[image: image1.emf]
Pandemiasta taantumaan
luovan tuhon vuosi 2020
Pandemiasta taantumaan - luovan tuhon vuosi 2020

© 2021 Matti Luostarinen

Kustantaja: BoD – Books on Demand, Helsinki, Suomi
Valmistaja: BoD – Books on Demand, Norderstedt, Saksa
ISBN: 978-952-80-359-78

https://www.clusterart.org

Kansi: Matti Luostarinen

Taitto: Outi HuhtalaEsipuhe
Tämä kirja, nyt avaamasi, syntyi rinnan muistelmieni kanssa. Aika on ihmisen keksinnöistä kehnoin. Se kulkee eteen- ja taaksepäin, hidastuu ja pysähtyykin. Niin myös muistelmia kirjoitettaessa. Mennyt ja tuleva kohtaavat toisensa, jossakin aika hidastuu ja pysähtyykin, jossain vaiheessa se alkaa taas rientää vauhdilla tulevasta menneeseen tai päinvastoin. Luonto ymmärtää nämä fysiikan lait, ihminen taas pyrkii muuttamaan ne omine lakeineen ja on siinä väärässä. Suurimmat vahingot ja virheet syntyvät tästä ihmistieteitten erosta luontoon ja sen lakeihin, joiden kanssa emme voi edes neuvotella
- sopia jotain muuta viruksen kanssa kokoustaen ja politikoiden. Virusten ja tsunamien kanssa ei voi neuvotella. Ei tehdä lehmänkappoja. Se tulee lukea selvästi perustuslaissammekin.

Tämä kirja ja aiemmin syntyneet 112 kirjaa, monografiaa, noin 5000 artikkelia, blogia ja esseetä, ovat johdantoa muistelmilleni. Tämä nyt elettävä hetki, tsunami, jota kutsumme myös nimellä Covid2019, on läsnä tässä hetkessä ja nousee kerta kerralta yhä korkeammaksi peittäen alleen ensin matalammat kohdat mantereesta, saaret ja jokien suistomaat, metropolien paikat ja parhaat viljelysmaat. Myöhemmin myös harjut ja vaaramaat sekä jokien latvat, harvaanasutut kylämme ja vaivaiskoivutkin tunturin kupeessa. Se mikä mieltäni järkyttää tässä unessani on näky, johon aamulla herään ja näen tsunamien jättämät jäljet. Niiden korjaaminen ei oma aikani riitä vaan se jää lapsilleni, heidän lapsilleen. Se on kuin aiemmin kirjottamani ennuste arktisesta Babylonista tai Antoine de Saint-Exuperryn hellyttävä tarina Pikku Prinssistä. Kirja, jonka luin lapsena.

Palaan tämän kirjan jälkeen muistelmiini, joihin tämä teksti on ikään kuin johdantoa yhdessä muiden kirjojeni kanssa. Ranskalaisten klassikkojen jälkeen se on kuin raikas aamusuihku heräten tsunaminjälkeiseen painajaiseen. Balzac ja herra Gobseck, Maupassant kertomuksineen tai venäläiset kertojat, Proust päivällisvieraineen, Voltaire, Daubert, France... kaikki he saivat nyt mennä, kun avasin muistelmani ja lapsuuteni sekä sukuni kirjan sieluni maisemaan tsunamien jälkeisessä maisemassa, Claude Levi-Straussin kuvaamassa, Rene Girardin oivaltamassa ihmistieteiden uutena Darwininamme.

Matti Luostarinen
Sisällysluettelo
Johdanto vuoteen 2020
11
Missä luuraavat maantieteen tohtorit? (2020-01-03 18:48)
13
Emäkimurantit haasteet odottavat hallitustamme (2020-01-04 17:40)
15
Miksi me emme kopio kaikkea muilta? (2020-01-07 11:30)
17
Muna vai kana? Kumpi ensin? (2020-01-08 13:29)
19
Mitä kerran on ollut, sitä vastakin on (2020-01-09 01:46)
21
Tervetuloa uudelle vuosikymmenelle (2020-01-09 17:04)
22
Suojatusta laitoselämästä takaisin arkeen (2020-01-10 17:04)
24
Olisiko oikea hetki korjata mittakaavavirheet? (2020-01-11 09:31)
25
Vuoden mediapalkinnot (2020-01-12 13:14)
27
Tapahtumarikas päivä maailman politiikassa (2020-01-15 21:24)
27
Vuoden urheilijan mitalit jaettu (2020-01-17 01:00)
28
Vastaus rintamäkeläisille (2020-01-18 15:14)
30
Nyt pistää silmään (2020-01-21 16:40)
32
Murroskulttuurin uhrit (2020-01-22 13:14)
35
Maaseutu- ja kaupunkipolitiikan reformi (2020-01-23 01:55)
36
Avainkäsitteitä blogieni lukijoille (2020-01-24 03:51)
37
Hyvin menee - herrat nauraa (2020-01-24 14:21)
37
Päivän epistola - virus (2020-01-30 13:45)
39
Se tavallinen Jörn Donner (2020-01-31 14:57)
40
02.02.2020 (2020-02-02 21:18)
42
Maaseudun ja kaupungin vuorovaikutus (2020-02-03 11:40)
43
Seutukaupungit liittykää yhteen (2020-02-05 01:20)
43
Seutukaupunki murroskulttuurin kourissa (2020-02-05 14:27)
44
Kaksi presidentillistä puhetta (2020-02-05 16:51)
46
Ihminen on itsensä pahin vihollinen (2020-02-06 13:25)
48
Elämää suurempi tarina (2020-02-10 23:51)
50
Mikä vaivaa maaseudun kehittäjiä? (2020-02-12 02:37)
52
Hymyilevä Apollo (2020-02-14 10:36)
54
Valentinen päivästä ystävänpäivään (2020-02-14 11:04)
57
Paljonko on kissoja Vilkkilässä? (2020-02-14 18:53)
58
Stereotypioiden ylläpitäjät (2020-02-16 17:01)
59
Harrastelua ja puuhastelua vai ammattimaista osaamista? (2020-02-18 04:02)
61
Suoliston bakteerikanta ennustaa persoonallisuutesi (2020-02-18 20:31)
63
Perussuomalaisten kannatus puolueistamme vakiintunein (2020-02-19 13:38)
66
Kuntayhteistyö ja sukupuoliroolit (2020-02-21 16:20)
67
Oikein hyvää Matin päivää (2020-02-24 13:17)
70
Matin päivän valtuustoaloite Forssassa (2020-02-24 23:13)
71
Media-ajan ihmisen viestit (2020-02-27 16:21)
73
Kalevalan päivä - Suomalaisen kulttuurin päivänä (2020-02-29 00:11)
74
Karkauspäivän jälkeinen aamu (2020-03-01 03:27)
75
Valamon historiasta (2020-03-01 17:27)
77
Päivi Räsäsen kuuleminen (2020-03-03 01:10)
83
Boccaccion shakkitarina (2020-03-06 13:18)
84
Narsisti psykopaatti ammateissamme (2020-03-09 12:52)
86
Dikotomia ja kaksinapainen painajainen - dualismi (2020-03-10 16:03)
90
Suomalainen sopeutuu koronaan muita jouhevammin (2020-03-11 13:47)
91
Maailman historian pandemiat (2020-03-11 23:50)
92
Pandemiasta voi olla myös jatkossa meille apua (2020-03-12 16:01)
95
Traumaattiset geenit ja pandemia (2020-03-13 02:50)
96
Talvisodassa osasimme käyttää karttaakin (2020-03-13 15:26)
97
Mediapolitiikan tulenkantajat (2020-03-14 19:50)
100
Korona ja suomalaisuus (2020-03-15 15:15)
102
Pelko on aseeni - pandemian toiset kasvot (2020-03-15 21:28)
103
Väärä pää edellä puuhun? (2020-03-17 14:26)
106
Korona on suhteutettava globaaliin todellisuuteenkin (2020-03-17 21:05)
108
Pandemia koulii virusta, yksilöitä, yhteiskuntaa ja mediaa (2020-03-18 17:15)
110
Ihminen on sopeutuva laji (2020-03-21 16:19)
111
Miten kuntamme selviävät pandemiasta? (2020-03-23 16:22)
113
Kiinalainen aivastus (2020-03-24 21:46)
114
Uudenmaan raja kiinni? (2020-03-25 19:29)
117
Viruksen ja ihmisen välisen suhteen affordanssi? (2020-03-28 15:27)
119
Pandemia pani narratiiviset kertomukset nurkkaan (2020-03-29 03:09)
120
Onko Helsinki pääkaupunkina paras mahdollinen? (2020-03-29 19:48)
126
Huhtikuun ensimmäinen päivä Forssassa (2020-04-01 01:02)
127
Viralta pantu Jumala medianamme (2020-04-02 14:05)
128
Kuinka pandemia pääsi yllättämään? (2020-04-06 21:00)
130
Kotirintamalla kaikki hyvin (2020-04-07 12:48)
131
Aika palata normaaliin elämään (2020-04-08 14:17)
133
Luovan ja kilpailevan kulutusyhteiskunnan kriisi (2020-04-08 17:06)
135
Sosiaalinen media ja muuttuva paradigma (2020-04-10 01:17)
136
Euroopan koronapondit pian jaossa - tai sitten ei (2020-04-10 13:24)
140
Surullisten korona uutisten maaseutumme vuorossa (2020-04-11 00:31)
142
Maaseudun viimeinen taisto (2020-04-11 21:27)
144
Pää kylmänä tolkun ihmiset (2020-04-13 14:50)
145
Unohtuvatko koronan opit ja kuinka ennätysajassa? (2020-04-14 14:11)
146
Koronakriisin tärkein oppi suomalaisille (2020-04-15 07:03)
148
Siirtymä uuteen yhteiskuntamalliin (2020-04-16 13:46)
151
Suomi tarvitsee maaseudun monitoimisairaaloita (2020-04-17 12:41)
153
Mistä 2020-luku muistetaan? (2020-04-17 17:19)
154
Mitä meillä oli ennen koronaa? (2020-04-19 11:33)
155
Mikä puolue on koronapuolueemme? (2020-04-20 14:28)
157
Auringon korona laskee länteen (2020-04-24 10:57)
159
Korona mediayhteiskunnan toimijana (2020-04-26 11:27)
160
Onnea vuosia täyttävälle Jussi Halla-aholle (2020-04-27 14:49)
161
Korona ja henkisesti laiska ihminen (2020-04-28 09:57)
163
Hybridiyhteiskunnan kouristelua (2020-04-30 11:23)
164
Yhden asia onnettomat tunarit (2020-05-01 08:30)
165
Ensin tuli pieniä signaaleja ja sitten suuri (2020-05-02 10:46)
168
Kansainvälisen lehdistöpäivän arkea (2020-05-03 16:04)
169
Koronan merkkejä tulkitsevat astrologit (2020-05-04 01:35)
172
Kekkosen ajan sarkasmia (2020-05-05 15:03)
175
Unkari on tuomittu hybridivaltioksi (2020-05-08 01:39)
177
Koronan hoidon kipupaketit on avattu (2020-05-09 13:07)
178
Yhden asia onnettomat tunarit (2020-05-01 08:30)
180
Köyhän talon porsaat (2020-05-11 11:12)
186
Koronan jälkeiseen mediaan (2020-05-12 13:46)
188
Kateissa oleva kartta ja pelon maantiede (2020-05-14 01:36)
189
Pitääkö olla huolissaan? (2020-05-15 02:20)
190
Tietoa voi aina lisätä (2020-05-18 13:39)
191
Tieto lisää tuskaa (2020-05-19 13:10)
194
Visiot, byrokratia ja järkevä työnjako (2020-05-19 05:00)
196
Narsistinen valta (2020-05-21 01:18)
197
Vastauksia Facebookin ystävilleni (2020-05-22 02:38)
199
Koronan jälkeinen aika (2020-05-28 09:49)
204
Arvot ja normit puntarissa (2020-05-29 16:52)
206
Mediayhteiskunnan tolkuton liioittelu (2020-05-30 16:36)
209
Korona-aika lisäsi aggressioitamme ja turhaumia (2020-05-31 02:56)
212
Helluntai ja pyhien miesten peli (2020-05-31 12:58)
214
Voiko hyvää elämää oppia? (2020-06-01 18:29)
214
Kuka muistaa Paavo Lipposen Suomen? (2020-06-03 00:54)
218
Miten maa makaa? (2020-06-03 10:36)
218
BKT laskee, velka kasvaa (2020-06-04 16:52)
219
Nainen politiikassa aforismeihin uskoen (2020-06-05 02:04)
221
Miksi nainen poliitikkona eroaa miestä helpommin? (2020-06-05 18:41)
223
Nainen politiikassa - osa II (2020-06-06 18:54)
225
Esipuhe kirjastani satavuotiaasta Suomesta (2020-06-07 12:05)
227
Mitä tehdä puoluejohtajille? (2020-06-08 20:33)
231
Paluu Matti Vanhasen aikaan (2020-06-09 10:11)
232
Paikallista mediaa seuraten Forssassa - Lounais-Hämeessä (2020-06-13 11:56)
234
Ikääntymisen muistoja koronavuonna 2020 (2020-06-14 09:20)
236
Lauri Tarasti ja poikkeuksellinen yö (2020-06-15 17:40)
238
Perussuomalaiset tentittävinä (2020-06-16 01:06)
241
Mediayhteiskunnan nöyryys koetuksella (2020-06-17 01:34)
242
Oikein hyvää Urhon päivää (2020-06-17 14:14)
243
Perustuslakivaliokunnasta tuli poliittisen pelin väline (2020-06-18 15:03)
244
Forssan kokous (2020-06-23 12:03)
246
Forssan kokouksen jälkeen (2020-06-23 15:46)
249
Koskisodista globaaliin pandemiaan (2020-06-23 20:32)
250
Mikä ihmeen perustuslaki? (2020-06-24 18:17)
252
Pitäisikö olla huolissaan? (2020-06-25 00:41)
254
Kateus vie kalatkin järvestä (2020-06-29 15:19)
255
Mihin käytät aikasi? (2020-06-30 12:23)
257
Kansakunnan valtimolla (2020-06-30 23:28)
259
Ikivanhoja viisauksia poliitikolle (2020-07-01 16:11)
260
Tekoäly ja yhdyskuntarakenteet murroksessa (2020-07-02 11:38)
261
Pääministerin muotokuva (2020-07-04 13:57)
263
Suomesta nähty painajainen (2020-07-04 23:07)
265
Eino Leinon päivänä (2020-07-06 09:53)
267
Runon ja suven päivänä (2020-07-06 15:50)
271
Karpin maailma (2020-07-07 20:41)
273
Kieli ja sen käyttämä valta (2020-07-08 11:41)
275
Pohdintoja vuosikymmenten takaa (2020-07-11 14:52)
278
Menetetyn vuosikymmenen lapset (2020-07-12 18:29)
280
Ihmisenä olemisen ongelmista (2020-07-13 12:34)
280
Onko Sauli Niinistö lajinsa viimeinen? (2020-07-14 10:45)
282
Politiikka palaamassa pandemian jälkeiseen maailmaan (2020-07-16 13:19)
284
Narsisti, peluri vai psykopaatti (2020-07-20 11:47)
285
Nyt tuli turpiin ja tuntuvasti (2020-07-22 14:14)
287
Isänmaan asialla (2020-07-23 16:13)
288
Muurille ja pyykkinaruille kysyntää (2020-07-24 14:04)
291
Kansallinen konsensus tärveltiin hetkessä (2020-07-25 02:45)
292
Vanhat miehet ovat vaarallisia (2020-07-28 16:46)
293
Herra Helsingin herra (2020-07-30 11:59)
295
Länsimedian kouristelun jälkiaaltoja (2020-07-30 16:20)
297
Rajoja ravisteleva aikamme (2020-08-03 16:26)
300
Edessä on intiaanikesä (2020-08-04 12:57)
303
Etätyön läpimurto alkoi (2020-08-05 13:42)
305
Maantieteelle emme voi mitään (2020-08-05 17:39)
307
Yhden suunnan sosialisteja (2020-08-07 13:01)
309
Seutukuntayhteistyö ja korona pandemiana (2020-08-07 16:27)
310
Luottamus puolueisiin olematon (2020-08-12 19:38)
313
May Forssa be with you (2020-08-14 01:31)
315
Demokratia ja narsismin häiriöt (2020-08-16 12:59)
316
Missä viipyvät kuntauudistus, sote-uudistus, työmarkkinauudistus (2020-08-19 13:25)
318
Politiikkavakuutus - missä se viipyy? (2020-08-21 03:49)
320
Omaan aikaansa sidottu ministerimme (2020-08-26 14:30)
321
Miksi etätyö eikä lähityö, joustotyö jne. (2020-08-29 10:00)
323
Pittoreski poliitikko realistin kuvaamana (2020-08-31 12:08)
325
Mistä yhteiskunnan jakautuminen syntyy (2020-09-01 16:45)
328
Rakenteellisen korruption kirous (2020-09-02 03:27)
332
Yrittäjänpäivän poliittinen liike (2020-09-05 21:42)
333
Pandemia pani meidät seinää vasten (2020-09-07 16:31)
334
Suojele sosiaalista pääomaamme - se on nyt pääomistamme tärkein (2020-09-07 19:11)
335
Arctic Babylon (2020-09-09 02:40)
346
Monitieteinen haaste poliitikoillemme (2020-09-13 15:53)
349
Tyyntä myrskyn edellä (2020-09-16 13:01)
352
Hybridiyhteiskunnan kouristelun loppunäytöstä (2020-09-18 15:59)
355
Raja railona aukeaa (2020-09-20 14:51)
360
Miksi kosmoksen sivilisaatiot vaikenevat (2020-09-22 13:04)
362
Miten eroon Kullervon kirouksesta – kiusaamiskulttuuristamme (2020-09-23 20:58)
364
Paradigmaisen muutoksen kourissa (2020-09-27 15:52)
365
Onko tiede ateistien työtä? (2020-09-29 01:52)
368
Ilkka Koivistoa muistellen (2020-09-29 14:18)
371
Hybridiyhteiskunnan kouristelu jatkuu (2020-09-30 16:53)
377
Paradigmainen muuttuva maailmankuvamme (2020-10-02 12:51)
379
Mediayhteiskunnan Mikkelinpäivä ja vanhusten viikko (2020-10-04 12:54)
381
Virus ei ymmärrä elitismiä (2020-10-04 16:51)
382
Yhdysvallat ja Suomi vaaleissa (2020-10-08 12:21)
384
Kaikki keinot ovat politiikassa luvallisia (2020-10-10 01:38)
386
Pelko ja korona ruokkii negaatioita sekä väkivaltaa (2020-10-10 11:55)
388
Puhumme niin totta kuin osaamme (2020-10-12 14:54)
389
Mitä mietit ja miten mietit (2020-10-12 18:03)
391
Aikainen lintu löytää matomme (2020-10-14 12:55)
392
Onko markkinamekanismi mennyt rikki? (2020-10-14 16:29)
394
Naiset ja norsut eivät unohda (2020-10-17 15:39)
396
Saarikon ja Halla-ahon Suomessa (2020-10-19 13:20)
397
Korona-Suomen maaseudun kasvot (2020-10-20 15:36)
400
Ruotsin malli ei ole meidän mallimme (2020-10-21 22:27)
402
Maaseutupolitiikka on uudistettava (2020-10-22 12:02)
403
Rosa Liksomin viisaus (2020-10-22 18:15)
404
Vaarintanssilla kohti Valkoista taloa ja kuntoon (2020-10-24 02:16)
406
Nettirikollisuus ja potilastiedot (2020-10-26 18:14)
406
Tuhat ja yksi yötä (2020-10-27 17:11)
408
Suomalainen elämänmalli leviää (2020-10-29 05:41)
411
Tieteen popularisointia omaksi parhaaksemme (2020-10-29 16:10)
412
James Bond presidenttinä (2020-10-31 21:25)
414
Yhdysvalloissa äänestetään muustakin kuin presidentistä (2020-11-02 16:29)
418
Onko Suomi Yhdysvaltain itäisin osavaltio? (2020-11-03 19:31)
420
Yhdysvaltain vaaleja Suomessa seuraten (2020-11-04 06:06)
422
Onko Suomi USA:n itäisin osavaltio (2020-11-03 19:31)
423
Poliittinen kenttämme voimakkaassa muutostilassa (2020-11-09 12:57)
426
Trumpin puolesta tai häntä vastaan (2020-11-10 17:04)
428
Nähtäväksi jää (2020-11-13 18:47)
430
Kalifornia ratkaisi vaalit (2020-11-14 14:43)
431
Tein niin tai näin - aina väärinpäin (2020-11-14 19:57)
432
Yksi juttu ylitse muiden (2020-11-15 12:05)
434
Normielämää ja uutta normaalia (2020-11-16 06:04)
439
Hyvää miesten päivää (2020-11-19 17:37)
441
Marinin hallituksen aikana (2020-11-21 17:29)
442
Having, Loving, Being (2020-11-23 14:46)
444
Sanat eivät riitä kertomaan (2020-11-24 14:28)
446
Onko poliitikon viisasta puhua pakosta? (2020-11-26 12:43)
448
Merin ja Vellamon päivänä (2020-12-03 15:54)
449
Omituisten aikojen ennustajat (2020-12-06 21:31)
451
Juhlat on juhlittu - mitä jäi käteen (2020-12-07 12:21)
453
Hybridiyhteiskunnan media ja sen kouristelu (2020-12-07 18:01)
455
Kaksi kysymystä odottaa vastausta (2020-12-09 16:20)
460
Jos olisikin se perustuslakituomioistuin (2020-12-10 21:02)
461
Median ja poliitikon välinen suhde (2020-12-12 02:45)
462
Kekkoslandiasta viherlandiaan - viherpesun historiaa (2020-12-12 11:55)
465
Avasimmeko oman Pandoran lippaamme (2020-12-12 19:32)
466
Forssan valtuuston talousarviokokoukselle (2020-12-14 20:07)
468
Toverituomioistuin vaiko tuomarit (2020-12-16 15:49)
472
Oikein hyvää joulua (2020-12-24 14:54)
473
Apostoli Johanneksen päivänä (2020-12-27 18:36)
475
Liksomin näköinen vihreä liike (2020-12-30 17:22)
476
Vuoden viimeinen päivä (2020-12-31 18:24)
478

 HYPERLINK \l "_Toc64207694"

Johdanto vuoteen 2020
Vuosin 2020 oli taitekohta, josta paluuta vanhaan ei enää ole. Koronan ohella maailman pysäytti myös tieto ilmaston jatkuvasta lämpenemisestä pelättyäkin nopeammin. Kansainvälisen politiikan voimasuhteet ovat nekin voimakkaassa liikkeessä ja arvaamattomia. Miljardien rinnalle kansainväliseen politiikkaan vilahti mukaan 12-nollainen biljoona ja lainanotossa myös suomalaiset saivat kuulla vanhojen pyhien rajojemme ja arvojemme murtumiseen. Kun uuta kohdataan, syntyy joko kaaos tai sitten mahdollisuus, johon voi myös tarttua.

Presidenttimme Sauli Niinistö varoitti uudenvuoden puheessaan ripustautumisesta sellaiseen vanhaan, jota ei ole olemassa eikä se enää palaa. Kyse on silloin ihmisten käyttäytymisestä ja ilmastomuutos on juuri sitä. Korona on sen sijaan hoidettavissa, kunhan olemme vielä muutaman kuukauden kärsivällisiä. Edellisen vuoden vuosikirjani käynnistyi jo vuonna 2019 juuri varoittaen koronasta. Reagoimme siihen maailmalle kuuluvan syrjäisen saarekkeen tapaan vasta maaliskuussa 2020. Rokote ei sekään ryntää meille ensimmäisenä suurten massojen käyttöön.

Rajoituksista käynnistynyt kevät 2020 onnistui kohtuullisesti kansan niitä myös noudattaen. Jäin itse kotiarestiin ja seuraten sen vaikutuksia omalla kohdallani. Kirjoittaminen ja yhteydenpito sujuu normaalisti, olkoonkin etteivät kokoustamiset etäyhteyksinä ole sama asia kuin kasvotusten tavaten. Sama pätee toki opettamiseen mutta ei alkuunkaan niin vaikeana asiana kuin on ehkä kuviteltu. Olen itse tätä etätyötä tehnyt jo vuosikymmenet, jolloin mitään muutosta ei lopulta edes tapahtunut. Pikemminkin työskentely tehostui, joka näkyy myös omien julkaisujen määrässä, työn jatkuessa edelleen, jos Luoja suo ja terveyttä riittää. Omien muistelmien teko on niistä työläin 70-vuotta täyttäessäni.

Onnistuminen on myös jatkossa meistä jokaisesta kiinni. Jos väsymys painaa, jostakin olisi vielä löydettävä voimia jatkaa. Presidentin puhetta lainaten meidän on myös pohdittava sitä, miten on annettava turvaa ihmisille, joiden varalta joudutaan sitten turvaamaan muita, siis suojautumaan. Syyrian Al-Holi oli Suomessa poliittisen keskustelun keskeinen teema. Leiriltä kotiutettiin joulun alla kuusi lasta ja kaksi aikuista. Suojelupoliisin mukaan leiriltä saapui naisia myös omin luvin ja ilman valtion kotiuttamisoperaatiota.

Presidentti Niinistö asetti kysymyksen ”sivistysvaltion dilemmana”. Missä määrin yksilön oikeuksien vastapainoksi voidaan asettaa kaikkea koskeva turvallisuus tai päinvastoin, voidaanko koko yhteiskunnan turvallisuus vaarantaa asettamalla yksittäisten yksilöiden edut etusijalle?

Yksilön ja yhteiskunnan turvallisuutta Suomessa horjuttivat myös tietomurrot. Yksityisten ihmisten rinnalle tuli nyt psykoterapiakeskus Vastaamon laaja tietomurto sekä eduskuntaan kohdistunut kyberhyökkäys.

Presidentti puhui liki pelkästään Suomesta, ei juurikaan EU:sta saati briteistä ja heidän erostaan. Yhdysvaltain vaalit eivät ole nekään meidän asiamme. Presidentin arvopuhe oli siten pelkästään kovaa asiaa ja ympäröivien omien uhkiemme esittelyä ja kansakunnan tulevaisuuden jalansijan hakemista. Se oli ajalle tyypillinen konkreettinen tapa käyttää presidentillistä valtaa.

Koronavuotta edeltänyt vuosi 2019 oli ennuste tulevalle. Siinä mainittiin jo viimeisimmän vuoden 2019 kirjani kannessakin tuleva vuosi ja koronavuotenamme se tunnistaen. Me reagoimme siihen syrjäisenä saarekkeena vasta maaliskuussa. Miksi ihmeessä aina näin myöhään? Tuo vuosi 2019 oli minulle viiden kirjan vuosi sekä kahden sähköisen kirjan yhteinen punnerrus lasteni kanssa. Covid 2019 saa nyt vain jatkoa käsitteestä Covid 2021 uusine mutaatioineen.

Nytkin menemme omassa aikataulussamme ja silmät ummessa kohti tulevaisuutta ja vuotta 2021. Ikään kuin mitään ei olisikaan tapahtunut menneen vuoden ja vuosikymmenen aikana. Niinpä on outoa kuinka Helsingin Sanomien on kirjoitettava yliopiston kaslerin kautta ja mielipidesivulla, miten viimeistään NYT tuli oivaltaa hitaammankin poliitikon ja talouden edustajan, mitä TIEDE tarkoittaa. Jos ei muussa niin hirveällä vauhdilla rakentuneitten rokotteittemme kautta sitä vähin erin oivaltaenkin.

Vuosi 2020 opetti meille tieteen aseman yhteiskunnassamme ja kaikki sen onnettomuudet tapanamme edetä ja rakentaa, myrkyttää toisiamme, sivuuttaen ja ylenkatsoen tiede ja sen varoitukset. Viimeisin onnettomuus tuli Norjasta, romahtanut maa vei mukanaan puolet kylästä, sitä ennen uskomattomina räjähdyksinä maailmalta, joita edes hurjimmat 007-elokuvamme eivät kykene tuottamaan. Molemman syntyivät pelkkää ihmisen huolimattomuutta ja ahneutta.

Kävimme Yhdysvalloissa vaalit, ikään kuin omamme, joiden jälkeen emme tiedä mitä heistä ajatella. Hehän kertovat kuinka sekä kaikkien aikojen kehnoin ja paras presidentti on Donald Trump. Miten sama mies voi olla maailman talouden ja tieteen jättinä pidetyssä Yhdysvalloissa samaan aikaan sekä täydellinen mätämuna että nero vailla vertaa?

Miten on mahdollista, että juuri siellä käynnistyvät samat ilmiöt kuin mihin ikääntyneimmät meistä saivat tutustua rotumellakoinamme lapsina tai nuorukaisina. Eikö todellakaan ole opittu mitään? Mitä tälle maalle ja maailmalle, läntiselle osalle on oikein tapahtunut kuunnellen nyt brittien kuningattaren uudenvuoden puhe ennen oman presidenttimme puhetta.

Kirjoitan parhaillaan omia muistelmiani täyttäessäni puolen vuoden kuluttua 70-vuotta, jos Luoja suo. Jostakin syystä tämä vuosi, tämä aika, näyttäisi tunkeutuvan siinä joka ikiselle riville silloinkin, kun kirjoitan sukuni suurimmasta onnettomuudesta alkaen vuodelta 1850 ja Kallaveteen hukkuneista Luostarilan tilan purjekunnan oman aikamme suurimmasta sisävesi onnettomuudesta paluumatkalla juhannuskirkosta Kuopiosta kohti maatilaa, joka maksoi veronsa luostarilaitokselle sitä samalla ylläpitäen myös tieteen, taiteen ja koulutuksen, monien yliopistojen ja sairaaloiden rakentajana.

Meille kuitenkin liki täysin tuntemattomana vain jotain Laatokan Valamosta ehkä kuulleena. Miksi tiede ja aika on jäänyt meille näin vieraaksi ja myös luostarilaitosta vainottiin ja sen veneitä hukutettiin, alinomaa ryöstettiin?

Tiedän tämän toki kokemuksena myös oman aikamme vihasta koskien maailmanuskontoja, kulttuureja, joita vainotaan ja jossa etenkin juutalaisten osuus on ollut kansansurmineen hirvittävä, mutta ei toki ainut edes tänään vuoden 2020 viimeisenä vuotenamme.

Oikein hyvää ja siunattua vuotta 2021. Ei mitään uutta länsirintamalta. Maasta, joka on puskurivaltio itään ja länteen sekä käyttää siihen tarkoitukseen tehtyä poliittista kieltäänkin, onomatopoeettista ja suvutonta. Viestittää ja ajattelee sillä, näkee unensakin ja on odottamaton saareke ei kenenkään maalla mutta siihen vahvasti identifioituen joko sepitteellisten ja narratiivisten kertomusten tuotteena tai lapsena juurtuen.
Missä luuraavat maantieteen tohtorit? (2020-01-03 18:48)
Kuvittele eteesi Suomen kartta. Sijoita se Yhdysvaltain kartan päälle, sen itärannikolle. Inarin Allas tulee Detroitin kohdalle, Helsinki Atlantan korkeudelle etelässä. Oulu on Washington D.C:n tasolla.

Suomea ei kuitenkaan hallita Oulun korkeudelta vaan Atlantan tasolta ja ahtaasta Helsingistä. Sen luonto ja ihmiset, kulttuuri ja historia, on kokonaan toinen kuin Lapin, eikä ole Koillismaakaan samaa kuin Lounais-Häme tai Varsinais-Suomi.

Ruotsi kielenä on vieras Kiteen talousalueella ja Tohmajärvellä, Kesälahti liitettiin Kiteeseen ja Värtsilä Tohmajärveen. Oliko helppo tapaus ja vaadittiinko jotain hyvinkin poikkeuksellista siellä kuntayhteistyötä 1990-luvun alussa vetäen? Onko kolme vuosikymmentä se aika, jonka puitteissa välttämättömästä tulee lopulta hyve Karjalassakin?

Entä Iisalmessa Ylä-Savossa kaupungin liittyessä takaisin vauraaseen maalaiskuntaan jo vuosikymmeniä sitten? Pelastiko se Ylä-Savon samalla? Miksi Ounasjoen suistossa sijaitseva Rovaniemi ja pienen maakunnan kokoinen maalaiskunta liittyi kaupunkiin? Millaista keskustelua käytiin?

Toronto ja Detroit ovat paikkoja, joista käydään yhtenään töissä Atlantassa? Ei kai sentään? Washington, D.C. on Oulun korkeudella. Miksi Atlanta ei ole Yhdysvaltain pääkaupunki? Mietitäänpä yhdessä hetki, mistä nämä Suomen aluetalouden ja kulttuurien törmäykset voisivat johtua? Miksi meillä on niin monta puoluetta ja mielipidettä?

Mitä eroa on asua Jäämeren rannalla ja vierailla Turussa tai Helsingissä? Mitä on rakentaa sotea ja kuntapalveluja Pelkosenniemellä Kemijoen tuntumassa ja Tammelassa Forssan naapurina Loimijokilaaksossa, molemmat sydänmaaseudun maaseutupitäjiä. Käykö sellainen työ raskaaksi Suomessa asuen?

Onko jotain eroa asua Pohjois-Karjalassa saaristokunnassa Rääkkylässä ja saaristokunnassa Ahvenanmaalla tai Turun liepeillä? Mitä eroa on asua Ounasjoen rannoilla ja Loimijoen rannoilla? Voiko sen ymmärtää myös kokonaan toisin kuin paikallinen toimittaja medioissaan?

Molemmat joet ovat suomalaisia, monelle päättäjälle eduskunnassa liki tuntemattomia sivujokia, mutta samalla ikivanhoja ja mittavan historian hankkineita jokilaaksoja. Paikallinen identiteetti ja juuret on varmaan hankittu geenejä myöten sekä regionaalisena että spatiaalisena ilmiönämme? Mentaalinen kartta kummittelee otsalohkossa mutta eikös vaan myös takaraivossakin lukien paikalisten kirjailijoitten maakuntakirjoja. Miten ne erotetaan toisistaan? Onko ympäristöpsykologia ja -sosiologia myös maantiedettäkin ja onko tiede samaa kuin perinteinen maantieto psykologisena, sosiologisena, taloudellisena ja kulttuurisena ilmiönämme sekä samalla luontoakin kunnioittaen? Puhutaanko samasta asiasta vai ehkä puuta heinää poliitikkoinamme ja toimittajina?
Olen molempien jokien varrella väkeä haastatellut, asunutkin muutamia vuosi, vuosikymmeniä. Eurooppalaisten jokien yhteinen ohjelma oli vedettävänäni ja levisi Kiinaankin. Onhan siinä eroa missä asut ja kuitenkin molempia alueitamme ohjaillaan Helsingistä käsin. Kun paikallinen väestö ei luota haastatellen heitä paikallisiin poliitikkoihinsa jokien rakentamista puuhatessaan Ii- ja Ounasjokilaaksossa, miksi toimittaja kysyy tutkijoilta muuta parempaa ratkaisuja jokien käytölle, kun tekoaltaat ja voimalaitokset kielletään? Eikö se riitä että joen ja kosken rannalla asuva saa jatkaa vanhaa ammattiaan, viljellä ja kalastaa, Levi tunturia lasketellaan tänään turisteina eikä paikalla ole Sirkan allasta ja tunturi saarena?

Meillä hoidetaan maaseutua ja luonnonvarojamme Ikään kuin Atlantasta hoitaen Detroitin taloutta. Joskus se kyllä siltä vaikuttaakin. Detroitissa tänään asuen. Voisiko se olla vielä kehnommin kuralla?

Kun käyn siellä, joudun kertomaan lännestä tulville jenkeille, mihin he ovat saapuneet. Se kuuluu maantieteen tohtorin ja professorin osaamiseen. Ilman muuta, sitä odotetaankin juuri minulta. Se on minun duuniani. Maantieto tieteenä on muutakin kuin karttojen ymmärtämistä ja kunnissa maankäytön säätely, kaavoittamista.

Siksi minut on sinne kutsuttukin. Ei Suomessa näin tehdä. Kaikki kun tuntevat täällä toisensa. Vain tuntevatko sittenkään? Onko Suomen karttakin kovin vieras satoine kuntineen, tuhansine järvineen ja jokineen? Onko maantietokin meille vierasta tieteestä nyt puhumattakaan.

Sain tänään postissa Terran. Se on maantieteilijöiden aikakauslehti. Luin sen kannesta kanteen. Luen aina heti ensimmäisenä enne muita lehtiä. Se on minulle kovasti rakas.

Tutkija ja tiedemies rakastuu omaan tieteeseen ja on sen puolestapuhuja. Hän näkee siitä unensakin. Poikkitieteinen uni on erilainen kuin yksiulotteinen. Tiedemies on muutakin kuin objektiivinen omaa tiedettään puolustaessaan. Se on hänen uskontonsa.

Nykyisin kartta on moniulotteinen. Kaikella toiminnalla on kuitenkin aina dimensio alueelle, jossa se tapahtuu. Maantieteelle emme voi mitään, tiesi presidentti Paasikivikin, pankkiiri. Se hänelle riittikin viisaudeksi tuosta tieteestä. Se piti meidät itsenäisenä kansakuntana.

Johtavat poliitikot ovat meillä usein joko juristeja tai yhteiskuntatieteilijöitämme. Poikkitieteistä syväosaamista löytyy harvemmin. Liki täydellistä osaamattomuutta vaikka kuinka paljon. Halutaan vain narsistista valtaa ja julkisuutta, arvostusta ja tietysti vaurautta, poliitikkoina liki presidentillistä arvojohtajan asemaa joka pitäjässä heitä yhtenään tavaten.

Kun tuntee Turun ja Oulun kotikaupunkeinaan ja Forssan sekä Tammelan, mutta myös Pelkosenniemen ja Kemihaaran allashankkeet, saamelaisalueemme ja Inarin altaan, mutta myös Keski-Karjalassa asuen ja kuntien yhteistyötä Kiteellä ohjaillen, rinnan hämäläisten tai savolaisten vastaavien hankkeiden kanssa Ylä-Savossa, ne eivät ole likimainkaan samanlaisia maantieteilijän kokemana.

Mutta kun niitä vertaa sitten Yhdysvaltoihin, samankokoiseen alueeseen siellä, silloin alkaa oivaltaa, miksi meillä ei aina yhteinen kieli riitä yhteiseen taloudelliseen, sosiaaliseen ja kulttuuriseen sote ratkaisuun. Miksi me riitelemme nyt medioissamme. Presidentti Koivisto oli sosiologi, saman koulun kasvatti, jossa itsekin olen väitellyt toistamiseen ja nyt olen siellä dosenttina. Luen myös heidän lehtensä ja tuotantonsa huolella.

Miksi näihin tehtäviin, yhteiskunnallisiin ja karttoja vaativiin, myös bio- ja geotieteitä edellyttäviin, ei käytetä alan tutkijoiden ja tiedemiesten osaamista? Siis sellaisten, jotka tuntevatkin nämä alueet ja tietävät, mistä on kyse ja miksi tarvitaan vuosikymmeniä aivan selvien asioiden hoitoon.

Heille, asiantuntijoille, selvien. Ei kaikille. Miksi ei oteta järkeä käteen ja samalla varoen sellaisia ratkaisuja, joita tehdään ihan vain pintatiedon tai peruskoulun maantiedon koulutuksella. Ei siis edes oman aikamme maantieteen perusteita tuntien.

Maantiede on monessa suuremmassa kulttuurissa oma tiedekuntansa. Se on mahdottoman vanha ja perinteikäs, mutta samalla myös VAIKEA tiede. Se vaatii onnistuakseen monitieteistä osaamista, jolloin luonnonmaantiede saadaan osaksi kulttuuri- ja sosiaali-, talousmaantiedettä ja suunnittelumaantiedettä, aluesuunnittelua.
GIS (Geographical Information System) on teknologia, joka on maantieteen tyypillisiä menetelmiä. Kartta ja siellä esiintyvät ilmiöt on mutkikas tutkittava. Nykymenetelmin tosin paljon mutkikkaampaa kuin muutama vuosikymmen takaperin mutta samalla tulkinnallisesti helpottuen. Olettaen että tunnet välineet ja niiden käytön, tulkitset niitä oikein. Pelkkä kyky ajaa autoa ja lukea sen GIS viestiä ei vielä oikein riitä

Nyt kun mukana on valtava määrä tietoa ja satelliitit kuvineen. Me osaamme tämän Suomessa. Mutta ei ilman poliitikkoja, jotka ovat nämä välineet hallitsevia. GIS hallintaan ei riitä pintatieto saati virheelliset tulkinnat tai tiedon vääristely. Lentokoneen kapteenin paikalle ei pidä päästää ketä tahansa matkustamosta. Uuteen Johtajuuteen ja osaamiseen kun liittyy vakavasti otettavaa tiedettäkin. Etenkin lennettäessä Jäämereltä Itämerelle tai Atlantasta Detroitiin. Ja sieltä sitten meille ja edelleen Aasiaan.
Emäkimurantit haasteet odottavat hallitustamme (2020-01-04 17:40)
Kun hallituksen edessä alkavat olla oikeat asiat, isot rakenneuudistukset, eiköhän Sanna Marinin hallituksen tehtävät ala näkyä muutenkin kuin perussuomalaisten pelossa. Voiko ympyrä myös sulkeutua tavalla, jossa perussuomalaisten kriittisyys ylhäältä annettuihin määräyksiin on sukua myös alkujaan Koijärven vihreiden tapaan torjua ylhäältä tulevat määräykset ja auktoriteettien ohjaus. Vihreät nuoret rikkoivat normeja myös 1960-luvulla mutta silloin vasemmistolaisina.

Nyt Konservatiivisiksi miehiksi haukutut perussuomalaiset vaikuttavatkin olevan monessa hyvinkin lähellä radikaaleiksi kutsuttuja naisiamme. Molemmat vieroksuvat sellaista valtaa, joka kuvataan auktoriteettikriittisyydeksi. Onko väite kahdesta ääripäästä väärä ja syntynyt ikivanhan talousoikeiston ja vasemmiston luomana poliittisena pelinä ja teatterinamme? Onko vihreiden romahdus osoitus tästä odotetusta siirtymästä kannattamaan hybridihallituksesta äänestäjälle tutumpaa oppositiota ja sen radikaalia perussuomalaista maailmankuvaa ja arvomaailmaa? Ympäristö kysymyksenä ei varmaan ole ylikäymätön este näiden radikaalien liikkeiden yhteiselle toiminnalle. Sen sijaan vieraampaa on opportunistinen arvomaailma, josta etenkin demareita ja keskustaa, nyt myös kokoomusta, on moitittu.

Saksa ei enää ole vahvan naisen hoidossa, kuten Suomi vahvojen naisten, ja EU sen veturin vetämä yritys. AfD, vaihtoehto Saksalle puolue ja Italiassa Lega ja Matteo Salvini, Boris Johnson briteillä, pitää huolen kyllä EU:n ongelmista yhdessä Puolan ja Unkarin kaltaisten liittolaisten kanssa ja odotellen viestejä Turkista ja Yhdysvalloista, Venäjältä. Brittien asetelmaa edes korona ei tule muuttamaan. Sopimus kun syntyy vielä tämän vuoden aikana.
Ranskassa vanhat puolueet katosivat sieltäkin ja Emmanuel Macron nousi valtaan hänkin perinteisten puolueitten ulkopuolelta. Perinteiset maltilliset ja keskustaa lähellä olevat puolueet ovat kadonneet niin oikealta kuin vasemmaltakin. Ensin Euroopan ydinalueilta ja viimeisenä meiltä Suomessa. Valinta tehdään liberaalin ja konservatiivin tai nationalistin ja globalistin välillä. Usein vielä radikaalin. Espanjassa on käyty neljät parlamenttivaalit neljän vuoden aikana. Suomessa oli vuosikymmenen aikana seitsemän hallitusta ja viimeisimmän vuoden aikana kolme.

Nyt tämän kolmannen olisi selvitettävä, kuluuko sote-menoihin paljonkin satojen pienten kuntiemme menoista. Kansalaisten olisi lisäksi päästävä nopeasti hoitoon, tietojärjestelmät olisi viimeinkin yhdistettävä, omassa kunnassa olisi oltava myös ammattitaitoisia ihmisiä ja kuntia motivoi etenkin tiiviimpi yhteistyö naapureitten kanssa. Meillä on yli 50 seutukaupunkia ja niissä asuu lähes miljoona suomalaista. Niiden sivuuttaminen on mahdotonta luottaen metropolipolitiikan keinoihimme.

Näiden seutukaupunkiemme hoito on mahdollista kuitenkin vasta kun kunnat tietävät päättäjineen, miten valtiovalta hoitaa maakuntien verotuksen, puretaanko monikanavarahoitus, mitä tehtäviä kunnillemme jää ja ovatko ne samoja ympäri maatamme, mitä tekevät kuntayhtymät ja mitä tehtäviä siirretään maakunnillemme.

Tavallinen ikääntyvä kansalainen odottaa nopeaa pääsyä hoitoon ja krooninen pula lääkäreistä nostaa heidän palkkatasoaan, ei hoitajien. Lääkärit pitävät tästä mutta eivät hoitajat. Lääkäripula on pysyvä ilmiö, mutta se nyt ei oikein ole ikääntyvien kuntalaisten ja veronmaksajien etu ensinkään. Kiireettömäänkin hoitoon tulisi päästä viikossa, lupaillaan. Uusia lääkäreitä terveyskeskuksiin olisi palkattava pelkästään tuhatkunta.

Ettei vaan nämä rakennemuutokset ole hallituksellemme liian suuri pala? Sitähän pitää pystyssä, medioita lukien, perussuomalaisten pelko. Onko tämä pelko myös viisauden alku?

Kun seuraa Jari Tervon kokoamia Kekkosta ja Koivistoa kuvaavia dokumentteja, tulee mieleen joko ajopuu tai pelin politiikan taitavat onnen onkijat, perässähiihtäjät ja pelkät sattumukset. Ikääntyvä ihminen ei kykene enää panemaan hanttiin nuoremmille vallan hamuajille. Heiltä huijataan talo ja tavarat, hävitetään pahimmassa ja rumimmassa tapauksessa. Mukana on emäkimuranttia toimintaa. Vanhaa presidenttiä ei sentään jätetä heitteille. Tällä kertaa Tervon taustoittajat eivät ole aivan hakoteillä.

Pelko vie ostamaan vakuutuksia ja ne ovat petollisia. Takavuosina talkoot ja yhteisö oli vanhusten ja lasten turva. Ei nyt enää. Jos talo palaa, sitä ei naapurit rakenna. Ryöstäjiä ja vandalisteja vastaan pelkät kamerat eivät paljoa auta. Juho Typpöä ja Hesarin lauantaiesseetä lainaten (HS 4.1), koskettavissa tarinoissa on vaaransa - vaikka niissä oltaisiin "hyvien puolella".

Yksilötasoiset koskettavat tarinat ovat nykyjournalismin yleisin juttu. Pienen ihmisen ääni kuuluu näin ja se myös yleistetään. Internet ja sen pienet jutut ovat koko tajuntamme täyttäviä ja tärkeintä on saada peukutuksiakin.

Tarinallisessa kerronnassa ei sinänsä ole mitään pahaa, kirjailijan työssä, mutta se on vain yleistettynä fiktiona väärä kuva maailman menosta. Hyvääkin tarkoittavat kokemustarinat ovat "totuuden jälkeistä aikaamme" ja siis valemedian käyttämiä koukkujamme. Kaverit koulussa sitä yrittivätkin. Ei onnistunut edes siellä. Nämä kaverit eivät lopultakaan menestyneen muuten kuin pitäjänsä pilailukisoissa. Alkoholismi syntyi sekin jo varhain koulussa.

Toki mainokset ja emäkimurantit valheet ovat samaa kerrontaa. Ei sinua vahinkoinesi kukaan kuule miljoonien joukossa Kööpenhaminassa tai edes Helsingissä, vakuutusoikeutta tavoiteltaessa. Suotta lähettelet kirjeitäsi kansakunnan kaapin päälle luettavaksi. Tämä on hyvin perussuomalainen oppi ja syntyi kantapään kautta kokemuksena. Tutkijana törmäät siihen yhtenään.

Tai hukutat ne nettimiljoonien lukijoiden joukkoon. Vasta kun jakamisen raivo kohoaa sille tasolle, että juttusi muuttuu edustuksellisen kautta normatiiviseksi totuudeksi, olet saamassa asenteiden tasolla arvot ja normit laiksi ja sitten vielä perustuslakienkin tasolla hyväksyttäviksi. Et sinä siinä onnistu. Usko minua. Mene vaaleihin ja äänestä siellä itsellesi oikea edustaja. Mieluiten mahdollisimman uskottava narratiivinen kertoja ja lukijana nopea, nopeaälyinen ja oppinutkin.
Jari Tervon viihteellisiä kertomuksia seuraten syntyy vain yksi vaikutelma. Ikään kuin olisimme onnella seilaava laiva, jonka tulevaisuus on yhtä epämääräinen kuin menneisyyskin. Edessämme ovat meille ja Euroopalle isot uudistukset ja haasteet sekä pienet johtajamme niitä hoitamassa. Kohta me kuulemme veloista, jotka ovat miljardien sijasta biljoonia.
Pelko on siinä aseemme, kuten vakuutusyhtiöllä, joka käyttää käsitettä "epäkimurantti". Se on lähellä käsitettä "emäkimurantti" ja sitä se varmaan tarkoittaakin. Samoilla perusteilla, joilla yritämme hakea oikeutusta hyville teoille, voi perustella myös pahojen tekojen oikeutusta. Tarinatalous on maailman vanhinta aivopesua ja parhaiten siihen voit vastata lukemalla, hakemalla lisää sanoja, kesyttämällä sanamme, tunnesanat.
Miksi me emme kopio kaikkea muilta? (2020-01-07 11:30)
Japania pidettiin aiemmin kansakuntana, joka kopioin muiden rakenteita omaan kulttuuriinsa. Näin siitäkin huolimatta, että saarivaltion kulttuuri poikkesi jyrkästi omastamme. Jos jotain kopioitiin, se oli tarkoin harkittua ja yksityiskohtia myöten mietittyä. Moni yrittäjäksi ryhtyvä on kopioinut toimintamallinsa aiemmilta työpaikoiltaan. Täysin uusia ja innovatiivisia yrityksiä syntyy todella vähän. Poliittisten liikkeiden organisaatiotkin tahtovat olla kopioita toisiltaan.
Miksi sitten kopiointi on niin vaikeaa etenkin suurten organisaatioiden kohdalla? Kirjoitin tämän runsas vuosikymmen sitten ja sitä on luettu nyt vuoden alussa runsaasti. Tiivistä hivenen ja kerron mistä on kysymys, miksi kopiointi ei tahdo onnistua ruotsalaisten malleja Suomeen siirtäen.
Isolaatiomekanismit imitoinnissa - Imitoidenko vai itse innovoiden?
Taisto Teräs kirjoittaa Forssan Lehdessä (24.1. 2020), aivan oikein, kuinka Tanskan mallin siirtäminen Suomen oloihin on ongelmallista. Puuttumatta itse malliin ja kirjoittajan kritiikkiin, yritän vastata, miksi alueellisten mallien siirto on yleensäkin arveluttavaa.

Uuden imitoinnissa ongelmat syntyvät lyhyesti kuvaten viidestä isolaatiomekanismista.

1) Usein mutkikkaissa alueellisissa malleissa alkuperäinen ideoija saa asiastaan irti sen alkuperäisen hyödyn. Kokonaan uudessa organisaatiossa, alueella tai kulttuurissa vaaditaan oppimista, kokemusta ja taitojen kehittämistä, jotta mutkikkaat yhteiskunnalliset mallit istuisivat uuteen sosiaaliseen pääomaan. Suomessa opiskellaan eri tavalla kuin Ruotsissa ja onhan meillä kovin erilainen kielinkin rakenteeltaan, olkoonkin että yhteistä historiaa on pitkältä ajalta. Pohjoismaat kopioivat toisiltaan ja Suomi aikanaan runsaasti myös Venäjältä. Se on melkoinen rikkaus ja selittää menestystämme. Idän ja lännen välissä taiteilu on ollut merkittävä selittäjä maailman onnellisimman kansakunnan synnyllekin.
2) Monikansalliset yritykset puhuvat ”ajan puristamisen epäekonomista” ja tarkoittavat tällä sitä hukattua aikaa, joka kopioinnista syntyy. Mutkikkaissa rakenteissa vain alkuperäinen innovaattori saa innovaatiosta kaiken hyödyn irti. Ainutkertaisia kulttuurisia ja sosiaalisia rakenteita ei voi kopioida yhtä menetyksellisesti uusissa yhteyksissä. Ne muuttuvat ja lopputulos ei ole sama kuin alkuperäinen pitkänkään ajan puitteissa. On järkevämpää ostaa koko firma kuin lähteä kopiomaan jotain sen osaa esim. Suomen markkinoilla. Näinhän me usein myös menetellemmekin. Koko maan valtaaminen ei ole nykyisin järkevä ratkaisu ensinkään. Siirtomaapolitiikka on tosin tullut jo aikoja tiensä päähän.

3) Kolmas isolaatio-ominaisuus mallien kopioinnissa kytkeytyy niiden liittyneisyyteen. Usein ne ovat kiinni alueen omissa verkostoissa ja klustereissa, kulttuurissa. Näin imitoinnissa mutkikkaat rakenteet jäävät huomaamatta. Imitoija ei välttämättä kykene soveltamaan imitoitavan kulttuurin tai organisaation resursseja. Nyt ajan lisäksi aletaan hukata myös vääriä resursseja ja oikeita käytetään väärin. Alkaa syntyä kitkaa, joka näkyy ihmisten pahoinvointina työpaikalla. Tätä tavataan nyt globalisaation aikana poikkeuksellisen runsaasti. Lokalistit menestyvät jopa paremmin kuin globaalistit puolueinammekin. Perussuomalaiset ovat lokalisteja, ei vain hyvä toripuolue. Paikallisia malleja arvostetaan ja tuetaan, yhteisöllisyys on luonnollinen osa toimintaa toisin kuin perinteisillä puolueillamme. Puolue ei ole kiinni sellaisessa luutuneessa järjestökoneistossa kuin perinteiset puolueemme ja joutuu koko ajan etsimään monelta suunnalta tulevia vinkkejä toiminnan tehostamiseksikin. Sitä on vaikea kopioida supistumiskierteeseen joutuneessa maalaisliito-keskustassa. Mistä he saavat kenttää kiertävät paikalliset vaikuttajansa? Ongelma tämä on myös vanhoissa työväentaloa ylläpitävissä puolueissammekin muuallakin kuin Forssassa.

4) Neljäs isolaatio-ominaisuus on kausaalinen epämääräisyys, jolloin soveltava organisaatio, alue tai kulttuuri ei kykene näkemään, miten imitoitavan organisaation (kulttuurin) toiset ominaisuudet kuin suora kopioitava innovaatio (=menestystekijä) eroavat imitoijan omista resursseista. Näin itse prosessi tai mekanismi innovaation tai menetyksen taustalla jää hämäräksi. Kuntien palvelurakenteiden uudistamisessa tapahtuu usein näitä virheitä edellisen lisäksi. Sote ja maakuntamallit sekä niiden takkuaminen vuosikymmeniä on osa tätä kompurointiamme. Kunnat ja maakunnat kun edustavat hyvin erilaisia kulttuureja toimijoinamme. Ilmiö on itsestään selvä, kun sen näin sanoo, mutta Helsingistä nähtynä sitä ei sellaisena pidetä.

5) Viides isolaatiomekanismi on sosiaalinen kompleksisuus, jolloin innovaation monet sosiaaliset taustatekijät tekevät siitä miltei mahdottoman imitoitavan pelkästään esim. organisatorisena tai johtamistaidollisena prosessina. Tällaisia irrallisia imitointeja alueet ja organisaatiot pyrkivät kokeilemaan yhtenään ja epäonnistuva. Tai kun lopulta jotain syntyy, aika ei ole enää otollinen sen toteutukseen. Me emme etene globaalisti edes samalla aika-akselilla ja reaaliaikaisuuskaan ei tahdo toteutua. Saati sitten Suomessa ja Euroopassa EU:n epäonniset yritykset ohjailla maita ja kansoja, alueellista Eurooppaa, samaan muotiin Välimereltä Itämeren kautta Jäämerelle.

Edellisten vuoksi esim. Yhdysvalloissa varotaan käyttämästä muualta imitoituja kulttuurisia laajoja malleja ja panostetaan kaiken aikaa omaan osaamiseen ja innovointikykyyn myös pienissä yksityiskohdissa. Viidenkymmenen osavaltion toiminta on kovasti poikkeavaa eurooppalaisesta yhteistyöstämme. Se että olemme jäämässä sivuun globaalin rakenteen neliöstä Kiinan, Moskovan ja Washingtonin rinnalta on omaa osaamattomuuttamme.

Eurooppalainen malli ei taatusti kelpaa kenenkään imitointiin. Se on hidas, jäykkä ja ylhäältä alas johdettu reaaliaikaiseen talouteen ja dynaamiseen toimintaan aikansa elänyt dinosaurus. Näin globaalit toimijat kuten Google, Amazon, Microsoft, Facebook jne. ohittivat sen hetkessä, oli kyse mistä tahansa toiminnan reaaliaikaiseen toteutukseen liittyvästä kyvystä reagoida ja uudistaa miljardien ihmisten toimintaympäristöämme.
Muna vai kana? Kumpi ensin? (2020-01-08 13:29)
Urho Kekkosesta ja nyt Mauno Koiviston ajasta tehty presidenttiin sidottu ajan kuvaus suurimmassa mediassamme oli ehkä viimeinen tähän kykenevä dokumentti. Me jopa kykenimme sitä seuraamaan ja aikalaisina jopa omalla tavallamme ymmärtämäänkin. Historiallinen ja ajallinen syvyys oli mukana kerronnassa.

Kaikki ei tapahtunutkaan tänään ja tässä hetkessä, jolloin taustoitusta vaadittiin historiasta ja maantieteestäkin. Edes hivenen uskottavuuden lisäämiseksi viihteen rinnalle. Kun tällinen lisäys tehdään, siinä olisi oltava tieteellisen uskottava ja varottava teennäistä, lyhyiden kuvadokumentointien tuomaa muutaman vanhan filmikatkelman ´luomaa vaikutelmaa vakavasti otettavasta ja televisiolle tyypillistä irrallisten uutiskuvien liittämistä liki humpuukin rinnalle.

Kyse olikin viimeisistä tällaisista dokumenteistamme ja sen edustajistamme presidentteinämme. Se oli lyhyt hetki muistutuksena ajalle, jolloin ajattelimme, kykenimme siihen loogisena pohdintana, ja sitten sosialismikin muuttui suhteelliseksi. Kapitalismi oli ollut sitä vasemmistolle toimituksessa aina. Kapitalismin pohditaan talousoppina ei aikaa hukattu. Se oli sana, jota käytettiin kuin kirosanaa ikään.

Se ei ollut enää uuden presidenttimme päämäärä vaan liikkuminen, kaiken muuttuminen juuri matkalla jonnekin, päämäärättömästi edeten ja siis kehää kiertäen. Sotea ja maakuntamallia vuosikymmenet rakentaen ja perussuomalaisia siitä haukkuen, viittä menneen maailman pientä puoluetta yhteen liimaavana motiivinamme, tästä syyt sen olemassaoloon näin löytäen.

Päivittäin saa lukea miten perussuomalaisen puolueen seurauksena on syntynyt ties mitä, vaikka puolue on sittenkin uusi ja ilmiöt nyt tahtovat syntyä pitkän aikavälin viiveellä ja seurauksina ajoista, jolloin puoluetta ei ole ollut olemassakaan. Historiaan ja sen muutteluun ei saisi puuttua yhtenään poliitikkojen tapaan sitä itselleen mieluisaksi muuttaen.

Etenkin Jussi Halla-aho vaikuttaa syyllistyneen miltei kaikkeen mahdolliseen ilmastomuutoksesta suomalaisten heikkoon urheilumenestykseen ja ikääntyvän kansakunnan huoliin tulevaisuudestaan, vaikka mies ei ole ollut politiikassa mukana kuin lyhyen aikaa ja globaalin maailman ongelmat suurine ikäluokkineen taisivat nekin syntyä ennen hänen syntymäänsä.

Etenkin koulutettujen ihmisten olisi kuvitellut kykenevän erottamaan toisistaan mielipiteineen, mitä tarkoitetaan jonkun ilmiön synnyn taustalla oleville tekijöille, kuten vanhojen puolueittemme syvällä kriisillä ja demokratian kriisillä samalla, sekä mediakriisillämme somen pyörityksessä sekä internetin tuomilla ilmiöillämme digiajan uudessa paradigmaisessa maailmassa. Maailmankuvat muuttuivat ja puolueemme pysyivät vanhoina puolueinamme. Ei puolueet maailmankuvaamme ja paradigmaa vaihtaneet vaan tiede ja sen uudet sovellukset.

Sen sijaan nämä fiksuina itseään pitävät ovat, kiertokoulunsa väärään suuntaan kiertäneitten kanssa, kilvan kertomassa, miten uuden puolueen synty on syynä sellaiseen, jonka syyt syntyivät jo ennen Jussi Halla-ahon syntymää tai nykyisten vanhojen puolueittemme kyvyttömyytenä saada aikaan rakenteellisia uudistuksiamme ja suojata samalla kansallinen identiteettimme ja sen uskottavuuskin, lyhyen itsenäisyyden aikana hankkimamme kansallinen varallisuus ja sen säilyminen sekä turvallisuus maamme rajojen sisällä. Uuden puolueen synty on looginen vastaus muutoksille ja noudattaa demokratian odotettuja pelinsääntöjämmekin Suomessa sitä seuraten.

Puoluehan syntyi nyt kun perustarpeet ja tarveaineet kansakunnan synnylle ja sivistysvaltiolle, sen turvalle, alkoivat rapautua syistä, joita ei nyt kehdata edes päällisin puolin analysoida. Syntyi näitä koivistolaisia demareita ja punamulta, kansanrintama, hallituksenamme. Liike kaikki kaikessa, päämärästä viis. Se oli samalla sodan jälkeen tai sen aikana syntyneen ikäkohortin omaa kouristelua maailmassa, joka oli sille vieraampi kuin 2000-luvulla syntyneille. Vai odottiko joku, että nämä ymmärtäisivät käsitteet punamullasta ja kansanrintamasta hallituksinamme? Kuka ne olisi heille opettanut 1970-luvulla syntyneinä opettajinamme?
Mielipiteitään saa toki heitellä, vaikkei niissä olisi mitään logiikkaa, mutta se, että oppineinakin itseään esittelevät akateemiset ihmiset alkavat esitellä uusien puolueiden synnyn syyksi niille ilmiöille, jotka ne synnyttivät, on merkki koulutuksessamme olevasta oudosta paradigmaisesta, ajattelumme maailmankuvat muuttaneesta, ja ainutlaatuisesta virheestä, loogisen ajattelun rapauttaneesta tyhmentymisestä, tyhmyyskriisistämme tai sosiaalista mediaa seuraten suoranaisesta tyhmyyskilpailustamme.

Toki siitä puhuttiin samalla kun lukeminen ja sen osaaminen väheni ja lopulta rapautui kokonaan. Lukeneistoksi kutsuttu kansanosa, normiston ja moraalinkin sisäistänyt, katosi saman tien. Sitä, lukemaan kykenemättömien tapaa ajatella, joutui yhtenään oikomaan etenkin paikallisiin medioihimme, mutta toki myös kansallisiinkin.

Sama päti vaikkapa Donald Trumpin toimintaan. Hän ei voi olla syyllinen sellaiseen, joka tapahtui paljon ennen hänen lyhyen presidenttikautensa alkua.

Tämän päivän suuret rakenteelliset ilmiöt ovat aina seurausta menneen ajan ilmiöistämme, ei tämän päivän ilmiöistä ensinkään. Tämän päivän ilmiöt ovat seurausta jostain aiemmin tapahtuneesta. Eivät syy muuhun kuin tulevaisuudessa mahdollisesti tapahtuvaan. Kaikki ei ole reaaliaikaista. Ilmastomuutos esimerkkinä on todella pitkän aikavälin ilmiö synnyltään ja sen poistaminen on sekin aikaa vievä ilmiö. Vaikka kaikki päästöt loppuisivat juuri nyt kuin veitsellä leikaten. Ilmastomuutos jatkaisi etenemistään kuten juna, joka ei pysähdy kuten seinään.

Se että elämme sokean kanan tapaan vahvasti juuri tätä hetkeä, emme mennyttä muista lainkaan, on seurausta loogisiin kohtalokkaisiin virheisiinkin. Suomessa kolme hallitusta saman vuoden aikana on osa tätä samaa kyvyttömyyttämme sekä lukea että kirjoittaa, puhumattakaan analysoida edes lähihistoriaamme. Kun korona ja pandemia meidät pysäytti, se tapahtui viime hetkellä ja antoi ainakin mahdollisuuden nähdä myös muutakin kuin koko ajan muuttuvaa ja dynaamista ympäristöämme.

Tätä tarkoitin, kun kirjoitin jo kauan sitten, vuosikymmen takaperin, kuinka internet ja reaaliaikaisuus muuttaa paradigmaisella, maailmankuvat muuttavalla tavalla, sekä aikatieteet että maantieteen.

Niitä ei kyetä enää edes käyttämään osana ajatteluamme ja sen loogista käyttöä. Syntyy vain tämän päivän viihteellisiä mielipiteitämme. Niiden analysointi ei johda muuhun kuin kasvaviin virheisiin, joita syventää kyvyttömyys lukea ja tuottaa tekstiä edes vakavasti analysoitavaksi. Vähäkin pidempi ja pohtivampi luettava on jäänyt jo aika päiviä Suomessa historiaan. Tyhmentyminen on aikamme syöpä.
Mitä kerran on ollut, sitä vastakin on (2020-01-09 01:46)
Kirjoitin Arkadianmäen kesäteatterista runsas kymmen vuotta sitten. Sitä oli eilen luettu runsaasti. Kävin sivustollani sen avaamassa selvittääkseni itselleni, miksi tuo kirjoitus kiinnosti tänään tammikuussa 2020.

Ja sieltähän se selvisi. Ei ole tapahtunut mitään uutta sitten tuon kesän tapahtumien. Teatteri jatkuu samalla tavalla ja kuntien "paras" -hankkeet ja sote ovat edelleen esillä ja etsivät ratkaisuaan jo kymmenennen hallituksen ohjelmassa. Ei ihme, jos joku alkaa etsiä uutta puoluetta ja perussuomalaiset kiinnostavat muitakin kuin minua.

Perussuomalaiset eivät voi olla syy tällaiseen teatteriin. Eihän heitä tuolloin ollut olemassakaan. Sen sijaan perussuomalaisten synty voisi olla kyllä seuraus tästä teatteristamme. Kansa alkoi olla kärsimätön ja hakea ratkaisua vaihtamalla punamullan ja kansanrintaman sekä keskustalla aina vahvistetun porvaririntaman oudossa monipuoluejärjestelmässämme.

Nyt sitten kirjoitetaan medioissamme, kuinka ympäri Eurooppaa on sama ilmiö, jossa keskustavasemmistolaiset tai keskustaoikeistolaiset ovat katoamassa kokonaan politiikan kartalta puolueinamme ja hallituksinamme.

Sirpalepuolueet pysyvät hallituksessa vain arvoilla, jotka syntyvät perussuomalaisten pelosta Suomessa ja vastaava pelko löytyy kohta joka EU maan sisältä. Ranska tekee poikkeuksen, mutta toki sielläkin vanhat puolueet hävisivät puoluekartalta. Britit kyllästyivät koko eurooppalaiseen peliimme ja Donald Trump hakee toista kautta hyvällä menestyksellä hänkin. Sotaa Iranin kanssa tuskin vaaditaan. Yleensä Yhdysvaltain presidentit ovat ainakin yhden nimikkosotansa hankkineet.

Maailma on jakautumassa myös Suomessa joko globalisteihin tai lokalisteihin tai liberaaleihin ja konservatiiveihin. Sen sijaan sosialistit ja takavuosien ei-sosialistit ovat menneen maailman menoa tai lunta, jota tänä talvena etelässä ei nähdä lainkaan.

Ei suuria ilmastomuutokseen liittyviä ilmiöitä pienet kansakunnat korjaa ja vaikka saisimme lopetettua kerralla kaiken ympäristöä rasittavan menomme aamuun mennessä, ilmasto- muutos toki jatkuisi vielä vuosikymmeniä. Ei meistä kukaan ole syyllinen maailmansotiin tai rauhantekoihinkaan.

Eivät suuret laivat käänny hetkessä ja juna pysähdy kuin seinään sekään. Tellus aurinkoa kiertävänä planeettana on osa universumia ja sen kiertoja. Kuljemme siellä nopeudella, jota emme edes käsitä ja esitämme mielipiteitä, jotka on tarkoitettu tuon ilmiön korjattavaksi aivan kuten kusiaiset kuuraketin kimpussa puuhastellen. Siinä suomalaiset ovat erityisen taitavia pettämään joko itseään tai muita. Pitäjien lehdet ovat tätä asiaa tulvillaan. Jääkiekkovalmentaja on alan paras neuvoja hänkin.

Se meno on järkevää lopettaa. Keskittyä omiin huoliimme. Niitä riittää jokaiselle suomalaiselle lyhyen elämänkaarensa ajaksi ilman maailmankaikkeuden mittaluokan ongelmia pohtimattakin. Hoitakoon Esko Valtaoja nämä huolet eläkepäivinään.

Ne on korvattu myös puolueinamme joko maailmaa halaavilla tai sitten nationalisteilla, joita yhdistää myös paikallisuus ja yhteisöllisyys, oman kunnan menestys ja yksilön oikeudet. Ei maailmankaikkeuden unelmahöttö ja sellainen maailmankuva, joka on täysin vailla aikaan ja paikkaan sidottua ymmärrystämme, pragmaattista järkeä. Ei maantiede ja historia mihinkään kadonneet vaikka puhummekin reaaliaikaisesta tai paikattomasta.

Tämä väärinkäsitys syntyi jo edellisen vuosikymmenen puolella ja takanamme on menetetty vuosikymmen. Kirjoitin siitä kirjan juuri tuolla nimelläkin. Vai etenikö sote, saimmeko selkoa maakuntamallista ja verosta, kuka hoitaa ja miten monikanavarahoituksen, mitä tehtäviä jää kunnille ja mitä kuntaryhmille ja maakunnille, miten käy hoitotakuiden, millainen työnjako on ratkaisemassa hoitaja- ja lääkäripulan sekä heidän palkkauksensa?

Onko nämä ratkaistu menneen vuosikymmenen liki kymmenen hallituksen aikana ja mitä tekemistä ammattijärjestöillä on hallitukselle kuuluvien asioiden hoidossa?

Miten näihin suuriin rakennekysymyksiin hallituksemme on kesäteatterissaan vastannut Arkadianmäelle sitten kuntavaalien yli vuosikymmen takaperin? Mihin riitti yli kymmenenvuoden "uurastus" eduskunnassamme? Eduskuntavaalejamme on ehtinyt olla useampia. Suma kuitenkin seisoo ja maa ajautui yli vuosikymmenen vievään lamaan ja taantumaan. Muu maailma sen sijaan samaan aikaan vaurastui, myös haukuttu Yhdysvallat ja Venäjä. Kiinan vaurastuminen oli näitäkin monin verroin komeampaa menoa. Mikä synnytti tällaisia hallituksia Suomeen?
Tervetuloa uudelle vuosikymmenelle (2020-01-09 17:04)
Konflikti Lähi-Idässä, Persianlahden suunnalla, öljyvaltioiden tuntumassa, Iranin, Irakin ja Afganistanin, Saudi-Arabian ja Syyrian tai Turkin suunnalla on jatkumoa vuosikymmeniselle kokemukselle lisäten siihen vielä Israelin ympäristön ja Palestiinan. Mutta mitä tekevät suomalaiset rauhanturvaajat Irakissa? Olisiko heidät kotiutettava välittömästi? Mitä pääministerimme on pohtinut?

Kun suuret ikäluokat ikääntyivät, heidän traumoihinsa törmää kaikkialla. Forssassa ne ovat aivan samoja kuin Iisalmessa, jonka jätti taakseen 1970-luvun alussa. Paluu Forssaan oli kuin Iisalmeen muutto, nostalginen paikka asua, joskin lentokenttä oli nyt lähempänä kuin yliopistoissa Oulussa tai Turussa työskennellen. Tutuksi tuli aikanaan myös Turkki ja nykyiset konfliktialueetkin. Tosin aina ja koko ajan ne eivät ole olleet näin hankalassa saumassa kuin nyt taas kerran.
Iisalmessa ja Forssassa yliopiston laaja kampusalue puuttui ja sen korvasi pieni paikallinen lehti sekä torialue. Ihmiset seurustelivat sitä kautta ja kiusasivat toisiaan myös poliittisesti. Lehti oli avoimen poliittinen toisin kuin tänään. Ja sitten tuli netti ja sosiaalinen media, ajaton ja paikaton maailma. Muutos oli valtava ja siihen sopeutuminen vie aikansa.

Kriisiin menivät niin perinteiset puolueemme kuin nämä maakuntamediammekin. Historia unohtui ja kaikki oli tässä ja nyt. Vuosikymmen meni meiltä hukkaan tätä opiskeltaessa ja monipuoluejärjestelmämme kriisissä. Aloimme osoitella ongelmistamme populismia syntipukkinamme. Syyt ja seuraukset menivät päälaelleen.

Nyt sitten käynnistyi sota Iranin ja Irakin sekä Yhdysvaltain esitellessä ohjuksiaan. Paikka on vanhaa Babyloniaa ja Arktinen Babylon ottaa siihen osaa omalla tavallaan. Jos olisimme Nato jäsen joutuisimme arvioimaan tätäkin konfliktia toisin kuin nyt.

Persianlahti ei saa unohtua, ei Lähi-Itä eikä Iranin ballistiset risteilyohjukset. Öljy on tärkeää sekin ja kohta unohtuu ilmastomuutos taka-alalle, kun alamme kirjoitella isojen poikien asioista ja unohtaa ruotsalaisen tyttösen uhittelut. Mutta miten käy suomalaisten nuorten naisten hallitukselle? Miten he menestyvät ulkopolitiikan saralla ja sotaisan maailman menossa?

Kun ukrainalainen kone putosi alas Teheranista noustuaan, matkaten kohti Ukrainaa, se toi luonnollisesti mieleen vastaavan tapahtuman aiemmin Ukrainan taivaalta alas ammutun koneen kokemuksenamme. Alkoi arvailu ohjuksesta ja se osoittautui myös myöhemmin oikeaksi.

Kaikki alkoi kuitenkin jo vuosikymmeniä sitten, ja se mitä koimme joulukuussa 27. päivänä raketti-iskussa sotilastukikohtaan Irakissa tai 29. joulukuuta Yhdysvaltain kostona ilmaiskuna Syyriassa ja Irakissa tai Bagdadin mielenosoitusten aikaan jouluaattona, seurauksena tammikuun kolmannen päivän komentaja Qassim Suleimanin surmalle, olivat vain jatkumoa pitkälle linjalle, jossa Iranin Ajatollah Ali Khamenei vannoi kostoa viholliselle. Se ei ole uhitteluna uutta sieltä kuultuna. Eskaloituuko se täysimittaiseksi sodaksi, jää nähtäväksi. Nyt se tuntuisi uskomattomalta kehitykseltä.

Kahdeksas päivä joulukuuta ohjukset Iranista Yhdysvaltain käyttämiin tukikohtiin olivat "isku vasten Yhdysvaltain kasvoja" ja sellaisena pitkän jatkumon ikuisesta konfliktista, ei toki yhdestä raketista alkunsa saanut ja ennen kokematon ilmiö ensinkään. Lentokoneen pudotus puolestaan osoittautui myöhemmin vahingoksi.

Iranin naapuri idässä on Afganistan, maa, jossa sodasta on tullut jo osa heidän arkeaan sukupolvesta toiseen. Helsingin Sanomat esittelee alueella olevia Yhdysvaltain runsasta kymmentä tukikohtaa ja niissä sijaitsevia tuhansia miehiä ja naisia. Niitä voi olla toki paljon enemmänkin, mutta niissä on 50 000-100 000 sotilasta ja kyse on Turkista, Syyriasta, Jordaniasta, Irakista, Kuwaitista, Saudi-Arabiasta, Bahrainista, Qatarista, Arabi-Emiirikunnasta, Omanista ja Afganistanista.

On ymmärrettävää, että Yhdysvallat hakee tukea toimilleen myös Naton kautta. Me emme ole Naton jäsen, onneksi. Ikuiseksi muuttuva konflikti on myös Yhdysvalloille raskas taakka terroristeineen.

Iran on ohjusten suurvalta ja sellaisena se pystyy uhkaamaan alueellisesti muita valtioita etenkin lyhyen ja keskipitkän matkan ballistisilla ohjuksillaan. Jos konflikti eskaloituu sodaksi, jollaista en usko, saamme seurata sen kulkua Afganistanin sodan tapaan väsyksiin saakka. Samalla Yhdysvaltain vaalit kääntyvät nekin siellä perinteisempään suuntaan.
Suojatusta laitoselämästä takaisin arkeen (2020-01-10 17:04)
Moni pyrkii ankarasti sosiaalisen portaikon alemman keskiluokan elämästä kohti sosiaalista nousua ja yläluokan lordien elämää. Mietitäänpä mitä on olla hyvin vanhan ja traditionaalisen yhteiskunnan edustajana päämiehenä, presidenttinä, pääministerinä tai näytellen roolia, joka on omalle luonteelle ja persoonallisuudelle täysin sopimaton suomalaisena poliitikkona, torpan poikana tai satamatyöläisenä presidentiksi kohoten ja alkaen hoitaa naisena Suomen pääministerin erilaisia rooleja maailmaa kiertäen ja eristettynä asuenkin. Muutos on valtava ja oli sitä myös ensimmäiselle naispresidentillemmekin ja etenkin hänen miehelleen laitoselämänä.

Joku kirjoittaa aina televisiossa näkemämme dokumentit. Näin myös Kekkosta tai Koivistoa koskevat. Ei toki Jari Tervo vaikka kirjailija onkin. Tällä kertaa hän oli Marjo Vilkko, nainen kuuluisien miesten takana. Kun Tervo alkoi puhua omiaan, se muuttui sekoiluksi. Hän kertoi kuinka Mauno Koivisto tuli tutuksi suomalaisille etenkin television viihdeohjelman kautta siellä yhtenään esiintyen. Ei esiintynyt. Yhden ainoan kerran ja vain muutaman hetken silloinkin. Tervo oli muistanut rovaniemeläisenä pojan kollina asian aivan väärin ja yritti jopa inttää vastaan. Pyysi myöhemmin anteeksi erehdystään poiketa pois käsikirjoituksesta.

Helsingin Sanomat esittelee Marjo Vilkkon tänään 10.1. 2020. "Minulle riittää, että saan työryhmän täyden arvostuksen", kertoo käsikirjoittaja Marja Vilkko, joka kirjoitti myös Antti Seppäsen "Suomi on ruotsalainen" ja toki myös suomalainen ja venäläinenkin, saman Vilkkon kynästä syntyneet dokumentit. Toinen vain otti ja luki ne, sekä sai siitä itselleen kunnian. Tiedän itse mitä on olla kirjoittaja, jonka kirjoja ja tekstejä muut lukevat ominaan ja myös laskuttavat niistä.

Kunnia voisi joskus kuulua kirjoittajalla. Ei Forssan entisille nimismiehille tai puoluejohtajillemme, kustantajan hakemille näyttelijöille ja rakenteelliselle korruptiollemme. Riittävän kauan jatkunut ryöstöviljely työnjako voi johtaa leipään, jonka sisälle on leivottu kivi. Nämä kalevalaiset tarinat olisi hyvä ymmärtää oikein myös poliittisissa liikkeissämmekin. Sieltä kun löytyy selitys monelle romahduksellekin.

Vilkko tottui siihen, että kunnia ja maine meni Seppäselle tai Tervolle, puhuville päille. Tervosta tuli siten näyttelijä, ei sen kummallisempaa. Miksi ei joku toinen? Uskottavampi? Vai oliko Tervo jo valmis pää kansakunnan kaapin päälle nostettavaksi? Ilman omaa tekstiäänkin? Kipsipäät ovat menneen maailman muistoja, ei muuta. Me muistamme veistäjän mutta emme lainkaan mallia.

Kuka kirjoittaa presidentin puheet tai ministereitten, eiväthän he itse niitä rustaa, entä Trumpin tai Putinin puheet? Sitä sietää miettiä, sillä maailman mahtavimmat miehet ja naiset ovat vain puhuvia päitä hekin. Heti kun alkavat puhua omia juttujaan alkaa tulla sammakoita.

Jokaisen hyvän puhujan takana on aina hyvät käsikirjoittajat. Jokaisen hyvän leffan tai dokumentin takana on hyvät käsikirjoittajat, ohjaajat, leikkaajat jne. jne. Me vain palvomme näitä puhuvia päitä, jotka ovat oikeasti vain näyttelijöitä.

Hyvä presidentti tai pääministeri on vain hyvä näyttelijä ja puhuva pää. Oppii vuorosanansa ja sanoo ne oikein ja oikeassa paikassa. Ronald Reagan oli toisen luokan näyttelijä mutta ensimmäisen luokan presidentti. Jokainen ele oli pohdittu ja jopa pukeutuminen pienintä yksityiskohtaa myöten, asento missä seistä Neuvostoliiton presidentin rinnalla ja hieman yläviistoon asettuenkin, kengissä lisäkorot ja kevyemmin puettunakin. Pienet yksityiskohdat ratkaisevat, kun maailma heitä katsoo ja etenkin kättelyä, hymyä tai sen puuttumista, halausta.

Nuori herttua perheineen kyllästyi briteillä tähän elämään. Hän halusi pois kulisseista ja näyttelijän ammatistaan, jossa briteillä on hyvin ankarat ohjaajat, kulissit ja traditio, josta ei poiketa. Tässä kulttuurit idässä, Persianlahden tuntumassa, vanhassa Babyloniassa, ovat omistamme poikkeavia. Se on hyvä muistaa nyt kun käynnistämme uuden vuosikymmenen ja pohdimme, miten ohjuksia ammutaan, mihin ne osuvat ja ulottuvat, onko lentäminen Teheranista turvallista.

Prinsessa Diana oppi ne, mutta ei riittävän hyvin koskaan. Kuolema oli sittenkin väkivaltainen ja rujo. Ylähuoneen lordit osaavat omat roolinsa, mutta alahuoneessa on välillä virheellisiäkin suorituksia. Naisten tuleminen mukaan näihin kulisseihin on Suomessa helpompaa kuin vuosituhansien ikäisissä kulisseissa liikkuen. Näin meille on opetettu ja se on väärää oppia.

Meillä miehen ja naisen asema on ollut kovin lähellä toisiaan ja kielikin on suvuton, luontoa matkiva ja onomatopoeettinen. Mutta ethän sinä ministerinä sitä maailmalla käytä. Ja jo Lapissa, saamelaisten mailla, olet vieras kulkija. Käyttäydyt väärin ja olet lantalainen, vieraan kulttuurin edustaja omassa maassasi.

Toista on kulkea naisena sittenkin maailmalla Suomen pääministerinämme ja onnistua myös siinä, uskottelemme. Kaikkialla se ei ole oikein sopivaakaan. Kysykää vaikka ensimmäiseltä ja ainoalta naispresidentiltämme ja hänen mieheltään. Mieheltä elää tohtorina laitoselämää ja sopeutua siitä takaisin normaaliin arkielämään. Onko sopiva suojatyöpaikka yliopisto? Minkä kuvan se antaa tiedeyhteisöstämme? Moni jättää sen juuri siksi, epäilee leimautuvansa väärin.
Olisiko oikea hetki korjata mittakaavavirheet? (2020-01-11 09:31)
Maitopaniikin yhteydessä kuvittelin, että ilmastonmuutoksen suhteen on kuultu kaikki mahdollinen. Leukoja ei voi enää loksauttaa mikään. Sitten takavasemmalta kaarsi paikalle Hengitysliitto ja tiedotti: "Astmalääkityksen lopettaminen ei ole ilmastoteko."

Suihkeena annosteltavat inhalaattorit sisältävät ponnekaasuja, jotka kuormittavat ympäristöä. Lääkityksen lopettaminen ei kuitenkaan ole ilmastoteko, sillä se johtaa astman hoitotasapainon heikentymiseen ja pahimmillaan sairaalahoitojaksoihin.

Päättelette aivan oikein. Inhalaattoreissa on ilmastolle haitallisia kaasuja, ja Hengitysliitossa on havaittu, että osaltaan se tieto on saanut jotkut lopettamaan oman astmalääkkeensä käytön. Liitto tiedottaa, että älkää nyt herranjestas

Tämä on oppikirjaesimerkki laukalle lähteneestä ilmastohysteriasta ja totaalisesta mittakaavaharhasta.

Suomen päästöt ovat koko maailman päästöistä 0,14 %. Helsinkiläisten kasvihuonepäästöt ovat puolet pienemmät kuin vuonna 1990. Kun maailmalla vietetään ylikulutuspäivää, Suomessa vietetään alikulutuspäivää.

Kiinan päästöt kasvoivat viime vuonna 4,7 % ja ovat koko maailman päästöistä lähes 30 %. Kiinan päästöt ovat kasvaneet jatkuvasti 1990-luvun alusta lähtien ja kasvavat myös jatkossa. Tällä hetkellä Kiinaan on rakenteilla saman verran hiilivoimaa kuin koko EU:n kapasiteetti on yhteensä.

Totuus on, että vaikka Suomi katoaisi maailmankartalta kokonaan, ilmastonmuutoksen ennustamaan "katastrofiin" se ei vaikuttaisi mitenkään. Jos katastrofi tulee, se tulee.

Ivan Puopolon kolumnin myötä on syytä palata oikeaan arkeen ja pragmaattiseen suomalaiseen maailmankuvaan, sen hoitamiseen. Meillä on globalisteille töitä vaikkapa seuraten Lähi-idän tapahtumia Iranin, Irakin, Syyrian ja Yhdysvaltain suunnalla, Palestiinan arkeen paneutuen ja vanhemmat voivat muistella Korean ja Vietnamin kriisejä ja sotia, jos omamme eivät näinä globalismin aikoina riitä.

Parin pakolaislapsen siirto Suomeen ei paljoa auta isisi leirejä purettaessa. Uusia varmaan syntyy jatkossakin. Poikamme rauhanturvajoukoissa ovat hekin kovin vaatimaton osa tätä globaalin maailman pysyvää helvetin Babylonia ja oma arktinen Babylonimme on meidän huolemme vanhenevine kansalaisinemme ja kuihtuvine kouluineen, meni sitten minne tahansa suuntaan maatamme tämän päivän Hesaria lukien.

On edettävä tulevaisuuteen oikeat asiat edellä ja jätettävä meille kuulumattomat asiat muiden hoidettaviksi. Hyttysen ääni kun ei kuulu taivaisiin vaikka kuinka hallituksessamme olisi ihastuttavia naisia ministereinämme. Parrakkaat miehet ja terroristit ohjuksineen pelaavat omaa peliään ja se on mahdottoman rumaa seurattavaksi harva se päivä ruumiita laskien.

Ketä palvelee mielettömän paniikin ja hysterian luominen pienessä maassa ja sen vielä pienemmissä tyhjenevissä maaseutupitäjissä ja seutukunnissamme? Hesarin jutun mukaan yli 90 % kunnistamme menettää kahden vuosikymmenen aikana valtaosan lukiolaisistaan. Miten sellaiset muutaman vanhuksen kunnat maailmaa pelastavat lääkkeitään napostellen ja rollaattoreitaan työnnellen?? Kuka tai ketkä tekevät tällaisia käsittämättömiä mittakaavavirheitä luettavaksemme medioihimme? Mihin he pyrkivät, mikä on motiivina?

Miksi mediamme eivät keskity oleelliseen ja vallitsevaan maailmankuvaan, tilastoihin ja tieteeseen sekä siihen kuinka selviämme seuraavat vuosikymmenet suurten, sota-aikana syntyneitten ja nyt ikääntyneitten vanhusten kanssa maata hoitaen. Miten suojelemme luontomme ja vanhuksemme maailmalla tapahtuvien mullistusten vyöryessä Suomeen. Ei päinvastoin aina vaan mesoen ja vääristellen näin totuutta, riitoja synnyttäen sosiaalisen median sisälle. Eikö presidenttimme tästä meitä jo huomautellutkin ties monennenko kerran, tolkun ihmisen arjestamme?

Nuoria naisia lähetellään maailmalle ruotsalaisten tapaan susien syötäväksi. Ei hyvältä näytä. Heitä nämä miljardöörit ja terroristit, ohjuksillaan pullistelevat varmaan kuuntelevat ja ihailevat kuin Armi Kuuselaa ikään osoittaen silloin aikalaisilleen, kuinka suomalaiset ovat myös kauniita, eikä meillä ole ruotsalaisten pilkkaamaa mongolipoimua silmissämme.

Olemme maailman kaunein ja onnellisin maana ja kansana, mutta mahdottoman syrjässä, ilmasto vaihtelee suuresti, elimme vain hetki sitten liki luontaistaloudessakin ja nyt sitten olemme parantamassa pahaa maailmaa, jossa väkiluku nousi hetkessä liki kymmenen miljardin kokoon ja ihminen tavallaan tuli vasta silloin Telluksen pinnalle sen ilmakehää, maaperää, biosfääriä ja vesistöjä kuormittamaan.

Oma lukumäärämme kuitenkin pikemminkin väheni ja olemme nyt globaalin median ja omamme ahdistuksen tuloksena lisäämässä jopa itsemurhalukujammekin. Ei sellainen ole sivistysvaltion elämää ensikään. Jarrut päälle tälle hysteeriselle kehitykselle ja keskitytään nyt oman kansakuntamme ja sen tuhansien järvien ja jokien, pienten kuntiemme ja seutukuntiemme hoitoon vanhuksineen.

Kyllä siinä meille työtä riittää ilman Suomen Akatemian rahoittaman holokaustitutkijan töihin hukuttautumista. Tutkija keskittyköön hänkin uuden rahoituksen hakuun ja jatka- maan tutkijan töitään. Varmaan uusia kiinnostavia kohteita löytyy vaikkapa saamelaisten kohtaloita selvittäen.
Vuoden mediapalkinnot (2020-01-12 13:14)
Mitä kerran on ollut, sitä vastakin on. Kun kirjoitin kirjan menetetystä vuosikymmenestä, se tarkoitti mediayhteiskunnassa luonnollisesti mediaamme. Se on viihteellistä ja viihde on sekin joka kanavalla samojen vanhojen viihdepläjäysten esittelyä moneen kertaan ja vain kanavaa vaihtaen. Menetetyn vuosikymmenen merkittävin mediauutinen oli Bonnierin ja ruotsalaisten kallis matka Suomeen. Suomesta ei löytynyt muuta kuin tappiollisia kauppoja. Yhtä hyvin olisi voinut pyrkiä kaappaamaan suomalaisten mäkimiesten, hiihtäjien ja juoksijoittemme salaisuudet menestyä urheilussa maailman huipulla alkaen laskettelusta Pohjanmaalla.

Kirjoitukseni mediapalkinnosta runsas vuosikymmen takaperin sopii oikein hyvin myös tänään. Joulukuussa 2007 annoin palkintoni tavalla, jota on luettu nytkin runsaasti ja kuvaa medioittemme pysähtyneisyyttä. Mennyt vuosikymmen ei muuttanut siinä muuta kuin tavan raksuttaa populismista ja plagioida siinä Yhdysvaltain median otsikkoja demokraattien medioista. Voiko kirjoittaa enää pinnallisemmin ja pilailla itsensä ulos urheilijoineen maailman kartalta. Kansa kun alkaa muistuttaa mediaansa sitä sosiaaliseen mediaan plagioiden. Kun presidenttimme siitä huomauttaa, samalla tulee lunta tupaa Virosta. Ruotsalaisilla ei ole enää mitään kerrottavana. Bonnierin retki opetti kaiken oleellisen ja vähän ylikin.
Tapahtumarikas päivä maailman politiikassa (2020-01-15 21:24)
Seuraamme maailman politiikkaa usein silmät ummessa. Tänään vietimme päivän, jolloin silmien tuli olla avoinna. Nämä tapahtumat kun tuovat sinulle jatkossa tuloja ja hyvinvointia. Etenkin jos yhdistät ne toisiinsa ja omaan elämääsi. Olet oman onnesi seppä.

Venäjän hallitus eroaa ja Putin piti puheen, jossa parlamentin valtaa lisättiin. Verojohtajasta tehtiin pääministeri. Parlamentin valtaa lisättiin. Olisiko Putin vaihtamassa hänkin taas kerran virkansa pääministeriksi?

Se selittäisi tapahtumia näin hyvissä ajoin ennen tätä vaihdosta vuonna 2024. Medvedev sai uuden viran hänkin. Oma presidenttimme jää hänkin samoja aikoja eläkkeelle, ellei keksitä hänelle uutta tehtävää. Poliittinen eliitti joutuu järjestäytymään uudella tavalla meilläkin. Se sinun on ymmärrettävä omassa elämässäsi. Muuten olet ajopuu.

Yhdysvallat ja Kiina ovat nekin lähentyneet taas toisiaan. Trump yllättäen kehui politiikkaansa. Kauppatase alkaa olla hänen toivomallaan mallilla.

Näin se toki onkin. Välirauhan kautta rauhoitetaan suhdetta ehkä myös Eurooppaan ja tulos voisi miellyttää myös äänestäjääkin. Näinhän tapahtui myös Iranissa. Tosin lentokoneen ampuminen alas ei ollut etukäteen suunniteltu manööveri. Tavalliselle sotilaalle voi sattua vahinkoja.

USA ja Kiina ovat puolestaan merkittäviä kauppakumppaneita myös Suomelle. Terästullit ovat kiusanneet meitäkin. On toki muitakin kiusanaiheita. Etenkin Trumpilla.

Edustajainhuoneen syytteet siirtyvät nyt republikaanienemmistöiseen senaattiin. Ehkä jo ensi tiistaina. Saamme seurata sitä kolmannen kerran USA:n historiassa.

Trump jatkaa varmasti virassaan. Sen takaa republikaanienemmistöinen senaatti. Miksi sitten tämä sirkus?

Miksi ihmiset nyt seuraavat viihdettä ja sirkustakin? Olkaamme kiitollisia meille näyteltävästä näin korkeatasoisesta esityksestä. Harvoin näitä nähdään, saati pääsemme myös kommentoimaan.

Se on osattava tehdä arvokkaasti myös Suomessa. Olemme sivistysvaltio ja maailman onnellisin kansakunta, joka haravoi metsänsä ja saa talvella sadetta toisin kuin moni kuivempi ja metsänsä polttava maa maailman äärissä tropiikissa tai Australiassa, Kaliforniassa.

On aika antaa neuvoja miten hoitaa metsänsä. Historiaa ja diilejä voi tehdä niin monella tavalla, ja pienen maan osuus on meille tuttu sekä osa sosiaalista pääomaamme.

Se juuri tekee meistä niin onnellisen kansakunnan. Se on vain osattava siirtää sukupolvelta seuraavalle. Se on suuren ikäluokan viimeinen palvelus maallemme.
Vuoden urheilijan mitalit jaettu (2020-01-17 01:00)
Kaikki sujui nyt taiteen sääntöjen mukaan ja joukkuelajit olivat viimeinkin edustettuna kuten kuuluukin. Kaiken kokenut Juha Väätäinen voisi hiven konsultoida nuorempiaan, miten maailmaa halataan silloin, kun on aika esiintyä estradilla. Ei sinnekään mennä ilman kunnon harjoittelua ja omaa sanomaa.

Kun nyt on kameroitten eteen päästy. Julma Juha keräsi siinä täydet pisteet. Se jää mieleen siinä missä juoksu stadikalla. Ettei vaan paremminkin. Kiitokset häneltä niin Jukka Uunilalle, ja samalla nuoremmat saivat ohjeet, mistä tässä oikein on kyse, kun huipulle halutaan ja myös päästään.
Juhan puhe oli valmisteltu puheenvuoro. Kymmenen pistettä Julmalle Juhalle, taas kerran. Odotan kuvateidenäyttelyäsi Juha. Tiedän että valmistelet senkin samalla tavalla kuin juoksusi stadikalla.

Urheilu on huipulla suurta viihdettä ja 1970-luvulla Danny ymmärsi sen yhtä syvältä kansaa koskettaen viihdetaiteilijana kuin muutama huippumme tuohon aikaan yleisurheilussa.

Julma Juha oli pelin avaaja ja Lasse Viren sitten rinnan Pekka Vasalan meitä ravistellut kokemus Anssi Kukkosen selostamana. Tätä kaivataan nyt lisää ja myös kuningas jalkapallossa. Jääkiekossa on kaikki jo voitettu ja kansallinen trauma ei enää nuoriamme vaivaa.

Meidät juostiin ja heitettiin, voimisteltiin ja hiihdettiin, hypättiin aikanaan maailman kartalle. Se pitää paikkansa rallikuskeja ja Keijo Rosbergin työn jatkajia vähääkään väheksymättä. Uskon tämän ymmärtävänäni Keijon koulukaverina kasvaneena.

Koulukaveri Keke Iisalmesta teki uskomattoman teon tuon ajan Suomessa. Kaikki on mahdollista ja vaan taivas rajana, kun nuori uskoo itseensä ja me tuemme heitä. Kilpailu on vain nyt 7000 miljoonan ihmisen maailmassa kovempaa kuin koskaan. Oli lajit mikä tahansa.

Oikein hyvää yötä ja muistakaa kirjat yölukemisenanne. Tänään posti kantoi Keski-Euroopasta viimeisimmän menneen vuoden kirjojen lukuun laskettavan, nyt puhtaan kuvakirjan, kymmenennen kansiin sidotun kirjani. "Cluster-Art Photos 2019" sisälsi yhteensä yli 600 kuvaa vuodelta 2019. Kuvakirja on kirjoista puhuttelevin ja siihen joutuu panostamaan eniten. Sitä ei aina oikein ymmärretä verbaalisen kielen ja sanojen hallitse- massa maailmassa.

Olen sen koonnut säännöllisesti jo useamman vuoden, ja kertoohan se tuosta vuodesta, nyt historiaan jäävästä, katsojalleen melkoisesti vuosikirjojen lisänä, teksteinä blogeja tai esseitä tuottaen. Kuluva vuosi tuo sitten uudet kirjat ja uudet kujeet. Jotain uutta on kuitenkin aina löydettävä myös vuosikirjoihin ja omaan kirjoittamiseenkin sosiaalisen mediamme sisällä ja omilla sivustoilla. Kuva on siinä kertojana maantieteilijälle, sosiologille, biologille jne. kartan tapaan enemmän kuin tuhat sanaa.

Kameran takana viihtyvä ihminen on hiven erilainen kuin sen eteen pyrkivät. Matkoillaan hän hakee ja löytää sellaista, jota muut eivät aina huomaa. Ovat eri matkan tehneetkin. Huiput löytyvätkin usein juuri sieltä, ei niinkään juosten ja palloillen kameroittemme edessä. Paitsiotilanteet tallennetaan nekin nykyisin kameroilla. Huiputtamisesta on tehty entistä vaikeampaa. Inhimillinen virhe on yhä harvinaisempi, jaettiin sitten mitä tahansa mitaleitamme. Venäjällä hallintoa rustataan sielläkin, pohtien jo vuosia aikaisemmin tulevaisuutta, oppineena takavuosien doping skandaaleistakin. Peli on kovaa mutta rehellistä, politiikassakin.

Urheilu on kuitenkin se, joka säväyttää meitä suomalaisia enemmän kuin kaikki muu vuoden aikana kokemamme. Meidät juostiin maailman kartalle ja olemme edelleen osa tätä alusmaan sosiaalista pääomaamme. Emme niinkään sen näkijän ja kokijan kuvaamaa maailmaa osana tiedettä, taidetta ja kirjallisuutta, narratiivista kerrontaa kuvineen ja teksteineen. Siinä me olemme edelleen kehitysmaan ja alusmaan asemassa poliitikkoinemme ja median sisällä räyhäten. Tässä presidenttimme osuu oikeaan, vaikka ei kuvaakaan, mistä se voisi johtua. Tämä kun on monin verroin vaikeampi laji kuin kaikki muut lajit yhteensä.
Vastaus rintamäkeläisille (2020-01-18 15:14)
Raimo Rintamäki on saanut runsaasti palautetta kirjoituksilleen Forssan Lehdessä. Etenkin kirkkoa ja seurakuntaa ravistelevat ovat saaneet palautetta. Kun ne sisältävät jo oleellisen, koskien hänen kirjoitustapaansa, en omassa vastauksessani puutu enää hänen kirjoitustapaansa ja lehden tapaan hyväksyä myös henkilöihin käyvän julkisen pilkanteon osana laajempaa puoluetta, kirkkoa jne. koskevaa kirjoittelua.

Niihin kun on jo vastattu. Vastuu jää lehdelle ja sen lukijoille. Oleellista on, että media, joka on myös nykyisin sähköisenä toimiva, ei ole enää sama kuin takavuosien perinteinen paperilehti. Se ei vanhene seuraavana päivänä ja elää koko ajan netissä ja pilvipalveluissa.

Niistä voi lukea vaikkapa mitä Raimo Rintamäelle on aiemmin vastattu. Omani ei enää toista niissä kirjoitettua. Emme elä enää 1970-luvun TV-sarjan Rintamäkeläisten aikaa. Suurten ikäluokkien tapa jäädä noihin nuoruutensa aikoihin ja kirjoitellen eläen väärää vuosisataa, on oman aikamme ilmiöitä.

Ei Häme ja Forssa tee siinä poikkeusta. Viesti maaseudun sisältä voisi olla kuitenkin valoisampi ja samalla helpottaa takaisimuuttoa pienten seutukuntien taajamiinkin.

Se ei saisi olla enää 1970-luvun ahdistuksesta kertovaa kirjoittajineen. Sehän oli syy, miksi sieltä aikanaan muutettiin ja sinne jäi vain peräkammarin poikia.

Nyt tätä käsitystä ahtaasta henkisestä ilmastosta olisi kyettävä muuttamaan ja kohoamaan ensin oikealle vuosituhannelle ja sitten lopulta vuosisadalle ja vuosikymmenellekin. Se ei tapahdu ilman taloudellisesti vaikeita aikoja myös sisäänmuutto alueillammekin. Paikalliset mediat kun pilaavat kirjoituksineen näiden henkisen ilmapiirin palauttaen netissä lukijamme sotien jälkeisen Suomen ahdistukseen.
Raimo Rintamäelle
Kun raskaana oleva nainen näkee ympärillään runsaasti muita siunattuun tilaan päätyneitä naisia, suoranaisen babyboomin, se on ymmärrettävää piilotajuntamme tapaa keskittyä oleelliseen. Kun Mersun hankkinut mies näkee liikenteessä muita saman auton hankkineita, ja yhdistää sen vielä ”mersupersuihin”, ilmiö on turhanaikainen ja virhekäyttäytymistä biologisena jäänteenämme lajin kehityksestä. Poliitikko tekee siinä kömpelön virheen vasemmalla ja muistuttaa fasistia.

Raimo Rintamäki on kirjoittajana yhdistänyt käsitteet fasismi, rasismi ja paljon muuta nimeeni, joita kantaa noin 40 suomalaista. On siis täysnimikaimojani. Oletan kuitenkin, että hän tarkoittaa juuri yhtä heistä, ei meitä kaikkia. Esko Valtaoja taas ei ole luonteeltaan tiedemiehenä salaoja ensinkään ja olen sen Forssan Lehdessä maininnutkin. Se että häneltä tiedemiehenä, hyvin kapea-alaisena osaajana, kysellään missien ja urheilijoiden tapaan muutakin kuin hänen kompetenssinsa edellyttämää, on aikamme ilmiöitä sekin, mediaviihdettä.

Rintamäkeläiset tuo mieleeni takavuosien TV-sarjan ja Raimo Rintamäen sen yhdeksi näyttelijöistä. En nyt mainitse nimeä. Stereotyyppien rakentelu tätä kautta ei nyt vain torstain 16. päivän Forssan Lehdessä oikein onnistunut. Suurten linjojen ja ikävien käsitteiden yhdistely ventovierasiin ihmisiin ei ole sivistysvaltion medioitten elämää ensinkään ja laskee median arvostusta.

Jos Rintamäki ei ole lukenut yhtäkään tuhansista artikkeleistani tiedeyhteisön julkaisuissa, tai yli sadasta kirjastani, niihin siteeraaminen on silloin epäilyttävää todeten, ettei ymmärrä lukemaansa. Uskoohan sen lukemattakin.

Vaikea sellaista on lukea, joka ei ole populaaria tieteen muuttamista yleistajuiseksi, mutta ei toki silloinkaan kenen tahansa luettavaksi tarkoitettuna. Jos opittuja sanoja on 10 000 ja kirjoittajilla 100 000 yhteistä kieltä ei voi löytyä. Maailma on sanojen vankina mutta niin myös kulttuurit ja pienyhteisömme sekä siellä julkaistavat mediamme.

Rintamäki kun ei kuulu lukijoihini ja kirjoittajan on tunnettava lukijansa ja heidän lukutaitonsakin. Kohdennettava sanomansa juuri heille. Tänään heitä on noin viisi miljoonaa vuosittain. Heistä suomalaisia on joka kymmenes. Se on paljon. Sen suhteellinen osuus vähenee kuitenkin koko ajan samalla kun globaali luku kasvaa. Vaikka absoluuttinen määrä nousisi paljonkin. Tämä pätee myös kaikkeen yrittäjyyteemme sen kansainvälistyessä.

Tätä varten, tutkijan työtäni tehden, minulla on oma medianikin. Sosiaalinen media on taas kaiken kansan media ja poikkeaa perinteisistä medioistamme, joiden seuraamista valikoimmekin. Kanavia on määrätön määrä, toisin kuin 1970-luvulle palaten, rintamäkeläisten aikaan.

Miten rintamäkeläinen voisikaan ymmärtää, tuntien hänen taustansa ja lähtemättä pilkkaamaan, osaako hän ammattinsa ja onko ehkä ammattinsa näköinen tai oloinenkin hämäläisenä kirjoittajana.

Tätä taitoa voi kuitenkin edelleen harjoitella ja yliopiston kampusalueella professori ei ole poikkeava näky, eikä taivaassa enkelit. Forssa nyt vain on eri asia, siinä missä viisikymmentä muuta seutukaupunkiamme maaseutuineen. Ne kaikki ovat omalaatuisiaan ja siinä niiden rikkaus juuri onkin. Sitä on osattava edistää ja ylläpitää.

Jostakin syystä poliisi, taidemaalari, maanviljelijä, nokikolari, metsuri jne. on työssään ammattinsa näköinenkin, eikä siinä ole mitään uutta ja ihmeellistä. Se ei liity mitenkään Rintamäen kirjoituksen otsikkoon (Perusuomalaiset ja sananvapaus), saati käsitteisiin fasismi ja rasismi, jolla hän leimaa kaikki puoluetta vaihtavat ja hänet jättäneet yksin oman pesänsä vartijaksi.

Fasismi on pelkkä toimintatapa ja sitä tapaa niin oikealla kuin vasemmalla, totesi aikanaan Paavo Haavikko, ja mikä minä olen häntä oikomaan. Se ei ole arvo, saati normi tai aate, mutta lyömäaseena kelvollinen stereotypioita käyttäen ja ne henkilöidenkin.

Oleellista on, että Suomessa perustuslakituomioistuin puuttuu ja sen korvaa poliittinen elin valiokuntana. Samoin Suomen Akatemian toimikuntien jäsenet ovat samalla tavalla valittuja. Korkeakouluneuvosto on sekin vaalien jälkeen täytettävä ja siten yliopistomme ovat osa tätä samaa poliittista rakennettamme virkoineen.

Näin virat ovat meillä poliittisia virkojamme ja sen toteaminen, Ville Tavion tapaan, on Rintamäkeä lukien jotenkin sopimatonta, kuten myös puheet rakenteellisesta korruptiostamme ja hyvä veli verkostoistamme. Ne on korjattava ja sitä varten ovat vaalit ja demokratiamme. Sekään ei saa olla vain enemmistön niskalenkki vähemmistön oikeuksistamme.

Matti Luostarinen professori, dosentti, luonnontieteitten ja ihmistieteitten tohtori ja perussuomalainen kaupunginvaltuutettu
Nyt pistää silmään (2020-01-21 16:40)
Anu Kantola on viestinnän professori. Hän edustaa liki samaa unohdettua sukupolvea, johon luen myös itseni. Synnyimme suurten ikäluokkien jälkeen 1950-luvulla tai ehkä 1960-luvun puolellakin. Meitä ei silitelty päästä, eikä ollut aikaa tehdä vallankumousta. Meidän kanssamme ei tehty lapsena mitään erityistä sopimusta elämän kanssa. Se oli arvokas silloin kun siihen liitimme riittävän arvokkaan kohteen.

Teimme töitä ja ennen sitä opiskelimme, pyrimme tulemaan toimeen kahden sukupolven välillä, jotka edustivat täysin erilaista kulttuuriakin. Toinen oli vanhempi, muistutti sodasta ja oli usein isätönkin. Isättömistä pojista tulee rikollisia monin verroin useammin kuin huononkin isän hoidossa.

Kun meissä on annos luovaa lasta, pohtivaa ja itsensä hallitsevaa aikuista, niin tässä sodan aikana syntyneessä, ja usein perheensä vanhimmassa, oli aimo annos vanhempaa.

Yrmy Erno Paasilinna edustakoon lapsista vanhimpana esimerkkiä tällaisesta perheestä ja sen vanhimmasta pojasta. Harri Holkeri voisi olla toinen. "Nyt minä juon kahvia" ja silloin on "vanhempi" poliitikolla päällä eikä neuvottelujen, saati diplomatian aika. Yrmyt kirjat ovat tällaisen kirjoittajan hengentuotetta.

Niitä ei auta mennä kritisoimaan, eivätkä ne juurikaan naurata.
Ne eivät sovi oman aikamme viihteen lähteiksi ensinkään. Vaikeitakin ovat ja niin ovat kyllä keskimmäisen lapsenkin ja diplomaatin kirjat. Peitellyt sanakäänteet kun löytyvät näistä töistämme. Harvoin niitä Nobelilla palkitaan. Palkittu on nuorin lapsista.

Tämä 1970-luvulla ja sen jälkeen syntynyt oli jo nuorempi sukupolvi ja perheen kuopus. Pari vuosikymmentä on sopiva aika jakaa sukupolvikierron kalenteria, paitis Hämeessä, jossa vaaditaan 40 vuotta. Forssassa eläen vähän enemmänkin. Forssan synty on poikkeuksellinen maassamme ja sitä tulisi ottaa irti monin verroin nykyistä enemmän.

Tämä nuorempi sukupolvi muistutti Paasilinnan veljeksistä nuorinta poikaa ja samalla hemmotelluinta. Vanhempien huomiosta ei ollut tarvis kilpailla. Hänessä oli aikuisenakin eniten mielikuvitusrikasta lasta.

Mukavia kirjoitteleva Arto Paasilinna oli humoristi ja hänelle sallittiin sellaista, jota keskimmäinen veljeksistä ei voinut kuvitella omalla kohdallaan kohtuulliseksi. Millään keinolla sitä huomiota ei tullut, ja palkintona tästä jäivät aikuisen ihmisen diplomaatin tunnemaailmaltaan tylsä elämä, jossa päihteetkin olivat vieras ilmiö. Mitä vanhemmaksi tällainen ihminen elää, sitä kauniimmaksi hänen elämänsä muuttuu.

Tästä 1950- ja 1960-luvun keskimmäisestä syntyi diplomaatti ja myös menestyvä poliitikko, kuivahko tutkija ja tiedemiestyyppi, siis pohtiva ja järkevä aikuinen ihminen. Vanhempien huomiosta oli kilpailtava sekä vanhemman että nuoremman kanssa, lopulta kuitenkin molemmille häviten. Tällainen ihminen ei etsi rauhaa itsensä ulkopuolelta.

Rannattomana virtana koettu elämä kouli koulussa ja kaveripiirissä, työpaikoilla verkostoja rakentavaksi aikuiseksi. Lapsen mieli, tai vanhemman kiusaajan käyttäytyminen, oli kaukana tämän välisukupolven, unohdetun kansan elämästä. Paasilinnan suvun poliitikko ja diplomaatti oli veljeksistä keskimmäinen hänkin. Hänen kirjansa ovat kokonaan muuta kuin Arton tai Ernon hengentuotteet. Kuka muistaa edes hänen nimeään?

Anu Kantola edustaa unohdettua sukupolvea naisena ja professorina. Tosin naisten kohdalla tämä yhteiskunnallinen ilmiömme eteni hieman miehistä jäljessä. Pidemmällä aikajänteellä olen kuvannut samaa asiaa ottamalla esimerkiksi Ranskan ja Pariisin, sen muurien suojissa syntyneet sisäkkäiset bulevardit ja ne niiden synnyn historian. Teen sen maantieteilijänä, en yhteiskuntatieteilijänä ensinkään. Siinä on vissi ero. Niin vaikeaa kun se onkin.

Nimensähän ne, siis bulevardit, saivat aikanaan Alankomaiden kaupunkeja ympäröivistä vastaavista muureista, hirsistä ne pystyttäen (bollverk). Kaupungista ulos ohjaavat "avenuet" ovat nekin kuten faktoriratkaisuissa parittomien ja parillisten faktoreitten tulkinta. En nyt ala kertoa niiden syntyä ja tulkintaa. Se veisi sivuraiteelle.

Ne löytyvät kyllä Pariisista antaen maaseudun ihmisille ja avenuen käyttäjille muuttujia, parametrejä, joilla myös bulevardien eri kehillä asuvat ovat tietokoneen avustamana tulkittavissa, ja joita olen aiemmin esitellytkin kirjoissani. On kokonaan eri asia syntyä sisäkkäisen bulevardin varrella ja siellä sisimmällä kuin seuraavan bulevardin, jolloin kaupunki myös laajeni. Sama pätee maaseutuun ja sen Pariisista johtavien teiden varsilla. Kertoessani niistä kirjoitan toisin kuin juuri palkittu nobelisti Patrick Modiano uinuvine muistoineen.

Jossain määrin tämä tulkinta toimii myös Helsingissä ja sen laajenemisessa, kehien sisäpuolella asuvien kuvauksessa, sekä viidessä maakuntiin ja maaseudulle johtavissa pääteissämme. Satakunnantie ja sen varret ovat kylineen ja pienine seutukaupunkeineen kokonaan eri asia, kun Turkuun johtava tai kolmos- tai nelostiemme. Forssassa tuskaillaan, Karkkilan tapaan, kakkostien varrella. Ilmiö, tuskailun syyt, liittyy historiaan, ei tähän päivään ensinkään. Sen vangiksi ei ole kuitenkaan tarvis jättäytyä. Muuttaa historiaa ei kuitenkaan voi, ja se olisi hyvä Hämeessäkin ja Satakunnassa oivaltaa. Ihmiset, joilla on luonnetta, on myös kunnolliset ohjeet elämälleen myös poliitikkoinamme, ja saman tien varrella olisi syytä tuntea toisensa.

Anu Kantola on välisukupolven tapaan tehnyt havaintoja, jotka hän on kirjannut kolumniinsa Helsingin Sanomissa (21.1. 2020). Hän on havainnut, kuinka suomalainen skandaali syntyy puhumalla, ja usein aivan olemattomasta asiastakin. Oikeammin hänen olisi tullut havaita, kuinka juuri välisukupolven skandaali syntyy näin ja suurten ikäluokkien kohdalla skandaalia ei synny juuri mistään. Kuka heitä uskaltaisi syyttää, saati tuomita?

Ruotsissa taas kohut syntyvät teoista, joita Anu Kantola kuvaa useampiakin. Havainto on oikea, mutta tulkinta jää kesken. Sama pätee vaikkapa tapaamme pelata jääkiekkoa tai näytellä teatterissa. Ruotsalaisten ja suomalaisten erot kun syntyvät kielestämme. Se ero on uskomattoman suuri ja vähän tunnettu. Olemme kielemme vankeja ja siitä meitä myös rangaistaan, kiusataan ja unohdettu sukupolvi on siinä muita pidättyvämpikin. Ei kaikkea pidä kertoa muille, viisas vaikenee.

Otan esimerkin. Anu Kantola käyttää käsitettä "pistää silmään" useampaankin kertaan kuvatessaan havaintojaan. Näitä ruotsin kielestä lainattuja ilmaisuja on meillä runsaasti muitakin, ja omana aikanani lukiossa niiden käytöstä palkittiin yhdeksän pisteen virheenä, jolloin sellainen kirjoitus, vaikkapa äidinkielen aineena, hylättiin armotta. Näitä yhdeksän pisteen virheitä pelkäsimme kuollaksemme etenkin ylioppilaskirjoituksissa. Kun tuolloin kirjoitettiin vain kerran ja yksi yhdeksän pistettä merkitsi hylkäämistä, järkevä kirjoittaja ei ottanut riskejä. Varman päälle lukio ja sitten yliopistoon, sekä siellä vauhdilla ohi aiemmin syntyneen suuren ja varmasti kostean ikäluokan. Se kuvasi ihmistä, jolla oli luonnetta ja sisäinen elämänohjekin.

Välisukupolvi kirjoitti ja varoi diplomaattisesti sanomisiaan ja tekemisiään, alkoi ohjata kansakuntaa uuteen suuntaan sekä ottaa paikkansa diplomaattien ja tieteen tekijöiden joukossa tutkijoinamme. Näin tutkimus ja tiede sai sekin ensimmäiset anukantolansa ja pian heitä oli enemmän kuin miehiä verbaalisesti lahjakkaina naisinamme. Pääsimme siihen mihin korkeakouluneuvostossa pyrimmekin.

Näin samalla suvuton kielemme ei myöskään alkanut pohtia, onko "han" ja "hon" saamassa rinnalleen rahvaan käyttämän "hen" käsitteen ruotsalaisten akateemikkojen tapaan sitä punastellen. Lopulta 2000-luvun puolella se oli siellä hyväksyttävä, akateemikkojenkin.

Meillä Suomessa oli vain yksi "hän". Olimme kielemme kautta sukupuoleton ja vain kaikkein naiivimmat kolmannen sukupuolen korostajat alkoivat rakennella keinotekoisia "metoo-skandaaleja", siis sellaista, joka oli Suomessa liki mahdotonta Ruotsiin verrattuna. Tuskin he piilossa lymyävät, kuten Kantola epäilee. Tosin vain hyvin varovasti sen mahdollistaen. Varmasti heitä on piilossa tuhatmäärin. Tilastot kun puhuvat sen puolesta.

He olivat vain näitä mielikuvitusrikkaita lapsia, Arto Paasilinnan mielikuvituksella varustettuja, tai kulkien Pariisin bulevardeilla sen ulointa kehää eläen. Avenuekin Pariisista löytyy, josta on mahdollista löytää ruotsalaisten palkitsemia nobelisteja ja paljon taiteilijoita, boheemia väkeä. Vierailen siellä aina Pariisissa käydessäni ja minulla on siellä myös runsaasti lukijoitakin. Tosin vielä enemmän siellä on näitä äidin kasvattamaksi jääneitä poikalapsia, ja siis suuren ikäluokan edustajia. Heidän rötökset on kuitenkin tehty pääosin jo ennen Kantolan syntymää myös Suomessa syntyneenä.

Anu Kantola toivoo että "järisyttävien" puheskandaalien rinnalle meille tulisi myös vakavammin otettavia. Hän mainitsee muualla Pohjolassa pinnalla olevat korruptioskandaalit.

Suomessa akateemikot, korkeakouluneuvosto jne., jopa perustuslakivaliokuntamme valitaan vaalien jälkeen hoitamaan tiedettä ja taidetta, jopa perustuslakimme toteutumista lakeja laatiessamme. Luotamme siihen, että kansan valitsemat poliitikot ovat parhaita tiedemiehiä, taiteilijoita ja hoitavat myös tärkeimmän tuomarin tehtävät perustuslakejamme vartioiden valiokunnassaan, sotea siellä vuosikymmenet hämmentäen.

Näin palkitsemme poliitikkomme ja puolueiden jäsenet, siellä menestyneet, viroilla, jossa Herra antaessaan viran, hän antaa myös järjen ja moraalin, viisauden, tiedot ja taidot, periaatteella. Aina näin ei ole, mutta tilastollisesti laskien kansa saattaisi hakea myös riittävän määrän oppineitakin ja taitavaksi tiedettyjäkin. Jos valinnat menevät kohdalleen, kansa vaurastuukin. Muussa tapauksessa kansa maksaa itse omilla kärsimyksillään kehnot valintansakin. Huonon pään takia siinä koko ruumis kärsii.

Näin rakenteellinen korruptio tunkeutui koko yhteiskuntakoneistomme sisälle ja sitä on suojeltu ja varjeltu kuin kruunun jalokiveä. Sekin on sidoksissa kieleemme ja sen käsitteistöön sekä sosiaaliseen pääomaamme. Demokratia ja sen hoitajat siinä on palkittu komeilla valtion viroillamme. Raha ei ratkaise vaan kansa ja sen kyky oivaltaa, kuka voisi olla uskottavin yhteisten asioittemme hoitajana.

Sen pois karsiminen edellyttäisi myös Anu Kantolalta uskomatonta tapaa murtaa sellaista kielen sisään rakennettua, jota geeneiksi myös kutsumme. Siksi me myös kutsumme talvisia komeita valoilmiöitä ja niiden värikästä räiskyntää tuntureittemme kupeilla "revontuliksi". Revot ne siellä huiskivat häntiään ja aiheuttavat sellaisen pyryn, jossa näkee kaamoksen aikana jopa niitä metsästääkin. Metsästäjä liikkui siten kohti valoja, josta saattoi jotain löytääkin. Pimeässä ei ollut mitään toivoa löytää saalista. Kulje siis kohti revontulia.

Se on mielestäni paljon fiksumpi nimi noille tulille, kuin jos olisimme alkaneet kutsua taivaankantta "talvikaduksi" (vintergatan"), jolla ruotsalaiset kutsuvat linnunrataamme. Se kun ehkä muistuttaa talvista katua lyhdyin valaistuna, jotta meillä ei ollut olemassakaan.

Meidän kielemme sen sijaan oli onomatopoeettinen, luontoa matkiva, ja kyllä linnunrata on sentään monin verroin fiksumpi tapa oivaltaa maailmankaikkeuden komeus ja sen lakeja noudattaen, niiden avulla suunnistavien lintujen evolutionarinen ihme hakeutua kotipesilleen pienille suolammillemme valtavina parvina kevään viimein koittaessa. Siitä syntyi pragmaattinen kulttuurimme ja selviytymistarinamme ankaran luonnon kanssa taistellen.

Etenkin savolaisille Kantolan mainitsemat puheskandaalit ja narratiivisen kielen tarusto, naisille juorut, ovat olleet aina peruste valita myös puoliso sekä arvostaa kalevalaiseen tapaan kannelta ja runoja enemmän kuin sodan jumalan elkeitä ja julmien tekojen helvettiä ruotsalaisten ja norjalaisten viikinkien tapaan melskaten.
Murroskulttuurin uhrit (2020-01-22 13:14)
Tämän päivän Hesarissa (22.1) pohditaan Suomen Kuvalehden uudistajan Ville Pernaan työuupumusta. Moni on kiitellyt Pernaan tekemää työtä mutta uupumus oli nähtävissä. Pernaa huomasi sen itsekin. Kasvunvuosia oli yksi vähemmän kuin mistä mediat kirjoittivat. Neljä hän jaksoi, viides oli jo painajainen.

Pernaa teki jotain oikein mutta poltti samalla itsensä. Hän halusi muuttaa oman työnsä ja persoonansa kautta vuosisadan ikäisen median haluamakseen. Muutos oli pakollinen, aluksi iloa ja välttämätön tehtävänä. Päätoimittaja oli pakotettu ajattelemaan laajempaa kokonaisuutta. Vaadittiin delegoijan taitoja ja jokaiselle medialle haettiin hyvää vetäjää.

Pernan tapaus on tyyppiesimerkki kuormasta, joka lopulta kasvaa kohtuuttomaksi. Alussa on valtava määrä uutta opittavaa ja kaikki on kiinnostavaa. Aikataulut ovat tiukkoja ja lopulta uupumus tulee hiipien tai rysähdyksellä. Olen sen itse kokenut ja tiedän sen myös pidemmän aikavälin prosessina. Siinä kaikki vapaa-aika menee nukkuessa. Ja uni on sekin lyhyt torkahdus.

Mutta kun kaikki uusi on kiinnostavaa ja sen nyt on vain tehtävä. Etenkin ristipaineet lisäävät vuosittain kasautuvaa kuormaa, jossa ei voi miellyttää kaikkia. Juttuja voi julkaista samaan aikaan kun opetat, hoidat hallintoa, etsit rahoitusta, raportoit, tapaat verkostojesi avainhahmoja, kuljetat menneen maailman byrokratiaa, pyrkien siitä myös uudistamaan, innovoimaan. Millään ei ole oikeasti mitään rajaa. Kaikkein vähiten laadulla ja sen tasolla globaalisti mitaten. Ja samalla on elettävä myös perheensä, ystäviensä, omien juurisen- sakin kanssa unohtamatta omaa henkistä ja fyysistä kuntoaankaan.

Maanantaina, kesäkuussa 2008 kirjoitin esseen, jossa aiheena oli Anita Ekbergin sielunmaisema. Sitä luettiin eilen runsaasti, on luettu joka päivä. Kun on kirjoittanut tuhansia esseitä ja koonnut niistä myös kirjoja, hakenut aineistoja tutkimukselle, jalostanut niistä tiedettäkin, silloin kyky pysähtyä välillä analysoimaan on välttämätön osa elämänkaaren solmukohtia.

Luettuani Ville Pernaan puolen vuosikymmenen mittaista kujanjuoksua Suomen Kuvalehden päätoimittajana, päätin julkaista tämän kirjoitukseni uudelleen.

Ehkä se auttaa vastaavaan helvettiin Pernaan tapaan joutuneiden lahjakkuuksien ja älykköjen kykyä pysähtyä pohtimaan, missä mennään ja kuka oli tämä Anita ja millainen oli hänen elämänsä. Miten osaava ja luova, innovatiivinen ja uudistava huippu saavutetaan elämänkaaren mittaisena suorituksenamme tai päädytään vararikkoon ihmisen. Ei toki ihailtuna tähtenämme. Nehän ovat kaksi kokonaan ero asiaa. Hirtettyjen kettujen metsä Arto Paasilinnaa lainaten. Loppu ei ollut hänelläkään helppo.
Maaseutu- ja kaupunkipolitiikan reformi (2020-01-23 01:55)
Suomessa pohditaan maaseudun ja kaupungin vuorovaikutusta nykyisin tavalla, jossa vastakkainasettelu on tavallisin poliittinen asetelmamme myös medioissamme. Mistä tämä innovaatiopolitiikalle vieras asetelma on maahamme rantautunut?

Kirjoitin aiheesta toisen väitöskirjani aikoihin runsaasti eikä se vieras ollut ensimmäisen väitöskirjanikaan yhteydessä. Niillä oli vain väliä noin neljännes vuosisata ja edessä oli kokonaan uusi sukupolvi, milleniaaliseksi kutsuttu.

Omaani pidin välisukupolvena ja maaseudulla syntyneenä, Oulussa ja Turussa erikseen väitelleenä, dosentin ja professorin virkoja hoitaneena, MTT:n, Metlan ja RKTL:n tutkijat tavanneena, Oulun teknopoliksessa ja Jokioisten agropoliksessa työskennelleenä, en millään voi ymmärtää, miksi meillä on ajauduttu näin omituiseen asetelmaan?

Vuosituhannen alussa kirjoitin Eurooppaa ja Amerikkaa, Aasiaa runsaasti kiertäen aiheesta myös suomalaisille oman kotisivustoni kautta. Kehityksen suunta oli jo käynnistynyt ja sen pysäyttäminen näytti mahdottomalta. Suomalaiset olivat tärvelemässä kolmen sukupolven aikana rakennetun ja maailmalta nähtynä poikkeuksellisen rikkaan innovaatioympäristönsä. Oheista kirjoitusta on luettu tänään runsaasti ja lainaan tuon vuonna 2006 keväällä kirjoittamani tekstin sellaisenaan hetkellä, jolloin suomalaista mallia maailmalla kiitellään, ja kuitenkin olemme menettämässä otteemme oleelliseen innovaatiopolitiikasta keskusteltaessa ja sitä monitieteisesti tutkittaessa.
Avainkäsitteitä blogieni lukijoille (2020-01-24 03:51)
Olen saanut kysymyksiä koskien blogieni käsitteitä. Jotkut kun ovat toistuneet jo parin vuosikymmenen ajan ja määrittelinkin ne vuonna 2006, jolloin ne myös poikkeavat jonkun verran vaikkapa Wikipedian tavasta määritellä näitä käsitteitä tänään. Moni käsite, kuten "klusteri", tarkoittaa kovien eri asiaa vaikkapa matemaatikoille ja tilastotieteilijöille sekä muusikoille. Sama pätee niinkin tuttuja käsitettä kuin "innovaatio" tai "ekologia".

Monet käsitteet muuttuvat niin ikään esimerkkinä vaikkapa "narsismi" tai monet muut, etenkin ihmiseen itseensä tai hänen tieteisiinsä liittyvät käsitteet (human science). Niillä on ollut alkujaan hyvin rajattu ja kapea-alainen käyttö, mutta se on myöhemmin muuttunut ja siitä on tullut kokonaan muuta kuin mitä alkuperäisellä on tarkoitettu. Kaikki miehet eivät ole narsisteja ja narsismin häiriö on sekin kovin harvan itselleen hankkima ikävä seuralainen.

Seuraava luettelo on koottu lukijoilleni hetkellä, jolloin nyt jo lukiotaan lopettelevat ovat syntyneet. Näin niiden merkitys on heille kokonaan toinen kuin sille sukupolvelle, joka syntyi sotien aikana (suuret ikäluokat) tai suuren murroksen vuosikymmeninä 1950- ja 1960-luvuilla. Me ymmärrämme samoilla käsitteillä eri asioita, ja sanojen määrän ohella maailmankuvaamme määrittää myös kykymme hahmottaa etenkin äidinkielemme tunnesanoja.

Varon käyttämästä vahvoja tunnesanoja. Poikkeuksen tekivät ne hetket, jolloin nuorena miehenä hankin lisätienestejä kirjoitellen maakuntalehtiin, miesten- tai naistenlehtiin, poliittisesti värittyneisiin medioihimme. Miehille kirjoitetaan hiven eri tavalla kuin naisille ja Pohjanmaalla hieman eri tavalla kokoomuslaisille kuin Forssassa vasemmistolaiseen lehteen 1960-luvun kommunisteille.

Lisäksi nämä puolueemme jakautuivat myöhemmin kaikki vielä kahtia ja sekin oli tunnettava kielen kautta, ei niinkään sanojen määrää lisäten kuin vähentäen ja kärjistäen. Kieli uusiutuu sekin ja nykyisin käyttämistämme arkipäivän käsitteistä, sanoistamme, valtaosa oli 1600-luvulla tuntemattomia. Sellaista aikaa on vaikea hahmottaa, jossa sanat ovat kokonaan muuta kuin tänään käyttämämme. Siitä syntyy melkoisia väärinkäsityksiä historian lehtiä käännellen. Olemme sanojemme vankeja.

Tänään sanat ovat palanneet hieman samalla tavalla käytettyinä, kuin noina vuosikymmeninä, jolloin lauseet olivat lyhyitä ja sanat nasevia. Englanniksi kääntäen niiden merkitys kuitenkin muuttuu. Sopii miettiä, mistä se mahtaisi johtua, ja miksi meillä on poikkeuksellisen runsaasti kirosanoja, mutta paljon vähemmän kuin Australiassa, paksun Raamatun verran kirjattuna.
Hyvin menee - herrat nauraa (2020-01-24 14:21)
Helsingin keskustassa kerrostalossa asuvan on helppo punavihreänä siirrellä verot maksettaviksi sinne, missä pitkien etäisyyksien ja omakotitalon asukaat työtään tekevät ja autoaan tarvitsevat. He äänestivät perinteisesti maalaisliittoa, kokoomusta ja nyt tietysti perussuomalaisia. Nyt heidät leimataan myös ikääntyneinä demareina syntipukeiksi ja ilmastomuutoksen kautta ties monennenko kerran maksamaan punavihreän ihmisen laskut.
Paitsi että sinut syyllistetään ilmastomuutoksen aiheuttajaksi, olet myös velvollinen hoitamaan pienistä säästöistäsi näiden oman aikamme poliitikkojen, imperialistien, vastuuttoman elämänasenteen ja arvotkin.
Samaan aikaan investoinnit ja työpaikat siirretään sinne missä ilmastomuutos syntyy silmänkääntötemppuna. Kyllä Suomi asuttuna pysyy, mutta ikävä kyllä suomalaiset on ajettu sieltä ensin ulos ja punavihreä vallankumous hoitanut sen vielä sinun säästöilläkin. Kun perussuomalaiset tästä huomauttavat, syntyy mahdoton äläkkä.

Takavuosina näiden samojen nuorten vanhemmat syyttivät sinua sodistammekin. Kun vallankumousta puuhattiin, Urho Kekkonen kutsui heidät linnaansa lastenkutsuilleen. Savolainen velmu osasi hoitaa myös käsitteen "Paasikivi-Kekkosen linja" vaikka Paasikivi oli ihan eri linjoilla eikä suostunut Neuvostoliitossa edes käymään. YYA- sopimusta juhlittiin yhtenään, ja jos joku ei päässyt Tehtaankadulle, hän kiersi DDR:n kautta hakemaan siunausta oman asiansa ajajana.
Olihan se omituista aikaa ja kahden lautasen politiikkaa, suomettumisen aikaa. Muualla maailmalla sille hyväntahtoisesti hymyiltiin tai oikeammin Suomea ei tunnettu lainkaan.
"Finlandisierung" oli saksalaisten oivallus. Sanoivat että se oli kohteliaisuus. Se oli ihan vain oman peräkammarin poikiemme elämää globaalisti nyt siitä kirjoittaen.

Maailma avautui kovin myöhään suomalaisten silmin sitä seuraten. Sosiaalinen media ja talous sekä strategia otettiin lopulta käyttöön liki neitseelliseen maaperään se istuttaen. Nyt on sitten opiskeltava aakkosetkin maailmanpolitiikan arkeen asetuttaessa. Oma maakin oli jäänyt oudolla tavalla vieraaksi pientä pitäjänlehteä seuraten toimittajineen
Imperialismia aikanaan haukkuneet oppivat sen kotonaan vanhemmiltaan ja rakensivat toimivan mallin Suomeen, jossa riittää, kun omistat asunnon oikeassa paikassa Helsingissä. Varmistat omat punavihreät päättäjät sinne tueksesi ja jopa metsärahat ovat tämän saman imperialistin hoidossa tämän päivän Hesaria (24.1) lukien.
Se että asut ja työskentelet suuren maan maaseudulla, ei auta pätkääkään, kun vaaleihin mennään. Suomen rakenteellinen kolonialismi on kotona opittu, kertoo myös tämän päivän Hesarin käyttäytymistieteilijät, ei vain nämä, jotka ovat seuranneet miten vihreät täyttivät sisäministeriön kansliapäällikön virankin itselleen jo etukäteen.

Taloustutkimuksen tutkimuspäällikkö Pasi Holm kertoo tänään (FL 24.1) kuinka autoilevissa on eniten omakotitalossa samalla asuvia ja perussuomalaisten, kokoomuksen ja keskustan kannattajia. Vastaavasti vihreillä ja vasemmistolla kannattajat ovat pääosin joukkoliikenteen käyttäjiä ja asuvatkin kerrostaloissa lähellä työpaikkaansa. Hallituksen verotuksen maksumiehiksi joutuvat siten perussuomalaisten äänestäjät kokoomuksen ja keskustan ohella.

Oleellista on luonnollisesti asua lisäksi siellä, jossa päätökset tehdään. Niitä ei tehdä susirajan takana vaan kehä kolmosen sisällä. Sinne tulee myös suurin osa maakuntiemme pelkistä metsätuloistammekin. Kas kun eivät poromiehetkin asu Eirassa?

Jussi Halla-aho myöntää kuinka perussuomalaiset hyväksyvät sen, että ilmaston lämpeneminen on ihmisten aiheuttama. Suomi hoitakoon siinä oman osuutensa ilmiön korjaajana. Suhteellisuuden taju on kuitenkin oltava ja kyky nähdä ongelman todellinen luonne.

Ilmakehä ei tunnista valtioiden rajoja. Ihminenkin miljardien joukkona ja massoina tuli maapallolle vasta oman aikanamme. Suomessa väestökehitys on kääntynyt laskuun. Ongelmamme on päinvastainen kuin Afrikassa.

Nyt harjoitettu politiikkamme ajaa metsäteollisuudenkin toimijat sinne missä ilmaston saastuminen on pahinta ja väestö kasvaa kaiken aikaa. Nostamalla kustannuksia kotimaassa ajamme lopulta kaikki myös muun teollisuutemme sinne, missä ongelmat ilmaston kanssa ovat valtavat ja pahennamme tilannetta koko ajan myös oman maamme sisällä punavihreänä poliittisena pelinämme. Sen perintö on tutkijoiden mukaan syntynyt jo kasvuympäristössämme.
Päivän epistola - virus (2020-01-30 13:45)
Epistolakirjeet on kirjoitettu ensimmäisellä vuosisadalla antamaan ohjeistusta seurakunnan järjestelyistä ja käytännöistä. Niiden säilymistä on auttanut se, että ne on alun perinkin kirjoitettu kirjalliseen muotoon, toisin kuin esimerkiksi evankeliumit, jotka kulkivat aluksi suullisessa muodossa. Suurimman osan epistoloista on kirjoittanut apostoli Paavali.

Perinteiseen jumalanpalveluksen kaavaan kuuluu yhdenepistolaotteen lukeminen. Epistolaiskirjeitä on yhteensä kaksikymmentäyksi, lukee Wikipedian tekstinä, oman aikamme Raamattuna.

Vielä vuosikymmenen vaihtuessa Wuhan miljoonakaupunkina olikin tuntematon. Nyt koronavirus teki siitä globaalin maailman keskipisteen. Virus leviää kosketuksesta ja pisaratartuntana ja poikkeaa tietokone viruksesta, joka on liikkeissään vikkelämpi. Tästä huolimatta myös Suomi pääsi maailman kartalle Ranskan ja Saksan tapaan ensimmäisten joukossa. Lappi ei olekaan maailman viimeinen paikka, johon virus Wuhasta lennähtää. Talouden mallit ovat hieman samaan tapaan toimivia kuin virukset. Kun hallituksemme asetti itselleen tavoitteita, ne on nyt asiantuntijoiden yksimielisesti tulkitsemina vääriä lääkkeitä käyttäviä ja niitäkin käytetään virheelliseen aikaan ja väärään tautiin. Emme elä vaihetta, jossa hoito perustuisi suhdannekierron taantumaan, eikä käytetty lääke ole alkuunkaan riittävä torjumaan tulevaa tautia. Hallitusta vaivaa lääketieteellisin termein näkökyvyn taittovirhe, likinäköisyys.

Virusta ei voi torjua vain olettaen, että tilanne ei tästä pahene. Kiina onkin ottanut järeät keinot ja meillä tuskin vastaava onnistuisi, olettaen että maassamme olisi Wuhanin kaltaisia metropoleja. Se on kulttuurinen ilmiö, siinä missä Paavo Väyrysen pyrkimys palata takaisin kotipesälleen epäonnisten yritysten jälkeen perustaa oma puolue. Puoluetoveri Miko Kärnä on aikonut vetää maskin kasvoilleen, jos Väyrynen palaa puolueeseen. Väyrynen ja Kärnä ovat hyvin suomalaisia ilmiöitä, eivätkä yllätä äänestäjiämme.

Uusimaa on Suomen suurin sairaalakeskittymä. Siellä otetaan käyttöön Husin historian suurinta sosiaali- ja terveydenhuollon uudistusta, Apottia. Apotti on johtanut jo 54 vaarailmoitukseen ja ainakin yhteen kuolemantapaukseen Peijaksen sairaalassa. Kuolemantapaukset ovat sopimaton tapa hoitaa potilaita virheinämme. Valtavan kallis järjestelmä joudutaan nyt pohtimaan uudelleen ennen kuin se leviää koko Uudenmaan alueelle ja teho-osastoille viruksena. Apotin keskeinen uusi idea on rakenteiseksi kirjaamiseksi nimetty toimintatapa. Se ei kirjoita niinkään vapaata tekstiä vaan valitsee jo valmiista vaihtoehdoista, joita on valtavasti. Ilmiö on tietotekniikasta sitä tunteville tuttu. Se on tunnettava.

Sama järjestelmä on käytössä myös Tanskassa, jossa sen käyttöönotto on niin ikään aiheuttanut ongelmia. Odotukset kun ovat olleet ylioptimistisia ja mukana on tyypillistä harrastelijamaista puuhastelua sekä ylimielisyyttä. Se on myös Suomessa usein koettu ilmiö, jolloin olemassa olevaa tietoa ei käytetä joko lainkaan tai väärien argumenttien kautta päätöksentekoon asti edeten.

Forssassa keskustelu on sosiaali- ja terveydenhuollon kohdalla juuttunut yöpäivystykseen. Se on luonteeltaan paikallisessa mediassa poliittista ja kaukana sellaisesta, jossa oman aikamme

ympäristöyhtiöt vuolevat kultaa sijoitusrahastoilla.

Ilmastomuutoksella tehdään rahaa, siinä missä Trump diilejä missä ikinä liikkuukin, nyt ”vuosisadan diilinä” jättäen palestiinalaisille vain muruisia. Trumpin Lähi-idän rauhansuunnitelmat veivät samalla pohjan pois demokraattien käynnistämästä ajojahdista. Poliittiset virukset ovat valitettavia, mutta eivät odottamattomia. Niin paljon kun paluumuuttajista tai maahan muuttajista onkin puhuttu, tärkeimmät tahtovat unohtua. Heistä kun ei puhuta viruksina tai työpaikkoina sairaalassamme. Tällaisia ovat vaikkapa 30 000 maahamme muuttanutta inkeriläistä.
Se tavallinen Jörn Donner (2020-01-31 14:57)
Mies, joka muutti Suomea ja suomalaisia on poissa. Vaikka maailma muuttui, Donner pysyi omana itsenään. Ei pelkästään parodioinut itseään. Ensin hän oli edellä ja sitten jo vähän jäljessä, mutta koko ajan eri mieltä aikansa kanssa. Hän ei muuttunut. Hän oli innovaattori. Aina löytyi toinen näkökulma ja selitys.

Donner edusti politiikassa ruotsalaisia (RKP), kommunisteja (SKP) ja luonnollisesti myös sosiaalidemokraatteja "solisalirattia" (SDP). Samaan aikaan hänellä oli kuusi lasta, joista yksi myös Veikko Vennamon tyttärelle (SMP).

Donner oli oman aikansa ilmiö ja näytteli sitä myös rehellisesti. Hän oli 1940-luvun tuote, vaikka ehtikin liki 87-vuoden ikään. Hän siis kuoli vanhuuteen ja sellaisena hän myös asian esitteli. Piti itseään kirjoituksissaan rasitteena yhteiskunnalle yli-ikäisenä ihmisenä. Jälleen kerran rehellisesti ja raadollisesti, kuten kirjoissaan tai ohjaamissaan elokuvissa.

Ihminen on aina aikansa tuote ja edustaa sitä sukupolvesta toiseen. Emme me muutu, vain aika muuttuu. Miehet pelasivat pelin ja naiset näkivät vain tuloksen. Tuo aika ei koskaan palaa. Kun mies kertoo ottaneensa matkalukemistona mukaansa Karl Marxin Pääoman, hän on Raamattunsa löytänyt 1960-luvulla. Sellaisella ihmisellä on vain yksi kärsimys: olla yksin. Jos tällaiset puut ylipäätään kasvavat, ne kasvavat vahvoiksi, mutta samalla varjostavat kaiken muun ympärillään. Donner uskoi lihan iloon ja sielun parantumattomaan yksinäisyyteen.

Toinen faktori, joka leimasi Donneria ja hänen sukupolveaan, oli kova työ. Me kaikki ihmiset olemme työmme suhteen samanlaisia, ero on vain töissämme. Niinpä Donner kirjoitti liki sata kirjaa, toki vähemmän kuin minä, mutta uskomattoman määrän kuitenkin. Ansa, johon hän meni, oli pakkohuvi ja parasta puolestaan itse valittu työ. Tuota työtä tehdessä itse olemassaolosta tulee suurin onni.

Vain sellainen henkilö käy pokkaamassa Ruotsille sen neljä Oscaria. Sellainen henkilö on löytänyt työn, joka on hänelle siunaus, vaikka vaikuttaakin koko ajan kiroukselta myös naapurista sitä katsoen ja suomalaisia piinaten vuoroin idästä ja lännestä. On ahdistavaa olla ruotsalainen Suomessa ja silti menestyä. Donnerille, ruotsalaiselle Suomessa, onni ei ollut vain sitä ettet ole onneton.

Donner vaikutti kameroitten edessä ahdistuneelta ja hermostuneelta. Hän haki istuessaan asentoa, joka oli mukavassa tuolissa hankalan näköinen. Ahdistuneet ihmiset ovat tunnetusti ahkeria ja tekevät työnsä intohimoisesti, jopa mielettömyyteen saakka sen vieden. Ollakseen maailman paras työssään, neljän Oscarin arvoinen Suomessa, sellainen ihminen ei ole pettänyt lahjakuuttaan, kohtaloaan ja Jumalaansa.

Kirjailijalle kirjoittaminen on hermostuneisuuden muoto ja muistuttaa juuri Donnerin tapaa hoitaa itseään ikääntyessäänkin. Se korvasi loputa jopa seksin ja erotiikan. Kirjoittaminen ei ollut hänelle tärkeää vaan pysyminen toimeliaana. Parhaatkin Donnerin ideat, jopa erotiikka ja seksi, degeneroituivat lopulta työksi. Ja kun hän pääsi johonkin käsiksi, siitä oli liki mahdoton päästä eroon, paitsi juuri seksistä ikääntyessään.

Menestyäkseen myös Donner kaipasi naisia. Siis henkilöitä, jotka tuuppivat miehiään eteenpäin. Politiikka on tällaisia miehiä tulvillaan. Naisia ei tuupi kukaan. He etenevät muista syistä. Kun ei ole parempaakaan tekemistä.

Jos et aseta itse itsellesi päämäärää, pysyt paikallasi ja varmasti alat taantua. Donner varoi kehuja ja osoitti sillä mittansa. Kunnianhimo ei ollut pelkästään jalostunutta turhamaisuutta.

Kun hänestä tuli jo varhain tähti, hän ei muuttunut, kaikki muut vain hänen ympärillään muuttuivat, ja hän oivalsi tämänkin ansan. Samoin nerouden, jossa on mukana pisara hulluutta, työskennellessään tällaisten kanssa Ruotsissa.

Mutta aika kului, maine kasvoi, kyky laski, Dag Hammarskjöldiä lainaten. Hammarskjöldinsä Jörn Donner oli lukenut hyvin. Hänhän oli lukenut mies ilman merkittäviä tutkintojakin. Hän hakeutui seuraan, joka oli paras mahdollinen. Älykäs, hyvin kasvatettu ja varmasti aina juovuksissa.

Sitä hän toivot myös hautajaisistaan. Hän puhui paljon myös kuolemastaan, ikääntymisestä. Kukaan kun ei voi olla varma rohkeudestaan ennen kuolinpäiväänsä. Ennen pimeys julisti valon kunniaa, tänään mediat. Sekin on opittava varhain. Donner oppi sen jo lapsena.

SDP pyrkii nyt epätoivoisesti uusiutumaan, siinä missä maalaisliitto-keskustakin. Perussuomalaiset vain ovat haasteena hankala, kivi kengässä. Se on aitona aina parempi kuin sen matkijat. Donner oli hänkin aito oman aikansa tuote ja rohkeni sen myös häpeilemättä näyttelemään kameroitten edessäkin. Se vaati rohkeutta. Perussuomalaiset aidoimmillaan oli hänellekin hankala haaste.

Se aika, Donnerin parhaat vuodet, on vain kaukana takana. Hän eli liki 87-vuotiaaksi, jolloin muut tuon ajan tuotteet ehtivät jo kuolla tai muuttua seniileiksi. Donner säilytti kuitenkin jonkinlaisen luomisvoiman liki loppuun saakka. Tulkaa perässä ja edustakaa 2000-lukua. Vain pessimisti on ihminen, joka vilkuilee yhtenään sekä oikealle ja vasemmalle ennen kuin ylittää kadun.
02.02.2020 (2020-02-02 21:18)
Mistä tämä Kynttilänpäivä ja sen numerosarja muistetaan vuosien kuluttua? Amerikassa pelataan superpelejä niin palloilussa kuin presidenttipelissäkin. Donald Trumpin haastajaa haetaan demokraattien reiveistä. Se ei ole helppo ja halpaa lystiä, 50 kertaa suomalaisten kokemaa mittavampi. Lisäksi presidentillä on siellä myös todellista, käsittämätöntä globaalia valtaa. Voimme pilailla hänestä, mediamme pilailevat toimittajineen, mutta vain viihteenä keventääkseen todellisuutta. Me laskemme leikkiä suurista asioista ja pidämme meteliä pienistä.

Me muistamme tämän hetken myös Kiinasta ja heidän tavastaan rakentaa sairaaloita ja eristää kymmenien miljoonien kaupunkeja hetkessä. Karkuteillä oleva virus ja sen pysäyttämisessä käytetään kulttuuria, joka on kaukana suomalaisen soten rakentelustamme. Joskus oma jahkailumme hävettää silloin, kun suuret ikäluokat ovat iässä, jossa tehostettuja palveluja olisi tarvittu jo vuosikymmeniä sitten. Nyt on havaittu vaikeita puutteita myös pienten lasten mielenterveyden hoidossa. Pienille kunnille on sysätty tehtäviä, joista ne eivät voi selvitä.

Brexit ja britit, sekä Euroopan asema globaalissa kilpailussa, on niin ikään tämän päivän ilmiömme. Venäjä on sekin järjestelemässä hallintoaan uuteen asentoon. Koko ajan tapahtuu ja Afrikka on pian ylivertaisesti suurin mantereistamme myös väkiluvultaan. Britit vanhana imperiumina eivät ole yksin. Skotit sen sijaan ovat. Suomalaisen on helppo samaistua skottilaiseen nationalismiin, patrioottiin, joka haluaisi kuulua johonkin suurempaan. Suomalaiset liittyivät aikanaan EU:n jäseneksi myös hakien turvaa ja vakautta. Britit ovat antaneet sitä meille ja nyt jäljellä on vain ikivanha Hansa. Me hävisimme tässä kaupassa.

Ilmastomuutos ja ympäristö tulee oleman aihe, josta tämä hetki jää varmasti historiaan. Moni nyt häitään viettävä muistaa oudot ilmaston merkit ja niiden muutokset häittensä aikoihin. Ilmaston oikullisuus on kuin alkava avioliitto. Jatkuuko se kauankin oikullisena vai vakiintuuko, löytyykö kirkkopyhistä jotain myös tulevaisuudessa? Kirkon asema on koko ajan muutoksen kourissa.

Aleksis kiven Seitsemän veljestä täyttä tänään 150 vuotta. Nämä veljekset muistetaan varmaan jatkossakin. Mutta ei taatusti samassa tarkoituksessa ja merkityksessä kuin suurten ikäluokkien ja heidän vanhempiensa eläessä.

Jotkut kirjat jäävät elämään, toiset pitävät elossa. Valtaosa hukkuu ajan virtaan, on aikansa tuotetta ja viihdettä. Mikään ei ole niin vanha kuin päivän lehti eikä mikään niin turha kuin entinen ministeri. Jörn Donnerin kaltainen persoonallisuus toki muistetaan ilman kirjojaankin ja ministerin salkkua. Ehkä kulttuuriministerin salkusta olisi ollut hänelle lopulta vain harmia.

Lakot rasittavat istuvan hallituksen pääministeriämme. Naiset hallituksessa avainpaikoilla muistetaan ainakin Suomessa, maailmalla tämä ilmiö unohdetaan. Sen sijaan poliittinen kuohunta ja perinteisten puolueittemme ongelmat ovat osa tätä aikaa ympäri Eurooppaa.

Me muistamme sosiaalisen median ja Trumpin twiitit, Amazonin, Facebookin, Microsoftin ja muutaman tuhat miljardööriä, jotka omistivat enemmän kuin valtaosa kohta kymmeneen miljardiin kohoavasta ihmismassastamme.

Se kertoo taloudestamme, sen rakenteesta sekä ihmisarvoistamme vuonna 2020, sen toisen päivän helmikuisena iltana, kirkollisen vuoden kynttilänpäivänä. On aika vaihtaa kynttilät uusiksi.
Maaseudun ja kaupungin vuorovaikutus (2020-02-03 11:40)
Olen vuosikymmenten saatossa joutunut työskentelemään samaan aikaan tutkimuksen ja tieteen sovellutusten, että sen rahoittajien ja käyttäjien kanssa samaan aikaan verkostoituen. Lisäksi nämä verkottuneet ohjelmat on liitetty aluetasolla toimiviin kuntiin ja maakuntiin sekä siellä toimiviin organisaatioihin.

Usein toimintalogiikka edellyttää sitä, että "agentille" annetaan ikään kuin avoin "shekki" toiminnassa mukana olevilta aluetalouden organisaatioltamme.

Näin siksi, että toiminta on reaaliaikaista ja prosessi menestyvät parhaiten sellaiset, jotka ovat mukana innovaatioiden käytössä ensiomaksujina. Nämä eivät ole aina kaupunkeja, vaan usein myös maaseutujen omia hyvin organisoituneita verkostojamme ja talouden rakenteita.

Ylä-Savo on tyypillinen tällainen toimija Iisalmen talousalueella sekä sitä kauan palvellut instituutti verkottajana. On niitä toki muitakin ja Euroopassa erityisen merkittäviä, siinä missä ympäri globaalia maailmaa. EU ja sen toimintalogiikka on tuntea nämä verkostomme ja kehittää niitä. Brittien ero EU:n organisaatiosta on suuri menetys näille rakenteillemme. Britit kun ovat taitavia juuri laajojen ja myös globaalien verkostojen rakentajia.

Lisäksi osa brittien klustereista toimii poikkeuksellisen hyvin maaseudun ja kaupunkirakenteen vuorovaikutuksessa. Tällaisia tapaa myös etenkin Japanista vanhan keiretsu kulttuurin sisältä, mutta myös Kiinasta. Toki Venäjällä on myös omat menestyvät talousalueensa ja Brasiliassa, Väli-Amerikassa ja luonnollisesti Yhdysvalloissa sekä Kanadassa. Joillakin on hyvin pitkä historiallinen taustansa, vuosituhantinen. Suomalaiset tuntevat omilla rajoillaan niiden rikkomisen merkityksen talouden taantumana.

Kirjoitin aiheesta vuonna 2006 blogiini ja kotisivulleni. Sitä oli luettu eilen runsaasti. Oletan sen liittyvän viruksiin taudin aiheuttajina ja niiden leviämiseen. Ne kun eivät leviä netissä vaan kokonaan toisella tavalla ja usein juuri maaseudun ja kaupungin välisen vuorovaikutuksen tunteminen on siinä välttämätön edellytys pysäytettäessä taudin leviäminen.
Seutukaupungit liittykää yhteen (2020-02-05 01:20)
Loimaalainen veteraani kansanedustaja Olavi Ala-Nissilä puhuu toimittajalle Seutu- sanomissa täsmälleen samasta aiheesta ja asiaa kuin mihin olen puuttunut jo vuosikymmenet ja varoittanut pieniä seutukuntiamme ja kaupunkeja rajojemme kiroista. Nyt ne ovat vain monin verroin turhempia kuin takavuosinamme, jolloin suomalainen ei erottanut regionaalista spatiaalisesta eikä mentaalista aluetta korvien välissä syntyen oman aikamme rajattomasta digiajastamme.

Sitä pahentaa myös politiikka, jossa politics ja policy ovat kielessämme sama asia sekin. Olemme sanojemme ja rajojemme vankeja, jolloin vanhukset ja lapset traumatisoituvat ja jäävät menneen maailman jyrän alle myös ympäristönsä hoidossa, tuntematta oman aikamme alue- tai maantieteen sekä aikatieteittemme dramaattista, paradigmaista, maailmankuvat muuttanutta luonnetta.

Samalla Ala-Nissilä kertoo huomaamattaan, miksi maalaisliitto-keskusta uutena liberaalina puolueenamme ja talousvasemmiston kanssa liittoutuen on menettänyt koko ydinkannattajiensa luottamuksen. City-vihreä puolue on nyt maaseudulla saman ongelman edessä kuin kaupungeissamme. Se ei ole uskottava.

Ei maaseutu ole missään päin maailmaa radikaalin talousvasemmiston luonnonvarojen hoitajamme. Briteillä maata viljelivät lordit ja veivät oppinsa ympäri maailmaa. Heillä oli myös laboratorioita, joista syntyi tiede ja yliopistotkin. Perinteinen maalaisliitto oli sivistystyön kehto sekin myös meillä Suomessa. Punamultaan ja kansanrintamaan päädyttiin geopoliittisista syistämme ja Kekkosen ajan Suomessa pelaten. Ne ajat olivat ja menivät.

Naapuripitäjissä Loimaalla ja Forssassa Loimijokilaaksossa jopa luonnonmaantieteelliset rajat on pantu poikki poliittisilla ja hallinnollisilla rajoilla ja sama jatkuu Someron ja Karkkilan suuntaankin. Luonnolliset poliittiset alueet syntyvät muka Lahteen.

Ikään kuin Lahti ja Päijät-Häme olisivat hoitamassa Forssan ja Loimaan alueitamme Hämeenlinnan kanssa pelaten. Lahtelaiset kansanedustajat hoitamassa Jokioisten ja Tammelan, Ypäjän ja Humppilan kouluja ja vanhusten terveydenhoitoa Forssan tyhjenevässä sairaalassa tai Riihimäellä.

Meillä on todellakin runsas 50 pientä seutukaupunkia talousalueineen, joissa asuu yli miljoona ihmistä ja joiden nykyiset hoitajat tulevat pääkaupunkiseudulta, Turusta ja Tampereelta. Maaseutua on hoidettu kansakuntanamme kuin ruttoa ikään.

Ei Suomi ja sen maaseutu ole sama asia kuin Ranska tai Saksa ja sen maaseutu. Meiltä puuttuu maaseutuun liittyvä brittiläinen sivistys sekin. Meillä Euroopan maaseutumaisimmassa maassa juuri maaseutu rapautuu, kun muualla se on pyhä asia hoidettavaksi.

Se on kuulunut vuosituhannet eliitin tehtäviin. Maanviljelijät ovat olleet lordeja. Meillä se on köyhän ihmisen ja torpparin asia, jolloin luonnonvarat on hoidettu ryöstöviljelijän kolonialistin tapaan näin eläen myös ympäristökysymyksissämme pilaten maaseutumme.

Lapissa, joka alkaa meillä puolivälissä maatamme, on rakennettu altaita ja hukutettu Sompin kylät, käyty koskisodat jakaen kansa valtion ja sosialistin omistaman Kemijokiyhtiön ja yksityisen pääoman sekä kapitalistin hoitaman Pohjolan Voiman avulla ensin kahteen leiriin, joilta kerätä äänet ja rahat. Perinteistä imperialistin harjoittamaa kolonialismia ja sen keinoja kaihtamatta.

Maaseutu tarkoittaa Suomessa periferiaa ja syrjäisyyttä, eikä päinvastoin, kuten useimmissa sivistysvaltioissamme. Seutukaupungit hoitamassa pieniä maaseutukyliä ja kuntia on tapa hajottaa ja hallita Helsingissä asuen. Metsätulotkin siirtyvät Uudellemaalle ja varmaan kohta poromiestenkin matkailutulot. Samalla kun raha tulee rahan luokse, luon- nonvarojen käytöstä tulee holtitonta huijausta ja politiikka on pelin politiikkaa. Loppu on sitten poliittisten huijareitten käsissä puhuen lapsen suulla ilmastomuutoksesta Ruotsissa Nobeleja jakaen. Siellä kielemmekään ei ole edes sivistyskieli Pohjoismaiden Neuvostossa ennen 2000-luvulle saapumistamme. Ruotsalaiset edustavat siellä Suomea. Sitä kutsutaan kolonialismiksi. Ja Suomea siis alusmaaksi.
Seutukaupunki murroskulttuurin kourissa (2020-02-05 14:27)
Murrosvuosien maantiedettä Forssassa
Runebergin päivän Forssan lehdessä on kaksi poikkeuksellisen ansiokasta kirjoitusta. Toinen on Alpo Suhosen (sd) kuvaus ihmiskäsityksestä urheilussa, jossa urheilu on kirjoittajan mukaan löytämässä oman identiteettinsä ja ihmisnäkemyksensä mutta jälkijättöisesti.

Lääkintöneuvos Ritva Vastamäki (kok) puolestaan avaa lukijoilleen, kuinka terveydenhuollossamme ei ole sielläkään paluuta 1900-luvulle. Vastamäki avaa yöpäivystystä ja sen logiikkaa pitkän kokemuksensa kautta pyrkien turvaamaan poleilla päivä- ja iltatoimintaa ja lopettaisi klo 22-7 välisen päivystyksen.

Tämän taas Johanna Häggmanin (kesk) omassa kirjoituksessaan tyrmää kerrannaisvaikutuksineen. Hänenkin perustelunsa ovat uskottavia.

Julmat tosiasiat avautuvat avaamalla saman päivä Helsingin Sanomien Pohjoismaita koskevat näyttävät karttakuvat ja vertailut kuntineen. Suomi ei siinä loista Pohjoismaiden vertailussa. Suomessa on muita Pohjoismaita vertaillen kunnittain ja kotitalouksittain laskevat tulot, matalimmat elinajan odotteet ja vaikeimmat huoltosuhteet, poikkeuksena vain muutama pieni laikku Uudellamaalla ja Tampereen sekä Turun suunnilla, Oulussa ja Kuopiossa.

Karttakuvat järkyttävät väreineen lukijansa ja etenkin maantieteilijän tai sosiologin. Maantie- teelle me emme voi mitään ja hyvässä seurassa olemme Pohjoismaiden kanssa todella ajaneet itsemme karille vanhenevan väetön kasvussa ja alkaen jo vuoden 2008 finanssikriisistä.

Kirjoitin juuri kirjasarjan, jossa tätä menetettyä vuosikymmentä on analysoitu monesta näkökulmasta, ei vähiten yli viidenkymmenen seutukunnan syvänä kriisinämme. Se on ollut tiedossamme kaiken aikaa. On vain pantu pää pensaaseen ja valittu vuosikymmenen aikana seitsemän hallitusta, vuoden aikana kolme.

On hyvä muistaa, että Ruotsissa ja Norjassa moni nyt meillä koettava on jo ohitettu ja se koskee sekä Suhosen että Vastamäen ansiokkaita kirjoituksia. Sen sijaan Suomi elää nyt poikkeuksellista murrosvaihetta. Siinä on jotain yhteistä Yhdysvaltain alkaneisiin vaaleihin demokraattien voimannäyttönä. Sitä tuli täydellinen fiasko. Siitä ei voi nyt syyttää vastapuolta eikä Venäjää.

Muualla Pohjolassa asuinrakenne ja samalla myös palvelurakenteet ovat asettuneempia, kiivasta muuttoa ei enää tapahdu ja myös Suhosen mainitsema kulttuuri on johtamisessa, valmennuksessa, ohjaamisessa ja opetuksessa meitä edellä. Historia ja sen kulku oli kovin erilainen kuin Suomessa sekin.

Kartoilla esittäen ongelmat jäävät siellä piiloon keskiarvoja tuijoteltaessa. Ruotsissa on vain murto-osa kunnistamme, vaikka väkiluku on kaksinkertainen. Kaikesta huolimatta väestöpohjamme ja karttakuvat Pohjolasta vaikuttavat, ne pelottavat, ja nyt ne luovat Suomen alueellisesta eriarvoisuudesta erittäin huolestuttavan tulevaisuudenkuvan. Miten näin on päästetty tapahtumaan?

Sen korjaamiseksi pienten ainoa mahdollisuus on liittoutuminen. Forssan sijainti maakuntiemme reuna-alueella ei sen sijaan muutu miksikään, olimme me Forssassa sitten ohjautumassa Turun, Tampereen, Helsingin tai Lahden suuntaan vaalipiirirajana. Miksi Lahdesta oltaisiin huolissaan forssalaisten ongelmista Jokiosissa, Tammelassa, Humppilassa, Ypäjällä? Eiväthän he siellä osaa sijoittaa näitä kuntia edes oman vaalipiirinsäkartalle. Forssan on jossain Porintien varrella, ei toki kolmostien tai nelostien.

Oleellista ovat keinotekoiset rajat ja niiden ylittäminen kohti Loimaata, Someroa, mutta myös Hämeenlinnaa pyrkien samalla vaikuttamaan näin pienten seutukuntien yhteistyöllä niihin pelin sääntöihin, jossa ylitämme nyt vaikeat murrosvuotemme, edustaen yhdessä liki miljoonaa pienten seutukuntien suomalaista. Se ei korjaudu seuraamalla globaalia keskustelua ja riitelemällä keskenämme.
Kaksi presidentillistä puhetta (2020-02-05 16:51)
Donald Trump piti puheen, joka oli kohdistettu koko kansalle ja lopuksi lähinnä hänen omille äänestäjilleen. Hän ei puuttunut eilisen päivän demokraattien epäonniseen vaalityönsä ja sen noloon ääntenlaskuun, eikä edes pyrkimykseen saada hänet ulos virastaan. Se oli viisas valinta.

Miksi puuttua sellaiseen, jota mediayhteiskunta levittelee ympäri maailmaa, ja hän esiintyy siinä lopulta voittajana. Hänhän on istuva presidentti ja jättää jälkensä myöhemmin historiaan ajasta, joka oli Yhdysvalloille taloudellisesti menestyksekäs.

Hänet muistetaan republikaaninen kohdalla kaivaten juuri näitä aikoja. Toinen kausi on jatkoa odottamatta tulleelle ensimmäiselle kaudelle, mutta paljon seesteisempänä ja presidentin hakiessa paikkaa historiassa.

Suomen presidentin puhe jätti synkemmän kuvan maailman onnellisimman maan ajastamme. Olemme menettäneet ikään kuin yhden vuosikymmenen ja meitä leimaa jakautuminen kahtia, vihapuhe. Kyse on kiusaamisesta, jossa kohteeksi otetaan muutakin kuin sivullani mainitsemat "paskapuheet". Mukana on myös sellainen toiminta, joka voi estää ja vaikeuttaa elämää, vandalismista ja leimaamisesta, joka oikeuttaa myös juridisesti ja oikeudellisesti laittomiin toimiin. Edes vakuutusyhtiö ei halua olla mukana korvamassa sellaista, joka on osa kulttuurimme tuotetta, vandalismia tai varkauksia. Sama pätee politiikkaan.

Kun uusi normaali syntyy, sen saa levittää koko yhteiskuntamme toimintaan ja osoituksena vihatusta puolueesta tai kansanliikkeestämme. Media kulkee siinä valtaansa säilyttäen ensimmäisenä. Negatiivinen uutinen on lopulta mediayhteiskunnan ainut uutinenkin. Sillä voi nousta jopa mediamenestykseenkin. Joskus se on ainut keino keksittynäkin. Syntyy valemediaa.

Presidenttimme otti esille maalittamisen, joka juuri sallii kriminaalin toiminnan, jonka toisessa päässä on juuri fasismi. Se ei ole arvo, saati aatesuunta, vaan toimintamalli. Näin kirjoitti aikanaan Paavo Haavikko ja oli oikeassa. Sitä esiintyy sekä vasemmalla että oikealla. Demokraatit ja republikaanit käyttävät sitä samalla tavalla. Ihminen geneettisenä otuksena ja eläimenä menee siihen asteittain evoluutionsa pimeisiin tekoihin.

Tämän presidenttimme kertoi esimerkkinä ja viittasi käyntinsä keskitysleirillä. Siis miten ne syntyivät. Näin hänen puheensa taustalla oli juuri koettu ihmiskunnan historian, ja vieläpä lähihistorian julmimman väkivaltakoneiston konkreettinen kohtaaminen sieltä pelastuneitten ihmisten kanssa samalla siitä myös keskustellen. Se on rankka kokemus. Se vaikutti puheeseen ja sen sisältöön, rasismiin rikoksena.

Hän oli kokenut sellaisen itsekin tsunamin luonnonvoiman kourissa ja siitä poikiensa kanssa myös pelastuen. Se oli juristin puhetta, Forssassa ensin nimismiehenä toimineenaankin. Me puhumme siitä, mistä meillä on sydämen kyllyydestä syntyvää kokemusta ja joskus myös tuskaakin. Sydämen kyllyydestä suu puhuu presidentilläkin.

Republikaaniksi taas Trump show taustaltaan esiintyy kovin vastapuolen tapaan, ja se varmaan heitä ärsyttääkin. Viileä konservatiivisuus katoaa. Trump on ensimmäinen republikaani, jolla on demokraattien elkeitäkin. Hänen suosionsa perustuukin juuri tähän. Hän ei ole perinteinen republikaani.

Sama pätee Sauli Niinistön suureen suosioon Suomessa. Hän ei ole perinteinen kokoomuslainen, mutta ei myöskään juristi vailla sielua ja sydäntä ymmärtää kansakuntansa kärsimyksiä, ja siitä kumpuavaa puhetta. Molemmat presidentit ovat kansakuntansa peileinä toimivia. Toinen kuin Amerikka itse ja toinen kuin Suomi parhaimmillaan.

Presidentin puheen taustalla oli vihapuheen jälkeen syntyvä seuraava askel ja "uusi normaali". Hän oli käynyt juuri keskitysleirillä. Se mainittiin puheessa. Presidentin puheen taustalla oli vihapuheen jälkeen syntyvä seuraava askel ja "uusi normaali".

Aihe on vaikea myös sosiaalipsykologeille ja sodan tutkijoillekin. Moni meistä on kokenut psykososiaaliseen tilaan ajautuneen yhteisön. Siellä syntyvät teot ovat vaikeasti selitettävissä perhesurmineen tai koulusurmineen. Sisällissodat ja keskitysleirit ovat ilmiöinä askeleita kohti ihmismielen pimeyttä.

Maailman onnellisin kansakunta voi olla hetkessä myös maailman onnettomin. Presidentin työn kuvaan kuuluu seurata kansakuntansa tilaa. Varoittaa leikkimästä tulella. Media on hyvä renki mutta huono isäntä. Sosiaalinen media täyttyi sellaisella leikillä, joka on vaarallista ilman koulutusta, tulen käyttöä. Syntyi uusi mediayhteiskuntammekin. ”Social media economy and strategy” on kirja, joka kertoi, mistä on kysymys. Sen kääntäminen kielellemme oli liki mahdotonta.

Niinistön puhe oli nyt suppeampi kuin normaalisti. Donald Trump piti paljon pidemmän puheen ja se oli presidentillinen. Ensin koko kansakunnalle ja 50 osavaltiolle, ei vain hänen äänestäjilleen, loppua kohti mentiin toki omiin äänestäjiinkin. Vaalit ovat tulossa ja jo marraskuussa. Ettei vaan vastapuolen näkyvin edustaja repinyt koko puheen. Se oli huonoa käytöstä.

Trump kykeni nyt puhumaan show -miehen tapaan ja muistutti enemmän demokraattia. Sekin varmasti ärsytti. Republikaanit tunnistaa toki yleensä puheistaan, ja niiden konservatiivisesta sävystäkin. Trump on ensimmäinen presidentti, joka ylittää nämä rajat, ja se ärsyttää demokraatteja. He repivät puheenkin.

Suomen presidentti voi keskittyä oleelliseen. Puhe oli nyt suppeampi kuin normaalisti. Vihapuheesta ei saa tulla uutta normaalia, josta edetään kohti seuraavaa vaihetta. Donald Trump piti paljon pidemmän puheen ja se oli presidentillinen. Ensin koko kansakunnalle ja 50 osavaltiolle, ei vain hänen äänestäjilleen, loppua kohti mentiin toki omiin äänestäjiinkin. Vaalit ovat tulossa ja jo marraskuussa. Ettei vaan vastapuolen näkyvin edustaja repinyt koko puheen. Se oli huonoa käytöstä. Se riitti hänelle. Olisi riittänyt kenelle tahansa. Sama teema mutta palaten siihen aina uudelleen. Ärsytä vastapuoli äärimmilleen ja tekemään virheitä.
Ihminen on itsensä pahin vihollinen (2020-02-06 13:25)

Ihminen on itsensä pahin vihollinen
Olin ideoimassa 1980-luvun puolella Iin kuntaan ympäristöinstituuttia. Se tapahtui ideakilpailun vastauksena ja vaiheessa, jolloin Iijoen rakentamista haluttiin jatkaa sen vielä vapaisiin koskiin keski- ja yläjuoksulla. Oikeammin halutiin lisää allastilavuutta ja Siuruan tai Kollajan allasta.

Yhdistin tuolloin ympäristöinstituuttiin kaikki ympäristötieteet ja tohtoreittemme jatkokoulutuksen ympäristöbiologian lisäksi ympäristölääketieteessä ympäristötaloudessa, ympäristösosiologiassa, ympäristöpsykologiassa, ympäristöjuridiikassa, ympäristöteknologiassa, ympäristömaantieteessä jne.

Se sai kannatusta ja voitti myös ideakilpailunkin ”Piste Iin päälle”. Kokosin voimat yliopistoltamme ja hankimme kaikkien tiedekuntien toiveet ja tarpeet tällaiselle uudelle laitokselle. Kaikki olivat vahvasti mukana ja vain rehtori Markku Mannerkoski epäili hanketta. Hänen pohdinnoissaan Ii kuntana oli sopimaton. Se ei ollut hengeltään tähän hankkeeseen sopiva ja kaukana Oulun yliopiston kampusalueelta. Instituuttia hän ei vastustanut, päinvastoin.

Ii jäi ilman instituuttiaan, vaikka ensimmäinen ympäristöministerikin oli juuri silloin Iijoen varresta syntyisin oleva Matti Ahde. Kunta ajoi uusia voimalaitoksia ja altaita, Ahde taas jokiemme suojelua ja uutta ympäristöministeriötämme. Sukset menivät näin ristiin.

Ahde muutti pois Iistä ja sai uuden virankin Veikkauksen johdosta. Instituutti unohtui eikä sellaista ole syntynyt muuallekaan. Sellaista kuitenkin tarvitaan. Nyt vain enemmän kuin koskaan aiemmin. Sen keskiöön on vain siirrettävä ihmisen parantaminen.

Johannes Virolainen oli aikanaan Matti Ahteen kaltainen puuhakas poliitikkomme ja pyrki kehittämään Suomea muualtakin kuin metropoleista käsin maailmaa parantaen.

Yliopistomme hajasijoitettiin mutta pääkaupunkiseudun laitoksista vain Maatalouden tutkimuskeskus suostui muuttamaan Lounais-Hämeeseen ja Jokioisten kuntaan, vanhan kartanon maille ja komeaan Loimijokilaakson miljööseen.

Muutto ei ollut helppo ja sen vaiheista tehtiin myöhemmin myös kaksi tutkimustakin. Toinen tutkimuksista eteni väitöskirjaksi saakka, syntyi jokioislainen tohtori nuori nainen. Hän oli ensimmäinen tämän alan ”lääkäri” ja kykeni ymmärtämään, millaista on muuttaa suurehkona joukkona, ”akateemikkoina”, sydänmaaseudulle Jokiosiin Forssan talousalueelle. Tutkimus piilotettiin.

Suurena joukkona siirryttäessä on mahdollista säilyttää oma kulttuuri ja myös hallinto mallina Helsingin yliopiston tsaristinen rakennelma. Syntyi umpio, joka muistuttaa oman aikamme kertomuksia sosiaalisen median kuplistamme. Tosin tämä kupla oli pyritty puhkaisemaan kouluttamalla sinne duunareita Forssasta. Syntyi psykososiaalisia ongelmia johtamistaidon puuttuessa. Tutkija johtajana on usein kehno ratkaisu. Ellei hän ala tutkia johtajuutta.

Kovin hyvin hämäläinen maaseutu ei kuitenkaan onnistunut kotouttamaan tohtoreitaan ja lyhin matka maailmalle oli nyt Vantaa ja sen lentokenttä. Tiede ja sen sovellukset pysyivät maaseudulla kansainvälisen kärjen tuntumassa ja ensimmäiset koulukuntaiset tohtorit vihittiin Helsingin yliopistossa, vaikka heidät kyllä koulutettiin Jokioisissa. Jopa ajanmukaisemmissa laboratorioissa kuin mihin yliopistomme kykenivät. Soveltava tiede kun sai paremmin rahoitusta kuin perustieteet pienine laitoksineen. Soveltava tiede otetaan Suomessa vakavammin kuin perustutkimus. Näin lähde tahtoo joskus myös kuivua. Jokioisten olisi myös koulutettava omat tohtorinsa perustutkijoinamme. Ero on muutakin kuin veteen piirretty viiva. Tämä Jokioisissa jätettiin hoitamatta.

Forssalaiset opiskelivat hekin kuntayhteistyötä 1980-luvun lopulla ja 1990-luvun alussa. Olin itse tutustunut suomalaiseen vastaavaan työskentelyyn vetäen sellaista hanketta hetken Pohjois-Karjalassa, Kiteen talousalueella, mutta samalla myös seuraten Neuvostoliiton tapahtumia ja hajoamista. Jos aluesuunnittelija, tutkija ja kouluttaja lääkärinä ei jalkauta itseään ongelmien keskelle, hän on turhake. Yhteiskunnan yhteiset varamme ovat hänen kohdallaan menneet hukkaan.

Hämäläiset järjestivät oman yhteistyönsä puitteissa hekin ideakilpailun, johon vastasin kirjalla ”Agropolis strategia” kääntäen sen myös englanniksi ja levittäen oululaisena tutuille tiedepuistojen maailmanjärjestön (IASP, AURP) jäsenille ympäri maailmaa. Se levisikin etenkin Etelä-Amerikkaan ja Aasiaan, mutta toki myös Eurooppaan. Hämeessä se kiinnosti etenkin alan yrityksiä ja Hämeen ulkopuolella noin sataa kuntaa. Mukana oli myös Euroopan suurimpia elintarvikejättejäkin.

Tästä pelästyneenä Helsingin yliopisto kiirehti tuolloin oman alan keskuksensa vuosia jatkuneen riidan ratkaisua ja myöhemmin sisäministeriö käytti tuota kirjaa osaamiskeskusohjelmassaan. Aluehallinnon hoito tuli siirtää lääneiltä maakunnille vaiheessa, jolloin aluekehitysvastuu EU -rahoineen siirtyi paikalliseen demokratiaan Suomessakin. Näin kirjastani oli apua monella suunnalla, mutta ei juurikaan Lounais-Hämeessä, jonne perustettiin Agropolis -niminen kehitysyhtiö. Se ei ollut rakenteellinen ratkaisu ensinkään.

Tänään kunnat ovat samassa suossa kuin tuolloin ja saamelaisten kansallispäivänä (6.2.) Helsingin Sanomat esittelee, kuinka valtaosa kunnistamme on luvattoman kehnossa kunnossa etenkin maaseudulla ja seutukaupunkiemme ympäristössä. Oikeastaan vain Helsinki on nyt uskottavalla tavalla kunnossa ja suuremmatkin kaupungit taloutensa kanssa vaikeuksissa. Tästä ei voi syyttää vain väestön ikääntymistä ja muuttoliikettä maaseudulta taajamiin. On tehty virheitä, jotka olisi myös voitu välttää. Ne virheet ovat rakenteellisia.

Forssa ja Lounais-Häme on keskellä Suomen vaurainta maaseutua ja Jokiosissa on nyt maatalouden rinnalla metsätalouden sekä riista- ja kalatalouden huipputohtorit töissä. Tästä huolimatta Forssa ja sen lehti vaikertaa, Hämeenlinnassa toimittaen, kuinka alueelta puuttuvat tohtorit ja osaajat sekä yöpäivystys on lopetettava, sairaala ajettava alas Forssassa. Entäpä mitä sanotaan tähän Jokioisissa ja LUKEN sisällä?

Samaan aikaan Euroopan alan johtavat tohtorit työskentelevät Jokioisissa ja viihtyvät alueella ja laboratorioissaan hyvin. Edes yhteys Vantaalle ei ole ongelma, päinvastoin. Lentokenttää ei ole tarvis rakentaa Humppilaan. Nettiyhteydet tulivat varmasti agronetin aikana hoidettua ensimmäisenä Suomessa nekin. Ettei koko maapallolla? Lehmät käyttivät agronettia jo varhain 1980-luvun puolella.

Kartanoalue on Suomen komeinta ja EU rahoitti myös sinne rakennetun tieteen esittelypuistonkin. Olin tuota rahoitusta aikanaan hakemassa. Se oli ensimmäinen Suomen saama Life -rahaston tuntuva avustus ja kuntoon saatiin myös maan suurin komea kivinavettakin.

Mitä nyt sitten on tapahtunut, ettei Euroopan ainut uskottavat kouluttaja ja tutkija, tohtorit ja lääkärit kaikilta elämän aloilta, onnistu hoitamaan oman taloutensa ympäristölääketieteen paikallista keskittymää jopa globaalin tason kärkisairaalaksemme? Vai eikö sellaiselle ole tänään tilausta? Ympäristöasiat Telluksella paremmassa kunnossa kuin koskaan?

Lääketieteen toimialaa on vain reippaasti laajennettava, koulutettavat ja hoidettavat otettava vakavasti mukaan sellaiseen sairaalaan, jonka kohdalla ympäristö, ja sen tutkijat ovat varmasti myös ihmistä tuntien geeneineen ja DNA rakenteineen maailman huippua. Vai epäileekö joku, että nämä alan perustieteen tutkinnonsuorittaneet tohtorimme kasvien ja eläintenjalostajinamme ovat jotenkin kehnommin koulutettuja kuin lääkärit, joita itsekin olen suurina massoina ollut kouluttamassa.

Ihmisen sokeus on joskus uskomatonta ja kyky nähdä lähelle paljon vaikeampaa kuin tuijotellen taivaalle ja kuvitellen olevansa maailman napa poliitikkoinamme. Taivaankansi kun on juuri sillä kohden korkeimmillaan, oman päälaen kohdalla.

Vai onko esteenä se, että ympäristö ja sen tila on maailmalla liian hyvässä kunnossa tällaista laitosta ja sairaalaa varten? Viruksia ei liiku, tai jos liikkuukin, ne eivät uhkaa Kiinasta Sumea ja Hämettä. Ilmastomuutos ja metsämme, peltomme ja vesistömme ei olekaan osa ihmisen terveyttä? Näinkö kapeaksi on mennyt lääketieteenosaaminen ja ymmärrys ihmisen elinympäristöstämme?

Pannaanpas se sairaala viimeinkin pystyyn niin että heilahtaa. Mennään suon kautta metsään ja Loimijokilaaksoon tohtorit mukana labroineen. Jokioisten Kartano on kuin kouluttajia varten rakennettukin. Eihän se siihen edes riitä. Heitähän tarvitaan jatkossa paljon enemmän ja monipuolisemman maailmankuvan hankkineinakin. Osaamistahan ei varmasti ole tällä alueella koskaan liikkaa, tohtoreitten määrässä ja laadussa, yhteistyössä.
Elämää suurempi tarina (2020-02-10 23:51)
Harrastuksistani yksi rakkaimmista on katsella elokuvia. Joka päivä vähintäänkin yksi, joskus useampia. Elokuva on minulle elämää suurempi tarina ja tapa kertoa se nerokkaammin kuin mitä itse kykenemme kokemaan tai oivaltamaan ilman näitä oman alansa neroja ohjaajina, lavastajina, leikkaajina, puvustajina, muusikkoina, tuottajina, pukijoina, stuntteina, kymmenissä eri tehtävissä hakien aistimme ja mielikuvituksemme ylittävää neroutta.

Vuoden 2019 parhaat elokuvat palkittiin juuri Oscar gaalassa. Olin kirjoittanut omien esseitteni joukkoon ja samalla seuraavan kirjani johdantoon, sen loppuun vuoden lopussa menneestä vuodesta jonkun sanan myös leffoistamme. Lainaa tätä tekstiäni suoraan:

"Nobelin palkinnot jaettiin nekin loppuvuodesta ja kiinnostavin oli kahden kirjallisuuden palkinnon jakaminen. Edellinen vuosihan jäi ilman tätä palkintoa Ruotsin Akatemiaa ravistelleen skandaalin seurauksena. Peter Handken palkitseminen aiheutti pienehkön kohun nytkin. Muitten palkittujen kohdalla kohuja ei syntynyt. Sen sijaan kuolleista eniten julkisuutta sai tiettävästi maailman vanhin sarvikuono Tansaniassa 57 vuoden iässä ja edustaen vielä erityisen uhanalaista pensassarvikuonolajia.

Maapalloamuistuttavien eksoplaneettojen hakemista edistettiin ja Yhdysvalloissa perustettiin kuudes puolustushaara, Yhdysvaltain avaruusvoimat. Yhdysvaltain presidentin twiitit ja puhelut olivat niin ikään koko ajan seurannassa ja johtivat myös Trumpin virkasyytteeseen. Vuoden lopussa myös Suomen puoli vuotta kestänyt Euroopan unionin puheenjohtajuus päättyi.

Fiktiona kuvaten vuosi 2019 muistutti jossain määrin Claire Denisin ”High Life” elokuvaa yhdistettynä se Kubricin, Tarakovskin, Carpenterin ja Scottin tuotantoon avaruuselokuvana. Siinä oli myös ripaus Celine Sciamman ”Nuoren naisen muotokuvaa” muutenkin kuin Suomesta ja sen viimeisimmästä hallituksesta sitä tarkkaillen. Claire Denisin rinnalla oli mukana myös paikallisuutta, MiiaTervon kaltaista ”Auroran” rovaniemeläisen elämän rujouttakin.

Parhaimmillaan vuosi ylsi maailmalla liki Quentin Tarantinon ”Once Upon a Time in Hollywood” lentoon viihdyttävänä, seksistisenä ja kunnioittavana sekä misogyynistisenä kokemuksenamme, olematta kuitenkin liian laahaavaa globaalinakaan elämyksenä.

Suurteosten sarjaan vuosi ei yltänyt, mutta Martin Scorsesen, nyt jo liki kohta 80-vuotiaan mestarin, ”The Irisman” tasolle se hyvinkin ajoittain kohosi, etenkin Robert de Niron kaltaisten nerojen ponnistellessa suuren ohjaajan käsissä parhaimpien vuosiensa tasolle.

Itse olisi jäänyt kaipaamaan Mark Jenkin kaltaista ”Bait” osuutta ja etenkin kalastukseen liitettyjä jännitteitä, menemättä nyt aivan Hemingwayn tasoiseen elämänkaaremme kuvaukseen. Sen sijaan Pablo Carrain tuotannosta tuttua koreografiaa, Nicolas Jaania ja hänen taitojaan hakien, jotain tällaista olisin vuodeltamme hakenut.

Runsaasti aikaa Etelä-Amerikassa viettäneenä ripaus Alejandro Landesin vuoden 2019 tuotannosta olisi nyt kuitenkin piristänyt myös suomalaisten vauhdikkaan sote vuosikymmenen poliittista elämäämme ja menetettyä vuosikymmentä.

Uutta vuosikymmentä nyt käynnisteltäessä, Suomessa maailman nuorimpien naisten hallituksen ja poliittisen, Sodankylän elokuvajuhlilta alkavan ja Forssan vanhojen elokuvien näytäntöön päättyvän ilottelun taas kerran käynnistyessä, lämmin kiitos lukijoilleni etenkin kotisivullani viihtyen sekä lapsilleni, lastenlapsilleni sekä elämänkumppanilleni Maijalle tämänkin kirjan syntyä sietäneinä yhteisenä ponnistelunamme. Elämä on laiffii."

Oscar gaalassa palkittiin toki "Little Women" ja "Once upon a time in Hollywood". "Jokeri" ja "Taistelulähetit" saivat nekin odotetusti omat Oscarinsa ja lukuisat ehdokkuudet. Roger Deakins ja hänen kykynsä käyttää kameraa ei jäänyt nytkään huomaamatta. Taistelu lähettien erikoistehosteet oli toki huomattu, siinä missä Phoenix ja Zellweger pääosissaan Oscariensa arvoisiksi.

Elton John viihdytti yleisöä ja Taika Waititi toi käsikirjoituksineen kaivattua syvyyttäkin. Martin Scorsesen ja Quentin Tarantinon löytäminen yhtenään yleisön joukosta toi nostalgiaa 92 vuotta täyttävälle tapahtumalle. Miespääosan voittaneen puhe oli paatoksellisuudessaan tuohon tilaisuuteen sopiva, siinä missä sivuosan pokanneen Brat Pittin jo kolmas kerta kumartaa yleisölle ja vaikuttaa liikuttuneelta.

Sitä hän ei todellakaan ollut ja pääosasta Oscarinsa saanut piti liian pitkän puheen, joka olisi tullut pitää vuosikymmen sitten. Tai jättää kokonaan pitämättä valmistelemattomana menneen ajan muisteloinamme näyttelijän roolityönä poliitikkojen estradille eksyen. Se oli kaukana elämää suuremmasta tarinasta. Suutari pysyköön lestissään. Komiikalla voittaa nyt enemmän kuin tosikkomaisella roolilla Yhdysvaltain rankasti kahtia jakautuneessa ilmapiirissä. Keventäkää jo kuormaanne huumorilla.

Aamuyön tuntien tärkein tähti oli kuitenkin Etelä-Koreasta joukkoineen Hollywoodiin saapunut Bong Joon-Ho, joka pokkasi neljä Oscaria "Parasiitilla" ja lupasi joka kerta juoda seuraavan päivän puolelle, suomalaisen ohjaajan elokuvakulttuuriin kuuluvaan tapaan esiintyen, mutta käyttäytyi kuitenkin vielä nyt punaisella matolla hillityn korrektisti. Suomalainen olisi ollut siinä uskottavampi. Siinä ei suotta uhkailla tai lupailla vaan horjutaan ja hoiperrellaan sen enempää iltoja odottelematta.

Hän olisi voinut olla yhtä hyvin vieras Pohjois-Koreasta ja tapaamassa Donald Trumpia. Hän ei puhunut sanaakaan englantia jenkkityyliin sitä pahoinpidellen. Näin paras kansainvälinen ja koko kisan voittava ohjaus toi edes hieman poikkeavaa ryhtiä tilaisuuteen, jonka elokuvalle ja sen elämää suuremmalle tarinalle Oscar gaala ei nykyisin enää tuo sille kuuluvaa paikkaa muiden taidemuotojen rinnalla ylivertaisena kilpaillen. Sosiaalinen media ja sen heittämä haaste on rankka paikka myös tälle viihteen muodollemme.

Jotain uutta kaivattaisiin, jotta elämää suurempi tarina säilyttäisi asemansa muiden taide- muotojemme rinnalla, eikä alkaisi latistaa jo nyt hyvinkin värikkääksi käyvää arkeamme. Se kun alkaa olla elokuvaakin rikkaampi ja odottamaton kokemus monien uusien medioittemme ja poliittisten liikkeittemme globaalissa virrassa uiden ja itse draaman kaarensa joka päivälle rakentaen. Usein vielä ilman kenenkään ohjausta, saati käsikirjoitusta.

Mennäänpäs taas kerran suon yli niin että heilahtaa. Kamera mukaan ja kertaotolla. Näin ne parhaat leffat näyttävät syntyvän. Taisteluläheteissä ja sen kuvanneessa kameramiehessä on oikeaa ainesta tämän ajan kuvaajaksi. Pertti Pasanen kuvasi silmän korkeudelta eikä haaskannut suotta filmiä hänkään. Uuno Turhapuroon ei kannattanut filmiä tuhlata.
Mikä vaivaa maaseudun kehittäjiä? (2020-02-12 02:37)
Maaseudun kehittäjien ja luonnonvarojen jalostajien pyhin paikka on Jokioisten kunnassa maamme ehkä arvostetuimman kartanon mailla majaillen. MTT ja nykyinen Luke siirrettiin sinne ministeri Virolaisen aktiivisen toiminnan ansiosta. Helsingissä sijaitsevia luonnonvarojamme tutkivia laitoksia oli syytä jalkauttaa asfalttiagronomeina lähemmäs talonpojan elämää ja nykyisin myös niitä verkostoja ja klusterirakenteita, jotka ovat osa sähköistä internetiä ja sosiaalista mediaammekin.

Agronet syntyi sekin vahvasti MTT:n toimesta jo 1980-luvun puolella ja Helsingin Sanomissa lehmät käyskentelivät laitumilla pitäen yhteyttä kännykät korvalla. Tänään sitten tuo kartano on myynnissä ja sen kansallisesti poikkeuksellisen arvokas ympäristö rapautumassa. Olin vielä 1990-luvun puolella hakemassa rahoitusta EU:n Life rahastosta maatalouden esittelypuiston pystyttämiseksi noille maille Loimijokilaaksoon ja samalla yhdistimme, kaiken varalta, kirjoittamaani agropolis strategiaamme (Agropolis strategy) myös jokilaaksojen yhteisen eurooppalaisen verkostonkin "European rivers network". Se levisi aina Kiinaan saakka (Susdev China) ja agropolikset alkoivat kehittyä teknopolisten kautta ekopoliksiksi. Niiden tehtävä muuttui ympäristöä hoitavaksi ja ilmastomuutos tunnustettiin ja tunnetiin jo hyvin varhain.

Mitä nyt sitten on tapahtumassa Lounais-Hämeessä, kun kansainvälisesti nimekkäin alan tiedepuisto osaajineen on käpertymässä punavihreän hallituksen aikana ja sitä edeltäneitten keskustalaisten vaietessa maaseudun ja sen elintärkeitten rakenteitten innovatiivisen hoidon ja poikkeuksellisen rikkaan kulttuurin sellaisten medioitten hoitoon, jotka keskittävät paikalliset toimijamme maaseudulla yhden megafonin kautta hoidettavaksi elämäntavaksemme. Mihin tätä maata nyt ollaan viemässä?

Kirjoitin medioihimme vielä muutama vuosikymmen sitten liki päivittäin mutta nyt sinne on ehdoton porttikielto ja ainut tapa saada äänensä kuuluviin on Amazon, saksalaiset ja ranskalaiset, amerikkalaiset mediat sekä omat kotisivut ja sosiaalisen median tarjoamat mahdollisuudet. Samalla Suomi on kuihtumassa ja katoamassa maaseutuineen ja luonnonvaroineen pääkaupunkiseudun muutaman median armoille ja luonnonvarojemme hoitajat vaikenevat.

Tätä vuonna 2006 kirjottamaani artikkelia luettiin eilen kotisivultani runsaasti. Suomalaisiin medioihin sillä ei ole mitään asiaan vuonna 2020. Artikkelin lukijat ja jakajat ovat robotteja mutta ei toki Suomessa nekään. Mitä tälle maalle on tapahtunut ja tapahtuu kaiken aikaa?

Forssassa alkavat laskea kuinka kalliiksi ihmisen elämä tulee ja olisiko hoito lopetettava, kun taudit vanhuksilla ovat liian kalliita hoidettaviksi. Ihmisen elämälle on pantu hintalappu ja toki me tiedämme, että muutama kymmenen kalleinta potilasta maksaa meille enemmän kuin kakki muut yhteensä.

Pitäisikö heidän hoito lopettaa, ja hankkia näin säästöjä? Tosin kun heidät heitämme ulos vaivoineen yhteiskunnastamme, taas siellä on seuraavat muutaman kymmenen kallista odottamassa ja ihmisen ikääntymisestä on tullutkin painajainen. Ei enää tavoiteltava ja merkittävä arvo itsessään, viisauden merkki ja sivistys- valtion tehtävistä tärkein, ihmisen elämän kunnioittaminen. Huolehtia vanhuksistamme ja terveyden ylläpidosta, ihmisen elämän laadusta, ikääntyvistä sotiemme aikana syntyneistä. Näiden hoidon laskeminen äyrin hintaan alkaa olla fasistien puuhastelua, jossa kyse on arvojen ja normien sekä maailmankuvamme rapautumisesta.

On aika säätiöidä Jokioisten tohtoreitten työympäristö ja perustaa ekopolis, ympäristölääketieteen pyhättö, jossa keskitytään niihin pyhiin arvoihin, joita olemme oppineet maaseudulla lapsesta saakka arvostamaan.

Jos maalaisliitto puolueena onkin kadonnut, alkiolaisuus unohtunut, onhan meillä mahdollisuus hakea muita puolueitamme tueksemme. Pidin liki tällaisena tämän puheeni myös Lyonissa vuonna 2006. Ei se silloin ollut ongelma julkaista medioissamme myös Suomessa. Nyt sitten on tämäkin nähty ja koettu. Sitä ei saa julkaista. Se on liian perussuomalainen.
Hymyilevä Apollo (2020-02-14 10:36)
Eino Leinon "Hymyilevä Apollo" on ystävänpäivän runoksi sopivin suomalaisen kirjoitta- mana. Toki Leinolta löytyisi muitakin runoja, joita yhdistellen löytyisi sopiva juuri tälle päivälle kirjoitettu lyyrinen teksti. Sitä voisi ehkä höystää parilla muullakin runoilijamme hengentuotteilla. Ei vähiten Tommy Tabermannin lyriikalla.

Valentinen päivään sopii tänään, vihaisten kirjoitustemme joukkoon, Eino Leinon säkeet hymyilevästä Apollosta. Se kannattaa opiskella ulkoa. Itse tein sen jo lapsena ja lausuin usein maailmalla. Joskus myös englanniksi.
Hymyilevä Apollo
Näin lauloin ma kuolleelle äidillein ja äiti mun ymmärsi heti.

Hän painoi suukkosen otsallein ja sylihinsä mun veti:

"Ken uskovi toteen, ken unelmaan, - sama se, kun täysin sa uskot vaan!
Sun uskos se juuri on totuutes.

Usko poikani unehes!"

Miten mielelläin, niin mielelläin hänen luoksensa jäänyt oisin luo Tuonen virtojen viileäin,
mut kohtalot päätti toisin.

Vielä viimeisen kerran viittasi hän kuin hän vain viitata tiesi.
Taas seisoin ma rannalla elämän, mut nyt olin toinen miesi.

Nyt tulkaa te murheet ja vastukset, niin saatte te vasten suuta!

Nyt raudasta mulla on jänteret, nyt luuni on yhtä luuta.

Kas, Apolloa, joka hymyilee,

sitä voita ei Olympo jumalineen, ei Tartarus, Pluto, ei Poseidon.

Hymyn voima on voittamaton.

Meri pauhaa, ukkonen jylisee, Apollo saapuu ja hymyy.

Ja katso! Ukkonen vaikenee, tuul’ laantuu, lainehet lymyy. Hän hymyllä maailman hallitsee,
hän laululla valtansa vallitsee,

ja laulunsa korkea, lempeä on. Lemmen voima on voittamaton.

Kun aavehet mieltäsi ahdistaa, niin lemmi! - ja aavehet haihtuu.
Kun murheet sun sielusi mustaks saa, niin lemmi! - ja iloks ne vaihtuu.

Ja jos sua häpäisee vihamies,

niin lemmellä katko sen kaunan ies ja katso, hän kasvonsa kääntää pois kuin itse hän hävennyt ois.

Kuka taitavi lempeä vastustaa? Ketä voita ei lemmen kieli?

Sitä kuulee taivas ja kuulee maa ja ilma ja ihmismieli.

Kas, povet se aukovi paatuneet, se rungot nostavi maatuneet

ja kutovi lehtihin, kukkasiin ja uusihin unelmiin.

Ei paha ole kenkään ihminen, vaan toinen on heikompi toista. Paljon hyvää on rinnassa jokaisen,
vaikk’ ei aina esille loista.

Kas, hymy jo puoli on hyvettä ja itkeä ei voi ilkeä;

miss’ ihmiset tuntevat tuntehin, siellä lähell’ on Jumalakin.

Oi, antaos, Herra sa auringon, mulle armosi kultaiset kielet, niin soittaisin laulua sovinnon,
ett’ yhtehen sais eri mielet.

Ei tuomitse se, joka ymmärtää.

Mut laulukin syömiä selittää

ja ihmiset toistansa lähemmä vie. Sen kautta käy Jumalan tie.

Oi, onnellinen, joka herättää niitä voimia hyviä voisi!

Oi, ihmiset toistanne ymmärtäkää, niin ette niin kovat oisi!

Miks emme me kaikki yhtyä vois?

Ja yksi jos murtuis, muut tukena ois. Oi, ihmiset toistanne suvaitkaa!

Niin suuri, suuri on maa.

Tääll’ on toki tilaa kaikillen. On ketoja auran kääntää, on lehtoja laulella neitojen ja
 saloja sulhojen vääntää.

Kas, lempi se maailman levittää. Oi, ihmiset toistanne lempikää ja kohti taivasta tavoittakaa!

Niin pieni, pieni on maa.

Niin pienet, pienet on piirit maan, mut taivas on suuri ja laaja

ja taivas on kuultava korkeuttaan ja taivas on tähtinen, taaja.

Yks vaan on taivas, yks Jumala vaan, on jokaisella se sielussaan,

ja taivas on rauha täytetyn työn. Se estävi aavehet yön.

Sun mieles jos kääntyvi murheisaks elon pitkillä pientaroilla,

niin aitaa sarka ja aitaa kaks ja onnes sa löydät noilla.

Ja maailma kuinka se muuttuukin, käy elosi päivään tai pilvihin,

niin yksi, yksi on varma ain: työn onni on oikea vain.

Oi, kaikuos kantelo kautta maan, soi soittoni kodasta kotaan,

niin mökkiin kuin linnahan kuninkaan kaikk’ kutsuen suurehen sotaan!

Oi, kaikuos kauniisti kantelein, oi, helise hellästi sydämein,

oi, sykkiös kerrankin päivähän päin työn onnea ylistäin!

Se talo, min portilla kilpi on: "Tässä talossa tehdään työtä"
Se talo on pyhä ja pelvoton ja pelkää ei se yötä.

Työs olkoon se suurta tai pientä vaan, kun vaan se työtä on oikeaa

ja kun sitä palkan et tähden tee! Työ riemulla palkitsee.

Se raatajan riemulla palkitsee ja tekijän terveydellä,

työ himoja huonoja hillitsee niin puhtaalla sydämellä.

Oi, rauhaa päätetyn päivätyön!

Hyvät enkelit suojaavat työmiehen yön ja nuorena, vankkana nousevi hän taas uutehen päivähän.

Oi, antaos Herra sa armas sää, kun raatajan ilta raukee!

Hyvät enkelit kauniisti hymyilkää, kun työmiehen hauta aukee!

Oi, nouskosi kirkasna päivyt uus, kun loppuvi raatajan rauhattomuus ja päättyvi pitkä päivätyö!

Herra, valkase vaivamme yö!

On monta uskoa päällä maan ja toinen toista kiittää,

mut laulajalla yks usko on vaan ja hälle se saapi riittää:

Min verran meissä on lempeä, sen verran meissä on ijäistä

ja sen verran meistä myös jälelle jää, kun päättyvi päivä tää.

Ja yhden ma varman tiedän sen, kun löydy ei tietä mistään:

On työtä tehtävä jokaisen. Puu tutaan hedelmistään. Se usko,
ken sitä ei opeta, sitä uskoa täällä ei tarvita,

se on uskoa usmien, haamujen, ei uskoa ihmisten.

Kuka tietävi, mistä me tulemme ja missä on matkamme määrä? Hyvä että me sitäkin tutkimme.
Ei tutkimus ole väärä.

Mut yhden me tiedämme varmaan vaan:

Me olemme kerran nyt päällä maan ja täällä meidän on eläminen, miten taidamme parhaiten.

Me olemme kaikki nyt laivalla ja kynnämme suurta merta.

Me synnytettiin vaivalla ja vaivalla kuolemme kerta.
Mut se, mikä siinä on välillä, se olkohon lämpöä, lempeä!

Kas, tuiskussa yhteen kun yhtyvi kaks, käy kulkukin helpommaks.

Mut emmehän tuiskussa kuljekaan, kun oikein me aattelemme.

Vaikk’ elämme kaikki me päällä maan, niin maassa tok’ kiini emme.

Tääll’ onhan niin paljon muutakin kuin multaa, on kaunista, kultaakin, kun oikein,
oikein me etsimme vaan. Niin kaunis, kaunis on maa.

Oi, katsokaa, miten lainehet niin kauniisti rantoja kaulaa! Oi, kuunnelkaa,
miten lintuset niin kauniisti lehdossa laulaa!

Oi, ootteko nähnehet illan kuun

ja kuullehet kuisketta metsän puun, min ylitse valkeat hattarat suvitaivaalla vaeltavat?

Tai ootteko koskaan te painaneet pään kesäistä nurmea vastaan, kun heinäsirkat on helisseet

ja raikunut laulu rastaan? Sinikellot tokko ne keinuivat, lepinkäiset tokko ne leijuivat,

ja tuoksuiko kukkaset tuhannet? - Sitä tuoksua unhota et.

Ja ootteko mennehet milloinkaan te aamulla järven rantaan,
kun aurinko noussut on aalloistaan ja paistanut valkosantaan?

Vesi välkkyikö tyynenä heijastuin, sumun keskeltä nousiko seijastuin sadun saaret,
niemet ne terheniset? - Sitä utua unhota et.

Oi, ootteko silloin te tunteneet maan luonnossa maailman Luojan?

Oi, ootteko silloin te löytäneet yön aaveilta armahan suojan? Ja ootteko silloin te itkeneet ja hyviä olleet ja hymyilleet,

oi, ootteko silloin te lempinehet? - Sitä lempeä unhota et.

Oi, ootteko silloin te lempineet sitä tyttöä tummatukkaa

ja ootteko silloin te rakastaneet joka puuta ja joka kukkaa?

Ja oliko veli joka ihminen? Ilo loistiko silmistä jokaisen?
Ja oliko kaikilla kasvoillaan: Niin kaunis, kaunis on maa.

Ken yhtä ihmistä rakastaa, se kaikkia rakastaapi.

Ken kerran voi itsensä unhoittaa, se unten onnen saapi.

Ken kerran itse on onnellinen, se tahtois onnehen jokaisen

ja antaa ja antaa ja antaa vaan oman onnensa aarteistaan.

Mitä siitä jos hän sua lemmi ei, sa jolle lempesi annoit!

Hän antoihan sulle elämän ja kuvaa sa kaunista kannoit.
Ja vaikka hän vaatisi elämäs taas, niin kulkeos riemulla kuolemaas ja julista virsillä Jumalaa,
kun kaunis niin oli maa.

Oi, kiitos sa Luojani armollinen joka hetkestä, jonka ma elin, kun annoit sa ruumihin tervehen ja syömen mi sykähteli,

kun annoit sa tervettä kättä kaks, kaks silmää sieluni ikkunaks,

ja hengen herkän ja avoimen joka tuutia tuulosen.

Sua kiitän mä Luojani armollinen, kun annoit sa kodin hyvän,

soit äidin niin hellän ja herttaisen ja taaton niin tarmoa syvän,

kun annoit sa myös pari ystävää

ja ne hyvää, en pyydä ma enempää, ja annoit sa armahan isäinmaan, jota kyntää ja rakastaa.

Ja kiitospa vihdoin viimeinen, kun laulun lahjan sa annoit,

kun riemut ja murheet lapsosen näin sävelten siivillä kannoit,

sen sulta, sulta ma yksin sain ja sulle siitä mä vastaan vain ja leiviskästäni tilin teen, miten käytin mä kanteleen.

Soi, helise kulkijan kannel vain! Halo aaltoja laulajan haaksi!

Käy purjehin täysin ja pullistuvain, jätä välkkyvä jälki taaksi!

Ja vaikka mun nuorena laineet vei, niin eipä se hukkahan vaipunut, ei, joka upposi laulujen laineisiin

ja lempensä unelmiin.

Se soutavi seljässä delfiinein ja sen lempeä lainehet laulaa ja
kanssa Vellamon impyein se aikojen aalloilla kaulaa.

Oi, viritä virtesi, nuori mies!

Voi, pian se riittyvi rinnan lies

ja vanhuus jo sauvoilla hoippuen saa. Anna kanteles kajahtaa!

Hymyilevä apollo englanniksi: https://linguafennica.wordpress.com/…/smiling-apollo-hymyi
Valentinen päivästä ystävänpäivään (2020-02-14 11:04)
Miksi suomalaisilla on taipumusta latistaa alkuperäinen Valentinen päiväkin pragmaattiseen tapaan lähettää kortti netissä? Miksi ikivanha Valentinen päiväkin on muutettava Suomessa tavaksi heittää kortti ja vielä netin kautta ventovieraille. Siitä on romanssi ja romantiikka kaukana. Mikä meitä suomalaisia vaivaa? Kun suola muuttuu mauttomaksi, se heitetään pois tai syödään vanhaa lämmitettyä kaalikeittoamme "crambe repetita".

Taas joudun lainaamaan suoraan tekstiä, joka on tarkoitettu juuri meille suomalaisille. On aika päivittää kalenterimme ja muistaa mistä tämä päivä sai alkunsa, eikä sitä pidä laimentaa pilaamalla aito suomalaisilla keitoksillamme. Jokainen päivä on ystävänpäivä mutta Valentinen päivä on ihan oma lukunsa myös eurooppalaisen kulttuurin sisällä.

Ystävänpäivää pidetään usein yhdysvaltalaisena perinteenä, mutta sen juuret ovat jo antiikin Roomassa. Vuosisatojen kuluessa päivään on yhdistynyt muun muassa surmatun Valentinus-piispan muistelu. Suomessa ystävänpäivä pääsi kalenteriin vuonna 1987. Siis kovin myöhään ja muistuttaen oman aikamme ystäviä netissä, naamakirjassa meille piruilemassa.

Antiikin Roomassa juhlittiin helmikuun 14. päivänä Jupiter-jumalan puolisoa Junoa, joka oli avioliiton ja äitiyden suojelija. Samalla iloittiin kevään alkamisesta ja muun muassa leikittiin parileikkejä. Ystävänpäivän englanninkielisen nimen (Valentine’s Day) isä taas oli Ternin piispa Valentinus, joka vaikutti keisari Marcus Aurelius Claudiuksen valtakaudella 200-luvulla.

Claudius oli kieltänyt sotilaita menemästä naimisiin, koska hän pelkäsi sotilaiden viihtyvän aviomiehinä paremmin kotona kuin pitkillä sotaretkillä. Piispa Valentinus oli kuitenkin herkkä nuorten rakkauden edessä ja vihki heitä avioliittoon keisarin käskyä uhmaten. Tämä maksoi piispalle hänen henkensä. Valentinus surmattiin 14.2. vuonna 269, ja hänestä tuli katolisen kirkon marttyyri.

Ystävänpäivän vietto alkoi Englannista. Valentinen päivä tavallisten kansalaisten juhlapäivänä on etenkin anglosaksinen perinne. Englannissa päivää alettiin viettää 1500-luvun alkupuolella Henrik VIII:n valtakaudella. Henrik oli lahjakas ja voimakas renessanssihallitsija. Rakkaus ja intohimo olivat keskeisiä hänen elämässään. Henrikillä oli yhteensä kuusi vaimoa. Kun paavi ei hyväksynyt Henrikin avioeroa, tämä julisti itsensä 1531 Englannin kirkon päämieheksi.

Henrikiä kiehtoi kovasti rakkautta korostava Valentinen päivä. Hän julisti päivän kuninkaankirjeellä viralliseksi juhlapäiväksi vuonna 1537. Valentinen päivän kortteja alettiin lähettää Englannissa 1800-luvun alussa. Britti- imperiumin vaikutuksesta perinne levisi myös Yhdysvaltoihin, ja korttien lähettely saavutti sielläkin jo 1800-luvulla suuren suosion.

Suomessa nuorehko, mutta jo melko vahva perinne. Suomessa Valentinen päivää kutsutaan nimellä ystävänpäivä. Se ystävänpäivä on ollut kalentereissa vuodesta 1987. Päivän vietto on kehittynyt etenkin tärkeäksi postikorttipäiväksi. Viime vuoden ystävänpäivänä lähetettiin noin viisi miljoonaa korttia. Tänä vuonna määrä pysyy suunnilleen samana, arvioi viestintäpäällikkö Hannele Meller Suomen Postista. Kortit tulevat naamakirjassa peukutuksina. Hyvä niinkin.

Mellerin mukaan korttien määrä kasvoi koko 1990-luvun lopun ja ystävänpäivä on vakiintunut Suomen toiseksi tärkeimmäksi korttipäiväksi. Joulu on edelleen korttimäärissä aivan omaa luokkaansa: suomalaiset lähettävät jouluna yli 50 miljoonaa korttia. Paitsi lakon aikana unohtuvat.
Paljonko on kissoja Vilkkilässä? (2020-02-14 18:53)
Ministeri Pekonen kuvasi sosiaaliturvan koskettavan ”jokaista suomalaista jossakin elämän vaiheessa”. Tuloeroja ja elämän edellytyksiä tasaava järjestelmä on vuosikymmenien varrella kasvanut suureksi ja monimutkaiseksi, Pekonen sanoi, ja sen uudistamiseen yksi hallituskausi on liian lyhyt aika. Uudistuksen keskeinen tavoite on yksinkertaistaa järjestelmää sekä tukea aktiivisuutta, osallisuutta ja työllisyyttä.

Niinpä käynnistyi uusi vuosikymmenien päähän ulottuva sote, jonka tavoitteet ovat muuttaa vanha ja korvata kokonaan uudella. Se vaatii aikaa ja tupakkia, vuosikymmenen taakse ulottuvana myös ministereittemme apulaisten tukea. Parlamentaarinenkin se on ja kaikki ovat sitä poliitikkoinamme rakentamassa, olkoonkin että välillä on vaaleja ja kasvot vaihtuvat. Maailma muuttuu ympärillämme sekin.

Ei vain kunnat ja kaupungit, meret ja mannerten vedet, jäät ja vuodenajat, ilmasto ja sen hallinta, globaali maailma ja sen sodat ja rauha, rajat joita varjella, rahat taskuissamme vaihtavat omistajaa nekin.

Matkalla maaliin tämä "sote" saa tielleen vuosikymmenen varrella sellaisia täysin odottamattomia tapahtumia, poliittisia kummajaisia ja globaaleja ilmiöitä, joiden merkitys on enemmän kuin osiensa summa jo nyt ylivoimaisessa "ennustamisessa" tulevaisuudestamme. Ahti Karjalainen sen huomasi jo 1960-luvulla. Tulevaisuuden ennustaminen on vaikeaa. Eikä hän elänyt oman aikamme todellisuudessa ja sen muutoksessa ensinkään.

Toisaalta tarjoavathan tällaiset vuosikymmenten taa ulottuvat "tehtävät" ministereitten avustajille jotain puuhastelua pienen palkkansa eteen. Lukumääräisestihän heitä on enemmän kuin Vilkkilässä kissoja. Ja näille kissoille ei kelpaa muu kuin päältä kuorittu kerma. Kansa käyttää sitten sen mitä kurriksi kutsutaan. Malli sille on nyt syntymässä.
Paljonko on sitten Vilkkilässä kissoja? “Vilkkilässä on viis porttia, joka portil viis ämmiä, joka ämmäl viis konttia, joka kontis viis kissaa, joka kissal viis poikast.”

Montako ämmää on nykyisessä hallituksessa ja kuinka monta kissaa on avustajana kullakin?

Ikävä kyllä nyt ei viisi edes riitä ja kissojakin on liki tuplasti. On keksittävä jotain muutakin vanhan ja uuden soten rinnalle. Vaaleissa voisi kysyä kansalta apua, kuinka monta ja kuinka suurta kissatarhaa kansakunta vielä kykenee kuoritulla kurrillaan elättämään poliitikkoinamme ministeriöissämme.

Sitä voisi kysyä vaikka aiemmin budjettia laatineelta kansliapäälliköltä ja tätä aihetta tilastotieteen tohtorina laskeneelta Erkki Virtaselta. Sieltä saattaisi hyvinkin löytyä vastaus ihan selkokielisenä ja kenen tahansa sitä kieltä myös ymmärtäen.

Minun käyttämää kieltä kun hämäläiset Forssassa vierastavat lehteensä kirjoitellen. Jostakin syystä lehti ei näytä kelpaavan edes Sanoman painajalle ja painotalonkin lopettivat lyhyeen kokeiluun Forssassa.

Mutta kiertotalous Forssassa sujuu, Apu-lehteä tänään lukien, ja siitä voisi ottaa oppia myös hallituksemme kierrättämällä salkkua vaalien jälkeen. Mitä nopeammin se tapahtuu, sitä tuloksellisempaa on oman aikamme reaaliaikaiset prosessit. Tällaista kiertotaloutta kansa ymmärtää.

Uudistuksia kun ei voi jättää seuraavan sukupolven tehtäväksi. Alkaa käydä elämä vaikeaksi Forssan kokoisten seutukuntien ja seurakuntien sisällä. Ja niitä on yli puolensataa ja niissä asuu yli miljoona suomalaista.

Ja heistä 1930- ja 1940-luvulla syntyneet eivät voi odotella monen vuosikymmenen päähän pohdittuja uudistuksia riihimäkeläisen ministerin hoitamana, maan liki kohta pienimmässä maakunnassa sijaintiaan kaiken aikaa pohtien ja jahkaillen maakuntakartallamme.

Monen maakunnan rajalla asuvat kun ovat aina kaukana kaikesta. Tehtiin sitten rajoille mitä tahansa ja sotelle korjauksia. Ensin siis kartta ja kompassi kuntoon ja vasta sen jälkeen muut toiminnat sen rajojen sisällä suunnistaen. Se on alue- ja yhdyskuntasuunnittelun ensimmäinen sääntö myös Riihimäellä tai Forssassa syntyen.
Stereotypioiden ylläpitäjät (2020-02-16 17:01)
Eilinen lehti (HS) aprikoi kolumnistinsa kautta, löytyykö meiltä vielä stereotypioita kansakuntamme sisältä ja heimorajoja noudatellen. Kirjailijoistamme kolumnisti otti esille etenkin hämäläisten tavan kuvata omaa heimoaan tai rinnastaa sitä sotakirjoissaan muihin heimoihimme. Kirjailija oli luonnollisesti urjalalainen Väinö Linna.

Yhtä hyvin hän olisi voinut olla Aleksis kivi. Tärkein stereotypioiden rakentelija olisi kuitenkin luetuin ja yli 50 painosta Maamme kirjastaan saanut Sakari Topelius. Maamme kirja kun ei muuta teekään kuin kuvaa heimojamme, siinä missä maakuntalehdet sepitteellisten aluehenkien rakentajana. Tosin sitä on vuosikymmenten saatossa muuteltu, modernisoitukin maantiedettä.

Mukana ovat kuitenkin kaikki mahdolliset stereotyppisten "aluehenkien" rakentelun välineet, joita Sanoma voi toki muuttaa ostamalla maakuntalehdet ja pitäjälehdet, unohtaen samalla niiden tehtävän stereotyyppisten aluehenkien ylläpitäjinämme. Sisäsyntyinen identiteetti ja "juuret" on sitten lähempänä tiedettä ja sen tapaa lähestyä samaa haastetta.

Kun on maata ja maailmaa kiertänyt ja syvähaastellut tuhatmäärin ihmisiä, usein myös kysymyksillä, joita ei ole heille ennen esitetty, tietokone on se, joka lopulta hakee vastauksista sellaisia ryhmiä, jotka ovat myös tieteen keinoin luokitellen uskottavia. Robotit tekevät tätä työtä koko ajan.

Ne yllättävät varmasti, jos savolaisten vastaukset alkavat poiketa hämäläisten tai satakuntalaisten, karjalaisten vastauksista. Eivät ne poikkea toisistaan, mutta toki koneen tekemään luokitukseen syntyy eroja, jotka selittyvät nekin koneen selittäminä, jossa heimorajoilla ei ole mitään selitysarvoa.

Oman tutkijan mielikuvituksen käyttö näiden luokitusten teossa on kyllä mahdollista, mutta ei oikein suotavaa. Samat tulokset kun tahtovat löytyä myös muista vastaavista tutkimuksista ympäri maailmaa ja jopa joskus kirjallisuutta käyttäen. Olettaen että kirjailija on ollut asiansa osaava ja ihmisiä tulkitessaan viileän asiallinen ja teräväjärkinenkin, kokenut ympäristönsä havainnoija. Tavoitteena luoda myyvä kirja elämyksineen.

Tämän päivän lehti (HS) hakee kahdessakin kirjoituksessa selitystä muodikkaalle poliittisten liikkeiden synnyn ja rakenteen tulkinnalle. Tätä varten löytyy hyllykilometreittään kirjallisuutta. Toimittajien omana työnä ja esimerkkeinä yksittäisiä kansanedustajiamme käyttäen, heidän huudahduksiaan parlamentaarikkoina tulkiten, on raskasta luettavaa.

Kokeneet ketut kun käyttävät erilaista oppimaansa retoriikkaa ja persoonalliset kielen käyttäjät syntyvät puhujina ja huutelijoinakin koulutuksen kautta, eikä heimoon tai asuinympäristöön, puolueeseen sidottuina ilmiöinämme. Ihmisten lokeroiminen on toimittajan perisynti ja kansakuntien kohdalla aina tuomittavaa, oli sanottava mitä tahansa ja tärkeänä koettua.

Eilen luetuimpia blogejani ja yksittäisiä kirjoituksia olivat mm. vuodelta 2006 nyt, jälleen kerran, lainaamani lähinnä viihteellinen tapa lähestyä tätä harmillista medioittemme stereotyyppistä kirjoittelua. Kun se loppuu, sosiaalisen median kirjoittajatkin alkavat ihmisten sijaan kirjoitella asiasta. Ihmisten arviointi ja luokittelu kun on aina epäonnistuneen toimittajan työtä ja lapsekkaan sosiaalisen median tuotetta. Ei sen ihmeellisempää.

Jos Yhdysvaltain vaaleissa tällaista menettelyä käytetään ja sitä vielä analysoidaan, se on lukijoiden rankkaa aliarvioimista 2020-luvulla. Vielä 1930- ja 1940-luvulla sekä uudelleen 1960- ja 1970-luvulla syntyneitten kohdalla se oli liki ainut tapa kirjoittaa. Sen sijaan 2000-luvun lapset ovat jo kasvatuksessaan kokonaan uuteen kulttuuriin syntyneitä toisin kuin heidän vanhempansa tai isovanhempansa medioitten lukijoina ja myös jatkossa sen tuottajina. Näin myös koulu ympäristönä on muuttunut.
Harrastelua ja puuhastelua vai ammattimaista osaamista? (2020-02-18 04:02)
Keskustan veteraani poliitikot löytävät lukuisia syitä sille, miksi maalaisliitto-keskusta on romahtanut, siinä missä toki myös SDP puolueenamme. En käy niitä nyt luettelemaan. Lukekaa medioistamme Seppo Kääriäisen ja monen muun kokeneen poliitikon purkaukset. Ne vaikuttavat hyviltä, mutta pitävät sisällä vain puolitotuuksia. Ne ovat oireita, kun tulisi löytää oikea taudin kuvan antama syykin ja hoitaa sitä, ei oirehtimista. Ilmiö kun on päässyt pahaksi ilman oikeaa hoitoa.

Entäpä jos keskustan veteraanipoliitikkojen pohdinnat ovat vain osin oikeita ja pääosin menneen maailman peilaamista 2020-luvun Suomeen. Entäpä jos Suomen poliittista liikehdintää ei voi seurata katsomatta lainkaan maamme rajojen ulkopuolelle. Siis mitä maailmalla tapahtuu ja samalla tunnistaen sosiaalisen median viestit, talouden ja strategian? Perinteinen media kun ei ole muuta kuin kehno kuva tästä päivästä raportoiden ilman minkään maailman uskottavaa analyysiä. Analyysinä esiintyvät ovat nekin pelkkää toimittajien mielipiteistä syntyvää sopuleitten liikehdintää. Urheilutoimittajien jutut ovat erityisen vinoja oman asian esittelyä ja sokean pisteen piilottelua.

Entäpä jos punamullalla ja kansanrintamalla on liian vanha kaiku pohdittaessa tämän ajan ilmiöitämme? Entäpä jos puusuksilla ja diagonaalia hiihdellen ei enää pärjää tämän päivän vapaalle tyylille ja sprinttimiesten menolle? Entäpä jos suomalaista huippu-urheilua vaivaavat samat taudit kuin suomalaista puoluetta ja poliitikkojamme? Entäpä jos Suomen vaatimatonta huippu-urheilun menestystä tutkiva ministeri Lauri Tarasti löysin aikanaan juuri keskustan ja demareitten kohdalla "ongelmia", jotka oli korjattava lailla. Ja myöhemmin vielä uudelleen sitä korjaillen, kun keskustassa kerrottiin, kuinka pelkkä laki ei auta. On oltava myös seuraukset ja rangaistuksetkin.

Lauri Tarasti on henkilö, joka tunnetaan lahjomattomana. Nytkin hän tutkii vain lain haitat ja hyödyt huippu-urheilulle ja vertailee Tanskan malliin (HS 17.2). Heillä kun on erillinen huippu-urheilulaki. Toisin kuin Suomella, Ruotsilla ja Norjalla. Norja menestyy jo pelkästään ammattiurheilun rahoituksella. Ammattina urheilu ei ole harrastelua, puuhastelua.

Tarasti ei tutki kuitenkaan vain sitä, mitä Olympiakomitea tai urheilun lajiliitot haluavat, kuten ei aikanaan vain sitä, mitä puolueet ja poliitikot haluavat. Tarasti ei vielä osaa vastata syntyykö meille kaksi lakia, erikseen huippu-urheilulle ja liikunnalle.

Heikko Rion menestys kuitenkin pani meidät pohtimaan, mikä meitä oikein vaivaa? Saimme yhden vaivaisen pronssin kun Tanska toistakymmentä mitalia. Nyt ei kannata edes vertailla talvisia lajejamme ja norjalaisia hiihtäjiä, hyppääjiä, ampumahiihtäjiä jne. Yhden vieremäläisen miehen varassa oleva hiihtomenestys on noloa seurattavaa. Kiteeltä tulee yksi mäkihyppääjä vuosikymmenien jälkeen kymmenen joukkoon. Sitä juhlitaan viikonloppu. Yksinäinen nainen on pitänyt yllä ampumahiihtoamme. Vuoden urheilija taitaa olla taas kerran sama vammaisurheilija. On hyvä, että he menestyvät. Siihenkin on jokin syy. He ovat varmasti ammattilaisia.

Ainakin se on Tarastin nyt määriteltävä, mikä on huippu-urheilua ja mikä vain muuta puuhastelua, sekä kuka on huippu-urheilija ammattilaisena ja kuka ei sitä ole. Olisiko mahdollista, että käsite politics ja policy olisi tullut myös Suomessa määritellä, ja sopia myös siitä, ketkä ovat ammattilaisia ja ketkä amatöörejä politiikassakin? Sama pätee tieteeseen ja taiteeseen. Harrastelija ei ole ammattilainen vaan puuhastelija. Ero näkyy kansainvälisillä kentillä. Ei paikallisessa mediassa. Se ei edes tunnista ammattilaista amatööristä tieteessä ja taiteessa. Urheilussa paremminkin, silloin kun se on peräpalloa Kiteellä asuen.

Tieteen ammattilaiset on syytä määritellä myös laissa, siinä missä taiteilijatkin erona alan harrastajista. Sillä kun on varmasti vaikutusta ammatissa menestymiseen. Puuhastelu ja harrastelu kun on eri asia kuin ammattilaisuus. On hyvinkin mahdollista, että elämme vaihetta, jossa vanhat puolueet ajautuivat kriisiin juuri vanhan ja perinteisen harrastelijapohjaisen puuhastelunsa kanssa.

Urheilijalta ja valmentajalta odotetaan tänään maailmalla täysiaikaista ammattilaisuutta, ei harrastelijamaista puuhastelua. Sama pätee tieteeseen ja taiteisiimme. Sosiaalinen media toi esille "toimittajia", joiden harrastelijamaisuus alkoi näkyä erona ammattilaisten työstä toimittajinamme. Meillä ei voi olla tuhatmäärin kirjailijoita ja kuvataiteilijoita, joilla ei ole minkään maailman koulutusta ja ammattitaitoa, vain harrastelijan into tehdä taidetta ja kirjoitella medioihimme.

Meillä oli vielä puoli vuosisataa sitten amatöörejä urheilijoinamme, 1970-luvun mestarit viimeisinä, mutta ei nyt enää huippu-urheilijoinamme jääkiekkoa pelaten tai kyeten menestymään olympialaisten tapaisissa kisoissa ilman huippu-urheilulle tarkoitettua lakia. Meillä jaetaan tieteelle ja taiteelle apurahoja, ikään kuin kyseessä olisi puuhastelu ja harrastelu, joka vaatii kaiken ajan ammattilaiselta lahjojen rinnalle.

Ei se, harrastelu ja puuhastelu, vie maatamme maailmalla kilpaillen muuhun kuin keräilyeriin, oli laji sitten mikä tahansa ja politiikka sekä tiede ovat ne kaikkein kilpailluimmat ammatit innovaatio- ja kilpailuyhteiskunnassamme. Tarasti tehtävänä ei ole tänään ottaa kantaa huippu-urheilun tarpeellisuuteen. Sama koski aiemmin hänen pohtiessa poliitikkojen vaalirahoitusta. Demokratia ja kilpailuyhteiskuntamme kuitenkin antaa siihen vastauksen kysymättäkin.

Me tarvitsemme huippu-urheilijoita siinä missä huippupoliitikkojakin. Tieteen ja taiteen huiput ovat itsestään selvyys, jos aiomme pitää itsemme kilpailukykyisinä maailman turuilla ja toreilla tulevaisuudessakin. Toki Norja panostaa monin verroin meitä enemmän ja se varmasti näkyy. Tarastia lainaten "kyynisesti voi sanoa, että huippu-urheilu ei ratkea lakipykälillä. Suomessa on tosin aina ollut käsitys, että voi. Kenttätyö ratkaisee."

Sama vastaus pätee politiikkaan ja tieteeseen, taiteeseen sekä menestymiseemme kansakuntana koko ajan kiristyvässä kilpailussa. Tarastin selvitys ei kuitenkaan kerro, mitkä ovat huippu-urheilun eritystarpeet. Sama pätee aiemmin hänen pohtiessa poliitikkojen valintaa ja vaalejamme, niiden rahoitustamme. Lepsu laki oli silloin korjattava.

Keskusta ja siis vanha maalaisliitto menestyivät liian helpolla ja vasta kisojen avautuessa myös EU:n kautta eurooppalaiseksi, sen ongelmat alkoivat avautua suomalaisille poli- itikoillemme. Samalla avautui lukuisia sosioekonomisia kysymyksiä, jotka koskevat etenkin kuntatason poliitikkojamme. Palkkiot, eläkkeet, sopimusluonteiset asiat on jätetty retuperälle silloinkin, kun moni tekee työtä liki päätoimisesti.

Jokaisen kunnan sisällä luottamisjohdon tulisi hoitaa liki tuhat lakia ja asetusta ja löytää vielä koko ajan uutta toimintaa kiristyvässä kilpailussakin. He, jotka luistelevat tästä yhdyskuntapalvelusta kokonaan ulos, elävät muitten työstä ja pitävät jatkuvaa meteliä medioitten sivuilla haukkuen heitä, jotka kantavat vastuu näidenkin poliittisen vastuunsa kiertävien työvelvoitteista kuntansa alueella. Poliitikkojen haukkumisesta ja pilkkaamisesta on tullut liki ammatti joillekin suomalaisille tyhjäntoimittajille. Siitä tulisi heitä rangaista.

Se on hyvin suomalainen käytäntö ja moni nauraa myös urheilijoille ja taiteilijoille, tiedettä pidettiin hassahtaneitten ammattina niin pitkään, kun siitä tuli jokaisen ammatin välttämätön edellytys. Ei vähiten maa- ja metsätaloudessa, teknologiassa, lääketieteessä. Soveltava tiede ei ole perustiedettä lainkaan. Ilman perustiedettä kaivo kuivuu ja maa sen mukana.

Kaikki ympärillämme kun on tieteen tulosta, siinä missä terveytemme ylläpito ja lastemme koulutus, ne joihin yhteisiä verovarojamme käytämme. Tämän päivän Helsingin Sanomat näyttää dramaattisella tavalla, kuinka vielä silloin, kun hankin autooni ajokortin, Helsingissä kuoli liikenteessä liki joka päivä joku, ja parhaana kaksi.

Joko autossaan tai suojatietä ylittäen 1960-luvulla. Viime vuonna jalankulkijoita ei kuollut yhtään ja autoilijoitakin vain pari henkilöä. Samaan aikaan autojen ja jalankulkijoitten määrä on Helsingissä moninkertaistunut.

Liikennekuolemien dramaattinen väheneminen ei selity katujen kunnolla ja autojen turvallisuudella, suojateillä valoineen, vaan korvien välissä tapahtuneella dramaattisella positiivisella kehityksellä ja lainsäädännöllä. Sama pätee lainsäädäntöön ja ihmisen muuttumiseen koskien huippu-urheilua, tieteitä ja taiteita sekä kilpailua maailman markkinoilla.

Tämä selittää keskustan ja vanhan maalaisliiton heikomman menestyksen, siinä missä työväenpuolueittenkin ikääntyvän äänestäjän käyttäytymisen vaaleissa toisin kuin nuorempien. On oltava rehellinen itselleen ja peilille, nostettava hattua ministeri Lauri Tarastille, jälleen kerran.
Hän on ainut lahjomaton ikäluokkansa edustaja. Lakipykälät eivät ratkaise, mutta niiden noudattamatta jättäminen kyllä ratkaisee. Rakenteellinen korruptio osana pääsyä olympialaisiin tai poliitikoksi eduskuntaan sekä ministerin avustajaksi, vihreälle oksalle, herrahissin kautta sivuraiteen löytäen poliitikkonamme, on suomalainen tauti, joka on myös uskallettava ensin myöntää ja sitten karsia pois lainsäädännön ja rangaistusten kautta osana heikkoa menestystämme kansainvälisessä kilpailussa.

Pitäjän ja kuntien kilpailuja kun ei lasketa miksikään oman aikamme medioissa. Sekin muuttui ja keskittyi, kirjat on myytävä siellä missä ovat lukijatkin. Harrastelijamainen puuhastelu ei kuulu ammattiin ja sen osaamiseen.
Suoliston bakteerikanta ennustaa persoonallisuutesi (2020-02-18 20:31)
Otsikko on Helsingin Sanomista (18.2) ja lainattu brittitutkimuksesta. Sen mukaan seurallisilla ihmisillä on monipuolisempi mikrobiomi suolistossaan kuin neuroottisilla. Sieltä löytyy noin sata biljoonaa mikrobia. Vähän kuten tähtiä taivaalla. Ne viestivät aivojemme kanssa, kuten varmaan tähdetkin omalla tavallaan ja etenkin horoskooppeja laativien uskomusten mukaan eläen. Ihailen salaa horoskooppien tekijöitä.

Tutkimusten mukaan suolistobakteerit ovat yhteydessä moniin sairauksiin ja häiriöihin: masennukseen, ahdistuneisuuteen, skitsofreniaan, autismiin sekä Parkinsonin ja Alzheimerin tauteihin, kirjoittaa lehti tutkimusta lainaten Tanja Vasaman kynästä.

Varmaan näin on myös tähtien kohdalla ja ne ennustavat jopa tulevaisuutemmekin. Tämän ohella tiedämme, kuinka jäätelöä syövät tahtovat hukkua muita yleisemmin. Etenkin kesäiseen aikaan. Tosin jäätelön ahmiminen ei selitä hukkumisonnettomuuksien yleisyyttä vaan lämpötila ja helteet. Mutta kun ne nyt sattuvat esiintymään rinnakkain varokaa jäätelöä, jos haluatte säilyä hengissä talvella pilkkikisoissamme. Jäätelönsyöjillä on taipumusta hukkua samaan tapaan kuin seurallisilla on sisällään monipuolisempi suolistomikrobisto.

Toki monipuoliseen mikrobistoon voi vaikuttaa myös vaikkapa geenistömme tai elintapamme, tapa syödä jäätelöä. On miljoonia asioita, jotka liittyvät mikrobiston leviämiseen sisäelimistöömme. Aivan kuten tähtien liikkeisiin ja syntymiseen kosmoksen mittaamattomaan syvyyteen.

Miten ne liittyvät toisiinsa ja bakteeristoon suolissamme, voivat vaikuttaa seurallisuuteemme aivan toisella tavalla, kuin jokin bakteerikanta suolistossamme, voisi joku aprikoida. Jotkut asiat nyt vain esiintyvät rinnakkain, mutta eivät liity toisiinsa tai liittyvät sittenkin, mutta selittäjä on kokonaan muualla kuin suoliston seinämissä tai jäätelön syönnissämme.

Sekin on mahdollista, että persoonallisuutemme ja tapamme elää vaikuttaa mikrobistoon ja suhde onkin päinvastainen kuin tutkija arvelee. Lisäksi tietyissä olosuhteissa syntyy tietyntyyppinen mikrobisto, joka altistaa tietyntyyppiseen persoonallisuuteen jne. jne.

Näitä taas tutkitaan vaikkapa hakemalla yhden selittäjän sijaan miljoonia ja taas miljoonia selittäjiä ja yhdistetään siitä toisiinsa. Näin robotit tekevät, kun pohtivat, mitä olet tänään syönyt ja millaista mainosta ehkä olisi viisasta sinulle syöttää sanojesi väliin sosiaalisen median tekstejäsi lukien.

Mikrobistoosi ja persoonallisuuteen saattaa hyvinkin vaikuttaa moni muu yhteinen tekijä ja niitä voi olla miljoonia. Kuten tähtiä taivaalla horoskoopin rakentajalle. Niinpä tutkija lisääkin, kuinka mikrobien vaikutusta ei vielä tunneta riittävästi ja tutkimusta on syytä jatkaa ja hakea siihen rahoitustakin.

Hermoston välittäjäaineet kun ovat kovin mutkikkaita nekin ja 90 % niistä syntyy suolistossamme. Jossakinhan niiden on synnyttävä. Kuten kosmoksen omat välittäjäaineet ja mustat aukot, joista emme tiedä lopulta juuri enempää kuin kusiainen kuuraketista.

Viestit kulkevat nekin moneen suuntaan ja kumpi vaikuttaa kumpaan on ikuinen arvoitus sekin. Syntyy kana ja muna ongelma. Lapsena korvikkeita äidin maidon sijaan juoneilla on Johnsonin mukaan tutkijana vaatimattomampi mikrobisto, ja se voisi siis selittää tulevan neurootikon alun.

Toki syy voi olla myös äidin rinnoissa ja fyysisessä läheisyydessäkin. Myös synnytystapa vaikuttaa mikrobistoon, mutta myös lapsen persoonallisuuteen, toteaa tutkija.

Matkustelu ulkomailla lisää mikrobistoa ruokavalion myötä ja samalla ihmisestä tulee paitsi kielitaitoinen ja sosiaalinen, myös samalla ruskettuneempi ja luonteeltaan avoimempi.

Saman päivän Hesari esittelee myös professori Pekka Meriläisen nekrologin. Se on hänen kolmen poikansa kirjoittama ja sellaisena upein ikinä lukemani. Oletan sen johtuvan poikien saamasta kasvatuksesta ja huippututkijan poikkeuksellisen rikkaasta ja monipuolisesta ravinnosta, suolistobakteereista.

Hän kun oli tutkija kahdessa aivan erilaisessa maailmassa, perustukijana ja tieteen soveltajana sekä samalla poikkeuksellisen onnistunut isä pojilleen harrastuksineen. Ne olivat lopulta hyvin perinteisiä, penkkiurheilua ja kalastusta, auringonlaskun ihailua mökillä eikä kotona koskaan tarvinnut pelätä, päinvastoin.

Ihmisten tasa-arvo oli maailmaa kiertäneelle tiedemiehelle, Tuupovaarassa syntyneelle, käytännön elämässä toteutuva itsestäänselvyys. Ei saarnojen aihe ensinkään.

Meriläinen oli tieteenalansa tunnustettu huippu myös kansainvälisesti, mutta ei toki siksi paukutellut henkseleitään, vaan oli pikemminkin introvertti ja hiven ujokin. Suolistobakteerien määrä oli kohtuullinen tai juuri oikea havaitakseen vihreän välähdyksen auringon laskiessa.

Suuri mies osasi arvostaa pieniä asioita ja meitä pieniä ihmisiä. Kuin vahingossa saman lehden toisen aukeaman sivu esittelee liki saman miehen kloonin, mutta elossa. Maailmaa laajasti kiertäneen tarkkailijan ja valokuvaajan Pentti Sammallahden.

Pasifistin, valokuvataiteen valtionpalkinnon neljä kertaa voittaneen, kunniatohtorin, professorina valokuvausta opettaneen neron. Kameran takana eläneet ihmiset näkevät kokonaan muuta kuin sen eteen pyrkivät.

Heidän suolistonsa bakteerikanta on vaatimattomampi kuin näillä hänen kuvattavillaan. He ovat vanhan koulukunnan kasvatteja ja pitävät enemmän maisemista ja metsätyöläisten kuvaamisesta kuin misseistämme tai poliitikoistamme, suurmiehistä, muut varjoonsa jättäneistä narsisteista.

Lappi ja siellä elänyt isä, isoäiti, olivat Sammallahden suoliston bakteerikannan tärkein ainesosa. Mitä huonompi sää, sitä parempi kuva, kertoo tarkkailija työstään ja on varmasti oikeassa.

Tartun kameraan silloin kun sataa. Tai silloin kun varjot ovat syvimmillään. Valokuvaus on taidetta ja tiedettä samaan aikaan, käsityöläisen elämää.

Kiinnostavin työ on pienessä kellarissa, pienessä pimiössä. Ei siellä viihtyisi kauhean runsaan bakteerikannan suolistoonsa hankkinut ihminen.

Jos olisin nuorempi, olisin innostunut oman aikamme välineistä ja jälki olisi yhteistä Pekka Merlinin kanssa. Suoliston mikrobeissa sen salaisuus piilee sekä tähtien asennossa.
Perussuomalaisten kannatus puolueistamme vakiintunein (2020-02-19 13:38)
Gallup kertoo perussuomalaisten vakiintuneesta kannatuksesta ja vain pienistä muu- toksista puolueittemme välillä. Kun muutokset ovat puolen prosenttiyksikön luokkaa ja virhemarginaali 2 % molempiin suuntiin, ainut uskottava tulkinta on perussuomalaisten kannatuksen pysyvyys omalla 22-23 %:n tasolla ja muiden puolueitten 11-12 % (keskusta, vihreät) tai 16-18 % (demarit, kokoomus) välillä lukuun ottamatta pienpuolueita 3-5 % (rkp, kristilliset) tai 7 %:n (vasemmisto) tuntumassa.

Tulkinta poliittisen kentän jyrkästä jakautumisesta kahtia on virheellinen. Ei ole vihreää suurta kansallista puoluetta (11-12 %), joka saisi valtavan kannatuksen. Sen sijaan on talousvasemmisto, jonka kannatus on vuosikymmenien saatossa kuihtunut (sdp ja vasemmisto 20 %) ja se hakee nyt tukea vihreistä arvoista etelän median taktisena liikkeenä, johon keskusta on mennyt valtapuolueenamme mukaan ja menettänyt valtakunnallisen kannatuksensa muuallakin kuin maaseudulla.

Ei ole enää punamultaa saati kansanrintamaa. Tämä aika ei muistele menneen maailman luokkajakojamme. Sellaista poliittista sosiaalista pääomaa meillä ei ole olemassakaan.

Konservatiivien osuus ja talousoikeisto on samalla kaiken aikaa kasvanut ja nyt sitä edustaa puhtaimmillaan etenkin perussuomalaiset. Puoluetta äänestetään niin maalla kuin kaupungeissa, miehet ja naiset sekä nuoret ja varttunut suuri ikäluokkamme. Se on oman aikamme johtava puolue mutta myös ideologinen ykkönen. Se on hyväksyttävä ja pulinat pois.

Puolueen leimaaminen populistiseksi äärioikeistoksi alkoi jo Veikko Vennamon 1970-luvun vuosinamme. Tuolloin syynä olivat mm. tuon ajan valtava yhdyskuntarakenteellinen murros, suurten ikäluokkien muutto taajamien ohella Ruotsiin sekä kaupungistuminen että kaupunkilaistuminen sen sosiaalisena ilmiönämme. Emme elä uudelleen tuota aikaa, vaikka Helsinki kasvaisikin. Demografiset, väestölliset, ilmiöt ovat nyt kokonaan muuta kuin tuolloin. Samoin talousmaantieteelliset ja sosiologiset ilmiömme.

Kekkosviha oli sekin osa tätä samaa ilmiötämme. Se oli kokonaan eri ilmiö eikä sovi alkuunkaan oman aikamme kuvaukseen yhteiskunnallisten suurten murrosten vuosistamme ja globaalista maailmasta silloin ja nyt eläen. Timo Soini käytti tätä virhettä tulkintana hyväkseen. Ei sen ihmeellisempää. Sosiaalista mediaa hän ei ymmärtänyt lainkaan.

Kari Suomalaisen puolueittemme stereotypiat äänestäjineen 1970-luvulta eivät sovi 2020- luvun Suomeen muuna kuin viihteenämme, jota valtaosa ei ymmärrä lainkaan digiajan medioittemme Suomessa. Diagonaalia puusuksilla hiihtävä suomalainen on ladulla vieras ilmiö menestyäkseen maailmalla vuonna 2020 norjalaisten menoa ihmetellen. Ei raha kaikkea selitä.

Menetimme kokonaisen vuosikymmenen tämän virheen seurauksena ja paikallista mediaa lukien, sinne kirjoitellen, kun valtaosa jo luki sosiaalista mediaamme. Matti Nykänen oli tuon ajan ilmiöistämme näkyvin ja surullisin. En muista kirjoittaneeni hänestä oman mediaani yhtään artikkelia. Mitä kiinnostavaa hänessä oli pois lukien perinteisen median tapa tehdä uutisiaan ja tyhmentää lukijoitaan.

Kokoomuksen liberaali siipi pitää puoluettaan pienenä (17-18 %) niin ikään etelän medioitten tuotteena ja tyyppiesimerkkinä Helsingin kaupungin johto. Se on rasite puolueen uskottavuudelle verrattaessa sitä perussuomalaisiin, joka kerää ääniä nyt joka suunnalta ja kannatus samalla vakiintuu.

Kyse ei ole lainkaan populismista muussa kuin etelän median omassa vihreässä kielenkäytössä hakien näin tukea vanhalle vasemmistolaiselle sosialismilleen poliittisessa populistisessa pulinassaan. Se on liki liikuttavan surkuhupaisaa näytelmää ja teatteria etsiä nostalgisesti menneen maailman kadotettuja juuriaan. Forssan kaltaisessa taantuvassa työläiskaupungissa, sydänhämäläisen maaseudun puristuksessa, ilmiöllä on jopa syvän teatraalisia taipumuksia muuttua 1930-luvun Suomeksi.

Perussuomalaisissa vasemmistolaista toimittajaa ärsyttää etenkin konservatiivin porvarin leimasin ja viha kartanokokoomuslaista heistä hakien. Se on ikivanha ilmiönä Hämeessä. Jo Kari Suomalaisen aikanaan tekemä stereotypia. Stereotypiat ovat juuri karkeita menneen maailman yleistyksiä valtaa jaettaessa. Komiikka ja viihde ei ole sama asia kuin tieteellinen totuus ja sen kertoma oman aikamme sosiaalisen median talous ja strategia.

Vielä suurempi virhe on nähdä puoluekenttämme pirstaloituminen rinnan sen polarisoitumisen kanssa. Toinen kun on valittava, ei toki molempia medioissamme. Puoluekenttämme on ollut aina tekopeliä ja teennäinen, muualta lainattua ja siten pirstaleinen. Jokainen suurempi puolue on ollut jakautunut ainakin kertaalleen kahtia.

Sen koomisuus on historiallisena tulkintana ahdistavaa seurattavaa. Ellei sitten näkisi sen Kari Suomalaisen tapaista surrealistista taustaakin. Siinä surrealismi vaihtuu lopulta surkealismiksi. Suomalaiseksi elämäksi ja sen lähihistorian aikana tapahtuneeksi muutokseksi, jossa Helsingissä vielä ajokortin hakiessani 18-vuotiaana sattui kuolemaan johtaneita onnettomuuksia liki päivittäin ja tänään ei joka vuosi yhtään.

Sen selittely onnistuu vain katsomalla peiliin. Liikenne kun on valtavasti vilkastunut ja väkeä on Helsingissä tungokseen saakka. Muutos on siten yksilötasoinen, ei yhteiskunnallinen ensinkään. Laki on sekin muuttunut ja sen rikkomisesta seuraa sanktiot. Yksilö seuraa näitä seuraamuksia.

Näin myös poliitikkomme Lauri Tarastin, lahjomattoman miehen, kertoessa mikä piinaa suomalaista huippu-urheilua. Laki ja sanktiot puuttuvat. Puuhastelijat pois harrastelijoina huippu-urheilijan ammattia hoitaen lapsesta alkaen ja valmentajineen. Sikäli kun heitä pidetään tarpeellisina. Sama koskee poliitikkojamme ammattina, vakavasti otettavana ja arvostettuna. Arvostus nousee, kun mukaan tulee laki ja sanktiot, ihmisen elämää suojeleva liikennekuri Helsinkiinkin.
Kuntayhteistyö ja sukupuoliroolit (2020-02-21 16:20)
Kun avaan tämän päivän (21.2) Forssan Lehden, sen komein juttu pylväsdiagrammeineen kertoo kuinka Marinin hallitus on menestystarina ja etenkin naiset sitä kiittelevät. Sipilän ja Rinteen hallitukseen verrattuna luonnollisesti mikä tahansa olisi niiden rinnalla uskomattoman loistokas, vaikka ei olisi vielä tehnyt yhtäkään merkittävämpää päätöstä. Tai heti kun niitä alkaa syntyä, alkaa tulla lunta tupaa.

Näin ainakin avaten Forssan Lehden jälkeen maan päämedian, Helsingin Sanomat. Sen pääuutinen kun julistaa etuaukeamallaan, kuinka ilmastokiista repii hallituksen, ja vihreiden Maria Ohisalo käveli ulos hallituksen ilmastoneuvotteluista ovet paukkuen ja pihtipielet ryskyen. Naiset osaavat tämän taidon miehiä merkittävästi näyttävämmällä tyylillä ja temperamentilla. Tiedän tämän projekteja vetäen ja yksi sellaisista liittyy kuntien väliseen yhteistyöhön. Nyt olen sitä sivusta seurannut vuosikymmeniä Forssan talousalueella. Karjalassa olin taas keskiössä pari vuotta ja samalla siitä myös raportoiden.

Lehden kertomana eduskuntaryhmän kriisikokouksessa on puhuttu jopa hallituksesta lähdöstä. Vielä eilen pääuutisena oli lähinnä vain vihreiden ulkoministerin lähtöä ounasteleva uutinen sen jälkeen, kun alkoi odottelu kuukusia kestävästä piinasta, tarvitaanko Juhantalon tapaan pitkästä aikaa valtakunnanoikeuden kokoontumista pohtimaan ministereittemme edesottamuksia johtamissaan laitoksissa.

Nykyinen hallitus on nostanut esille aiemmin niin merkittävän sukupolviongelman rinnalle sukupuoltenkin väliset erot, tai oikeammin pyrkimyksen osoittaa, ettei tällaisia eroja saisi olla ensinkään. Edellisen päivän Hesarissa lehden mielestäni kokeneimpiin kuuluva kolumnisti Saska Saarikoski kertoi sukupuolivärittyneen keskustelun olevan raskasta seurattavaa. Arvoista ja aatteista puhuminen on suomalaisille tunnetusti vaikeaa, mutta miehistä ja naisista paljon helpompaa.

Kuulun itse ikäluokkaan, joka syntyi pian sotiemme jälkeen ja voidaan hyvinkin laskea näihin suuriin ikäluokkiin, ja nyt ikääntyneenä pahennusta monella tavalla medioissamme herättävään, sosiaalisen median räyhääjinä ja vähät rahamme kuluttavina vanhuksina sairastellessaankin ennen vainautumistaan. Naiset elävät vielä miehiä kauemminkin ja ovat tunnetusti verbaalisesti heitä lahjakkaampiakin.

Opettajana yliopistossa tuli aikanaan selkeät ohjeet ohjata miehiä ja naisia, kuten juristit käsittelevät heitä käräjäoikeudessa. Se sujui lopulta helposti, olkoonkin ettei miesten tapa käsitellä tietokoneita ja vastata tenteissä ollut aivan samaa kuin mihin naiset kykenivät. Eroja tosin nykyisin liioitellaan ja ikävät väitteet, etteikö miehenkin voi raiskata, ainakin henkisesti, oli tuon ajan tuotteena raskasta seurattavaa.

Luonnontieteissä luonto ei voi luoda kovin paljon epäluonnollista, mutta ihmistieteissä ilmiö muuttui ja poikkitieteinen ihmiskäsitys on kulttuurisidonnainen. Maalla syntyen miesten ja naisten kuulumiset olivat jokseenkin samankaltaisia ja molemmat menivät samaan aikaan niin navettaan, saunaan, kuin heinäpellollekin. Juice Leskisen ulkonäkö muuttui jo varhain muistuttamaan pientilallisen emännän habitusta Pohjois-Karjalassa asuen, hänen itsensä kertomana. En tiedä kumpaa se mahtoi loukata enemmän.

Totta ovat väitteet, maailmalta kuultuna, jossa todistetaan meidän suomalaisten muistuttavan toisiamme sukupuolesta riippumatta. Maailmaa myöhemmin runsaasti kiertäneenä ja nuoria ihmisiä tavaten sekä samalla luennoiden, erot sukupuolten välillä ovat merkittäviä etenkin maapallon vertikaaliakselin suunnassa liikkuen.

Horisontaalisuunnassa, Siperiaan tai Kanadaan kulkien, muutokset ovat vähäisempiä. Samanlaisia pyöreitä muotoja ja pakkasta vältteleviä löytyy korkeitten leveyksien suunnassa ja ymmärrämme toisiamme myös paremmin, sukupuolesta riippumatta. Eläimetkin ovat pallomaisia pingviinejä ja hylkeitä, ei niin siroja ja suuret rumiin ulokkeet hankkineita kuin päiväntasaajaa lähestyen. Toki sielläkin aavikoilla joudutaan haihtumista ja ruumiin pintaa pienentämään. Sademetsät ovat sitten kokonaan eri asia.

Ihmisen evoluutio on ollut monella tapaa valikoiva ja oma kielemmekin on luontoon sopeutunut, onomatopoeettinen, luonnon ääniä matkiva. Kun olemme toisiamme kovin lähellä, kuntayhteistyötä harjoittelemme, syyt sen epäonnistumiselle kerrotaan syntyvän etenkin arvovaltakysymyksistä, asenteista, kilpailusta, osaamattomuudesta ja vähemmän oikeista asioista eli pelosta pakkoliitoksiin, lainsäädännöstä, poliittisista voimasuhteista, riitaisasta menneisyydestä, erilaisesta kuntakoosta tai elinkeinorakenteesta jne.

Miesten ja naisten välillä ei ole juurikaan eroja, enemmän pikemminkin työstä innostuneet ja motivoituneet ovat sekä miehiä ja naisia, mutta eroja on vaikkapa systeemisen työn toteuttamisessa tai kokemuksessa. Lisäksi eroja on työstään epävamojen ja heikosti motivoituneiden, mutta samalla hyvin työnsä osaavien ja ko. strategian toteuttamisessa kokeneiden välillä.

Kunnat työnantajina ovat usein naisvaltaisia ja poliitikkoina mukana on myös usein runsaasti miehiä. Yhteistä mieltä kuitenkin ollaan yhteistyöstä etenkin koko talousalueen kehittämisessä, palvelujen järkevässä tuottamisessa, yhteisesiintymisen vaikuttamisessa, alueellisen tasa-arvon tavoittelussa, myönteisen julkisuuden profiloinnissa, koordinoinnin ja tiedon vaihdossa, kustannusten minimoinnissa, yhteyksissä keskushallintoon ja kansainvälisestikin. Eroja ei ole siinäkään, kun haetaan ratkaisua ajankohtaisten ongelmien ratkaisussa, suurtuotannon eduissa ja alueiden kehittämisessä.

Kuntayhteistyön esteitä lueteltaessa näkyy selvä sukupuolten välinen ero. Taustalla ovat vanhat riidat ja lainsäädännön asettamat esteet, todelliset tai kuvitellut, tottumattomuus yhteistyöhön on sekin sukupuolia erottava ja jostakin syystä sillä on myös kunnittain eroja. Rajat kuntayhteistyössä kulkevatkin ihmisten, ei niinkään alueiden välillä. Tämä on hyvä Suomessa muistaa. Kunnat ovat naisvaltainen työnantaja. Yhteistyö on lisäksi avainhenkilöiden kautta syntyvä ilmiö, kuten muukin verkottuminen ja sen rakenteet. Naisvaltaisella alalla ilmiön on oltava visiona sopusoinnussa alueen laajemman ympäristön ja paikallisen sisäisen tahdon kanssa.

Visio yhteisestä talousalueesta on oltava koordinoimassa naisvaltaisen työympäristön ryhmässä työskentelevien yhteistä ajattelua ja sitä kautta heidän käyttäytymistään. Uhkakuvia ei ole syytä erityisesti korostaa, kuten Forssassa ja sen lehdessä koko ajan tehdään, vaan pikemminkin keinoja löytää ulos tulevista kriiseistä jo etukäteen tämä tie löytäen. Kunnallistalous on naisvaltaisten palveluelinkeinojen, mutta myös talouden pidon kohdalla työskentelytavan arvoihin ja asenteisiin koko organisaatiossa kohdistettava prosessi. Naisvaltainen työ pyrkii huolehtimaan siitä, etteivät vain harvat avainhenkilöt oivalla, mistä lopulta on kysymys.

Tekninen työ ja kunnan insinöörit näissä työryhmissä työstää ongelmia kokonaan eri tavalla kuin naiset kuntien talouden hoidossa tai sihteerin tehtävissä. Kuntayhteistyön järjestely ja sen kehittäminen on projektiotyönä sikäli poikkeuksellinen, että projektitoiminnan kehittäminen on tässä työssä laajimmillaan projekti. Parhaiten nämä projektihenkilöiden työtavat ja yhteistyön ongelmat avautuvat kutsumalla koko kuntien naisvaltaisten talous- ja sosiaalisihteereiden joukko päivän mittaiseen kokoukseen. Sekä pyytämällä heitä kokouksen jälkeen kirjaamaan seuraavaan kokoukseen pöytäkirja, jokainen erikseen, kokouksen kulusta. Jos he kaikki ovat olleet eri kokouksessa, silloin tulos on kovin erilainen kuin vastaava kokous kunnan insinöörien ja teknisen johdon kansa pitäen.

Saska Saarikoski on oikeassa. Toisella puolella todellakin halutaan purkaa perinteisiä sukupuoliroolejamme tai tehdä valtarakenteita näkyviksi. Logiikkakin tulisi mennä tavalla, jossa niiden merkitys yhteistyössä vähenisi. Eikä niistä tarvitsisi enää puhua lainkaan.

Toivottavasti tämä tapahtuu työläskaupungissa ja sen maaseutuympäristössä, kylien kunnissa, mahdollisimman pian. Kun se on jatkunut jo vuosikymmeniä, siitä on jo tullut osa itse itseään ruokkiva ikiliikkuja ja kulttuurinen, dogmaattinen hämäläinen osa kuntien sosiaalista pääomaa, kuntakulttuuria. Saarikoskea mukaillen, sukupuoli ja kunta, alue ja sen identiteetti, on yksille turva ja toisille häkki.
Oikein hyvää Matin päivää (2020-02-24 13:17)
Matteuksen evankeliumin saksankielinen loppu povaa maailman lopun tunnelmia ja sieltä tulee tämä shakin matti ja pelin loppuminen. Se on kaukana Nukku-Matista ja helposta elämästä, sinisistä ajatuksista ilmastomuutoksen kourissa kärvistellen ja viruksia peläten.

Hepreasta on taas alkujaan nimi Mattijahu tarkoittaen Jumalan lahjaa. Matti oli meilläkin alkujaan miehen yleisnimi ja nimipäiviä kaksi, kevätmatti ja syysmatti. Niistä povattiin tulevaa säätä ja agraarin Suomen elämää yleisemminkin. Toki povataan edelleenkin. Sosiaalinen pääoma ei hetkessä katoa, vaikka hallituksemme mitä yrittäisi. Kaikessa ei pidä olla maailman ensimmäinen hölmölä ilman viisaan Matin apua.

Kauan Matti oli nimenä meilläkin yleisin ja täysinimikaimoja vieläkin puolensataa. Jos nyt joku haluaa tieten tahtoen jotakuta meistä medioissamme kiusata tai kiitellä, syntyy väärinkäsitys, joka voi viedä käräjille. Siinä ei auta selitellä, kuinka tarkoitti kokonaan eri ihmistä.

Meillä Mateilla, jumalan lahjoilla, kun on tapana huolehtia toisistamme suomalaiseen lojaaliin tapaan eläen. Identiteettivarkaudet viedään yhdessä helvetin tulirotkon kautta Forssaan.

Nukku-Matti on Mateista se kaikkein kiitellyin. Takavuosina Nykäsen Matti meidän yhteinen sijaiskärsijämme iltalehdissä ja mediamaailman kiusanteossa. Hölmölässä seikkaili Matti ja toki myös väkevä Mattikin tunnettiin. Matiksi syntyminen oli siten melkoinen haaste poikalapselle. Kirjoitan parhaillaan myös muistelmiani ja samalla pohtia myös sitä, mikä osuus mahtoi olla sukunimellä ja mikä taas etunimellä ja näiden periytymisellä.

Nykyisin, jolloin sukupuolta ei ole olemassakaan, miehet kaipaavat Mattia aiempaa enemmän, mutta häpeillen sen tunnustamista. Kun hallituksessakin on kohta vain pelkkiä naisia, miehet ovat identiteettinsä kanssa eksyksissä. Siihen tarvitaan, jälleen kerran, Mattia apuun.

Se näkyy etenkin huippu-urheilussa, jossa apuun haetaan juristia laatimaan hätään lain- säädäntöä Tanskan mallin mukaan eläen. Suomesta tähän tehtävään löytyy vain yksi henkilö, Lauri Tarasti. Hän on maan ainut lahjomattomaksi tunnettu juristi.

Valitettavasti hänellä on vain väärä nimi eikä se pelasta nyt hiihtäjiämme ja saamme seurata jatkossakin Norjan kansallista kisailua viikonloput televisiostamme. Tanskan malli sopii sen sijaan Yhdysvaltain presidenttikisaan ja Bernie Sanders etenee kohti loppuottelua vastassaan vanha mestari.

Loppuottelussa nuori haastaja on ongelmissa jopa oman puolueensa vanhoillisten ikämiesten kanssa. Ikä ei todellakaan ole numeroita vaan elämänasenne.

Oikein hyvää Matin päivää ja muistakaa, kuinka tämä viikko on myös suomalaisen kulttuurin ja Kalevalan päivä sekä lauantaina karkauspäivä. Kaikki ne liittyvät suomalaisen kulttuurin agraarin ajan perinteisiin ja sosiaaliseen pääomaan.

Ei vähiten perussuomalainen puolue. Niiltä ei pääse karkuun asui missä päin maailmaa tahansa. Päinvastoin. Kun sutta lähtee pakoon, tulee karhu vastaa.

Joskus on hyvä uskoa kansojen viisauteen kuin tehdä itse kaikkia mahdollisia virheitä lyhyen elämänsä aikana. Sitä kutsutaan koulutukseksi ja elämän viisaudeksikin. Miehen suurista keksinnöistä suurin on naisen hyveellisyys. Roskaväki rakastaa vahvoja miehiä. Roskaväki on kuin nainen, tietää elämän viisauden kirja. Mitä enemmän näitä miehiä alkaa parveilla ympärilläsi, sitä enemmän pidät koirista.
Matin päivän valtuustoaloite Forssassa (2020-02-24 23:13)
Arvoisa puheenjohtaja hyvät valtuutetut:

Aloite kuntayhteistyön tehostamisesta sekä sen tärkeimmän luonnonvarojen tutkimukseen ja hoitoon sekä koulutukseen liittyvän säätiön perustamisesta ja Jokisten kartanoalueen hoidosta.

Tämä päivä on Matin päivä ja Matti nimenä oli aikanaan myös miehen yleisnimi. Oli niin syys-Matti kuin kevät-Mattikin. Shakin matti on samaa perua ja edustaa Matteuksen evankeliumista löytyvää maailman lopun kuvausta. Lapsena Matti edusti aikaa mennä nukkumaan Nukku-Mattina.

Tämä viikko on samaan aikaan laskiaisen aikaa, mutta myös suomalaisen kulttuurin ja Kalevalan päivällä sekä karkauspäivällä siunattu. Kaikilla on ikivanha historiansa ja tapakulttuurit, joita on juhlittu hyvin maaseutumaisin eväin. Aina siellä mainitaan myös maaseudun luonnonvarojen käyttö ja maakunnallinen kulttuurimme.

Forssan talousalue on Suomen rikkaimman maaseutukulttuurin ylläpitäjä kartanoineen ja luonnonvarojen tutkimuslaitoksineenkin. Talousalueen sijainti on useamman vauraan maakunnan keskellä, ei toki reunalla. Näkökulma on aika muuttaa globaalin ilmastomuutoksen mukana. Etäisyys suurimpiin metropoleihimme on olematon ja saavutettavuus niistä oman aikanamme sähköisessä mediamaailmassamme olematon. Olemme kiertotalouden osaajana kansakuntamme ykkönen. Osaamme sen ja meihin luotetaan.

Kuntayhteistyöstö Lounais-Hämeessä on puhuttu ja kirjoitettu jo liki vuosisadan ajan. Se on muuttunut osaksi sosiaalista pääomaa ja sen viihdettä. Maan suurin puolue ei ole edes mukana tässä kuntien organisoimassa yhteisessä hallinnossa. Se ei seuraa maata ja maailman muutosta muuten kuin pitäen yllä Nukku-Matin rooliaan.

Ennen Forssaan ja MTT:n organisaation sisään muuttoani seurasin läheltä suomalaista kuntien yhteistyötä ammatikseni. Kirjoitin ja raportoin siitä runsaasti. Se oli poikkeuksellisen turhauttavaa työtä kunnissamme, joissa valtaosa työntekijöistä oli naisia ja poliitikoista miehiä. Tämä näkyi myös lukusissa tutkimuskissa ja niiden analysoinneissa. Karkauspäivä kertoo, miten kansa on ne aikanaan ajatellut, siinä missä perehtyen kalevalaiseen runouteen. Jo lapsena ne oli opittava ulkoa. Kalevalan päivänä Onni ja Sisu viettävät nimipäiviään. Huippu-urheilussa ei nyt näe oikein kumpaakaan. Lauri Tarasti laatii sille lakia. Ikään kuin laki auttaisi huippu-urheilijan synnyssä.

Ihmisen evoluutio on ollut monella tapaa valikoiva ja oma kielemmekin on luontoon sopeutunut, onomatopoeettinen, luonnon ääniä matkiva myös Hämeessä. Kun olemme toisiamme kovin lähellä, kuntayhteistyötä harjoittelemme, syyt sen epäonnistumiselle kerrotaan syntyvän etenkin arvovaltakysymyksistä, asenteista, kilpailusta, osaamattomuudesta ja vähemmän oikeista asioista eli pelosta pakkoliitoksiin, lainsäädännöstä, poliittisista voimasuhteista, riitaisasta menneisyydestä, erilaisesta kuntakoosta tai elinkeinorakenteesta jne.

Miesten ja naisten välillä ei ole juurikaan eroja, enemmän pikemminkin työstä innostuneet ja motivoituneet ovat sekä miehiä ja naisia, mutta eroja on vaikkapa systeemisen työn toteuttamisessa tai kokemuksessa. Lisäksi eroja on työstään epävamojen ja heikosti motivoituneiden, mutta samalla hyvin työnsä osaavien ja ko. strategian toteuttamisessa kokeneiden välillä.

Kunnat työnantajina ovat usein naisvaltaisia ja poliitikkoina mukana on myös usein runsaasti miehiä. Yhteistä mieltä kuitenkin ollaan yhteistyöstä etenkin koko talousalueen kehittämisessä, palvelujen järkevässä tuottamisessa, yhteisesiintymisen vaikuttamisessa, alueellisen tasa-arvon tavoittelussa, myönteisen julkisuuden profiloinnissa, koordinoinnin ja tiedon vaihdossa, kustannusten minimoinnissa, yhteyksissä keskushallintoon ja kansainvälisestikin. Eroja ei ole siinäkään, kun haetaan ratkaisua ajankohtaisten ongelmien ratkaisussa, suurtuotannon eduissa ja alueiden kehittämisessä.

Kuntayhteistyön esteitä lueteltaessa näkyy selvä sukupuolten välinen ero. Taustalla ovat vanhat riidat ja lainsäädännön asettamat esteet, todelliset tai kuvitellut, tottumattomuus yhteistyöhön on sekin sukupuolia erottava ja jostakin syystä sillä on myös kunnittain eroja. Rajat kuntayhteistyössä kulkevatkin ihmisten, ei niinkään alueiden välillä. Tämä on hyvä Suomessa muistaa. Kunnat ovat naisvaltainen työnantaja. Yhteistyö on lisäksi avainhenkilöiden kautta syntyvä ilmiö. Naisvaltaisella alalla ilmiön on oltava visiona sopusoinnussa alueen laajemman ympäristön ja paikallisen sisäisen tahdon ja kulttuurin kanssa.

Visio yhteisestä talousalueesta on oltava koordinoimassa naisvaltaisen työympäristön ryhmässä työskentelevien yhteistä ajattelua ja sitä kautta heidän käyttäytymistään. Uhkakuvia ei ole syytä erityisesti korostaa, kuten medioissa koko ajan tehdään, vaan pikemminkin keinoja löytää ulos tulevista kriiseistä. Naisvaltainen työ pyrkii huolehtimaan siitä, etteivät vain harvat avainhenkilöt oivalla, mistä lopulta on kysymys.

Tekninen työ ja kunnan insinöörit näissä työryhmissä työstää ongelmia kokonaan eri tavalla kuin naiset hoitajina, opettajina tai sihteerin tehtävissä. Kuntayhteistyön järjestely ja sen kehittäminen on projektiotyönä sikäli poikkeuksellinen, että projektitoiminnan kehittäminen on tässä työssä laajimmillaan projekti. Toisella puolella halutaan purkaa perinteisiä sukupuoliroolejamme tai tehdä valtarakenteita näkyviksi. Logiikkakin tulisi mennä tavalla, jossa niiden merkitys yhteistyössä vähenisi. Eikä niistä tarvitsisi enää puhua lainkaan.

Toivottavasti tämä tapahtuu työläskaupungissa ja sen maaseutuympäristössä, kylien kunnissa, mahdollisimman pian.

Kun se on jatkunut jo vuosikymmeniä, siitä on jo tullut osa itse itseään ruokkiva ikiliikkuja ja kulttuurinen, dogmaattinen hämäläinen osa kuntien sosiaalista pääomaa, kuntakulttuuria. Saska Saarikoskea mukaillen, sukupuoli ja kunta, alue ja sen identiteetti, on yksille turva ja toisille häkki.

Kuntayhteistyö onnistukseen edellyttää yhteistä visiota, joka on ollut ja kauan kateissa olkoonkin, että se on talousalueen tärkein veturi. Forssan talousalueella se on luonnonvarat, niiden tutkimus ja innovaatiot sekä Jokioisten kartanoalueen tähän tarkoitukseen viisaasti hankkima fyysinen kulttuuriympäristö. Tämä ympäristö on ajautunut kriisiin, jonka tuloksena olemme menettäneen miljoonia euroja joka vuosi. Innovaatiot ja niiden, tuotto, alan tohtorikoulutus jopa alan yritysneuvonta ovat yleensä suurten metropolialuiden hoidossa.

Meillä, kiitos viisaiden 1970-luvun poliitikkojemme, tämä metropolialueille tyypillinen keskus on Jokioisten kunnassa ja osin myös Mustialassa Tammelassa. Siellä on myös alan ympäristönhoidon ja suojelun ydin alkaen ympäristötaloudesta, ympäristöbiologista, ympäristösosiologiasta, ympäristöpsykologiasta, ympäristölääketieteestä jne. Meillä on kaivos, joka on jäänyt käyttämättä. Sen talousalue, toimiva logistinen yhteys omaan maakuntaansa, puuttuu olemattoman kuntayhteistyön vuoksi tai sen traditioista johtuen. Menetämme konkreettisesti vuosittain näin miljoonia, pelkkinä tohtorin hattuina, innovaatioista ja henkisistä pääomista nyt puhumattakaan.

Arvoisa puheenjohtaja: Jätän aloitteen nopean selvitystyön laadinnasta Lounais-Hämeen talousalueen kuntayhteistyön tehostamisesta ja siihen liittyvästä säätiöstä tukemaan edellä kuvatun ja jo aiemmin 1990-luvulla esitellyn strategian (agropolis strategy) toteuttamisesta luonnonvarojen huippututkimuksen, tohtorikoulutuksen ja monitieteisen innovaatiotoiminnan käynnistämisestä sekä Luken Jokioisten kartanoalueen säätiöimisestä tähän tarkoitukseen.
Media-ajan ihmisen viestit (2020-02-27 16:21)
Tämän päivän tärkein aihe on korona virus ja sen käyttäytyminen, meille kerottaan. Kertojina ovat ministerit ja he ovat nyt naisia. Naisen viestimä tapa on toinen kuin mies viestijänä silloin, kun kyse on taudista ja sen hoidosta.

Tämän päivän tärkein aihe ei siis olekaan virus ja sen käyttäytyminen, vaan naiset viestittäjinä ja viestien vastaanottajat ja näiden käyttäytyminen. Kun kyse on sukupuolista ja sukupolvista, käyttäytyminen on sairauden ja viruksen hoidossa ja siihen etukäteen valmistautuessa kovin erilainen. Kuntiemme terveydenhuollossa valtaosa on naisia ja valtaosa miehistä ei oikein tiedä kuinka varautua ilmiöön, joka on naisille tutumpi jo työnsä puolesta.

On hyvä, että tiedottajat televisiossa olivat nyt naisia. Kun kirjoitan näin kyse ei ole sukupuoleen sidotusta kulttuuristamme vaan naisen tavasta tiedottaa. Kieli ei ole suvuton, vaikka kuinka niin väittäisimme. Kuntien hoitohenkilökunnasta valtaosa on naisia, vaikka muuta haluaisimmekin. Miehiä on enemmän niissä ryhmissä tietokoneen ryhmittämistä klustereista, jossa taustalla on pelurin tai flaneeraajan persoonallisuus.

Mitä me tarkoitamme näillä "persoonallisuuksilla" tai ihmisten luokittelemisella tietokoneen toimiessa ryhmien rakentajana. Kuvaan niitä nyt lyhyesti tavalla, joka on kiinnostanut eilen runsaasti ja sille on varmaan syynsäkin. Näitä klustereita on tarvittu johonkin ja ei vähiten pohdittaessa tapaamme ottaa vastaan viestejä ja nyt vaikkapa koskien virusta ja sen leviämistä. Turisti ja peluri, flaneeraaja ja telecity bloggaaja ryhminä ovat erilaisia, eikä heidän käyttäytyminen ole likimainkaan samankaltaista kuin mihin uudet ja kasvavat perustyyppimme tiedon vastaanottajina reagoivat.

Vuonna 2006 aamuyöstä kerroin muutaman sanan näistä päätyypeistämme popularisoiden niitä mahdollisimman helppotajuisiksi silloinkin, kun ne ovat globaaleja. Ne kun vaikuttavat siihen, miten virukset ja tieto leviävät jatkossa täysin riippumatta siitä, olemmeko miehiä tai naisia, nuoria tai vanhoja.

Tapamme kokea rikit ja ottaa niitä, hyväksy ne, ovat osa tätä ilmiötä. Ryhmät syntyivät selvitettäessä, miten ekologisten yrittäjien asiakkaat jakautuvat metropoleissamme erilaisiin asiakasryhmiin. Ne ryhmät kun olivat kovin erilaisia kuin mitä alan yrittäjät maaseudulla.

Kun näin pääsee tapahtumaan, ne eivät kohtaa toisiaan ja sama pätee tiedotettaessa vaikkapa korona viruksesta ja sen vastaanottavista globaalin maailman kansalaisistamme.
Kalevalan päivä - Suomalaisen kulttuurin päivänä (2020-02-29 00:11)
Kalevalan juhlinta helmikuun 28. päivänä johtuu siitä, että Elias Lönnrot päiväsi Vanhan Kalevalan esipuheen 28. helmikuuta 1835. Ensimmäisinä Kalevalan päivää ryhtyivät viettämään juhlapäivänä 1865 Keisarillisen Aleksanterin Yliopiston eli nykyisen Helsingin yliopiston Savo-karjalaisen osakunnan ylioppilaat. Epävirallinen liputuspäivä se on ollut vuodesta 1950 lähtien. Vuonna 1978 se vahvistettiin viralliseksi liputuspäiväksi, jolloin se vahvistettiin asetuksella myös suomalaisen kulttuurin päiväksi.

Tein ensimmäisen väitöskirjani spatiaalisesta identiteetistä - juuristamme. Se on eri asia kuin vaikkapa maakuntalehtien ja kirjallisuuden, kansallishymnien ja lippujen luoma opittu ja sepitteellinen identiteettimme.

Sisäsyntyinen identiteetti syntyy varhain lapsena ja on ikään kuin geneettinen ja peritty, oppimisgeeniemme kautta hankittu ennen niiden sulkeutumista ja osa geneettistä perimäämme, sukujemme juuria.

Se on biologinen ilmiönä ja luonnontieteinen, ei sosiologinen tai psykologinen ilmiö. Olkoonkin että ne ovat siinä myöhemmin vahvasti tunteittemme kautta mukana ja osana arvoja ja normejamme, lakejamme.

Samaan aikaan kun väittelin ensimmäisen kerran, julkaistiin Alex Haleyn kirja neekeriorjien juurista Afrikassa. Siitä tehtiin myös moniosainen televisiosarja elokuvineen. Suomalaiset alkoivat kiinnostua juuristaan. Se oli hyvä alku oman suomalaisen historiankirjoittamisemme uudesta tulemisesta. DNA kiinnostaa meitä tänään ja syvennämme tietojamme.

Koen olevani perussuomalainen juuri suomalaisen kulttuurin tuotteena. Enkä minä vanhempiani, suomalaisia, valinnut. En itäsuomalaista luonnonmaisemaa ja kulttuuriympäristöä, kieltä ja järvimaisemaa, juuria ja identiteettiä, jonka perustana on juuri kalevalainen komea kulttuurimme.

Sepitteellinen satu on eri asia kuin sisäsyntyinen ja oppimisgeeneihin sidottu ihminen. Sillä ei ole mitään tekemistä oman aikamme poliittisten liikkeiden ja niiden ohjelmien kanssa. Niitä ei pidä sotkea osana valtaa ja sen käyttöä, narsistisia piirteitä myös pysyä vallassa. En minä tietäni valinnut vaan tie valitsi minut. Koen velvollisuudekseni hoitaa sitä tietä, joka minut on valinnut. Jos se jotakuta häiritsee ja loukkaa, sille en voi mitään. Olen sen tielleni velkaa.

Minusta se tie on ollut hyvä kulkea. Hyvä hoitaa. Tätä tietä minä rakastan. Ei sen ihmeellisempää. Jos joku siitä mielensä pahoittaa, sille en voi mitään. Jos hänen tiensä kulkee toisaalla, en minä sitä vääräksi moiti.

Jos tiemme risteävät, kumpikaan meistä ei ole etuoikeutettu loukkaamaan toista. Molemmat ovat velvollisia väistämään ja viisaampi malttaa odottaa. Aika on ihmisen keksinnöistä se kehnoin. Meillä on aina myös aikaa odottaa.

Seuraava sukupolvi aloittaa siitä mihin me lopetamme. Sitä kutsutaan kulttuuriksi ja sen sosiaaliseksi pääomaksi, arvoiksi ja normeiksi, laiksi. Ei sen ihmeellisempää.

Perustuslain vartijaksi olisin toivonut perustuslakituomioistuimen. En vaaleissa valittavaa poliitikkojen perustuslakivaliokuntaa. Kaikki heistä eivät ehkä tunne edes Kalevalan ja suomalaisen kulttuurin juuriamme. Miten he voivat hoitaa sitä tietä, joka minutkin on aikanaan valinnut?
Karkauspäivän jälkeinen aamu (2020-03-01 03:27)
Aika ja sen kuvaaminen vaihtuvina vuodenaikoina, vuorokausina, tunteina ja minuutteina, vaati meiltä yhden ylimääräisen päivän, joka neljäs vuosi pitääksemme ajanlaskumme ja maapallon kierron akselinsa ympäri joltisenkin uskottavana myös vuosisatojen kuluessa ajasta puhuessamme. Ajan ja paikan käyttäminen arjen elämän kuvaajana on ollut ihmiselle pragmaattista pohdintaa, jossa maallikkokin pysyy mukana pohdinnoissa. Aika on ihmisen keksinnöistä kehnoin ja ajattelua eniten rajaava ilmiö.

Tiede ja taide eroavat toisistaan nekin sepitteellisinä kertomuksina ja ajan ja paikan vuosisatainen kierto osana ihmisen kulttuurin muutosta on mahdollista pyrkiä kuvaamaan vain tiedettä samalla popularisoiden. Samalla näin menetellen joudumme vääristelemään totuutta.

Kevätkesällä 2010 kirjoitin tekstin, jossa pyrin avaamaan tiedettä, aika- ja aluetieteitä, osana kaupungin, metropolin, syntyä ja sen kulttuurihistoriaa oman aikamme käyttämiin käsitteisiin luokitella maantieteellisiä alueitamme tieteen välinein, käyttäen tietokoneen ja sen mutkikkaasti usein kuvatun analyysivälineistön avaajana Pariisia ja sen bulevardeja.

Käsite Bolwerk on hollantilainen ja kuvaa kaupungin ympärille aikanaan rakennettuja jyhkeitä suojamuureja. Ne rakennetiin puusta, pyöröhirsistä, ja niiden suojassa kehittyi sen kaupungin ydin, joka myöhemmin laajeni ja vanha muuri katosi. Se korvautui usein puistoilla ja kehämäisillä teillä ja kaduilla, hevosrattaiden vetämien vaunujen kulkuteiksi. Amerikassa vastaavaa voi tavata vain ikivanhoissa ja kadonneissa kulttuureissa.

Ranskassa näitä kutsutiin bulevardeiksi ja kaupungin laajetessa niistä tuli sisäkkäisiä ja niiden sisäpuolella asuvat ihmiset olivat hekin usein hiven erilaisen ajan ja kulttuurin tuotteita. Näin toki tahtoo olla vielä tänäänkin, jolloin tietokoneemme luokittelevat metropolien ihmisiä "faktoroiden" asunympäristön mukaan samankaltaisiksi ryhmiksi, klustereiksi. Se ei ole vielä oman aikamme segregaatiota, mutta toki sitä muistuttava ilmiö.

Helsinki kaupunkina on kovin nuori ja kooltaan vaatimaton, jolloin sen "bulevardit" ovat oikeasti vain puistokatuja. Sen sijaan Pariisissa bulevardit ovat paremmin syntynsä kautta ymmärrettäviä ja edustavat suurten aikakausien ilmiöitä ja ne on myös mahdollista "faktoreina" (klustereina) nimetä käyttäen näitä apuna (nimeten ne) ajan ja paikan, maantieteen ja historian tulkinnassa ja sen oivaltamisessa.

Faktorit kun bulevardeina ovat kokonaan eri asia kuin käsite "avenue", joka kertoo teistä ulos kaupungista kohti maaseutua. Ranskassa usein vielä kovin vaurasta, jossa myös briteillä maatalous ja viljely oli aikanaan lordien harrastus, ei Suomen tapaan pienviljelijöiden ja korpikommunistien sekä SMP:n, maalaisliiton äänestäjiä.

Pinta-alaltaan laaja ja asutukseltaan kovin muusta Euroopasta poikkeava maamme on tässä Länsi-Euroopasta kovasti poikkeava, ja tämä koskee myös poliittisia liikkeitämme ja niiden syntyä, maaseudun ja kaupungin välistä vuoropuhelua ja vaurauden jakautumista, sosiaalisia ja taloudellisia rakenteitamme ja niiden latistamista, yhdenmukaistamista. Sama pätee siihen politiikkaan, jolla maatamme on runneltu viimeisten vuosikymmenten aikana hakien mallit Keski-Euroopasta. Jälki on ollut surullista seurattavaa.

Teemme karkeita virheitä medioissamme vertaillessamme omaa maatamme ja sen alueita, poliittisia tai uskonnollisia liikeitä tai yhdyskuntia Keski-Euroopan vastaaviin rakenteisiin. Tämä koskee myös kieltämme ja heimojamme sekä näiden merkittäviä eroja.

Suomea on viimeiset vuosikymmenet pyritty ajamaan sellaiseen sosiaaliseen ja kulttuuriseen muottiin, josta vain saamelaisilla näyttäisi olevan riittävästi nykyisin itsenäistä, oman identiteetin tajua, joka on erottumassa selvästi muun Euroopan ja myös Suomen maakuntiemme tasapäistävästä ja siihen pakkopaitaan väkisten vievästä globaalista mediakulttuuristamme. Ranskassa tai Saksassa, alueiden Euroopassa, tällainen ei olisi mahdollista. Kaikki eivät siellä puhu englantia ja osavaltiot ovat aidosti itsenäisiä, toisin kuin Suomen maakunnat pienkunnista puhumattakaan seutukuntineen.
Valamon historiasta (2020-03-01 17:27)
Olen saanut nimeni luostarilaitoksesta. Kloster viittaa myös kahteen ilmansuuntaan mutta suvun maatila ja purjekunta sekä sen paikka kyllä itään. Maksoimme siis veromme luostarilaitoksen lampuoiteina. Tilan pito kuitenkin loppui juhannuspäivänä 1850, jolloin paluumatka juhannuskirkosta Kuopiosta päättyi tuon ajan suurimpaan sisävesionnettomuuteen myrskyisän Kallaveden viedessä mukanaan 30 soutajaamme. Vain jalkaisi matkaan lähteneet pelastuivat. Valtaosa lapsia ja naisia.

Vierailin vanhassa Valamossa vuonna 1989 vetäessäni Pohjois-Karjalassa kuntayhteistyön kehittelyä ja samalla matkat Sortavalaan tulivat liki päivittäisiksi. Neuvostoliitto oli juuri tuolloin hajoamassa. Suomi liittymässä EU:n jäseneksi puoli vuosikymmentä myöhemmin. Elimme todellisia vaaran vuosia. Ties monenneko kerran ja luostarilaitoksen lampuoiteinamme maailman vesiä viikinkipurjein varustettuna.

Valamon historia on monella tapaa avoin. Jätän sen Wikipedian kirjoittajien tekstiin luottaen, olkoonkin että siinä on paljon varauksellista eikä oikein täytä tieteen vaatimuksia. Vaihtoehtojakin on useita. Oheinen kirjoitus on siten suoraan Wikipediasta, enkä ota sen sisällöstä vastuuta. Mielenkiintoinen se on ja sellaisena myös monelta osin vastaa aiemmin kuulemaani ja lukemaani.

Vuonna 1989 Valamon saarella oli vain joku kalastaja ja posti. Kertoi postin pitäjä, ettei minulle ole tullut postia poissa ollessani. Sen sijaan itse Valamo rakennuksineen oli rappiolla ja vaati runsaasti panostuksia ja pohdintoja, siitä missä esittämäni Laatokan Karjalan Instituutti missiona ja myös mahdollinen vapaakauppavyöhyke tukemaan Laatokan-Karjalan toipumista. Talvella siellä nähtiin nälkää. Kesällä järjestettiin vuosikymmenten jälkeen Sortavalan laulujuhlat.

Pyhittäjäisät Sergei ja Herman Valamolainen, ikoni 1800-luvulta (ks. Wikipedia) Valamon luostari on Karjalan ortodoksisista luostareista ensimmäinen. Sen syntyaika on epävarma ja luostarin varhainen historia onkin monilta osin perimätiedon varassa. Valamon perustajana pidetään kreikkalaissyntyistä munkki Sergeitä. Hänellä oli myös seuralaisenaan karjalaissyntyinen munkki Herman. Luostari perustettiin Valamon saarelle, joka oli entinen pakanallinen uhripaikka. Jotkut tutkijat sanovat sen nimen viittaavan saarella tuolloin toimitettuihin härkäuhreihin; varmuutta tästä ei ole.
Perimätiedon käsitys perustamisesta. Ortodoksisen perimätiedon mukaan kreikkalainen munkki Sergei asettui asumaan Valamon saarelle vuonna 992. Hän sai myöhemmin seuraajakseen munkki Hermanin, joka oli kristinuskoon kääntynyt karjalainen. Luotettavimmat lähteet ajoittavat luostarin perustamisen 1100-luvun puolivälin tienoille. Valamo syntyi pienenä erakkoluostarina, mutta nousi nopeasti Karjalan hengelliseksi keskukseksi. Pyhittäjä Sergei oli tuonut Valamoon Bysantin perinteen, askeesin ja kirkkolaulun ja –taiteen perusteet.

Pyhittäjä Sergein kuoltua valtaosa hänen seuraajistaan oli karjalaisia, mutta 1400-luvulla luostariin alkoi tulla myös yhä enemmän venäläisiä munkkeja, johon osiltaan vaikutti luostarin kasvanut maine.
Kilpailevat teoriat perustamisesta
Valamon luostarin perustamisesta on esitetty neljä kilpailevaa teoriaa, joista kolmella viimeksi mainitulla on perusteita keskiaikaisissa lähteissä. Teorioita kutsutaan niiden esittämistä perustamisvuosista johdetuilla nimillä.

900-teoria. Valamossa on pidetty yllä perimätietoa, jonka mukaan luostari olisi perustettu ruhtinatar Olgan tai ruhtinas Vladimirin aikana 900-luvulla. Tämä teoria liittää Valamon Venäjän kristillistämisen esivaiheisiin. Historiallisia perusteita tälle teorialle ei ole.

1329-teoria. Venäläinen kirkkohistorioitsija E. Golubinski esitti vuonna 1904, että Valamon luostarin synty ajoittuu 1300-luvun alkuun, vuoteen 1329. Hänen keskeinen perusteensa oli Lyhyt kronikka. Teoria sovittaa perustamisen Pähkinäsaaren rauhan (1323) yhteyteen. Luostari olisi olemassaolollaan vahvistanut Venäjän rajaseutua.

1100-teoria. Tätä teoriaa on kehitellyt 1960-luvulta lähtien professori Heikki Kirkinen. Kirkinen nousi tulkinnoillaan vastustamaan pitkään vallinnutta 1329-teoriaa. Hänen keskeisinä perusteinaan ovat 1500- ja 1600-luvulle ajoittuvat tekstit suomennetuilta nimiltään "Valamon kertomus", "Uvarovin kronikka", "Avraam Rostovilaisen elämäkerran II redaktio", "Kertomus Usthovin luostarin perustamisesta" sekä "Lyhyt kronikka". Esimerkiksi Lyhyessä kronikassa on kerrottu "vanhus Sergein" tulosta Valamoon vuonna 1329.

1389-teoria. 1389-teoria on syntyhistorialtaan uusin. Sen avainlähde on Moskovasta vuonna 1992 löydetty käsikirjoitus "Skazanie o Valaamskom monastyre". Käsikirjoitusta analysoineet kaksi tutkijaa, venäläinen Natalia Ohotina-Lind ja tanskalainen John Lind päätyvät esittämään todennäköiseksi perustamisajankohdaksi vuotta 1389. Ero 1329-teoriaan johtuisi Lyhyen kronikan kopioinnissa tapahtuneesta tulkintavirheestä.
Kehitysvaiheita
Valamo kehittyi nopeasti lähetystyön keskukseksi. Sieltä käsin lähetyssaarnaajat lähtivät saarnaamaan eri puolille Karjalaa, usein kansankielellä, koska suuri osa munkeista oli karjalaisia. Kristinuskon juurtumisessa Karjalaan Valamon luostarilla on hyvin suuri merkitys. Valamon luostaria voidaan pitää myös monien Karjalan luostarien ”äitinä”, koska monet munkit, jotka myöhemmin perustivat Karjalaan merkittävän luostarin, kilvoittelivat Valamossa.

Näihin munkkeihin kuuluu 1300-luvulla elänyt Kornili, joka myöhemmin perusti Äänisjärven saareen Paleostrovin luostarin. Siellä puolestaan 1400-luvulla kilvoitteli munkki Savvati, joka perusti Solovetskin luostarin. Myös Aleksanteri Syväriläinen ja Arseni Konevitsalainen kilvoittelivat luostarissa.

Valamosta tuli myös merkittävä pyhiinvaelluskohde, jossa kävi ihmisiä rukoilemassa ja hiljentymässä läheltä ja kaukaa. Monet hurskaat talonpojat lahjoittivat luostarille maatilansa pyytäen veljestöä rukoilemaan lahjoittajan puolesta. Luostari myös houkutteli talonpoikia asumaan mailleen luvaten näille verovapauden pitkäksi ajaksi. Vuonna 1500 Valamo omisti noin 150 taloa, joissa noin 230 miestä perheineen maksoi luostarille veroa. Näiden talonpoikien ja pyhiinvaeltajien tuomien lahjoitusten ansiosta luostari vaurastui huomattavasti.

Luostari vaurastui 1570-luvulla alkaneeseen sotaan asti, jonka alkaessa se omisti yli 200 taloa ja sen omistukset ulottuivat nykyiseen Pohjois-Karjalaan saakka. Pitkän vihan aikana alkoivat luostarin vaikeudet. 1570-luvun lopulla ruotsalaiset aloittivat hyökkäykset Valamon omistuksille ja vuonna 1581 he hyökkäsivät luostariin ja surmasivat 37 munkkia. Jäljelle jääneet veljet pakenivat Tihvinään.

Lyhyenä rauhan aikana veljestö palasi luostariin, mutta luostari ei ehtinyt uudelleen vaurastua entiselleen, ennen kuin uusi sota alkoi. Vuonna 1611 ruotsalais-suomalainen sotilasosasto hyökkäsi Valamoon, josta munkit olivat juuri ennättäneet paeta ainoastaan pyhien Sergein ja Hermanin pyhäinjäännökset sekä vähän irtaimistoa mukanaan. Valamo tuhottiin maan tasalle ja sotilaat veivät mukanaan koko luostarin omaisuuden. Veljestö pakeni Vanhaan Laatokkaan (Staraja Ladoga) ja myöhemmin Tihvinään ja lopulta autioon Vasilin luostariin Vanhaan Laatokkaan. Valamon saaristo hiljeni yli sadaksi vuodeksi. 1710-luvun alkuun asti siellä oli vain muutamia talonpoikaistaloja.

Valamon luostaria alettiin jälleenrakentaa isonvihan aikana Pietari Suuren luvalla Kirilo- Belozerskin luostarin aloitteesta. Luostarin rakentaminen alkoi hitaasti, vaikka ensimmäinen kirkko vihittiinkin jo vuonna 1719. Luostari itsenäistyi 1720. Luostaria johtivat aluksi munkit Savva, Josif ja Tihon. Ensimmäinen igumeni Jefrem johti luostaria 1754–1782 Vuonna 1754 luostarin tuhonnut tulipalo hidasti elpymistä.

Igumeni Nazarin aika. Vuoden 1782 alussa Sarovin luostarin pappismunkki Nazari anoi lupaa saada yhdessä neljän noviisin kanssa vierailla Valamossa ja Konevitsassa. Vierailu osoittautui sitten pysyväksi kilvoittelussa luostarissa ja Novgorodin ja Pietarin arkkipiispa Gavriil teki Nazarista luostarin johtajan, tittelinään rakentaja. Tästä alkoi luostarin laajamittainen rakentaminen ja vahvistuminen. Nazarin aikana luostarissa oli parhaimmillaan jo kuutisenkymmentä munkkia. Valamon uusi kivinen pääkirkko valmistui 1700-luvun lopussa ja luostarin toiminta vilkastui. Tämän jälkeen valmistuivat ensimmäiset skiitat sekä majatalo, sairaala ja uudet asuintilat. Luostarin nopeaan voimistumiseen vaikutti Pietarin läheisyys ja sieltä saapuvat pyhiin- vaeltajat.

Valamon missio Pohjois-Amerikassa. Isä Nazarin mukana Sarovista tulleista noviiseista yksi oli nimeltään Jegor Ivanovitsh Popov. Hän kilvoitteli Valamossa vuosina 1782–93. Vuoden 1782 lopussa hänet vihittiin munkiksi nimellä German. Yhdessä kuuden muun munkin sekä kolmen noviisin kanssa hänet valittiin Valamosta ja Konevitsasta tekemään lähetystyötä Venäjän Amerikassa. Hankkeen organisoija oli Novgorodin ja Pietarin metropoliitta Gavriil, mutta sen alkuunpanijoina olivat Grigori Šelihov ja Ivan Golikov, joiden perustama yhtiö, Venäläis-amerikkalaisen kauppakomppanian edeltäjä, harjoitti turkispyyntiä Pohjois-Amerikassa.

Missio toimi pääasiassa Kodiakin saaristossa. Munkki German toimi tässä missiossa pisimpään, 1794–1836, aina kuolemaansa saakka. Paikallinen väestö kunnioitti häntä pyhänä ihmisenä, ja tämän paikallisen kultin perusteella hänet kanonisoitiin vuonna 1970. Nykyisin hänet tunnetaan nimellä Herman Alaskalainen.

Valamon luostari Suomen suuriruhtinaskunnassa. Aleksanteri I vieraili luostarissa vuonna 1819 ja avusti luostaria. 1830-luvulla luostarin sairaalaa ja kirjastoa laajennettiin.

Igumeni Damaskinin aika. Igumeni Damaskin tuli luostarin johtoon vuonna 1839 ja hänen aikanaan luostari saavutti suurimman laajuutensa veljestön määrän kasvaessa tasaisesti. Hän oli hesykastisen rukousperinteen kannattaja ja ankaran kurin ja järjestyksen mies. Igumeni Damaskinin aikana alettiin suunnitella luostarille uutta pääkirkkoa. Sen rakentaminen kuitenkin kesti ja se valmistui Damaskinin ja hänen seuraajansa Jonataninkin jo kuoltua vuonna 1896. Valmistuessaan se oli yksi Suomen suurimmista kirkoista 75 metrin korkeudellaan.

Luostarin veljestö kasvoi ensimmäiseen maailmansotaan saakka ja vuonna 1913 luostarissa oli 359 munkkia ja 562 noviisia. He edustivat venäläisten lisäksi karjalaisia ja muita vähemmistökansoja ympäri Venäjän.
Valamon luostari auttoi myös vähäosaisia. 1860-luvun nälkävuosina luostariin saapui runsaasti kerjäläisiä, joita luostari auttoi parhaansa mukaan. 1900-luvun alussa luostariin perustettiin ensimmäinen koulu, jossa munkit toimivat opettajina. Luostariin perustettiin toinen poikakoulu vuonna 1931. Koulu oli kahdeksanvuotinen ja opetusohjelma sisälsi myös maa- ja metsätaloutta.

Luostari itsenäisessä Suomessa. Suomen itsenäistyttyä vuonna 1917 luostarin toiminnalle tuli vaikeuksia. Suurella osalla veljestöä ei ollut Suomen kansalaisuutta, joten keväällä 1921 peräti 119 munkkia vannoi uskollisuudenvalan Suomen hallitukselle. Suomen ortodoksinen kirkko otti gregoriaanisen kalenterin käyttöön vuonna 1921. Luostarin ja kirkkokunnan välit viilenivät vuonna 1925, kun Valamo ei saanut enää lupaa viettää pääsiäistä vanhan ajanlaskun mukaan.
Kun Tyatiran metropoliitta Germanos vieraili ekumeenisen patriarkaatin edustajana Suomessa samana vuonna, veljestö kieltäytyi toimittamasta palveluksia uuden kalenterin mukaisesti.

Seurauksena oli se, että monet pappismunkit menettivät määräajaksi oikeutensa toimia pappina ja monet luostarin johtotehtävissä olleet munkit erotettiin tehtävistään. Kirkollishallitus ryhtyi lisäksi tutkimaan, keitä luostarin veljestöön kuului ja tutkimuksen seurauksena 17 munkkia karkotettiin maasta erilaisin perustein. Ajanlaskukiistaa ei saatu kuitenkaan lopullisesti ratkaistua ennen sotia ja Valamon veljestö jakautui kahteen leiriin. Ne munkit, jotka kannattivat vanhaa kalenteria, toimittivat jumalanpalveluksensa muista erillään.

Maailmansotien välisenä aikana luostarista kehittyi merkittävä pyhiinvaellus- ja turistikohde. 1930-luvulla saarella arvioitiin käyneen jopa 30 000 matkailijaa vuosittain. Valamosta tuli myös tärkeä hengellisten kokousten pitopaikka. Ensimmäiset ortodoksiset kirkko- laulupäivät järjestettiin Valamossa vuonna 1929. Niille osallistui 200 laulajaa ja 1000 pyhiinvaeltajaa. Näistä juhlista sai alkunsa ortodoksinen laulujuhlaperinne Suomessa.

Myös papisto piti kokouksiaan Valamossa. Ensimmäiset papiston veljespäivät pidettiin

vuonna 1926. Nykyään papisto kokoontuu Uuden Valamon luostarissa vuosittain. Tämä tapa on perua papiston ensimmäisestä kokouksesta Valamossa. Valamon luostari julkaisi myös hengellistä kirjallisuutta, joka tosin 1930-luvulle asti oli pääosin venäjänkielistä.

Talvisodan aika. Igumeeni Haritonin aikana (1933–1947) luostarin perinteinen elämäntyyli katkesi talvisotaan. Vuoden 1939 matkailukausi oli Vanhassa Valamossa ollut tavallista vilkkaampi. Sodan mahdollinen syttyminen näkyi mm. siinä, että luostarin ruokavaroja ryhdyttiin luetteloimaan ja säännöstelemään, kun aiemmin esim. teetä ja sokeria oli aina ollut vuoden tarvetta vastaava määrä. Luostariin tuli myös kaksi luterilaista sotilaspappia, jotka järjestivät ehtoollistilaisuuden Uuden Jerusalemin skiitan kirkkoon. Kyseessä oli ensimmäinen kerta, kun Valamoon kuuluvassa kirkossa veisattiin luterilaisia virsiä.

Neuvostoliiton hyökkäystoimet Valamoa kohtaan talvisodassa. Vaikka Talvisota oli alkanut jo 30.11., alkoi luostariin kohdistua ilmahyökkäyksiä ja pommituksia vasta 6.1.1940 alkaen. Tuhoisimmat pommitukset tapahtuivat 2.2. ja 4.2.1940. Jälkimmäisen päivän iltana luostari oli yhtenä suurena tulimerenä. Luostarin arvokkaan, 29,000 nidettä käsittäneen kirjaston arveltiin tuhoutuvan, sillä pelastustoiminta piti keskittää muualle, ja siinäkin oli suuria ongelmia, sillä luostarin vesipumppurakennus oli tuhoutunut jo aikaisemmassa vaiheessa. Kirjastosta joku tiesi kertoa, että igumeni Damaskin oli suunnitellut sen palonkestäväksi, ja tulipalojen laannuttua saatiin todeta, että se oli säilynyt vahingoittumattomana, vaikka yläpuolella ollut huoneisto olikin palanut. Useat luostarin rakennukset tuhoutuivat. Pääkirkko säilyi kuitenkin ehjänä pommituksista huolimatta. Vain pääkirkkoa ympäröivään rakennuskokonaisuuteen liittyvä sairaalasiipi kirkkoineen tuhoutui palopommien sytyttämässä tulipalossa. Nykyään se on jo varsin pitkälle entistetty.

Evakuoinnit. Evakuointeihin ryhdyttiin 10.12. alkaen. Ensimmäisenä evakuoitiin luostarin poikakodin asukkaat sekä luostarin noviisit, jotka sijoitettiin Outokumpuun, Vanha-Sysmän kouluun.

20.12. ryhdyttiin evakuoimaan luostarin veljestöstä sairaat veljet sekä ne, jotka eivät olleet Suomen kansalaisia. Tätä evakkomatkaa johtivat luostarin myöhemmät rippi-isät, isä skeemaigumeni Johannes ja isä pappismunkki Savva.

Tuhoisimpien, 4.2.1940 tapahtuneiden pommitusten jälkeen munkeista poistuivat igumeeni Haritonin johdolla vuorokauden kestäneen ankaran ilmapommituksen jälkeen. Luostarin vanhukset kuljetettiin yötä myöten kuorma-autolla Lahdenpohjaan ja sieltä edelleen Suolahden kautta Kannonkoskelle. Evakkomatkan aikana kymmenesosa munkeista kuoli. Tämä oli yksi monista evakuoinneista luostarin historian aikana, mutta nyt evakkomatka suuntautui ensi kertaa länteen.

Tähän päättyi säännöllinen luostaritoiminta Valamossa noin 50 vuodeksi. Viimeisten asukkaiden mukana evakuoitiin nopeimmin mukaan saatu omaisuus sekä mm. luostarin karja. Karjasta suurin osa ei kestänyt väistämättömän kovaa talutusmatkaa yli Laatokan jäiden vaan kuoli matkalle. Suomalaisten sotilaiden uupumattoman työn ansiosta pahasti järkyttyneet vanhukset saatiin Lahdenpohjan asemalle junaan evakuoitaviksi muuhun Suomeen.

Irtaimiston evakuointi. Kaikkein arvokkain irtaimisto kuljetettiin pois jo joulukuussa 1939. Näihin kuuluivat luostari perustaneiden pyhittäjäisien kenotafit sekä pääkirkon kaikki kolme kulta- ja hopeakoristeista alttaripöytää sekä ikonostaasien painavat pyhät ovet. Samaan kuormaan yläkirkon alttaripöydän kanssa kuormattiin myös ikonostaasin edessä olleet kullatut ripustettavat kyntteliköt.

Moskovan rauhan astuttua voimaan 13.3.1940 jäi luostarin evakuoimiseen aikaa vain muutama päivä. Se tapahtui kuorma-autoilla Laatokan jäätä myöten, kun ensin oli kuljetettu pois saarella ollut sotilaskalusto. Luostarin kalleimmat taide-esineet lähetettiin Rautalammin kotiseutumuseoon. Arkkipiispan kehotuksesta myös kaikkien skiittojen kirkoista pyrittiin kuljettamaan pyhittäjäisien reliikit pois. Kaikki nämä kuljetettiin Lahdenpohjaan, jossa tavarat lastattiin junanvaunuihin ja koottiin myöhemmin Suolahteen odottamaan pysyvämpää sijoituspaikkaa.

Viimeistä irtaimiston evakuointia eli syrjäisempien skiittojen omaisuuden pelastamista tekemään jäi viisi miestä: molemmat sotilaspastorit eli pappismunkit isä Pietari (Pauli Jouhki) ja isä Paavali, isä munkkidiakoni (1952 pappismunkki ja 1968 igumeni) Simforian, Laatokan Karhun nimellä tunnettu Sergei-matkustajalaivan munkkikapteeni, puolalaisyntyinen isä Irakli sekä yksi maallikko, insinööri Vladimir Kudrjatsev. Heidän tehtäväkseen jäi kerätä merkittävimmät ikonit, ehtoolliskalustot, muu irtain jumalanpalvelusvälineistö, antiminssit, pyhäinjäännökset, siirtokelpoiset kirkonkellot ja muu kysymykseen tuleva arvo-omaisuus talteen ja evakuointikuntoon kaikista kirkoista ja tsasounista.

Eniten tavaraa saatiin korjattua talteen paitsi pääkirkosta, myös Kaikkien pyhien eli Suuresta skiitasta sekä Uuden Jerusalemin eli Ylösnousemusskiitasta; viimeksi mainitusta pelastettiin muun muassa sinne rakennetusta Kristuksen hautakammiosta ikonit, aito Pyhältä maalta tuotu kopio orjantappurakruunusta sekä seinällä ollut Kristuksen ylösnousemusikoni. Kammio havaittiin kokonaan tuhotuksi vuonna 1941, kun luostariin päästiin hetkeksi takaisin; nykyisin se on restauroitu.

Pääluostarin alakirkon ikonit saatiin evakuoitua, yläkirkosta saatiin mukaan huomattavimmat ikonit ja irtain jumalanpalvelusvälineistö kokonaisuudessaan. Kirjastokin onnistuttiin pelastamaan sullomalla kirjat tyhjiin perunasäkkeihin, joita sattumoisin oli riittävästi. Sotilaat antoivat auliisti kuljetusapua mantereelle, jossa evakuoitu tavara lastattiin juniin. Sotatoimien loppuminen 13. maaliskuuta 1940 helpotti kuljetuksia aivan oleellisella tavalla.

Luostarin vahvat ja hyvin hoidetut hevoset selvisivät tästä kuljetusurakastaan hyvin; sotatoimien päättymisen johdosta nekin pääsivät mukaan evakkoon, paitsi ne muutamat, jotka kaatuivat työnsä ääreen ennen rauhan tuloa. Tosin rekikaluston niukkuuden vuoksi armeijan kuorma-autot kuljettivat huomattavan osan ihmisistä ja tavarasta mantereelle.

Viimeisenä toimena 19. maaliskuuta 1940, kun määräaika Valamosta poistumiseen meni umpeen, isä Simforian kiipesi pääkirkon kellotorniin ja soitti Pyhän Andreaksen kelloa 12 kertaa.

Talvisodan jälkeen. Valamossa toimi jatkosodan aikana joitakin luostariveljiä, mutta tätä ei enää katsota luostarin varsinaiseksi toiminnaksi. Pääkirkon kellokaan ei enää soinut, sillä se oli turmeltu räjäyttämällä. Muutamat munkit kuitenkin menivät sinne tekemään korjaustöitä ja valvomaan rakennuksia. Saaristoon oli sijoitettuna myös sotilasosasto. Valamoon jatkosodan aikana siirtyneet munkit poistuivat saarelta Neuvostoliiton suurhyökkäyksen aikaan 20.6.1944 he evakuoivat luostarin omaisuutta vielä jonkin verran, mm. kirkonkelloja ja ikoneita. Valamon saarella olleet sotilaat poistuivat saarelta rauhan jo astuttua voimaan 20.9.1944.

Irtaimiston myöhempi sijoitus. Nykyään yläkirkon alttaripöytä on Uspenskin katedraalissa Helsingissä ja muut alttaripöydät ja pyhät ovet Uudessa Valamossa. Ikonostaasin edessä olleet kullatut ripustettavat kyntteliköt on myös sijoitettu Uspenskiin. Alakirkon samanlaiset kyntteliköt ovat Uuden Valamon pääkirkossa. Muistoarkku on Kirkkomuseossa Kuopiossa.

Luostari luovutetaan Neuvostoliitolle. Kun sotilaspastorit vielä neuvostoliittolaisen kenraalin pyynnöstä esittelivät lyhyesti pääluostarin aluetta, sotilas pahoitteli että taideteokset oli pääasiassa viety pois – mutta ei vaatinut niiden takaisin tuontia. Viime sanoinaan hän ennen eroa kertoi, että paikalle tulisi haavoittuneiden kuntoutukseen tarkoitettu kylpylä. Näin ei kuitenkaan tapahtunut, vaan välirauhan ajan saarella toimi merikoulu.

Luostarin siirtyminen Heinävedelle. Keväällä 1940 järjestettiin presidentinlinnassa neuvottelutilaisuus Luovutetun Karjalan johtohenkilöille. Tuolloin presidentti Kyösti Kallio kehotti tilaisuudessa ollutta Valamon varajohtajaa Isaakia ostamaan luostarille Saastamoiselle kuuluneen kartanon Heinävedeltä. Kun luostarin edustajat menivät katsomaan tätä Papinniemen tilaa, he löysivät päärakennuksen eräästä huoneesta Sergei ja Herman Valamolaisia esittäneen ikonin, jota he pitivät erityisenä enteenä. Kaupat tilasta tehtiin 24.7.1940, ja paikkaa ryhdyttiin kutsumaan Uudeksi Valamoksi. Luostarille kuuluivat nyt Papinniemen rakennukset sekä noin 300 hehtaaria metsämaata ja 50 hehtaaria peltoa.

Laatokan Valamon uusi elämä Venäjällä: Laatokan Valamon luostarin rakennukset olivat muussa käytössä lähes neuvostoajan loppuun, mm. sotilastukikohtana ja vanhainkotina, mutta loppuvuodesta 1989 ensimmäiset munkit aloittivat luostaritoiminnan uudelleen ja rakennukset luovutettiin Moskovan patriarkaatille.
Päivi Räsäsen kuuleminen (2020-03-03 01:10)
Erkki Virtanen oikaisee minua, kun kerron hänen toimineen poliittisessa virassa. Virtanen kertoo, ettei ole ikinä kuulunut mihinkään poliittiseen liikkeeseen. En minä sellaisesta ole toki esittänytkään. Hän on epäpoliittinen ihminen virassa, joka on erityisen poliittinen. Vai eikö valtion budjetin laadinta ole poliittinen tehtävä luonteeltaan? Ei sitä tarvitse hävetä, päinvastoin.

Se on talouspolitiikkaa, sosiaalipolitiikkaa, kulttuuripolitiikkaa, tiedepolitiikkaa, jopa tilastopoliittinen tehtävä parhaimmillaan ja ei se siitä pilalle mene, jos joku budjettipäällikkö olisi talousoikealla tai vasemmalla, saa olla keskelläkin tai hiven konservatiivi tai liberaalikin. Erkin tulkinta on joko vale, emävale tai tilastotieteellinen arvio omasta poliittisesta neitseellisyydestään.
Itse taas olen kertonut avoimesti olleeni virassa perussuomalainen. En valinnut syntyessäni vanhempiani, kieltäni, kansakuntaa, heimoa, suomalaista sisua tai sen puutetta, onomatopoeettista ja suvutonta ajattelua kielelläni, luonnon ääniä matkien sitä puhuessani ja kirjoittaessani, kalevalaista runomittaa lausuessani, topeliaanisia tavuja lapsena tavatessani.
Arvot, normit, maailmankuva oli sekin muilta saatu ja kielen mukana syntynyt, perustaltaan hyvin suomalainen. Geenitkin oli peritty erityisen suomalaisilta esivanhemmilta, luostarisuvulta verojansa maksaen, viikinkiveneitä purjekuntana ylläpitäen. Erityisen paljon oli isovanhemmissa kirkkosuvun edustajia, mutta toki myös sellun keittäjiä ja paperin myyjiä, talonpoikia, kuvataiteilijoina erityisen suomalaisia ja kielen käyttäjinä sitä myös tutkivia ja opettaen sen oikeaa retorista käyttöäkin.

Osa oli Karjalasta, joku Hämeestä, Pohjanmaalta mutta Savo oli idän ja lännen välissä rakkain. En minä tietäni valinnut, tie minut valitsi. Ja se nyt oli suomalainen. Kulttuuri- ja sosiaalipoliittisesti, talouspoliittisesti suomalainen. En minä tätä kansaa (populus) valinnut ja sen populistisia liikeitämme, suomalaisia. Kyllä ne minut valitsivat. Ei minulla olen siihen mitään sanottavaa, ansioista nyt puhumattakaan. En lukeudu oman tieni kulkijoihin vaan tie minut valitsi. Virtasten ja Lahtisten kanssa voi olla toisin. Tilastollinen mahdollisuus syntyä Virtaseksi ulkopuolella tämän suomalaisen todellisuuden on kyllä hurjan harvinainen ilmiönä. SE ohittaa jo ihmeenä neitseellisen syntymänkin.

Päivi Räsänen Riihimäeltä on joutunut poliisin kuulusteluun ja viettänyt siinä viisi tuntia medioittemme mukaan. Valitsiko hän oman kulttuurinsa ja oppinsa itse vai olisiko mahdollista, että hänenkin taustalla oli vanhemmat, geenit, kieli ja kulttuuri, maailmankuva ja oppi, joka oli ulkopuolelta opittu? Ehkä hänkään ei valinnut tietään?

Onko se rikos ja jos on, mikä silloin ei Suomessa olisi sellaiseksi luettava? On oltava varovainen alkaessaan hakea geeneissä ja ympäristössämme sellaista, joka on perustuslakiemme vastaista ja vailla oikeutta elää ja uskoa siihen siinä kulttuurissa, jossa Räsänen ei hänkään valinnut tietään. Tie hänetkin valitsi ja lääkärin uran yliopistossa sitä opiskellen ja muitten opettamana. Tehtävä eduskunnassa oli sekin demokratian kautta hänelle uskottu omassa puolueessaan, ei muiden.

Uskokaa minua. Ei hän itse tätä oppia, uskontoa ja lääketiedettä, itse keksinyt. Toinen tulkinta kun on vaarallinen ja loukkaa luonnontieteitten perustaa, ei vain perustuslakiamme ja ihmistieteitämme, itse keksimäämme tarua. Meiltä vain puuttuu perustuslakia puolustava poliittisesti vapaa tuomioistuinkin. Se on surullista.

Politisoida puoluepolitiikallamme ja itse keksimällämme tavalla pyhin ihmisen oikeuksista omana tiensä kulkijana sitä tietä, joka hänet on siihen tehtävään valinnut. Ei ihme, jos ylin poliisijohtomme on sekin käräjillä laiminlyönneistään. He ovat hylänneet ja ylenkatsoneet sen tehtävän ja tien, johon heidät oli valittu.
Boccaccion shakkitarina (2020-03-06 13:18)

Oman aikamme shakkitarina
Helsingin Sanomat on hakenut tänään 6.3. 2020 ilmiöitä, jotka liittyvät korona viruksen leviämiseen ja sen aiheuttamiin maailman laajuisiin vaikutuksiin. Toimittaja Elli-Alina Hiilamo on koonnut tällaisia vaikutuksia kaikkiaan kymmenen. Järjestyksessä luetellen ensimmäisenä hän mainitsee häiriöt tuotantoketjuissa, sitten laskut pörssikursseissa ja heijastuksina myös presidentinvaalien asetelmiin Yhdysvalloissa. Istuva presidentti Donald Trump on virusta vähätellyt ja haastajat taas moittivat häntä viivyttelystä ja sekasorrosta demokraattien toki muutenkin sekasortoisessa Trumpin vastaehdokkaan valinnassa.

Neljäntenä vitsauksena virus muutti Kiinan asemaa maailman taloudessa, kouluja on jouduttu sulkemaan ja karanteenit koskevat toki muitakin kuin vain kouluja, käsien hygienia on parantunut, matkailu on koetuksella, mutta samalla ilmastomuutos on saanut uuden ohjailijan ja päästöjen vähentäjän. Luonto tarttui itse ohjaksiin ja on siinä todella tarvittaessa pelottavan tehokaskin. Luonnossa lait ovat ankaria eikä niiden kanssa voi pelata, hakea kompromisseja. Ihmistiede ja politiikka ovat erikseen. Kun luonto puhuu, silloin ihmisen on omine lakeineen väistyttävä. Nyt näin on käynyt.

Työpaikoilla moni on jäänyt kotiin etätyöhön ja etenkin suuria urheilutapahtumia on peruttu. Jopa Tokion olympialaiset on uhattuna, ja se jos mikä kertoo, miten vakavasta ilmiöstä on kyse. Sen sijaan arkijärki ei sellaisenaan selitä markkinaheiluntaa ja sen mekanismejamme. Se kun tottelee luontoa ja sen lakeja sekin. Ei ole markkinoita ja sen lakeja, jotka eivät tottelisi luonnon lakejamme. Luontoa ei voi huijata.

Omalla kohdalla koronavirus tuo mieleen lapsuuden ajan pelin, joka muistutti biljardia. Moni muistaa koronan varmaan juuri tuosta pelistämme. Ja siitä ei ole pitkä loikka toiseen aiheeseen, shakkiin vaativana pelinä ja bestseller kirjaan "Shakkitarina".

Shakkitarinan kirjoitti Stefan Zweig ja kirja julkaistiin hänen kuolemansa jälkeen vuonna 1942 pienenä 300 kappaleen julkaisuna. Käsikirjoitus syntyi toisen maailmansodan kauhuissa ja maanpaossa ja sen julkaisi Gottfield Fischer. Oli kohtalon oikku, että myöhemmin vuonna 1972 muuan amerikkalainen Bobby Fischer kohtasi venäläisen Boris Spasskin Islannissa, Reykjavikissa shakin ehkä kuuluisimmassa mestaruusmittelössä. Osa meistä muistaa sen muustakin kuin siitä tehdystä dokumentista tai elokuvasta. Se oli aikansa suurin spektaakkeli seurattavaksi. Amerikkalainen nuorukainen ottamassa yhteen venäläisten suurten mestareitten kanssa.

Stefan Zweig teki myöhemmin, kuten varmaan muistamme elokuvastakin, itsemurhan vaimonsa kanssa ja Bobby Fischer eli maanpaossa Yhdysvaltoja ja itseään piinaten, antisemitistisiä juttujaan levitellen. Hänen elämä ja sen vaiheet eivät poikenneet juuri lainkaan shakkitarinan hauraan mestarin kertomuksesta.

Omalla kohdallani tämä aika ja sen tapahtumat tuovat mieleen kirjoista Giovanne Boccaccion Degameronen. Tämä monen tuntema ja ehkä jo nuorena miehenä lukema kirja on italialaisen kirjailijan Giovanni Boccaccion teos, joka koostuu sadasta novellista. Boccaccio kirjoitti teoksen todennäköisesti vuosina 1350–1353. Decameronea pidetään nykyisen novellin esi-isänä. Miksei samalla myös blogien ja essee muotoisten hengentuotteittemme. Toki Boccaccio vaikutti myös omaan kirjoittamiseeni. Teos on merkittävä paitsi kaunokirjallisen arvonsa vuoksi myös siksi, että se on tärkeä historiallinen dokumentti 1300-luvun elämästä. Nimi Decamerone on peräisin kreikan kielen sanoista δέκα (déka) eli kymmenen ja ἡμέρα (hēméra) eli päivä, Wikipediaa lainaten.

Se on samalla hyvin lähellä viimeisintä kirjaani ja sen novelleja, esseitä ja blogeja, otsikkona ”Anaxagoras de Clasomene – Arctic Babylon”. Anaxagoras kun oli näistä Kreikasta muistamistamme filosofeista ensimmäinen ja kirjani ”Kansalainen Clasomenesta” syntyi jo vuonna 1978. Sukuni, sen nimi (kloster/luostari) kun sai sekin alkunsa tuolta suunnalta Turkkia. Siitä on vain aikaa paljon enemmän kuin mitä Suomen historia ja sen lyhyt muistimme.

Sen jatko-osa kirjana oli ”Arctic Babylon 2011” vuonna 2005, eli samaan aikaan kuin luetuin kirjani ”Social media economy and strategy”. Tänään Googlaten nuo käsitteet, kirjani löytyy edelleen ensimmäisenä ja hakusanat tuottavat nyt noin 1000 miljoonaa löydöstä. Kymmenen vuotta sitten niitä oli kaksinkertainen määrä. Kustantajani kertoo kirjaa myydyn YHDEN kappaleen. Sen näyttäisi kuitenkin tuntevan liki jokainen lukutaitoinen Telluksella, sikäli kun tuntee sosiaalisen median ja sen käytön.

Kirja on siis kohtuullisen tunnettu muualla paitis kustantajani luetteloissa, Forssassa ja Suomen eliitin lukemana. Forssalaiset puolestaan kutsuvat kaupunkiaan jostakin syystä ”Helvetin tulirotkoksi”. Siihen ei ole mitään näkyvää syytä, päinvastoin. Kun lukee Forssan Lehteä, se kyllä riittää. Decamerone kertoo kolmesta nuoresta miehestä ja seitsemästä nuoresta naisesta, jotka lähtevät Firenzestä maaseudulle Fiesoleen mustaa surmaa pakoon. En väitä tai vihjaile, että musta surma muistuttaisi mitenkään oman aikamme viruksia, mutta jotain yhteistä niissä kuitenkin voisi olla.

Nämä nuoret viipyvät maalla kaksi viikkoa, ja viihdyttääkseen toisiaan he ryhtyvät kertomaan tarinoita, oman aikamme tarinoiksi viattomia, pikkuilkeitä enintään. Nuorena poikana niitä luettiin salaa. Se oli kovin viatonta aikaa, omaamme verrattuna.

Kirjassa jokainen nuori kertoo päivittäin yhden tarinan, jotka on löysästi ryhmitelty teemoittain päivien mukaan. Kaksi päivää kustakin viikosta on varattu muihin tarkoituksiin: yksi työpäivä ja yksi pyhäpäivä. Näin ollen ryhmä kertoo yhteensä sata tarinaa. Eli tarkalleen saman määrän, jonka itsekin kirjoitin ja kerroin kirjassani, jossa yhdistelin omia esseitäni Suomen historian sataan vuoteen ja sataan blogiini sekä sataan kirjaani. Ei se luonnollisesti sattuma ollut. Eivät viruksetkaan leviä sattumalta tai koronapeliä tai shakkia pelata miten sattuu.

Kukin kymmenestä kirjan henkilöhahmosta valitaan vuorollaan päivän kuninkaaksi tai kuningattareksi. Hän saa määrätä tarinoiden aihepiirin. Ainoastaan Dioneo, joka kertoo yleensä päivän viimeisen tarinan, vapautetaan velvoitteesta: hänen tarinoidensa aihe saa olla mikä tahansa. Decamerone sisältää lisäksi päivien tapahtumista lyhyet kuvaukset, jotka toimivat kehyksinä tarinankerronnalle.

Siis aivan samalla tavalla, jolla olen yhdistänyt kertomukseni ja sata kirjaa yhdeksi yhtenäiseksi oman aikamme tarinaksi. Vai kuvitteleeko joku, että kirjoitelen aikani kuluksi ja mitä sattuu sekä missä tahansa järjestyksessä ne julkaisten? Sehän olisi petos ja halpamaista niitä kohtaan, jotka ovat keränneet koko sarjan kirjojani. Täytyyhän heidät jotenkin palkita. Jos ei muuten niin tutkijoinamme.

Useat taidemaalarit ovat hyödyntäneet Decameronen tarinoita maalauksissaan. Kuuluisimpia Decameronen kuvittajia on italialainen Sandro Botticelli. Myös muun muassa brittiläinen John William Waterhouse, saksalainen Franz Xaver Winterhalter ja englantilainen Dante Gabriel Rossetti ovat maalanneet Decameroneen pohjautuvia teoksia, todistaa jopa oman aikamme Wikipedia. Johonkinhan oman aikamme lukijan on uskottava ja tietonsa perusteltavakin. Ei riitä, että esitämme vain omia mielipiteitämme. Ei niitä kukaan kuuntele enää koronan raivotessa, saati luota niihin lukiessaan medioittemme narratiivisia kertomuksia.

Ohjaaja Pier Paolo Pasolini teki vuonna 1970 elokuvan Il Decameron, joka perustui joihinkin kirjan tarinoista. Decameronen uusin elokuvaversio on David Lelandin ohjaama Virgin Territory, joka tuli elokuvateattereihin joulukuussa 2007. Tämänkin voi Wikipediasta vahvistaa.

Omat työni kun ovat löydettävissä myös taiteen kautta ja manifesti ”Cluster art tai Art of Clusters” on varmasti minun kirjoittama ja valtaosa kirjoistani sisältää myös osan juuri tätä tuotantoani. Missään muualla kun sitä ei ole lupa julkaista.

Näin kirjani lukijat ja omistajat ovat ainoita, jotka voivat omistaa myös taidettani. Siihen on varmaan jokin syy ja sähköinen julkaisu on taas kenen tahansa luettavissa ilmaiseksi. Elämme Decameronen aikaa, mutta samalla shakin ja sen mestareitten elämää.
Narsisti psykopaatti ammateissamme (2020-03-09 12:52)
Toimitusjohtaja, keittiömestari ja journalisti ovat ammatteja, joihin psykopaatit hakeutuvat. Tähän tulokseen on tullut asiaa tutkinut psykologi ja kirjailija Kevin Dutton. Kylmäpäisyys stressitilanteissa ja kyky toimia kaaoksen keskellä ovat ominaisuuksia, joilla voi menestyä monissa ammateissa.

Brittiläinen psykologi ja kirjailija Kevin Dutton on erikoistunut psykopatian tutkimiseen. Kirjassaan The Wisdom of Psychopaths: What Saints, Spies, and Serial Killers Can Teach Us About Success hän listaa, minkä tyyppiset työt houkuttavat psykopaatteja.

”Funktionaaliset psykopaatit”, kuten Dutton heitä kutsuu, ”käyttävät erillisiä, vankkumattomia ja karismaattisia persoonallisuuksiaan menestyäkseen valtavirtaa edustavassa yhteiskunnassa.

Teksti on eilisen päivän Iltalehdestä ja nimekkään alan professorin tutkimuksista vuosikymmenten varrelta. Niihin on syytä suhtautua suomalaisittain pragmaattisen asiallisesti.

Olen kirjoittanut paljon narsismin häiriöistä ja mediayhteiskunnan nykyisistä ilmiöistä osana näitä häiriöitämme, mutta kytkettynä myös globalismiin ja nyt ilmastomuutokseen, viruksiin luonnossamme.

Me kun asennoidumme niihin myös osana kulttuuriamme ja Italiassa eri tavalla kuin Itävallassa tai Sveitsissä. Norjassa Holmenkollen ja sen pyhättö suljetiin ja kuningaskin pysyi sieltä poissa. Vain ladun varrella oli joitakin juopuneita suomalaisia huutamassa Iivo Niskaselle.

Oletko tavannut johtajan, joka sytyttää tulipaloja, ja on kohta niitä itse sammuttamassa. Näin hän saa siitä itselleen valtaa eikä kavahda pettää sekä huijata ketä tahansa, on laskelmallinen ja käyttää älyään kuten kirurgi veistään tai poliisi ja juristi omaa asemaansa tarvitsematta verkostoitua muihin lainkaan. Valta sokaisee narsistin, täydellinen täydellisesti.

Psykopaatti on ehdottoman varma ja kylmä myös kaaoksessa, jonka on itse aiheuttanut. Miltä tuntuu työskennellä psykopaatin rinnalla tai tämän luomassa helvetissä, kiusaajana koulussa ja työpaikalla? Yhdyskunnassa, pikkukaupungissa, vahingossa syntyneessä, jota kutsutaan medioineen helvetin tulirotkoksi ja johtuen juuri tuosta syntytavasta ja sen mediasta. Siihen kirjoittelevista psykopaateista. Kutsuvat itseään journalisteiksi.

Jos epäilet olevasi psykopaatti, et varmasti ole. Narsismiltaan vaikeasti häiriintynyt psykopaatti ei taatusti itse tunnista tautiaan. Se kun on hänen koko maailmankuvansa ja persoonallisuutensa pyhä keskipiste. Sen horjuminen veisi hänet hoitoon.

Sinne hän ei joudu. Sen sijaan hänen taitojaan vähänkin uhkaava saa psykopaatista johtajana väsymättömän kiusaajan, jonka kohdalla toteutuvat kaikki ne kamppailut, joista parhaat romaanit on kirjoitettu, myös mutkikkaita rikoksia ratkottaessa. Vuoden poliisi Jari Aarnio on erityisen vakuuttava tapaus tällaisesta ihmisestä tukijoineen. Aikanaan ihailtu ja palkittu psykopaatti.

Kiusaamiskulttuurina juuri Suomi on erityisen kiehtova paikka alan tutkijoille hakea myös geneettisesti kiinnostavia persoonallisuuksia psykopaatteina ja samalla myös rikollisina yhteisöineen. Suomestahan löydettiin myös poikkeuksellisen paljon geenejä, joiden tuloksena syntyy juuri suomalaisille tyypillinen rikollisuus. Toki myös päihteitten käyttö ja itsetuhoisuuskin.

Psykopaatti ja häiriintynyt narsisti on hyvin harvinainen tapaus. Ei nyt tehdä kaikista professori Duttonin luettelemista viroissa ja tehtävissä toimivista psykopaatteja stereotyyppisesti. Ilmiöllä kun on myös vankat kulttuuriset perustansa ja pohjavirrat.

Oletteko muuten huomanneet kuinka Italian ja Itävallan, Sveitsin rajalla on raju ero ja näkyy myös korona viruksen käyttäytymisessä. Narsistinen ihminen ei välitä ympäristöstään ja muista ihmisistä. Ympäristökin on rempallaan. Se näkyi joskus, kun siirryit Itävallasta Italiaan.

Käsite "fasismi" syntyi Italiassa ja mafia on tuttu sekin. Se ei ole arvo tai aate ensinkään vaan toimintatapa ja sitä tapaa sekä äärivasemmalla että äärioikealla. Ilmiö liittyy narsismin häiriöihin ja käsitteeseen psykopaatti. Pidetään me nyt huolta, ettei ilmastomuutoksesta syntyvät uudet viruksemme leviä luonnosta holtittomasti ja opiskellaan uusi elämäntapakin. Luonnossa voitte seurata kuinka täällä talvehtineet linnut (myös nisäkkäät) ovat sairastuneet nyt usein näihin ikäviin viruksiin. Ja sieltä ne leviävät myös ihmisiinkin.

Yleensä pakkaset pitävät ne kurissa. Nyt, jälleen kerran, talvi jäi väliin ja joudumme kamppailemaan jatkossa uusien virusten kanssa muuttamalla myös elämäntapamme. Kyse on siten paljon laajemmasta ilmiöstä kuin vain yhdestä korona viruksestamme.

Yhteistä kuitenkin on ilmastomuutos. Meidän on osattava sopeutua siihen suomalaisen pragmaattisella tavalla ja muutettava elämäntapamme uutta ilmastoa vastaavaksikin. Nyt ei auta olla psykopaatti öykkäri ja vaihdettava tarvittaessa johtoakin huolehtien siitä, ettei taustalla ole narsismin häiriöitä.

Nyt ei ole vara olla huolimaton häslääjä ja malleja löytyy kyllä maailmalta muualtakin kuin Sveitsistä ja Itävallasta. Norjalaiset tyhjensivät urheilupyhättönsä Holmenkollenin eikä siellä vieraillut edes kuningas. Ladun varrella oli joku juopunut suomalainen. Etenkin politiikassa on oltava erityisen tarkkana. Siellä kun meitä huijataan psykopaattien toimesta suurina massoinamme. Massapsykoosi ja sen tutkimus on oma tieteenalansa sekin.

Älyköt ja pingot ärsyttävät meitä. Me arvostamme kyllä ihmisiä heidän kykyjensä vuoksi, mutta rakastamme virheiden takia, mokailijaa. Niinpä Yhdysvalloissa Biden on mokailun mestari siinä missä höpöttäjä Boris Johnson. Jälkimmäinen jopa liioittelee mokailuaan ja pörröttävää hiuskuontaloaan.

Matti Nykänen oli arvostettu mäkimies mutta rakastettu hänestä tuli mokiensa kautta. Saska Saarikoski on Hesarin kolumninsa kautta kertonut meille ikuisen totuuden, jolla naiset ovat onnistuneet Marilyn Monroen tapaan rakentamaan itselleen kuolemattoman rakastetun roolinsa.

Taitava koomikko osaa mokien ja reppanan kautta tehdä itsestään rakastetun. Uuno Turhapuro oli rakastettu ja Veskusta tuli kansan suurin taiteilija tämän taidon ansioista.

On eri asia tulla arvostetuksi ja samalla usein vihatuksi, kadehdituksi, kuin hakea rakastetun ihmisen ja reppanan roolia. Kun Biden päästelee suustaan sammakkoja, ne ovat joko aitoja tai harkittuja. Psykopaatti on lahjakas hämääjänäkin.

Trump ei hakenut rakastetun roolia mutta onnistui hänkin jo ennen presidenttiyttään viihteen tekijänä näyttelijän taitonsa. Media teki kaikkensa tehdäkseen miehestä koomisen ja sitä kautta rakastetun.

Obama presidenttinä oli lopulta älykkönä monelle pettymys. Hänestä ei voinut tulla rakastettua reppanaa. Elämme nyt poikkeuksellisen pinnallisuuden aikaa, jolloin ulkonäkö, pukeutuminen, syöminen ovat todella merkityksellisiä sosiaalisen median profiileja rakenneltaessa.

Kaikki nämä pintailmiöt ovat vielä koronaviruksen tapaan yliherkkyyteen saakka viritettyjä ja aiheuttavat myös sijoittajien käyttäytymisessä sellaista poukkoilua, jonka seuraukset ovat raharokotuksellekin immuuneja. Niinpä emme tiedä vaikkapa sitä, miten epidemia vaikuttaa jatkossa kaivattuun inflaatioon ja korkoihimme. Keskuspankit ovat saman ilmiön edessä kuin me kaikki muutkin, joiden kohdalla tärkein vaikutin onkin hysteerinen käyttäytyminen ja nauraminen väärässä paikassa, äänestäminen ehdokasta, joka on mokailun mestarina oman aikamme superpoliitikko.

Eilen me valitsimme euroviisuesiintyjäksemme miehen, joka kertoo olleensa koulukiusattu ja kehittäneensä taidot selvitä tästä suomalaisesta kulttuurimme yhteisestä tuotteesta, narsismimme häiriöistä ja psykopaattien tavasta hakea itselleen yhteiskunnallista asemaa ja ammateissa, jotka ovat vieläpä avaintehtäviä nyt ilmastomuutoksen keskellä kouristelevassa yhteiskunnassamme.

Me rakennamme stereotyyppejä idässä olevasta valtavasta valtiosta, Venäjästä kulttuureineen, mutta niin teemme myös Yhdysvaltain kohdalla ja pohtimatta, millainen Venäjä satoine kielialueineenkin voisi olla oikein opittuna ja myös kouluissamme sitä näin lähestyen.

Samoin Yhdysvallat kymmenine osavaltioineen ja kulttuureineen, joista valtaosa on toki värillisiä ja kaukana Donald Trumpin tarjoamasta tai medioittemme kuvaamasta Amerikasta. Saska Saarikoski vaimoinen kirjoitti siitä kirjan, joka oli kuten Donald Trump. Se oli taitavasti tehty valhe.

Saharan pohjoispuolella löytyy valtioita, joiden kulttuuri, väkiluku ja pinta-alakin ohittaa Euroopan mennen tullen. Samoin Saharan eteläpuoleinen Afrikka on pian pelkästään väkiluvultaan moninkertainen Eurooppaan verrattuna. Yksi valtio ohittaa Euroopan väkiluvultaan.

Maailmakuvamme on medioittemme tuottamana narsismiltaan ja toimittajien luomine stereotyyppeineen häiriintynyt, täysin vino ja vailla edes likimääräistä totuutta ja tieteen meille esittelemää maailmaa. Elämme harhaisen ja usein vielä narsistisen egomme kautta rakentuneen maailmankuvan varassa, jota psykopaatit ohjailevat haluamaansa suuntaan medioissamme.

Tätä kirjoittaessani minulle soitettiin, kuinka korona virus oli saapunut ammatilliseen toisen asteen kouluumme. Opettaja toi sen mukanaan Italiasta. Nyt minun olisi jatkettava päivääni ajaen tuon alueen läpi kaupungintalollemme pitämään kokoustamme.

Mitä minä heille sanon sen jälkeen, kun ovat sulkeneet minut ulkopuolelle poliittisen yhteisönsä myös sähköistä välinettään käyttäen ja uhkailevat henkeäni. Forssa helvetin tulirotkona on jostakin syystä nimensä veroinen mutta koko ajan myös ikääntyessään viisastuvakin. Yhdyskunta kun on kokonaan eri asia kuin yksilöt. Forssa on poikkeuksellisen persoonallinen ollakseen hämäläinen teollinen yhdyskunta vanhan kartanokulttuurin keskelle synnytettynä. Synty oli äärimmäisen narsismin tulosta. Jokiosissa sijaitseva kartano on vain vailla viisasta omistajaa tänään. Tiedemiehet sen ympärillä eivät löydä sille oikeaa käyttöä ympäristöineen maalaispoikina ja tyttöinämme. Se on surullista seurattavaa Loimijokilaaksossa ja usean maakunnan sydänalueella, sen ytimessä eläen.

Poliisi on turvana valtuuston puheenjohtajana ja toinen kilpailevan puolueen poliitikkona hallituksen puheenjohtajanamme. Forssan kaupunki on syntynyt pihtisynnytyksellä ja sitä rakensi Turkuun samalla sosiologian ja politiikan tutkimuksen laitoksen perustanut forssalainen maakuntalehden omistaja Aaltonen. Nyt lehti on myyty Hämeenlinnaan. Samalla meni kaupungin omalaatuinen identiteetti ja sen ylläpitäjäkin. Kyse on silloin suomalaisen narsismin perustastakin sepitteellisenä tarinanamme, ei sisäsyntyisenä ja geneettisenä totuutenamme. Totuus kun löytyy nyt agropolisesta, teknopolisesta, ekopoliksesta ja niiden strategiasta sekä manifestistani Cluster art tai Art of Clusters. Jos sillä on yli 300 miljoonaan harrastajaa ja ammattilaista tukenaan, se on ylivertainen paikalliseen mediaan verrattuna.

Presidentti Mauno Koivisto väitteli Aaltoselle, liki itse tehdylle tohtorille ja professorille, satamatyöstä Turussa. Olen tuon laitoksen dosentteja mutta myös Oulussa toisen tiedekunnan tohtoreita ja professorejamme, koskisodat olivat väitöskirjan aiheenakin siellä eläneenä. Ne ovat jo uskottavia, kun koskisotien käynnistäjä Ilmari Luostarinen isoisänä perusti Pohjolan Voiman ja paljon muuta sen ohella. Uskon tuntevani tämän muita paremmin. Enso Gutzeit oli ja on edelleen metsien maan vahvin vallankäyttäjä. Forssa meni metsästä sivuraiteelle kutomoineen. Näin forssalaiset elävät koko ajan harhaisessa Suomessa.

Hehän elävät kuplassa, forssalaiset, jossa myös presidenttimme Sauli Niinistö sai ensimmäisen virkansa nimismiehenämme. Olen alueelle siirrettynä tutkijana ja rakastettu kirjailijamme Arto Paasilinnan teki saamastani työmääräyksestäni jopa hauskan kirjankin.

Minusta tässä ei ole ollut mitään hauskaa. Kuuntelen televisiosta Lapin koskisotien vaiheista ja tiedän ne käyneenä, kuinka koko tuo tarina on oikein kerrottuna kokonaan muuta. Toimittajan satu on tarkoitettu tälle uudelle sukupolvelle katsottavaksi. Joskus on hyvä, ettei tiedä totuutta. Kaikkein vähiten niistä puolueistamme, joita politiikassa edustamme ja tutkimme, presidenteistämme näissä sodissamme itselleen koskiosuuksia bulvaanien kautta hankkien. Torpan pojat ovat aina torpan poikia, myös vanhetessaan.
Dikotomia ja kaksinapainen painajainen - dualismi (2020-03-10 16:03)
Vuosikymmen sitten kirjoitin kymmeniä tekstejä varoittaen tulevasta. Siinä tulevaisuudessa maailma tulisi globaalina jakautumaan kaksionapaiseen valheeseen ja ihmiset sen sisällä stereotyyppisiin, toisiaan pilkkaaviin sosiaalisen median luokkiin. Näitä tukisi valheita levittävät profetiat ja niiden ympärillä liikkuvat oman aikamme mediat.

Elämme nyt tätä aikaa ja olemme osa valheitten viidakkoa. Kriisin keskellä ovat niin poliittiset liikkeemme ja puolueet kuin demokraattinen yhteiskuntamme. Talouden rakenteita heittelevät ilmastomuutoksen rinnalla syntyvät biologisesti syntyvät ilmiöt, kuten virukset.

Se miten käyttäydymme, on kuten suoraan maailman ensimmäisestä novellikokoelmasta, Boccaccion Decameronesta. Samalla mukana on normaalina ja epänormaalina pidetyn käyttäytymisen kuvaamista sekä stigmaattista tapaa leimata toisiamme puolitieteellisin ja usein lääketieteellisin käsitteiden avulla. Yhdistellen niitä menneen maailman verbaaliseen kykyymme ymmärtää tätä uutta kieltämme tai olla kokonaan ymmärtämättä perinteisen median viihdyttäessä meitä samalla omalla viihteellään.

Näin vedin yhteen toukokuussa 2010 sen tekstin ja tietokoneitten kautta tehdyt luokitukset, joita tuolloin pyrin popularisoimaan ja auttamaan ymmärtämään juuri omaa nyt elettävää aikamme, vuosikymmen myöhemmin syntynyttä kaoottista tapaa käyttää kieltä, joka on sekoitus biologiaa, psykologiaa, sosiologiaa, taloutta ja teknologiaa, uskontoja, menneen maailman filosofiaa sekä perinteistä, usein agraarin tai jälkiteollisen yhteiskunnan tapaa nimitellä ihmistä, tämän käyttäytymistä sosiaalisessa mediassamme seuraten ja loukaten mahdollisimman ikävällä tavalla ja usein vielä mielen terveyteen liittyvää käsitteistöä viljellen.
Suomalainen sopeutuu koronaan muita jouhevammin (2020-03-11 13:47)
Epidemiologian proffa avaa ongelmaa omasta näkökulmastaan, kuinka koronaan liittyy neljä merkittävää opittavaa. Se on lähellä biotieteitä ja mukana on toki myös jotain ihmisen käyttäytymistäkin. Euroopan keskuspankin johto antaa sekin ohjeita, jotka ovat vuodesta 2008 sekä finanssikriisistämme jo entuudestaan tuttuja.

Tarvittaisiin satamäärin proffia samaan aikaan meitä opastamassa, jolloin monitieteinen ongelma avautuisi yhteisenä luonnontieteisenä ja ihmistieteisenä kriisinämme. Virushan saa aikaan ilmiön, joka koskettaa kaikkia tieteitämme ja niiden sovelluksia. Ilmiö kun on mm. vahvasti psykologinen, ihmisten istuessa kodeissaan kuin linnut häkeissään tai vangit suljetussa kopissaan ties kuinka kauan. Vain insinööri tietää taas, miten ilma kulkee suodattimissa ja kuljettaa olematonta virusta.

Osa sopeutuu eristettyyn elämään kiitos aiemman kokemuksensa, toiselle tällainen suljettu elämä on ainutkertainen ja ahdistava. Introvertti ja ekstrovertti ovat hekin kovin erilaisia viruksen kanssa eläjiä.

Haemme uusia myös luovia ja innovatiivisia ratkaisuja, joista osa jää myös pysyviksi. Euroviisut järjestetään ilman yleisöä jokainen viisuilija kotonaan studiossa piipahtaen jne. Urheilu- ja kulttuuritapahtumat eivät kaipaakaan ympärilleen valtavia ihmismassoja ja olympialaisten luonne muuttuu vain hieman avajaisten osalta.

Valtaosa työstä onkin mahdollista hoitaa studioissa tai kotonamme. Virus liikkuu ihmisen mukana, mutta entä kun ihminen ei liiku lainkaan? Onko siitä myös saavutettuja etuja koskien ympäristöämme ja sen kuormittumista? Olisiko tämän keksijälle annettava useampiakin Nobeleja? Ei vähiten turhien sotien lopettajana.

Löydämmekö yllättäen ratkaisun myös ilmasto-ongelmaan ja vain hakemalla nykyteknologiallamme tien luontoa vähemmän kuormittavaan elämäntapaan? Löydämmekö ratkaisun, joka on paljon muutakin kuin hygienia ja käsien pesu, uusi rokote?

Suomalaiset ovat tunnetusti hyvin luontoläheinen mutta myös pragmaattinen, käytäntöön paneutuva kansa. Kykenemme myös elämään kaamoksessa ja eristettynä sekä kommunikoiden sähköisesti jopa nauttien hiljaisesta yksinäisen ihmisen elämästämme.

Se on taatusti geneettinen ominaisuus, joka on nyt vahvuus toisin kuin Italiassa tai Kiinassa eläen. Kiinalaiseen kulttuuriin kuuluu taas kuri ja kyky sopeutua hetkessä tottelemaan ylhäältä annettua ohjetta. Viruksen voitto sujuu jopa kymmenien miljoonien metropoleissakin. Ohjeita noudatetaan mukisematta.

Suomalaisten saamat tartunnat on hankittu liki kaikki Pohjois-Italiasta. Kun siirryt Itävallasta Italian puolella havaitset kyllä sen syytkin vilkaisten rakennusten kuntoa ja kulttuuria. Siihen ei vaadita maantieteen tohtorin tutkintoja ja sosiologian opintoja, biologin silmää luontoa ja peltoja silmäillen.

Italia otti järeät keinot käyttöön. Suomi ei sellaisia tarvitse. Ymmärrämme mistä nyt on kyse ja liki nautimme työhuoneen rauhasta kotona etätyötä toimitellen. Kokoustaminen sujuu hyvin ilman turhaa juoksemistakin ja valtaosa niistä on turhia muutenkin.

Puoli vuotta kestänyttä marraskuuta elänyt maa elää tavallaan, vieraat käyvät ajallaan. Luemme lehdistämme ja netistä, miten maa ja maailma makaa. Siinä ei ole paljoa uutta normaaliin suomalaiseen arkeen.

Pese kädet huolellisemmin ja pysy metrin päässä toisesta suomalaisesta. Ikään kuin siinä olisi jotain uutta. Enää ei ole edes halaamisen ja kättelyn ikävää sosiaalista velvollisuuttamme.

Elämä ikään kuin helpottuu ja palataan vanhaan kunnon suomalaiseen arkeen. Vain kainaloon aivastaminen on ikääntyvän kansakunnan niskoille ja olkavarsilla kohtuuton vaatimus. Kyllä kyynärtaive saa kelvata.
Maailman historian pandemiat (2020-03-11 23:50)
”Moni yritys on kohdannut tai kohtaa tilanteen, jossa rahat loppuvat. Joillakin on taseissa puskuria, mutta kaikilla ei ole. Voi tulla kassakriisi eikä velvoitteista selvitä. On selvää, että tulemme näkemään lomautuksia, irtisanomisia ja valitettavasti myös konkursseja. Päättäjien tehtävä on huolehtia, että rahoitusjärjestelmä pysyy toimintakykyisenä ja mahdollisimman moni yritys autetaan kriisin yli. On nähtävillä, että virus leikkaa yritysten kasvua, mikä vähentää mahdollisuuksia investoida ja jatkossa rahoittaa myös julkisia palveluita.”

Näin sanailee Suomen yrittäjien toimitusjohtaja Mikael Pentikäinen. Hän oli aiemmin journalisti ja myös Helsingin Sanomien päätoimittaja. Journalistit ovat tutkijan mukaan lähellä käsitettä, jossa puhumme tunnehäiriöistä. Lainasin tämän väittämän nimekkään, psykopaatteja tutkivan professorin tavasta luokitella virkoja ja ammatteja, kirjoittaessani mediamaailman tuotteista vuonna 2020. Kirjoitus on parin päivän takaa. Sieltä sen voi lukea. Itse en allekirjoita tätä tutkimusta. En ole tuon alan tutkija ensinkään.

Kun Pentikäisen lukuihin lisätään 500-700 miljardin avun, jonka Italia tarvitsee, olemme vasta Pandemian talouslukujen alkuluvussa tai sivulauseessa. Vasta vuosien kuluttua tiedämme, missä olemme nyt ja kuinka tässä sitten kävikään. Juuri nyt toivoisi, että maallamme olisi kokeneita ministereitä ja vahva hallitus.

Tohtoreita olisi tullut käyttää virkojen täytössä. Kuten Helsingin Sanomien tämän päivän lehdessä (11.3) viisaasti kirjoitetaan ja asiansa osaavan alan kouluttajan havaintona perusteluineen. Kirjoitus löytyy mielipidesivuilta.

Vuoden journalistiksi valittiin oikea henkilö. Onnea hänelle siinä missä MTV:n uutisten 60-vuotta täyttäneelle ankkurille. Niin ne vuodet kuluvat uutisia lukien ja journalistina maailmaa kiertäen. Hän kertoi, kuinka jäljellä on vielä 10 % työajasta. Hän erehtyy, jos elää saa. Eläkepäivät ovat tutkijan ja journalistin tuotteliainta aikaa. Silloin kun osaat ja myös saat kirjoittaa sellaista, joka aiemmin piti esittää peitetyin sanakääntein. Et pyri enää mihinkään etkä kumarra ketään. Mikään ei tule enää yllätyksenä.

Nyt eletään sitten uutisanniltaan maailman historian ehkä oman aikamme järisyttävintä vaihetta sitten vuoden 2011. Kirjoitin tuolloin kirjani "Arctic Babylon 2011" tai oikeammin jo vuonna 2005 tai 1970-luvulla. Kymmenen vuotta sitten kirjan "Social media economy and strategy", joka on kirjoistani luetuin. Täytin silloin 60 vuotta. Tämä silloin alkanut vuosikymmen on ollut poikkeuksellisen tuotteliasta aikaa. On ollut mistä kirjoittaa ja millä analysoida kirjoittamansa sekä luettaa se globaalille yleisölle reaaliaikaisesti. Jos en sitä tekisi, kuka sen tekisi juuri tällä kielellä kirjoittaen? Ei taatusti kukaan.

Menetettyä vuosikymmentä, tuolla nimellä kirjoittamaani kirjaa, seurasi uuden vuosi-

kymmenen pelottava alku. Vähempikin olisi riittänyt herättämään meidät unestamme. Vai olisiko sittenkään? Muistaako kukaan millainen oli vuosikymmen 1920 ja sen seuraukset? Entäpä vuosikymmen 1820? Minäpä keroon, jotta muistaisimme muutkin.

1820 muistetaan kolmannesta pandemiasta, rutosta. Säästän lukijaa ja haen otteen suoraan Wikipediastamme:

Kolme pandemiaa. ”Ensimmäinen ruttopandemia oli Justinianuksen rutto, joka alkoi tuhoisana epidemiana Konstantinopolissa vuonna 542. Tauti oli tullut egyptiläiseen Pelusiumin satamakaupunkiin idästä Punaisenmeren yli, ja sieltä se aloitti leviämisensä Välimeren alueelle. Tauti aiheutti kolmen vuosisadan aikana useita epidemioita Bysantin valtakunnan alueella, ja se saattoi surmata jopa puolet valtakunnan väestöstä. Pandemia jatkui Euroopassa vuoteen 767 asti.

Toisen ruttopandemian ensimmäinen, ja tuhoisin epidemia oli musta surma 1346–1353. Myös Kiinan Hebein provinssissa oli 1330-luvulla tuhoisa kulkutauti, mutta ei ole varmaa, oliko se ruttoa. Toinen ruttopandemia syntyi mahdollisesti kahdesta syystä. Suuria osia Euraasiasta valloittaneet mongolit olivat hevosilla liikkuvia sotureita, jotka muodostivat sotilaallisen ja hallinnollisen verkoston koko Keski-Aasian välille. He saattoivat tuoda tautia kantavat jyrsijät Kiinasta aroja pitkin lännemmäs 1300-luvun alkuun mennessä. Toinen syy pandemian alulle saattoi olla 1200-luvun puolivälissä alkanut ilmastonmuutos, joka aiheutti Saharasta puhaltamaan kääntyneiden tuulien myötä Keski-Aasian lämpenemisen ja kuivumisen ja pakotti jyrsijät liikkeelle.

Mustan surman jälkeen tuli uusia epidemioita, ja koko pandemia kesti vuosiin 1650–1722 asti.

Kolmas ruttopandemia riehui lähinnä Kiinassa ja Intiassa 1800-luvulla, mutta se saatiin pysäytettyä. Vuonna 2010 julkaistun geenitutkimuksen mukaan kaikki kolme tunnettua ruttopandemiaa, mukaan lukien musta surma, olisivat syntyneet Kiinassa. Länteen musta surma olisi kulkeutunut silkkitietä pitkin." Olen tuon tien kulkenutkin ja sen nykyiset kulttuurit voivat hyvinkin muistaa paljon muitakin vitsauksia kuin juuri mustan surman.

Maantieteilijänä, sosiologina ja biologina tätä aluetta on oppinut arvostamaan, siinä missä niitä alueita, jotka yhdistävät Etelä-Amerikan Pohjois-Amerikkaan. Aiemmin kirjoittamani kirjat kertovat kyllä syytkin tähän arvostukseen. Se että Yhdysvaltain nykyinen presidentti ei arvosta, on hänen hankkimansa omaisuuden tuomaa painajaista, painolastia, ja kehnoa omaa tuntoa. Ikään kuin sellainen hänellä olisi.

I920-luku muistetaan rutosta sekin. Omituista mutta näin se vaan menee.

Sama rutto kun tappaa vieläkin eri puolilla maailmaa. Vaikka Eurooppaan tauti ei ole päässyt kymmeniin vuosiin, Venäjän Aasian -puoleisilla perukoilla sekä Algeriassa sitä on tavattu viimeksi pari vuotta sitten.

Bakteriologian professori Mikael Skurnik Helsingin yliopistosta kertoo, että maailmalla podetaan yhä kolmannen ruttopandemian häntiä vuosilta 1855-1920. Jos ensimmäinen aalto 541-700 tunnetaankin huonommin, toinen pandemia tiedetään sitäkin paremmin.

Musta surma vuosina 1347-1700 tappoi enemmän ihmisiä kuin mikään muu tauti maan päällä. On arvioitu, että jopa 200 miljoonaa ihmistä kuoli, Suomessakin kymmeniätuhansia. Sen koommin rutto ei Suomeen ole rantautunutkaan, professori sanoo.

Koronan nimellä kulkevat pandemiat eivät liity jyrsijöihin ja rottiin. Kun puhumme rutosta ja pandemioista, tarkoitamme vuosisatoja raivonneista taudeista. Musta surma oli niistä siis tuhoisin ja tunnetuin, kesti vuosisatoja.

Nykyiset pandemiat leviävät siivekkäiden tuomana ja kuljettamana hetkessä mantereelta toiselle. Suomikaan ei ole näiltä siivekkäiltä suojassa. Siivekkäistä suurikokoisin ja liikkuvin on Homo sapiens eli viisas ihminen lentokoneineen.

Kun hän saa jossakin taudin, se kyllä tahtoo levitä jokaiseen maanosaan ja sen syrjäisimpäänkin kolkkaan. Suomessa ensimmäisenä syrjäiseen Lappiin Kiinasta loikaten. Ilmiö vie aikaa vain muutamia päiviä ja viikkoja, kun kyse on pandemiastamme.

Sitä voi torjua vain välttelemällä näitä siivekkäitä lentäjiä ja maailman kiertäjiämme. Valtaosa on tyhjän toimittajia ja turistejamme. Olen kuvannut näitä ihmistyyppejämme viimeksi eilen. Kaiken maailman krääsää kuluttavia ja itseään viihdyttäviä oman aikamme poliittisia tai journalistisia nerojamme, turisteja, pelureita, flaneeraajia jne.

Virkamiehiä ja heidän päällikköjään, joita tiedemies, alan tutkija, kutsui psykopaateiksikin. Heillä ei ole vastuuta muusta kuin itsestään ja menestyksestään vieraillessaan lyhyen aikaan Telluksella. Maksamme tunnevammaisten ihmisten käynneistä Telluksella kovaa ja karvasta hintaa. Heidän hoidostaan voisi maksaa psykologeillemme maltaita.

Me valitsemme heidät vaaleilla ja mediayhteiskuntamme ruokkii heitä kuin käenpoikaa ikään perheineen. Ilmastomuutos käsitteenä on sekin heidän aiheuttamansa. Sen oikaisu vie useamman sukupolven eikä onnistu sittenkään.

He tarvitsevat sitä lisääntyäkseen ja vallatakseen lisää tilaa pallollamme. Sitä kutsutaan demokratiaksi ja heitä sen tuotteiksi, yrityksiä puolueiksi. Suomessa niitä on kymmenittäin, Kiinassa ja Yhdysvalloissa, Venäjällä vähemmän. Riitaisa pieni kansakunta vaatii itselleen enemmän näitä osaajia kuin tuhansien miljoonien kansakunnat. Kun professori päämediassamme vaatii heidän vaihtamista tohtoreiksi, hän myös perustelee tämän kokeneena opettajana oikein. Tutkijan koulutus kun on kokonaan eri asia kuin perustutkintomme yliopistoissamme.

He ovat aidosti huolissaan pandemiasta ja kyselevät toisiltaan, miksi sellainen on syntynyt lentäen samalla Brysseliin ja Kiinaan, Yhdysvaloihin seuramaan marraskuun vaaleja. Se on todella jännittävä tapahtuma kahden vanhuksen välillä. Keskellä pandemiaa ja sen leviämistä. On tunnettava asiansa ja myös sen todelliset juuret. On oltava myös kyky arvioida omaa ja muiden työtä kriittisesti. Oli virka mikä tahansa.

Oikein hyvää yötä, nukkukaa hyvin. Putin Venäjällä on varmistamassa perustuslakituomioistuimen kautta kuinka vanhat virat nollataan ja käynnistetään taas kerran kaikki alusta. Se on meille kaikille Suomessa näin hoitaen turvallisintakin. Meillä asian hoitaisi salaa perustuslakivaliokuntamme poliittisena päätöksenä ja hallituksen toimesta. Opposition jäsenet valiokunnassamme eivät saisi siitä edes tietoa.

Presidentti Kekkonen kokeili samaa, mutta ikä tuli ja tärveli yhden pyrkyrin tien ja avasi toisen presidentti Mauno Koivistolle. Se oli ihan hyvä tie sekin aikana, jolloin Neuvostoliitto otti ja hajosi. Syynä ei silloin ollut pandemia. Nyt sellainen riski on olemassa. Kiina on oman pandemiansa selättämässä. Tai niin me ainakin uskomme keväällä 2020.
Pandemiasta voi olla myös jatkossa meille apua (2020-03-12 16:01)
Hallitus päätti juuri tiedonantinsa pandemiasta. Se oli tähän hetkeen asiallinen ja riittävä. Oma paikallinen osastomme Lounais-Hämeessä teki hallituksen suuntaiset päätökset toripuolueenamme jo aiemmin. Forssassa on törmätty kouluissamme pandemian läsnäoloon ja toimittu myös ymmärtäen pandemian vakavuus. Pieni kaupunki toimii yhteisöllisellä tavalla.

Peruin itse rutiiniluonteiset labrakäynnit antaen heille nyt työrauhan keskittyä ilmiöön, joka on meille kaikille aiemmasta kokemuksestamme uusi ja syystäkin pelottava sekä aiheuttaa huolta etenkin ikääntyneistä. Lounais-Hämeessä ei kohta muita olekaan, jolloin toimenpiteet ovat juuri tähän painottuvaa kuntina toimien. Me tunnemme samalla toisemme ja sairastuneenkin. Ei Forssa ole Helsinki.

Nyt on toimittava mieluummin liioitellun tarkasti kuin tehden yksi pieni onneton virheliike ja sairastua. Olemme samassa veneessä ja Titanicin kannella. Ei se ole vielä törmännyt jäävuoreen. Ei välttämättä niin edes tapahdu, jos toimimme yksissä tuumin ja vältämme pahimman. Fataali ajattelu ei nyt auta ketään. Helsinki ei ole likimainkaan sama kuin Forssa, Iisalmi tai Tohmajärvi, Kitee kaupunkina.

Me voimme pysäyttää tartuntojen määrän kuntiemme rajoille. Se vaatii vain näiden yhdessäolo-organisaatioiden käyttöönottoa, jolloin syntyvät ensimmäiset kunnat, joihin tartuntoja ei tule lainkaan. Se on mahdollista, kun lisäämme jokainen kohdallamme omaa valvontaamme emmekä lyö pieniäkään asioita laimin. Näin toki pienissä kunnissamme toki toimitaankin.

Syntyy kuntia, joissa tartunta voitetaan tunnistamalla sen lähde ja potentiaaliset tartunnan saaneet. Samalla Kiinan tapaan voimme myös sulkea miljoonakaupunkejamme. Meillä vain ei ole yhtään miljoonakaupunkia ja metropolia. Meillä on suuri ja yhteisöllisten pienten kuntien rakenne poikkeuksena vain pääkaupunkiseutumme. Kuntien kulttuuri on rajoihin sidottu ja ne poikkeavat toisistaan. Helsingistä halliten niitä ei edes ymmärretä.

Tartuntojen määrä koko maassa on edelleen muutamassa kymmenessä päivittäin. Kun se pysyy sellaisena, pandemia on hallinnassa ja jäljitettävissä. Iltalehden "käppyrä" valehtelee ja luo toivottomuutta ja fataalia kohtaloa tahallaan. Se on sen tarkoituskin. Se on kuin psykopaatin toimittajan tapa toimia. Mellastamaan pääsee luomalla ensin tulipalon ja lähtemällä sitten sitä sammuttamaan. Koko maassa enintään joku sata tapausta päivässä on mahdollista jäljittää. Meillä on yli 300 kuntaa. Joku kunnista voi pysyä täysin puhtaanakin. Yhteisöllisyys ja yhdessäolo-organisaatiot ovat vahva tapa sosiaalisen pääoman kulttuurissa maaseudulla, mutta myös pienissä seutukaupungeissamme. Luotan niihin ja sosiaalisiin verkostoihimme sekä terveydenhuoltomme osaajiin. Emme ole poikkeustilassa, ellei hallitus meitä sellaiseen ole viemässä.

Pandemia on oire ja itse ongelma on nyt mahdollista ratkaista muuttamalla ihmislajin käyttäytymistä. Suomesta käsin se ei voi onnistua. Kun sopuli tai mikä tahansa sopulia ravintoketjussa käyttävä petolaji lisääntyy kohtuuttomasti, seuraa täydellinen kato. Ihminen ei ole tämän ravintoketjun päässä loisivana poikkeava otus vaan osa sitä kiertoa, jossa ilmastomuutos on sekin vain OIRE pitkään jatkuneesta ongelmastamme.

Pandemia pysäyttää meidät pohtimaan, miten tällaiset ongelmamme voitaisiin ratkaista. Kuntien kohdalla kuntakulttuuri on ratkaiseva ja samalla rajat. Sama pätee Suomen kohdalla ja hoitaen rajamme sekä kulttuurimme sosiaalista pääomaamme ja kulttuuriamme vastaten ja toimittava nyt itsenäisesti. Muualta saatavat kokemukset ja mallit eivät toimi Suomessa.

Jos me suomalaiset löydämme ratkaisun, se kyllä leviää globaalina muuallekin. Ei pidä väheksyä sitä, miten innovaatio leviää (diffuusio) myös merkittävinä taloudellisina, sosiaalisina ja kulttuurisina, rakenteellisina yhtä nopeasti kuin viruksetkin. Rokotekin otetaan aikanaan käyttöön meillä fiksulla tavalla heti, kun se on riittävästi testattukin. Suomessa sitä ei keksitä.

Se on liian kallista meille mutta osallistumme sen kehittelyyn nyt 5 miljoonalla heti aluksi. Toki omat tiedemiehemme ovat siinä mukana. Meillä on varmasti ihan hyviä tutkijoita ja tutkijakoulutettuja tohtoreita olisi siirrettävä myös julkisiin virkoihimme. Sen tulisi olla yhä näkyvämmin vaatimuksena vaativien virkojemme täytössä. Poliittisia virkoja me emme tarvitse lainkaan. Asiantuntijoiden kuulemisen sijaan heitä on palkattava myös tekemään päätöksiä. Nyt kun vaaditaan nopeita ja OIKEITA päätöksiä.

Olemme yllättäen äärimmäisen haavoittuvia ja syyt ovat juuri näitä yhteisiin verkostoihimme meitä kytkevät taloudelliset, sosiaaliset ja kulttuuriset ilmiömme liitettynä oman aikamme teknologiaan. Suomi on tässä poikkeuksellisen riippuvainen ympäröivästä globaalista maailmastamme muutenkin kuin taloudellisesti ja kaupallisesti.

On ehkä hyväkin, että meitä näin muistutetaan, mistä on kyse, kun liikumme maailmalla ja hyödymme yhteisistä verkostoistamme sekä teknologiasta, yhteisestä osaamisesta mutta myös yhteisestä vastuun kannosta silloin, kun globaali verkostomme uhkaa paikallista ja kansallista olemassaoloamme.
Traumaattiset geenit ja pandemia (2020-03-13 02:50)
Kirjoitin ennen pääsiäistä vuonna 2007 epigeneettisistä ilmiöistämme ja pimeistä, traumaattisista geeneistämme sekä pyrkien avaamaan ongelmaa, jossa olemme nyt ennen pääsiäistä vuonna 2020. Toki kaikki tämä oli kuvattu etenkin kirjassani "Arctic Babylon" sekä "Social media economy and strategy". Meidän olisi tullut tunnistaa hybridiyhteiskunta ja mediayhteiskunnan asettamat vaaratkin hyvissä ajoin ennen pandemiaa. En minä kirjojani suotta julkaissut ja öitäni valvonut. Lähettänyt tuon ajan päättäjillemmekin luettavaksi.

Mennyt vuorokausi oli ihmiskunnan historian traumaattisin. Se esitteli meille ympäri maailmaa tapahtumia, joiden seuraukset ovat omaa syytämme ja syntyneet juuri noista kuvaamistani geeneistämme. Emme voi sille enää mitään, mitä koronaviruksen leviäminen ja samaan aikaan tapahtuvat globaalit ilmiöt synnyttävät omassa talous- ja finanssijärjestelmässämme. Olemme auttamatta myöhässä.

Olemme ajautuneet syvään taantumaan, pörssit ovat romahtaneet ja oletamme että sulkemalla koulut sekä ajamalla opettajat ja lapset koteihinsa ja kadulle, he ovat siellä paremmassa turvassa kuin koulussaan. Uskomattoman erikoinen kuva omasta koulusta ja kodista, jossa vanhemmat käyvät töissä hekin ja ovat pian sairaita hekin.

Olemme peruneet kaikki julkiset tapahtumat, konsertit, kulttuuritapahtumat, kauan odottamamme urheilutapahtumat jne. Oletamme että painajainen menisi ohi ja heräisimme unesta muutaman kuukauden jälkeen, ikään kuin mitään ei olisi tapahtunutkaan. Kaikki olisikin vain pahaa unta ja painajaista. Alkaisimme taas ilkeilymme ja kiusanteon sosiaalisen median sivuilla ja paikallisessa lehdessä kirjoitellen. Toimittajien narratiiviset kertomukset olisivat keino ratkaista ongelmat, jotka juuri media oli aiemmin aiheuttanut hyödyntäen pimeitä geenejämme.

Samaan aikaan Angela Merkel kertoo saksalaisille, kuinka 70 % heistä tulisi sairastumaan ja vanhuksille sekä sairaille virus on henkeä uhkaava. Syntyy vaikutelma luonnosta, joka osoittaa ihmiselle kaapin paikan ilmastomuutoksesta keskusteltaessa. Se on ottanut itselleen sen roolin, joka sille luonnon lakien mukaan kuuluukin. Ihminen kun tuli tälle planeetalle omana aikanamme tällaisena, jona hänet nyt tunnemme suurena nisäkkäänä luonnonvarojamme tolkuttomasti turhuuteen tuhlaten, itseään viihdyttäen ja usein pitkätuen turistina, pelurina, flaneeraajana, modernina juurettomana kulkurina tai telecity bloggaajana.

Seuraamme omia johtajiamme, usein kokemattomia nuoria ja oletamme että heillä olisi lääkkeitä voittaa globaali miljardeja ihmisiä koskettava epidemia samaan aikaan ympäri maapalloa raivoten. Sellaista ihmiskunnan historia ei tunne ja on mentävä aikoihin, jolloin suuret nisäkkäät katosivat jostakin syystä yllättäen planeetaltamme. Ihminen tuli tänne paljon myöhemmin koettamaan onneaan ja menetti samalla osan geeneistään. Epigeneettinen ilmiö oli sekä vahvuus että heikkous aivan kuten psykopaatti virassaan johtajana, poliitikkona ja lääkärinä. tuomarina ja poliisina samaan aikaan esiintyen,

Mitä sitten kerroin vuonna 2007 ennen pääsiäistä, joka on syytä lukea uudelleen nyt ja lisätä siihen vain nyt kokemamme koronaviruksen pandemia.
Talvisodassa osasimme käyttää karttaakin (2020-03-13 15:26)
Yli 90 % Suomen pinta-alasta on täysin vapaata koronasta. Jos suljemme maastamme muutaman prosentin, ongelma on hoidettu. Suuret päättäjämme ovat vain rakentaneet koko valtansa tälle yhden prosentin alueelle. Maantiede ja virusten leviämisen dynamiikkaa on heille vieras ilmiö. Heitä kiinnostaa vain valta ja sen käyttö koko maassa.

Talvisodan päättymisestä on nyt kulunut päivälleen 80 vuotta. Vielä tuolloin suomalaiset liikkuivat maastossa ja osasivat käyttää karttaa ja kompassia sekä toimia yhdessä verkostonakin. Ajan ja paikan perusteet olivat kunnossa ja vihollinen motitettiin. Globaalia maailmankuvaa ei sotkettu paikalliseen ja lokaaliin. Yhteisöä ja yhdessäolo-organisaatiota ei sotkettu muihin organisaatiomuotoihimme.

Virus käyttäytyy ihmisen mukana kulkien helposti arvattavalla tavalla. Se ei kulje tuulen mukana kuten itiöt. Kun se kotiutuu Kiinasta Suomeen, se vaatii isäntäeläimensä eli ihmisen ja lentokentän kotiutuakseen uuteen ympäristöön.

Kun kentän sulkee, virus ei taatusti sitä kautta tule maahamme. Yhdysvaltain presidentti sulki lentokentät ja koneemme lennot sekä teki luonnollisesti oikein suojelleen maansa kansalaisia.

Tosin siellä odottaa 50 osavaltiota ja kaikilla on suuret kenttänsä, osalla useampiakin. Meillä Suomessa käytännössä vakavasti otettavia vain Vantaalla. Oulun, Tampereen ja Turun, Jyväskylä kentät eivät uhkaa viruksineen maatamme. Ne voi hoitaa huonostikin koulutettu virusten metsästäjä.

Suomi on pinta-alaltaan suuri maa ja valtaosa Suomesta on täysin vapaa koronasta. Yksi tapaus tuli Lappiin Kiinasta. Hän on jo palannut takaisin Kiinaan, jossa kymmenen miljoonan ydinalue suljettiin tehokkaasti ja pandemia alkaa olla siellä voitettu.

Ei maaseudun yhdessäolo-organisaatiot ime viruksia kuten pääkaupunkiseudun lentokenttä ja alueet. VIRUS vaatii levitäkseen dynaamisen lentokentän ja sen taloudellisen alueenkin. Se levisi maahamme vain lentäen ja Vantaan kautta, lentokentän kautta tulevan ihmisen. Sen tie olisi tullut sulkea siellä. Ei lietsoa poliittista hysteriaa maaseudulla. Siellä ei ole kansainvälisiä lentokenttiä.

Lapsikin ymmärtää, miksi yli puolet koronatapauksistamme on Vantaan kautta pääkaupunkiseudulle saapuneita. Meillä on 13 sairaanhoitopiiriä, joissa yhteensäkin on vain muutama tapaus tai kymmenessä ei yhtään. Sieltä kun puuttuu kansainvälinen lentokenttä. Ne on myös pidettävä puhtaina siinä missä valtaosa 300:sta kunnastamme.

Vantaan lisäksi loput koronatapauksista ovat Tampereen lentokentän tuotetta tai Turussa ja Oulussa pienemmän lentokentän tuomana. Jyväskylässä on muutama ja Kanta Hämeen läpi kulkevan rautatien ympäristössä niin ikään jokinen tapaus odotetusti nekin. Talvisodan aikana tämä olisi ymmärretty ja varottu vihollisen koneita. Suojeltu omia kenttiämme. Ei nyt koko maata miinoittaen.

Ilmiö, koronavirus, leviää ihmisen mukana ja vaatii lentääkseen kansainvälisen lentokentän. Sen sulkeminen olisi sulkenut koko taudin. Yli 90 % maasta on käytännössä täysin vapaata koronasta ja pysyy sellaisena, jos niin toimimme ja haluamme. Oleellista on, että varaudumme myös pandemian toiseen vaiheeseen ja talveen, jota jatkuu sitten vuoden 2021 puolella edelleen koko maailmaa ravistellen ja ei vähiten Yhdysvaltoja sekä heidän tapaansa vaihtaa Donald Trump demokraattien edustajaan. Se ei tule sujumaan aivan kaikkien demokratian pelin sääntöjen mukaan kahtia jakautuneessa liittovaltiossa.

Paikallisten poliitikkojen on herättävä suojelemaan omia maakuntiaan ja kuntiaan, maaseutua talouslaman nyt taas kerran iskiessä huonon hallinnon ja pään takia meitä rauhan aikana vainoten.

Pääkaupunkiseudulla on sama määrä koronatapauksia kuin koko muussa maassa. Siellä ne myös lisääntyvät eksponentiaalisesti. ei muualla Meillä on yli tusina kokonaan koronattomia tai enintään yhden satunnaisen tapauksen sairaanhoitopiirejämme. Se on tärkeä tieto juuri nyt. Pidetään tästä kiinni ja hoidetaan se myös näin.

Valtaosa yli 300 kunnastamme on kokonaan vapaa koronasta. Pääkaupunkiseutu sulkemalla ja Oulun kaltainen kaupunki, oikeammin lentokenttä, olemme voittamassa tämän vitsauksen. Mutta kun päättäjät poliitikkoina ovat Helsingistä, heitä ei asia kiinnosta.

Helsingille ja pääkaupunkiseudulle on asetettava aivan omat lääkkeet kuin valtaosalle Suomea ja maaseutuamme. Koska tämä ymmärretään? Talvisodan aikana tämä olisi ollut varmasti ensimmäinen asia, joka olisi hoidettu kuntoon. Silloin maalasijärki vielä toimikin. Miksi se ei toimi enää?

Maantieteellinen diffuusio viruksen kohdalla on tunnettava. Se on alan tieteen perusteita. Nyt mukana ei näytä olevan hajuakaan siitä miten spatiaalinen diffuusio toimii Suomessa, ministereittemme kotimaassa, ei Saksassa, Italiassa tai Kiinassa.

Seurataan vaan poliitikkojen ja pankinjohtajien juttuja, medioittemme kirjoittelua. Talousmiehet eivät ole maantieteilijöitä ensinkään. Lääkärit vielä kehnompia. Kaikilla näyttää oleva olematon oppiarvo maantieteestä. Vielä nytkin maaseutumme pienine taajamineen on täysin vapaa viruksesta ellemme itse pilaa tätä tilannetta.

Maaseudulle mökilleen muuttava on kalastellen täysin turvassa virukselta, joka leviää Vantaan kaltaisen kentän kautta. Suomessa sulun olisi voinut järjestää paljon helpommin kuin Kiinassa. Oikeammin sen rikkominen Suomessa, korpien keskellä, vaatii jopa taitavaa poliitikkoa.

Talvisodassa meillä oli vielä tajua myös maantieteestä, kartasta ja kompassista korvessa kulkien. Nyt ei minkäänlaista. Yksinkertainen asia on sotkettu kysellen neuvoa lääkäreiltä, papeilta, poliitikoilta, talousmiehiltä, fyysikoilta ja ties miltä taholta tehden yksinkertaisesta ihmisen mukana kulkevasta ja maailmalta tulevasta viruksesta myyttinen ilmiö ympäri maata, jossa valtaosa ihmisistä ei vieraile Vantaalla ja lentokentällä ikinä. Se muistuttaa medioissa takavuosien leijonan jälkiä hiekassa. Mahdoton juttu mutta todella kiehtova seurattava.

Suomen maaseutu pysyy puhtaana koronaviruksesta, ellemme ala sitä tietoisesti levittää sinne keskussairaaloittemme avulla. Toki sekin on mahdollista keskittämällä vanhustenkin hoito sinne käyttäen ambulanssejamme. Lopettaen hoito maaseudulla. Kehitys on siihen suuntaan menossa.

Maantieteellinen diffuusio viruksen kohdalla on tunnettava. Se on alan tieteen perusteita. Nyt mukana ei näytä olevan hajuakaan siitä miten spatiaalinen diffuusio toimii Suomessa. Seurataan vain medioitamme ja poliitikkojen sekä pankinjohtajien juttuja.

Talousmiehet eivät ole maantieteilijöitä ensinkään. Lääkärit vielä kehnompia. Kaikilla näyttää oleva olematon oppiarvo maantieteestä. Vielä nytkin maaseutumme pienine taajamineen on täysin vapaa viruksesta ellemme itse pilaa tätä tilannetta. Kyllä me siihenkin kykenemme.

Maaseudulle mökilleen muuttava suomalainen on kalastellen siellä täysin turvassa virukselta, joka leviää Vantaan kaltaisen kentän kautta. Suomessa sulun virukselle olisi voinut järjestää paljon helpommin kuin Kiinassa.

Talvisodassa meillä oli vielä tajua myös maantieteestä, kartasta ja kompassista korvessa kulkien. Nyt ei välttämättä minkäänlaista. Ylioppilaskirjoitusten maantieteen kysymykset ovat nekin tosi omituisia.

Kun avaan maantieteen nykyisten tutkijoitten laatiman julkaisun, Terran, se on täynnä puppusanageneraattoreiden julkaisuja. Noilla tiedoilla ei GIS kartta avaudu, eikä kyky torjua ikävä vieras maailmalta, ellet osaa myös tieteen historiaa ja sen todella vaikeaa sekä työlästä perustaakin. Sen päälle rakennetaan vasta uusin tietomme.

Kartan piirtäminen maastossa ei onnistu sekään, saati ihmistyyppien sijoittelu osana kulttuuri- ja luonnonmaantieteen yhteistä ymmärrystä, sosiaali- ja talousmaantieteen tietoja historiaan sekä aikatieteisiin ne liittäen. Kaikki ei ole reaaliaikaista ja virus vaatii aikaa levitäkseen. Ellei se pesi tietokoneissamme.

Yksinkertainen asia, viruksen käyttäytyminen spatiaalisessa ympäristössä, on sotkettu kysellen neuvoa lääkäreiltä, papeilta, poliitikoilta, talousmiehiltä, talonmiehiltä, fyysikoilta ja ties miltä taholta tehden yksinkertaisesta ihmisen mukana kulkevasta ja maailmalta meille tunkeutuvasta viruksesta myyttinen ilmiö ympäri maata, jossa valtaosa ihmisistä ei vieraile Vantaalla ja lentokentällä IKINÄ.

Oulu on toki sekin puolen Suomen pääkaupunki ja lentokenttä tuonut muutaman tapauksen maailmalta viruksineen sinne. Nämä henkilöt olisi voitu pysäyttää heti kentällä. Sinne pysähtyvät myös huumeet.

Sama ilmiö kuin 2015, jolloin Torniosta tulvi 30 000 "turistia" ja pysähtyen vasta Forssassa. Sieltä kun ei pääse enää muualle kuin takaisin jäljilleen ja Helsinkiin, Vantaalle. Turusta tai Tampereelta takaisin jäljilleen.

Tuolloin pääministerinä oli maantiedosta hylätyn arvosanan hankkinut kulttuurituntijamme Kempeleestä. Tuloksena oli täydellinen kaaos koko maassa ja lopulta hän tarjosi koti- paikaksi vieraille omaa kotiaan. Teki immelmanneja Naantalin ilmatilassa ja osasi pelata puolueensa kannatuksenkin ja sosiaalisen pääoman.

Pääministeri toimii järkensä ja mieluiten tutkijakoulutuksen avulla tohtorina sekä ymmärtäen näin myös muitten tutkijakoulutettujen kielen ja tehden päätöksiä muutenkin kuin kymmenien ihmisten avustamana.
Mediapolitiikan tulenkantajat (2020-03-14 19:50)
Jos pääkaupunkimme olisi muualla kuin Helsingissä toiminta olisi tehokkaampaa eikä pelkästään metropolikeskeistä puuhastelua, jossa pahin ongelma, pääkaupunkiseutu, nukkui tärkeimmällä hetkellä koronaviruksen paikantuessa Kiinassa.

Mitä iloa on sulkea kouluja maaseudulla, jossa ei ole yhtään tapausta, kun metropolin Vantaa lentokenttänä vuoti kuin seula sairaita ihmisiä ympäristöönsä. Virus tuli Suomeen Vantaan kautta ja metropolipolitiikan sekä mediayhteiskunnan tuotteena lukien tänään Helsingin Sanomat ja sen osoittamat tilastot sairastuneistamme.

YLE on tänäänkin pelkästään tuon tiedotuksen helmi. Korona viruksena on suomalaisen median ja metropoliamme suojaavan vinksahtaneen maantieteen tuote suuren maan epäonnistuneessa hoidossa.

Valtaosa maasta on pidettävä nyt puhtaana viruksesta ja kyettävä sulkemaan metropoli-alueemme ajoissa ja nyt myös helposti hallittavin toimin. Kiinassa toimittiin kuten osasi odottaakin.

Miljoonien ydinalue joutui heti karanteeniin. Se oli rankka teko, jota meillä ihmeteltiin. Ikään kuin Vantaa olisi pyhä alue lentokenttineen. Eduskuntatalo ja sen ympäristö täynnä korvaamattomia aivoja. Kaipaamme ministereiksi tohtorin tutkinnon suorittaneita, tutkijakoulutuksen hankkineita ammattilaisia. Lehti kirjoittaa myös uskottavaa tekstiä haastatellen alaa tuntevaa professoria viruksista populaarilla tavalla kertoen.

Maantiede ja siihen liittyvät sosiaaliset ja kulttuuriset ilmiöt olisi voinut jättää vähemmälle selittelylle. Mielipiteet ovat eri asia kuin spatiaalinen diffuusio ja sen käyttäytyminen viruksen leviämistä ennustettaessa. Sillä kun ovat omat mallinsa ja ne myös tunnetaankin. Sosiaalinen maantiede tuntee kyllä ihmisen käyttäytymistä ja sitä olisi nyt tullut käyttää muuallakin kuin Kiinassa.

Sotiemme aikana eduskunta ja hallitus työskenteli muualla kuin Helsingissä. Meillä on yli 300 kuntaa, jotka toimivat tehokkaasti. Ainut ongelma on pääkaupunkiseutumme. Sen poliittinen rakennekin on kokonaan toinen kuin kunnissamme.
Metropolin tapa toimia on kokonaan toinen kuin maaseudun. Siellä on toimittava toisin kuin maaseudulla toimitaan. Eurooppa on metropolien viidakko. Suomi on harvaan asuttua maaseutua. Meillä on vain yksi metropolialue.
Sen eristäminen lentokenttineen muusta maasta olisi tullut suorittaa HETI kun virus alkoi levitä Kiinasta. Aikaa olisi ollut ja maaseutu olisi nyt turvassa. Samalla metropolialueen keinot olisi löydetty sen sisältä.
Ilmiö on sama kuin maakuntapolitiikassamme. Kainuun malli ei käy Uudellemaalle eikä sama malli sovi maakuntinamme nyt torjuttaessa virusta Uudellamaalla ja metropolialueella sekä Kainuussa. Lapin ainut tapaus lensi sinne Kiinasta ja toista ei ole tulossa. Hänet on palautettu Kiinaan hoidettuna. Metropolialueellamme tämä ei olisi onnistunut. Media niiden tiedottajana on muuta kuin tiedettä.

Montako korona tapausta on tänään Savossa, Karjalassa, Pohjanmaalla, Satakunnassa jne. Ei yhtään. Oulussa on odotetusti muutama tapaus kiitos valtakunnan toisen pääkeskuksen ja lentokentän. Nukkuivat sielläkin. Eristäkää alue kun vielä ehditte. Maantieteen laitos yliopistossa on käytettävissä. Vuosikymmeniä siiten se toimi vieläpä Kalevan lehtitalossa ja sieltä oli helppo avustaa oululaista mediaamme ja myös poliittisia päättäjiämme.
Hämeen ja Varsinais-Suomen tapaukset ovat nekin odotetusti Turun ja Tampereen lentokentän tuotteita. Pieni maakuntakeskus lentokenttineen on helposti eristettävissä. Sen ehtii tehdä vieläkin. Muutama kymmenen tapausta on hoidossa. Vai onko?
Ilmiö muistuttaa vuotta 2015. Suomalaiset poliitikot yllätti Tornion tulli ja sieltä sisään tulvinut virta muukalaisia. Heitä kärrättiin sinne läpi Euroopan ja Ruotsissa saivat kyytiä kohti Haaparantaa.
Käsite hybridi vilisee nyt suomalaisen ulkoministerin haastattelussa Hesarissa. Hän puhuu Kreikasta ja Turkista. Kirjoitin vuosikymmen sitten hybridiyhteiskunnan kouristelustamme. Se kouristelu jatkuu edelleen. Ikään kuin miesten vaihtaminen naisiin olisi sen muuksi muuttanut. Ei se ole sukupuoleen sidottu ilmiö ensinkään.
Mediayhteiskunnan päätoimittaja kirjoittaa pääkirjoituksessaan tavalla, jossa ensin sytytellään tulia, ja kun siihen osallistuu Yhdysvaltain presidentti, tulen sytyttäjät alkavat niitä sammutella. Presidentti tekeekin pelkkiä virheitä noudattaessaan aiempia median ohjeita.
Se on kaksinaamaista psykopaatin mediayhteiskuntamme tuotetta. Se sytyttelee ensin tulipaloja ja on niitä kohta sammuttelemassa osoittaen osaamistaan mediapoliitikkonamme. Media on hyvä renki mutta hirvittävä isäntä. Kuten tulella on tapana olla. Nyt maailmalla raivoava korona on liian vakava tapaus leikkiä tulella ja Yhdysvaltain vaaleilla. Keskitytään nyt oman pesämme hoitoon ja kansakuntamme yhdistämiseen, yhteiseen kieleen ja sen ymmärtämiseen.
Korona ja suomalaisuus (2020-03-15 15:15)
Suomessa kuolee 50-60 000 joka vuosi, joka päivälle ja tunnille riittää elämänsä päättäviä suomalaisia suuret määrät. Joukossa on myös suuret määrät tartuntatauteihin kuolevia. Joka päivä ja tunti. Koronaan ei ole toistaiseksi kuollut kukaan. Miten se on mahdollista?

Pohjoismaista Tanskassa tiedetään yhden kuolleen. Suomessa korona ei näytä edes leviävän valtaosaan maata mutta taatusti muut taudit leviävät tehtiin mitä tahansa.

Vai loppuiko muka myös muiden virustautien ja tarttuvien tautien leviäminen koronan myötä? Onko korona mediayhteiskunnan luomus ja miten kalliiksi se tulee Suomelle ja globaalilla maailmalle? Miten kauan siitä toipuminen meiltä viekään?

Onko kiinalainen kulttuuri ja kansakunta poikkeava suomalaisesta? Entä metropolien Eurooppa? Helsingin seutu poikkeaa varmaankin valtaosasta kuntiamme?

Olisiko mahdollista, että nämä sosiaaliset, väestölliset, taloudelliset, kulttuuriset ja sosiaaliset erot otettaisiin jotenkin huomioon, kun mediayhteiskunta käynnistää megafoninsa?

Miksi mediamme ovat niin tolkuttoman pääkaupunkikeskeisiä ja pääkaupunki niin poikkeavassa asemassa muuhun Suomeen verrattuna? Kun puhutaan suomalaisesta kulttuurista se tarkoittaa varmasti aina pääkaupunkiseudulta nähtyä ja koettua kulttuuria.

Se ei ole likimainkaan sama kuin Suomi ja suomalainen. Sitä saa yhtenään ihmetellä ja hävetä. Sen tolkuttomuutta ja muuta metropolikulttuuria plagioivaa elämää. Sen mukaan kun reväistään kokonaan pois perinteinen kulttuurimme, ja jäljelle ei jää mitään, vain opittu ja plagioitu pinnallinen identiteetti ja sen koomiset pienen metropolin ilmiöt.

Niitä ei tapaa Kuopiossa, ei Rovaniemellä, Vaasassa, Porissa, Mikkelissä, Kokkolassa, Raahessa, Torniossa, Joensuussa, Kiteellä, Iisalmessa, Tammisaaressa, Karjaalla, Kouvolassa, ei yhdessäkään sadoista maaseutukunnistamme likimainkaan. Korona ei sekään ole löytänyt tietään näihin kaupunkeihimme. Se kun on kulttuurinen ilmiö.

Kuitenkin oletetaan, että toimimme siellä ja niissä oloissa samoin kuin pääkaupunkiseudulla. Ei se niin toimi. Miksi meillä oletetaan maantiede kuolleeksi tieteeksi, siinä missä sen erikoisalat, sosiaali- ja talousmaantieteen, luonnonmaantieteen olevan vain menneen maailman ilmiöitämme ja topeliaanista satua. Maamme kirja on unohdettu.

Eivät ne ole kasvottomia kaupunkeja tai maaseutukuntiamme, päinvastoin. Nykyisin ne jopa korostuvat entisestää Forssassa ja Hämeenlinnassa asuen, ei vain Savossa tai Karjalassa, Pohjanmaalla tai Satakunnassa, Lapissa elämänsä viettäen. Miksi sitä ei arvosteta ja huomata koronan tapaisen ilmiönkään kohdalla? Miten sokeaksi pääkaupunkiseutu ja sen mediat tekevät Suomen ja suomalaiset?

Kun ilmiö ei leviä lainkaan valtaosaan Suomea ja sen kuntia ja kaupunkeja, jopa maakuntiamme, silloin olisi aika pysähtyä jopa valtamedioittemme sisällä. Hallitus tekee vain poliittista liikettään ja sen kohdalla ohjaus tulee muualta kuin pienistä kunnistamme.

Sille me emme ikävä kyllä voi yhtään mitään. Se pysäyttää maamme ja olemme osa sitä taloudellista katastrofia, jonka korjaaminen vie nyt kauan. Globalisaatio ei ole lokaalia elämää ja sen yhteisöllisyyttä ja kulttuuria, talous- ja sosiaalimaantiedettä. Sitä olisi hyvä opiskella edes hivenen myös pääkaupunkiseudullamme. Se helpottaisi vahinkojen syntyä ja niiden myöhempää korjaamista. Pelkkä turistina opittu ei siinä meitä auta, päinvastoin.

Maantiede, aluetieteet ja aikatieteet ovat lähisukuisia ja poikkeuksellisen perinteisiä, mutta myös vaikeita tieteinämme. Niiden paradigmaiset, maailmankuvalliset muutokset ovat osa hybridiyhteiskuntaamme ja sen tapaa toimia.

Näihin tieteisiin olisi nyt syytä panostaa myös muualla kuin ylioppilaskirjoituksissamme. Poliitikko ja taloudestamme, terveydestä päättävä, ilman näitä edes perusoppejamme on aivan hukassa tässä uudessa globaalissa, ajattomaksi ja paikattomaksi kuvatussa maailmassamme. Nyt tehtävät virheet ovat mittakaavaltaan valtavia.

Pahimpien virheiden korjaus vie sukupolvia silloin, kun niistä on jo tullut sosiaalista ja kulttuurista pääomaammekin virhetoimintoineen. Siinä lääkärit sairastuvat ensimmäisenä koronaankin opettajien rinnalla ja varmasti pääkaupunkiseudulla ja suurimmassa sekä modernissa sairaalassamme.
Pelko on aseeni - pandemian toiset kasvot (2020-03-15 21:28)
Alistair MacLean kirjoitti erinomaisen romaanin pelosta nimeten kirjansa sattuvasti "Pelko on aseeni". Pelko on ihmisen ja etenkin massojen keskellä voima, josta syntyy uskomaton määrä kirjallisuutta ja kuvataiteita, musiikkia mutta myös talouden ja vallankäytön julmia ilmiöitämme. Pandemiat ja sen muodot ovat olleet iät ajat niin kirjailijoiden kuin taiteili- joiden, mutta myös valtaa käyttävien tärkein tapa menestyä tai tuhoutua ihmiskunnan historian julmissa näytelmissä ja kansakuntien mittelöissämme.

Arturo Di Modican härkäpatsas on ollut New Yorkin pörssin edustalla vuodesta 1989 ja symboloi nousumarkkinoita. Niitä oli nyt jatkunut poikkeuksellisen kauan (bull market). Ne muuttuvat, kun pudotusta huipusta tapahtuu 20 % ja muuttuvat karhumarkkinoiksi.

Nyt näin tapahtui yhtämittaisen nousun ja 11 vuoden jälkeen. Ja oikein rytinällä. Moni rahoitusmarkkinoilla työskennellyt ei ole edes kohdannut karhumarkkinoitamme.

Marko Junkkari kirjoittaa Hesarissa (15.3) kuinka moni kokeneempiin on ne jo unohtanut pelkästään itseään pettäen. Ylioptimismi, euforia ja hybris ovat tuo alan tunnettuja tauteja. Nyt ne saivat vastalääkettä oikein koronan kädestä ja Kiinan mitalla.

Oli kulunut aikaa vuodesta 2008 hintakuplasta ja finanssikriisistä, johdannaishäkkyröistä. Seurasi kriisi, joka miltei kaatoi maailman rahoitusmarkkinat. Se oli meiltä jo unohtunut. Vierailin luennoimassa myös Yhdysvalloissa kapitalismin kriisistä jo vuosituhannen alussa, mutta myös samana vuonna, jolloin finanssikriisi puhkesi.

Se mikä nyt iski maailmanlaajuisena pandemiana, tunnetaan nimellä musta joutsen, ja se tarkoittaa yllättävää ja vaikutukseltaan laaja-alaista tapahtumaa, jota ei aiemmin edes pidetty mahdollisena.

Syy ei kuitenkaan ole pelkästään pandemiassa vaan liian kauan jatkuneessa alhaisen korkotason ylikiihdyttämässä ja -kuumentamassa osakemarkkinoiden kuplassa, jota korona viruksena enintään vain vauhditti tai laukaisi.

Merkit kun olivat toki jo nähtävissä aiemmin. Marko Junkkarista lainaten, pian nähdään, millaisia nousukauden aikana kasvaneet sijoittajat todellisuudessa ovat karhukauden alkaessa.

Härkä puskee hyökätessään, karhu iskee tassuillaan alaspäin. Härkä kuvaa sarvineen nousua, karhu tassuineen laskua.

Toisen selityksen mukaan ei pidä myydä karhuntaljaa ennen karhun kaatamista. Sanonta tulee 1700-luvun tavasta myydä välittäjälle karhun taljoja. Välittäjä osti ne ennen aikojaan ja keräsi voittonsa ns. lyhyeksi myynnin strategialla.

Tämä spekulointi ja huuma johti myöhemmin tilanteisiin, joissa ostajat ja sisäpiiriläiset myivät innokkaille ostajille osakkeita, joita eivät vielä edes omistaneet. Osakkeiden hinnan lasku, romahdus, vei monet vararikkoon ja sisäpiiriläiset rikastuivat. Syntyi käsite karhumarkkinoistamme.

Toki käsitteille on uskottavampikin kertomus, jossa kaupankäynnin tarjoukset pantiin aikanaan ilmoitustaululle. Tarjouksia kutsuttiin käsitteellä "bull" (bulletin=tiedonanto). Jos tarjouksia tuli paljon, markkinat olivat nousevia eli käsite "bull" tuli sieltä ja jos vähemmän, taulu oli tyhjä (bare). Se kääntyi pörssislangissa muotoon "bear" eli karhu.

Tämän uskon, kun olen sen kuullut monesti ennenkin. Tänään sijoittajan slangiin kuuluu vain yksi käsite "pelko". Pelko ruokkii itse itseään ja niin tapahtuu nyt etenkin maailman laajuisen pandemian ja mediayhteiskuntamme ruokkiman paikallisen ja globaalin hädän ympäröimänä.

Jopa sellaisilla alueilla, jossa pelkoon ei ole vähäisintäkään syytä tai aihetta. Suomessa sellaisia ovat alueet, jonne pandemia ei leviä, vaikka sitä sinne pyrittäisiin puoliväkisten istuttamaan.

Ihmisen psykologinen rakenne ja massapsykoosi ovat ilmiöitä, joita vaikkapa pääkaupunkiseudulla tai Washingtonissa rakenneltu pelko pörssin romahduksesta ruokkivat. Se voi olla myös puolue, joka menestyy siellä mutta ei maaseudullamme.

Karhu on silloin irti ja toimimme tavalla, joka on tarkoituksella rakenneltu. Menetämme omaisuutemme ja joku kerää siitä syntyvät voitot. Kuvitteleeko joku, että presidentti Donald Trump on kokematon sijoittaja, eikä ymmärrä, kuinka silloin on sijoitettava, kun kaduilla tapellaan ja vuodatetaan verta.

Koronavirus on kuin armonisku turbokapitalsimillemme, kirjoittaa puolestaan esseessään Saska Saarikoski (HS 15.3). Hän lainaa menneen ajan tuttuja nimiämme, kuten Manuel Castells sosiologina, journalistina Thomas Friedmania ja taloustutkijana David Ricardonia. Hän käynnistää upean esseensä kuitenkin The Wall Street Journalin kolumnistin William Galoston lainauksella ja sitä jatkaa Marko Junkkari omalla esseellään.

Kaikkiaan kuusi sivua kuvia ja tekstiä. Markkinoiden kun ei ole annettu kehittyä rauhassa ja syntyy haaste luoda järkevä tasapaino tehokkuuden ja kestävyyden välille. Tämä ei onnistu, ellei nykyistä kriisiä ratkaista koskien debattia globalisaatiosta ja kansallisesta turvallisuudesta. Finanssikriisi oli jo unohdettu ja uusliberaalit olettivat markkinoiden pelaavan kuin jykevän kölin laivassa, kunhan sen annettiin vapaasti purjehtia. Kuitenkin finanssikriisin jälkeen länsimaiden talous on ollut kuin kroonikkopotilas, joka sain nyt koronan ja on henkitoreissaan.

Maailman köyhät ja Suomi esimerkkeinä ovat hyötyneet globalisaatiosta valtavasti. Muutos on ollut kuitenkin suurin Kiinassa. Ilmiö perustuu Manel Castellsin teorioihin, mutta toki paljon muuhunkin.

Verkostoista ja verkostotaloudesta, klustereista, ovat kirjoittaneet muutkin kuin hän. Sen rinnalle tuli sosiaalinen media ja sen talous ja strategia, internet ihmeineen. Hierarkkiset rakenteet murtuivat kaikkialla. Sen sijaan demokratia, markkinatalous ja ihmisoikeudet eivät toteutuneet kuten Thomas Friedman oletti.

Vanha maailma ja korona ei iskenyt takaisin vaan globalisaation harvat todelliset voittajat ja häviäjät. Liian moni jäi nyt ulkopuolelle globalisaation väitettyjen etujen.

Kiinan rinnalla voittajia ei olekaan ollut siellä missä sosiologit odottivat, tai oikeammin vain osa heistä. Osa toki ymmärsi, kuinka riittävän pitkälle viety globalisaatio on omaa häntäänsä syövä kissa.

Meillä kun on käytettävissä vain rajalliset resurssit ja sen ryöstöviljely yhtäällä on poissa toisaalla. Eikä kohtuuttomasti kasvava väestömäärä voi lisätä elintasoaan, etteikö osa meistä joudu siitä samaan aikaan tinkimään.

Me siirrämme nyt sellaista turhuutta sivuun, jota emme välttämättä tarvitse. Sen taustalla ei ole virus vaan pelko ja pelon kautta haettu keino ratkaista kansallisia ja pian sen jälkeen alueellisia, paikallisia ongelmiamme.

Koronavirus voi todellakin osoittautua historialliseksi käännekohdaksi myös Suomessa, ei vain globaalisti ja rikkoen myös eurooppalaisen yhteyden. Virus ilmestyi hetkellä, jolloin olimme muutenkin pohtimassa vanhan elämäntapamme järkevyyttä. Pelko ei ole ainut syy vaan tapamme pohtia, ettei kaikki ole kohdallaan.

Olemme olleet jo kauan valmiina muutokseen, vaikka korona ei meitä piinaisikaan. Olemme Euroopan unionissa, mutta missä se Unionin nyt oikein piileksii, kun sitä tarvitsisimme? Ainut turva on perhe, yksilö itse ja hänen käyttäytyminen sekä maaseudulla turva, jota metropolit eivät nyt taatusti tarjoa edes Helsingin kokoisessa pienkaupungissamme. Sehän on pandemiamme suurin ongelma tänäänkin.

Saska Saarikoski tiivistää esseensä viisaasti. Maailmasta on tullut vaarallinen paikka, koska ne samat verkostot, jotka levittivät hyviä asioita, levittävät myös huonoja asioita, kuten terrorismia, vihapuhetta, trolleja, rikollisuutta, taloussokkeja ja nyt viruksia, tappavia viruksia eikä vain netin kiusankappaleitamme.

Maailmasta on tullut kaoottinen järjestelmä ja vielä reaaliaikaisestikin. Se on avuton ja altis pienillekin häiriöille. Pienikin kipinä kiinalaisella torilla sytyttää koko globaalin maailman polttavan pandemian.

Maailma on täynnä viruksia, enemmän kuin kosmos tähtiä. Useimmat ikävät virukset ovat lähteneet Kiinasta, mutta pysähtyneet ja edenneet hitaasti. Sars 2003, sikainfluenssa 2009, mers 2012, ebola 2014, zika 2015, dengue 2016 luettelee Saska ja lopettaa koronaan

ja pelkoomme 2020.

Pelkona on ollut epidemia, joka leviää pandemiana, joka ei vain aiheuta ihmishenkien menetyksiä, vaan sen rinnalla talousromahduksen, yhteiskunnalliset kaaokset. Tätä on odotettu, pelätty ja nyt olisi viimeinen hetki oppia myös jotakin. Ihminenhän on oppiva eläin ja pelko on siinä vain aseistamme tehokkain. Oletan että nyt emme kaipaa enää edes pelkoa vaan rohkeutta korjata virheemme.
Väärä pää edellä puuhun? (2020-03-17 14:26)
Kirjavan kissan malli ei ole suomalaista kulttuuria ainakaan näin vaikeaksi kuvatun kriisin kohdatessa koko mantereen ja globaalin maailman kuten nyt on koronan kohdalla. Kun viruksen levittäjänä on ihminen, silloin ikärajojen esittely on turhaa ja kertoo muusta kuin vakavasti otetusta epidemiasta. Ilmiö kun ei ole vain biologinen ja lääketieteellinen, vaan myös sosiaalinen, kulttuurinen, psykologinen ja etenkin taloudellinen, moni- ja poikkitieteinen ja myös tekninen luonteeltaan. Reagoimme siihen hyvin eri tavalla ja erilaisia medioitakin seuraten.

Ilmiö on mediayhteiskunnan ilmiö vain osittain ja hybridiluontoinen, josta on usein puhuttu mutta vain alan asiantuntijoiden omassa ympäristössä.

Koko maata ja kaikkia kansalaisia on kohdeltava samoin ja tasa-arvoisesti lähtemättä spekuloimaan silloin, kun kyse on nopeasta reagoinnista ja sen tuloksista, ihmisten hengestä ja terveydestämme. Tämä on tiedetty kaiken aikaa. Miksi näin ei menetelty HETI. Se pelataanko jalkapallon EM-kisat ja milloin on vaatimaton aihe muitten suurten asioittemme rinnalla. Samaa pätee monia muita massatapahtumia ja niiden peruuntumista. Media on edelleen etenkin viihdemediamme.

Ei ole jälkiviisautta, kun kertoo Suomessa olevan vain yksi kansainvälinen lentokenttä ja yksi metropolialue, jossa olisi tullut heti toimia. Kaupungin pormestarin mielipidettä siihen ei kysytä, kun kyseessä on kansakunta. Se että maalaispitäjät ja pienkaupungit sulkevat koulujaan on aluksi vakavin uhka pienelle kansakunnalle. Media toimii sekin kuten kulttuuriimme kuuluu ja Finnair lopettelee lentojaan vasta kun ei ole ilmatilaa missä lennellä, on surkeaa suomalaista logiikkaa medioitamme lukien. Media ei ole kuitenkaan sama asia kuin elämämme todellisuus. Jokaisella meistä se on omalaatuisensa ja kahta samanlaista ei löydy.
Rohkeus ja auktoriteetti puuttui niin ministereitä kuin heidän avustajiltaankin tehdä heti suuria ja mittavia, juuri suomalaisia päätöksiä sekä sellaiseen ympäristöön, joka on harvaan asuttua maaseutua Venäjän luoteiskulmassa ja Jäämeren syleilyssä. Rajat kiinni ja etätöihin sekä-opiskeluun hetkeksi, ei olisi ollut hääppöinen ratkaisu viimeistään viruksen rantauduttua Eurooppaan.

Kiina sulki kymmenen kertaa väkirikkaamman alueen. Ja hyvin onnistui. Malli oli toki Suomessakin valmiina pienelle kansakunnalle, näin ainakin luotamme. Sosiaalinen pääomamme on meille omalatuisensa ja kulttuuri on Suomessa talvella sulkeutunut ja pimeä kaamos murjottelua sisätiloissa muutenkin. Aina siinä joku Suomessa tietää paremman ratkaisun ja viis välittää muiden hengestä ja terveydestä. Seuratkaa liikennettä ja siellä kaahaavia suomalaisia peltipoliisin kohdalla hätäjarrutuksia tehden. Sellainen ei viruksista ja lähimmäisen terveyttä paljoa ajattele.

Yli 70 % nyt sairastuneista on 25-55 -vuotiaita ja yli 65 -vuotiaita vain kymmenkunta Suomessa. Sikäli kun tilastot nyt pitävät paikkansa medioita lukien. Miksi koronasta puhutaan vanhusten tautina, kun ikäihmisiä siihen ei ole sairastunut juurikaan? Maasta löytyy toistakymmentä maakuntaa, jossa sairastuneitten joukossa ei ole yhtään ikäihmistä.

Se ei selity pelkästään sillä, etteikö kuusikymppiset liikkuisi ja vielä vanhemmatkin. Sen sijaan koronatyyppisiä epidemioita meillä ja maailmalla on koettu heidän aikanaan useita, ja joku on ne toki sairastanutkin, ainakin jonkun niistä.

Eikä silloin niistä kohistu kuten tänään mediayhteiskunnan ja globalisaation myllerryksen aikaan. He siis ovat mahdollisesti hankkineet vuosikymmenien saatossa myös jonkin asteen immuniteetin näille koronatyyppisille kulkutaudeillemme. Toki monelle muullekin taudille ja tapaturmalle.

Kuten ovat hankkineet paljon muutakin sellaista kokemusta, elämän korkeakoulun opettamaa, jonka tiedetään naisilla olevan miehiä kehittyneempikin tapa elää vanhemmaksi. Järki käteen ja etenkin nyt, kun nousemme puuhun väärä pää edellä.

Nuoret naiset johtajinamme on ihana asia, periaatteessa, mutta ei aina se keinojen valikoima, mihin vähän kokeneemmat voisivat ehkä pulaan joutunutta maata hoitaa elämää nähneenä uskottavammin. Tiedän toki kuinka tämä aihe on arka ja siihen ei pitäisi puuttua.

Jostakin syystä takavuosina maksettiin ikälisiä syystä, joka kai liittyi työnsä oppimiseenkin kisällistä metariksi. En usko kohdallani, että vielä ensimmäinen tutkinto tai gradu, väitöskirja tai ensimmäinen kirjani, kymmenen ensimmäistä, teki minusta mestaria liki- mainkaan. Oli kierrettävä maailmaa ja opittava sielläkin. Kahta samanlaista kulttuuria ei ole ja valtiotieteet eri asia kuin biotieteet ja maantiedekin olisi syytä oppia edes kartan näin tunnistaen. Yrittäjät ja talous, pörssi Yhdysvalloissa on sekin eri juttu kuin Helsingissä sitä seuraten. Nyt liikkuvia muuttujia on määrätön määrä.

Nyt jo voisi jotain osatakin ja ymmärtää, jos se olisi vain Hämeessä, Savossa, Karjalassa tai Pohjanmaalla sallittua. Tai suomalaisissa höpöpuolueissamme, joita syntyy niitäkin ja kuolee vuosikymmenten saatossa poliitikkoineen.

Ajaudumme ajopuuna minne sattuu, emmekä muuta selvien virheidenkin kohdalla jo kerran hankittua mallia, jonka mukaan sitten edetään, sanoivat tilastotkin ja nyt elettävä elämä mitä tahansa koronan käyttäytymisestä. Kutsumme sitä myös pragmatismiksemme ja toisessa yhteydessä sitten ajopuuksi. Kumpaa uskot on oma asiasi.

Kun pörssi on romahtanut, siellä ei pelata enää härkien malliin ja karhujen aika on kokonaan uudenlainen asetelma pelinämme sekin. Sekin on opittava monta kertaa tämä kokeneena ja oikea-aikaisesti toimien. Ihminen kun huijaa itseään ja ympärillä toimivat massat vieläkin enemmän toimittajineen medioissamme.

Nyt ei pidä eristää ikäihmisiä vain siksi, että se on tapa osoittaa olevansa aktiivinen. Ilmiö on luonteeltaan sosiaalisesti sairas ja vastoin ihmiskasvoista ikäihmisten kohtelua.

Ei heillä ole ruttoa eivätkä he sairastu ruttoon muita useammin, päinvastoin. Sosiaalinen ja psykologinen leimaaminen on julmaa eristämisen rinnalla.

Kun kuljen kadulla, kun nyt sinne vielä uskaltaudun, minut kierretään vaihtaen katua. Se on jo muutenkin mykässä ja vihamielisessä Hämeessä ja Forssassa, Suomessa ylipäätään, surullista.

Siinähän sairastuu ikäihmiset pelkästään psykologisesta ja sosiaalisesta syystä. Ovatko nämä johtajamme vanhuksiaan suojellessaan pohtineet, miten nämä uudet mallit käyt- täytyä otetaan vastaan psykologisina ja sosiaalisina prosesseinamme pienissä yhteisöissämme?

Yhteisön käyttäytymiseen puuttuminen on sen ikivanhaan pääomaan puuttumista samalla. Ei kaikkialla Suomessa ole byrokraattisia asiaorganisaatioita likimainkaan.
Korona on suhteutettava globaaliin todellisuuteenkin (2020-03-17 21:05)
Maapallon väestönkehitys on ollut räjähdysmäinen omana aikanamme. Se on syytä muistaa, kun vertaamme omaa lähtötilannetta demografisesti maapallon väestöön. Maapallo menettää ja synnyttää koko ajan Suomen väkiluvun verran ihmisiä. Kun puhumme globalisaatiosta on syytä katsoa sitä oman kulttuurimme ja sijaintimme ulkopuoleltakin. Lainaan suoraan Wikipediaa:

On arvioitu, että maapallolla asui yli 30 000 vuotta sitten muutama 100 000 asukasta. Vuonna 10 000 eaa. väkiluvun on arvioitu nousseen kuuteen miljoonaan ja ajanlaskumme alussa väkiluku olisi ollut jo 252 miljoonaa. Nämä laskelmat perustuvat muutamien väestötieteilijöiden ja historioitsijoiden (Biraben, Coale, Sauvy ja Bourgeois-Pichat) tekemiin arvioihin.

On kuitenkin selvää, että väestönkasvu oli esihistoriallisena aikana erittäin altis vaihteluille. Kuolevuus oli korkea ja jokapäiväisen ravinnon hankkiminen tuotti vaikeuksia. Väkiluvun on arvioitu alkaneen kasvaa vasta silloin, kun ihmiset siirtyivät viljelemään maata eli siirtyivät pysyvämmin asumaan paikoilleen.

Maapallon väestön on arvioitu pysyneen lähes samana ensimmäiset tuhat vuotta ajanlaskumme alusta. Olihan tuo aika Euroopassa jatkuvien sotien ja tautien aikaa. Kun ensimmäinen vuosituhat vaihtui, maapallon väkiluvun arvioitiin olevan sama kuin ajanlaskumme alussa eli noin 250 miljoonaa. Siitä väestö alkoi kuitenkin hiljalleen kasvaa. Kun musta surma verotti 1300-luvulla väestöstä kymmeniä miljoonia, jäi tämä viimeiseksi kerraksi, kun maapallon väestö väheni.

Maapallon menneen kehityksen arvioihin voit tutustua United States Census Bureau -sivulla. Huomaa, että väestöhistorioitsijat ovat hyvin erimielisiä – tosin ei kovin paljon – maapallomme menneestä väestönkehityksestä.

Maapallon väestö alkoi voimakkaammin kasvaa 1800-luvulla, kun kuolevuus alkoi aleta. Yleisen hygienian lisääntymisellä oli merkittävä vaikutus kuolevuuden alenemiseen. Ensimmäisen miljardin maapallon väkiluku saavutti 1800-luvun alkupuolella ja toinen miljardi tuli täyteen 1920-luvulla.

Tuon toisen miljardin ylittämiseen kului yli sata vuotta. Kolmas miljardi ylitettiin jo 40 vuoden kuluttua ja siitä väestönkasvu vain kiihtyi; neljäs miljardi ylitettiin 14 vuodessa, viides 13 vuodessa ja kuudennen miljardin ylitykseen tarvittiin enää 12 vuotta!

Miljardin asukaan rajan ylitys:

· miljardi 1800-luvun alkupuoli

· miljardi 1920-luku

· miljardi 1960

· miljardi 1974

· miljardi 1987

· miljardi 1999

· miljardi 2012

· miljardin ennuste 2025

Meitä syntyy noin sata miljoonaa joka vuosi. Tulimme oikeastaan tälle planeetalle vasta omana aikanamme. Meitä oli kauan vain 250 miljoonaa. Nyt pelkkiä lapsia on liki miljardi.

Eurooppa ja etenkin Suomi liki asumattomana saarekkeena Venäjän luoteiskulmassa edustaa liki tyhjiötä ja käyttäytyy väestötieteellisesti täysin toisin kuin vaikkapa Afrikka ja sen kohta viisi suurinta valtiota.

Sieltä löytyvät maailman tulevat suurimmat valtiot, eikä siellä huoleta samat asiat kuin ne, jotka meitä tänään puhuttavat. Kiinan taloudellinen nousu on ollut yli tuhatta miljoonaa koskeva ja tapa reagoida koronaan kovin erilainen ja eri ympäristössä kuin mitä Suomi edustaa. Ongelma on siellä tiettävästi jo ohitettukin. Jos sitä edes sellaisena pidetiinkään. Yksi kiinalainen nainen Suomen Lapissa oli meille suuri mediatapahtuma viruksen kanta- jana. Mediayhteiskunta tiedottajana on Suomessa toista kuin Kiinassa.

Ei niitä sovi vertailla. Pikemminkin vaikka Grönlantiin tai muuhun Pohjolaan. Valtaosa ihmiskunnasta ei ole kuullut koronastamme. Se on oma päänsärkymme ja ohitamme sen nyt keinoilla, jotka ovat meille sopivia, mutta samalla poikkeavia aasialaisista mutta myös monen muun kansakunnan keinoista. Emme ole likimainkaan totalitaarinen valtio.

Demokraattinen pohjoismainen järjestelmä käynnistyy hiven hitaasti, mutta liikkeelle lähdettyään kestää kyllä pidemmänkin kriisin. Ruotsi on hitaampi meitäkin. Rahaa on vain enemmän käytettävissä. Ruotsi ei lietso paniikkia. Ruotsin Lappi alkaa Vaasan korkeudelta. Maan kulttuuri ja talous on meille tuttu, ja osin myös yhteinenkin.

Suomen kyky kestää kriisejä on Ruotsin rinnalla myös historiaamme sidoksissa. Suomen kohdalla kyse ei ole lopun alusta vaan alun lopusta. Siirrymme seuraavaan vaiheeseen hybridiyhteiskuntamme kehityksessä ja samalla sen aktiivisessa kehittämisessä. Korona vain nopeutti tätä prosessia mm. kouluissamme ja yliopistoissa mutta myös muualla julkisen hallinnon modernisoinnissamme. Edellinen vuosikymmen oli menetetty vuosikymmen, kuten kirjassani totesin jo kirjan nimessä. Nyt se korjataan emmekä palaa takaisin siihen mistä kriisimme käynnistyi. Ruotsin kohdalla se voi olla jopa vaikeampaa kuin meillä Suomessa ja suomalaisilla keinoillamme.
Pandemia koulii virusta, yksilöitä, yhteiskuntaa ja mediaa (2020-03-18 17:15)
Virus siirtyi ihmiseen toisesta lajista ja alkoi lisääntyä. Samalla syntyi mutaatioita ja virus alkoi "kotiutua" ja kesyyntyä. Vieras virus kun aiheuttaa ihmisen elimistössä reaktion torjua se. Syntyy tulehdus. Rokotteella tätä elimistön torjuntaa olisi voitu helpottaa, estää immuunina vieraan viruksen saapuminen. Rokote on parhaillaan valmisteilla.

Virustutkijoiden on vaikea tietää etukäteen, mistä seuraava virus voisi meihin siirtyä ja aiheuttaa pandemian. Toki sitä arvaillaan jo nyt etukäteen. Riskiä lisää vaikkapa ihmisten siirtyminen suurempina yhdyskuntina tropiikin viidakkoon. Siellä kun on meille vieraita lajeja. Kiinassa ongelmana olivat juuri tällaisille eläimille tarkoitetut torit. Ne olisi kuulunut lopettaa juuri tästä syystä. Uuden rokotteen kehittely ei ole salatiedettä sekään. Ongelmana on etenkin sen kalleus.

Yhteiskunta on sekin ikään kuin keho, joka pyrkii sopeutumaan uuteen tilanteeseen. Demokraattinen yhteiskuntamme tekee sitä nyt koko ajan ja löytää aina vaan parempia ja nopeampia keinojakin. Nyt menemme tätä tietä, mutta jo seuraavan epidemian kohdalla paremmin kouliintuneena ja rokotettunakin. Se vasta kallista onkin.

Sekään ei ole salatiedettä. Suomi ja sen pääkaupunki sekä maaseutu kylineen ja seutukuntineen sopeutuu siihen samaan aikaan, mutta hieman eri menetelmin nekin. Tämäkin on syytä muistaa ja antaa sille mahdollisuus. Demokraattinen yhteiskunta lähtee liikkeelle hieman hitaasti ja Ruotsissakin hiven toisin kuin Suomessa. Matkalla vauhti kyllä paranee ja kestävyys on sekin testattu.

Joku maakunta kykenee jo nyt hoitamaan pandemian muita paremmin. On ikään kuin innovatiivinen ja luova sekä auttaa myös muita selviytymisessä. Tämä tahtoo usein unohtua hyvin jäykässä ja hitaasti reagoivassa aluerakenteessa tai hallinnossa. Pelkkä piiloutuminen kun ei aina ole se paras keino hankkia immuniteetti ja samalla myös rokote. Suomi on kuitenkin hyvin innovatiivinen yhteiskuntanamme. Riskiryhmien suojelu on nyt järkevä ratkaisu.

Virus ja pandemia vaikuttaa nyt yhteiskuntamme toimintoihin tavalla, joka on poikkeava myös kansakuntana ja Euroopan sisällä, globaalissa maailmassa ylipäätään. Se miten tämä systeemi nyt testataan, on yhteiskunnallisesti kiinnostava ja muutakin kuin vain taloudellinen tai sosiaalinen, kulttuurinen kysymys. Olemme keskellä moni- ja poikkitieteistä suurta prosessia ja sen hoitoa. Siinä soveltavat tieteet ovat nyt kysyttyjä reaaliaikaisesti. Perustutkijat tekevät omaa työtään.

Siihen palataan varmasti moneen kertaan myös alan tutkijoiden kongresseissa. Sekään ei ole salatiedettä. Siellä vertaillaan kiinalaisten tiedemiesten tutkimuksia eurooppalaisiin ja amerikkalaisiin. Varmaan näin tehdään jo nyt, reaaliaikaisestikin. Elämme erilaisessa yhteiskunnassa kuin edellisen pandemian aikana. Jos joku pyrkii häiritsemään omaa työtäni, se on virus tämän tietokoneen sisällä. Se on edelleen rankin voitettava.

Suomalaisilla tulee olemaan poikkeuksellisen paljon sanottavaa tulevina vuosinamme omista ratkaisuistamme ja niiden synnystä sekä tuloksistamme. Tästä aiheesta tehdään tulevina vuosina kymmeniä väitöskirjoja eri tieteenalojen tutkijoiden toimesta. Ehkä joku palkitaan jopa Nobelilla. Hän voi olla virustutkija, mutta yhtä hyvin talouden Nobelin voittaja. Ilmiö kun koskee liki kaikkia mahdollisia tieteenalojamme. Ei vähiten tapamme tehdä poliittisia ratkaisuja tai tiedottaa medioinamme pandemiasta.
Ihminen on sopeutuva laji (2020-03-21 16:19)
Homo sapiens on sopeutunut elämään geeneineen ensin etenkin lähelle tropiikkia, sittemmin leviten niin savanneille, välimereiseen ilmastoon, saarille, lauhkeille vyöhykkeille sekä Siperian taigalle, suomalaiset myös Jäämeren tuntumaan ja napa-alueillemme. Meidän mukanamme ovat sopeutuneet myös muut nisäkkäät ja linnut, kesyttämämme, mutta myös meidän yhteiset kasvit ja mikrobit, bakteerit, virukset jne. Jopa maaperä ja vesistö ovat osa samaa ekologista lokeroamme. Näin oletimme ja olimme väärässä.

Vasta viime vuodet ja vuosikymmenet toivat käsitteen globalismista ja rajattoman liikkuvuuden, turismin ja tavan operoida kaikilla mantereilla sekä horisontaali- että vertikaalisuunnassa Tellusta operoiden. Suurin muutos tapahtui internetin myötä ja verkostoissa, jossa aika ja paikka menettivät merkityksen. Kuka tahansa sosiaalisen median välineet välttävästikin taitava tuli osaksi aiemmin vain muutaman ammattilaisen käyttämää sähköistä yhteydenpitoamme. Massaturismi levisi sekin kenen tahansa harrastukseksi.

Turistilaumat levisivät lentäen paikasta toiseen ja hakivat jopa mahdollisimman eksoottisia paikkoja, jopa Suomen Lapin jouluna sekä Levitunturin. Joku alkoi pohtia muuttoa uudelle taivaan kappaleellekin ja mustan aukon kautta ikuisuuteen elokuvinamme.

Mielikuvitus antoi siivet ja syntyi oman aikamme teknologia sen käyttöön. Samaan aikaan geenimme ja sopeutumisemme omaan ekologiseen lokeroomme oli säilynyt muuttumattomana ja sen rajat unohtuivat kokonaan. Toki kasvien ja eläinten kohdalla meitä kiellettiin rajoillamme mokailemasta mutta virukset ja bakteerit eivät tähän rajaukseen kuuluneet. Ne loikkasivat lepakosta eksoottiseen eläimeen ja tropiikin metsurin mukana raivaajalta turistille ja hänen mukanaan Levitunturille hetkessä. Helvetti oli irti ja maailmantalous kohta kuralla.

Äkkirikastuneet norjalaiset ovat unohtaneet viikinkien aikanaan koulimat geeninsä ja jopa sosiaalisen pääomansakin. Suomessa tällaista ilmiötä ei ole vielä koettavissa, ainakaan niin suurten massojen virheinämme kuin Norjassa ja Ruotsissa eläen. Italia ja Espanja ovat kokonaan eri lukunsa. Samoin vanhat kolonialismin mestarit muualla Euroopassa ja maailmalle levittäytyen. Maailman onnellisimman maan asukkaat ovat tässä poikkeus eurooppalaista käytäntöämme. Olemme alusmaa, emme toki emämaa ensinkään. Ymmärrämme myös luontoa ainakin pääkaupungin ulkopuolella syntyneinä. Puhumme onomatopoeettista kieltämmekin.

Olemme biologinen otus, jolla on myös ympäristöönsä sopeutuneet geenit, virukset ja bakteerit. Osa jopa välttämättömiä. Osa maailmalta löytyvistä on meille tosi vaarallisia. Viikingit tiesivät tämän. Tosin hekin yrityksen ja erehdyksen kautta oppien ja omillaan monen pienen saaren väestön elämänvalon sammuttaenkin. Ei toki kuitenkaan kuten kolonialismin oppimestarit tekivät etäisillä retkillään.

Meillä on mahdollisuus myös oivaltaa. Tuntea tiede ja sen koulimat opettajammekin sekä heidän oppinsa. Ei vain valemedioitamme lukien. Tai noitatohtoreitamme kuunnellen. Sosiaalisen median myötä levisivät myös näiden tiedot ja mediataidotkin. Journalistit yhtyivät tähän samaan kuoroon ja syntyi mediayhteiskuntamme ja sen hybridi. Toki me parempaankin kykenemme.

Rokote olisi nyt toimivin ja aikanaan käyttöön tuleva tapa suojautua juuri tältä nyt meitä piinaavalta virukselta. Meillä on bakteereja ja viruksia pilvin pimein ja osa niistä on ympäristöllemme myös hyödyllisiä tai välttämättömiä.

Opimme elämään vuosien aikana niiden kanssa silloinkin, kun ne ovat meille vahingollisia. Lisäksi malli, jolla 10 miljardia elää globaalissa maailmassa, on koko ajan muuttumassa sekin. On syntynyt kilpajuoksu, jonka voittaja hoitaa myös ilmastomuutoksen. Luonnon meille antama viesti on harvinaisen selväsanainen ja hybridiyhteiskunnan medioillekin vaikeasti vääristeltävä. Ihmisen asettamat lait ja asetukset eivät voi kilpailla luonnon lakien kanssa uskottavuudesta.

Vahvasti urbanisoituva ja keskittyvä asuminen metropoleineen on eri asia myös ekologisesti kuin maailman onnellisimman maan Suomen tapa elää maaseudullaan. Pääkaupunkiseutu poikkeaa siitä jyrkästi. Kun se sairastuu, silloin maaseutu on osattava suojata ajoissa. Se on hallituksen tehtävä, oli siellä miehiä tai naisia. Puolueen värit eivät nyt poikkea toisistaan luonnon lakien kanssa kilpailtaessa. Suomessa tämä ymmärretään yksituumaisesti.

Sekin on syytä vähin erin oppia ja havaita, kuinka eri ekologisten "lokeroiden" sisällä asuvat edustavat asuinympäristöinämme kovin erilaisia alueellisia rakenteitakin niin ihmisille kuin viruksille ja bakteereillemme. Ei vain urbaanin ympäristön linnuille tai nisäkkäille metropolin asukkaaksi muuttuen.

Asuminen Kiinan väkirikkailla seuduilla ja matkustaminen turistina Suomen Lappiin tai jouluksi Brasilian Rion tai Sao Paulon alueilta, tai tropiikkiin rakennetuista metropoleista, ei ole riskitöntä sieltä viruksia elimistöönsä hankkineena. Tämä oli yksi syy miksi pääkaupunki siellä rakennetiin 1970-luvulla asumattomaan autiomaahan. Siitä puuttuu nyt vanha kaupunki kokonaan ja asemakaavaltaan perhosmaisen hallinnollisen pääkaupungin keskustassa ei ole yhtään mitään. Ei edes jalkakäytäviä tai pyöräteitä. Tämän "metropolin" suunnittelija on ollut luonnollisesti nero.

Sama ei kuitenkaan päde Afrikkaan ja sen koko ajan valtavalla nopeudella kasvaviin metropoleihimme. Tässä kehityksessä joudumme olemaan jatkossa luonnollisesti varovaisempia suojaten omaa elinympäristöämme.

Eläinten ja kasvien kohdallahan me näin toki menettelemmekin. Emmekä ihmetele sitä lainkaan. Ihmisten liikkumisen kohdalla olemme olleet sinisilmäisiä. Nyt ne silmät on avattu ja olemme siirtymässä mediayhteiskunnan hybridistämme seuraavaan vaiheeseen. Se olisi ilman virusta vienyt aikaa paljon enemmän kuin mihin nyt olemme pakotettuja.
Miten kuntamme selviävät pandemiasta? (2020-03-23 16:22)
Kriisin ottaa vastaan julkinen talous, kunnat ja valtio. Ei vain yrittäjät. Tulot supistuvat VARMASTI ja menojen lisääntyminen tulee sekin julkisen sektorin hoidettavaksi. Aiemmin vauraat ja suuret kunnat, kuten Helsinki, eivät ole nyt vahvoilla nekään. Pienten kuntien kohdalla vähäinenkin heilahtelu taloudessa näkyy heti. Suurelle osalle kunnistamme talouden sietokyvyn kriisi oli alkanut jo ennen pandemiaa. Nyt myös terveet taloudet ovat painumassa syvään kriisiin.

Miksi tästä on puhuttu ja kirjoitettu niin vähän? Hallituksessa operoiva vasemmisto toimii sekin toisin kuin perinteinen vasemmisto. Tämän päivän Helsingin Sanomat (23.3) on kirjannut tämän pääkirjoituksessaan samoin kuin perustuslakivaliokunnan poikkeavan toiminnan. Helsingin pormestari on hänkin esittelemässä juuri tätä kuntien, etenkin suurkuntien, ongelmia.

Kuka havaitsee mitä on tapahtumassa sadoille pienille kunnillemme. Palvelut olisi tarjottava mutta tulot ovat romahtaneet. Jos kunta on vaikkapa liki turismin varassa elävä, miten sille käy, kun tärkein tulolähde ja työllistäjä katoaa kokonaan? Tämäkin olisi hoidettava eikä vain lapsia kotiin ja vanhuksia kunnissa karanteeniin, joissa ei oikein muita olekaan.

Media puhuu yksityisen ihmisen ongelmista ja viihteestä, urheilusta ja olympialaisista. Todellinen ongelma on kuitenkin siellä, missä julkinen talous hoitaa sosiaalitoimen, terveydenhuollon, koulutuksen, lapset ja ikäihmiset. Puheet pelkistä rajoituksista tai yrittäjien ongelmista ei auta sen enempää kuin nuhaisen nenän hoito ja käsien pesu.

Mitä tapahtuu, kun koko julkisen talouden rakenne ja rahoitus romahtaa? Meillä on pelkästään seutukuntien, pieniä kaupunkeja ja niiden ympärillä maaseutupitäjiä, joiden talous yli 50 talousalueen sisällä on ollut jo kauan enemmän tai vähemmän kriisissä monestakin syystä, ei vähiten poismuutosta ja taloudenpidon rapautumisesta. Miten nämä velkaiset sadat pienet julkistaloudet selviävät jatkossa?

Terveet ihmiset laittavat aikanaan talouden kuntoon, kertoi presidentti ja se oli viisas vastaus. Julkishallinnot ja kunnat ovat kuitenkin sekä terveiden ihmisten että sairaiden, lasten ja aikuisten yhteinen yhdyskunta yhteisöineen. Se ei ole ensinkään pankki tai yritys. Kunta on syntynyt alkujaan hoitaman nämä sairaat ja kouluttamaan lapsetkin sekä toimivan aluetalouden yrittäjyydenkin, sen infrastruktuurinkin. Sen on hoidettava nyt pandemian potilaatkin hoitajineen.

Kuntien on toimittava juuri nyt poikkeuksellisen ylikuormitettuna. Etenkin jos sen jäsenistä valtaosa on liki 70 -vuotta tai sen yli. Ennusteen mukaan Lounais-Hämeen kunnissa tällaisia henkilöitä on parin vuosikymmenen jälkeen liki 80 % tai yli. Tuo raja ei ole kaukana tänäänkään. Itse toimin nyt kuten presidentti ja maan hallinto toivookin. Olen kotona ja kirjoitan. Toivottavasti siitä on jollekin myös käyttöä.

Julkishallinto, sen pienet seutukunnat kuntineen, olemme eläneet ikään kuin kädestä suuhun ja epäonnistuneet niin soten kuin aluerakenteemme uudistamisessa yli vuosikymmenen ajan. Ei se meidän syytämme ole. Iso kuva pandemiassa ei kuitenkaan näe pientä kuvaa, meitä pieniä kuntiamme.

Valtaosa elää edelleen luonnonvaroistaan ja palveluista, organisaatio on yhteisöllinen, yhdessäolo-organisaatiokin. Se on kaukana Helsingin tai Tampereen, Turun asiaorganisaatioistamme. Tammelan kunnassa se näkyy parhaiten myös tämän päivän Forssan Lehteä lukien. Se on pienten kylien verkosto ja kylillä on myös omat kylätoimikuntansakin.

Onnistuuko sote ja aluerakenteemme muutos nyt vai jatkuuko yhdyskuntien rapautuminen vauhdilla, johon emme ole varautuneet. Olisiko mahdollista, että pandemia vauhdittaisi sellaista talouden rakennetta, jossa aiemmin yhdyskuntarakenteissamme epäonnistuimme turhan riitelyn ja tosiasiat kieltävänä kansakunta, vuosikymmen hukattiin?

Olisiko mahdollista, että maailman onnellisin maa ja sen kunnat löytäisivät viimein vahvuutensa juuri syvän kriisin kautta ja se yhteisesti kokien? Vasemmisto tekee hallituksessa politiikkaa, jota on ennen koettu oikeiston tekemänä. Perustuslakivaliokunta toimii kuten perustuslakituomioistuin. Olisiko viimeinkin aika ymmärtää, mihin sitä tuomioistuinta olisi maassa tarvittu? Tiedeyhteisökin keskittyisi omimpaan tehtäväänsä, kuten vieraskynässä Helsingin Sanomissa kirjoitettaan ja kannetaan huolta turhasta työstä Suomen Akatemialta tai EU-rahoja hakien.

Tiede on otettava tieteenä sekin myös rokotetta haettaessa. Apteekin hyllyltä se tulee vasta perustieteen löydösten kautta. Nyt se on myöhässä, kun rahoitusta voidaan hakea ja saada vain silloin, kun ilmiö on yhteiskunnallisesti kriisissä ja sitä kaipaa. Sellainen yhteiskunta on sairas ja kulkee vain konfliktista toiseen ratkaisujaan kriisissä kiirehtien.
Kiinalainen aivastus (2020-03-24 21:46)
Yhteiskunnantoimivuus ja huoltovarmuus vakavissa häiriötilanteissa ja poikkeusoloissa varmistetaan nojautumalla normaaliolojen rakenteisiin ja markkinoiden toimintakykyyn. Olennaista on, että markkinat, vienti ja investoinnit toimivat ja tukevat huoltovarmuutta.

Näin kirjoittaa Jari Gustafsson, työ- ja elinkeinoministeriön kansliapäällikkö. Hän on oikeakassa niin kauan, kunnes Wuhanin suunnalla, jossain kiinalaisessa korttelissa kiipeää aamuruuhkaiseen tuttuun bussiinsa yönsä kehnosti nukkunut keski-ikäinen mies, bussiin, jonka tungoksen hän aistii joka ikinen aamu.

Nykymaailmassa kaikki riippuu kaikesta. Tämä edellyttää kaikessa toiminnassa verkostoajattelua. Vienti-teollisuuden merkitys Suomen kansantaloudelle, myös vakavan häiriötilanteen aikana tai poikkeusoloissa on keskeinen. Suomi tarvitsee vientituloja pitääkseen yhteiskunnan rattaat pyörimässä. Samalla vientituotteet ja ulkomaille tarjottavat palvelut luovat merkitystä Suomelle muiden maiden silmissä – keskinäisriippuvuutta tämäkin, jatkaa kansliapäällikkö artikkeliaan.

Kiinalainen mies bussissa tuntee tönäisyn kylkeensä, vilkaisee olkansa yli ja tuntee samalla kipua nielussaan, ikään kuin alkavan flunssan oireita. Jo aamulla herättyään hän oli ollut äreä ja purkanut pahaa oloaan vaimolleen. Kuumeinen olo puistatti ja huonosti nukuttu yö teki tönäisystä kylkeen entistäkin epämieluisamman.

Ulkomaisilla investoinneilla on merkitystä myös huoltovarmuuden kannalta. Siksi on tehtävä töitä, jotta Suomi nähdään ulkomailla jatkossa aiempaakin houkuttelevampana investointikohteena. Meillä on siihen hyvät edellytykset: toimintaympäristömme on vakaa ja turvallinen, väestön koulutustaso on korkea, on tilaa mihin rakentaa, luonto on puhdas ja hallinto toimii kansainvälisesti vertaillen sujuvasti ja luotettavasti. Myös investoinnit lisäävät osaltaan keskinäisriippuvuuksia ja sitovat meidät välttämättömäksi osaksi maailmanmarkkinoita, jatkaa Gustafsson kirjoitustaan, jonka hän tulisi jakamaan myöhemmin suomalaisille medioillemme.

Bussissa matkaava kiinalainen löytää itselleen tukevamman asennon ja katsekontakti häntä vahingossa tönäisseeseen, keski-ikäistä vanhempaan mieheen, muuttuu lempeämmäksi, hymy karehtii kiinalaisilla kasvoilla.

Häiriötilanteessa viranomaistoiminnan tehtävänä on tukea ja ohjata markkinoiden toimintaa, tietenkin tiiviissä yhteistyössä huoltovarmuuden kannalta kriittisten yritysten ja organisaatioiden kanssa. Viranomaismääräyksiä ja lainsäädäntötoimia käytetään vain, jollei muilla keinoilla voida turvata yhteiskunnan kriittisiä toimintoja, markkinoiden toimivuutta ja kansalaisten elinmahdollisuuksia, päättelee suomalainen kansliapäällikkö kirjoitustaan.

Bussi kiinalaisessa Wuhan metropolissa hidastaa hivenen kulkuaan, nyökkää katukiveyksessä ja pöly auton sisällä kiertää ärsyttäen väsyneen ja kuumeisen matkamiehen sieraimia. Hän ei ehdi kääntää päätään tai suojata kasvojaan pidellen samaan aikaan molemmin käsin itseään pystyssä keinuvassa autossa.

Viranomaisten toimivaltuuksista poikkeusoloissa säädetään valmiuslaissa. Lähtökohtana on, että häiriötilanteissa toimitaan mahdollisimman pitkään normaaliolojen toimivaltuuksin. Mutta riittävätkö normaaliolojen toimivaltuudet myös vakavissa häiriötilanteissa, on pohtimisen arvoinen kysymys, jatkaa Gustafsson kirjoitustaan.

Valtioneuvosto on tarkoitus antaa huoltovarmuuden uusi tavoitepäätös lähiaikoina. Nykyinen tavoitepäätös on vuodelta 2013. Se on kestänyt yllättävänkin hyvin aikaa. Päätös on tavattu uusia noin viiden vuoden välein. Uusi päätös ottaa huomioon viimeaikaiset kehityskulut niin turvallisuusympäristössämme, yhteiskunnan ja elinkeinoelämän kehityksen kuin myös sään ääreisilmiöiden lisääntymisen ja voimistumisen. Kiinalainen ei voi pidättää yöllä kipeytyneiden kylkien sisältä kumpuavaa ilmavirtaa ja ulos purkautuvaa aivastusta, jonka pärskeet leviävät ympäristöön viereisten matkustajien pahoitellessa vilustuneen miehen onnetonta tilaa. Toivottavat aivastuksen tuovan terveyttä. Silloinkin kun ne vielä jatkuvat miehen poistuessa viimein autosta. Nyt jo nenäänsä käsivarteen kuivaten.

Suomen kansantalouden kunto ja kilpailukykyisyys on tärkeä osa huoltovarmuutta. Suuretkaan luonnonvarat tai rikkaudet eivät pelasta kansakuntaa kriisitilanteessa, jos yhteiskunnan rakenteet ja talouden toimivuus eivät ole kunnossa, päättää kansliapäällikkö Jari Gustafsson kirjoituksensa.

Kaaosteoria on matematiikkaa ja fysiikkaa yhdistävä tutkimusala, joka käsittelee tiettyjen ei-lineaaristen dynaamisten järjestelmien käyttäytymistä, jotka ilmenevät kaoottisina ja ovat äärimmäisen herkkiä pienillekin muutoksille alkuolosuhteissa (perhosvaikutus). Esimerkkejä sellaisista järjestelmistä tavataan ilmakehän dynamiikasta, aurinkokunnasta, laattatektoniikassa, pyörteisissä nesteissä, taloudessa, populaation kasvussa ja lääketieteessä.

Näin Wikipedia käynnistää tekstinsä aiheesta, joka siirsi kiinalaisen aivastuksen uskomattoman voiman myöhemmin globaalin Telluksen lähihistoriaan sen samalla muuttaen. Aivastus kun levitti mukanaan miljoonien virusten joukon uusien uhrien kannettavaksi. Hän ei voinut aavistaa silloin, eikä myöhemminkään, flunssasta toivuttuaan, kuinka oli käynnistänyt globaalin historian hurrikaaniakin hirveämmän historian, johon edes Mao ei aikanaan kyennyt, Hitleristä tai Stalinista nyt puhumattakaan.

Kaaosteorian mukaan todellisuus tulee ymmärtää dynaamiseksi, monimuotoiseksi ja ennustamattomaksi. Systeemin kaoottisuudelle on ominaista, että systeemin lopputulosta ei voida ennustaa systeemin alkutilasta. Olennaista kaaoksessa on säännöllisyyden puuttuminen siinä mielessä kuin se ilmenee klassisessa luonnontieteessä: jaksoittaisina liikeratoina ja alkuehdoista riittävällä tarkkuudella ennustettavina lopputuloksina, kertoo Wikipedia teoriasta, jonka kulkua nyt seuraamme mediayhteiskunnan muutoksena hybridistään kohti pahenevaa pandemiaa.

Matemaattinen kaaos on täysin deterministinen, ennalta määrätty. Yleisessä kielenkäytössä kaaos ja kaaosteoria sekoitetaan usein täyteen "kaaokseen" tai "epäjärjestykseen", satunnaisuuteen, joka on epälainalaisen järjestelmän tulos. Matemaattisesti kaoottinen järjestelmä voisi olla täysin ennustettavissa, jos alkuarvot ja prosessi tunnettaisiin täysin tarkkaan. Käytännössä alkuarvo- ja laskentatarkkuus rajoittaa ennustushorisonttia ja lyhyessä ajassa järjestelmä tulee täysin ennustamattomaksi.

Tästä teoriasta flunssastaan kärsinyt ja yllättäen bussissa aivastanut kiinalainen oli tietämätön. Jos hän olisi sen tuntenut, hän olisi pysynyt vuoteessaan ja rohjennut uhmata ankaraa esimiestäänkin. Kuitenkin monin varauksin ja epäillen hänen rohkeuttaan maailman pelastajana. Harvasta meistä on siihen tänäänkään, jolloin tiedämme ja tunnemme sen taudin voiman ja tavan levitä. Meillä kun on omat tarpeemme ja halumme, maailman historialla omansa.

Perinteisesti peliteorialla on ollut merkittävä rooli etenkin yhteiskuntatieteissä, mutta nykyään sitä käytetään myös monilla muille tieteenaloilla. 1970-luvun alussa peliteoriaa ryhdyttiin soveltamaan eläinten käyttäytymiseen sekä evoluutioteoriaan. Monia pelejä, erityisesti vangin dilemmaa, käytetään havainnollistamaan politiikan ja etiikan tutkimuksen ajatuksia. Peliteoria on kiinnostanut myös tietotekniikan tutkijoita, koska sillä on sovelluksia tekoälyn ja kybernetiikan kehityksessä.

Vaikka peliteoreettinen analyysi vaikuttaa samankaltaiselta kuin päätösteoreettinen analyysi, poikkeaa peliteoria siitä tarkastelemalla tilanteita, joissa agentit ovat kanssakäymisessä. Toisin sanoen peliteoria tarkastelee optimaalisen toimintatavan valintaa, kun vaihtoehtojen hyödyt ja haitat riippuvat muiden agenttien valinnoista, jatkaa kirjoittajamme Wikipediassa oivaltamatta, kuinka yksi nuhanenä ja aivastus voi olla alku maailman lopulle.

Peliteorian voidaan katsoa syntyneen vuonna 1944 John von Neumannin ja Oskar Morgensternin kirjan Theory of Games and Economic Behavior vaikutuksesta. Peliteoriaa kehitettiin erityisesti Yhdysvalloissa RAND:ssa, jossa sitä käytettiin ydinasestrategioiden määrittelyyn.

Akateemisen tutkimuksen lisäksi peliteoria on saanut huomiota myös populaarikulttuurissa. Taloustieteen Nobel-palkinnon saanut peliteorian tutkija John Nash oli aiheena vuoden 2001 elokuvassa Kaunis mieli. Jotkut viihdeohjelmat, kuten Selviytyjät, ovat soveltaneet peliteoreettisia tilanteita ohjelmissaan, jatkaa Wikipedian kirjoittaja.

Toki hän olisi voinut mainita vaikkapa kirjani, jossa arasti rohkenen mainita vuodet ja tapahtumat sekä teorian, miksi sosiaalinen media, sen talous ja strategia sekä mediayhteiskunnan voimat ja hybridivaihe johtavat siihen ilmiöön, jonka jatkona oli kirjani media- ja hybridiyhteiskunnan kouristelusta, tulevista enteistä ja utopioista, dystopioista, sosiaalisen median tapaa muuttaa vallitsevaa paradigmaamme. Siis maailmankuvamme.

Mukana on myös käsite pandemiasta, joka on tulosta uusmedian ja sosiaalisen median verkostoista ja klusteritalouden tuotteista innovaatiopolitiikassamme. Niin "Arctic Babylon" kuin "Kansalainen Clasomenesta" kirjoina oli kirjoitettu varmasti hyvissä ajoin nekin. Menetetty vuosikymmen, siitä kirjoitettu yhteenveto artikkeleistani kirjana, oli varmasti merkki siitä, ettei niitä joko luettu lainkaan, tai lukija ei tiennyt mitä luki. Sellaisesta lukemisesta ei ole iloa, luki esseet tai artikkelit, kirjat, kuka tahansa.

Ajaudumme pandemiaan myös silloin, kun siitä on varmasti varoitettu ja kirjattu, miksi näin tulee tapahtumaan, sekä milloin ja millaisten kansallisten päätöstemme seurauksena. Näin tiedolla, myös etukäteen annetulla ennusteella, ei ole mitään merkitystä. Meillä on tapana toimia omalla tavallamme, pohtimatta miten se saattaisi vaikuttaa muiden elämään, rasittaa itseämme kohtaloilla, jotka ovat meidän aiheuttamia maailman toisella laidalla eläen.
Uudenmaan raja kiinni? (2020-03-25 19:29)
Valtaosa meistä ylittää Uudellamaalla rajan kohti Hämettä mutta myös Turkua ja Kaakkois-Suomea. Vielä useampi pendelöi Helsingin suuntaan. Ykköstie ja nelostie ohittavat luvuissaan kuitenkin VR:n luvut.

Tärkeitä ovat myös 2-tie Karkkilan ja Forssan kautta Satakuntaan, tärkein kolmostie Hämeenlinnan kautta Tampereelle, nelostie vie läpi Suomen ja sulkeutuessaan se sulkee myös samalla viitostien. Tärkeitä ovat myös kuutostie Porvooseen ja 7-tie Loviisaan.

Kolmostie tarkoittaa noin 30 000 ajoneuvoa päivittäin ja kaikki liikenne Uudenmaan rajoilla on yhteensä 122 300 ajoneuvoa. Rataosuuksilla kaukoliikenteen matkoja tehdään noin 26 000 joka ainoa päivä.

Uusimaalaiset pendelöivät etenkin Kanta-Hämeeseen ja Varsinais-Suomeen, yli 3000 kumpaankin suuntaan, mutta yli 2000 myös Pirkanmaalle Päijät-Hämeeseen kohti Lahtea. Yli 10 000 kantahämäläistä taas tekee työmatkansa Kanta-Hämeestä Uudellemaalle ja yli 5000 myös Varsinais-Suomesta Pirkanmaalta ja Päijät-Hämeestä.

Lisäksi peräti seitsemän maakunnan alueelta 1000-5000 duunaria kustakin matkaa rajan yli päivittäin kohti Uuttamaata. Se selittää aamuruuhkat siinä suunnassa. Ne ovat sietämättömiä ja vievät valtaosan ajoajastamme. Olen tuota matkaa tehnyt niin Turusta kuin Porista, eniten kutenkin Savon suunnasta. Se on loppuosaltaan seisomista ruuhkissa ja vie puolet matka-ajasta. Se on aina jostakin poissa ja saastuttaa ilmaa.

Kun raja suljetaan se koskettaa yli 150 000 suomalaista päivittäin ja pääosin työmatkoinamme. Matkat viikonloppuna maalle ja mökeille on sitten oma lukunsa. Miksi tähän ei puututtu aiemmin selittyy, paitsi liikkumisen ihmisoikeuksiimme, niin myös välttämättömään päivittäiseen pendelöintiimme.

Olemme liikkuva kansa ja ajamme paljon vuosittain työmatkaliikenteenä. Kaikki nuo tiet ja niiden varsilla olevat kunnat ovat tulleet tutuiksi myös minulle, siinä missä myös Oulun pohjoispuolelle jäävät reittimme. Niitä toivoisi myös lisää ja etenkin Jäämerelle saakka sekä raideliikenteenä vaikkapa Kanta-Hämeen Forssan kautta Poriin ja Satakuntaan kakkostien rinnalle sitä myös kunnostaen.

Tiedän että näitä toiveita on myös muualla. Asiaa voi varmasti edistää myös lisäämällä etätyötä ja moni voisi myös hakea tonttejaan Uudenmaan ulkopuolelta sopeutuen sellaiseen elämään, jossa luonto ja sen tarjoamat harrastukset palveluineen ovat kävelymatkan päässä. Näin minä nykyisin myös elän Forssan talousalueella ja kalastelen samalla, hoidan puutarhaanikin. Etätyö ei ole tämän päivän keksintö ensinkään. Olen tehnyt sitä tukevaa tutkimustakin.

Olisiko jopa mahdollista, että tämä pandemia ja sen pakottamat elämäntapamuutokset voisivat saada meidät harkitsemaan myös ilmastoamme vähemmän kuorimittavaa pendelöintiä sekä asettumaan niihin pientaajamiin, joita Uudenmaan rajan takana on tarjolla paljon edullisemmin kuin Uudellemaalle saati Helsinkiin muuttaen? Katsokaapa kartalle ja pohtikaa, mitä sieltä voisi löytyä juuri sinulle ja perheellesi.

Se voisi olla sekä palvelut itsellesi elämänlaatuna, ilmastollemme että myös jatkossa leviäville valtavien globaalien metropolialueittemme virusten ja muiden ikävien ilmiöiden leviämiselle, niiden välttelylle alkaen huumeista, päihteistä ja lapsillemme ikävän elämänmallin jättäen perintönämme saasteineen kovin metropolikeskeisestä globaalista maailmankuvastamme.

Pandemiasta saataisi olla meille myös maailman onnellisimpana kansakuntana jotain hyvääkin opittavaa myös rakenteittemme korjaajina muunakin kuin vain hyödyttömänä poliittisena keskustelunamme. Se kun on osoittautunut vuosikymmenten saatossa hedelmättömäksi.

Ehkä pandemia on meitä jopa auttamassa hyväksymään sellaista, joka on enemmän luonnosta ja sen kantokyvystä syntyvää kuin omaa napaamme tuijottaen tai äänekkäimpiä kuunnellen negatiivisessa ja vihapuheeksi puhjenneessa sosiaalisen median virtuaalielämässämme. Sosiaaliset taidotkin kun ovat katoamassa, siinä missä yhteisöllisyys ja yhteisvastuu, luonnonlait korvautumassa keinotekoisilla virtuaaliympäristön elämyksillämme.
Viruksen ja ihmisen välisen suhteen affordanssi? (2020-03-28 15:27)
En käy selittämään mitä affordanssi tarkoittaa silloin kun se on selkein sanoin kuvattu Wikipediassa. Se kun on vienyt siellä tilaa ilmiön kuvaajalta liki kolmen liuskan verran. Se kannattaa kuitenkin lukea. Me kun palaamme siihen jatkossa yhtenään ja silloin pohdimme, miksi vuosi 2020 oli niin omalaatuinen ja kaikki käynnistyi aivastuksesta jossain Wuhanin suunnassa ja torilla, jossa meille vieraat eläimet käyvät myös vauraan kiinalaisen ravinnoksikin.

Toki tuo aivastus olisi voitu hoitaa myös Etelä-Amerikassa tai Afrikassa raivaten metsiä pelloiksi ja yhdyskuntien uudessa asuinympäristössä pesisi myös meille vieraita eläimiä viruksineen. Tuhkarokosta, naudasta aikanaan saamastamme viruksesta, olemme selviytyneet lopulta kohtuullisen lyhyessä ajassa, noin vuosituhannen aikana. Tuhkarokon virusta elättämään vaaditaan kuitenkin noin puolen miljoonan mittainen yhdyskunta. Korona on hakemassa tuttavuutta liki kymmenestä miljardista Telluksen kentältä toiselle lentävästä ihmisestä. Itse olemme tautimme hankkineet ja sitä ylläpitävät omat elintapamme. Käsite affordanssi on hyvä opiskella ajoissa. Olkoonkin ettemme me sitä samalla tavalla kuitenkaan ymmärrä, saati maailmankuvaamme liitä.

Oikeustieteen professorit Martin Scheinin ja Pauli Rautiainen eivät hyväksy Uudenmaan eristämistä. Scheinin on kansainvälisen oikeuden ja ihmisoikeuksien professorina European University Institutessa Firenzessä ja Rautiaisen oppiala on julkisoikeus Tampereen yliopistossa. He näkevät rajoitusten mm. aiheuttavan uusmaalaisille vanhuksille suuremman hengenvaaran (HS 28.3). Heillä on oikeus elämään ja lupa matkustaa vaikkapa suojelemaan sitä pohjoiseen mökilleen, sijaitsi se sitten missä tahansa Suoma.

Perustuslakivaliokunnan puheenjohtaja vuonna 2012, Kimo Sasi, oli aikanaan nykyistä lakia muokkaamassa. Tuolloin valmiuslakia muotoiltiin nykyiselleen. Tänään Sasi ei hyväksy taas nykyisen tilanteen oikeutta käyttää hänenkin aikanaan hyväksymää lakia. Kynnyksen olisi tullut olla oleellisesti korkeampi lain soveltamiseen, kertoo Sasi tänään (HS 28.3).

Käytön kynnys olisi vuonna 2012 tullut asettaa korkeammalle, katuu Sasi nyt tuon ajan virhettään. Se jäi kuitenkin tuolloin hoitamatta määrittelemällä se tarkemmin. Nyt Sasi katuu aikanaan tehtyä virhettä. Tämäkin kertoo miten poliittinen ja maallikkojen muodostama perustuslakivaliokunta ei todellakaan korvaa perustuslakituomioistuinta ja sen puuttumista maassamme, kuten olen kymmeniä kertoja kirjoittanutkin.

Sasin mukaan nykyinen tilanne ei ole sellainen likimainkaan, joka edellyttäisi valmiuslain käyttöä hallituksen kansaansa näin nykyisin johtaen. Toki nytkin perustuslakivaliokunta löysi asetuksesta arvosteltavaa, mutta nyt mennään näillä elämää suojelevilla, mutta arkea vaikeuttavilla toimillamme.

Tosin emme ole varmoja, kenen elämää nyt suojellaan ja kenen elämä jää vähemmälle suojelulle, sekä millainen sairaus ja kotipaikka on se, jota tulisi nyt erityisesti hoitaa tai suojella. Millainen riski pelkkä eristäminen ja eristäytyminen on ihmisille, joilla ei edes ole kahta samanlaista sairautta tai sen sietokykyä, saati maailmankuvaa ja sen ymmärrystä aivojensa sopukoissa.

THL:n tutkimusprofessorin ja ylilääkäri Hannu Lauerman mukaan (HS 28.3) jokaisen maailma on erilainen ja ilman tätä ymmärrystä potilaiden hoitaminen olisi mahdotonta. Nyt syntyy vaikutelma, jossa ministerin maailmankuva ohjaisi kaikkien meidän maailmankuvaamme. Kenen maailmankuvalla me nyt pelaamme ja millaista osuutta siinä näyttelee mediamme maailmankuvat?

Hallitus päättää maanantaina, kuinka etäopetusta jatketaan. Ministeri Li Andersson on jatkamassa etäopetusta. Hänen mukaansa (HS 28.3) opettajilla on nyt kuitenkin lupa laskea rimaa. Samaan aikaan toki tiedämme, ettei ole kahta samanlaista lasta eikä kahta samanlaista perhettä, jossa etäopiskelua hoidetaan.

Hoidin itse kansakouluni aikanaan etäopiskeluna supistetussa kansakoulussa, jossa koulupäiviä oli vai yksi viikossa, lauantai. Loput päivät tehtiin kotona ja ilman nettiä 1950-luvulla. Olin ainut, joka koulustamme pyrki tuon ajan oppikouluun ja pääsin sinne. Osasin lukea jo ennen kansakoulun käynnistymistä.

Ilman näitä henkilökohtaisia taitoja en olisi missään tapauksessa kyennyt pääsemään tuon ajan keskikouluun ja lukioon, myöhemmin yliopistoon. Lapsilla oli tuolloin ja on nyt hyvin erilainen lähtötilanne sekä perheinä että henkilökohtaisina taitoina ja kypsyytenä selvitä etäopiskelustaan, siinä missä eroamme myös taidoissa hoitaa etätyömme uskottavalla tavalla.

Tätäkin olen kokenut ja tiedän, mitä on etätyö ja myydä aikaansa tai suoritteita. Siinä on valtavan suuri ero ja suoritteet sidottuja professori Hannu Lauerman kuvaamiin yksilöllisiin eroihimme.

Yksi asia, virus, ei voi olla ohjaamassa yhteiskunnan kaikkia toimintojamme, oli tavoite vaikka kuinka elämää yhdeltä suunnalta suojeleva, tai yhteiskuntaamme koteina, yhteisöinä, kuntina, maakuntina, kansakuntina, Eurooppana tai globaalina maailmana käsittelevä tieteiselokuvien metaforien tuote. Kvanttitietokoneiden laskentateholla toimiva ja havaiten, ymmärtäen ja scifi-sarjan metaforia tuottaen robottina, virusten ja ihmisten väliset affordanssit oivaltaen, lainaten Jussi Ahlrothin (HS 28.3) metaforia ja tieteiselokuvia pohtivaa sanojen ja asioiden suhteen problematiikkaa selkosanoin avaavaa kirjoitusta.

Ministereitten sanat ja totiset kasvot metaforana on oman aikamme ilmiönä sama kuin aina ennenkin. Sanat ovat yhtä rehellisiä kuin maamme ensimmäisen naispääministerin kohdalla ja mitä muut ovat neuvoneet, kasvuympäristö on heille eväitään jakanut ja geenit metaforia tulkitsevat.

Omasta lapsuuden koulustani sekä tutkijan ja opettajan kokemuksesta lähtien, se on pelottavan vähän nuorella ihmisellä ja ikääntyvälläkin kovin vaatimaton ja rajallinen sekä koko ajan haurastuva Suomen tapaista maata ja kansaa sekä koko maailmaa samaan aikaan pelastaen, siinä yhteen virukseen pysähtyen, sen kohdalla kompastellen viikosta toiseen. Onhan maassa muutakin kuin virus ja sen elinympäristö.
Pandemia pani narratiiviset kertomukset nurkkaan (2020-03-29 03:09)
Kirjoitin vuonna 2016 useita esseitä liittyen kerronalliseen oman aikamme median viihteeseen sekä vihamielisiin purkauksiimme. Niistä toki varoiteltiin ja pandemia johti kokonaan uudenlaiseen arvioon omasta ja globaalin maailman tilasta. Palaan yhteen luetuimmista kirjoituksistani nyt uudelleen:
16. toukokuuta 2016
Kiinassa käydään läpi mennyttä maailmaa ja Maon aikaa kriittisesti. Se on ollut julmaa aikaa. Suomessa suurin pelon aihe on nuori karhu. Koko maa herätetään hälytyksin karhujahtiin. Miksi ei varoiteta kapakasta poistuvista ja ratin taakse hilautuvista juopoista? Yleinen hälytys soisi ja piippaisi koko ajan, jolloin koko touhun lapsellisuus tulisi ymmärretyksi. Meillä on todellisia uhkia ja sitten kuvitteellisia ja lapsenmielisille tarkoitettuja narratiivisia kertomuksia.

Narratiivinen on käsite, jota nyt opetetaan suomalaisille medioissamme. Olisi tullut opettaa kansakoulussa. Media kun on tulvillaan narratiivista kerrontaa ja siis pääsääntöisesti täyttä puppua, politiikassa populismia. Eniten sitä on politiikan, kulttuurin ja urheilun sivuilla. Vähiten nekrologeissa ja kuolinilmoituksissa.

Aikamme tärkein ilmiö. Narratiivinen kertomus on aikamme ilmiö ja uusi käsite monelle. Itse olen käynyt tätä narratiivista kerrontaa läpi tutkijana. Seurannut erilaisia narratiivisia kertomuksia ihmisiä, tuhansittain, haastatelleen yli neljän vuosikymmenen ajan. Yleensä ne ovat samansuuntaisia samoilla seuduilla mutta aina löytyy poikkeus ja poikkeuksen poikkeus. Ja ne kiinnostavat, residuaalit, virhepoikkeamat yleisestä narratiivisesta kielestä. Niiden taustalta löytyy aina sellaista, jota salataan, pelätään, mediat kavahtavat, puolueet vaikenevat ja usein se johtaa uuteen sosiaaliseen innovaatioon tai enteilee onnettomuutta, keskiaikana ruttoa ja sotia.

Sen hävittämiseen kun on käytetty luvattomia keinoja, rikoksia ja niiden peittelyä. Petosta petoksen päälle. Jos organisaatio on hierarkkinen, tai yhteisön yhdessäolo-organisaatio, yhden polun tavoittaminen auttaa löytämään koko rakenteen, koko rötöstelevän kulttuurin trauman. Terroristit varovat tätä ja toimivat toisistaan usein tietämättä. Maon Kiinassa toimittiin näin. Lopulta terroristit ovat toistensa kimpussa. Nykyisin välinein tätä prosessia voi nopeuttaa. Elämme globalisaatiossa, joka on uskomattoman haavoittuva.

Narratiivinen tutkimus. Narratiivisessa tutkimuksessa ihmisten toiminnan ja ilmiöiden merkitykset nähdään rakentuvan erilaisissa kertomuksissa, joiden tutkiminen on siksi tärkeää.

Wikipediassa on esitetty narratiivisen tutkimuksen kehä. Tosin ei täydellisenä.

Narratiivi tarkoittaa kertomusta. Narratiivisessa tutkimusstrategiassa ollaan kiinnostuneita siitä, millaisia kertomuksia tutkimuskohteesta kerrotaan tai millaisena kertomuksena tutkimuskohde on olemassa kulttuurissa tai yhteiskunnassa. Strategian perustana on kielen ja kielenkäytön näkeminen ensisijaisena merkitysten tuottamisessa. Se on siis lähellä hermeneutiikka filosofiana.

On muitakin kuin puhuttu kieli ja tämä on nykyisin tärkeää tutkimukselle. Se etenee nyt hurjalla vauhdilla ja muuttaa narratiivista tarinaa sisältä käsin. Näin uusi sukupolvi ei ole aina vanhan narratiivisen tarinankerronnan vankina. Ikäihmiset eivät enää tiedä mistä nuoriso puhuu tai miltä maailma näyttää.

Narratologia viittaa hyvin laajaan ja monialaiseen tutkimukseen ja tieteeseen. Se on nyt erityisen pinnalla kiitos sosiaalisen median, hybridiyhteiskunnan sekä kyberrakenteiden käyttämän vallan. Siirtymä mediavallasta ja sen hybridistä seuraavaan vaiheeseen on kuin pandemian odottelua tekemättä kuitenkaan sen hoitoon mitään erityistä.

Kaikki alkaa kertomuksesta. Narratiivi (lat. narrare) tarkoittaa kertomusta. Narratiivi voi olla suullinen tai kirjallinen, mutta laajassa mielessä narratiiveina voidaan pitää myös mainoksia ja elokuvia, koko mediayhteiskunnan tuotteista syntyvää yhteiskuntaa. Narratiivilla on alku, keskikohta ja loppu. Hyvä narratiivi on juonellisesti eheä, olkoonkin, että se voi olla myös hyvin polveileva ja tulkinnallisesti koko ajan monikerroksisempi. Kirjassani “Arctic Babylon 2011” on yhdistetty kolmen eri kirjani narratiivit yhdeksi ja samalla neljänneksi tarinaksi. Boccaccio teki näin sadalle tarinalle Decameronessa ruton raivotessa Euroopassa. Syntyi ensimmäinen novellikokoelmamme pikkuriettaita tarinoita.

Keskeistä narratiiville on se, että tapahtumat järjestyvät ajallisesti peräkkäin, vaikka tapahtumien järjestyksen ei tarvitse olla kronologinen. Narratiivin kertojan tulee ottaa lukija huomioon ja kertomus on kerrottava siten, että se muodostaa selkeän kokonaisuuden lukijan mielessä. Hyvä narratiivi on ymmärrettävä, mutta samalla myös eri tavalla lukukokemuksensa hakevia samaan aikaan palveleva. Omana aikanamme ongelmia on enemmän kuin koskaan aikaisemmin tällaisen yhteisen narration rakentamisessa.

Jo pelkästään oppimiemme sanojen määrissä on valtavia eroja. Populisti poliitikkona käyttää muutamia avainsanoja, lyhyitä lauseita ja toistaa niitä yhtenään. Toki näin tekee myös moni menestyvä viihdekirjailija ja liki jokainen toimittaja. Ihminen ei tahdo päästä irti narratiivisesta rakenteestaan. Se on kiinni oppimisgeeneissämme ja ne sulkeutuvat varhain lapsena. Koneäly otti meidät kiinni juuri tästä taipumuksestamme ja samalla heikkoudestamme.

Vuorelman neljä kategoriaa. Johanna Vuorelta on jäsentänyt kirjoituksessaan narratiivisen neljään kategoriaan. Niitä voisi olla enemmänkin ja paremmin ymmärrettäviä käyttäen narratiivista psykologiaa tukena. Lisäksi nämä kategoriat ovat nykyisin sisäkkäisiä ja monelle jopa oma narratiivinen kudelma vaikeasti hahmotettava. Siis hybridi, joka on kokijalleen liian vaikea ymmärrettävä ilman tukea ilmiön jäsentelyssä.

Elämme liian monen kategorian hybridissä ja meitä pommitetaan tarkoituksella sekoittaen narratiivisen minämme oma elämänkerrallinen kansalliseen ja globaaliin sekä virtuaaliseen narratiiviin. Trollit sotkevat näitä siinä missä sosiaalisen median, minkä tahansa median, monet vallankäyttäjät. Näin meillä ei ole enää omaa kertomusta, vaan muiden tekemä tarina, ja olemme ikään kuin aivopestyjä sekä vailla omaa identiteettiämme. Trollit tekevät tätä myyräntyötä siinä missä mainostoimistotkin. Näin tosipaikan tullen, ruton iskiessä, olemme avuttomia ja etsimme johtajaa.

Ensimmäisenä ovat omaelämäkerralliset narratiivit. Tämä lähestymistapa painottaa ”oman äänen” tärkeyttä. Ääni voi kuulua joko tutkimuskohteelle tai tutkijalle – tai molemmille. Erityisesti vähemmistöille ja niille ryhmille, joiden ääni ei ole perinteisesti kuulunut valtavirtaisessa tutkimuksessa, halutaan antaa ääni. Suomessa ja Euroopassa tämä ääni on kokonaan muuta kuin Kiinassa tai Yhdysvalloissa. Kaupungeissa toinen kuin maaseudulla jne. Pandemian iskiessä emme tiedä kuka pelaa ja kenen pussiin.

Narratiivin kertoja voi olla lapsisotilas, afroamerikkalainen aktivisti tai köyhä maanviljelijä. Myös he ovat kansainvälisten suhteiden toimijoita siinä missä valtiot ja kansainväliset järjestötkin, ilmastomuutoksesta tiedottaa nuori tyttö Ruotsista. Näin puurot ja vellit menevät sekaisin ja oma identiteetti syntyy kokonaan muualla kuin korviemme välissä takavuosien niukassa mediaympäristössä eläneenä ja Urho Kekkosen aikoja muistellen.

Catherinea Mackinko on kritisoinut lähestymistapaa siitä, että se tavoitteensa vastaisesti entisestään marginalisoi niitä ryhmiä, joiden narratiiveja kerätään moniäänisyyden nimissä. Väitteessä on vinha perä ja se on osa ikävää segregaatiota samalla.

Maininnoin mukaan vallitsevien toimijoiden tarinoita ei kutsuta narratiiveiksi. Niistä on tullut sosiaalista todellisuutta. Afrikkalaisella maanviljelijällä on narratiivi omasta elämästään ja washingtonilaisen ajatushautomon johtajalla puolestaan todellisuutta edustava näkemys Yhdysvaltojen tulevaisuudesta. Näin inklusiivinen lähestymistapa johtaakin vallitsevan valta-aseman vahvistumiseen.

Ilmiö on luonnollinen mutta harvoin sitä ajatellaan oman maan, maakunnan, kunnan tai kylän kohdalla syntyvänä narraavina ja lähiyhteisön identiteettinä. Maailma on vain se miltä se lähiympäristössä lapsena näyttää ja oppimisgeenimme sulkevat sisäänsä. Se on naiivia mutta niin me vain tahdomme menetellä vielä vuonna 2016. Miten sellainen mahtaisi toimia suuren pandemian hetkellä?

Toinen omaelämäkerrallisen narratiivinen traditio liittyy tutkijan oman äänen löytämiseen. Tässä traditiossa lähtökohtana on, että perinteisesti kansainvälisten suhteiden tutkimuksessa on pyritty hiljentämään tutkijan oma ääni, mikä on ongelmallista sekin.

Tutkijan kokemukset ja tausta vaikuttavat kuitenkin olennaisella tavalla tutkimuksen syntyyn ja sisältöön. Omaelämänkerrallinen kirjoittaminen – heittäytyminen aiheeseen koko persoonalla – voi avata aihetta aivan uudella tavalla. Ilmiö on tuttu jo Kreikan filosofien ajalta ja sitä lähestyttiin silloin varoen liioittelemasta omaa ääntä ohi koulukuntaisen narraation. Yliopistot ovat täynnä koulukuntaista ajattelua ja sen tuottamaa valmista narratiivista kertomustamme. Löydämme aina samat luut uudelleen, joita olemme itse kampusalueellemme piilottaneet.

Tieteissä on toki aktiivisesti pyritty ottamaan etäisyyttä omaan tutkimukseen. Kirjoitetaan siitä, mitä tämä tutkimus osoittaa, eikä siitä, mitä minä tutkijana osoitan. Omaelämäkerrallinen lähestymistapa narratiiveihin pyrkii eroon tästä. Käytännössä tämä on kuitenkin pääsääntöisesti itsepetosta ja harhaa.

Todellisuus on narratiivia ja se on hyvä myöntää ja käyttää yhtenä tutkimusmetodina ja hakien samalla poikkitieteistä koulutusta. Se että tutkija tietää yhä enemmän yhä vähemmästä ja toimittaja yhä vähemmän yhä enemmästä, on vaarallinen yhdistelmä silloin, kun kaipaamme oikeaa tietoa ja monitieteisenä sitä meille tuottaen.

Narratiivin myöntävä elämä. Toinen lähestymistapa narratiiveihin lähtee siitä, että hahmotamme todellisuutta narratiivien kautta. Ihmismieli tekee kaoottista todellisuutta ymmärrettäväksi kertomalla siitä tarinoita, jotka rakentuvat juoneen sopivista tapahtumista. Pääsääntöisesti lähtöhetki ja tapahtuma voi olla kaoottisessa maailmassa liki mikä tahansa. Se on kuin aivastuksesta leviävä virus.

Tämä on tuttua vaikkapa oikeudessa, jossa tapaus on rajattava alkaneeksi jostakin ja johtaneen johonkin rajattuun narraatioon. Kirjassani Arctic Babylon eroava pariskunta käynnistää tapaamisensa sairaalassa kompastumiseen käpyyn, käpytikkaan ja Adidas merkkisiin lenkkitossuihin. Ilman niitä tapahtumasarja ei olisi ollut mahdollista, eikä olisi avioliittoa, lapsia, joiden huoltajuudesta riidellä. Kaaosteoria ei tarkoita kaoottista maailmaa vaan tutkijan työympäristöä, jonka hän myös hallitsee.

Olennaisinta on, että narratiivit eivät ole tietoista strategisointia tai oman äänen tuomista esiin vaan tapamme elää. Yksilöiden ja yhteisöjen identiteetit rakentuvat narratiivien varaan. Tämä on syytä oivaltaa etenkin nyt kun narratiiveja syntyy virtuaalisen todellisuuden varaan ja niitä manipuloidaan tarkoituksella.

Niinpä esimerkkinä vaikkapa kansainvälisten suhteiden tutkijan tehtävänä on tällöin osoittaa, millaisten diskursiivisten rakenteiden varassa valtioidentiteetit ja suurvaltaoletukset roikkuvat, ja kuinka niitä horjutetaan. Hybridiyhteiskunnan kyberturvallisuus on vain osa oman aikamme uusia ilmiöitä.

Kysymys ei ole siitä, miksi valtioilla on narratiiveja, vaan siitä, miten ne toimivat ja minkälaisia vaikutuksia niillä on kansainvälisessä järjestelmässä. Narratiivit aloittavat sotia, mutta ne luovat myös toimivat puitteet kansainväliselle yhteistyölle. Niitä ei kuitenkaan pidä sotkea omaan identiteettiin ja antaa yksilön kasvoja silloinkaan, kun hän on Barack Obama tai Putin, Mao Kiinassa tai oman aikamme johtajat.

Siksi kansainvälisten suhteiden tutkimuksen tulisi ottaa narratiivit tosissaan ja varautuen kriiseihin, jotka ovat hetkessä syntyviä, pandemian luontoisia sekä alkavat muistuttaen kaaosteorian todellisuutta.

Narratiivi on strategiaa, jossa maailman politiikka kietoutuu yksilön elämään ja saa sieltä viisuvoittonsa tai Nobelilla palkitun romaanin.

Valtaa tukeva narratiivi. Narratiivinen käänne kansainvälisten suhteiden tutkimuksessa viittaa myös siihen, että poliittiset toimijat tietoisesti luovat valta-asemaansa tai päämääriä edistäviä narratiiveja. Tutkijat puhuvat mobilisoivista narratiiveista tai tapahtumien poliittisesta manipuloinnista ja strategisesta kehystämisestä.

Poliitikot ovat tällöin niin sanottuja narratiiviyrittäjiä (narrative entrepreneurs), joiden tarkoituksena on kääntää julkinen keskustelu ajamansa uudistuksen taakse. Tutkijan tehtävänä on osoittaa, millä tavalla esimerkiksi Yhdysvaltojen ulkopolitiikassa luodaan uhkakuvia, tai minkälaisia narratiiveja löytyy Euroopan unionin ulkosuhteissa. Näin tutkija rajaa itsensä narratiivisen maailman ulkopuoliseksi hahmoksi ja tekee virheen muuttuessaan jumalhahmoksi. Sama pätee vaikkapa poliitikkoon, joka ei ymmärrä olevansa osa kertomusta populistisena hahmona, usein myös koomisena ja sellaiseksi narriksi myös tarkoituksella pukeutuenkin.

Poliittiset toimijat ovat yhä taitavampia narratiiviyrittäjiä, joten strategisesti suunniteltujen narratiivien tekeminen näkyväksi on todellinen vastavoima hegemoniselle valtapolitiikalle, kirjoittaa Johanna Vuorelma ja liioittelee poliitikon roolia oman aikamme yhteiskunnassa. Narraation merkitys oman identiteettimme synnyssä on niin valtava, ettemme tahdo ymmärtää sen merkitystä demokraattisen yhteiskuntakoneiston ja korporaatioiden synnyssä. Rajaamme sen sielläkin oman ymmärryksemme ja siis narraation tasolle.

Jos edellinen lähestymistapa lähtee siitä, että emme voi elää ilman narratiiveja, tässä lähestymistavassa olemme niiden uhreja.

Näin narratiivi on myös metodi, mutta samalla myös erittäin petollinen, ellei hyväksy omaa identiteettiään ja narraatiota sen synnyssä. Moni hyväksyy ja on ongelman ratkaisijan sijaan osa ongelmaa.

Geneettinen koodisto taustalla. Neljäs tapa hahmottaa narratiivi, Johanna Vuorelman tapaan ja etenkin kansainvälisten suhteiden tutkimuksessa, on käsitellä sitä tutkimusmetodina. Pääpaino on tällä kertaa narratiivin rakenteissa paremminkin kuin käyttövoimassa.

Tutkijat ovat kiinnostuneita siitä, mikä narratiivi lopulta on. Jos narratiivi on sama asia kuin tarina tai diskurssi, miksi edes käyttää koko termiä?

Narratiivi on toisin sanoen tulkintaväline, joka koostuu tietyistä rakenteista. Narratiivilla on tietyt kriteerit. Yksinkertaisimmillaan narratiivista puhutaan silloin, kun tekstistä on löydettävissä alku, keskiosa ja loppu, toteaa Vuorelma ja oikaisee oleellisen, eli kielen osana hermeneuttista elämäämme. Kielen synty on vain kovin lyhyt kausi geneettistä taustaamme. Tutkija, joka ei tätä oivalla ja käytä metodeissaan, on varmasti harhapoluilla hänkin.

Narratiivinen tutkimus ja kerronta medioissamme on tapahtumien juonellistamista, ketjuttamista tai arvottamista. Narratiivi antaa työkalun tekstin rakenteiden avaamiseen ja analysoimiseen, mutta myös sisällön elämällemme. Hyvä kirja jää eloon ja oikein hyvä pitää meitä elossa. Kehnot kirjat unohtuvat hetkessä. Toki sama pätee elokuvaan tai musiikkiin.

Kansainvälisten suhteiden tutkimuksen kentän hahmottaminen eri käänteiden kautta parhaimmillaan selkeyttää vaikeasti hallittavaa artikkeleiden ja akateemisten puheenvuorojen sekamelskaa, kirjoittaa Vuorelma ja on oikeassa lähestyen samalla mediatutkimuksen muodikkaita käsitteitämme.

Se on myös tapa luoda tai vahvistaa alan hallitsevia rakenteita ja toimijoita esittämällä joidenkin tutkijoiden ja julkaisujen artikkelit käänteentekevinä. Käänteet sattuvat tapahtumaan aina samoissa julkaisuissa. Tämäkin pitää paikkansa ja liittyy pikemminkin geneettiseen koodistoomme kuin sosiaaliseen pääomaan tai muistiin, normistoon tai moraaliin. Moraalin kohdalla aika on edelleenkin suurin laillistajamme ja yhä harvempi meistä antaa johdatella itseään hyveen harhapoluille, Oscar Wildea lainaten.

Voikin sanoa, että narratiivinen käänne on jo itsessään narratiivi tai oikeammin se on sisään kirjattu koodisto ja geneettinen silta. Ymmärrämme ja hyväksymme sen etologiassa mutta ihmisen kohdalla alamme tutkia ikään kuin geeneistään poikkeavaa nisäkästä hakien. Sellainen on mahdotonta. Jos olet epävarma tekosi hyvyydestä tai huonoudesta, jätä se tekemättä. Juuri tämä Zarathustran neuvo tekee meistä usein saamattomia nahjuksia.

Narratiivisen kerronnan voi nähdä osana laajempaa tarinaa kansainvälisten suhteiden tutkimuksen kentästä. Se on myös yksi tulkintamalli kaoottisesta akateemisesta todellisuudesta. Tämän lisäksi termiä voi käyttää strategisesti oman tutkimuksen kehystämiseen tieteenalan keskiöön. Olettaen, että keskiössä majailee saman narraation sisäistäneistä kollegoja, ja myös perimä on kunnossa.

Omantunnon pisto opettaa meitä pistämään siinä maailmassa, jossa idealisti kulkee varpaillaan ja materialisti kynsillään. Jos me rakennamme itsellemme nyt tietoisesti maailmaa, joka muistuttaa helvettiä, se on narratiivinen kokemuksemme ja pikemminkin mielentila kuin Eino Leinon kuvaama ihminen, jossa kukaan ei ole paha, toinen on vain heikompi toista.

Lopuksi 29.3.2020. Kesäajan alkaessa muista oleellinen. Kun me nyt varsin luultavasti mobilisoidumme ”sotaan” koronaa vastaa, pitää muistaa, että tauti on meissä sisällä. Se on näkymätön. Vihollisena mahdoton. Sijaistoiminnasta ei saisi tulla päätarkoitus. Resurssit pitää suunnata viisaasti sairaaloihin, testaamiseen, ruokahuoltoon sekä pandemian jälkeisessä maailmassa pärjäämiseen.

Nyt otetaan mittaa myös maailman onnellisimman kansakunnan yhteisestä sosiaalisesta pääomastamme ja kyvystä kantaa yhteisvastuuta. Johtajuutta haetaan ja sitä on löydyttävä myös meistä itsestämme. Kello kohti juhannusta ja kesäaikaa. Hyvää yötä.
Onko Helsinki pääkaupunkina paras mahdollinen? (2020-03-29 19:48)
Jo vuonna 1823 brasilialainen valtiomies José Bonifácio ehdotti pääkaupungin siirtämistä sisämaahan, pois rannikon Rio de Janeirosta. Hänellä oli siihen lukuisia syitä, ei vähiten Rion sijainti kaukana kaikesta tai sen kulttuurinen etäisyys ei vain fyysisen etäisyyden rinnalla valtavan maan keskiöstä. Kaikkea ei voinut keskittää Rion ja Sao Paulon varaan jo pelkästään vaikkapa pandemian pelossa. Maa on luonnonvaroiltaan valtavan rikas mutta samalla monella tapaa maantieteellisesti vaativa ja haavoittuva.

Kaupunki rakennettiin 41 kuukaudessa vuodesta 1956 avajaisiin 1960. Kaupunkisuunnitelma perustui Le Corbusierin ideoihin ja arkkitehteina toimivat Lucio Costa (kaupunkisuunnittelu), Oscar Niemeyer (suurin osa julkisista rakennuksista) ja Roberto Burle Marx (maisemasuunnittelu). Brasília lisättiin Unescon maailmanperintöluetteloon vuonna 1987.

Brasílian alkuperäinen asemakaava suunniteltiin sellaiseksi, ettei liikenne ruuhkautuisi ilman liikennevaloja. Läpikulkuteihin rakennettiin eritasoliittymät ja pitkät kaarevat rampit. Kaupunki kasvoi suunniteltua isommaksi, mutta silti liikenne sujuu paremmin kuin muissa Brasilian suurkaupungeissa. Brasílian raideliikennejärjestelmää kutsutaan ”metroksi” vaikka vain Plano Pilaton rataosuus kulkee maan alla. Sinun on turha hakea kaupungin keskustasta kävelykatuja ja kauppoja, joiden ikkunoita turistina katselisit tai sopivaa ruokapaikkaa etsien. Ei niitä sieltä löydy.
Kaupunki on rakennettu modernin hallintoihmisen käyttöön eikä ruuhkia näy missään. Ihailet kaukaa Niemeyerin arkkitehtuuria ja jos rohkeutta on, menet sisään suureen telttaan, jossa on vain värillisiä ja josta sinua on varoitettu. Olet ainut valkoihoinen siellä.

Oscar Niemeyer on oma lukunsa arkkitehtina. Olen hänet tavannutkin. Tosin hyvin iäkkäänä herrana. Olin pitämässä tuolloin juhlaesitelmääni Brasilian täyttäessä tasavuosia. Kirjani "Agropolis Strategy" oli levinnyt läpi maan ja puhuivat "vallankumouksesta", joka oli lähtöisin jostain Suomesta.

Ensin minua etsittiin Helsingistä, kuinkas muuten, mutta löydettiin myöhemmin Jokioisista nykyisen Luken tiloista. Oikeammin olin juuri tuolloin Turkissa valmistelemassa IASP:n (International Association of Science Parks) ja AURP:n (Association of University Related Research Parks) maailmankonferenssia.

Minua kierrätettiin näillä "vallankumouksen" alueilla yli 40 asteen helteessä. Suomi ja suomalaiset tunnetaan Brasiliassa hyvin. Meillä on siellä hyvä maine. Valmetteja ja Nokiaa näki kaikkialla. Tuohon aikaan pääkaupungin valtavassa keskuspuistossa ei muuta näkynytkään kuin Nokian valtavia mainoskylttejä. Taas kerran meistä oli tullut yhden asian ilmiö. Sama pätee nyt kun hoidamme omaa osuuttamme koronan raivotessa maailman metropoleissa. Brasilian pääkaupungissa näin ei ole. Se on rakennettu toisin kuin Pariisi, Lontoo, New York jne. Olen tästä paljon kirjoittanut esimerkkinä Pariisi.
Maailmalta löytyy paljon tällaisia liki unenomaisia ratkaisuja ihmisten etsiessä jotain uutta ja erikoista, yhdyskuntarakenteeltaan visionääristä, mutta aikanaan myös varautuen yllättäviin viruksiin ja pandemiaan. Tropiikin ja Amatsonin metsiä asuttaneet tietävät mitä tämä merkitsee Brasiliassa tai Kiinassa.
Suomi on kokonaan erilainen maantieteelliseltä ja kulttuuriselta rakenteeltaan, mutta myös globaalisesti karttoihimme tutustuen kuin liki kaikki muut Euroopan valtiot. Se on ymmärrettävä nyt, kun virukset liikkuvat nekin reaaliaikaisesti ja elämme kokonaan uudessa fyysisessä ja taloudellisessa, kulttuurisessa ympäristössämme. Emme ole turvassa tropiikin taudeista ja viruksistamme. Talouden on toimittava myös kriisin aikana ja pääkaupunkiseudun ymmärrettävä koko maan sosiaalinen ja kulttuurinen rakennekin. Ei vain mökkiläisinä maaseudulle paeten ja lomiaan siellä viettäen.
Jos minulla olisi valtaa hakea suomalaisille sopivaa pääkaupunkia, tekisin sen useampia pieniä maaseutukuntia ja talousalueen keskuksia tähän ekopolikseen yhdistäen. Ohi ja yli nykyisten poliittisten ja hallinnollisten rajojen. Kuitenkin niin, ettei sen ydinalueelta olisi matkaa tuntia enempää noin 70-80 %:lla suomalaisista. Sellainen alue Suomesta löytyy. On varauduttava muuhunkin kuin omaan sisäiseen toimivuuteen ja sen ekologiseen kestävyyteenkin.

On varauduttava myös globaaliin todellisuuteen ja jenkkeihin ostamassa nyt itselleen aseita turvatakseen itsensä ja perheensä kriisin jatkuessa. Suomessa Helsingin ja Uudenmaan eristäminen pääkaupunkiseutunamme ei ole vielä ratkaisu niihin ongelmiin, joihin olemme joutumassa nyt ja tulevaisuudessa.
Huhtikuun ensimmäinen päivä Forssassa (2020-04-01 01:02)
Aprillausperinteen leviämisestä Eurooppaan ei ole tarkkaa käsitystä. Uuteen kalenteriin siirtyminen ei selitä sen tuloa ainakaan Englantiin, sillä aprillipäivä oli jo vakiintunut ennen vuotta 1752, jolloin siellä omaksuttiin uusi ajanlasku. Se ei voinut liittyä siellä pilailuun almanakan olemattomasta päivästä ja sen juhlinnasta.

Keväinen hassutteluperinne tunnetaan kuitenkin ympäri maailmaa ja sen perinne tuntuu juontuvan 1500-lukua selvästi vanhempaan aikaan. Jo roomalaiset viettivät Hilaria-juhlaa maaliskuuta ja hindujen maaliskuun alussa viettämä värien juhla Holi on vähintään yhtä vanha. Cluster art ja Art of Clusters on sekin haettu kaukaa ajoilta ennen ajanlaskumme alkua. Molempiin kuuluu yleinen hilpeys ja sosiaalisen koodin keventyminen.

Tämän perusteella on luultavaa, että hullutteluperinteen alku ei ole ajanlaskun muutoksissa 1500- ja 1700-luvuilla, vaan ne antoivat vain hyviä tekosyitä ilmaista kevään tulemiseen liittyvää ikiaikaista hulluttelumieltä.

Niinpä Forssassa Holi juhla muuttui holjaksi oloksi ja sen markkinoiksi. Forssalaisten Holi-juhla on siten alkujaan hindulaista perua ja Holi -alkuisia vaaroja ja paikannimiä Suomessa on useitakin (Ukon Holi). Joku ymmärsi tai kuuli väärin ja vaara sai Koli nimensä Ukon Holin naapurissa.

Forssassa löytyy poikkeuksellisen runsaasti takavuosina puuvillakonttien mukana kuljetettuja ja sotien aikana aina Jäämeren satamista maahan salakuljetettuja tummahiuksisia hinduja. Nämä ovat sittemmin ylläpitäneet traditiota, josta alkujaan ovat peräisin Lounais- Hämeen lukuisat puolihupsut jutut ja kylähullujen tarinat, kylätappelut sekä niiden levittely paikallisten medioitten ja nykyisin sosiaalisen median sivuilla.

Jutut jalostuivat myöhemmin mm. karjalaisten siirtolaisten tuodessa mukanaan omaa Viipurin suunnalla syntynyttä ja Laatokan-Karjalassa jalostunutta narratiivista tarinankerrontaa hämäläistä väestöä näin hauskuttaen. Syntyi käsite "narraaminen".

Monet paikalliset kyläpelimannit etenkin Somerolta ja kirjailijat Urjalasta rikastuttivat tätä holjaa menoa. Syntyi forssalaiseksi ristitty kieli ja murresanasto, jossa välteltiin vaikeasti hämäläiseen murteeseen istuvia käsitteitä, kuten teefati ja Vorssa. Näin Vorssasta tuli Forssa ja teefatista teevati.

Vastaavasti lappilainen käsite pienestä joesta kulkupaikkana, "Palasjokena", muotoitui fiinimpi kunnan nimi "Padasjoki" ja vaakunnassa alkoi uida ilmiselviä patoja ja kunta sai forssalaisen johtajankin.

Samalla syntyi uskomaton määrä väärin ymmärrettyjä muitakin kulttuurimme hämäläiseksi muuttuneita etenkin medioitamme, sekä samalla luova paikallinen kulttuuri, vieraalle omituisine käsitteineen ja tapoineen, alkoi rikastuttaa Loimijokilaakson elämää.

Se, jatkuuko Holi juhlat ja alkujaan hindulainen traditio myös ohi Kiinasta levinneen korona- ajan, on talousalueen yhteinen ja Loimijokilaakson ajanlaskun sekä kielellisen ilmaisutaidon huhtikuun ensimmäisen päivän Loimimuolaan ekoalueen polttavimpia taloudellisia, sosiaalisia ja kulttuurisia aprillipäivän vieton ja yhteisen pilailun aiheitamme. Oikein hyvää huhtikuun ensimmäistä päivää.
Viralta pantu Jumala medianamme (2020-04-02 14:05)
Pandemia ja sen uudet käytännöt eivät jätä rauhaan ketään, ei edes mediayhteiskunnan valtaan päässyttä toimittajaa, journalistia ja lehtiemme kolumnisteja ja päätoimittajia. Myös he joutuivat osaksi samaa hetkessä uudelleen muotoutuvaa pandemiayhteiskunnan myllytystä. Tässä muutoksessa nopeat syövät, jälleen kerran, hitaat mediamme muiden instituutioiden tapaan. Jo aikoja sitten kriisiytyneet instituutiomme ovat nyt tosi paikan edessä viivyteltyään ja jarruteltuaan muutosta vuosikymmenet.

Perinteinen media ja sen narratiivinen kerronta ei sovi nyt käytävään reaaliaikaiseen tiedonvaihtoon pandemiasta ja sen käsittelystä, eikä samalla vaikutuksista globaalissa, mutta saman aikaan myös hyvin erilaisissa kulttuureissa Aasiassa, Afrikassa, Amerikassa ja Euroopan toisistaan hyvin poikkeavissa ympäristöissämme ja myös paikallisissa selviytymistarinnoissamme.

Mediayhteiskunnat ympäri maailmaa joutuivat nekin etätyöhön ja ovat raportoinneissaan yhä enemmän riippuvia sosiaalisen median ja sinne kirjoittavien asiatuntijoiden keskinäisestä tiedonvaihdosta, josta perinteinen raportointi, journalistinen tapa käsitellä moniäänistä yhteiskuntaamme, on nyt mahdotonta. Kun sitä peilaa huomiseen historian tulkintaan omasta ajastamme, kyse on narratiivisten valheiden tulkinnasta.

Ennen pandemiaa näitä kanavia, sosiaalisen median jättejäkin, käytettiin lähinnä vain perinteisen median täytteenä. Nyt ne ovat monelle meistä päälähde ja muutos on tapahtunut myös keskushallintomme tiedottamisessa, joskin odotetun hitaasti. Se mitä presidentti sanaili rinnan pääministerin kanssa on sivulauseenakin liioiteltu osana tämän ajan kuvauksestamme tulvaisuudessa.

Eilisen päivän tiedoilla ei niilläkään ole juuri käyttöä takavuosien kolumnistien ja pääkirjoitus sivujen hitaana analyysinä sellaisesta ilmiöstä, jonka prosessointi on käyty yhteisesti jo aiemmin sosiaalisen median sisällä ja osana nyt räjähdysmäisesti kasvanutta työskentelyä suljetussa ympäristössä etätyössä sekä etäkoulutuksessa.

Myös opettajat ovat oppineet uuden työskentelytavan sekä sen monet edut aiempaan oppimisympäristöön verrattuna. Nuoret, uusi kasvava sukupolvi, otti muutoksen vastaan osana luonnollista kasvuympäristöään. Iäkkäämmät olettavat palaavansa pandemian jälkeen takaisin perinteiseen työympäristöönsä. Tällainen ajattelu on suurten muutosten yhteydessä hyvin tyypillistä innovaatiorakenteiden muuttaessa toimintaympäristöjämme ja myös paradigmaisesti maailmankuviammekin.

Journalistin ja toimittajan on vaikeampi sopeutua sellaiseen ympäristöön, jossa käsite raportoinnista on vierasta Jumalan sanan julistamista pääkirjoitussivuilla. Toimittajan työ on ollut juuri ylläpitää perinteistä siitä raportoidenkin osana sosiaalisen pääoman ja muistin traditiotamme. Politiikan toimittaja tai urheilutoimittaja ovat tästä tyyppiesimerkkejämme silloinkin, kun urheilutapahtumia ei enää ole lainkaan. Näytettäköön vanhoja kisalähetyksiämme. Olympialaisia voi niitäkin siirtää hamaan tulevaisuuteen. Luonnonvaroja hoitava maanviljelijä ei toki voi siirtää peltojensa viljelyä pandemian surauksena tuleville kesille. Olkoonkin ettei maanviljelijän ammattia voi pitää erityisen innovatiivisena sitäkään.

Me emme kirjoita jo pitkän tradition hankkineen sosiaalisen median sisällä menneen maailman raportteja tai analysoi kolumnisteina muiden kirjoituksia, ikään kuin viralta pantu Jumala päätoimittajinamme tai mielipiteitä lehtiin kirjoitellen. Sellainen media olisi puuduttavaa seurattavaa päivästä toiseen siihen osallistuen nyt jo yli vuosikymmenen ajan, sitä myös tutkien ja siitä raportoiden. Sen synty ja kehitys muistuttaa viruksen leviämistä ja kaaosteorian mallejamme. Ilmiö on pelkästään teknisenä ja kulttuurisena, sosiaalisena prosessina poikkeuksellisen mielenkiintoinen. Elämme siinä maailmanhistorian mielenkiintoisinta vaihetta. Sen kehitystä on vain jarruttanut hybridi, perinteisen dieselmoottorin vauhti sähköiseen verrattuna samalla ilmastoa pilaten.

Se aika on nyt viimeinkin ohi. Perinteisen median narratiivinen uutinen on kuin aprillipäivän pila, jota kukaan meistä ei erota pilaksi muiden valeuutisten rinnalla. Mediayhteiskuntamme joutui toki murrokseen jo paljon ennen pandemiaa, siinä missä demokraattinen yhteiskuntamme ja puoluelaitoksemme, mutta vasta pandemia muutti niiden paradigmaisen, maailmankuvallisen rakenteemme ja samalla myös talousmallimme selviytyä näistä kriiseistämme, joiden hoitoon osallistuu nyt liki 8000 miljoonaa ihmistä. Maailmansotiimme joutui aikanaan sopeutumaan tästä vain murto-osa, mutta maailma muuttui silti sotien jälkeen dramaattisella tavalla. Nyt muutos on pandemian aikana ja jälkeen kokonaan muuta kuin sotiemme jälkeiset muutokset.
Kuinka pandemia pääsi yllättämään? (2020-04-06 21:00)
Kaikki tämä pandemiasta ja viruksistamme tunnettiin jo kaukaa menneisyydestämme. Miten jopa Eurooppa joutui kriisiin? Kaikki kansakunnat vetäytyivät takaisin omiin nurkkiinsa. Seuraava aalto tulee jo kesällä. Koska pääsemme globaaliin yhteistyöhön takaisin? Koska luotamme toisiimme? Kuka koordinoisi?

Jopa Ruotsi on tunaroinut. Voiko pieni valtio vaikuttaa mitenkään kansainväliseen koordinointiin, kuten Suomi? Kuka peittelee ja piilottelee? Kiina, Venäjä, Yhdysvallat? Elämmekö edelleen kuten keskiajan pimeässä maailmassa? Jatkuuko rajaton liikkuminen? Luotammeko toisiimme enää lainkaan?
Miten käy suomalaisten kuntien? Koronakriisin hinta on pienelle kunnalle hirvittävä hoidettava, sotekulut kasvavat, verotulot vähenevät. Mistä raha silloin, kun kuntien talous oli jo valmiiksi kuralla. Näitä kuntia on satoja ja niiden on hoidettavat lain vaatimat tehtävät.
Palkkakulut ovat kunnille ylivoimaisesti suurin. Ainut paikka missä voidaan säästää ovat juuri palkat. Keitä lomautukset koskevat? Yt-neuvottelujen takatalvi alkoi jo nyt. Mitä valtio voi auttaa pieniä kuntiamme? Yhteisövero ei auta pieniä kuntiamme. Ne auttavat vain kaupunkejamme. Jättimäiset sotemenot ovat tulossa jo nyt maksettavaksi. Nyt rahaa pöytään kunnille, ministeri Paatero, mutta ei nyt helikopterirahana.
Yhteisövero, harkinnanvaraiset tuet, suora tuki... tarvitsijoita kuntina on todellakin paljon ja odotukset kovat. Koko budjetti ja kehysriihi uusiksi tekemällä uusi ohjelma hallitukselle? Sillä on nyt kiire. Poikkeustila on pitkä ja jatkuu epämääräiseen tule- vaisuuteen jo köyhän kunnan elämässä. Se on näiden kuntien kohdalla jatkuva "uusi normaali".
Kehysneuvottelut eivät nyt riitä. Nyt pidätellään irtisanomisia vielä ja odotetaan valtion ratkaisuja. Kyse on Ruotsin tapaan miljardiluokan kysymyksestä. Kunnat hoitavat tai jättävät kokonaan hoitamatta. Kuntien luottamus valtioon on mennyt. Koko ajan kunnilta on leikattu ja luvattu. Sotea valmisteltu vuosikymmenet.
Välineet ja niiden rakenteet on nyt muutettava. Helikopteriraha ei ole väline mihinkään. Yksityinen ja julkinen eivät ole sama asia nekään. Kuntien asema ja merkitys on Suomessa toinen kuin yksityisen myös työnantajinamme. Kunnat ovat olleet lomauttamassa jo ennen koronaa. Siirto toisiin tehtäviin? Mihin?
Suurella on aina joustovaraa. Pienillä ei tätä ole. Iskunkestokykyä ei ole nyt pienillä kunnillamme lainkaan. Lainaa vanhan alijäämän päälle on mahdotonta hakea sitäkään. Ei ole kantokykyä. Ei ole eväitä mistä leipoa.
Mitä tehtäviä kunnilta voisi ottaa pois? Tätäkin on etsitty vuosikymmeniä. Hevosen- pitolautakunta on ollut ainut. Taas uusi soteko? Vai ehkä pandemia?

Jos pandemia yllätti kuntamme ja Suomen, se yllätti myös Euroopan ja sen Unionin sekä Yhdysvallat ja Venäjän. Yllättikö se myös Kiinan ja Afrikan? Onko syntymässä rakenne, jossa sekä globaali että lokaali kokevat muutoksia ja vanha maailma menee nyt unholaan.
Kotirintamalla kaikki hyvin (2020-04-07 12:48)
Virukset ovat siitepölyäkin paljon pienemmän massan omaavaa "savua", joka kulkeutuu luonnollisesti ilmavirtausten mukana ja etenkin tiloissa, jossa ihmiset yskivät ja kulkevat kauppojen kassoilla, metroissa, missä tahansa, jossa joku yskäisee tai aivastaa. Kuinka paljon virusta tarvitaan tartuntaan, on vielä avoin kysymys. Yhdestä se ei voi olla kiinni.

Tätä tutkimusta Hesarissa tutkijat esittelevät tänään Mikael Agricolan ja suomen kielen päivän aaton aattona. Vain omassa kielessämme aatollakin voi olla vielä aatto. Se kertoo meistä enemmän kuin moni on edes sitä huomannut pohtia, jopa uskaltautuen hyökkäämään maahamme. Ei sellaista kansakuntaa voi miehittää, jolla on aina aatto ja aatollakin vielä määrätön määrä aattoja odottamassa.

Myrskyssä nyt lentää pienempi ihminenkin, saati liki täysin massaton virus, ellei sen paino ole jostakin syystä aivan uskomattomia olemattomaan kokoonsa verrattuna. Mehän olemme itsekin koostuneet tällaisista pienistä hiukkaista, atomeista ja läpi kulkee koko ajan olemattomia hiukkasia. Sota niitä vastaan on kiusallisen pitkäkestoinen ja toistuva. Osa kun niistä on harmittomia, osa jopa välttämättömiä elämällemme.

Mistä nämä turvavälit oikein ovat saaneet alkunsa? Siitäkö ettei ihminen kykene sylkemään toisen ihmisen kasvoille yli kolmen metrin etäisyydeltä? Katsokaa siitepölypilven tai savun leviämistä tupakasta, ja pohtikaa vasta sitten, kuinka sitä paljon pienemmät partikkelit leviävät. Miettikää myös, kuinka sen ainut keino menestyä on juuri pienuus ja keveys sekä virtaukset ilmassa. Tervettä järkeä saa käyttää tutkittaessa sellaista, joka on uhka meille kaikille, ei vain poliitikkojen ja viihdemaailman medioittemme tuotteille lätkää pelaten tai muuten meitä viihdyttäen koomisissa karkeloissaan ja turnajaisissaan. Maailma muuttui nyt paradigmaisesti. Se tarkoittaa maailmankuvamme muuttumista samalla. Se on sitä uutta normaalia kansan kielelle käännettynä medioitamme matkien. Nanoteknologia ja sen merkitys on vielä kaukana siitä mihin se tulee pian yltämään.

Älkää uskokoko mediamaailman jokaista typeryyttämme. Saa käyttää myös omaa järkeään pohtiessaan, koska on puhdas taudistaan ja tartunnasta ja valmis takaisin vaikkapa töihin, muiden keksimään ja muita palvellen. Se ei ole tunneista tai niin omituisesta ja epäselvästä asiasta kuin "tartunta-ajasta" tai kuivan yskän loppumisesta ja kuumeen katoamisesta, olon paranemisesta kiinni. Ja tarkkaillen samalla kelloaan. Aika kun on ihmisen keksinnöistä se kaikkein kehnoin. Aikaansa myyvä ihminen vähä-älyinen.

Mistä me tiedämme, koska me sairastuimme ja menikö siitä nyt viikko vai ehkä kymmenen päivää? Saamme ohjeita, jotka ovat vähäjärkisen työryhmän tekemiä. Joukossa kun tyhmyys varmasti tiivistyy ja muuttuu nyrkiksi.

Joukolla pohdittu ja nuijittu päätös on kompromissi jostakin. Joskus niiden takana on nyt juuri "nyrkiksi" kutsuttu joukko ihmisiä. Ne on tarkoitettu hysteerisen ihmisen luettavaksi ja hänen omalle kielelleen kääntäenkin.

Ole kotonasi ja tarkkaile, kuinka kauan viruspilvet maailmalla kulkeutuvat etenkin metropolissa eläen ja asuen. Se että eläimillä tahtoo olla mittavia reviirejä metsissämme, on sekin syy ja seuraus jostakin, jolla on alkujaan vuosimiljoonainen historiansa. Pienempi reviiri olisi tuhonnut viruksineen koko lajin. Sopulikanta nousee ja laskee sekin siinä missä sitä saalistavien petojenkin kannat.

Ihmisellä lajina sellaista historiaa ei ole metropoleissaan eläen. Sen sijaan virustartunnoilla alkaa olla lajista toiseen siirtyen. Sitä nyt on tutkittava, luonnon käyttäytymistä, eikä ihmisen hysteeristä elämää ja sen lyhyttä historiaa lennellen maanosasta toiseen, arkijärkensäkin menettäneenä tropiikista Jäämeren rannalle muuttaen tai lomiaan viettäen mahdollisimman eksoottisessa paikassa humaltuen. Viruksia mukanaan samalla siirrellen. Meille täysin vieraita viruksia ja eksoottisia mukanaan kanniskellen.

Arkijärkeä on lupa nyt käyttää ja lukea vaikka Helsingin Sanomista sotaveteraani Eino Luostarisen komea päiväkäsky:

"Emme ole sodassa, olemme rauhassa. Ihmiset eivät ole vihollisia, virus on. Meillä on vain yksi rintama, kotirintama. Jokaisen tehtävä on nyt hoitaa sitä. Tämä taisto ei pääty voittoon, eikä tappioon. Mutta lopulta se päättyy."
Eino oli nuorena miehenä, oikeastaan poikasena vielä, ilmatorjunnassa ja oli hilkulla ampua alas Hitleriä Suomeen kuljettaneen lentokoneenkin. Olisi voinut ampuakin, olkoonkin että sen jälkeen sodan luonne olisi muuttunut ja samalla meistä myöhemmin syntyneistä kukaan ei olisi syntynyt vaan vaihtunut muihin syntyjiin.

Niin pienestä se on kiinni, synnyimmekö ja koska sitten poistumme. Ei se sen suurempi tarina ole. Yksi väärinkäsitys ja laukaus suuntaan, joka muuttaa kaiken. Koti on nyt oikea paikka osallistua Einon ja meidän muiden tähän taisteluumme. Siinä taistelussa ei ole voittajia, jos ei oikein hävinneitäkään. Kertoi mediamaailmamme siitä meille mitä tahansa narratiivista tarinaansa. Niistä kun ei loppua kirjoittamalla tule tai kirjoittajia vaihtamalla.
Aika palata normaaliin elämään (2020-04-08 14:17)
Kartta puhuu enemmän kuin tuhat sanaa. Tosin kuntia väritellen myös valehtelee suhteuttamatta esitettyjä pinta-alan sijaan vaikkapa kunnan väkilukuun. Helsingin seutu ja Uusimaa on muuta kuin Lappi väkiluvultaan ja vaikuttavuudeltaan. Lappi on kuitenkin monella tapaa tärkeä osa Suomea ja nyt matkailu loppui siellä kuin veitsellä leikaten.

Samoin pienyrittäjien kunnat ympäri Suomea ovat todella tiukoilla. Kun rinnalle tuodaan perussuomalaisia äänestävien kuntien kartta, se muistuttaa nyt nähtäviä ja Helsingin Sanomien (8.4) tuottamia pienyrittäjäkarttojamme.

Puoluetta kun äänestää joka kolmas mies ja usein vielä pienyrittäjä. Hän ei oikein innostu vastaamaan nyt gallupin kyselyihin. On muitakin murheita ja kiireitä. Demari eläkeläisellä on enemmän aikaa ja varmaan myös virkanaisilla kunnissaan, etenkin kun kyse on omasta hallituksestakin.

Meillä on hurjan paljon kuntia, joissa pienyrittäjien määrä on liki neljännes kunnan väkiluvusta. Heitä on erityisen paljon vaikeilla alueilla, kuten vedenjakaja-alueiden muuten köyhillä seuduillamme, mutta myös Lapissa matkailusta eläviä.

Kittilä tunnetaan Levistään ja Ounasjoesta. Valtaosa Lapista elää nykyisin matkailusta mutta paljon on pienyrittäjyyttä myös joka ikisessä maakunnassamme. Ylä-Savo on tyyppiesimerkki, olkoonkin ettei Iisalmi olekaan hallinnollisena keskuksena suurin pienyrittäjävaltainen kunta Ylä-Savossa.

Vieremältä tunnetaan muutakin kuin hiihtäjäperhe. Metsäkoneita kun lähtee kaikkiin ilmansuuntiin ympäri maailmaa. Nämä alueet olivat aikanaan myös vennamolaisia, korpikommunistisia alueitamme. Kitee Keski-Karjalassa on sekin tyypillinen pienyrittäjien keskus. On ollut sitä aina talousalueineen Tohmajärven, Kesälahden, Rääkkylän ja etenkin Värtsilän nimekkään maineen muistaen. Näistä Värtsilä ja Kesälahti menettivät itsenäisyytensä aiempien hallitusten aikana. Kiteen tai Tohmajärven talous ei tästä juurikaan korjautunut.

Pohjanmaa on luonnollisesti pienyrittäjyyden keskustamme perinteisesti ja etenkin Suomenselän suomaat. Suomalainen yrittäjyys on nyt tiukilla etenkin Lapissa Utsjoella, Enontekiössä, Sodankylässä mutta myös koko Kemijoen ja Ounasjoen varsilla. Sama pätee jokaiseen maakuntaamme. Värit valehtelevat kuitenkin kartalla.

Forssa ja sen ympäristö ei poikkea mitenkään, olkoonkin että pienyrittäjyyttä on talousalueen keskuksen kunnissa suhteellisesti enemmän kuin Forssassa, jossa on myös suurempia työllistäjiämme. Naapurikunnista Forssassa käydään töissä.

Ei pienten seutukuntien keskuksilla mene yhtään sen paremmin ja keskuskunnat ovat taloutensa kanssa vaikeuksissa jokaisessa, noin viidessäkymmenessä seutukaupunkimme sisällä siinä missä näiden ympäristökuntiemme pienyrittäjinä. Ongelmat ovat siellä talousalueittemme yhteisiä. Niin Keski-Karjalassa, Ylä-Savossa kuin Lounais-Hämeessäkin.

Niputtamalla köyhiä yhteen ei synny uutta rikkautta. Nyt ei ole verotuloja, ne ovat romahtaneet, yrittäjät vaikeuksissa ja niin ovat kunnan duunaritkin. Ongelmat ovat nyt yhteisiä ja velkaisen talouden päälle on vaikea rakentaa uutta velkaa joutumatta vararikkoon. Sama sääntö pätee yrittäjän ja kunnan talouteen.

Kun verotulot romahtavat ja samalla menot kasvavat, mahdollisuus elvyttää koronan kurjistamaa seutukunnan taloutta ovat vähissä. Mitä hallituksen kehysriihessä tapahtuu, on pienten kuntiemme ja koronan jälkeisen tulevaisuuden tärkeintä antia. Yritysten tukipaketti tulisi ylettyä myös pieniin yrityksiimme. Muuten korona kriisiä seuraa vielä vaikeampi talouden ja laman, taantuman kriisi.

Jos menetämme bruttokansantuotteestamme yli 10 prosenttia, olemme syvässä suossa. Nopea ero pandemiasta on nyt Suomelle elintärkeää. Nyt on kyse terveyden rinnalla taloudesta ja palveluistamme, hyvinvointiyhteiskunnan tulevaisuudesta.

Terveyttä ei hoideta sitäkään ilman kunnossa olevia kuntiamme ja yrittäjiemme taloutta. Vaurioitta Suomi ei selviä, se on jo varmaa. Miljardi euroa auttaa ja kuntien suorat tuet, verotulojen menetysten kompensointi ja myös sinne miljardi ovat vähintä mihin on päästävä.

Kriisin taakka on jaettava oikeudenmukaisesti ja myös tulevia sukupolvia ajatellen. Yhteiskunnallinen kokonaisarvio on vaativa tehtävä ja Martti Hetemäen johtaman työryhmän hoidettava. Valmistelevat ryhmät sektorihallintoineen on suomalainen ratkaisu.

Ongelmaa ei voi verrata aikaisempiin esim. 1990-luvun tilanteeseen. Nyt ei selvitä pelkällä rahalla ja lainalla. Miljardi kuntien verotulojen kompensoijana ei vielä auta. Elvytystoimet on suunnattava toisin kuin 1990-luvun kriisissä. Lainanoton rohkeus ei nyt pelasta. Lasku ei saa olla kohtuuton tuleville sukupolville.

Valtion omat tulot on nekin turvattava jatkossa joutumatta pahenevaan kestävyysvajeeseen. Se, mitä nyt tehdään, on vain laastarointia. Kansallinen yhtenäisyys ei pelasta silloin, kun kriisi on jo tuonut yhteiskunnallista eriarvoisuutta. Olemme vaikeammassa kriisissä kuin koskaan sotiemme jälkeen.

Rakenteiden muutokset ja perusturvallisuus on järkkynyt siinä missä koko yhteiskuntamme toiminnalliset rakenteet pelkästä ajankäytöstämme alkaen. Toipuminen palaamalla van- haan ei ole mahdollista. Tämän tekee mahdottomaksi jo kriisin globaali luonne.

Suomi ei ole itsenäinen saareke Euroopassa, globaalisti ja pandemian jälkeisessä ajassamme. Meillä on myös mahdollisuuksia, jollaisia meillä ei ollut ennen kriisin syntymistä. Emme palaa Euroopassa, Pohjolassa tai globaalisti siihen samaan, josta hallituksemme käynnisti toimensa ennen pandemian alkua. Tätä varten vaaditaan myös työryhmä ja sille

toimintaedellytykset.

Tämän Hetemäen hoitaman työryhmän edessä on Suomen historian suurin haaste sotiemme jälkeen. Kyse on talouden, sosiaalisen ja kulttuurisen Suomen ja samalla koko Euroopan uudelleenrakentamisesta. Kyse on nyt uusista arvovalinnoista, joita emme tehneet 1990-luvun Suomessa.

Lisäksi ne hallituksen toimet, jotka johtivat ihmisten joutumiseen ahdinkoon, on nyt korvattava täysimääräisesti. Poikkeuslait eivät olleet sitä mitä he edustajiltaan aikanaan heidät valitessaan odottivat.

Kansakunnan joutuminen raiteiltaan on osa sitä kertomusta, josta myös kulttuurimme, urheilu, tiede ja taide ovat laitoksineen olleet ulkona koko yhteiskunnastamme.

Kun yhtä asiaa hoidetaan, kaikki muu jää silloin hoitamatta tai sen toimita kielletään. Vahinkojen korvaus ei palauta menetettyä, asiakkaita ja niitä taitoja, jotka jäivät käyttämättä ja jotka tulisi nyt palauttaa ikään kuin mitään ei olisikaan tapahtunut.

Kun sota on käyty, jäljellä on raunioita ja ihmisiä, joiden mahdollisuus niiden palauttamiseen ei ole heidän osaamistaan. Sodan käynnistäjä on luonnollisesti vastuussa myös syntyneistä vahingoistamme, ei vain kertomassa omasta osaamisestaan maan pelastajana viruksen seurauksista.

Nehän ovat olleet ja ovat edelleen olemassa. Tapa, jonka hallituksemme on valinnut, on yksi monista vaihtoehdoistamme. Virus on edelleen elossa ja työn menettäminen tämän vuoksi on omituinen ilmiönämme, saati osa yritysten toimintaympäristöön puuttuminen, siinä missä ihmisten liikkumisen rajaaminen ja rajoittaminen.

Virus ja sen saapuminen ei ole yksittäisten kansalaisten, lasten, perheitten, saati ikäihmisten toiminnan tulosta. Heitä ei voi siitä syyllistää. Vielä vähemmän kuntien ja niiden hyvin erilaisen talouden ylläpitoa häiriten.

Sen rakenteen saavuttaminen on vienyt useita sukupolvia ja rapautui nyt hetkessä. Se kesti jopa sotia ja kymmeniä viruksia. Nyt se romuttui hetkessä. Vastuu ei ole hyvin erilaisten kuntien ja talousalueittemme harteilla.

He ovat noudattaneet lakejamme, perustuslakejamme ja toimineet oikeusvaltion tapaan siihen myös luottaen. On palautettava usko oikeusvaltiomme toimivuuteen. Se edellyttää apua myös vaikeissa juridisissa ongelmissamme nyt ja tulevaisuudessa. Ketään ei saa jättää nyt yksin korostaen kansakunnan yhtenäisyyttä. Kyse ei ole propagandasta vaan puhtaasti juridiikastamme, perustuslaistamme ja oikeudestamme kansakuntana sekä sen demokraattisista välineistämme. Ei enää mediayhteiskunnan hybridiin palaamisesta. Se aika on ohi.
Luovan ja kilpailevan kulutusyhteiskunnan kriisi (2020-04-08 17:06)
Viimeisin tieto koronastamme. 45 tartuntaa 100 000 asukasta kohden Suomessa. Kuolleiden mediaani-ikä 84 vuotta Suomessa. Vuosittain meitä kuolee yli 50 000 ja mediaani-ikä on lähellä koronakuolemia. Miehillä hieman alle koronakuolemiemme. Tilastoihin on syytä uskoa eikä hakea muuta tukea väitteilleen.

Koronakuolema, sen huonosta maineesta huolimatta, muistuttaa mitä tahansa kuolemaa ja on Suomessa toistaiseksi erittäin harvinainen ja muistuttaa mediaani-iältä normaalia kuolemantapaamme. Se ei ole lisännyt kuolemanriskiämme, mutta kuoleman pelkoa ehkä hivenen. Pelosta on tullut sen ehkä näkyvin yhteiskunnallisen vaikutuksen selittäjä. Näin siitäkin huolimatta, että vastaavia virusepidemioita on koettu myös omana aikanamme useita. Poikkeavaa on ilmiön luonne uudessa mediayhteiskunnassamme (sosiaalinen media) ja sen pirstaleisessa myös globaalissa toimintatavassamme. YK ja Yhdysvallat ei käytä sitä valtaa johon mm. Pohjola on toimintaansa perustanut etenkin Ruotsissa. Näin siis myös myöhemmin Suomessa.

Parantunut hygieniamme ja vähemmän liikkuva käyttäytyminen on mahdollisesti vähentänyt kuolevuuttamme ja samalla sairastavuutta etenkin missä tahansa virustaudeissa sekä vähentänyt onnettomuusriskejämme. Urheiluvammat ovat vähentyneet siinä missä monet etenkin ikäihmisiä koskevat vammat.

Sen sijaan on mahdollista, että olemme lyöneet laimin sellaisten perussairauksiemme hoitoa, joihin olisimme normaalisti hakeneet apua terveydenhoitohenkilökunnaltamme. Suurimmat vahingot ovatkin syntyneet maamme talouden ja toimeliaisuuden ylläpidossa sekä erityisesti taloudellisten, kulttuuristen, sosiaalisten, tieteeseen ja taiteisiin kuuluvien sekä kulutukseemme lukeutuvien aktiviteettien romahtaessa. Perinteinen kilpailuyhteiskunta ja sen kulutus sekä innovaatiopolitiikka on kohdistettu yksinomaan pandemian torjuntaan.

Massatapahtumien loppuminen on mediayhteiskunnan merkittävimpiä menetyksiä, sulkeutuminen sekä rajat ovat vaurioittaneet perinteistä yrittäjyyttä ja toimeliaisuuttamme sekä elintapojamme kuluttaa ja hankkia sisältöä elämäämme modernin länsimaisen kulttuurin kuluttajina ja mm. viihteen ja uusien luovien innovaatioiden tuottajina koronatalouden ulkopuolella.

Tuhannet erilaiset tavat hankkia toimeentulonsa ovat loppuneet ja samalla ajan käyttömme on muuttunut etenkin metropoleissamme radikaalisti. Jopa BKT, bruttokansantuotteemme on uhkaamassa romahtaa tasolle, jollaista ei voitu kuvitella mahdolliseksi. Olemme syvässä taantumassa.

Syvä taantuma ja talouden lama lisää kuolevuutta ja eriarvoistaa samalla kilpailuun ja kulutukseen rakentuvan yhteiskunnan. Olemme joko rakentaneet tahtomattamme itsellemme ansan tai ansa on muiden laatima, jolloin talouden rakenteet korjautuvat ensimmäisenä Yhdysvalloissa. Kiina on luonnollisesti myös ensimmäisten joukossa ja jopa johtavana. Ruotsi on luottanut aina Yhdysvaltain ja YK:n kautta tehtyihin ratkaisuihin vastaavissa kriiseissämme. Tässäkin kriisissä se tukeutuu pitkälle amerikkalaiseen utilitarismiin.

Utilitarismi on seurausetiikan muoto, jonka perusperiaatteen mukaan teon moraalinen hyvyys määräytyy sen toimijoille tuottaman hyödyn perusteella. Filosofi John Stuart Mill määritteli utilitarismin opiksi, joka olettaa ”moraalin perustaksi hyödyn tai suurimman onnellisuuden periaatteen”. Tästä seuraa, että utilitarismin mukaan teot ovat oikein silloin kun ne edistävät onnellisuutta ja väärin silloin kun niillä on taipumus tuottaa onnettomuutta. Utilitarismissa moraalisesti hyvän toiminnan mittapuuna toimiva onnellisuus ei siis ole toimijan omaa onnellisuutta, vaan kaikkien niiden onnellisuutta, joita toiminta koskee.
Sosiaalinen media ja muuttuva paradigma (2020-04-10 01:17)
Uuden sosiaalisen median myötä organisaatiot, yhteisöt, instituutiot, poliittinen vallan käyttö, tiedostus ja demokratia alkoivat muuttua. Syynä tähän olivat uudet symbolit, käsitteet ja käsitejärjestelmät. Tuhannet kulttuurit kommunikoivat reaaliaikaisesti ja vuorovaikutteisesti satojen miljoonien ihmisten toimesta. Heistä vain harvalla oli läntinen tiedeusko maailmankuvanaan.

Tämä vaikutti miljardien arkielämään ja syntyi uusi paradigmainen paikallinen, kansallinen ja kansainvälinen tiedettä, taidetta, kulttuuria ja taloutta samaan aikaan ravistellut prosessi. Tämä uuden paradigman vaihe on nimetty sekä ihmis- että luonnontieteissä väitelleen professori Matti Luostarisen sosiaalista mediaa analysoivassa sarjan neljännessä kirjassa “Sosiaalisen median paradigmaksi” (Social Media Paradigm).

Professori Matti Luostarisen kirjoittaman ja kuvittaman kirjasarjan neljäs osa kuvaa uuden yhteiskunnan syntyä, sen maailmankuvat muuttavaa uutta paradigmaista vaihetta tiedemiehen analyyttisesti ja itse prosessissa mukana eläen. Teos on suoraa jatkoa jo julkaistulle jättitrilogialle, jossa on käsitelty aiemmin ekologista klusteria, uuden sosiaalisen median suhdetta vanhaan yhteiskuntaan ja sen organisaatioihin, korporaatioihin, sekä lopulta kokonaan uuden mediayhteiskunnan syntymistä, paradigman valmistelua.

Syntyivät uudet käsitteet, joista sosiaalinen media, yhteisömedia, kansalaismedia ja symboli-innovaatiot olivat sysäämässä uuden mediayhteiskunnan sosiaalisen median paradigmaan. Se oli paljon enemmän kuin aiemmin kokemamme yksittäiset teoriat ja niiden aikaansaamat muutokset vaikkapa evoluutio- tai suhteellisuusteoriana.

Uusi sosiaalisen median paradigma muutti koko maailmamme hetkessä. Sen selittäminen vanhan maailman malleilla vei korporatiiviset valtiot vaikeuksiin ja ensimmäisenä Euroopan Unionin.

Avainsanat: paradigma, sosiaalinen media, yhteisömedia, kansalaismedia, blogi, Facebook, Wikipedia, Google, innovaatio, klusteri, verkosto, digikieli, klusteritaide, uusyhteisöllisyys, verkostotalous, klusteritalous, korporaatio.

Keywords: paradigm, social media, blog, Facebook, Wikipedia, Google, innovation, media, cluster art, network economy, cluster economy, corporation

Edellinen teksti on kirjani "Sosiaalinen media ja muuttuva paradigma" ("Social media paradigm") takakannen esittelytekstistä vuodelta 2009. Tuo vuosikymmen oli kohdallani tuotteliasta aikaa analysoidessani reaaliaikaisesti öitäni valvoen miljoonien lukijoitteni toimeliaisuutta etenkin innovaatiorakenteen kärjessä. Oleellista oli juuri tuo reaaliaikaisuus sekä käyttäen henkilöitä, jotka sytyttävät kynttilän, eivätkä vain työskentele sen valossa. Ero kun on valtava, vaikka valo kulkeekin melkoisen nopeasti maapallomme ympäri.

Kosmoksen mittasuhteissa se on kuitenkin auttamattoman hidas ja kun puhumme arkikielessä valon nopeudesta, emme tarkoita aikoja vaan matkoja. Miljardi valovuotta on pitkä matka Tellukselta mustan aukon reunalle, mutta nykyisin saamme sieltä uskomattomia kuvia. Se on tämän ajan suurin paradigmaisesti maailmankuvaamme muuttava ilmiö. Muu tahtoo olla paljon vaatimattomampaa, olkoonkin että on mikroskooppisen pientä ja virusten maailmaa. Molempia on syytä seurata rinnakkain ja myös osana ihmisen psykologista ja sosiaalista, taloudellista käyttäytymistämme.

Vaikka popularisoitu kansiteksti on yli vuosikymmenen takaa, kuvaa se hyvin myös nyt uuden paradigmaltaan muuttuneen maailmankuvan tapaa vastaanottaa ja käsitellä "koronaa" pandemiana, ei viruksena niinkään. Virus on oman aikamme laittein kuvattavissa ja alan tiedemiesten tutkimuksen kohteena yhtä kiinniostava kuin miljardien valovuosien takana mylvivä musta-aukko oksentaen sisustaansa kohti Tellusta.

Yhteiskuntien ja kulttuurien taustat ovat muuttuneet vuosikymmenen aikana ja tässä muuttuvassa ympäristössä jopa käsitteistö on nyt kokonaan toinen kuin edellisen pandemiamme aikana. Tätä poliitikkomme ja perinteinen vanha valtamediamme ei käsittele uutisoinnissaan lainkaan. Se ei ole ilmiönä viihteellinen eikä riittävän mielenkiintoinen.

Perinteinen tiedotus ja journalismimme ei ole mukana paradigmaisessa muutoksessa juuri lainkaan. Sen syvä kriisi jatkuu rinnan puolueittemme kriisiytymisen kanssa. Kun muutos on maailmankuvallinen, sen perinteinen vanhan maailmankuvan ylläpitäjä kouristelee luonnollisesti pitäen kouristuksenomaisesti kiinni omasta asemastaan ja sen järkkyvästä vallastaan, löytämättä tälle "muutokselle" ja pelolleen uskottavaa selitystä.

Vallan menettäminen on aina uuden maailmankuvan saapuessa vanhan paradigman ylläpitäjälle traumaattinen, mutta myös pelottava kokemus. Näin tapahtuu myös pienempien teknisten innovaatioiden syrjäyttäessä vanhoja käytäntöjämme tai sosiaalisten tai taloudellisten mallien ja teorioiden vaihtuessa uusiksi.

Vanha valta pitää kiinni saavuttamistaan eduista ja niiden rakenteista, verkostoista ja sidoksistaan. Kun muutos on maailmankuvallinen, tämä ilmiö on sukupolvia ja kulttuureja ravisteleva ja sellaisena myös liki mahdoton oivaltaa ja hyväksyä. Uuden sosiaalisen median myötä organisaatiot, yhteisöt, instituutiot, poliittinen vallankäyttö, tiedostus ja demokratia alkoivat kuitenkin muuttua.

Niinpä kun valmiuslaki otettiin käyttöön, alan professorit Martin Scheinin ja Pauli Rautiainen kritisoivat tätä rajusti. Tähän arvosteluun liittyi myös aikanaan perustuslakivaliokunnan puheenjohtajana toiminut Kimmo Sasi. Hän kantoi vastuuta tuon lain sisällöstä ja sen hyväksynnästä puutteineenkin poliitikkona ja poliittisessa valiokunnassa.

Sasin mukaan nykyinen tilanne ei ole sellainen likimainkaan, joka edellyttäisi valmiuslain käyttöä hallituksen kansaansa näin nykyisin johtaen. Toki nytkin perustuslakivaliokunta löysi asetuksesta arvosteltavaa, mutta nyt mennään näillä elämää suojelevilla, mutta arkea vaikeuttavilla toimillamme. Ensin miljardit menetetään ja sitten pyritään ottamaan lainana ja jakamaan yrittäjille ja kunnille, valtiollemme itselleenkin jotakin jakovaraa jättäen. Samalla BKT on pudonnut sekin ja silloin tuttu 60 % alkaa ylittyä. Mitäpä siitä, kun se ylittyy varmaan kohta muillakin.

Tosin emme ole varmoja, kenen elämää nyt suojellaan ja kenen elämä jää vähemmälle suojelulle, sekä millainen sairaus ja kotipaikka on se, jota tulisi nyt erityisesti hoitaa tai suojella. Miten suojellaan vanhuksia Kiuruvedellä tai Uudenmaan pienillä kylillä? Millainen riski pelkkä eristäminen ja eristäytyminen on ihmisille, joilla ei edes ole kahta samanlaista sairautta tai sen sietokykyä, saati maailmankuvaa ja sen ymmärrystä aivojensa sopukoissa.

THL:n tutkimusprofessorin ja ylilääkäri Hannu Lauerman mukaan (HS 28.3) jokaisen maailma on erilainen ja ilman tätä ymmärrystä potilaiden hoitaminen olisi mahdotonta. Nyt syntyy vaikutelma, jossa ministerin maailmankuva ohjaisi kaikkien meidän maailmankuvaamme. Kenen maailmankuvalla me nyt pelaamme ja millaista osuutta siinä näyttelee mediamme maailmankuvat?

Tieteestä tässä suuria massoja liikuttelevassa prosessissa, globaalina tai kansallisena, ei ole enää tietoakaan. Nyt on kiire ja virus on kaiken keskustelun vallannut pelon yhteinen nimittäjä. Ei muuta. Pelko aseena on vaarallinen mutta myös toimiva, olivat aseet sitten kyniä tai ohjuksia.

Käytin itse aiemmin esseen otsikkona käsitettä "affordanssi" kuvatessani tätä maailmankuvien ongelmaa ja sen syntymistä kahden hyvin erilaisen ajattelutavan välillä. Käsitteen suomalainen popularisointi löytyy Wikipediastamme.

Kaksi maailmankuvaa ei edes nyt keskustelussamme edes sivunneet toisiaan ja uusi hallitus otti ohjat itselleen pohtien virusta osana omaa kapeaa maailmankuvaansa. Se näytti jatkuvan myös hankittaessa koomisella tavalla suojavarusteita miljoonittain globaalissa huutokaupassa piipahtaen.

Tämä olisi voitu välttää käyttäen yhden ja vallitsevan maailmankuvan juridista rakennetta ja siis tuomioistuinta perustuslakituomioistuimena sekä instituutionamme. Olettaen että sellainen olisi ollut nyt institutionaalisena tukenamme ja selkärankana. Olen sitä yhtenään vaatinut vuosikymmenet ja perustellen juuri näillä vaarallisilla globaaleilla ongelmillamme paradigmojen muuttuessa. Nyt sellainen on koko ajan vyörymässä ylitsemme. Sen havaitsee vain oikeilla välineillä ja öitään valvoen miljoonien kanssa samaan aikaan operoiden. Sama ilmiö kuin kosmosta tutkivilla tai mikroskooppistakin pienempää virusta kuvaavilla. Kyse ei ole silloin vallasta vaan tieteestä ja sen popularisoinnista.

On aivan varmaa, että sitä kautta, perustuslakituomioistuinta kuunnellen, olisi saatu päätös, joka institutionaalisena olisi noudattanut alan professorien ja samalla Kimmo Sasin käsitystä toiminnan JUURI institutionaalista luonnetta, aivan riippumatta siitä, mitä huutoäänestys sosiaalisen median ja perinteisen median sisällä olisi tuonut tulokseksi. Poliittinen gallup olisi voinut viisareita väräyttää myös toiseen suuntaan, mene tiedä. Sehän tässä tärkeintä on, mediayhteiskunnassamme.

Jos viha tai pelko, massapsykoosi, vaativat lynkkausta, se ei ole lähelläkään perustuslain henkeä. Tätä Ruotsissa on ymmärrettävästi pelätty, siinä missä aiemmin YK:n sisällä ja Yhdysvalloissa päätöksiä tehtäessä. Nyt elämme vaihetta, jossa käsite "affordanssi" auttaa ehkä oivaltamaan, miksi juuri nyt nämä paradigmaiset, maailmankuvaamme ravistelevat ilmiöt ovat niin ongelmallisia, mutta samalla pelottavia. Virus on siinä vain väline.

Itse en luonnollisestikaan kykene avaamaan kirjoillani sellaisten ihmisten maailmankuvaa, joiden tausta on kaukana omastani ja omanikin vaatinut useamman tiedekunnan sisällä tehtyjä tutkimuksia ja väitöskirjoja niitä myös ohjaten.

Ilmiöllä ei ole mitään tekemistä käsitteen "politiikka" kanssa (politics tai policy). Tämä pätee myös Scheinin, Rautiaisen sekä Sasin ajatteluun.

Poliittinen hallitus sen sijaan toimii aina toisin kuin tuomioistuin eikä poliittista valiokuntaa saisi päästää osaksi sitä valtaa, joka kuuluu tuomareille. Aivan riippumatta siitä, hyväksymmekö tuomarit, oikeuslaitoksen politiikasta riippumattomiksi tai emme hyväksy. Näitä vallankäyttäjiä ei saa yhdistää yhdeksi vallankäyttäjäksemme oli kyseessä kosmologinen tiede ja tutkimus tai mikroskooppien pieni ja olematon. Molemmat ovat meille vieraita ja kaukana ymmärryksestämme tiedettä näin popularisoiden. Minä en siihen kykene, enkä nyt edes yritä.

Sama pätee ylipäätään tiedettä ja sen riippumattomuutta, professoreiden työskentelyä myös politiikkaa tai mediaamme tutkiessaan. Heidän riippumattomuuteensa ei saa puuttua edes nykyisessä, maailmankuvia paradigmaisesti ravistelevassa globaalissa vaiheessamme ja sosiaalisen median valtaa hamuavassa maailmankuvassamme. Näitä uhkakuvia kun tulee jatkossa lisää, ja niiden paisuttelu on osa tämän paradigmaisen vaiheen tapaa operoida medioissamme.
Euroopan koronapondit pian jaossa - tai sitten ei (2020-04-10 13:24)
Euroryhmä onnistui saavuttamaan sovun myöhään torstai-iltana noin 500 miljardin euron kriisipaketista. Kolmiosaisella paketilla tasataan koronaviruspandemian aiheuttamia talousvaikutuksia.

Kriisipakettiin kuuluu Euroopan kriisirahaston EVM:n käyttö, Euroopan investointipankin (EIP) takausvaltuuksien nosto sekä EU-komission viime viikolla ehdottama 100 miljardin euron työllisyysrahasto, eli lainaohjelma työpaikkojen turvaamiseksi. Valtiovarainministeri Katri Kulmuni (kesk.) on tyytyväinen, että kompromissi euroryhmän yhteisestä raportista löytyi. Kulmunin asema keskustan johdossa sen sijaan alkaa nyt horjua.

Meille kuten monille muille maille oli tärkeää, että tässä raportissa ei sitouduta euromaiden yhteiseen velanottoon ja totesin itse kokouksessa hyvin selvästi, että jäsenmaiden yhteinen velanotto ei ole Suomen hyväksyttävissä, Kulmuni kommentoi toimittajille puhelimitse kokouksen jälkeen.

Kulmuni kertoo, että kriisipakettiin kuuluvan EIP:n osuuden ja komission ehdottaman työllisyysrahaston yksityiskohtia aletaan nyt valmistella. Alustavasti Suomen vastuut liikkuvat työllisyysrahastossa 400 miljoonassa eurossa ja EIP:n osuudessa 300 miljoonassa eurossa. Mittasuhteista jotain kertoo se, että kansallisesti olemme laittaneet miljardien toimia liikkeelle helpottaaksemme koronasta aiheutuvia seurauksia.

Ongelmana on kuitenkin etenkin Italia ja sen syvä kriisi myös ajautua ulos EU:n syleilystä. Valtaosa italialaisista olisi jättämässä hukkuvan laivansa ja hakemassa apua mallista, jossa mukana oli oma keskuspankki. Suomessa taas Sari Esahya kertoi, kuinka hallitus antoi 370 milj. euron korkeariskisen takauksen takuurahastoon ja vähintään 470 milj ja teoriassa jopa 100 mrd takauksen työttömyysrahastoon.

Kyllä tämä yhteiseltä velanhoidolta vaikuttaa, miten käy oman budjettisuvereniteetin, kirjoittaa Esahya ja on oikeassa ja jatkaa: "En tukenut näitä hallituksen linjauksia Suuressa valiokunnassa. Suomen omassakin velanotossa on tuleville vuosille hoitamista ilman että otetaan lisäriskejä muiden maiden veloista."

Suomen budjetissa 500 miljardia olisi kymmenkertainen ja joudumme arvioimaan omaa tilaamme 1990-luvun syvään lamaan ja pankkiemme kaatumiseen sekä 1998 kriisiimme. Meillä on taipumusta hävitä nämä kädenväännöt ja nyt meitä on ohjailtu jopa hoitamaan Italia Saksan ja Hollannin rinnalla. Ei vaikuta houkuttelevalta vaihtoehdolta sekään.

Italian sisäinen peli on varmaan nyt vaikein ja hallituksen kaatuminen veisi pohjan neuvotteluilta sekä avaisi tien EU:n ja euron lopulliselle murenemiselle. Nyt ei enää kanneta huolta brittien lähdöstä hukkuvasta laivastamme.

Suomen Pankissa euro- koronapondeja pidetään hyvinkin mahdollisena ja toivotaan yhteistä solidaarisuutta. Se saattaisi olla myös Suomelle nyt esitetyistä vaihtoehdoista paras.

On mahdollista, että italia jättäisi nyt velkansa maksamatta ja jäisimme odottamaan, kuka on vuorossa Italian jälkeen. Spekulantit kun ovat jo nyt liikkeellä. Eurooppa kun ei ole Yhdysvallat osavaltioineen. Brittien ero EU:sta ei nyt ole huolista ensimmäinen. Tuli uutta ajateltavaa.

Italian velkajärjestely ei suinkaan olisi ongelmaton ratkaisu maan velkaongelmiin. Se ei poistaisi tarvetta ulkopuoliselle avulle, eikä se ole oikein uskottava tällä hetkellä. EKP:n tuki riittää todennäköisesti pitämään Italiaa pinnan yläpuolella vain lyhyellä tähtäimellä. Valuuttaunionin pitäminen koossa vaatii taas vaikeita päätöksiä euromaiden päättäjiltä. Lisäksi Italian sisäinen poliittinen tilanne on kaikkea muuta kuin vakaa.

Italialaiset ilmoittivatkin suoraan heti perjantaina, että maa aikoo esittää eurobondeja EU-maiden valtionpäämiesten seuraavassa kokouksessa ensi viikolla.

Helsingin yliopiston maailmanpolitiikan professori Heikki Patomäki katsoo, että myös Suomi voisi hyötyä eurobondeista. Toisen maailmansodan jälkeiset syvät talouspudotukset ovat osuneet usein juuri Suomen kohdalle: 1990-luvun alun kriisi ja 8 prosentin romahdus vuonna 2009. Kolmas saattaa olla nyt edessä – tosin kaikki ovat nyt yhtä aikaa vaikeuksissa. Lainamarkkinoiden tilanne voi muuttua nopeasti jo lähikuukausina. Eurobondit takaavat, että lainaa on saatavilla alhaisilla koroilla myös vaikeissa olosuhteissa.

Ehdotetut koronabondit voisivat taata Suomelle noin 30 miljardin euron lainoituksen (kahden prosentin osuudella), mikä on merkittävästi enemmän kuin vaihtoehtoisessa EVM-ratkaisussa. Eurobondeja ei myöskään välttämättä lasketa kansallisiin velkakiintiöihin, mikä voisi antaa osaltaan myös Suomelle lisää pelitilaa, hän kirjoitti hiljattain blogissaan. Näin Patomäki näyttäisi myötäilevän Suomen Pankin johdon näkemystä myös omassa syvässä kriisissämme.

Nyt siis alkaa koronan poliittinen ja taloudellinen puoli paljastua sekä sen varsinainen lähtötilannekin on arvioitava kriittisesti. Muutenhan me emme opi siitä yhtään mitään.
Korona ja pandemia ovat nyt myös sosiaalinen ja kulttuurinen ilmiö ja silloin taloudellisena mitä suurimmassa määrin poliittinen. Lääketiede on sitten erikseen ja sille on annettu kaikki tuki medioissammekin pysyen hiljaa.
Demokraattinen poliittinen järjestelmä pui tällaisen aiheen myöhemmin luonnollisesti instituutioineen perin pohjin ja pohjia myöten. Jokaisella meistä on sanan ja ajatuksen vapaus, jahka pääsemme pois kodeistamme ja uusmaalaiset maakunnastaan.
Varmaan nämäkin arvioidaan silloin pohtien myös miksi merkittävät alan asiantuntijat professoreina ja jopa aikanaan perustuslakivaliokunnassa puheenjohtajana toiminut edustajamme kertoo, kuinka lakiin jäi tuolloin tietoisesti porsaanreikä. Hän vastusti sen jättämistä ja myöhempää hyödyntämistä tavalla, josta alan professorit nyt sitten moittivat hallitustamme. Miten juridinen, perustuslakiin liittyvä, sivuutetaan ja päädytään valiokunnassa tällaisiin ratkaisuihin on SUURI perustuslaillinen kysymys eikä lääketieteellinen ensinkään.

Syntyikö siitä ja millaista hyötyä tai taloudellista haittaa kansakunnalle, on tulevien keskustelujen suuria aiheitamme. Nyt niistä oppositio on luonnollisesti vaiennut odottaen koronapondeihin liittyvän keskustelun käynnistymistä.
Globaali pandemia oli myös sille uusi ilmiönä, siinä missä mediayhteiskuntamme tapa viestittää siitä kansakunnalle. Kriisiviestitys ja sen luonne on tutkijoille sekin erittäin merkittävä aihe tehdä väitöskirjoja. Vain sitä kautta opimme uutta ja merkittävää emmekä ainoastaan yrityksen ja erehdyksen kautta sosiaalisen median pulinana.
Sekin on tutkittava erikseen. Samoin eri instituutioittemme yhteistyö ja kohulausuntojen takana olleet taustat. Se kuuluu demokraattisen yhteiskunnan tapaan kehittää omaa institutionaalista tapaansa myös uudistua.
Niistä eduskunta valiokuntineen on tärkein siinä missä itsenäinen paikallishallintomme ja sen kyky suoriutua tehtävissään. Nythän me emme tiedä tästä vielä yhtään mitään. Nekin kun eristettiin ulos päätöksenteosta koteihinsa.
Ilmiö oli ja on edelleenkin pelkästään yhden asian ilmiö, jossa pestään käsiä ja ostetaan saippuan rinnalle desinfioivaa nestettä ja vessapaperia. Noilla keinoin ja välineillä ei sotia voiteta, kun kasvoja peittävän suojankin ostaminen epäonnistuu ja muuttuu farssiksi sekä käynnistämme keskustelut europondeistamme ja Italian sekä Espanjan kaltaisten valtioiden veloista omiemme rinnalla. Ja meitä joku pitää silloin vielä rikkaana yhdessä Saksan ja Hollannin rinnalla hoitamaan Italian taloudelliset ja poliittiset ongelmat.
Surullisten korona uutisten maaseutumme vuorossa (2020-04-11 00:31)
Koronan hoitama ja portaittain etenevä diffuusio leviää metropoleista kulttuurimaantieteen tarjoamien mallien mukaan kohti maaseutua kuolemaa niittäen jatkossa siellä, jossa asuu liki pelkästään vanhuksia ja vailla säällistä hoitoa ja HUS on tuntematon paikka jossain Helsingissä.

Kainuusta ja Pohjois-Savosta, Lapin perukoilta ja idästä, Koillismaalta ja Pohjois-Karjalasta tai Savosta, suomenselän suomailta on matkaa entiseen lääninsairaalaan, eikä se ole tullut läänien kadottua pätkääkään lähemmäs.

Sen sijaan sote ja maakuntamalli jäivät vuosikymmenien poliittiseksi nolla summa peliksi ja nuoria on imetty pääkaupunkiseudun ohella maakuntakeskusiin. Edes noin 50 pienen seutukunnan keskusta eivät pysäytä työtä hakevaa, saati edes yöpäivystäjää.

Forssassa sellainen on ollut ykkösuutinen lehdessämme. Demarit sitä ovat lopettamassa yhdessä kokoomuksen kanssa. Se on varsinainen vanhuspuolueen ohjelma demareitten kotipesässä eläen.

Ikäihmisten asema koronaviruksen kohdalla on Suomen saloilla toivoton. Se on tiedetty ja pyritty selvittämään vaikenemalla ja pesten poliittisia käsiämme. Ne eivät ole työstä ahavoituneita käsiä nähneetkään. Uutiset ovat Ylessä kovin pääkaupunkikeskeisiä. Mediamme on keskittynyt ja mediayhteiskunta sokea ymmärtämään oman maansa väestöllisiä, taloudellisia ja sosiaalisia ongelmia sekä yhteisöllisesti hajonneita rakenteita.

Vanhainkotien tulipaloista muistamme 2000-luvulta ainakin Naantalin, Espoon ja vuoden 1999 Maaningan, joissa menehtyi kussakin viisi vanhusta. Neljä menehtynyttä on useammassa tämän vuosituhannen paloissamme. Moni muistaa myös Virroilla 27 henkeä vaatineen tulipalon ja tuhoisimpana Lapinlahden mielisairasosaston palon vuodelta 1966, jossa menehtyi kaltereitten takana 31 vanhusta. Oman sukuni veronmaksajat luostarilaitokselle hukkuivat hekin kirkkoveneessä paria lasta ja vanhusta vaille Kallaveteen. Onnettomuudet ovat suomalaisten kuolin tapana tuttu viikatemiehen viran hoitajana.

Nyt Pohjois-Savo sai taas kerran uuden ikävän suru-uutisen Kiuruvedeltä, jossa koronaan on menehtynyt samassa laitoksessa jo yhdeksän vanhusta. Aivan kaikki ei voi olla kohdallaan vanhustemme hoidossa, kun näitä lukuja ja tilastoja seuraa modernin Suomen ajaltamme. Uudellamaalla sairastuneita on todella runsaasti, mutta kuolleet löytyvät Kiuruvedeltä.

Nyt on aika ryhdistäytyä eikä enää selitellä sekä vaatia nolla toleranssia näillä luvuilla hallituksessamme ylpeillen myös maaseudullamme. Asennoituminen vanhuksiin on muututtava. Tuijottelu Uudenmaan ja HUS:in suuntaan taitaa olla virheellinen myös koronakuolemia seuraten.

Joka viides koronan kuolintapaus tulee Kiuruvedeltä, pienestä maaseutukaupungista Ylä-Savosta. Alkaa olla maailmanlaajuinen tieto ja uutisarvoltaan merkittävä. Se ei voi olla sattuma kaupunkikunnan statuksella toimivalle muutaman tuhannen asukkaan maaseutupitäjälle. Siitä läpi kulkee "nauhakaupunkien" jana itärajalta länsirajalle. Näissä kaupungeissa asuu väkeä sama määrä kuin pienessä kaupunginosassa Helsingissä tai Espoossa.

Nauhakaupungin läpi voi eksyä itärajalta Venäjältä ja päätyä Pohjanlahdelle tapaamatta yhtäkään ihmistä susien joukosta. Eivät nämä vanhukset enää metsätöissä liiku. Maaseutumme on todella heikoilla, jos virus pääsee sinne leviämään.

Se toki tiedetään ja sitä pelätään syystäkin. Olemme laiminlyöneet maaseutumme jo vuosikymmenet. Korona antaa siitä meille ikävän jälkimaun muuten niin kiitellylle naisministereittemme urakalle ja pääministerin puhetta odottavien laumoille maailmalla. Olisiko heitä jo varoitettava tungeksimasta itseään hengiltä? Tervetuloa seuraamaan sote keskustelua Forssaan ja Kiuruvedelle, Forssan Lehteä ja Iisalmen Sanomia lukemaan.

Moderni Suomi on lypsänyt maaseutunsa moneen kertaan tyhjäksi. Keskenään kamppaile- via vanhuksia maaseudulla ei voi osoittaa sormella tästä taivaisiin jo kauan huutaneesta epäkohdastamme.

Vai eikö ole ollut asia esillä? Mitä ovat maaseutututkijamme viestittäneet? Kyllä me uskomme jo että HUS hoitaa omansa, mutta kuka hoitaa satojen tyhjien vanhus- pitäjien kuntamme koronan hiipiessä nyt niiden sisälle mökkiläisten mukana? Sieltä kun puuttuvat kaikki ne välineet ja kädet, joita HUS tarjoaa omilleen ja myös vanhuksille, maakuntakeskukset omilleen kiroten periferioittensa ihmisiä. Tämä ilmiö ei ole Suomessa muuttunut miksikään vuosikymmenten saatossa. Sitä saa häveten seurata ja pelätä sen mainitsemista poliitikkojen joukossa.
Maaseudun viimeinen taisto (2020-04-11 21:27)
Jari Tervo on kirjailijana ja jopa näyttelijänä uskomattoman hyvä. Hänen kirjoituksensa tänään, pääsiäispäivän aattona, Hesarissa on siksi se "uskottavin". Kyse on siis kirjoittajan kyvystä vaikuttaa tunteisiimme siinä missä näyttelijä roolityössään.

Myönnän toki lukevani hyvää tekstiä itsekin, vielä tänäänkin, siitä oppiakseni. Kun vaatimuksena on kirja, jonka tulisi olla proosan ohella välillä myös lyyrinen, se edellyttää silloin minulta täydellistä rauhaa sekä luetun kirjallisuuden vaihtamista proosasta lyyriseen.

Romaani kun syö kuin sika. Siksi romaania kirjoittavan on myös välillä sulkeuduttava omaan maailmaansa. Sama pätee mihin tahansa taiteeseen, mutta vielä enemmän tieteeseen. Lisäksi molemmissa on mukana tolkuton määrä toistoja. Loistava tiedemies on ollut jo lapsena pakkoneuroottinen toistaja. Sellainen jaksaa ja osaa toiston taidon.

Kirjallisuus, taide, näyttely mutta etenkin tiede ovat muistilajejamme. Hyvä poliitikko on kaikkea tätä. Huono vain osittain ja sinne päin.

Tämä on myös se, joka muuttaa tänään meitä ihmisiä. Kaikki me joudumme hetkeksi pysähtymään ja pohtimaan ammattimaisesti omaa itseämme ja tutus- tumaan yksinäisyyteen. Hyvä johtaja, määrätietoinen ja jämäkkä, on johtamis- taidoiltaan hyvä näyttelijä, ihmistuntija, mutta etenkin taiteilija, on työyhteisönsä oivaltava, jossa jokainen suuri asia johtaa samaan lopputulokseen.

Tässä ajassa, korona-ajassamme, pääsiäisessä, on ongelmana myöntää, kuinka Jumala on ja jos ei olisi niin mitä on? Päädymme aina samoihin kysymyksiin ja yhteen oikeaan vastaukseen. Kaikki ei kohdallamme jatku loputtomiin vai jatkuuko sittenkin?

Kristillisyyden ja pääsiäisen sanoma on armo ja anteeksianto. Myös itseään kohtaan ja hyvän johtajan tehtävässä, poliitikkona tai missä tahansa duunissa.

Tänään saamme kuulla medioitten toistamana, kuinka tämä aika on samankaltainen kuin 1990-luvun alku tai vuodet 1998-99. Itse seurasin nuo vuodet Oulussa yliopistossa opettajana ja tutkijana mutta samaan aikaan Pohjois-Karjalassa myös Venäjää kiertäen sekä Lounais-Hämeessä kirjoittamaani agropolis strategiaa sitä rakentaen MTT:n (Luke) ja kuntien sekä yrittäjien yhteistyössä. Maaseutu vaati agronetin ja kyvyn ymmärtää mikä on Eurooppa ja sen aluetalous EU:n jäsenenä. Paikalliset poliitikot panivat vastaan ihan vain ilkeyttään ja tuntematta, ymmärtämättä, mistä on kyse. Oman pesän likaamisesta.

EU-jäsenyys hankittiin sitten puolivälissä vuosikymmentä. Olimme siihen myös valmiina. Nyt olisi oltava valmis ymmärtämään, mikä ero on elää Helsingissä pandemiaa sairastaen sekä Kiuruvedellä, Ylä-Savossa. Opittava myös häpeämään. Miten tässä nyt näin kävi. Helsingissä, Espoossa ja Vantaalla on HUS:n alueella kaksi kertaa enemmän koronaa sairastavia kuin koko muussa maassa yhteensä. Mutta ei kuolleita. Kuolleet ovat Kiuruvedellä. Mutta Savossa ei juurikaan lainkaan sairaita. Hävettääkö?

Tätä kun ei pitänyt tapahtua enää modernissa sivistys Suomessa. Missä on Iisalmen ja Ylä-Savon kunnolliset sairaalat ja hengityspotilaan laitteet hoitajineen? Ai Kuopiossa tai Oulussa? Mitä käyttöä niillä on Kiuruvedellä? Ne ovat väärässä paikassa. Hehän tarvitsevat hengityslaitteita Iisalmeen, Kiteelle ja Forssaan. Tontin hinta on siellä euron verran ja asuntona iso omakotitalo, vene järven rannassa. Mitä samalla hinnalla saat Helsingistä? Pienen koirankopin.

Meillä on 50 seutukuntaa ja Kitee, Iisalmi, Forssa jne. tarvitsevat oman 300 miljoonaa maksavan sairaalansa. Se on 15 miljardia, eli sama summa, jota pähkäilemme armeijan käyttöön hävittäjiin. Niilläkö aiotte vanhuksenne hoitaa? Armeijan leluilla? Puolustaa vanhuksia, jotka kaipaavat hengityskoneitaan. Hehän pelastivat aikanaan tämän maan itsenäisyyden ja loivat työllään hyvinvointivaltion, kissojen ja koirien hoitajat eläinlääkäreinämme pääkaupunkiseudulle muuttaen. Nautaa peläten aivan kuten hindut Intiassa. Sikaa kuten toisen uskontokunnan edustajat samassa maassa.

Kun minulta kysyttiin vaaleissa vuosia sitten, mitkä ovat kolme asiaa, jotka hoitaisin Forssassa, vastasin 1) sairaala 2) sairaala ja 3) sairaala. Vasta sen jälkeen hupsut lento- kentät ja moottoritiet. Mitä te niillä teette maaseudulla? Ne olivat kuitenkin maakunnan ohjelmissa alueen yhteisiä visioita. Uskomatonta. Lentokenttä Humppilaan, kansainvälinen. Hämeenlinnassa nauravat koomiselle talousalueelle hankkeineen.

Saatte lisää viruksia, joita ette kykene hoitamaan. Ohi kulkevia rekkoja ja ilmannen pilaajia. Äänivallin rikkovaa meteliä. Silläkö lapsenne ja vanhukset elävät ja leipänsä ansaitsevat? Nyt koronabondeja 30 miljardia, jota ei lasketa lainana.

Siitä suoraan 15 miljardia näille seutukunnilla ja niiden sosiaali- ja terveydenhuollon järjestämiseen lopultakin säälliseen modernin yhteiskunnan edellyttämään kuntoon. Olemme tämän heille velkaa. maaseudullemme ja niiden jatkuville uhreille alkaen sodista ja jatkuen autioitumisaaltoihimme 1960-luvulta ja uudelleen 1980-luvulla. Koko ajan maaseutuamme riistettiin kuin kolonialismissa ja siellä populistisesti valehdeltiin.

He tämän HUS:in ja metropolimme rakensivat. Se oli virhe. Se oli muualta luonnonvara-Suomelta poissa ja nyt maksamme tämän virheen uusmaalaista typeryyttämme. Punavihreä ihminen on nuorena oikeassa ja on kanssani varmaan samaa mieltä, kunhan se hänelle kerrotaan. Se kun on ainut tie kohti vihreää ja hyvinvoivaa ekopolis Suomea.

Nyt se ei voi näin toteutua jatkaen tuhoisalla maaseudun ympäristön pilaavalla tiellämme. Sehän on ollut pelkän alusmaan riistoa maassa, joka on ollut itsekin alusmaa.
Ruotsi menee omia menojaan ja on tässäkin valovuoden meitä edellä. Samoin Tanska. Norja on oma lukunsa. Onnea ei mitata vain Helsingistä sitä puntaroiden ja punavihreää Suomea rakentaen. Nyt on aika tehdä täyskäännös ja niiden suomalaisten, jotka ovat riittävän nuoria ollakseen vapaita niistä traumoista, joita nuo maaseudun rankat vuodet heidän vanhemmilleen ja isovanhemmilleen aiheuttivat.
Pää kylmänä tolkun ihmiset (2020-04-13 14:50)
Kun synnyin maapallon väkiluku oli 2,5 miljardia ja nyt meitä syntyy laskurista näkemälläsi tavalla moninkertainen määrä joka sekunti (ks. Fb. Matti Luostarinen). Koronaepidemia ei siinä näy mitenkään väkiluvun kasvua hidastavana. Pikemminkin päinvastoin ihmisten pysyessä sisällä ja pandemian jopa nostaessa syntyvyyttä.

Voit laskea kuinka monta ihmistä syntyy joka minuutti, sekunti tai vuorokauden aikana sekä vertailla koronan vaikutusta. Mediayhteiskunnan ja sen hybridin korona kuitenkin pandemiana muuttaa uuteen vaiheeseen. Se näkyy jopa niin syrjäisessä ja pienessä maassa kuin Suomi.

Voit laskea paljonko aikaa vaatii, kun Tellukselle syntyy 5 miljoonaa ihmistä. He vaikuttavat maapallomme tulevaisuuteen enemmän kuin me suomalaiset yhteensä.

Paradigmainen muutos tarkoitta maailmankuvallista muutostamme. Siinä ei muutu vain joku teoria tai malli vaan myös tapamme asennoitua elämään, sen arvoihin ja normeihimme.

Jo nyt olemme muuttamassa myös lakejamme tai ohittamassa niiden käyttöä arkemme päivittäisessä kulussa. Sellaista ei ole tapahtunut sitten sotavuosiemme. Ja silloin meitä oli vain kymmenesosa nykyisestä ja kohta tulevasta.

Näitä nyt syntyviä miljoonia ihmisiä on eniten Afrikassa ja valtioissa, joita emme nyt oikein tunne lainkaan. Niiden väestömäärä ohittaa Kiinan ja Euroopan, Amerikan. He eivät puhu koko ajan pandemiastamme. On muutakin ja paljon tärkeämpää. Niin on myös jatkossa.

Se vaikuttaa Euroopan ja samalla myös meidän suomalaisten tulevaisuuteen hyvin pian ja aivan toisin kuin pandemia. Maaseutumme ei pysy autiona ja muutaman vanhuksen asuttavana. Kirjoitin näin jo 1970-luvulla medioihimme.

Se on ollut siten oma valintamme keskittäessämme kaiken pääkaupunkiseudulle ja etenkin tärkeimmän, hallinnon, varallisuuden ja pääkaupunkimme. Se on ollut hirvittävä virhe. Mediamme kun on sekin ollut koko ajan pääkaupunkikeskeistä.

Millainen yhteiskunta tai yhdyskuntarakenne hallitsee koronaviruksen käyttäytymisen? Covid-19 on käsite, joka jää historiaan juuri tässä vertailussa. Suomen on syytä jatkaa kerran valitsemallaan linjalla. Muutos uuteen maailmankuvaan ja sen toimivuuteen, kun rakennetaan vuoden 2020 aikana ja historia kertoo miltä se näytti.

Oma demokraattinen tapamme toimia oli hiven hidas, mutta sen matkakestävyys on muita parempi. Me siedämme muutoksen ja sen tuomat paineet sekä sopeudumme uuteen paradigmaiseen maailmankuvamme muuttamiseen samalla.

Yhdysvallat ei ole siinä likimainkaan ensimmäinen. Ei myöskään Venäjä. Miten menestyy Aasia ja Afrikka ja ketkä ovat siellä voittajia ja ketkä häviäjiä? Tästä kirjoitetaan tämän vuoden ja vuosikymmenen alun historia sekä maantiede. Meidän on ymmärrettävä nyt pitää pää kylmänä ja käyttää järkevästi omia vahvuuksiamme. Se mitä Yhdysvalloissa tapahtuu presidentinvaalien jälkeen, on vielä näkemättä.
Unohtuvatko koronan opit ja kuinka ennätysajassa? (2020-04-14 14:11)
Metsien omistus on keskittynyt kaupunkilaisille ja samalla niiden merkitys on heidän omistuksensa kautta muuttunut. Ensimmäisiä arvoja ovat luonto-, maisemat- ja virkistysarvot. Ne ovat hyviä arvoja Helsingissä asuen mutta eivät oikein auta maaseudun aiemmin ylläpitämää ja metsien puihin rakennettua taloutemme puujalkaa.

Tämä sama arvojen muutos koskee myös suhdettamme Suomeen aluetaloutemme ylläpitäjänä. Korona viruksena alkoi avata silmämme, miten se on virustautina helsinkiläinen ja metropolien vitsaus, jossa kaikki HUS:n kalliit toimenpiteen on keskitetty Uudellemaalle ja se jopa eristetään omaksi saarekkeekseen muusta maastamme.

Se edustaa myös poliittisesti ja hallinnollisesti omaa saarekettaan ja koronaan voi kuolla vain Kiuruvedellä vanhainkotiin joutuneet vanhukset, ei toki Uudellemaalle sieltä muuttaneet. Meillä on yli 50 köyhää seutukuntaa vailla Uudenmaan tarjoamaa suojaa. Ne ovat tuottaneet luonnonvaramme ja kouluttaneet Helsingin herrammekin. Nyt jäljellä on vain yli 70-vuotiaita vanhuksia turvattomana kodissaan. Heitä ei voi enää nyt edes tavata, toisin se kääntäen ei siis tarvitse. Se helpottaa muuten soimaavaa omaatuntoamme. Jos sellainen nyt löytyisi.

Vaikka tartuntatapauksia on Uudellamaalla tuplasti se määrä kuin koko muussa maassa yhteensä, kenenkään ei ole tarvis kuolla ainakaan tähän virukseen. Se eroaa taloudellis- esti, sosiaalisesti ja kulttuurisesti muusta Somesta mutta käyttää suvereenia valtaa koko maahan.

Se edustaa keskieurooppalaisten metropolien yhdyskuntarakennetta mutta Suomen maaseutu on kaukana ranskalaisesta tai brittiläisestä maaseudustamme. Lordien maaseutu ja pienviljelijöiden Suomi ovat kaksi eri maailmaa.

Pienyrittäjät olivat pulassa vuoden 1990-lamassa ja unohdettiin kokonaan, devalvointi tuli heille kalliiksi, uudelleen näin kävi 1990-luvun lopussa. Käykö nyt täsmälleen samoin, kyselee Anu Kantola tämän päivä Helsingin Sanomien (14.4) kolumnissaan ja muistaa devalvaation synkät konkurssimme, joista syytettiin yksinomaan pienyrittäjiä. Devalvaation voi tehdä myös rakenteellisena muutoksenamme ja puristaa maaseudun yrittäjältä viimeisetkin rippeet rinnan takavuosien talonpojan tappolinjan tapaa maata rakentaen. Syntyi valtava maaltamuutto 1960-luvulla ja toistui uudelleen 1980-luvulla. Se oli maan sisäistä imperialismia ja joku muistaa mistä silloin tuuli ja ketkä sen hoitivat. Maaseutu tyhjeni.

Devalvaatio oli suurten vientiyritystemme tueksi tehty, mutta se iski rajusti pienyrityksiimme. Siitä syytettiin heitä kun samaan aikaan rahamarkkinat kuumenivat, suomalainen moraali petti kun kulutusjuhlaa seurasi vastuuton lainaottomme. Suuret pankit pelastettiin samaan aikaan kun koko taloutemme ja maaseudun hyvinvoinnin turvanneet yrittäjät tekivät konkursseja ilman minkäänlaista myötätuntoamme. Työttömyys ja konkurssit eivät ole nytkään yrittäjien vika ja myös elvyttämisessä maaseudulla voi olla järkeä.

Kantola on havainnut kuinka korona taudista voi olla vaikutusta, joka kääntää politiikan uuteen asentoon. Siis sama asia, jonka kirjoitin vuoden 20007 ja 2008 aikoihin blogeissani ja esseissä, joita on nyt luettu runsaasti. Ensimmäisen kerran sitten 1970-luvun taudissa on nähty myös jotain hyvääkin.

On puhuttu työttömien tuesta, vuokralaisten suojaamisesta sekä yritysten omistajien voittojen ja johdon bonusten rajoittamisesta. Kaikki kun pelkäävät suurta lamaa ja Paavi varoittelee jopa ensimmäisen maailmansodan tuloksista ja sen myöhempänä jatkona toisesta maailmansodastamme. SE miten fasismi ja natsit syntyivät, oli Paavin puheen teemana.

Nyt puhutaan kauniisti mutta suuren käänteen sijaan kyse onki ehkä vain kuherruskuukaudestamme. Vaikeimmat hetket koettavat, kun laskuja maksetaan. Tulevat kuukaudet ja tulevat vuodet näyttävät, olemmeko todella samassa veneessä.

Kantolaa lainaten, onko niin, että noudatamme avioliittoneuvojan tylsiltä vaikuttavia ohjeitamme myös käytännön arjessa. Jaksammeko pitää kipinää yllä pienillä teoilla arjen koittaessa? Lehden havaintojen mukaan olemme jo unohtaneet jopa ne vaatimattomat parannukset ruokakaupoissa käydessämme, joihin meidän oletettiin sitoutuvan. Huoltovarmuuskeskuksen suojainkauppakin meni lopulta farssiksi.
Koronakriisin tärkein oppi suomalaisille (2020-04-15 07:03)
Suomi käynnisti korona pandemiansa kiinalaista naista Lapissa hoitaen. Se oli mediamylläkkänä suomalaista osaamista ja huolenpitoa korostava, eikä kukaan silloin aavistanut joutuvansa kohta myös itse hoidettavaksi. Ei sitä että maa pysähtyy kokonaan, rajat suljetaan jopa oman maan sisällä, alkaa etätyön ja opiskelun ahkerointi. Silloinkin kun välineet ovat jääneet kokonaan vieraaksi.

Ei ole vuosikymmenten kokemusta tuottaa tietoa ja tulkita pelkästään kotona etätyössä istuen ja myös koneilla sitä analysoiden. Tervetuloa tähän maailmaani ja koettakaa sopeutua ja myös nauttia tästä elämästä. Tämä on oppivuosien vasta ensimmäisiä harjoittelukuukausianne. Onko nyt toinen vai kolmas menossa, monelle ensimmäinen. Muutaman vuosikymmenen jälkeen teistä voi tulla jopa mestareitakin? Mene tiedä. Ei nyt kuitenkaan ilman yliopisto-opetusta ja alkaen se heti lukiosta päästyänne. Tätä ei ikävä kyllä opi elämän kovassa korkeakoulussa.

Suomi käynnistyi uuteen vaiheeseen hiven hitaasti mutta sitten kyllä riittävän uskottavasti ja jämäkästi muistaen takavuosien kokemuksensa. Ruotsi valitsi toisenlaisen tien ja syynä pitempi sivistys kansakuntana. Aivan alussa heitä kuoli viruksen surmaamana kymmenkertainen määrä suomalaisiin verrattuna. Väkiluku olisi edellyttänyt vain enintään kaksinkertaista määrää.

Onhan sekin mahdollista, että virus ei ollut Suomessa niin tappavan kuin Ruotsissa, jossa Ruotsin Lappi alkaa Vaasan korkeudelta. Valtaosa ruotsalaisista asuu Helsinkiä etelämpänä ja taajamoituminen on kokonaan muuta kuin Suomessa. Oleellista oli kuitenkin suomalainen kulttuuri, onomatopoeettinen kielemme, sen pragmatismi myös maailmankuvallisena tuloksenamme.

Asennoituminen Ruotsissa suomalaiseen "komentotalouteen" on suostuttelevampi ja löysä ruotsalainen ote saattoi vaikeuttaa alkumetrin starttia. Toki Ruotsissa on paljon enemmän myös näitä kulttuurin ulkopuolisia maahanmuuttajiakin. Ruotsi kulkee kaikessa meitä edellä ja sekin saattoi johtaa kymmenkertaisiin lukuihin kuolevuudessa Ruotsissa. Pidetään me kuitenkin Suomessa tämä linja jatkossakin, ja hyvä tulee. Ei puhuta siitä kuinka me selviydymme, vaan kuinka hyvin ONNISTUIMME suhteessa vaikkapa naapureihimme onomatopoeettisena luonnonkansana.

Se on ihan tervettä suomalaista ajattelua ja sallittua, suositeltavaakin kilpailuvietin viedessä yhteiskuntaamme aina vain parempiin saavutuksiin. Maailman onnellisin kansakunta nyt on sellainen. Muuttaa myös tämän jälkeen arvojaan ja normejaan yhteistä venettä samaan suuntaan soutaen. Se kun näyttää antavan uskomattoman hyviä tuloksia. Kunhan vene ensin saadaan liikkeelle ja vauhtiin. Demokratiassa liikkeelle lähtö on hieman hitaampaa mutta matkakestävyys parempi kuin muissa ihmisen luomissa järjestelmissämme. Ja nyt ratkaisee juuri matkakestävyys. Kuinka kauan sitä kestää, on omasta osaamisestamme ja sen arvoista, normeista ja lainsäätäjästä kiinni. Katolinen Paavi antoi madonlukuja ja ennusteita, jossa mukana oli myös ensimmäisen maailmansodan muisteloita, fasismin ja natsien synty sekä toisen maailmansodan kauhut, kylmän sodan aikainen elämä myöhemmin.

Ainut uskollinen ystäväni on aina ollut eläin. Tulemme hyvin toimeen. Me tulimme hyvin toimeen keskenämme jo varhain ja päätin lapsena pysyä siellä mihin kuulun, luonnossa. Häpesin aikuisen ihmisen käyttäytymistä lajinamme lapsena. Päätin oppia tuntemaan sitä biologina, maantieteilijänä mutta myös ihmistieteitäkin samalla opiskellen. Väitöskirja molemmissa on vähintä mihin oli päästävä ja vielä mahdollisimman vikkelästi suuren ikäluokan nuoret, 1940-luvulla syntyneet, ohittaen. Väärän vuosikymmenen lapsena joutui lähtemään takamatkalta. Se on meille 1950-luvun lapsille tuttua. Seuraavat sukupolvet pääsivät jo helpommalla yliopistoja ja korkeakouluja koko ajan lisäten. Samalla poltetun maan vauraus alkoi kasvaa. Tässä kisassa 1990-luvun kriisimme tai 1998 alkanut lama olivat pelkkiä töyssyjä muuten turvallisessa matkanteossa.

Virus on luonnon tuote ja lajina kiinnostava. Ihminen sen kantajana elää omaa elämäänsä mutta vieraantuneena luonnossa liikkuvista lajeistamme, matkanteon kumppaneistamme. Hinduille nauta on pyhä siinä missä sika muslimeille saastainen kinkku pöydällä. Mikrobit ovat tärkein tunnettava siinä missä mustat aukot kosmoksessa. Niillä kun on uskomattoman paljon yhteistä. Ihmisen uteliaisuus ja äly, ajattelu, ei ole ainut tapa elää ja menestyä kosmoksessa.

On tunnettava kaikki mahdolliset lajit ja kyettävä kaikkien kanssa keskustelemaan. Joku on kuitenkin parempi ja syvällisempi keskustelija jopa ilman yhteistä kehnoa verbaalista kieltämmekin. Onneksi minua auttoi suomalaisten luontoa matkiva onomatopoeettinen kielemme. Lapissa ja saamelaisten mailla tämä helpottui vielä enemmän. Niin minusta tuli myös alkuperäiskansojen tutkija ja ystäväkin. Silloin kun ystäväksi kelpuuttivat. Antoivat moukkamaiset virheeni anteeksi. Läntinen sivistys tuloksineen on usein surullista seurattavaa.

Mitä pahaa eläimet ovat meille ja luonnolle tehneet tai suunnistaessaan maaosasta toiseen palaten takaisin synnyin lammelleen Suomeen? Tai lintujen ohella delfiinit, jotka palasivat maalta takaisin meriin ja olivat huomattavan älykkäitä niin tehdessään.

Kun ihmistä "haukutaan" eläimeksi, pitäisikö eläimiä haukkua myös ihmisiksi, ihmismäisiksi? Kummalla olisi silloin syytä loukkaantua? Onko rasistista kutsua eläintä ihmiseksi? Mitä sellaisia julmuuksia eläimet tekevät, joihin ihminen lajina syyllistyy yhtenään?

Ihminen on ainut laji, joka surmaa oman lajinsa jäseniä ja vielä suurin joukoin, kansakunnittain. Kumpaan sijoitamme nyt 15 miljardia? Otammeko sen lainana, jota valtion lainaksi koronapondi ei edes mainita, ja ostamme sillä 50 monitoimisairaalaa, jokaiseen suomalaiseen seutukuntaan hoitamaan ekopolistamme, vanhuksia ihan oikein näin auttaen noin 300 miljoonan sairaalalla, kuten lapsillemme monitoimikoulujamme? On aika ottaa seuraava askel myös ikäihmisten ja sotasukupolviemme hoidossa. Olemme sen heille velkaa.

Eikö se sijoitus samalla elvytä maaseutumme hetkessä jaloilleen? Vai ostammeko omilla rahoillamme 15 miljardilla ohjuksia ja yliäänikoneita, joilla turvaamme lasten ja vanhusten hengen aseina varustautuen sotaan ja tappamaan koronaakin tehokkaammin vihollisiamme idässä ja lännessä? Tiedän, miten äijäpuolueessa tähän vastataan. Demarit siellä ovat aivan eri ihmisiä lajina kuin nykydemarit naiset hallituksessamme. Siinä on melkoinen ero ja sen varaan ei voi rakentaa muuta kuin riitoja Forssassa asuen. Forssassa kun syntyi niin demareitten kuin vihreitten puolueet.

Mitä se kertoo meistä lajina? Verrattuna delfiineihin, lintuihin, muihin nisäkkäisiin, mehiläisiin, hyönteisiin? Miksi me kuvittelemme olevamme jotenkin luonnon herroja pelastamassa sitä itseltämme, kun ihmislajin tuloksena on lajien kato ja ilmastomuutoksen rinnalla keskenään toisiaan haukkuvia poliittisia puolueitamme ja vihanpitoa sekä rahan saalistamista heti kun korona vähinkin hellittää. Paluuta vanhaan parin kuherruskuukauden jälkeen. Ketä he luulevat siinä pettävänsä kosmoksen iäisyydessä eläen?

Eikö koronan hellittäessä kaikki taas palaa ennalleen, mediayhteiskuntamme helvetin tulirotkoksi myös Forssassa? Vanha meno jatkuu Forssan Lehdessä ja sosiaalisessa mediassa pääkaupunkikeskeisessä saalistamisessamme. Ei mikään muuttunut. Päinvastoin. Taannuimme lajina takaisin ensimmäisen maailmansodan jälkeisen ajan syvään taantumaan ja tuloksena olivat fasistit ja natsit, myöhemmin toinen maailmansota ja sen tuloksena keskitysleirimme, ydinasteet ja kylmä sota, jossa maailmojen sota on ollut vain hiuskarvan varassa yhtenään. Paavi varoitti tästä tiestämme. Katolinen Paavi kirkkoineen on tosi uskovaiselle luterilaiselle luonnollisesti punainen vaate.

Miksi me lajina näin teemme? Viisaaksi itseään kutsuva eläinlaji? Joka eksyy metsässä muutaman askeleenkin sieltä helsinkiläisenä ottaen tai on täysin avuton joutuessaan veneineen myrskyyn tai hävittäessään Lapin kairoilla ahman tai suden reviirillä näiden ekologisia lokeroita, reviirejä, poliittisia puolueitamme, kuppikuntia, rahaa kaverilleen ja itselleen vallan kautta saalistaen. Olemme suuren globaalin, mutta myös paikallisen ja lokaalin muutoksen edessä. Emme selviä lajina, jos emme opi koronasta ja sen meille osoittamasta virheestämme yhtään mitään. Kuulun niihin, jotka ovat optimistisia ja odottavat korjausliikettä, sekä tätä etenkin onomatopoeettista kieltä käyttäviltä suomalaisilta Pohjolassa. Ihan vain lasteni ja heidän lastensa vuoksi itseäni pettäen.

Olemme tässä muita pohjoismaita paremmassa asemassa. SE on valtava etu. Se on nyt käytettävä myös yhteiseksi globaaliksi opiksemme ja malliksi muille. Olemme sentään tilastoissa maailman onnellisin kansakunta. Ei se vahingossa synny useita kertoja perätysten. Kirjoitin siitä jopa kaksiosaisen oppikirjankin. Tietäen kuina ahkera suomalainen on lukijana. Ainakin osa meistä. Ja jos ei suomalainen niin sitten joku muu. Minulle on aivan yhdentekevää, kuka tätä maailmaamme parantaa ja pelastaa. Kunhan ensin ymmärtää, mitä on tekemässä. Ei hoe pelkkiä fraaseja tai liturgioitamme.

Se että meitä on nyt kuollut koronaan vain vajaa kymmenesosa siitä määrästä kuin mitä ruotsalaisia, kertoo vain yhdestä asiasta. Olemme lähempänä luontoa, onomatopoeettinen luonnon kansa, jonka käyttäytyminen mukautuu luontoon toisin kuin muualla Skandinaviassa. Sama päti myös talvisodan ihmeeseen. Ihmeitä ei ole olemassakaan, on vain kehnosti tunnettuja asioita.

Tätä linjaa on nyt maailman onnellisimman kansa myös jatkettava. Se onni, jos sitä nyt tällä käsitteellä voi kutsua, kun tulee juuri kyvystämme sopeutua pohjoiseen luontoomme ja luonnon lakeihimme. Korona viruksena toimii sekin samoilla säännöillä. Eikä ole varmasti viimeinen virus globaalinakin meitä vaivaten. Opettajamme ja lääkärimme osaavat luonnon lait ja säännötkin. Samaa pätee poliittiseen päätöksentekoomme. Se paranee koko ajan ja on uskottavampaa kiitos tieteellisen maailmankuvamme.

Me noudatamme myös tiukkoja ohjeita pragmaattisen täsmällisesti. Tätä on nyt vahvistettava ja siirrettävä myös tukirakenteet maaseudullemme. Kiuruveden vanhainkodin kaltaiset tapahtumat eivät saa toistua. Oman sukuni kohdalla kirkkoveneen hukkuminen johti täydelliseen rakenteelliseen muutokseen, eikä se mikään vahinko ollut. Tuohon aikaa viikinkiveneitä hukkui tiheään ja kyllä siinä mukana oli kaksi venettä ja kaksi maakuntaakin.

Jäljelle jäi vain luostarilaitokselle veronsa maksaneen ja sitä purjekuntineen ylläpitäneen maatilan ja sen lampuoitien sukunimi "Kloster", Luostarinen. Sitäkin on vaalittava, juuriaan. Teen omalta kohdalta parhaani. Valamo oli ihan uskottavassa toiminnassa pääsiäisenäkin. Välillä se rapautui täysin. On rapautunut ja ryöstetty, poltettu moneen kertaan. Mutta nousee aina kuten Fenix lintu tuhkasta.
Siirtymä uuteen yhteiskuntamalliin (2020-04-16 13:46)
Yhdysvalloissa koronatartunnan saaneita (noin 600 000) on liki sama määrä kuin Espanjassa, Italiassa, Saksassa ja Ranskassa yhteensä. Kuolleita (26 000) Yhdysvalloissa on liki sama määrä kuin näissä eurooppalaisissa valtioissa lukuun ottamatta Saksaa, jossa menehtyneitten määrä (3500) on vain 5-7 osa näistä muista suurista eurooppalaisista valtioistamme. Ero kuolleissa muistuttaa Ruotsin ja Suomen välistä eroa. Ruotsissa on kuollut liki kymmenkertainen määrä. On väitetty Ruotsin menneen talous edellä ja Suomen ihmisten terveyteen panostaen. Väite on karkeudessaan perusteeton ja voi pitää paikkansa vain mediayhteiskunnan tuotteena.

Koronaan kuolleita EU maissa on kuitenkin tilastojen mukaan liki sama määrä kussakin erikseen kuin Yhdysvalloissa. Poikkeuksen tekee Saksa, joka muistuttaa toki hiven Suomea Ruotsin rinnalla. Sen yhteydessä ei kuitenkaan puhuta samaa kuin Suomen ja Ruotsin vertailussa. Oikeammin Suomessa puhetta pitävät yllä etenkin tietyt mediamme sekä stereotyyppistä ajattelua suosivat tilastotieteilijät. Forssan lehdessä etenkin emeritus kansliapäällikkö Erkki Virtanen.

Yhdysvalloissa on 50 osavaltiota ja erot niiden välillä luonnollisesti suuria. Sama pätee EU valtioihimme. Ruotsissa on koronaan kuollut kymmenkertainen määrä Suomeen verrattuna. Saksassa kuolleita on niin ikään dramaattisella tavalla vähemmän kuin sen naapurivaltiossa Ranskassa, Espanjassa, Italiassa jne. On liian aikaista vielä sanoa mitään ehdotonta mistä erot syntyvät.

Selitys, jossa Ruotsi menee talous edellä ja Suomi ihmisten terveys edellä ovat yksi selittäjä, mutta ei varmasti ainut, ei ehkä edes tärkein. Sama pätee Saksan vertailua muihin suuriin EU maihimme.

Se että talous edellä menevät maat menestyisivät myöhemmin meitä paremmin ei ole välttämättä likimainkaan totuus ja uskottava sen jälkeen, kun vainajat on haudattu ja shokista toivuttu. On myös perusteltua olettaa pienemmin henkisin vaurioin sekä normistoltaan ja moraaliltaan uskottavamman vaihtoehdon valinneiden toipuvan ja myös oppineen uuden talousmallin etätöineen ja internetin vaatiman digiajan loikan ottaneina muita paremmin. En näe Italiaa tai Espanjaa mitenkään talousmahteina, jotka menisivät kriisiin talouttaan varjellen.

Joidenkin arvioiden mukaan tämän koronasodan voittajiin kuuluisivat Euroopassa mm. juuri Suomi ja Saksa. On toki muitakin. Kaikki kuitenkin tulevat häviämään ja hake- maan uutta nostetta taloudelleen. Suuret alueelliset erot Suomessa, Euroopassa ja globaalisti eivät ole kenenkään etu enää uudessa yhteisessä klusterimaisessa verkostotaloudessamme, jota digiajan verkostotalous tukee. Ekologinen klusteri ja sen innovaatiopolitiikka on suomalainen valinta ja siinä olemme jo pitkällä.

Klusteri tarkoittaa taloustieteessä yritysten ja yhteisöjen muodostamia maantieteellisiä keskittymiä, jotka ovat muodostuneet toisiinsa sidoksissa olevista toimialoista ja niihin liittyvistä muista toimijoista, jotka ovat merkittäviä kilpailun kannalta. Klusteriajatus perustuu siihen, että verkostoyhteyksillään organisaatio voi tuottaa hyötyä itselleen ja koko verkostolle. Mukana olevat saattavat olla eri aloilta, sijaita toisaalla, mutta siitä huolimatta löydetään jokin yhteinen tapa hyötyä yhteistyöstä ja saavuttaa synergiaa.

Yhteistoiminnan kannalta on otettava huomioon, että klusterissa on mukana myös kilpailevia organisaatioita. Tämän vuoksi yhteistoiminta saattaa olla jossain suhteissa kiellettyäkin (vrt. kartellisäännökset). Tehokkaan klusterin tärkeimmät ominaisuudet ovat tuottavuuden kasvu, innovaatiokyky ja strateginen kyvykkyys. Klusterimaisen toiminnan synergiavaikutus näkyy juuri näissä tekijöissä. Kun useat tahot kehittävät yhteistyötään voidaan saavuttaa yhdessä suuruuden ekonomian etuja ilman usein sen tuomaa raskautta. Raskauden keventää verkostomallin tuomat edut.

Klusteriteorioita taloustieteissä on käytetty kilpailukykyselvityksissä, joissa on selvitetty, miksi eri maissa toimivat yritykset pärjäävät toisia paremmin. Klusteri- analyysissä ja siihen liittyvien kilpailukykytekijöiden kartoituksessa käytetään usein Harvardin yliopiston professorin Michael E. Porterin kehittämää ns. timanttimallia. Suomeen tuo teoria rantautui 1990-luvun kriisimme yhteydessä ja jäi heikolle käytölle. Vasta Nokian yhteydessä se pääsi paremmin esille Suomessakin.
Timanttimalli koostuu neljästä perusosasta ja kahdesta ulkoisesta tekijästä. Perusosat ovat yrityksen strategia, rakenne ja kilpailutilanne, tuotannon tekijäolot, lähialat sekä kysyntäolot. Ulkoiset tekijät ovat sattuma ja valtiovalta. Näiden tekijöiden vaikutus voi olla yritykselle joko edistävä tai jarruttava. Ne maat menestyvät parhaiten, joissa näiden perustekijöiden muodostama kilpailuetutimantti on edullisin. Nyt sattumaa edus- taa korona viruksena. Se ei ole kuitenkaan sattuma silloin kun se tunnetaan biologisena ilmiönämme. Me tunnemme sen kyllä tänään.

Kauppa- ja teollisuusministeriön tilaamassa Kansallinen teollisuusstrategia- tutkimuksessa tunnistettiin Suomessa kahdeksan erilaista klusteria. Tunnistuksessa painotettiin teollisuus- ja vientinäkökulmaa. Lisäksi klusterit luokiteltiin, joko vahvoiksi, keskivahvoiksi, potentiaaleiksi tai latentiksi klusteriksi.

Toinen väitöskirjani käsittelee ekologista klusteria ja innovaatiopolitiikkaa. Sen yhteydessä mukaan tuli myös sosiaalinen media ja meiltäkin vaadittu digiloikkamme. Se loikka ei kaikilta onnistunut tai jäi puolitiehen. Nyt sitä on korjailtu.

Edellinen väitökseni liittyi lähemmäs biologista perustaamme ja sen spatiaalista identiteettiämme, siis juuriamme ja niiden myös geneettistä taustaa. Ei vain sepitteellistä ja lähinnä medioiden sekä kouluopetuksen rakentamaa alueellista identiteettiämme. Siis kuntia ja niiden rajoja, maakuntia ja läänejä, valtioiden tunnuksiamme jne. Sepitteellisen alueen ja sisäsyntyisen välinen ero on liki sama kuin ihmistieteiden ja luon- nontieteitten välille piirrettävä raja.

Se miten menestymme jatkossa, on kyvyssämme yhdistää nämä kaksi hyvin erilaista maailmankuvaa toisiinsa. Yhdessä ne muistuttavat hybridiä, jossa dieselmoottori ja sähkömoottori ovat saman kuluvälineen voimanlähteenä. Yhteiskuntaamme on kutsuttu mediayhteiskunnan hybridiksi.

Pandemia nosti rimamme nyt seuraavaan vaiheeseen, jossa siirrymme paradigmaisesti maailmankuvamme muuttavaan seuraavaan vaiheeseen ja jätämme hybridin. Maailmankuvan muuttuessa ei muutu vain joku teoria (esim. suhteellisuusteoria ja kvanttimekaniikka) tai malli (esim. yhteiskuntamallimme) vaan koko maailmankuvamme.

Suomi maailman onnellisimmaksi kuvattuna (YK) kansakuntana on tässä poikkeuksellisen pitkällä, kiitos onomatopoeettisen ja luontoa matkivan kielemme sekä sijaintimme kahden hyvin erilaisen kulttuurin välissä. Hyväksymme tieteen ja sen tuotteet sekä nyt myös sellaisen yhteiskunnallisen mallin toimia, jossa kuuntelemme viruksen kohdalla biologejamme ja lääkäreitä, hoitajiamme. Se on nyt oikea tapa sivuuttaa tänä yhteiskunnallinen vaihe ja sen vaatimukset.
Suomi tarvitsee maaseudun monitoimisairaaloita (2020-04-17 12:41)
Valtaosa vanhuksistamme elää seutukunnassa, jossa seuraavan kahden vuosikymmenen aikana yli 70 % asukkaista on täyttänyt 75 vuotta. He kaipaavat nyt sellaista hoivaa, liikuntaa ja kulttuurianteja, mutta myös koronan kaltaisiin epidemioihin uskottavaa hoitoa.

Heidän asuminen ja palvelutaso on Suomessa tänään todella vaatimaton, suhteessa heidän varallisuuteensa ja osaamiseensa. Heille on rakennettava sellaisia monitoimisairaaloita, joita olemme rakentaneet monitoimikoulujemme nimellä lapsille. Ylä-Savo ja Kiuruvesi sekä 11 koronaan kuollutta vanhusta kertoo, mistä on kyse Pohjois-Savossa. Samoin Helsingin kuolemantapaukset. Emme elä Suomessa kuten Japanissa tai Taiwanissa vanhukset elävät. Olemme unohtaneet kuinka suuret ikäluokat ovat nyt odottamassa nuoremmilta koulutetuilta myös ymmärrystä, paradigmaista ja maailmakuvat muuttavaan osaamista ja ekopolista maaseudulle.

Niiden rahoitus voitaisiin hoitaa tavalla, jossa EU käyttää nyt samoja lääkkeitä kuin sotiemme jälkeen. Europondi tai koronapondi olisi lainaa, jota ei lasketa valtion lainojen joukkoon, mutta se elvyttäisi nyt Euroopan jakamatta sitä kahtia, kuten ensimmäisen maailmasodan jälkeen tapahtui ja Paavi meitä varoitti pääsiäispuheessaan, järkevässä havainnossa.

Oma presidenttimme taas oli jo aiemmin havainnut kuinka globaali maailma ei ole enää neliö vaan kolmio, josta Eurooppa oli kadonnut. Sen sijaan Washington, Peking ja Moskova olivat pelaamassa omaa peliään. Niin nyt näyttäisi tapahtuneen ja suomalaisilla on tästä jaosta vain karvaita kokemuksia sotineen. Yhtään niistä ei ole voitettu. Hajonnut Eurooppa ei ole meidän etumme idä ja lännen välissä menestyen. Paradigmainen muutos tuo siihen kokonaan uuden ulottuvuuden, joka on nyt nähtävä.

Suomen osuus tuosta "lainasta" voisi olla vaikkapa 30 miljardia. Puolet siitä sijoitettaisiin seutukuntien ja siis maaseutumme käyttöön, joissa yli 70 % väestöstä on pian yli 75-vuotiaita. Se merkitsisi noin 300 miljoonan rahoitusta tähän tarkoitukseen kunkin seutukunnan monitoimisairaalan rakentamiseen.

Kaikki eivät varmasti olisi kopioita toisistaan, mutta hyvin lähellä sellaista, joka on muuta kuin perinteinen yliopistollinen keskussairaalamme professoreineen ja tutkijoineen. Jokainen seutukunta kun on omalaatuisensa yhdyskuntarakenteeltaan ja kulttuuriltaan. Käsite "sairaala" avaa sitä kuitenkin paremmin kuin muu käyttämäni ja vierasperäinen käsite.

Monitoimisairaalat olisivat ikäihmisen tarpeita laajalti ymmärtäviä keskuksia palveluineen. Ne elvyttäisivät samalla myös niin kulttuurin kuin liikunnan hakemia tukia ja tarpeita, jossa maaseudun ikäihmiset ovat tulevia suurkuluttajia, mutta tarjonta keskittyy muutamaan kaupunkiin.

Samalla yhdyskuntarakenteemme elpyisi maaseudulla ja tarjoaisi myös nuorille sellaista työtä, joka sieltä on kadonnut parin metropolin typerään ja luontoamme rasittaneeseen kasvuun.

Näin kyseessä olisi myös eräänlaisten ekopolisten suunnittelutarve digiloikan tehneen yhteiskunnan arkkitehdeillemme. Näin pandemia ja korona olisi myös sysäys kehitykselle, jonka suunta olisi nyt jo odotetun kaltainen, mutta etenisi kokemiemme esimerkkien valossa nopeutetussa aikataulussa. Näin myös koskien ekologista ympäristöämme ja sen hyvinvointia.

Metropolien kylkeen rakennetut lähiömme on typerintä mihin suomalaiset ovat kyenneet, ymmärtämättä lainkaan, mihin suuntaan globaali ja digiloikan tehnyt sekä paradigmaisen maailmankuvansa muuttanut ihmiskuntamme on menossa.

Ihmisten varallisuus ja tarpeet on kohdistettava ekopoliksiin, mutta samalla myös suuressa maassa ilmastollisesti suojelevaan ajatteluun ja vanhusten palvelutarjonnan ymmärtämiseen. Helsinki metropolina on suoranainen kirous muulle Suomelle ja sen tarpeillemme. Korona ja Uudenmaan sulkeminen muulta Suomelta on tästä pelottavan surullinen kertomus tulevaan tämän ajan historiankirjoitukseen.
Mistä 2020-luku muistetaan? (2020-04-17 17:19)
Pesen käteni ennen syömistä ja sen jälkeen. Yskäisen kainalooni. Perun käyntini terveyskeskuksessa. En kuulu näihin kiireellisiin tapauksiin. Tosin tutun sairaalan ja terveyskeskuksen paikoitusalueet ammottavat nyt tyhjyyttään Forssassa. Yleensä ne ovat täyteen ahdettuina tähän aikaan. Kadut ovat muutenkin tyhjinä ja saan ajaa yksinpääkatua. Joku kaupoistamme on vielä auki. Uskaltaudun sisään mutta pidätän hengitystäni. On kuin olisin röntgenissä ja minua läpivalaistaisiin. Kukaan ei vaan kerro koska saan taas hengittää. Alan olla sininen ja uskallan ottaa raitista ilmaa sisääni vasta järvellä, etäällä ihmisistä. Tunnen oloni sielläkin syntiseksi. Rikon varmaan jotain karanteeniini kuuluvaa asetusta. On kamalan paha olo ja sama syyllisyys kulkee mukana, josta tunnistan lapsuuteni koulut ja kiusaajat. Unetkin ovat katkonaisia ja näen painajaisia. Sellaisia, joista Forssa nyt ja Häme tunnistetaan, helvetin tulirotkona.

Television takavuosien sarjat ja kotimaiset elokuvat ovat vahvistamassa stand up koomikkoineen ja tyhjälle nauravine kirjailijoineen "koomikkoina", kuinka elämä on palannut raiteiltaan lapsuuteni ajan ahdistavaan sota-ajan Suomeen. Uutiset ovat samaa toistoa kuolleista ja vaikeasti haudattavista, suojamaskeista ja niiden kaupoistamme. Jos tästä selvitäänkin niin tätä seuraa lama, josta emme selviä. Tai jos selviämmekin niin joku saa meidän helikopterirahamme.

Alan vihata itseäni. Joku esittää kuinka yli 70-vuotta täyttäneet ja lisäksi virusta joskus kantaneet merkittäisiin hihamerkein. Tähti rinnassa kulkevia on nähty viimeksi toisen maailmansodan kynnyksellä. Se ei ollut hyvä enne tulevalle. Tämä aika kirjataan historiaan tavalla, josta ei voi ylpeillä. Paavi piti sentään pääsiäismessun tyhjille seinille ja se oli rohkaiseva ennustaessaan maailmansotia.

Vastaantulijat vaikuttavat hekin ahdistuneilta ja syyllisen oloisilta, moni vaihtaa katua tai kääntyy kantapäillään. Aggressiivisimmat ja ahdistuksessaan väkivaltaiset täyttävät poliisin säilöt. Ei ole helppoa heilläkään. Mediayhteiskunta on ottanut vallan eikä tule siitä hevin hellittämään. Kun joku saa itselleen pelolla valtaa, se on hunajaa, josta ei hevin luovuta huumeena. Nyt tämä huume on tullut jäädäkseen.

Ei ole elämä nyt Suomessa kohdallaan. Virtuaalisuhteet eivät oikein riitä, jos on parempaakin joskus nähnyt ja maailmaakin kiertänyt, Vantaalta apua hakenut. Ne ajat olivat ja menivät, nyt eletään tätä vanhuksista huolta kantavaa kotiarestin ja vihreää mailia matkaavan 20-luvun painajaista. Edellinen ja vuosisata sitten koettu 20-luku lupaili vanhemmillemme, isovanhemmille, ensimmäisen maailmansodan ja myöhemmin toisen sekä näitä seuranneen kylmän sodan ajan nuoruuden.

Hetken kestää elämä, sekin synkkä ja ikävä, laulettiin jouluna. Joku keksii varmaan maskin joulupukille, jossa on myös happea lisäävät laitteet ja rikastuu. Alkoholiton käsidesi ei hänelle kuitenkaan kelpaa. Joulua ei peruta mutta olympialaisia siirretään. Suomi on edelleen Euroopan Japani, maailman onnellisin kansa.
Mitä meillä oli ennen koronaa? (2020-04-19 11:33)
Avaan minkä tahansa kanavan tai lehden, edessä on juttu, joka kytkeytyy koronaan. Aivan riippumatta siitä, mitä se muuten koronattomana aikana käsitteli. Kirjoitus ei ole minkään arvoinen, jos sillä ei ole liittymää pandemiaan ja koronaan. Jopa Yhdysvaltain presidentti Trump joutui lopulta nöyrtymään koronan edessä, vähäisistä vätyksistä nyt puhumattakaan.

Urheilusivulle siirtyen ajan urheilulegendat ja profeetat kertovat nyt, mitä tekevät, kun korona vei heiltä paikan paistatella julkisuudessa. Taloustieteilijät ja poliitikot pohtivat samaa, yrittäen näytellä sellaisessa roolissa, joka on heille tuntematon ja hetki sitten täysin outo ja vieras, mutta mielipide kuitenkin löytyy ja usein vielä muita painavammin sanottuna. Toimittajat pääkirjoittajista kolumnisteihin ovat korona-asiantuntijoita nyt hekin. Viihde, kulttuuri ja urheilusivut täyttyvät edelleen, mutta nyt kysymyksillä, jossa edetään omituisten aasinsiltojen kautta koronaan.

Urheilijat ovat kadonneet jo aikoja, mutta kuka heitä oikeastaan kaipasikaan? Huonosti asiansa esittäviä ja kömpelöitä metsän siimeksestä palaavia hikisiä hiihtäjiämme änkyttäjiksi. Korona on heitä vikkelämpi ja jututettavana maailmanpolitiikankin taitava filosofinen velikulta, erotiikan ihmelapsi ja hyvin esiintymiskelpoinen globaalina velikultana. Ei mikään räkä poskella läähättävä yhden asian ilmiö.

Tämän korona veijarin ilmestymistä arvostetaan, vain parhaat sairaalat kelpaavat ja hautausmaat. Ensimmäinen koronauhri haudattiin Suomessakin presidentin ollessa läsnä. Onko sinun haudallasi? Muut sairaudet tämän rinnalla ovat tosi muodittomia ja harmaita, kenen tahansa hoidettavia ja väistyviä.

Maailmanpolitiikan ja matkailun sivut esittelevät nekin, miten on koronasta pienillä turistirannoilla ja saarille elävät selvinneet. Mikä tahansa toimittajan kyhäämä juttu on mahdollista vääntää koronajutuksi, kun käyttää edes vähän mielikuvitusta. Muuten saa toimittajakin etsiä uutta duunia itselleen.

Kun mielikuvitusta on vähän, uusi kirjoitustekele on yhtä ontuva kuin takavuosien koomikkojen jutut, joissa piti olla mukana hitunen seksiä, erotiikkaa tai muita muuten vaan kiellettyjä tai salattuja tuo ajan omituisuuksiamme ja Spede tai Vesku kaatuilemassa mukana.

Tylsiä ovat nämä jutut koronajuttujen rinnalla. Koronaa ei voi toimittaja legenda edes haastatella ja lähestyä muuten kuin sitomalla mikkinsä parimetrisen seipään nenään. Jumalaakin ja naapurin vihaista koiraa saattoi lähestyä pienemmällä pelolla. Takavuosien haastateltavat olivat koronan rinnalla kesyjä median elättejämme. Juoksivat Seppo Rädyn tapaan toimittajalta karkuun. Haukkuivat Saksan paska maaksi.

Korona osaa käyttäytyä ja on varmasti monikulttuurinen eläjä. Gonzo journalistina oli aikanaan ennen koronaa muita etevämpi. Hän kykeni loikkimaan sivuraiteille stand-up koomikon tapaan siitä leipänsä saavana sanankäyttäjänä ja huijarinamme. Hymy lehden Veikko Ennalla oli heistä arvostetuin.

Tämän päivän gonzot ovat korona-toimittajiamme. Oli aihe mikä tahansa, se rönsyilee muodikkaasti kohti koronaa ja poliitikko, tutkija, viihteestä toimeentulonsa saava, ja jopa urheilusta kirjoittava totuuden torvelo, menestyy kyllä, kunhan hänellä on jotain painavaa sanottavaa koronasta.

Kotiinsa suljetut vanhukset, lapset, lomautetut duunarit, kuka tahansa itseään kunnioittava ihmislapsi, on tavalla tai toisella koronan vanki tai hyvä ystävä, sen kanssa flirttaileva

entinen hoidokkikin.

Jos ei hän itse, niin joku tuttu tai sukulainen on kuitenkin tuttavuutta tehnyt tämän megajulkimon kanssa flirttaillen. Et voi sulkeutua edes vessaan tai lenkkipolulle, etteikö korona kulje tavalla tai toisella mukanasi. Herkimmillä seikkailee jo unissakin. Siihen ei kyennyt edes kansansa villinnyt populisti poliitikkona tai maailmalla mainetta hankkinut tähtisopraano. Ei ole Elvis tai Beatles, Rolling Stones mitään koronan rinnalla.

Metrien päästä on naapurit kierrettävä ja naama peitettävä, yskittävä yksiksesi ikäihmisenä, jos tunnet vähänkään tätä uutta korona-aikaamme. Korona on pakkomielteinen ilmiö, kuten takavuosien munkkien tapa rukoilla ja keksiä lopulta myös rukouksia toistavat rukousmyllytkin.

Korona on tieteen ja alan osaamisen ainut kohde, jossa amatöörit ovat nytkin parhaita ja myös parhaiten palkattuja hoitajiasi. Korona filosofien pohdintana ja taloustutkijoiden sekä yhteiskuntatieteilijöiden, noitatohtoreitten ja toimittajien välineenä on parantamassa vauhtiaan ja valtaa kohta paikan tuhansilta kulttuuriemme jumalilta, saati vähäisimmiltä vätyksiltä pimeimmässäkin maailman kolkassa.

Jopa Afrikassa itsensä jumalan tulkitsijoiksi korottaneiden lähetyssaarnaajien vallatessa viimeisenkin piilotetun kolkan Saharan suola-aavikoilla koronasta kertoen. Jumalasta seuraavista, mutta taatusti jumalien yläpuolelta asiansa siellä esittäen. Ja nyt koronasta kirjoittaen ja puhuen sekä unohtaen vanhat pakanajumalansa.
Mikä puolue on koronapuolueemme? (2020-04-20 14:28)
Korona on nyt vaiheessa, jossa myös media joutuu pohtimaan uskottavuuttaan. Puolueet kilpailevat vielä hetken nekin, onko viisasta leimautua koronapoliitikoksi. Äänten keruu politiikassa koronalla on nyt juuri taitekohdassaan. Tanska on Pohjolassa tunnetusti aina hiven muita edellä ja niin nytkin.

Ilmiö kömpelyydessään olisi voinut olla yhtä hyvin terrorien tapa panna maailma medioiden avustamana sekaisin. Sodan aikana se ei olisi ollut mahdollista, mutta rauhan aikana kelpaa mikä tahansa. Hulluille puuroa on suurten massojen myös viihdyttämisessä ja vaalien voittamisessa tutuin käytetty lääke. Siis joku euro hoitajille tai vappusatanen.

Harvemmin vaaleissa taustalla on pelote, kuten nyt virukset tai muut kuolemansynnit, sodan kauhut ja rutto. Espanjan tauti tuli tutuksi, kun espanjalaiset mediat siitä yhtenään kirjoittivat kuten me nyt koronasta. Muut valtiot kävivät sotiaan, Espanja ei käynyt.
Kirkko käytti aikanaan näitä kuolemansyntejämme ja helvetin kauhuja. Laestadiolaisessa maailmassa riitti niin ikään pelotteet kommunismista, vennamolaisista ja ties mistä Pohjois-Suomessa asuen. Hyvää siinä oli se, ettei televisiota saanut katsoa. Ja lapsiakin syntyi yhteiskunnan tarpeisiin. Heidät koulutettiinkin Oulun yliopistossa.
Minulla oli Oulussa useitakin laestadiolaisia niin uuden yliopiston opettajia kuin lentopallojoukkueemme iskijöitä, itse olin passarina. Siinä tutustuu näiden nuorten poikkeukselliseen kykyyn pelata joukkueena. Jääkiekkoa pelattiin Kärpissä mutta jää- pallo oli suositumpi.

Uusi innovaatio tuli yllättävän hitaasti Ouluun ja sitä korjaamaan rakensimme teknopoliksen, tiedepuistoksi (science park) kutsuttu. Se jäi minun tehtäväksi aluesuunnittelun hoitajana. VTT:n labrat hiven auttoivat nekin.
Rehtorimme Markku Mannerkoski siirtyi sinne ylijohtajaksi. Hän sai työnsä jatkajaksi lääkärin. Oulu on näissä luonnontieteissä, sovellutuksissa, taitava. Ihmistieteet oli minunkin opiskeltavat Turun yliopistossa. Ero oli tuolloin valtava.

Rakastin Turkua ja sen forssalaisen sosiologian ja politiikan tutkimuksen laitoksen perustaja oli omituinen, oman mediansakin Lounais-Hämeeseen perustana Esko Aaltonen professorina. Professori Erkki Asp oli utelias ihminen ja presidentti Mauno Koivisto hänen aikalaisiaan opiskelijanakin.

Meillä on kymmenittäin yhteisiä julkaisujakin. Kirjojen tekijänä ja julkaisijana Erkki oli hitaampi. Uusi aika kun toi mukanaan uudenlaisen digiajan kirjankin. Se oli opittava Itä- Savossa ja Savonlinnassa jo 1980-luvun alussa. Kalevan kirjapaino oli pahasti jäljessä Hesarista nyt puhumattakaan.

Tutuksi tuli etenkin Yhdysvallat ja Japani, Saksa Euroopassa mutta myös Ranska ja britit nyt luonnollisesti. AURP ja IASP maailman tiedepuistojärjestöinämme olivat hallituksineen paikkaa vaihtavia. Jenkit olivat jo silloin vahvasti innovaatiopolitiikkansa suojaavia siinä missä saksalaiset Euroopassa.

Hallituspaikka siellä oli lottovoitto ainoana ei amerikkalaisena, josta saan kiittää latinoja. Kiinalaiset tulivat mukaan samaan aikaan. Se oli heille valtava kulttuurinen muutos. Matkat Kiinaan avasivat silmät siihen mihin nyt menemme ja myöhemmin Afrikka myös taiteensa kautta avautuen. Sahara jakaa valtavan maanosan jyrkästi kahtia.

Tuohon aikaan tuli olla suomalaisten tapaan poikkeukselliset meriitit ja suhteet historiassa hankittuina. Se avasi portit myös Neuvostoliittoon ja Etelä-Amerikkaan. Menestyimme odotetusti hyvin myös nuorena lentopallossa, myöhemmin jääkiekossakin. Oulu oli siinä Turkuakin taitavampi puolen Suomen pääkaupunkinamme.

Oulussa puhuttiin hilijoo ja kovvoo, savvoo, siis neljää kieltä suomen ohella. Savolaiset muuttivat sinne ruotsin kuninkaan toimesta. Syntyi tervaporvarit ja itse rakennettiin myös Merikosken voimalaitos ja haiseva kemian teollisuus. Savolaiset ovat kielensä kanssa loistavia lobbareita. Välttelevät kielteisiä ilmaisuja parhaiden brittilordien tapaan menestyen.

Kun jokin asia karkaa käsistä, menee överiksi, kuten nyt korona, silloin poliittinen liike sitä tukeneena ja synnyttäneenäkin on saanut ensin voittoja, mutta joutuu lopulta arvioimaan tukijoineen, koska on aika vetäytyä.

Jos se hetki ei onnistu oikeaan saumaan, syntyy romahdus. Sama pätee mediayhteiskunnan toimittajiin. Riski jäädä juttuineen hämäläiseen tapaan menneen maailman huijauksen jatkajiksi silloinkin, kun ilmiö on jo ohi, on koko talousalueen romahtamisen sekä syy että seuraus samaan aikaan.

Tällaisen median tarina loppuu siihen. Samoin poliittisen liikkeen yhden asian liikkeenämme, koronapuolueenamme. Populistiset liikkeet yhden asian liikkeinämme ovat tässä tarkkoja ja pyrkivät vaihtamaan asiansa ajoissa tuulen suuntia haistellen.

Vastatuuleen luovitaan toisin kuin myötäiseen. Suomalaiset ovat parempia vastatuuleen luovijoita ja myöhästyvät silloin, kun matka muuttuukin nopeasti pallopurjeineen myötäiseksi. Vene menee nurin ja muut jättävät lehdelle soittelemaan.

Kun etelässä jo kerätään koronapondit laareihin, pohjoisessa ne eivät kelpaa lainkaan. Vuosikymmeniä kestänyt kitkuttaminen muuttuu romahdukseksi. SE on suomalaisille tuttu ilmiö. Näin näyttää käyvän nytkin.

Koronapondit eivät kelpaa, on jo alettu puhua vahingossa markoistakin. Ikäihmisten avulla tapahtuva vaurastuminen on nuoremmille mahdoton yhtälö. Sen ymmärtää.

Tämä kokemus kun on heille ensimmäinen. Osataan vain sijoittajina härkäaikojen elämä, karhuajat ovat tuntemattomia. Silloin kuitenkin vaurastutaan. Tai tehdään konkurssit.

Suomi on nyt valmistelemassa itselleen konkurssia. SE olisi nyt kuitenkin helppo välttää tukeutuen maaseutuun, terveyden hoitoon siellä ikäihmisiin panostaen ja koronapondit siihen tarkoitukseen käyttäen. Jos joku Espanjassa tai Italiassa voittaa samalla, se ei ole meiltä poissa, päinvastoin.
Auringon korona laskee länteen (2020-04-24 10:57)
Eilen yksi luetuimmista blogeistani oli kirjoitettu yli vuosikymmen sitten vuonna 2008. Tuossa kirjoituksessani kuvattiin ajan henkeä, poliittista kriisiä ja puoluelaitoksemme odottamaa puhdistajaa, koronaa. Kävi kuitenkin niin, että jouduimme odottamaan tätä puhdistusta aina vuoden 2020 alkuun ja korona viruksen saapumiseen pandemiana.

Se miten tämä kauan haettu ja kaivattu "puhdistaja" lopulta saapui, oli oikeammin tilauksessa lähes kaksi vuosikymmentä ja käynnistyi mediakriisin ja sosiaalisen median myötä reaaliaikaisesti etätyön jo silloin mahdollistaen idästä ja auringon koronan tapaan laski länteen. Kirjoitin tuolloin, kuinka kaikki uusi syntyy idästä ja siihen on tutustuttava Kiinassa. Ei enää Japanissa, kuten hieman aiemmin meitä oli koulutettu ja Suomea kiiteltiin Euroopan Japaniksi. Suomessa ilmiö museoitiin Hämeeseen ja Hämeenlinnaan. Lobbarit löysimme Savosta ja etenkin Mikkelin suunnalta kuten myös pankinjohtajammekin. Naisten tulo politiikkaan ja sen huipulle kuitenkin edellytti koronaa viruksena ja pandemiaa. Kaikki kuitenkin toistuu nytkin virheiden kautta oppimalla.

Yrityksen ja erehdyksen kautta oppiminen on hidas ja kallis tapa toisin kuin oivaltaminen. Oivaltaminen on harvojen herkkua ja edellyttää muuta kuin hämäläistä kirjurin oppimestaria innovaatioiden museoita rakennellen. Pohjalainen tapa yrittää on mahdollista sekin vasta kun savolainen lobbari on hankkinut Brysselistä rahoituksen.

Tässä luotan enemmän europondiin ja koronalla tuotuun rahaan kuin omiin pieniin rakenteellisen korruption jakamaan perinteiseen pikkurahaan ja taas kerran virheistä oppimiseen. Kaksi lamaa on jo takana ja aina ne ovat koetelleet meitä suomalaisia pahemmin kuin muita eurooppalaisia. Niin näyttää käyvän nytkin.

Pohjalainen yrittäjä kaipaa myös kauppoja ja karjalaisen myyntimiehen tuotteilleen, joiden innovaatioaste voi olla hyvinkin korkea jos uskalletaan käyttää apuna auringon noususuunnassa tapahtuvaa ideointia eikä aina tuijotella laskevan auringon suuntaan.

Elämme reaaliaikaisessa maailmassa, eikä siinä jokainen uusi rakenteellinen muutos ole toimittajan kuvaama, joko sarkastinen ja ylimielinen tapa sivuuttaa sellaista, jota ei ymmärrä lainkaan, tai kuvata se pelin politiikkana, sekä samalla pilata oma ja aluetaloutensa maine alkaen epäillä taustalla olevia piilotettuja salaseuroja ja toimittajalta kätkettyä ylivertaista ymmärrystä.

Miltei kaikki perustiede tahtoo olla sitä, kenelle tahansa ylivertaista, tuli se sitten idästä tai lännestä. Sen popularisointi ei ole mahdollista luontoa matkivalla kielellämme ja sormia sekä varpaita laskevalla matematiikalla.

Populistinen pulina vaaleissamme on sekin tarkoitettu lastenmielisten herättelyksi eikä niinkään globaalista viestinnästä vastaavien tutkijoiden tai tieteen tekijöiden yhteiseksi salaliitoksi, jota medioissamme hoitaa narsismiltaan häiriintynein ja psykopaatiksi tunnistettu persoonallisuus puolueensa johdossa kukkoillen sekä vuosisataista sosiaalista pääomaa samalla yhteisöllisesti kannatellen, lappilaiseen tai hämäläiseen tapaan Helsinkiin sen lopulta juurruttaen.

Koronaa ja sen oivaltamista edeltää auringon pimennys. Ilman sitä se sokaisee katsojansa tuli hän sitten idästä tai lännestä.
Korona mediayhteiskunnan toimijana (2020-04-26 11:27)
Urheilutoimittajan ja kulttuuritoimittajan on vaikea lähestyä aihettaan silloin, kun ainut ja jatkuva aihe on vältellä sitä tosiasiaa, ettei maassa ja maailmalla nyt urheilla eikä ihmiset kokoonnu kulttuuritapahtumiimme. Toki sama pätee viihdemedian liki kaikkeen muuhunkin toimittajille leipätyön antaneisiin toimijoihimme. Kulttuurimme muuttui ja ihmisten tapa viettää aikaansa.

Jos he toimivatkin, se tapahtuu taatusti visusti piilossa medioiltamme. Ihminen on poikkeuksellisen kekseliäs löytämään keinoja vältellä sellaista, joka ei ole nyt erityisen mediaseksikästä. Poliitikko, joka tyrkyttää nyt itseään joukkoviestimiin muuna kuin koronaa ja pandemiaa esitellen, on tekemässä itsestään entistä poliitikkoa.

Nyt on vaikenemisen aika. Eikä kuolemalla ja se pelolla pidä leikkiä edes stand up koomikon tyhjille saleille itsensä alastomaksi riisuen ja omia sairauksiaan, perhettään ja etenkin puolisoaan pilkaten. Ei ole sitä eturivin joukko, jonka kustannuksella voisi tienata palkkansa koomikkona.

Sosiaalinen media, perinteisestä nyt puhumattakaan, vie ihmisiä hautaan monin verroin enemmän kuin pandemia tai AIDs yhteensä. Medioitten kyky manipuloida vihaa, kaunaa ja kateutta, löytää uusia tapoja käyttää päihteitä ja huumeita, eksyä rikoksen poluille, muuttua harmittomasta hupsusta psykopaatiksi joukkosurmaajaksi ja pahimmassa tapauksessa saada aikaa kansanmurhia, psykososiaalisia patologisia ilmiöitä, on nyt työttömänä hänkin. Näkyvin työtön on Pohjois-Korean hirmuhallitsija.

Menneen maailman joukko populistisia pulisijoitamme, poliitikkoja on lopulta kuitenkin vain kalpea tapa ohjelmoida meitä sairaan yhteiskunnan malleihin toimia Ruotsissa toisin kuin Suomessa, Venäjällä toisin kuin Kiinassa.

Jopa savolaiset kuvittelevat olevansa erilaisia suomalaisia kuin hämäläiset pelkästään medioistamme sen oppineina. Riittää kun joku Topelius siitä kirjoittaa kirjan ja me alamme nyökytellä, matkia mallia, joka on mielikuvituksen tuotetta. Stereotyyppinen tapa yrittää tehdä ymmärrettäväksi sellaista, joka ei ole ymmärrettävää ilman alan tutkijakoulutustamme, tiedemiehiämme, on tehnyt vararikon.

Tämän päivän mediat ovat täynnä ministereittemme arviointia ja pääministerin kiittelyä sekä sosiaalipsykologien suulla mukamas puhuvan toimittajan hengenlentoa. Se on rankkaa luettavaa stereotyyppisessä päivälehden kokoamisessa muun puuhan puutteessa niitä kotiarestissa lukien.

Kuvitelkaapa sitä toivotonta ponnistelua, jossa fysiikassa viisi vuotta opiskellut yrittää ymmärtää viisi vuosikymmentä alaa tiedemiehenä tutkineen kirjoituksia. Ei siitä tule mitään. Tiede on liian vaikea asia popularisoitavaksi.

Hiven sitä opiskellut myöntää sen, eikä edes yritä muuta opettajanamme kouluissamme. Entäpä sitten kun täysin matematiikkaa ja fysiikkaa ymmärtämätön yrittää lukea saman ihmisen "tieteen popularisointia". Hänelle riittää, kun lukaisee Wikipediasta pari riviä ja kohta on täysinoppinut sosiaalisen median mielipidevaikuttaja. Googlaa vaikean sanan mutta entäpä kun kaikki käsitteet ovatkin vieraita myös Wikipedian kirjoittajalle?

Toimittaja sentään ymmärtää huomenna ottaa aiheeksi fysiikan sijaan psykologian tai lääketieteen sekä muotoillen otsikon osaksi koronan aiheuttamaa pandemiaa vertaillen Yhdysvaltojen tilannetta Kiinaan tai Australiaan, Euroopan samalla jakaen kahteen maantieteelliseen alueeseen senkin. Hyvin sujuu opiskelematta päivääkään maantiedettä.

Kun mukaan liittää vielä päivän politiikan, suomalaiset puolueet ja naiset ministereinämme sekä heidän apulaisensa, haukkuu kaiken maailman populistit ja kiittelee näin huomaamattaan takavuosien sosialistit, maustaa kaiken kokemallaan ihmisvihalla, kohmeloisen aamun tuomalla päänsäryllä, tuloksena on kolme toisiinsa löysästi liitettyä juttu ja otsikkona kaikille sopiva korona ja sen maailmankuvamme muuttava konstikas tapa vaikuttaa toimittajan työskentelyyn ja paikallisen kunnanvaltuuston tyhjään saliin ilman menneiden vuosien tyhjänpuhujiaan.

Aihetta syventää, kun lisäät mukaan paikallisten kunnanjohtajien haastattelut ja kysyt heiltä, miltä tuntuu ja joko olet ollut riittävän kauan virassasi. Auttaisiko jos muuttaisit muualle? Näin tänään Forssan Lehteä ja Helsingin Sanomia lukien. Urheilusivut ovat vielä lukematta ja runsas hämäläinen kulttuuritarjontamme. Siellä rahat on jaettu aina hiljaisella tavalla ja nyt koetussa ei ole mitään uutta, saati ihmeellistä. Raha kun menee aina rahan luokse eikä koronaraha siinä tee poikkeusta.

Helpoin tapa hoitaa tämä on sulkea avoimet ovet demokratialta ja siirtää sekin verkostoon, jossa toimivia emme voi enää seurata. Näin myös avoin yhteiskuntamme sulkeutui hetkessä. Jos jotain tiedät, kerro minullekin. Minä kun en tiedä enkä voi saada enää edes luettavakseni. Ja jos tietäisin en voisi siirtää sinun luettavaksesi. Se aika on ohi. Jos sellaista sitten olikaan.
Onnea vuosia täyttävälle Jussi Halla-aholle (2020-04-27 14:49)
Luin tänään medioitamme ja pohdin samalla, mikä noista lukemistani sopisi ruodittavaksi perussuomaalisen puolueen puheenjohtajan syntymäpäivänä. Löysin mieleiseni lopulta Helsingin Sanomista sekä yhdistäen sen tänään paljon luettuun omaan blogiini vuodelta 2008. Hesarin kirjoituksessa Ruotsissa kauan toimittajana työskennelleen pohdinta kääntyy sellaiseen, joka on itsellenikin tuttua arvioita suomaalisten ja ruotsalaisten eroista. Nyt hoidettaessa globaalia pandemiaa ja sen huolestuttavia tuloksia juuri Ruotsissa.

Sveriges Radiossa töissä oleva Kyösti Hagert kirjoittaa korona esseessään (HS 27.4) kuinka korona paljasti ruotsalaisen yhteiskunnan kaksi valuvikaa. Kun valtiolla ei ole yhteistä linjaa, kuinka menetellä, jokainen tekee sen kohdallaan ja ruotsalaisten halaukset jatkuvat. Arki on vanhaa tuttua sekin paitsi mitä nyt suomalaisensa seuraa myös Suomessa oppimaansa kuria ja järjestystäkin. Ruotsalaiset rakastavat löysää linjaansa, kun taas Ruotsiin muuttaneet toivoisivat vähän jämäkkyyttäkin. Siis sellaista, jota olemme oppineet suomaalisessa koulussa. Joskus jopa maailman parhaaksi havaitussa.

Suomalainen hyppäävät ja loikkivat kaduilla ja kotonaan Ruotsissa suomalaisen käytännön tapaan, varovat vanhuksia ja ovat eristäneet itsensä, kun taas ruotsalaiset elävät kuten ovat eläneet ennenkin. Kirjoittaja kertoo olevansa jatkossa hyvä pesäpallossa, syöksyessään kauppareissuilla piilon hyllyjen taakse ruotsalaista käytäntöä samalla peläten. Ihmiset istuvat siellä ruohikolla skumppaamassa ja baarit tulvivat asiakkaista kuten mitään ei olisi tapahtunut.
Tämän asian ihmettely ei kuulu ruotsalaiseen kulttuuriin. Erimielisyyden esittäminen ei ole ruotsalaista kulttuuria ensinkään ja se poikkeaa suomalaisesta. Perussuomalainen on eri mieltä ihan vain saadakseen aikaan keskustelua, kertoi isäni lapsena ja haki näin uutta näkökulmaa naapurin miehen maalaisliittolaisille näkemyksille. Ei toki vihamielisesti vaan pitäen yllä pohdiskelevaa puhetta. Ruotsalainen yhdenmukaisuuden pakkopaita ei ole suomalainen ja kaikkein vähiten savolainen näkökulma maailman menoon ja melskeeseen. Tieteessä kritiikki kuuluu sekin asiaan ja väitöskirjan tekijä vaikutti aikanaan väitöstilaisuudessa tosi tumpelolta hyvän vastaväittävän kynsiin joutuessaan. Jopa väitöskirjan otsikko oli virheellinen ja eikös nimikin ollut vääntynyt kirjaan ladonnassa väärin.

Ruotsalaiset puhuvat politiikkaa vain samoin ajattelevien kanssa. On syntynyt yhteiskuntaluokkia ikivanhaan kuningaskuntaan ja sen kulttuuriin. Ei sellaista Suomessa tapaa, ellei maata sellaiseen viedä. Ruotsissa ihmiset ovat ikääntyneet samaa puoluetta äänestäen kuten Forssassa demareita tai kokoomusta. Vasta perussuomalaiset muuttivat työläiskulttuurin maailmankuvaa, jossa Tammelassa oli lupa äänestää myös maalaisliittoa. Ruotsissa ja Kanta-Hämeessä poikkeava äänestäminen oli tyhmyyden merkki. Sellaisen kanssa ei mennä hallitukseen. Kanta-Hämeessä ja Ruotsissa ei ole ollut tapana kritisoida tehtyjä päätöksiä riippumatta siitä, ovatko epäonnistumiset pieniä tai taivaaseen saakka huutavia. Kun yhdessä on ensin fundeerattu hämäläinen ja ruotsalainen päätyvät malliin, joka ei voi olla virheellinen. Tiedeyhteisön (MTT) istuttaminen Jokioisiin 1970-luvulla oli rankka kokemus maaseutuyhteisön elämäntavalle, kritiikille, jota olisi tullut myös sietää.

Ruotsissa uusi puolue koetaan yhteisen veneen keikuttajana. Koronaan viruksena asennoidutaan kuten terroristiin ja sen kanssa ei neuvotella. Se on näkymätön uhka toisin kuin Suomessa, jossa se on biologinen ilmiö ja sellaisena järkevällä tavalla vältettävissäkin. Kuunnellaan siis järkevällä tavalla neuvoja ja matkalla vielä korjaillaan niitäkin, jos uutta tietoa ja parempaa tutkijat viruksestamme löytävät. Ja aivan varmasti löytävät lopulta myös rokotteenkin.

Ruotsalainen ekseptionalismi horjuu koronan mukana. Kansakunta ei olekaan välttämättä ylivertainen muuhun maailmaan verrattuna, jossa Tanska, Norja ja Suomi ovat valinneet oman linjansa, heistä poikkeavan. Heitä kuolee monin verroin enemmän ja siihen liittyy syynsä, tapa pärjätä myöhemmin taloudellisesti muita vahvempina. Ei heitä voi pitää edes edesvastuuttomina muuhun maailmaan verrattuna. He kun kokevat joka tapauksessa pärjäävänsä hyvin. Talous toimii ja tulevaisuus näyttää kuinka hyvinvointivaltiosta pidetään kiinni.

Turha edes väittää, että hyvinvointivaltioon kuuluu myös tapa pitää kansalaiset hengissä. Tähän suomalaiseen outoon ajatteluun liittyy myös poikkeava koulutus. Se on muuttunut ja siksi meillä on pelkkiä naisia ministereinämmekin. Se voi tuntua ruotsalaisesta oudolta rakennemuutokseltamme. Kyllä siitäkin käytiin kiivasta keskustelua niin yliopistoissamme kuin korkeakouluneuvostossamme hallituksemme työrukkasena noina suurten valintojemme vuosina. Tiedän sen kun olin molemmissa taisteluissa mukana.
Korona ja henkisesti laiska ihminen (2020-04-28 09:57)
Ajattelu tapahtuu sanoilla. Sanat ovat puolestaan tunnesanojamme. Korona tuli ja vapautti meidät ajattelusta työpaikoilla ja kouluissamme. Toki osa joutui tähän hikiseen puuhaan samalla ensimmäisen kerran elämässään tai kouluaikojensa. Paljon sanoja käyttävä tai tieteessä tunteiden ulkopuolella olevilla käsitteillä pelaavat eivät voi esitellä asiaansa vahvasti tunnesanoilla toimivalle ihmiselle. Etenkin jos niitä tunnesanoja on vielä vähän. Näin tieteen popularisointi on mahdotonta. Ellei ymmärrä mistä on kysymys.

Surutyötä tekevä ihminen tai rakastunut pyrkii usein välttämään tunteitaan. Se onnistuu parhaiten puuhastelemalla koko ajan jotakin. Puutarha on paljon parempi paikka siihen kuin mikään muun puuhastelu. Aasiassa puutarhaa ja siellä puuhastelua rakastetaan. Korona toi tunteet pintaan. Meiltä kiellettiin puuhastelu työpaikoillamme.

Itse opin sanat varhain ja lukemisen. Puuhastelen niillä. Näin niitä on myös paljon ja valtaosa muualta kuin omasta kielestämme, onomatopoeettisia ja luontoa matkivia. Sellaista puuhastelua on vaikea muuttaa tieteestä takaisin omaan kieleen ja sen muutamiin tunnesanoihimme. Mahdotonta se ei kuitenkaan ole.

Ammattinsa osaava kirjailija tai toimittaja käsittelee sanoja ulkopuolella tunnesanojen. Hän on ne "kesyttänyt" ja kuvittelee vain raportoivansa. Eri medioissa käytetään erilaisia tunnesanojakin. Sama pätee myös vanhoihin puolueisiin tai vaikkapa uskontoihin. Tiede tunnetaan sekin omasta kielestään kuten aikanaan munkkilatina.

Olen saanut oman sukunimenikin sieltä, luostarilaitoksesta. Sen tutkiminen edellytti vanhojen kielten tuntemista. Suvussani Isak Pihlman oli vanhojen pyhien kielten professori ja opetti samalla papeille munkkilatinan ohella myös retoriikkaa Helsingin yliopistossa. Ei kansa siitä kirkossa mitään ymmärtänyt mutta tuli harras ja pyhä olo naisille, miehet nukahtivat. Siksi tarvittiin myös "unilukkaria" heitä herättelemään.

Perussuomalaiset ravisteli vanhoja puolueitamme ja toimi unilukkarina. Oli pakko taas virkistyä ajattelemaankin jopa sanoja välttelevässä Hämeessä. Korona palautti takaisin kotiin nukkumaan. Demarit ja naiset ottivat tunneohjat käsiinsä ja miehet nukahtivat heti kun siihen annettiin tilaisuus. Miehet nyt tekevät näin aina. Kielen suku ei olen oikein maskuliini, äidinkielen. Isänmaa on eri asia.

Perussuomalaiset oli saatu hiljaisiksi ja ajattelu oli kielletty sekin. Hämeessä pantu kyykkyyn kiusanteolla ja vandalismilla. Etenkin ikäihmisiltä ja opettajilta, pieniltä lapsiltamme, oppositiossa olevilta poliitikoiltamme vietiin aseet ja työkalut. Koronan avulla saatiin heidät hiljaisiksi ja valta takaisin työläiskaupungin taantuneille demareille. Forssassa se oli erityisen näyttävä operaatio ja muisto menneen ajan sodistamme, sisällissodastamme.

Ajattelu ja tunnesanat on työlästä, muistaa moni kouluajoiltaan. Ala lukea tuhatsivuista kirjaa ja pohdi, mikä työ on hänellä, joka niitä meille kirjoittaa.
Hybridiyhteiskunnan kouristelua (2020-04-30 11:23)
Otsikko on kirjastani, jonka kirjoitin liki kaksi vuosikymmentä sitten heti sen jälkeen, kun toinen väitöskirjani oli tiedekunnassa siunattu ja sitä seurasi luetuin kirjani "Social media economy and strategy". Olimme siirtyneet paradigmaisesti ja maailmankuvallisesti uuteen yhteiskuntavaiheeseen, mutta ei toki kaikki heti ja samaan aikaan.

Osa jäi hybridiyhteiskunnan ikivanhaan vaiheeseen ja osa uskaltautui, tai oli pakko, uida sisään hybridiyhteiskuntaamme. Eurooppa ja globaali maailma oli täynnä "populistiseksi" kutsuttuja ja median haukkumia poliittisia liikeitämme. Käsite oli kehno mutta parempaankaan vasemmalta raportoivat toimittajat ja kriisiytyneet mediamme eivät kyennyt.

Tie ulos hybridivaiheesta oli käynnistynyt, kun ihmisiä oli liki kymmenen miljardia. Muuta vaihtoehtoa kun ei ollut, ja asuminen rinnan eläinten kanssa toi mukanaan myös ahtaan paikan taudit yhteisine viruksineen. Ei korona toki ainut ole metropoliemme kirouksena.

Toki niitä tulee kaiken aikaa lisää ja seuraavana Amazonin alueelta sitä poltettaessa ja kaskettaessa ihmisen käyttöön. Uudet virukset tulevat nekin kokonaan uusilta eläimiltä siellä. Tuhkarokko naudoilta saatuna tuhat vuotta sitten on kesytetty myös harvaan asutussa Suomessa.

Käsite "hybridi" tuli jäädäkseen ja kertoo yhteiskuntamme tilasta myös nyt Suomen pääministerin sitä kuvaillessa. Oikeammin hybridi toki syntyi jo kauan sitten ja osana mediayhteiskunnan syvää kriisiämme. Pandemia taas pysäytti meidät täysin ja nyt tuosta hybridistä olisi päästävä irti vaiheeseen, joka on myös meillä edessä ennemmin tai myöhemmin. Ruotsi on meitä monella tavalla edellä ja toteuttaa hybridistä poikkeavaa talousoppiaan.

Korona ja pandemia ei ole pysyvä ilmiö vaan meille tarjottu mahdollisuus rakentaa kriisiin ajautunut yhteiskuntamallimme rauhanomaisesti kokonaan uuteen vaiheeseen. Siis tähän ajattomaan ja paikattomaan, reaaliaikaiseen, mutta myös paikattomaan elämäntapaamme. Meillä on toki yksittäisiä yrityksiä, jotka ovat tämän toki oivaltaneetkin. On aika siirtyä seuraavaan vaiheeseen.

Muutos on paradigmainen, maailmankuvat vaihtava, eikä noudata aiemmin kokemiamme muutoksia ensinkään. Osa meistä on toki siihen jo siirtynyt aikapäiviä myös yritystemme ulkopuolelta muutosta seuraten. Hehän lukevatkin kokonaan eri kirjoja kuin Kalevalaa. Ovat siis osa oman aikamme digitaalista ympäristöä ja megadatojen käyttöä.

Briteillä on toki heilläkin ylähuoneensa ja ruotsalaisilla kuninkaansa, mutta eihän heillä ole muuta kuin historiallinen merkityksensä siinä missä talonpojan pellolla on nähtävissä tuhatvuotisia kerrostumia historiastamme, mutta myös oman aikamme viimeisin viljelystekniikka. Ne kulkevat aina rinnakkain ja sisäkkäin, mutta vain yksi toiminta toteuttaa sitä yhteiskuntamallia, jossa muutokset eivät ole "hybridejä".

Hybridi on kompromissi ja laiskan yhteiskunnan velttoilua. Kunnallinen päätöksenteko, demokratian kriisi parlamentissamme, on taipuvainen kompromisseihin ja hybrideihin. Kouluista tulee niistäkin hybridejä siinä missä työnteosta tehoton hybridi, jos sen vain sallimme tapahtuvaksi.

Sellaiseen ei voi suostua ihminen, jonka päämääränä on luoda ja innovoida uutta, hakea edistystä ja keinoja menestyä myös hyvin suurena populaationamme. Ihmisen geneettinen rakenne ei salli pysähtymistä ja luovuttamista silloinkaan, kun edessä on mittaviakin ongelmia.

Kun ajelet Suomea Helsingistä kohti pohjoista ja lopuksi itään ja rajan taakse, joudut aikakoneeseen. Suurin loikka tapahtuu Tohmajärvellä siirtyen Värtsilässä Venäjän puolelle. Ero on siellä liki puolen vuosisadan mittainen.

Meillä on nyt hallitus, joka pyrkii palauttamaan meitä väkisten koronan ja pandemian avulla historian lehdille ja pysyvään taantumaan. Sekä eläkeläisten demarit että kolhuja kokenut keskusta löysivät toisensa palaamalla takaisin aitovarsille ja vappumarsseille menneen maailman punamullasta puhuen.

Forssasta tätä seuraten muutos on ollut todella dramaattinen ja samalla helposti ymmärrettävä. Tutkija ei voisi itselleen parempaa paikkaa löytää kuin siirtyen Oulusta ja Turusta kahden tiedekunnan kautta väitellen kenttätöihin Lapin kautta Pohjois-Karjalaan ja Savoon sekä Lounais-Hämeeseen. Toki välillä myös malleja maailmalta hakien.

Minutkin, monen muun ohella, karkotettiin Jokioisten paratiisista MTT:n tiloista juuri demareitten ja Kainuusta tuotettujen kemppaisten avulla ulos taantuvasta talostaan ja kunnasta. Forssassa ilmiö oli vielä koomisempi. Muutosvastarinta on jatkunut syventyen ja kaupunginjohtajatkin vaihtuva yhtenään tai eivät asu kaupungissa enää lainkaan. Liki 80 % väestöstä on pian yli 75 vuotta täyttäneitä vanhuksiamme. Ei heitä voi sulkea koteihinsa kuolemaan. Sellainen ohjelma on hallitukselta täysin vastuuton ja ihmiskielteinen, monen minulle kuvaamana sadistinenkin.

Korona pandemiana maailmalta saapuen pakotti ensimmäisen kerran etätyöhön laiskimmatkin opettajat ja duunarit, mutta vain hetkeksi. Fiksuin opettajistamme Forssassa laati jopa etätyöhön sopivan välineistönkin rehtorinamme biologeille. Toinen vararehtorina elämänsä unelman Rooman historiasta kirjana. Onnitellen. Tervetuloa tänne paradigman ja hybridin jälkeiseen valoisampaan elämään.

Oikein hyvää vapun aattoa. Vappulukemiseksi kirja mediayhteiskunnan muutoksesta hybridistä pandemiaan voisi olla nyt kohdallaan. Ettei vaan edellinen olisi viimeisimmän kirjani otsikosta. Sähköisenä kirjan saa kotisivultani mutta sieltä otsikolla, jossa Anaxagoras seikkailee Klasomenessa. Syntyi pohja Platonin ja monen muun filosofin työskennellä, siinä missä läntinen talous ja sen valuutta. Kaikki kun käynnistyi sieltä. Kirjan kannessa ovat naisministerimme. Kirjoitan lukutaitoisille. En toimittajille. Lukutaito ei synny ylimielisyydestä eikä toimittajan raportoinnista.
Yhden asia onnettomat tunarit (2020-05-01 08:30)
Lainaan tekstiä perussuomalaisten nettisivustolta. Se on Kirsi Visusen kirjoittama ja olisin voinut kirjottaa sen biologina maantieteilijänä sekä sosiologina samalla tavalla, mutta painottaen enemmän talousmaantiedettä ja Suomen poikkeuksellista sijaintia geopoliittisesti sekä innovaatiorakenteiden leviämisen mekaniikkaa kulttuurimaantieteessä. Näin kirjoittaa Visunen:

”Hallitus on käyttänyt koronakriisissä asiantuntijoina THL:n ja STM:n edustajia, jotka alusta lähtien ovat tuntuneet kannattavan laumaimmuniteetin hakua, vaikka mm. WHO on varoittanut, ettei immuniteetista ole varmuutta. Nyt linjan on kerrottu olevan ”hybridistrategia”, mutta edelleen siinä haetaan sitä, että riittävä määrä sairastaisi koronan immuniteettia varten.

Sairastamisella on riskinsä, esim. lisääntynyt aivoinfarktimäärä, sisäelinten vauriot jne.

Olen toivonut Suomen valitsevan selkeästi ”tukahduttamisen” linjan. Monet asiantuntijat, kuten matematiikan apulaisprofessori Pauliina Ilmonen ovat tutkimuksin ja kannanotoin esiin tulleet 10 muuta asiantuntijaa ovat asiasta kirjoittaneet, mutta heitä ei Suomessa päästetä ääneen, ei kutsuta A-studioon tai hallituksen kuultaviksi mitä todennäköisimmin. THL:n ja STM:n asiantuntijat julistetaan virallisiksi asiantuntijoiksi ja tuntuvat ajavan sitä, että saadaan laumasuoja Suomeen. Asia, jonka olemassaolosta ei ole varmuutta ja josta WHO:kin on varoittanut.

Apulaisprofessori Pauliina Ilmonen kertoi muutama päivä sitten MTV:n uutisissa, että tukahduttamisstrategia on mahdollinen Suomessa. Eli riittävät rajoitukset vielä hetken, laajennettu testaus, tartuntaketjujen jäljitys ja eristys. Melko pian sitten voi avata toimintoja ja kun maan rajat avataan, tulee tartuntaketjut tarkasti jäljittää. On aivan ihmeellistä, että nämä asiantuntijat eivät pääse suuremmin ääneen Suomessa, jossa on sananvapaus. A-studiossa oli viimeksikin THL:n, STM:n ja HUS:n edustajat ainoastaan. Jos haetaan toimivinta ratkaisua, ei linjaa tule lyödä lukkoon ennen kuin on väitelty asiasta. Se on yksi Suomen kehittyneisyyden lähde. Ruotsin läheisyys vaikuttanee Suomen linjaan, mutta Ruotsi on kuitenkin harvinaisuus laumaimmuniteettilinjassaan.

Ymmärtävätkö kaikki kansanedustajatkaan koko paletin vaihtoehtoja? Moni tuntuu pitävän hallituksen linjaa humaanina ja hyvänä. Kuitenkin esim. Pauliina Ilmonen kritisoi ko. vaihtoehdossa korkeaa kuolleiden määrää ja sitä, että se vie aikaa ja raunioittaa taloutta. Alustavat vasta-ainetutkimukset antavat viitteitä siitä, että laumaimmuniteetin etsiminen on täysin väärä ajatus. Toivottavasti ihmiset aktivoituvat vaatimaan hallitukselta oikeita tukahduttamistoimia."

Visusen kirjoittamisen jälkeen perussuomalaisten sähköinen media meni kiinni ja se ei ollut kenellekään yllätys. Olen itse kokenut sen vuosikymmenen ajan Suomessa kirjoittaen. Voi kirjoittaa vapaasti oikean puolueen ja suomalaista poliittista mediaa tuntevana ja nimimerkein, mutta en omalla nimelläni, saati perussuomalaisena, takavuosina vennamolaisen saati kommunistina tai leimautuen sosialistien sekä "ei sosialistien" riitoihin Helsingin yliopiston ja Helsingin Sanomien sivuilla ja Ylen kautta asiaani esitellen. Ei sellainen olisi koronaa pysäyttänyt.

Vain Urho Kekkosen kautta tai Mauno Koiviston sekä Jörn Donnerin taidoilla olisi tuolloin ollut mahdollista hakea sellaisia reittejä, jotka olisivat avanneet tien suomalaisen suuren yleisön tietoisuuteen. Sen sijaan tiedeyhteisön ovet olivat kiinni lukuun ottamatta hyvin pienelle ja kapealle tieteen eliitille sekä omalla kohdalla Oulusta ja sen yliopistosta "teknopolista" apuna käyttäen viihdemedian sijaan ja jälleen nimimerkkejä käyttäen.

Siis kokonaan omia medioitani käyttäen jo silloin sekä kykyä operoida muuallakin kuin Suomessa. Suomen poikkeuksellisen suljettu maantieteellinen (sosiaalimaantiede) mediaympäristö sulki myös luonnollisella tavalla jopa viihteeltä tiet "euroviisujen" voittoon, jossa taas Ruotsi oli mestari ja on toki sitä edelleenkin. Sen taustoja ei meillä edes ymmärretty.
Korona on poikkeuksellisella tavalla mediayhteiskunnan tuote ja hybridiyhteiskuntamme syntyi toki jo Mauno Koiviston ja demaripresidenttiemme aikana. Kun Googlaan sukuni nimeä (Luostarinen) se avaa sieltä liki pelkästään nuoren jääkiekkoilijan elämää valottavia tapahtumia. Aivan riippumatta siitä, mitä tälle kiekkoilijalle tänään kuuluu ja kuinka hän maailmalla menestyy.

Toinen merkittävä mediayhteiskunnan tuote on kuvataiteilija Leena Luostarinen, jonka tärkeimmät vuodet ajoittuivat 1980-luvulle ja kuoli hänkin jo joitakin vuosia takaperin.

Se sijaan tiede ei medioissamme leviä eikä sähköinen viihdemedia ota edes mediaprofessori Heikki Luostarista vakavasti, saati kymmeniä tohtoreita kouluttanutta ja "pikkunobelin" voittanutta Reijo Luostarista. Edes esimiesasema Tampereella mediaprofessorina ei läpäissyt suomalaista kulttuurieliitin viihdettä tarjoavaa jääkiekkoleijonien ja "jörndonnerien" maailmankuvaamme spatiaalisen diffuusion arkielämän maantieteessä, talousmaantieteessä, sosiaalimaantieteessä, kulttuurimaantieteessä, ei missään maantieteessä.

Vesku Loiri kaatuili Speden kanssa ja sotavuosina seurasimme sujuvasti komiikkaa Aku Korhosen hoitamana. Niitä seuraten on vaikea ymmärtää, kuinka maassa käytiin myös sotaa samaan aikaan. Noissa viihteellisissä rainoissa ei sota näyttäydy millään tavalla.

Näin me toimimme Suomessa toisin kuin vaikkapa Taiwanissa, siis kymmenien miljoonien asukkaan "Formosan Kiinassa", Filippiineillä, Japanissa, Uudessa Seelannissa, Tuvalussa, missä tahansa, jossa taustalla on mahdollisuus sulkeutua, mutta samalla turvata oma sosiaalimaantieteellinen identiteettimme ja poliittinen rakenne, joutumatta armotta oman aikamme mediayhteiskunnan sulkemaksi Visusen tapaan perussuomalaisten mediaan kirjoitellen tai luottaen omaan kykyyn tavoittaa suomalaista kulttuuria ja sen kriisiin ajautunutta päätöksentekoamme koronan kaltaisen globaalin ilmiön raivotessa ja vaatiessa meiltä OIKEITA ratkaisuja ja niiden toteutusta SUOMESSA, mutta myös suomalaisen kulttuurin sisällä menestyen. Tänään ei auta teesien naulaaminen kirkon seinälle. Ei niitä sieltä kukaan lue ja Luther jaa yksin, uskonpuhdistus pysähtyy lyhyeen.

Ei siihen kykene edes Yhdysvaltain presidentti omassa maassaan. Tyrmäämme sen täällä Suomessa päivittäin. Niillä eväillä ei menestytä Yhdysvalloissa yrittäjänä, poliitikkona tai tiedemiehenä koronaa hoitaen. Kykenet siihen vain oman pesäsi kohdalla, jos sielläkään. Pidä tänään pääsi kylmänä ja sydän lämpimänä, vietä kerrankin raitis Vappu. Se on taatusti parasta mihin kykenet korona aikanamme.

Pelkkä geopoliittinen syrjäinen sijainti ja outo kielemme ei riitä vielä sulkemaan rajoja ja menestymään koronan torjunnassa. Vaaditaan myös osaamista luonnonmaantieteessä ja biologina sekä näiden ohella niille täysin vieraissa tieteissämmekin teknologiassamme ja kulttuurimaantieteessä, kaikilla sen osa-alueillamme. Se ei ole viihdettä alkuunkaan, kun avaat GIS laitteesi autossasi. Se on maantiedettä. Etkä oikeasti ymmärrä siitä yhtään mitään. Toimit kuten navigaattori neuvoo.

Tieteiden yhdistäminen ei onnistu ellemme kykene avaamaan omia suljettuja ovia oman kulttuurimme sisällä ja hyväksymään myös sellaista tiedettä ja sen sovelluksia, jotka ovat monelle saarivaltiolle erityisen tuttuja ja myös alan tutkijoiden tuntemia toimijoitamme. Se mikä toimii Tuvalussa ei toimi Suomessa, mutta voi hyvinkin toimia Forssan talousalueella ja Kainuussa, Ylä-Savossa ja liki sadassa seutukunnassa, tuhansissa kylätoimikunnassamme.

Suomi kun on täynnä maantieteellisiä saarekkeitamme. Ne meidät pelastavat nytkin. Ei Helsinki ja sen ruuhkautunut ympäristö tauteineen. Pitäkää tautinne, älkää levittäkö sitä näihin saarekkeisiin. Älkää nyt pilatko mökkeinenne upeaa maatamme. Malttaako hetki.

Yksikään poliittinen puolueemme tai niiden johtaja ei ole sellainen toimija likimainkaan, joka kykenisi ylittämään talous- ja luonnonmaantieteellisiä saarekkeitamme samaan aikaan keskenään kilpaillen vallasta ja Helsingistä käsin asiaa ratkoen. Puuttuu sekä koulutus ja valta, että myös karisma ja sen tuomat keinot levittää spatiaalista diffuusiota, samalla myös yli oman maamme rajojen, mutta myös maamme rajojen sisällä menestyen.

Kiinan presidentti ja sen miljardiväestö on tässä kokonaan eri asemassa kuin Suomi ja suomalaiset kymmenine puolueineen. Tiedän sen ja siellä minua on jopa kuunneltukin. Suomessa puolueemme ovat kriisissä yhdessä mediamme kanssa. Ei toki missään hybridissä. Hybridi kun on paljon muutakin kuin muodikas käsite minitereiden käytettäväksi uusimpana keinovalikoimana sitä esitellen. Ei sillä ketään hämätä.

Pieni maa voi tunaroida kaiken, ja hävitä myös kaikki käymänsä sodatkin. Ilmiö tunnetaan tieteessä, mutta siihen ei ole löydetty oikein käypää vastausta algoritmien maailmassa. Se kun ei ymmärrä suomalaista poliittista viihdettä ja alan teollisuutta eikä ole siitä edes erityisen kiinnostunut. Miksi olisi?

Tiede ei yksin siihen kykene hyvin suljettuna ja vaatimattoman mediaosaamisensa seurauksena Suomessa eläen. Se kun on jopa Hindu-uskontoakin suljetumpi yhteisönä Suomessa puuhastellen pienissä yliopistojemme laitoksissamme tai tutkimuslaitoksissa lymyten.

Voimme kaikessa rauhassa juhlia tänään vuoden professoria kenenkään meitä häiritsemättä nyt Vappuna. Kuka hän muuten on ja mitä kirjoittanut? Ettei vaan vielä hetki sitten ollut omia oppilaitani kirjojani "spatiaalisesta diffuusiosta ja identiteetistä" Joensuussa lainaten ja Ouluun asettuen. Ei häntä kukaan tunne. Ilmiö on hyvin suomalainen. Oulun koulu tunnetiin 1980-luvun Suomessa teknopoliksena, tiedepuistona ja maantieteen laitoksenamme sekä omana koulukuntanaankin. Oulun Kärpät käynnistyi silloin sekin ja ohitti siellä jääpallon, kaupungista tuli puolen Suomen pääkaupunki ja Kalevaa luettiinkin.

Niinpä koronan hoito ei ole yhden tieteen tai poliitikon vastuulla ja hoidettavissa vaan monitieteinen ja edellyttää poikkeuksellista osaamista ja avautumista samalla kenen tahansa ymmärrettävällä tavalla. Harva meistä vain omistaa tieteessä niitä välineitä, joita kiekkoleijonien ja viihdemedian välineet vaativat, mutta samaan aikaan poliittista valtaa ja kykyä tuntea poikkitieteinen prosessointi algoritmien maailmassa.

Forssan Lehti ja sen talousalue ei sitä varmasti ole, mutta ei myöskään Helsingin Sanomat ja sen kuukausiliite. Niin yksinkertainen tämä ilmiö ja sen voittaminen ei ole.
Ensin tuli pieniä signaaleja ja sitten suuri (2020-05-02 10:46)
Entäpä jos otamme jatkossa enemmän itse vastuuta itsestämme ja samalla myös muista. Vapauden ja valistuksen valtakunnassa vastuu hyvästä, terveestä, kunnollisesta ja tuot- tavasta elämästä kuuluu yksilöille – siis aivan jokaiselle meistä. Koska me itsenäiset ja vapaat ihmiset kuitenkin olemme riippuvaisia toisistamme, on reilua, että kaikki ponnistelevat ja tekevät parhaansa. Tämän ja vain tämän yleisen vastuuperiaatteen vallitessa rakentuu oikeudenmukainen uusi yhteiskuntamme.

Korona pysäytti meidät ja palautti mieleeni kriisit yli vuosikymmenen takaa. Silloin kirjoittamiani blogeja oli luettu runsaasti juuri nyt. Siihen on varmaankin joku erityinen syy, miksi nämä tuon ajan katastrofit saivat meidät hakemaan tekstejä takavuosien tapahtumistamme vappuna niitä lukien. Niissä kun oli löydettävissä näitä pieniä merkkejä tulevasta ja paljon suuremmasta kriisistämme, tuolloin ennustetusta ja sille askelmerkkejä hakien.

Kun sosialistiseen tulontasaukseen nojaava hyvinvointimalli korjataan yksilönvastuuseen ohjaavaksi "hyvintoimintamalliksi", anarkistiset parasiittiunelmat romahtavat, jokaisen yksilön velvollisuuksien rima nousee ja koko kulttuuri pääsee kehittymään korkeammalle eettiselle tasolle. Muistan jonkun vihreän poliitikon käyttäneet vertausta juuri tuohon "parasiittiin" kirjoittaessaan perussuomalaisista. Osmo Soininvaaran kyky ymmärtää tuon ajan merkkejä oli vihreän miehen punavihreää värisokeutta. Kuinka se näkyy nykyisessä hallituksessamme, sen mittaamme myöhemmin koronan jättäessä meidät korjaamaan syntyneitä vahinkoja. Valtaosa niistä on varmasti itse aiheuttamiamme.

Yksin vappuaan viettävä ja kotiinsa suljettu on ehtinyt jo pohtia, miksi hän on yksin ja kuinka ikäihmisen elämä korjautuu seuraten pienten lasten tapaan kouluopetusta etätyönä ja usein juuri yksin. Nytkin tätä työtäni häiritsevät aivan muut virukset kuin globaali biologinen ilmiö. Kyllä ne tulevat Kiinan Wuhanin sijaan minulle kerrottuina häiriöinä salasanoja vaihdellen tällä kertaa Pirkanmaalta "viruksen" lähettäen ja vaikeuttaen sivustoni käyttöä Forssassa asuen. Hän ei kirjoittele vähään aikaan sosiaaliseen mediaamme.

Yksilön vastuu on edelleen epämääräinen käsite ja pahin vihollinen on sittenkin vain muutaman kilometrin päässä pohjoiseen ajaen. Sosiaalisen median ja internetin aikakauden syvä kriisi on Suomessa vihapuheen rinnalla pelkkä pahuus ja pyrkimys vahingoittaa.

Motiivikin on sama kuin tuossa kirjoituksessani marraskuulta 2007. Nyt se on vain globaalina koettu, kollektiivinen ja mistään mitään välittämätön yksilötason ihmisen arvona, normina tai moraalinamme. Niinpä se, mikä nosti fasismina rumaa päätään runsas vuosikymmen sitten, on nyt totaalisesti pysäyttänyt meidät ja myös poliittisen instituutiomme biologiseksi virukseksi pukeutuneena perkeleenä.

Joudumme arvioimaan nyt yhteiskuntamme tilan ja toimivuuden kokonaan uudelleen, jokainen kohdallaan uudesta näkökulmasta muutosta seuraten. Näkökulman muutos on aina tervetullut tapa tarkkailla myös omaa toimintaansa ja sen motiiveja. Biologinen perkele tarjoaa siinä meille yhteisen syntipukinkin.
Kansainvälisen lehdistöpäivän arkea (2020-05-03 16:04)
Mediamme julkaisee tänään muutaman valikoidun valtion päämiehen. Tällaisia henkilöitä ovat esim. Forssan Lehdessä Saudi-Arabian kruununprinssi Muhammed bin Salmanin, Brasilian presidentti Jair Bolsonaron, Intian pääminieteri Narenda Modi, Venäjän presidentti Vladimir Putin, Filippiinien preisdentti Rodrigo Buterten ja Iranin ylin johtaja ajatolla Ali Khamenein. Mikä heitä mahtaisi yhdistää? Mukana ei ole, jostakin syystä, Yhdysvaltain presidentti Donald Trump, vihjeenä. Eikä omia poliitikkojamme liian vaatimattomina tapauksina.

Nämä henkilöt levittävät, lehden mukaan, disinformaatiota ja syyllistyvät myös häiriköintiin. Kaikki muut ovat siis levittämässä oikeaa tietoa eivätkä häiriköi? Vai olisiko niin, että valtaosa väärän tiedon levittäjistä on niin vaatimattomia ja vaikutukseltaan olemattomia, ettei heitä kehtaa kelpuuttaa tähän joukkoon lainkaan? Kysehän on mediasta ja sen tavasta tiedottaa ja saada otsikolleen oikeita kuviakin, uskottavuutta.

Donald Trump on päivittäin esillä tässä merkityksessä ja siten sopimaton näiden disinformaatiota levittävien arvostettuun joukkoon. Jutun teon taustalla on kansainvälisen lehdistön päivä. Disinformaatio tarkoittaa tahallista ja harhaanjohtavaa informaatiota erotuksena muusta tahattomasta ja tietämättömyydessä tapahtuvalle oman aikamme sosiaalisen median ja toimittajien levittämille omille jutuillemme. Tiede kun ei levitä tietoa pyrkien vakuuttamaan sillä ketään lopullisena ja oikeana tietona. Se on poliitikkojen asia. Tiede osana viihdettä ei ole sekään oikein uskottavaa. Kyse on institutionaalisesta ilmiöstä ja sen kulttuurista ja sellaisena myös muuttuvasta.

Häirintä ja uhkailukampanjat ovat niin ikään tuttuja, siinä missä vihaviestit ja propaganda, joka palvelee valtaa käyttävää. Digitaalinen häirintä on tämän päivän tapauksena jokaiselle vähänkin enemmän kirjoittavalle, siinä missä sensuuri ja valvonta.

Väärennettyä sisältöä ja meemejämme saamme seurata etenkin aina vaalien lähestyessä ja mukana on myös meilläkin tutut käytännöt käynnistää ihmisten leimaamista, ja totuutta

muuntelevaa viestintää.

Vakoiluohjelmat ja internetsulut sekä uhkaukset, solvaukset, kirjoittajaan kohdistuvat hyökkäykset ja häpäisemiset ovat tuttuja nekin kybertrolliarmeijoineen.

Kyse on suuresta bisneksestä ja sen luonne on usein myös kulttuurisidonnaista. Vakoilu- ohjelmien rinnalla on yleensä siten myös sensuuri sekä taipumus levitä, diffuntoitua, propagandakoneistosta toiseen.

Näin myös trollit ja botit voivat tuottaa tehdasmaisesti valtavia määriä twiittejä ja blogeja hetkessä. Salakuuntelu ja seuraaminen on tyypillinen jo menneen maailman, eikä toki vain toimittajiin kohdistuva häiriköinnin ikivanhaa kulttuuriamme.

Otan esimerkin kirjoituksesta, jossa vastaan Forssan Lehden mielipidekirjoitukseen otsikolla "Rintamäkeläistä suhteellisuuden tajua" pyrkimyksensä saada se julkaistuksi ko. lehdessä.

Kovin usein omat mediamme eivät julkaise tekstejä, jotka on kirjoitettu perussuomalaisena. Ero omalla kohdallani on ollut aihetta tutkineena poikkeuksellisen suuri. Se ei voi johtua sattumasta tai tavastani kirjoittaa perussuomalaisena toisin kuin aiemmin mieltäen minut yliopiston ja tutkimuslaitoksen kautta toimittajillemme mieluisiin poliittisiin jakolinjoihimme.

Turun yliopiston täyttäessä nyt sata vuotta, tästä on tehty kiintoisia selvityksiä. Yliopistomme ja näiden tutkijat on mielletty tietyn poliittisen linjan kannattajiksi. Se on mielenkiintoinen, mutta kauan toki tunnettu tosiasia, siinä missä virkojemme jako poliittisin perustein ja siis tukien näin rakenteellista korruptiotamme.

Kyse on siis kulttuurisesta ilmiöstä ja tätä kautta hyväksytystä institutionaalisesta ilmiöstämme, ei toki arvoista, saati normeistamme tai perustuslain kautta syntyvästä ilmiöstä ja ihmisoikeuksistamme.

Sami Koljonen tekee korona-ajan vappumarssin ja kuvitteellisen kävelyretken Forssassa vuonna 1925 (FL 3.5). Hän käynnistää matkansa vanhalta Kutomolta ja jatkaa hiljaisen vapun jälkeistä taivallustaan Kauppalankadun kautta Piparkakkutaloksi kutsutun ja Saviläveksi nimetyn Ankkalammen kautta Kehräämölle.

Koljosen tarina on fiktiivinen mutta lähteet ovat tosia. Ainakin minä uskon siihen, sillä Koljosen sukunimeä kantavia lapsia oli useampiakin Iisalmessa käydessäni siellä oppikoulu- ani. Lisäksi lähteistä Esko Aaltosen Forssan Kirjapainosta kertova on päivätty painetuksi samalle vuodelle, jolloin synnyin. Ei sellainen voi olla mikä tahansa Helsingin olympialaisia odottelevan ja tulevan professorin kirjoittamaksi valemediaan sortuvan hengentöitä. Minkä puolueen edustaja Aaltonen mahtoikaan olla? Entä Turun yliopiston professorit yleensä tai Forssa talousalueenamme? SDP puolueena syntyi Forssassa.

Aaltonenhan oli tunnetusti esimies Turun yliopiston sosiologian laitoksessa. Koljosen havainnot ovat kiinnostavia. Vuosisata sitten tehty matka on kuin kulkisi oman aikamme Forssassa. Puuttuu vain piipahdus museorautatien maisemissa ja Mustialassa tai pikemminkin Jokioisten Kartanon miljöötä ihaillen. Forssan Lehti palauttaa tuon tuosta lukijoilleen mieliin sisällisotamme tapahtumat. En muista näin tapahtuneen Iisalmessa mutta Varkaudesta en voi olla varma. Varkaus kun muistuttaa hiven Kemiä ja Forssaa ainakin kuunnelleen maamme ensimmäisen televisiopersoonan ja uutistenlukijan, Heikki Kahilan muistelmia synnyin kaupungistaan.

MTT tuli ja meni Jokioisiin, Luke jatkaa sen minkä nyt oman aikamme karsittu tiedeyhteisö kykenee Loimijokilaaksossa säilyttämään. Forssassa MTT lyhennettiin kirjaimin MTK. Niillä on valtava ero. Forssassa syntyneistä ja koulutetuista valtaosa koki asia kuitenkin näin. Tiedeyhteisön jäsenet olivat luonnollisesti lähellä maaseutua ja maataloutta mutta ei nyt välttämättä maalaisliittolaisia, keskustalaisia. Turussa professorit olivat usein kokoomus- laisia ja myös Ouluun muuttaneina. Suosituin puolue oli kuitenkin keskusta etenkin vanhalaestadiolaisten keskuudessa. Sitä ei Oulun yliopistossa 1970-luvulla peitelty. Toki vasemmistoradikalismi eli ja myös lakkoili. Ei kuitenkaan niin vahvana kuin Helsingissä.

Ainut pysyvä on joki ja sen rannoille syntyneet suojavyöhykkeet. Agraarin maiseman monikerroksisuus on muuttunut sekin, mutta tuotteet ovat tuttuja ja tuoksukin tunnistettava. Koneet ovat järeitä ja maaseutumaisema kaukana savolaisesta järvi ja vaaramaisemasta. Nämä EU:n torpparit eivät ole varattomia.

Löydän omasta sukupuustani pappisuvun Ståhlbergit, jonka suvun Koljonen mainitsee tekstissään, sekä aiemmin Isak Pihlmanin, josta piti tulla piispa kouluttaen 1600-luvulta alkaen pappeja pyhien kielten käyttöön ja samalla retorista puhetaitoa. Viran sai kuitenkin eräs Henrik, jonka talonpoika Lalli tapasi tutuin seurauksin Köyliönjärven jäällä. Ei pidä hakea kaikkia mahdollisia Suomessa sinulle tarjottuja virkoja.

Koljosen kiinnostus näistä pappissuvuistamme syntyy ensimmäisen presidenttimme puolisosta. Hän kun oli Forssasta. Nykyinen presidenttimme taas sai täältä ensimmäisen virkansa nimismiehenä. Forssaa ei pidä unohtaa, kun presidentin virkaa täytetään. Lounaishämäläiset herrat Wahren ja Willebrandt olivat aikanaan mukana liki kaikessa mahdollisessa. Kirjoitin tästä blogin jo tänne muuttaessani lyhyellä otsikolla WWW = Wahren, Willebrand ja Web.
Mediatkin ovat olleet jo vuosikymmeniä digimedioitamme. Printtimedioistamme Itä-Savo oli ensimmäinen 1980-luvulla, jolloin Luostaristen suku möi sen mutta ensin hoitaen lehden digiaikaan. Elämme lehdistössä suuren keskittymisen aikaa. Se vaikuttaa kaikkeen. Forssan Lehden perustaja Esko Aaltonen sen sijaan siirtyi Turun yliopistoon ja alkoi kouluttaa siellä sosiologian maistereita ja tohtoreita. Heistä parhaiten kansan mieleen on jäänyt laitoksen tuleva esimies Erkki Asp ja tuleva presidenttimme Mauno Koivisto.

Toki molemmat herrat tulivat minulle tutuiksi jo 1970-luvun alussa. Yhteiset julkaisut yhdistävät ja niitä tuli runsaasti myös Oulussa asuen ja Lappia kiertäen. Yliopistot olivat tuolloin samaa suurta perhettä. MTT ja Luke olivat myös osa suuria teollisuuslaitoksiamme samalla. Metla ja Enso Gutzeit ovat suurin asia Suomessa. Elimme metsistä ja niiden jalostamisesta, koskistamme samalla.

Ilmari Luostarinen oli kauan jälkimmäisen johdossa isosetänäni. Pohjolan Voima perustettiin sekin hyvin varhain rakentamaan Lapin kosket. Gutzeit ja sen johto oli varhain liikkeellä. Myöhemmin vahingot oli myös korvattava ja kosket suojeltava, loputa jäljellä olevat. SE oli koskisotien päätös ja ympäristöministeriön perustamisen aikaa. Sain siitä omat sota-ajan arpeni. Tiesin sellaista, jota muut eivät voineet tietää. Tämä koski myös ensimmäistä ympäristöministeriämme Matti Ahdetta. Ensimmäinen väitöskirjani meni sotien melskeissä. Toinen oli jo paljon helpompi tapaus.

Soveltava tiede on linkki perustieteistä teolliseen valmistukseen ja palveluihin, globaaliin elämään. Mauno Koivistosta on kerrottu sekä tarua että totta, mutta kovin myöhään Aaltosen oppilaat Suomessa vaikuttivat. Niistä kertomuksista on narratiivista tarustoa, mutta on mukana myös jotain todellista ja uskottavaakin. Kun näitä henkilöitä yhdistelee toisiinsa, syntyy uskomatonta luettavaa.

Kuten vaikkapa samassa lehdessä, Hämeenlinnassa nykyisin painetussa, Raimo Rintamäen kirjoitus. Hän kun yhdistelee kirjoituksessaan Yhdysvaltain presidentin Donald Trumpin tekoja ja puheita sekä rinnastaa ne Piia Kuparisen saman lehden, Esko Aaltosen perustaman, mielipidekirjoitukseen.

Harvoin jos koskaan voi päästä niin arvovaltaiseen seuraan ja samassa otsikossa, Hämeen- linnassa toimitetussa, ja sitä kautta historiaan jäävässä dokumentissa. Onnittelen Pia Kuparista tästä poikkeuksellisesta huomionosoituksesta ja itse siirtäisin tekstin ilman muuta kehystettynä seinälleni. Sitä kun voidaan lainata vielä vuosisadankin kuluttua Koljosen tapaan kirjoittaen ja Forssassa dokumentteja selaillen. Siinä ei ole totuutta häivääkään, mutta ei ole kirjoittaja voinut sellaista tietääkään. Se ei siis ole hänen vikansa ensinkään. Hän vain raportoi näkemäänsä ja lukemaansa. Sellainen ei ole tiedettä vaan journalismia.
Koronan merkkejä tulkitsevat astrologit (2020-05-04 01:35)
Saska Saarikoski kertoo olevansa yhdessä ikätoveriensa kanssa 1960-luvulla syntyneitä välisukupolven reppanoita. Heitä ennen synnyimme me, sota-ajan suuret ikäluokat. Suuret yhteiset kokemukset yhdistävät tai erottavat meitä mukamas kuin taivaan kynttilät ja tähdet meitä samaan horoskooppiin ja meille voidaan laatia yhteinen elämänkaarikin. Hän lainaa saksalaisen sosiologi Karl Mannheimin vuodelta 1928 tunnettua julkaisua "Problem der Generationen".

Saan yhtenään luettavakseni jenkkien lähettämiä horoskooppeja, joissa tausta on sama kuin Mannheimin ja Saarikosken saarnoissa. "Laman lapsiksi" kutsutut, nyt 30-40 vuotiaat ministerimme, edustavat näissä horoskoopeissamme yhteisestä nuoruuden kokemuksesta syntyvää maailmankuvaa. Saska Saarikosken ikäisillä se oli horoskoopeissamme turvallisen ja tylsän nuoruuden tai lapsuuden viettäneen kokemus.
Milleniaalit ovat taas saaneet merkinnän horoskooppiin, joka löytyy myös tähtiä tuijotellen. Kaikki on heille mahdollista, mutta mikään ei ole heille varmaa, Saarikosken kirjoittamaa horoskooppia tänään lukien (HS 3.5).

Horoskooppi on astrologiaa ja siis vakavasti otettavaa tiedettämme. Niinpä Saarikosken ja hänen ikätoveriensa arvoina olivat aikanaan, ja ovat siis edelleen, tosin jo hiven haalistuneina, vapauteen liitetyt vappujuhlat, kun taas vallassa keikkuvat milleniaalit arvostavat turvallisuutta, terveyttä ennen muuta ja suurten ikäluokkien siirtoa turvallisesti koteihinsa taivaalta tippuvia viruksia, auringon koronaa näin vältellen.

Poikkeustilassa Hesarin palstallaan Saarikoski odottaa suurten ikäluokkien tiikereitten kokevan häkkinsä kohta ahtaaksi. Heistä on tullut tähtimerkkinsä vapaasta subjektista aiemmin nauttineina nyt käskettäviä ja kesytettyjä objekteja.

Niinpä hän lainaa Paul Tayloria ja tämän horoskooppia, jossa ennustetaan "harmaapäisten kapinaa". Monet ennusteet ja horoskoopit laaditaan itse itseään toteuttaviksi ja niin näyttäisi tapahtuvan aikansa vallankumouslasten kohdalla nytkin. Mediavalta on kykyä laatia myös horoskoopit oikein.

Sodan ja e-pillereiden välissä kasvaneet ovat kuin sodan jumalan ja hedelmällisyyden jumalattaren yhteisiä ei-toivottuja lapsiamme. He sanovat reippaasti mitä haluavat ja tälle tähtimerkille tyypillistä onkin ikuinen nuoruus.

Taylor ikätovereineen edustaa taas tähtimerkkiä, jonka vanhuus on heiveröinen tapaus. Sori teille ja teidän tähtimerkillenne. Milleniaalit ehtivät lanseerata oman tähtimerkkinsä leijonan siivin jopa käsitteet "Ok, Boomer!" ja "boomer doomer". Saskaa lainaten tämä tarkoitta kuinka vanhempien puheista ei pidä välittää ja korona tapaa kaikki boomerit (HS 3.5.).

Kaikki ei mene kuitenkaan kuten oman aikamme ministerit haluaisivat. Tayloria ja Saarikoskea lainaten: "Pankaa vanhemmat lukkojen taa omalla riskillänne". "Kun vaalit tulevat, he puraisevat teitä persuuksista."

Ihan vain tiedoksi nyt valtaa käyttävälle tähtimerkille ja sen ennusteita kirjoittavien astrologien tekstejämme lainaten. Eletään sentään lehdistön vapauden ja kansainvälisen päivän korona-aikaa. Korona näkyy aina silloin kun aurinko pimenee. Nyt se on tosi pimeä medioitamme ja sen toimittajien hengenlentoa seuraten.

Jari Tervo puolestaan hakee selitystä maailman pimeydelle sarkasmista. Donald Trump ja 1700-luvulla vaikuttanut kirjailija Joanthan Swift sekä hänen "A Modest Proposal" sarkastisena pilana ovat Jari Tervon ikätovereille tyypillinen yhteisen huumorin avaaja. Lapsia ei voi syödä eikä ihmisiä rokottaa desinfiointiaineilla.

Ne olivat kehnoja vitsejä. Tervon ja hänen aikalaistensa horoskoopista lainatut asiatekstit tahtovat mennä tulkinnassa aina huumorin, viihteen, ironian ja sarkasmin puolelle. Televisiomme ensimmäinen todellinen uutisankkuri ajautui hänkin viihteen puolelle ja Ralf Friberg joutui oikaisemaan vakavien uutisten lukijaa, Heikki Kahilaa ja myöhemmin oikaisun sai myös urheilua selostanut Anssi Kukkonen.
Mies löytyi, kissojen ja koirien kanssa hakien, kuitenkin oman horoskooppinsa mukaisessa kunnossa Saksan-Itävallan mäkiviikon jatkoilta ja selostustyö muuttui tuon aikakauden jääkiekkovalmentajiemme tapaan filosofisiksi pohdinnoiksi johtamistaidon oppikirjoinamme. Se on tuon ajan lasten tarinaa horoskoopeissamme. Joskus sekin aika on ohi ja se tekee tuon ajan lapsille kipeää.

Heidän tekstinsä ja puheensa sävyä oppii lukemaan ja tulkitsemaan vain paljon lukemalla ja mieluiten itse juttunsa kirjoittaen. Tervoa lainaten muita sarkastisia eläimiä ei ole kuin hän ja ehkä muutama muu, mutta harvoin suomalainen.

Tärkeiden ihmisten tärkeille asioille ei saa laskea leikkiä, etenkin kun he ovat kirjailijoita tai toimittajiamme. Pientä ei saa suurentaa eikä suurta pienentää, vaikka se tekisi molemmille hyvää, kertoo Jari Tervo ja lainaa siinä itseään suurempaa kertojaa (HS 3.5.).

Kolmas oman aikamme kuvaaja ja saman sukupolven edustajamme Hesarissa on tänään lehdistön päivänä Kari Huhta. Maailmansotien jälkeisestä ajasta on kulunut 75 vuotta ja sen jälkeen nykymaailma on jälleen yhden sukupolven kuvaamana kauhujen talo.

Tähän tarinaan, horoskooppien huru-ukkojen esittämään, kuuluu käynnistää se Kuuban kriisistä, jatkaa seuraavaan kriisiin, sortokoneistojen kuvaamiseen sekä yleisen kurjuuden esittelyyn. Yhdysvaltojen ylivoima ja Neuvostoliiton nousu kääntyy myöhemmin kylmän sodan kauhuista seuraavaan vaiheeseen, jossa mukana on EU ja Aasian nousu, Japani ja Kiina nyt ainakin.

Lopulta kaikki hapertuu ja Donald Trump on sen aiheuttajana ensimmäinen mainittava. Tämän sortin rukousmyllyt päättyvät Rooman vallan esittelyyn, Ranskan vallankumoukseen sekä rukouskirjan lakiin ja järjestykseen liittäen siihen vapaus, veljeys ja tasa-arvo sekä peläten populistejamme. Mitä he sitten ovatkaan eri puolella maailmaa nykymaailmaa ravistellen. Helvetin portti on siinä kuitenkin koko ajan raollaan.

Tämän päivän tärkeimmän havainnon Hesarissa tekee 90-vuotiasta äitiään tarkkaileva keski-ikäinen Anna-Stina Nykänen. Kirjoitukseen ei liity mitään horoskoopista löytyvää ukkoikäisten narratiivista totuutta tai maailmaa halailevia höpinöitä.

90-vuotta täyttävä nainen on aina iloinen ja myös jouduttuaan kotiarestiin. Hän kun elää vaihetta, jota nämä keski-ikäiset eivät tunne lainkaan. Eivät voikaan tuntea sen horoskooppeja, jos eivät pysy hengissä vielä muutaman vuosikymmenen. Tämän ikäinen kertoo vapaasti kaikkea sellaista, jossa suhteellisuuden taju on nyt viimeinkin kohdallaan.

Parasta Nykäsen kertomuksessa on kuitenkin se, ettei 90-vuotiaalla ole ollut esirukoilijaa ja Hesaria toimittajineen, saati Heikki Kahilaa ja jotakin Teija Sopasta, televisiopäitä pilaamassa maailmankuvamme ja antamassa mallia etenkin miehille, miten elää oikein ja suuren maailman myötäilemänä. Jörn Donner ja joku tumma kimittävä nainen oli näissä tarinoissa kantavana noitana sumalaisten keski-ikäisten miesten opettajana. Kerran jopa presidenttimme piipahti heidän suorassa televisio ohjelmassaan. Hän hurmasi hiuskiehkurallaan tuon ajan äänestäjämme. Urho Kekkosen kaljuun oli jo väsytty ja haluttiin jahkaavampaa vaihtelua.

Vilustuminen ja virus oli 90-vuotiaalle fakta, eikä siihen liity nyt mitään dramatiikkaa. Tämän ikäinen ihminen elää kuten tuleekin ja se nyt on hänelle myös ainut mahdollinen ja samalla oikeaksi katsottu tapa vanhentua. Ulkopuoliset ovat siinä aina ulkopuolisia ja nuorempia, kokemattomiakin.

Kun kysyin lapsena veljeltäni, nuoremmalta, haluaisiko hän olla olympiavoittaja nyt vaiko 90-vuotiaiden ikäkisoissa, hän piti "oikeita" kisoja luonnollisesti tärkeimpänä. Itse olisin halunnut olla teräkunnossa yli 90-vuotiaana.

Olisi hienoa elää niin vanhaksi ja vielä kunnossa, jossa olisi ainakin katsomossa ja virkeällä mielellä, kun pilaten itsensä jo nuorena ja riikinkukon tai leijonan iässä elämänsä huiput kokien, myöhemmin päihteisiin suomalaiseen tapaan uupuen. Mitalit eivät taatusti montaa päivää lämmitä.

Toimittajan elämää se sellainen on, muiden töistä raportoiden. Elämästä ulkopuolelle jääneen. Sen vuoksi ei kannata kirjallisuutta lukea tai puutarhaa hoitaa, jatkaa uteliaan tutkijan työtään, maalata taulu tai veistää sille päälle joutuessaan. Laulajan laulujen lunnaat taas ovat Suomessa tunnetusti liian kalliita ja niitä tulisi vältellä. Kirjoita niille, jotka lukevat, ei niille, jotka sanovat sitä harrastavansa. Siinäkin on melkoinen ero. Harrastelu on aina samalla puuhastelua ja sellainen elämä ei ole minkään arvoista. Ei heille auta kirjoitella.
Kekkosen ajan sarkasmia (2020-05-05 15:03)
Oma aikamme alkaa muistuttaa yhä enemmän Urho Kekkosen ajan Suomesta. Silloin harkitsimme tarkoin sanamme ja mediamme olivat tarkassa valvonnassa. Mitä tahansa ei huudeltu ja jos yhdeltä kanavalta annettu ohje ei toiminut, myllykirje päätoimittajalle riitti.

Suomalaiset ovat oppineet kohtuullisen pragmaattisen elämän, jota tukee Sixten Korkmanin kaltaisen kirjoittelijan kuivahko huumori (HS 5.5.). Olemme hyvän koulutuksen ja sivistyksen maa. Konsensushakuisiakin olemme ja vastakkainasettelua vältellään, fundamentalistinen ehdottomuus on sekin vieras ilmiö.

Osana Eurooppaa keskuspankit joutuvat nyt rahoittamaan valtioita ostamalla auliisti valtionlainoja. Valtion lainankorot ovat nekin matalia, miinuksen puolella. Finanssipolitiikassa ei ole lähivuosina velkarajoitteita.

Tiukan paikan tullen politiikkamme näyttäisi sekin olevan päätöskykyinen ja yksimielinenkin. Menneisyytemme on ollut menestystarina, eikä ole mitään syytä olettaa, etteikö se jatkuisi. Vain nykyisyys vaikuttaa kurjalta. Sekin kurjuus on liioiteltua mediakurjuuttamme.

Tämä nyt on sitä ironiaa, satiiria tai sarkasmia, josta jokainen voi valita mieleisensä. Huumorin kukka on kuitenkin se kaunein kukka. Sillä me selviämme ja lukemalla Hesarista Sixten Korkmanin kolumnin ja hänen meille avaaman käsitteen "resilientti". Eli kyvyn pysyä toimintakykyisenä vaikeissa muutostilanteissa ja palautua niistä.

Meitä ei voi tyrmätä, tai jos käymmekin lattiassa, nousemme horjuen ylös ja sanomme ettei tunnu missään. Lapsena neuvottiin elämään kuten jänis pakkasessa. Eikä vitutukseenkaan voi kuolla. Vastauksena Paavo Väyryselle. Ja optimismille löytyy aina perusteita.

Suomi on maa, jolla on loistava menneisyys ja upea tulevaisuus. Mitä muuta se voisikaan olla? Jos Suomi tähän kaatuu, niin sitten kaatuu kyllä kaikki muutkin. Asia ei ole edes pohtimisen arvoinen. Suomalainen nyt juhli vappuakin ihan vain ärsyttääkseen kehnon olonsa räntäsateessa äärimmilleen ja oli hyvillään sekä helpottunut kun pääsi taas lämpöiseen kotiinsa.

Jos juhannuskin kielletään, niin eikös vaan hukkumisonnettomuudetkin vähene. Joulun kieltäminen ja vuosipäivän kättelyn lopettaminen olisi jo yhtämittaista juhlaa suomalaiselle.

En edes ollut ajatellut miten tolkuttomasti olen käyttänyt aikaa typerien urheilusuoritusten seurantaan. Formuloita, polkupyöräilyä, golfia, snookeria jalkapallosta ja jääkiekosta nyt puhumattakaan. Olen alkanut itse liikkua. Se on upea tunne, kun vielä joku toinen kävelee tai hölkkää vastaankin. Jopa moikkaa ja hymyilee.

Järvellä ei ole vielä muita seurana kuin joutsenet ja lokit. Hyvässä seurassa siellä saa kalastella ja katsoa ilta-aurinkoa. Varmasti ei ole kahta samanlaista auringonlaskua. Ainut mikä on surullista, tuo haikean olon, on tämän kaiken katoavaisuus. Tästä kaikesta kauniista on luovuttava.

Askel kerrallaan menemme kohti normaalia ja seuraamme lehtien käppyröitä, joissa kuvataan, kuinka vilustumme tai saamme immuniteetin erilaisia vaihtoehtoja valiten. Ikään kuin voisimme siihen itse vaikuttaakin käsiä pesten ja saunoen, pitäen etäisyyttä muutenkin vieraaseen ihmiseen. Ei halaaminen ja yhtämittainen kättely ole suomalainen ilmiö alkuunkaan. Hyvä kun sekin väheni ja stand-up koomikoistamme ainut asiansa oikein osaava on Yhdysvalloissakin menestyvä. Hänen komiikkansa on globaalia ilmiönä.

Viisi ministeriä lukee tekstiä, kuinka on muistettava pitää etäisyyttä ja pyyhittävä vessassa pylly. Askel kerrallaan menemme kuultuna viiteen kertaan kohti normaalia, tai uutta normaalia, kunhan ensin hybridi on ohitettuna. Millä nämä vuoistuhannen vaihteessa ja 1990-laman aikaan syntyneet naiset ovat nenänsä niistäneet?

Aivastus nyt pääsee, kun koet yllättäen lämmön vaihtelua ja silmistä vuotaa vesi puiden ja pensaiden kukkiessa. Ei tämä ole uusi ilmiö, että pidättelemme aivastusta ja piereskelyä. Yksin ja suljetussa tilassa vangittuna tällaiset hyviksi kutsutut tavat tahtovat kyllä unohtua.

Vankilassa elävät ovat siisteissä tiloissa ja heitä koulutetaankin ja kaveria ei jätetä. Olo siellä on varmaan sosiaalisempaa ja ammattinsa osaavien kouluttajien käsissä kuin kotioloissa. Yksin kotona tai kokemattoman puolison kanssa kyräillen voi hyvinkin tulla ongelmia ja silloin olisi parempi viedä toinen opiskelemaan valtion ylläpitämään laitokseen. Tosin vuorokausi siellä maksaa enemmän kuin viiden tähden hotellissa.

Kertovat Matti Nykäsenkin oppineen siellä paljon sosiaalista elämää ja moni uuden ammatinkin, jopa akateemisen. Joku huippukirurgi ja juristi on opiskellut ammattinsa noissa suljetuksi kuvitelluissa oloissamme.

Meiltä puuttuu nyt alan kouluttajat ja osaajat, jotka opastavat ihmisiä elämään myös omaa elämäänsä, mutta samalla rinnan muiden kanssa verkottuen. Siinä kun suojaukset kuuluvat luonnolliseen yhteisöllisyyteen siinä missä rajoitteet ja niiden oivaltaminen omaksi parhaaksemme.

Se miten tämä uusin epidemia etenee, on varmasti meillä suomalaisilla omissa käsissämme ja Uusi Seelanti tai Taiwan ovat hyviä esimerkkejä siitä, miten se hoidetaan. Ruotsista ja Venäjältä olemme oppimme jo saaneet ja nyt on hyvä hetki hakea malleja muualtakin.

Aasiasta tahtoo tulla parempia ja uudempia keinoja ja innovaatioita kuin perinteisestä lännestä niitä hakien. Näin on ollut jo melkoisen kauan ja meillä on kykyä ja tarvetta operoida niin itään kuin länteen jatkossakin.

Nyt vielä hetken valokeilassa paistattelevat epidemiologit, mutta kohta se vaihe on ohi ja paikkansa ottavat ammattinsa osaavat talousmiehet ja poliitikot.

Vanhuksille vaaditaan vapautta, olkoonkin että he ottavat sen vaatimattakin viimeistään vaalipäivänä. Pörssin heilunta loppuu sekin ja karhuajan sijoittajat ovat jo voittonsa keränneet ja härillä kyntäjät aloittavat oman taloutensa korjailun hekin.

Urheilun paluu ei ala Suomesta, mutta huippujen suorituksia pääsemme katsomaan yllättävän pian eikä maratoniakaan pidä juosta omassa olohuoneessa.
Unkari on tuomittu hybridivaltioksi (2020-05-08 01:39)
Unkari taiteilee demokratiansa kanssa ja on saanut nyt tuomion hybridivaltiona. Kun kansakunta alkaa nojata yhden henkilön karismaan syntyy ilmiö, jossa demokratian sijaan kaivataan vahvaa johtajaa. Demokratiassa valta kuuluu kuitenkin sinulle ja minulle, kansalle. Sitä ei vaan aina tule ajatelleeksi, kun jättää vaalitkin väliin ja varoo lähtemästä kuntavaaleihin mukaan. Silloinkin kun tietyn kuntarajan sisällä olevilta edellytetään yhteistä vastuuta lähes tuhannesta laista ja asetuksesta, niiden toteuttamisesta. Ei vain muutamalta ja niiden toteuttajien haukkumista medioissamme.

Kirjoitin vuonna 2010 kirjan "Hybridiyhteiskunnan kouristelua" ja nyt "Mediayhteiskunnan hybridistä pandemiaan". Tästä hybridistä oli Päästävä eroon jo aika päiviä. Kirjoitin myös kirjan "Menetetty vuosikymmen". Kuusi hallitusta menetti aikaa enemmän kuin kohtuullista soteaan ja maakuntiaan rakentaen. Timo Soini tarjoama vaihtoehto oli hakea ulkoministerin salkkua itselleen. Hybridi tarjosi mahdollisuuden tehdä petoksen petos samaan aikaan.

Nyt hallitus kertoo, kuinka sukellamme siihen, hybridiin, yhä syvemmälle. Miksi? Eikö kansanvalta sovi suomalaiseen yhteiskuntaan vanhana alusmaana? Kaipaammeko uutta Kekkoslovakiaa? Vahvaa johtajaa, joka hoitaa meidän asiamme, isähahmoa lasten tapaan eläen? Pelkäämmekö ottaa itsenäisesti vastuuta ja siirrämmekö sitä mieluusti muille?

Onko SDP ja sen nousu sekä kertomus "hybridistä" ohjelmana juuri merkki suomalaisten kaipuusta takaisin alusmaan kansalaiseksi? Oliko kaipuu EU:n jäsenyydestä ja yhtenäisvaluutasta merkki tuosta samasta kaipuustamme? Poikkeavatko muut pohjoismaat meistä? Olisiko meille sallittava edelleen hybridivaltion kaksi lautasta, toinen presidentille ja toinen pääministerille? Olemmeko samaa mieltä sisällissodastakaan ja sen syistä ja sepistä?

Yhdistääkö meitä muu kuin pelkoja Lönnrotin rakentama poliittinen kielemme. Kieli on se, jolla ajattelemme ja tunnemme, näemme unemmekin. Olemme kielemme vankeja ja vain ulkopuolinen voi ymmärtää poikkeavuutemme. Olemme maailman onnellisin valtio koska muuta vaihtoehtoa ei ole.

Olemmeko kuin kettu pihlajanmarjojen kanssa, joihin ei ylety? Kutsuu niitä happamiksi. Mitä köyhempi ja syrjäisempi kyläpaha ja sen asukkaat, sitä tyytyväisempiä he ovat elämäänsä. Miksi? Koska ei ole varaa olla tyytymätön. Korjauksia kun ei voi tulla.

Helsingissä asuen voi olla tyytymätön ja hakea korjauksia. Koulutus ja varallisuus lisää tunnetusti tyytymättömyyttä. SDP ja sen hybridi on ikään kuin lupaus palata takaisin äidin kohtuun, pois pahasta maailmasta. Sitä kutsutaan kognitiiviseksi dissonanssiksi ja balanssin hakemiseksi, tasapainon tavoitteluksi, kun omat toiveet ja todellisuus ovat kovin vankassa ristiriidassa keskenään. Tutkija saa silloin odottamattoman vinoja vastausjakaumia kysymyksiinsä. Kuten juuri nyt pandemian kourissa ja pahaa oloa tuntevien kohdalla.

Tätä yli vuosikymmen sitten kirjoittamaani tekstiä luettiin eilen runsaasti. Siihen on varmaan joku syykin. Liittyisikö se jotenkin nyt käytyyn keskusteluun pandemiasta ja vaikkapa mansikoista, jotka tulisi poimia Suonenjoella hakien vierasta työvoimaa mansikkamaalle. Olisiko syytä harkita jo mustikan viljelyä? Muu maa mustikka. Oma maa kun on myyty.
Koronan hoidon kipupaketit on avattu (2020-05-09 13:07)
Koronan akuutein vaihe on takana ja sen hoidon kipupisteitä on alettu purkaa professoreiden johdolla. Työelämäprofessori Vesa Vihriälän työryhmän raportti on saanut medioissamme eniten huomiota yritystukineen, elvytyksineen ja sopeutuksineen. Sopeutustarve on minimissäänkin 3-4 prosenttia bruttokansantuotteestamme.

Elvytyksessä mukana ovat perinteiset infra- ja asuntorakentaminen. Osaamista ja tutkimusta varmasti odotetaan samalla kun ensiapua annetaan pelastettaville yrityksillemme. Liikevaihto on pudonnut ja monelta pienyrittäjältä loppunut kokonaan.

Kaksi ääripäätä suurista ovat telakat ja viestintäteollisuus, telakat uhanalaisin, kun taas Nokia voi hyötyäkin. Sopeutus taas merkitsee menojen supistamista ja verotuksen kiristämistä. Jos työllisyysaste saadaan nousemaan, sosiaaliturva uudistumaan, yritys- tukien leikkaaminen onnistuu jne. verotuksen kiristyksen tarve luonnollisesti vähenee. Sopeutus käynnistyy kuitenkin vasta vuonna 2023 ja jatkuu seuraavan hallituksen aikana. Toimien pohdintaan nimitetään varmasti työryhmä, jos toinenkin. Käsite oikeudenmukaisuus tulee toistumaan. Kipupaketiksi nimetty on tuskallista luettavaa nykyiselle hallituksellemme ja seuraavaan pyrkiville puolueillemme.

Pelko maailmantalouden finanssikriisistä on todellinen. Kun takana on menetetty vuosikymmen rakennemuutoksemme kimpussa, edessä on toinen samanlainen. Sopeutumistoimia ei voi jättää tuleville sukupolvillemme. Tässä mukana ovat myös kuntamme ja niiden kyky oivaltaa, miten maa ja maailma makaa. Ilmastomuutos ei ole siirtynyt sekään vaan odottaa uusia rakenteellisia toimia.

Arviot koronan torjunnasta, kuten minkä tahansa kriisin hoidosta, tehdään yleensä jälkikäteen ja samalla pohtien, missä meni vikaan. Tämä on aivan normaali käytäntömme korjaten virheet myöhemmän varalle. Tasavallan presidenttikin taisi jotain mainita mutta erittäin varovasti. Kaikki samasta syystä, myös oppositiomme.

Poikkeustilan kohdalla menetellään näin. Sota-aikana median propaganda on kovin erilaista kuin rauhan aikana. Se että sota hävitään, tulee sitten monelle yllätyksenä. Propaganda koneisto on eri asia kuin kriittinen journalismi.

Jos professoreiden arviot olisivat tänään koronan hoidosta koko ajan kiitteleviä ja ylistäviä, silloin syntyisi epäilemättä kysymyksiä heidän pätevyydestään ja samalla myös yhteiskunta järjestyksemme tila arvioitaisiin maailmalla kaikkea muuta kuin demokraattiseksi sivistysvaltioksi.

Sama pätee kriittiseen journalismiinkin. Nyt Vihriälän ohella äänessä ovat olleet etenkin professorit Jari Stenvall ja Lasse Lehtonen medioissamme. He ovat käyneet läpi kriisin aikaista toimintaamme ja sen kipupisteitämme. Se kun kuuluu heidän työhönsä. On hyvä, että tämäkin osa on kunnossa ja viran hoitajat hereillä.

Havaintoja professoreiden haastattelusta yleisradiossamme ja television kanavilla tiivistäen kymmenen kohtaan:

Johdon vastuu ja sitä pakoilu (pääministerinkanslia). 2) Suoraviivaisempi johto sekavan rinnalle (pois poliittiset virkamiehet). 3) Tilannekuva on ollut sekava, tieto ja resurssit eivät vastanneet todellista ja tehtiin outoja ratkaisuja. 4) Tilannekuvan on oltava kunnossa ja operaatiot sen mukaisia. 5) Sekava ministeriryhmä ja outo kokonaiskuva sekä professori Stenvallin että Lasse Lehtosen kuvaamana. 6) Tilannekuva ja siitä syntyvä tieto resursseista olivat virheellisiä. Näin operaatiot ovat nekin kokonaiskuvasta tuntemattomia. 7) Johdon olisi tullut olla suoraviivaisempi ja ilman nykyisiä "siiloja" sekä vastuun kanto suoraan valtioneuvoston kanslialle ja pääministerille. Hän ei voi siirtää sitä poliittisille virkamiehille tai kansliapäällikölle. 8) Nyt auttoi syrjäisyys. Suomeen hitaasti saapunut korona viruksena ja kansalaisten tapa toimia poikkeuksellisen kurinalaisesti sekavassakin tilanteessa. 9) Jos kyseessä olisi ollut tuberkuloosin kaltainen sairaus, kukaan ei olisi alkanut istuttaa sitä koko kansaan, vaan torjunut tehokkaasti, puhumatta käsitteillä, jotka liittyvät taudin levittämiseen koko kansaan. 10) Kukaan meistä ei tiedä millainen virus korona on ja miten se käyttäytyy. Se on pyrittävä torjumaan täydellisesti. Tästä ei saa olla spekulatiivisia laskelmia ja arvioita.

Professori Lehtosen esittämät asiantuntijalausunnot ovat uskottavia. Me suomalaiset tapaamme nyt 70 % vähemmän muita ihmisiä kuin ennen koronaa ja ikäihmisten kohdalla luku on luonnollisesti paljon murskaavampi. Sen merkityksen on oltava dramaattisen ja jäljet näkyvät myös kauan. Tämä koskee myös tapaamme tavata aiemmin meille tuttuja ja meitä hoitaneita lääkäreitäkin. Ei vain pankinjohtajia tai palvelun tarjoajia, kuntiemme poliitikkoja tai virkamiehiämme, äitejä ja sukulaisiamme.

Oikein hyvää Eurooppa-päivää sekä äitienpäivää poikkeusoloissamme se nyt viettäen. Molempien kohdalla näkyy dramaattisella tavalla akuutti koronakriisi, ja sen tulevat toimet hybridiyhteiskuntamme korjaamisessa kohti uutta yhteiskunnallista vaihetta. Historiankirjoitus antaa sille aikanaan nimensä. Samoin meille sekä kiitosta että kritiikkiä. Uskon että meitä myös ymmärretään.
Yhden asia onnettomat tunarit (2020-05-01 08:30)
Lainaan tekstiä perussuomalaisten nettisivustolta. Se on Kirsi Visusen kirjoittama ja olisin voinut kirjottaa sen biologina maantieteilijänä sekä sosiologina samalla tavalla, mutta painottaen enemmän talousmaantiedettä ja Suomen poikkeuksellista sijaintia geopoliittisesti sekä innovaatiorakenteiden leviämisen mekaniikkaa kulttuurimaantieteessä. Näin kirjoittaa Visunen:

"Hallitus on käyttänyt koronakriisissä asiantuntijoina THL:n ja STM:n edustajia, jotka alusta lähtien ovat tuntuneet kannattavan laumaimmuniteetin hakua, vaikka mm. WHO on varoittanut, ettei immuniteetista ole varmuutta. Nyt linjan on kerrottu olevan ”hybridistrategia”, mutta edelleen siinä haetaan sitä, että riittävä määrä sairastaisi koronan immuniteettia varten.

Sairastamisella on riskinsä, esim. lisääntynyt aivoinfarktimäärä, sisäelinten vauriot jne. Olen toivonut Suomen valitsevan selkeästi ”tukahduttamisen” linjan. Monet asiantuntijat, kuten matematiikan apulaisprofessori Pauliina Ilmonen ovat tutkimuksin ja kannanotoin esiin tulleet 10 muuta asiantuntijaa ovat asiasta kirjoittaneet, mutta heitä ei Suomessa päästetä ääneen, ei kutsuta A-studioon tai hallituksen kuultaviksi mitä todennäköisimmin. THL:n ja STM:n asiantuntijat julistetaan virallisiksi asiantuntijoiksi ja tuntuvat ajavan sitä, että saadaan laumasuoja Suomeen. Asia, jonka olemassaolosta ei ole varmuutta ja josta WHO:kin on varoittanut.

Apulaisprofessori Pauliina Ilmonen kertoi muutama päivä sitten MTV:n uutisissa, että tukahduttamisstrategia on mahdollinen Suomessa. Eli riittävät rajoitukset vielä hetken, laajennettu testaus, tartuntaketjujen jäljitys ja eristys. Melko pian sitten voi avata toimintoja ja kun maan rajat avataan, tulee tartuntaketjut tarkasti jäljittää. On aivan ihmeellistä, että nämä asiantuntijat eivät pääse suuremmin ääneen Suomessa, jossa on sananvapaus. A-studiossa oli viimeksikin THL:n, STM:n ja HUS:n edustajat ainoastaan. Jos haetaan toimivinta ratkaisua, ei linjaa tule lyödä lukkoon ennen kuin on väitelty asiasta. Se on yksi Suomen kehittyneisyyden lähde. Ruotsin läheisyys vaikuttanee Suomen linjaan, mutta Ruotsi on kuitenkin harvinaisuus laumaimmuniteettilinjassaan.

Ymmärtävätkö kaikki kansanedustajatkaan koko paletin vaihtoehtoja? Moni tuntuu pitävän hallituksen linjaa humaanina ja hyvänä. Kuitenkin esim. Pauliina Ilmonen kritisoi ko. vaihtoehdossa korkeaa kuolleiden määrää ja sitä, että se vie aikaa ja raunioittaa taloutta. Alustavat vasta-ainetutkimukset antavat viitteitä siitä, että laumaimmuniteetin etsiminen on täysin väärä ajatus. Toivottavasti ihmiset aktivoituvat vaatimaan hallitukselta oikeita tukahduttamistoimia."

Visusen kirjoittamisen jälkeen perussuomalaisten sähköinen media meni kiinni ja se ei ollut kenellekään yllätys. Olen itse kokenut sen vuosikymmenen ajan Suomessa kirjoittaen. Voi kirjoittaa vapaasti oikean puolueen ja suomalaista poliittista mediaa tuntevana ja nimimerkein, mutta en omalla nimelläni, saati perussuomalaisena, takavuosina vennamolaisena saati kommunistina tai leimautuen sosialistien sekä "ei sosialistien" riitoihin Helsingin yliopiston ja Helsingin Sanomien sivuilla ja Ylen kautta asiaani esitellen. Ei sellainen olisi koronaa pysäyttänyt.

Vain Urho Kekkosen kautta tai Mauno Koiviston sekä Jörn Donnerin taidoilla olisi tuolloin ollut mahdollista hakea sellaisia reittejä, jotka olisivat avanneet tien suomalaisen suuren yleisön tietoisuuteen. Sen sijaan tiedeyhteisön ovet olivat kiinni lukuun ottamatta hyvin pienelle ja kapealle tieteen eliitille sekä omalla kohdalla Oulusta ja sen yliopistosta "teknopolista" apuna käyttäen viihdemedian sijaan ja jälleen nimimerkkejä käyttäen.

Siis kokonaan omia medioitani käyttäen jo silloin sekä kykyä operoida muuallakin kuin Suomessa. Suomen poikkeuksellisen suljettu maantieteellinen (sosiaalimaantiede) mediaympäristö sulki myös luonnollisella tavalla jopa viihteeltä tiet "euroviisujen" voittoon, jossa taas Ruotsi oli mestari ja on toki sitä edelleenkin. Sen taustoja ei meillä edes ymmärretty.
Korona on poikkeuksellisella tavalla mediayhteiskunnan tuote ja hybridiyhteiskuntamme syntyi toki jo Mauno Koiviston ja demaripresidenttiemme aikana. Kun Googlaan sukuni nimeä (Luostarinen) se avaa sieltä liki pelkästään nuoren jääkiekkoilijan elämää valottavia tapahtumia. Aivan riippumatta siitä, mitä tälle kiekkoilijalle tänään kuuluu ja kuinka hän maailmalla menestyy.

Toinen merkittävä mediayhteiskunnan tuote on kuvataiteilija Leena Luostarinen, jonka tärkeimmät vuodet ajoittuivat 1980-luvulle ja kuoli hänkin jo joitakin vuosia takaperin.

Se sijaan tiede ei medioissamme leviä eikä sähköinen viihdemedia ota edes mediaprofessori Heikki Luostarista vakavasti, saati kymmeniä tohtoreita kouluttanutta ja "pikkunobelin" voittanutta Reijo Luostarista. Edes esimiesasema Tampereella mediaprofessorina ei läpäissyt suomalaista kulttuurieliitin viihdettä tarjoavaa jääkiekkoleijonien ja "jörndonnerien" maailmankuvaamme spatiaalisen diffuusion arkielämän maantieteessä, talousmaantieteessä, sosiaalimaantieteessä, kulttuurimaantieteessä, ei missään maantieteessä.

Vesku Loiri kaatuili Speden kanssa ja sotavuosina seurasimme sujuvasti komiikkaa Aku Korhosen hoitamana. Niitä seuraten on vaikea ymmärtää, kuinka maassa käytiin myös sotaa samaan aikaan. Noissa viihteellisissä rainoissa ei sota näyttäydy millään tavalla.

Näin me toimimme Suomessa toisin kuin vaikkapa Taiwanissa, siis kymmenien miljoonien asukkaan "Formosan Kiinassa", Filippiineillä, Japanissa, Uudessa Seelannissa, Tuvalussa, missä tahansa, jossa taustalla on mahdollisuus sulkeutua, mutta samalla turvata oma sosiaalimaantieteellinen identiteettimme ja poliittinen rakenne, joutumatta armotta oman aikamme mediayhteiskunnan sulkemaksi Visusen tapaan perussuomalaisten mediaan kirjoitellen tai luottaen omaan kykyyn tavoittaa suomalaista kulttuuria ja sen kriisiin ajautunutta päätöksentekoamme koronan kaltaisen globaalin ilmiön raivotessa ja vaatiessa meiltä oikeita ratkaisuja ja niiden toteutusta Suomessa, mutta myös suomalaisen kulttuurin sisällä menestyen. Tänään ei auta teesien naulaaminen kirkon seinälle. Ei niitä sieltä kukaan lue ja Luther jaa yksin, uskonpuhdistus pysähtyy lyhyeen.

Ei siihen kykene edes Yhdysvaltain presidentti omassa maassaan. Tyrmäämme sen täällä Suomessa päivittäin. Niillä eväillä ei menestytä Yhdysvalloissa yrittäjänä, poliitikkona tai tiedemiehenä koronaa hoitaen. Kykenet siihen vain oman pesäsi kohdalla, jos sielläkään. Pidä tänään pääsi kylmänä ja sydän lämpimänä, vietä kerrankin raitis Vappu. Se on taatusti parasta mihin kykenet korona aikanamme.

Pelkkä geopoliittinen syrjäinen sijainti, ja outo kielemme, kun ei riitä vielä sulkemaan rajoja ja menestymään koronan torjunnassa. Vaaditaan myös osaamista luonnonmaantieteessä ja biologina sekä näiden ohella niille täysin vieraissa tieteissämmekin teknologiassamme ja kulttuurimaantieteessä, kaikilla sen osa-alueillamme. Se ei ole viihdettä alkuunkaan, kun avaat GIS laitteesi autossasi. Se on maantiedettä. Etkä oikeasti ymmärrä siitä yhtään mitään. Toimit kuten navigaattori neuvoo.

Tieteiden yhdistäminen ei onnistu ellemme kykene avaamaan omia suljettuja ovia oman kulttuurimme sisällä ja hyväksymään myös sellaista tiedettä ja sen sovelluksia, jotka ovat monelle saarivaltiolle erityisen tuttuja ja myös alan tutkijoiden tuntemia toimijoitamme. Se mikä toimii Tuvalussa ei toimi Suomessa, mutta voi hyvinkin toimia Forssan talousalueella ja Kainuussa, Ylä-Savossa ja liki sadassa seutukunnassa, tuhansissa kylätoimikunnassamme. Suomi kun on täynnä maantieteellisiä saarekkeitamme. Ne meidät pelastavat nytkin. Ei Helsinki ja sen ruuhkautunut ympäristö tauteineen. Pitäkää tautinne, älkää levittäkö sitä näihin saarekkeisiin. Älkää nyt pilatko mökkeinenne upeaa maatamme. Malttaako hetki.

Yksikään poliittinen puolueemme tai niiden johtaja ei ole sellainen toimija likimainkaan, joka kykenisi ylittämään talous- ja luonnonmaantieteellisiä saarekkeitamme samaan aikaan keskenään kilpaillen vallasta ja Helsingistä käsin asiaa ratkoen. Puuttuu sekä koulutus ja valta, että myös karisma ja sen tuomat keinot levittää spatiaalista diffuusiota ja samalla myös yli oman maamme rajojen, mutta myös maamme rajojen sisällä menestyen.

Kiinan presidentti ja sen miljardiväestö on tässä kokonaan eri asemassa kuin Suomi ja suomalaiset kymmenine puolueineen. Tiedän sen ja siellä minua on jopa kuunneltukin. Suomessa puolueemme ovat kriisissä yhdessä mediamme kanssa. Ei toki missään hybridissä. Hybridi kun on paljon muutakin kuin muodikas käsite minitereiden käytettäväksi uusimpana keinovalikoimana sitä esitellen. Ei sillä ketään hämätä.

Pieni maa voi tunaroida kaiken, ja hävitä myös kaikki käymänsä sodatkin. Ilmiö tunnetaan tieteessä, mutta siihen ei ole löydetty oikein käypää vastausta algoritmien maailmassa. Se kun ei ymmärrä suomalaista poliittista viihdettä ja alan teollisuutta eikä ole siitä edes erityisen kiinnostunut. Miksi olisi?

Tiede ei yksin siihen kykene hyvin suljettuna ja vaatimattoman mediaosaamisensa seurauksena Suomessa eläen. Se kun on jopa Hindu-uskontoakin suljetumpi yhteisönä Suomessa puuhastellen pienissä yliopistojemme laitoksissamme tai tutkimuslaitoksissa lymyten.

Voimme kaikessa rauhassa juhlia tänään vuoden professoria kenenkään meitä häiritsemättä nyt Vappuna. Kuka hän muuten on ja mitä kirjoittanut? Ettei vaan vielä hetki sitten ollut omia oppilaitani kirjojani "spatiaalisesta diffuusiosta ja identiteetistä" Joensuussa lainaten ja Ouluun asettuen. Ei häntä kukaan tunne. Ilmiö on hyvin suomalainen. Oulun koulu tunnetiin 1980-luvun Suomessa teknopoliksena, tiedepuistona ja maantieteen laitoksenamme sekä omana koulukuntanaankin. Oulun Kärpät käynnistyi silloin sekin ja ohitti siellä jääpallon, kaupungista tuli puolen Suomen pääkaupunki ja Kalevaa luettiinkin.

Niinpä koronan hoito ei ole yhden tieteen tai poliitikon vastuulla ja hoidettavissa vaan monitieteinen ja edellyttää poikkeuksellista osaamista ja avautumista samalla kenen tahansa ymmärrettävällä tavalla. Harva meistä vain omistaa tieteessä niitä välineitä, joita kiekkoleijonien ja viihdemedian välineet vaativat, mutta samaan aikaan poliittista valtaa ja kykyä tuntea poikkitieteinen prosessointi algoritmien maailmassa.

Forssan Lehti ja sen talousalue ei sitä varmasti ole, mutta ei myöskään Helsingin Sanomat ja sen kuukausiliite. Niin yksinkertainen tämä ilmiö ja sen voittaminen ei ole.
Pekka Hyvärinen kuollut. 10. toukokuuta 2020
Suomen Kuvalehden ja MTV:n uutistoimituksen entinen vastaava päätoimittaja Pekka Hyvärinen on kuollut. Asiasta kertoi hänen vaimonsa STT:lle. Hyvärinen kuoli pitkäaikaisen sairauden väsyttämänä sunnuntain vastaisena yönä kotonaan. Hän oli kuolleessaan 68-vuotias.

Hyvärinen teki pitkän uran media-alalla. Suomen Kuvalehden päätoimittajaksi hänet valittiin jo kolmekymppisenä. Hän toimi aikanaan myös Julkisen sanan neuvoston (JSN) puheenjohtajana. Hänet nimitettiin tehtävään vuoden 2008 alussa. Seuraavan vuoden lopussa, kesken toimikauden, hän erosi tehtävästä vastalauseena niin sanottuun lautakasauutisointiin liittyvään päätökseen. Neuvosto päätyi antamaan vapauttavan päätöksen Ylen Silminnäkijä-ohjelmasta, mikä oli vastoin Hyvärisen näkemystä. Ohjelmassa esitettiin väitteitä, joiden mukaan jokin rakennusliike maksoi silloisen pääministeri Matti Vanhasen (kesk.) rakennustarvikkeita.

Vaimo Terhi Hyvärinen kertoo, että hänen miehensä jäi pois työelämästä sairastelun vuoksi kymmenisen vuotta sitten. Silti tämä seurasi kiinteästi aikaansa ja oli sivistynyt. Uraansa hän ei paljon muistellut jälkikäteen. – Hän oli sellainen eteenpäin katsova aina. Pariskunnalla on yksi aikuinen poika.

Pekka palauttaa mieleen 1960-ja 1970-luvun sekä Iisalmen lyseon. Hän piipahti luokastamme stipendiaattina Yhdysvalloissa ja kirjoitti romaanin “Minä ja Lootin vaimo”. Koulustamme maailmalle katosivat myös Keijo Rosberg ja poliitikoista ehkä tunnetuin Seppo Kääriäinen Tampereen yliopiston kautta.

Hyvärinen oli henkilönä älykäs ja kielellisesti lahkas diplomaatti toimittajana, jolle Mauno Koivistokin saattoi antaa haastatteluja vaiheessa, jolloin Manu kyllästyi toimittajiin tulkitsemassa hänen sanomisiaan. Turkulainen sosiologi oli muutakin kuin mitä hänestä on kirjoitettu. Sekä Hyvärisestä että Koivistosta olisi tullut myös mainetta hankkineita tiedemiehiämme, opettajia, Barack Obaman tapaan Yhdysvalloissa. Emme me kuitenkaan tietämme valinneet vaan tie valitsi lopulta meidät. Syntymämme Suomessa, Savossa, vanhempamme, koulumme, opettajamme.

Hän, Koivisto, tulkitsi kuitenkin sanojaan itse tai antoi Hyvärisen tulkittavaksi. Suomi muuttui tuon vuosikymmenen aikana, eikä silloin tehty tällaisia ihmiskokeita kuin nyt korona-aikanamme. Suomi kaupungistui ja kaupunkilaistui, televisio rantautui ja maaseutu eli liiankin itseriittoisesti kylien suurta aikaa.

Se oli suuri vuosikymmen maailmankuviemme muutokselle ja niiden rakentelijoille, poliitikoille, medioille, kulttuurin tuottajille. Maalla oli varaa vaurastua. Öljykriisin aikana Neuvostoliiton kauppa auttoi ja innovaatiopolitiikka tuli tutuksi. Kekkosen ajan journalistit ja media etsivät paikkaansa uudessa yhteiskuntamallissa. Voisimme nyt toimeliaisuudessa ottaa mallia noista vuosistamme. Silloin ei puhuttu hybridistä vielä, ei internetistä, sosiaalisista medioistamme ja globalismista, EU:n jäsenyydestä ja uudesta valuutasta, digiajan ajattomasta ja paikattomasta maailmasta. Sodan käyneet ja sotasukupolvi ottivat mittaa toisistaan. Yliopistomme hajasijoitettiin sekin.

Hyvärinen oli journalistina maamme ehdotonta huippua. Aika oli suurten ikäluokkien radikalismin rantautumista myös lukioomme. Opit oli haettava omin eväin ja ilman vahvaa ulkopuolista tukea. Samoin laina yliopisto-opiskeluunkin. Onneksi valtio sen takasi. Aloimme rakentaa maailman onnellisinta valtiota ja sen instituutioitamme samalla kansainvälistyen.

Jokainen meistä oli oman onnensa seppä. Yllättävän moni palasi yliopistovuosien jälkeen Ylä-Savoon ja on myös menestynyt siellä. Maailmalla nimeä hankkineista Jaakko Teppo sairastui nuorena ja kupletöörin ura insinöörinä päättyi siihen. Fiasco teatterin jäsenet ja ystävät surivat sitä tahoillaan. Toki joukossa oli myös kirkon palveluun koulutettuja, piispaksi ryhtyneitä, luostarilaitoksen kokeneitakin ja muutama erehtyi yliopistojemme palveluunkin, tutkijoiksi ja opettajiksi. Pankit ja kauppa, teollisuus sai johtajia, myös Olvi omansa. Kilpailimme hänen kanssaan joskus Sankariniemen kentällä. Annoin tasoitusta polkemalla ensin pyörällä 25 kilometriä Hernejärveltä Iisalmen keskustaan.

Poliittinen kenttämme hajosi ja maalaisliitto sai kilpailijan vennamolaisista. Eniten puoluetta äänestivät Savossa evakot Karjalasta sekä korpikommunistit. Ilmiötä kutsuttiin populismiksi ja tein siitä ensimmäisen opinnäytetyöni Oulun yliopistossa. Seppo Kääriäinen teki omansa Keskustan puoluetoimistossa. Keskustelin aiheesta Pekka Hyvärisen kanssa. Häntä kiinnostivat myös tutkimukseni myöhemmin Kemi- ja Iijokivarsilla sekä koskisotien kohdalla. Suomi sai ympäristöministeriön ja koskiensuojelulait sekä sitä ennen karvalakkilähetystön. Suomen Kuvalehti eli oikeassa ajassa. Se ei enää ihaillut ihmistä ja teknologiaa kesyttämässä villin luonnon viisaudellaan. Sitä on ollut viisasta seurata ajan hengen ilmentäjänä siinä missä savolaisten lehtiäkin idässä, lännessä ja pohjoisessa.

Toki seuraan vieläkin, miten yläsavolaiset menestyvät luokanvalvojamme Immo Kuutsan lajeissa. Hyvin ovat pärjänneet niin keihään heitossa kuin hiihdossakin. Pielavedeltä Ruuskanen ja Vieremältä tämän päivän ykköshiihtäjämme. Kauppaa käydään koneilla ympäri maailmaa. Ei vain puulla ja paperilla. Ylä-Savo sai yhteisen instituuttinsa ja Pielavesi nostettiin pinnalle ideakilpailuun vastaten yliopistosta. Keihästä oli heitettävä olympiavoittaja Pauli Nevalan tapaan yli 90 metriä kymmeniä kertoja saman vuoden aikana. Sellainen kulutti miestä ja olkavarsia suurten ikäluokkien Suomessa. Hyvärinen ei säästellyt hänkään itseään.

Maito on kuitenkin edelleen merkittävin yläsavolainen tuote jalosteineen. Maalaiskunnan liittäminen kaupunkiin oli järkevä teko koko Ylä-Savon voimistumisessa. Forssastakin pyritään huomenna mestikseen jääkiekossa, jahka valtuustomme myöntää varat kiekkopyhättömme korjauksiin. Seutukaupunkien on nyt aika yhdistää voimansa ja osoittaa uuden, hybridin jälkeisen yhteiskuntamme ekologinen kestävyys, ekopolisten tarjoamat resurssit toipua koronan ihmiskokeestamme.

Nykyisin kaukalossa on oltava joustoa toisin kuin aikana, jolloin miehistä otettiin mittaa etenkin jätkänshakissa Iisalmen lyseossa. Veljeni kuoleman jälkeen Pekan kuolema ei tunnu enää niin järkyttävältä. Häntä lainaten, me pelaamme niillä korteilla, jotka meille on jaettu. Äidit ovat pojistaan kasvattaneet.
Veljen kuolema, 15. toukokuuta 2020
Oikein hyvää viikonloppua ja kaatuneitten muistopäivää. Näihin päiviin päättyi kevätkalastus ja alkoi kuhan kutuajan mittainen tauko. Samalla veljeni Riston hautajaiset hiljentävät. Yhteiset matkat on koettu, elämän mittainen ja makuinen matka kuljettu. Muistot säilyvät. Yhteinen lapsuus ja nuoruus, opiskeluajat, jaetut ilot ja surut. Kaikki me lopulta ikäännymme yksin.

Ei korona siinä ole muuta kuin muodollinen tapa lisätä suomalaisten luonnostaan erakkomaista tapaa ikääntyä. Ei siinä päivien määrä ratkaise vaan niiden laatu. Risto eli täyttä elämää. Maksoi veronsa, elätti niillä kymmeniä hoitajia ja lääkäreitä niin juurillamme Savossa kuin Pohjanmaalla ja Pirkanmaalla. Ei heitä juuri koskaan omiin vaivoihinsa tarvinnut. Tosi mies ei vaivoistaan valita. Nyt jäi saattoväkikin vähäiseksi. Tuhkauurnaan ei montaa kantajaa kaivata.

Meille muille jäivät muistot. Vanhempi veli on aina askeleen edellä ja haaste nuoremmalle. Keskimmäinen veljeksistä on tylsä diplomaatti. Nuorin on luova ja mielikuvitustaan käyttävä lapsi. Vastakohta vanhimmalle. Sodan aikana syntyneelle, suuren ikäluokan työstään eläneen sukupolven tyypilliselle suomalaiselle miehelle. Jos nyt hänet voi jotenkin määritellä. Muuten kuin juuri työnsä kautta. Pelaamme niillä korteilla, jotka Luojalta saimme, se oli Riston sanomana Suomen hyvinvoinnin rakentaneiden tapa elää ja tehdä työnsä. Eikä siihen juuri muuta mahtunut maaseudulla syntyneenä ja vanhimpana pojista. Vanhetessa meistä tahtoo tulla sekä viisaampia että hölmömpiä, joku sanoi ja taisi olla oikeassa.

Lepää rauhassa. Kuolema on edelleen asia, jota emme ole onnistuneet täysin arkistamaan edes koronan avulla. Millainen elämä, sellainen kuolema. Suomalaiselle yksinäinen. Nyt siitä tehtiin painajaismaisen oloinen ja siitä jäi surullinen muisto meille nuoremmille. Muuta olisimme sinulle halunneet. Korjaamme sen myöhemmin, kun tämä ahdistuksen aika on ohitettu.

Kumpi on kristityn elämässä vaikeampaa, elää hyvin vai kuolla hyvin? Ei kuolema mitään ole, hirvittävää on olla elämättä. Jos toisten ihmisten kuolema on lähinnä surullista, oma on lähinnä vitsi. Jokainen ohi kiitänyt vuosi varasti meiltä aina jotain. Eniten mahdollisuuden viettää sitä yhdessä. Aika on varas, jota ei voi edes rangaista. Ihmisen keksinnöistä se kehnoin.

Jos tämä nykyinen koronan aika on kuolemista, se on todella tylsää. Luonnollista kuolemaa ei ole olemassa. Veljen kuolema on muuta kuin ystävän poismeno. Siinä kuolema on viimeinen juhla tiellä vapauteen. Kuolevat eivät kuole, he katselevat ja auttavat. Mitä muuta veljeltään voi odottaa? Loppu on hiljaisuutta, siellä on kaunista, mustaa valoa.

Kuoleman renkinä

Kuljin ma kuoleman peltoja pitkin,

kuolema kynti ja minä itse itkin.

”Tule mies rengiksi!” kuolema huusi –

”Saat palan peltoa ja laudanpäätä kuusi”.

Tulen minä rengiksi, huusin ma vastaan.

Tottahan Tuonela hoitavi lastaan.

Siitä asti kynnän mä kuoleman sarkaa –

viikot ne vierii ja elonhetket karkaa.

Ystävä on kaukana ja sydämeni jäässä –

Herra, koska seison ma sarkani päässä?

Eino Leino
Köyhän talon porsaat (2020-05-11 11:12)
Eletty vuosikymmenen alku on ollut poikkeuksellinen monella tavalla. Kun edellinen vuosikymmen oli menetetty, kuuden hallituksemme kompurointia, oli se kuitenkin paljon valoisampi kuin nyt alkava ihmiskokeemme vuosikymmenenä viruksineen ja pandemioineen, vararikkoon ajautuvine valtioineen.

On aika pohtia mitä kaikkea meni vikaan ja käynnistän sen omista aiemmista kirjoituksistani ja oman veljeni sekä hyvän ystäväni ja koulukaverini Pekka Hyvärisen poismenoista, kuolemasta, vainautumisesta, rajan yli siirtymisestä ja ties mistä kuolemaa kuvaavasta ilmaisustamme. Se kun on ensimmäinen ja suurin virheemme.

Me pelkäämme kuolemaa ja siitä on tullut maailmankuvallinen ja samalla siis paradigmainen ilmiö, jollaista syntymästä ei käytetä. Jos se olisi alkujaan ollut arkipäiväisempi ja pragmaattinen kokemus, siihen ei olisi päässyt peukaloimaan monet sellaiset kulttuurimme, jotka hämmentävät nyt tieteellisen ja järkevän maailmankuvamme perusteitakin jo lapsesta alkaen. Seksuaalisuus on sen rinnalla paljon pienempi ongelmamme, mutta ei sekään aivan olematon sadunkerronnan aihe ole alkujaan agraarissa ja sittemmin teollistuvassa ja jälkiteollisessa Suomessa innovaatioita hakien ja maailmaa kiertäen.

Synnymme isänmaahan ja alamme opiskella liki välittömästi kontatessamme äidinkielen. Äidinkielemme on suvuton ja luontoa matkiva, Agricolan nerouden ja Lönnrotin poliittisen silmän tuotetta. Ei tietenkään kokonaan, mutta joudun dramatisoimaan kerrontaani, ettei siitä tulisi liian mutkikas ja pitkä luettavaksenne.

Tässä niin Agricola ja hänen aapisensa, Raamatun käännös, että Lönnrot ja Kalevala olivat nerojen tuotetta. Heidän työstään kun syntyi myöhemmin maailman onnellisin valtio, puskurivaltioksi idän ja lännen välille.

Molemmat herrat olivat syntyjään kaikkea muuta kuin oman aikamme suomalaisia. He kuitenkin loivat sen välineet meidän käyttöömme. Siihen ei kannata enää palata. Kieli on kuitenkin se, jolla ajattelemme, viestitämme ja näemme jopa unemmekin. Se siis teki meistä kansakunnan ja ohjasi myös sen sisällön ja luonteen niin kauan, kunnes mukaan tuli digiaika ja sen kieli sekä paradigmaisesti maailmamme muuttanut hybridiyhteiskunnan mediammekin.

Kaikki muuttui, myös korona ja sen tulkintamme. Siinä oli sekä vanhaa ja liki taikauskoista ja pelokasta, mutta rinnalla myös kokonaan uutta tiedeyhteisön tuotetta. Hybridin syntyminen oli poliittisen vallankäytön välineenä perinteistä suomalaista, mutta myös globaalia käyttäytymistämme.

Se oli sukellus samalla keskiaikaiseen maailmaan ja maailman ensimmäiseen ruton aikaan laadittuun novelli kokoelmaan, eroottiseen kirjaan, jonka kirjoittaja oli Boccaccion ja tunnemme sen edelleenkin noista pikkuriettaista Decameronen sadasta tarinastamme. Olen itse viljellyt jo vuosikymmeniä tuota samaa novellikokoelmien käytäntöä kirjoissani. Ne on itse kustannettava Saksassa, kuinkas muuten Suomessa eläen ja Forssassa asuen.

Pekka Hyvärinen edusti minulle koulukaverina ja yhteisömme tuotteena Iisalmessa köyhän miehen Barack Obamaa ja oma veljeni Risto Luostarinen samassa laitoksessa köyhän miehen Donald Trumpia, Nokian miljonääriksi mainittua. Jokainen, joka vähäkään heitä tuntee, Iisalmessa Nokian miljonääriksi kutsuttua, ymmärtää heti, mitä minä tarkoitan.

Molemmat herrat jakoivat varmasti myös opettajiemme arviot mitä näistä nuorista miehistä aikanaan tulisi. He vähättelivät lopulta oppilaittensa taitoja. Varmasti eniten Keijo Rosbergin tai monen muun heidän omat saavutuksensa monin verroin ohittaen. Oli nämä sitten piispoja tai Olvin johtajia, professoreja ja monta kertaa eri tiedekunnissa väitellen, maalaisliittoa ohjaillen poliittisena liikkeenä Kirmanrannan Seppo Kääriäisen taidoilla. Lukio ei juurikaan heille haasteita tarjonnut. Ne oli haettava jo silloin kokonaan muualta.

Aloitan kertomuksen sarjan avaamisen äitien päivällä, juuri vietetyltä. Äidit kun olivat poikalyseossa myös jatkossa, sieltä pois päästyämme, näkyvämmässä roolissa, kuin silloin, lukiota käyden. Pojat kun ovat äidin poikia aivan riippumatta siitä, tuleeko heistä Barack Obaman kaltaisia tai ehkä Donald Trumpin oloisia aikuisia miehiä.

En ala tätä kohtaa psykologisoida vaan jätän sen jokaisen omaksi kotiläksyksi, siinä missä ymmärtää, mikä ero on psykologialla, sosiologialla ja sosiaalipsykologialla sekä ajalla, jolloin oli vain filosofian alkeita ja mies nimeltä Anaxagoras ja kyläpahanen kutsuttuna hänen Klasomeneksi jossain Turkin rannikolla ja Kreikkaan leviten. Toki olen siellä vieraillutkin ja esitellyt heille myöhemmin Suomea.

Kaikki kun käynnistyi kirjastani 1970-luvlta nimellä "Kansalainen Klasomenesta" ja jatkui 2000-luvulle tultaessa kirjassa "Arctic Babylon 2011". Muutos kun tapahtui juuri tuon vuoden aikana, ei aikaisemmin.

Maailma ei palannut sen jälkeen raiteilleen edes Norjassa tai Japanissa. Sen verran historiaa on osattava jokaisen meistä ja sen vaikutus avaintapahtumiin arabi-islamilaisessa maailmassa. Anaxagoras kun oli sieltä lähtöisin siinä missä hän myöhemmin Platonin, Sokrateen jne. esi-isänä.

On mentävä aina juurillemme ja selvitettävä, miten hän tietonsa hankki merten takaa. Tuliko tieto ehkä Etelä-Amerikasta, Väli-Amerikasta jne. Jostakin se kuitenkin tuli, eikä hän sitä itse oivaltanut ottaa käyttöön. Tämänkin ymmärtäminen ja tutkimus on hyvä tuntea, hakea se itse, jos ei tunne, enkä ala avata sitä nyt tämän enempää mennen Maya- tai muiden alkuperäiskansojen kertomusta repostelemaan. Kirjojani on yli sata ja artikkeleita yli 4000. On varottava sivupolkujamme ja huolimatonta taustoitusta.

Avainblogini tähän kirjoitukseen löytyy seuraavasta paljoin eilen luetusta blogistani, jossa avainhenkilönä on lahjakasa tutkija ja tiedenainen. Se liittyy samalla juuri äidille nimettyyn päivään ja jatkoa seuraa myöhemmin, kun käsite äitiydestä on näin avattu. Se kun on nyt syntyvän narratiivisen esseesarjan tärkein ja ensimmäinen oivallettava. Vain näin alamme ymmärtää vähin erin myös sen, mitä tämä koronaksi nimetty globaali ihmiskokeilu oikein tarkoittaa ja pitää sisällään.
Koronan jälkeiseen mediaan (2020-05-12 13:46)
Jatkan siitä mihin eilen lopetin kuvatessani Pakka Hyvärisen ja samalla myös veljeni kuole- maa. Olimme kulkeneet yhdessä yhden ihmisiän ja nähneet samalla kolmen sukupolven syntymän. Olimme isovanhempia ja meiltä saattoi jo odottaa jonkin sortin testamenttiakin syntyvälle seuraavalle sukupolvelle.

Aina ei aloiteta alusta ja päädytä toistamaan samoja virheitämme sukupolvelta seuraavalle. Nyt siitä piti huolen uusi teknologia, jonka olimme valjastaneet omaan käyttöömme. Se jatkoi elämäänsä ja tallensi vanhaa, eikä välillä kuollut mihinkään. Robotiikka ja keinoäly teki meistä kuolemattomia. Meistä ei pääse ikinä eroon. Olemme vaikeasti haudattavia.

Elämme nyt mediayhteiskunnan koronan aiheuttamaa hybridiä. Jotkut toipuvat siitä muita vikkelämmin ja siinä nopeat syövät hitaat. Koronaan varautuneet ja sen jo ohittaneet yhteiskunnat ovat jo näkyvillä. Osa jää sen vangiksi eikä toivu ikinä. Sama pätee kaikkiin muihinkin ajassa ja paikassa liikkuviin ilmiöihimme. Osa niistä on regionaalisia, osa spatiaalisia tai olemme itse rakentaneet omat rajamme ja alamme elää joko aspatiaalisessa tai täysin pysähtyneessä ja taantuvassa ympäristössämme.

Seurasin eilen nelituntista suoraa lähetystä Forssan valtuuston kokouksestamme. Korona oli pakottanut valtuutetut esiintymään kameroiden edessä ja sehän on aivan eri asia kuin puhua tyhjille seinille valtuustosalin kokouksissamme. Meitä ei ole koulutettu tällaiseen esiintymiseen ja sen kyllä huomasi. Televisiota ja nettiä koko ajan seuraavat ovat toki harjaantuneet katsomaan, mutta usein myös nuorempina esiintymään kameroiden edessä kiitos koulutuksemme. Jopa stand up koomikotkin ovat jo ammattinsa osaavia ja heille nauretaan syystäkin. Kamera hyväilee heitä ja pilkkaa yleisöä, ei päinvastoin.

Koronan jälkeinen aika tuo mukanaan mediayhteiskuntamme ne kasvot, joilla haluamme ja kykenemme esiintymään varoen leimautumasta vahvasti poliittiseen liikkeeseen, yhden asian ihmiseksi, saati kömpelöksi kuvaruutuhahmoksi, vailla siihen vaadittavia taitoja ja ehostustakin.

Nyt meni forssalaisten kokous maailmalle tavalla, jossa se annetaan anteeksi juuri koronan tuomana poikkeuksellisena tahattomana pilana, jossa kaikki meni Kankkulan kaivoon ja muistuttikin Hannes Häyrysen 1960-luvun viihdettä ilman sen ammattinsa osaavaa juontajaa.

Tippavaaran vaha isäntä oli hänkin ammattinsa osaava näyttelijä. Oman aikamme television pääsetettävät puoluejohtajat ovat hekin ammattilaisia. Heitä arvioidaan ja annetaan pisteitä onnistumisista ja epäonnistumisista.

Yhdysvalloissa kameroiden edessä kouluttaminen aloitettiin varhain. Mediavahtikoirat oli oma ammattinsa, siinä missä meillä demokratian kriisiin johtaneet tapahtumat kyettiin myös ennustamaan hyvissä ajoin netissä luettaviksikin.

Toki niitä on luettukin, myös eilen runsaasti, mutta eniten muualla kuin Forssan kaltaisissa pienissä taantuvissa yhdyskunnissamme ja pienten seutukuntiemme sisällä. Niitä on meillä yli 50 kaupunkia ja liki 200 kuntaa niiden ympärillä. Nyt alkoi sitten opiskelu, jossa nopeat syövät hitaat myös kameroittemme edessä esiintyen.
Kateissa oleva kartta ja pelon maantiede (2020-05-14 01:36)
Maantiede on tieteistämme vanhin. Ei toki filosofia. Me aloimme hahmottaa ympäristöämme hyvin varhain joko lähiympäristöämme muokaten mutta myös sitä samalla tutkimalla ymmärtäen. Samaan aikaan tuijottelimme taivaalle ja alkoi muotoutua maailmankuva, jossa tähdet, kuu ja aurinko muodostivat lajillemme kulttuureja muokkaavan haasteen. Emme me sitä maantieteeksi kutsuneet, mutta sitä me sillä kyllä tarkoitimme. Viimeistään silloin, kun läntinen kulttuurimme laajeni ja kartta tuli tutuksi sekä tutkimusmatkailijat toivat meille tietoja uusista löydöistään.

Tiede syveni pitkän loikan kiitos niiden akatemioiden, joita perustimme hakien avainta tulkinta niitä löydöksiä, joita tutkimusmatkat löytöretkineen olivat tuottaneet. Valtaosa tästä oli meille vierasta ja outoa. Sen induktiivinen ja deduktiivinen tulkinta yhdistyi vähin erin omaan filosofiseen maailmankuvaamme. Rene Descartes ei ollut toki ainut, saati ensimmäinen tuon maailmankuvan avaajanamme deduktiota käyttäen.

Sanat osana karttaa ja universumia alkoivat laajeta rinnan tieteellisen maailmankuvamme. Suomessa maantieteen käyttämä sanasto on todella nuorta, olkoonkin että Nordenskiöldin kaltaiset purjehtijat avasivat maailmankuvaamme viikinkien tapaan poikkeuksellisen varhain. Toisaalta tieteemme tänään tuottaa koko ajan uutta käsitteistöä ja etenkin geotieteissä olimme maailman huippua myös oman opiskeluni alkaessa 1970-luvun Suomessa ja yliopistossa.

Meillä oli mahdollisuus käyttää etenkin Neuvostoliitosta, sen sateliittien kuvauksen kautta sellaista, jota muualla ei ollut juurikaan saatavilla. Lisäksi tietokoneet yleistyivät eikä Nokia ilmiönä ollut sekään millään tavalla odottamaton suomalaisena innovaatiopolitiikan tuotteenamme. Me keskitimme pragmaattiseen ja teknologiseen osaamiseen mutta myös sellaisiin ohjelmiin, joiden juuret olivat syvällä oman geneettisen kielemme onomatopoeettisissa ja luotoa lähellä olevassa ymmärryksessä. Löytöretkeilijöistä tuli ammattinsa osaavia tieteen koulukuntiamme.

Se mitä eilen luettiin runsaasti kotisivullani, oli tuotettu sinne jo 2000-luvun ensimmäisen vuosikymmenen aikana. Taustoitin sillä kyseisen vuoden 2008 liki 250 blogiani tai esseetä. Samoin edellisillä yli 2500 artikkelillani ja niistä kootuilla kirjoillani. Nyt niitä on jo yli sata sekä samalla yli 4000 esseetä tai artikkelia, kenen tahansa luettavaksi. Se on oman aikamme tapa tehdä tiedettä ja hakea samalla siihen myös aineistonsa.

Se ei ole niinkään tieteen popularisointia vaan sen työstämistä oman aikamme välinein ja menetelmin tiedettä tehden tutkijana. Nyt vain ihmistieteiden ja myös kulttuurimaantieteen välineet on voitu avata tavalla, jossa jokainen sosiaalisen median ystäväni ja lukijani on samalla osa sitä prosessia, jossa aiemmin tutkimusohjelmat ja niiden käsittely oli paljon työläämpää ja hitaampaa.

Menetelmien tausta on kuitenkin hyvin kaukana historiassa ja myös meissä itsessämme syntyessämme. Olemme silloin miljoonien vuosien ikäisiä ja alamme nuortua oppiessamme sanamme, sulkiessamme samalla oppimisgeenimmekin.

Millaisia nämä sanat ovat ja mihin meitä voisi käyttää muuhun kuin hautausmaittemme nekropoleihin, siitä kirjoitin runsaasti 2000-luvun alussa. Tässä kaksi runsaasti eilen luettua. Ehkä ne avaavat hivenen myös oman korona-aikamme ahdistusta ja pandemian oivaltamista osana menneen maailman ilmiöitämme:
Pitääkö olla huolissaan? (2020-05-15 02:20)

Korona-ajan ja pandemian hiilloksilla
Seuraan jälkilähetyksiä ja toistoja suomalaisista viihdeohjelmista sekä päivisin 1930-50 lukujen elokuvista. Moni niistä on huolella rakenneltu 1940-luvun talvisodan tai sitä seuranneen ja jatkosodaksi meillä kutsutun maailmansodan aikana. Niistä on vaikea uskoa kuvaushetken pommituksia ja miesten taisteluja jossain siellä Raatteentiellä, jossa miestä kylmeni. Miten nämä nuoret kameroitten edessä ja Aku Korhosen aikalaiset eivät ole rintamalla? Onko sota vahvasti liioiteltu tapahtuma vai kykenikö sen rintaman takana unohtamaan noin täydellisesti kuin mihin nämä vanhat rainat hauskoine hahmoineen antavat ymmärtää romanttisina tai hauskoina tarinoinaan.

Rinnakkain kulkee aina useita historiaan jääviä tapahtumia, joista me olemme oppineet muistamaan vain sen yhden. Usein se on väkivaltainen ja sotaisa sekä samalla muisto jostain sieltä myös globaalin maailman muistamasta ja historiaansa kirjaamasta yhteisestä muististamme. Nyt se on korona ja pandemia, virus, josta kaikki puhuvat.

Suomessa aiemmin sisällissodasta, talvisodasta ja jatkosodasta, mutta muualla Euroopassa olettaen kyseessä olleen eräänlainen kapina jossain Suomessa, Suomen sotana tunnettu ja 104 päivää kestänyt tapahtuma sekä sitten toinen maailmansota ja Suomi sen osana yhdessä Saksan kanssa oikeutta itselleen hakien aiemmin kahtia Euroopan jakaneen Stalinin ja Hitlerin ulkoministereiden nimeä kantavaa sopimusta tuntematta, Molotovista ja Ribbentropista koululaisilleen myöhemmin opettaen.

Tänään koululaisemme palasivat kahden viikon tauon jälkeen kotiarestistaan, kun taas 70-vuotta täyttäneiden aresti jatkuu. Miksi tuo ikä on juuri 70-vuotta, on oma hallituksemme kautta syntynyt oivallus. Suomen Kuvalehdessä (SK 20 /2020), arvostetussa viikkojulkaisussa, kansikuvana komeilee pääministerimme ja sen päälle piirretyt nyrkit ja sormet sekä teksti "Rahat vai henki VAI rahat ja henki? Sanna Marinin hallituksen mahdoton valinta."

Kun menetät työpaikan, olet suljettu neljän seinän sisälle täytettyäsi 70-vuotta, fyysinen terveytesi ei romahda hetkessä, simsala bim, kirjoittaa lehti viisasta havaintoaan. Työttömyys vaikuttaa subjektiiviseen hyvinvointiin, siinä missä seurata 70-vuotiaana suljetussa ympäristössä uutisia, jotka toistavat yhtenään samaa koronapotilaiden hoitojonoja, tänään kuolleita ja haavoittuneita, mutta unohtaa kokonaan rintamaoloissa hoitamatta jääneet tai rintaman takana vammautuneet, ilman tukea elävät.

Objektiiviseen pahoinvointiin fyysisen terveytensä menettäneiden kuollessa rinnan muutaman koronapotilaamme kanssa. Heitä kuolee verisuonitauteihin, syöpiin, hoitamatta jääneisiin ja laiminlyötyihin myös nyt jo lapsina, ei vain 70 vuotta täytettyään. Kun tyhmyys tiivistyy yhden asian ympärille, se on nykyisessä mediaympäristössä totaalista. Meille mahtuu medioihimme vain yksi asia kerrallaan.

"Joskus on oikein valita niin, ettei lopputulos ole paras mahdollinen, jos parhaaseen lopputulokseen johtava vaihtoehto saattaisi johtaa myös katastrofiin", jatkaa Suomen Kuvalehti ja löytää myös sokeana kanana myös jyvän, kunhan niitä on ympärillä riittävä määrä nokittavaksi. Tässä, hulluksi muutetussa maailmassa, kun ihmiset pyrkivät pakenemaan virtuaaliseen todellisuuteen tai maalihippuseksi taideteokseen.

Parhaiten tämän kuvaa pakinassaan Väinö Ukkola, joka luettelee osan "hauraiden vanhusten" nimityksiä kielessämme ja yhdistelee niitä virtuaalisen todellisuuden käyttöön. Voisimme olla vaikkapa "ilmavia ikäihmisiä, seitinohuita senioreita, vajavaisia vaareja, murenevia muoreja, heiveröisiä panttereita, voimattomia fossiileja, raihnaisia harmaahapsia, riisitautisia ikäloppuja, särkyväisiä kääkkiä tai haperoita horiskoja sanakirjan antamia vaihtoehtoja "hauraalle vanhukselle" etsien.

Törmäsin itse tähän samaan Väinö Ukkolan kuvaavaan ilmiöön jo lapsena lausuessani runoja sekä uudelleen samaan oululaiseen runoilijaan Oulun yliopiston Kalevan lehtitalon Maantieteen laitoksen kirjastossa. Se oli tuolloin yliopiston suurin ja minä nuorena opetta- jana sekä tutkijan alkuna sen hoitajana muun laitostyön rinnalla.

Tein havainnon, miten maailma käynnistetään aina uudelleen noin 20 vuoden välein ja tämä mainio runoilija oli tehnyt saman havainnon. Hän oli parhaimmillaan täytettyään 60 vuotta. Häntä oli koko ajan potkittu päähän mutta tuloksetta. Hän oli lopulta ainut, joka tuosta joukosta jäi historiaan ja valaisi meille tietä tutkimustensa sijaan runoillaan. Ne vain olivat vaativia ja edellyttivät avaajiltaan enemmän kuin mihin lapsena olin kyennyt.

Nyt ne avautuivat ja siitä oli helppo jatkaa käyttäen oman aikamme välineitä, tietokonetta ja media-ajan valtavaa tekstimäärää. Kone teki nyt työt vajavaisen vaarin ja raihnaisen harmaahapsen puolesta. Ikäni oli koneita ja niiden muistia käyttäen reippaasti yli 70 vuotta. Robotit ja uusi teknologia piti siitä nyt huolen.

Runoilija oli vain unelmoinut tästä ajastamme. Näin kirjoitin siitä heinäkuussa 2007 muistuttaen samalla, kuinka tämä aika on vielä tulossa ja palaamme uudelleen haperoksi horiskoksi kutsutun runoilijan töihin. Sanoivat 1990-luvulla syntyneet naiset ministereinämme nyt mitä tahansa. Heillä kun on kaikki tämä vielä edessä ja opittavana. Nyt syntyville vahingoille en mahda mitään. Niistä voi vain kertoa sekä piiloutua Aaro Hellaakosken runojen taakse. Hänkin oli voimaton.
Tietoa voi aina lisätä (2020-05-18 13:39)
Valtio-opin emeritusprofessori Kari Palonen on tämän päivän Helsingin Sanomien (18.5) mielenkiintoisin haastateltava. Hän on Jyväskylästä ja poliittisen käsitehistorian weberiläinen (Max Weber) parlamentarismin ja retoriikan tutkija. Hän boikotoi avioliittoa, armeijaa, alkoholia ja autoja. Myöhemmin mukaan tulivat myös lentokoneetkin. Siis oman aikamme erakko ja liberaali poliitikko.

Palonen ei pidä identiteetti- ja yhteisöllisyyspuheesta eikä "meikäläisyys" ole hänen heiniään sekään. Puolentoista metrin etäisyys on siis hyväksi kansalle ja sitä voisi kasvat- taakin kolmeen metriin. Käytännössä etätyö ja halaamisen muuttuminen virtuaaliseksi lopetti metrien käytön kokonaan ja Palonen elää väärässä ajassa. Olemme jo nyt etääntyneet toisistamme äärettömän kauas, ja hänelle sekään ei vielä riitä. Virtuaalitodellisuus kun toi mukanaan myös virtuaalisen rakastelunkin. Siihen koulutettiin meitä juuri tele- visiossammekin. Pitääkö siitä olla huolissaan, on taas alan kirjailijoiden ja koomikkojen kysymyksen aiheeksi sopiva.

Oma ensimmäinen väitökseni liittyi identiteettiin, ihmisen juuriin, sisäsyntyisiin, ei sepitteellisiin, joista Kari Palonen lehdessä puhuu toimittajalle. Olen juuriltani luonnontieteilijä ja lisännyt vain mukaan myöhemmin valtiotieteet väitöskirjoineen. Pidä tätä järjestystä oikeana ja suosittelen muillekin tutkijoillemme.

Kukaan luonnontieteilijä ei väitä löydöksensä olevan lopullinen ja oikea. Tässä Palonen iskee kirveensä kiveen. Luonnonlaitkin ovat ihmisen löytämiä, mutta ei sentään keksimiä, kuten ihmistieteissä tahtoo olla silloin, kun puhumme laista ja asetuksistamme. Niillä kun on melkoinen ero. Tässä Palonen menee harhaan ja syynä on juuri tämä ikuinen kiistamme luonnontieteitten ja ihmistieteitten välisestä erosta.

Luonnon kanssa on hyvä elää sovussa, eikä vääristellä luontoa ja sen lakejamme valtiotieteitten tapaan eläen. Hyvin järjestetyssä yhteiskunnassa yhteiskuntatieteilijät voivat vapaasti temmeltää ja riidellä keskenään "asiantuntijoinamme", kuka on oikeassa Jyväskylässä, Tampereella, Turussa ja hyväksyä lopulta helsinkiläisen ministerin saama koulutus ja eduskunnan antama siunaus pääkaupunkiseudun koronalukuja seuraten.

Toki itse soisin jokaisen seutukuntamme alkavan toimia aktiivisemmin sekä hakien tälle uudelle ajalle sopivan "nyrkin" asiantuntijoistamme, joiden kautta muuttaa jo aiemmin tehtyjä sektorihallintomme päätöksiä paremmin uuteen vaiheeseen sopiviksi hybridistä ja sen kouristeluista näin irtautuen.

Tässä presidenttimme oli viisaampi kuin mitä olemme ajatelleet. Nyt olisi aika pilotoida oikeat seutukunnat tähän tehtävään. Pieni kilpailu olisi kohdallaan, kuten aikanaan liittyessämme EU:n jäseniksi osaamiskeskuksineen. Forssan talousalue lehtineen siihen tuskin ehtisi mukaan. Nopeat kun tahtovat edelleenkin syödä hitaat.

Se että meitä löytyy erilaisia mielipiteitä, ei tee niistä kaikista oikeita. Se kyllä syventää ajatteluamme ja ylipäätään ymmärrystämme. Sen sijaan keskeneräistä ajattelua ei ole olemassakaan, Kari Palosen kuvaamana, vaan pelkästään ajattelua. Vasemmalla ja oikealla, liberaalina tai konservatiivina se voi olla yhtä ja samaa, mutta on siinä aina tietty arvoihin ja normeihin sidottu teoriakin taustalla. Politiikassa päätöksiä tehdään kuitenkin usein riittämättömin perustein ja nyt pandemian aikaan siihen ei olisi oikein varaa. Weberiläinen filosofia ei nyt pelasta.

Niinpä me joudumme luottamaan niihin asiantuntijoihimme, joiden varassa on kyky ymmärtää virusta ja sen toimintaa sekä rokotetta avuksemme. Se poikkeaa melkoisesti poliittisesta päätöksenteosta ja niistä asiantuntijoista, joita häärää ministereittemme ympärillä ja joiden kuuntelua Palonen kritisoi jyrkästi. Hän haluaisi ministereittemme kuuntelevan enemmän eduskuntaa ja sen ruudinkeksijöitämme.

Luotan itse koulutusjärjestelmäämme ja sen tuottamiin nuoriin ihmisiin myös Jyväskylässä heitä kouluttaen. Miten valinnat tehdään lukemattomista määristä vaihtoehtoja, on ongelma etenkin silloin, kun edustajamme painaa joko punaista tai vihreää nappia. Tähän ongelmaan poliittisista valinnoistamme Palonen ei löydä vastausta. Ryhmäkuri panee poliitikot kuitenkin löytämään sen hyvinkin helposti ja silloin palaamme identiteettiin ja yhteisöllisyyteen. Onneksi monipuoluejärjestelmämme antaa hivenen enemmän väljyyttä kuin yksi tai kaksi puoluetta.

Palonen puhuu ryhmäsidoksen sepitteellistä ilmiötä vastaan puolustaen sen käyttöä samalla juuri edustuksellisessa demokratiassamme. Se kun juuri sai aikaan käsitteen "meikäläisyydestä" erona "teikäläisyyteen" sekä pyrki poistamaan kyvyn ajatella itsenäis- esti hyväksyen luovan ja innovatiivisen ihmisen oivalluksetkin. Joku meistä oivaltaa nytkin sellaista, jolla rokote löytyy ja korona viruksena on voitettu. Me hyväksymme sen yhtenä laumana ja haemme laumasuojaa muiden eläinten tapaan eläen.

Palonen on oikeassa kertoessaan, kuinka politiikka (policy) on toimintaa, ei sfääri, järjestys tai yhteisö. Sen sijaan politiikka (politics) on puoluekuria ja sitoutumista sellaiseen, jossa painetaan joko punaista tai vihreää nappia. Kyse on vain sanoista ja niiden semantiikasta. Meitä siis puuttuu sanoja, tunnesanojamme, joilla ajatella oikein. Se on sama ilmiö kuin spatiaalinen alue, joka voi olla kokonaan rajaton, mutta kokonaan toisenlainen kuin regionaalinen alue, jossa mukana on myös rajat ja hallinto, avioliitto, armeija ja autot, joilla ehditään paikasta toiseen ja joita Kari Palonen vieroksuu.

Kun kaavoittajamme käynnistää työnsä kunnassa tai maakunnassa ja arkkitehti omansa, hän käyttää regionaalista karttaa. Samoin tekee automme hakiessaan oikeaa reittiä suunnistaessaan taivaalta tulevien sateliittien ohjeita noudatellen. Lentokone tekee jopa korjauksia, joita luonnontieteen jättiläiset eivät omassa tieteessään edes aikanaan oivaltaneet. Arkielämässä niillä ei ole väliä tai suunnistaessamme metsässä karttaa ja kompassia käyttäen.

Sen sijaan linnut eksyisivät niillä kartoillamme ja menetelmin, eikä kotilampi rantoineen tuhansien kilometrien takaa löytyisi. Emme edes tiedä miten se oikeasti tapahtuu. Meillä on vielä paljon luonnontieteissä opittavaa. Olemme oikeastaan vasta aivan alussa oman tieteemme kanssa uutta älyä hakien avuksemme.

Professori Kari Palonen protestoi yhtä osaa tieteestämme ja sen päätöksenteosta, mutta hyväksyy toisen. Kyse on sanojen ja käsitteiden semantiikasta. Sitä tapaa etenkin medioissamme ja mediayhteiskunnan tavassa raportoida professoreiden puheita tai päätöksentekoa eduskunnassamme. Jokaisen punaisen mökin mummon ja hänen miehensäkin tulisi se pystyä myös lukemaan ja ymmärtämäänkin.

Siinä tieteen filosofia joutuu tiukille ja ymmärrän toki, ettei kaikki Kari Palosen ajatukset nyt aivan sellaisenaan siirtyneet lehteen toimittaja Liisa Kauppisen ansiokkaassa kerronnassa. Tätä savolaista nimeä muutettiin myöhemmin "Kaappiseksi" murteen niin vaatiessa. Sekään ei auttanut vaan seuraava vaihe oli "Kuappinen". Sanat ovat tunnesanojamme ja niillä me myös ajattelemme. Savolaiset hieman eri tasolla kuin hämäläiset niitä käyttäen. Kuappiselta voi jo odottaa ja vaatiakin melkoisen paljon savolaisena sanarieskana.

Elämme nyt mediayhteiskuntamme hybridin aiheuttamassa kriisissä ja odotamme kouristelun loppumista. Tässä Suomen Kuvalehden kansikuva onnistuu nyt hyvin kertoen, kuinka pääministeri joutuu valitsemaan kahdesta vaihtoehdosta: "rahat vai henki" tai "rahat ja henki". Aivan riippumatta siitä, onko hänen kuultava jyväskyläläistä professoria asiantunti- jana tai tehtävä päätös eduskunnan napin painajia uskoen.

Näitä valintoja poliitikko joutuu tekemään ja niitä myös myöhemmin puolustamaan. Sitä kutsutaan retoriikaksi ja sen pyhiä kieliä opetti ensimmäisenä Suomessa yksi esivanhemmistani, Isak Pihlman Helsingin yliopistossa.

Jos hänestä olisi tullut ensimmäinen piispamme, kuten kaavailtiin, häntä ei olisi varmasti surmattu Köyliön järven jäällä ja Lalli olisi hänkin jäänyt vieraaksi historiallemme. Historian tutkia vain ei saa spekuloida historialla. Pienkin muutos siellä ja kaikki muukin muuttuisi ja muut ihmiset täällä väittelisivät suurista totuuksistamme mielipiteineen. Olisimme jääneet syntymättä.

Sen sijaan tulevaa voimme ainakin kuvitella muuttavamme, luottaa tutkittuun tietoon ja asiantuntijoihimme, niin kauan kunnes huomaamme, ettei sekään ole mahdollista viidennessä ulottuvuudessa asiaa seuraten. Aika kun on ihmisen keksinnöistä se onnettomin, siinä missä painovoimakin.

Nyt on viisainta elää vain pyrkien sellaiseen verbaaliseen ajatteluun ja kielelliseen nerouteen, jossa pärjäämme muuttolinnuillemme. Onneksemme koneet korjaavat virheemme lentokoneessakin. Ikävä kyllä ne eivät taida kohta lentää Jyväskylään lainkaan? Ei ole Finnairilla riittävästi matkaajia myöskään Joensuuhun. Yksi professori Palosen päämääristä on siten saavutettu. Se ei ole siellä kyllä kaikkien yhteinen talousalueen elvyttäjänä koronan kurimuksesta.
Tieto lisää tuskaa (2020-05-19 13:10)
Kun keskitymme hoitamaan pandemiaa ja vielä kovin keskushallintopainotteisesti, meiltä tahtovat unohtua kymmenet seutukuntamme ja niiden pienet keskukset sekä sadat maalaiskunnat. Näitä korona koskettaa toisin kuin metropolejamme maailmalla. Ne ovat osa komentotalouden kärsijöitämme ja selviytyminen jatkossa on jokaisen oma asia. Se ei voi tapahtua vain jatkamalla ikään kuin mitään ei olisikaan tapahtunut.

Kaikki meni uusiksi ja vanhasta on jäljellä vain laskut ja sekasortoinen elämä. Nyt sitten olisi vaadittu tätä presidenttimme esittämää "nyrkkiä", jolloin hallitus olisi voinut hoitaa myös normaalit rutiininsa eikä keskittyä pääministerille jo sikainfluenssan aikaan niin rakkaaseen aiheeseen. Aihe otettiin esille luonnollisesti sosiaalisen median sivuilla ja muu mediamme vaikeni. Myöhemmin pääministerin tuon ajan hengentuotteet poistettiin ja sivustot siivottiin. Kuka nyt vanhoja muistelemaan. Tikulla sellaista silmään.

Kun sellainen nyt sitten puuttui, tikku ja presidentin esittämä nyrkki, jokainen seutukunta joutuu hoitamaan tämän kohdan aivan itse. Perinteinen hallinto, keskushallintomme etenkin paikallisesta nyt puhumattakaan, sektorisuharit omissa laareissaan eläen alkavat puuhastella vanhojen asioittensa parissa käyttäen aikaansa olemattomaan, koronan aikana jo kadonneeseen, ja unohtaen kuinka heräämme kokonaan uuteen aikaan ja maailmaan.

Se vaatii unilukkarin rinnalle myös muutakin kuin valistuneen itsevaltiaan tai muualta ostetun konsultin. Tässä uudessa vaiheessa nopeat syövät hitaat ja Hämeen hitain ei ole Savossakaan tai Pohjanmaalla se paras vaihtoehto.

Kun nopeat syövät hitaat se näkyy kyllä jo nyt paikallishallinnon tavassa vastata koronan jälkeiseen aikaan. Hybridiyhteiskunnan kouristelu ja siitä voittajana selviytyminen on oman aikamme ilmiöitä, ja tulokset näkyvät vielä vuosikymmenten jälkeenkin. Osa seutukunnistamme pysähtyy 2020-luvun koronaan, hybridiyhteiskunnan kouristeluihin, ja osa on vieläkin 1900-luvun puolella tai taantunut jo 1990-luvun lamassa liki sisällissodan aikaiseen elämöintiin.

Näitä tuon ajan merimiestarinoita Hämeessä saa lukea yhtenään. Osa toki on jäänyt uskonpuhdistuksen kiehtovimpiin vuosiin ja kamppailee noiden aikojen muistikuvilla lehtensä mielipidesivuilla. Se on kiehtova osa hämäläistä maailmaa ja sen maailmankuvan rakennetta taantuneena teollisuusalueena sen vasemmalla siivellä eläen. Talousoikealla liberaalimmat ovat sitten aivan oma lukunsa ja muistuttaa kartanokokoomuksesta syntynyttä oman aikamme oikeistodemaria Oulussa siihen aikanaan tutustuen tai Turussa viikoittain vieraillen.

Maaseudulla saman voi havaita tarkkasilmäinen peltoaukeaman maalaismaisemassa. Sieltä kun löytyy niin keskiaikaista kuin paljon nuorempaa historiaamme niittyineen ja ahoineen, nykyisin suojakaistoineen vesistöjen varsilla samaa kasvillisuutta ylläpitäen.

Edellä kirjoitettu pohjustaa Forssan Lehdessä julkaistua kirjoitustani 19.5. 2020. Pyrin pohjustamaan sillä oman seutukuntani ja sen viiden kunnan yhteistyön järjestelyä Loimi- jokilaaksossa ja Lounais-Hämeessä siten, että se tulisi ymmärretyksi myös muualla kuin Esko Aaltosen perustaman Forssan Lehden levikkialueella Lounais-Hämeessä.

Vastaan tässä kirjoituksessa edellisen päivän lehden kirjoituksiin. Mukana on keskusta- lainen, perussuomalainen mutta myös suurempaa vasemmiston yhteistä kirjotusta sivuava tapani niputtaa ne yhdeksi saman kunnanvaltuuston jäsenten väliseksi henkien taistoksi suuren korona pandemian keväänä.

Nyt forssalaisten päättäjien ja "nyrkin" aiheena oli etenkin jääkiekko ja oman seuran nousu sarjaporrasta ylemmäs, ehtona kuitenkin kunnostaa halli noin 100 000 euroa maksavalla joustokaukalolla.

Se oli Tärkein kuluvan pandemia kevään aihe ja kuvastaa vahvaa asennetta hallita niin korona pandemiana kuin sen jälkeisen ajan talouden ylläpitoa näissä kunnissamme ja Forssan kaupungissa.

Itse en ko. kokoukseen ja hallituksen valmisteluihin osallistunut vaan jätin varamiehilleni ja naisille. Sen verran minulla on vielä itsekunnioitusta jäljellä 30 vuotta Forssassa asuneenakin.
Visiot, byrokratia ja järkevä työnjako (2020-05-19 05:00)
Otsikon käsitteet ovat lauantain (16.5) Forssan Lehdestä ja niiden alla käsitellään ansiokkaasti kunnallispoliitikkojemme mielipiteitä koronasta ja sen hoidosta kaupungissamme. Kirjoittajat edustavat sekä hallitusta että oppositiota, jolloin myös asioiden korjaaminen seutukuntamme alueella voisi olettaa sujuvan paremmin kuin maassa keskimäärin. Tai lainaten ministeri Sirkka-Liisa Anttilan usein käyttämää ilmaisua, jos emme itse asioitamme hoida, ei niitä kukaan muukaan puolestamme tule ja laita kuntoon.

Raimo Rönkkö, valtuustomme ulkopuolelta, taas kantaa huolta vanhusten itsemurhista ja saman päivän Helsingin Sanomat Unicefin pääjohtajan Henrietta Foren kirjoitusta vieraskynässä, kuinka pandemiasta on tulossa katastrofi lapsille. Jopa 1,2 miljoonaa alle viisivuotista – 6000 lasta päivää kohti – voi menehtyä kriisin vuoksi seuraavan puolen vuoden aikana.

Ensimmäiseksi kun on suljettu lasten ja äitien neuvoloita, rokotuskampanjat on lopetettu maailmanlaajuisesti, talouden romahdus iskee sekin ensin köyhien perheiden lapsiin ja ali- ravitsemus näkyy jo nyt kouluissamme maailmalla. Noin 66 miljoonaa lasta on vajoamassa äärimmäiseen köyhyyteen. Maailman kauppajärjestön WTO:n pääjohtaja brasilialainen Roberto Azevedon nosti avuttomana kätensä pystyyn ja erosi virastaan maailmantalouden kaaoksessa, jollaista emme ole kohdanneet sitten maailmansotiemme.

Suomessa pääministeri Marin irtisanoutui Terveyden ja Hyvinvoinnin laitoksen (THL) esittämistä näkemyksistä, jossa viruksen annettaisiin palaa hallitulla liekillä väestön läpi. Pääministerin mukaan epidemia ei saisi lainkaan levitä maassamme. Emme edes tiedä, tuoko sairastuminen mukanaan immuniteettia, kertoo Marin. Emme myöskään tiedä, miten epidemia käyttäytyy alueellisesti ja vaikkapa Forssan Lehden levikkialueella suhteessa koko Hämeeseen ja Lahden tai Hämeenlinnan, pääkaupunkiseudun muusta maasta voimakkaasti poikkeavaan levinneisyyteen.

Oppositiossa hallituksen ohjelman katsottiin muuttuneen ja ailahtelevan. Kokoomuksen puheenjohtajaa kutsuttiin valehtelijaksi. Kutsuja oli pääministeri itse. Linja kun on ollut aina sama. Alkaen ehkä myös sikainfluenssasta saakka?

On ymmärrettävää, että paikallisesti, kansallisesti ja globaalisti olemme hyvin erilaisessa tilanteessa, jolloin Suomessa korostuu paikallishallintomme ja seutukuntiemme kyky reagoida. Itsenäisessä paikallishallinnossamme päättäjät tekevät omat arvionsa siinä missä THL:n johtaja Mika Salminen on usein eri mieltä kulkutauteja seuraavana ja taudille kasvonsa antaneena uutena julkimonamme.

Hän ei haluaisi sellainen olla. Oletus kun on, ettei kulkutauteja saa olla. Poliitikot ja tutkijat esittävät mitä esittävät ja Salminen käytännön toteuttajana tietää sen, mikä on mahdollista ja mikä mahdotonta. Hän ei haluaisi olla virkansa puolesta julkimo ensinkään. Ikäihmisten eristämisessä hän näkee holhouksen makua. Se ei ollut hänen valintansa.

Paikallisella tasolla tapahtuva ei ole sidoksissa maaseudulla metropolien elämään ja pienten seutukuntien kohdalla olisi syytä harkita omaa, presidentinkin mainitsemaa ”nyrkkiä”, joka toimisi nyt poikkeusoloissa antaen suosituksiaan, miten edetä nyt kokonaan uudessa tilanteessa, jossa kaikki sektorihallintomme laitokset ja niiden ylläpito ovat kokonaan uudessa vaiheessa.

Muuten me ajelehdimme vanhoilla valinnoilla huomaamatta, kuinka maailma ympärillämme muuttui, ja omat eväämme olivat kokonaan toiseen maailmantilanteeseen arvioituja. Yksi asia kun on ja säilyy, nopeat syövät myös nyt hitaat. Nämä eivät kilpaile medioissa keskenään joustokaukalon rahoista ja niiden sijoittamisesta tuottavampaan toimintaan. Sellaiseen uhrattu aika valtuustossa pari kertaa kevätkaudella kokoontuen on koronakeväänä omituinen valinta omalta forssalaiselta nyrkiltämme.

Se että sama valtuusto siunasi mukisematta yli 300 000 lisämäärärahan ties monenneko kerran museovoimalaitoksen padon korjaukseen, kertoo kaiken museaalisen maiseman arvosta Forssassa. Sama joki kun olisi voitu myös palauttaa luonnontilaan ja hoitaa siten mainettaan ekologisesti kestävänä ja luontoa suojelevana hämäläisenä pienkaupunkinamme ja keskittyä koronan jälkeisen ajan ohjelman toteuttamiseen yhdessä Loimijoen muiden kuntiemme kanssa.
Narsistinen valta (2020-05-21 01:18)
Elämme koronaviruksen aikaa ja valta on keskitetty poikkeuksellisella tavalla muutaman ministerin käsiin. Pääministeri vastaa päivittäin, miten maa makaa ja voimmeko liikkua koululaisina tai 70-vuotta täyttäneinä sukulaisiamme ja lapsiamme, lastenlapsiamme tavaten. Toki myös yrittäjät kysyvät ja ministerit vastaavat. Kyse on vallasta ja sen käytöstä oli sen perustelu ja motiivi mikä tahansa.

Valta ja narsismi ovat aina käsi kädessä ja viisas johtaja osaa antaa erehdyksensä kansalle anteeksi. Jos hän ei ole nero, hänellä ei ole myöskään vihollisia. Neroudessa on mukana aina pisara hulluutta. Narsismissa menestys kuuntelee vain aplodeja. Kaikelle muulle se on kuuro. Suurmiesten paheitakin aletaan pitää lopulta hyveinä. Naisten kohdalla näkyvin poikkeama on vain synnynnäinen kyky kestää paremmin myös huonoa onnea. Nyt ei oikein muuta onnea ole näköpiirissä. Näin miehet eivät edes ole kiinnostuneita vallasta.

Politiikassa paras tapa pitää sanansa on olla antamatta sitä. Joskus tulee myös hetki, jolloin on oltava oikeassa ja silti ymmärrettävä hävitä. Oli hallitus millainen tahansa, se ei opi. Vain ihmiset oppivat, jos oppivat hekään. Voittajat eivät usko koskaan sattumaan ja viisaat syntyvät vasta kuolemansa jälkeen, tiedämme vanhastaan.

Kirjoitin vuosia sitten narsismista osana johtajuutta ja muistuttaen ettei kenestäkään tule suurta matkimalla muita. Koska mikään ei tässä maailmassa näytä muuttuvan, en kirjoita uutta versiota sellaisesta, joka on kerran jo kirjoitettukin. Narsistin ainoa todellinen keino menestyä on suututtaa ihmiset. Siitä he oppivat muistamaan suuren johtajansa myös nyt koronan pandemiakeväänämme. Naisten keino suututtaa kansakunta on toinen kuin miesten kömpelömpi tapa käyttää narsistista valtaa. Vallan kautta nainen voi saavuttaa aseman, jossa he voivat olla paitsi jalomielisiä, myös äidillisiä. Siihen miehet eivät ikinä kykene.
Narsistinen valta ja verkostot 25.07.2006
Verkostojen maailmassa on taipumusta hakea kärjistyksiä. Kieli, jossa on liian monta "toisaalta ja toisaalta", ei ota kantaa ja vastuuta. Diplomatia on myös täsmällistä kannanottoa. Ei vain sen välttelyä. Välttelyllä jätämme vallan despootille. Erityisesti asiantuntijavalta on usein liioitellun epävarmaa. Narsistinen despootti hyötyy epävarmasta. Siksi hän käyttää lukuisia asiantuntijoitamme.

Yksi kärjistyksistämme on hierarkkinen tapamme jäsennellä maailmaa ja sen vallankäyttöä. Siinä valta sokaisee, täydellinen täydellisesti, kuulee väitettävän. Narsismi vallankäytössä ja johtajuudessa on vaarallinen ilmiö tänään tuhansille myös Suomessa. Miten narsismi esiintyy vallankäyttönä verkostoissa?

Hierarkkinen valta muistuttaa mielipuolista monarkiaa. Keskellä modernisoituvaa maailmaa törmäämme tähän feodaaliajan järjestelmään tuon tuostakin verkostoissa. Se muistuttaa keisaria, joka saapuu palatsiinsa ja jonka vankkureiden ympärillä kyhjöttää maassa silmät maahan luotuja, vääryyttä kärsineitä surkimuksia anomuksineen. Joukko kerjäläisiä hakee luita ja kalanpäitä. Lähimmälle voivottelijalle heitetään mehevin luu.

Verkosto, jossa narsistinen johtaja elää, on kuin hämähäkin kutoma suunnaton globaali luomus. Verkoston urkkijat ovat siinä samassa tehtävässä kuin tsaarin ajan Venäjällä. Raportit ilmiantajilta ovat yhtä arkipäiväisiä kuin keskiaikaisen keisarin hovissa. Kyse ei ole tämän päivän ilmiöstä vaan vanhasta, sosiaalisen pääoman elättämästä ja muistimme tallentamasta virhekäyttäytymisestä. Sen poisoppiminen on oma asiamme. Nyt verkostoissamme askaroi suuri määrä narsistisia despootteja myös naisina. Ilmiö on meille uusi ja olemme siitä hämillämme.

Keisari ei tee hovissaan itse päätöksiä. Katastrofaaliset päätökset siirretään kelvottomille verkoston alemman johdon keskiasteen johtajille. Mitä enemmän heitä on, sitä harvempi saa päättää, ja keisari keskittää valtansa itselleen. Narsistinen johtaja ei koskaan ota itse vastuuta päätöksistä, jotka voivat olla organisaatiolle tuhoisia. Suomessa feodaalilaitoksen muistot ovat erityisen tyypillisiä kriisihallinnan välineitä. Pandemia maailman laajuisena on ikivanhojen sosiaalisen pääoman muistojen tallentamista.

Kyse on kriisin mukanaan tuomasta traumasta ja paluusta Suomessa agraariajan juurille. Verkostot ovat saaneet feodaaliajan psykologisen ilmeen ja taantuma palaa myös medioissamme näyttäen sota-ajan tapahtumia. Jopa viihde on tuon ajan tuotetta.

Keisari on isä aurinkoinen ja puhdas. Hänen verkostossaan asiat eivät ole koskaan aivan kunnossa. ”Epäjärjestyksen marginaali” antaa mahdollisuuden hajottaa ja hallita. Korjata virheitä astumalla alas ja osoittaen näin laupeuttaan, lahjojaan ja johtajan taitojaan. Hiven veltot ja lahjattomat ovat siten suositumpia kuin pätevät ja taitavat tukijat ja asiantuntijat, toimittajat työssään.

Turha innokkuus ja taito, lahjat ovat vaaraksi narsistisen johtajan säteilevälle valolle. Mitä vähemmän verkostossa on poliittisen vallankäytön hankkineita jäsenkirjaihmisiä, sitä helpompi lahjattomia on seuloa. Jos valinnan ehtona on jäsenkirja. Naisena johtajan on oltava keskinkertainen säilyttääkseen suosionsa. Lisäksi naiselle on synnynnäinen keino kestää ja sietää myös huonoa onnea, jota pandemia ja kriisit tuovat aina mukanaan. Nainen sietää sattumaa toisin kuin mies, tekee laitonta välittömästi ja perustuslain vastainen vie vain hivenen pidemmän ajan.

Narsistinen johtaja ei päästä ketään kukkoilemaan toistensa yläpuolelle. Tämä varmistaa tasapäisyyden ja vallan tasapainon. Sen ylläpitämisessä ruokitaan ahneutta ja kähmintää. Sen ulkopuolelle jäävät ovat epäilyttäviä, ehkä peräti kumouksellisia. Tarvitaan urkintaa, joka luo sairaalloista epäluuloa, pessimismiä ja kateutta, syvää masennusta. Masentuneita ihmisiä hoidetaan lääkkeillä ja päihteillä. Heille riittää, että johtaja on vaatimaton pessimisti, synkkien aikojen näkijä ja ennustaja. Kotona kyhjöttävät vanhukset ja aiemmin nuoret vallankumoukselliset masentuvat varmasti.

Narsistiselle despootille kerrotaan vain se mitä hän haluaa kuulla. Hierakkisessa verkostossa johtaja näkee vain oman itsensä ja peili todellisuuteen vääristyy. Verkostosta tule narsistisen persoonallisuuden oma universumi. Ihminen pysyy siinä ihmisen kokoisena, oli hän sitten Yhdysvaltain presidentti tai pienen laitoksen johtaja. Verkostoissa voi syntyä hierarkkisia harhoja ihmisten kyvyistä, älystä, lahjoista ja persoonallisuudesta. Narsistinen johtaja ruokkii näitä harhoja. Luova johtaja on niitä poistamassa. Syvän kriisin koittaessa ei kaivata poikkeuksellista luovuutta, vain kuria ja järjestystä.

Vallankumous alkaa uusista ajatuksista. Narsistinen verkosto saa sisälleen ideoita, jossa pysähtyneisyys alkaa murtua. Miten näitä luovia ja innovatiivisia ajatuksia voidaan toteuttaa siten, ettei koko ikiaikainen järjestelmä hajoa? Miten käy vanhan teorian, dogmin, konvention ja sen varaan rakennetun narsistisen persoonallisuuden? Oikea verkosto ei tunnista lainkaan yksilön persoonallisuutta, psykologisia ominaisuuksia, narsismia. Miten luoda ympärilleen pseudoverkosto on narsistin taitoja.

Narsistinen verkosto kertoo, kuinka kaikki on lähtöisin jo kaukaa, ikiaikainen ja ihmisen evoluutioon liittyvä pakko. Kapinaan ei koskaan lähde ihminen, joka pelkää asemaansa tässä epävarmuuden evolutionarisessa verkostossa. Kokemus pelosta, hylätyksi tulemisesta, eristämisestä ja häpäisystä ovat verkoston hierakkisia, emotionaalisia välineitä. Ahneus takaa kierron, jossa vähän saanut haluaa hieman enemmän. Verkostokaupassa tämä tapahtuu joskus aggressiivisesti. Erityisesti lapset eivät voi ymmärtää verkoston emotionaalisia mahdollisuuksia ja manipuloivaa vallankäyttöä. Heidät on suljettava koteihinsa ja vanhempiensa hoitoon.

Ulkopuolisen maailman saapuminen suljettuun hierarkkiseen verkostoon johtaa narsistisen johtajan kriisiin. Hän alkaa lakata hallitsemasta ja leijailee kaiken muun yläpuolella. Narsistinen johtaja siirtyy taivastodellisuuteen. Narsistinen ihminen tervehtii nyt kaikkia ikään kuin viralta pantu Jumala. Kiittää kaikkia uskollisuudesta, rohkaisee ja toivottaa onnea sekä menestystä, hymyilee kameroille. Narsistinen johtaja on harvoin typerys ja toimii verkostossa nerokkaasti. Sankarina oleminen on hyvän onnen kultti ja maailman lyhytaikaisin ammattina. Nainen voittajana ei usko ikinä sattumaan.

Lopulta hierarkkiseen verkostoon jää vai narsistinen johtaja ja hänen kamaripalvelijansa. Kirjoittaa Ryszard Kapuscinski vapaasti lainaten Etiopian keisarin vallasta ja despootin pitkästä illasta (HS 2.7.06). Mietelmäkirjailijan ja entisen toimittajan teos ”Keisari” on suomentanut Tapani Kärkkäinen. Muita puolalaisen, kolmatta maailmaa reportterina seuranneen tarkkailijan suomennettuja töitä ovat Neuvostoliiton hajoamista kuvaava teos ”Imperiumi” ja Afrikka-reportaasi ”Eebenpuu”. Oman aikamme voittajia ovat naiset, jotka ymmärtävät, kuinka ei ole valtaa ilman vihaa ja joiden kyky sietää valtaa ilman suosiota on miestä vahvempi.
Vastauksia Facebookin ystävilleni (2020-05-22 02:38)
Harri huomauttaa minulle, kuinka Saksa ja Ranska eivät vain leikillään suunnittele Euroopan uutta integraatiota 500 miljardin hankkeellaan vaan taustalla on myös huoli ympäristöstämme ja sen kunnosta. Vastaan hänelle. Väliin tuli Harri tämä korona ja globaali talouden romahduskin. Suomi on sen kärsijänä ja harva meistä on varakas. Jotenkin pitäisi taas pysyä mukana sosiaalisen median raksutuksessakin ja tutussa vihapuheeksi kutsutussa suomalaisessa keskustelussa, normaalissa debatissa.

Viikko sitten hautasin veljeni ja nyt ei kun menoksi. Suuri ikäluokka ei kauan suruaikaa pitkitä sotiemme sankareitten lapsina. Sosiaalinen media on mielestäni kuitenkin oman aikamme syöpä, epäsosiaalinen otus.

Sodan aikana syntynyt suuri ikäluokka ottaa sen vastaan muistaen Kekkosen ajan vaikenemisen arestissa kotonaan kyyhöttäen. Kahden lautasen politiikan kasvatit. Ei vain enää muista, kummalta lautaselta nyt saisi syödä?

Helatorstai taisi olla joskus kristillinen pyhäkin. Muutettiin lauantaiksi. Maallistuttiin. Kirjoitan päivittäin useamman liuskan mittaisia esseitä, ja julkaisen kotisivullani sekä medioissa, kirjan tai kaksi joka vuosi. Lähetän presidentille ja ministereille nyt pyytämättäkin. En toki kaikille. Satasen kirja on itse kustannettuna liian kallis lahja.

Päivittäin lukijoita on 20 000, mutta en enää tiedä keitä he ovat. Lopetin tutkimuksen tästä muutama vuosi sitten. Minulle tämä erakon elämä on TUTTUA. Mutta miten on lapsille ja opettajille? Taitavat kaivata toisiaan?

Kävin itse supistetun kansakoulun. Kerran viikossa lauantaina. Opin lukemaan jo neljän vuoden iässä, mutta kavereitani minäkin kaipasin ja rakensimme itse omat leikkipaikkamme ja urheilukenttämme. Meitä oli maaseutukylissä paljon, rannassa ja pellolla, metsäniityllä kaikkiaan kolme lentopallokenttää koko ajan näkyvillä ja nämä joka ilta täynnä pelaajia.

Elimme kylien suurta aikaa. Vasta 1960-luku toi mukanaan maaltapaon etelään ja Ruotsiin. Hetkessä sinne matkasi liki puoli miljoonaa suomalaista yhdessä turkkilaisten kanssa naapuria rakentamaan. Juhannuskokolle tulivat Volvoineen ja mukana oli ruotsia puhuva puoliso Helena ottaa osaa veljeni kuolemaan ja johdattelee kysymystään kohti maaseudun poliittista rakennetta, sen syntyä Pohjois-Savossa ja Kuopion vaalipiirissä.

Kiitos Helena. Äitini kuollessa ja sitä surressa minut oli valittu varamiehen varamiehenä eduskuntavaaleihin jonkun lahtelaisen pelinä Forssasta jouluna ensimmäisen jytkyn jälkeen. Puolue oli sama, jonka isäni oli perustamassa aikanaan Vennamoiden kanssa ja oman isänsä veljen pyynnöstä. Karjalaiset siirtolaiset tarvitsivat oman puolueensa siinä missä pientilalliset ja unohdettu kansa sekä metsätöistä leipänsä ansainneet. Olin lausumassa heille runojani Pieksämäen pitäjässä vuonna 1959. Olin kahdeksanvuotias ja ainut elossa oleva SMP:n ja perussuomalaisten perustajäsenkin. Puolue ja sen kannattajat kiinnostavat minua nytkin osana globaalia liikehdintää ja levottomuuttakin, populismiamme. Kun tämä puolue tarvitaan apuun, asiat eivät ole kunnossa ensinkään.

Metsä ei yksin elättänyt vaan vaadittiin myös Ylä-Savon erikoisuus, Ayrshire karja ja maito sekä sen jalostus, osuustoiminnallinen liike ja pankki, japanilaisten keiretsujen kaltainen toiminta, verkostojen ja klustereiden alku. Sen oppi lapsikin varhain ja yliopisto vain kertasi jo kentällä opittua ja nuorena luettua. Helsingistä ja Turusta tulleet matkalaukku professorit puhuivat menneen maailman murteita ja niiden korjaaminen olisi ollut tuohon aikaan virhe. Ensin oppi ja vasta sitten oikut.

Nyt sitä kansanliikettä johtaa joku Jussi Halla-aho. Välillä taas Vennamoa palvonut niin ikään joku Timo Soini. Sitä ennen Iisalmen kirkkoherra Heikki Riihijärvi. Heikki oli pyytämässä minua 24-vuotiaana Iisalmen kaupunginjohtajaksi. Hävisin äänellä Siilijärven kunnanjohtajalle. Olin liian nuori ja kokematon, sanottiin selityksenä. Oikea selitys oli puolue ja punamullan tekemät lehmänkaupat virkapaketista. Siitä puhuttiin jo silloin, kun kaupunki liitettiin vauraaseen maalaiskuntaan. Se liitos pelasti Ylä-Savon vauraana talousalueenamme. Korpikommunistit alkoivat äänestää Vennamoa hekin. Selvitin sen heti yliopiston tietokoneen alkaessa helpottaa suurtenkin tietomäärin käsittelyssä, ja apuna oli professori Risto Sänkiahon kirjat. Kirmanrannan Sepon, Kääriäisen, hän siirsi assistenttinaan keskustan tutkimussihteeriksi. ”Käkryn” väitöskirja viivästyi muutamalla vuosikymmenellä ja vasta ministerinä hän sai sen valmiiksi. Silloin kun jäi enemmän aikaa tieteellekin. Puoluetoveri Oulussa siirretiin taas maaherraksi. Oli siinä tehtävässä vielä silloinkin, kun läänit oli lakkautettu.

Pääasia että Ylä-Savo sai myöhemmin instituuttinsa ja Oulu teknopoliksensa, Häme agropolistrategian ja agronetin ennen internettiä. Kosket oli suojeltava ja sodat Kemi- ja Iijoen varsilla sekä sivujoilla lopetettava, korvaukset hoidettava, matkailu käynnistettävä Lapissa. Olimme siirtymässä mediayhteiskunnan hybridin kautta kohti seuraavaa ja paradigmaista vaihetta. Sosiaalisen median talous ja strategia oli sekin opittava ajoissa. EU ja alueiden Eurooppa olisi vaatinut samaa myös Suomelta. Sellaista meillä ei ollut tarjota. Paikallishallinto oli kuitenkin kuntineen poikkeuksellisen vahva.

Hyvä näin. Toisin käyden nykyiset lapseni eivät olisi ikinä syntyneet, saati lapsenlapseni. Toki jotain muutakin olisi muuttunut. Jos jotain historiasta muutettaisiin kaikki muukin muuttuisi. Aikaa ja paikkaa, aluetta tutkijat eivät saa spekuloida. Vertikaali ja horisontaalisuuntaiset tieteet ovat teorialtaan vaativia luonnontieteitämme. Niitä ei saa sotkea ihmistieteisiimme. Molemmat on kuitenkin syytä osata ja hyvin. Vasta tämän jälkeen voit kirjoittaa myös muistelmasi, joihin voi myös luottaakin. Liitteenä on oltava 120 kirjaa ja osa väitöskirjoja, 5000 artikkelia, joista puolet tiedettä.

Veljeni oli aikuistuttuaan Iisalmessa käydessään sen suurin veronmaksaja. Maksoi kymmenien lääkäreiden ja hoitajien palkat Savossa, Pohjanmaalla ja Pirkanmaalla. Haukkuivat Nokian miljonääriksi vaikkei Nokialla ollut sen kanssa mitään tekemistä. Kuollessaan hoitajia ei oikein löytynyt. Olivat hoitamassa koronaa.

Hyvä kun jotakin hoitavat. Kunhan hoitaessaan eivät tee hoitovirheitä tai lääkevahinkoja. Ne tulivat minulle kalliiksi ja katkaisivat uran Oulussa. Oli opiskeltava uudelleen puhuminen, hengittäminen, nielun käytön salaisuudet. Se oli jo kolmas kerta käydä kuoleman rajalla ja ensimmäisellä kertaa se myös liki ylittäen. Sellainen muuttaa ihmistä ja hänen arvojaan. Samalla ihmisten raadollisuus tulee tutuksi myös hoitajana, lääkärinä käräjillä väärän valon vannoenkin.

Oli opiskeltava uusi ammatti, väiteltävä useamman kerran ja muustakin kuin luonnontieteistämme. Kaverit eivät auttaneet tuon ajan Suomessa ja ilman sopivaa puoluetta. Elimme Kekkosen ajan Suomessa ja myöhemmin toipuen sen kahleistamme. Se ei käynyt hetkessä ja taantuma takaisin 1940-luvun puolelle oli muiden kuin omissa käsissämme. Suomalaiset eivät nyt aavista miten heikoilla ovat.

”EU on integraatiokierteessä. Epäonnistuneet projektit, kuten poliittinen valuutta euro, synnyttävät kierteen, johon ratkaisuksi tarjotaan lisää integraatiota. Onko järkeä kuulua yhteisöön, joka vaatii meiltä tällaista”, kysyi Jussi Halla-aho.

Se on hyvä kysymys ja palauttaa mieleen miten poliittinen valuutta aikanaan syntyi. Miksi asiat jätetään tarkoituksella puolitiehen ja miten yhden kohdan liikauttaminen shakissa vaikuttaa kaikkiin muihinkin mahdollisiin ratkaisuihin. EU on rakenteeltaan näin hoidettu. Saksan ja Ranskan tapa toimia on laskelmoitua. He eivät voi luottaa toisiinsa.

Suomea auttaa tässä vain kuvitteellinen lume lääke ja sen käyttö niin koronaan kuin nyt suunniteltuun varojemme siirtoon mukamas varakkaana kansakuntana. Ja samalla integraation tuomaa hirttoköyttä edelleen tiukentaen.

Nyt ei Saksan ja Ranskan näkökulma mene yksiin suomalaisen hirttoköyden kanssa. Hyvät, pahat ja rumat ovat taas mukana ja Suomi tahtoo olla joka lamassa se sama ruma. Ei hyvä eikä paha.
Raskas askel liittovaltioon. Se on Saksan näkökulma. Oli jo poliittista rahaliittoa tehtäessä Ranskan kanssa. Sitä Suomessa ei haluttu ymmärtää samoin kuin muualla Pohjolassa ja brittien leirissä. Korona tarjosi uuden askeleen kohti liittovaltiota, jonka Merkel myös suoraan sanoikin todeten vain sen pelastavan kilpailussa kolmen suuren kanssa. Siis Kiinan, Venäjän ja Yhdysvaltain muodostamassa kolmiossa. Mistä Saksa saa Merkelin kaltaisen johtajan?

Pääministerimme kirjoitti aikanaan sikainfluenssan yhteydessä sen, mitä hän ajatteli tuolloin viruksista ja rokotteista. Tänään hän on eri paikalla pohtimassa, miten menestyä silloin,

kun kyse on 500 miljardin jaosta ja Suomi sen maksumiehenä.

Lopuksi. Ympärillä on pystyyn kuollut ja kelottunut kaupunki, seutukunta, maakunta ja kansakunta. Paluu vuoteen 1948 ja aloitetaan taas kaikki alusta.

Veljeni syntyi silloin. Minä kolme vuotta myöhemmin. Se oli hänelle haaste ja taantuma takaisin suttaajaksi. Sellaisesta yksilö voi toipua, mutta ei kansakunnat. Haetaan vanhempien huomiota ja keskimmäinen pojista on tylsä diplomaatti ja tiedemies. Oma kielemme on myöhään syntynyt ja pelkästään maantieteen sanastosta valtaosa on tulosta syntymäni jälkeisestä ajasta.

Nämä sanat on opittu koulussa, yliopistossa ja usein englannista muokaten. Sellaiset sanat eivät ole tunnesanojamme. Tunnesanat opitaan hyvin varhain. Se tekee meistä vieraan kokemana tunneköyhiä ja pragmaattiseksi kutsuttujakin. On helppo menestyä siinä maailmassa, jossa tiede on muuta kuin omaa kieltämme ja samalla tunnekieltämme. Me emme tunteile.

Alueiksi kutsumamme regionaaliset ja spatiaaliset ilmiöt ajautuvat syvään lamaan, taantumaan, fasismiin ja sotiin. Fasismi ei ole arvo, saati aate vaan toimintatapa. Sitä tapaa niin oikealla kuin vasemmallakin.

Nyt Ranska ja Saksa hierovat taas sellaista, jossa Suomi jää mopen osille. Se ei ole mukana edes vaihtorahana kuten takavuosinamme. Suuret sodat tahtovat olla eurooppalaisten sotia. Eurooppa on nyt Aasian nimimaa, ei sen kummallisempaa. Oma kansakuntamme Venäjän luoteiskulmassa piileksivä ja Jäämereen liki rajautuva etäinen kolkka suuren naapurinsa kyljessä.

On syytä muistaa, miten suuret eivät sovi kysymällä meidän mielipidettä silloin, kun olemme vain ajopuuna virrassa. Meitä eivät auta muut, jos emme itse osaa auttaa itseämme. Tunne oma tilasi, anna arvo toisellekin, sanaili Urho Kekkonen aikanaan ja oli luonnollisesti oikeassa. Mutta maantieteelle me emme voi mitään, lisäsi siihen Paasikivi ja palautti meidät geopolitiikan kylmään todellisuuteen.
Koronan jälkeinen aika (2020-05-28 09:49)
Alamme jo valmistautua koronan ja pandemian jälkeiseen aikaan. Jälleen kerran nopeat syövät hitaat ja erottuvat jo nyt pandemian voittajina. Se näkyy sekä globaalina kilpailuna, Euroopassa taisteluna omista asemista kansakunnittain ja valtioitten sisällä tapahtuvana aluetaloudellisena, mutta myös sosiaalisena ja kulttuurisena ilmiönämme. Koko menneen maailman yhdyskuntarakenteemme on uudistettava ja avattava silmämme hybridi yhteiskunnan kouristelulle pienen viruksen edessä. Dinojen aika on ohi, emme elä enää jurakaudella. Komeitahan ne olivat mutta virus nitisti mahdottomat ja osa oppi lentämään. Nisäkkäistä ihminen käyttämään aivojaan ja oivaltamaankin.

Pandemian aikana eniten medioissa julkkisuutta hankkivat Euroopassa ja omissa medioissamme sen omat instituutiot ja rahoitusmekanismit. Elvytyspaketit ovat jättimäisiä ja ne kohdistuvat välimereisten valtioiden talouden elvyttämiseen. Yhdysvalloissa luvut vain ovat vielä moninkertaisia ja mukana on myös Trumpin tapa twiittailla valheitaan. Samalla mukana on tyypillistä integraation syventämiseen pyrkivää toimintaa. Jälleen kerran yhden palan siirtäminen siirtää myös monia muita paloja shakkilaudalla.

Suomessa ilmiö on jo havaittu aiemmissa kriiseissämme ja meillä on taipumusta jäädä näissä väännöissä mopen osille. Niin näyttäisi käyvän nytkin, ellei mukaan saada sellaisia korjauksia, joihin sisältyy selvä pohjoinen ulottuvuus välimereisen rinnalle. Se on täysin mahdollista, jos neuvottelijat ovat siinä taitavia ja kykenevät toimimaan myös vedoten omaan perustuslakiimmekin. Perustuslain syntyä, kansallisvaltion ideaa ja ihmisenä olemisen ymmärrystä homo sapiens lajinamme ohjaili, kaiken muun ohella, myös luonto ja sen ankarat lait. Niiden kanssa emme voi neuvotella tai käydä kauppaa. Virus ei sellaisesta välitä tuon taivaallista ja hakee koko ajan uutta muotoa pysyäkseen hengissä ja lisääntyäkseen.

Häkämies antoi medioille monen muun tapaan arvionsa, jota on monelta suunnalta jo aiemmin toisteltukin. Kun rahaa jaetaan, sen tulee olla luonnollisesti lainaluonteista ja sellaista rahaa toki myös Suomi kykenee nyt saamaan ja hyvinkin edullisesti. Tämä ei tule olemaan ongelma. Lahjaraha sen sijaan on varmasti ongelma mille tahansa talousmallille.

Suomella, kuten monella muullakin EU-maalla, on huonoja kokemuksia EU-maille jaettavista talousapupaketeista. Kreikkaa lainoitettiin hädässä kymmenen vuotta sitten reilusti yli sadalla miljardilla eurolla, ja rahojen takaisinmaksuehtoja ja aikatauluja on venytetty lainoittajien kannalta epäedullisesti jo useaan otteeseen. Suomi on hävinnyt miljardeja. Näistä puhuttiin aikanaan mutta pelkät puheet eivät ole vielä tekoja. Politiikan luonteen ja sisällön on viimeinkin muututtava.

Tällä kertaa ollaan niin ikään uuden tilanteen edessä. Nyt luodaan täysin uusi rahoitusjärjestelmä, ja sen synnyttämistä riskeistä on käytävä keskustelu. Onko mahdollista, että elvytystä ja tukea tullaan pyytämään jatkossakin, kun talousongelmia ilmenee?

Tästä on tulossa määräaikainen, ei pysyvä mekanismi. Tämä on tarkoitettu koronaiskun välittömien vaikutusten kääntämiseksi nousuun. Mutta tietenkään emme voi ennalta poissulkea tätäkään vaihtoehtoa, myöntää Häkämies.

Kunkin maan vastuulla on oman talouden hoito ja sääntöjen noudattaminen, se ei saisi tässä keskustelussa hämärtyä, Häkämies painottaa. Kyse on muustakin kuin moraalista. Rahaa ei voi käyttää tuhottomasti pilaten luonto ja sen lait väärällä politiikallamme. Tähän Häkämies ei puutu lainkaan.

Suomen osuus voi nousta lähes 10 miljardiin. Se on valtava summa. Meillähän on tapana puhua ennen vaaleja miljoonista ja niiden säästöistä, ei tuhansista miljoonista ja kertoen ne vielä kymmenellä. Vappusatanen on iso raha sekin. Liian iso maksettavaksi kaikille. Suomen osuus nyt kaavaillusta 500 miljardin hätäavusta olisi noin 8,5 miljardia euroa. Millainen summa tämä on Suomelle?

Se on tietenkin valtava summa. Ensimmäinen kysymys tietysti on se, olisiko tuo summa annettu lainana vai avustuksina. Viime kädessä eduskunta arvioi tuon riskin ja sen perustuslaillisuuden Suomen kannalta. Mutta korostan sitä, että jos ehdot ovat sellaiset, että investoinnit Euroopassa lähtevät elpymään, me tiedämme, että se on suomalaisten yritysten ja suomalaisten etu, niin näkökulma muuttuu positiiviseksi, kommentoi Häkämies.

Oma kommenttini oli osin samansuuntainen. Keskiviikko toi mukanaan suomalaisille hurjia lukuja EU:n budjetin laatijoiltamme. Valtion budjettimme kalpenee Välimerelle tarkoitetun lahjarahan rinnalla. Se kun on kymmenen kertaa suurempi. Muutakin rahaa näyttäisi tulevan puolet siitä. Ikään kuin lainarahan muodossa. Raha haetaan jäsenmailta ja Suomi on maksajan roolissa. Nyt sitten muuttamaan yhdessä rahojemme kanssa Italiaan, Espanjaan ja Kreikkaan. Tulevat sukupolvet Suomessa maksavat näitä velkoja. Sikäli kun Suomeen jäävät. Miksi jäisivät marraskuiseen maahan, jos rahat on siirretty jo välimereiseen ilmastoon?

Suomen asemaa on katsottava Suomesta, ei Brysselistä käsin, eikä edes Helsingissä pohdiskellen. Korona oli valtava isku metropolipolitiikalle ja se levisi odotetustikin juuri suurten metropolien sisällä ja leviää toki edelleenkin. HUS ja Helsinki oli meidän pandemiamme kirkas keskus.

Suomi on harvaan asuttu maa ja meillä ilmiö oli, ja on edelleen, liki pelkästään Helsingin seudun ja HUS:in sisällä Uudellamaalla vaikuttava ongelma. Sen sijaan valtaosa maasta säästyi maakuntineen ja pienine kaupunkeineen ilman suurempia ongelmia. Toinen aalto on sitten jo kokonaan uusi vaihe ja seuraako sitä kolmas? Miten tuleva rokotus järjestetään ja kuinka se koskee Suomea suhteessa muuhun globaaliin maailmaan? Kysehän on jättiluokan ilmiöstä ja Suomi on perifeerinen maa tässä megaluokan järjestelyssä rokotteineen.

Yli 50 seutukaupunkiamme maakuntiemme sisällä reagoi kyllä vahvasti noin miljoonan ihmisen voimin, mutta varotoimet olivat käytännössä liioiteltuja. Samaan aikaan megaluokan metropoleissa ei päästy likimainkaan tällaisiin koronan pysäyttäviin suosituksiin. Virus ei vaikuta välittävän pienistä taajamista ja maaseudustamme. Se rakastaa metropoleja.

Pinta-alastamme, mutta samalla myös asukkaistamme 70-90 % on näillä alueilla, maaseudulla, ja se on otettava nyt näkyvästi esille pohdittaessa yhtäällä syntyneitä vahinkoja ja toisaalla nyt tapahtuvaa varojen keskittämistä metropolialueiden talouden elvyttämiseen. Erityisen tärkeää tämä on pohdittaessa yhdyskuntarakenteen onnistumista tulevia pandemioita ajatellen sekä samalla luonnonvarojemme kestävää käyttöä ja ilmastomuutosta yhteisesti pohdittaessa.

Koko pandemian kolmen kuukauden ajan on ilmennyt suurta tarvetta käyttää hyväksi maaseudun ja luonnon tarjoamia mahdollisuuksia etenkin seurattaessa Suomessa selviytymistämme ikäihmisinä, lapsina ja lapsiperheinä pandemian hoidossa ja samalla myös terveytemme säilyttäen. Kun näin on kriisin aikana, olisi omituista väheksyä maaseudun ja seutukaupunkien merkitystä nyt, kun varoja uusjaetaan mahdollisia ja varmasti myöhemmin ilmaantuvia uusia vastaavia pandemioita torjuessamme. Millaista politiikkaa tehdään koko ajan pienten virusten ja ympäristöuhkien kanssa painivien metropolien sisällä ja kuinka kalliiksi se tulee meille ja luonnolle?

Olisi perin outoa pyrkiä tukemaan miljardeillamme sellaista yhdyskuntarakenteellista globaalia maailmaa ja Eurooppaa, jonka kyky selvitä kriiseistä on selvästi heikompi kuin maaseutualueiden. Tämä näkyi Suomessa erityisen selvästi ja vielä selvemmin seurattaessa ongelmien kasautumista Yhdysvalloissa ja sen metropoleissa. Monet pienet saarivaltiot osasivat hoitaa ongelmansa suuria monin verroin paremmin.

Kiina on poikkeus, mutta niin on myös heidän kulttuurinen kunnioituskin kohti maaseutua ja sen vuosituhantista hoitoa. Euroopassa ja Yhdysvalloissa ei tällaista kulttuuria ole, mutta sellaisen saavuttaminen on jatkossa välttämätöntä, lisäten siihen vielä ilmastonmuutoksesta ja ympäristöuhista syntyvät metropolien väestölliset paineet valtavien megaluokan metropoliemme kohdalla.

Ilmiön oivaltaminen, dinosaurusten synnyttämän ekologisen ilmiön kestämättömyys, seuraten etenkin monia saarivaltioita ja näiden menestystä pandemiansa hoidossa, sekä rinnan Saksana ja Ranskan tapaa ajaa, jälleen kerran omaa asiaansa esitellen osana kolmen suuren kilpailua, johon jatkossa lukeutuu myös Afrikka neljäntenä, on menneen maailman ilmiöitämme Jurakaudelta. Euroopan merkitys tulisi olla tässä jatkossa kokonaan toinen, kuin imperialismin aikaa eläen ja dinoja ihaillen sekä noita aikoja muistellen ja kaipaillen.

Se vaihe on ohi ja hybridiyhteiskunnan kouristelu johtamassa kohti kokonaan uutta, myös globaalia, lokaalin paikallisen maailman oivaltavaa ekopolisten aikaa, menneen maailman teknopolikset näin sivuuttaen mahdottomina dinoinamme, pienten virusten tappamina kuoleman nekropoliksinamme. Mikään raha maailmassa ei voi näiden dinojen elämää pelastaa pienten virusten hyökkäyksiltä. Suuruuden ekonomia on tullut tiensä päähän.
Arvot ja normit puntarissa (2020-05-29 16:52)
Menestyykö tänään Euroopassa, Aasiassa, Amerikassa, Suomessa kertomalla olevansa nationalisti tai patriootti. Entä kertomalla olevansa lokalisti tai vastaavasti globalisti? Onko nämä ilmiöt pelkkää mediamaailman viihdettä ja sanojen semantiikkaa, tunnesanoja, jotka opitaan ja varhain opittuna ne ovat koskettavampia.

Suomi on nuori valtiona ja kielemmekin saanut runsaasti uusia käsitteitä pelkästään 1970-luvulta alkaen. Myöhään opitut sanat eivät ole samalla tavalla tunnesanojamme kuin varhain lapsena hankitut. Valtaosa uusista sanoistamme on hankittu englannin kielestä ja aiemmin myös ruotsista. Toki meillä on oma ikivanha onomatopoeettinen, luontoa matkiva ja suvuton kielemme. Sillä on ollut valtava merkitys pohtiessamme, miksi kulttuurimme on sellainen, kun nyt on.

Suomalaisia on luonnehdittu usein hiven tunneköyhiksi, sulkeutuneiksi ja pragmaattisiksikin. Sen tausta on usein kielessämme. Kieli on tunnesanoineen se jolla ajattelemme, viestitämme, näemme jopa unemmekin. Mitä enemmän symboliikkaa, sitä enemmän ajatuksia. Ero yksilöiden välillä voi olla tuhansissa sanoissa. Miesten kerrotaan usein olevan sanoiltaan köyhempiä kuin naisten.

Puhumme äidinkielellä mutta asumme isämaassa ja sekin on valintana tunnesanoissamme. Kirjoitin nuorena miehenä maakuntalehtiin eri tavalla, tiedelehtiin toisin kuin miesten- tai naistenlehtiin. Ratkaisevaa oli siis ajatus lukijasta, ei toki oma tapani ajatella tai tuntea. Opin sen hyvin varhain lapsena. Se vaikutti varmaan persoonallisuuteeni siinä missä kasvuympäristöni sekä myöhemmin hankitut pääosin opitut taidot ja elämänkokemukset.

Jos eduskunta vaalit pidettäisiin ajallaan, siis noin kolmen vuoden kuluttua, niin silloin perussuomalaiset tulee menestymään tulevissa vaaleissa, tietää alan tutkija medioissamme. Nyt kun nationalismi tulee menestymään, hän pohtii ja yhdistää sen populismiin samalla. Kuitenkin ne ovat käsitteinä kaukana toisistaan.

Suomalaisten kerrotaan oleva identiteetiltään alueeseen leimautuneita ja sama pätee toki muihinkin kansakuntiin ja niiden fyysiseen ja kulttuuriseen, sosiaaliseen ympäristöön. Aina taustalla ei ole vain kieli vaan myös monet muut, joko sisäsyntyiset tai ulkoiset ja sepitteelliset arvot ja normit, luonto ja kulttuuri ympärillämme.

Usein hyvin pienipiirteisenäkin, mutta samalla piilotajuntaisena ja varhain lapsena alueeseen leimautuen. Ensimmäinen väitöskirjani liittyi tämän ilmiön tutkimiseen. Suomalaiset alkoivat käyttää joko regionaalista tai spatiaalista käsitettä alueelle ja samalla myös puhua juuristaan. Sukututkimus alkoi sekin yleistyä ja mukaan tuli myös geneettinen perintömme. Tiede tunkeutui elämäämme sekä luonnontieteisenä että ihmistieteisenä ilmiönä rinnakkain.

Taas oli keskittävä kieleemme uusia sanoja. Nykyisin ne ovat lapsena oppien tunnesanojamme. Mutta ei toki vielä silloin kun valmistelin ensimmäistä väitöskirjaani. Kohtasin sitä valmistellessani myös runsasta kritiikkiä tahoilta, joille uudet käsitteet muuttivat vanhaa tieteen dogmaattista sisältöä maantieteessä, sosiologiassa mutta myös psykologiassa.

Kun tiedekuntien rajat ylittyivät ja kansakunnat tulivat kielineen tutuiksi, jotkut asiat alkoivat tulla muita tärkeämmiksi. Niistä yksi tärkeimpiä oli tämä. Ei suomalaisten asiaa aja muut kuin me suomalaiset. Kun ymmärtää oman tilansa, antaa arvon toisellekin.

Eikä forssalaisten asiaa aja muut kuin forssalaiset. Kuntien välillä, varmaan myös sisällä, kun on kilpailua ja naapurit eivät luota toisiinsa shakissa tai pallopeleissä, kilpailuyhteiskunnassa. Ja juuri terve kilpailu vie kehitystä parempaan suuntaan.

Vai luotatko sinä venäläisiin ja ruotsalaisiin suomalaisten asian ajajina? Globalisti ajaa globaalin maailman etuja ja se on sitten todella epämääräinen tapaus ajamassa samaan aikaan keskenään sotivien ja aseita suunnittelevien etuja, samaan aikaan molemmille aseita kaupitellen.

Lokalisti ajaa paikallisen kunnan, maakunnan tai kansakunnan itsemääräämisoikeutta ja puolustaa omiaan, spatiaalista identiteettiään samalla, juuriaan. Suomalaiset ovat tässä pelissä jalkapallossa erityisen huonoja mutta jääkiekossa jo vähän parempia.

Voitto tässä pelissä ei tarkoita vastapuolen vihaamista, halveksuntaa, saati väheksyntää, päinvastoin. Kun arvostat kilpailijaasi, voit lopulta myös menestyäkin. Tätä kautta kunnon nationalisti ja lokalisti on myös menestyvä ja luotettava kumppani globaalissa maailmassa. Hän kun ajattelee globaalisti mutta toimii paikallisesti, ei päinvastoin.

Nyt hallituksemme on alkanut toimia väärin. Tämä on tärkein syy sille, miksi kohta juuri oppositio alkaa löytää kannattajia riveihinsä. Hallitukseen kaivataan terveellä itsetunnolla varustettuja, asiansa osaavia ja taitaviksi tiedettyjä miehiä ja naisia.

Sellaisia arvostetaan myös etelässä, idässä ja lännessä, ei vain pohjolassa, Mikään ei ole niin vaarallista politiikassa kuin ylimielisyys. Se kun kertoo heikosta itsetunnosta ja samalla kilpailijansa väärin arvioivasta ihmisestä, virheellisestä arvomaailmasta sekä tunnesanojemme käsittelystä ikään kuin tunnevammainen psykopaatti tai häiriintynyt narsisti.

Seuraavat vaalit ovat kuntavaalit ja ne ovat edessä jo tulevana keväänä. Maamme on juuri kääntynyt taantumaan ja etenkin pienten kaupunkien ympärillä sinnittelevät maaseutukunnat ovat, taas kerran, rakentamassa talouttaan karsimalla menojaan. Näin on ollut jo kauan ja halu hoitamaan tätä tehtävää kuntapoliitikkona ei ole houkutteleva. Meillä kuntien itsenäisyys ja oikeudet on määritelty tarkkaan. Samoin jokaisen kuntalaisen erikseen. Tietyn kunnan alueella asuvien on hoidettava tietyt laissa ja asetuksissa annetut tehtävät kuntansa alueella. Se eivät ole mitä tahansa puuhastelua.

Näitä tehtäviä löytyy satamäärin ja tätä varten ovat vaalit, ensi keväänä siis seuraavan kerran. Maakuntavaalejamme ei tullutkaan. Sote ja sen sotkut jatkuvat nekin. Aluetieteilijänä ja yhdyskuntasuunnittelijan koulutuksen saaneena pahoittelen mennyttä aikaa ja menetettyjä vuosia, vuosikymmeniä.

Se mistä kunnissamme päätetään ja miten, ei ole pelkkää paikallisen median kautta tapahtuvaa mekkalointia tai höpinää kunnanvaltuustossa. Tätä varten meillä on myös oikeuksia, joihin ei puututa, eikä yli 300 kuntaa hoideta keskushallinnon sektorisuhareitten toimesta miten tahansa. Tämä koskee myös puolueitamme ja kansanedustuslaitostamme.

Jos nyt ei jokaista kuntien hoitoon vaadittavaa yli tuhatta lakia ja asetusta satu muista- maakaan, niin on hyvä muistaa ainakin perustuslakimme. Meillä ei ole kahta samanlaista kuntaa, mutta ei myöskään maakuntaa tai kaupunkia. Helsinki poikkeaa metropolina rajusti muusta maaseutumaisesta Suomesta.

Helsingissä kasvaneet ja koulunsa käyneet ovat vaarassa käyttää sellaista valtaa, jossa unohtuu kokonaan, miten maassa on perustuslakien suojaamat kuntamme. Niissä asuvia suomalaisia ei voi, eikä saa kohdella miten tahansa ja vain siksi, että globaalina ilmiönä tai EU:n asukkaina olemme mukana mediayhteiskunnan sosiaalisen median ja toimittajien viihteellisessä politikoinnissa.

Viihde ja tieteen popularisointi osana tätä mediayhteiskunnan viihdettä on eri asia kuin vakavasti otettava tieteemme. Etenkin sen turvaamiseksi on tehtävä koko ajan valpasta valvontaa. Se on täysin riippumatonta, oloonkin että rahoittaja ei tahdo sitä aina muistaa. Tämä pätee valtiomme ohella myös kuntiimme. Kunta on muutakin kuin kunnallislakeja ja kartalle syntyvä maankäytön säätelyä edellyttävä kaavoitettava regionaalinen alue, verottaja ja palvelujen tarjoaja, imagomaakareitten kaupustelun kohde.

Jokioisissa yksi Euroopan suurimmista agraarin tieteen keskus siirrettiin 1970-luvulla maalle. Sen juuret olivat pääkaupunkiseudulla ja sitä arvostettiin maailmalla. Maalle siirretty tiede voi hyvinkin olla, maaseudulle siirrettynä, sellaisen seurannan kohteena, jossa paikallinen kulttuuri pyrkii mukaan tekemään "tiedettä".

Sama pätee metropoliin ja sen kulttuuriinkin. Paikallinen media on siihen sopiva foorumi, tieteilijän kasvuympäristö, eikä sitä pidä sotkea paikallisen politiikan kautta tutkijoiden tekemään työhön ja sen arkeen. Näin kuitenkin tapahtuu, oli ympäristö maaseutumainen tai metropoli. Sama pätee Helsinkiin ja siellä sijaitsevaan parlamenttiin. Helsinki pääkaupunkinamme on hyvin erilainen kuin tyhjään kulttuuriseen tilaan muutettu pääkaupunki Brasiliassa. Olen molempia seurannut läheltä.

Hämäläistä tiedettä, Jokioista ja sen tiedeyhteisöä 30 vuotta seuraten, ei ole olemassakaan sen enempää kuin suomalaistakaan tai eurooppalaista. Siinä kulkee politiikan tekemisen ja tieteen raja.

Poliitikko voi pyrkiä vakuuttamaan tiedoillaan muita, mutta tieteeseen sellainen vakuuttelu ei kuulu. Tiede on koko ajan muuttuvaa ja tieteen popularisointi on sen opettajien työtä.

Ranskassa kaikki opettajat ovat "professoreja" mutta Saksassa tai Suomessa vain yliopistossa opettavat. Se miten pätevyys hankitaan, on kulttuurinen ilmiö sekin. Suomi on tässä paljon lähempänä Saksaa kuin Ranskaa.

Sama koskee pätevyyttä mihin tahansa ammattiin, myös erikoistutkijoiden tieteensä parissa. Politiikan tutkija on melkoisen kaukana luontoa tutkivasta. Ei kuitenkaan saisi olla.

Politiikka (policy) ja sen teko (politics) ei saisi olla liian kaukana vakavasti otettavasta luonnontieteestä ja ihmistieteet eivät nekään saisi pelata vain sellaisten lakien kautta, jossa lakeja peukaloidaan ihmisten toimesta ja poliitikkojen johdolla.

Perustuslaki ja sen tulkinta ei sekään saisi olla sellaisten "tuomareitten" käsissä, jotka operoivat samaan aikaan poliitikkoinamme. Perustuslakituomioistuin ei saisi olla poliittinen valiokuntamme.

Siinä matka kohti rajojen hämärtymistä muuttuu kulttuuriseksi ilmiöksi. Siis osaksi sosiaalista pääomaa ja muistia. Rajat on hyvä pitää selvinä, vaikka se olisikin jollekin poliittiselle päätökselle sitä hidastavaksi koettu ilmiö. Tästä "rajasta" ja sen olemassaolosta kannattaa hivenen maksaakin. Valtioitten rajoista olemme sentään maksaneet ihmisuhreilla.
Mediayhteiskunnan tolkuton liioittelu (2020-05-30 16:36)
Korona ei ole ollut kaikki kaikessa. Nyt sitä liioitellaan muodikkaasti. Olemme kuten formulakisojen ratissa istuen tai seuraten varikolla kolaria. Keulilla olleet autot menettävät etunsa turva-auton kootessa koko joukon takaisin odottamaan uutta starttia. Juuri nyt on kolaroitu, uhkia on koronasta alkaen ja deflaatioon päätyen mutta yksi oli medioissamme ylitse muiden. Se on nyt ohi ja kohta nopeat syövät hitaat uudessa startissamme.

Konsulttiyhtiö Inderesin pääanalyytikko Sauli Vilénin mukaan tämän kevään markkinapysähdys oli poikkeuksellisen voimakas ja brutaali. Sen takia niitä lyhyen tähtäimen voittajia, jotka olisivat oikeasti hyötyneet liiketoiminnallisesti, on todella, todella vähän, Vilén sanoo. Maailman taloudella ei tällä hetkellä mene hyvin, mutta Vilénin mukaan lama on onnistuttu välttämään. Tällä hetkellä olennaista on se, miten nopeasti tästä toivutaan. Siis kuinka startti onnistuu ja keneltä, kenen hermot pitävät uudessa startissa. Osa on vaihtanut uudet renkaatkin alleen.

Keskeinen kysymys on se, millä kulmakertoimella lähdemme tästä nousemaan. Vilén toivoo, että pahin syöksy on ohi ja lama olisi vältetty. Hän itse uskoo, että talous alkaa elpymään hitaasti, mutta tasaisesti. Vilénin mukaan vasta jälkikäteen tullaan ymmärtämään, miten nykyistä talousjärjestelmää koeteltiin tänä keväänä. Vilénin mukaan huoli oli koko nykyisen rahajärjestelmän kaatumisesta. Nyt se on siis ohi ja varikolla käyneetkin on saatu mukaan takaisin kisaan.

Kävimme yllättävän lähellä kuilun reunaa. Vilénin mukaan tämä kuitenkin vältettiin keskuspankkien vakauttamisella ja viruksen onnistuneella torjumisella. Lisäksi valtiot ovat tehneet ennennäkemätöntä elvytystä. Näin tietysti kävikin mutta pahin on vielä edessämme.

Kuvittelimme, että finanssikriisissä elvytettiin paljon, mutta se oli vasta piirinmestaruus tähän verrattuna. Nämä ovat olympialaiset, Vilén summaa. Tosin Tokiossa olympialaiset siirretiin mutta kyllä ne sieltä vielä tulevat mukaan ja koronasta on vain muisto, jos sitäkään. Ebola sen sijaan jatkaa jossain meille vieraassa ympäristössä. So what?

Mediayhteiskunnan reaaliaikaisuus ja kyky nostaa esille pelkokertoimeksi kelpaavia aiheita, on oman aikamme tuotteista tyypillisin. Vuosi 2011 oli tämän aikakauden alun ensimmäinen vuosi. Se käynnistyi liki tyhjästä mutta olin siitä kirjoittanut jo 1970-luvulla kirjassani "Kansalainen Klasomenesta" ja uudelleen vuonna 2005 kirjassani "Arctic Babylon 2011".

Klasomene viittasi tuolloin Anaxagoraan ja läntisen kulttuurin ja talouden alkulähteille. Se löytyy myös uusimman kirjani kannestakin kotisivuni avaten. Samaa kantta komistavat myös omien ministereittemme kasvot. He syntyivätkin vasta 1990-luvun puolella ja jälkeen. Mistä he kaikesta tästä olisivat voineet jotain tietää?

He syntyivät maailmaan, jossa lehmätkin käyttivät agronettia jo 1980-luvulla "Agropolis strategiaa" lukien. Hämeessä lehmät oppivatkin tämän taidon ennen ihmisiä. Lama ravisteli nyt, jos oli ravistellut ennenkin alan tutkijoita ja heidän kohteitaan, suomalaista maaseutua ja luonnonvarojemme jalostajia.

Geeniteknologia ja DNA-rakenteet vaativat samaa teknologiaa kuin internet ja kykymme yhdistää määrätön määrä tietoa täsmälleen oikeaan aikaan ja paikkaan. Sen parempaa työnantajaa en voinut itselleni Suomesta löytää kuin Jokioinen ja sen laboratoriot 1990-luvun alussa. Ne olivat aivan muuta kuin yliopistojen vaatimattomat ja vanhat opetuslaboratoriomme. Matkat maailmalle olivat osa globaalia alan tiedettä ja siltä vaadittua tulosta.

Myöhemmin tulivat kirjat mediayhteiskunnan ilmiöistämme ja hybridiyhteiskunnan kouristelusta. Digiaika, internet, sosiaalinen media ja robotiikka mahdollistivat sellaisen tieteen, jonka kohdalla reaaliaikaisuus oli mahdollista myös innovaatioprosessien seurannassa, niiden synnyttäjien hakemisessa. Ja juuri heitä tieteemme ja sen soveltajat kaipasivat.

Aiemmin se oli mahdollista vain seuraten innovaation leviämistä, sen diffuusiota. Askel siirtymisestä aikaan ennen uuden innovaation syntymää oli avattu ja samalla se kyettiin nyt myös ennakoimaan. Se voitiin näin myös pohjustaa ja liioitella sen merkitystä sekä torjua epätoivottavia ilmiöitämme. Ekologia ja ihminen olivat saman tieteen tärkeimmät välineet.

Innovaatiopolitiikka oli ekologisen klusterin välineenä toisen väitöskirjani aiheena. Aineistona olivat ihan oikeat ihmiset kuluttajina ja yrittäjinämme. Olimme pitkällä ja luennoimme siitä maailmalla. Kykenimme ennakoimaan innovaatioaallon kulkua ja syntyä. Suomi oli maailman huipulla ja Nokia tunnettiin maailmalla. Samoin luonnonvarojemme jalostajat, ekologinen klusterimme. Olimme jalostaneet japanilaisten mallista monin verroin paremman. Japani ei kyennyt tunnistamaan edes oman rannikkonsa seismisiä liikkeitä. Meistä pidettiin Euroopan Japanina. Japania oli varoitettu siinä missä arabi-islamilaista maailmaa.

Tällainen ilmiö vuonna 2011 oli Japaniin iskenyt tsunami, olkoonkin ettei siihen reagoitu odotetulla tavalla. Vielä näkyvämpi tapahtuma oli arabi-islamislaisten valtioiden kohdalla käynnistyneet vallankumoukset ja tämän aallon leviäminen sekä lopulta myös pakolaisvirrat kohti Eurooppaa ja lopulta myös aina Suomeen saakka rantautuen Torniossa.
Kaikkeen tähän olisi voitu varautua, siinä missä norjalaisten surulliseen yhden miehen terroritekoonkin. Kaikki tämä tapahtui vuonna 2011. Se että virus yllätti Euroopan ja Yhdysvallat oli sekin omaa syytämme. Olimme kaikessa aina hieman jäljessä ja uskomme edelleenkin ilmiöiden diffuusiseen leviämiseen. Se on menneen maailman oppejamme.

Emme ole lukeneet uusia aika- ja paikkatieteiden saavutuksia, jolloin samalla medioissamme asiantuntijoina esiintyvät kokonaan väärien koulukuntien edustajat sekä kohusta uutisensa hankkivat toimittajat. Sosiaalinen media kohujen käsittelijänä on luonnollisesti vihoviimeinen tapa hoitaa oman aikamme tiedottaminen. Yhdysvaltain presidentti Trump on tässä oman aikamme tuote hänkin. Hänellekin kuulunee sanomisen vapaus ja oikeus käyttää välineitä, joissa hänellä on myös tiettävästi kannattajiakin.

Reaaliaikaisuus on edelleen käsitteenä vieras ja elämme hybridiyhteiskunnan laidalla Suomessa. Se juuri tekee meistä maailman onnellisimman kansakunnan. Diffuusiset ilmiöt suodattuvat ja voimme myös itse käyttää suurten ikäluokkien tapaan 1960-luvun osaamistamme. Se on suodattajana toinen kuin 2000-luvun lasten kohdalla.

Riittää kun seuraamme muita ja reagoimme sosiaalisen pääomamme kielellä odotellen hämäläisten tapaa tehdä jotain tai oikeammin olla tekemättä yhtään mitään. Koronan kaltaisen viruksen kohdalla Hämeessä asuminen merkitsee samalla turvapaikkaa ja mahdollisuutta seurata ilmiöiden myös taloudellista kaaosta ja sen tuloksia turvallisesti odottaen.

Se, onko edessä deflaatio ja millaisessa muodossa, tai miten maailma makaa kuntataloudessa eurooppalaisen talousahdingon keskellä, on helpointa seurattavaa juuri Hämeessä. Peruskallio kun ei järky, vaikka muualla poimuvuoret kuinka aiheuttaisivat kaaosta tai tsunami pyyhkisi altaan japanilaisten ydinvoimalat.

Häme suomalaisen ekopoliksen keskuksena on ainut uskottava ja sen kartanot maineen ja vuosisataisine rakenteineen oikea paikka tehdä uskottavaa, myös ajan hammasta kestävää tiedettäkin, yhteiskuntatieteiden näkökulmasta, mutta samalla luonnontieteisiin sen turvallisesti ja poikkitieteisesti kytkien. Varoen samalla mediayhteiskunnan otsikkoja ja tapaa hakea viihteellistä ja kohun synnyttävää pintailmiötämme. Tiede on liian vakava asia poliitikkojen käyttöön ja vaatii ehdottoman riippumattoman aseman yhteiskunnassamme. Toki Savossa, Karjassa, Lapissa, Pohjanmaalla ja etenkin Uudellamaalla ja Helsingissä ajatellaan toisin. Ja niin luonnollisesti kuuluukin ajatella. Satakunnassa keskuspaikkona on montakin.

Häme on kuitenkin uskottavampi kuin pääkaupunkiseutumme ja sen metropolipolitiikan synnyttämät taloudelliset, sosiaaliset ja kulttuuriset, ekologiset paineet. Suomi on harvaan asuttu maa ja kaipaa juuri sille sopivan ekologisen ympäristön myös hallinnolliseksi keskuksekseen. Esimerkiksi sopii Brasilia. Loimijokilaaksossa Wahren, Willebrand ja Web.
Korona-aika lisäsi aggressioitamme ja turhaumia (2020-05-31 02:56)
Mitä aggessiolla tarkoitetaan? Mitä Wikipedia kirjoittaa aggressiosta? Olisiko mahdollista, että kuluvaan kevääseen liittyy ilmiöitä, jotka selittävät aggressioita myös Yhdysvalloissa? Miksi Suomessa aggressio kohdistui myös ihmiseen itseensä, ja meille tutut itsemurhaluvut lisääntyivät nekin. Yhdysvalloissa taas vaalit ja niiden tulos ravistelee pintaan myös meillä sen itäisimpänä osavaltiona tuntuvat mediailmiöt.

Aggression takana on erilaisia, joskus samanaikaisesti vaikuttavia taustatekijöitä, joista kukin selittää korkeintaan osan yksilöiden välisistä eroista aggressiivisessa käyttäytymisessä. Yksilön aggressiivinen käyttäytyminen on eri asia kuin yhteisöllinen ja ryhmäkäyttäytymisen tulos. Ihminen on aggressiivinen eläin ja ainut, joka surmaa myös oman lajinsa jäseniä jopa teollisesti. Sopeutuminen yhteiskuntaan vaatii meiltä myös vankiloitakin. Suomessa tiedetään olevan myös geneettistä perimää selittäen aggressioitamme.

Tilannetekijöihin kuuluvat epämiellyttävät tilanteet ja ärsykkeet, jotka aiheuttavat negatiivisia tunteita. Yleisiä ärsykkeitä tai tilannetekijöitä ovat provokaatio, turhautuminen, kipu tai muu epämiellyttävä olo, huono tuuli, sosiaalinen stressi, aseiden läsnäolo, korkea vireystila ja stressi sekä alkoholi ja huumeet. Miten nämä mahtoivat muuttua koronakriisin aikana? Varmaan tätäkin tutkitaan myöhemmin ja opitaan lisää.

Persoonallisuustekijät vaikuttavat yksilön valmiuteen aggressiiviseen käyttäytymiseen. Hyvä itsetunto voi johtaa aggressioon, jos henkilön itsetuntoa uhataan. Käsitykset ja asenteet aggression ja väkivallan oikeutuksesta tietyssä tilanteessa ovat yhteydessä aggressioon sellaisissa tilanteissa. Fyysisiä ja psyykkisiä ominaisuuksia, jotka lisäävät tai vähentävät aggression esiintymistä, ovat fyysinen voima ja taitavuus, nopeus, impulsiivisuus ja vallan halu sekä statuksen tavoitteleminen.

Aikuisten ja lasten aggressiivisella käyttäytymisellä on erilaiset ilmenemismuodot. Miten lasten ja aikuisten käyttäytyminen muuttuivat kevätkuukausien etätyön ja -koulun aikana? Miten ikääntyneet kokivat ahdistuksen ja suljetut sosiaaliset tilanteet aggression ja turhauman kasvaessa? Miten sitä ruokki jo lapsuudessa koettu sota-ajan tausta suurilla ikäluokillamme?

Ympäristötekijöitä, jotka vaikuttavat aggressioon, ovat fyysinen ympäristö, kulttuuri, asumismuoto, sosioekonominen taso, toverit sekä todelliselle ja mediassa nähdylle väkivallalle altistuminen. Aggressiota selitetään myös taloudellisilla, yhteiskunnallisilla ja ideologisilla tekijöillä, jotka voivat aiheuttaa turhautumista. Lapsen vanhemmat saattavat hyväksyä lapsen aggressiivista käyttäytymistä ja käyttävät uhkailua, rankaisua ja väki- valtaa kasvatusmenetelmänä. Miten se mahtoi muuttua kevätkuukausina 2020 ja kuinka mahtoi jättää jälkensä myös myöhempään elämään?

Biologisia tekijöitä ovat monet geneettiset ja neurologiset tekijät. Ihmisten aggressiivisuuden taustalla on todettu olevan eräät keskushermoston osat, kuten temporaalilohko, talamus, hypotalamus, mantelitumake ja hippokampus. Mieshormoni testosteroni on tärkein aggressioon vaikuttava hormoni. Myös hermoston välittäjäaineet adrenaliini, noradrenaliini, dopamiini ja serotoniini yhdistetään aggressiiviseen käyttäytymiseen. Yritettiinkö niitä jotenkin hoitaa ja oliko hoitomuotona usein päihteet?

Aggressiolla ja sen kasvulla on myös seurauksia, joita myöhemmin seuraamme medioissamme. Media osana aggressioita näkyy sosiaalisen median sivuilla jopa Yhdysvaltain presidentin ärtymyksenä. Vaalien lähestyessä ja pandemian paineissa ilmiön voi olettaa pahenevan. Trump aggression kohteena on Kennedyn kaltainen takavuosiltamme. Elämme taantuen aggressiiviseen aikaan. Se on mediayhteiskunnan elämän eliksiiriä samalla.

Varhaisen iän aggressiivisuudella, etenkin hyökkäävällä fyysisellä aggressiivisuudella, on monenlaisia haitallisia seurauksia myöhemmän kehityksen kannalta. Se johtaa ongelmiin koulusopeutumisessa, toverisuhteissa, parisuhteessa ja työelämässä, ja siitä seuraa rikollisuutta, väkivaltaisuutta ja alkoholin ongelmakäyttöä.

Seuraamukset saattavat syntyä vuorovaikutustyyliin liittyvällä jatkuvuudella, jossa tiettyjä käyttäytymistaipumuksia ylläpitävät niiden muissa herättämät reaktiot. Kuinka nämä mahtavatkaan jatkua, vaikka korona olisikin jo historiaa? Miten sota-aika siirtyi suuren ikäluokan käyttäytymiseen 1960-luvun Yhdysvalloissa tai Euroopassa, Suomessa? Aikalaiset muistavat tämän ajan liiankin hyvin. Sitä on vain turhaan romantisoitu aggressiivista käyttäytymistä näin kätkien.

Esimerkiksi aggressiivisuus aiheuttaa muissa ihmisissä ärtymystä, joka edelleen lisää aggressiivista reagointia. Toinen mekanismi on kumulatiivinen jatkuvuus, jossa ihmiset valitsevat sellaisia ympäristöjä, jotka edelleen ylläpitävät näitä taipumuksia. Poliittinen käyttäytyminen ja monet puolueemme kuvaavat tätä ilmiötämme. Lapsena se herätti jopa pelkoa ja ahdistusta aggressiivisten poliitikkojen puheita seuraten. Agitaatio oli vankasti läsnä 1950-luvun tupailloissa lapsena niitä seuraten ja runoja samalla lausuen.

Voisiko tällainen kulttuurinen ja vaikkapa metropolien slummeihin liittyvä ilmiö laukaista Yhdysvalloissa nyt koettavaa aggressiota? Entä voisiko se selittää myös sosiaalisen median sisällä tai jopa liikenteessä joskus kokemaamme aggressiota. Kasautuuko aggressio ja sitä kautta myös sen tuomat sosiaaliset ongelmat ja rikollisuus?

Onko maailman onnellisin maa myös aggression hallinnassa ja hoidossa poikkeuksellisen taitava vai ehkä sittenkin täydellinen tunari. Miten yhteisesti kokemamme sodat ja kriisit ovat tasoittaneet ja lisänneet kykyämme hallita ja hoitaa aggressioitamme sekä kanavoimaan sitä myös poliittisena toimintana ja institutionaalisina rakenteina hoitamaan vihan muuten synnyttämiä sekä ahdistavina kokemiamme tunteita.

Kansa, joka käy saunassa ja avannossa vuorotellen, hoitaa samalla varmaan myös aggressioitaankin. Päihteet ja veren sokeritasapainon heilahtelut ovat tyypillisiä selittäjiä suomalaiselle väkivallalle. Myös geneettinen perimä näyttäisi vaikuttavan, siinä missä kulttuurinen ympäristö ja kyky ymmärtää tekojaan, käyttäytymistään ja tuntea empatiaa.
Helluntai ja pyhien miesten peli (2020-05-31 12:58)
Helluntailla on pitkä historia. Sitä on juhlittu ainakin 200-luvulta lähtien. Kristillisissä maissa helluntaita vietetään Pyhän Hengen vuodattamisen kunniaksi. Apostolien tekojen mukaan tuhannet ihmiset olivat koolla ensimmäisenä helluntaina. Tuolloin Pyhä Henki vuodatettiin apostolien päälle. Helluntaita kuvaavat Pyhän Hengen vertauskuvat, kyyhkynen ja liekki. Olisi outoa, jos sitä ei yhdistettäisi oman aikamme sähköiseen mediaan ja sen digiajan oivallukseen. Kosminen maailma ja ajan olemus ovat sekin tulleet meille tutuksi.

Helluntain juuret ovat kuitenkin juutalaisuudessa. Aluksi sitä juhlittiin elonkorjuun kunniaksi, sittemmin helluntaista tuli Siinailla tapahtuneen lain antamisen muistojuhla. Suomessa seurattiin kevään tuloa ja katseltiin heiloja. Pakana-ajan elämään kun kuului agraarin ajan rinnalla myös eroottiset leikitkin.

Helluntain päivämäärä vaihtelee vuosittain. Sitä vietetään 10 päivää helatorstain jälkeen ja seitsemän viikkoa pääsiäisen jälkeen. Juhlan suomenkielinen sana tulee Ruotsista, sanoista helig dag.

Voisi olettaa, että juuri tämä on se päivä, jota kuuluisi juhlia. Syntyy vaikutelma, jossa koko kristillinen kulttuurimme, sen traditiot, ovat menneet jotenkin päällekkäin hybridiyhteiskunnan agraarin ajan juhlien kanssa ja tärkeimmät juhlat ovat oivaltamatta. Juuri nyt elämämme ajan kun tulisi oivaltaa helluntain merkitys. Ihan vain sähköisen digiajan mediammekin oivaltamana. Olemmekohan me vähän tyhmiä?

Televisiomme ja Yle lähettää koko ajan elämää suuremman pelin MM-kisojen finaalipelejä. Se on varmaan helluntain ohjelmaksi oikea valinta, jalkapallo. Olettaen että oman aikamme apostolithan ne siellä pelaavat. Ranskalaisen apostolin loukkaaminen oli aikanaan pyhäin häväistys.

Miksi oma aikamme muutti pyhät asiat viihteeksi? Menikö Eurooppa pieleen juuri tässä? Oliko oikein lopettaa nämä pyhien miesten pelit ja pitää tauko? Oliko oikea aika pohtia, mikä on tärkeää ja mikä vähemmän tärkeää globaaliksi muuttuneessa pyhien miesten pelissä? Joutuiko media-ajan ja kulttuurin viihteellinen hybridi kouristuksiin ja hiljentyminen syntyi luonnon antamana vihjeenä? Jos ei nyt niin milloin sitten ja miten vihjeensä esittäen? Riittääkö halolla päähän ja oksapuolella?
Voiko hyvää elämää oppia? (2020-06-01 18:29)
Yalen huippuyliopisto kouluttaa vakavissaan oppilaitaan kohti onnellista elämää. Toimittaja Venla Rossi kirjoittaa tästä sunnuntain Helsingin Sanomissa (HS 31.5). Tuo kirjoitus loppuu lähelle kognitiivista psykologiaa ja aivojamme, jotka liki sabotoivat hyvinvointiamme.

Hän antaa meille kymmenen niksiä, miten tehdä elämästään onnellisen. Luettelen myöhemmin nämä niksit. Niillä ei ole kuitenkaan juurikaan merkitystä, ellet samalla lue saman lehden Jukka Tervosen artikkelia seuraavalta päivältä (HS 1.6), jossa meidät luokitellaan kehitystasoltamme viiteen eri ryhmään.

Valtaosa meistä, ehkä 60 % tai jopa 99 % elää maailmassa, joka on kehitystasollemme liian vaativa. Tuon teorian mukaan suhtautumisemme asioihin muuttuu iän myötä, mutta vain harva meistä saavuttaa korkeimman viidennen tason. Valtaosa jää kolmannelle portaalle. Jotkut vain ensimmäiselle tai toiselle tasolle.

Kehityspsykologian emeritusprofessori Robert Kegan Harvardin yliopistosta kertoo, kuinka menestyksekkäästi selviytyminen edellyttäisi meiltä neljännen tason saavuttamista. Kiintoisaa on, että nämä kaksi ilmiötä, hyvän elämän onnellisuus sekä toisaalla riittävä kypsyys menestyä nykyisessä, mediayhteiskunnan hybridistään seuraavaan vaiheeseen koronan jälkeen siirtyvässä, vaatisi meiltä lähelle robotiikan tasoa yltävää kykyä ja kypsyyttä rinnan hyvän elämän eliittiopintojemme rinnalla.

Käytännössä samalla vaatimuksena on myös riittävän korkea ikäkin, mieluiten 1950-luvulla syntynyt. Lapsi tai murrosikäinen nuori ei voi saavuttaa juurikaan toista askelta korkeampaa tasoa ja usein kypsyys jääkin monella tuolle tasolle, valtaosalle enintään kolmannelle.

Sen havaitsee vaikkapa seuraten amerikkalaisten tapaa tehdä Hollywood tuotteitaan ja näyttelijän kehittymistä kohti ohjaajan uraa ja sellaista polkua, josta tunnemme vaikkapa 90-vuotta täyttävän Clint Eastwoodin. Yhdysvaltain politiikkaa ja sen tulkintaa osavaltioineen on siis tutkittava tätä näkökulmaa korostaen ja olettaen, että valtaosa heistä elää tasolla 1-3.

Tällöin nuoren toimittajan tapa kuvata Eastwoodin kaltaisen ihmisen uran portaikkoa, sen ajallista ja historiallista taustaa, jää usein kolmannen asteen yhteyden tasolle ja seuraamme nuoren ohjaajan työtä lapsille ja lapsenmielisille tarkoitetusta avaruusseikkailusta. Se kun on korkein taso, johon tämä toimittaja tarkkailijana kykenee.

Sama pätee, kun haemme Donald Trumpin toiminnasta jotain syvempää merkitystä, saati demokraattinen ja republikaanien hakiessa itselleen vaaleissa valtaa. Kun voittoa Floridassa juhlitaan, Kaliforniassa vaalit vasta käynnistyvät. Suomessa tämä tulkitaan kuten itäisimmässä osavaltiossa ikään ja toimittajat asiantuntijoineen edustaessa tasoa 1-2, kolmas aste jää kokematta, oivaltamatta, ekstra terrestrial vaalien voittajana oivaltamatta. Hellyttävä otus ulkoavaruudesta jää lasten hoidettavaksi.

Sekä tekniikka että mielikuvitus, kyky oivaltaa ihmisen tiedon määrä ja suhtautuminen noiden tietojen käyttöön, ovat kulttuurisia ja kulkevat rinnan yhteiskunnassamme vaadittavien taitojemme kanssa. Valtaosa meistä elääkin hyvin stressaavassa maailmassa, johtuen juuri tästä kyvystämme kypsyä nykyisiin työn ja perhe-elämän vaatimuksiin.

Vastasyntynyttä ei kuitenkaan sovi rangaista siitä, ettei hän kykene kierähtämään vatsalleen ja konttaamaan. Ihmisen on käytävä läpi kaikki vaiheet lapsuuden uhmaiästä murrosikään sekä hakien myöhemmin oman kasvunsa rajoja.

Toisella tasolla ihminen pohtii jo sitäkin, millaisia seurauksia ihmisten suhtautumisella on hänen omaan elämäänsä. Yhteisöllinen tajunta siirtää meitä vähin erin kolmanteen vaiheeseen sekä samalla sosiaalisen ihmiseen. Huolehtiminen muiden oletetusta ajattelusta on tasoista tärkein niin kauan, kunnes meiltä aletaan vaatia myös neljännen portaan ylittämistä, eikä yhtenään taantumista aiemmin kulkemillemme portaille.

Silloin ratkaisevaa ei ole enää pelkästään itsensä jakaminen ja toisten mielipiteiden kuuleminen. Uskomukset, arvot ja tunteet eivät ole meitä ohjaavia vaan oivallus, jossa toinen ihminen tuottaa kaiken aikaa myös uutta ja subjektista tulee samalla objekti.

Ulkoa tuleva tieto ei meitä enää määritä. Ihminen määrittää itsensä suhteessa näihin tietoihin, ulkopuolelta tuleviin. Professori Robert Keganin mallit eivät ole nekään lopullisia totuuksia, mutta ihan hyvä aihe kirjoittaa ja johdatella lukijaa seuraavaan ja tätä tärkeämpään aiheeseen.

Se on viides porras, jossa emme ole enää oman identiteettimme vankeja ja tavassamme siirtyä uuteen tulevaisuuteen. Näin mielikuvistammekin tulee vain objekteja, saamme uusia ajatusmalleja ja olemme kypsiä uuteen yhteiskuntamallimmekin. Se edellyttää sillan- rakentajia ja tekoäly on eräs keino ymmärtää samaan aikaan useita ajatusmallejamme.

Malli hyvään elämään on kehityspsykologian emeritusprofessori Robert Keganin portaikko kohti kolmannen vaiheen jälkeen tulevia askelmia.
Yalen professori Laurie Santos kehitti nämä monelle ehkä osin tututkin keinot hyvän elämän eliittiyliopistossaan. Sen sijaan, että hän käyttäisi aikaamme luennoiden neurotieteestä, positiivisesta psykologiasta tai kognitiotieteistämme, hän antaakin konkreettisia ohjeita. Varmaan olet niihin jo tutustunutkin.

Niiden yhdistäminen yhteiskuntatieteisiin ja -talouteen, keinoälyyn ja uuteen yhteiskuntamalliin on vain vieraampi kokemus. Se kun syntyi tietokoneita kehiteltäessä ja pohdittaessa biotieteilijöiden kanssa, miten yhdistää valtava määrä muuttujia toisiinsa ja rakennella DNA ketjuja tekemättä siinä virheitä.
Sellainen tekee ihmisen onnelliseksi, jos malli lopulta alkaa toimia, ja tuottaa itse uutta DNA-ketjua. Sellainen tuottaa positiivisia tunteita, on vaatinut vuosikymmeniä työtä sitoutuneesti itse läsnä ollen oppilaittensa kanssa. Siinä ihmissuhteet ovat olleet koetuksella, työn merkityksellisyys on varmasti myönnetty ja työllä on nyt merkitystä haettaessa vaikkapa keinoa torjua rokotteilla maailman talouden ja globaalin maailman sekaisin panneen koronan raivotessa myös paikallisella tasolla siellä läheisiä ihmisiä sairastuttaen.

Korona pani meidät treenaamaan henkistä jaksamistamme ja nyt meillä on myös aikaa tehdä etätyötä, kirjoittaa, katsoa videoita ja istua Laurie Santosin luennolla.
Onnellisen elämän oppaita ja opettajia oli 2000-luvun alussa pilvin pimein. Sitten siirryimme sosiaalisen median aikaan ja mediayhteiskuntaan, kyynisten kirjoittajien negatiiviseen maailmaan. Oli löydettävä ikävä ilmiö mistä tahansa ja vain negatiivinen uutinen oli hyvä uutinen. Aloimme vertailla itseämme muihin ja jäimme kehityspsykologian portaikossa oikuttelevan lapsen tasolle tai enintään finninaamaisen murrosikäisen ensimmäiselle portaikolle.

Jo toiselle askelmalle kohoaminen alkoi tuntua työläältä, kun pääsi ampumaan positiivisen ihmisen alas trollina ja pisteet laskettiinkin tästä menneen maailman koulukiusaajan harrastuksestamme.

Edes omaa nimeä ei tarvittu, saati omaa identiteettiä, päästäksemme edes kolmannelle tasolle. Ihminen ei enää kehittynytkään aikuiseksi pikkuhiljaa. Poliitikkokin menestyi nyt enintään kolmannen asteen yhteistyöllä hallituksessa.

Tosin 2010-luvulla vaadittiin jo seitsemän eri hallitusta Suomessakin. Edes oma puolue ja sen ohjelma ei sitonut, saati oma identiteetti. Gallup kertoi suuresta vaihtelusta joka kuukausi. Vappusatasella saattoi tulla pääministerin salkkukin. Vääränlainen vertailu teki meistä onnettomia. Hopea hävittiin jääkiekossa mutta pronssi voitettiin sekä yksi ainut olympialaisissa ja naisten nyrkkeilyssä. Aloimme netissä vertailla itseämme toisiin ja aina siellä oli joku muita parempikin, peukkuja tuli kissakuvilla.

Professorinkin oli oltava pätevä monessa tiedekunnassa ja väitöskirjoja vino pino. Aivomme alkoivat sabotoida meitä ja onneamme. Hipit ja isoäidit ymmärsivät onnen avaimet aikanaan oman aikamme maailmaa paremmin. Ja sitten tuli korona ja siirsi isoäidit arestiin neuvomasta ja hippiukit olivat kuolleet jo aikoja päihteisiin. Ei ollut enää muiden ilahduttajia, kiltteys oli sekin kirosana. Hyvät teot ja myötätunto suorastaan kuvottivat. Ajatukset harhailivat lapsen tapaan ja aivojen harmaan aineen määrä haihtui ilmaan tai valui viemäriin.

Mielen hallinnan mestarit olivat pilkattuja hekin, siinä missä kiltit teot tai opiskelu keskittymään, meditaation taidot.
Toimittaja Venla Rossi tiivistää professori Laurie Santosin opit kymmenen tehtävään käyttäen kuhunkin viikon. Itse menen vähän sivuun tästä oppimestarin tehtävästä ja keroon, kuinka kyse on tavastamme saavuttaa ihmisen hyvin rajallisista kognitiivisista kyvyistä sellainen taso, jossa elämä jatkossa on sekä mahdollista, että samalla myös siedettävää. Mestariksi ei näillä opeilla kuitenkaan vielä kohota.
1) Ole kiltti muille ihmisille, sekä lähipiirille että tuntemattomille, se kannattaa. Se sataa omaan laariin ja lisää aivojesi kapasiteettia eniten. 2) Elämys tekee onnelliseksi, tavara ei sitä tee. Kyllästyt tavaraan, ellei se ole Edelfeltin aito maalaus. Myönteinen kokemus ei muutu kielteiseksi koskaan. 3) Yhdessäolo, myös sähköisten välineiden avulla, on elämän eliksiiriä. Onneksi koronan vankeus on nyt hetkeksi ohi kaikkein viisaimmilta suomalaisiltakin. He ymmärtävät ja antavat anteeksi nuoremmilleen. 4) Vapaa-aika on arvokkaampaa kuin työstä hankittu raha. Älä myy aikasi. Myy suoritteita. Sellaisia, joita muut haluavat ja muuttuvat onnellisiksi. 5) Sosiaalinen media on sekä kirous että siunaus samaan aikaan. Se on sinusta kiinni, kummaksi sen muutat. 6) Opi tunnistamaan vahvuutesi ja käytä niitä myös oikein. Älä suotta ujostele. Muista kiltteys. 7) Meditoi mutta älä väärällä tavalla. Meditoida voi vaikka vessassa tai luontoa tarkkaillen. Kymmenen minuuttia riittää. Peräpukamia ei pidä meditoiden hankkia. 8) Opi iloitsemaan etenkin pienistä asioista. Lottovoitto ja hyvä ateria ajavat saman asian. 9) Opi tuntemaan mistä todella pidät. Opi toistamaan sitä. Toistaminen on opintojen äiti ja onnen avain. Tieteessä ei muuta tehdäkään. Huiput ovat olleet jo lapsena toistossaan pakkoneurootikkoja. 10) Nuku riittävästi ja ainakin seitsemän tuntia vuorokaudessa. Liiku sopivasti, kolme kertaa viikossa nyt ainakin. Ei mitään himotreeniä, ellet nauti siitä. Löydät varmaan sen muodon liikkua, joka on nautinto sekin. Luonto palkitsee luonnolliset tavat.
Kuka muistaa Paavo Lipposen Suomen? (2020-06-03 00:54)
Olemme korona-ajasta palaamassa Paavo Lipposen Suomeen. Mistä näin päättelen? Ihan vain seuraamalla mitä me koronan jälkeisen ajan suomalaiset luemme palatessamme normaaliin päiväjärjestykseen. Vuosi 2008 näyttäisi olevan sellainen vuosi, joka erityisesti lukijoita miellyttää.

Mitä sitten tapahtui vuonna 2008? Nuoret ministerimme eivät sitä muista mutta kotiarestista palaavat suurten ikäluokkien vanhemmat ja isovanhemmat muistavat nuo ajat eivätkä kaipaa esiintymiskoulutusta keskustalaisen Kulmunin tapaan rohkeutta ja uskottavuutta hakien. Sitä ei kaipaa myöskään Venäjällä Putin saati Yhdysvalloissa Trump. Mediamme on jo käynnistänyt koronan jälkeisen uuden vaihteen ja palannut vuoden 2008 kieleen ja Paavo Lipposen Suomeen.

Mitä ja miten silloin sitten kirjoitettiin? Otan esimerkkinä yhden eilen luetuimmistani kirjoituksista tuolta ajalta. Se kertoo kyllä missä nyt mennään kohti kesää ja kesäloma- toimittajia sekä myöhemmin kohti Yhdysvaltain vaaleja. Omat ministerimme taas voivat hakea koulutusta tukeutuen Paavo Lipposen ajan henkeen ja kouluttajiin. Nykyinen pääministerimme on tuon ajan taitajia ja voisi olla Lipposen kouluttamakin.
Miten maa makaa? (2020-06-03 10:36)
Miten maa makaa muutaman kuukauden tai vuosikymmenen kuluttua? Vielä takavuosina ennustaminen oli vaikeaa, etenkin tulevaisuuden, kertoi Ahti Karjalainen pääministerinämme. Tästä huolimatta sitä tehtiin ja kohtuullisin tuloksinkin. Budjetin laadinta ja sijoittaminen, menojen ja tulojen ennakointi sujui yllättävän hyvin. Sääilmiöt olivat liikkuvien syklonien tuomaa pientä vaihtelua, jossa vuodet eivät olleet veljeksiä. Mutta kuitenkin lähellä toisiaan ja kansakuntaa yhdisti vielä yhteinen mediakin, yksi televisiokanavakin.

Uusia sanoja tuli käyttöön vain murto-osa nykyisestä ja yhdellä kielellä pärjättiin. Jos suurempaa muutosta syntyi, se tuli rajojemme takaa, eikä sekään täytenä yllätyksenä. Kun käytettyjä sanoja ja ajattelun sekä viestityksen symboleja oli paljon vähemmän, tulevaisuuskin saattoi olla näiden varaan rakentuvaa. Toisin kuin nyt, jolloin uutta viestitystä ja sen välineistöä tulee kaiken aikaa lisää ja se on myös monikulttuuristakin käsitteistöltään. Kun korona iskee reaaliaikaisesti, olemme yllättävän nopeasti liikkeellä, yksituumaisiakin ja toimimme rationaalisesti toisin kuin Ruotsissa, joka on jämähtänyt outoon saamattomuuteen.

Kuningaskunta vaikuttaa ylimieliseltä ja itseriittoiseltakin taitoineen. Nopeat ja joustavat löytyvät pienistä saarivaltioistamme ja toki myös Kiinasta. Yhdysvallat kompuroi Ruotsin tapaan kömpelösti ja ilmeisen samoista sysistäkin. Rakennemuutos on jäänyt puolitiehen tai ei ole edes käynnistynyt.

Miten Ruotsista saattoi tulla Pohjolan koronahylkiö? Moninkertainen määrä kuolleita verrattuna koko muuhun Pohjolaan. Mitä tapahtuu omalle taloudellemme? Mistä miljardit omiin kasvaviin menoihimme? Mikä on tulevan syksyn suurin uutinen? Tuleeko se Yhdysvalloista ja sen vaaleista? Mistä Suomessa kirjoitetaan ja puhutaan itsenäisyyspäivän aikoihin ja joulua odotellessa.

Onko sekin liian kaukana ennustettavaksi? Onko suurten uutistenkin ennustaminen muuttunut mahdottomaksi edes muutaman kuukauden ajaksi, saati vuosikymmenten ennusteina?

Millainen Suomi ja maapallo meillä on vuonna 2050? Kerro mielipiteesi. Jatkuuko hyvinvointi ja miten käy ilmaston, entä onko maaseutu autio ja tyhjä vai asuuko siellä muita kuin suomalaisia? Miten kulutamme vapaa-ajan ja onko sosiaaliturva sama kuin nyt?

Vanhenemmeko ja maa muuttuu ikäihmisten, kasvissyöjien ja vihreiden ihmisten paratiisiksi vai ehkä sittenkin rikkaiden ja köyhien kaatopaikaksi? Demokratia on rapautunut ja tämän ajan teknologia unohtunut. Luonto on sekin muuttunut ja muistuttaa keskieurooppalaista. Uskonnoista suurin on islam. Kristinoppi on lopullisesti maallistunut ja kirkot tyhjiä. Utopioista on loikattu dystopioihin.

Kysyin tätä samaa Suomen täyttäessä 90 vuotta ja tein sen jälkeen muutamia tauluja ja veistoksia, joissa nuo vastaukset oli kiteytetty muutamaan suurempaan kokonaisuuteen. Ne näyttävät toteutuneen liki kirjaimellisesti. Joku kohta alkaen vuodesta 2011 jopa pelottavan ennustettavalla tavalla. Se oli jo hyvin varhain ennustettava vuosi suurena käännekohtanamme.

Mutta miten on nyt? Mikä on seuraava suuri vuosi ja miten sen kykenemme ennakoimaan? Vuoro on sinulla. Sana ja kuva on vapaa.
BKT laskee, velka kasvaa (2020-06-04 16:52)
Suomi tunnetaan valtiona, joka maksoi tunnollisesti sodan jälkeiset velkansa eikä ottanut lainaa edes nälkävuosina J.W. Snellmanin ollessa rahakirstun vartijana. Mitä Suomelle on tapahtunut näiden vuosien jälkeen? Emme ole enää oman markan kanssa pelaava kansakunta mutta myös keskuspankki ja valuuttakin ovat kokonaan muuta kuin oravan nahkoja tai mummon markkoja. Nuoret eivät tunne enää valuuttaa ja sen käyttöä samoin kuin vanhempansa eikä valtioiden tai kuntien käyttämä raha ole samaa kuin mihin suomalaiset ovat oppineet. Makrotalous ei ole mikrotaloutta mutta on niillä jotain yhteistäkin.

Vielä ennen EU kauttamme 1980-luvulla meillä oli valtionvelkaa 3-5 miljardia euroa ja alle 10 % BKT:stä. Meillä oli malttia vaurastua. Sitten tuli 1990-luku ja me velkaannuimme liki 70 miljardin tasolle hetkessä ja prosentit paukkuivat yli kuuteenkymmeneen BKT:stä. Tuo raja (60 %) tuli meille tutuksi ja etenkin Saksan sitä vaatiessa. Kuria kansakuntien velan otossa.

Liki tällä tasolla pärjäsimme sitten monen hallituksen kanssa EU kautemme alun ja pari lamaakin, sekä lopulta menetetyn vuosikymmenen, josta kirjotin myös tuolla nimellä kirjanikin. Poliittinen paine ja seitsemän hallitusta eivät ole monipuoluejärjestelmässä helppo hoidettava talouden portinvartijoillemme. Kirjani ”Menetetty vuosikymmen” oli ikävällä tavalla virheemme osoittava ja vielä kahtena eri painoksena ja kolmantena sähköisenä julkaistukin.

Pari vuotta päämme kävi jopa pinnan yläpuolella ja BKT alkoi kasvaa menneen ajan huipustaan yli vuosikymmenen takaa. Saksan asettama tiukka raja alkoi jäädä kauas taakse. Kymmenen vuotta oli kuitenkin menetetty.

Helsingin Sanomat on pääkirjoituksessaan käyttänyt samaa käsitettä "menetetty vuosikymmen" ja nyt pelätään edessä olevan uusi vastaava onnettomuus. Velkamme huitelee 107 miljardin tuntumassa ja viimeisin arvio tälle vuodelle olisi lisätalousarvioineen 125,23 miljardia. Sehän alkaa lähestyä kolmen Suomen valtion kokoisen kansakunnan budjettia. Toki yksityinen ihminen voi perheineen hoitaa velkaa kolme kertaa oman budjettinsa. Mutta miten on valtioiden kanssa Välimerellä ja Suomella liki Jäämeren kupeessa? Työtä olisi löydettävä kaikille ja viennin vedettävä. Korkeakouluissa yllätyttiin iloisesti liki 5000 uudesta aloituspaikasta. Koulutusta tarvitaan, se on selvä.

Mutta mistä löytyvät opettajat ja välineet, joilla tehdään myös vakavasti otettavaa tiedettäkin ja pidetään tasosta kiinni? Ei meillä voida vain hokea tieteestä, tutkimuksesta, osaamisesta, luovuudesta, innovaatioista, tuotekehittelystä ilman alan vaatimia resursseja. Oleellista on, että koulutuspolitiikan historiassa lehti on kuitenkin lopulta kääntymässä. Kun se kääntyy siellä, toki se kääntyy pienellä viiveellä myös koko yhteiskunnassamme. Ikävä kyllä muutimme vain tiedeyliopistomme hallinnonkin ja nyt sitä saa kirota linjajohdon johtajien alaiset, jotka eivät ymmärtäneet jättää sitä ajoissa taakseen.

Näin me ainakin haluamme uskoa pohtimatta, miten koko kansakunnan rakenteet voisivat muuttua samaan aikaan ja samoilla lääkkeilläkin? Suomihan on pinta-alaltaan yksi Euroopan suurimmista ja maaseutumaisimmista valtiostamme. Ei meillä ole metropoleja Helsingin lisäksi. Metropoleihin panostamalla saamme odottaa vain uutta pandemiaa.

Lehden (HS 4.6) haastattelemat SAK:n EK:n ja Akavan pääekonomistit ovat pääosin tyytyväisiä hallituksen linjauksiin. Se on keynesiläistä ajattelua, jossa hyvinä aikoina kiristetään vyötä ja heikkoina aikoina suhdanteita tasataan velalla. Ongelmana tahtoo olla vain se, ettei hyviä aikoja tahdo tulla äänestäjän kokemana koskaan, saati koko maassa siitä nauttien. Niinpä vyön kiristäminen ei tahdo onnistua EU:n sisällä yhdelläkään osallistujalla. Keynesiläinen ajattelu ei ole tässä kilpajuoksussa oikein muotia. Yhdysvaltain malli Eurooppaan tuotuna ei oikein ole uskottava sitä tänään seuraten. Euroopan Yhdysvallat on Suomesta nähtynä kauhistus.

Näin terveyskriisiksi kutsutun jälkeen meillä on edessä oikeasti todella vaikea talouskriisimme. Itse toivoisin että sitä hoidettaisiin nyt alueellisesti tasapuolisesti, jolloin etenkin pienet kaupungit sekä niiden seutukunnat saisivat nyt osansa tästä lainarahoituksesta. Siellä kun asuu vielä tänään liki miljoona ihmistä ja myös luonnonvarojen duunarimme. Olemme hyvin vahvasti sidottuja luonnonvaroihimme myös ympäristökysymysten hoitajana. Siellä ei pysytä kärjessä, jos samalla osaaminen ei ole ehdotonta huippua maailmalla.

Ekologinen maailma ei toteudu ilman ekopoliksia, joissa rakenteellinen todellisuus on yhdyskunnissamme kaukana metropolien synnyttämästä pandemian uhasta ja luonnon varojen tuhlailusta.

Se edellyttää luonnollisesti myös sieltä järkeviä ja taloutta tervehdyttäviä toimia. Ei vain vanhan kertausta ja rakennemuutoksen unohtamista. Ikääntyvä kansakunta vaatii maaseudulla aivan oman ohjelmansa ja sen alueelliset osaajatkin. Tämä on laiminlyötyä aluetta Suomessa ja Helsingistä sitä ohjaten.

Suomen valtion velan korkomenot ovat olleet 2010-2014 yhteensä noin 9,3 miljardia ja vastaavasti vuosina 2015-2019 "vain" 4,6 miljardia. Korkotason aleneminen on luonnollis- esti siirtynyt etuna velkaisiin kansallisvaltioihin. Tulevaisuudessa korkotason nousu toimii siis päinvastoin. Eurooppa on Suomelle myös jatkossa vaikea haaste.

Keskuspankin tehtäviin ei taas kuulu maakohtaisten etujen tai haittojen luominen. EKP:n riippumattomuus pitkällä aikavälillä on kuitenkin aina ongelmallista. Kun maakohtaista avustustoimintaa pohditaan etelässä, se kuuluukin Euroopan vakausmekanismille (EVM) eikä EKP:lle.

EKP:n ei siis pidä avustaa yksittäisiä valtioita. Tästä on Helsingin Sanomissa tänään (HS 4.6) oikein hyvä vieraskynä Kuntien takauskeskuksen johtajan Heikki Niemeläisen ja Helsingin yliopiston eurooppaoikeuden professorin Juha Raition laatimana. Näin asiantuntijoiden kasvot vaihtuvat nyt pandemian jäädessä taakse ja alkaessamme pohtia taloutemme rakenteita ja aluetaloudessa sen oikullisuutta. Se kun on paljon hankalampi hallittava kuin koronavirus ja siltä suojautuminen.
Nainen politiikassa aforismeihin uskoen (2020-06-05 02:04)
Kun alamme kiitellä Suomessa poliitikkoa, ketä tahansa, se herättää todennäköisesti tutun kansantautimme eli kateuden. Sitä taas ei korjata lisäämällä esiintymistaitoa vaan tekeytymällä kansan syvien rivien ja sen median suuntaan hölmöksi.

Hegeliä mukaillen elämä on arvokasta vain silloin, kun sillä on jokin arvokas kohde ja poliitikon kohdalla se on muutakin kuin kyvyt esiintyä. Politiikka on elämää ja elämä on sylkykuppi. Siinä ihminen julkimona ja poliitikkonamme syntyy ja sammuu kuin valo yössä, eikä kukaan ole lyhyen elämme aikana kyllin sukkela ehtiäkseen nauttia elämästä.

Mitä pitempään kuitenkin elät, sitä kauniimmaksi elämä lopulta tulee. Ihan vain tiedoksi nuorille poliitikoille ja vähän vanhemmillekin ministereillemme.

Henry Millerin elämä oli yksi ainoa pitkä lykkäys tai sardiinipurkki, jonka avaajaa me kaikki etsimme, turhaan. Oscar Wilde tajusi kuinka on helppoa elää huonosti ja kuolla hyvin. Nykyihmisen elämään muutettuna se tarkoittaisi lähinnä elää ylihuomisen elämää eilisen hinnoilla näin ympäristöpäivää samalla juhlien.

Se on samalla yksilön hyökkäys maailmankaikkeuden ikuisesti toistavaa mekanismia vastaan, jossa aika on ihmisen keksinnöistä se kehnoin. Siinä ihmiselämän turhuus on joen kaltainen, ikuisesti ohivirtaava, mutta kuitenkin ikuisesti virtaava.

Tervemenoa siinä johtajaoppiin, johdettavien oppiin ja opiskelkaa samalla myös esiintymäänkin. Tässä pelissä ja peiliin katsoen kaikki kuitenkin häviävät. Kun korjaamme maailmaa nyt liki kymmenen miljardin ihmisen voimin, maailman ympäristöpäivää juhlien, ajattelumme on parhaimmillaankin suurpiirteistä ja yleisluontoista, elämämme näpertelyä.

Siinä on aina varauduttava tappioon ja se on aina pahempi kuin kuolema, sillä juuri sen kanssa on opittava elämään, oli puoluekin mikä tahansa. Jos alat moittia puoluettasi ja sen pysähtyneisyyttä väärään aikaan, moitit samalla äänestäjäsi ja heidän arvotkin.

Ei johtaja voi sen pahempaa virhettä konservatiivisessa maaseudun puolueessa tehdä siirtymättä samalla liberaalin puolueen johtoon, kuten Kulmuni Apu lehden kannessa. Keskustalla on edessä sama ongelma kuin kokoomuksella. Oulussa kasvaneet terveporvarit sen oivalsivat jo aikoja ja varoittivat linjasta, joka unohtaa heidät ja hakee jotain omituista sinivihreää punavihreiden rinnalla. Oikea elämä ja äänestäjät porvareina eivät ole sitä mitä puolueohjelmat ehkä toivovat. Vihreä viehättää konservatiivista porvaria yllättävän vähän.

Johtajana, puoluejohtajana, elät yksinäissellissä, jonka seinät ovat peilejä. Siinä huoneessa olet juuri niin suuri kuin ne asiat, joiden annat häiritä itseäsi. Jos alat opiskella sitä vasta johtajana, hallitset nämä elämisen oppimiseen tarkoitetut taidot juuri silloin, kun se on jo ohi.

Kun sinulle pyritään opettamaan elämän vierasta kieltä, kaikki äänestäjäsi ääntävät sitä varmasti väärin. Valtiovarainministerinä tänään Suomessa, maailman pohjoisimmassa kolkassa ja Venäjän luoteisnurkassa, varakkaan Ruotsin naapurissa, on vai uskottava, kuinka tuokin elämä on elämisen arvoista ja uskosi tekee sen todeksi.

Elämä Suomessa vartioiden valtiomme varoja ja ilman kyyneliä on kuin autiomaa ilman sadepisaroita. Siitä mediamme kyllä pitää huolen. Tämä on espanjalainen viisaus ja italialainen lisää siihen kärsimyksen, joka kirkastaa kaiken ja joka on myös opittava voidakseen elää.

Nyt on elettävä juuri näiden kansojen viisauksia ymmärtäen. Myöhemmin tulevat kreikkalaisten ja ranskalaisten viisaudet sekä puolalaisten ja unkarilaisten älylliset opit ministereittemme kuultaviksi.

Kaikki ne kuitenkin peittyvät ranskalaisten ja saksalaisten viisauksilla. Kysy itseltäsi, haluatko oppia kaikki nämä viisaudet vai riittäkö suomalaiset ja eri heimojemme kehittämät, joissa savolaisten opit ovat rikkaan kielen siunaus ja ihminen itse oma päämääränsä.

Siinä ministerikin ehtii mitä tahansa, kunhan ei hosu. Riittää lopulta, kun tulet toimeen puolisosi kanssa, vatsasi kanssa ja omatuntosi kanssa.

Kyynisyyttä ja pettymyksiä on välteltävä ministerinä. Äänestäjiään tavatessa on syytä muistaa tärkein politiikan opetus, kuinka idiootit ovat usein oikeassa. Kaikkien asiantuntijoiden ympäröimänä on syytä ministerinä muistaa myös, kuinka tietämättömyys huomisesta on aina tallella, kun kaikki muu on jo kadotettu.

Kaikkea muuta voi kokeilla mutta ei Paavo Väyrysen tapaan kansantansseja. Näinä aikoina, pandemian ja taloudellisen konkurssin jälkeen, on syytä ministereiden muistaa, miten on oltava melkoinen optimisti avatakseen aamulla ministerinä silmänsä. Siinä on osattava nauttia Mauno Koiviston tapaan matkasta, lentopallosta ja virsien veisuusta, matkalla olosta, eikä koko ajan varrota perillepääsyä.

Elämän viisauksia on koottu tuhansiksi kirjoiksi ja niitä ei auta lukea muuten kuin herjoina ja huulina. Puheenpitäjät ja tyhjän puhujat osaavat niitä ulkoa ja muistetaankin juuri aforismeista, sananparsista, ministereille hyvää matkaa toivottelijoiden armeijasta.

Niinpä nuorten naisten ministereinä ei pidä suututtaa vanhoja naisia, heistä kun on juuri kiinni heidän maineensa. Lisäksi väsymys saa naiset myös ministereinä puhumaan enemmän kuin miehet.

Naiset ovat maratonpuhujiamme ja miehet pikamatkan taitajia. Niinpä kun nainen poliitikkona kirjoittaa tunnuksensa, hän ei voi olla silloin kauempana totuudesta. Tätä miehet eivät ymmärrä.

Kun naiset kertovat kuinka he eivät halua enää mainita nimiä, miesten nimiä, se ei ole enää tarpeen. Poliittisessa debatissa älä miehenä ikinä väittele naisen kanssa, jos hän on väsynyt, tai levännyt. Naisen lopullinen päätös ei ole se, minkä hän tekee vähän myöhemmin. Tämä auttaa etenkin Euroopassa suomalaisia ministereitämme.

Nainen antaa Euroopassa anteeksi vain ollessaan väärässä, ja sitä näkee siellä harvoin. Euroopassa naiset ovat äärimmäisiä: he ovat parempia tai pahempia kuin miehet, heille tehdään ja heille tapahtuu, heillä on uskomaton vaisto oikeasta ja väärästä, mutta vain vähäinen oikeasta ja vasemmasta.

Suomalaiselle poliitikolle tämä on ollut vaikea paikka EU:n politiikassamme. Verojen kohdalla naiset ovat tunnetusti hyvin tasa-arvoisia ja tämä pätee myös jaettaessa velkojamme sekä tukirahoja.

Ernest Hemingwayn mukaan Amerikka on maa, jossa jokaisella miehellä on oikeus tehdä mitä hänen vaimonsa haluaa. Axel Munthen mukaan nainen ei ole vähemmän älykäs kuin mies. Hän on yleensä älykkäämpi. Mutta hänen älynsä on toista lajia.

Tämä pitää paikkansa, kun älyllä tarkoitetaan kykyämme ajatella ja ajatus on sama kuin symboleiden käyttö aivoissamme. Niitä naisilla on enemmän kuin miehillä. Siksi naisille käy politiikassa johtajan ja diplomaatin tehtävät. Se on samalla tärkein tehtävä myös suomalaisessa monipuoluejärjestelmässämme.
Miksi nainen poliitikkona eroaa miestä helpommin? (2020-06-05 18:41)
Anneli Jäätteenmäki, Mari Kiviniemi, Katri Kulmuni ovat keskustalaisia poliitikkojamme ja eronneet juuri kun ura huipulla on käynnistynyt. Miksi naiset eroavat miestä helpommin poliittisissa tehtävissämme ja onko maalaisliittokeskusta tässä vielä erityistapaus?

Maalaisliiton tausta on suomalaisessa agraarissa historiassa ja sen yhteisöllisissä rakenteissamme. Takavuosina puoluehajaannus oli siellä kirosana. Se kun merkitsi yhteisöllisyyden epäonnistumista ja pragmaattisen suomalaisen ajattelun ajautumista siinä syvään kriisiin.

Me selvisimme toistaiseksi koronan aiheuttamasta pandemiasta pienin vaurioin kiitos juuri tämän pragmaattisen tapamme käsitellä yhteistä hyvää ja asettaa se oman edun edelle. Se on järkevä tapa toimia.

Demokratiamme mitataan usein juuri tämän sosiaalisen pääomamme kautta sekin. Ruotsi ja britit eivät siinä onnistu luokkayhteiskunnassaan samalla tavalla kuin maailman onnellisin kansa. Talvisodan ihme syntyi osin saman kokemuksen kautta ja saamme onnitella siitä itseämme ja olla myös syystä ylpeitäkin.

Korona toi esille uudemman kerran suomalaisen terveen järjen riemuvoiton. Professori Esa saarinen kirjoittaa HeSarissa kuinka saamme olla ylpeitä itsestämme (HS 5.6) ja olen hänen kanssaan ehdottoman samaa mieltä. Pragmatismi ja systeemiäly toimivat mukauttaen meidät edessä olevaan yksilöä ja yhteisöä uhkaavaan vaaraan.

Ne eivät ole toki heikkouksia, vaan vahvuuksia ja niiden puolustajat ovat oivaltaneet maailman onnellisimman kansan parhaat puolet oikein ja ilman jossittelua. Tässä naiset ovat miehiä tarkempia, oivallus on liki geneettinen ja peritty.

Kun yksittäinen ihminen oivaltaa, mitä systeemillä tai yhteisöllisyydellä aikuisen oikeasti tarkoitetaan, hän toimii vahvistaen tätä ryhmäsidettä ja varoo loukkaamasta pyhää yhdessäolo-organisaatiotamme ja sen ikivanhoja juuriamme. Asiaorganisaatio on sitä tukemassa ja antaa sille institutionaalisen oikeutuksensa. Emmekä me muutenkaan ole mitään halaajia ja poskisuutelijoita. Suomalainen tapa pitää etäisyyttä on nyt auttanut meitä pahimman yli sekin.

Uskontokin auttaa. Luterilainen kulttuuri ei ole itseään narsistisesti korostavaa, päinvastoin. Omia oikeuksia ei esitellä yhtenään ohi yhteisten oikeuksiemme. Korona kriisi ja Kulmunin ero korostaa tätä samaa suomalaista ilmiötämme. Yhdysvalloissa meitä luterilaisia pidetään tylsinä, värittöminä. Se ei kuulu suomalaiseen kulttuuriin edes tuontitavarana Hollywoodista.

Olemme nöyriä myös silloinkin, kun pärjäämme hyvin. Se jos mikä on suomalainen ilmiö, varoa röyhistelemästä menestystään edes pandemian hoidossa. Meitä tympii, kun maailmalla Suomi valitaan yhtenään maailman onnellisimmaksi maaksi. Se kiusaa meitä. Valitkaa välillä vaikka Viro.
Meillä on kuitenkin OIKEUS olla tyytyväisiä itseemme ja toisiimme, olla ylpeitä onnistumisistamme muutenkin kuin jääkiekon MM-kisojen aikoihin. Voimme olla ylpeitä siitä, että olemme tehneet sen, mikä olemme tehneet, kirjoittaa Esa Saarinen, mainio ystäväni ja hengenheimolainen.

Vaikka mikrotasolla saavutetut vaikuttavat olemattomilta, niistä koostu se kokonaisuus, josta me lopulta hankimme myös yksilötason voittomme. Tasa-arvoinen demokratia tukee yksilön merkitystä. Koemme tasavertaista yhteyttä muihin suomalaisiin ja sitä ei pidä ainakaan vähätellä tai hävetä.

Auktoriteettiusko ei siihen oikein istu, mutta me uskomme kyllä instituutioihimme ja siksi keskustalaiset ministerit erosivat. Miehet menettelevät hiven toisin. Siksi nainen pääministerinä oli nyt oikea henkilö ja kohdallaan, kun kyse oli terveydestämmekin. Luotamme myös asiantuntijoihin ja järkeviin yhteisiin esityksiin.

Olemme kansakunta, joka pärjää muuttuvissa tilanteissa. Tämä oli tämän kevään tärkein opetus meille suomalaisille. Elämä on muutakin kuin suorittamista, ostamista ja myymistä, ihminen on osa luontoa, virus tuli luonnosta. Kielemmekin on onomatopoeettinen, luontoa matkiva, olemme yhtä luontomme kanssa.

Nainen ei ole niinkään urapoliitikko kuin tietyn poliittisen linjan ja yhteisvastuun kantaja. Kulmunin eroon vaikutti varmaan myös keskustan laahaava kannatus ja demareitten kannatuksen nousu koronakriisissä. Suomessa pandemiasta tuli näkyvästi pääministerin oma show. Halusi hän sitä tai ei.

Presidentti esitti hiven toisenlaista ratkaisua, mutta lopputulos oli lopulta hyvä ja siitä kiitos suomalaisten pragmaattiselle tavalle kantaa henkilökohtainen vastuu yhteisessä asiassa.

Se kertoo paljon maailman onnellisimman maan luokkarajattomasta luonteesta. Vastaava ei onnistunut Ruotsissa eikä Lontoosta käsin ohjaillen. Voimme onnitella itseämme ja kiittää toisiamme. Opimme tänä keväänä paljon kansakuntamme luonteesta ja sen yhtenäisyydestä sekä yhteisvastuustamme. Se ei ole kadonnut mihinkään.

Yhdessäolo-organisaatiot ja yhteisöllisyys ovat agraarin ajan tuotteitamme. Tavataan sitä kyllä myös alkuteollisissa yhdyskunnissakin. Forssa on sellainen. Näin silloinkin, kun valtaosa meistä on "tullista tulleita".

Forssaan muuttaneilla on jo lapsuudesta opittu usein agraarin yhteiskunnan yhteisöllinen sosiaalinen pääoma, joka ei poikkea mitenkään forssalaisesta yhteisöllisyydestämme. Ymmärrämme toisiamme hyvin ja myös maaseutupitäjiä seutukunnassamme.

Nauhakaupunki Loimijokilaaksossa on hyvä paikka asua myös vaikeitten pandemioiden ja kriisien aikana. Viisas pragmaattisuus lisää tätä yhteisön tuomaa turvallisuuttamme.

Karjalaiset Viipurin kupeesta Muolaan kunnasta ja hämäläiset Lounais-Hämeestä kohtasivat toisensa hyvin samankaltaisen suomalaisen kulttuurin tuotteina hekin. Se rikastutti ja toi

poikkeuksellista voimaa Loimijokilaakson taloudelliseen elämään ja kulttuuriin. Siitäkin voimme onnitella itseämme, komeista saavutuksistamme.
Nainen politiikassa - osa II (2020-06-06 18:54)
En ehtinyt kuin julkaista blogini ja esseen otsikolla "Nainen politiikassa aforismien valossa" kun yksi sen keskeisimmistä hahmoistani otti ja erosi tehtävästään valtiovarainministerinämme. Tunnen pahaa oloa ja syyllisyyttä. Yritän korjata oloani kirjoittamalla toisen osan, jossa liitän aforismit nyt naisen, mutta myös miehen, ikään ja valtaan varoen samalla osoittamasta ketään erityisesti sormellani. Naisilla kun on, toisin kuin miehillä, tapana ottaa yleisellä tasolla liikkuvan kertomuksen juuri itseään koskevana. Ei tietenkään kaikilla, mutta noin yleisesti ja vuosikymmeniä aikuisille naisille ja miehille luennoiden, tenttivastauksia lukien.

Tähän käyttäytymiseen on naisten kohdalla yksi erityinen syy. On surullista vanheta, mutta mukavaa kypsyä. Ikä on naisen mielestä usein inhottava asia ja se sen kun pahenee. Kun olet elänyt riittävän vanhaksi, huomaat, kuinka jokainen voitto kääntyykin lopulta tappioksi. Se on naiselle elämän parodia toisin kuin miehille. Sata vuotta täyttävä nainen kertoo muistavansa tuon päivän, kunhan tulee vanhaksi. Muistan tätini näin sanoneenkin.

Miehelle seitsemänkymmenen vuoden ikä ei ole synti ensinkään. Miehellä ei ole oikein aikaa pohtia elämän parodiaa ja vanhenemista. Mies ei ole luotu pohtijaksi. Miehelle ikä ei ole korkea hinta kypsyydestä vaan biologinen omituisuus. Miehen kohdalla vanhat ovat häntä 15 vuotta vanhempia. Valtaan sokeutunut mies muistuttaa Yhdysvaltain tai Venäjän päämiehiä, he yrittävät elää ikuisesti. Ei se onnistu. Aika kuluu, maine kasvaa ja kyky vähenee, sen mies kyllä oivaltaa hänkin.

Kukaan ei ole kuitenkaan niin vanha, etteikö uskoisi vielä vuotta elävänsä. Niin lyhyt on vuosi ja nuoruutta paljon pitemmälle kuin mitä nuoret osaavat kuvitella. Ne meistä, jotka käyttävät aikansa kaikkein huonoimmin, ovat ensimmäisenä valittamassa sen lyhyyttä. Tosin kuin naisilla, miehillä aika on voittamista, saavutuksia. Se mitä mies on voittanut, ei kuitenkaan tunnu miltään. Se minkä mies on hävinnyt, se taas tuntuu kaikelta. Tämä on sääntö, josta ei tunneta poikkeuksia. Tai poikkeus on juuri nainen.

Vanhat miehet näyttävätkin ikuisilta, aivan kuin olisivat syntyneetkin vanhoiksi miehiksi. Politiikassa he ovat vaarallisia. Heille kun on yhdentekevää, miten maailman käy. Tässä nainen on vanhetessaan luotettavampi kumppani ja vallan käyttäjänä turvallisempi. Nainen on tunnetusti juuri niin vanha kuin miltä näyttääkin, mies niin vanha kuin millaiseksi hän itsensä tuntee. Tässä miehen harhat ovat naisen harhoja yhteiskunnallisesti kalliimpia. Voit vain arvailla kumman voit masentaa helpommin ilkeillä jutuillasi medioissamme.

Nainen on kuitenkin aina saman ikäistä miestä nuorempi. Se on biologinen välttämättömyys. Miehen on syytä muistaa naisen syntymäpäivä mutta ei hänen ikäänsä. Ikä onkin ainut salaisuus, jonka nainen kykenee varmasti myös pitämään. Tämä aforismi on yksi maailman lainatuimmista. Se ei ole totta ja siksi sitä lainataankin.

Kaikille ikä on mielestämme liian korkea hinta poliittisesta kypsyydestämme. Samalla me haluamme elää kauan, mutta kukaan ei halua tulla samalla vanhaksi. Etenkin vallan kohdalla tämä on hankala paradoksi. Aforismit, suuret ajatukset ja sananparret sisältävät elääkseen juuri paradokseja, ihmisen eksyttämiseen tarkoitettuja viisauksia.

Espanjalaiset kertovat usein, kuinka säkissä alimpana ovat raskaimmat jyvät. Kiinalaiset taas kieltävät nauramasta vanhuudelle. Järkevämpää on rukoilla sen puolesta, että sen joskus saavuttaisit. Tämä periytyy kiinalaisessa kulttuurissa myös tapana olla ystävällinen ja kohtelias nuorena. Näin varmistat, että olet arvossa pidetty myös vanhana. Meillä Euroopassa olisi paljon opittavaa kiinalaisesta tavasta käyttää aivojamme. Instrumentti kyllä vanhenee mutta sitä soittaa ikääntyneenä aiempaa taitavammin.

Etenkin politiikassa on syytä hankkia oikeita ystäviäkin. Monelle ystävä on tyhjä sana mutta vihollinen ei koskaan. Etenkin nyt, sosiaalisen median aikaan, meillä on paljon vähemmän ystäviä kuin kuvittelemme, mutta samalla enemmän kuin tiedämme. Se on ongelma, joka on yhteinen niin miehille kuin naisille. Olemme jo oppineet kantamaan murheen yksinkin, mutta iloon tarvitaan kaksi. Tässä leikissä sellainen ystävä, joka tietää sinusta kaiken, ja on silti sinun ystäväsi, on se arvokkain lahjasi elämältä.

Politiikassa, kuten elämässä yleensä, totuudella on monet kasvot, valheella vain yhdet. Kun media löytää sinut valehtelemassa, se vetoaa moraaliisi. Ei tietenkään sinun vaan lukijoittensa ikävimpään puoleen ja lyö sillä sinua. Omantunnon pisto on opettanut toimittajankin pistämään ja se on samalla median kansilehdessä, median toiminimen kohdalla.

Median totuus, se totuus joka haavoittaa, ei ole yhtään sen parempi kuin valhe, joka haavoittaa. Tässä poliittisessa pelissä idealisti on ihminen, joka on matkalla, tietämättä minne, mutta matkalla kuitenkin. Tässä erot sukupuolten välillä ovat vähäisempiä kuin mitä iän tuoma viisaus antaisi olettaa.

Ikä ja vanhuus ei ole niin kauheaa kuin ajatella sen vaihtoehtoja. Vanhuus ja sairaus kohtelee meitä tapapuolisesti, mutta tuovat samalla esille olennaiset piirteemme ja usein myös miehen ja naisen erot. Ajatus tai kuvitelma, etteivät tuntee vanhenisi, on väärä.

Poliitikolle vanheneminen on hiljaista irtautumista sellaisesta, joka nuorempana oli kovin tärkeää. Se on keskittymistä olennaiseen, hengissä pysymiseen. Poliittinen kuolema ei ole niin kauhea asia, jollaisena media sen meille esittelee. Se on vanhenemisen tapaan vain yllättävin asia mikä ihmiselle voi tapahtua.

Sen pelossa eläminen on orjan elämää ja moni Yhdysvalloissa elää näin pelkästään rotunsa ja ihonvärin siunauksena. Sitä ei pidä ihailla ja siirtää Suomeen. Suomalaiseen pragmatismiin ei kuulu ainainen pelko, ikuinen nuoruus tai rakkauden ihannointi. Kun se loppuu, alkaa myös kunnioituksen loppuminen ja edessä on ikuinen kiitollisuuden velka.

Amerikkalaisessa tarinassa ei ole koskaan onnellista loppua. Kun suomalainen puhuu uskollisuudesta osana rakkauttaan, hän tarkoittaa yleensä kiintymistä. Herrat pitävät vaaleaveriköistä, mutta ottavat mitä saavat. Rakastuessaan he ovat vain isokasvuisia lapsia. Sankarina oleminen on tällaiselle miehelle maailman lyhytaikaisin ammatti.

Vallasta on tullut omana aikanamme suosiota tärkeämpää, eikä sitä ole ilman vihaa. Sen sietäminen on menestyksen hinta politiikassa. Samoin kuin toisten, kilpailijoitten, epäonnistuminen. Ja näitä häviäjiä on aina monin verron enemmän kuin voittajia. Valta turmelee, heikkous turmelee vielä varmemmin. Ei ole valtaa ilman vihaa eikä sillä ole sukupuolta.
Esipuhe kirjastani satavuotiaasta Suomesta (2020-06-07 12:05)
Finland's big year 2017 - Suomi 100 Miksi tällainen kirjoitus? Koska se kuvaa meille tutun valtion ja kansakunnan vuosisataisen historian tulkintaa tavalla, joka palvelee nyt, pandemian ja korona kriisin yhteydessä, seuraavan vuosisadan rakentelua. Sillä on oltava uskottava teoreettinen perusta ja kivijalat, jotka myös kantavat. Se ei voi olla päivittäistä muuttuvaa ja poukkoilevaa media-ajan viihdettä seuraten yksittäisiä ilmiöitä ja tehden niistä joka päivä uudet otsikot.

Esimerkkinä kirjava kissan malli, jossa sama pieni media kertoo ihmisten mielipiteitä pääministereistämme ja keskustan eronneesta valtiovarainministeristämme ja palaten välillä karjalaisten rakentamaan muisto merkkiin samalla sivulla ja loikkien ristiin rastiin miehen ja naisen välisistä eroista kestää takaiskuja ja reagoida niihin ja vertailla meitä amerikkalaisiin. Jutut ovat poskettomia myös viihteenäkin ja täynnä väärää tietoa amerikkalaisesta elämästä ja sen vaikkapa väkivallasta.

Tällainen klimppisoppa kaiken muun viihteen rinnalla, josta urheilu palaa kehiin sekin, tekee meistä mielisairaita ilman lääkeitä tai itse hakemiamme keinoja käsitellä ympärillä tulvivaa tiedon tolkutonta ja jäsentymätöntä määrää ja mainontaa, propagandaa sekä sen käsittelyä omassa tietokoneessamme, korviemme välissä. Etätyö ei ole sekään likimainkaan työtä ja sen hoitoa kasvotusten. Eihän niitä voi edes verrata keskenään puhuen samaan aikaan "työstä" ja sosiaalisista kontakteista ja niiden tuloksista yksin työhuoneessaan istuen ja kuvaruutuun tuijotellen. Jälkimmäinen tuottaa nopeasti uutta luovuutta ja päätöksentekoa, toinen vain väsyneitä ilmeitä.

Sata vuotta Suomen historiaa ja siitä kirjoitettu kirja käynnistyi siis näin:

Ensi mukana oli muutama sivu englanninkielistä tiivistelmää, jonka lopusta kuvaus tässä. Briteille ja globaalilla maailmalle Suomesta ei kirjoiteta kuten suomalaisille vuonna 2017:

......well as in our way of perceiving social, economic and spatial structures. The virtually described paradigm of social media is more true as a scientific view of the world than the image shared by the traditional community when comparing the changing view of the world and its paradigm to the earlier “it is as you see it” view of the world of the near community, but also in old corporations. The differences between the clusters of the main groups (typologies) of social media are great and they have both cultural and spatial differences. The changes in the scientific paradigm are mostly focused on temporal and spatial sciences as well as social and economic sciences but also on many applications of natural sciences. The most urgent requirement for the future is method research, also into the study of science and into the introduction of new research equipment. On this sense, we are facing a paradigmic change also in the drafting of the theory of science, its multidisciplinary research, data collection and processing as well as its information theory. Keywords: Social media, paradigm, corporation, innovation, networks, clusters, Facebook, blogs, blogosphere, media society

Abstrakti (Tietoa millainen ilmiö Suomi on tutkijalle vuonna 2017)

Suomesta ei voi oikein kirjoittaa tänään taustoittamatta niitä välineitä, joita kansakunnan historiassa ja maantieteessä on vuosisatojen yötä koettu. En rasita niillä lukijaa, nehän me tunnemme kuin omat sormemme. Jokaisella ne ovat vain omalaatuisensa ja hoidettukin eri tavalla ja eri tarkoitukseen niitä käyttäen.

Paradigma ja sen muutos on käsitteenä laaja ja liitetään arkikielessä oikeana pidetty ja yleisesti hyväksytyn maailmankuvan muutokseen. Tieteessä tämä tarkoittaa usein auktoriteettiasemassa olevan teorian tai muun viitekehyksen vaihtumista uuteen.

Thomas Kuhn käytti teoksessaan “Tieteellisten vallankumousten rakenne” tiettyjä toiminnan tapoja kuvaamaan vakiintunutta käytäntöä läntisessä tieteessämme. Nämä suuret linjaukset liittyvät siihen, mitä meidän tulisi tutkia ja tarkkailla, millaisia kysymyksiä meidän tulisi asettaan tutkimustilanteessa, kuinka nämä kysymykset olisi esitettävä ja miten saatuja tuloksia, niiden analyysiä ja menetelmiä, tulisi tulkita.

Tiede kuvataan usein ikään kuin tiiliseinänä, johon tutkijat tuovat omat tiilensä ja säännöt rakentamiseen ovat kohtuullisen tiukat, eikä uuden tiilen löytäminen ole aina helppoa. Kokonaan uusi tiili, uusi malli tai teoria, on harvinaista herkkua. Jos seinä alkaa olla vino ja uudet menetelmät oikeita, joudutaan tarkentamaan vanhempien rakenteiden paikkaa. Jos siellä on paljon virheitä tai likimääräisiä ratkaisuja, seinä on korjattava.

Marxismis-Leninismi ideologiana ja tieteen paradigmana, maailmankatsomuksellisena oppina, kaatui takavuosina ja samalla valtava määrä inhimillistä työtä ja pääomaa sen mukana.

Maailmankuvien ja ideologioiden korjaus on usein juuri paradigmainen ilmiö, mutta ei välttämättä. Tällainen paradigmainen prosessi syntyy vaikkapa silloin, kun maailmakuvaa muuttavat teoriat, kuten kvantti- tai suhteellisuusteoria, darwinilainen evolutionarismi, alkavat muuttaa hitaasti koko maailmankuvaamme. Kuhnin mukaan tiede ei esiinnykään yksittäisten teorioiden ja tiilien tapaan seinää rakentaen vaan juuri paradigmaisina vaihdoksina. Tämä näkyy Suomen satavuotisessa historiassakin.

Paradigman määrittelystä. Kuhnilaisessa ajattelussa paradigman on oltava selvä muutos hankkia tietoa. Usein hän käyttikin paradigman asemasta käsitettä “normaalitiede” välttääkseen käsitteelliset virheet. Tällaisessa tieteessä sen juuret olivat läntisen kulttuurin laboratorioissa, osien tutkimisessa ja aluksi sellaisen maailman tulkinnassa, jossa kysymykset syntyivät pienen yhteisön sisältä. Myöhemmin tämä yläluokan aatelin harrastama tiede institutionalisoitui yliopistoihin ja tutkimuslaitoksiin. Uusi vaihe tuli internetin ja tietokoneitten myötä sekä lopullisesti sosiaalisten yhteisömedioitten tuotteena. Vuoden 2017 maailma on siten täysin erilainen kuin vuosista sitten elämämme 1917. Sata vuotta sitten nyt käyttämiämme sanoja symboleina ja ajattelun välineenä oli paljon vähemmän.

Kun tuhannet miljoonat ihmiset alkoivat koota tietoa, jakaa sitä ja käsitellä yhdessä reaaliaikaisesti ja vuorovaikutteisesti piittaamatta vanhoista privilegioista, suurin osa heistä vailla läntistä tiedeuskovan maailmankuvaa, syntyi uusi paradigmainen tapa ottaa käyttöön myös einsteinilainen suhteellisuus sekä sen vaatima ajaton ja paikaton maailmankuva todellisena tietona ja arkielämän kokemuksena. SE oli dramaattinen kokemus, monelle myös traumaattinenkin.

Samalla alkoivat murtua perinteiset tekniset innovaatiot ja niiden diffuusiset paradigmat innovaatioprosessin kärjessä sekä korvautua sosiaalisilla, symbolisilla ja niitä parhaiten taitavien ihmisten kyvyllä operoida uudessa virtuaalisessa ympäristössään monikulttuurisesti uusia organisaatioita rakentaen. Olemme nyt keskellä tätä prosessia, hybridiksi sitä kutsuen.

Käytännössä webympäristö ja sen sivustot ottivat vastaan ja lähettivät informaatiota kolmen median kautta. Tutkimuksessa näitä kutsuttiin joko tiedon alueeksi tai tiedon intressiksi, joskus myös tiedon hankinnan järjestelmiksi ja menetelmiksi. Yhteisösivut kuten Facebook, Myspace ja suomalainen IRC-galleria sekä blogit olivat osa tätä laajenevaa, yhteisö- tai kansalaismediaksi kutsuttua kasvavaa prosessia.

Tutkija ja toimittaja, mutta toki myös poliitikko tai yrittäjä, ovat sen sisällä toimivia agentteja ja tutkimusohjelmassa olikin syytä “jalkauttaa” oma työ osaksi tätä tutkittavaa ilmiötä noudattaen sosiologisen tutkimuksen parhaita perinteitä. Tässä oma työ saatetaan osaksi tutkittavaa ilmiötä, aineistot kerätään osana itse tutkittavaa prosessia, ei ulkopuolisena sitä tutkijan “norsunluutornista” tarkkaillen.

Käsitteelliset ongelmat. Uusi paradigma sisältää kauan vanhan erikoistapauksena olkoonkin, että uusi tapa hankkia ja levittää tietoa on oleellisesti aiempaa laajempi. Teoriatasolla kvanttimekaniikka sopii maailmankuvaamme nyt paremmin kuin klassinen mekaniikka, mutta paradigmainen tuo muutos ei sittenkään ole verrattaessa sitä internetin ja sosiaalisten medioitten tapaan muokata uutta ja levittää sitä (spatial diffusion) ohittaen läntisen tieteen institutionaalinen asema käyttää myös valtaa ja vaikuttaa ajatteluumme tai vahvistaa juuri sen asemaa, mutta nyt uuden paradigman avulla.

Uudesta maailmankatsomuksesta tai teoriasta sen selittäjänä tulee paradigmainen vasta, kun sen merkitys alkaa näkyä tieteellisessä selityksessämme, sen tavassa muuttaa laajemmin koko kuvaamme arkielämässä ja sen ajattelussa, käytännön toteutuksessa myös symbolijärjestelmien muutoksen kautta.

Poliittinen järjestelmä, jossa lainsäädäntövaltaa käyttivät työnantajien ja työntekijöiden muodostamat ammattikunnat, puolueet tai korporaatiot, oli ongelmallinen uuden sosiaalisen paradigman mallissa.

Näin Suomessa jopa käsitteet menivät vaikeasti ymmärrettäviksi ja suositeltiin siirtymistä “sosiaalisesta” mediasta “yhteisöllisen” median käyttöön. Sosiaalinen media koettiin jo käsitteenä joko monimerkityksellisenä tai uusi ilmiö, paradigma, pyrittiin “kesyttämään” osaksi vanhaa korporatiivista yhteiskunnallista hitaan ja pienten osittaisten muutosten maailmaa. Tästä syntyi myös institutionaalisia ongelmia sen kaikilla tasoillamme. Suomi on laaja maa ja muutokset tapahtuvat eri tavalla pohjoisessa ja etelässä, metropoleissa ja maaseudulla.

Vanhan paradigman verkostot. Tämä muutos, uuden paradigman, organisaatioiden ja instituutioiden sisäänmarssi, on vaikea vanhan paradigman sisällä toimiville organisaatiolle ja instituutiolle sekä taloudelliselle ja kulttuuriselle jo vakiintuneelle käytännölle. Suomessa sitä tarkkaillaan urheilun rinnalla poliittisissa puolueissamme, toki muuallakin, ei vähiten viihteessä ja koulutuksessamme, sosiaalipolitiikassa ja terveydenhuollossa, taloudessa.

Vanhan paradigman kohdalla on aina mukana runsaasti yhteiskunnallista valtaa ja suhteita, verkostojen ja klustereiden pysyviä rakenteita, joiden olemassaolo on juuri tuon vanhan paradigman varassa. Käsite ”establisment” tai ”eliitti” liittyy tähän kehitysvaiheeseen ja usein myös käsite ”populismi" (populus=kansa). Median tulisi olla kenen tahansa ymmärrettävää ja siis kansanomaista. Mitä sillä sitten tarkoitetaankin.

Suomessa todellisuutta pyrittiin webkielessä avaamaan liki empiiristen lainalaisuuksien kautta ja pragmaattisesti. Näin abstrakti uusi käsitteistö jäi tiedon käsittelyssä, tulevaisuuden ennustamisessa, ulkopuolelle. Tämä koski niin politiikan tekijöitä, ekokatastrofia ilmastomuutoksena, sosiaalipolitiikkaa tai vaikkapa medikalisoitunutta lääketiedettämme ja ohjeitamme muille EU-valtioille talouskriisin globaalissa ja finanssi-innovaatioiden reaaliaikaisissa prosesseissa. Se poikkeaa monesta muusta eurooppalaisesta tavasta kokea nyt käynnissä oleva muutos ja reagoida vaikkapa pandemiaan ja muihin sairauksiin.

Käsite mediayhteiskunnasta syntyi internetin, webympäristön ja sosiaalisen median tuotteena mutta erillisenä siitä. Mediayhteiskunta ja sen kriisiytyvät rakenteet pukeutuivat sosiaalisen median asuun ja pyrkivät tekemään siitä osan pragmaattista, utilitaristista korporaatiota, tavan tehdä taloudellista tulosta. Tämä on hyvin suomalainen tapa reagoida muutoksiin vuonna 2017.

Muuttuvassa webympäristössä laajemman kulttuurin ohjaava oma viitejärjestelmä, uudet symboli-innovaatiot, antavat lopulta säännöt havaintojemme teolle sekä yksilöiden tekemille yleistäville teorioille ja niiden todentamiselle. Tieto kulkee läpi monia meille vieraita tiedon käsittelyn ja vastaanoton järjestelmiä, eikä avaa korporatiivisessa organisaatiossa alkuunkaan kaikkia webympäristön symboliikan miljoonia moniulotteisia edes avainkäsitteitä tai niiden tulkintaa “väärässä” viitekehyksessä. Syntyi "kuplia", joiden merkitys on toinen kuin usein tulkitsimme vuonna 2017.

Tässä eri medioitten kilpailussa on suurta vaihtelua siinä missä tietoja tuottavien ja kuluttavien ryhmienkin välillä. Ryhmien innovaatioasteessa voi olla suuria eroja ja etenkin symboli-innovaatioiden avaaminen on kokonaan erilainen prosessi kuin perinteisen teknisen innovaation yhteydessä tai sen diffuusiossa. Ongelman avain ei ollut nyt niinkään tieteen ja teknologian kuin sosiologian ja ihmistieteiden suunnalla olkoonkin, että kyseessä oli poikkitieteisesti lähestyttävä tutkimustehtävä.

Tiedon tulkinta ja strukturalismi. Kun agraari tai teollinen yhteiskunta muuttui osana uusia teollisia innovaatioita tai yhteiskunnallisia revoluutioita, niiden muutokset olivat osa tieteen ja teknologian vähittäisiä muutoksia. Sähkö ja raideliikenne muuttivat tapaamme elää ja asettua maapallolle siinä missä teoria evoluutiosta, ihmisen tai maapallon asemasta maailmankaikkeudessa suhteessamme kirkkoon ja Jumalaan. Nämä muutokset olivat joko nopeita tai hitaita, mutta lopulta paradigmaisia ja näkyivät ihmisten arkielämän askareissa, tavassa muuttaa elämäänsä ja sen usein yhteisöllistä arkiajattelua, sitä miltä maailma näytti lähiympäristöstä sen kokien ja rajallisten aistien viestimänä.

Webympäristön blogien kohdalla esiintyvät uusmedioitten juuri näkyvimmät tiedon tulkinnan kulttuurien väliset erot vuonna 2017. Juuri tämä tulkinta antaa uudelle, sosiaalisen median digikielen ilmiöille merkityksen, joka taas mahdollistaa toiminnan suuntaamisen olettamamme yhteisen ymmärryksen pohjalta.

Tämä ymmärrys ei ole niinkään kollektiivista muistia tai sosiaalista pääomaa tarkoittava, eikä siis viittaa perinteiseen yhteisöllisyyteen, vaan pikemminkin lähempänä eräänlaista “geneettistä” koodia ja oppimiseen liittyvää yhteistä osaamistamme, kulttuurien yhteistä sinfoniaa. Se selittää myös sen globaalin luonteen ja ymmärrettävyyden.

Tässä sosiaalisen median paradigma lähestyy modernin antropologian isän Claude Levi- Straussin päätelmiä strukturalismista globaalien ajatusmalliemme yhteisenä taustana. Puhekielen mukana menetämme tätä yhteistä taustaamme ja digikielen kohdalla lasten sekä nuorten tapa ottaa viestejä vastaan poikkeaa oleellisesti heidän vanhemmistaan vuonna 2017 toisin kuin vuonna 1917. Uudessa paradigmassa kuitenkin juuri nämä symboliset järjestelmät ohjaavat toimintaa aina kaupankäynnistä taiteen ja tieteen merkkiteoksiin sekä myyttisiin uskomusjärjestelmiimme ja tieteen saavutuksiin, taloutemme ja kulttuurimme hoitoon sekä ylläpitoon.
Mitä tehdä puoluejohtajille? (2020-06-08 20:33)
Keskusta ja punamulta ovat nyt nyrkit savessa ja etsivät ratkaisua kysymykseen, mitä tehdä puolueen puheenjohtajalle? Voisiko ongelmallisen johtajuuden jotenkin sivuuttaa ja pyrkiä hoitamaan maata ja hallitusta ilman johtajia?

Suomi täytti hetki takaperin sata vuotta ja menneen vuosikymmenen aikana, menetetyksi kutsutun, kansakunnalla on ollut lähes kymmenen hallitusta. Koronavuotensa ja uuden vuosikymmenen Suomi käynnisti hallituksella, jossa avainpuolueet (SDP ja Keskusta) eivät osallistu hallituksen työskentelyyn puheenjohtajineen. Antti Rinne ja Katri Kulmuni seuraavat maailman menoa nyt puolueensa puheenjohtajina punamultaan perunan taimia istuttaen.

On syntynyt luottamuspula puolueiden johtoon, demokraattisesti valittuihin puheenjohtajiin, mutta ei muihin puolueen edustajiin ja johtajien korvaajiin. Vastaavaa ilmiötä ei tunneta muualta maailmasta. Se on mahdollista vain maailman onnellisimmissa maassa, Suomessa.

Se on eräs erikoisuus onnen hinnasta ja sen oikuista Suomessa asuen. Tätäkin kannattaa juhlia ja muistaa koronavuonna 2020. Se kun kertoo niistä keinoista, joilla korona ja muut taudit voitetaan Suomessa syntyneenä. Onneksi meillä on tällaisia johtajia. Ja tällainen hallitus ministereineen. Ruotsi voisi ottaa meistä mallia ja suomettua Urho Kekkosen kouluttamalla tavalla. Toki Urkki yritti kouluttaa isällisesti myös Ruotsin kuningastakin, kuinkas muuten.

Antti Rinne ei kelvannut Suomen keskustalle mutta ei kelvannut oma puheenjohtajakaan. Matti Vanhanen hoitakoon. Niin koomiselta kun sen oivaltaminen mahtaa tuntua isänsä pojasta punamullan mestarina. Matti Vanhasen isä, Tau Vanhanen, pitäisi tätä varmaan professorina outona ilmiönä omassa puolueessaan.

Nyt sitten sotea taas kerran keittämään ja maakuntia rakentamaan läänien paikalle. Valtio kun ei voi hoitaa ihan kaikkea, maksaa verojammekin. Aluepolitiikkaan erikoistunut maalaisliitto on nyt kouristelemassa pahemman kerran kannatuksensa kanssa. Kuntapuolueena tunnetusta tämä kaikki vaikuttaa varmaankin omituiselta.

Vai onko mukana kriisissä myös koko perinteinen poliittinen instituutiomme ja sen omalaatuisen puoluelaitoksen rinnalla myös mediamme? Se kun keskittyy yhä harvempien käsiin ja sosiaalinen media häiriköineen on samaan aikaan yksissä käsissä. Eikä se vaikuta lainkaan demokraattiselta, saati uskottavalta tiedon välittäjältämme.

Noinkohan siihen voi luottaa? puoluelaitos ei voi sekään olla pelkkä herrahissi tai tapa huijata äänestäjiä sekä rakenteellisen korruption väline. Jotain senkin on tarjottava kansalle, joka koronakriisin aikana pimeydessä vaeltaen haki uskottavaa suojaa suuren ikäluokan edustajineen toisistaan ja taantui 1900-luvun tutuille vuosilleen, lapsuuteensa.

Turva kun haetaan aina pelon maailmassa juuri lapsuudesta ja sen tunteistamme, ei ikinä siitä maailmasta, joka oli turvaton ja tarjosi pelkkää kilpailua ja pelkoa, mediamaailman koko ajan kuvaamia ilmestyskirjan petoja tai vielä pahempaakin.

Siellä kun hyvä uutinen oli aina se kaikkein huonoin uutinen. Ja nyt elimme mediayhteiskunnassa ja sen hybridissä ymmärtämättä, mitä sillä tarkoitetaan. Aivan kuten värillinen mies osoittaen mieltään Yhdysvalloissa tai kommunismista humaltunut ja menneen maailman kouluaikojensa satuja Neuvostoliitossa kuunnelleet lapset.

Kun heidän taustojaan tutkit tarkemmin, kouluajan vihkosista ja piirroksista, kyse on ollut omia jouluajan satujakin hellyttävämmästä kerronnasta. Kerro siinä sitten suurvallan maaseudun lapsille, miten koronaa hoidetaan tänään vuonna 2020. Suomen malli sopii varmaan sinnekin. Onnea Matti Vanhaselle, Tatun pojalle ja punamullan lainanottajille tai oikeammin maksajille EU:n syleilyssä.
Paluu Matti Vanhasen aikaan (2020-06-09 10:11)
Kaksi vuotta sitten taivaalta ei tullut sadetta. No nyt on tullut ja helteet odotuttavat vuoroaan, kuten Suomen hallitus Matti Vanhasen kokemusta hoitaa homma vanhalla rutiinilla. Kun hänen haastatteluaan seurasi ja luki samalla HeSarin kirjoitusta Suomen Pankin pääjohtajaa haastatellen, siinä oli jotain yhteistä ja tuttua.

Kuluvan kesän aikana asiat hoituvat Suomessa ja syksyllä media paikkailee kesälomatoimittajien töitä. Leijonan jälki hiekassa on koronan jättämä eikä Forssassa ja Tammelassa, hämäläisten emäpitäjässä, tapahdu muuta kuin mitä kunnanjohtajat hakevat pois koulutuspaikoistaan Salon kaupunginjohtajiksi.

Koulutuspaikkoina pienet seutukunnat ovat keski-ikäisille kotipaikaltaan etätyötä tekeville johtajille yhtä uskottavia kuin Hämeenlinna maakuntakeskuksena. Suomi on tyhjentynyt ja maakuntiakin on vähemmän kuin mitä nyt kaavaillaan. Hämeenlinna ei sellaista ansaitse.

Alueelliset erot ovat nekin kasvussa, eikä rajoja voi piirrellä luottaen menneen maailman maantietoon ja Sakari Topeliuksen kirjoihin. Kokonaan kuntia ei kuitenkaan tule poistaa kuten Lännen median toimittaja kirjoittaa omissa lehdissään. Maa tarvitsee myös koulutuspaikkoja, joissa tulevat johtajamme voivat harjoitella ennen siirtymistään Brysselin norsujen hautausmaalle.

Agropolis, teknopolis, ekopolis ja nekropolis ovat käsitteinä tulleet myös yhdyskuntarakenteita suunnitteleville Euroopassa tutuiksi. Suomessa tätä kiertoa vielä vanhana alusmaana harjoitellaan. Ruotsi emämaana sen on toki oppinutkin. Koronaan viruksena asennoidutaan siten toisin kuin Suomessa. Ikääntyneen työvoiman siirto siirtolaisina kohti nekropolista sujuu vanhan mallin mukaan ja ilman paniikkia.

Yhdysvalloissa mukana on myös menneen maailman mellakointia ja tuttua aseiden käyttöäkin. Menneiden vuosien mallista se ei toki enää ole sielläkään. Väsyminen Hollywood-elämään näkyy sielläkin. Britit ovat hekin nöyrtyneet omaan paikkaansa ja imperiumin asema universumin keskuksena, jossa lordien maailmassa aurinko ei koskaan laske, on surullista seurattavaa.

Kun vastaat kännykkääsi, lankapuhelinta Helsingissä käyttävä huohottaja on puolestaan se viimeinen merkki pääkaupunkimme tilasta ja tulevaisuudesta. Siihen suuntaan ei ole syytä vankkureitaan Suomessa ohjailla.

Pakolainen, joka haki Suomesta viimeistä turvapaikkaa Afrikasta lähteneenä ja myös Välimeren ylittäen, läpi Euroopan taivaltaen, saapui viimeisenä Tornioon ruotsalaisten

saattelemana ja käytyään Oulussa, Kempeleessä Juha Sipilän kotona, jatkoi matkaansa etelään ja päätyi lopulta Forssassa viimeiseen pisteeseen matkallaan palaamatta takaisin Helsinkiin ja jo kerran kuljetuille jäljilleen matkalla takaisin Afrikkaan.

Siinä matkalla on koko Eurooppa kohdattu ja ajatus paluusta kotimaahan ei sekään houkuttele. Maailman onnellisin maa ei vaikuta sekään erityisen onnelliselta Forssan Lehden avaten. Enemmän täällä riidellään ja naapuria pilkataan kuin lähtömaassa. Jos se on onnen tavoittelussa koulutuspaikan ja ekskursiomatkan loppulaukka, silloin Arto Paasilinna on ansainnut kirjoillaan lukijakuntansa eikä siihen ole mitään lisättävää.

Nuorin pojista kirjoittaa sen hauskimmalla tavalla, vanhin ikävimmällä ja keskimmäinen oikein. Valitse sitten siitä mieleisesi. Totuus on ikävää luettavaa ja kukaan ei ole niin sukkela, että ehtisi nauttia elämästään. Mitä pitemmäksi elät, sitä kauniimmaksi se kuitenkin tulee.

Elämä on yksisuuntainen katu, staattinen asia. Jo et kykene muuttamaan mieltäsi löydät itsesi mielisairaalasta tai nuorena hautausmaalta. Yksilön hyökkäys ikuisesti toistuvaa maailmankaikkeuden universaalia ja toistuvaa mekanismia vastaan on vain yksinkertaisen ihmisen tapa vanheta. Hän kutsuu sitä elämäksi ja elämää korkeakoulukseen.

Kun hänellä ei ole luonnetta eikä lahjoja, hän alkaa etsiä elämänohjeitakin. Usein hän päätyy peluriksi, jossa taas kaikki häviävät. Suurpiirteisestä ja yleisluonteisesta, hyvään teoriaan kirjatusta, tulee hänelle näpertelyä.

Matti Vanhaisen isä Tatu Vanhanen ei ollut sellainen näpertelijä kuten hänestä kirjoittaneet toimittajamme. Ja pojastahan polvi paranee. Onnea Matti Vanhaselle sitten edellisen talon rakentamisen ja uuden valmistumisen kanssa vanhentuen. Tatun kirjoja ja taidetta kannattaa pitää yllä uudessa kodissakin. Se oli sentään poikkitieteistä ja geenejäkin ymmärtävää yhteiskuntatieteilijänä, olkoonkin että välineet olivat vielä aineistojen käsittelyssä vaatimattomia. Mutta se ei ollut Tatun syytä, päinvastoin. Tänään hän käyttäisi niitäkin muita taitavammin Suomessa.
Paikallista mediaa seuraten Forssassa - Lounais-Hämeessä (2020-06-13 11:56)
Kunnat joutaisi lakkauttaa, kirjoittaa toimittaja Ilpo TapioForssan Lehden kolumninsa otsikoiden 8. kesäkuuta 2020. Tapion mukaan kunnat asettavat ihmiset synnyinpaikkansa kautta kovin erilaiseen asemaan. Kuten aikanaan joku oli syntynyt Neuvostoliitossa eikä Yhdysvalloissa tai vaikkapa Suomessa. Toimittaja perustelee kantaansa myös niillä havainnoilla, joita hän on tehnyt asuen Savossa ja Satakunnassa, nyt Hämeessä kirjoitellen. Kuntapäättäjät ja osa virkamiehistä ovat hänen havaitsemanaan varttihulluja. Kuntien tehtävät olisi tullut jättää valtion ja maakuntien tai läänien (valtio) tehtäväksi ja kunnille olisi jäänyt vaakunan kiillotus eräänlaisena lautakuntana.

Kunnat ovat todellakin hyvin erilaisia, kuten ihmisetkin kuntiemme sisällä, ja varmaan kulttuuri pysyy samankaltaisena sosiaalisen pääoman, tyhmyyden, laiskuuden ja kieroilun periytyessä, kirjoittaa Tapio. Toki taustalla on myös pitkä marssi historiallista taustaa alue- ja yhteiskuntatieteilijänä asiaa tutkineena ja opettaneena yliopistoissamme. Taustalla on toki muutakin kuin kaunaa, totuttuja tapoja ja omia intressipiirejä. Vaikkapa yli tuhat lakia ja asetusta, jotka tulisi meidän kaikkien tietyn kunnan rajojen sisällä asuvien yhteisesti hoitaa,

siinä missä melkoinen määrä palvelujakin ja maankäytön säätelyä. Se miten tämä tapahtuu, sitä kutsutaan vaaleineen demokratiaksi ja Suomessa on lisäksi poikkeuksellisen hieno monipuoluejärjestelmäkin, joka sekin on koko ajan uusiutumassa. Kilpailu pakottaa myös hakemaan yhä koulutetumpia viran hoitajiakin, ei vain poliitikkojamme. Pieneenkin kuntaan hakee nyt tohtori koulutuksen saaneita ammattilaisia. Tuskin siellä laiskotellaan tänään. Toki moni haluaisi elää 1800-luvulla mutta se nyt vaan ei ole mahdollista muuten kuin virtuaalisesti.

Ei toki Suomi ainut ole, jolla on aluehallinto, toisin kuin toimittaja todistaa, mutta varmasti ainut, jolla se on toteutettu lähellä Jäämeren hyisiä tuulia ja Itämeren tuntumassa samaan aikaan naapurina Venäjä ja Ruotsi. Kohtalonyhteys molempiin näkyy aluehallinnossamme. On hyvä tuntea, miten nämä kunnat aikanaan syntyivätkin. Vaikutteita tuli niin idästä kuin lännestäkin ja usein sotien kautta omaa hoitaen. Puhtaalta pöydältä ja nyt rakennelleen ei varmasti päädyttäisi nykyiseen, siinä Tapio on oikeassa. Mutta ei toki missään muussakaan, vähiten jalkapallossa tai musiikissa, teatterissa, missä tahansa historiallisen kehityksen vaatineessa prosessissa oman aikamme ammateissa. Elämme kuitenkin kaiken aikaa ns. suursaneerauksen kourissa kiitos uuden tieteemme, koulutuksen, teknologiamme ja sen vaikutuksen myös etenkin mediaamme.

Joskus syntyy vaikutelma, jossa etenkin mediallamme on poikkeuksellisia vaikeuksia seurata rakenneuudistusten vauhtia ja sopeutua samalla rakennemuutoksen edellyttämää konkretiaan. Se on siis luonteeltaan hyvin konservatiivinen ja säilyttävä. On mahdollista myös tulkita niin että median kokema rakennemuutos on ollut vieläkin monin verroin rajumpi kuin aluehallinnon ja että siihen sopeutuminen on tuonut mukanaan myös löysää puhetta ja kirjoittelua, vihapuhetta, heikkoa asiantuntemusta, Iisakin kirkon kaltaista rakennelmaa ylläpitäen. Niinpä joku voisi pitää, Tapiota aluehallinnon kuvauksessa mukaillen, kahden tai yhden median suurvaltoja hyvinkin parempina kuin monen puolueen läntistä demokratiaamme kilpailevine kuntineenkin.

Esimerkkejä ei tarvitse hakea kauempaa kuin Venäjältä, Kiinasta tai jopa Yhdysvalloista, jossa sielläkin keskittyminen on perinteisten medioitten ja kuplat sosiaalisten medioittemme avainkäsitteitä. Olisi hyvä, jos asian korjaamiseksi saataisiin medioita, jotka eivät palvele vain yhden omistajan etua ja varainhankitaa maailman rikkaampina miehinä. Luojan kiitos meillä ovat kuitenkin kuntamme ja hajautettu paikallinen hallintomme sekä pienet paikallislehtemme.

Maakunnan väki Kanta-Hämeessä tukee oman maakuntansa sairaanhoitopiiriä eikä haikale muualle enää edes Riihimäellä (FL 13.6). Assi sairaalan kohtalosta on vielä epävarmuutta, mutta senkin toteuttaminen olisi voit hoitaa jo hyvissä ajoin ennen nykyistä korona- ja talouskriisiämme. Oman seutukunnan kohdalla luonnollinen tavoite on toteuttaa oman sairaalan palvelukysyntää vastaavat erikoissairaanhoidon tarpeet. Ikääntyvä väestö ja sen vaatimat palvelut on voitava hoitaa samaan tapaan kuin koulutuksessa monitoimikoulun kohdalla ja yhteistyössä koko seutukuntamme sekä maakunnan kanssa. Palvelut ja niiden tarjoajat muuttuvat seuraavan kolmen vuosikymmenen aikana tavalla, johon on nyt jo kyettävä vastaamaan. Siinä futurologiasta ja teknoälystä on apua. Oikeammin se on välttämätön väline.

Tervetuloa Ilkka Kononen meidän ikinuorten eläkeläisten joukkoon. Kirjastotyötä viiden vuosikymmenen aikana Forssassa hoitanut ja Forssan Lehden ahkera kolumnistimme Ilkka Kononen hoitaa eläkepäiviään yhdistämällä filosofiaa, musiikkia, suuria uskontoja, tiedettä ja sanataidetta. Kirjastonhoitaja kun kokee eläneensä keskellä kaikkea sitä hyvää, mitä ihmiskunta on luonut. Koko aukeaman lehdestä itselleen saanut Ilkka on terävä havainnoija ja paikallisen poliitikon sielunelämän kuvastajana aihelaatikkoaan koko ajan kirjallisuudesta laajentanut humoristi.

Kiuruvedellä syntyminen on tätä lahjaa Ylä-Savossa ja Iisalmen varjossa syventänyt. Ilkka syntyi siellä silloin, kun minä oli jo viisivuotias ja luin sujuvasti niin Savon Sanomia kuin Iisalmen Sanomiakin. Ensimmäinen kirjoitukseni yleisradioon julkaistiin siellä seuraavana vuonna lasten kuunnelmana. Manan majoille siirtynyt Pekka Hyvärinen sai hoitaakseen jopa medioittemme toverituomioistuimenkin viereisen pulpettini kilpakirjoittajana lukiossa.

Kiuruvesi oli pieni pitäjä ja pyrki mukaan suurempien joukkoon, kaupungiksi. Ilkka on siten rokotettu tuolla piikillä ja samalla taudilla, jonka merkitys avautuu Savossa ja etenkin Mikkelissä toisin kuin Savonlinnassa. Länsi-Savo ja sen toimittajat kampittivat koko ajan Itä-Savon elämää ja siinä oman aikamme valemedia kalpenee. Näin Ilkan juttuja oli luettava tätä taustaa vasten ja mukana oli omalle ajallemme tyypillistä vihapuhettakin. Kun valemediat ja vihapuhe yhdistetään, syntyy myös mustaa huumoria, joka on mahdollista yhdistää juuri Forssassa kipeisiin edellisen vuosisadan alun murhenäytelmiinkin. Hämäläinen huumori kun ei ole savolaista ja pilailut otetaan ikään kuin vakavana puheena lehdestä luettuna.

HeSarin tapa tänään lähestyä pelkästään yhtä teemaa, murhaajan muotokuvaa Sierra Leonen murhenäytelmässä, vie tilaa enemmän kuin Forssan Lehden sivut yhteensä. Lehti käy tämän kesän kiinni vallankäytön kulisseihin ja se tarkoittaa muuta kuin paikallisen lehden Manu Mäkisen ja Pentti Kauniston kirjoitukset, Manu tapansa mukaan persuja haukkuen. Niinpä perussuomalaisia ei heitäkään Hesarissa haukuta vaan selvitetään, millainen strategia on käynnissä tavoitteena vallan kammarit. Tätä paikallinen media ei oivalla ja mukaan tulee ilmiö, jossa narratiivinen kertomus muuttuu joko pilapuheeksi tai tiedettä popularisoiden, väärin se ymmärtäen, salaliitoksi paikallista elämää horjuttaen.

Eduskuntatutkimuskeskuksen johtaja Markku Sipilä saa siinä taustatukea populismintutkija Emilia Paloselta Helsingin yliopistosta. Puoluejohdon oletetaan ottavan etäisyyttä rajuimpiin kirjoittelijoihin, jollaisia tapaa myös vasemmalla ja oikealla, oli puolue mikä tahansa ja lehdet antavat näille paikallisille manuille tilaa ja illallisen.

Se, millaista ihmistä tällaisesta aiheesta tutkimuksen tekeminen edellyttää, käy selville lukemalla nekrologin professori Timo Honkelasta (HS 13.6), Kalajoella vuonna 1962 syntyneestä humanistista, joka rikkoi kaikki mahdolliset raja-aidat Teknisen korkeakoulu digitaalisten aineiden professorina Taideteollisessa korkeakoulussa. Hän jos kuka oli oman aikamme tiedemies. Suosittelen Ilkka Konoselle hänen kirjoittamansa ”Rauhan-kone” kirjan lukemista, jossa sääntöpohjaiset eettiset arviointikriteerit on kyseenalaistettu tapana lähestyä maailmaa tekoälyn tarjoamilla keinoilla vuonna 2020 ja toki jo paljon aiemminkin. Golfkenttä saattaa olla siinä mustikkametsää ja piirakoiden leivontaakin parempi vaihtoehto eläkepäivinä. Siellä kun tapaa yllättävää osaamista ja mukavia ihmisiäkin.
Ikääntymisen muistoja koronavuonna 2020 (2020-06-14 09:20)

Ikääntymisen tuomia ikuisia oppejamme koronavuotta eläen
Aika on vanha tuomari, joka tutkii kaikki rikolliset, kirjoitti William Shakespeare. Emme oli aivan varmoja, kuka tämä William oli, mutta vanhuuden me uskomme tuntevamme. Se ei pidä paikkaansa alkuunkaan. Vanhuus on ihmisen kokemana suuri yllätys ja monelle shokki. Eila Pennanen sanoi sen kauniisti kertoessaan, kuinka ihminen, joka kykenee vielä pettymään, ei ole vanha. Kyynisyys kun on usein vanhuuden tunnusmerkkejä. Kun ruusut ovat kuihtuneet, ei jäljellä ole kuin okaat, oivalsi vanheneva Ovidus tämän yllättävän elämänmuutoksensa.

Siinä Viimeistä Tuomiota ei enää odoteta, se kun saapuu ikäihmiselle joka ikinen päivä. Vain vuosiltaan vanha ihminen on aivan turhaan eläkkeellä ja vanha. Hän kun osaa käyttää myös lyhtyään. Ei kaikilla ole tätä taitoa. Alkavat mielestään nuortua kuudenkymmenen korvilla, ja silloin se on jo varmasti liian myöhäistä.

Kun ihminen on nuori, hän tietää kaiken, kuten vaikkapa omat poliitikkomme hallituksessa. Ja sitten tulee halolla päähän ja oksapuolella. Kun eläkeikä on edessä, ihminen toivoo, että olisi jotain, mitä hän todella tietäisi. Nuori ihminen kun käyttää aikansa ja puolet elämästään hosumalla. Ihmeellistä tulevaisuudessa on se, että kutsumme tätä hosumista myöhemmin vanhaksi ja hyväksi ajaksi. Kukaan ei ole niin hölmö kuin vanha hölmö, kerrottiin Savossa. Savossa kasvaa viisasta kansaa.

Aika on ihmisen keksinnöistä epäonnisin tiedettä harrastavalle. Se on varas, jota ei voi edes rangaista. Varo virhettä, jossa alat ylistää päivää ennen iltaasi. Herra, anna minun kypsyä ennen kuin minut satona korjataan, kirjoitti Johannes Linnankoski ja se olisi melkein häneltä riittänytkin. Luonto on antanut meille lyhyen elämän, mutta sen muisto on ikuinen. Kirjallisuus oli aikanaan tapa ylläpitää tätä muistoa. Tiede on kulkenut aina sen rinnalla taiteen kanssa. Niitä ei pidä ylenkatsoa.

Jos haluat että sinua arvostetaan vanhana, ole ystävällinen ja kohtelias nuorena, vanhana se on jo liian myöhäistä. Kun elät riittävän vanhaksi, alat epäillä sellaista, jossa vakuutetaan iän tuovan viisautta. Älä usko siihen. Älä myöskään pilkkaa ja naura vanhuudelle – rukoile että saisit elää vanhaksi. Luonto näyttä sinulle mitä vanhuus merkitsee – täyden kukinnon aikana alkaa rappio. Kun nuori poliitikko on sulkemassa vanhukset koteihinsa, kertoen motiivinsa poliitikon tapaan pöyhistellen, hän ei ymmärrä kuinka nuoruuden kristalli on vanhukselle pelkkää kastetta ja sen katoaminen on pelottoman elämän ja kypsyyden mitta.

Korona ja pandemia oli jo sellaisenaan muutos, siinä missä nuorten naisten hallitus Suomessa ilman sen ihmeempiä tekoa. Kaikki tällaiset mullitukset ovat vanhuksista vastenmielisiä ja vihattavia. Sitä pehmentää vain ikäihmisen kyky siirtyä intohimosta myötätuntoon ja antaa anteeksi nuoruuden virheet. Kun sieltä tulee neuvoja, vanhuksiltamme, se on kuin talvinen aurinko; valoa ilman lämpöä. Poliitikolle, ikääntyneelle, kaikki voitot eivät tunnu miltään. Se minkä on hävinnyt, näyttäisi tuntuvan kaikelta. Eikä tämä Suomessa rajoitus edes vain politiikoihimme. Kaikki on samalla jo kertaalleen koettu ja kun sinut on eletty loppuun, elämä jatkuu edelleen. Sukupolvikiertoa rikkoo vain uusi äly, tekninen muisti ja robotit, sekä kaiken tämän tapa käyttää valtaasi. Hyväksy se ja ota kunnia siitäkin itsellesi.

Tiedän nyt tekeväni virheen näin sinua neuvoessani. Mikään kun ei vanheta niin kuin vanhenemisen pohtiminen. Jotkut vain ovat vanhoja jo syntyessään. Sellaiset ihmiset ikääntyvät muuttuen samaan aikaan sekä viisaammiksi että hölmömmiksi. Ne meistä, jotka käyttävät aikansa huonoimmin, ovat ensimmäisenä valittamassa sen lyhyyttä. Tekniset muutoksetkin ovat sukupolvisidonnaisia ja muuttuvat koko ajan. Ammattinsa osaavat vain ovat sen tehneet mahdolliseksi. Sinä et heihin kuulu, mutta älä sitä murehdi. Se kun helpottaa elämääsi.

Vanhuksen kyyneleet ovat yhtä luonnottomia kuin lapsen luonnollisia. Lapselle annettu käsky kunnioittaa vanhuutta on ajoilta, jolloin vanhuus oli harvinaista. No nyt se ei sitä ole eikä toinen vanhus toista kunnioita. Se nyt on vain korkea hinta kypsyydestämme. Jotkut vain käyttävät sen monin verroin paremmin kuin toiset. Pentti Haanpää kirjoitti usein vanhuudesta oppina. Vanhus ei uutta opi eikä vanhaa unohda. Tänään, jolloin valtaosa meistä on vanhoja, tätä saa seurata päivittäin ja se tekee meistä erakkoja enemmän kuin korona ja pandemia, nuoret ministerimme naisina.

Pitkäikäisin ei ole vanhin meistä vaan hän, joka on syvimmin tuntenut elämän. Onnellisin taas hän, joka on rakentanut murtumattoman kaaren elämän lopun ja alun välille. Siinä seitsemänkymmenen vuoden ikä ei ole synti, muistutti aikanaan Golda Meir ja saa nyt tukea niin Saksasta, Venäjältä, Kiinasta ja etenkin Yhdysvalloista, Urho Kekkosen aikana myös Suomesta. Monelle tällainen vanhuus ja valta on elämän parodia. Kyse kun ei ole siitä, miten vanha olet, vaan siitä miten olet vanha. Onhan siinä melkoinen ero.

Naisen vanhuus on kokonaan eri asia kuin miehen. Naimisissa oleva nainen on niin vanha kuin aviomies antaa hänen tuntea. Jos Jumala antaa naisellekin ryppyjä ja harmaantuvat hiukset, ne ovat Jumalan kukkia ja rypyt sijoitetaan jalkapohjiin. Monelle naiselle ikä on kuitenkin inhottava asia, ja se sen kun pahenee ja on naisen viimeinen salaisuus – ikä. Saakoon nainen pitää tämän salaisuutensa. Mies muistakoon naisen syntymäpäivän mutta ei hänen ikäänsä. Ei se niin vaikeaa ole. Mies kun on niin vanha, kun tuntee olevansa, nainen niin vanha kuin miltä näyttää. Tämä pieni ero on lopulta tärkeä muistaa. Vanhan miehen siveyskään ei ole siveyttä vaan kykenemättömyyttä. Sen peittely on turhuutta ja huonoa itsetuntoa

Miehelle elämä eivät ole ne päivät, jotka elimme, vaan ne päivät, jotka muistamme eläneemme. Ja niitä on vähän. Voit miehenä sulkea silmäsi todellisuudelta, mutta et muistoiltasi. Jotkut alkavat toistella niitä ikääntyessään. Virginia Woolf havaitsi, kuinka menneisyys on suljettu tällaiseen mieheen kuin kirjan lehdet, jotka sydän tuntee; vain hänen harvat ystävänsä tietävä myös kirjan nimen. Venäläiset tiesivät kuinka elämä ei ole ne päivät, jotka elimme, vaan ne, jotka muistamme. Niinpä he valikoivat vuorotellen joko Dostojevskinsa tai Tolstoin välillä. Arvatenkin tiedät mitä kirjaa siellä nyt luetaan.

Oli naurettavaa lähteä eläkkeelle 65-vuotiaana. Minulla oli silloin vielä finnejäkin. Enkä minä eläkkeelle silloin jäänytkään. Winston Churchillista tuli pääministeri 65-vuotiaana ja Mannerheimin komeimmat hetket alkoivat Suomessa nekin tuon iän jälkeen. Kekkonen ei ikääntynyt lainkaan ja kuolikin lastentauteihin. Yhdysvaltain presidentiksi hakevat nuoret miehet, liki 80-vuotta täyttäneet. Putin Venäjällä suunnittelee uransa alkua nyt kun pahimmat karikotkin on ohitettu. Virus nyt ei sellainen ole Venäjällä, jossa tavataan varmaan Siperiassa vielä Mustaa Surmaakin ja ikijäästä sulaa koko ajan uusia ennen tuntemattomia viruksia.

Mitään ei miehen elämässä tapahdu ennen kuin se on kirjoitettu muistiin. Ollakseen jostakin kotoisin miehen omaelämänkerran on oltava paljolti perätön. Näitä lukien huomaa, kuinka vaikeaa on sekä kirjoittaa että elää hyvä elämä mieheksi syntyneenä. Eläkkeelle jäävä mies kenraalina tekee kansakunnalleen parhaan palveluksen pitämällä kurissa kielensä ja mielipiteensä. Journalistille taas riittää se totuus, jonka yksi mukamas muistaa ja toinen sitten kapakassa vahvistaa. Tällainen muistelmien kirjoittaja on uskottava vasta kun hän on kadottanut uskonsa ja uteliaisuutensa tulevaisuuteen. On siis vailla moraalia, saati arvoja. Siinä journalistin vanhuus on vain sen toteamista, että muiden virheet eivät ole omiasi pahempia. Jos kurttuja on matkalla tullut, ne ovat älyssäsi, ei niinkään kasvoissasi.
Lauri Tarasti ja poikkeuksellinen yö (2020-06-15 17:40)
Kukapa olisi uskonut vuosituhannen toisen vuosituhannen päättyessä, kuinka maamme tarvitsee vuoden 2020 alussa sota-ajalle tyypillisen poikkeuslain. Ja että se päättyy ensi yönä, puolen yön aikaan. Se yö jää siis historiaan Suomessa. Samoin sen yön hallitus ministereineen. Edellinen vuosikymmen oli mennyt kuuden hallituksen kautta turhuuksien markkinoille - oli menetetty vuosikymmen.

Jos olisimme tämän etukäteen aavistaneet, olisimmeko eläneet ehkä toisin ja varautuneet vaaleissamme sekä globaalissa maailmassa tähän poikkeukselliseen aikaan? Mitä me olisimme tehneet toisin, jos olisimme kyenneet ennakoimaan tulevaa?

Sitä emme saa ikinä tietää. Sen sijaan voisimme toki aloittaa Jari Tervon tapaan joukkoineen viihteellisen pohdinnan hakemalla historialle vaihtoehtoisia tapoja toteutua. Kun yksi asia, pienikin, muutetaan, muuttuu kaikki muukin kuin vain oma kykymme käyttää mielikuvitustamme kirjailijan tapaan sitä proosana luettavaksemme tuottaen.

Ikävä kyllä vakavasti otettava historian tutkija ei saa käyttää näitä spekulatiivisia tulkintoja, niin kiehtovaa ja mielenkiitoista kun se onkin sekä samalla viihteellistä. Vaikka aika onkin ihmisen keksinnöistä se kehnoin. Kulkee eteen- ja taaksepäin, hidastuu ja pysähtyy.
Aikatieteet ja paikkatieteet menivät paradigmaisesti uusiksi omaan nykyiseen digiaikaan tullessamme. Aloimme kutsua sitä hybridiksi. Kaikki kun ei voi sopeutua samaan aikaan reaaliaikaiseenkaan. Me elämme nyt eri maailmoissa tieteemme kanssa tai sitä tuntematta. Se on syy, miksi joudun valvomaan yökaudet hakien tietoa Aasista oikeaan aikaankin ja oikeilta roboteiltakin, niiden käyttäjiltämme. Näin on jatkunut jo kauan.

Jari Tervo tunnetaan viihteestä, viihdekirjailijana ja myös aiemmin sellaisen toimittajanamme mediayhteiskunnassamme. Hänen suosionsa perustuu juuri kykyyn olla viihdyttävä. Se kun on viihdekirjailijan tehtäväkin. Pilailla tieteellä ja ihmisillä, tehdä heille kepposia ja silmänkääntö temppujakin.

Kirjailija saa leipänsä yhdistämällä faktaa ja fiktiota. Entäpä kun fiktio on koko ajan paremmin tuottavaa ja helpompi ymmärtää kuin fakta? Totuus taruakin ihmeellisempi?

Tämä aika tullaan muistamaan juuri tästä, valemediasta, omituisista presidenteistämme, alkaen Donald Trumpista sekä jatkuen sosiaaliseen mediaan ja sen tapaan tuottaa käyttöömme viihteellistä aineistoa aikamme kuluksi ja maailmaa näin muuttaen ja muokaten. Sen avulla meidät myös luokitellaan kuluttajina ja saamme juuri sitä mitä kulutammekin. Harvemmin sitä mitä tuotamme.

Jos olet kanssani jyrkästi toisin ajatteleva, kokeilepa tuottaa joitakin täysin itsenäisesti ajateltuja uusia ideoita tai aforismeja, siirtää vanhoja uuteen käyttöön sananparsina tai huulina. Siitä hengentuotteesta ei tule taatusti koivin monta sivua sisältävä kirja. Kyllä se pysähtyy ensimmäiseen sivuun. Omat itsenäiset ajatukset kun ovat yleensä aina lainattuja. Ne ovat rakenneltu muiden löytämillä sanoillakin, usein vielä tunnesanoillamme.

Juuri tämä on se syy, miksi Tervo tarjoaa meille nyt viihdettä, joka on helpointa mahdollista kenen tahansa harrastuksena. Se on halpaa, helposti syntyvää ja muistuttaa kirjailijoitten huumoriksi tarjoamaa viihteellistä hetkeä nimellä: "Pitääkö olla huolissaan". Ei pidä olla huolissaan. Ilmiö kun on ikivanha ja tuo vain turvallista naurua.

Hehän kertovat siinä pilailevansa ja uutiset viihteellisenä pilana ovat myös Trumpin kaltaisten ihmisten kyky menestyä. Hän on siis oman aikamme tuote ja tuleva yö, jossa luovumme poikkeuslakien käytöstä hallituksemme tapana toteuttaa vakavaa ohjelmaansa, on oman aikamme tuote sekin. He kutsuvatkin sitä aikoja sitten julkaistun kirjani otsikkosivun tapaan "hybridiksi".

Ymmärrätkö varmasti mitä he silloin tarkoittavat? Tuo otsikko löytyy liki viisisataa sivua käsittävästä kirjastani, jolla on ikää hyvinkin vuosikymmen. Tämä aika ei tullut siis yllätyksenä, päinvastoin. Se kertoo, miksi takana on juuri nyt menetetty vuosikymmen. Kirja on kirjoitettu vielä omalla onomatopoeettisella kielellämmekin. Tosin sen painotalo on Saksassa. Suomessa sen painajaa ei löytynyt. He kun painoivat koko ajan aikuisille tarkoitettuja värityskirjoja ja Tervon romaaneja. Presidenttimme oli sen toki saanut luettavakseen. Samoin muutama avainministerimme.

Ilman poikkeuslakia, presidentin "nyrkkiin" se vaihtaen, on mahdollista, ettemme olisi jääneet koteihimme 70-vuotta täytettyämme ja lapsemme opettajineen olisivat hekin vanhempineen vaikeammin hallittavia. Matti Vanhasta ei olisi ikinä valittu uudeksi valtiovarainministeriksi eikä raja Ruotsiin olisi nyt kiinni. Lapset, jotka tänne ovat vuoden kuluttua syntymässä, olisivat hekin vaihtuneet kokonaan muiksi lapsiksi.

Niin pieni on se ero, jossa juuri tietty siittiö hedelmöittää juuri tietyn munasolun. Olematon muutoskin, väärään hetkeen vaihdettu kanava televisiossa, ja me olisimme jääneet syntymättä. Ei siihen sotia vaadita. Vain isovanhempiemme hetkellinen aivastus väärään aikaan. Hitlerin pelaaminen ulos virastaan olisi varmasti vaihtanut myöhemmin syntyneet suomalaiset, mutta varmasti myös saksalaiset, ranskalaiset, britit jne.

Täysin turhanaikaista mennä pohtimaan, mitä he olisivat saaneet aikaan tai jättäneet tekemättä. Jari Tervo panelisteineen olisi hänkin jäänyt syntymättä ja tuo ohjelma näkemättä, Tervon kirjat lukematta. Tätä Tervo ei tietenkään ohjelmassaan pohdi. Se on liian vaikea tehtävä. Hän ei pidä madottomista tehtävistä. Elämme pinnallista viihteen aikakautta. Hybridiä.

Siksi hän ei tulkitse historiaa samalla tavalla kuin sen vakavasti otettavat tutkijat. Hän on normaali narsistinen ihminen, ei sen ihmeellisempää pohtijana. He, vakavasti otettavat, kun eivät spekuloi sillä, mitä olisi tapahtunut, jos heitä ei olisi olemassakaan vanhempineen ja lapsineen, opettajineen ja kouluttajineen, kansakuntineen.

Vaihtoehtoja kun on määrätön määrä ja edes parhaat mahdolliset tietokoneemme eivät ottaisi tuollaisia tehtäviä ratkottavakseen. Luonto kun olisi muuttunut sekin. Sen ennustaminen kun on vielä vaikeampaa kuin ihmiskunnan tulevaisuuden ennustaminen muuttumatta Jumalasta seuraavaksi ja vielä taatusti Jumalasta seuraavana ylöspäin itseään katsoen.

Moni jumalaton elää sellaista elämää ja se on ongelma hänelle ja hänen läheisilleen. Siksi uskonnot, normistot, arvot ja moraali, laki ja perustuslaki ovat niin tärkeitä meille. Samoin tätä kautta syntyvä institutionaalinen ennustettavuus.

Me suomalaiset puhumme samaa onomatopoeettista ja luontoa matkivaa, suvutonta kieltämme ja olemme tätä kautta myös pragmaattisia, odotetulla tavalla toimiviakin, luotettavia ja hiven tylsiä. Poliisin logiikka hakiessaan rötöstelijää perustuu sekin tähän ilmiöön. Juopuneena logiikka pettää, estot katoavat.

Juuri tämä tekee meistä maailman onnellisimman kansakunnan. Kieli kun on se, joka erottaa meidät muista, me ajattelemme sillä, viestitämme sillä ja näemme jopa unemmekin. Me emme kuitenkaan elä unessa. Kun jonkun on tehtävä jotain hivenen vaativampaa, siihen tehtävään on kutsuttava instituutioitamme tunteva asiantuntija, luotettava ja lahjomaton Lauri Tarasti.
Näin minäkin tein aloittaessani työni Hämeessä nykyisen Luken leivissä mahdottomalta vaikuttaneessa urakassa Suomen liittyessä EU-maaksi ja maatalouden sekä luonnonvarojen ympäristönkäytön edellyttäessä uudenlaista otetta ja näkökulmaa.

Lauri oli silloin kansliapäällikkönä ja kiitän saamastani tuesta. Yksi käynti ja luento Jokioisissa riitti vallan hyvin. Nyt Tarasti pohti huippu-urheilulain tarpeellisuutta, aiemmin Noppa-oikeusjuttua, hiihdon Lahden MM-kisoja ja doping-skandaalia, myöhemmin vaalirahoitusjupakkaamme.

Meillä on todellakin vain yksi Lauri Tarastin tasoinen mies. Hyvä kun on ollut tämä yksi mies ja hänen osaamisensa, järkensä ja kykynsä sijoittaa tehtävä oikeaan aikaan ja paikkaan, nyt liki mahdottomalta vaikuttavaan ympäristöönkin. Lauri Tarasti on minulle suomalainen monialainen luotettava yleismies silloin, kun mukana on oltava myös uskottavuus ja luotettavuus, lahjomattomuus.
Perussuomalaiset tentittävinä (2020-06-16 01:06)
Perussuomalaiset ovat joutuneet heti koronan hellittäessä tentittäviksi. Se ei poikkea mitenkään ajasta, jolloin yleisradio tenttasi Veikko Vennamoa. Sitä kutsutiin Repo radioksi. Olemme taantuneet syvälle aikaan, jolloin punamullan rinnalla maata hallitsi mediamme. Kilpailu näiden välillä oli kipinöivää ja Kekkonen kykeni ne myös hoitamaan. Puhuttiin kekkoslovakiasta ja Kari Suomalainen sai toimia hovinarrina.

Nyt niin sukupuolten kuin sukupolvien välisistä sodista ja vastakkainasetteluista on viimein päästävä keskustelemaan yhteisistä asioista ja asenteella, jossa myös sukupuoleton ja suvuton kielemme edellyttää myös sen luontoa matkivan onomatopoeettisen sisällön oivaltamista välttämättömänä osana lapsena oppimaamme tunnekieltämme.

Me ajattelemme, viestitämme ja näemme unemmekin noiden sanojemme kautta ja avulla. Protestanttinen ja luterilainen pragmatismi on sitä vain syventänyt ja näkyy maakuntien sisällä hiven eri tavalla painottuen.

Perussuomalaisuus on tämän myöntämistä ja ymmärtämistä geneettisenä perintönämme ja sosiaalisena pääomanamme myös aluesuunnittelussa sekä kuntien oikeudessa määrätä omista asioistaan kunnioittaen paikallishallintomme historiaakin.

Emme me sen tuomasta, pragmaattisesti painottuvasta sisällöstä pääse vapaaksi, vaikka kuinka pyrkisimme kieltämme väheksymään ja pilkaten juuriamme. Joko sisäsyntyistä, lapsena hankittua, tai myöhemmin opittua ja sepitteellistä alueellista identiteettiämme, juuriamme arvostaen.

Niiden erot on ymmärrettävä osana ympäristöpsykologiaa, ympäristösosiologiaa, ympäristötaloutta, ympäristöbiologiaa, mutta ennen muuta maantiedettä ja historiaamme. Perussuomalaisuus on yhdistävää, integroivaa, poikki- ja monitieteistä sekä poliittista (politics) että muuttuvan ympäristömme oivaltavaa yhdyskunta- ja aluesuunnittelua (policy).

Siinä ovat rinnakkain sekä regionaalinen (regional) että spatiaalinen (spatial), kartalle piirretty, että sisäinen sielunmaisemamme. Näiden kahden kautta oivallettu nationalismi tai patriotismi, alkamatta niitä pilkata, saati väheksyä osana suomalaisuutta, maakuntia ja paikallishallintoamme kuntina.

Me ajattelemme kyllä globaalisti, muuta tiedettä ei ole olemassakaan, mutta toimimme paikallisesti. Toisinpäin toimien syntyy juuri niitä vahinkoja, joita nyt maksamme. Internet ja digiaika sekä reaaliaikainen sosiaalinen media sokaisi meidät. Korona ja pandemia pysäytti meidät pohtimaan maailmankuvamme lokaalisena (paikallisena, kansallisena) että globaalina (kansainvälisenä) uudelleen. Sukupuoleton kielemme ei hyväksy sukupuolten erottelua samoin kuin niissä kulttuureissa, jossa kielen joka käsitteellä on sukupuoli. Luonnon näkeminen ja ymmärtäminen muuna kuin mihin onomatopoeettinen kielemme meidät ohjaa jo lapsesta on sekin pilkan tekoa myös tieteelle.

Odotukset perussuomalaisen puolueen suuntaan ovat nyt suuremmat kuin koskaan aiemmin. Emme voi jatkaa määrättömiin juurettomina ja jääden puolitiehen, paradigmaisesti nyt rajusti muuttuva maailma ei voi olla mediayhteiskunnan hoitama, jolloin sekä puolue- laitoksen että demokratian kriisi vain syvenevät.

Synergian ja innovaatioyhteiskunnan sijaan ministerimme puhuvat yhtenään utopioiden sijaan dystopioista ja samalla menetimme vuosikymmenen jääden hybridiyhteiskunnan ansaan.

Takavuosien ajopuukin oli nykyistä hybridiä parempi vaihtoehtona maalaisliittolaisen opportunismin tukiessa vuoroin oikealla ja vasemmalla melalla avustaen.

Siinä toinen osapuoli souti ja toinen huopasi. Ääripäät huusivat toisilleen ja Kekkonen piti perää. Miehet naisille ja naiset miehille sotkien Sven Dufvan tapaan sekä talousoikean että talousvasemman, vuoroin liberaalin ja konservatiivin pyrkimykset. Tästä taantumasta on vain yksi tie ja se vie parempaan huomiseen.
Mediayhteiskunnan nöyryys koetuksella (2020-06-17 01:34)
Timo Soini haluaisi perustaa uuden puolueen. Hän yhdistäisi siihen itsensä ohella ja osaamisensa tukemana johtajuutensa ja populismin taidot, vanhan maalaisliiton ja siitä irtautuneen SMP:n, Veikko Vennamon pientalonpojat.

Tein ensimmäisen tutkimukseni yliopistossa tarkoituksena selvittää, ketkä 1970- jytkyvaaleissa äänestivät Kuopion vaalipiirissä sieltä ehdolla ollutta Veikko Vennamoa. Kävin aineistoni läpi äänestyskopeittain ja vertailin tulosta aiempiin vaaleihin. Apuna oli tuolloin tietokone, joka toimi paremmin kuin tamperelaisen professorin itse vaaleissa. Risto Sänkiaho ei arvannut, että vaaleissa joku saisi lisää ääniä enemmän kuin sata prosenttia. Vaalit televisoista seurattuna olivat farssi. Viha Urho Kekkosen ajan Suomessa oli Oulussa opiskellen poikkeuksellisen ahdistava myös yliopistomme sisällä.

Tulos ei tutkimuksessani yllättänyt. Valtaosa Vennamoa äänestäneistä äänestivät aiemmin kommunisteja, tulivat korpikommunistisilta alueiltamme Savosta. Elimme aikaa, jolloin ahdistus oli maaseudulla herroja kiroava ja Vennamon perustama puolue haki ääniä myös Karjalan evakoiltamme. Maalaisliitolaiset alueet olivat vauraampia ja harvemmin koko kyläkunta otti ja muutti Ruotsiin.

Maaseutu autioitui toki jopa kyläkunnittain, mutta jäi joku vielä äänestämäänkin Vennamoa, karjalaisten asuttajaa. Hän vetosi tunteisiin ja oli puhujana ylivertainen Suomessa tupailtoja pitäen. Tiedän sen kun kuljin mukana lausuen lapsena niissä runoja. Nekin vetosivat kuulijoihini. Moni ikääntynyt mutta nuorempikin nainen itki. Suomalaisten runot ovat tunnesanoineen koskettavia.
On surullista seurata tänään samaa näytelmää pandemian maailmassa ja julman laskelmallisessa poliittisessa mediailmastossamme. Kirjoitin tästä kymmenittäin blogeja tai esseitä vuosituhannen vaihtuessa. Ministerimme tänään ovat kokonaan muuta kuin 1970- luvun poliitikkomme. Ei ole tarvis huutaa vastatuuleen ja siitä syntyvä aksentti puuttuu. Poliittinen kiima on kuitenkin samaa maailmaa kuin tangolaulajan iltamissa.

Kiusaamiskulttuurimme on edelleen hyvin suomalainen ilmiö ja sama pätee rehellistä ihmistä pilkkaava poliittinen ilmastomme. Se on nyt vain rehellistä kansaa rankemmin kohtelevaa kuin 1970-luvun alussa. Se mitä kohtasimme vuosituhannen ensimmäisen vuosikymmenen aikana on edelleen eniten luettu omista esseistäni. Tässä eilen eniten luettu.
Oikein hyvää Urhon päivää (2020-06-17 14:14)
Monelle meistä Urho tuo mieleen "Urkin" ja Urho Kekkosen jatkuneen pitkän valtiollisen kautemme. Mieleen jää etenkin Kekkosen lausahdus: "Jos ulko- tai sisäpolitiikasta toisen on oltava rempallaan, olkoon se sisäpolitiikka." Urho käytti ulkopolitiikkaa sisäpolitiikkansa välineenä ja kampesi maata tavalla, joka oli hyvin savolaisen miehen kaltaista, jolla on myös poikkeuksellisen fiksu vaimo.

Kekkonen on torpan poika Pielavedeltä. Hänestä on kirjoitettu niin paljon etten käy miestä esittelemään. Aikalaisilla on hänestä niin vahva käsitys, ettei se siitä muuksi enää muutu. Kilpailijaa Veikko Vennamoa lainaten, suurmies suurine vikoineen. Suurella miehellä täytyy olla myös näkyvät virheetkin kilpailijan niitä edes etsimättä tai esittelemättä.

Syntyy myyttinen historiantulkinta ja miehestä samalla oman aikansa kuva, Kekkosen aika. Valta sokaisee sekin, täydellinen täydellisesti. Voidakseen johtaa kansaa on sille käännettävä selkänsä. Urhollekaan ei riittänyt se että hän menestyy, muiden on epäonnistuttava. Lisäksi Suomi kaipasi sotien jälkeen sankareita eikä valtaa ole ilman vihaa.

Myös Urholle valta oli lopulta tärkeämpää kuin suosio. Kun hän sitten sairastui, suuri ja mahtava putoaa tunnetusti pisimmän matkan. Siinä hyvää seurasi kateus, huonoa häpeä ja haurasta vanhusta aika, jota ei voinut rangaista. Myös kansakunnan kohdalla aika lopulta paransi sen, mihin järki ei kyennyt. Niin tapahtuu nytkin.

Kiersin Pielaveden opiskelijoiden kanssa joskus kesällä 1980-luvun puolella nuorena professorina ja jatkoimme sitten läpi Ylä-Savon. Pielavesi oli järjestänyt ideakilpailun taloutensa kohentamiseksi "Pielavesi pinnalle" ja erehdyin vastaamaan siihen ja samalla tuli tilaus käydä kuntaa läpi haastatellen savu savulta.

Ylä-Savossa on merkittäviä huippu-urheilijoita mutta myös kirjailijoita, kuvataiteilijoita, muusikkoja ja hevosia, huippu poliitikkojakin ja kirjailijoita. Se on luonnonmaantieteellistä rajavyöhykettä, jossa kulttuurit ovat kohdanneet, mutta myös miekalla piirrettyä rajaa. Kieli muuttui sekin savolaiseen tapaan ja sama pätee geeneihin.

Maaperä on emäksinen, Siilinjärvellä Euroopan ainut fosforilähde kaivoksena. Yhteydet ovat tapahtuneet vesiteitä ja tuhansia saaria on mahdoton linnoittaa. Suomen viikinkiaika oli sekin poikkeuksellista Savossa. Oma sukuni maksoi veronsa luostarilaitokselle. Kloster nimi on tuttu myös muualta Euroopasta ja maailmalta.

Kluostarinen sukunimenä suomennettiin huomattavan myöhään ja K kirjaimena katosi vasta omana aikanamme. Urkki kävi lukionsa Kajaanissa, ei Iisalmessa. Kainuun joki ja meri Oulujärvenä ja jokena oli sudettisavolaisten asuttamaa.

Oulu sai Ruotsin kuninkaan toimesta savolaisen asutuksen. Se näkyy ja kuuluu siellä tänäänkin ja Oulussa rakensimme uutta kampusaluetta sekä teknologiakylää, tiedepuistoamme. Sen globaalissa hallinnossa toimiminen avasi ovia sellaiseen, johon Oulusta ei ennen ollut asiaa. Maailman tiedepuistoissa majailivat maailman kärkiyliopistot ja niiden innovaatiot sekä alan yrittäjät, Suomesta tuolloin merkittävimpänä Nokia. Talous- ja suunnittelumaantieteelle tällainen ympäristö oli rikkain mahdollinen toimintaympäristömme, oli kyse Kiinasta, Amerikasta tai Euroopasta, mutta myös Afrikasta. Ne tulivat tuolloin tutuiksi siinä missä tieteen sovelluksetkin.

Moni kokee Oulun savolaisten pääkaupunkina, ei Kuopiota. Liikkuvia ja kaskea polttavia, tervaa tuottavia oli helppo siirrellä paikasta toiseen. Purjekunnat ylläpitivät merenkulku- taitoamme. Terva teki veneistä ja hamppu purjeista kestäviä ja matka aina Atlantin yli oli mahdollista. Purjekunnalle oli maksettava vero tai maksettava omalla työllä aironpaikaksi viikinkiveneeseen.

Niistä suurin purjekunta hukkui Kallaveteen juhannuspäivänä vuonna 1850. Mukana veneen peräsimessä isoisäni isoisä sekä hänen vaimonsa omaa sukua Reinikainen. Molemmat noin 50 vuoden iässä. Kaikkiaan 30 ihmistä hukkui. Heidän poikansa Olli Luostarinen pelastui kävellen kohti pohjoista. Hän oli silloin 14-vuotias. Siis isoisäni isä.

Olisi taas aika tavata hänen ja hänen vaimonsa Maria Mykkäsen perilliset. Meitä on melkoinen joukko. Äitini on hänkin omaa sukuaan Reinikainen. Voisin käyttää kymmeniä eri sukunimiä, kun seuraan sukupuuni syntyä ottaen huomioon myös äidit, en vain sukunimen periytymistä.

Niistä kiintoisimpia ovat Tavast, Berg, Ståhlberg ja Pihlman. Kaikki ovat joko kirkollisia tai sotilassukuja, Pihlman heitä professorina kouluttanut pyhien kielten ja retoriikan tutkija. Toki sieltä löytyvät kaikki mahdolliset ammatit. Suomalaisuus ja savolaisuus on moninaisuutta. Urho Kekkonen oli hyvinkin tyypillinen savolainen sanankäyttäjä ja aikansa lapsi.
Perustuslakivaliokunnasta tuli poliittisen pelin väline (2020-06-18 15:03)
Olen vuosikymmeniä vaatinut maalle perustuslakituomioistuinta korvaamaan nykyisen poliittisen ja kansanedustajistamme kootun poliittisen pelin jatkeen puolueineen. Nyt sen pelin välineinä ovat perussuomalaiset ja yhden kansanedustajan lausumasta noussut messu sekä vielä suurempana EU:n rahoitusta ja pandemian kautta syntynyttä kohua, jossa siinäkin perustuslakivaliokuntamme on erimielinen ja jälleen syyt ovat poliittisia.

Se, että yhä useammin päädytään juuri riitelemään perustuslakivaliokuntaan, kertoo ilmiön luonteesta sekä poliittisen valiokunnan tavasta toimia poliittisten puolueittemme jatkeena niiden tulkitessa perustuslakiamme omiin tarkoitusperiinsä sopivalla tavalla.

Tässä Jussi Halla-aho on oikeassa ja Häkkänen ajaa omilla rattaillaan, siinä missä ministerin salkustaan luopumaan joutunut keskustan puheenjohtajakin. Kun valiokunnan puheenjohtaja kertoo, miten ihmistä loukkaa se, että häntä verrataan luontoon ja eläimiin sekä kasveihin, luontoa tutkiva ja sen lakeja ymmärtävä nostaa varmasti kulmakarvansa ja odottaa vastausta juuri tuomioistuimeltakin.

Onko todellakin niin, että luonto ja sen lait ovat jotenkin vähempiarvoisia kuin poliittiset puolueemme ja niiden tulkinnat osana riiteleviä edustajiamme eduskunnassa lakeineen? Joku tolkku suomalaisen poliitikonkin vallankäytössä sekä -sokeudessa tulee olla, ja sitä voisi valvoa vaikkapa juuri perustuslakimme sekä sen suhde luontoon ja samalla ihmisoikeuksiin osana luontoamme.

Korona ja pandemia edustavat luontoa ja sen virukset sekä bakteerit eivät jostakin syystä ole osa suomalaista poliittista peliämme. Parempi kun kunnioitamme luontoa ja unohdamme suomalaisen poliitikon moraalin. Se taas, miten vahinkoja rahoitetaan EU:n sisällä, on poliittinen kysymys, mutta samalla yhä lähempänä myös omaa perustuslakiemmekin.

Alan professorin tulkintana (HS 18.6) yhä useammin ja yhä helpommin juuri tuohon suuntaan tukeutuen päätöksissämme. Vetoamme perustuslakiimme mutta tulkitsemme sitä miten sattuu maallikkoina. Tulkinnat eivät vain saa olla perustuslakivaliokunnassa poliittista ajojahtia muistuttavia.

Poliittinen peli ja äänestykset valiokunnassa kertovat AINA poliittisesta vallasta ja sen käytöstä äänestää rätkäyttäen maallikkojen osallistuessa siihen puolueensa edustajina myös perustuslaki valiokunnassa. Sellainen ei sovi perustuslakimme henkeen, saati sen korkeimman mahdollisen oikeutemme ja suojamme valvontaan.

Nyt näin käy yhä useammin ja yhä pienemmissä asioissa, joiden sisältö on kiinnostava vain mediayhteiskunnan kohuinamme. Tällaisia ovat nyt etenkin perussuomalaisten sanomiset tai sanomatta jättämiset sekä EU:n kohdalla ajankohtainen pandemia ja sen vahinkojen rahoitus.

Tuomiovalta ei kuulu eduskunnalle, eikä sen pidä siihen sotkeutua etenkään perustus- lakimme tasolla ja poliittisissa valiokunnissa äänestää rätkäyttelemällä. Siinä uskottavuus rapautuu poliittiseen edustukselliseen demokratiaankin. Tuo oikeus kun kuuluu perustuslakituomio- istuimelle.

Jos sellainen meillä olisi. Nyt ei ole, on vai vaadittu. Tämä virhe on historiastamme syntynyt ja se olisi tullut korjata ajoissa. Nyt riitelevät ja itselleen vallan kaapanneet poliittiset puolueemme eivät tästä vallasta luovu. Se on luonnollinen ilmiö silloin, kun tällainen valta on aikanaan saatu. Ei Suomi tällaisessa ilmiössä yksin ole.

Jokainen kunniallinen ihminen häpeää hallitusta, jonka alaisena elää. Siinä ei riitä, että menestyy. Jonkun toisen on hävittävä. Pelin säännöt on kuitenkin laadittava rehellisyyttä ja oikeutta ylläpitäviksi. Hallitseminen on valitsemista, mutta aina tietyissä rajoissa pysyen ja ne myös hyväksyen.

Politiikassa poliitikkokin on lopulta hänkin oma päämääränsä ja se ei oikein riitä. Kyynisyys ja pettymykset pilaavat parhaankin ja kokeneimman poliitikon ja valta sokaisee, täydellinen täydellisesti. Lait eivät saa olla kuten Otto von Bismarckin kuvaamia makkaroita. On parempi, ettet näe miten niitä valmistetaan.

Edustajamme kun vain sanovat "laki", mutta tarkoittavat kyllä valtaa. Siinä poliitikon hyve on hänen tahtonsa vastaista toimintaa. Kun medioissa alamme niistä juoruilla, hyveet eivät kuulu näiden juorujen joukkoon. Jos pitkään politiikassa toimivalla on vielä omatunto, se on pääsääntöisesti huono.

Sellainen ihminen perustuslakivaliokunnassa on heidän oma valintansa, jossa ei ole mitään yleispätevää moraalia. Heitä sitten hölmöt ihailevat ja viisaat hyväksyvät, koska muuta vaihtoehtoa ei ole. Mukana on neroksi kutsuttukin, joka toimii hänkin vain vaistonsa varassa. Bernard Shawta lainaten, silloin on vaarallista olla tosissaan, ellei ole poikkeuksellisen tyhmä.
Forssan kokous (2020-06-23 12:03)
Seurasin eilen kello kuudesta aamuyön tunneille Forssan valtuuston kokousta virtuaalisena ilmiönä välillä työhuoneessani mutta myös makuukamarissa, vessan pöntöllä ja puutarhassa. Annoin paikkani varanaiselle, joka hoiti roolinsa kokouksessa kaupungintalolla. Seuranaan kaupunginjohtaja ja sihteeri sekä siviilissä poliisin tehtäviä hoitava valtuustomme puheenjohtaja.

Koronan aiheuttama globaali pandemia elää voimakkainta aikaansa ja osin jo toista kierrosta käynnistäen mutta on Forssassa ja Suomessa poikkeuksellisen rauhallisessa vaiheessa. Juhannusta vietettiin sitäkin Helsingissä myös nuorten tapellessa. Hukkuneita oli normaali määrä heitäkin. Helteet jatkuvat nyt ja olemme ohittamassa kesän 1962 helteisimpänä muistamanamme kesäkuuna. Trooppiset yöt tulevat lähipäivinä nekin. Silloin yöttömiä öitä vietetään yli 20 asteen lämmössä. Päivällä saamme nauttia kesästä yli 30 asteen helteessä.

Yhdysvalloissa Donald Trump käynnisti oman syystalven vaalikampanjansa odotetulla tavalla. Yhdysvalloissa maailman maineeseen yltääkseen on miehen kehuttavat itsensä maasta taivaaseen tullakseen kuulluksi. Protestantit ja etenkin luterilaiset ovat tässä tunnetusti estoisia ja tylsiä. Tunnetuin luterilainen on Ritari Ässä. Tai oikeammin hänen vikkelä-älyisempi autonsa. Nyrkkeilijä legendoista suurin ja mahtavin kertoi heti ensimmäisen mestaruus ottelunsa edellä olevansa maailman suurin ja kaunein. Se oli hyvä avaus ja suomalaiselle nyrkkeilijälle opiksi. Vain noin sinusta tulee myöhemmin maailmalla Muhammed Ali ja avaat myöhemmin olympian kisatkin vapisevana vanhuksena. Trump on Amerikan näköinen mies ja vain korona viruksena pelottaa hänen kannattajiaan täyttämästä kaikkia mahdollisia stadioneja kuulemaan hänen sanaansa. Hänen ansioitaan on kaikki se mitä Amerikka on tänään. Sen hän kertoo ujostelematta.

Forssa ei ole Yhdysvallat ja Forssan kokous oli sekin aikanaan erilainen kuin tämän päivän kokoukset, jossa valtuutetut istuvat kotonaan ja avautuvat vilkkaaseen keskusteluun tutussa ja turvallisessa ympäristössä sekä normaalilla tavalla iltaansa samalla kotonaan viettäenkin. Yli kuuden tunnin aikana ehtii tehdä paljon äänestysten välillä ja paljastaa puhujanlahjansa sekä harrastuksensa, suunnata kamera milloin parran pärinään, tai otsan korkeutta sillä mitaten.

Ilmiö on kaukana keskustan puheenjohtajan tavasta esiintyä kameroitten edessä siihen koulutettuna ammattilaisena. Ihminen toimii kotonaan toisin kuin kaupungintalon suuressa valtuustosalissa. Hän vapautuu harrastamaan sellaista, joka vapauttaa myös kielen ja mielen kiukutella vuosikymmenien tutuille poliittisille kilpailijoilleenkin. Estoja voi laukaista monella tapaa Suomessa mutta tutuin on viina. Suomi ja Forssa ei ole Yhdysvallat ja Donald Trump. Koneen ketomana tilaisuutta seurasi enimmillään 42 ja vähimmillään 13 kanavalle eksynyttä. Olivatko laskussa mukana myös puheitaan pitäneet ja aina samoista asioista vuosikaudet äänestävät valtuutetut, joskus jopa viidettä kertaa asiansa samassa asiassa mittauttaen, jäi epäselväksi.

Forssan kokous kuitenkin mainittiin ja moni ei ole siitä ehkä kuullut muuta kuin ehkä sivumennen joskus kouluaikojensa historian tunneilla. Seuraavassa Wikipediasta löytyvä kuvaus juuri tuosta kokouksesta. Sen anti kun oli maamme ´historiassa kokonaan toista luokkaa, kun nyt pidettävien kokousten anti maallemme. Jotakin oleellista on siis matkalla kadonnut. Sama pätee vihreitä, jotka hekin löysivät toisensa kettinkien avulla kaivinkoneisiin sidottuina ensimmäisen kerran juuri Koijärvellä Forssassa. Seurasin sitä aikanaan Kemijoki varressa ja Ounasjoella, jossa päätettiin koskiensuojelustamme ja myöhemmin Iijoella latvoilla hoitaen sen loppunäytelmän. Kaleva kirjoitti siitä oman versionsa.

Lehdelle riitti, kun otti kopiot julkaisustani, jossa haastatellut kertoivat luottavatko omiin päättäjiinsä kylä kylältä sen tulostaen. Eivät he luottaneet. Syntyi ympäristöministeriö, koskisodat oli sodittu ja vahingot nekin korvattu vuosikymmenien jälkeen, vihreille suomalaisille tuli mahdollisuus nauttia lomistaan rakentamattoman Ounasjoen latvoilla ja Levillä lasketellen. Ruotsin Lapissa sen sijaan Korona raivoaa toisin kuin Suomessa. On siis tehty jotain myös oikeinkin omassa maassamme. Tosin ei koskaan ilman taistelua ja uskoa omaan asiaan.

Entisistä koskitoimikunnan jokia rakentavista insinööreistä tuli lohien kasvattajia ydinvoimalan laudevesialtailla. Poikaset oli vain opetettava uimaan luonnon ankarissa oloissa. Se oli alku Suomen ympäristökeskukselle ja elämä muuttui sielläkin ilman Forssan kokouksen apua. Aivan kaikkeen ei näitä kokoustajia vaadita, olkoonkin että nyt pääministerinä on nainen, jonka kasvoilla palaa yhden poliittisen liikkeen sinne sytyttämä tuli Forssasta alkaen.

Muilla ministeriöittemme naisilla tuo tuli on sytytetty hiven erilaisissa kokouksissa, mutta ei kenelläkään omassa olohuoneessa ja netissä aikaansa viettäen. Se aika kun on nyt käsillä. Joko osaat sen tai sitten et osaa tulevana presidenttinämme, Yhdysvaltain presidenttinä. Reaaliaikainen virtuaalimaailma on kokonaan eri asia kuin menneen maailman hybridi ja mediamaailman synnyttämä viihteellinen kuona, jonka seuraaminen ei ole likimainkaan tulevan maailman poliittisten liikkeiden ja tulenkantajien henkinen koti.

1880-luvulla syntynyt suomalainen työväenliike järjestäytyi puolueeksi Turussa vuonna 1899, jolloin pidettiin Suomen Työväenpuolueen perustava kokous. Se oli jatkoa vuodesta 1893 järjestetyille työväenyhdistysten valtakunnallisille edustajakokouksille. Forssan kokous oli järjestyksessään viides työväenyhdistysten edustajakokous ja Työväenpuolueen toinen varsinainen puoluekokous. Päätös kokouksesta tehtiin edellisessä, vuonna 1901 Viipurissa järjestetyssä puoluekokouksessa. Alun perin kokous oli määrä pitää Oulussa, mutta kun paikallinen työväenyhdistys oli vasta rakentamassa omaa työväentaloa, päätettiin se siirtää muualle. Työväenpuolueen johto tiedusteli halukkuutta Hämeenlinnan ja Forssan työväenyhdistyksiltä, ja lopulta kokouksen pitopaikaksi valittiin Forssa.

Forssan kokous (Wikipedia)
Kokous ja osanottajat. Forssan kokouksen perimmäisenä tarkoituksena oli siirtää valta Suomen wrightilaisessa työväenliikkeessä lopullisesti työväenluokalle itselleen ja samalla tehdä sosialistisesta työväenliikkeestä toimiva ja vaikutusvaltainen puolueorganisaatio. Sen suunnittelua vaikeutti heinäkuun alussa annettu hallinnollinen asetus, jonka mukaan yleisen kansalaiskokouksen pitämiseen oli saatava kenraalikuvernöörin valtuuttaman viranomaisen suostumus. Lupa saatiin lopulta, kun viranomaisille luvattiin, ettei paikkakunnan työläisille pidetä kiihotuspuheita tai esitelmiä. Kokousta saapuivat henkilökohtaisesti valvomaan Hämeen lääninhallituksen varalääninsihteeri L. Björkman sekä Tammelan piirin nimismies, jolla oli mukanaan vielä pari poliisimiestä. Joidenkin tietojen mukaan santarmit olisivat hajottaneet kokouksen alkuunsa, ellei sisääntuloportin yläpuolelle olisi levitetty suurikokoista Venäjän valtiolippua.

Työväenyhdistys Kuhan talo oli kokousta varten koristeltu punalipuilla ja köynnöksillä, salin perällä oli lisäksi kaksi banderollia, joihin oli maalattu iskulauseet "Pois sorto, pois vääryys, pois väkivalta!" sekä "Oikeutta kaikille!". Esiintymislavan sivuilla puolestaan oli kaksi suurta piirustusta, joista toinen esitti seppää ja toinen lastaan kantavaa äitiä. Kokouksen avasi Forssan työväenyhdistyksen puheenjohtaja J. V. Orell, jonka jälkeen puheenjohtajan paikalle astui Työväenpuolueen puheenjohtaja K. F. Hellsten. Hänen toimittamassaan äänestyksessä kokouksen sihteeriksi valittiin J. K. Kari sekä puheenjohtajiksi Matti Paa- sivuori (Hälleberg), Heikki Lindroos, Eetu Salin ja Taavi Tainio.
Kokoukseen osallistui yhteensä 96 puoluekokousedustajaa 49:stä Suomen Työväen- puolueen paikallisyhdistyksestä. Kaikkiaan paikallisyhdistyksiä oli 59, mutta Pohjois- Suomesta edustajia lähettivät ainoastaan Oulun ja Limingan työväenyhdistykset. Heidän lisäkseen puoluehallinnolla, Työmies-lehdellä, Työläisnaisten liittohallinnolla, Nahkurien liittohallinnolla, Raittiuden Ystävien keskustoimikunnalla sekä Pellervo-seuralla oli paikalla omat kokousedustajansa. Osanottajat olivat pääosin nuoria miehiä ja naisia, heidän keski- ikänsä oli vain hieman yli 30 vuotta.

Siitä huolimatta suuri osa kokousedustajista oli jo kokeneita työväenliikkeen aktiiveja ja rutinoituneita järjestötoimijoita. Puheenjohtajistoon valittujen lisäksi tunnettuja osallistujia olivat muun muassa Ida Ahlstedt, Reino Drockila, Seth Heikkilä, Juho Hellberg, Evert Hokkanen, Kalle Petter Huttunen, Antti Mäkelin, Yrjö Mäkelin, Hilja Pärssinen, Sandra Reinholdsson, Edvard Valpas, Tyko Varto, Väinö Voionmaa (Wallin) sekä Matti Vuolukka. Kokoukseen oli myös tilattu käsiteltävistä asioista runsaasti alustuksia, joita kokousedustajien lisäksi pitivät muun muassa Hannes Gebhard ja Kössi Koskinen.

Ohjelma. Yhdistysten edustajakokouksissa ja sitten puoluekokouksissa nostettiin uusia, radikaalisia tavoitteita ja määriteltiin yhteiskunnallisia ongelmina. Aluksi tavoitteista tärkein oli äänioikeus ja sen saamisen mukana ratkeaisi myös monien muiden vaatimusten toteutuminen. Puolueohjelmassa hahmoteltiin tulkinta historian kulusta ja tulevasta kehityksestä.

Forssan kokouksessa hyväksytty periaateohjelma oli melkein suora käännös Victor Adlerin laatimasta Itävallan sosiaalidemokraattisen puolueen Hainnfeldin ohjelmasta, mikä hyväksyttiin puoluekokouksessa Hainnfeldissä 30. joulukuuta 1888 - 1. tammikuuta 1889.

Tunnettu sosialisti Edvard Valpas oli erimielinen muiden kanssa ja hänen käsityksensä mukaan käännös ei ollut sopiva tapa tehdä ohjelmaa, vaan sen tekeminen olisi ollut kansan itsensä asia, kuten Karl Liebknecht oli asiaa puheissaan julistanut. Vastapuolella Eetu Salin korosti, että Suomen kansa on samojen taloudellisten lakien alainen kuin muutkin kansat, ja että Suomeen sopi samankaltainen ohjelma kuin muille kansoille. Ohjelma hyväksyttiin Valppaan vastustuksesta huolimatta.

Seuraukset. Ohjelma pystyi SDP:n ohjenuorana aina vuoteen 1952. Kuitenkin luettelomaisia tavoiteohjelmia pidettiin jatkuvasti ajan tasalla.

Välittömästi kokouksen jälkeen joutuivat sen päätökset yhteiskunnan viranomaisten toiminnan kohteiksi. Hallitus takavarikoi periaatteellisen selityksen, jonka olivat pääsääntöisesti muokanneet Eetu Salin, Edvard Valpas ja Taavi Tainio. Se oli kuitenkin ennen takavarikkoa ehditty julkaista Tampereella ilmestyneessä Kansan Lehdessä ja Eteenpäin-kalenterissa sen julkaisi Matti Wuolukka. Mutta Työmies-lehden kirjapainossa painettu 2 000 niteen erä vihkosta, jossa selostettiin ohjelman käytännöllistä puolta, takavarikoitiin ”työväelle vaarallisena luettavana”. Bobrikov kielsi puoluetta käyttämästä nimeä ”sosialidemokraattinen”, mutta tätä kieltoa ei noudatettu.
Forssan kokouksen jälkeen (2020-06-23 15:46)
Forssan kokouksen tavoitteet on saavutettu jo aikoja ja nyt demareiden kannatuskasvu selittyy vallan muilla asioilla. Korona ja pandemia toi televisioon yhtenään pääministerin. Kun nyt tämä vaihe on takana ja alamme pohtia talouttamme, normaaliksi koettua politiikka ja sen tapaa puntaroida talouttamme, sosiaalisia ja kulttuurisia olojamme, lapsia ja vanhuksia, työpaikkojamme, elinympäristöä ja sen kuntoa, vähemmän globaalia maailmaa ja sen menoa.

Vielä 1980-luvun puolella valtion velkamme oli alle 10 miljardia, alkupuolella 3 miljardia, se on nyt liki 110 miljardia. Elämme velaksi mutta niinhän tekevät muutkin. Valtion budjetti on kuitenkin vain 40-50 miljardia. Pienet seutukuntamme ja niiden 300 kuntaa ovat nekin köyhiä kuin kirkon rotat. Tuleva syksy on poliittisesti Forssan kaltaisessa taantuvan teollisen yhdyskunnan ja ikääntyvän maaseudun ympäröimänä 1990-luvun kaltainen.

Menetetty vuosikymmen on takana ja uusi vuosikymmen ei näytä tarjoavan Kanta- Hämeessä muuta kuin keskustan ikuista maakuntahallintoa sekä punavihreän hallituksen maaseutumaiselle ympäristölle, sen luonnonvaroillemme vieraita lääkkeitä. Mediayhteiskunta on vieraantunut jo aikoja pienten seutukuntien ja niiden noin 50 pienen kaupungin konkreettisista ongelmistamme.

Kun maakuntahallinto toteutuu, se kasaa näiden seutukuntien vallan ja varallisuuden palveluineen muutamaan maakuntakeskukseen ihmisineen. Edes keskustan johtavat poliitikot eivät tätä aja Forssan talousalueella. He eivät jaa puolueensa kärkihanketta, päinvastoin. Syykin on ymmärrettävä. Siellä kun on aina Helsingin pormestarin kaltainen vallanhimoinen ja pelin politiikan taitava johtaja, tämän päivän HeSarin pääkirjoitusta lainaten (HS 23.6).

Olemme Suomessa lähivuosinamme ikäihmisistäkin tyhjenevien seutukuntiemme ja luonnonvaroiltaan tyhjiin imetyn kansakunnan Suomessa. Metsärahatkin kulutetaan Helsingissä. Nämä vajaa miljoona ihmistä eivät nyt äänestä demareita ja keskustakin on heille vieras. Toinen vaihtoehto taas vaatisi sellaista rakenteellista muutosta, johon perinteinen kapitalismi ja siihen pesänsä rakentaneet demarit eivät tunne muuta tietä kuin sen, jonka nykyinen punavihreä ideologia on heidät taluttanut pääkaupunkiseudullamme ja sen ideologisessa tyhjyydessä.

EU:n kautta tuleva apu lopahti heti kun mukaan saatiin sellaisia kilpailijoita, jotka maaseutuineen olivat meitäkin köyhempiä ja me heidän ylläpitäjinä liian etäinen sekä vieras tuettava. Me jopa haukumme Puolaa ja Unkaria näytellen siten fiksua ja rikasta skandinaavia. Se näkyy torpan poikien ja tyttöjen tavassa peitellä pohjatonta tyhmyyttään heitä maailmalla seuraten.

Muistutamme Suomen viikinkiaikojen elämästä, jolloin myös täällä vierailtiin ja ryöstettiin eikä omat retkemme johtaneet juurikaan muuhun kuin alusmaan elämään idän ja lännen välissä taiteillen. Vieras ei voinut varastaa meiltä juuri muuta kuin naisia orjiksi. Ei ollut mitä varastaa ja ryövätä. Tuon ajan Euroopassa olimme tuntematon emmekä kelvanneet edes vaihtorahaksi.

Tämän päivän Putin unohtaa hänkin niin talvisodan kuin maailmansodan tapahtumat Suomesta puhuttaessa. Trump ei edes tiedä tällaisen valtion olemassaolostakaan. Syystäkin sellainen valtio on maailman onnellisin.

Presidenttimme antaa kolme ohjetta Trumpille Putinin kanssa neuvoteltaessa. Kasakka vie kaiken, jota ei ole naulattu seinään. Luterilainen uskontomme naulattiin kirkon seinään sekin ja demareitten opit käännettiin suoraan itävaltalaisesta tekstistä Forssan kokouksen hyväksyttäväksi. Maamme laulu on sekin lainatavaraa ja kieli poliittinen kieli, onneksi kuitenkin onomatopoeettinen, luontoa matkiva.

Sillä ei kuitenkaan oman aikamme tiedettä tehdä. Siinä kun ei lasketa sormia ja varpaita helmitaulujen kanssa lukkarin koulua käyden. Ne ajat ovat takana ja nyt sitten digiajan aapiset monelle tyystin tuntemattomia. Cluster art ja Art of Clusters ovat kaksi eri asiaa, kuten digiajan on ja off tietokoneittemme kielessä. Pöydälläni on Ilkka Juhani Takalo-Eskolan kirja, joka sai apurahan ja varmaan sen ansaitsikin. Vai näytänkö sen kuvia, puolensataa viimeistä sivua. Tai sama määrä alusta?
Koskisodista globaaliin pandemiaan (2020-06-23 20:32)
Loimijokilaakso tuli tutuksi Loimijokiohjelman yhteydessä vetäessäni sitä MTT:n ja Luken yhteistyössä ja myöhemmin osana Euroopan jokivesistöjämme (Europen Rivers Network). Kiina tuli mukaan myöskin, jolloin Loimijoki oli sekin laajentunut Kokemäenjoeksi (Susdev China). Tänään Loimijoki ja Suomen joet ovat vieläkin kiinnostukseni kohteena, joskin osana hankkeita, joissa alkujaan mukana olivat Lapin jokemme.

Yhteistyössä olivat myös rajajokemme, Tornionjoki, ja Ruotsin pohjoiset joet. Ilmiön rikkaus toi mukana vaatimuksen poikki- ja monitieteisestä osaamisesta ja rajat ylittävistä kulttuureistamme. On surullista seurata nykyistä Ruotsin Lapin korona tilannettamme. Kesä on nyt suunniteltava jättäen Ruotsi vähemmälle ja seuraava kohde on tuttu syntymäpäiviltäni.

Olen viettänyt ne usein Skotlannissa, jossa Tweedjoki rajajokena oli yksi tutkittavista kohteistamme. Tutkittiin toki muutakin kuin jokia ja niiden tilaa Euroopassa. Jokilaaksot ovat ihmisen sijoittumisen ja talouden kohdalla avainalueitamme ja niin myös Suomessa. Ei vähiten koskia rakenneltaessa tai puita uitettaessa.

Myös Forssa syntyi aikanaan joen ja padotun kosken rannalle. Kosken pienuus ei kuitenkaan luvannut kovin mittavaa tulevaisuutta ja nyt sen kunnostaminenkin tahtoo olla museona taloudellisesti raskas paikka kaupungille. Sotien jälkeen jouduimme kiinnostumaan etenkin pohjoisen ja maan suurimman joen energiasta.

Oulujoki rakennettiin oululaisten omin voimin, mutta Iijoki ja Kemijoki jäivät sitten joko valtion tai yksityisen pääoman hoidettavaksi. Kemijoki Oy ja Pohjolan Voima kisasivat kilvan näistä ja Koillismaalla (Kuusamon kosket) tämä kisa äityi koskisodiksi.

Viimeiset sodat käytiin Iijoen keski- ja yläjuoksun, joista ja suunnitelluista tekoaltaista sekä Kemijoen altaista ja Ounasjoesta. Tornionjoki rajajokena oli turvattu. Omat sotani tutkijana ja tutkimusjohtajana alkoivat siellä 1970-luvun alussa ja päättyivät 1980-luvun puolivälin jälkeen.

Toki muutakin tehtiin mutta maan poliittista tilannetta ja julkista mediaa kiinnostavin aihe olivat toki koskisodat ja tekoaltaat, korvaamatta jääneet vahingot ja ympäristöministeriön perustaminen sekä lopulta koskiensuojelulait, karvalakkilähetystöt.

Suomen luonnonvarojen ympärillä käyty kauppa on tuottanut monia poliittisia johtajia, jopa puolueitamme ja vuorineuvoksia sekä antanut miljoonille ihmisille toimeentulon ja leivän. Asuitko suvantoaltaalla ja järven rannalla vai kuohuvan kosken partaalla ratkaisi usein kohtalosi.

Se oli myös monille motiivi käydä sotia silloin kun puolustettiin omaa pientä peltotilkkua ja etenkin metsiä vainolaisen valtauksilta. Metsien tuoton ja ulkomaan kaupan myötä myös palvelut paranivat ja siirtyivät kunnille yritysten hoitamana.

Usko parempaan ja vauraampaan Suomeen eli toki muuallakin kuin rintamalla. Suomi on kuitenkin maailmalla tunnettu järvistään, joistaan ja metsistään. Matkailu uutena elinkeinona muutti Lapin hetkessä Suomen kansainvälisimmäksi maakunnaksi. Samoin kävi Ruotsissa, jossa korona raivoaa nyt juuri Ruotsin Lapissa.

Se että ruotsalaiset ja norjalaiset menestyvät nykyisin usein suomalaisia paremmin urheilun huipulla, selittyy sekin paljolti vauraudella mutta myös fyysisen ympäristön laadulla. Se taas johtaa sosiaaliseen pääomaan ja kulttuuriin, joita vertailtiin jokiohjelman puitteissa, siinä missä uutta teknologiaa ja tänään juuriamme sekä ikääntyvien yhdyskuntien kykyä selviytyä globaalissa kilpailussamme.

Syntyi käsite verkostoista ja klustereista sekä innovaatiopolitiikastamme. Sen juuret kun ovat vahvasti juuri fyysisessä luonnossa ja sen tarjoamissa mahdollisuuksissa tai vaatimuksissa.

Näin determinismi ja sen vastapuolena possibilismi sekä monet muut filosofiset rakennelmat kasvoivat rinnan nykyisen algoritmien ja robottien aikamme, tekoälyn ottaessa vallan perinteiseltä. Nykyinen hybridi yhteiskunnallisena vaiheenamme ei ole uusi sekään.

Korona pandemiana käsitellään sekin ajan hengelle sopivalla tavalla. Vuosikymmen sitten ilmiö olisi sivuutettu toisin, joskin sen syntymäkin edellytti oman aikamme kulttuuria ja tiedettä, globaalia liikkumistamme.
Mikä ihmeen perustuslaki? (2020-06-24 18:17)
Perustuslakivaliokunta korvaa Suomessa Perustuslakituomioistuimen. Tänään näemme kuinka he äänestävät ja mukana on poliittinen peli ja sen mahdollisuus. Eduskunta ja sen poliitikot jatkavat tätä salissa. Sitten äänestää rätkäytetään. Näinkö ylin perustuslain käsittely Suomessa toimii? Lakia säätävä poliitikko puolueineen hoitaa myös ylimmän tuomiovallan eikä millään suostu siitä luopumaan. Se kun on näin kuulemani mukaan mahdottoman hyvä ja joustava. Tuomiovalta vain kuului olla erikseen ja erillään poliitikkojen pelistä ja lainsäädännöstä.

Nyt tätä markkinoidaan ensimmäisenä tällaisena tapauksena. Sitten kun tulee seuraava se voi olla ihan mitä tahansa. Kun pirulle antaa pikkurillin se kyllä vie koko käden. Näin ei voisi käydä, jos meille olisi tuomioistuin tätä varten. Olen sitä vaatinut vuosikymmenet. Turhaan. Eduskunta ei halua luopua tästä vallasta käyttää tuomiovaltaa, tuomita siis toisiaankin ja sanomisiaan valiokunnassaan ja nyt sitten taas äänestää rätkäytetään.

Se on poliittinen päätös. Eduskunnan valiokuntien päätökset ovat AINA poliittisia. Mitä ne muuta voisivatkaan olla? Niiden kuuluukin olla poliittisia ja me äänestää rätkäytämme sitten vaaleissa omia ehdokkaitamme myös perustuslakia valvomaan tuomioistuimeen, siis poliittiseen valiokuntaan. Valiokunnan päätökset ovat poliittisia. Tuomioistuimen eivät sitä voi ja saa olla. Forssalainen Sirkka-Liisa Anttila on eräänä esimerkkinä toiminut kaksiin kautta tuon valiokunnan puheenjohtajana. Luottavatko forssalaiset häneen puolueesta riippumatta? Mukana on toki paljon kokemattomiakin poliitikkojamme. He eivät ole juristeja, perustuslakituomareitamme.

Kun kyse on perustuslaistamme, meidän tulee asennoitua siihen kiihkottomasti ja kaikkea muuta kuin kääriytyen poliittiseen puolueeseen ja sen tarjoamiin eväisiin. Nyt mediamme seuraa "kiihkottomasti" ja "puolueettomasti", kuinka edustajamme tekevät poliittisen päätöksen sellaisesta, joka olisi kuulut perustuslakivaliokunnan asemesta perustuslakituomioistuimen työhön. Ilmiötä kun on kuvattu poikkeuksellisen vakavanakin. Sitä suuremmalla syyllä.

Samaan aikaan mediamme kertoo gallupista Yhdysvalloissa, jonka otos on 1500 henkilöä koskien presidentin vaaleja. Siis 5-50 henkilöä kustakin Yhdysvaltain 50 osavaltiosta. Mitä tämä tällainen media on ja edustaa? Edelliset vaalit saimme kuunnella ja seurata kuinka Trumpilla ei ole minkään maailman madollisuuksia presidentiksi. Nyt hän on sitten ollut tuossa virassa pian neljä vuotta. Toiveajattelu on eri asia kuin tosi- asiat ja niistä tiedottaminen. Mediamme jatkuva kriisi saa Yhdysvaltain presidentin unohtamaan, missä se sellainen Suomi oikein onkaan. Kenen etua se mahtaisi ajaa?

Lopuksi katsaus Suomen perustuslakiin lainaten suoraan suomalaisesta Wikipediasta. Se on nyt ikävä kyllä kovin puutteellinen.
Suomen perustuslaki
Nykyinen Suomen perustuslaki säädettiin vuonna 1999, ja se tuli voimaan 1. maaliskuuta 2000. Sitä ennen Suomessa oli monista muista maista poiketen neljä lakia, jotka olivat voimassa perustuslain veroisina, nimittäin vuoden 1919 hallitusmuoto, vuoden 1928 valtiopäiväjärjestys sekä vuonna 1922 annetut lait valtakunnanoikeudesta sekä eduskunnan oikeudesta tarkastaa valtioneuvoston jäsenten ja oikeuskanslerin sekä oikeusasiamiehen virkatointen lainmukaisuutta. Myös Ahvenanmaan itsehallintolaki on edelleen perustus- lain luontoinen, ja sen muuttaminen edellyttää sekä eduskunnan että Ahvenanmaan maakuntapäivien yhtäpitävää päätöstä, joista eduskunnan päätös on tehtävä perustuslain säätämisjärjestyksessä.

Suomessa perustuslakia voidaan muuttaa kahdella eri menettelytavalla: joko eduskunta hyväksyy muutosesityksen jätettäväksi lepäämään, minkä jälkeen se seuraavien vaalien jälkeen valitussa eduskunnassa hyväksytään vähintään kahden kolmasosan enemmistöllä, tai eduskunta julistaa ehdotuksen kiireelliseksi päätöksellä, jota kannattaa vähintään viisi kuudesosaa annetuista äänistä, minkä jälkeen itse ehdotus hyväksytään vähintään kahden kolmasosan enemmistöllä. Tämä säätämisjärjestys perustuslakia koskeville asioille vahvistettiin jo vuoden 1906 valtiopäiväjärjestyksessä, ja samassa järjestyksessä ne on käsiteltävä nykyisenkin perustuslain mukaan.

Perustuslain säätämisjärjestyksessä voidaan Suomessa säätää myös sellaisia lakeja, niin sanottua poikkeuslakeja, jotka eivät muuta perustuslain sanamuotoa, mutta merkitsevät poikkeamista jostakin perustuslain säännöksestä. Tällaisessa järjestyksessä on eri aikoina säädetty muun muassa joukko talouselämän säännöstelyä koskevia lakeja, jotka sisältävät poikkeuksen perustuslain vahvistamasta omistusoikeuden suojasta. Samalla menettelyllä on muutaman kerran (viimeksi 1973) säädetty myös lakeja, joiden nojalla presidentinvaali on suoritettu poikkeavassa järjestyksessä, tai laissa nimetty henkilö on valittu presidentiksi. Varsinkin toisen maailmansodan aikana ja muutamana vuotena sen jälkeen tämä poikkeuslakimenettely oli usein käytössä, ja siinä järjestyksessä säädettiin myös esimerkiksi maanhankintalaki ja laki sotasyyllisten rankaisemisesta.

Tulkinta. Monissa maissa säädettyjen ja säädettävien lakien perustuslainmukaisuutta tulkitsee jonkinlainen perustuslakituomioistuin tai maan korkein oikeus, joka koostuu juristeista. Suomessa lakiehdotusten perustuslainmukaisuutta tulkitsee ennakollisesti eduskunnan perustuslakivaliokunta, jonka jäsenet ovat lakien säätämisestä vastaavan eduskunnan kansanedustajajäseniä. Lakien perustuslainmukaisuuden jälkikäteisvalvonta kuuluu Suomessa tuomioistuimille. Tuomioistuimen on perustuslain 106 §:n mukaan annettava etusija perustuslain säännökselle, jos lain säännöksen soveltaminen olisi sen käsiteltävänä olevassa asiassa ilmeisessä ristiriidassa perustuslain kanssa. Lisäksi asetuksen tai muun lakia alemman asteisen säädöksen säännöstä ei perustuslain 107 §:n mukaan saa soveltaa tuomioistuimessa tai muussa viranomaisessa, jos säännös on ristiriidassa perustuslain tai muun lain kanssa.

Asema. Eräistä maista, kuten Israelista ja Britanniasta, perustuslaki puuttuu. Saksassa on perustuslain (Verfassung) sijassa perusasetus (Grundgesetz) historiallisista syistä.

Juhlapäivä. Joissain maissa perustuslain päivää vietetään kansallispäivänä, etenkin jos maan itsenäistymiseen ei liity sotimista tai muuta dramatiikkaa. Esimerkiksi Norjan kansallispäivä on 17. toukokuuta, vuonna 1814 vahvistetun perustuslain vuosipäivänä.

Konstitutionalismi. Konstitutionalismi on ajattelutapa, jossa tietyillä järjestelyillä rajoitetaan poliittisten vallanpitäjien valtaa ja hallintaa. Se pyrkii estämään absoluuttisen vallan keskittymisen hallitsijalle ja pakottamaan hänet noudattamaan tiettyjä sääntöjä tai periaatteita hallinnassaan. Sitä voidaankin pitää eräänlaisena yhteiskuntasopimuksena, jossa hallitut alistuvat hallitsijan valtaan, mutta saavat itselleen jonkinlaisia oikeuksia ja rajaavat itselleen tietyn liikkumatilan, johon vallanpitäjä ei voi puuttua.

Konstituutio on menettelytapa, jolla yhteisön asioista päätetään. Yleensä se ymmärretään perustuslaiksi, mutta se on laajempi ja monisyisempi käsite, kuin perustuslaki ymmärrettynä yksinkertaisesti tiettyinä juridisina pykälinä. Konstituutio on hallitsijan persoonan ja jopa itsensä valtion yläpuolella, sillä se määrää kuinka valtion on toimittava. Hallitus ei voi toimia perustuslain vastaisesti, eikä lainsäätäjä kumota perustuslakia tavallisella lailla. Konstituution ei tarvitse olla välttämättä kirjallinen tai formaalisti sovittu, vaan myös spontaanisti kehittyneet hallinnan tavat ja traditiot voidaan ymmärtää konstituutioksi, mikäli niiden asema on riittävän vankka.
Pitäisikö olla huolissaan? (2020-06-25 00:41)
Kuka ihmeen Juha Mäenpää? Mikä ihmeen vieraslaji ja kenen olisi hävettävä ja mitä? Luonnon suomalaisen kansanedustuslaitoksen ja sen lakeja laativan sekä siitä myös tuomioita antavan laitoksen, valiokunnan puuhastelustako? Luontoa ja sen lakejahan tässä nyt loukataan ihmisen puuhastellessa omien lakiensa kanssa Arkadianmäellä vuosikymmenetä toiseen ne myös itse valiokunnassaan kaataen ja sotea sekä maakuntamalliaan vuosikymmenet veivaten.

Jos toverituomioistuin eduskunnassa ja valiokunnassa perustuslakia pöllyttäen ei olisi ottanut asiaa esille, me emme olisi koskaan kuulleet tai muistaneet tätä asiaa ikinä. Nyt hän on varmistanut paikan liki suurmiesten joukossa mediayhteiskunnassamme ja sen muuten tylsässä poliittisessa kentässä. Hänestä on tehty valtiomies ja hänen möläytyksestään valtiomiesteko, josta väitellään tohtoriksi ja jonka rinnalla Donald Trump vaikuttaa harrastelijalta.

Joko me nyt oivallamme, miten tehdään politiikkaa ja miten syötetään hulluille puuroa mediayhteiskunnan kieroutuneessa maailmassa sekä poliitikkojen ylläpitämässä perustuslakivaliokunnassamme sekä sen jatkeena eduskunnassamme. Kun sama laitos sekä laatii sotea soppana että kaataa sen sitten vuosikymmeniä perustuslaki- valiokunnassaan, kyse on menetetyistä vuosikymmenistämme. Entäpä jos tämä olisi jätetty juristien jutuksi tylsässä perustuslakituomioistuimessamme? Se ei silloin kiinnostaisi ketään ja Juha Mäenpää olisi edelleen tuntematon edustajamme riviedustajiemme harmaassa massassa.

Kansanedustajamme tarvitsevat julkisuutta, jota haetaan kohuilla ja kohun antajana perustuslakivaliokunta on mitä parhain ponnistuspaikka liki valtiomiestekoihin. Viihteellinen media taas tarttuu näihin tehden niistä uusia ennätyksiä siinä missä odotellen tuleeko huomenna uusi kesäkuun lämpöennätys. Pitäisikö tästä olla huolis- saan? Olisiko aika perustaa maahan nyt meiltä puuttuva perustuslakituomioistuin? Olen sitä vuosikymmenet vaatinut. Edustajat eivät saa toimia samaan aikaan toisilleen tuomareina ja lakeja laativina eduskuntamme jäseninä. Se loukkaa vallanjaon pyhää kolminaisuutta.
Kateus vie kalatkin järvestä (2020-06-29 15:19)
Minulta on kysytty yhtenään, mistä ihmeestä saan kuhia, haukia ja jopa karppeja, joiden pituus on reippaasti yli metrin ja paino kaikki aiemmat ennätykset rikkova. Käyttäen paria kuudenkymmenen millin halpaa verkkoa. Maija veneeni perällä on liian pienkokoinen soutajaksi, joten joudun kouluttamaan hänet pelottomaksi verkon käsittelijäksi ja uhmaten suurinta mahdollista kalaa, joka on Suomen vesistöistä ikinä nostettu. Suurin hauki on ollut 150 cm ja kuhat liki saman mittaisia, karppi oli iältäänkin jo muita kaksi kertaa vanhempi ja painoi 40 kiloa.

Se on suurin kala ikinä Suomen vesistä pyydettyinä. Ja kaikki nämä kalat on saatu samasta paikasta Forssan ja Tammelan nauhakaupungin Kaukjärvestä. Koko ajan minua on yritetty kiusata viemästä venettäni tähän järveen rannalla lojuvien ja jo kolme vuosikymmentä maatuvien "kalastajien" veneitä ankkuroiden "kalasatamaan", jossa olen ainut kalastaja. Se on hyvin suomalainen ilmiönä ja tuttu Lapista, jossa Kemijokiyhtiö ja Pohjolan Voima suunnittelivat parhaimmillaan ja pahimmillaan liki kolmeakymmentä tekoallasta.

Syntyi käsite "allaspeikko" jolla tarkoitettiin lappilaista tapaa valvoa naapuria, ettei tämä vaan alkaisi raivata peltoa tai rakentaa uutta navettaa, kohentaa elintasoaan metsien kuntoa kohentaen. Se kun oli "kiellettyä" kun nyt asuttiinkin allasalueella.

Väite ei pitänyt paikkaansa, päinvastoin. Suot, jotka olivat ojittamiskelpoisia, luokiteltiin ikään kuin ne olisivat ojitettuja, vakuuttivat yhtiöiden edustajat minulle. Hei eivät vaikeuta asumista allasalueilla vuosikymmeniä jatkuvissa jokisodissamme. Allaspeikko ei synny heidän tekemänään vaan median, minulle vakuuteltiin. Media synnyttää pelkoa ja ahdistusta. Media esittelee sellaista, joka on vain paperilla.

Paperilla esitelty antaa mahdollisuuden uskotella naapurille, ettet voi raivata peltoja tai ryhtyä mihinkään elintasosi kohentavaan ja kapitalismilta haiskahtavaan. On parempi kun äänestät meitä. Näin poliitikko ja naapuri alkoivat varjella omaa saamattomuuttaan ja suomalaista laiskuutta.

Naapuri alkoi valvoa, ettet vaan tee jotain, ja sinä aloit uskoa, ettei sinun tarvitsekaan tehdä allaspohjalla mitään kohentaaksesi elämäsi laatua, vaurautesi eteen vaivaa nähden.

Näin terve kilpailu katosi ja kilpailuyhteiskunnasta syntyi allaspeikon rapauttama ilmiömme. Tätä samaa tapaa toki muuallakin kuin allaspohjia maailmalla tutkien. Kilpailun katoaminen on rikos, josta moni yritys on jäänyt EU:n alueella kiinni.

Ilmainen helikopteriraha ja velka on pelottava ilmiö sekin. Nyt sitä jaetaan koronarahana ja valtiomme velka on noussut 1980-luvun alun kolmesta miljardista yli sataan miljardiin. Ja jatkaa kasvuaan. Kalat saavat kasvaa järvessä, joka on suoranainen kala-allas nauhakaupungin sydämessä.

Pienempää silmäkokoa meillä ei edes sallita kuin 60 milliä. Eikä veneeseen moottoria, paitsi näitä pieniä sähköpotkureita. Kaukjärvi on Loimijoen vesistöalueella ja nauhakaupungin keskellä oikeammin Pitkäjärvi, Forssasta Tammelaan ja Mustialaan jatkuva kuusi kilometriä pitkä ja paikoin hyvinkin syvä harjurantainen ja lähdepohjainen liki rotkojärvien kaltainen helmi viettää kesiään.

Tarkoitus oli vain piipahtaa pyydettäessä ja käynnistää MTT:n sisällä ennen EU-kautemme alkua ohjelmia, joista tulee myös kansallisia ja globaaleja. Jäin itse koukkuun, joka ei ollut ihmisten laatima ensinkään. Ellei sellaisena pidetä kiusaamiskulttuuria ja vanhaa museaalista teollista yhdyskuntaa ja sen maaseutua Loimijokilaaksossa.

Savialueen järvien tapaan vesi on savisamenteinen ja tuli Loimijokiohjelman kautta tutuksi minulle hakiessamme näytteitä kaikilta alueen pelloilta ja jokaisesta salaojaputkesta. Professori Mikko Sillanpää oli hakenut näytteet ympäri maailmaa, jokaisesta mahdollisesta valtiosta. Se oli huikea määrä näytteitä. Samalla MTT sai hyvää aineistoa tutkimusohjelmiinsa ja laajensimme sen myöhemmin yleiseurooppalaiseksi (European Rivers Network) EU-ohjelmaksi osana teknopolisten ja agropolisten strategiaa ja ekopolista.

Lopulta myös Kiina tuli mukaan (Susdev China) ohjelmaan. Tällaiset suuret jokiohjelmat ovat kiitollisia sikäli, että ne liittävät mukaan ohjelmiinsa aina jokilaaksojen etenkin deltojen myös maankäytön ja talouden, sosiaaliset ja kulttuuriset ilmiöt sekä myös huippuosaamisen. Lokaalisesta tulee siten väkistenkin globaali ja innovaatioiden leviäminen helpottuu. Kiusaaja ei voi mitenkään estää uusien ideoiden tuloa Loimijokilaaksoon. Tai hän jää ulkopuolelle ja köyhtyy. Kapitalismin kriisi on ilmiö, joka hakee tiensä ulos kriisistä. Nyt se tapahtuu luonnon omia lakeja noudatellen.

Innovaation diffuusio on ikivanha teoria ja toimii myös tänään. Meillä siis Mustialan tapaan myös MTT:n ja nykyisen Luken osaaminen Jokioisissa takaavat tämän ilmiön olemassaolon. Samalla syntyi kansallinen osaamiskeskus-ohjelma ja sitä kautta uskottavia hankkeita EU:n rahoitettavaksi ympäri maatamme tiedeyhteisön koordinoidessa näitä ja levittäen samalla omaa osaamistaan hetkellä, jolloin liityimme EU:n jäseneksi. Kilpailu kuntien ja maakuntien välillä on armoton.

Meiltähän vaadittiin silloin vanhojen läänien ja valtion hallinnon purkua ja sen korvaamista paikallisilla ohjelmilla ja niiden innovatiivisella luonteella samalla. Syntyi ns. osaamiskeskus -ohjelma, jonka luonnonvaroja ja niiden jalostusta sekä alan osaamista vaatineen ympäristöohjelman me myös "voitimme" Helsingin kanssa kisaten. Se oli usko- maton voitto Davidin ja Goljatin keskinäisessä kisassa.

Nyt se on jostakin syystä haluttu unohtaa. Loimijokilaakso ja LuKe ei edustakaan enää sitä asemaa jokilaaksossa, joka sillä oli vielä 1990-luvun aikana ja 2000-luvun alkaessa. Jarrumiehet ja -naiset ovat nyt painamassa poljinta yhteistyössä. Kerrotaan, kuinka kaloja ei ole tai ne ovat sopimattomia syötäviksi. Allaspeikon nimellä kulkeva tauti leviää kuin kulovalkea ja koronavirus Brasiliassa. Uskon tuntevani tuon taudin ja Brasilian siellä usein luennoineena. Yhdysvallat ei ole nyt hyvä malli heillekään. Miten on Suomen kohdalla?

Syntyi "menetetty vuosikymmen" ja sen seitsemän hallitustakin. Olen odottanut koska sisäministeriö taas virkoaisi aivokuolemastaan ja palattaisiin takaisin oikeassa järjestyksessä toteuttavaan aluehallintoon, kuten sieltä minulle lupailtiin vielä 2000-luvun alussa. Koska tuohon lupaukseen palataan? Itse luovuin omastani ilmaiseksi mutta luottaen lupaukseen. Suomalainen normisto ja moraali ovat institutionaalisesti sidottuja omaan onneemme maailman onnellisimpana kansakuntana.

Korona kuitenkin näyttäisi taas osoittavan, miten paljon paremmin oma sosiaalinen pääomamme ja kulttuuri sekä kielemme sopii hoitamaan biologisia uhkia toisin kuin usein ihailemassamme Yhdysvalloissa, Etelä-Euroopassa, Venäjällä tai Ruotsissa. Maailman onnellisin maa on sitä myös kielensä ja kulttuurinsa kautta sekä eikös vaan juuri siksi. Kieli on edelleen onomatopoeettinen, luontoa matkiva ja myös suvuton. Siihen on turja pyrkiä liittämään väkisten muista kielistä syntyvät suvut ja juhlia sitä voittona. Se kun on taantumaa ja pitkä askel kohti sotia, joissa mukana on muualta haettuja virheellisiä, luonnolle vieraita käyttäytymismalleja.
Mihin käytät aikasi? (2020-06-30 12:23)
Seuraan entisen kirjailijan ja visailumestari Jari Tervon uusinta tuotantoa. Tosin vain taustaäänenä olohuoneen seinältä. Itse istun ja kirjoitan työhuoneessani. Siinä on merkittävä ero, istunko sohvalla vai kirjoittaen sinulle lukijani.

Tervon visailussa kirjailijat ovat pohtimassa, mitä tapahtuisi, jos historiaa muutettaisiin yhdessä visailijan kanssa. Takavuosina, television ilmestyessä kotiini, valtaosa sen viihteestä oli visailua ja laatikkoleikkejä, urheilua. Esko "kyllä" Kivikoski oli kansakunnan tiedon ja taidon, älyn symboli. Epäilin sitä jo silloin, lapsena. Aloin kirjoittaa ja lukea yhä enemmän ja samalla urheilla, valmentaa muitakin lapsia. Oli tehtävä oma kenttäkin ja sille koulu. Näin päin se meni. Ensin kunto ja kilpailu ja tämän jälkeen myös koulukin.

Tänään mukaan ovat tulleet aikaamme kuluttamaan kirjailijat. Pitäisikö siitä olla huolissaan? Lukevat tekstejään omituisiin kysymyksiin ja nauravat toisilleen ja itselleen. Itsekseen naureskelevat ja omaa pieruaan haistelevia pidettiin oman lapsuuteni aikana arveluttavina tapauksina Savossa syntyneenä.

Sanan rieska oli itse tehtävä ja "sanasta miestä, sarvesta härkää". Juhani Aho oli yksi suosikkejani lastuineen. Eino Leino tuli tutuksi lausuessani lapsena runoja tupailloissa. Puhujista paras oli Veikko Vennamo. Hänet on liki unohdettu mutta paljon aiemmin syntyneen Eino Leinon ja runon sekä suven päivää vietetään ensi maanantaina ja kuvataiteitten päivää perjantaina.

Oli oikein syntyä juuri sellaisena päivänä, jolloin myös Helene Schjerbeck syntyi. Näin käsite "Cluster art ja Art of Clusters" manifestinani sai oikean syntymäpäivänkin liputettavaksi. Lämmin kiitos tästä tuon päivän aikanaan synnyttäneen kulttuuriministeri Sanni Grahn-Laasosen merkittävimmälle teolle.

Sanni on forssalainen ensimmäisen polven akateeminen Grahnin suvussa, isä Forssan Lehden emeritus päätoimittaja ja Laasosen Liisa Tohmajärveltä hänen miehensä äiti, emerita maataloussihteeri Kiteen ja Tohmajärven rajoilta. Hänen vanhemmillaan on siellä komea maatila. Naapurissa Teuvo Räty heitteli keihästä, kun siellä vierailin. Pielavedellä vieraillessani oppilaitteni kanssa keihästä sinkosivat taivaalle useammatkin suomalaiset urhot. Urho Kekkonen syntyi siellä hänkin. Seppo Kääriäinen olisi vienyt hänen kotitorppansa multaa Moskovaan nähtäväksi Kremliin. Seppo oli lukion aikainen pohtija Iisalmen lyseon ajoiltamme. Kaikki he vaikuttivat omaan elämääni. Miljoonat ihmiset huomaamattani ja tietämättä.

Sydämelliset suven toivotukset Keski-Karjalaan ja Lounais-Hämeeseen. Ilman siellä asuvia ihmisiä moni asia omassa elämässäni olisi jäänyt myöhemmin toteutumatta ja ties vaikka olisin jo vainaa. Niin paljon me vaikutamme toistemme elämään pelkästään hetken tapaamisen kautta olematta välttämättä kirjailijan kertomuksen narratiivinen kohde Väinö Linnan elämää eläen. Kun yhden tapahtuman jättää historiassa pois muutkin muuttuvat. Siksi historian tutkijat eivät saa spekuloida historialla. Ei ole vaihtoehtoista historiaa, vain valheita ja tarinoitamme.

Mitä Väinö Linna merkitsee sinulle tai Tuntematon Sotilas kirjana. Entäpä jos tuo kirja olisi jäänyt kirjoittamatta? Tätähän Tervo ystävineen pohti ja unohtaen luonnontieteen omituisuudet. Kaaosteorian, jossa perhosen siiven iskut saavat aikaan taifuunin jossain päin maailmaa ja kiinalainan aivastus johti globaaliin pandemiaan koronan alkaessa levitä märältä torilta harmiksemme, eikä ruotsalaiset naapurissa ottaneet sitä kyllin vakavasti, kuten suomalainen ministeri ja maailman onnellisin kansa. Voiko aivastus saada aikaan talouden romahduksen ja miljoonien kuoleman?

Jos Väinö Linnaa ei olisi kirjoineen, olisiko Tervo syntynyt? Kai hänen isänsä on kirjan lukenut tai katsonut sen joskus elokuvana? Olisiko sen jälkeen juuri Jari Tervon kohdalla välttämätön siittiö ehtinyt ensimmäisenä hedelmöittämään sen munasolun siinä miljoonien siittiöiden kisassa, jossa kohteena oli juuri hänelle varattu munasolukin.

Eikö pelkkä väärä rykäisy isukilta tai aivastus olisi muuttanut järjestyksen toiseksi? Yksi olematon tupakkatauko. Mikä tahansa Tervon isän elämässä. Olisiko Tervon kohtalon kokeneet myös muut tuossa viihteellisessä ja kirjailijoita rakastavassa tuokiossa esiintyä Tervon seurana meitä viihdyttäen? Pitäisikö tästä humpuukista olla huolissaan tulevaisuutamme pohtien? Siihenhän me voimme vaikuttaakin.

Olisiko kukaan meistä nykysuomalaisista syntynyt, jos tuo kirja ja elokuva olisi jäänyt tekemättä ja iisalmelainen Edvin Laine ei olisi tehnyt siitä elokuvaa, jota seuraamme joka itsenäisyyspäivänämme? Mitä siitä sitten seuraisi, jos poistaisimme kirjan ja elokuvan elämästämme? Enemmän kuin jos olisimme jättäneet sodat sotimatta. Me emme olisi syntyneet lainkaan. Muut täällä maata viljelisivät ja meriä kävisivät, kirjoja kirjoittelisivat ja toisiaan viihdyttäisivät humpuukilla. Vai olisivatko he meitä fiksumpia?

Kaaosteoria ei tarkoita kaaosta vaan luonnon lakeja, joita Tervo ystävineen yrittää nyt kiertää viihteellisessä visailussaan. Miksi tällaiset kirjailijoiden leipää leventäviksi tarkoitetut viihdeohjelmat ovat lisääntyneet? Onko heillä ehkä enemmän sanottavaa kuin meillä vähemmän sanoja käyttävillä ja pienemmin eväin näin ajattelevilla ja puhuvilla kanssaeläjillä? Sanathan ovat siinä ainoavälineemme, symbolijärjestelmämme. Näemme niillä unemmekin, emme vain viestitä toisillemme.

Onko meitä tänään samalla helpompi viihdyttää ja käyttää valtaa. Onko viihdyttävä kisailu urheilussa, tietokilpailussa, missä tahansa elämän muodossa, politiikka mukaan lukien, jotenkin meille tyypillinen tapa elää ja täyttää aikamme, tyhjän puhumisella ja tekemisellä, kisailulla ja sen seuraamisella?

Urheilu ja sen kaltainen kisailuhan on täynnä aivan turhanaikaista arvokkaan elämämme haaskausta. Vai onko sinusta? Oletko huolissasi mihin aikasi ja elämäsi tuhlaat, sen ainutkertaiset hetket, aikasi tuhlataan huomaamattasi.

Oletko pohtinut, miksi näin menetellään? Kun sen ratkaiset, olet huomattavan pitkällä siinä ilmiössä, johon myös biologinen otus viruksena sinua pyrkii nyt ohjaamaan. Pois kiirehtimästä ja keskittymään karanteenissa oleelliseen. Muuttamaan maailmaa juuri sinun ajankäyttösi kautta. Aika kun on ihmisen keksinnöistä se kehnoin ja sitä käytetään pelkkään huijaukseen. Aika etenee eteen ja taaksepäin, hidastuu ja pysähtyy. Lopeta sen käyttö myymällä sitä muille, lahjoittaen turhuuteen elämäsi lyhyt kaari.

Ajattele sitä ja olet alkanut ihmetellä, miksi olet tällä planeetalla. Muiden viihdyttäjänäkö vai viihdytettävänä? Onko aika ainut asia, jota olet myynyt koko työelämäsi ajan? Kuinka kallista se mahtaisi olla? Siis elämäsi merkitys? Sen ainutlaatuisuus ja IHME. Onko se pelkän pilailun kohde?
Kansakunnan valtimolla (2020-06-30 23:28)
Mikä oli karanteenin ja hallituksemme osuus pandemian hoidossa ja miten karanteeni vaikutti suuren ikäluokkamme terveyteen sekä muihin nuorempien ikäluokkien käyttäytymiseen? Vertailemme itseämme Ruotsiin, emme pieniin ja syrjäisiin saarivaltioihin Taiwaniin tai Uuteen Seelantiin ja Tanskaan tai Norjaan.

Oletan että Ruotsia alhaisemmat lukumme syntyvät pääosin asutuksestamme, kielellisestä ja kulttuurisesta etäisyydestämme sekä epidemian keskittymisestä siten pääkaupunkiseudullemme. Muistutamme siinä syrjäisiä saarivaltioita.

Sosiaalinen ja kulttuurinen pääomamme pelasti siten suomalaisen maaseudun ja ongelma metropolien vitsauksesta jäi pienen metropolimme sisälle, Helsinkiin. Vantaan lentokenttä, ainut uskottava yhteys globaaliin maailmaan, olisi toki voitu sulkea aiemmin ja varautua paremmin pandemian torjumiseen jo ennen sen puhkeamista.

Onneksemme pandemia ei levinnyt maaseudulle juuri lainkaan. Karanteenin merkitys oli myöhemmin kerrottuna suositusluonteisen noudattamista. Sotasukupolvi tiesi sen sanomattakin ja varoi joutumasta paniikkiin.

Olemme järkevä, pragmaattinen ja kurinalainen kansa. Instituutiot ovat meille edelleenkin tärkeitä. Luterilainen värittömyys ja sulkeutuneisuus on osa alusmaan osaa ja emämaa Ruotsissa toimii toisin. Pääosa Ruotsista on Helsingin eteläpuolella ja Ruotsin Lappi alkaa Vaasan korkeudelta. Globaalit suuret yritykset ovat ruotsalaisia, eivät toki suomalaisia. Meitä ei sovi vertailla keskenämme myöskään sisään muutossa.

Tämä kaikki koskee juuri näitä suuria ikäluokkia ja ikääntyneitä, yli 70-vuotiaita kansalaisiamme, sodan kokeneita. Muutaman viikon ikäistä hallitustamme voimme kiittää lähinnä kyvystä pysyä koossa kriisin aikana.

Meillä on takana menetetty vuosikymmen, tolkuton velkaantuminen, velan tuplautuminen sekä seitsemän hallitusta saman vuosikymmenen aikana. Se ei luvannut hyvää globaalin pandemian käynnistyessä. Se kuitenkin kiersi saarivaltioita ja Suomen Euroopan syrjäisimpänä ja maaseutumaisimpana kolkkana Jäämeren syleilyssä. Paitsi Itämeren tytärtä, jossa 90 % koronasta majaili.

Medioittemme mukaan ja niiden tutkimuksia lainaten: Vielä pari vuotta sitten suomalaisten suurin huolenaihe oli ilmaston lämpeneminen. Nyt pelätään eniten laajamittaista talouskriisiä. Neljä viidestä suomalaisesta (77 prosenttia) pitää uutta laajamittaista talouskriisiä uhkana. Toiseksi eniten pelätään pandemioita ja tarttuvia tauteja. Niistä on huolissaan 72 prosenttia suomalaisista.

Ilmaston lämpeneminen putosi huolilistalla neljänneksi. ”Suomalaiset näkevät talouden tilan lähivuosina melko synkkänä, mutta ovat valmiita toimiin, että talous saadaan nousuun.” Vuonna 2018 kansalaisten suurin huolenaihe oli ilmaston lämpeneminen. Nyt suurin huolenaihe on laajamittainen talouskriisi. Ilmaston lämpeneminen on pudonnut huolilistalla neljänneksi. Taas on pragmaattinen ja järkevä kansa asian ytimessä. Ilmastomuutokselle ja sen torjunnalle emme juurikaan voi nyt mitään. Etenkään velkaantuen tolkuttomasti ja työttöminä, rapautuvana ja taantuvana kansakuntana.
Ilmastomuutosta voi torjua vain taloutensa hoitanut ja varallisuutensa viisaasti jakanut maailman onnellisin kansakunta. Ei riitaisa ja rutiköyhä, taloutensa kehnosti hoitanut kehitysmaa, tolkuttoman velkaantunut. Tämä uhka on nyt todellinen ja Matti Vanhasen kolmanneksi hallitukseksi kutsuttava on mitä suuremmassa määrin keskustan ylläpitämä ja vastaa siten myös punavihreitten ohjelmien toteuttamisesta.
Ikivanhoja viisauksia poliitikolle (2020-07-01 16:11)
Politiikka on peliä, jossa menestyminen on eri asia kuin vaikkapa urheilukilpailussa. Poliitikolla ei voi olla määrätöntä määrää ystäviä ja jokainen meistä ikävystyttää aina jotakuta toista. Poliitikko on kuitenkin menestyäkseen poikkeus tästä säännöstä mahdollisimman monelle äänestäjälleen. Toisten palvelu on hänelle hinta huoneesta maan päällä lainaten todellista menestyjää, Muhammed Alia. Politiikassa ei kuitenkaan eletä nyrkkeilykehässä. Ihminen kun on demokratiassa sosiaalinen eläin, joka inhoaa kaltaisiaan mutta äänestää heitä silti. Ja poliitikot nyt ovat aina kaikki ja kaikkialla samanlaisia.

Heille kunnianhimo on yhtäällä välttämätöntä mutta sen peittely jalostettua turhamaisuutta. Pitkälle menestyksessään edennyt poliitikko on jo kuuluisa pelkästä kuuluisuudestaan ja Yhdysvalloissa menestyykin tutkitusti jo hyvän sukunimen ansioista. Ford on sellainen siinä missä Trump tai Kennedy. Miten sitten saavuttaa tällainen asema, jossa omaa onneaan ei joudu laskemaan koko ajan jonkun toisen onnen varaan? Koko ajan, kun ei voi menestyä pelkän puolueen ja muiden antaman tuen varassa. Sinun on tehtävä myös itse jotakin. Ohessa ikivanhoja ohjeita numeroitunakin:

Keisarin uudet vaatteet ovat aina ne samat... ei ihminen ja hänen kertomuksensa muutu. Vain kertojat vaihtuvat. Ja saavat siitä leipänsä. Niinpä kun neroudessa on aina pisara hulluutta ja kun et ole nero, ei sinulla ole vihamiehiäkään. Poliitikko, joka kerää pelkkiä vihamiehiä ei menesty. Sinun ei siis pidä olla nero menestyäksesi politiikassa.

Harva poliitikko on nero, päinvastoin. Avustajat voivat jo ollakin. Jos olet viisas johtaja neron sijaan, sinä osaat antaa virheesi kansallesi, äänestäjillesi anteeksi. Kun sinusta tulee lopulta tähti, et sinä muutu, kaikki muut muuttuvat ja pysy sinä omana itsenäsi. Etenkin nuorena menestyneen on vaikea käsittää, kuinka kovana äänestäjät ja ikäihmiset pitävät elämää. Älä siis ensitöiksesi komenna heitä karanteeniin ellet ole varma, että he ovat kovan elämän kokeneita ja siitä nauttivia.

Jos alat menestyä, ikävystyt kohta entisten väheksyjien ihailuun. Menestys on taas aina yhteinen ja julkinen asia, epäonnistuminen haudataan hiljaisesti. Jos rakennat urasi median varaan, muista kuinka ne, jotka julkisuus on luonut, ne sen myös katsoo oikeudekseen tuhotakin.

Jokainen menestyjä aloittaa kansan kokemana huipulta ja uurastaa tiensä aina pohjalle saakka. Näin myös Mauno Koiviston kokemana menestys ei ollutkaan päämäärä vaan matka. Sillä matkalla suurena pidettyjen paheitakin pidetään hyveinä. Asennoidu menestykseen kuten herrasmies tai lady, ja haaveriin kuin mies tai nainen. Älä pidä ääntä sukupuolestasi. Sitä ei politiikassa ole eikä äänestäjäsi halua yhtenään pettyä.

Äänestäjä kun ei halua olla aina väärässä valinnoissaan. Sillä matkalla kuuluukin näyttää viisaalta eikä mikään menesty niin kuin menestys. Jos siihen liittyy vielä rakennettu imago, on kovaa elää imagonsa mukaisesti. Tätä media kuitenkin voittajilta odottaa. Aseta itsellesi siis päämäärä ja etene sitä kohden. Jos pysyt paikallasi taannut.

On kovaa olla Jäämies tai Matti Nykänen, Irwin Goodman. Niinpä sankarit tahtovatkin kuolla nuorena. Ilman sen ihmeellisempiä korkeamman iän todellisia saavutuksia. Lapselle ja nuorelle kun suuret saavutukset eivät ole edes mahdollisia. Älä siis näyttele Rooseveltin kaltaista poliitikkoa. Hänelle hallitseminen oli valitsemista mutta ei sinulle.

Politiikassa paras hetki on se, jolloin olet oikeassa, mutta sinun on HÄVITTÄVÄ. Mieti tätä ja alat olla kohta myös oikeassa, ja sinun ajatuksia kuunnellaankin. Vai kuvittelitko että voitot otetaan politiikassa kuten nyrkkeilykehässä? Jos et ole Roosevelt et ole myöskään Mohammed Ali. Leikkiminen sankaria on lyhytaikaisin ammatti maan päällä.

Hyvä puhe on ajatuksen Äiti, ei palvelijatar Karl Krausia lainaten. Konfutsen mukaan suurmiehet toimivat ennen kuin puhuvat, ja puhuvat jälkeen päin toimintansa mukaisesti. Sinä et kuitenkaan ole Konfutse ja puhut puuta heinää. Olet hiiri, joka opiskelee rotaksi, jolloin hyvää mainetta seuraa vai kateus ja huonoa häpeä. Valitse siitä itsellesi sopivampi.

Poliitikko on aina oman aikansa tuote. Mitä paremmin aiot menestyä, sitä enemmän sinun on oltava juuri tämän ajan kaltainen tuote. Jos tunnet olevasi heikko, luota onnen. Jos olet vahvempi, luota syyhyn ja seuraukseen. Hae itsellesi kuitenkin lahjakkaat avustajat.

Vergiliuksen mukaan merkittävät ihmiset pystyvät kaikkeen, koska he uskovat pystyvänsä. Sinä et ole kuitenkaan Vergilius. Useimmat meistä kun eivät kehity juuri lainkaan, pikemminkin vain taantuvat. On hyvä muistaa silloin, kuinka tehokas toiminta on pääsääntöisesti myös epäoikeuden mukaistakin. Mitä pitempään kykenet poliitikkona elämään, sitä kauniimmaksi elämä tulee. Sinusta riippumatta.
Tekoäly ja yhdyskuntarakenteet murroksessa (2020-07-02 11:38)
Kaukjärvi on keskellä nauhakaupunkia ja sen sydän Lounais-Hämeessä. Kalastan siinä liki yksi kesäisin ja saan Suomen suurimmat kuhat, hauet, lahnat ja karpit. Ravustusaikana ravut. Tällä pitkällä ruhjejärvellä, lähdepohjaisella ja harjujen reunustamalla, Tammelaa ja Jokioista rakennettaessa Forssa kohtaa omat juurensakin ja syntyy toiminnallisesti yhtenäinen yhdyskunta. Sotien jälkeen Muolaan karjalaiset kohtasivat siellä maiseman, joka oli heille tuttu. Juuret kasvoivat savialueen hiesuun. Aivan kuin olisi kotiinsa tullut.

Tammelan emäpitäjä ja Willebrandien Jokioinen, nykyisen LUKEn maat ja mannut kartanoineen ja luonnonvarojen esittelypuistoineen, kohtaavat Wahrenin rakentaman kaupungin ja sen palvelut. Se mitä ihminen ja poliitikko ei heti ymmärrä, luonto ymmärtää. Samoin täysipäinen kaavoittaja karttoineen. Tekoäly ja sateliitit ovat meitä kuitenkin edellä kartoituksessaan.

Maankäytön suunnittelu on kuntien ja myös maakuntahallinnon TÄRKEIN tehtävä ja sitä valtaa on nyt osattava myös käyttää viisaasti. Siinä mennään luonnon ehdoilla, mutta samalla ihmistä palvellen ekopoliksena agro- ja teknopoliksen välinein. Tämän päivän ja huomisen luonnonvarat ovat tiedeyhteisön tutkimia ja Jokioisissa on Euroopan johtava alan tutkimuksen yhdistävä laitos LUKE.
Maantieteelle muut alueen kanssa kilpailevat eivät voi mitään, tiesi jo Paasikivikin. Kekkonen vain toteutti tätä oppia. Puhuttiin Paasikiven-Kekkosen linjastakin. Kekkonen kulki Kremlissä yhtenään, Paasikivi ei juuri koskaan. Venäläinen ei arvosta nöyristelijää slaavi- laisena. Kasakka ottaa sen mitä ei ole kiinnitetty.

Ei arvosta ruotsalainenkaan ihmisen löysyyttä, vaan yritti yhtenään pilkata suomalaista. Ei pilkkaa enää. Maajoukkueessa kiekkojätti lähettää terveisiä turkulaiselle mummolleen selvällä suomen kielellä, seiväshyppääjä asustelee kotimaassaan Yhdysvalloissa ja hyppii seivästä kilpaa ranskalaisen kanssa, joka tekee sen takapaihallaan vaimonsa pyykkinarujen välissä taiteillen.

Pitkän matkan ja mailin juoksijat ovat ruotsalaisista tummaihoisia, kuten tietysti kuuluukin ja norjalaiset hiihtäjät lilluvat suksineen öljymiljardeissa. Näin suomalaisilla on vastassa puoli maailmaa ja sen rikkaudet. On ollut aina. Tässä ei ole meille mitään uutta, saati viikingeille purjekuntineen. Se historiamme on nyt hyvä tunteakin. Sitä varten löytyy kirjoja. Tiedemiesten tekemiä. Elämme uutta vaihetta myös historiamme tulkinnassa.

On oltava parempi koulutuksessa, osaamisessa, ahkeruudessa ja nyt tekoälyssä. Tekoäly on ollut jo kauan mukana sateliittien etäkartoituksessa mutta myös mikrotasoisessa suunnittelussa ja jokainen tiedettä karttava ja sitä vihaava törmää siihen ajaessaan autoaan ja navigoidessaan mukavassa ympäristössä autonsa sisällä liikkumisesta nauttien. Innovaatiot leviävät ja tekoäly valtaa hetkessä toimintaympäristömme. Se on osattava ja sitä on käytettävä hyvänä palvelijana mutta valtaa sille ei saa antaa. Tuli on hyvä renki mutta huono isäntä. Jos mediayhteiskunta menettääkin sille valtansa, se ei ole meillä lokaalisen paikallishallinnon ilmiönä toteutuva, jos pidämme vallan omissa käsissämme.

Yksin me emme siihen kykene mutta yhdessä kyllä seutukaupunkeinamme verkottuen. Meillä on yli 50 seutukaupunkia maaseutualueineen. Yli miljoona ihmistä, joista valtaosa istui karanteenissa kolme kuukautta, ja muut käyttivät heille kuuluvaa valtaa. Meitä on yli miljoona suomalaista ja luonnonvaramme.

Tätä epäkohtaa varten meillä on myös perustuslaki, eikä sitä saa koko ajan rikkoa valiokuntakäsittelyssä eduskunnassamme. Perustuslakituomioistuimen on pidettävä myös tekoäly ja rapautuva demokratiamme kansan palvelijana. Poliitikoilta on otettava vallan kolminaisuusopissa pois viimeinkin tuomiovalta.

Perussuomalainen puolue syntyi ylläpitämään näitä perusoikeuksiamme. Niistä ei saa nyt tinkiä. Kun pirulle antaa pikkurillin, se vie varmasti koko käden. Se ei ole Suomessa kenenkään etu. Ei edes Helsingin räyhäkkäänä johtajana esiintyvän pormestarin. Kyllä hän sen oivaltaa, kun se hänelle sanotaan mutta sivistyneellä tavalla.
Pääministerin muotokuva (2020-07-04 13:57)
Hesarin liite kuvaa Sanna Marinin hyvinkin tavalliseksi suomalaiseksi nuoreksi naiseksi. Kiroilee kun sille päälle sattuu. Siivoaa silloin kun ei muutakaan keksi. Ilkeä ihminen ja kiusantekijä hän ei ole. Politiikan huipulla ei jaksa luonnevikaisena ja epäsosiaalisena.

Narsismin häiriöt näkyvät nekin ja ollakseen sankari on komennettava ensin itseään. Ihmisen elämä kun supistuu ja laajenee suhteessa hänen rohkeuteensa ja pääministerillä on oltava rohkeutta Suomessakin.

Menestys kuuluu intomielille, jotka pitävät päänsä kylmänä. Kun ahdistuneisuus yhteiskunnassa lisääntyy, voi viihdemedia ja tunneteollisuus hyvin. Kuten jokainen voi nyt huomata.

Vaaroja kun riittää niille, jotka ovat peloissaan. Eikä pelolle löydy lääkettä mistään rokotteesta. Pelko on tunnetusti sydämen vankila ja vapaa ihminen ei pelkää. Rakkaus on tunnetusti täynnä pelkoa ja mielenvikaisuus on seurausta rakenteiden pettämisestä perustuksilla, joita ei ole olemassakaan Kärsivällisyydellä on silläkin rajansa ja jos se menee liian pitkälle, se on pelkuruutta.

Sanna Marinin lapsuus ja suhde isään on ollut ratkaisevan merkittävä hänen luonteelleen. Niinpä jos et toivo ja usko voittavasi olet jo varmasti hävinnyt. Jos ihminen pelkää kärsimystä, kärsii jo siitä mitä hän pelkää. Tästä huolimatta kaikkien tunteittemme taustalla ja takana on aina myös pelkoa.

Se on lajinkehityksen biologinen tuote eikä ihminen sille mitään voi ellei sitten ole yli-ihminen. Mitään muuta pääministerin ei pidä pelätä niin paljon kuin pelästyneitä ihmisiä. Pelon avulla hallinta on raukkamaista ja heikon johtajan merkki.

Pääministeriä on verrattu Kimi Räikköseen, kuinkas muuten. Molemmat siivoavat vimmatusti ja pitävät asiansa järjestyksessä. Molemmat pääsevät flow tilaan juuri niissä tilanteissa, joita takavuosien jääkiekkojoukkueemme meille tuotti tuon tuostakin Neuvostoliiton kanssa pelaten.

Juha Jokinen kuvasi sen kertoen punakoneen myllytyksessä rauhallisella äänellä 10-0 tilanteessa kuinka Suomen maalilla on "sekava tilanne". Myöhemmin "Höyry Häyrinen" sai luonnehtia Suomen menestystä kokonaan erilaisessa pelissä ja sama pätee Kekkosen ajan Suomeen ja sen poliitikkoihin verratessa heitä oman aikamme poliitikkoihin.

Menestymisen myötä pelon rinnalle tuli kokonaan uusi tunne, viha. Valtaa kun ei ole ilman vihaa ja vallasta sinänsä tuli tärkeämpi asia kuin takavuosien suosiosta. Niinpä kun pääsit sopuun vallanpitäjien kanssa, sinusta itsestäsi tuli myös vallanpitäjä ja osa sosiaalisen median vihapuheitakin.

Vaurastuneessa maassa halliseminen kääntyikin valitsemiseksi ja tällöin menestymiseen vaadittiin toisen epäonnistumista. Näin Sanna Marin tuli valtaan hetkellä, jolloin pelon rinnalla oli mukana myös kyky valita oikeat epäonnistujatkin. Hallitseminen vaihtui valitsemiseksi.

Ei riittänyt että joku hallituksessa onnistuu, tai omassa puolueessa, jonkun on siellä myös epäonnistuttavakin. Lisäksi oli osoitettava vahvuutta, jossa oikea johtaja ei johda lainkaan - hän vain tyytyy näyttämään tietä ja koronassa se sujui lukemalla asiantuntijoiden kertomat ohjeet kansalle.

Niinpä voidakseen johtaa kansaa on käännettävä tälle selkänsä, pantava se karanteeniin. Siis järjestykseen, joka oli suomalaisille tutumpi kuin ruotsalaisille tai slaavilaisille idässä. Helsingin kaupungin pormestari toimii täsmälleen samoin. Ryhmätyö ja verkosto tarkoittaa hänelle samaa kuin Marinille, he tekevät sitä mitä johtaja käskee. Jokainen kunniallinen ihminen häpeää toki hallitusta, jonka alaisena elää, kertoi aikanaan Mencken tai Paavo Nurmi suomalaisille. Jos sinulla ei ole päämäärää, pysyt varmasti paikallasi ja taannut.

Kansakunnalle, siis sinulle, ei ole koskaan luvattu yhtään mitään, ehkä vappu satanen. Mitään sopimusta siitä ei ole kuitenkaan tehty. Donald Trump tuntee nämä ohjeet ja tietää, kuinka jokainen kuuluisa ihminen on kuuluisa juuri kuuluisuudestaan ja käyttää sen tuomaa valtaakin.

Hän lupaa pystyttää kaikille kuuluisille ihmisille patsaspuistonkin. Heille, joiden patsaita nyt häväistään. Hän on äärettömän turhamainen ja kunnianhimo onkin juuri jalostettua turhamaisuutta, oli hän Suomen pääministeri tai Yhdysvaltain presidentti.

Ikävintä mitä geenimme ja ympäristö voi meille antaa, onkin vähäiset kyvyt ja pohjaton kunnianhimo. Se kun on mahdollisimman kaukana neroudesta, jossa kansan ymmärtämänä mukana on myös pisara hulluuttakin.

Jos ihminen johtajana ei ole tällainen nero, ei hänellä ole vihollisiakaan ja hänen aikansa unohtuu rauhan aikana ja historia muistaa vain levottomat ajat ja sodat, niiden johtajat.

Jos johtajamme ovat viisaita, he antavat silloin virheensä kansalleen anteeksi ja juhlimme itsenäisyyttämme muistellen sodassa menehtyneitä liki lapsia, nuoria miehiä sankarihaudoillamme. Kuuntelemme puheita, jossa suurten miesten paheitakin on alettu palvoa hyveinämme.

Donald Trump ja hänen edeltäjänsä kuuntelevat vain aplodeja, kaikelle muulle he ovat kuuroja. Valta kun sokaisee, täydellinen täydellisesti.

Mauno Koivistoa lainaten menestys on matka, ei päämäärä. Jos tässä tehtävässä kiirehtii kansaansa, johtaja osoittaa vain kuinka hänen ottamansa tehtävä oli liian suuri hänelle.

Tässä Saksa ja sen johtaja on paljon vartijana viisaampi kuin Ranskan johtaja. Hän kun on nainen, kokeneempi ja syntynyt vaatimattomaan maahan, Itä-Saksaan ja sen demokratian tuntien.

Johtajalle kun on kovin kovaa elää imagonsa mukaisesti ja tämä on tyypillistä etenkin Kiinassa kansaansa johtaen tai Venäjällä. Pohjois-Koreassa tämä on hoidettu etelää viisaammin: siellä on vain kaksi luokkaa. Ensimmäinen luokka ja luokattomat. Aasiassa ja Amerikassa tämä tapa jakaa kansa kahtia on Suomessa vieraampi ja emme sitä aina ymmärrä. Niinpä paras tapa Suomen pääministerille on olla hilaa ja antaa ihmisten ymmärtää, kuinka heidän menestyksensä on riippuvainen johtavan puolueen ja johtajan menestyksestä.

Joskus vain tullee johtajallekin hetkiä, jolloin on oltava oikeassa ja hävittävä. Sitä kutsutaan demokratiaksi ja kansaa tyhmäksi. Paksu nahka on siinä poliitikolle Jumalan lahjoista tärkein.
Suomesta nähty painajainen (2020-07-04 23:07)
Joutsenpari poikueineen vierailivat Kaukjärven vastarannalla heti ukkosateen jälkeen. Tunsivat meidät toki eivätkä suotta ujostelleet. Ainut vene, joka päivittäin lähtee Forssan puolelta kohti Tammelaa.

On tehnyt sitä pian kahden vuosikymmenen ajan. Nykyisen joutsenparin isovanhemmatkin tulivat toki jo tutuiksi venettä soutaneille. Lokkien määrä sen sijaan on laskenut liki tuhannesta lokista muutamaan pariin. Nekin ovat alkaneet viihtyä puissa.

Luonto pyrkii sopeutumaan hämäläiseen elämään eikä päinvastoin. Veneistä ei ole toki luonnolle harmia silloin, kun ne lojuvat homehtuen paikallaan vuosikymmenet.

Vuosi takaperin nämä veneet ankkuroitiin lujasti kettingeillä mäkeen tuotuihin teräs- paaluihin. Jos veneet olisivat puusta, niiden hajoaminen olisi jo pitkällä ja osa täysin maatuneitakin. Miksi meillä ei tehdä enää puuveneitä tervattavaksi keväällä?

Savossa keväinen tervantuoksu oli merkki jäiden lähdöstä. Tervaporvarit tunnettiin aikanaan Oulussa asti ja heidät liitettiin Kainuunjokeen ja -mereen, nykyiseen Oulujokeen ja -järveen. Joskus otettiin yhteenkin ja kirkkoveneiksi kutsuttuja hukkui tuon tuosta Oulujärveen.

Ruotsin kuningas asutti liki tyhjäksi jäänyttä itäistä ja koillista osaa maataan siirtäen sinne tervahaudat ja kaskenpolton taitavia savolaisia. Yhdessä vaiheessa maasta oltiin tekemässä myös pellavamaata. Ruotsin kuninkailla oli myös kauaskantoisia visioita itäiselle maakunnalleen. Kirjoitin heistä lyhyesti Suomen täyttäessä itsenäisenä sata vuotta.

Vetäessäni kansallista pellavaohjelmaa 2000-luvun alussa, tutuksi tulivat alan tuotteet muualla Euroopassa. Olimme pahasti jäljessä aivan kuten maitohinkkien kanssa, jos olisimme käynnistäneet sen nyt. Olisimme hakeneet ullakolta kirnut ja alkaneet leikkiä voilla ja kirnuillamme. Näin kun kävi pellavankin kohdalla. Vuosisata lyötynä laimin on liian pitkä aika ottaa kiinni parissa vuodessa. Sitä kuitenkin yritettiin ja liki onnistuttiinkin.

Pellavan viljely ja tuotteet olivat kuitenkin vieraita. Oli kehiteltävä tuoteperheiden rinnalla myös uusia etenkin öljypellava lajikkeita. Lääkkeiden kehittely oli liian vaativaa parissa vuodessa. Joku toki yritti sitäkin.

Pellavamaaksi Suomesta ei kuitenkaan ollut. Pellavan viljely kun oli sidottu siitä saatavaan tukeen ja kun se katosi, viljelmät hävisivät nekin. Pellavaöljystä ja -kuidusta saatavat komposiitit hävisivät perinteiselle havupuukuidulle. Siinä kun tärpättiä vertailtiin hyviin viineihin. Suomessa vertailun voitti tärpätti.

Kolme vuotta meni hukkaan, ellei sitten yrittäjät muualla Euroopassa menestyneet meitä paremmin. Hamppu taas kuituna oli pellavaa monin verroin vahvempi, pidempi ja mahdollisti viikingeille purjeet, jotka kestivät matkan Amerikkaan. Ilman hamppua Amerikka olisi jäänyt löytämättä.

Purjekunnat, jotka omistivat tällaisia veneitä ja purjeita, menestyivät osaajineen tuon ajan maailmassa. Purjekuntaan Savossa pääsi osakkaaksi maksamalla siitä veroa tai hoitamalla aironpaikan omalla työllään, osaamisella.

Kun veroja maksettiin luostarilaitokselle, heitä purjekunnan osakkaina alettiin kutsua luostarilaitoksen lampuoiteina klostereiksi. Nimi löytyy sukunimenä tänäänkin vaikkapa Norjasta (Kloster) mutta Suomessa se muuttui vähin erin Kluostariksi ja nykyiseksi sukunimekseni.

Savolainen aatelistunnus, -nen sukunimen lopussa, tuli sinne 1700-luvulla viimeistään. Sikäli kun suku asui Savossa ja omani vielä piti kuninkaan antamaa tilaa Kallaveden rannalla. Tuon liki 5000 hehtaarin suuruisen tilan pito loppui juhannuspäivänä 1850, jolloin purjekunnan vanhin vene hukkui Kallaveden myrskyihin ja vei mukanaan 28 kirkolta palaajaa.

Olli Luostarinen pelastui silloin pienenä poikana matkaten jalkaisin tuon ajan tiettömiä taipaleita ja naisten mukana. Hänen isänsä oli veneen perällä silloin 52-vuotiaana ja vaimo os. Reinikainen hukkui hänkin kolme vuotta miestään nuorempana. Poika jäi orvoksi hieman yli kymmenvuotiaana.

Olli meni naimisiin myöhemmin jo yli 30-vuotiaana nuoren ja ahkeran, monella tavalla lahjakkaan Maria Mykkäsen kanssa. Heille syntyi ensin poika, sitten kolme tyttöä ja myöhemmin kolme poikaa. Viimeisimmän, Olli Ilmarin syntyessä, Olli sairastui ja kuoli. Esikoinen kuoli nuorena poikana mutta kolme myöhemmin syntynyttä elivät eläkeikään ja nuorin tunnettiin Enso Gutzeitin johtajana ja hänen vanhempi veljensä Ahlström yhtiön metsäneuvoksena. Vanhin pojista oli tukemassa nuorempiaan ja jäi kotiin. Muistan heidät hyvin vanhinta lukuun ottamatta. Useimmat meitä muistavat toki isovanhempansa.

Tyttöjen tapa jatkaa sukua ja sukunimeä katosi minultakin pitkiksi ajoiksi eikä näy sukupuussa samoin kuin poikien. Niinpä sukukokouksissa on mukana usein sukunimen kautta tutuksi tulleita ja äitipuolen sukulaiset ovat kateissa. Nyt korona esti pandemiana sukukokouksetkin ja omat terveiset menivät jo aiemmin kotisivustoni kautta.

Kloster sukunimenä liittyy ympäri maailmaa juuri luostarilaitokseen ja niin myös meillä Suomessa. Luostarilaitokset taas voivat edustaa myös melkein mitä tahansa maan ja taivaan väliltä ja tunnetaan Suomessa heikosti. Tapaan siten sukunimeni kautta "sukulaisia" ympäri maailmaa ja usein juuri yliopistojen ja tutkimuslaitosten sekä sosiaalityön merkeissä, mutta myös osana sairaaloita ja Euroopassa vaikkapa katolisen kirkon toimintaa.

Kun minulle esitetään kysymyksiä, koskien juuri isovanhempiani ja heidän toimintaa, ne liittyvät pääsääntöisesti aivan lähihistoriaan ja sotiimme. Harvemmin vaikkapa 1600-luvun Suomeen saati viikinkiaikaan. Me tunnemme yllättävän kehnosti maamme historiaa ja jopa lähihistoria on pääosin ruotsalaisten kirjoittamaa.

Noinkohan kirjoittavat myös aikanaan tästä ajasta ja omasta osaamisestaan hoitaa korona ja pandemia. Suomea tietenkin säälitään takamaana. Talous meni rempalleen ja samalla ruotsalaisten aikanaan hoitamat maakunnatkin puuttuivat kokonaan. Maa oli täynnä autioituvia pieniä kuntia ja elivät toisiaan kiusaten, metsäsuomalaisten jälkeläisinä ilman ruotsalaisten antamaa tukea ja osaamista.

Huonostihan siinä kävi, markka katosi ja euro vei suomalaisten metsätkin jokineen ja järvineen. Maa muuttui eurooppalaiseksi periferiaksi. Palattiin takaisin 1100-luvun Suomeen. Naiset kelpasivat ryöstelijöille orjiksi aiemmin puolueitten puheenjohtajina ja ministereinä esiintyen. Miehet kun olivat jo aiemmin pelanneet ja juoneet muun omaisuutensa. Ei ollut mitä ryöstää tuon ajan viikinkien. Siis ruotsalaisten kokemana ja eläen vuotta 2101. Toistuvana painajaisena ja Suomesta nähtynä vuoistuhannesta toiseen siirtyen kirjastani tuhannen ja yhden vuoden tarinat.
Eino Leinon päivänä (2020-07-06 09:53)
Ohessa lainauksia Leinosta sanottuna Wikipediata ne lainaten. Olen lausunut lapsesta hänen runojaan enkä mene enää miestä enemmän ruotimaan ohi sen minkä olen aiemmin jo Leinon päivänä tehnyt.

Ikääntyessä hänen tuotantonsa tuli tutuksi muiden tulkintana ja se ei ole hyväksi Leinoa lapsena lukeneelle. Tulkitsen häntä edelleen lapsen mielellä ja kielellä, en poliittisen pelin välineenä ja oman aikamme median tapaa haastaen hänen visailukisoihin tai pohtimaan pitäisikö meidän olla huolissamme. Ei vain Eino Leinosta vaan myös oma aikamme lyyrikoista.

Kysyä voi, mitä Leino tekisi tänään ja olisiko hän elänyt nyt vanhemmaksi? Olisiko päihteet ongelmana ja kilpailisiko hän kameroitten edessä oman aikamme viihdejulkimon paikasta? Oletan että kilpailisi. Olisi myös päihteitten käyttäjä ja hurahtaisi kaikkiin niihin globaaleihin liikkeisiin, joita maailma tänään tuottaa.

Tänään hänestä ei voisi tulla toki kansallisrunoilijaa, mutta ei myöskään nobelistia. Kilpailu kameroitten eteen ja sosiaalisen median sivuille, kisailumestariksi karsisi ajasta pääosan ja tuotanto olisi oleellisesti vähäisempi ja viihteellisempi. Hän olisi myös nyt oman aikansa tuote ja sellaisena narsismin häiriöt ja egon haavoittuvuus muistuttaisi suomalaisia tangolaulajia Kainuussa syntyneenä ja kirjailijana Jari Tervon tapaista, mutta yhtä hyvin ruotsinkielisten kilpailijoitten kanssa vetäytyen Finlandia palkinnon saajaksi.

Globaalissa kisassa Kainuussa 1960-luvulla syntyneenä hän ei voisi menestyä Oulun yliopiston tuotteena eikä kiinnostus olisi voinut kohdistua 1980-luvun lapsena muuhun kuin siihen tekniseen murrokseen, josta syntyi oman aikamme korona ja pandemia, suomalainen tapa sulkea rajat ja myös ruotsalaisilta ja etenkin heiltä. Se suunta ei olisi tämän päivän suomalaisen Runebergien ja Leinojen löydöksenä likimainkaan kansallisrunoilijaksi hakevan ponnahduslauta.

Ei myöskään Viro tai Venäjä, maailman onnellisimman maan akateemisten nyt harrastamat kohteet kulttuurin piilaaksoista ja Hollywood maailmasta suuntaansa etsien ja Kiinaan eksyen. Entäpä jos kokeilisi Intiaa ja hinduja tai matkaisi Afrikkaan? Punavihreä ponnahduslauta oman aikamme suomalaisille leinoille ei oikein johda mihinkään sekään. Tänään Leinolla käytössä olisivat täsmälleen samat välineet kuin tuhansilla muilla narsismin häiriöihin kompastuvilla media-alan ihmisillä. Korona ja pandemia tekisi elämästä sietämättömän.

Luonnehdintoja Eino Leinosta ja hänen merkityksestä (wikitekstiä):

Leinon tuotantoon on suhtauduttu aina hyvin kaksijakoisesti sekä akateemisessa maailmassa että muiden kirjailijoiden keskuudessa. Lahjakas mutta monisärmäinen persoonallisuus herätti aikalaisissa monenlaisia tunteita. Erityisesti 1920-luvun kirjailijapolvi otti Leinon tuotantoon etäisyyttä, vaikka moni oli ihaillut häntä nuorempana. Myös toisen maailmansodan jälkeen uransa aloittaneet modernistit näkivät Leinon oman tuotantonsa vastakohtana.

Kirjailijakollegoiden väheksyntä on vaikuttanut moniin tutkijoihin, ja Leinoa on tutkittu suhteellisen vähän, verrattuna siihen, että hän sai kuitenkin lukuisia valtionpalkintoja, huomionosoituksia ja lopulta taiteilijaeläkkeen. Kattavimman Leinon elämää käsittelevän teoksen kirjoitti jo 1930-luvulla hänen rakastettunsa ja aikalaisensa L. Onerva. Dramaattisessa tarinassa Onerva kirjoittaa samalla omasta elämästään.

Vielä 1953 Onerva hehkutti Kaltio-lehdessä:

»Elämän intohimoissa ja elämän rakkaudessa hän varmasti voitti kaikki aikalaisensa. Hän liikkui kaikissa piireissä, vaelsi läpi eri yhteiskuntaluokkien, tunsi ylhäiset ja alhaiset. Hänen henkilökohtainen tuttavapiirinsä oli uskomattoman laaja. Ja kaikkialla, minne hän tulikin, muodostui hän aivan itsestään keskipisteeksi, henkiseksi sulatusahjoksi, joka hetkiseksi hehkutti sopusointuun vastakkaisimmatkin ihmisainekset. – – Seuramiehenä hän oli erittäin suosittu, hän säkenöi ajatusvälähdyksiä, räiskyi sukkeluuksia ja uhosi vastustamattomasti tarttuvaa hyvää tuulta ja suggeroivaa tunnelmavoimaa ympärilleen.»

(Kirjailija L. Onerva kirjoituksessaan "Eino Leino ja hänen runoutensa", Kaltio 1953: 3/4) Leinon kärjekkäissä runoissa ja kirjoituksissa, kuten näytelmässä Maan Parhaat (1911) esiintyivät helposti tunnistettavina entiset ystävät, nykyiset kirjalliset viholliset kuten kirjailijat Maila Talvio ja V. A. Koskenniemi. Nämä vastasivat samalla mitalla, esimerkiksi Koskenniemi kirjoitti Iltalehden toimittajalle:

»Mitä E. L:n persoonaan tulee, tunnen sitä kohtaan tällä hetkellä vain sääliä. On jotain syvästi traagillista hänen täysin naivissa kritiikittömyydessään, jolla hän turmelee runoilijanmaineensa. Olet täysin oikeassa siinä, että täytyy ihmetellä hänen lähimpiä ystäviään, jotka eivät koeta estää häntä liukumasta täydelliseen Tivoli-runouteen, vaan petollisilla kiitoksillaan nukuttavat hänen itsekritiikkinsä rippeetkin. – – Luulen tuntevani L:n mieskohtaisesti koko hyvin. Hän on hyväntahtoisimpia miehiä maailmassa, mutta heikko ja vaikutuksille altis. – – Hän jos kukaan olisi tarvinnut ankaria ystäviä ja ankaria arvostelijoita.»

(Runoilija prof. V. A. Koskenniemi kirjeessään Iltalehden toimittajalle Emerik Olsonille lokakuussa 1920. Olsonin arkisto, Kansalliskirjasto)

Runoilija Elmer Diktonius koetti kuvata Leinon kaksijakoista asemaa Suomen kulttuuripiireissä käännösvalikoimansa Lyriskt Urval esipuheessa 1931:

»Originellilla, hyväsydämisellä ja nerokkaalla boheemiluonteellaan hän hankki itselleen laajaa populariteettia ja poroporvarien halveksunnan; hän oli jumalien suosikki ja tuhlaajapoika. Kun tämä suuri lapsi oli kuollut, hänen elämäntyöstään jäi jäljelle ajaton runoilija – suomenkielisen Suomen merkittävin lyyrikko.»

(Runoilija Elmer Diktonius käännösvalikoimansa "Lyriskt Urval" esipuheessa 1931)

Kirjailija Erno Paasilinna kuvasi Leinon kulttuurikritiikin kestävyyttä puheessaan Paltaniemellä Leinon 100-vuotisjuhlissa:

»Yhteen koottuina Leinon taistelukirjoitukset muodostavat tämän alan suuren oppikirjan. Arkadia-teatteria ei enää ole, Agathon Meurmania ei ole, professori Aspelinia ei ole, mutta mitään olennaista ei ole menetetty: ahdasmielisyyttä, vanhoillisuutta, akateemista pöyhkeyttä, kirkollissiveellisyyttä, kansalliskiihkoa, korruptiota, rahvaanhalveksuntaa: pitkä jono asenteita, jotka Leino järkähtämättä veti esiin. – – Poleemikkona Leino ei ollut mikään sunnuntaipoika, hän oli aikansa kauhu. Mutta hän oli käsitteen arvoinen siinä, että kaikki sanottu oli paperilla, sen takana ei ollut mitään henkilökohtaista juonittelua, sopimusta tai maksajaa.»

(Kirjailija Erno Paasilinna puheessaan Paltaniemellä Leinon 100-vuotisjuhlissa 1977, julk. "Kansan palvelijoita" 1986, s. 392–399)

Jopa kriittisenä tunnettu Helsingin Sanomien kulttuurikriitikko Seppo Heikinheimo nosti Leinon kielelliset kyvyt maailman kärkikastiin omassa arviossaan:

»Jos minun pitäisi nimetä kolme runoilijaa, joita olen lukenut alkukielellä ja jotka ovat saaneet kielensä soimaan ainutlaatuisella tavalla, sanoisin että Homeroksen kreikalle, Puškinin venäjälle ja Eino Leinon suomelle mikään ei vedä vertoja.»

(Musiikkikriitikko Seppo Heikinheimo muistelmateoksessaan Mätämunan muistelmat (1997), s. 162)

Myöhempinäkään vuosikymmeninä Leino ei kuitenkaan ole ollut kaikkien mieleen, ja esimerkiksi Matti Klinge vähättelee julkaistuissa päiväkirjoissaan:

»Leino ei mielestäni ole kovin suuri runoilija. Muutama kaunis lyyrinen runo, jugendpaisuttelevat Helkavirret, mutta loputon määrä aivan surkeaa, ajatuksellisesti tyhjää tai naiivia hölskyttelyä. Koottuja runoja ei voi lukea vakavalla mielellä.»

(Prof. Matti Klinge päiväkirjajulkaisussaan "Humanistin iltapäivä" 2002, s. 9)
Toisaalta nuoren polven teatteriväki löytää Leinon tuotannosta edelleen uusia näkökulmia ja draaman tajua. Ohjaaja Juha Hurme kirjoittaa:

»Varma draaman taju tihkui myös Eino Leinon kiinnostavimpiin runoihin. Helkavirsien I sarjan (1903) ”Räikkö Räähkä” ja ”Ylermi” ovat täydellisiä, tiiviin runon muotoon valettuja tragedioita, pullollaan murhaavan tarkkaa dialogia. Niissä jokainen säkeistö on teatterillinen, vastaansanomattomasti eteenpäin vievä kohtaus.

Tekijän runotaituruus on häikäissyt meitä jo pitkälti toista sataa vuotta. Runojen ansaittu suosio on estänyt meitä kurottamasta ajatuksella ja ymmärryksellä mittavaan draamatuotantoon. Seuraa ajatusleikki. Jos tämä sälli, Lönnbohmin Armas, ei olisi kirjoittanut runon runoa, vaan nämä 25 näytelmää, niin johan tunnustettaisiin hänen huikea merkityksensä kotimaisena, etevänä, edistyksellisenä ja jäljittelemättömänä näytelmäkirjailijana.» (Teatteriohjaaja Juha Hurme teoksessaan "Nyljetyt ajatukset" 2014, s. 137).

Eino Leinon runoutta säveltäjien tulkitsemana wikitekstinämme: Toivo Kuulan sävellys Leinon Syystunnelmaan ilmestyi 1911. Vaikka Eino Leinolla ei aikalaistietojen mukaan ollut varsinaisesti sävelkorvaa, hän osoitti runoudessaan täydellistä rytmin ja kielen musikaalisten ominaisuuksien tajua. Hän oli myös taitava erittelemään kuulemiaan konsertteja.[50] Leinon tekstit – niin laulurunous kuin näytelmät – tarjosivatkin jo hänen elinaikanaan innoituksen lähteen monelle säveltäjälle ja toisaalta sävellettyinä lauluina hänen runonsa tulivat entistä tunnetummiksi. Näin Eino Leino tuli olennaisella tavalla vaikuttaneeksi myös suomenkielisen musiikkikulttuurin kehitykseen.

Tuotteliaimpia varhaisista Leino-tulkitsijoista olivat säveltäjäystävät Toivo Kuula, Leevi Madetoja ja Oskar Merikanto. Kuula sävelsi kaikkiaan 22 Leino-runoa, joista tunnetuimpia ovat Virta venhettä vie (1906), läpimurtoteos Tuijotin tulehen kauan (ilm. 1907), kantaatti Kuolemattomuuden toivo baritonille, kuorolle ja orkesterille (1910) sekä Helkavirsiruonoelmat Merenkylpijäneidot, Orjan poika sekä Impi ja Pajarin poika (1911). Eino Leinon runoudesta Kuula löysi kaikupohjan mietiskeleville tumman-romanttisille sävelkuvilleen.

Myös Leevi Madetojan ura alkoi Leinon merkeissä; näytelmämusiikki Leinon Shakkipeliin (1910) oli hänen ensimmäinen huomiota herättänyt orkesteriteoksensa.[52] Vaativat viisiääniset kuorolaulut, kuten Iltatunnelma (1916) ja Soita somer, helkä hiekka, ovat vakiinnuttaneet paikkansa suomalaisessa kuorokirjallisuudessa. Madetojan viimeiset Leino- sävellykset, kuten valoisaa kesätunnelmaa henkivä ”Hän kulkevi yli kukkien”, syntyivät vasta 1940-luvulla vähän ennen hänen kuolemaansa. Kuulaan ja Madetojaan verrattuna Oskar Merikannon yksinlaulut edustivat kansanomaisempaa, vaivattoman kaunista melodisuutta. Eräinä kaikkein rakastetuimpina Leino-lauluina ovat pysyneet ”Hymyilevän Apollon” säkeisiin pohjautuva duetto ”Oi kiitos sa luojani armollinen (1906)” sekä koraalimainen ”Oi muistatko vielä sen virren (1905)”.

Varhaisia Leino-säveltäjiä oli myös Erkki Melartin. Näyttämömusiikki Leinon näytelmään Hiiden miekka syntyi 1906. Hänen kahdentoista Leino-yksinlaulun joukkoon kuuluvat muun muassa Mirjamin laulut, Minä metsän polkua kuljen sekä Päivän pojan muutamaan säkeistöön pohjautuva Päivän laulu (1903). Turkulaisen säveltäjän Sune Carlssonin pienoisooppera Väinämöisen kosinta (1914) pohjautui niin ikään Leinon tekstiin. Jean Sibeliuksen harvoista Leino-sävellyksistä tunnetuin on vuonna 1920 syntynyt Maan virsi, kantaatti sekakuorolle ja orkesterille.

Itsenäisyyden ensi vuosikymmenillä modernimpaa Leino-tulkintaa tarjosivat muun muassa Aarre Merikannon mieskuorolle ja orkesterille säveltämä Ukri (1938–1943) sekä Tauno Pylkkäsen ooppera Simo Hurtta (1948). Lausujan taustamusiikiksi sävellettyä pianosäestyksellistä melodraamaa edusti muun muassa Lauri Parviaisen Tumma (1941).

Aivan uudentyyppiseen eloon monet tunnetut Leinon runot nousivat 1960-luvulla Kaj Chydeniuksen sävellysten ansiosta. Nocturnen, Lapin kesän ja Lemminkäisen äidin kehto- laulun herkät, mutta sentimentaalisuutta välttelevät melodiat vetosivat 60-lukulaiseen nuorisopolveen. Kehtolaulu sisältyi Ylioppilasteatterille sävellettyyn näytelmämusiikkiin Leinon runonäytelmään Tuonelan joutsen (1966). Sittemmin Chydeniukselta on tullut julkisuuteen lukuisia muitakin Leino-sävellyksiä.

Eino Leinon satavuotispäivän tienoilla 1978 julkaistiin uusia Leino-sävelmiä levytyksinä. Suuren suosion saivat Perttu Hietasen iskelmällisen tunteelliset melodiat Leinon runoihin, jotka Taisto Wesslinin taitavina sovituksina ja Vesa-Matti Loirin ekspressiivisesti tulkitsemina jäivät helposti kuulijoidensa mieleen (Eino Leino 1–3, vuosilta 1978–1985). Juhlavuonna 1978 ilmestyi myös Heikki Sarmannon Moment musical, jolla Maija Hapuoja ja Tapani Kansa tulkitsivat Sarmannon jazz- ja chanson-vaikutteisia hyväntuulisia Leino-tunnelmia.

Jo vuotta aikaisemmin 1977 oli ilmestynyt Jorma Panulan Juhana herttuan ja Catharina Jagellonican lauluja kamarikuorolle ja solisteille. Panulan moderni melodiikka seuraili runoelman mutkikkaita psykologisia käänteitä.

Antti Karin ohjaamaan Helkavirsiin perustuvaan kolmiosaiseen tietokoneanimaatioon (1979–1982) sävelsi elektronisen musiikin Jukka Ruohomäki. Helkavirsiin pohjautui myös itävaltalaissyntyisen säveltäjän Johann Strohoferin oratorio Herramme vapahtajamme, jonka ensiesitys oli 1975. Vuonna 1980 sai ensiesityksensä Ilkka Kuusiston Leinon Sota valosta -näytelmään pohjautuva ooppera.

2000-luvulla Leinon Helkavirsiä on säilyttänyt asemansa säveltaiteen innoittajana. Olli Mustosen Sinfonia no. 1 Tuuri baritonille ja orkesterille, joka sai kantaesityksensä Tampere Filharmonian tulkitsemana helmikuussa 2012, pohjautuu Helkavirsien ensimmäiseen sarjaan sisältyvään Tuuri-runoon. Kaija Saariaho puolestaan sävelsi vuonna 2007 neljä Leinon varhaisrunoa teoksessaan Leino Songs for voice and orchestra. Myös Hollannissa on tuotettu suomenkielinen levy Eino Leinon runoista. Hollantilainen Munich Records julkaisi vuonna 2006 CD-levyn Aina Leino, jolla esiintyy hollantilais-suomalainen Aina–yhtye solistinaan suomalainen Pauliina May. Levyllä on 14 Eino Leinon runoa. Sävellykset ovat hollantilaisen Izak Boomin.
Runon ja suven päivänä (2020-07-06 15:50)
Lyyrinen kieli poikkeaa proosasta tuomalla asiansa tunnekielessämme tiivistetysti ja usein teemaansa toistaen, joskus myös nuotteja käyttäen ja tanssiksi muuttaen. Virret olivat alkujaan meille tutuin tapa tutustua tähän kieleen siinä missä retorisen kielen oppineiden pappien tapa puhua ja usein vielä pyhää kieltä käyttäen. Unilukkarin tehtävänä oli pitää miehet hereillä.

Hyvässä puheessa tiivistetään ja toistetaan, lyyrinen kieli tukee siinä sanomaa, joka on kuulijalle entuudestaan tuttua, mutta harvoin muutamaan sanaan tiivistettyä. Jeesuksen Vuorisaarnaa pidetään yhtenä maailman parhaista puheista tyyliin: ”Onnellisia ovat ne, jotka ymmärtävät, että heillä on hengellisiä tarpeita, koska taivaan valtakunta on heidän. Onnellisia ovat murheelliset, koska he tulevat saamaan lohdutusta. – – Onnellisia ovat ne, jotka tuntevat oikeuden nälkää ja janoa, koska he tulevat kylläisiksi. – – Onnellisia ovat ne, joita on vainottu oikein toimimisen vuoksi, koska taivaan valtakunta on heidän. Onnellisia olette te, kun ihmiset minun takiani häpäisevät ja vainoavat teitä – –. Iloitkaa ja riemuitkaa.”

Kuka oman aikamme runoilija ja säveltäjä on tehnyt kansallismielisimmän ja koskettavimman emotionaalisen sekä patrioottisen lyyrisen teoksen? Ei hän ole Sibelius eikä Reino Helismaa, Juha Vainio. Lähellä he toki kävivät mutta Sibelius ei Finlandiaansa sanoittanut.

Kyllä tämä kunnia kuuluu ilman muuta papiksi lukeneelle ja lyyrisen kielen nerolle säveltäjänä eli Jukka Kuoppamäelle. "Sininen ja valkoinen" soi matona korvassa, kun sen ensin käynnistää tyyliin. "Kotimaa kun taakse jäi, mietin hiljaa mielessäin, mitä siitä kertoisin, kysyjille vastaisin." Ja eikös hän aprikoi tuon ajan suurten ikäluokkien ja agraarin Suomen autioitumista, muuttoliikettä Ruotsiin, laudat eessä ovien.”

Siinä se on sanottu. Ja tämän kurjuuden ja köyhyyden rinnalla kaikkea rikkautta. Ja näin syntyi ympäristölyriikkaa sinisestä taivaasta suomalaisiin sinisiin silmiin, Suomi neitoa samalla hyväillen. Vuodenajatkin valkoisine hankineen mahtuivat samaan lyhyeen säkeistöön.

Luonnonmaantieteellinen ja kulttuurimaantieteellinen kohtasivat samassa hyisenä, korvaa kutittavana matona, ja Jussi kuokkineen, luonteen lujuus ja vainolaisen voittava graniitti samassa lauseessa. Yksikään tangolaulajamme ja niitä sanoittanut sekä säveltänyt ei päässyt tähän nerouteen lähimainkaan. Eino Leino ei elänyt sitä aikaa, jossa tätä olisi voinut edes kokea.
Runon ja suven päivällä on selvä tehtävänsä kansallisessa sosiaalisen pääomamme muistissa. Eino Leino on jäänyt siitä jo hiven sivuun väärään aikaan eläneenäkin. Muistamme musiikin myötä myös sanoitusta ja hyräilemme vaikkapa Juha Vainion lyyristä runoutta. Olemme lyyrisen kielen kansa ja rakastamme tarinoita, jotka on kerrottu runoina, usein myös osana musiikkia. Myös virret ovat luonnollisesti runoja. Jotkut iskelmät tuovat nerokkaasti koko tuon tekoajan kulttuuriin ja yhteiset kokemuksemme muutamassa runossa. " Mä mistä laulun aiheen saan, niin moni tiedustaa, kun kuljen laulun tietä huoletonna. On helppo käydä vastaamaan, kun kiertää maailmaa, ja elänyt on vuotta kyllin monta."
Helismaa ja Vainio olivat oman aikansa neroja juuri runoilijoina. Lyyrinen kieli on lopulta helpompaa kuin proosa. Ihmisen evoluutiossa sävel ja tanssi syntyi kuitenkin ennen sanoja. Ensin haetaan nuotit ja siihen myöhemmin sanat. Juice Leskinen tuskin teki poikkeusta. Sibelius ei tiettävästi suostunut säveltämään lyyristä sanoitusta. Lyyrinen kieli koskettaa emotionaalisesti toisin kuin proosa.

Kielemme on paitsi onomatopoeettinen, luontoa matkiva, myös suvuton ja lyyrinen kielenä. Kielen kanssa leikkivät pitävät sitä ehkä hiven tylsänäkin, mutta kun sanoja alkaa olla riittävän paljon ja mukana myös yhä enemmän uusia lainasanoja, kielemme on poikkeuksellisen arvokas asia pilattavaksi. Varmaa se elää muiden kielten tapaan myös uusiutuen, mutta tuskin katoaa edes tekoälyn ja digiajan sekä robottien aikakautena.

Lyyristä kieltä käyttävät ymmärtävät miten joustava tämä kielemme ja sen rakenteet ovat alkaen kalevalaisesta traditiostamme. Agricolan ja Lönnrotin työnä sekä myöhemmin omana neroutenamme siitä on tullut myös tärkein taloutemme ja sosiaalisen elämän perusta. Näin Eino Leinon ja Aleksis Kiven päivä ovat samaan aikaan myös luonnollisesti kielemme päiviä siinä missä monet muutkin liputettavat merkkipäivämme. Se että kansakunta on mainittu maailman onnellisimpana jo useampana vuonna, on merkittäviltä osin juuri kielemme sekä siitä syntyvän kulttuurimme ansioita. Kun kieli on onomatopoeettinen, se on samalla geneettinenkin ilmiönä ja siten huomaamaton lisä uusien leinojen menestymiselle.

Olen kirjoittanut Eino Leinosta ja samalla hänen kauttaan tuon ajan Suomesta jo riittävästi vuosikymmenten saatossa. Nyt en enää siihen ryhdy vaan jätän sen muille ja lainaan heitä edellisessä esseessäni. Suomalaisia runoilijoita ja kirjailijoita käsitellään pääsääntöisesti lempeästi heti kun heidän kuolemastaan alkaa olla vuosisata tai enemmän. Toki Suomikin jakautuu muuta maailmaa myötäillen mediamaailman stereotyyppisiin tarinoihimme, mutta eivät ne toki niin jyrkkiä ja kaukana ole, että meillä alettaisiin Yhdysvaltain tapaan patsaita kaadella. Venäjä on toki toinen esimerkki oman aikamme patsaiden kaatajaisista ja samalla kymmenistä kulttuureista, joita ei yhdistä yhteinen lyyrinen kieli sekä siitä syntyvä maailmankuva, Eino Leinon kaltainen lyyrikko.
Karpin maailma (2020-07-07 20:41)
Tasan kuusi vuotta sitten sain elämäni omituisimman kalan. Aluksi en sitä tunnistanut. Se oli valtavan kokoinen ja muistutti jättikokoista särkikalaa, ruutanaa. SE oli karppi ja toki sen tunnistin heti veneeseen saatuani. Pyhä kala ja paastoajan herkku mutta harvinainen näistä vesistä saatuna. Saati yli 40 kiloa painavana ja liki yhtä vanhanakin. Syntyi keskustelu, joka levisi Iltalehtiin ja sain vastaani oman aikamme sosiaalisen median kaiken karvaiset ilkimykset ja sivustojeni tärvelijät, rikolliset.

Tästä hetkestä on nyt kulunut kuusi vuotta. Sain tuhatmäärin viestejä, joissa opin karpista ja kalastamisesta sekä Suomen luonnosta enemmän kuin ikinä kuuden vuosikymmenen ajan aihetta yliopistoissa ja tutkimuslaitoksissa opiskellen, tutkien ja opettaen. Karppi ui näin todella oikeaan aikaan ja oikeaan verkkoon.

Ikinä en ole päässyt luennoimaan biologiasta ja kalojen maailmasta yhtä osaavalle ja kaiken tietävälle lukijakunnalle kuin tuon kesän aikana. Tunnollisimmat trollaajat ovat pysyneet mukana tähän päivään saakka. Käytä tilaisuutta ja nyt kalaa apuna silloin, kun haluat löytää tutkimukseesi oikeat henkilöt ja heidän osoitteensakin, sosiaalisen median rikolliset.

Aamuyöstä, nyt kuusi vuotta myöhemmin, löytyi tyyni ja sateeton hetki piipahtaa kalassa Kaukjärvellä. Veneiden piilotus Forssan kalasatamaan on pitkällä, eikä niitä sieltä löydä, ellei osaa etsiä uimarannan vierestä. Veneen vetäminen kivikossa ja villiintyneen kasvuston läpi ylämäkeen parikymmentä metriä vaatii ihan hyväkuntoisen miehen, kun veneessä on satojen kilojen paino.

Ymmärrän hyvin, ettei valtaosa veneiden omistajista ole sitä edes kokeillut viimeisen parin vuosikymmenen aikana. Järven ja sen rantojen kauneus on kuitenkin se, joka palkitsee keskisuven luonnon äänineen.

Oikein hyvää Launon ja Klausin päivää. Turo ja Turkka odottavat huomenna nimipäivineen. Turkka tuo mieleen luonnollisesti Forssan kultakurkut ja Malin veljekset. Toisen heistä tapaa kaupunginvaltuuston kokouksissakin. Forssan Lehden kolumnistina.

Lehden "lyhyet" taas muistuttavat sosiaalisen median lyhyitä. Nimettömiä ilkeyksiä luetaan ahkerasti. Viimeisin kuulemani ilkeys tuli kuitenkin televisiosta. Kiitos mustapartaiselle miehelle. Mustan parran kantajalta on opittu odottamaan myös harkintaa siinä, mitä medioissamme möläyttelee, olkoonkin että on humoristin tai narrin maineessa.

Parran varjossa saa tehdä liki mitä tahansa etenkin keskikesän terässä ja vanhoja uusintoja katsellen. Eihän niitä kukaan seuraa. Ja jos seuraa ei ole mielensä pahoittaja ensinkään. Kun on vielä kirjailija, nauraminen yhdessä on huippuunsa vietyä viihdettä eikä siitäkään pidä olla huolissan.

Itse aloin itkeä heti synnyttyäni ja jokainen eletty päivä osoittaa myös syyn miksi. Täyden kukinnan hetkellä kun alkaa rappio ja syntymä on samalla auttamatta myös kuoleman tuomiosi. Jokaiselle iällä on vain omat kujeensa ja leikkikalunsakin. Elämää me kuitenkin podemme, oli diagnoosimme mikä tahansa.

Mark Twain neuvoo meitä varomaan lääkärikirjojen lukemista. Niissä kun voi olla myös painovirheitäkin. Varsinkin jos laatii testamenttinsa lääkärille. Sellainen ihminen ei ikinä parane. Päinvastoin, siinä ruumiin sairaus alkaa kohta koetella myös sielumme kuntoa.

Eikä se sillä korjaudu että teemme vatsastamme oman apteekkimme. Sekä apteekkarilla että lääkärillä on lisenssi sinun tappamiseen ja hoitovirhe nyt onkin lääkkeiden ohella se yleisin kuolemasyymme. Ei toki korona ja virukset. Tässä ei auta kurkotella nyt Yhdysvaltojen suuntaan.

Miljoonat jenkit kun tuntevat paremmin piilotajuntansa kuin sen mitä suuhunsa panevat. Onneksi on edelleen elämä itse, joka varmasti parantaa paremmin kuin yksikään psykoanalyytikkomme.

Sigmund Freudia lainaten, psykoanalyysille pikkusormensa antanut menettää kohta sille kokko kätensäkin. Se mikä parantaa on suolavesi, hiki, kyyneleet ja merivesi, Suomessa tosin melkoisen laimeana. Päihteet sitten kyllä terästettyinä.

Käytä siis terveyttäsi nyt järkevästi, vaikka se loppuun kuluisikin ja liiallinen terveys on sekin epäterveellistä. Muista myös kuinka lääketiede on edistynyt omana aikanamme niin valtavasti, ettei terveitä ihmisiä enää ole lainkaan, ja jos olisikin, olettaisimme sen olevan luonnon, joka silloin on toiminut parantajana.

Jäissä uiva suomalainen on maailman onnellisimman maan kuvia medioissamme. Hänellä ei ole reumatismia eikä juuri muitakaan sairauksia. Vain kylmät kylvyt ja helvettiäkin kuumemmat löylyt saunassa. Sellaiselle suomalaiselle helvetti ja sen kuvaukset ovat jotenkin tuttuja ja houkuttelevia.

Sellaiset ihmiset pohtivat elämäänsä kohdusta hautaan ja kammoavat sairaalaa, pandemian aikaan kiertävät sen kaukaa. Nyt on vuorossa Brasilian presidentti ja Australiassa karanteeniin joutui koko Melbourne. Samaan aikaan Uusi Seelanti, Taiwan, Suomi ja monet muut ovat pahimman pandemiansa jo kokeneet.
Me emme pilkkaa Ruotsia julkisesti saati virallisesti mene neuvomaan. Eläminen kansakuntana hyvänä esimerkkinä ei ole sumalaisten oikeuksia. Sellainen kun vie ilon onnesta, joka on aina Suomessa kätkettävä. Suomi on kuin keski-ikäinen ihminen. Vuodet alkavat kertyä vyötäisille ja tunteet ovat vaihtuneet oireiksi.

Karanteenissa eläessämme emme edes muistaneet ikävöidä lauantai-iltojamme. Nekin olivat kadonneet jo aikaisemmin. Bernard Shawta mukaillen suomalaiset alkavat olla kuten keski-ikäiset ihmiset, konnat. Kaiken voi kuvata ja luonnehtia hyvin lyhyin ja nuotteihin kätketyin iskevin, huulihapilla soitetuin sävelin.

Muistuttaen juuri poisnukkunutta yli 500 elokuvaa säveltänyttä 91-vuotiasta mestaria. Se että sinua aletaan imarrella nuorekkaasta ulkonäöstäsi, on aina varmin merkki siitä, että alat ikääntyä ja näkyvästi. Tee siis sille jotakin ajoissa, jokaisella iällä kun on omat leikkikalunsa, jolloin ota ne ajoissa käyttöösi ja ujostelematta.

Tule oman ikäistesi mestariksi ajoissa ja muita nuorempana. Siinä sen salaisuus eikä tämä neuvo maksa nytkään sinulle mitään. Aaro Hellaakoskea lukeneena, lausuneena ja tutkineena, hänen viestinsä oli hankittu juuri luonnosta. Kun tunnet jäntereissäsi ensimmäiset riutumisen oireet, koet elämänkierron valtavien voimien ja rytmien kosketuksen. Olet kuin elokuvan musiikin säveltäjä, taustalla soiva pahaenteinen huuliharppu, kostaja.
Kieli ja sen käyttämä valta (2020-07-08 11:41)
Miksi me suomalaiset käytämme murteita tai korostamme kielessämme sellaisia käsitteitä tai painoja, jotka ovat hyvin kaukaa historiasta? Ei kuitenkaan omastamme silloin kun ilmiö on syntynyt oman aikanamme ja etenkin kirjailijoiden, kielen taitajien, toimittajien ja poliitikkojen sekä ammatikseen kielellä leikkivien uutena ammattia. Suomessa näitä henkilöitä kerätään televisioon kirjailijoista ja näyttelijöistä, kielipelien ammattilaisista, joille kieli ei ole emotionaalinen väline vaan sanat kesytetty pelkäksi tyhjän puhumisen leikiksi, jossa stand up koomikot ovat oman aikamme narreina tyypillisin.

Miksi brittien sivistynyt aksentti ei levinnyt ja säilynyt Yhdysvalloissa? Miksi Donald Trump ei käytä brittien aksenttia lainkaan?

Koska on mahdollista, ettei minua uskota, lainaan tätä alan tiedemiesten löytämää ilmiötä suoraan heidän tekstiään kääntämättä. Miksi? Koska kääntäminen omalle tunnekielellemme muuttaisi sen sisällön kokonaan. Onko se hyvä tai huono uutinen, sillä ei ole nyt merkitystä. Lainaus tulee tässä lyhentämättömänä:

Pocket worthy Stories to fuel your mind.

When Did Americans Lose Their British Accents?

The absence of audio recording technology makes “when” a tough question to answer. But there are some theories as to “why.”

There are many, many evolving regional British and American accents, so the terms “British accent” and “American accent” are gross oversimplifications. What a lot of Americans think of as the typical "British accent” is what’s called standardized Received Pronunciation (RP), also known as Public School English or BBC English. What most people think of as an "American accent," or most Americans think of as "no accent," is the General American (GenAm) accent, sometimes called a "newscaster accent" or "Network English." Because this is a blog post and not a book, we’ll focus on these two general sounds for now and leave the regional accents for another time.

English colonists established their first permanent settlement in the New World at Jamestown, Virginia, in 1607, sounding very much like their countrymen back home. By the time we had recordings of both Americans and Brits some three centuries later (the first audio recording of a human voice was made in 1860), the sounds of English as spoken in the Old World and New World were very different. We’re looking at a silent gap of some 300 years, so we can’t say exactly when Americans first started to sound noticeably different from the British.

As for the "why," though, one big factor in the divergence of the accents is rhotacism. The General American accent is rhotic and speakers pronounce the r in words such as hard. The BBC-type British accent is non-rhotic, and speakers don’t pronounce the r, leaving hard sounding more like hahd. Before and during the American Revolution, the English, both in England and in the colonies, mostly spoke with a rhotic accent. We don’t know much more about said accent, though. Various claims about the accents of the Appalachian Mountains, the Outer Banks, the Tidewater region and Virginia’s Tangier Island sounding like an uncorrupted Elizabethan-era English accent have been busted as myths by linguists.

Talk This Way

Around the turn of the 18th 19th century, not long after the revolution, non-rhotic speech took off in southern England, especially among the upper and upper-middle classes. It was a signifier of class and status. This posh accent was standardized as Received Pronunciation and taught widely by pronunciation tutors to people who wanted to learn to speak fashionably. Because the Received Pronunciation accent was regionally "neutral" and easy to understand, it spread across England and the empire through the armed forces, the civil service and, later, the BBC.

Across the pond, many former colonists also adopted and imitated Received Pronunciation to show off their status. This happened especially in the port cities that still had close trading ties with England — Boston, Richmond, Charleston, and Savannah. From the Southeastern coast, the RP sound spread through much of the South along with plantation culture and wealth.

After industrialization and the Civil War and well into the 20th century, political and economic power largely passed from the port cities and cotton regions to the manufacturing hubs of the Mid Atlantic and Midwest — New York, Philadelphia, Pittsburgh, Cleveland, Chicago, Detroit, etc. The British elite had much less cultural and linguistic influence in these places, which were mostly populated by the Scots-Irish and other settlers from Northern Britain, and rhotic English was still spoken there. As industrialists in these cities became the self-made economic and political elites of the Industrial Era, Received Pronunciation lost its status and fizzled out in the U.S. The prevalent accent in the Rust Belt, though, got dubbed General American and spread across the states just as RP had in Britain.

Of course, with the speed that language changes, a General American accent is now hard to find in much of this region, with New York, Philadelphia, Pittsburgh, and Chicago developing their own unique accents, and GenAm now considered generally confined to a small section of the Midwest.

As mentioned above, there are regional exceptions to both these general American and British sounds. Some of the accents of southeastern England, plus the accents of Scotland and Ireland, are rhotic. Some areas of the American Southeast, plus Boston, are non-rhotic.

Matt Soniak is a long-time mental _floss regular and writes about science, history, etymology and Bruce Springsteen for both the website and the print magazine. His work has also appeared in print and online for Men’s Health, Scientific American, The Atlantic, Philly.com and others. He tweets as @mattsoniak and blogs about animal behavior at mattsoniak.com.

Kirjoitin aiheesta kappaleen kirjaani, joka on toistaiseksi myös luetuin: "Social media economy and strategy". Se on avannut myös tämän ilmiön osana globaalia sosiaalisen median ja uuden mediayhteiskunnan käyttämää valtaa sen taloutta ja strategiaa. Täytin kirjan julkaisuhetkellä 60-vuotta ja kirja on samalla juhlajulkaisu. Nyt siitä on aikaa pian kymmenen vuotta. Kaikki sen jälkeen kirjoittamani on toteutunut kirjaimellisesti myös ennusteiden osalta. Taustalla kun ovat juuri käyttämämme kielet ja niiden tapa ohjata meitä nyt etenkin keinotekoisen älyn ja robotiikan välinein. Kieli kun oli osoitettava tälle välineelle, ei sinulle. Robotti kyllä löytää sinut halutessani.

Mistä muuten syntyy suomalainen aksentti, jossa sanoja painotetaan aivan omituisella tavalla pyrkien antamaan itsestään oppineen tai tietyn murrealueen vaikutelman? Meillä on näitä murteellisia aksentteja, joita korostamme ihan vain antaaksemme itsestämme tietyn tyyppisen vaikutelman, tarkoituksella.

Sama pätee Aasiaan ja Afrikkaan. He osaavat kyllä englantia aksentilla, joka on tuttu myös meille, mutta taustalla on tarkoituksellinen tapa korostaa omaa kulttuurista taustaansa, ylpeys identiteetistämme. Mitä vahvempi identiteetti ihmisellä on omaan kulttuuriinsa, sitä rohkeammin hän käyttää näitä aksenttejaan.

Juuri nyt on muodikasta omistaa oma vahva identiteetti ja varoa leimautumasta massaan. Ellet nyt ole poliitikko tai kirjailija, median edustaja, jonka on oltava kaikkien mieliksi.

Sama pätee sanotun sisältöönkin. On löydettävä jotain tekofiksua, omalaatuisen erikoista, kysyttävä pitääkö olla huolissaan tai hyvien ja huonojen uutisten ympärillä tyhjää jauhavat samat tutut kasvot änkkäämässä ja nauramassa toisilleen, joskus suorastaan huutaen.

Tämä ei ole suomalainen formaatti ensinkään. Stand up -komiikka on tätä samaa raskasta viihdettämme. Se menee kyllä aikanaan ohi siinä missä vihapuhe sosiaalisessa mediassamme. Täytyy olla vain kärsivällinen ja odottaa robottien tekemässä omaa työtään seuraavan syntyvän sukupolven kanssa operoiden.

Meillä alkaa olla poliitikkojakin, jotka keräävät pisteitä tällä samalla kielipelien kömpelyydellä leikkien. Se on mahdollisimman kaukana siitä kielitieteen taidosta, jossa ammattinsa puhujina koulutetut kävivät älyllistä debattia keskenään. Filosofit olivat tässä erityisen taitavia ja Jeesus opetuslapsineen tunnettiin taitavasta retoriikasta, joka huipentui Vuorisaarnassa.

Platon ja Aristotelee eivät suinkaan olleet ensimmäisiä mutta Anaxagoras ja kansalaiset Klasomenessa osasivat tämän taidon Turkin puolella ja lähellä Kreikkaa mutta myös Etelä- ja Väli-Amerikassa kielen kanssa operoiden Mayakansan opeilla. Emme me ole likimainkaan ensimmäinen "sivistynyt" kulttuuri, joka pelaa käsitteillä, josta syntyi tiede ja taide sekä nykyinen "Cluster art ja Art of Clusters".

Ylihuomenna vietämme suomalaisen kuvataiteen ja niin myös oman manifestini juhlapäivää. Me liputamme samalla Helene Schjerbeckin syntymäpäivää. Tuo päivä on uusimpia kulttuurimme liputuspäiviä ja se hämmentää minua. Kuvataiteet kun on paljon vanhempi tapa käyttää viestintään kuuluvia välineitä ja valtaa kuin sanat ja niiden symbolit. Se on epäilemättä vanhin.

Tuo päivä on myös samalla oma syntymäpäiväni, jolloin voisin liputtaa myös klusteritaiteelle ja taiteen klustereille. Kun tämä päivä löytyi kuvataiteittemme liputuspäiväksi, kulttuuri ja sivistysministerinämme oli luonnollisesti forssalainen, Forssan Lahden päätoimittajan tytär Sanni Grahn-Laasonen. Ensimmäinen akateeminen omassa sukupuussaan.

Hänen miehensä oli, kuinkas muuten, tohmajärveläinen Laasosen perheen akateeminen poika maatilalta läheltä Kiteen kaupungin rajaa Keski-Karjalasta. Itse kutsuin aluetta, siellä työskennellessäni vuosina 1989-90, Laatokan Karjalaksi ja sinne kaavailemaani, kulttuurit rajan takaa yhdistävää toimijaa Laatokan Karjalan Instituutiksi. Valamo kun Laatokalla oli aikanaan myös oman sukuni ja sukunimeni taustalla ja maksoimme sinne myös veromme luostarilaitoksen lampuoiteina.

Siitä ei ole aikaa kuin muutama hassu sukupolvi tuon ajan purjekunnan veneineen sinne matkaten. Se ei ollut toki enää 1800-luvulla viikinkiaikaa. Tänään Etelä-Savo hakee maakuntana mahdollisuutta liittyä Pohjois-Savoon, ei Länsi-Savoon. Ymmärrän Savonlinnaa ja myös uuden Valamon kotikunnan tapaa liittyä Pohjois-Karjalaan.
Pohdintoja vuosikymmenten takaa (2020-07-11 14:52)
Kun lähestyy 70-vuoden ikää aiemmat tunteet ja tiedostaminen alkavat muuttua oireiksi ja niiden hoidoksi. Samalla mukaan tulee nostalgista halua palata aiemmin kirjoittamaansa. Niinpä eilinen päivä, syntymäpäiväni ja onnittelijani sekä pandemia-aika ja sen rajoitukset maailmalla, toivat monestakin syystä esille tämän kirjan ja sen kansilehden. Samalla myös tyttäreni Outin ja poikani Veli-Matin osallistumisen kirjan syntyyn. Syy oli lapsenlapseni.

Oli syytä avata sitä, miksi oma aikamme kulkee eräänlaisen digiloikan maineessa ja kuinka se on heille jo vähän vanhahtava käsite, josta voisi jo luopua. Edessä kun on hybridistä siirtyminen uuteen vaiheeseen. Se miten tähän on päädytty, avasi parhaiten kirjoistani juuri tämä kirja kansineen. Se kun on julkaistu Maatalouden tutkimuskeskuksessa (MTT).

Tämä kirja valmistui aineistonsa osalta pääosin 1900-luvun puolella. MTT ja nykyinen LUKE julkaisi sen 2000-luvun alussa. Miten luonnonvaroja ja maataloutta, maaseutua tutkivat tiede, ja vielä soveltavana, on noin aikaansa seuraava ja sosiaalista mediaa tutkiva, jolloin agronet ja sen suunnittelu ja toteutus käynnistyi jo 1980-luvun puolella? Lehmätkö siellä puhuivat kännykkään Jokiosissa?

Kansi on poikani Veli-Matin pohtima käyttäen ikivanhaa "miestä" ja sen ideaa ilmiön kuvaamisessa. Hän oli silloin kouluikäinen ja sopiva pohtimaan missä mennään innovaatio- prosesseissa muutaman vuosikymmenen kuluttua. Se loikka, joka otetaan, on ihmiskunnan historian huikein. Olkoonkin että mukana on oudollakin tavalla myös hyvin vanhaa ja vasta nyt meille avautuvaa sosiaalista pääomamme ja sen muistia, mutta myös ilmiöitä, jotka avautuvat historiastamme vasta omana aikanamme. Ikivanhoja luolamaalauksia tai rapautuneita rakennelmia, joiden synty alkaa tarkoitusperineen avautuva vasta omana aikanamme. Televisiomme jakaa meille sarjaa, jossa taustalla uskotaan olevan hahmot ulkoavaruudesta. Niin valtava on tuo loikka.
Menetetyn vuosikymmenen lapset (2020-07-12 18:29)
Kirjoitin täyttäessäni 69 vuotta lainaten kirjaa, joka on julkaistu vuonna 2007. Samana vuonna julkaisin lukuisia esseitä, jotka kertoivat tulevasta mutta samalla menetetystä maailmastamme, menetetystä vuosikymmenestä. Pilasimme sen saamattomuuttamme. Niitä luetaan edelleen ja ne selittävät myös miksi pandemian leviää biologisena ilmiönä Ruotsissa ja Yhdysvalloissa, Venäjällä ja Brasiliassa mutta ei Taiwanissa, Uudessa Seelannissa, Suomessa tai Saksassa.

Jokaisessa näistä on naisia johdossa ja se kertoo jo paljon yhteiskunnan saavuttamasta vaiheestakin. Tästä huolimatta mennyt vuosikymmen oli meille menetetty ja osin myös johtuen tästä. Me emme osaa käyttää voittojamme tavalla, joka muuttuisi talouden kasvuksi. Meille, naisillemme, äidinkielellemme, kun ilo olemassaolosta on jo suuri onni ja oivallamme todellisen onnemme paljon hitaammin kuin epäonnen. Kun alamme katsoa onnea kaikista ilmasunnista ja kulmista, sitä ei ole olemassakaan. Maailman onnellisin maa ei ole sitä läheltä katsoen, jolloin selitys sille on liian vaikea, tunnekieleemme piilotettu. Emme me sitä sieltä voi löytää, muiden on se meille kerrottava.
Ihmisenä olemisen ongelmista (2020-07-13 12:34)
Professori Päivä Haapasaari kirjoittaa HeSarin vieraskynässä, kuinka maailmaa ja meitä uhkaavat riskit ovat yhä monimutkaisempia, eikä niiden tulkintaan riitä pelkkä luonnontiede, teknologia tai taloustieteet. Lisäksi ne ylittävät valtioiden ja kulttuurien rajojakin. Ne ovat monimutkaisia, poikki- ja monitieteisiä, hallinnonaloista piittaamattomia, syy-seuraussuhteet ovat hankalasti ymmärrettäviä sulkemalla ihminen ja hänen yhteiskuntatieteinen ulkopuolelle ja pitäytyen vain luonnontieteissämme.

Talous, kansanterveys, ympäristö ja sen sosiologia, psykologia, talous, juridiikka, lääketiede, biotieteet, estetiikka jne. ei ole pelkästään korona viruksen biologiaa, terveyden hoitoa, vaan monin verroin mutkikkaampi asia. Tällaisia riskejä kun hallitaan tiedon rinnalla myös ihmisen arvojenkin kautta.

Toki siellä ovat mukana myös normit ja moraali, kulttuuriset ja yhteiskunnalliset juuremmekin. Poikki- ja monitieteinen riksianalyysi on siten, ei vaan tarpeellinen, vaan välttämätön osa tätä prosessia ja sen ymmärtämistä. Kysehän on ihmisen toiminnasta ja sehän ei ole aina niin yksiselitteisen rationaalista, kuin mitä ehkä kuvittelemme luonnon- lakeja tuntien.

Taustalla kun kummittelee myös ihmisen kyky sietää riskejä ja asennoitua niihin, miten kokevat oman roolinsa hallita näitä riskejä. Ne kun näyttävät vaihtelevan nyt rajoja ylitellen ja hyvin vakaissakin yhteiskunnallisissa oloissa. Kuten nyt korona ja pandemia osoittaa. Kyse on toimenpiteistä ja niiden ennustettavuudesta johtaa tulokseen. On muitakin kuin pelkkä media, tai poliitikot, joka viestittävät riskeistä ja vieläpä käyttäen tieteen tarjoamia keinojakin. Miksi ne on nyt sivuutettu?

Tässä Päivi Haapasaari on ehdottoman oikeilla teillä hakien tätä monitieteistä käytäntöä. Jo tapa, jolla riskeistä viestitetään, on tällainen yhteisen tutkimuksen ja osaamisen ympäristöä. Nyt se on ollut hakuammuntaa.

Ruotsi ei näytä onnistuneen siinä likimainkaan kuten jotkut sen naapureista. Riskiviestintä ei saa olla ristiin viestintää, saati poliittista mediapeliä tai sirkushuvejamme. "Pitääkö olla huolissaan" ja jossittelu historialla Jari Tervon tapaan, on oman aikamme kirjailijoitten keino hakea toimeentulonsa nyt viihdyttäjinämme. Se vie heiltä uskottavuuden toisaalla. Se on uhraus ja hinta narrina elämisestä. On ollut myös aiemmin narrin ammatissa.

Kun riskejä pohditaan, taustalla ovat myös arvot, joihin näitä viestejämme on peilattava. Ei mikä tahansa viesti mene läpi ilman normiston ja arvojen tulkintaa sekä odotettua yhteiskunnallista hyväksyntäämme.

Näitä näkökulmia on laajennettava, jotta myös luottamus päätöksentekoon voi säilyä. Kyse ei ole vain asiantuntijoista, virkamiehistä ja päättäjistä, vaan myös sidosryhmistämme ja niiden tuntemuksesta, medioistamme.

Tätä on lisättävä ja käytettävä siihen myös koulutukseen ja tutkimukseen tarkoitettuja varojakin. Meidän on koulutettava näitä asiantuntijoita eri yhteiskuntamme sektoreille eikä uskottava vain menneen maailman tarinankerrontaan. Erityisesti tämä merkitsee luonnontieteisen tiedon siirtoa ja yhdistämistä yhteiskunta- ja ihmistieteiseen osaamiseen ja monitieteisen riksianalyysin luomiseen.

Tämän päivän HeSarissa (13.7) on professori Päivi Haapasaaren vieraskynä, johon on nyt meidän syytä paneutua yhdessä lehden tiedesivun pääartikkelin kanssa rinnakkain. Sen mukaan, toisin kuin olemme kuvitelleet, persoonallisuutemme muuttuukin läpi koko elämän.

Meistä ei tule ikinä "aikuisia" saati jo joskus 30-vuoden kohdalla. Valtaosa meistä ei vain tunnista näitä muutoksiaan ikääntyessään. Luotamme edelleen 1800-luvun tietoon ja William Jamesin psykologiaan, jonka mukaan ihminen on 30-vuotta täytettyään täysin valmis, kirjoittaa toimittaja Tanja Vasama (HS 13.7).

Väite pitää paikkansa, ikävä kyllä. Kuvittelemme tänäänkin, kuinka minuutemme on kypsä "aikuisuuden" kynnyksellä ja sen ylitettyään. Nyt alamme jo epäillä tätä viisautta. Persoon- allisuutemme kun muuttuu läpi koko elämän ja tunnen sen omalla kohdallanikin. En toki ole samaa mieltä kaikista niistä kirjoituksistani, joita olen 50-vuoden aikana tuottanut.

Olen muuttunut koko ajan ja se on myös syy sille, miksi olen jatkanut opiskelua ja väitellyt luonnontieteitten jälkeen ihmistieteistä. Näin avoimuus uusille kokemuksille on myös säilynyt paremmin kuin perinteisessä ikääntymisessä, vanhenemisessa.

Tunnollisuus ja ulospäinsuuntautuneisuus on sekin mahdollista säilyttää ikääntyessä vain ponnistelemalla. Avoimuus on taas vaikein hoidettava iän karttuessa. Sen taas korvaa tunne-elämän ja neuroottisuuden väheneminen iän myötä. Se tosin palaa lähempänä 90-vuoden ikää, ellen ponnistele sitä torjuen, kertovat tutkijat, suuri tutkijaryhmä.

Sovinnollisuuden kohdalla ei löydy selvää näyttöä iän tuomista muutoksista. Ihmisen tiedetään olevan tyytyväisin elämäänsä noin 25 vuoden kohdalla, tyytymättömin noin 45 iän tuntumassa ja sen jälkeen tyytyväisyys taas kasvaa. Se noudattaa ns. u-käyrää, kuten moni muukin osa persoonallisuuttamme.

Neuroottisuuden muutoksiin liittyvät mm. ahdistuneisuus, masentuneisuus, pelot ja aggressiivisuus. Päihteitten käyttö ja tupakointi ovat myrkkyä näille käyrille. Neuroottisuus ja tyytyväisyys elämään eivät kulje käsi kädessä vaan usein ne ovat toisilleen käänteisiä. Biologiasta ja aivoista ei aina löydy vastetta tilastoista hankituille tutkimuksille.

Näin luonnontieteet ja niiden tulkinta ei aina mene yksiin ihmistieteitten käyttämien tutkimus-menetelmien kanssa. Ihmistieteissä on taipumusta uskoa ihmisen omiin tuntemuksiin ja käyttäytymiseen. Niinpä ihmisen dominanssi ja hallitseva käytös (pomottaminen) lisääntyvät 30 vuoden jälkeen, mutta samalla sosiaalisuus, puheliaisuus sekä seurallisuus laskevat. Kun dominanssi ja "pomottaminen" lisääntyy, mutta sosiaalisuus laskee, syntyy vaikutelma muuttumattomuudesta. Kypsän iän ikääntymisestä.

Tulkinta on väärä. Jotkin osat vain liikkuvat vastakkaisiin suuntiin ja kumoavat arkielämän tulkintana toisensa. Tämä muutoksen jokainen voi kohdallaan korjata. Kyse on oppimisesta ja me opimme myös 90-vuoden iässä. Ulkopuoliset tekijät, työttömyys ja eläke, voivat aiheuttaa muutoksia, jotka näkyvät persoonallisuudessamme.

Olemme vähemmän tunnollisia ja sovinnollisia, sosiaalisia. Kyse ei ole iästä vaan elämänmuutoksesta. Sen sijaan vanhemmuus ei tutkimuksissa saa tukea muuttumisesta tätä kautta tunnollisemmaksi tai sosiaalisemmaksi.

Ympäristö muuttaa toki minuuttamme, mutta ei välttämättä persoonallisuutamme, jollaisina näyttäydymme muille. Tupakointi ja humalahakuinen juonti on neuroottisten ihmisten paheita. Lisäksi nämä taipumukset vähentävät tunnollisuutta, sovinnollisuutta ja avoimuutta uusille kokemuksille.

Samalla tunne elämän tasapaino järkkyy ja on perinteinen suomalainen ilmiö sekä myös kulttuurisena maailmalla tunnetuin. Forssassa se avautuu taantuvana työläiskulttuurina ja Forssan Lehteä lukien, sen lyhyitä ja vihapuhetta mielipiteinä.

Näin tietyt piirteet syntyvät vuorovaikutuksessa perittyjen geenien mutta myös ympäristön tuotteina. Niitä on mahdoton erottaa toisistaan. Sen sijaan persoonallisuuden muokkautuminen läpi koko elämän on yhteisesti hyväksytty ilmiö.

Sen muuttaminen on poikkeuksellisen vaikeaa tahdonlaisena työnämme. Ja jos se muuttuisikin, valtaosa meistä ei sitä kohdallaan toki huomaisi. Jos muutosta haetaan, valtaosa kokee sen suurempana kuin mitä se oikeasti todellisuudessa tulisi olemaan.
Onko Sauli Niinistö lajinsa viimeinen? (2020-07-14 10:45)
Sauli Niinistö syntyi Salossa ja juristin työura käynnistyi vahvasti vasemmistolaisessa ja teollisuudeltaan taantuvassa Forssan kaupungissa Lounais-Hämeessä. Matka Salosta Someron kautta Forssaan ja sieltä myöhemmin suomalaisen politiikan pariin kokoomus- laisena sujui opiskellen Hämeessä myös kartanokokoomuslaisuus. Se poikkeaa melkoisesti vaikkapa tervaporvareitten oululaisten saati savolaisten kokoomuslaisuudestamme.

Vastailin vaalien alla vaalikoneiden kysymyksiin ja samoilla vastauksilla olisin äänestänyt Hämeen vaalipiirissä Forssassa, Hämeenlinnassa ja Lahdessa kokoomuslaista mutta Oulussa demaria. Juuri tässä tämä oman aikamme ero näkyy mutta ei välttämättä Sauli Niinistön toiminnassa. Hän ei ole kokoomuslainen eikä demari vaan valittu presidentiksi ulkopuolella puolueittemme. Kyse oli siis henkilöstä ja hänen suosiostaan hetkellä, jolloin poliittisten liikkeittemme kohdalla vallitsi syvä kriisi ja jatkuu toki edelleenkin. Presidentti oli instituutiona ulkopuolella ja epäpoliittinen henkilö, muistutti hiven Kekkosen ajan palvontaakin. Kansa kaipasi vahvaa presidenttiä, sanottiin samaan aikaan kun muut instituutiot olivat mediaa myöten syvässä kriisissä.

Tänään puhutaan ja haastatellaan televisiossamme Sauli Niinistöä. Maassa, jossa lahjakkaat, luovat ja verbaalisesti taitavat, ahkerat naiset menestyvät kaikessa, ei vähiten yliopistoissamme. Nyt myös politiikan johdossa ja vallankäytössä. Onko Sauli Niinistö lajinsa viimeinen?
Korona kriisin alkaessa Niinistö osoitti kiinnostusta "nyrkillä" ongelman hoitajana mutta sai rukkaset pääministeriltämme, demari naiselta. Hänestä on kerrottu monenlaista tarinaa, mutta rehellisin lienee kuvaus naisesta, joka myös kiroilee ja on taipuvainen siivoamaan nurkkansa. Moni muistaa kuinka hän eduskunnassa kehotti kokoomuslaisia häpeämään. Oli varmaan aihettakin.

Maailman onnellisimmassa maassa on suvuton ja luontoa matkiva kieli. Se selittää menestyksestämme valtaosan. Ihminen on kielellinen olento ja naisten tasa-arvo syntyy pääosin kielestämme. Se että pandemia taittuu ja korona ei menesty naisten johtamissa kansakunnissa ei ole sattuma sekään. Tiede ei usko sattumiin eivätkä jumalat heitä noppaa hekään.

Näissä lähellä omaa kansakuntaamme olevissa maissa kulttuuri on saavuttanut sellaisen vaiheen, joka mahdollistaa vastuullisen toiminnan molempien sukupuolten ja sukupolvien pitkässä ketjussa, sosiaalisen pääoman tuotteenakin. Se ei ole siten tämän päivän tuotetta ja ajan hengen kuvaaja ensinkään.

Naiset hoitajina ovat kuitenkin erilaisia kuin miehet. Biologia ja luonnontieteet eivät ole sama asia kuin ihmistieteet, mutta yhdessä ne toimivat parhaiten maassa, jossa kieli on suvuton ja luontoa matkiva. Meitä ei ole tarvis kehottaa poikki- ja monitieteiseen elämään ja sukupuolen korostaminen suvuttomassa kielessä on mahdotonta edes tuontitavarana muista kielistä ja kulttuureista.
Suurimpia ongelmia ovat meillä syrjäisyys ja sen tuomat stereotypiat, viihteellinen media ja sen käyttämä lainakieli kulttuureineen myös tieteen popularisoinnissamme. Media tekemällä tekee meille sellaisia ongelmia, jotka ovat muualta meille tuotuja. Yhdysvaltain itäisin maakunta on ihaillut jotain sellaista, joka onkin yhtä harhauttavaa kuin ruotsalaisuuden kadehtiminen tai venäläisten pelko.
Puhe kasakoista oli presidenttimme käynnistämä ja stereotypiana, rasistisena puheena, sopimatonta. Onko hän lajinsa viimeinen, Kekkosen ja etenkin Paasikiven ajan muisto, valtaansa takertunut sosiaalisen pääomamme menneiden vuosikymmenten tulosta, institutionaalinen johtaja, jää nähtäväksi. Historia kirjaa sen aikanaan ja hieman kauempaa tätä aikaa ja menetettyä vuosikymmentä peilaten. Olet ettei meitä kuitenkaan pelkästään kiitellä ja johtajia nosteta oman aikamme airuiksi. Seitsemän hallitusta saman vuosikymmenen aikana kertoo muusta kuin taitavista johtajista.

Puola painiskeli oman johtajuutensa kanssa juuri vaaleissa ja siellä voiton peri vielä vanha puolalainen sosiaalinen pääoma ja sen vuosisataiset rasitteet. Kyse oli kuitenkin vain parista prosenttiyksiköstä.
Suomessa näin ei ole. Seuraava presidenttimme ei ole autoritaarisen ja institutionaalisen Suomen tradition jatkaja vaan lähempänä pohdintoja, jossa tätä valtaa käyttävän henkilön alasajo jatkuu Mauno Koiviston aikanaan käynnistämällä tavalla.
Suomesta ei aikanaan tullut kuningaskuntaa vaan kekkoslovakia, jossa alusmaan asema ja geopoliittinen sijaintimme sekä sotavuodet ratkaisivat pelon kautta hallitsemisenkin ja vallankäytön. Suurten ikäluokkien myötä se on kuitenkin lopullisesti katoamassa. Olemme löytämässä viimeinkin paikkamme, jossa sukupuolella ja iällä ei ole sellaista merkitystä kuin kyvyllä oppia, verkottua, oivaltaa kuinka ei ole niin vahvaa varustusta, etteikö raha sitä valloita ja ahne ole aina sen puutteessa.
Me emme jatkossakaan pidä rikkaissa ihmisissä mistään muusta kuin heidän rahoistaan ja sen tuomasta vallasta. Tällaisessa maailmassa eläen joukkorikollisuus ei tee yksilöstä rikollista ja me ihailemme myös jatkossa pieniä laivoja, mutta sijoitamme lastimme suuriin. Näin toimii myös demokratiamme ja vaalit, vallan käyttö vaalien jälkeenkin. Siinä Einsteinin nerous johti ydinpommiin ja mies on sitä mitä hän todella tietää ja on tieteen kautta oppinut. Myös jatkossa viisaat ehdottavat mutta tyhmät määräävät.
Politiikka palaamassa pandemian jälkeiseen maailmaan (2020-07-16 13:19)
Uusimmat tutkimukset kertovat kuinka globaali väkilukumme kasvu jatkuisi vielä 2050- luvulle mutta kääntyisi sitten laskuun ja palaisi vuoden 2030-tasolle vuonna 2100, eli lähelle 8 miljardia. Syynä on syntyvyyden lasku. Näin väestökatastrofi ei toteutuisikaan eikä väkilukumme ylittäisi koskaan 10 miljardin rajaa.

Tieto tulee Yhdysvalloista ja yliopisto on sekin tutkijoineen vakavasti otettava. Jos näin onnellisesti kävisi, ympäristöongelmat ja luonnonvarojen riittävyys sekä ilmastomuutoksen hoito onnistuisi meiltä ja maailmanloppu olisi peruttu sekin. Kunhan vain jatkamme ponnistelua kohti parempaa maailmaa. Omassa maassammehan ja läntisen maailman pisimmälle kehittyneissä sivilisaatioissamme tämä näyttäisi toteutuvan jo nyt.

Se mikä tänään toteutuu Hongkongissa saattaa tapahtua pian myös Taiwanissa. Se vaikuttaa meistä tutulta ja siinä on yhteistä Venäjän valtapolitiikalle ja tavalle kokeilla rajojaan Krimillä. Kiina on vain kasvamassa Venäjää mahtavammaksi globaalin maailman ohjailijaksikin. Samaan aikaan kun Eurooppa on heikentynyt ja nelipyöräisestä maailmasta on tullut kolmipyöräinen.

Tyydyttääkö se Kiinaa jää nähtäväksi. Euroopan ja Yhdysvaltain heikkous sekä Venäjän arvaamattomuus ovat tulevien vuosikymmenien globaaleja kysymyksiä. Oma asemamme on sekin sidottu monin sitein tähän kehitykseen. Kuinka viisasta se on, käy selville jo tulevan syksyn aikana.

Kuinka meitä ja eduskuntaamme, perustuslakivaliokuntaamme mahdetaan kuunnella, kun koronan aiheuttamia korjauksia aletaan toden teolla hoitaa. Euroopalla on omat tuomioistuimensa ja siellä ei ole syytä kuunnella suomalaisten valiokuntia. Oma painoarvomme tässä kisailussa on samaa luokkaa kuin osallistuminen euroviisujen visailuun.

Se mitä Euroopassa syksyllä tapahtuu, on sidoksissa luonnollisesti Euroopan suurten sisäisiin ratkaisuihin ja kompromisseihin. Niissä taas joudutaan pohtimaan Aasian ja Amerikan, mutta myös Afrikan lähivuosien ja vuosikymmenten kysymyksiä. Jostakin kumman syystä Suomi on valinnut oman tiensä, joka poikkeaa myös muiden Pohjoismaiden tiestä.

Hyvinkin voi olla mahdollista, ettei tietämme oikein ymmärretä, tai sen odotetaan löytyvän lopulta sieltä tieltä, jossa mukana ovat myös meille tutut kauppakumppanimme. Juuri nyt meille odotetaan läntisen Euroopan vaatimattominta tulosta taloutemme kehityksessä ja käteen jäisi jälleen kerran kehnoimmat kortit.

Se ei ole ensimmäinen kerta ja sillä ei pidä selitellä aiemmin tehtyjen huonojen kauppojemme ja ajopuuna matkaamisen maailman onnellisimman maan elämää. Olemme kansakunta, jonka päättäjät ja valtiomiehet eivät ole olleet neroja, eikä heillä siten ole ollut aina vihollisiakaan. Se on usein heille riittänytkin.

Kun elämme kyllin vanhoiksi huomaamme, kuinka lopulta jokainen voittomme näyttäisi kääntyvän lopulta tappioksemme. Onneksi meillä on kuitenkin viisaita johtajia, jotka antavat erehdyksensä kansalle anteeksi. Suomalaiset suuret miehet näyttäisivät olevan, Nietzscheä lainaten, lähinnä vain oman ihanteensa näyttelijöitä. Heillä paheetkin muuttuvat lopulta hyveiksi ja aiemmat väheksyjät media-ajan tyypilliseksi kiroukseksi, pakolliseksi hyväksynnäksi.

Jo menetetyt vuosikymmenen ensimmäiset vuodet, vuosikymmen, haudataan hiljaisuudessa ja presidenttimmekin epäilee, ettei häntä enää haluta kuunnella. Näin voittajatkin näyttävät saavan arpia, ei vain vihreiden ulkoministeri tai keskustan puheenjohtaja, mutta matka toki jatkuu.

Presidentti Mauno Koivistoa lainaten, kyse ei olekaan päämäärästä vaan matkasta. Ja tuolla matkalla hän luopui Urho Kekkosen presidentille kasaamasta vallastaan. Sitä virhettä Kiinassa, Venäjällä tai Yhdysvalloissa ei nähdä.

Sen sijaan hajanainen Eurooppa on näitä virheitä tulvillaan. Näin tuloksena on lopulta vain kaksi luokkaa: ensimmäinen luokka ja luokattomat. Aiemmin paremman asemansa hankkineille köyhtyvässä maassa vaatii kovaa ponnistelua jo pelkästään elää imagonsa mukaisesti, ja nyt briteiltä tätä oppia voisi hakea, siinä missä Suomessa Kainuusta. Arvokkaan köyhtymisen lahjaa, jossa on oltava oikeassa mutta samalla hävittävä.
Narsisti, peluri vai psykopaatti (2020-07-20 11:47)
HeSari luokittelee meidät joko narsisteiksi, pelureiksi tai psykopaateiksi. Meissä kaikissa on kaikkea tätä hitunen tai sitten vähän enemmänkin. Lehti käyttää artikkelissaan todella nimekkäitä tutkimuksia, tuhansia sellaisia ja myös alan uskottavaa asiantuntijaakin (HS 27.7). On hyvä, että asia on havaittukin ja pyhimykset pyyhitty pois asialistaltamme.

Lehden mukaan meissä jokaisessa tahtoo olla hitunen joko psykopaattia, narsistia tai Machiavellin kaltaista juonittelijaa. Tästä voi olla jopa hyötyä meille pohtiessamme, kuinka toipua vaikkapa lääkärinä leikkauksesta, joka meni aivan poskelleen ja potilas kuoli veitsen lipsahtaessa ja viedessä päiväkirurgiselta tapaukselta päävaltimon poikki.

Sitä kun ei pidä jäädä suremaan ja potilasvahinkonakin sen voi kiistää. Ammattimiehelle kun sattuu ja rapatessa roiskuu. Lehden mukaan kirurgeissa onkin poikkeuksellisen paljon psykopaatteja. Vankilasta vapautuva voi hyvinkin lukea siellä itsensä huippukirurgiksi ja juristiksi, poliitikoistamme puhumattakaan.

Kun sitten on pelattava itsensä vapaaksi maksamasta vakuutusyhtiössä ikäviä korvauksiamme, talo hyötyy palkatessaan päätoimisen juonittelijan psykopaatin rinnalle. Juristien joukosta tällaisia löytyy. Taitava juristi kun löytää lopulta potilaasta todellisen syyllisen rötökseen kadottamalla potilasasiakirjat ja antaen tapauksen vanhentuakin matkan varrella.

Todella hankala potilas ja pois hoidettava tapahtuu myrkyttämällä tämä lääkkeellä, josta on potilastiedoissa varoitettukin tappavaksi. Kun potilastiedot ovat kateissa riittävän kauan ja käräjillä käy psykopaatti kertomassa, kuinka kaikki on tehty oikein, valaehtoisesti sen vannoen, TOK siunaa päätöksen, potilastiedot voikin palauttaa potilaalle pilan päitten vakuutusyhtiöstä sen jälkeen, kun vahinko on varmasti vanhentunut ja samoilla myrkyillä vielä moneen kertaan toistaenkin.

Samaa peliä voi jatkaa, jos kohde henkilö on vielä valtaa ja rahaa ahnehtivalle psykopaatille ja itseään ihailevalle narsistille ikävässä seurassa yhdyskuntapalveluaan suorittaen poliitikkonamme. Eilen vielä se oli vasemmistolainen ja kommunisti, tänään perussuomalainen.

Aina löytyy psykopaateille ja pelureille, narsismiltaan häiriintyneille yhteinen vihollinenkin. Juutalainen on ollut sitä iät ajat. Kun omat saadaan hoitamaan poliittisia tehtäviä ja virkoja, psykopaatteja ja narsisteja viljalti virkoihin ja toimittajiksi medioihimme, mechiavellimäinen puuro alkaa olla sakeaa syötävää ensin EU:n sisällä, sitten kansallisesti ja lopulta jokaisessa pienimmässä pitäjässäkin.

Pikku hitlereitä, stalinisteja ja maolaisia maa oli yliopistoineenkin täynnä sotien jälkeen ja nyt he ovat ikäihmisinä lukemassa HeSaria, millaisia ovat olleet matkan varrella ja miksi kävi niin kuin kävi. Pyhimyksiä kun matkan varrelle ei montaa sattunut ja jos sattui, hänet saattoi myrkyttää pois tyhmäksi luokiteltuna tapauksenamme.

Hän kun ei osannut ajaa omaa etuaan kiitos pyhimyksen luonteensa. Pyhimykset kun eivät tahtoneet menestyä sotien runtelemassa Suomessa. Hyvää ja normistot täyttävää, moraaliltaan uskottavaa ja jotenkin hengissä selvinnyttä kun alettiin pitää jotenkin tyhmänä.

Täytyi olla hitunen psykopaattia, annos narsismia ja mahdollisimman paljon kykyä pelata pelejä, jotka ovat peluriksi kutsutun psykopaatin itsensä keksimiä sääntöineenkin. Jos se ei miellytä pyhimystä, sinut suljetaan pelin ulkopuolelle. Lakkaat olemasta.

Näin normaali ja terve ihminen jäi myös yhteiskunnan sellaisen päätöksenteon ulkopuolelle, joka edellytti narsismin häiriöitä, psykopaatin tunnemaailmaa ja kykyä aistia pelin säännöt pelurin moraalittomalla ja koko ajan muuttuvalla tavallakin. Ilmiö on toki kuvattuna myös toisen väitöskirjani jälkeen ja todella suuresta joukosta tietokoneen haravoidessa nämä persoonallisuustyyppimmekin.
Nyt tuli turpiin ja tuntuvasti (2020-07-22 14:14)
Miten EU:n historiallista huippukokousta tulisi arvioida? Kokous oli poikkeuksellisen riitaisa ja se kertoo unionin tilasta paljon enemmän kuin jaetun valtavan rahamäärän suuntautuminen. Unioni on siten kokoaan pienempi globaali mahtitekijä ja kompromissien summa. Olemme jäsen liittoumassa, jonka asema maailmalla heikkenee koko ajan. Britit ja Norja ilman jäsenyyttä ovat osa Eurooppaa vapaamatkustajinamme.

Molemmat käyttävät valtaa ja vaikuttavat Suomeen muuta Eurooppaa näkyvämmin. Mitä tekemistä Hollannilla ja Itävallalla on Suomen geopolitiikassa ja Lapissa eläen? EU on poliittinen eläin ja muistuttaa keinotekoista tapaa käyttää valtaa Saksassa tai Ranskassa eliitin keinoin eläen. Todellinen maailma ja sen rajat kun eivät noudata lainkaan näitä historiallisia rajojamme vuonna 2050 johon nyt tähdätään.

Toinen oleellinen havainto liittyy suurena esitetyn päätöksen pieniin muutoksiin. Vaikka mielikuva pandemiasta ja hätärahoituksesta kuului olla päällimmäisenä, rahaa käytetään edelleenkin kuten ennenkin, jäsenvaltioiden ikivanhojen rakenteellisten ongelmien tilkitsemiseen. Siinä jokainen pyrkii näyttelemään ikivanhan roolinsa tavalla, joka olisi uskottava omille äänestäjille, oli lopputulos sitten mikä tahansa. Näin myös kehnoimman tuloksen saaneen Suomen edustajat. Talous ei uudistu idässä eikä etelässä, vanhat rakenteet säilyvät ja jopa tutkimukseen käytettävä määräraha supistui. Tiede ja tutkimus on kuitenkin avain sille, miten elämme vuonna 2050. Vain 1900-luvun puolella elävä Eurooppa ja sen unioni voi käydä tällaista kauppaa tänään medioineen.

Euromääräisesti eniten hätärahoitusta saivat odotetusti suuret jäsenvaltiot. Italia sai avustusta 81 miljardia ja lainoja 127 miljardia, yhteensä avustuksia ja lainoja 209 miljardia euroa eli 28 prosenttia 750 miljardista eurosta. Myös Ranska ja Espanja saivat tuntuvan osan tuosta summasta ja Saksan merkitys Euroopan sisäisillä markkinoilla kasvoi entisestään. Suomen kohdalla pakettia markkinoitiin duunarille, ikään kuin olisimme saksalaisia. Emme me ole. Vielä vähemmän ranskalaisia tai espanjalaisia, italialaisia.

Kalottialueella uutisia seurataan samaan aikaan Suomessa ja Norjassa, sama kulttuuri yhdistää, raja on auki, vaikka se olisi Ruotsiin nyt kiinni. Britit eivät olleet nyt mukana lainkaan ja se oli nyt meiltä poissa. Joku maksaa heidänkin jäsenyydestään. Kartat vain ovat ja pysyvät muuttumattomina. He kun ovat läheisin suuri eurooppalainen kauppakumppanimme ja puhumme kaikki englantia ruotsiakin uskottavammin. Olimme väärässä viiteryhmässä ja lopulta kokonaan yksin. Neuvottelija ei neuvotellut lainkaan vaan oli vain läsnä. Tuttu juttu seuraten suomalaisten käyttäytymistä suurissa konferensseissa. Niissä on oltava konferenssin järjestäjä ja ohjelman rakentaja, ei vain esiintyjä tai konferenssituristi. Nyt suomalainen oli pelkkä turisti. Sekin on meille tuttu paikka globaalissa maailmassamme. Nainen Saksasta on eri asia kuin nuori nainen Suomesta Välimerellä asuen.

Ruotsi, Norja ja Tanska pelasivat Pohjolassa yhteen ja ilman yhteistä eurooppalaista poliittista valuuttaa, euroa. Olimme näin yksin ja ilman tukijaa, mopen osille jäävä Euroopan koillisosan harvaan asuttu ja saksalaisille turisteille tuttu Jäämeren rannan ja Venäjän luoteisosan kumppani. He muistavat meidät ja sotamme, yhteisen aseveljen historiasta ja Lapin sodankin saksalaisina. Näin myös suomalainen luonto ja maatalous, maaseutu ja aikanaan poltettu Lappi saivat muutaman sata miljoonaa pääministerimme tuomisina hillasoillemme ja jängille. Ettei vaan ollut samalla tarkoitettu koko kalotille. Varoituksen sanoina liikkua ikääntyvinä rimpisoillamme varoen sinne eksymästä. Koettakaa pärjäillä metsinenne ja hoitakaa tuhannet järvet ja saaret puhtaina turistien, mutta nyt myös mansikan poimijoiden tartuntariskejä varoen.

Pieni harvaan asuttu maa, sen sulkeutuneen ujot esiintyjät, on tällaisessa pelissä kuin lastu laineilla. Oikeastaan ainut keino vertailla sitä muuhun Eurooppaan on ottaa mukaan naapurimme Viro ja katsoa, mitä he saivat kokouksessa aikaan. He kun rohkenivat myös esiintyä ja olla oman asiansa ainuita asiantuntijoitakin. Se vaatii rohkeutta ja osaamista, pelisilmää sekä kumppaneitakin, tukijoita. Ne hankitaan ajoissa. Ei liikuta kuten kiinalaiset kalastajat Pohjois-Korean vesillä.

Kun Pohjolan nuukailijat ja varakkaat, Ruotsi, Tanska ja Hollanti, Itävalta pelkäsivät luonnollisesti pahinta, jäämistä ainaisiksi nettomaksajiksi, jolloin unioini alkaa ottaa myös pääsääntöisesti myös velkaa, jota nämä muiden kustannuksella eläjät eivät ikinä maksa takaisin. Aiemmin Saksa oli ollut turvarakenteena uskottava, mutta nyt se oli pelaamassa Ranskan kanssa tavalla, jossa 500 miljardin lainaraha avustuksina etelään ei tuntunut heistä lainkaan hyvältä tulevaisuudessa. Oliko Saksan rooli talouden ylläpidossa muuttunut lepsummaksi ja myös pysyvästi?

Akuutti kriisi on vain lumetta ja lopputulos tuttu jo menneiltä vuosiltammekin. Tämä tuli selvittää jo paljon ennen kokoontumista kokoukseen. Suomi on maa, jolla on rajaa Venäjälle enemmän kuin muilla yhteensä. Kun tällaiseen yhteiseen historiallisen kokoukseen mennään, silloin tehdään yhdessä myös valmistelut ja niistä pidetään myös kiinni. Mukana ovat myös tiede ja tutkimus, innovaatio politiikkamme. Ei vain Lappi ja maatalous. Ei nyt enää eletä näytellen 1900-luvun Suomea tavoitteena vuosi 2050. Tämä valmistelu jäi nyt tekemättä kokonaan. Euroviisutkin hoidetaan huolellisemmin, saati valmistautuminen olympialaisiin. Eikä menestytä sittenkään.

Suomen kohdalla menetetyn vuosikymmenen jälkeen on syntymässä uusi menetetty vuosi ja sen jälkeen tiesi mitä vieläkin pahempaa. Suomi markkinoi itseään oikeusvaltio periaatteiden ylläpitäjänä ja oli siinä yksin. Unkaria, Puolaa ja ties keitä muita ja meitä paljon suurempia EU:n jäseniä oltiin ojentamassa EU-arvojen tielle. Mitä politiikkaa se sellainen on vuonna 2020? Kertomatta mitä nämä arvot lopulta Välimerellä ja Ranskassa mahtaisivat olla. Toki se Unkarissa ja Puolassa osataan ilman Suomen saarnojakin. Suomen suuri periaate sai yhden lauseen päätösasiakirjoihin ja sitä voi pitää pelkkänä muodollisuutena. Menetimme 13 miljardia hetkessä. Se oli maailman kallein lause vailla mitään merkitystä.

Viro on kaltaisemme EU maa ja sen tappiona lasketaan 2,4 miljardia miinusta ja plussaa 8,3 miljardia euroa. Mauri Pekkarinen keskustalaisena oli rehellinen. Me saimme takkiimme liki neljä miljardia ja Pekkarinen on hallituspuolueen jäsen ja ymmärtää mistä nyt on kysymys. Matti Vanhanen on uunituore uusi valtion varoista vastaava ministerimme. Huonosti alkoi, jos ei kovin hyvin edellisen hallituksen loppukaan, hänen pääministerinä sitä hoitaessa. Menetetty vuosikymmen kun oli pitkälle Matti Vanhasen aikaa ja pohjustamaa myös nyt kamppailleen tulevien velkojemme ja työttömyyden kanssa samaan aikaan. Korona ja pandemia oli tämän pelin pelkkä sumuverho, joka tuli nähdä jo hyvissä ajoin.
Isänmaan asialla (2020-07-23 16:13)
Keskustelu Euroopasta ja sen tulevaisuudesta on lopultakin käynnistynyt myös Suomessa. Korona ja pandemia ei sitä synnyttänyt vaan paljon vanhemmat asiat ja historiamme, Euroopan asema globaalilla maailman kartallamme. Ja Suomi osana Eurooppaa Venäjän luoteisnurkassa. Osana Skandinaviaa sekä pohtien asemaansa itsenäisenä valtiona, juuri vuosisadan täyttäneenäkin.

Rauhantilan jatkuessa kauan, sotaisalla ihmisellä ja kansalla on taipumusta hyökätä itsensä kimppuun, tiesi Friedrich Nietzsche aikanaan. Bernard Shaw tai oletti, ettei maailma rauhoitu, ennen kuin isänmaallisuus on kitketty ihmiskunnasta. Valta ja isänmaan rakkaus kun ei tunne isänmaan rajoja ja liittovaltio on jo poikkeuksellisen kookas saksalaisen tai ranskalaisen maailmankuvan täyttävä isänmaa liittovaltioina. Heille kun liittovaltio on ainut oikea valtio.

Minkä kokoinen on suomalainen metropoli, kunta tai maakunta, on sekin edelleen avoin ja odottaa riittävän vahvaa johtajaa rajoja poistamaan. Helsingissä on vahva pormestari mutta onko Hämeenlinnassa riittävän vahvaa johtajaa tai Forssassa yhdistämään kunnat ja seutukunnat yhteen.

Suomessa hallituksen rinnalla on myös oppositio. Jos oppositio vaikenisi, silloin oltaisiin todella omituisella tiellä. Onko hallitus sitten yksimielinen, askarruttaa varmaan heidän äänestäjiään tänäänkin. Liityttiinkö aikanaan tällaiseen Euroopan unioniin, kun siitä aikanaan äänestimme? Onko se muuttunut matkalla ja muuttuuko koko ajan sekä salakavalasti, askel askeleelta sekä poliittisen valuutan keinoin?
Yhdysvallat on tyypillinen liittovaltio ja siellä eletään kuten me näemme, ja moni on käynyt maata kiertämässä ja todennut. Se on hurjan kaukana sellaisesta valtiosta, jota he ihailevat puhuen Tanskasta. Suomea he eivät tunne. Olemme koko ajan tarkastamassa rajojamme nyt mm. Keski-Euroopan valtioihin. Rikkaana pitämiimme mutta koronasta kärsiviin. Se on ihan hyvä asia ja oikeus asuen itsenäisessä valtiossamme. EU ei voi sitä estää. Hoitakoot asiansa kuntoon.
Me tunnemme naapurimme ja moni myös Yhdysvallat osavaltioineenkin. Pelkään suomalaisena liittovaltiota Euroopassa. Ihan vain maantieteen ja biologian sekä sosiologian ja yhteiskuntatieteitten tohtorina ja dosenttina, professorina. Pelkään jopa sellaisia kuntaliitoksia, jotka suosivat selvästi kaupunkikuntiamme. Kykenen vetoamaan tehtyihin tutkimuksiin ja niiden tuloksiinkin. Niitä on satoja ja ne ovat hyvin tehtyjäkin.
Mehän emme ymmärrä aina mitä luonnonvarat ja maaseutu merkitsee Suomen kaltaisen valtion toiminnalle myös ympäristön ylläpidon ja hoidon näkökulmasta. Metropolissa syntyneet eivät sitä tahdo ymmärtää luonnonvaroista puhuttaessa, tutkittaessa. Nyt mennään kuitenkin sen ehdoilla, jossa ihmisiä on eniten ahtautunut.
Se näkyy nyt koronan ohella myös ilmastomuutoksessa. Omaa maataan ja sen vaurautta on osattava myös suojella ja hoitaa vastuullisesti. Nyt tämä hallitus ei sellaista aja finanssiliitossaan ja liittovaltion ja tulonsiirtovaltion päämäärässään Ranskassa, jota Saksa tukee. Se kun on heille edullinen vaihtoehto. Ei meille Suomessa tulevaisuudessa, 2050 tai 2100-luvuilla. Pieni kun on myös silloin kaunista ja Suomi edelleenkin maailman onnellisin kansakunta.
Sen tulkinta Suomesta on hoidettava huomaten oma asemamme ennen itsenäisyyttämme ja tulevaisuuttamme ainakin muutama sukupolvi tästä päivästä eteenpäinkin. Vahva Eurooppa on nyt tätä tietä kokoaan heikompi ja pienempi tulonsiirtoineen Yhdysvaltain tapaan jakautuen kahtia. Se ei ole Suomen etu ensinkään. Se ei ole nyt kenenkään etu riitelevänä joukkona Brysselissä.
Brittien irtautuminen oli meille suomalaisille vaikea paikka arvioitavaksi. Emme ole sitä analysoineet lainkaan. Nykyinen pääministerimme on täysin kokematon tämän kaltaisen linjauksen tekijäksi. Hän on koronakauden pääministerimme, joka vaati asian hoitaakseen sotatilalakejammekin. Siis jo silloin äärimmäisen poikkeuksellinen teko ja tapa käyttää valtaa.
Se kun viittaa machiavellismiin, jossa päämäärä ja sen saavuttaminen siunaa kaikki käytetyt keinot. Ei demokraattinen kansakunta näin toimi palaten 1800-luvulle. Forssa ja sen lehti voi toki kirjoitella yhtenään sisällissodastamme. Samoin sen kunnanvaltuutetut palaten 1920-1940-luvulle tai 1990-luvulle vuorotellen.
Nyt oli tarkoitus siirtyä 2050-luvun Suomeen, ei Eurooppaan tai liittovaltioon palaten ja 1980-luvun keskusteluihimme tulonsiirroista, saati kekkoslovakian ajoistamme sinne saakka taantuen ja 1960-lukua eläen.
Korona toi mukanaan PELON ja samaan aikaan ihmiset, jotka ovat joko narsismiltaan ja vallankäytöltään poikkeuksellisen taitavia manipuloijia osana persoonallisuutensa pelin politiikkaan kykeneviä piirteitä. Vain hetki takaperin HeSari esitteli alan tutkimuksia kolmen äärimmäisen luonteenpiirteen kautta, jotka ovat meillä kaikilla tavalla tai toisella piilossa valtaa käyttäessämme. Narsismi on yksi näistä kolmesta, machiavellismi peleineen toinen. Kolmas on kuitenkin se kaikkein rumin. Se kun johtaa myös väkivaltaan ja Suomessa aggressio on kasvussa, uhkauksia saa liki jokainen yhteisiä asioitamme hoitava.
Kirjoitin siitä myös oman tuon päivän esseeni yhteydessä. On hyvä tuntea yksilöiden persoonallisuuden erityispiirteet ja niiden vaikutus sellaisiin päätöksiin, joita kunnat, maakunnat, yritykset, mutta myös kansakunnat joutuvat myöhemmin kohdallaan kantamaan.
Kaikki ihmisten aiheuttamat sodat kun ovat suosittuja ensimmäiset kolmekymmentä päivää. Ja väkivalta sekä aggressio näyttäisi oleva nykypäivän retoriikkaa niin medioissa, viihteessä kuin nyt jo kodeissammekin.
Kun politiikka alkaa muistuttaa sotaa, silloin siellä ei ole tarvis olla nirso, riittää kun on oikeassa, Winston Churchillia lainaten. Voittajat kun joka tapauksessa päättävät, mitkä olivat sotarikoksia. Sama pätee politiikkaan, jossa ydinpommin omistaminen on varmin ja kohta ainut takuu olla itsenäinen ja riippumaton. Silti kiinalaiset kalastajat uskaltautuvat Pohjois-Korean vesille.
Kansakunnan ei kuitenkaan ole tarvis olla julma, ollakseen uskottava ja kovapintainen. Sodat kun alkavat olla vanhanaikaisia tai sitten ihmiset Suomessa ja Euroopassa.
Jos väkivalta ja sillä uhkailu on nykyajan retoriikkaa, silloin kaikki oppimamme on mennyt hukkaan ja on yhdentekevää, kenelle rahat lopulta jaamme. Jos uusi maailmansota nyt sattuisi syttymään, henkiin jääneet eivät riittäisi hautaamaan kuolleita. Koronan kaltaiset virukset hoitavat kyllä loput.
Tällainen vaihtoehto on siten mahdottomana pyyhittävä lopultakin pois. Ja jo se auttaa suomalaisia merkittävästi pohdittaessa, miksi 1940-luku ei ole oikea paikka käynnistää keskustelua Euroopassa ja sen lähialueillamme Venäjällä, Kiinassa tai Amerikassa. Kukaan ei meitä uhkaa emmekä me uhkaa ketään.
Olemme itsenäisiä omassa kunnassamme, maakunnassa ja maassamme. Oleellista on vain muistaa, kuinka raha on ikuista ja vain taskut vaihtuvat. Ja että jokaisen todella suuren omaisuuden takana on rikos ja kuinka köyhät maksavat kaikesta aina täyden hinnan.
Muurille ja pyykkinaruille kysyntää (2020-07-24 14:04)
Onneksi Yhdysvaltain ja Meksikon välillä on muuri estämässä koronan leviämistä Meksikoon. Kuva, jota Trump esittelee Yhdysvalloissa karttana, koronasta ja sen leviämisestä, on paljon puhuva.

Voisiko Suomen ja Ruotsin välille saada myös jonkinmoista estettä tai muurin tynkää. Maaottelu, finnkampen, voitaneen järjestää tavalla, jossa amerikkalainen seiväshyppääjä ja turkulainen kiekonheittäjä hoitavat oman lajinsa ottaen mallia ranskalaisesta seiväshyppääjästä.

Kotipihassa vaimonsa pyykkinarujen välissä hyppynsä suorittaen sopivaan aikaan, kun nyt vaimoille ja pyykkipäiville ne sopivat ja mummot Turussa ovat televisioiden ääressä.

Suomen eduskunta on nyt kuitenkin lähikuukaudet lomalla. Rankka rupeama onkin heillä takana etätyönä. "It is not the right time now". Kertoo nyt myös korona karttojen ääressä esiintyvä Donald Trump, Yhdysvaltain tulevien vaalien kohuhahmo. Vaalit ovat vasta marraskuussa. Suomessa paljon myöhemmin.

Katsotaan sitten lähempänä joulua, kertoo myös keskustalainen eduskunnan puheenjohtajamme. Ei enää puhemies, kun nyt on nainen kyseessä ja vastaa perussuomalaisten huoleen kokoontua kesken lomien. Eiköhän meillä ole sitä paljon puhuttua perustuslakituomioistuintakaan vaan ainoastaan poliittinen valiokuntamme. Ja sen nyt tietää miten se äänestää ja miksi. Se on näin suoraan hallituksen talutusnuorassa toimiva jatke. Ainoa tällainen valiokunta maailmalla. Mitä valiokuntamme muuta voisivatkaan olla kuin eduskunnan politiikan jatke?

Miksi ylipäätään kouluttaa juristejamme? Tutkimusta voidaan muutenkin ja tiedettä vähentää ja turvautua tähän elämän antamaan korkeakouluun, kuten EU kohdallaan näyttää toimivankin. Vähennetään näin näitä hankalia kysymyksiä vastattavaksi. Nukkehallitukset yleistyvät nekin ja nukkemaiset ministeritkin.

Bowing to threats posed by the coronavirus, President Trump reversed course on Thursday and canceled the portion of the Republican National Convention to be held in Jacksonville, Trump Abruptly Cancels Republican Convention in Jacksonville: ‘It’s Not the Right Time’

Oikein hyvää yötä ja pian alkavaa koleahkoa viikonloppua. Kiina laukaisi luotaimensa kohti Marsia. Se on siellä helmikuussa mönkijöineen. Matka Marsiin on nyt sopivan lyhyt. Joidenkin tulkintojen mukaan olemmekin alkujaan ulkoavaruudesta oppimme saaneita, ja ne näkyvät kyllä myös geeneissämme ja ikivanhoissa, täysin samankaltaisissa rakennelmissamme ympäri maailmaa, sekä niiden viesteissä, sekä oudon järkevissä mm. pyramidien paikoissakin ympäri pientä planeettaamme.

Kirjani "Arctic Babylon" kertoi tämän saman, mutta ei ehkä avautunut niin helposti kuin televisiossa esiteltävät muinaisten esihistoriallisten jäänteidemme tulkinnat. Tiedettä kun on myös popularisoitava mutkat oikoen. Usein se samalla pilaa totuuden mutkikkuuden ja vaikeaselkoisen kielenkin. Tiede ja sen popularisointi kun on juuri sitä. Viihteeksi samalla tarkoitettua. Politiikka viihteenä on omien medioittemme perisynti. Siihen kun kykenee mielestämme kuka tahansa. Sitä kutsutaan demokratiaksi. Vaikeat asiat eivät kuitenkaan ole helppoja.
Kansallinen konsensus tärveltiin hetkessä (2020-07-25 02:45)
Jaakko heittää kylmän kiven ja kesä vaihtuu syksyksi. Suomalainen politiikka menettää samalla sen pääoman, jonka se kokosi pandemian keväällä, mutta menetti heti EU:n kautta ja ylimielisyyttään.

Suomalaisen pää ei kestä myötätuulta vaan vene menee nurin. Vastatuuleen luovitaan vielä talvisodan hengessä. Se on sellainen sata päivää. Sitten on jo täysi rähinä päällä. Sota hävitään suursotanamme.

Niin nytkin. Kansa medioitaan lukien oletti, että sota oli voitettu talvisodankin aikaan. Kyllä me sotamme hävisimme mutta rauhan voitimme. Millaisen, siitä voimme sitten itse kukin pohtia tykönämme maailman onnellisimmassa maassa riidellen.

Kokenut toimittaja Timo Haapala kirjoittaa Ilta-Sanomien pääkirjoituksessaan, kuinka eduskuntaa olisi tullut kuulla ajoissa ja havaitsee myös. kuinka laiminlöimme myös kansan kuulemisen liittyessämme poliittiseen valuuttaan euroon. Toisin kuin vaikkapa Ruotsin kohdalla meneteltiin. Haapalan kirjoitus kannattaa lukea.

Timo Haapala kirjoittaa täyttä asiaa. Vaikka eduskunnassa joutuukin kuulemaan ikäviä ja Vehviläiselle epämiellyttäviä, se ei saa olla esteenä muille edustajillemme kertoa mielipiteensä ja kuulla hallituksen aikeista. Miksi me emme saaneet äänestää valuutastamme ja jäsenyydestäkin äänestettiin aivan erilaisessa poliittisessa ilmastossa ja erilaisen EU:n jäsenyydestäkin.

Koronan ja pandemian piikkiin ei pidä viedä sellaista, joka syntyi EU:n sisällä jo aika päiviä, ja johti nykyiseen tapaan panna suomalaiset maksamaan veroina sellaista, jota ei suomalaisten kuulu maksaa.

Erään tärkeän asian Haapala sivuuttaa muuten kiitettävässä analyysissään. Poliittinen valuutta eurona syntyi Ranskan ja Saksan välillä ja molemmat ovat jo nyt liittovaltioita. Käsite liittovaltio ja sen tapa hoitaa asiansa on kokonaan muuta kuin Suomessa tai Ruotsissa, Tanskassa.
Pienet Hollannin ja Itävallan kaltaiset maat hoitavat asiansa toisin kuin suuret jäsenmaat liittovaltiona. Yhdysvallat liittovaltiona on niin ikään aivan muuta kuin maat Pohjolassa, joita Yhdysvalloissa usein ihaillaan. Lisäksi Helsingistä ja Brysselistä nähtynä Suomen kaltainen valtio on medioillemmekin omituisen vieras ja tuntematon.

Suomalaiset tuntevat omaa maatansakin poikkeuksellisen kehnosti. Saati liittovaltion kansalaiset omaansa Yhdysvalloissa, Saksassa tai Ranskassa. Välimereisten maiden Suomi tuntemus on nollan arvoista sekin. Tunnetaan vain joitakin karkeita stereotypioitamme, turisteilta opittuja kirosanoja. Puhe maataloustuista on 1990-luvun alun puheitamme ja niissä olemme edelleenkin.

Ymmärrän hyvin keskustan Mauri Pekkarisen ärtymyksen myös omalle puolueelleen juuri tuon ajan ministerinämme. Keskustelimme usein EU:n tulevaisuudesta hänen kanssaan ja omasta asemastamme myöhemmin liittovaltiokehityksen syvetessä etenkin Saksan ja Ranskan johdolla.

Pekkarinen luotti suomalaisena parlamentaarikkona eduskuntaamme. Minä en luottanut sen kykyyn hoitaa globaalin maailman rakenteita heikosti tuntevana ja etäällä Euroopan keskuksesta asioitaan puntaroiden.

Eduskunnan sivuuttaminen oli juuri nyt anteeksiantamatonta etenkin vaiheessa, jolloin korona pandemiana alkaa levitä uudelleen Eurooppaan. Se että menestyimme pandemian ensimmäisen aallon torjunnassa, syntyi suuren kansallisen konsensuksen ansiosta. Kyse oli luottamuksesta.

Nyt hallitus ja sen pääministeri meni ja rikkoi ylimielisyydessään tuon yhteisen luottamuksen neuvotellessaan Brysselissä. Presidenttimme kokeneena ja paljon nähneenä poliitikkonamme oli esittämässä toisenlaista käytäntöä pandemian hoidossa. Hänen suunsa tukittiin. Nyt hän se sanoi itsekin ja suoraan. Hän olisi odottanut parlamentaarikkona ja juristina eduskuntamme keskustelua suurista linjoista Brysselissä päätettäessä.

Tukkijana oli hallituksen presidentille kilpaileva oppositiomme. Siis punavihreät ja etenkin demarit vallantäyteydessään uuden johtajansa kautta humaltuen parin gallupin luvuista. Vihreä poliitikko oli hänkin kilpaileva presidentin virasta ja asemoinut itsensä vaikeaan konfliktiinkin ulkoministerinämme.

Se oli surullinen tapa pilata tuo kansallinen konsensus. Yhdysvallat liittovaltiona tekee sitä kaiken aikaa. Siellä vain valtiovarainministerinä ei istu presidentin virkaa hakenut poliitikko Matti Vanhanen.
Vanhat miehet ovat vaarallisia (2020-07-28 16:46)
Seuraan taas kerran Yhdysvaltain vaaleja ja vahojen miesten kamppailun kuvausta. Samalla meille kerrotaan, miten toinen aalto koronan pandemiaa on tuloillaan ja olemme sitä itse hakemassa. Huonon pään takia koko ruumis kärsii tässäkin näytelmässä. Ikääntyvä ihminen tietää mistä on kyse mutta ei voi vaikuttaa nuorempien virheisiin.

Vanhat miehet ovat taas vaarallisia; heille on lopulta yhdentekevää, miten meille käy. Emme teeskentele vanhetessamme. Jokaisella iällä ovat omat leikkikalunsa ja ikäihmiselle muistot. Tosin et ole vielä vanhus, jos pystyt pettymään. Nyt moni näyttäisi koko ajan pettyvän ties mille ajassa liikkuvalle ja purkaa sen medioihimme. Ikään kuin hänen asiansa siitä paranisi.

Oletko tavannut yli satavuotiaan, joka olisi jotenkin muutenkin merkittävä? Rappio kun alkaa täyden kukinnan hetkellä ja pelkäämätön elämä on juuri kypsyyden ja vanhuuden mitta. Tosin vanhuksen neuvot ovat kuin talvinen aurinko: valoa ilman lämpöä. Lue niitä muiden viisauksia ja elä silti omaa elämääsi. Lihakset tulevat ja menevät mutta ei läskikään ole ikuista.

Vanhana se, mitä on aiemmin voittanut, ei tunnu ikävä kyllä miltään. Se minkä olet hävinnyt, tuntuu taas kaikelta. Meistä siis tulee vanhetessamme sekä viisaampia että hölmömpiä. Valitse siitä itsellesi mieluisampi. Hölmöjen kohdalla nuoruutta riittää pidemmälle kuin mitä nuoret arvaavatkaan. Tämä ei ole sukupuoliasia, kuten niin monet asiat nykyisin Suomessa. Varo tällaisia muodikkaita ilmiöitä pilaamasta elämääsi.

He, jotka käyttävät koko ajan aikansa huonoimmin, ovat ensimmäisenä väittämässä sen lyhyyttä. Eivät ole saaneet oikein mitään aikaan ja metelöivät vielä vanhuksina nyt sosiaalisissa medioissammekin. Forssan lehdessä yksi vanhus kertoo lääkärinä, emerituksena, kuinka toista aaltoa pandemiaa ei tule.

Viisas ihminen pitää tällaista vanhusta hupsuna ja varautuu pahimpaan. Kun poliitikko joutuu murhayrityksen kohteeksi, se on pahinta mihin kykenemme. Siitä kirjoittaminen on HeSarille vaikeaa. Toimittajana, viisaana ja vanhana onnistuminen, on liian kova hinta kypsyydestä eikä kukaan sellaisesta maksa. Ei ainakaan HeSarissa kirjoitellen ja mielipiteitään Forssan Lehdessä jakaen. Sellainen on ajan haaskausta. Älä haaskaa aikaasi turhuuteen.

Kolme vuotta sitten täytti Suomi tasavuosia. Ajatelkaapa jos korona olisi levinnyt maahamme juuri silloin alkuvuodesta. Olisi juhlat juhlittu hiljaisuuden vallitessa. Mutta olisiko presidentti valittanut silloin, kuinka joku tai jotkut pyrkivät tukkimaan hänen suunsa? Olisiko poikkeuslaki ja pääministeri sen vetäjänä vai presidentin mainitsema "nyrkki". Miten olisimme valmistautuneet silloin EU:n kokoukseen jakamaan miljardeja, satoja miljardeja maanosassamme? Olisiko tuolloin kaikki hoidettu kokonaan toisin? Varmasti olisi, mutta minkäs teet sille, että aika on ihmisen keksinnöistä se kehnoin.

Televisio esittää Jari Tervon irvailua menneen maailman menosta muuttaen jotain historiamme kulussa. Se on viihdettä ja kielletty alan tutkijoiden työssä. Poliitikot ja heidän muistelmansa sekä kirjailijat ja toimittajat ovat eri lukunsa. Viihde tulee sieltä siinä missä kriisimmekin. Mediayhteiskuntamme jäi kiinni hybridiin ja kouristelee nyt siinä. Se ei ole sinun ongelmasi ensinkään.

Etätyönä hoidettu viihteellinen historian tulkinta kiinnostaa minua Tervon ohjelmassa lavasteineen. Kirjailijoiden taustalla on kotiympäristössä luonnollisesti kirjahylly täynnä kirjoja. Se on perua ajalta, jolloin kodeissamme oli kirjahylly ja siinä hämäläisten lasimestareiden töitä kukkavaaseina, perhealbumista kehystettyjä kuvia. Toki joku kirjakin. Jörn Donner aloitti tavan esitellä itsensä kirjojen kehystämänä ikääntyessään.

Oma kirjahyllyni on normaalia syvempi ja antaa tilaa kirjojen ohella esitellä myös lasitaidetta. Kirjat jäävät taustalle. Kuvataide on klusteritaidetta. Kerään klusterin osat ja mukana ovat omat kirjanikin ja usein kuvitettuina itse tekemilläni veistoksilla puutarhassani. Kertomus jatkuu siellä. Kirjahylly ei ole lavaste vaan osa taidetta, taiteen klusteria.

Kirjat ovat lisäksi luettavissa sähköisinä, artikkeleina, esseinä ja myös perinteisessä asussa, mutta lähinnä kirjoja rakastavia ja niitä keräileviä arvostaen ja heitä ajatellen. Näin kotini ja puutarhani on samalla työympäristöni mutta myös laboratorioni. Jos joku käy siellä, kuten Liisa ihmemaassa, se on tarkoituskin.

Olen tehnyt aina etätyötä. Se on rankkaa puuhaa verrattuna duuniin, jossa edessä on oppilaita, joille luennoida, työhuoneessa ja kahviossa kavereitakin, joita tavata päivittäin, lentää kongresseihin ja tutkijatapaamisiin kuukausittain. Mukana on toki muitakin kuin tutkijoita. Verkostotalous ja klusteritalous, innovaatiopolitiikka yleistyi jo 1970-luvulla Oulussa opettaen. Turussakin vain muutaman vuoden jäljessä. Politiikan tutkimus tuli sekin tutuksi hyvin varhain, yli puoli vuosisataa sitten. Poikki- ja monitieteisenä se oli antoisaa aikaa tuon ajan tieteessämme.

Älä ikinä yritä elää ikuisesti. Ei se taida onnistua. Vanhuus on perinteisesti opittu tuntemaan siitä, ettei se uutta opi eikä entistä unohda. Opiskelet sitten bio- ja luonnontieteitä tai ihmistieteitämme, niiden sovelluksia, kaikkia niitä yhdessä kokeillen.
On tästä säännöstä poikkeuksiakin mutta et sinä. Niin harvinaista se on. Monelle kun ikä on aivan liian korkea hinta kypsyydestä. Heti kun minulle tulee riittävästi aikaa, alan vakavissani pohtia vanhuuden olemusta, mutta en nyt vielä. Se kun ei ole tauti eikä sitä voi siten diagnostisoida muut kuin nuoremmat, minua nuoremmat.

Sellaiselle ihmiselle vanhuus tulee olemaan elämän parodia. Kyse kun ei ole siitä, miten vanha olet, vaan siitä miten olet vanha. Juuri tähän kysymykseen soisin amerikkalaisten nyt hakevan vastausta etsiessään itselleen presidenttiä kahdesta vanhuksesta valiten. Kun valitset ruton ja koleran väliltä, käteen voi jäädä silloin korona ja pandemian tuomat vaivat.

Mies on sen ikäinen kuin miltä tuntee olevansa, nainen sen ikäinen kuin miltä näyttää, väittävät minua paljon viisaammat. Täyteen elämänkaareen kuuluu vanhuus, siinä missä nuoruus ja kypsä ikäkin. Mitä vanhemmaksi miehet tulevat, sitä parempia he olivat nuorina. Vanha mies näyttää nuoresta ikuiselta, ikään kuin olisi syntynytkin vanhana. Tätä viisautta olen nyt todistamassa ja se hämmentää minua.

Aika on suuri opettaja. Valitettavasti vain tappaa lopuksi kaikki oppilaansa. Nuorempana minulla oli mielipiteitä. Vanhana ei ole järkevää pitää mielipiteitä. Joskus on myös jotain osattavakin ja tiedettävä. Silloin muistojen paratiisi on ainoa mistä ketään ei voi karkottaa. Pidä se mielessäsi ennen kuin vanhenet. Et voi muuttaa historiaa toisin kuin Jari Tervo ja kirjailijat teksteissään tekevät. He huijaavat sinua siinä missä toimittajat medioissaan. Kouristeleva mediayhteiskunnan hybridi on nyt huijaamassa, kun muuhun ei vielä kykene. Tämä aika menee ohi.
Herra Helsingin herra (2020-07-30 11:59)
Suomalaiseen kulttuuriin kuuluu orjakulttuurin sosiaalinen pääoma ja muistikin. Väheksymme itseämme ja Helsingistä katsoen 95 % suomalaisista on landesta, tyhmiä ja osaamattomia vailla suuren maailman tarjoamaa riemulomaa viikon Välimerellä tai Thaimaassa viettäen. Joku on jopa jäänyt asumaankin Ruotsiin.

Tosin mahdollisuus sairastua ja kuolla nyt koronaan on riikinruotsalaista moninkertainen. HeSaria lukien se johtuu korkeasta 64 vuoden iästä. Kaksi vuosikymmentä suomalaisen keski-iästä on jonnekin Ruotsissa eläen kadonnut.

Alusmaa kamppailee emämaiden puristuksessa ja käyttää käsiteparia hyvä ja paha kun muut käyttävät hyvää ja huonoa. Suomalaiselle on viikonloppuisin paha olo, muilla huono ja sen voi korjatakin. Pahaa oloa orjakulttuurissa korjataan vain kuolemalla, juoden lisää ja saunoen, avantoon talvella hukkuen. Parempi olo tulee hormoneiden tuomana hengen hädässä.

Kesällä hukutaan kotilaiturilta veteen joutuneena. Puukot ja puntarit heiluvat kuten 1960-luvulla. Yleisimmin käytetyt tunnesanat liittyvät sukuelimiin. Televisiosta tarjotaan kirjailijoiden toimesta ja stand up komiikkana pieruhuumoria ja nauretaan hysteerisesti. Kirosanoja on enemmän kuin Australiassa.

Nyt niitä viljelevät myös poliittinen eliittimme, parisataa Helsingissä. 95 % asuu maaseudulla, seutukaupungeissa miljoona ja pyrkii parempaan elämänlaatuun maksamalla veronsa Helsinkiin muuttaneille puuta myyden ja marjastaen. Soista on niistäkin tulossa Helsingissä arvottomia.

Suomaa on siten Helsingin herrojen ja rouvien armoilla ja mökinpaikka ratkaisee, kuinka maalaispitäjä menestyy, pikkuserkku myyden turistille tuotteittaan. Kun muuta ei ole, prostituutio leviää kuten alusmaahan kuuluukin.

"Kuulkaa korpeimme kuiskintaa" lauletaan ja kuinka "Joka kynsi kylmeni, puolesta pääkaupunkiseudun". Yhä harvempi helsinkiläinen voi laulaa "Oi maamme Suomi synnyinmaa, soi sana kultainen". Sadat kulttuurit ja kielet kohtaavat ja yhä harvemmassa ovat nämä Helsingin herrojen viiden prosentin savolaiset, pohjalaiset, karjalaiset, hämäläiset tai satakuntalaisten lauluja osaavat uusmaalaiset, Pirkanmaan asukkaat tai turkulaiset.

Murre on muuttunut englanniksi. Ruotsista tuli kokkotulille ruotsalaisia jo 1970-luvulla. Nyt mukana on myös venäjää osaavia ja sekakuorossa ovat kaikki Baabelin kielimaailman murteet.

Arktinen Babylon syntyi ja siitä oli kyllä varoitettu ajoissa ja tuolla nimelläkin kahdessakin kirjassani. Suomi voitti lopulta monet taistot mutta hävisi rauhan.

Jos jotain syytätte, niin katsokaa peiliin. Siellä on 95 % suomalaisia, jotka kuvittelevat asuvansa Helsingissä ja käyttävänsä siellä myös valtaa Brysselin ja eurooppalaisen eliitin talutusnarussa kulkien. Ei heitä ole kuin muutama promille suomalaisista. Valtaa käyttäviä.
Näin on ollut aina. Kyse kun on alusmaasta ja sen kulttuurista, sosiaalisesta pääomasta ja muististamme, kielen kautta avautuvasta ajattelusta.

Kyse kun on poliittisesta kielestämme ja sillä me todellakin viestitämme, ajattelemme ja näemme unemmekin. Haukumme toisiamme sosiaalisen median sisällä ja pilaamme yhtenäiskulttuurinkin. Se kieli ei kuulu niihin kieliin, joilla käytetään valtaa
Pohjoismaiden Neuvostossa vielä hetki takaperin sitä ei myönnetty edes kieleksi. Lähin ympäristömme kun on ollut alusmaalleen aina vihamielinen.

Meitä ei auta muut kuin oma kulttuurimme ja muut samaan asemaan globaalisti joutuneet kulttuurit. Emämaan kulttuuri ei taatusti kykenekään auttamaan, vaikka siihen olisi mahdollisuus ja tahtoa.

Me kun olemme oman sosiaalisen pääoman, kielen ja kulttuurimme vankeina. Emme ole miljoonia vuosia vanhoja vaan muutaman hassun vuosisadan tai tuhannen. Seuraamme televisiostamme ikivanhoja uusintoja ja niiden toistoa kaikilta kanaviltamme. Meille kerrotaan, kuinka kieltämme on käytettävä ja ketkä käyttävät sitä oikein. Takavuosina kerrottiin, kuinka Aku Ankka on puettava ja veljenpoikien sukujuuret selvitettävä nekin. Meille naurettiin. Nauretaanko nyt?
Länsimedian kouristelun jälkiaaltoja (2020-07-30 16:20)
Tämä kirja, Arctic Babylon 2011, kirjoitettiin jo 1970-luvulla mutta julkaistiin vasta 2000- luvulla. Mistä johtui tämä viive? Ilmiöstä, jota HeSari käsittelee ja kutsuu sitä yhtäällä Esa Saarisen terveen järjen riemuvoitoksi ja toisaalla länsimaisen median luotettavuuden rakoiluna (HS 29.7).

Ilmiö, jossa mediayhteiskunnan propaganda tuo meidät uuteen "todellisuuteen" alkoi jo Ronald Reaganin aikaan ja journalismin idea joutui sekin haastetuksi. Journalismi ei toki ole sama asia kuin media. Se kun määritteli tiedeyhteisömme. Eivät rahoittajat ja kapitalismi tai sosialismi yksin.

Mediayhteiskuntamme on myös poliittinen ja arvot ovat normeja sekä lait noudatettavaksi tarkoitettuja. Hyvinä pidetyt asiat eivät vain ole aina medioille rahaa tuottavia ja kapitalismin haastaminen oli eri asia kuin sosialismin. Jos osa amerikkalaisista medioista alkaa muistuttaa kiinalaisia ja venäläisiä, se viittaa muuhunkin kuin todenmukaiseen tiedottamiseen ja sen voitokkaaseen riemukulkuun.

Babylon on meille ehkä jotenkin tuttu mutta käsite Arctic Babylon saattaa vielä tökkiä. Nyt ei kuitenkaan enää kirjassa esitetty vuosi 2011 kun se on jo takana ja tiedämme mitä tapahtuikin. Se missä nyt olemme 2020-luvun alussa, on suoraa jatkoa tälle.

Ikävä kyllä menetimme vain vuosikymmenen tumpeloiden. Emme tehneet mitään. Nyt on sitten pakko tehdä myös 1940-1950-luvuilla syntyneitten. Tuolloin syntyi pari miljoonaa lasta. Olen siinä joukossa mukana minäkin. Tällä vuosikymmenellä ja edellisellä syntyy vain puolet tästä. Heistä runsas 5-7 % asuu Helsingissä.

Pelkästään pienissä seutukaupungeissa asuu kaksi kertaa enemmän. Montako niistä tunnet ja oletko niissä edes vieraillut, yli 50 kaupunkia. Maantieteen professori nyt joutuu jo virkansa puolesta vierailemaan ja joskus myös maan rajojen takanakin. Sosiologi tai biologi harvemmin.

Ja nyt on tehty etätyötä ja kirjojakin sekä netissä että kustantaen Saksassa, levittäen niitä Facebookissa ja Cluster art käsitteellä. Onko tuttu? Avaa ja katso Googlaten. On vain nämä suuret: Amazon, Facebook, Microsoft ja Google sekä niillä omistajat. Näillä mennään.

Art of Cluster on yhtä suuri käsitteenä. Ja se riittää minulle, käsitteen manifestin kirjoittajalle, ja riittää varmaan sinullekin? Ei ole hyvää käytäntöä ilman hyvää teoriaa. On vain propagandaa.

Ja hyvä teoria on yhteinen, liikut kosmoksen millä laidalla tahansa. Se kun ei ole vain paikallinen tai globaali vaan universaali ilmiö. Siinä riittää haastetta kenelle tahansa tälle planeetalle syntyneenä.

Olemme tehneet loikan, joka on uskomattoman pitkä ihmiskunnalle. Hybridivaihe on jäämässä taakse. Helpota jo elämääsi ja hyväksy tämä todellisuus. Vastaa paikalliselle medialle ja sen kirjoittajillekin. Eivät he saa pilkata ja herjata perussuomalaista. Vesa Sirenin kolumni Hesarissa (30.7) on paras aikoihin. Kumpi on tärkeä? Se mitä sanoo vai sekö, kuka sanoo?

Ei ole hyväksi maallemme ja maailmalle, demokratialle, jos alamme hyväksyä jonkun esittämiä asioita vain siksi, että se on hänen esittämä eikä väärän henkilön. Törkyturpa esittäjänä kerää tahallaan ja tarkoituksella omiensa tukea, mutta hyvä hänenkin sanomansa on kuunnella loppuun saakka. Pandemian varjolla ei saa tehdä pakkoratkaisuja eikä vaarantaa sillä ihmisoikeuksiamme, perustuslakiamme. Tartuntoja on toki tukahdutettava mutta ei uhmaten sillä demokratian pelisäännötkin. Taloutta ja kulttuuria ei ole rakennettu hetkessä eikä sitäkään saa pilata vain siksi, että on oikea puolue tai hyvä henkilö.

Ihmisoikeuksien Suomelle antaman raportin mukaan hallitus ei perustellut riittävän täsmällisesti rajoituksiamme eikä eduskunta saanut tiukassa aikataulussa informaatiota pohjaksi perustuslain vaatimalla tavalla.

Tämä sama toistui nyt EU neuvotteluissamme. Julkinen keskustelu saisi sekin sujua hieman paremmin. Kyseenalaistaminen kun ei sekään ole aina vastustamista vaan asian varmistusta. Tieteessä tämä on aina läsnä siinä missä hyvässä journalismissakin ja demokratiassa. Media ei ole sama kuin journalismi. Vesa Sireniä lanaten, se on hiven samaa kuin renkaitten potkiminen autoa ostettaessa, vaikka ostohalut ovat kovat ja kuume korkealla.
Luottamus ei katoa, vaikka renkaita potkitaankin ja asia tutkitaan pohjia myöten. Näin vastasin paikalliselle medialle ja sen kuudelle poliitikolle ja heidän kirjoituksilleen tänään Forssan Lehdessä. Osa kun oli mielestäni oikeassa, tietämättä lainkaan, mitä aiemmin tapahtui, ja osa heitteli pelkkiä herjojaan muun puuhan puutteessa ja lehden täytteeksi.
Poliittista propagandaa ja mediajournalismia/ Forssan Lehdelle 30.7. 2020
Länsimaiden luotettavuus rakoilee ja syynä pidetään puolueellista uutistoimintaa, kirjoittaa HeSari ja sen ulkomaantoimitus (HS 29.7). Fox ja Breitbart muistuttavat jopa venäläistä ja kiinalaista mediaa, sanoo tutkija. Asiantuntijana lehti käyttää Tampereen yliopiston tiedotusopin professoria ja ikäistäni, laitoksensa esimiehenäkin toiminutta Heikki Luostarista.

Meidät sotketaan joskus toisiimme, kuten aiemmin myös Helsingin yliopiston edesmenneeseen pikkunobelistiin Reijo Luostariseen. Olen kerran pitänyt esitelmänkin Lapissa Sodankylässä, huomaten kuinka olivat varmaankin hakeneet Reijoa, ei minua. Minä vain tunsin Sodankylän ja sen taloudet läpikäyneenä Reijoa paremmin maantieteilijänä tai sosiologina, biologina. Joku tuli esitelmään etuajassa ja kiitteli minua hyvästä esitelmästä mutta mainitsi samalla Reijoksi.

Journalismi ei ole sama asia kuin media. Nämä käsitteet eivät ole synonyymejä. Hyviä asioita ovat molemmat mutta toinen menee usein propagandan puolelle ja hakien myös lukijoita, rahoitusta ja asiakkaita myös ilmoittajille, mainostajille jne. Länsimedian totuudenmukaisuus ei ole sekään ollut aina olemassa ja siitä voidaan medioissamme myös lipsua.

Journalismi on eri asia. Journalismin ”universaalit” ihanteet ja etiikka syntyivät yliopistoissamme, mutta kyllä näitäkin periaatteita rikotaan. Ronald Reaganin aikana syntyi ilmiö, jossa radikaali oikeisto alkoi saada suosiota ruokkien käsitettä, kuinka valtamedia on puolueellinen eikä siihen voi luottaa. Taustalla olivat paikalliset pienet mediat ja niiden taistelu medianäkyvyydestä. Sosiaalisen median kohdalla tämä ilmiö nettiaikanamme pääsi täysin valloilleen. Samalla myös journalistisista periaatteista alettiin tinkiä.

Yhteiskunnan rakenteiden muutosten heijastuminen näkyy medioissamme. Yhdysvalloissa demokraattien ja republikaanien leirit oivat etääntyneet toisistaan. Me taas Pohjolassa olemme ylimielisiä ja kuvittelemme itsestämme liikoja. Se mitä olisi tullut haastaa, oli liian voimakas medialle, vapaan markkinatalouden ja yritysten vallan rajat. Tästä kapitalismin kriisistä meillä oli konferenssi 1990-luvun taitteessa Yhdysvalloissa AURP:n järjestämänä. Edustin siellä, paitsi itseäni ja Suomea, yliopistoa, myös IASP:n silloista johtoamme. Kyse oli tiedepuistojen maailmankonferenssista.

Kapitalismi, kriisistään huolimatta, oli liian suuri ja vahva muutettava rinnan aiemmin vaikuttaneen sosialismin ja sen tavan käsitellä medioitamme ja journalismia, muistaen Neuvostoliiton ja kylmän sodan vuodet. Myös valtamedia alkoi kompuroida periaatteissaan, ei vain pienet mediat tai sosiaalinen mediamme. Syntyi propagandistisia ja tiedossaan yhä epäluotettavampaa myös journalismia.

Ratkaisevaa siinä on se, kuka sanoo, ei niinkään se, mitä hän sanoo. Siinä osoitetaan vielä jämäkkyyttä, vaikka ei olisi mitään uutta sanottavaa. Siinä voidaan ihmisten perusoikeuksiakin rajoittaa ja joku haluaa olla siinä muita jämäkämpikin. Ikäihmiset Suomessa alkoivat kysyä, mitä he saavat tehdä, ei sitä, mitä heille saa tehdä. Jos nykyinen oppositio olisi ollut hallituksessa, olisiko kysytty toisin?

Forssan Lehti edustaan paikallista ja seutukunnallista mediaa. Mielipide seutuyhteistyöstä ja sen merkityksestä (FL 30.7) on tyypillinen keskustalainen ja kiittelee, aivan oikein, takavuosien yhteistyötä ja ”viiden tähden” ohjelmaa. Muutin tuolloin Jokioisiin MTT:n (LUKE) palveluun ja seuraten aiemmin seutuyhteistyötä Neuvostoliiton hajotessa Keski- Karjalassa ja Laatokan Karjalassa.

Vastasin lounaishämäläisten viiden tähden ohjelman ideakilpailuun ja voitin sen. Syntyi prosessi, jonka tuloksena voittanut idea muuttui kirjaksi ja levisi ympäri globaalia maailmaa agropolis strategiana. Siinä taisi hiven auttaa oma jäsenyyteni näiden organisaatioiden sisällä. Tunsin satoja tiedepuistojen johtajia, joille kirja osoittaakin.

Näin oli tarkoituskin ja käyttäen hyvää journalismia, ei poliittista propagandaa. Ilmiö kun kompastui Forssan talousalueella juuri tähän hämäläiseen tautiin, poliittiseen propagandaan ja paikalliseen mediaan. Synti ilmiö, jossa kusiaiset olivat kuuraketin kimpussa. Agropolkisesta tuli nimi kehitysyhtiölle. Kirja oli englanninkielinen ja mahdoton edes lukea. Sisäministeriössä se osattiin ja käytettiin osaamiskeskusohjelman rakenteluun. Siihen päästiin sentään mukaan. Oli sekin tyhjää parempi.

Ilkka Joenpalo jatkaa tätä samaa propagandaa omassa kirjoituksessaan (FL 30.7) haukkuen perussuomalaisia entisiä äänestäjiään ja Jyrki Jokinen kokoomuslaisia. Ilkka kertoo, kuinka suomalasia on EU:n jäsenmaiden kansalaisista 1.8 % ja Jyrkin propagandassa luku on 1.2 %. Ero on liki yhtä suuri kuin seutukaupunkiemme yhteinen väkiluku ja kaksi kertaa suurempi kuin asukkaiden määrä Helsingissä.

Siellä kun valtaa kyttää vain runsas 6 % suomalaisista, oikeammin vain joku promille. Hesarin propaganda syntyy tästä vallasta ja sen keskittymästä Helsinkiin. Joku toimittaja lähetettiin sentään kiertämään suven aikaista Suomea ja piipahtamaan pohjoisimmillaan Iisalmessa ja Olvin tiloissa Poroveden rannalla.

Ylä-Savo ja sen instituutti syntyi 1980-luvulla tai hieman aiemmin vieraillessani siellä voitettuani "Pielavesi pinnalle" ideakilpailun ja laatiessamme 40 opiskelijan kanssa Iisalmelle suunnittelukartastonkin. Iin ympäristöinstituutti ideakilpailun tuotteena taas kariutui Matti Ahteen ministerikauden ja Iijoen rakentamisen riitoihin, Kollajan ja Siuruan altaisiin, koskiensuojelulakiin. Ounasjoki sentään saatiin suojeluun kokonaan. Tuon ajan uhkauskirjeet postissani olivat hyvin jokapäiväistä luettavaa.

Paikallinen propaganda vääristelee omia juttujaan pilaten näin tiedeyhteisön mahdollisuuden ohjata talousalueiden ohjelmien toteutustakin. Mediayhteiskunta ja sen poliitikot kun on liki sama, kuin tuli isäntänä eikä renkinä. Kun osaamattomat ihmiset päästetään ohjaamoon, jostakin syystä kuuraketti ei nouse ikinä kiertoradalleen.
Rajoja ravisteleva aikamme (2020-08-03 16:26)
Ruotsin kuningas Maunu Eerikinpoika oli seitsemänvuotias, hurjimmillaan keinuhevosen selässä. Hänestä ei vielä ollut rajoista päättämään ja rauhasta sopimaan. Holhoojahallituksen edusmiehet sen tekivät Novgorodin edustajien kanssa Pähkinäsaaren linnoituksessa Nevajoen niskalla Laatokan laidalla 12.8.1323.

Perinteisen tulkinnan mukaan Pähkinäsaaren rauhan raja kulki Raahen pohjoispuolelta Pattijoelta lähelle Pietaria olevaan Pähkinäsaareen. Kompassillisesti viilto oli vetäisty luoteesta kaakkoon. Siitä tuli ensimmäinen itärajamme, meidän ja ruotsalaisten. Suurin osa nykyistä Suomea jäi novgorodilaisten nautinta-alueeksi, Ruotsille jäi läntinen helmankulma.

Näin kuvataan Suomen oudoimman rajan syntyä Suomen Kuvalehdessä maamme täyttäessä vuosisadan itsenäisenä valtiona. Teksti on heinäkuulta 2017 Risto Linstedtin kynästä. Hieman aiemmin olin julkaissut juhlakirjaksi tarkoitetun esseekokoelmani sadantena monografisena työnäni. Siinä käsitellään toki samaa aihetta moneen kertaan, mutta myös omia juurianikin, luostarilaitosta ja sen lampuoiteija. Valamon rinnalla myös Petsamoa, maailman pohjoisinta luostaria.

Kyse oli ja on edelleen ideologioiden taistelutantereestamme. Matti Komulainen kuvaa kirjassaan yhtä sen marttyyreistä Petsamossa. Se vie ajatukset myös suuntaan, jossa Suomi olisikin jäänyt monarkiaksi. Tämä jossittelu ei lopu koskaan eikä sellaista historian tutkijalta luonnollisesti sallita. Paitsi Jari Tervolta ja hänen yleisradion kustantamille pohtijoille viihteenämme. Viihteenä se on lähellä ns. mediapropagandaa. Poliitikoilla on taipumusta mennä mukaan tähän aikamme viihteeseen. Hyvä journalismi tieteenä ei sitä sallisi.

Tiede ei ole viihdettä. Olemme suomalaisina asuneet tällä planeetalla tuntemanamme läntisen kulttuurin tuotteena vain muutaman vuosisadan, enintään tuhannen. Vanhimpia jälkiä löytyy toki luolistamme ja Joonas Aholan ja lukuisten kollegojen kokoama upea julkaisu Suomen viikinkiajasta (Fibula, Fabula, Fact) avaa sellaista, joka on usein kiveen kirjoitettua, piirrettyä ja mukana on myös arkeologian akustiikkaan lukeutuvaa tiedettäkin. Googlaten löydät sitä lisää vaivatta. Se kun on maailmalla myös mainetta hankkinutta. Me suomalaiset olemme tiedettä rakastava kansa alkaen Kalevalasta, tietäjästä iän ikuisesta.

Itse törmäsin kootessani kirjaa digiajan tuotteistamme Australiassa aboriginaalien taiteeseen sekä maalauksina että etenkin arkkitehtuuria, jossa äänen tuottaminen oli arvokas osa sitä valtaisaa monoliittia, jonka tuolta valtavalta mantereelta voit löytää myös turistina. Suomessa saamme tutustua jääkautisiin muotoihin ja kiviin sekä Sakari Topeliuksen kertomuksiin rinnakkain. Hänen kirjastaan taitaa olla jo yli 50 painosta.

Topelius kuvaa myös heimomme. Syntyi stereotyyppinen tapa kuvata alueita ja kulttuuria, ihmisiä. Maantieteen oppikirjat olivat Suomessa kauan poikkeuksellisen rasistisia. Moitin tätä ilmiötä mm. kirjoituksessani "Valkoisten mutakuonojen maa" jo 1970-luvun puolella. Kirjoja on sen jälkeen uusittu.

Sen sijaan graniittia löytyy myös korkea kulttuurienkin tuotteina. Musiikki ja sen harmonia, kosmos osana tätä arkkitehtuuria, on meille kaikille yhteistä planetaarista stratosfäärien musiikkia. Se on tuttua mutta ei pitkälle popularisoitua.

Oppi Pythagoraan tieteestä ja sen liittymisestä vaikkapa hindujen Om-ääneen, sen taajuuksiin, on portti kohti esi-isiemme taipumukseen hakeutua transsiin, muutenkin kuin omana aikanamme ja päihteitä käyttäen tai sienistä, huumeista päänsä myrkyttäen sekä pahoinpidellen läheisiään. Olemme vielä kaukana sivistyksestä, jossa poliisi tai armeijat aseineen ovat tarpeettomia.

Kirjassani "Arcic Babylon 2011" ennustan, jo 1970-luvulla sen kirjoittaen, kuinka tuo vuosi on tärkeä mayakansan ennusteessa. Valmistelin silloin ensimmäisen väitöskirjani ja tutkien pakkomuuttajien sopeutumista siirrettynä Suomessa ja muualla maailmalla ulos heille koko maailmankuvan ja myös uskonnot ja jumalat sisältäneestä ympäristöstä kadottaen se pysyvästi veden alle. Kyse oli kokonaan muusta kuin vaikkapa siirtolaisuudestamme.

Eivät he siitä oikein selvinneet. Afrikassa vielä heikommin kuin meillä Suomessa. Syntyi kirja juuristamme, joka tarkoitti muutakin kuin sepitteellisiä rajojamme ja alueita, aluehenkiämme. Otin kirjassani esimerkit meitä suomalaisia lähellä olevista altaistamme, Lokasta ja Porttipahdasta sekä Sompion allasevakoistamme heitä moneen kertaan haastatellen. Juuret ja paikkaleimautuminen, spatiaalinen identiteetti käsitteinä syntyivät ja määriteltiinkin erona sepitteelliseen alueidentifikaatioon, kuten kunta, maakunta tai valtio.

Taustalla oli maantieteilijänä ja poikkitieteisen koulutuksen kautta tehdyt havainnot siitä, kuinka meillä on taipumusta jakaa rajat lähelle heksagonaalisia, kuusikulmaisia rakenteita, oli kyse Christallerin malleista, Löschin, Irardin, Dunnin, Weberin jne. jne. tuottamista teoksista, mutta päätyen eri suunnalta alueita lähestyen hyvin samankaltaisiin rakenteisiin osana paikkaleimautumistamme. Eläimillä on samaa taipumusta ja mehiläisen kennostotkin viestivät tästä.

Kirjan ydin alkaa Meksikosta, Tenochtitlan, mayakansan ennusteet ja inkat ovat muutakin kuin lapsuuteni ajan villien kansojen elämää. Teotichuacan oli jumalten kaupunki, läntisen maailman suurin. Ketkä ja mihin tarkoitukseen nämä rakennelmat lopulta syntyivät? Miksi nämä rakennelmat ovat niin tuttuja myös muualla niihin tutustuen ja ikään kuin samojen arkkitehtien piirustuksia. Mihin tarittiin elohopeaa, pyriittipalloja, eristelevyjä, magneettikenttiä?

Miksi nämä mallit ovat tällaisia, selittyvät lähinnä energiaa käyttävistä ja säästävistä tavoitteistamme. Luonto pyrkii sekin aina juuri tällaisiin rakenteisiin säästäen näin etenkin käyttämäänsä auringon energiaa tai painovoiman aiheuttamaa työtä. Samoissa oloissa ja ajassa päädytään aina samanlaisiin rakenteisiin. Kosmos on näitä rakenteita tulvillaan. Niiden ymmärtämiseen ei vaadita uutta tiedettä, saati mytologiaa, ufoista syntyvää uskontoa.

Optimaalinen malli on myös ihmisen mielestä oikea ja rationaalinen ratkaisu ja löytyy luonnosta, läheltä tai sitten kosmosta seuraten. Tässä ei ole mitään uutta. Tiede ei pyri myöskään vakuuttamaan löydöksillään ja totuudella, toisin kuin propagandaa tuottava media tai poliitikko.

Hyvä journalismi ei ole mediaa, ne eivät ole synonyymejä sanoina, samaa tarkoittavia. Media joutuu myymään lehtensä ja tuotteensa ilmoittajille, mainostajille jne. kun taas hyvä journalismi on tiedeyhteisön tuottama ilmiö alkujaan sekin. Kaikki journalismi ei ole hyvää ja vailla propagandaa.

Arktisessa Babylonissa siirrän oman kirjoittamiseni painopisteen lähelle niitä tieteitä, jossa mukana ovat löydökset vuosituhansien sijaan mahdollisesti miljoonien vuosien takaa. Kolme kirjaa yhdistettynä yhdeksi tarinaksi ja neljänteen yhdistäen niiden ydinsanoma, artikkelin lukijalle tarkoitettu tuttu koukku lyhyistä esseistämme löytää itse selitys ja uskoa sitten siihen otsikoineen, itse löytämäänsä. Tämä kokeilu oli mahdollista uuden teknologian keinoin ja onnistui jo varhain 1970-luvulla.

Esitin kysymyksen, miten ympäri globaalia maailmaa päädytään hyvin samankaltaisiin rakenteisiin ikään kuin valtavien pyramidien rakentelussa, käyttäen 50 tonnin painoisia kiviäkin. Olisivatko koko ajan samat arkkitehdit asialla silloinkin, kun tällaista yhteistä asiointia ei mukamas tunnettu?

Mihin tarvittiin sellaisia materiaaleja, pyriitistä elohopeaan, jota vainaja tuskin oli vaatimassa viimeiselle matkalleen? Ydinräjäytystäkö harkittiin vaiko tervehtiä humanoideja tulevina vuosituhansina? Kalenterikin oli laadittu tarkkaan vuosituhansien päähän sekin. Ennusteet ulottuivat aina vuodelle 2011.

Mihin yksinkertainen talonpoika tai pienen kaupungin pormestari sellaista tarvitsi? Hyvin tulee toimeen Helsingissä tänäänkin, kunhan budjetti toimii viiden vuoden viiveellä tai uutta vähän ennakoiden ja velkaa tehden ministereinämme. Miehiäkö olivat vai naisia ja olivatko naiset vihaisia kuten Juha Tuomolan sarjakuvassa, Viivin ja Wagnerin tapaan elellen.

Miten Theothicuan ja Amerikka sekä Egypti, mutta myös monet muut mantereemme suuret pyramidimaiset rakenteet ja ratkaisut ovat samaa kulttuurista perua ja muistuttavat toisiaan? Mitä niillä on haluttu meille kertoa, tai kuka ne teki ja mihin tarkoitukseen? Räjähtikö joku käsiin kuten menneen maailman löydökset antaisivat olettaa?

Mitä olivat nämä "jumalat" joita palvottiin ja miksi oletamme, että nämä rakenteet ylipäätään ovat "hautamuistomerkkejä" tai muuta vastaavaa ympäri globaalia Tellusta niitä löytäen ja samalla havaiten, kuinka ikivanhojen kulttuurien niin musiikki kuin kuvataiteet ovat samaa argeoakustiikkaa tai psykososiaalista täydellisen värin tai musiikin tuottamista. Emmehän me nyt siihen edes kykene. Vai kymenemmekö sittenkin? Kykenivätkö esi-isämme ja viikinkiajan suomalaiset sellaiseen, josta emme ole nyt oikein perillä? Miksi Luostarilan tilasta Kallaveden rannalla on vaiettu siitäkin?

Mikä siinä viehättää meitä silloin, kun tuota täydellistä mustaa hakee Vincent van Gogh ja Paul Gauguin? Mitä tekemistä tällä kaikella on Gizan ja atsteekkien tai mayakansan kulttuuriin sekä törmäten siihen myös Australiassa? Miten oman aikamme Nikolai Tesla päätyi samaan kuten moni näyttäisi päätyneen jo kauan ennen ajanlaskumme alkua?

Miten deduktiivisen tieteen ihanne selvisi sotilaalle kolmekymmenvuotisen sodan rintamalla enkelten kertomana? Ja hän sitten kertoi siitä ruotsalaiselle naiselle, kuningattarelle. Kun tästä kirjoittaa tänään suomalaisille, se menee kyllä vaivatta rajojen taakse jo ennen kuin ehdin sen julkaista. Forssassa sillä ei ole taatusti mitään käyttöä. Miksi olisi? Menkääpä torilla myymään van Goghin maalauksia. Ei niitä kukaan ostaisi mihinkään hintaan.

Mitä tekemistä näillä löydöksillä on oman aikamme luontoon ja sen käyttöön, valaiden tapaan viestittää ja vältellä sellaista melusaastetta, joka resonoi myös äänen taajuuden rinnalla musiikin ja puhutun kielen ohella rakennusten tapaan resonoida. Digiajan tapaan hakea myös valolle sellaista omasta fysiikastamme tuttua käyttöä, joka on toki fotosynteesissä ja vaikkapa lintujen muutossa itsestään selvyys, mutta omalla kohdallamme pelkkää joko jumalallista mystiikkaa tai ulkoavaruuden ufojen tuottamaa miljoonien vuosien takaa syntynyttä ja meille vierasta elämää? Melkein mikä tahansa humpuuki on meille vierasta ja sosiaalisen median jutut jumalten tuottamia.

Väärä aika ja paikka ovat ongelma nyt ja olivat varmasti vuosituhansia sitten. Tieteellä ja taiteella on oltava myös kulttuurinen tausta ja tilauskin, yhteinen sosiaalinen ymmärryskin, yhteinen sosiaalinen pääoma, muisti ja kulttuuri. Innovaatio ja sen diffuusio, leviäminen, puskee aina läpi suurten ongelmien ja löytää itsensä aluksi väärästä kulttuuristakin.

Vuosisata sitten emme toki ymmärtäneet yhtään mitään oman aikamme teknologiasta ja sen tuotteistamme. Sanatkin olivat kokonaan muuta kuin meidän käyttämiämme. Sivilisaatioiden erot eivät saa olla vuosituhansissa, saati miljoonissa niin etteivätkö ne johda kohtuuttomiin konflikteihin. Jos kosmos on meille hiljaa, se on sitä ihan vain meitä ymmärtäen liiankin hyvin.

Poliitikot ja mediamme, journalismi, puhuttelevat oman aikamme ihmisistä. Sama pätee kouluttajiimme ja tieteen omaan kieleenkin. Emme me voi käyttää kieltä, jota kukaan ei rahoittajistamme ymmärrä. Näin tiede on AINA osattava myös popularisoida.

Olisi todella suuri ja traumaattinen yllätys tavata sivilisaatioita, jotka ovat kaukana omastamme, mutta vielä traumaattisempaa olisi edetä kosmosta laidasta laitaan ja laitojen yli tapaamatta omaamme fiksumpaa ja todeta olevansa yksin, kaiken keskellä yksin. Sellaista ihmettä ainoana tieteen edustajana tunnettu kosmologimme Esko Valtaoja suotta pelkää tähtiä tuijotellessaan. Hän ei ole täällä yksin sitä ymmärtämässä.

Sellainen löydös vaatisi poikkeuksellisen narsistisen persoonallisuuden silloin, kun pienikin lintu lentää maailman ääriin ja takaisin, joka ikinen kevät pesälleen, ja itse emme osaa eksymättä suunnistaa edes kotikadulta vietynä ulos naapuripitäjän metsään sienestämään ja nääntyen sinne vielä nälkäänkin ilman ulkopuolista apua.
Edessä on intiaanikesä (2020-08-04 12:57)
Oikein hyvää yötä ja alkavaa helleviikkoa lukijoilleni. Ennustin tämän intiaanikesän jo kuukausi sitten. Mahdollisuus ennustaa väärin oli lopulta pieni. Ilmiö kun on käsitteenä niin väljä ja pitkälle ajalle mitoitettukin. Ennustajalla on lisäksi vapaus sanoa myös sellaista, jota ihmiset eivät halua kuulla.

Vapautuminen menneen ajan kahleistamme muuttuvassa yhteiskunnassamme ei ole vaikeaa, sen osoitti koronakevään alku. Sen sijaan vapaana pysyminen etätyössä tai työttömänä on jo vaikeaa, saati käyttäen hengityssuojia kasvojen edessä tai jatkaen arestia ihmisarvoista elämää näin samalla rajoittaen. Siinä jää myöhemmin katumaan tekemättä jääneitä juuri tämän ajan saavutuksiamme. Me tulemme myöhemmin katumaan juuri tekemättä jääneitä, emme niinkään korona-ajan tekojamme.

Elämme kohta jo kolmatta hellekautta tälle kesälle. Moni ei sitä ole edes havainnut. Intiaanikesä tuo mieleen lapsuuden ja ravustuksen, sieni- ja marjametsät ennen ruskaa. Luonto oli kaikki kaikessa. Kouluunkin vietiin marjat ja perunannostoa varten oli loma.

Lapsena me halusimme turvallisuutta, emme me vapautta vaatineet. Emme me osanneet edes määritellä sellaista käsitettä, mitä nyt ehkä vapaudella tarkoitamme. Eiväthän kaikki suomalaiset osaa määritellä vapautta vieläkään.

Sota-ajan lapset ja heidän vanhempansa eivät sitä oikein ymmärtäneet, vapautta käsitteenä. Siitä vain puhuttiin osana sodan julmuutta. Niinpä vapautuminen kahleista oli vain hetkellistä ja vapauden menetys tapahtui sekin kysymättä sen perään, kun hallitus sen oli jo meiltä evännyt. Ensimmäisenä siitä olivat luopumassa juuri sodan kokeneetkin.

No nyt taitaa tulla etätyötä enemmänkin, jos korona pääsee kevättä pahemmaksi. Merkit ovat huolestuttavat. Yhden ihmisen aivastus, märkätorilla ensin vierailleena Kiinassa, voi vilustuttaa koko globaalin maailman ja jälki on kuten kaaosteoria kuvaakin. Perhosen siiveniskuista syntyy hirmumyrsky.

Onneksi kaaostakin voi hallita. Virus on osa luontoa ja luonnonlait ihmisen lakeja uskottavammat. Kun niiden mukaan toimitaan, niin hyvä tulee. Tutkainta vastaan on turha potkia. Valtaosa meistä on tavallisia suomalaisia ja me joudumme toimimaan. Merkittävät ihmiset toimivat. Siinä on merkittävä ero sekä orja- ja herrakulttuurin välinen kuilukin. Toinen puhuu hyvästä ja pahasta, toinen hyvästä ja huonosta.

Yhdysvalloissa on tehty merkittävä havainto. Demokraattien nykyinen puolue ei ole se sama puolue, jollaiseksi se puolueena koettiin Obaman aikana, obamaniaksi kutsuttuna. Suomessa sama havainto tehtiin aiemmin puolueittemme kohdalla. Demarit ja vasemmisto ensin, sosialismin utopian kadottaneet, keskustaväki alkaa ymmärtää sekin oman maalaisliittonsa kadonneen jalkojen alta jo 1970-luvulla.

Kapitalismin kriisi oli meille mediakriisiäkin vaikeampi hallittavana. Sota-ajan ja Urho Kekkosen ajan eläneille suomalaisille. Yhä useampi meistä alkoi muistuttaa Friedrich Nietzschen opeista elämänsä rakentaneeksi sitä edes tietämättä. Todellisuuden arvo alettiin mitata ikään kuin huippu-urheilijat valmennuksessaan. Kysyttiin luonnetta sietää totuutta ja uskaltaa se myös myöntää itselleenkin.

Vihreät ja oululainen professori, hyvä ystäväni Erkki Pulliainen teki havainnon hänkin paljon muita myöhemmin. Jätkä oli työnsä tehnyt, jätkä sai mennä. Ollakseen sankari myös tässä ajassa, nyt elettävässä, on osattava komentaa myös itseäänkin. Moni professoriksi nostettu ei sitä poliitikkona enää muista. Kaikki edistys kun edellyttää koko ajan sotaa vallitsevaa vastaan, ei sen puolustamista saavutettujen etujen säilyttämiseksi.

Tätä kutsutaan puoluelaitoksen kriisiksi, demokratian kriisiksi ja lopulta myös mediakratian kriisiksi, jossa emotionaalinen tunneteollisuus menestyy viihteenä hyvin. Kriisiyhteiskunnan rinnalle jää siis mitä?

Hybridiyhteiskunta ja joko sen utopiat tai dystopiat. Sinä valitset, ei kukaan muu sinun puolestasi. Jos epäonnistut valinnassasi, ei ole vapautta ilman vapautta epäonnistua. Tähän valintaan keskusta puolueena valmistuu yhtenään, siinä missä demaritkin ja vasemmisto Suomessa eläen.

Ja nyt näitä epäonnisia valintoja on enemmän kuin koskaan aiemmin. Ihminen kun on eläin, joka itse valmistaa oman häkkinsäkin. Ei ole yksinvaltaisempaa tyranniaa kuin yleinen mielipide vapaille ihmisille ja maailman onnellisimmalle kansalle. Surullakin kun on rajansa mutta pelko ei niitä tunne. Ja nyt me elämme pelon yhteiskunnassa myyden tuotteitamme sen peittelyynkin.

Koko ajan meille tarjotaan sellaisia ratkaisuja hybridiin, mielenvikaisuutena koettuun, jossa rakenteita pystytetään perusteille, joita ei ole olemassakaan. Syntyy Arthur Schopenhauerin kuvaama käsite "desperaatti".

Siinä kyse on nyt kaikkialla liikkuvasta pelosta. Pelkoa ja toivoa kuljetetaan nyt rinnakkain kaupaten molempia. Kun olet kypsä luopumaan toivosta, sinulle yhtenään kaupitellusta tuotteesta, olet luopunut samalla myös pelosta ja kuulut voittajiin.

Kyse kun on rohkeudesta ja tavastamme kulkea sama tie useampaan kertaan sen kokien. Siihen vaaditaan taas riittävää elämänkokemusta ja ikää. Jos alamme pelätä kärsimystä, kärsimme jo siitä mitä pelkäämme, eikä meiltä voi odottaa edes toivoa voitosta. Jos emme edes toivo voittavamme koronaa, emme taatusti kuulu voittajiin.
Etätyön läpimurto alkoi (2020-08-05 13:42)
Mitä etätyöllä tarkoitetaan? Olen tehnyt sitä koko ikäni ja myös opettajana, en vain tutkijana ja osana käsitettä cluster art tai art of clusters (ks. www.clusterart.org). Vielä 2010-luvulla maalle Jokioisiin 1980-luvulla siirretty MTT:n organisaatio maatalouden tutkijana kielsi minulta etätyön tekemisen kokonaan. Se eli edellisen vuosituhannen ihanteilla ja organisaatiokin muistutti menneen maailman hierarkkisista linjajohdon ihanteistamme Helsingin yliopistosta ne aikanaan oppien.

Ongelmat kasautuivat, kun verkostotalous ja klusterit olivat osa yhteiskunnan luovaa ja innovatiivisinta ydintä ja agronet yhdisti lehmätkin laitumella, agropolis strategia levisi maailmalle.

Syntyi psykososiaalisia konflikteja ja haettiin niille syntipukkeja. Ilmiö korjattiin yhdistämällä koko luonnonvaratutkimuksemme saman organisaation yhteiseksi verkostoksi (LUKE). Maaseudun yhdessäolo-organisaation ongelmat korjattiin urbaanimman ympäristön asiaorganisaatioilla juuri verkostotyön ja etätyön avulla.

Sen sijaan maaseudun poliittiset liikkeet ja demokratia, mediat, jäivät vanhan organisaation vangiksi tai puolitiehen hybridiyhteiskunnan kouriin. Kouristelu jatkuu nyt pandemian ja korona vaatiessa nopeaa muutosta myös etätyönämme ja kulttuurista muutosta johtamistaidoissakin sekä koulutuksessa, ajan käytössä ja ihmisten keskinäisessä vuorovaikutuksessa.

Verkostoista ja klustereista olen kirjoittanut useita kirjoja, joten siihen en enää puutu. Etätyön taas Wikipedia määrittelee näin:

Etätyö on työtä, joka tehdään kiinteän toimiston ulkopuolella, esimerkiksi kotoa, etäpisteestä, hotellista tai liikkuvasta toimistosta käsin. Uusista tavoista organisoida työtä käytetään muun muassa nimityksiä etätyö, mobiili työ ja monipaikkainen työ. Yhteinen piirre näille on sähköisen tieto- ja viestintätekniikan keskeisyys.

Etätyö ymmärretään usein olevan vain kotona tehtävää toimistotyötä, mutta monissa muissakin ammateissa (esimerkiksi myyntiedustajat, huoltoasentajat ym. liikkuvat ammatit) raja etätyön ja ”muun työn” välillä hämärtyy tietoliikenneyhteyksien nopeuden ja peiton jatkuvasti parantuessa. Etätyöstä on tullut myös hajautettavampaa ja työtä tehdään liikkuvasti. Nykyisin etätyön rinnalla käytetään myös täsmällisempiä käsitteitä kuten hajautettu työ ja läsnätyö.

Toimistotyössä säännöllinen etätyö on voitu järjestää niin, että työntekijä tekee kaikki tai osan töistään työpaikan ulkopuolella. Käsiteltävä tietoaineisto välitetään yrityksen ja työntekijöiden tietokoneiden välillä esimerkiksi työnantajan järjestämän suojatun verkkoyhteyden (VPN) kautta ja kokoukset pidetään konferenssipuheluiden sekä erityisten virtuaalikokousohjelmien avulla. Etätyömahdollisuuden tarjoaminen työntekijälle edellyttää työnantajan vahvaa luottamusta työntekijään ja mahdollisuutta pilkkoa työ itsenäisesti suoritettaviin palasiin.

Tietoammateissa on helpompi järjestää etätyön mahdollisuus kuin perinteisemmissä ammateissa. Etätyön mahdollisuus voidaan järjestää työntekijöille, joiden työn tekeminen ei ole paikkaan sidottua. Nykyisin työntekijä voi olla tehokkaalla tavalla yhteydessä työnantajaansa tietoliikenneverkkojen avulla ja yhteydenpito onnistuu helposti.

Kiinnostus etätyöhön alkoi 1990-luvun loppupuolella, kun tietokoneiden halventuminen ja tietoliikenneyhteyksien kehittyminen vähensivät riippuvuutta työpaikan toimistoympäristöstä. Ihmiset halusivat työskennellä ainakin osan aikaa kotonaan, mökeillään tai maatiloilla. Työntekijällä on etätyössä mahdollisuus jaksottaa työ pienempiin jaksoihin ja ottaa huomioon henkilökohtaiset ja ympäristölliset seikat. Etätyön kielteisenä puolena pidetään työ- ja vapaa-ajan mahdollista sotkeutumista ja työpaikan sosiaalisten suhteiden heikkenemistä.

Tänään tietotyö ja tutkijan työ on liki pelkästään etätyötä. Teen etätyötä kaiken aikaa ja globaalisti. Opetan myös etätyönä, mutta en Forssassa saati MTT:n sisällä Hämeessä. Se kun eli vielä 2010 väärää vuosituhattakin. Syntyi vaikeita psykososiaalisia konflikteja.

Johtajat elivät kuin vieraalta planeetalta taloon siirretyt ja koko ajan omaa osaamistaan ja asemaansa epäilevät sekä huonolla itsetunnolla varustetut mennen maailman portinvartijat "alaisiaan" nöyryyttäen ja kiusaten. Oli pakko yhdistää MTT Jokioisissa modernimpiin ympäritöihin muun luonnonvaratutkimuksen kanssa integroiden.

Tehdäänkö LUKEssa tänään luonnossa liikkuen ja tietokoneen kanssa operoiden etätyötä? Oletan että tehdään. Jos ei tehdä niin korona kyllä opettaa ja pandemia pakottaa luottamaan myös hierarkkisen linjajohdon ulkopuolisiin organisaatioihimme. Johtaja on se, joka jotain OSAAKIN. Tänään hän osaa johtaa etätyötä ja on sen ammattilainen. Tähän tehtävään kouluttaminen on seuraava suuri haasteemme, jos aiomme säilyttää asemamme läntisen kulttuurin kärkimaina.
Maantieteelle emme voi mitään (2020-08-05 17:39)
Vesa Vihriälä, professori ja ETLA:n ja EVA:n entinen johtaja ihmettelee, miksi kriittinen keskustelu EU:sta on Suomessa tukahdutettu ja EU-rahastosta ei saa sanoa pahaa sanaa (HS 5.8). Toki oppositio sitä tekeekin, mutta sehän on muuta kuin Vihriälän tarkoittama journalistinen nerous erona mediamaailman metelille ja propagandalle.

Yhdysvalloissa puolestaan ihmetellään, mitä Obaman alkutaipaleen, obamanian ajan demokraateille on tapahtunut? Mihin katosi obamania? Miten Euroopan sairaimmat alueet näyttävät olevan sen rikkaimpia? Italiassa sen pohjoiset osat, Pohjolassa Ruotsi? Voisiko näitä outoja eroja vertailla Suomessakin? Vai onko fiinimpää väritellä Euroopan valtiota ja osavaltioita, toisin kuin Suomen kuntia vaalien jälkeen. Keskustan vihreää ja sitten muutama täplä muuta väriä, vaikka puolueen kannatus matelisi maan raossa.

Yksi kartta kun voi valehdella enemmän kuin tuhat sanaa. Toimittaja värittelee kuntien pinta-aloja ikään kuin vaaleissa kävisikin aarit ja hehtaarit, soisen maan turvemiljonäärit. Kohta heitä ei ole olemassakaan. Turvesoiden omistajatkin kun asuvat metropoleissamme. Paitsi seutukaupunkiemme kohdalla, joissa asuu noin miljoona suomalaista, kaksi kertaa enemmän kuin Helsingissä. Kuka niitä tuntisi, yli 50 kaupunkia?

Iisalmi on korvessa ja kaukana suurista kaupungeistamme, Forssa Helsingin, Tampereen ja Turun kolmion keskellä. Molemmat ns. seutukaupungit ovat kooltaan prikulleen samankokoisia ja molemmissa asuu kantaväestön rinnalla Karjalasta muuttaneita evakkoja niin maalla kuin kaupungissa. Sen huomaa murteessa, jos ei muussa huomaisikaan. Iisalmessa ja Forssassa syntyen kyllä huomaa.

Miten menee Iisalmessa ja Forssassa tänään? Miten seutukunnalla menee ja niiden yhteistyöllä? Verratkaa Lounais-Hämettä ja Ylä-Savoa. Mistä syntyvät globaalit kansainväliset yritykset ja kumman kohdalla innovaatiot menestyvät ja tuottavat uutta työtä ja toimeentuloa? Koska ovat ja ketkä saavuttaneet urheilussa olympialaisia mitalejakin?
Klaes Karppinen, Immo Kuutsa, Urho Kekkonen, Keke Rosberg, vieremäläiset hiihtäjät ja Ponsse, pielavetiset keihäänheittäjät ja Kekkonen, kirkkopuiston toisessa päässä on luterilainen kirkko ja toisessa ortodoksinen, välillä kirjailijoiden patsaita, suurin Juhani Aholla. Sven Dufva ja Koljonvirta tunnetaan nekin.
Käykää kalasatamassa ja verratkaa veneitä ja niiden paikoituspaikkoja, kadun varrella olevia ikääntyviä taloja. Ottakaa näyte joesta ja pohtikaa mistä erot syntyvät. Lukekaa Forssan Lehteä ja Iisalmen Sanomia, Hämeen Sanomia ja Savon Sanomia, vertailkaa niitäkin.
Miten on maaseutu Iisalmessa ja Forssassa hoidettu. Vertailkaa. Kuvitelkaa olevanne maantieteen tutkijoita. Talousmaantieteen, sosiaalimaantieteen, kulttuurimaantieteen, luonnonmaantieteen, suunnittelumaantieteen. Liittäkää maantiede historiaan ja kohta alkaa syntyä kuva siitä, mistä nämä erot Suomessa syntyvät.
Kirjoittakaa siitä lukien myös muitten tutkimuksia, vertailkaa syntyneitä havaintoja. Kirjoittakaa siitä oululaiseen Kalevaan ja Tampereelta journalistin koulutuksen yliopistossa hankkineinakin. Se on journalismia ja kokonaan eri asia kuin media käsitteenä.
Tämä kirjoitus on sosiaalista mediaa ja osa nykyistä Forssaa. Forssan Lehti kun on täynnä nimettömien kirjoittajien älämölöä, sosiaalisen median hengessä tuotettua lehteen huutaen. Tänäänkin joku kirjoittaja haukkui siellä minut artikkelista, joka käsitteli median ja journalismin eroa, tieteen ja propagandan eroja.
Tosin toimittaja oli karsinut minulta kysymättä kirjoituksestani ne lainaukset, joissa mukana oli mediaprofessori Heikki Luostarisen lausuntoja HeSarista ja pikkunobelisti professori Reijo Luostarisen lainauksia. Miksi oli toimittaja karsinut?
Koska heillä on sama sukunimi kuin minulla. Jätin professori Leena Luostarisen pois esitellessäni klusteritaiteen ja taiteen klusterin synnyn taustoja. Hän kun toi meille modernin taiteen ja on sukulainenkin. Nimi saatiin lahjana maksaen veromme luostarilaitokselle. Maatila oli Kallaveden rannalla ja tuhansia hehtaareja, veneet purjekunnan omistamia viikinkiveneitä.
Tästä en kirjoittanut. Se kun olisi varmasti karsittu. Enso Gutzeitin johtajan, Ilmari Luostarisen mainitseminen olisi saanut lehden toimituksen häätämään minut ulos kaupungistaan. Hänellä kun oli jopa venäjänjuutalainen vaimokin. Kirjaston ovea en ole Forssassa rohjennut edes raottaa. Asun Forssassa LUKEn tutkijana, tieteen tekijänä. Työpaikka on vanhan kartanon mailla Jokioisissa.
Forssa syntyi eri tavoin kuin Iisalmi, pihtisynnytyksellä. Sitä ei oikeammin kuulusi olla olemassakaan. Se on kuin Brasilian pääkaupunki 1970-luvulla kolmen arkkitehdin luomuksena synnyttäen. Suomi kaipaisi nyt sellaista, ellei sellainen olisi jo tehty Turun, Helsingin ja Tampereen kolmion keskelle. Jos ei olisi tehty, nyt sitten olisi tehtävä.
Forssa on riittävän etäällä metropoleista, Helsingistä, Turusta ja Tampereelta, maan hinta on kokenut kriisinsä. Syntyy ilmiö, jossa taloudenpito romahtaa. Syntyy slummiutuva alue, yleensä vyöhyke. Forssa on alueella, joka slummiutui jo kauan sitten, ellei siellä olisi ahkeria ihmisiä sitä estämässä.
Nyt sitä pyritään myös maaseutuna palauttamaan ihmisen asuttavaksi. Tutkainta vastaan on vain turha potkia. Ilmankaan ei tämä maa kelpaa suomalaisille sijoittajille, ellei korona tee asumista Vantaalla ja Helsingissä mahdottomaksi.
Etätyö toki Suomessakin opitaan ja slummi pannan yhdessä kuntoon, uusi kansakunnan pääkaupunki on valmis käynnistämään hybridiyhteiskunnan jälkeisen kauden kansakunnan demografisen väestökeskittymän ekologisessa keskipisteessä. Käytännössä viiden maakunnan yhteisellä reunalla, kuusikulmaisen rakenteen keskiössä. Alan tiedemiehet, jotain energiastakin ymmärtävät, tietävät mitä se merkitsee suomalaisen ekopoliksen paikkana ja pohdittaessa jo tulevan yhteiskuntamme uusia ulottuvuuksiakin. Kolmen sijaan vähintäänkin neljää.
Yhden suunnan sosialisteja (2020-08-07 13:01)
Poliittinen kenttä ei ole juurikaan muuttunut Suomessa heinäkuun aikana. Demarit ja perussuomalaiset ovat lisänneet kannatustaan, keskusta ja kokoomus menettäneet osan äänestäjistään. Tosin muutokset ovat pieniä ja kertovat kuinka puolue on liki päivittäin vaihtuva käsite suomalaisille.

Riittää kun pääministeri menee naimisiin, ja hänen uskottavuutensa kasvaa naisten keskuudessa, etenkin vähän iäkkäämpien, galluplukuja tulkiten. Sehän on merkittävä poliittinen teko siinä missä espanjalaisen vanhan kuninkaan tapa kadota kartalta kokonaan.

Pojan on syytä ottaa häneen nyt etäisyyttä medioissamme ja toivoa parasta aikoinaan niin suositulle isälleen. Jos emme osaa olla huolellisia, pelkkä maatalouden käyttöön ajateltu lannos laivoineen, ammoniumnitraatteineen, se voi räjähtää taivaan tuuliin ja metropoli, Beirut Libanonissa satamineen sen mukana. Räjähdys oli niin järisyttävä, että Helsingissä sattuneena se olisi kuultu vielä Jyväskylässäkin. Viipurin pamaus aikanaan oli tämän rinnalla lasten leikkiä.

Se oli epäilemättä tämän vuoden suurin katastrofi toistaiseksi, kun korona jätetään ulkopuolelle. Molemmissa taustalla on muutaman ihmisen ja lopulta yhden aiheuttama huolimaton tapa aivastella märkätorin jälkeen miljoonia viruksia maailmalle aivastuksillaan päästäen. Kaikki todellakin riippuu nyt kaikesta ja pienen perhosen siiven iskut aiheuttavat jossain taifuunin kaltaisen myrskyn.

Vastuu on nyt siis sinulla ja kalastava ihminen huomaa, kuinka lokitkin osaavat jättää satojen parvina liikkuen iltayöstä veteen laskeuduttuaan liki viiden metrin mittaisen väli- matkan. Kato edellisinä kesinä on opettanut.

HeSarin kysymysten ja ehdokkaiden vastausten mukaan keskustan tuleva puheenjohtaja asettuu kirkkaasti liberaali oikeiston jo meillä tutuksi tulleelle nelikentän punavihreälle oksalle. Meiltä siis puuttuvat konservatiivit oikeiston ja vasemmiston edustajat ja puheenjohtajat liki kokonaan, mutta samalla myös liberaalin talousoikeiston näkyvät puheenjohtajat. Miksi? Koska nyt kosiskellaan mediaammeko? Valtaosa meistä kun lukeutuu näihin kolmeen nelikenttään, eikä likimainkaan kaikki ole liberaali vasemmiston äänestäjiä. Tämä kun selittää, miksi keskustaa ei enää äänestetä mutta perussuomalaisia äänestetäänkin.

Ei ole populismia olla konservatiivi tai liberaali talousoikealla. Media nyt kyllä suosii aina Suomessa talousvasemman liberaaleja jopa radikaaleinakin. Se on muoti-ilmiö ja sellaisena ymmärrettävä. Missä ovat talousvasemman konservatiivit demarit?

Ikäihmiset naisina kun äänestävät demarinaista koska tämä meni naimisiin. On sekin syy valita ihana nainen, joka on jopa naimisissakin. Järkevä ikäihminen ei ole kuitenkaan kauhean idealisti joutumatta naurun alaiseksi ikäistensä joukossa. Sehän on koominen ilmiö, siinä missä nuoren ihmisen kyynisyys surullinen.

Ja maalasiliitto muistuttaa jo "maalaisliirtoa" kohti punavihreää maailmankuvaa ja idealismia. Puolue kun on ollut aina konservatiivinen, yhteisöllinen ja kyläkokouksia järjestäväkin, talkoita ylläpitävä ja turvallinen, juoruilevakin.

Asiaorganisaatio ja yhdessäolo-organisaatio (Gemeinschaft tai Gesellschaft, communal society tai associational society) kun ovat keskenään kuin kissa ja koira suomalaisen median kuvaamana. Sama kun pätee median leimaamana kaikkeen Helsingin ulkopuoliseen elämään ja maaseudun pilkkaamiseen ja Yhdysvalloissa republikaanien pilkkaan.

Mutta mihin on kadonnut obamania, käsite, jonka otin käyttööni kun Obama oli nousemassa Yhdysvaltain johtoon yliopistoistamme. Ei tämä nykyinen ehdokas siellä mikään "obamanian" aiheuttaja ole, päinvastoin.

Yhdysvalloissa ja Helsingissä on nyt koronaa samalla tavalla tuhatta ihmistä kohden kuten myös vaikeimmissa paikoissa Euroopassa. Ja me elämme sen hallinnon ja median syleilyssäkin. Vaikka asukkaista siellä on vain runsas 5 % suomalaisista. Koronaa on yli parikymmentä 100 000 ihmistä kohden menneen viikon tuloksena, Ruotsissa liki sama määrä, hieman vähemmänkin.

Samaan aikaan valtaosassa Suomea tämä arvo on pyöreä nolla. Mutta Helsingin arvo on se, jota seurataan. Oletetaan että fiksut asiat tulevat ensin Helsinkiin ja leviävät sieltä maaseudulle.

HeSari on tässä taitava ja Yle vielä taitavampi propagandan levittäjänä. Journalismi kriittisenä tieteenä puuttuu nyt kokonaan. Jos sitä esiintyy, sen on oltava punavihreää, vasemmistolaista ja liberaalina tuttua sosialismistamme.

Se on surullisen oloinen tapa jakaa suomalainen mediamme yhteiskuntana ja käyttäen journalismia propagandan välineenä. Kaikki muu kun on sitten populismia. Joko oikealla tai vasemmalla, konservatiivina tai liberaalina mutta oikealla elämäänsä ja sen arvoja esitellen. Valtaosa meistä on silloin hiljaa ja odottaa kärsivällisesti vain vaalejamme.
Seutukuntayhteistyö ja korona pandemiana (2020-08-07 16:27)
Suomi on harvaan asuttu ja pienten seutukuntien sekä maaseudun ja luonnonvarojen pohjoisen kalottialueen maailman onnellisimmaksi mainittu itsenäinen valtio. Näitä seutukaupunkeja Suomessa on kaikkiaan kartalla 56 ja niiden talousalueilla asuu noin miljoona ihmistä. Siis kaksi kertaa enemmän kuin vaikkapa Helsingissä.

Kuinka hyvin ne tunnemme ja oletko ehkä syntynytkin joko seutukaupungissa tai sen talousalueen maaseudulla. Ne kun ovat runko sille talousmallille maassamme, jossa myös suuremmat parikymmentä kaupunkiamme ja pääkaupunkiseutu voivat menestyä. Me kun elämme luonnonvaroistamme ja seutukaupungit maalaiskuntineen vastaavat niistä. Toki paljon muustakin infrastruktuurinamme jalostaen luontoamme sekä tarjoten työtä ja palveluja. Kolonialistinen ajattelu on kuitenkin niille vierasta. Niitä ei saa riistää muutaman kivikylän käyttöön.

Ilmiö on tullut uudelleen näkyville uuden paradigmaisen vaiheen kynnyksellä hybridiyhteiskunnan muuttuessa uuteen vaiheeseen. Korona pandemiana antoi vauhtia tälle kehityksellemme. Demokratian kriisi, puolueittemme kriisi tukeutuen kilvan poliittisen nelikentän yhteen lokeroon, punavihreään osaan ahtautuen, jätti avoimeksi koko talousoikeiston liberaalin ja konservatiivin nelikentät sekä talousvasemmalla konservatiivien hiljaiseksi jääneen puolueen.

Aikanaan maalaisliitto tätä pyrki hoitamaan yhdessä punamullan kanssa mutta hakeutui sitten keskustaksi ja osoittautui liian konservatiiviseksi. Brysselissä puolue valitsi liberaalin ryhmän ja sen loppu alkoi tästä valinnasta. Täysin opportunistista toimintaa suomalaisetkaan eivät sietäneet Kekkosen kauden jälkeen. Se puistatti osaa suomalaisista.

Tämä edellä lyhyesti kerrottu koskee sekä talousmaantiedettä, sosiaalimaantiedettä, kulttuurimaantiedettä, luonnonmaantiedettä, suunnittelumaantiedettä ja aluesuunnittelua. Maantieteelle kun emme voi mitään. Paasikivi sen sanoi mutta tarkoitti lähinnä vain geopolitiikkaa, sijaintiamme kartalla. Sekin on maantiedettä.

Emme Suomessa, mutta emme myöskään rajojemme takana, voineet unohtaa maailman vanhinta tiedettä. Maantiede tieteenä, ei tietona, kun on osa paikkatieteitämme ja sijaintiehtoja, lokalisaatioteorioita, joiden taustalla ovat taas aikatieteet ja muut luonnontieteet, spatiaalinen ja regionaalinen käsitteinämme. Kartta syntyi sekin tähtiä tarkkaillen.

Poikki- ja monitieteisesti kyse on hyvin vanhasta tieteestä ja sen vaativasta teoriasta karttoineen ja kosmologisine ihmeineen, ihmisenä syntymiseen Telluksella ja aurinkokuntaamme, asemoiden itsemme samalla muuhun poikkitieteiseen, kosmoksen elämäksi kutsumaamme. Uskonnotkin alkoivat lähestyä tiedettä ja samalla sen filosofiaa, tai päinvastoin. Aiemmin myös mediamme ja etenkin journalismi, nyt tekniset laitteet ja niiden sovellukset.

Se mitä vaikkapa reinkanaatioon uskovat näkevät ympärillään on kokonaan toinen maailma kuin kristittyjen ja Sadam Hussein oletti hänkin olevansa suoraan Nebukatnes- sarin jälkeläisiä ja Nooan arkin kautta tänne rantautuneita. Babylon aikanaan esiteltiin tavalla, joka antoi nimen kirjalleni "Arctic Babylon 2011". Kirja oli kirjoitettu 1970-luvulla mutta julkaistiin Saksassa paljon myöhemmin. Suomessa se ei onnistunut. Se oli liian vaikea toimittajan luettavaksi. Mayakansan kalenteri päättyi vuoteen 2011.

Vuosi 2011 oli traumaattinen kokemus niille kosmista kokemusta ja menneisyyttä palveleville japanilaisille, jotka olivat aiemmin kokeneet myös Hirosiman ja Nagasakin hävityksenkin. Husseinille ja Afrikan pohjoispuolella asuville islamilaisille kansoille vihje tuosta käsitteestä ja vuodesta olisi tullut avata kaikki ne vallankumoukset, jotka tuolloin käynnistyivät arabi-islamilaisessa maailmassamme. Sen olisi kuulunut olla japanilaisen sintolaisuuden pyhättöjen ja "avaimenreiän", tuhansien pyhättöjen kautta opittu "kamin" kivi ja kieli. Kun siitä tänään mainitsee, he alkavat sen jo oivaltaakin.

Japanin teknologia, teologia, maailmankuva, sellaisena kun me sen opimme, kykenemme ymmärtämään, syntyi runsaan parin vuosikymmenen aikana ja sen taustalla oli poikkeuksellinen kyky prosessoida menneisyys tähän päivään, hieman samaan tapaan kuin Euroopan Japaniksi kutsutussa Suomessa. Sitä ei vain pidä nyt pilata. On hybridi yhteiskunnan vaihtumisen aika uudeksi paradigmaiseksi malliksi, jolla on hyvin vanhat juuret myös Suomessa eläen. Korona kiirehti vain sen syntyä ja omasta ajastamme tuli näin merkittävä.

On aika peilata yhteisesti ikivanha kulttuurimme oman aikamme ihmeisiin. Suomessa lähtökohta on saarissa, ei niinkään tuhansissa järvissämme. Jokainen suomalainen tuntee saaristossa syntyneenä, mitä on asua järven rannalla, jonka sisällä on saari ja saaressa taas lisää järviä ja niissä saaria. Elämme kahden maailman välillä mutta samaan aikaan asuen saaressa. Saaristo-Suomessa tämä tunnetaan parhaiten Rääkkylän kunnassa, joka on ainut sisämaan saaristo kunnaksi hyväksytty. Toki näitä olisi paljon muitakin ja joku seutukunta jopa Keski-Karjalaa uskottavampi Kiteen kaupunki keskuksenaan.

Tämä rakenne meitä yhdistää Japaniin ja heidän maailmankuvaansa. Saaria ei voi linnoittaa eikä hankkia sellaista maailmankuvaa, joka on muurien sisään piilotettu. Kirjoittaessani kirjaa verkostotaloudesta ja klustereista, agropolis strategiasta ja osaamiskeskuksistamme, innovaatiopolitiikasta, en hakenut mallia lännestä vaan idästä, Japanista.

Kukaan ei ole profeetta omassa maassaan ja niinpä kirjoitukseni on myös kustannettu ja levitetty maailmalle muuten kuin turvautuen paikalliseen tai kansalliseen tapaan tuottaa tiedettä, taidetta tai kehän sisälle jäävänä oppinamme, pelon sisällä kiusaten. Suomi kun tunnetaan juuri tästä, kiusaamiskulttuuristaan jo kouluissamme. Toki sitä tavataan myös Aasiassa.

Japanilaisten Keiretsujen ja osakeyhtiöittemme maailma oli toinen tapa avata talouttamme palaten takaisin perinteiseen, mutta siirtäen se samalla digiajan kosmokseen muistaen samalla käsitteet "Jinmu, Yamoto, Joomon, Amaterasu, Kami jne."

Ne olivat lähellä niitä "seutukuntia", joissa eli muinainen Maykansa tai Atsteekit. Läntinen tiede haki juurensa lopulta samoilta suunnilta, kolonialismin vauhdittamana, mutta pirstoen sen samalla tiedeakatemioittensa sisällä lukusiin fragmentteihin. Ne oli kyettävä yhdistämäänkin ja hakemaan niiden yhteinen historia. Nyt se aletaan ymmärtää kiitos digiajan ja netin, globaalin kielen.

Suomessa tämä työ voisi tapahtua seutukuntien yhteistyöllä myös maalaiskuntamme näin pelastaen. Suuret taajamat Tampere, Turku ja pääkaupunkiseutu pitävät seutukaupunkeja liki pilkkanaan.
Nyt Korona näyttää mistä on kyse. Biologia ja luonnontieteet ovat muuta kuin propagandaa ja ihmistieteet, sosiaalisen median propaganda rinnan perinteisen mediamme muuta kuin puhdas journalismimme. Se on palautettava osaksi tiedettä. Maaseutu tekee heille nyt tarjouksen, josta ei voi kieltäytyä.

Siis selliset seutukaupungit kuin Forssa, Loimaa, Somero, Salo, Akaa ja Riihimäki tai Savossa Iisalmi ja Ylä-Savo, Pohjois-Karjalassa Kitee ja sen talousalue, kaikkiaan 56 talousaluettamme. Tervetuloa mukaan tälle matkalle.
Näissä pienissä seutukaupungeissa asuu väkeä kaksi kertaa enemmän kuin Helsingissä. Eikä näytä olevan yhtään koronatapausta tänään vielä viruksen käyttäytymistä seuraten. Ei omaa käyttäytymistämme. Meidän on seurattava viruksen käyttäytymistä spatiaalisessa ja regionaalisessa kentässä. Ei koko ajan omaamme ja antaen komentoja sekä rajoituksia. Onhan siinä eroa. Mistä mahtaa johtua? Vastaus kun löytyy kielestämme ja sen rakenteesta. Se on toinen kuin ruotsalaisilla.
Miksi seutukuntiamme väestömäärältään puolta pienemmässä Helsingissä esiintyy virukseen sairastuneita enemmän kuin kaikissa seutukaupungeissamme yhteensä (56 seutukaupunkia) ja jopa enemmän kuin Ruotsissa väestömäärään suhteutettuna.

Mietitäänpä tätä hetki. Olisiko ollut syytä miettiä jo paljon aikaisemmin. Siitä kun varoitettiin. Ja varmasti ajoissa. Ketkä varoittivat? Maaseututukijat sekä ennen heitä alan kirjallisuus sekä luonto ympärillämme.

Metropoleja kun meillä ei voi edes tutkia ja varoittaa edeten maaseudulta kaupunkien kivikyliimme. Meillä ei ole olemassakaan suuria metropoleja. Me kun emme tiedä mitä kaikkia ongelmia metropolielämään lopulta liittyy. Väkilukumme kun kymmenkertaistui muutaman sukupolven aikana ja se koski juuri näitä globaaleja metropolejamme.

Korona viruksena on niiden tauti ja osa ilmiötä, josta oli varoitettu ja jota emme ymmärrä Suomessa. Emme niitä keinoja, jotka antavat meille mahdollisuuden olla globaalin ilmiön tiennäyttäjiä ja keino hoitaa se pois yhteiskuntamme vitsauksena.
Luottamus puolueisiin olematon (2020-08-12 19:38)
Kansan mielipide ei näy puolueissamme. Pääosa meistä Sitran tutkimuksessa kertoo tällaista tietävänsä. Ja kansa tietää. Lisäksi puolueet ovat edelleenkin vain etääntyneet kansasta. Ne eivät siis edusta kansaa ja tämä kriisi vain syvenee. Valtaosa odottaa puolueiltamme parempaa viestintää ja keskustelua kansan kanssa.

Kansa ei ole sama asia kuin puolueet. Se taas kertoo demokratiamme syvenevästä kriisistä. Epäluottamus juuri puolueisiin ei ole suomalainen ilmiö. Näin myös äänestysaktiivisuus laskee kaiken aikaa 1970-luvulta alkaen. Vain perussuomalaiset onnistuivat Timo Soinin johdolla nostamaan hetkeksi aktiivisuuttamme, ja media kutsui sitä populismiksi sekä paheksui näin äänestäviä.

Kirjoitin kirjat mediayhteiskunnan kriisistä sekä niihin otsikot mediakratiasta ja hybridiyhteiskunnasta, paradigmaisesta maailmankuvien muutoksesta ja siirtymästä utopiasta kohti dystopiaa. Kirjassa sosiaalisen median taloudesta ja strategiasta sekä hybridiyhteiskunnan kouristelusta, menetystä vuosikymmenestä ja arktisesta Babylonista 2011 myös vuodet oli merkitty ennustettu oikein. Tällaisia kirjoja ei Suomessa voinut julkaista. Julkaisin ne siis Saksassa ja itse kustantaenkin.

Se että pääministeri menee naimisiin, ei oikein ole demokraattisen tasavallan ilmiönä sama kuin kuninkaalliset häät, mutta nosti pääministerin kannatusta. Korona taas nosti hetkeksi demareitten kannatusta medioita tulkiten. Lasku tästä maksetaan sitten myöhemmin. Korona biologisena pandemianamme politisoitiin ja tavalliseksi kutsuttu äänestäjä määriteltiin tyhmäksi. Ikäihmiset komennettiin karanteeniin.

Perussuomalaiset ovat pyrkineet vastaamaan kansalaisten turhautumiseen ja poliittisen toiminnan kaipuuseen, jossa edes joku sanookin jotakin. Ei vain viihdettä ja väsynyttä takavuosien turhauttavaa byrokratiamme jatketta elätellen. Tästä on syntynyt medioissamme jatkuvaa paheksuntaa ja älämölöä, poliittista journalismia.

Perussuomalaisten rinnalla muut puolueemme ovat turhaan yrittäneet herätellä äänestäjien aktiivisuutta, kirjoittaa HeSari pääkirjoitussivuillaan (12.8). Koronaa hoitava pääministeri on hetkeksi imuroinut äänestäjiä vihreiltä ja vasemmalta, hallitus on punavihreä. Kukaan ei ole kiinnostunut konservatiiveista oikealla ja liberaaleista talousvasemman toisessa laidassa. Poliittisen nelikentän punavihreällä laidalla on tungosta.

Vielä vähemmän kiinnostavat talousvasemman konservatiivit. Tässä media voi mennä itseensä ja tarkistaa miten mediamaailman kriisi heijastuu poliittisiin liikkeisiinkin. Keskustan kohdalla tämä ilmiö on kovin toivoton korjattavaksi punavihreässä hallituksessa konservatiivista oikeistoa tai sen liberaaleja oikealla kosiskellen.

Ei kaikki ole punaista ja vihreää sekä pääkaupunkiseudulta maata hoitaen seutukaupungeissamme ja maaseudulla eläen. Korona jos mikä biologisena ilmiönä sen paljasti jyrkkänä erona pääkaupunkiseudun ja muun Suomen välillä. Terveydenhuolto kun on ihmisoikeuskysymys ja sen järjestelyt itsestään selvyys ilman poliittista paatostakin ja yhdelle puolueelle sitä medioissamme markkinoiden.

Tässä paatoksellisessa ilmastossa myös globaali maailma jaettiin vuohiin ja lampaisiin. Suomi on medioissamme amerikkalaisen unelman takavuosien obamanian jatkoa, jota republikaanit ovat rikkomassa. Kamala Harris ei ole nimensä veroinen ensinkään. Suorien vaikutusten rinnalla pandemia kun vaikuttaa myös muiden sairauksien leviämiseen, talouden surullisen tilanteen kumuloitumiseen kaikissa maaseudun kaupungeissamme ja kunnissa silloinkin, kun siellä ei ole yhtään sairastunutta.

Tauti kun leviää kokonaan muualta kuin seutukaupungeistamme ja on biologinen ilmiö, luonnontieteitten kautta ymmärrettävä. Sen kanssa ei voi tunteilla kuten ihmistieteitten yhteydessä ja mediamaailman lumoissa eläen, paatoksellista propagandaa tuottaen. Samaan aikaan kun valtaosa suomalaisista asuu ja viihtyy näissä maisemissa maaseudulla ja on oppinut hankkimaan siellä myös leipänsä ja rakentanut hyvinvointivaltion vauraudenkin ennen Helsinkiin muuttoaan tai Ruotsissa asuen ja nyt koronalla siellä palkiten.

Rakentanut kestävän ja myös kriisitilanteissa luotettavan paikallishallinnon palveluineen. Kansalaisyhteiskunta koetaan meillä osana muutakin kuin vain ihmisoikeuksiamme. Me odotamme, että koko globaali maailma toimii, kuten oma maailmankuvamme edellyttäisi. Meillä on osaamista ja innovaatioita, joilla voimme tätä prosessia auttaa. Se ei voi olla vain rahojen jakoa ja meidän velkaantumista.

Kansainvälinen katastrofi edellyttää, että pidämme itse lupauksistamme kiinni tyyliin: testaa, jäljitä ja eristä sekä hoida. Näin lupasimme tai meille luvattiin keväällä. Miten sitten testattavien määrän suuri nousu on voinut tulla yllätyksenä, kysyy Hesari tänään pääkirjoituksessaan.

Eikö juuri testaaminen pitänyt olla syksyllä hoitoketjumme se ensimmäinen lenkki? Lehti huomauttaa kuinka juuri tästä varoitettiin Elinkeinoelämän keskusliiton (EK) ja Hyvinvointialan Hali ry:n yhteisissä kannanotoissa keväällä. Tuliko jonot taas kerran yllätyksenä?

Kannanotoissa vaadittiin yhteiskunnan maksavan nämä testit. Työpaikasta riippumatta. Keväällä ja kesällä laiminlyöntejä voitiin perustella kiireellä. Ei nyt koko ajan ja kaikissa tilanteissa. Me tiesimme hyvin toisen aallon tulevan ja siihen olisi tullut myös varautua poliittisessa keskustelussa ja myös teoissa.

Ei vain kirjoitellen häistä ja gallupeista, ihanista naisista ja heidän saavutuksistaan kuvalehdissä entisen presidenttimme Halosen tapaan riemuiten. Miten olisi, jos meillä olisi sittenkin keväällä hankittu ja istuvan presidentin ehdottama nyrkki? Kuka sulki hänen suunsa?
May Forssa be with you (2020-08-14 01:31)
Oikein hyvää yötä ja pian alkavaa viikonloppua. May FORSSA be with you. Make Forssa great again. Tervetuloa Forssan torille. Forssan torilta voit lähteä mihin tahansa ilmansuuntaan ja edessäsi on uusi maakunta. Olet vedenjakajalla, jolle voit myös palata. Moni on myös kerran käytyään tänne jäänyt.

Seutukaupungeista ja maaseudustaan Forssa on varmasti se kulttuurisesti ja luonnon- maantieteeltään rikkain. Jos sellaisena pidetään Satakuntaa, Hämettä, Varsinais-Suomea, Pirkanmaata, Uuttamaata, Kanta- ja Päijät-Hämettä. Savolaiset ja karjalaiset viihtyvät täällä hekin.

Jos kaipaat suomalaista seutukaupunkia ja sen maaseutua keskellä viittä maakuntaa, silloin kartta kertoo varmasti mistä sellainen löytyy. Forssan torilta. Se kun on suomalaisista se kaikkein suomalaisin.

Jos olet huolissasi koronasta ja kaipaat maaseudun suojaan ja palveluita samalla arvostaen Helsingin, Tampereen tai Turun suunnilta, silloin Forssa on kartalta katsoen etsimäsi. Voit valita tonttisi myös järven tai joen rannaltakin.

Näin minä tein, kun jouduin kulkemaan viiden tiedekunnan yliopistoissamme ja vielä Euroopan johtavan luonnonvaralaitoksen labroissa etätyötäni tehden Jokioisissa. Se oli maantieteilijän valinta sosiologina ja biologina.

Ensin karttaan katsoen, Suomen sekä globaalin maailman tuntien sekä turhaa liikkumista vältellen, suomalaisista heimoistamme rikkautta hakien. Kartta ei valehtele eikä lokalisaatioehtomme. Etätyötäkin on tehtävä varoen turhaa liikkumista.

Luonnon rinnalla moni meistä arvostaa myös suomalaista kulttuuriakin. Se on todella rikas kun voit hakea sitä kaikilta ilmansuunnilta, ja vain kävellen torilta tai pyöräillen, autolla vajaan tunnin matkan päässä kaikista suurimmista keskuksistamme palveluineen.

Me ja lapsemme teemme jatkossa työmme juuri etätyönä ja pyrkien liikkumaan mahdollisimman optimaalisesti ja varoen rasittamasta itseämme ja elinympäristöä samalla. Muutos on valtava ja vanhemmat voivat auttaa siinä lapsiaan, suojella koronan kaltaisilta pandemioiltamme. Se ei ole hätävarjelua eikä propagandaa vaan suoma- laista pragmatismia, käytännön järkeämme.

Tehdä sen heidän puolestaan, lastemme, antaen heille oikean identifioitumiskohteen aikuisuudelleen. Ja myös vapauden valita kaikista ilmansuunnista aikuistuttuaan. Juuret syntyvät hyvin varhain ja spatiaalisina, regionaalisina valintoinamme sen tekevät kyllä vanhempamme. Emme voi valita vanhempiamme, juuriamme ja perintötekijöitämme, asuinpaikkaa johon lapsena kiinnyimme. Emme me tietämme valitse, tie valitsee meidät. Me vain voimme auttaa siinä lapsiamme, tarjota kaikki ilmansuunnat valittavaksi myös Suomessa asuen.

Vastuu lapsistamme on vanhempien valinnoilla. Me rakennamme juuri heille Forssassa uutta modernia kasvuympäristöä monitoimikoulunamme samalla vanhaa kulttuuriperintöämme säilyttäen.

Se oli ja on ollut forssalaisilta iso uhraus ja vaati nytkin viiden vuoden suunnittelun. Mutta nyt se valmistuu kahden vuoden aikana myös sinun lastesi käyttöön. Tästä me emme tingi. Lastemme tulevaisuudesta, ympäristöstämme ja sen kulttuuriperinnöstä.

Lapsiystävällinen kiertotalous eivät ole puutarhakaupunkimme logoissa vain propagandaa, oman aikamme ismejä, vaan luonnon- ja kulttuurimaantieteellinen tosiasia, josta emme pääse edes irti oman aikamme vanhempina, forssalaisina luottamushenkilöinä. Tiedän sen Suomen ja maailman moneen kertaan tiedemiehenä kiertäneenä ja myös kartan monella tapaa tuntevana aluesuunnittelijana, professorina, opettajana, isänä ja isoisänä.
Demokratia ja narsismin häiriöt (2020-08-16 12:59)
Elokuun puoliväli ja koulujen alku kertovat suomalaisen vuodenajan kierron tärkeimmästä vaiheestamme. Vain korona ja pandemia näyttäisi antaneen sille hiven poikkeavan luonteen. Joudumme pohtimaan muun globaalin maailman tapaan omaa asemaamme osana biologiaa ja sellaisia asiantuntijoita, jotka ohittavat nyt talouden ja yhteiskuntatieteet sekä journalistit juttuineen Tampereella koulutuksensa hankkineina.

Joku pohtii jopa suurempaa väestöllistä muutosta ja sen suhdetta syntyneeseen demografiseen kriisiin. Ihminen ei olekaan luonnon herra vaan osa luontoa. Suomessa tämä on tuttua puuhaa maaseudulla, mutta ei enää kaupungeissamme. Metropoleissa ilmiö voi olla jopa mielestämme koominen. Yhdysvallat, Kiina ja Venäjä eivät edusta meille tutumpaa demokraattista valtiomahtia ja kansakuntaa tänään eläen ja koronaa väistellen. Yksi lähettää märän torin taudin ja toinen ottaa sen vastaan.

Nämä Telluksen suuret mahdit edustava pikemminkin kymmenien kansakuntien yhteistä liittovaltiota ja sen kyvyttömyyttä hakea yksilötasolle sellaista turvaa, joka on meille tutumpaa, mutta osin välillä unohtuvaa demokratian tehtävänä. Etenkin Euroopassa ja sen laidoilla demokratia vaje on yhteydessä myös pandemiaan ja sen tapaan vaikeuttaa vanhaa valtaa ja sen jo etäistä suhdetta demokratiaan. Maita ja kansoja ei ole syytä tässä yhteydessä mainita. Se olisi pilkkaamista ja omahyväistä suomalaiselle poliitikollemme ja voi osua pian omaan nilkkaan. Kirjailija Jari Tervo voi sen tehdä ja tulla tätä kautta tutuksi, tutummaksi kuin kirjansa.

Mietitäänpä hetki miten suomalainen poliitikko ottaa vastaan syksyn ja elokuisen illan sekä tervehtii meitä hakien samalla luottamusta vaikkapa keskustalaisena maakuntien miehenä Pielavedeltä puolueensa verkostokokoukseen etätyönä osallistuen ja rakennelleen luottamusta keihäänheittäjien ja Urho Kekkosen kotipitäjästä Ylä-Savosta kokousedustajiin jossain Oulun korkeudella, Kainuunjoen suistossa tietäen samalla, kuinka Oulussa kantaväestö on vahvasti savolaista alkujaan ja Ruotsin kuninkaan toimesta heitä sinne siirtäneenä:

"Oikein hyvää sunnuntain iltaa ja Auliksen päivää. Kesä kääntyy syksyn puolelle, mutta vielä on kauniita päiviä ja kala alkaa liikkua käyden pyydykseen veden viiletessä. Nyt tuli pari suurempaa kuhaa ja lahnaa. Puutarha alkaa olla syksyisessä vaiheessa sekin. Kesälomiamme voisi vähin erin siirtää niitäkin lähemmäs elokuuta, muun Euroopan tapaan ja ilmastomuutosta myötäillenkin.

Arvostamme kevättä ja alkukesää huomaamatta, kuinka syyskesä ja ruska ovat usein otollisempia lomakuukausiakin. Hesarissa (16.8) on tänään erittäin hyvä ja myös omia kokemuksiani tukeva kuvaus Yhdysvalloista, vertaillen heidän olojaan nyt pandemiassa kärvistellen Suomeen. Se kannattaa sieltä etsiä siinä missä Jari Tervon kirjotuskin demokratiasta. Ne ovat entuudestaan tuttuja, omahyväisiä ja meitä kiitteleviä, kansastaan näin silitellen huolta kantavia, oman leivän ohessa toimeentulonsa varmistaen.

Kun kirjailija on kiinnostavampi kuin hänen kirjansa, silloin kirjoilla ei ole oikein sisältöä ja sanomaa. Sama pätee kaikkeen kulttuuriin. Myös uutisten lukijaan tai sään ennustajaan, olkoonkin että heidän työnsä on puoliluovaa puuhastelua. Siksi uutisten lukija ankkurina kirjoittaa myös dekkareitakin.

Sen sijaan Kalevan kisat eivät sitä ole, puoliluovaa puuhastelua, tänään Turussa niitä jatkaen, siinä missä snooker, formulat jne. urheiluna televisiota toiselta kanavalta seuraten. Yhden henkilön palvonta menee väärään suuntaan etenkin juuri urheilussa sankareita kumarrellen. Sielläkin tulokset saisivat kiinnostaa enemmän kuin niiden tekijät.

Tiger Woods golfissa ja Mohammed Ali nyrkkeilijöinä ovat amerikkalaista kulttuuria, unelmaa, johon takavuosien Hollywood mediamme juurensa myös valtiona, demokratiana, alkoivat kekkosineen politiikkamme juurruttaa. Niinpä Kiina, Yhdysvallat ja Venäjä eivät ole likimainkaan maailman johtavien demokraattisten valtioittemme joukkoon mahtuvia ja itäinen Eurooppa kärvistelee johtajineen tässä "pandemiassa".

Suomi ei sinne enää kuulu ja on samalla maailman onnellisin kansakunta. Itä ja länsi opet- taa meitä keskustassa samaan aikaan. Me hoidamme kyllä pandemiamme mutta Nokian hoitaminen meni jo pois tolkun ihmisen tavasta varoa omahyväisyyttä ja ylimielisyyttämme. Demokratiaan ei kuulu itsekkyys ja oman edun tavoittelu.

Sillä ei menestystä, kun biologinen otus viruksena raivoaa globaalina maailmalla. Maalaisliitto ja demarit menettivät puolueena uskottavuuden, kadottaessaan sen mitä perussuomalaiset olivat sitten tarjoamassa. Se mitä sitten myöhemmin tapahtui, oli odotettavissa. Se mitä taas jatkossa tapahtuu, on kansan käsissä. Ei median. Se on hyvä renki mutta huono isäntä. Tähän ansaan perussuomalaiset eivät yhtenään lankea.

Taiteilijoista Salvador Dali kertoi, kuinka hän ei ole surrealisti vaan surrealismi. Siinä hulluus meni juuri niin pitkälle, kun se vain voi ihmisen sisällä henkilöityä ja muuttua taudiksi. Kun poliitikko ei ole enää ihminen vaan instituutio, tauti on päässyt liian pitkälle. Oli aika vaihtaa uuteen ihmiseen tai mieluiten puolueeseenkin. Timo Soinin tauteineen ei poikennut mitenkään hänen oppi-isänsä taudista. Oikeammin heitä oli useitakin myös Suomessa opiskellen.

Suomesta ei tullut siten eurooppalaisten kuningassukujen jatke vaan demokraattinen tasavalta, jolla oli kyllä poikkeuksellisin valtaoikeuksin valittu presidentti. Aluksi valitsijamiehet suorittivat vaalin. Kansaan ei voinut luottaa. Korvaamattomat ihmiset ja sankarit ovat kansakunnan syöpä ja viestivät demokratian kriisistä, puolueiden kriisistä samalla. Ihmiselle ne ovat luonnollinen ilmiö narsismin häiriöistä. Ei sen kummallisempaa pohdittaessa oman aikamme politiikan, puolueiden ja median kriisiä sekä utopioiden muuttuessa dystopioiksemme."
Missä viipyvät kuntauudistus, sote-uudistus, työmarkkinauudistus (2020-08-19 13:25)
Valtionosuusjärjestelmätkin olisi tullut uudistaa ja puoluelaitoksemme, media uudistuu sekin kovin hitaasti. Seutukaupungit 56 ikääntyvät ja lapsia ei synny, maaseutu autioituu ja talot ovat arvottomia. Vakituinen asutus katoaa maaseudulta ja luonnonvara-alueemme ovat pian kokonaan tyhjenemässä maakuntakeskuksen ympäriltä. Jotain olisi kuulunut tehdä muun Euroopan ja etenkin Pohjoismaiden tapaa ajoissa.

Nyt vuosikymmen vaihdettiin vain hallituksia ja nykyinenkin on pelkkä koronahallitus. Uudistukset olivat vuosikymmenet näennäisiä ja lopulta niistäkin luovuttiin. Monelle hallitus oli vain tapa siirtyä rakenteellisen korruption kautta vihreämmälle oksalle ja Brysseliin. Kun kansa oli vuosikymmeniä säästänyt, toisin kuin Ruotsissa, ja maksettu oma koti osoittautuu eläkeiässä arvottomaksi, meitä oli huijattu.

Meitä huijaavat muualla rahoitustaan pitävät pankit, vakuutusyhtiöt ja yksityiset terveydenhoitomme keskittävät monikansalliset jätit. Paikallinen kuntatalouden hoito on tämän kaaoksen hoitoa ja myöhemmin lopulta vain muutaman ikäihmisen toripoliisina toimimista samalla kunnan vaakunaa epätoivoisesti kiillottaen.

Kun asutus keskitettiin muutamaan metropoliin, punavihreään tapaan saarnaten myös medioissamme, monet uudet biologiset ongelmat alkoivat nekin kasautua ja Yhdysvalloissa sekä monin paikoin Aasiassa ja Afrikassa kestämättömäksi vitsaukseksemme. Suomi koki nämä perifeerisenä maana muita myöhemmin ja aikaa olisi ollut korjata nämä tulevat virheemme vuosikymmenet.

Jopa muovin määrä Atlantin valtameressä todettiin nyt kymmenkertaiseksi aiempiin arvioihin verrattuna. Kiinnostus poliittisia liikkeitämme kohtaan lopahti eikä niiden kykyyn uusiutua usko muut kuin näiden "punamultien" sotasukupolven ikäiset kansanrintaman vanhuksemme.

Perussuomalaisten jytky toi hieman uskoa politiikan palaamisesta politiikan sisälle ja sitä samaa odotamme heiltä nytkin heti koronan hieman laantuessa ja palatessamme uuteen normaaliin maksaen vanhoista virheistämme korkeaa hintaa.

Tässä Helsingin Sanomat on tänään myös pääkirjoituksessaan harvinaisen rehellinen. Me menetimme kymmenen vuotta ja sen hinta on jatkossa kallis. Ei entinen SDP voi sekään olla pelkkä epidemian ylläpitämä ja tukema poliittinen liikkeemme.

Mitä Nokia opetti meille suomalaisille? Vai opettiko lopulta mitään? Kykenemme toimimaan maailman johtavana innovaattorina missä tahansa. Mutta sitten tuli suomalainen perisynti, ylimielisyyskin. Kateus ja kauna on tunnettu toki iät ajat ja itsetuhoisuus. Kun aggressiivinen ihminen ei saa enää mistään samanlaista vastaansa, hän käy itsensä kimppuun.

Nokia oli kuitenkin osoitus kyvyistämme. Odotan seuraavalta sukupolvelta aiempaa laajempaa kykyä nostaa elintasomme uudelle tasolle siinä missä turvata luontomme kestävyyskin. He voivat aloittaa rakenteellisen uudistuksen siitä mihin me jäimme ja vuosikymmenet jätimme

Me pääsimme toki aiemmin melkoisen pitkälle todella lyhyessä ajassa liki keräilytaloudesta moderniksi tietotekniikan ihmemaaksi. Meitä kadehdittiin Yhdysvaloissa, mutta myös Venäjällä ja kohta Ruotsissakin. Onnen eteen on kuitenkin koko ajan pysyttävä liikkeessä ja hoidettava nämä suuret rakenteelliset muutoksemme.

Politiikassa on edelleen neljä kenttää, talousoikeisto ja -vasemmisto sekä konservatiivit ja liberaalit. Ikääntyvä seutukunta muuttuu konservatiiviseksi sekä talousoikealla että vasemmalla. Uusiutuva puolue ja seutukunta vaatii kuitenkin myös rohkeaa liberaalia henkeäkin ja sitä on haettava sekä talousoikealta että vasemmalta.

Kun yksi näistä pyöristä puuttuu tai jäljellä ovat vain konservatiivit, auto muuttuu polkupyöräksi. Ja sen kyllä huomaa talousalueen menestyksestä. Maan hinta romahtaa suurkaupunkien rajoilla ja sitä ei kannata edes viljellä puutarhana. Se slummiutuu, ellei lääkkeitä löydetä ennen sitä.

Korona ja pandemia osoittaa miten vaarallista on keskittää toimeliaisuus pariin pisteeseen valtavan laajassa ja luonnoltaan rikkaassa maassa. Luonto kun ei sellaista kehitystä kestä ja korjaa sen puolestamme sopulilaumoissa ja valtaviksi kasvavissa lintuparvissakin.

Eläimet ymmärtävät kyllä mistä on kyse ja reviirit korjataan. Lintujen muuttotapakin on nyt toinen ja oravat hakevat ravintonsa puutarhoista nekin kun vuosimiljoonainen evoluutio on opettamassa. Meille lentokoneet ovat uusi ilmiö ja vain vuosisatainen tapa pilata myös meret muovilla. Meri ei ole myöskään jatkuvan melun kaatopaikka sen enempää kuin vaatimaton ilmakehämmekään. Tähänkin perussuomalaiset ovat puuttuneet ja heille on naurettu. Miksi ihmeessä?

HS gallupissa SDP ja Perussuomalaiset lähestyvät toisiaan ja ovat nyt virhemarginaalin sisällä. Perussuomalaiset ovat lisänneet edellisestä mittauksesta eniten kannatustaan. Kokoomus on menettänyt kannatustaan ja Keskusta on edelleen maan viidenneksi suurin puolue hieman yli 10 prosentin kannatuksellaan. Vihreät ovat neljäntenä hiven keskustan edellä.

Suomalaisessa kymmenen eduskuntapuolueen kentässä neljän pienimmän puolueen yhteinen kannatus on liki sama kuin keskustan tai vihreitten kannatus, kymmenen prosentin tuntumassa yhteensä. Vasemmiston kannatus puolestaan on gallupissa edelleen keskustan tapaan selvässä laskussa ja on noin 7 prosentin tuntumassa.

Aiemmin saimme tuloksen, jossa puoluekenttämme yhteinen luottamus äänestäjien keskuudessa oli edelleen laskussa. Samalla pääministerin alkuvuodesta hankkima koronatuki näyttäisi nyt sulavan ja olemme palaamassa lähemmäs puolueittemme perinteisemmästä kannatusmittauksesta saatuja prosenttiosuuksia.

Tältä osin tulos on odotettu. Lähikuukaudet osoittavat miten kauan hallituspuolueet kykenevät säilyttämään yli 50 prosentin kannatusrajan yhteisessä kannatuksessaan oppositiopolitiikan ja hallituksen välisen asetelman muuttuessa lähemmäs normaaliolojamme vastaten.

Koronan aiheuttamat poikkeusolot näkyivät luonnollisesti vielä hetken galluppien mittauksissa. Kuntavaaleissa ensi keväänä ja vuoden 2023 eduskuntavaaleissa elämme tyystin uudessa poliittisessa ilmastossa, uudessa normaalissa. Siinä voittajana selviää parhaiten aikaansa sopeutuva poliittinen liike lääkkeineen. Siinä lääkkeet on löydettävä menetetyn vuosikymmenen ja vanhojen virheittemme korjaajina.
Politiikkavakuutus - missä se viipyy? (2020-08-21 03:49)
Meillä on kaikki mahdolliset vakuutukset alkaen lapsista ja jatkuen vanhuuteen, olemme vakuutettuja syntymästä hautaan ja myös matkoillamme, kaikki omaisuutemme on vakuutettu ja ties minkä varalle. Matkamme ja terveytemme, kuolemammekin on vakuutettu ja potilasturvallisuus sairaalassa. Työ ja työttömyys, työkykymmekin ovat vakuutettuja mutta tärkein jostakin syystä puuttuu. Ja sen mukana kaikki.

Meidän demokratiamme ja sen tärkein, puolueemme ja niiden äänestäminen, politiikan uskottavuus ja luottamus sekä siitä annettava turva ja takuus puuttuvat kokonaan.

Me emme luota tutkimustemme mukaan puolueisiimme, poliitikkojemme lupauksiin ja demokratiaan juuri lainkaan. Se on ymmärrettävää. Äänestyskopin ja poliitikon lupausten välillä takuu loppuu heti kun hillotolppa on hankittu, näin Soinin päivänä asiaa pohtien.

Kun sanktiot ja vakuutus puuttuvat, jotain hyvin keskeistä on jäänyt hoitamatta vakuutuksineen ja korvauksineen. Kaikki muu on jo politisoitukin ja vakuutettu, mutta ei tätä, demokraattisen kansalaisvaltion ydintä, ääntämme vaaliuurnaan.

Ei ihme, että kansa ei siihen luota ja mediavalta runtelee vasemmalla mellastaen journalisteineen, muka äänestäjän puolta pitäen ja sen turvatenkin. Kuka sellaiseen luottaa ja uskoo ilman sanktioita, tiesi ja keskustalainen puolueensa ryhmyri ja taas oli pantava asialle ainut lahjomaton suomalainen virkamies.

Politiikkavakuutus olisi vakuutus siltä varalta, että poliittinen liike ja puolue, poliittinen henkilö, alkaisi lipsua lupauksistaan.

Puolueet joutuisivat ottamaan tältä onnettomalta tapahtumalta, ehkä jopa perustuslaillisesti äänestäjänsä näin suojaten, vakuutuksen ja samalla vakuuttamaan myös ehdokkaansakin lupauksineen. Kansalainen äänestäjänä voisi hänkin hakea vakuutusturvaa. Organisaatio toimisi samaan tapaan kuten vaikkapa potilasturvallisuudesta vastaava elin ja instituutiomme. Sellainen on mahdottoman aukoton ja luotettava, siinä missä mikä tahansa epäkimurantti vakuutuksemme.

Potilasvahinkoja varten sairaalat ovat hakeneet omat vakuutuksensa. Tiedän sen kokemuksesta ja siitä syntyvät seurauksetkin potilastietojen kadotessa juuri väärällä hetkellä vakuutusyhtiöiden mappeihin. Sieltä ne sitten palautetaan potilaalle, kunhan aikaa on kulunut riittävästi, kaikki vahingot ja rötökset vanhentuneet.

Puolueet toimisivat samalla tavalla. Jos lipsumista lupauksissa tulee runsaasti, vakuutusmaksu ovat korkeampia ja ne maksetaan kiertäen veroina kansalta. Tätä potilasvahinkojen kohdalla seurataan sairaaloittain ja samalla tavalla voidaan menetellä myös paikallispoliitikkojemmekin kohdalla. Sakot maksaa korotettuina puolue, joka hakee tätä varten valtiolta tukea ja saakin sitä nuppilukunsa mukaan laskien. Vahinkoja kun sattuu enemmän suurelle kuin pienelle puolueelle. Valtion konttori hoitaa maksatuksen vaaliyön jälkeen heti ensimmäisenä arkipäivänä tai ehkä sittenkin itsenäisyyspäivän aattona.

Tämä demokratiatakuu olisi korvaamaton lisä maailman onnellisimmalle kansakunnalle ja sen vaalipäivän suojalle. Nythän me emme, tutkimusten mukaan, luota puolueisiimme enää juuri lainkaan. Sanktiot kun puuttuvat lupauksiltamme. Ja kansalaiselta vakuutusturvakin. Kun FINE ja monet muut instituutiomme ovat jo valmiiksi poliittisesti värittyneitäkin, tämä lisäys olisi helppo hoitaa ja mielikuva pelin politiikasta ja petoksesta vaalien jälkeen, demokratian rapautumisesta puolueineen, olisi kerta heitolla hoidettu korvaamalla äänestäjälle koitunut vahinko heti vaaliyön tunteinamme. Näin vaalien seurantaankin syntyisi poikkeuksellinen uusi jännite ikään kuin lottotyttöä takavuosinamme seuraten.

Äänestäjälle syntynyt vahinko voidaan korvata vaikkapa hänen verotustaan keventäen tai eläkettä nostaen seuraaviin vaaleihin saakka. Näin äänestysaktiivisuuskin nousisi hyvinkin sadan pintaan. Kimurantista politiikasta pääsisimme epäkimuranttiin aikaan siinäkin.

Monikin vakuutusyhtiö olisi heti valmis antamaan tukeaan tälle politiikan demokratiatakuulle ja siitä voisisimme tehdä myös kansalaisaloitteenkin. Olisimme jälleen askeleen edellä muuta maailmaa ja ensimmäinen kansakunta maailmalla vakuuttaen jokaisen äänestäjämme äänenkin ja sen tuoman tuloksen. Luottamus puoluelaitokseen palaisi kerta heitolla. Mehän luotamme oikeuslaitokseenkin ja poliisiin, lakiin ja järjestykseen, mutta etenkin sanktioihimme ja perustuslakivaliokuntaamme. Se kun on ainutlaatuinen maailmassa.

Kukaan muu maailmassa ei ole huomannut kuinka poliitikko voi muuttua ihmisenä vaihtaen paikkaa lakia säätävästä elimestä tuomariksi. Pyövelinä ja toimeenpanijana tarvitaan siihenkin vain kykyä muuttua ihmisenä. Poliitikko on tunnetusti joustava ja taitaa nämä vaadittavat keinot mukautua uusiin tehtäviinkin.

Ettei vaan olisi tämä vakuutus demokratiamme ja rapautuvan puoluelaitoksemme pelastus siinä missä kuihtuvan vakuutustoimintammekin. Kas kun ei ole kukaan ennen minua tätä edes pohtinut kansalaisaloitteena ja demokratiamme tukipylväänä, vakuutuksena, joka on koko institutionaalisen kansalaisvaltiomme perusta.

Tanskassa ja Ruotsissa on vakuutusyhtiöitä, jotka mieluusti ottavat tämän hoitaakseen, jos emme oikein omiimme uskalla heti tältä istumalta luottaa. Idästä päin apua ei pidä nyt hakea eikä Yhdysvalloista. Tämän on oltava ihka omamme ja Pohjolan yhteinen asia. Sen valmistelun voi antaa maan ainoalle lahjomattomalle ja viimeksi huippu-urheiluamme pohtineelle, mutta myös aiemmin vaaliemme rahoitusta ja sanktioita kansanedustajillemme miettineelle, vaaliemme löperöt lait korjanneelle, nyt nimeltä mainitsemattomalle henkilölle. Suomesta kun löytyy aina yksi lahjomatonkin.
Omaan aikaansa sidottu ministerimme (2020-08-26 14:30)
Minulle tuli outo tunne medioita lukien Hesarin lainaamina tänään Ilman ja Ilmattaren päivänä ja ennen Suomen luonnon päivää lauantaina. Olen lukenut tämän ennenkin ja moneen kertaan, tässä ei ole mitään uutta muuten kuin vanhan kertauksena. Kun tapaan näitä moneen kertaan saman asian kerranneita, syntyy vaikutelma jo lapsena vanhaksi ihmiseksi syntyneestä onnettomuudesta.

Tänään uusin pääministerimme toistelee jotain sellaista demareitten kokouksessa, jossa elän elämääni väärään suuntaan. Se muistuttaa kirjoitustani, jossa aika kulkee kahteen suuntaan, hidastuu ja pysähtyykin. Nyt se kulkee kuin näkemässäni elokuvassa, jossa mies syntyy ikäihmisenä ja alkaa koko ajan nuortua. Niinpä jos olet lukenut tämän jutun aiemminkin, älä keskeytä lukemistasi, vaan anna minun kertoa se uudelleen.

Ei sitä heti huomaa ja keski-iässä kaikkia ovat samanoloisia ja näköisiä kuin nuorena tai vähän iäkkäämpänäkin. Keski-ikää jatkuu 50 vuotta hyvinkin. Yritämme nuorena vanheta vikkelään ja jarrutella vanhenemista iäkkäinä, näytellä nuorempaa kuin mitä oikeasti olemme. Vasta aivan molemmissa ääripäissä alamme erottua muiden holhotessa meitä lapsina tai dementoituvina vanhuksina. Ero on vähäisempi kuin kuvitteletkaan.

Tai Nolanin elokuvassa, jossa niin ikään asioita korjaillaan ymmärtäen myös fysiikan lait ja jättäen aika ihmisen keksintönä kelloineen sivuun. Asiat korjautuvat, kun kuljemme välillä siirtäen kellomme sivuun ja hyväksyen tosiasiat, kykymme korjata virheitä edeten suuntaan, joka on jo kerran elettyä ja valiten tähän tehtävään pääministeri, joka elää välillä tulevaisuudessa ja sitten taas vieden puoluettaan kohti menneen maailman hyviä aikojamme, Paavo Lipposta ja hänen demareitaan muistuttaen. He kun oppivat kaiken, mutta kuitenkin vasta täytettyään kolmekymmentä ja vähän ylikin. Nuorille kuitenkin siunauksemme sillä he juuri perivät näiden ihmisten järjestämät valtionvelatkin.

Keskusta maalaisliittona tempoilee toiseen suuntaan ja vihreät ovat aivan eksyksissäkin. Kauniilla nuorella ihmisellä kun tahtoo olla vähän vaikeuksiakin. Nuori ihminen kun voi muistaa mitä tahansa - oli se sitten tapahtunut tai sitten ei. Itsekin menen aina nuorten luo kouluun oppiakseni tulevaisuutta. Tosin joskus se hiven arveluttaa, pelottaakin. Vanha ihminen voi tietää liki kaiken, mutta kukaan ei vain tule ja kysy häneltä apua. Näin vanhuus määritelläänkin.

Perussuomalaiset ihmettelevät tätä kaikkea vierellä, tehden epämiellyttäviä havaintojaan ikään kuin katsomosta tai sinne siirrettyinäkin kansanamme. Koronan kanssa kamppailevat ovat unohtaneet, kuinka pandemiaa ei muutama hassu vuosi tai vuosikymmen sitten olisi voitu edes havaita. Tosin ei meitä ihmisiäkään ollut Espanjataudin aikana kuin murto-osa nykyisestä ja nimensä tauti sai espanjalaisten siitä kirjoittaessa. He kun olivat ainut maa, joka ei osallistunut kovin aktiivisesti tuon ajan sotaan. Sotaan osallistuneet levittivät virusta mukanaan ja muutenkin oli hyvä olla hiljaa sellaisesta, joka ei ainakaan auttanut armeijojen liikkeitä. Tauti kun levisi niiden mukana siinä missä korona tänään lentokentältä seuraavalle, juhlahumusta uuteen ihmismassojen elämöintiin. Mahdoton niitä on estää, ellet ole vanhus ja myönnät siten jo myös oman haaksirikkosi lopullisuuden.

Emme osaa palata jälkiämme fyysikkojen tapaan kulkien takaperin, mutta seuraavassa vaiheessa, virheet ensin menneessä oikoen, edeten jo ajassa tulevaisuuteenkin. Emme edes oivalla kuinka pyramidien kaltaiset valtavat rakennelmat ovat ympäri maailmaa saman arkkitehdin luomuksia ja tarkoitettu käytäntöön, joka on kokonaan muuta kuin haudata sinne Egyptiläinen faarao Inkojen ja Mayakansan kotona tai Kiinaan joutuneenakin. Ihmisen viisauden hyväksyvät lopulta vain hölmöt, ihailevat hölmöyttään ja viisaat hyväksyvät tämän käytännön.

Kairon, Atakaman, Kalifornian valtavat geoglyyfit ovat nekin muuhun tarkoitukseen tehtyjä kuin oman aikamme maisema arkkitehtien hengentöinä, mutta emme ymmärrä, että kaikki ei olekaan oman "aikamme" kautta oivallettavaa, ja vain taivaalta katsoen niitä ymmärtäen. Kun vaaditaan satelliittikuvia, niitä on myös käytettävä, Perun tai Egyptin hieroglyfien tai geoglyfien tulkintaan. Se että ne ovat vanhoja, ei ole mikään selitys niiden synnylle ja maailmankuvan rakentelulle. Vanhuus on oma keksintömme siinä missä aikakin, kaikkein kehnoin fysiikkaa oivaltaaksemme ja kosmosta ymmärtääksemme.

Myös demarina tai keskustalaisena, vihreänä poliitikkonamme, on oivallettava siirtyä muutama vuosituhat menneen maailmamme elämään ja otettava outojen kivikehien tulkintaan muutakin mukaan kuin oman aikamme kirjainmerkit ja digiajan lapsekkuus. Prinssinä tai prinsessana syntynyt kuolee usein sammakkona tai ei ole vielä riittävän nuori ymmärtääkseen kaiken. He eivät vielä vaistoa miten nerous syntyy vaistojen kautta.

Kun vastaavat merkit löytyvät myös Marsin pinnalta, silloin on oltava tarkkana, ettemme tee aivan koomisia virheitä tulkinnoissamme tai sulje silmämme kokonaan näkemältämme. Joskus merkkien synnystä on kulunut 10 000 vuotta tai puoli miljoonaa vuotta. Sen oivaltaminen edellyttää, ettemme ole täysin omaan hetkeemme sidottuja ja sokeita, tarpeeksi nuoria ymmärtääksemme kaiken.
Miksi etätyö eikä lähityö, joustotyö jne. (2020-08-29 10:00)
Olen tehnyt kotonani valtaosan työstäni ja vierastan käsitettä etätyö. Kun lähden yliopistolle tai Vantaan kautta maailmalle, pelkkä matka tahtoo viedä työpäivän. Kirjailijat, tutkijat, valtava määrä yrittäjiä jne. tekevät työtään ympäristössä, joka on nykyisin viihtyisäksi ja toiminnaltaan vuosikymmenten kautta myös ammattitaidolla tehtykin. Siihen on panostettu ja muuttuu koko ajan aivan eri tavalla kuin mihin työnantajat kykenevät pohdittaessa oman aikamme mahdollisuuksia.

Monelle koti ja sen ympäristö, puutarha jne. ovat yhtä ja samaa työympäristöä, joillekin jopa laboratoriota vastaavakin ja siihen on uhrattu vuosikymmenen saatossa todella paljon. Joskus työnantaja osallistuu kustannuksiin, pääsääntöisesti ei silloin kun kyseessä on kovin vanhakantainen ja pysähtynyt työnantaja ja jäykkä valtion organisaatiokin. Opetetaan jo lapsesta myymään aikaa ja ministerit puhuvat menneen maailman työajoista, työtunneistamme vaikka valtaosa alkaa mennä siirtymiseen työpaikalle ja takaisin. Teet työpäiväsi autossa tai junassa, lentokoneessa istuen.

Suoritteita myyvä duunari tai yrittäjä ei myy aikaansa. Lähityön ja joustotyön yleistyminen on ollut Suomessa luvattoman hidasta ja jäykkää byrokratiaa. Vasta korona näyttää panevan siihen vauhtia. Se on myös maaseudun ja pienten talousalueiden suuri mahdollisuus Suomen kaltaisessa pitkien matkojen ja etäisyyksien maassa, jossa kivijaloilla seisovat menneen maailman palvelupisteetkin ovat tyhjenemässä, monin paikoin täysin turhia oman aikamme kuluttajalle.

Olemme valtavan uuden rakennemuutoksen kovin hitaaksi jääneessä muutosaallossamme poikkeuksellisten jäykkien byrokratioiden ja taantumuksellisen ajattelun vankeja. Joudun viestittämään nykyisestä työympäristöstäni tuhansille ihmisille samaan aikaan ja mukana on myös uusi media, jossa asiakkaita on miljoonia. Sitten ovat erikseen nämä rakenteet ja sisäkehät, jossa mukana on vain muutama esim. koulutettava. Niitä tarjotaan minulle ympäri maailmaa ja osa tekee väitöskirjaansa. Siinä ei ole mitään kummallista. Näin on ollut jo vuosikymmenet.

On niin monenlaista työtä. Omalla kohdallani lukuisan työpaikan kautta hoidettu joustotyö lähityönä käynnistyi jo 1970-luvulla, jolloin työskentelin useammassa työpisteessä ja myös yliopistoissa, tutkimuslaitoksissamme. Jatkoi näin opiskeluani samaan aikaan kun oli työssä. Opiskelusta ja työstä tuli rinnakkainen tapahtuma mutta kotini oli laboratorioni.

Itse vierastan tuntien laskua. En suostu myymään aikaani. Aika ja elämä on omaani, mutta suoritteet työnantajan, jollaisena kunta tai valtio ovat abstrakteja. Jos teen tiedettä tai kirjoitan kirjaa, viestitän tai maalaan, en pane välillä aivoja narikkaan ja lopeta työtäni. Tällainen ajattelu olisi oman aikamme työstä koomista todellisuuden vääristelyä.

Kun tarvitsen apua ja tukea verkostot ovat nyt monin verroin suurempia ja muuttuvia kuin vielä ennen internetin syntymää ja reaaliaikaisia yhteyksiä ympäri maailmaa. Valtaosa meistä on näissä mukana tietämättäänkin. Korona pani monet pohtimaan, ensimmäisen kerran, millaisessa maailmassa hän tänään elää. Jopa jäykät byrokratiamme valtiossa ja kunnissamme koululaisia ja opettajia, sairaita ja hoitajia uudelleen järjestellen kaaoksessa.

Lopputulos oli tyydyttävä mutta kaukana kiitettävästä. Siis sitä, jossa olen elänyt koko elämäni, sitä koko ajan myös tutkien ja samalla myös kehittäen. Kukaan ei ole sitä antanut minulle tehtäväksi. Kuka olisi voinut antaa? Tasavallan presidentti vaiko pääministerimme, ay-liike ja kunnat, joku tietty yritys tai instituutio kampusalueella? Ei olisi onnistunut. Tutkimustehtävänäkin sen kuvaaminen olisi ollut 1970-luvulla mahdotonta. Tänään tapaan kuitenkin kollegoita ja vastaavaa elämää viettäviä pilvin pimein ympäri maailmaa. Olemme nettikavereita tietämättämme ja velkaa toisillemme muutakin kuin peukutuksen netissä.

Otan esimerkin kotisivustostani www.clusterart.org ja sen synnystä. Se on keskeinen osa työnantajaanikin. Alkujaan se palveli yliopistossa oppilaitani mutta oli myös tutkimustyön alusta ja viestintäväline. Elettiin 1980-luvun alkua.

Kotisivustoni oli aluksi käytössä vain oppilailleni, laajensin sen myöhemmin koko yliopiston kampusalueelle ja lopulta kenen tahansa käytettäväksi. Samalla oppilaitteni määrä nousi muutamasta kymmenestä haukottelevasta laiskurista miljooniin, joista osa ei taatusti haukottele. Niinpä sivusto kaipasi manifestin ja sen oivaltaminen oman digiajan taidotkin sekä oivaltamisen, millaisesta ympäristöstä tämä "kieli" on alkujaan lähtöisin. Mukana oli tutkimuksia myös Australiaa ja aboriginaalinen kieltä tutkien jne. Hiven samaa tehdään nyt TV:n sarjaohjelmissa hakien omia juuriamme myös kosmoksen syvyyksistä. Näin on toki tehty iät ajat eikä siinä ole mitään uutta. Löytää pyramidien rakentajille ympäri maailmaa samoja arkkitehtejamme.

Sama pätee artikkeleita, esseitä, blogeja ja kirjojani kehitellessäni. Osa on sähköisessä muodossa, osa perinteisiä ja lähinnä keräilijöiden hankkimia sekä helle tarkoitettujakin. Joku haluaa omistaa myös huolella valmistetun kirjankin, jopa taide-esineenä, toinen kuulla sen luettuna. Ero on valtava.

Luemme kirjoja elämyksinä, emotionaalisina kokemuksinamme, joissa kokonaisuus katoaa lopulta muutamaan elämykseen. Samoin katsomme elokuvammekin. Ja sitten ovat nämä ihmiset, joita on palveltava vaikkapa väitöskirjan tekijöinäkin. Ja heitä on pieni marginaalinen osa kaikista "asiakkaistani". Syntyy sisäpiiri ja kehä, jossa toimiminen on muuta kuin ulkokehällä. Innovaattoreiden kärki löytyy sekin, kun siihen on panostettu vuosikymmeniä. Heitä palvellaan ja käytetään verkostossa toisin kuin viimeistä jälkiomaksujien miljardien joukkoa. Tekoäly ei ole pelkkä satua sekään ja keskustelu robottien kanssa opittava ajoissa.

Voisin myös ikäni puolesta jäädä eläkkeelle ja lopettaa tämä kaikki ja elää vain itselleni. Sellainen taas on mielestäni elämän lahjan haaskausta ja kovin narsistinen tapa arvottaa omaa työtään lähi- tai etätyönämme, jossa aika ja paikka katosivat jo aikapäiviä. Kuvitelma, ettei tätä lue kukaan, on harhaa ja itsepetostakin.

Työpäivä on käynnissä koko ajan ja alkaa heti kun tulkitsen yöllä oivaltamani aamulla toisin kuin illalla. Aivomme eivät lepää ja ole narikassa myöskään nukkuessamme, päinvastoin. Työnantajani eivät tästä maksa minulle senttiäkään, päinvastoin. Yritän vältellä heitä ja linjajohdon johtajiamme. Luulen osaavani sen tässä iässä jo kohtuullisesti.
Pittoreski poliitikko realistin kuvaamana (2020-08-31 12:08)
Mitä tarkoittaa pittoreski taiteilijan tai journalistin, poliitikon käsissä kameraa kuljettaen. Miten pittoreski määritellään? Miten Wikipedia sen määrittele tänään? Katsotaanpa:

1700-luvun puolivälissä ajatus puhtaasti näkymään perustuvasta, mielihyvää tuottavasta matkailusta herätti Englannin yläluokan kiinnostuksen. Gilpinin tuotanto haastoi hyvin suunnitellun grand tourin aatteen ja osoitti, kuinka Britannian maaseutuun tutustuminen saattaisi kilpailla klassisten mannermaalle suuntautuvien matkojen kanssa. Epäsäännölliset, ei-klassiset rauniot ja myös ihmisrauniot – ryysyihin pukeutuneet köyhät (tietysti riittävän etäältä tarkasteltuina) - tulivat suosituiksi teemoiksi. Vierailtavien näkymien kehystämiseksi ja tummentamiseksi käytettiin kannettavia sävypeilejä, joita nimitettiin 1600-luvun maisemamaalarin Claude Lorrainin mukaan Clauden peileiksi. Gilpin piti hänen teoksiaan pittoreskeina ja suositteli niiden jäljittelemistä. Malcolm Andrews totesi, että ”nämä turistit ovat kuin suurriistan metsästäjiä, he kerskuvat kohtaamillaan ’villeillä’ maisemilla, ’vangitsevat’ villejä näkymiä ja ’ikuistavat’ niitä kuin kuvallisia metsästysmuistoja myydäkseen niitä tai ripustaakseen niitä kehystettyinä saliensa seinille. Andrews oli sitä mieltä, että "Pittoreskeja ovat itse asiassa vain ihmisrauniot."

Gilpin itse kysyi, ”tuottaako metsästyksen harrastajalle suurempaa mielihyvää tavoitella joutavaa eläintä kuin hienostuneelle miehelle tavoitella luonnon ihanuuksia?” Kun Eurooppa avautui sotien jälkeen taas matkailulle 1815, Italiasta löytyi uusia näkymiä pittoreskiuden etsijöille. Anna James kirjoitti 1820: ”Jos en olisi käynyt Italiassa, en luultavasti olisi koskaan ymmärtänyt sanaa pittoreski.” Henry James huudahti Albanossa 1870-luvulla: ”Olen koko elämäni puhunut pittoreskista. Mutta nyt vihdoin… näen sen.”

Pittoreskituristeja kannustettiin myös muokkaamaan maisemaa kartanoiden ympäristössä, mistä esimerkkinä on Lancelot "Capability" Brown. Gilpinin neuvoja noudattaen monet maanomistajat alkoivat suunnitella puutarhoja, joissa oli epäsymmetrisiä tarkastelulinjoja ja ”klassisia” rakennelmia sisältäviä keinotekoisia raunioita."

Tänään kaukokaipuu on vienyt meidät tähtien taa ja seuraamme ufojen matkaa rakentamassaan globaalissa maailmassa. Heitä on täällä vieraillut harva se vuosi ja vuosisata muuttaen maisemaamme. Kaikki ikivanhat rauniot ovat heidän jälkeläistensä tekemiä ja ufojen tankkauspaikkoina kuvattuja kivikasoja, epämääräisiä raunioita Välimerellä ja etenkin pyramidien muodossa saman arkkitehdin tekeminä. Mikä ettei kosmosta tuntien ja sen rajat mahdottomina ymmärtäen, ajan ja paikan muuttuessa lopulta fysiikan kautta kenen tahansa oivaltamana omiksi harhoiksemme. Muutama hassu aisti pettää meitä mennen tullen. Politiikka ja tiede toisiinsa sotkien on oman ajan ilmiönä monen elättävä vakuutus tulla tunnetuksi ja elää toisten kustannuksellakin. Sitä kutsutaan media-ajan kriisiksi ja sen utopioita dystopioiksi. Kun niistä kirjoittaa, se pahoittaa monen mielen eikä sitä voi kiillottaa edes journalistisilla koukeroillamme.

Ennen pittoreskia kuvaamista muotia oli kuvata jylhiä maisemia ja Suomi haluttiin sekin esitellä maailmalla juuri luontonsa kautta ja Lapissa sen eksotiikkaa hakien, kosket olivat nekin kuvattava niin kauan, kun niitä ei vielä oltu kahlittu voimalaitoksilla. Suomi ja sen suot, suomaan luonne, ei sopinut lainkaan maisemaan, mutta järvet sopivat ja jylhät vaaramaat. Korvet kuiskivat nekin ja niitä oli kuunneltava.

"Kuulkaa korpeimme kuiskintaa, jylhien järvien loiskintaa." Inarin järvi oli sekin niin syvä kuin oli pitkäkin, mittaamaton. Ja muuttolinnut lensivät nekin mutta palasivat tänne kotiinsa ongelmitta. Se ei ollut ihme ollenkaan. Kaukokaipuu oli tangolaulajan sielunmaisemassa se pihlajan ja tuomen kukkien tuoksuinen tarinamme maailman onnellisimmasta kansasta.

Sota-ajan retoriikka oli sitten oma kertomuksensa ja siitä laaditut romaanit ja elokuvat, jota katsomme kätellessämme presidenttiä edustajiemme välityksellä itsenäisyyspäivänämme. Se on harras näytelmä ja kansamme yhdistävä vielä tänäänkin saman kanavan äärelle yhtenä päivänä vuodessa. Sitä voi jo pitää ihmeenäkin muiden ihmeitten rinnalla.

Missit olivat vaaleita, ruotsalaisten haukkuma mongolipoimu silmiltämme oli kadonnut viimeistään Armi Kuuselan tultua valituksi Miss Maailmaksi. Maailman kaunein kansa asui Suomessa heimoineen. Paavo Nurmi ja Hannes Kolehmainen juoksivat sen maailman kartalle, kerrottiin. Ja Pekka Tiilikainen selostikin. Lasse Viren kaatui mutta nousi ja voitti. Ja nyt on sitten hybridiajan Suomi ja korona-ajan maailma, globaali todellisuus kasvojemme edessä koko ajan ja reaaliaikaisenakin. Turha näille suomalaisille on tänään satuja kertoilla. Pysy asiassa tai ymmärrä vaieta tietoyhteiskunnan digiajassa ja kaikilla mahdollisilla kielilläkin.

Oman aikamme kuvia, älypuhelimella otettuja ja selfien kautta narsismiaan korostaen, harvoin tulee pohtineeksi, kuka mahtaa olla kameran takana piilossa ennen näitä selfie -kuviamme ja tätä aikaa niillä tulkiten. Kameraa kantavat ihmiset kun ovat aiemmin olleet ihan oma rotunsa. Maailmalla he alkoivat tiirailla yksityiskohtia ja näkivät sellaista, mitä turisti ei edes selfien kuvaajana huomaa. Kamera oli väline, jonka kautta rajatiin kohde ja pohdittiin ensin, miksi se on kuvattava, ikuistettava ja oltava samalla muodikas, pittoreski turisti.

Kameran kanssa kulkevat eivät poikenneet mitenkään kirjailijoistamme ja tutkijoista, salapoliiseista ja heistä kirjoittavista, journalisteistamme. He ikuistavat sellaista, jota ei muuten olisi ikinä edes havaittu. Olivat oman aikansa sisäisiä tutkijoita mutta kameran kautta sitä suorittaen ja pilasivat lomansakin ottaen kameran mukaansa, minne nyt ikinä menivätkin. Ennen koronaa ja sen omituista tapaa osoittaa luonnolle kuuluvaa valtaa lakeineen ohi omiemme.

Luonto oli tuolloin suomalaisen yleisin kuvattava. Ihmisiä välteltiin ja he olivat turisteina kameran edessä. Muualla maailmalla oli toisin. Maisema oli taustalla ja ihminen japanilaisena turistina Sibelius monumentin peittävänä. Monumentin tekijä oli Sibelius. Säveltäjästä ei turisti ollut ikinä kuullutkaan. Miksi olisi kuullut? Oman aikamme tulkintana heidän teollinen nousunsa näyttäisi syntyneenkin ufojen työnä ja heidän tekniikkaansa kopioiden.

Yksi kuva kertoo enemmän kuin tuhat tai sata sanaa, mutta samalla myös tarvittaessa valehteleekin. Suomalainen on kuvaajana yleensä rehellinen. Tai yrittää olla parhaansa mukaan. Esteetikko kuvaa eri tavalla ja eri asioitakin kuin kovin puhuttelevaan realismiin pyrkivä journalisti.

Älä mene journalistin kameran eteen missinä. Hänellä kun on outo käsite kauneudesta. Kun suomalaiset itsenäisyytensä alkuaikoina halusivat kuvata ylväitä maisemia maastaan, alkaen Imatran koskesta ja Lapin luonnosta, Kolin maisemista, nyt kuvataan soita ja jänkiä, kelottunutta metsää. Ei olisi onnistunut Suomi kuvan rakennepuiksi sata vuotta sitten.

Rujona ja rumana olisi pidetty sellaista Suomi kuvaa ja sen levittäjää maailmalla. Onneksi sellaiselle ei kameraa uskottu eikä edes päästetty maan rajojen ulkopuolelle. Tapa sulkea laitoksiin ja laitostuminen on sekin hyvin suomalainen ilmiö ja lähityö kotona on etätyötä, joustotyö vaatii jo poikkeuksellista ymmärrystä työn luonteestamme. Siitä ei saa nauttia aikaansa myyden, otsa hiessä leipänsä ansaiten. Kunnon työmiehen tunnistaa jo ulkonäöstä ja on työnsä näköinenkin. Tärkein matka on työmatka, koulumatka ja sen pituus ja vaivat olivat juuri suomalaista elämää sekin.

Tämän päivän HeSari (31.8) onnistuu vangitsemaan pääkirjoitukseensa ilmiön, jossa toimittajan tulkintana juridiikka ja politiikka menevät sekaisin kuten suomalaisessa selfie kuvien maailmassa nyt tahtovat mennä. Samaan kuvaan kun ei saa pittoreskia maisemaa, jylhiä kuvia maastamme sekä omaa kuvaa näiden eteen, hyväksyen samalla myös median tavan kirjata kuvan kautta joskus totuuttakin.

Niinpä Hesarin pääkirjoitustoimittajan mukaan, suora lainaus otsikosta, "EU syötti suoraan opposition lapaan" rikkoessaan omia lakejaan ja perussopimuksia, "No bail out"-periaatetta. Timo Soini jos kuka muisti mainita yhtenään tuon käsitteen. Hänen puolueensa puoluekokouskuva 50 vuoden takaa on saman lehden sisäsivuilla. Pekka Vennamo on siinä kuin nuori siloposkinen poika ja isä Veikko valittiin puheenjohtajaksi hurraten kevään 1970 vaalien suurvoitolle. Puoluesihteeriksi ei sen sijaan valittu vielä Urpo Leppästä vaan Rainer Lemström.

Tein tutkimusta tuosta keväästä Oulun yliopistossa myöhemmin ja ilman niitä ongelmia, joita tuon kevään äänten laskussa tietokone aiheutti tamperelaiselle professorille. Pohjois-Karjalasta valittu kansanedustaja Eino Poutiainen pienviljelijänä näitä virheitä oikaisi televisiossamme tuolloin vaaliyönä. Iisalmelainen Seppo Kääriäinen muistaa tämän tamperelaisen professorin omana oppi-isänään ja opastajana kohti Keskustan puoluetoimistoa ja tutkimuspäällikön tehtäviä. Professori Risto Sänkiaho "sänkkäri" oli toki meidän kaikkien tuntema tuon ajan kouluttajamme silloinkin, kun työskentelimme Oulussa ja Turussa, Helsingissä.

Tietokoneita oli vain salaa yhdistettävä, jotta saimme lisää kapasiteettia eikä virheitä enää sallittu suurienkaan lukujen maailmassa. Myönnän näin tehneenikin silloin 1970-luvun puolella kun apua minulta haettiin ja myös saatiin. Omat opettajamme kun eivät tuosta koneesta ja sen käytöstä mitään ymmärtäneet. Näin vastuu tuon ajan opetuksesta ja tutkimuksesta siirtyi hetkessä uudelle sukupolvelle, sodan jälkeen syntyneillekin. Se oli Suomen pelastus ja modernisointi hetkessä kohti Nokiaa ja teknologiakyliämme, tiedepuistojamme ja digiaikaa. Myöhempi tunarointi on jo oman aikamme omituisuuksia.

Budjettia ei Brysselissä rahoiteta lainarahalla, keskuspankki ei ole jäsenmaiden lainarahan hoitaja, eivätkä jäsenmaat toistensa lainojen takaajia jne. Presidenttimme tästä huomauttikin mutta tarkoitti sillä jotain muuta kuin mihin oppositio viittaa, kirjoittaa toimittaja Hesarissa tänään ja alkaa toimia tavalla, jossa maapallo ei ole pyöreä, mutta ei myöskään litteä vaan jotain siltä väliltä. Samaa kompromissin hakua kuvaa pilapiirtäjä omalla sivullaan. Siinä karttakuvassa mikään ei ole oikein kompromissina.

Taiteessa tälle ilmiölle löytyy oma nimensäkin, mutta sen jokainen saa hakea omasta harrastuksestaan kameransa kanssa taiteillen. Surrealismista ei saa tehdä surkealismia edes Hesarin toimittajana taiteillen. Itse en ota selfie kuvia ja varon muutenkin joutumasta kuvaan silloin, kun kohteena on vallan muu kuin tapa ottaa passikuvan oloinen todistus naamakirjaksi kutsuttuun sosiaalisen median miljoonien naamojen joukkoon.

Yhteiskuntamallina tällainen on hybridi ja mediassa kriisi, jossa se jatkaa vielä tovin elämäänsä kriisin samalla syvetessä. Korona kun on osa luontoa, eikä sille sovi etsiä parannuskeinoja, jossa luonnonlait sivuutetaan kompromisseilla ja tehden sillä politiikkaa, veivaten mukamas ihmistieteet apuun juridiikkanamme. Mitä tekemistä juridiikalla on luonnontieteitten kanssa?

Ihmisen lait ovat erikseen ja kosmoksen kautta syntyneet ilmiöt oman planeettamme pinnalla viestittävät nekin osaamisesta, joka on toiselta tähdeltä kuin omaltamme. Siksi heitä pidettiinkin enkeleinä ja jumalina ja meitä vähäisempiä heidän palvojinaan. Miljoonien vuosien etäisyydet kun ovat voitettaviksi aivan liian suuria lukuja sellaiselle kansalle, jonka ikä on vuosisadoissa mitattavissa ja kielikin ajattelun välineenä kovin nuori ja ajatteluvälineenä myös poliittinen kielemme. Niinpä jos EU todellakin syötti suoraan opposition lapaan, siitä on tehtävä maali ja pulinat pois.
Mistä yhteiskunnan jakautuminen syntyy (2020-09-01 16:45)
Kirjoitan nyt hetken itsestäni enkä yleisellä tasolla kuten yleensä. Se on luvallista, kun kyseessä on oma kotisivunikin. Forssan Lehteen tai Hesariin en tätä kirjoitusta siirtäisi mistään hinnasta. Minut kun haukuttaisin siellä omahyväiseksi narsistiksi, joka kertoo koulutuksestaan. Olevansa siis opetettu koira, eikä vailla oppia eläimenä, homo suvun jäsenenä. Oman onnensa seppä ja oman tiensä kulkija, jossa tie ei minua olisi valinnut, vanhempiani ja asuinpaikkaa, kulttuuria, johon syntyä. Itse olisin oman tieni valinnut vanhemmista alkaen. Tällaisiakin ihmisiä tapaa vielä vuonna 2020. Ovat oman onnensa seppiä etenkin lottovoiton saatuaan.

Ihmiset kun ovat kuten opetetut eläimet, ei sen ihmeellisempää. Jos koulutus on kovin yksipuoleista, asuinpaikka ja sen kulttuuri sitä tukenut, toiminnan voi arvata edustavan kulttuurista, sosiaalista pääomaa, kieltä ja sen kantojakin. Vitsit lääkäreistä ja insinööreistä ovat nekin erilaisia kuin papeista tai miehistä erilaisia kuin naisista, ruotsalaisista erilaisia kuin norjalaisista tai venäläisistä.

Facebook esittelee minut sivullani tänään akateemisena, joka on aloittanut opiskelunsa Turun yliopistossa vuonna 1975 sosiologina ja yhteiskunta- tai valtiotieteissämme. Ei pidä alkuunkaan paikkaansa. Akateemiset opinnot käynnistyivät vuonna 1971 Oulun yliopiston luonnontieteellisessä tiedekunnassa biologian ja maantieteen opintosuunnalla tarkoituksena valmistua sieltä vanhemmaksi lehtoriksi kuuden vuoden aikana suomalaiseen lukioon.

Opinnot sujuivat kuitenkin perheen perustamisen myötä vikkelämmin ja olin maisteri kolmessa vuodessa ja vuonna 1975 jo opettamassa ikäisiäni yliopiston opettajana Oulussa ja sen dynaamisessa yliopistossa. Turkuun siirryin professori Erkki Aspin pyynnöstä johtamaan tutkimusohjelmaa Kemi- ja Ounasjokilaaksossa, jolloin samalla käynnistyivät myös lisäopinnot aiemmin kyllä jo Oulussa aloitettuina myös silloisessa valtiotieteellisessä tiedekunnassa. Oulu pysyi edelleen kotikaupunkinani 1990-luvulle saakka.

Näin asuinpaikkani kautta elämäni jakautui Suomessa lapsuudessa savolaiseen kauteen Pohjois-Savossa 1950-luvulta aina 1970-lukuun saakka, nuoruuteen ja aikuisuuteen asuen Oulussa ja liikkuen samalla Lappia tutkien mutta myös Turun ja Helsingin suunnilla 1970-luvulta aina 1990-luvun alkuun. Tämän jälkeen alkoi hämäläinen vaihe, jota on kestänyt MTT:n LUKEn ja yhä enemmän maailmaa samalla kiertäen aina eläkeikääni saakka. Maantieteilijälle, biologille, yhteiskuntatieteilijälle, tutkijalle ja tiedettä ammatikseen tehneelle tällainen kierto on ymmärrettävää ja paikallaankin.

Väitöskirjan olisin toki voinut tehdä joko Ouluun tai Turkuun, jolloin valitsin Oulun ja luonnontieteisen tiedekunnan, silloin vielä filosofisen tiedekunnan nimellä kulkevana. Oulun yliopisto kun tunnettiin vahvana luonnontieteitten osaajana, siinä missä myös insinööritieteitten ja lääketieteen luonnontieteitten soveltajanamme. Sitä arvostettiin Suomessa enemmän kuin ihmistieteitämme. Lisäksi 1970-luvlla käytiin veristä sotaa näiden tieteitten välillä maailmalla nimellä "Big Science War". Oli siten valittava myös puolensa tässä sodassa. Valintani vahvuutta kuvaa myös toimimiseni samaan aikaan hallituksemme määräämänä korkeakouluneuvoston jäsenenä juuri luonnontieteissämme sekä ensimmäisenä Suomen Akatemian tutkijana uudessa ympäristötoimikunnassammekin.

Ei sinne yhteiskuntatieteilijää olisi huolittu. Tutkimusaluekin oli tuota aikaa palveleva, jokilaaksot ja koskemme, koskisodat ja ympäristökysymykset mahdollisimman laajasti niitä lähestyen, mutta myös paikallisesti ne tuntienkin. Poikki- ja monitieteisyys alkoi olla tuolloin myös kysyttyä etenkin juuri luonnonvarojemme käytössä ja innovaatiopolitiikassamme. Sosiaalinen media ja internet oli tuloillaan ja Nokia suomalaisena ilmiönä lähellä tuon ajan globaalia osaamistammekin, verkostoitumista ja klusteritaloutta samalla ensimmäisenä edustaen.

Tänään tuon "Big Science" sodan jäljet näkyvä Yhdysvalloissa ja etenkin Suomessa, toki myös muualla Euroopassa, mutta välittäen se meille poliittisena joko talousvasemman tai talousoikean kautta elämöiden poliitikkoinamme ja toimittajina medioissamme. Se on ruma virhe, joka unohtaa, kuinka nämä osapuolet ovat syntyneet kuten opetetut koirat koulutetaan kouluissamme ja lukioissa, yliopistoissamme akateemisina ihmisinä. Taustalla on joko nainen ja hänen humaani ja mukamas "pehmeitä" tieteitä edustava koulutuksensa ja mies koulutettuna luonnontieteitten tai sen sovellusten kautta insinöörinä "koviin" tieteisiimme. Ei koulutus ja tiede ihmisen sukupuolta ja persoonallisuutta miksikään muuta. Ilmiö ei ole sukupuoleen sidottu ja sen korostamista on alettu nyt poistaa pohdittaessa etenkin tiedeyhteisön työskentelyä. Tämä muutos tapahtui meillä oman aikuisuuteni aikana ja hetkellä, jolloin siirryin myös yliopiston opettajaksi ja tutkijaksi samalla.

Lukioissa jopa kuvataiteitten valinta poikana oli akkamainen teko ja siitä sai kuulla kuten tänään Forssassa, jossa pojat houkutellaan ”lätkäjätkinä” urheilulukioon ja kukaan ei uskalla lähteä taidelukioon. Se on koulutetun koiran tapa myös vanhempina ja opettajinamme elää omassa maailmassaan, ja toimia kuten ovat aikanaan isät ja äidit opettaneetkin. Jopa värit voivat kertoa onko kyse feminiinisestä vaiko maskuliinisesta tavasta taittua auringonvalosta spektrin eri osiimme väreinämme. Luonnontieteillä on siihen parempi vastaus myös kuvaamataiteet ammatikseen valinneen pohdittavaksi ja kohta myös digiaikamme uudeksi muuttavana ihmeenä.

Se että väittelin yhteiskuntatieteissä vasta 50-vuotiaana, yli kaksi vuosikymmentä myöhemmin kuin luonnontieteissämme, oli seurausta tästä suomalaisesta dikotomiasta, olkoonkin että olisin voinut väitellä samaan aikaan molemmissa tieteissä, sekä ihmis- että luonnontieteissämme. En halunnut tulla turhaan häväistyksi ja haukutuksi Suomessa tai Hämeessä asuen sekä Forssan Lehteä tai Hesaria, Kalevaa lukien. Suomalainen kiusaamiskulttuuri kun eli myös yliopistoissamme ja sitä oli syytä vältellä koulukuntaisena ilmiönämme ja edellisten sukupolvien tuotteena. Koskisotien kohdalla riitoja ja niiden tutkijoita kun tarvittiin ihan oikeassa asiassakin, ei sukupolvien ja sukupuolten välillä haettuina ja tehtyinä konflikteinamme.

Sivistysvaltion syntyminen kulttuurisena ilmiönä Suomessa vei aikaa enemmän kuin yhden sukupolven, kaksi vuosikymmentä, eikä se ole sitä kaikkialla vieläkään. Jako kulkee nyt menneen maailman punavihreän ja ties minkä värisen talousoikeiston oppeja mukamas seuraten. Siellä suunnalla historian peikot varoittelevat liberaaleja IKL:n ajan elämöinnistämme. Vasemmalla pelot ovat pienempiä eikä puolueitamme ole ainakaan vielä toistaiseksi kokonaan kielletty. Vahvan uskonnollinen maailmankuva ei kuitenkaan vaikuttaisi olevan erityisessä suosiossa puhdasoppisimmillaan ainakaan Riihimäellä syntyen ja kansanedustajaksi edeten. Ihmisen perustuslailliset oikeudet kulkevat joskus sellaisia latuja, jossa maltin säilyttäminen, ja omien arvojen korostaminen liian äänekkäästi uusissa medioissamme, ei ole oman aikamme ilmiö ensinkään, vaan pelkästään oman tekniikkamme tuona mahdollisuus.

Niinpä matkani Turun yliopistoon kulki Oulun yliopiston luonnontieteellisen tiedekunnan kautta sieltä ensin valmistuen, ja suosittelen tätä myös tänään uusille ylioppilaille. Siis ensin opinnot kuntoon luonnontieteissä ja vasta tämän jälkeen jatkamaan niitä ihmistieteitten suunnalla. Nämä kun ovat kovin kaukana toisistaan ja niiden yhdistäminen helpottaa myös haettaessa kokonaan uutta rakennetta yhteiskunnalle, jossa vuoroin puhutaan ihmisestä ja ihmistieteistä sekä luonnontieteistä ikään kuin ne olisivat yksi ja sama asia lakeineenkin. Lapin koskisotien ja ympäristökysymysten kohdalla tämä korostui erityisen voimakkaana ja loukkasi myös ihmisarvojamme saamelaisina Lapissa asuen. Luonnosta hankitut ja etenkin kielessä koetut arvot sekä myöhemmin opitut, etenkin ihmistieteitten kautta meille siirtyvät lait oletettiin samanarvoisiksi.

Eivät ne ole sitä ensinkään. Sama pätee tutkimusta ja tiedettä sekä väitöskirjan laadintaa joko vahvasti luonnontieteisessä ympäristössä tai ihmistieteisessä. Luovuus ja innovoivuus kaipaa sekin näiden yhdistämistä mutta oikeassa järjestyksessä se hoitaen. Innovaatiot kun tahtovat löytyä näistä vaikeista saumakohdistamme, ihmisten peloille tarkoitetuista ja siten kielletyistä tieteenkin saavutettavaksi.

Tiede kun vaatii poikkeuksellista rohkeutta kokonaan uutta haettaessa. Silloin kun luovitaan koko ajan vastatuuleen vallitsevaa maailmankuvaa, paradigmaakin, uhmaten. Vallassa oleva ei tällaista oikein siedä tieteessäkään tai taiteissamme. Yhteiskunnallinen jakautuminen kahtia on sekin suurelta osin seurausta tästä jaosta ja sen tuomasta kulttuurisesta erostamme ja niiden peloistamme. Emme ymmärrä toisiamme tai pelkäämme ylittää rajoja. Miten voisimmekaan, niin erilaisen kasvatuksen ja koulutuksen hankkineina napapiirin eri puolilla syntyneinä.

Suomi on jo perinteisesti luonnontieteitä arvostava, pragmaattinen kulttuuri, luterilaisen väritön kuten Hämeenlinnan tuomiokirkon katto ja samalla sen sovelluksia insinööritieteissämme alkaen kalevalaisesta perinnöstämme. Teimme tämän valinnan tietoisesti 1960-luvulla ja syvensimme 1970-luvulla. Olimme paljon jäljessä muista OECD-maista ja panostimme insinööritieteittemme suuntaan kuroaksemme kiinni tuota taloudellista eroa. Se kapenikin mutta samalla kulttuurinen ero syveni.
Öljykriisi helpotti ja Venäjän kauppamme talouttamme. Tulos näkyy sitten tänään kaduillamme ja maaseudulla. Humanistinen ja ihmistieteinen jäi naisten koulutuksen vahvuudeksi. Tämäkin näkyy tänään, jolloin lasten vanhemmat ovat saaneet kovin erilaisen akateemisen koulutuksen ja hakevat parikseen samoin ajattelevaa miestä tai naista, saman sukupuolen ja -polven edustajaansa. Vain hoitoala tekee tästä poikkeuksen luonnontieteineen.

Sen sijaan poliitikot ja asiantuntijat sekä mediamme voi olla edelleenkin vain jommankumman koulutuksen hankkineiden hallitsema ja takavuosien vasemmisto tai oikeisto onkin korvautunut käsitteillä luonnontieteinen tai humanistinen sekä samalla ihmistieteinen näkökulmamme. Vasta vuosi 2019 ja pandemiavuosi 2020 muutti tätä ajattelua ja nyt luonnontiede alkaa olla ymmärretty myös yhteiskuntatieteitämme ja niiden ylivaltaa aluesuunnittelua pohdittaessa. Viruksen kanssa ei voi politisoida, se ei ole salaliittoteorioiden luomus, eikä osa talousoikeiston tai -vasemmiston, liberaalien tai konservatiivien elämää. Toki moni kokee biologiankin poliittisena ilmiönämme, mutta sekin syntyi suurten ikäluokkien myötä elämöiden. Se on ohimenevä ilmiö.

Medioissamme näkökulma painottuu sekin niin ikään jompaankumpaan, ja jakaa kansaa näin kahtia. Korona biologisena ilmiönä korostaa tätä koomistakin ilmiötä televisiossamme ja medioissamme. Naiset ministereinä kokevat sen kokonaan toisin kuin mihin miehet olisivat ilmiötä käsitelleet "nyrkkeineen". Nyt korona vie ja miehet vikisevät eikä pelastusta ole edes kännykkää räpläten ja hakien sieltä rokotetta virustaudeillemme.

Kyse ei ole enää pelkästään perinteisestä talousvasemmistosta tai talousoikeistostamme. Toinen luonnontieteinen koetaan "kovempana" ja toinen humanistinen "pehmeämpänä" valintanamme äänestäjinä. Näinhän se ei toki tieteenä ja koulutuksena saisi olla. Saati vielä siten, että toista edustavat miehet ja toista naiset politiikassamme tai medioissamme, kouluissa kasvattajinamme.

Oikeammin erot syntyvät tieteestä ja koulutuksesta sekä koulutetun koiran tavasta haukkua raksuttaa ymmärtämättä aina itsekään, millainen vaikutus kasvatuksella, kulttuuriympäristöllä ja koulutuksella on käyttäytymisellemme sekä poliittisille valinnoillemme, toiminnalle silloin kun vastassa on biologinen uhka ja korona, ei ihmisen laeista piittaava sosiaalipolitiikan tuote tai salaliiton seuraus. Ruotsi toimii tässä kokonaan toisin ja sama pätee koko Eurooppaan ja sen kovin kirjavaan tapaan hoitaa koronaa ja talouspolitiikkaa, sosiaalipolitiikkaa ja samalla vanhoja alusmaitaankin. Suomen apuna on harvaan asuttu maa ja mahdollisuus vielä palautua sellaisiin rakenteisiin, jossa biologinen ja ympäristöllinen elämänmuoto myös onomatopoeettisena kielenämme suosii järkeviä ympäristötaloudellisia ratkaisujamme. Saamelaisalueillamme tämä on muuta Suomea luonnollisempaa eikä vaadi etelästä tuotuja ratkaisuja rakennettuine koskineen ja altaineen.

Kun tämän kaiken ennusti jo varhain kirjassani "Arctic Babylon 2011" ja kertoi myös vuosiluvun jo 1970-luvulla, kyse ei ole taikuudesta vaan fysiikasta, ajan tavasta kulkea kahteen suuntaan, hidastua ja myös pysähtyäkin. Se että ympäri maailmaa tavattavat pyramidit ovat kuin saman arkkitehdin piirtämiä tai Japanissa nähtiin tuolloin poikkeuksellisen paljon ufoja, käsitteet "IwaFune" ja "UtsunaBuro", Sardinian megaliittiset löydöt ja vastaavat Kreikasta ja Maltalta Babyloniaan ne yhdistäen sekä Seulasiin tähdistönä, ovat samaa miljoonien vuosien aikana koettua ilmiötämme. Ajan ja kosmoksen luonne on ymmärrettävä oikein sekin.

Oma kulttuurimme kun on vain Suomessa pohtien muutaman sadan vuoden ikäinen tai siirtymä keräilytaloudesta maatalouden kautta teolliseen ja jälkiteolliseen aikaan, digiaikaan, omana aikanamme tapahtunutta. Sardinian ja Inkojen, Mayakansan ja Egyptin pyramidit ovat kokonaan eri asia ja ratkaisu löytyy kokonaan muualta kuin ihmistieteistämme käsin näitä, vuosittain syntyviä symboleita ihmetellen ja paikallisia medioita lukien, niihin kirjoitellen ilkeyksiämme.
Rakenteellisen korruption kirous (2020-09-02 03:27)
Juha Ristamäki uskaltautuu puuttua Iltalehdessä vihreitten johdon harrastamaan rakenteelliseen korruptioon jutussaan konsulteista, jotka ovat vihreillä ministereillä liki maan tapaan syntyneitä rakenteita ja perheen sisäinen asia. Ei sellaiseen kuuluisi puuttua, ellei nyt ole pitänyt silmiään kiinni jo vuosikymmenet. Vihreiden harrastama korruptio on vähäistä, kun sitä vertaa poliittisen rakenteemme tapaan jakaa virkoja puolueittemme kellokkaille. Marginaalinen osa kansasta puolueittemme jäseninä on jakanut keskenään kaikki avainvirkamme jo vuosikymmenet. Tämä ilmiö on mukana myös koulutuksessamme ja sen hoidossa, tiedeyhteisöissä, papin ja lukkarin viroissa sekä kaikessa talous- ja sosiaalipolitiikasta vähäisimpään vätykseen talonmiehen tehtäviä hoitaen.

Suomessa rakenteellinen korruptio oli ollut maan tavaksi iät ajat ja osana itsenäisyyttämme ja sen syntyvaiheita. Samoin kunnissamme suurin puolue syntyy kunnan viroissa istuvista miehistä ja naisista tänäänkin. He hoitavat omaa asiaansa eikä kuntansa. Lisäksi meillä on pilvin pimein kuntia, joissa on käytännössä vain yksi työnantajakin. Agraarin Suomen kunnissa se oli maalaisliitto ja sen tapa hoitaa maan asioita ja Kekkosen aikana punamultaa viljellen. Sama punavihreä näkyy taantumuksen merkkinä tänäänkin.

Äijäpuolueita on varottava medioissammekin, vaahdottava populismista, kun korruptiota uhataan vaaleissamme. Toki oli kaupunkeja, joissa kaupungin syntykin oli yhden työnantajan toimesta aikanaan tapahtunut, ja tämä myös hoiti nykyiset kunnille kuuluvat palvelutkin. Nyt sellunkeiton loppuessa nämä ovat samassa vaiheessa kuin Forssa puuvillan varaan rakentuneen kaupungin jäädessä mopen osille Loimijokilaakson yläjuoksulle syntyneenä Tammelan ja Jokioisten rajanylityspaikkana.

Siirryimme hyvin lyhyessä ajassa liki keräilytaloudesta agraarin ajan kautta teolliseen ja jälkiteolliseen vaiheeseen sekä nykyiseen digiaikaamme. Osa elää edelleen yhdessäolo-organisaatioissaan, osa harjoittelee asiaorganisaatiossa elämistä 1900-luvun tapaan. Naisten ja miesten ammatit ja koulutus ovat nekin eriytyneet ja jakavat kansakuntaa edelleenkin kahtia. Perussuomalaisia äänestävät etenkin miehet ja äijäpuolue etsii paikkaansa myös naisvaltaisissa ammateissa, jahka niitä syntyisi. Naiset ministereinämme vieroksuvat viimeisen päälle äijäpuoluettamme peläten valtansa perään perinteisissä rakenteissa roikkuen.

Etenkin keskustalle ja demareille tämä on hankala paikka uudistua, mutta vaikeaa on nyt jo vihreilläkin. Leimautuminen naisasialiikkeeksi on kahtia jakautuvassa Suomessa punavihreän hallituksen taakkana se kaikkein hankalin myös medioillemme ja niiden uskottavuudelle. Vasemmistolainen media kokee fiksun elämän edellyttävän jotain fiksumpaa, jossa Trump ja Yhdysvallat sekä Venäjä kouluttavat niitä ikävällä tavalla nöyryyttäen. Vallasta ja maailmankuvasta, joka on tulosta jo 1970-luvulta ja jo aiemmin tekemistämme ratkaisuista koulutuspolitiikassamme.

Kun tätä arkaa aihetta lähestyy, koirakoulun merkitystä käyttäytymisellemme, syntyy hiljainen raivo, jossa taustalla on tiedeyliopiston aikanaan hankkimat eväät ja niiden käyttö joko luonnontieteisiin ja sen sovelluksiin koulutuksessamme tai pehmeimpiin yhteiskunta- ja humanistisiin aineisiin juuri naisia houkutellen. Lääkäri sai hänkin hoitajansa tämän saman ilmiön tuotteena.

Psykiatri oli lääkäri, psykologi mikä tahansa valtiotieteilijämme. Toinen antoi lääkkeet, toinen ei. Samalla syntyi naisen eurokin ja sukupolvien välinen kuilu muuttui sukupuolten väliseksi oman aikamme ilmiöksi. Sitä tuettiin rakenteellisen korruption tuomin keinoin ja nyt sen purkaminen alkaa olla myöhässä.

Piiloutuminen menneen maailman talousvasemmiston ja -oikeiston suojiin on koominen ilmiönä median kriisissä seuraten samalla mitä Venäjällä, Euroopassa, Yhdysvalloissa ja globaalisti etenkin Kiinassa on tapahtumassa.

Maailman onnellisin maa on taantunut ja alkaa rapautua samalla uskoen ratkaisujen löytyvän paluusta juurilleen. Ennen oli kaikki paremmin ja mielensä pahoittajia on ikääntyvä maa huru-ukkoineen tulvillaan. Naiset elävät vallankumousta, jonka piti kyllä tapahtua jo sotien jälkeen tai aikana, jolloin naiset saivat äänioikeudenkin. Mihin se oikeus käytettiin?
Yrittäjänpäivän poliittinen liike (2020-09-05 21:42)
Viikonlopun ja yrittäjän päivään kuuluu perussuomalaisten tapaaminen kantahämäläisessä arjessa. Perussuomalaiset kun on Suomen suurin yrittäjäin puoluekin. Kuvat Facebookissa ovat Forssasta ja sen markettien edustalta tavaten siellä satapäistä kansaa. Kiire oli myös seuraamaan formuloita ja Suomi-Ruotsi maaotteluakin. Hyvin meni maaottelussa, rallipoluilla ja Bottaksen sekä Räikkösen ohjuksilla eikä valittamista ollut Jussi Halla-ahonkaan tavalla vastata kierroksensa lopussa Hämeessä forssalaisten kysymyksiin.

Moni otti ja lähti siltä seisomalta mukaan vaaleihinkin ja hoitamaan kuntansa asioita. Politiikka on mielenkiintoinen ja iloinen asia sekä kuuluu jokaisen kuntalaisen velvollisuuksiin hoitaen yli tuhatta lakia ja asetusta juuri sen kunnan alueella, jossa nyt sattuu asumaan. Usein se tahtoo unohtua tätä velvollisuutta hoitavia medioissamme haukkuessa. Se kun kuuluu meille KAIKILLE yhteisesti. Vapaamatkustajia ei pitäisi sallia.

Se kun rapauttaa yhteiseksi tarkoitetun demokratian ja paikallishallintomme toimivuuden sekä yhteiseksi tarkoitetun asioittemme hoidon. Puolueet ovat vain väline meidän käyttöömme. Perussuomalaiset on tunnetuin toripuolueemme ja siitä pisteet kansan herättelijöille turuilla ja toreillamme. Politiikka on tuotu politiikan sisälle, josta se oli välillä kokonaan unohtuakin. Jos sellainen on populismia (populus=kansa) niin sellainen on erityisen positiivinen ja hyvä asia.

Keskustapuolueella, entisellä maalaisliitolla, oli silläkin kokoontumisensa ja samalla tarkoitus hakea uutta puheenjohtajaa. Oikeammin henkilöä ja ihmettä, joka löytäisi puolueen kadotetun tehtävän suomalaisen kansanliikkeenämme, populistiset juurensa.

Nämä nykyiset perinteiset valtapuolueemme kun ovat kokonaan eri asia kun populistiset kansanpuolueet. Maalaisliitto oli syntyessään hyvinkin populistinen kansanpuolue. Nyt sillä on ollut jo kauan ongelmia, joiden tausta on siirtymä kansanpuolueesta valtapuolueeksi, byrokraattiseksi tavaksi avata ovia sellaiselle pyrkyryydelle, jolla ei ole enää mitään tekemistä puolueen alkuperäisen tehtävänsä kanssa.

Saman kehityksen tahtovat kokea muutkin vanhat puolueet, jolloin samalla niiden alkuperäinen ideologia ja tarkoitus hämärtyy sekä puolue kriisiytyykin. Miten sosialistinen kansanliike, kommunismi, hoitaa ideologiaansa, jos sosialismi on ajanut itsensä karille? Talous- vasemmisto ja -oikeisto ovat vaikeita käsitteitä ilman selkeää sisältöä. Konservatiivi ja liberaali ovat jotenkin vielä selitettävissäkin, olettaen käsitteiden liittyvän ihmisen ikään ja idealismin olevan nuorten asia. Kyynisyys nuorella iällä on yhtä surullista kuin idealismi ikä ihmisen esittelemänä koomista kuultavaa.

Vanha puolue, maalaisliitto keskustana, ei ole kyennyt uusiutumaan ja muistaen samalla alkuperäisen tehtävänsä demokratian välineenä. Samalla se on muuttunut perinteisten valtapuolueitten tapaan rapauttaen valtapuolueenamme demokratian sekä samalla sen rinnalla myös medioittemme merkityksen vallan vahtikoirina.

Myös se on menettänyt uskottavuutensa ja kriisiytynyt. Utopioista on tullut dystopioitamme. Medioittemme kriisi puoluelaitoksen rinnalla on ollut jopa vaikeampi kuin mihin poliittiset liikkeemme ovat ajautuneet. Eikä sosiaalinen media ole sen suurin syyllinen. Päinvastoin. Se on tuonut esille suoran vaikuttamisen ohi välillisen demokratian ja vuoropuhelun, johon osallistuu nyt koko kansamme. Kaikki vain eivät näytä tätä oikein sietävän.

Demokratiamme ja sanan vapaus, ihmisoikeudet, ovat ne perustat, joille puolueemme joutuvat jatkossakin toimintansa rakentamaan. Lait vain ovat luonnonlakeina kokonaan muuta kuin ihmisen ja ihmistieteittemme esittelemät lait. Se on syytä hyväksyä myös poliittisissa liikkeissämmekin eikä nostaa ihmistä niiden yläpuolelle omine lakeineen. Se on osoittautunut aina vaaralliseksi valinnaksi.
Pandemia pani meidät seinää vasten (2020-09-07 16:31)
Miltä näytti auringonlasku Kaukjärvellä ja kuhien sekä hauen lisäksi mitä muuta runsaan tunnin reissulta järvellä voi vaatia? Voit ihailla sitä kotisivultani ellet pääse itse järvelle soutamaan.

Katso vaikka miltä näyttää yli 15 kiloa painava ja 120 cm pitkä kuha. Sama sivusto ja sama järvi, josta se on nostettu. Forssan ja Tammelan rajalta, kallioruhjeeseen ja harjujakson syvänteeseen syntynyt pitkä järven rempula, sen nimenä kuuluisikin olla Pitkäjävi. Kuhan ympärysmitta on 80 cm ja pari vielä päälle. Suurin hauki samasta paikasta oli 150 cm ja muistutti alligaattoria pikemminkin kuin kotimaista kalaa. Viime viikon suurin hauki oli 122 cm ja melkoinen vonkale, mutta vaatimattoman kokoinen verrattuna suurimpaan, lähes 40 vuoden ikäiseen karppiin. Sen paino ja vuodet kun menivät yksiin ja Iltalehti teki siitä pitkän artikkelinkin. Karppi on jalostetuin kala maailmalla ja samalla paastoajan pyhää ruokaa. Kala ja leipä yhdistetään meilläkin myös uskontoon sekä kristittyinä että kalevalaisen kerronnan kautta. On aika palata juurillemme mutta oman aikamme välinein ja teknologiaa hyödyntäen.

Maailmaa kiertäen on saanut havaita, kuinka meidän oletetaan elävän kalasta. Kai se johtuu tuosta järviemme paljoudesta jokineen karttoja katsellen. Emme me elä. Olemme kääntäneet niille selkämme. Vasta korona ja pandemia avasi taas suomalaisen elämänmuodon historiaan jääneen ainutlaatuisuuden. Siitä ei pidä tinkiä.

Tämähän on se meidän juttu ja lähityö, joustotyö siinä rinnalla, ei toki etätyömme. Tiedätkö paljonko britti ja skotti maksaa illasta pienen poikansa kanssa kalastellen vapoineen Tweed-joessa saamatta mitään? Joki on Skotlannin ja Englannin rajajokena.

Minä tiedän. He kun olivat mukana vetämäni eurooppalaisen jokiohjelman toteutuksessa. Myöhemmin mukaan tulivat myös kiinalaiset. Maailman onnellisin maa ja sen kansa oli jo kadottamassa otteensa onneensa. Onneksi syntyi tämä kansallismielinen ja populistinen kansanpuoluekin (populus=kansa). Omalla kohdalla jo vuonna 1959 Pieksämäellä. Olin siellä lausumassa runoja Pientalonpoikain ja SMP:n syntyä samalla seuraten kahdeksan vuoden iässä. Ensimmäinen tutkielmani Oulun yliopistossa selvitti SMP:n menestyksen taustoja Kuopion vaalipiirissä. Legendaarinen Veikko Vennamo oli siellä ehdokkaana. Silloin elettiin vuotta 1970 ja käytössäni oli myös tietokone. Ensimmäisiä Suomessa.

Se voitto pakotti vanhan maalaisliitonkin pohtimaan juuriaan rinnan vasemmiston ja korpikommunistien kanssa. Demarit ja kokoomus tekevät nyt samaa työtä parhaillaan ja varmasti vakavissaankin miettien, mitä tehdä talousoikeiston konservatiivien äänille? Tämä aika digiaikana kun tarjoaa joustotyölle ja lähityölle, maaseudulle ja sen luonnolle, kaikki sellaiset mahdollisuudet, josta muualla maailmalla voidaan nyt pandemian aikana vain kadehtien ihailla. Kohta tulossa vielä ruskakin.

Mihin on hävinnyt radiosta luontoilta? Miksi se ei siirtynyt ikinä televisioonkin. Mehän rakastamme luontoa, luontoa matkivaa onomatopoeettista kieltämme, ajattelemmekin sillä ja teemme 60 000 päätöstä joka ikinen päivä.

Kun ne tulisi visioida edes likimain samaan suuntaan, joutumatta kaaokseen ja masennukseen, silloin yhdistävänä tekijänä on juuri puutarhasi. Matka järvelle tunniksi joka ilta se toistaen. Vain toistamalla lenkkeilysi sinä pysyt oman aikamme myrskyissä terveenä myös fyysisesti. Panedemia pani meidät lujille, mutta ajattele heitä, jotka ovat tosi helvetissä metropolinsa helteessä ja slummissa eläen.
Suojele sosiaalista pääomaamme - se on nyt pääomistamme tärkein (2020-09-07 19:11)
Mitä tällä käsitteellä "sosiaalinen pääoma" oikein tarkoitetaan? Määrittelin sen 2000-luvun alussa osana sitä lähellä olevia käsitteitämme. Ne on syytä toistaa nyt ja muistaa, mikä merkitys niillä on pandemian aikaan - muuttuvan maailmankuvan paikallisessa ja alueellisessa taloudessamme ja samaan aikaan globaalissa ja uudella tavalla meille nyt avautuvassa tai sulkeutuvassa ympäristössämme.
Sosiaalinen pääoma. Sosiaalinen pääoma yleistyi 1990-luvun alussa tärkeäksi toimijaksi niin ryhmän (Coleman 1988) kuin yhteiskunnankin tasolla (Putnam 1993). Käsite sinänsä on kiistelty ja monimutkainen tai -selitteinen. Useimmiten siihen liitetään muodollisia ja sisällöllisiä aineksia.

Muodollista puolta edustavat verkostojen organisoitumistavat, sisällöllistä verkostojen jäsenten tuntema luottamus (=normatiiviset säännöt, vastavuoroisuuden odotukset).

Sosiaalisten verkostojen ajatellaan muodostavan jäsentensä käyttöön pääoman, joka on verkoston jäsenten liikuteltavissa. Robert Putnam vakiinnutti sosiaalisen pääoman käsitteen vuonna 1993 teoksessaan ”How to make demogracy work”.

Vertailu tehdään Pohjois- ja Etelä-Italian välillä. Taloudelliset erot selitetään historiallisesti pitkään eläneiden sosiaalisten verkostojen avulla (=keskinäinen luottamus, vastavuoroisuus ja normit). Pohjois-Italia on ollut kansalaisyhteiskuntana vahvempi ja ”sivilisoituneempi” kuin eteläinen vastineensa. Näin syntyvät taloutta suosivat institutionaaliset järjestelyt, jotka takaavat luottamuksen, talouden ja politiikan sujuvuuden.

”Sivilisoituneisuus” takaa sosiaalisen järjestyksen, yhteiskunnallisen toiminnan häiriöttömyyden. Luottamus synnyttää yhteistoimintaa ja on itse itseään ruokkiva järjestelmä. Tämä vahvistaa kommunikaatiota ja koordinointia sekä yhteisöllisyyttä, yhteistä identiteettiä.

Putnam näkee sosiaalisen pääoman omista eduista vapaana panostamisena pitkän aikaväli odotuksiin ja siirrettyihin etuihin. Näin sosiaalinen pääoma on julkinen hyödyke, eikä se voi olla täysin kenenkään hallussa. Se on tulkittu kriittiseksi voimavaraksi, joka voi selittää muutoin samanlaisten toimijoiden erilaista menetystä. Yhdistykset ovat usein sen konkreettisia toimintamuotoja.

Sosiaalisen pääoman ideaan sekoittuu normatiivisia painotuksia ja integraation tukemista. Sosiaalisen pääoman kritiikki onkin kohdistunut mm. sosiaalisen maailman hierarkisoitumiseen, taloudellisiin ja poliittisiin voimiin, jotka muotoilevat sosiaalista tilaa (=suosivat tilassa ja ajassa toisia ihmisiä toisten kustannuksella jne.).

Suomessa järjestöllinen pääoma ja yhdistyslaitos ovat keskeinen osa sosiaalisen pääoman tulkintaa. Ainakin toistaiseksi yhdistykset ovat säilyttäneet keskeisen kollektiivisen toimijan tehtävänsä mutta joutuneet kamppailemaan ”identiteettimarkkinoilla” kasvavassa kilpailussa. Sosiaalinen media muutti tämän rakenteen synnyn ja on siten merkittävin oman aikamme uuden pääoman luoja.

Klustereissa yrityksiä ja toimialoja sitovat yhteen samanaikainen yhteistyö, julkisen vallan yksiköt, toimijat, vapaaehtoiset yhteenliittymät ja verkostot sekä institutionaaliset yksiköt. Kun kaikella toiminnalla on alueellinen dimensionsa, paikallinen sosiaalisen pääoman kuvaaminen, analyysi ja klusteritulkinta tehdään usein osana ns. alueellista muistia, oppimista ja myös maaseudulla osana sen usein yhteisöllisiä rakenteita. Niiden yhdistyminen on medioissamme parhaillaan käymistilassa.

Kirjallisuus:

ks. Luostarinen 2005, Ekologinen klusteri ja innovaatiopolitiikka, www.mtt.fi/met/pdf/met70.pdf.
Imitointi osana sosiaalista pääomaamme. Imitointi innovaatiopolitiikassa liittyy läheisesti innovaation alueelliseen leviämiseen (Spatial Innovation Diffusion) sekä imitoinnista aiheutuviin ns. Powellin (1995) isolaatiomekanismeihin. Se on merkittävä osa uuden sosiaalisen median taloutta ja strategiaa.

Innovaatio leviäminen ja kopiointi imitoimalla alkuperäistä innovaattoria on luonnollinen innovaation leviämiseen ja omaksumiseen liittyvä prosessi. Kun kyseessä on kulutus ja kaupallinen prosessi, markkinoita pyritään luonnollisesti ohjailemaan diffuusiota nopeuttavaan ja edistävään suuntaan.

Mutkikkaissa klusterirakenteissa innovaatiosta parhaan hyödyn saa irti alkuperäinen innovaattori. Innovaation edellyttämä tila vaatii pidemmän ajan akkumulaation eli vahvistamisen ennen kuin resursseista saadaan imitoiden kaikki hyöty irti. Näistä tärkeimpiä ovat oppiminen, kokemus ja taidon kehittyminen. Powell (1995) luokitteli kaikkiaan viisi kopioimista ja imitointia vaikeuttavaa isolaatiota (ks. Powell, isolaatiomekanismit).

Sinänsä innovaation diffuusion edistäminen ymmärretään positiivisena ja myönteisenä ilmiönä. Sen ongelmat syntyvät vaiheessa, jolloin yhteiskunta ja alue on kehittynyt niin pitkälle, että omien innovaatioiden tuottaminen on välttämätöntä ja imitoinneista syntyvät diffuusiset ongelmat alkavat jarruttaa talouden positiivista kehitystä. Tällöin imitointia käytetään harkitusti ja vain tiettyjen ehtojen täyttyessä. Tämä prosessi on oleellinen sosiaalisen median taloutta ja strategiaa tulkittaessa ja analysoitaessa.

Kirjallisuus:

ks. Luostarinen 2005, Ekologien klusteri ja Innovaatiopolitiikka. Social media economy and strategy.
www.mtt.fi/met/pdf/met70.pdf
Isolaatiomekanismit (Powell 1995) ja sosiaalinen pääomamme. Isolaatiomekanismeilla tarkoitetaan tässä yhteydessä alun perin Powellin (1995) esittämiä innovaatioiden leviämisen ongelmia imitoinnissa. Näitä tärkeimmät ovat ajan puristamisen epäekonomia, innovaation ainutkertaisuus, kopioitavien menestystekijöiden kausaalinen epämääräisyys, yksityiskohtien monimutkainen liittyneisyys sekä itse prosessi ja sen sosiaalinen, johtamistaidollinen kompleksisuus.

Imitoija on alkuperäiseen innovaation rakentajaan ja käyttöönottajaan nähden aina epäedullisessa asemassa ja usein epäonnistuu jonkun keskeisen avainresurssin puuttuessa tai arvioidessaan väärin omat resurssinsa suhteessa imitoitavaan. Usein nämä ovat vaikeasti tunnistettavia sosiaalisia, kulttuurisia tai organisatorisia, johtamistaidollisia sekä toisiinsa kytkeytyneitä verkostoja, jolloin imitoija menettää kopioidessaan ajan mukanaan tuoman edun (=ajan puristamisen epäekonomia).

Klusterirakenteissa oppiminen, kokemus ja taidon kehittyminen liittyvät ensimmäiseen (1) isolaatiouhkaan. Toiseen taas innovaation ainutkertaisuus (2), jolloin innovaatiota on vaikea toistaa menestyksekkäästi toisissa yhteyksissä. Kolmas kytkeytyy taas itse verkostoon ja klusteriin, joka kertoo innovaatio liittyneisyydestä ja usein myös sosiaalisen pääoman tarpeesta (3) (ks. Sosiaalinen pääoma).

Imitoinnissa mutkikkaat verkostorakenteet jäävät usein huomaamatta eikä imitoija kykene kaikkia innovaation edellyttämiä imitoitavan organisaation (kulttuurin) resursseja.

Neljäs klustereissa huomattava isolaatiomekanismi on innovaatioiden kausaalinen epämääräisyys (4), jolloin imitoiva organisaatio (kulttuuri) ei kykene näkemään, miten kopioitavan organisaation (kulttuuriin) tuotteet ja ominaisuudet, kuin suora kopioitava innovaatio (menestystekijä) eroavat imitoijan omista resursseista. Näin itse prosessi tai mekanismi innovaation tai menestyksen taustalla jää hämäräksi.

Viides klustereiden kohdalla varottava isolaatiomekanismi on sosiaalinen kompleksisuus (5), jolloin innovaation monet sosiaaliset taustatekijät tekevät siitä miltei mahdottoman imitoitavan esim. organisatorisena tai johtamistaidollisena prosessina.

Oppiva alue ja sosiaalinen pääoma. Oppiva alue innovaatioympäristönä tuli Suomeen hyvin myöhään lähinnä talousmaantieteen innovaatiotutkimuksen tuotteena. Sen taustalla ovat mm. Schienstockin tutkimukseen liittyvät käsitteet ja Katajamäen tutkimukset (Katajamäki 1998, Schienstock & Hämäläinen 2001). Suomessa käsitettä on käytetty lähinnä aluekehityksen selittämisessä tai sen mallina.

Kansainvälisesti käsite liittyy lähinnä globalisoituvan talouden epätasaisen kehityksen selittävään normatiiviseen merkitykseen tai tietointensiivisen toiminnan sijaintiteorioihin ja näiden verkostojen ”lokalisoituvaan oppimiseen” joko kulttuurisena tai sosiaalisena ilmiönä.

Käsitteen teoreettinen argumentointi on vasta kehitteillä (esim. Lorenzen 2001), mutta jo nyt on havaittavissa sen viittaavan lähinnä yhteisiin päämääriin kilpailuetujen luomiseksi tarjoten siitä menestystä, kilpailukykyä, hyvinvointia yhteydessä koulutukseen, sivistykseen, tietoon ja usein myös tiedon välityksen diffuusioon.

Klustereiden kohdalla tässä yhteydessä puhutaan usein alueellisesta yhteispelistä, sosiaalisesta pääomasta (ks. Sosiaalinen pääoma) tai sen puuttumisesta. Kyseessä ovat ihmisten väliset institutionaaliset suhteet, joiden kautta myös sosiaalista pääomaa pyritään määrittelemään.

Niinpä kun kaikella toiminnalla on lopulta dimensio alueelle, jossa toiminta tapahtuu, paikallinen ”sosiaalinen pääoma” olisi osa alueellista oppimista ja myös innovaatioiden syntyä tai vastaanottamista. Tällöin oleellista on alueen ”muisti”, ”oppiminen” ja myös maaseudulla sen yhteisöllinen innovaation prosessointi.

Ei niinkään tästä erillinen ”kehitysblokki”, ”osaamiskeskittymä” tai globaali kytkentä ”ei mihinkään”, joka ei edes suosi innovaation synnyn yhteisöllistä ideaa.

Tällöin maaseutua ei tule kuitenkaan ymmärtää yhtenäisenä kulttuurisena alueena, saati saarekkeena (kaupunkien välialueena) ja ilman hyvin erityyppisiä sosiokulttuurisia ja taloudellisia, toisistaan poikkeavia rakenteita, mosaiikkia.

Kirjallisuus:
ks. Luostarinen 2005, Ekologinen klusteri ja Innovaatiopolitiikka
www.mtt.fi/met/pdf/met70.pdf.
Gadamerin hermeneutiikka ja sosiaalinen pääoma. Gadamerin hermeneutiikka liittyy läheisesti tapaamme ottaa vastaan innovaatioita ja on jatkoa G.W.H. Hegelin ja Edmund Husserlin sekä ennen kaikkea Martin Heideggerin filosofi- alle.

Heideggeri mukaan ymmärtäminen ei ole pelkkä ominaisuus ihmisen muiden ominaisuuksien joukossa, vaan ”perustavanlaatuinen eksistentiaali”, ”Ihmisolemisen perustavanlaatuinen olemistapa”. Heidegger tulkitsee ymmärtämisen maailmaa-avaavaksi kykenemiseksi olemiseen ja väittää sen koskevan aina koko maailmassa-olemisen perusrakennetta.

Se poikkeaa eksistentialismiin ja postmoderniin kehitykseen vaikuttaneen Friedrich Nietzschen lähinnä kirjallisesta filosofiasta ja ”kootuista” kiihkeistä mielipiteistä (”ainoa arvo on elämä itse”, ”lopullista totuutta ei ole”, ”mikä ei tapa, tekee vahvaksi” jne.).

Nietzchen yhteys nykyiseen postmoderniin retoriikkaan löytyy lähinnä hyökkäyksestä eurooppalaista, järkeen perustuvaa kulttuuria vastaan. Tieto oli suhteellista, kulttuurista riippuvaa ja ”totuus metaforinen, metanymioiden ja antropomorfismien liikkuva armeija”.

Nietzchen mielestä ihmiset heijastavat ruumiin- tai sieluntilansa ulkoiseen todellisuuteen ja antropomirfisoivat sen illuusioita luoden (tunnestautumisteoria). Näin todellisuus läheni taidetta: ”Meillä on taide, jotta totuus ei meiltä unohtuisi”.

Sitä, mikä on individuaalista, ei voida ymmärtää, omaksua, välittää yleiskäsitteen kautta, vaan se voidaan vain myöntää. Tällä filosofialla on suuri merkitys innovaation olemukselle ja synnyn ymmärtämiselle sekä postmodernin yhteiskunnan individualismia korostavalle luonteelle. Niinpä esim. uusi symboli-innovaatio on hyväksyttävä sellaisenaan eikä perusteltava sitä jo olemassa olevan yleiskäsitteen keinoin.

Gadamerin hermeneutiikassa ei ole kysymys tekstin individuaalisista piirteistä, signifioijista, eikä edes tekstin tyylistä. Hermeneutiikan universaalivaatimus perustuu kielen, logoksen, universaalisuuteen. Gadamerin ajattelussa ymmärtämisen metafyysisyys ei piile siinä, että tulkitsija ei yritä ymmärtää toista, vaan pikemminkin siinä, että hänen täytyy ymmärtää toista sillä ainoalla tavalla, jolla se vain on mahdollista: Hän ajattelee toista aina käsittein, jotka hänelle itselleen tulevat mieleen, sillä kaikki ymmärtäminen toteutuu kääntämällä omalle kielelle. Tällä ajattelulla on keskeinen tehtävä etenkin hyvin pragmaattisessa yhteiskunnassa ja toimintatavassa (ks. pragmatismi) ja siellä innovaation vastaanottamisessa tai uuden lähettämisessä (ks. innovaation diffuusio).

Innovaation omaksuminen edellyttää tiettyjä arvoja ja usein jo etukäteen tehtyjä ennakko- ratkaisuja (esim. kansallinen strategia innovaatiopolitiikasta; ks. innovaatiopolitiikka). Tällöin oleellisia käsitteitä ovat tahto omaksua, hyödyntää ja soveltaa sekä Nietzschen käsitteistössä myös käyttää valtaa. Gadamer rajaa kielen universaalin tehtävän tässä prosessissa toteamalla ”Oleminen, joka voidaan ymmärtää, on kieltä”. Näin kielellinen, käsitteellinen ja symboli-innovaatio olisi tämän tulkinnan mukaan koko prosessin avaajaa. Tässä sosiaalisen median strategia avautuu juuri Gadamerin kuvaamalla tavalla.

Pragmatismi ja sosiaalinen pääoma. Suomessa innovaatiot liittyvät läheisesti puhtaasti tekniseen osaamiseen (tieteellistekninen innovaatiopolitiikka, ks. Suomi ja innovaatiopolitiikka) ja usein innovaatiopolitiikkamme yhteydessä puhutaan pragmatismista. Mikä tämä pragmatismi on ja kuinka se on mahdollisesti syntynyt ja siirtynyt Suomeen?

Pragmatismi on filosofinen ja maailmankatsomuksellinen oppi. Merkittäviä ja myös Suomelle tärkeitä 1800- ja 1900-luvun vaihteen pragmaatikkoja olivat mm. Charles Sanders, Peirce, William James ja John Dewey. Näistä yhdysvaltalaisista filosofeista pragmatismin perustajana pidetään mm Harvardin yliopistossa toiminutta Charles Peircetä ja hänen ympärilleen syntynyttä metafyysistä koulukuntaa. Taustalla ovat kuitenkin vahvat saksalaiset ajattelijat alkaen Kantin jälkeisestä saksalaisesta idealismista ja Duncs Scotuksen realistisesta metafysiikasta.

Realistina Peirce loi tieteelleen ja omalle työlleen ”käytännön seuraukset” ja totuudelle määritelmän, joka oli tutkimuksen raja-arvona saatu käsitys. Tätä oppia filosofi ja psykologi William James käytti lähinnä funktionalistina ja nominalistina tulkitsi osana yksilön käyttäytymistä.

Tämä ajattelu on vieläkin osana suomalaisessa käytännön ”maalaisjärjessä”. Erityisesti koulutuksessa ja opettajakoulutuksessa Jamesin kirjallisuus oli keskeistä myös Suomessa, ja sen voidaan tulkita olevan sosiaalista muistia ja oppimista tukeva järjestelmä.

Innovaatioympäristössä tätä maalaisjärkeä (common sense) pidetään vaikeammin muutettavana kuin teoriaa ja mallia, olkoonkin että se vaihtuu hieman helpommin kuin esim. monet traditiot ja dogmit. Sosiaalisen median sisällä törmäämme yhtenään tähän suomalaiseen todellisuuteen.

Jamesille pragmatisimi oli lähinnä oppi totuudesta ja sen käteisarvosta (cash value) yksilön elämän kannalta. Totuus edusti hänelle ja myöhemmin häntä lähellä olevalle eurooppalaiselle koulukunnalle ideoita, niiden hyödyllisyyttä ja toimivuutta.

Jopa uskonnolliset uskomukset olivat ”tosia”, jos ne edustivat elämän kannalta arvokasta ja säilytettävää. Nykykirjallisuuteen viitaten usko on evoluutiobiologin näkökulmasta selviytymisstrategia ja siksi hyödyllinen, meemien geneettistä evoluutiota vastaavana pragmaattisena tuotteena ymmärrettävä (Daniell Benett 2006, Breaking the bell. Religio as a natural phenomenon.)

Piercen filosofia jäi aluksi Fregen, Russelin ja Saussuren tulosten varjoon. Viime vuosina eräiden aikalaisten vääristelemäkin ns. pragmatistinen koulukunta on ollut kasvussa. Etenkin kieliteoreettinen semiotiikka on vaikuttanut strukturismin kautta kulttuuritutkimukseen. Hintikka on tiivistänyt Peircen teorian muotoon ”semantiikka rakentuu pragmatismin varaan” Tällä havainnolla on luonnollisesti suuri merkitys sosiaalisen median taloutta ja strategiaa tulkittaessa.

James oli poikkitieteellinen ajattelija eikä asettanut kognitiivisia tieteitä ja biologiaa vastakkain. Hänen mukaansa luonnonvalinta ei luo käyttäytymistä itseään, vaan adaptiivisia mielen moduleja, jotka motivoivat käyttäytymistä; geneettistä determinismiä ei ole olemassa (ks. kuva. Ratzelin maisema).

James kyseenalaisti kausaliteetin olemassaolon ja keksi mm. termin ”tajunnanvirta”, josta tuli myöhemmin keskeinen käsite modernille kirjalliselle tekniikalle, mutta myös luovalle ja innovatiiviselle työskentelylle yleensä. Sosiaalisen median ilmiöt ovat täynnä tätä tekniikkaa ja sen käyttäjiä.

Kirjallisuus:
ks. Luostarinen 2005. Ekologinen klusteri ja innovaatiopolitiikka
www.mtt.fi/met/pdf/met70.pdf
Asymptoottinen vapaus ja sosiaalinen pääoma (Luostarinen). Tässä yhteydessä asymptoottisella vapaudella tarkoitetaan verkostoitumista ja yritysten klusterirakennetta sekä sen luonnetta. Ilmiö löytyy toisen väitöskirjani alkulehdiltä.

Alunperin asymptoottinen vapaus on fysiikasta (kvanttimekaniikasta) ja luonnehtii alkeishiukkasten välistä voimaa. Alkeishiukkasten välinen voima on sitä pienempi, mitä lähempänä hiukkaset ovat toisiaan. Todella lähellä tapahtuu täydellinen vapautuminen ja hiukkaset alkavat toimia kuten täysin vapaat hiukkaset. Ilmiön löytäneet fyysikot (David Polizer ja Frank Wilczek) palkittiin Nobelilla vuonna 2004.

Tälle ilmiölle analoginen on yritysten välinen verkostosuhde. Näyttäisi siltä, että pitkät ja luottamukselliset partnerisuhteet johtavat yritysten välillä tuloksen paranemiseen ja myös kasvuun. Lopulta eräänlaiseen vapautumiseen toimimaan kuten täysin vapaat yrittäjät hyötyen kuitenkin täysimääräisesti verkosto- ja klusterisuhteistaan sekä näiden tarjoamasta sosiaalisesta pääomasta. Toisin kuin eräänlaisessa puoliväliasetelmassa olevat tai partnerisuhdettaan vasta rakentavat yritykset, joilla kitka on usein suurin.

Ilmiötä on selitetty sekä sosiaalisella pääomalla, luottamuksella ja pitkällä yrittäjäkokemuksella (ks. sosiaalinen pääoma). Innovaatioprosessissa keskeinen tekijä näyttäisi olevan kuitenkin isolaatiomekansmien tuntemus (ks. isolaatiomekanismit) sekä hyvin pitkä kokemus operoida tutkimuslaitosten, monikulttuuristen yritysten ja institutionaalisten organisaatioiden kanssa. Innovaatioprosessin vaatimat roolit ja klusterirakenne tunnetaan hyvin, samoin kuin oma osuus ja tehtävät yhtäällä yrityksen omassa toimialarakenteessa, että toisaalla verkoston ja klusterin jo vakiintuneessa roolissa. Ilmiön merkitys kuitenkin räjähti globaaliksi vasta sosiaalisen median talouden ja strategian yhteydessä (Luostarinen: Social media economy and strategy).

Alueelliset verkostot ja sosiaalinen pääoma (Hassink): Nykyisin innovaatioiden määrä ja alueellinen syvyys kuvaa lähinnä alueen tai kulttuurin kulutusta tai ”innovaatioastetta”, jota klusterirakentein pyritään tavoittelemaan. Suunta on pikemminkin vertikaalinen kuin aiemmin kuvattu horisontaalinen innovaatioaallon kulkusuunta ja sen tutkimus.

Organisaatiot ja yhteisöt oppivat ja ovat innovaatiotoiminnan esteitä tai sen edistäjiä sisältämänsä tiedon, käyttäytymisen, normien ja arvojen sekä henkilöstön pysyvyyden tai yhteisön sisäisen staattisuuden seurauksena.

Hassink on kuvannut verkostotaloudessa yhteisöä tai organisaatiorakennetta avoimena, ohuena, ei-hierarkkisena toimintamallina. Vaikka oppiminen kuvataankin vuorovaikutuksena yksilöiden välillä, prosessi kuvataan alueella kollektiivisena, jolloin sekä organisaatiot, yhteisöt ja alueet voivat edistää tai estää oppimista ja myös muistaa.

Yritysten näkökulmasta kyseessä on jopa tärkein kilpailuetu, jossa organisaatioiden oppiminen on samalla spatiaalista oppimista ja elintärkeää alueella sijaitseville yrityksille. Nykyisin maaseutu muuttavat yrityskylät ja niiden väljemmät klusteriryppäät ovat esimerkki tästä vähän tutkitusta prosessista. Tiedepuistojen ja teknologiakeskusten sisällä prosessia on sen sijaan tutkittu hyvinkin perusteellisesti. Samoin sosiaalisen median yhteydessä.

Kansallisissa, usein lineaarisissa innovaatio-ohjelmissa, taustalla on porterilainen (ks. porter- ismi) tiede- ja teknologiausko, tiedon tuottaja ja kuluttaja, tiedeyhteisö ja elinkeinoelämä. Vastaavasti alueellisessa innovoinnissa vuorovaikutusjärjestelmät on kuvattu usein horisontaalisina.

Horisontaalisille tulkinnoille porterilainen ”regionalismi” (globalsimi) ja Castellsin kuvaama verkostoyhteiskunta (ks. Castells, verkostoyhteiskunta) on ollut ongelmallinen. Paikallinen innovaatio on arkipäiväinen ja alueellisen kulttuurin tuote, osa tuotantoa, logistiikkaa, markkinointia ja kulutusta. Innovaatio ei muodostu vain kasvun oletetuissa keskuksissa, vaikka kulutus siellä olisikin luonnollisesti sitä suosiva.

Innovaatio syntyy kulttuurisen tradition kautta integraalisena osana ja irti oletetusta alueellisesta ympäristöstään ja sen kuvitellusta innovaatioasteesta. Kyseessä ei ole niinkään solmukohta (nodaali), jossa innovaatiot syntyvät ja leviävät diffuusina esim. kuvitteellisille kaupunkien välisille alueille. Usein nämä vanhat ”nodaalit” ovat pikemminkin taantuvia julkisten palvelujen solmukohtia, jotka eivät enää saavuta kuluttajavirtoja.

Nykyisin kyseessä on joko teolliseen tai perustuotantoon (maa- ja metsätalous) rakentunut erikoistuminen, tämän vanhat sosiokulttuuriset rakenteet (esim. osuustoiminta) ja näiden luoma klusteri tai verkosto, kyläyhteisön aktiivi kylätoiminta jne.

Toimijat ovat vastaavasti yrityksiä, julkisia laitoksia ja ennen kaikkea näissä työstään tekeviä ihmisiä ja ”nodaali” on yhä useammin ihmisten liikkumisen solmukohta mm. pääteiden liittymissä tai haettaessa elämyspalveluja nykyisin massiivisista maaseudun yrityskylistä (ks. päiväkirja).

Kirjallisuus:
ks. Luostarinen 2006, Ekologinen klusteri ja innovaatiopolitiikka
www.mtt.fi/met/pdf/met70.pdf
Verkostoyhteiskunta ja sosiaalinen pääoma (Castells). Manuel Castellsin jättimäinen informaatio aika –trilogia (1998) esittää verkostoyhteiskunnan teorian. Castellsin lähtökohtana on yhdistää tiedon tekninen käsittely ja kapitalistinen tuotantomuoto informaatiokapitalismiksi.

Informaatiokapitalismissa tuotannon ytimessä on tiedon (tietoon kohdistuvan tiedon) soveltaminen. Teolliselle aikakaudelle tyypilliset suureen kokoon ja keskusjohtoiseen hallintoon perustuneet järjestelmät ja toimintamallit ovat liian jäykkiä ja hitaita vastaamaan globalisaation haasteisiin.

Niiden syrjäyttäjäksi on tulossa verkkomainen järjestäytymisen muoto, joka kykenee edeltäjäänsä paremmin hyödyntämään informaatioteknologian kehitystä. Sen rakenteita ovat virtaukset ja virtausten solmukohdat.

Virtauksissa liikkuvat informaatio, pääoma ja valta, mutta myös poliittiset ideat, kulttuurituotteet ja vastarinnan ainekset. Solmukohta voi olla yhtä hyvin Internet-palvelin, mediatalo kuin suurkaupunki.

Verkostoa eivät estä kansallisvaltioiden rajat, vaan se ylittää ne tehden lopulta koko planeetasta yhden taloudellisen yksikön vailla ajan ja paikan rajoitteita. Informaatiokapitalismissa niin finanssipääoman, tuotannon, poliitikkojen, kansalaisjärjestöjen kuin rikollistenkin on sopeuduttava noudattamaan verkostossa toimimisen logiikkaa.

Paikallisuuteen sidotun todellisuuden (yrittäjyyden jne.) ja globaalin verkoston välinen jännite muodostaa Castellsin mukaan informaatiokapitalismin peruskonfliktin. Tähän peruskonfliktiin kulminoituu aikakauden keskeisin eettinen kysymys: kuka saa kuulua verkostoon ja kuka syrjäytyy? Informaatiokapitalismin rajoja murtava vaikutus luo uuden epäoikeudenmukaisuuden maantieteen.

Tavallista ihmistä ja hänen kapinaansa uhkaa yhteisöllisyyteen takertuminen. Castellsin pääoma on muuttunut persoonattomaksi ja subjektittomaksi, ja työvoima pirstoutuneeksi ja tavoitteiltaan hajautuneeksi, eikä puhe esim. työväenluokasta ole enää mielekästä.

Luovuuden luokittelu ja sosiaalinen pääoma (Gagne). Luovuus on käsitteenä innovaatiota laajempi. Kuka tahansa meistä voi olla ja myös on luova. Innovaattoreita meistä sen sijaan on vain määrä, joka vastaa suurin piirtein Mensan (huippuälykkäiden) jäsenyyttä. Hyvin usein innovoinnin edellytys uuden löytämisessä onkin älykkyydessä. Ei kuitenkaan yksinomaan siinä.

Mensan jäsenistä huomattava osa saattaa olla, ja varmaan onkin, hyvinkin konservatiivisia ja hitaita uuden omaksujia. Sen sijaan innovaattoreissa on vähemmän älykkyydeltään alle Mensan tason jääviä.

Francoys Gagne (1993) lähestyy luovaa prosessia ja innovaatiokykyämme luokittelemalla lahjakkuuden soveltuvuusalueineen älylliseen, luovaan, sosioaffektiiviseen sekä sensomotoriseen. Näistä älyllisiin lukeutuvat päättely (esim. verbaalinen tai matemaattinen, avaruudellinen, muisti jne.), luovaan osaan omaperäisyys, kekseliäisyys, huumorintaju jne., sosioaffektiiviseen voima, kehonhallinta, herkkyys, kestävyys jne.

Gagnen innovaatioprosessin ja samalla myös lahjakkuuden kehittämisessä katalysaattoreina toimivat yksilön sisäiset motiivit sekä luonne ja persoonallisuus (sopeutuvuus, asenteet, kunnianhimo, itsenäisyys, itsearvostus, arvot jne.).

Niitä tukee tai ei tue ympäristö, lähiympäristö (koti, koulu, yhteisö jne.), ihmiset (vanhemmat, ohjaajat jne.), sitoumukset (toiminnat, kurssit jne.) sekä tapahtumat (sattumat, löydökset, onnettomuudet jne.).

Lopuksi Gagne jakaa kehitysprosessin tulokset kykyjen kautta erityisalueisiin, joista hän erikseen mainitsee teoreettiset (kielet, luonnontieteet jne.), tekniset (mekaniikka, tietokoneet jne.), taiteelliset (kuvataide, musiikki jne.), sosiaaliset (opettaminen, politiikka jne.), liike- elämän taidot (myyminen, yrittäjyys jne.), strategiset taidot (shakki, tietokonepelit jne.) sekä liikunnan ja urheilun.

Klusterin näkökulmasta Gagnen luokitus pitää sisällään kaikki verkoston toimita strategian avainosaamisen ja niiden liittämisen osaksi innovaatioprosessia. Näin innovaatioprosessi klusterin näkökulmasta on luovuuden eri osin integrointia hakien optimaalisia yhdistelmiä ja vahvistaen kunkin yrityksen (yksilön) kohdalla tämä vahvuusalueita.

Verkostossa heikkoudet korvautuvat muiden osaamisella, mutta samalla myös omat vahvuudet saavat mahdollisuuden kehittyä ja niitä hyödynnetään tehokkaasti ja motivoidusti. Ilmiö on sosiaalisen median kaiken aikaa käyttämä voimavara.

Empowerment ja sosiaalinen pääoma. Empowerment-käsitteellä tarkoitetaan alun perin työntekijöille annettavaa autonomiaa toimia vastuullisemmin ja tehokkaammin organisaatiossa ja usein tiimin tai ryhmän sisällä. Tavoite on usein luoda yrittäjähenkeä, joskus jopa tulosvastuullisesti yrittäjänä. Näin jokainen kokee ikään kuin kehittävänsä itse työorganisaatiota (Block 1987).

Lightfootin (1986) mukaan empowerment-kokemuksen edellytyksenä on persoonallisen voiman tunne, vastuun kokeminen ja valintojen mahdollisuus. Maeroff (1988) luettelee empowerment-tunteeseen statuksen, vahvan tietoperustan ja itsenäisen päätöksenteon. Guttenbuch (1995) esittelee empowerment-käsitteen määrittelytavat osana persoonallista vastuunkantoa, delegoinnin siirtoa, voimien keskittämistä ja ihmisten täysimääräistä käyttöä osana heidän erityistaitojaan.

Käsite liittyy läheisesti tiimin ja ryhmän tapaan työskennellä. Tällöin tehtävät jaetaan tiimissä roolikartan mukaan siten, että mukana ovat ainakin tutkija-aloitteentekijä (explorer promoter), luova innovaattori (creator innovator), reportteri neuvonantaja (reporter adviser), kannustaja-ylläpitäjä (upholder maintainer), kontrolloija tarkastaja (controller inspector), tuotteiden tekijä (concluder producer), kiihkeä organisaattori (thruster organiser) sekä arvioija kehittäjä (assessor developer). Samalla organisaatioiden kehittämiseen liitetään eräänlaiset ”leadershippiin” liittyvät toimintatavat ja Kanterin (1977,m1983) mukaiset voimistumisprosessit (the process of empowerment).

Empowerment on vakiintunut myös suomalaiseen käyttöön lähinnä epäedullisissa olosuhteissa työskentelevien työskentelyolosuhteiden muutostarpeena ja usein myös innovaattoreiden yhteydessä.

Kyseessä ovat yleensä heikolla moraalilla varustetut työorganisaatiot, joiden taustalla on lisäksi byrokratian suosimista, sääntöihin tukeutumista ja niiden korostamista sekä ylen- määräistä kontrollia.

Kirjallisuus:
ks. Luostarinen 2005, Ekologinen klusteri ja innovaatiopolitiikka
www.mtt.fi/met/pdf/met70.pdf
Yrittäjäklusterin roolit ja sosiaalinen pääoma (Luostarinen): Suomalaisessa ekologisen klusterin yrittäjät oli mahdollista jakaa seitsemään avainrooliin ja näiden toimenkuvaan (Luostarinen 2005). Näistä (1) konventionaaliset yrittäjät muodostavat klusterin ns. organisoivan järjestelmän. Usein muita yrittäjiä verkostosta ei edes löydy.
Toisen ryhmän muodostavat (2) monialayrittäjät (tuotechampionit) klusterin kokemusvälittäjinä. Usein kyseessä ovat maataloudesta juuri irtautuneet yrittäjät ja lukuisten tuotteiden kanssa yrittäjyyttä aloittelevat matkailun monialaosaajat. Usein heidät tahtomatta yhdistetään innovaattoriryhmään.

Visionäärit (3) kuuluvat eräänlaiseen sisäisen yrittäjyyden (intrapreneur) ryhmään ja ovat klusterin arvioija kehittämisjärjestelmä. Näiden kyky operoida innovaattoriyrittäjien kanssa on muita parempi ja korvaamaton klusterin toiminnan integraatiossa.

Vapaamatkustajat (4) ovat suurehko ryhmä hyödyntäen ekologista imagoa mutta verkostossa passiivisesti operoivia. Klusterin toiminnan suuntaajina ja monissa ”portinvartijan” -tehtävissä nämä yrittäjät ovat parhaimmillaan (markkinointi).

Itselliset yrittäjät (entrepreneur) (5) ovat lähellä konventionaalista ryhmää ja sopivat parhaiten klusterin promoottorijärjestelmään. Innovaattoriyrittäjät (6) ovat noin 10 % osuus maaseudun yrittäjyyttä ja edustavat usein oppositioasemaan ajautunutta ja muista selkeästi poikkeavaa osaamista. Heidän tuekseen kaivataan klusterissa teknologian ja markkinoiden portinvartijoita (7), joiden tehtävä on lähinnä palkitsevien järjestelmien ylläpito mutta samalla myös kontrollointi.

Faktoripisteiden ryhmittelyssä yrittäjäryppäät oli mahdollista nimetä luoviksi innovaattoreiksi (1) (creator innovator), tutkija aloitteentekijöiksi (2) (explorer promoter), arvioija- kehittäjiksi (3) (asessor developer), kiihkeiksi organisaattoreiksi (4) (thruster organiser), tuotteiden tekijöiksi (5) (concluder producer), kontrolloija tarkastajiksi (6) (controller inspector), kannusraja-ylläpitäjiksi (7) (upholder maintainer), reportteri neuvonantajiksi (8) (reporter adviser) sekä yhdistäen nelikentällä organisoijiksi (A) (organisers), kontrolloijiksi (B) (controllers), tiedonhankkijoiksi (C) (sdvisers) ja tutkijoiksi (D) (explorers).

Innovaatio-organisaation kohdalla avainryhmiä ovat luovat innovaattorit, tutkija- aloitteentekijät sekä kannustaja-ylläpitäjät. Näitä yrittäjiä on vähän ja ne korvautuvat usein konventionaalisilla ryhmillä. Tällaisia ovat etenkin tuotteiden tekijät, kontrolloijat sekä neuvonantajat.

Kirjallisuus:
ks. Luostarinen 2005, Ekologinen klusteri ja innovaatiopolitiikka
www.mtt.fi/met/pdf/met70.pdf
Kuluttajaklusterin roolit ja sosiaalinen pääoma (Luostarinen): Ekologisen klusteritutkimuksen yhteydessä kuluttajat oli mahdollista jakaa faktorianalyysissä neljään pääryhmään. Näistä tärkeimmät liittyivät ympäristöarvojen ja –identiteetin merkitykseen sekä yhdyskuntarakenteittemme suuria muuttoaaltoja kuvaaviin ikäryhmiin.

Vihreä perusfaktori syntyi lähinnä suurimpien taajamiemme vastaajista ja siellä akateemisista, keski-ikäisistä naisista ekologisina kuluttajina. Se tavallaan dominoi ja muodostaa kulutuksen ensimmäisen vaiheen innovaattoriryhmän ekologisille tuotteille. Ongelmana on se että ryhmä ei välttämättä ole lainkaan innovatiivinen. Sen arvot ovat vain ekologisia mutta innovaatio-ominaisuus puuttuu. Näin ekologinen kulutus ei pääse käyntiin väärän segmentin osallistuessa markkinoiden ohjailuun ja tuotteet jäävät kaupan hyllylle.

Faktoripisteiden ryhmittely syvensi analyysiä ja tuotti kymmenen homogeenista kuluttajaryhmää. Näistä viisi oli mahdollista nimetä pääryhmiksi käyttäen sosiologian ja antropologian postmodernin ihmisen elämänstrategian kuvaamista joko kuljeskelijan (flaneeraajan), turistin, kulkurin, pelurin tai ”telecity” -ihmisen silmin.

Syntyvät ryhmät oli mahdollista asettaa faktoriakseleiden muodostamaan nelikenttään, jossa akseleina toimivat vastinpareina syntyneet faktoriulottuvuudet (I ja II sekä III ja IV).

Näistä edellinen liittyy ryhmien fyysiseen, sosiaaliseen ja kulttuuriseen identifikaatioon ja sen muutokseen sekä jälkimmäinen lähinnä normijärjestelmien muuttumiseen (moraali, etiikka, ekologia, empatia). Samalla syntyvät ryhmät kuvasivat innovaatioaaltojen kulkua (ks. innovaatioaalto) ja niiden todennäköistä vaikutusta ryhmiin ja näiden käyttäytymiseen uudessa informaatioyhteiskunnan ”paikattomuuden” ja ”ajattomuuden” tilassa.

Aiemmin toisiaan seuranneet innovaatioaallot (syklonit) ja niiden historiallinen (ajallinen) trendi sekä ne yksilötasolla suodattaneet yhteisölliset tai institutionaaliset rakenteet olivat korvautuneet päällekkäisillä ja klusteroituneilla ”sykloneilla”, jolloin samalla katkelmallisuus, pirstaleisuus ja yksilön oma ympäristöjärjestelmä individualistisena kokemuksena lisääntyy ja tulee ymmärretyksi.

Kirjallisuus:

Ryhmien kuvaus ks. Luostarinen 2005, Ekologinen klusteri ja innovaatiopolitiikka
Arctic Babylon (2020-09-09 02:40)
Tämän kirjan ovat lukeneet jo miljoonat ihmiset. Kiitos siitä heille. Sen löytää ilmaiseksi kotisivultanikin www.clusterart.org. Nyt samaa kieltä kertovat myös ne tutkijat ja kirjailijat, joiden kohdalla ihminen ei olekaan yhden lyhyen ajan tuote, eikä edes välttämättä tältä tähdeltäkään. Järki voittaa vähitellen, kun sitä tuhansilla jutuilla herätellään. Muutos on paradigmainen, maailmankuvat muuttava ja koskee etenkin ajan ja paikan tieteitämme. Ymmärrämme vähin erin kuinka kaukaa juuremme tulevatkaan. Arctic Babylon valmistui 1970-luvulla, mutta julkaistiin vasta 2000-luvun alussa Saksassa ja omakustanteisena. Se kertoo meistä suomalaisista kaiken.

Jäämereltä tulviva vesi oli saatava pois kolmen kerroksen väen asuttavaksi. Nooa on uhkaamassa lakolla ja taivaan tulvavahingot pahenevat. Da Vinci ja muut taivaan tekniset tukevat Nooan vaatimuksia. Jumalten tulkitsemana geeneiltään paranneltu ihminen ei kuulunut mukaan sopimukseen, jolla ihmiset olivat kapuamassa kohti pyhien kansojen miehittämää paratiisia, hindujen neljättä porrasta. Paholainen oli miehittänyt kansojen mielen ja sitä ohjaili transgeenisten ihmisten rakentama maanpäällinen mafia, preussinpunainen fasistinen liitto. Natsijuuriaan hakevat tiedemiehet, konkisdatorien jälkeläiset, ihmisen perimän korjaajat kohtaavat jesuiittojen mustan paavin sekä ihmisen ikimuistoisen, valaiden laulua kuiskivan altruistisen jumaluuden, eurooppalainen tiede ja luovuus valheineen globaalin imperiumin ja todellisten taitajien kovan ytimen... Valheelle ja petokselle perustettu maailma saa kokea uudenlaisen Jouluaaton hävitetyn Mayakansan lahjana vuonna 2011. Jäämeri on auki uuden Jumalan rekrytoinnille...

Kertomus Euroopan verisestä historiasta ja sen avainhahmoista alkaa tutkijan kammiosta ja jatkuu Pikku Prinsessan seurassa maanosamme instituutioiden ja kipsikuvien, silkkitien ja kadonneiden kulttuurien, salaperäisesti hävinneiden sivilisaatioiden matkassa, seurustellen vuoroin Darwinin ja Freudin väittelyä seuraten, vieraillen matemaatikon ja pyhimyksen tähdellä, byrokraatin ja filosofin asteroidilla, paavin virkaa hoitaen. Kaikki kytkeytyy kuitenkin salaperäisesti Rene Descartesin deduktiivisen tieteen ihanteeseen, koodien koodiin. Elämä ei olekaan sitä, millaiseksi tutkija on sen kuvitellut, eikä historia aina toista itseään. Aika kulkee moneen suuntaan, hidastuu ja pysähtyy, paikka on neliulotteinen elääksemme jopa tuhatvuotiselle Metusalemille. Sanojensa vankina elävälle, valehtelevalle ihmiselle ekokatastrofit ja muuntogeeniset painajaiset tulevatkin odottamattomalta suunnalta.

Professori, filosofian ja valtiotieteen tohtori Matti Luostarinen on kirjoittanut runsaan 500 tieteellistä artikkelia ja julkaisua. Lähes 50 laajaa monografiaa. Hän on toiminut tutkijana ja opettajana liki sadassa yliopistossa ja tutkimuslaitoksessa. Julkaisut ovat maantieteestä, sosiologiasta, bio- ja geotieteistä ym. ympäristötieteistä.

Globaali ja paikallinen ovat samaan aikaan läsnä tieteen popularisoinnissa, ihmisen mittaisessa maailmassa, tiedemiestaiteilijan luovassa innovoinnissa, klusteritaiteessa.

Arctic Babylon 2011. Arktinen Baabeli ja Babylon sekä Nooan arkki ovat samaa kertomusta. Jotkut oivaltavat sen heti, toiset eivät koskaan.

Arktinen Babylon näyttäisi toteutuvan aikaisemmin kuin osasimme ennustaa. Ikivanhat sofistikoidut korkeakulttuurit Etelä-Amerikan Andeilla ja Meksikossa olivat oikeassa ja vuodesta 2011 näyttäisi tulevan jouluaattona Maya-kansan ennusteiden mukainen. Omituista miten nämä korkeakulttuurit tarvitsivat ajanlaskuunsa liki 500 vuoden mittaisia ajanjaksoja. Metsästäjät ja maanviljelijät eivät sellaisia kaipaa. Astrologia ja astronomia olivat huikean pitkällä ennen kuin eurooppalaiset konkisdatorit ja oma tieteemme sai heiltä varkauksien kautta koko nykyisen perintönsä Aasiasta hankitun ohella ja hävittivät satoja sivilisaatioita.

Valitettavasti vain pirstaleisena tietona ja barbaarien kokoamina kehnoina jäljitelminä. Grönlannin jäätiköt ovat sulaneet viimeisen kuluneen vuoden aikana liki saman määrän, kun Alppien vuoristojen ja Tiibetin ylänköjen jäätiköt yhteensä. Kaikki tuo vedeksi muutettuna on jo nyt globaali katastrofi. Lämpötila Grönlannissa on yli neljä astetta korkeampi kuin vuonna 1990. Tätä meteorologit eivät ennustaneet. Lumipalloefekti toi jo toisen talven, jolloin veneilen Tammelassa joulukaloja. Seurassani on sinisorsia. Marraskuinen jää suli jälleen joulukuussa ja järvet tulvivat, Loimijoki on pelloilla. Puhuttiinko Jäämeren sulamisesta vuonna 1990?

Vuonna 1990 vierailin Pietarissa ja Moskovassa useita kertoja Pohjois-Karjalasta. Keskustelimme Pietarin puhdistamoista ja vapaakauppa-alueista, teknologiakeskuksista tiedepuistoina. Yliopiston juristit olivat nykyisen Venäjän presidentin opettajia ja esimiehiä. Hän toimi juridiikan professorina Pietarissa vielä niinkin myöhään kuin vuonna 1999. Yliopistomies pantiin nyt nuorena miehenä paljon vartijaksi. Suomessa professoreita ei arvosteta politiikassa. Yhdysvalloissa on toisin. Nyt myös Venäjällä. Nyt olisi aika panna Suomessa tiedemiehet töihin kentälle! Poliitikot ja poliittiset virkamiehet hetkeksi ulos ykkösketjusta. Muuten meidät piru perii.

Olen käynyt Grönlannissa. Nykyinen ilmastomuutos on siellä hieman samalla tavalla koettava kuin Inarin altaalla tai Sodankylän vanhassa Sompiossa Lokan ja Porttipahdan allasalueilla. Olen kiertänyt alueet jalkaisin ja kalastellut jankäkoiria. Käynyt joka talossa Kemijoen ja Iijoen valuma-alueilla suurimmat kaupungit pois lukien. Miltei puolen Suomen alue on jättänyt paljon muistoja ja tuttavuuksia, elinikäisiä ystäviä. Saamelaisissa on karjalaista välittömyyttä.

Kun kelkan kuljettavia jäitä odotellaan Inarissa joulukuun puolivälissä, Suomen luonto on alkanut muuttua paljon nopeammin kuin kukaan uskalsi ennakoida. Nelinkertaisen evakon kuvaus Petsamon ja Ob -joen suun suomensukuisten hantien ja mansien piirikunnasta oli edellistalveakin hurjempaa kuultavaa. Meri on sula ja turistit kalastelevat ja metsästävät öljystä rikastuneiden sukulaistemme opastamina. Entisten poropaimentolaisten ja kalastajien ammatit ovat vaihtuneet. Yhdessä asustelimme samoilla seuduilla ehkä noin 4000 vuotta sitten. Maya-kansan almanakassa aika olisi vain kymmenen hieman pidemmän vuoden mittainen. Sukulaisuutta pidettäisiin läheisenä. Läheinen se geneettisesti toki onkin.

Marja ja Henry Taivassalo pitivät Pohjois-Savossa Kiuruvedellä näyttelyä itäsiperialaisten sukulaistemme elämästä, elinolosuhteista ja taiteesta. Lapset ovat toki jo unohtamassa oman kulttuurinsa ja kielen. Itä-Karjalassa ja eskimoiden parissa tämä kehitys on ollut julmalla tavalla alkuperäiskulttuurin hävittävää.

Nelinkertainen Sompion evakon isä oli lähtöisin Laatokan-Karjalasta ja äiti alkuperäisiä Ruijan lappalaisia. Pohjoinen Lappi sai asutuksensa jo 10 000 vuotta sitten. Paljon ennen kuin asutus alkoi levitä jääkauden jälkeen Lounais-Suomeen.

Ensimmäinen evakko koettiin talvisodan kestäessä ja toinen jatkosodan aikana. Kolmas oli uhkaavin pako metsään Sompiossa saksalaisten polttaessa perääntyessään Korvasen, Rieston, Madetkosken ja Lokan kylät. Neljäs evakko alkoi suomalaisten hukuttaessa Sompion.

Allasaluelain Suomen eduskunta sai valmiiksi vuosia kylien hukuttamisen jälkeen. Sellainen asutuslaki ei ole sivistyskansan tekoja. Tapasin allasevakon isän vanhainkodissa Sodankylässä. Kiitteli oloaan ja viimeistä evakkoa, jossa perhettä ei uhattu aseilla. Suurimmat hukutetut 600 tilasta olivat yli 1000 hehtaarin. Koko korvausten yhteismäärä allasalueilla oli vähemmän kuin puista saatu kantohinta. Kemijoella tehtiin paljon virheitä, myönsi myös maaherra Miettunen Lapin Kansassa Ounasjoen rakentamista ajaessaan. Näitä virheitä ei saa anteeksi, ja nyt on sitten aika korjata jälkiä. Niitä ei saisi jättää jälkipolville. Sellainen on vastuutuonta taloudenpitoa.

Rahatalouteen tottumaton väestö möi tilansa peläten pakkolunastuksia ja ”Sompion tutkaksi” kutsutun ostoasiamiehen liikkuessa alueella rahat mukanaan. Samalla menetelmällä ostettiin koskiosuudet miesten ollessa rintamalla. Ostot muistuttivat Gogolin kuolleitten sielujen kauppaa. Kuusamossa samat kosket myytiin moneen kertaan kahden voimayhtiön kilpailuna. Se oli ”Lapin markan” kulta-aikaa. Allasalueelle sai jäädä asumaan niin kauan kuin vesi alkoi nousta. Tuohon mennessä rahat oli inflaatio syönyt. Moni jäi jalasmökkiin. Väinö Ukkola oli kannettava. Vaimo menehtyi ennen tätä draamaa. Vain yksi tapaus haki korvaukset vastiketilana Rovaniemen maalaiskunnasta ja alkoi seikkailu ensin kanalan omistajana. He olivat paras ja onnistunein muuttonsa hoitanut maatila. Juurtuminen jokivarresta uuteen jokivarteen ja vanhaa ammattia jatkaen helpotti tuskaa. Naapurit toisin mitä pilkkasivat Lapin turjakkeita. Matka Sompiosta Rovaniemelle oli pitkä. Siellä asui etelän herroja.

Allasevakon kertomukset liittyvät Petsamoon, suomalaisten rakentamaan Jäämeren tiehen ja sen satamaan. Suomi panosti tuohon Jäämeren henkireikään aikanaan paljon. Romaanissani Ylätuvan tarina on fiktiivinen vain nimen osalta. Muuten tämä patologi ja mainio monikulttuurinen Jäämeren ystävä, laivanvarustaja, on kaikkea muuta kuin taruhahmo. Suomen Lappi ja Jäämeren rannat ovat täynnä kertomuksia, joita on vaikea todeksi uskoa. Ellei itse ole niitä ollut kokemassa ja elämässä. Pari vuosikymmentä Lapin koskisodissa kasvatti enemmän kuin mitä Siperian kuuluisi. Ihmisen ahneus ja raadollisuus on vailla mitään rajoja.

Sain juuri postia Saksasta ja Johannesburgista. Esitelmäni sinne oli hyväksytty. Tieteellinen komissio oli suopea maailmankonferenssin järjestäjänä. On kunnia-asia olla mukana pääesitelmöijien joukossa ja paneelissa. Näitä suomalaiset eivät seuraa. Suomea kiinnostavat urheilu ja viihde. Tieteen foorumit jäävät vieraiksi. Vaikka mukana olisi maailman suurimpien yhtiöiden pääjohtajat ja omistajat. Suomessa media seuraa poliitikkojen liikkeitä. Presidenttien liikkeitä kauan seurannut Tihinen piti puolestaan presidentin virkaa turhanaikaisena. Hän jos kuka sen tietää Kekkosen ja Koiviston ajoilta.

Blogit ja niiden webympäristön tutkimus sekä klustereiden liikkeet kiinnostavat tiedepuistoja ja suuriyhtiöitä monestakin näkökulmasta. Samaan aikaan Ylätupa odottelee saksalaista vierastaan Vuotoksen allaskylässä. Ruotsalainen Södergran on saapumassa pienestä itävaltalaisesta kaupungista, jossa aikanaan syntyi muuan Adolf Hitler…

Kaunokirjallisen tuotteen ja tieteellisen tekstin tuottaminen eivät poikkea toisistaan. Molemmissa vaaditaan valtaisien tietomäärien yhdistämistä, tiedon jatkuvaa hakemista ja tarkistamista, uudelleen kirjoittamista, tolkutonta uteliaisuutta kaikkea uuta kohtaan ja siihen eläytymistä. Romaani syö kuin sika, mutta tieteellinen teksti hieman hienostuneemmalla tavalla ja noudattaen deduktion sääntöjä. Rutiini ja arkinen työ auttaa kaikessa.

Einstein ei uskonut empirian kautta hankittavaan teoriaan. Teoria oli luotava deduktion tuotteena ja sieltä syntyi myös hyvä käytäntö. Ei päinvastoin. Rene Descartes kehitti tämän tieteen näkökulman ja ihanteen, mutta jo paljon ennen häntä monet sivilisaatiot muualla Euroopan ulkopuolella. Eurooppalaisen tieteen sadut ovat kuin suomalaisen historian mytologiset tarinat. Oikean polun löytäminen vaatii vainua, jossa deduktio auttaa. Ehkä hieman vuosien kokemuskin. Tuhannet kirjotetut sivut ja valvotut yöt. Ikinä ei pidä antaa periksi!

Toistamisessa on hieman samaa kuin öljyvärimaalauksessa haettaessa oikeat sävyt ja varjot, tehtäessä päällekkäin meneviä työrutiineja ja lopulta viimeisteltäessä kaikilla niillä koukuilla, joita lukija ei osaa arvata hänelle tehdyiksi piilotajunnan valveuniksi. Kirja ja taideteos, mikä tahansa, on aina lukijansa ja näkijänsä mittainen ja häntä kunnioittava pyrkimys saatella matkalle, jonka hän itse lopulta kulkee ja kokee omien symboliensa tulkinnan ja elämänkokemustensa, persoonallisuutensa kautta.
Monitieteinen haaste poliitikoillemme (2020-09-13 15:53)
Tämän päivän Helsingin Sanomat käynnistää sunnuntainumeronsa (13.9) yllättävällä tavalla. Siellä päätoimittaja ottaa aiheekseen kuvataiteet ja niiden aseman oman aikamme Suomessa. "Taide tarjoaa uhkaa ja lohtua" kirjoittaa lehti ja jatkaa kuten Maaseudun Tulevaisuus 1960-luvulla.

Vahvasti politisoitunut aika tuotti silloin, ja tuottaa nyt niukasti kestävää taidetta, pohtii toimittaja myös tänään. Taiteesta on tullut väline ilman asiaa ja samalla se on latistunut, arkipäiväistynyt. Anna Tuori saa nimensä näkyviin kertoen, kuinka taide on vasemmiston väline ja minkäs teet kun Suomessa elät. Näin se oli myös 1960-luvulla ja sen jälkeenkin. Taidemuseoissa ei ole turhaa tungosta ja ovet voi avata yleisölle oli pandemiaa tai sitten ei. Jääkiekossa on eri juttu ja teatterissa.

Taiteen tulisi osallistua yhteiskunnalliseen keskusteluun mutta kenen rahoittamana ja hyväksymänä? Taide taiteen vuoksi ei elätä ketään. Maailmaa sillä ei paranneta; "tiedostamalla", "osallistumalla" tai hakien siltä uutta "sanomaa". Poliittinen taide ei elä yli oman aikansa. Olemme politisoineet taiteen jälleen kerran sen pilaten ja samalla käyttäen vain yhden suunnan värejämme, vihervasemmiston hyväksyntää hakien. Onko tuttu juttu menneiltä vuosikymmeniltämme?

Suomalainen unelma ei olekaan taide vaan tasa-arvo, luonto, korkeatasoinen julkinen koulu, päivähoito, perhevapaajärjestelmä, työkulttuuri etätöineen tai lähitöineen, havaitsee taas Anu Ubaud kolumnissaan hakien suomalaista unelmaa ja tapaa löytää meille huippuosaajia (HS 13.9). Siis myös taiteeseen, ei vain tieteeseen ja teknologiaan, innovaatioita tuottamaan pelejä rakennellen. Hän ymmärtää, Suomea etäämpää seuraten, mitä on oman aikamme taide ja Suomi sen onnelana. Taide elää mutta ismeiltämme ja medioiltamme piilossa 1960-lukua vältellen. Merkittävintä osaa ihmisenä olemisen kulttuurissa ei pidä pilata vihervasemmistoamme kumarrellen. Tässä uusille puolueillemme on asetettu rima riittävän korkealle heillekin.

Taide on arkisen näköinen koti täynnä älyä, älyllistä teknologiaa, sekä taidetta, jota löytyy joka nurkasta huomaamattakin, etsimättä. Kertomus taiteilijan elämän epävarmuudesta ja järkytyksestä, josta löytyykin järkeä, on oman aikamme taidetta parhaimmillaan. Ei toki hakien pommin osia ja tehden taiteesta räjähtelevää. Taide ei ole pelkkää viihdettä tai tapa ärsyttää.

Paine kilpailusta ja suorittamisesta poistuu kokonaan, kun ammattilainen ottaa siveltimen ja luo taidettaan tänään maailman viimeisenä tukkijätkänä Jesse Nissisen tapaan uittamalla 400 000 kuutiota eli 8000 rekkalastillista tukkejamme vuodessa (HS 13.9). Taide on sitä missä ihminen on mukana luomassa jotain poikkeuksellisen merkittävää. Tukkijätkä ei ole enää romantiikkaa vaan ammattimiehen duunia siinä missä klusteritaide ja taiteen klusterimmekin.

Kun Pohjois-Karjalan ja Kuopion vaalipiirit yhdistyivät, muuttuiko karttakuva? Muut- tui. Mieti miksi, äläkä odota minulta vastausta. Sama kun pätee karttakuvaan poliiseista ja heidän kokemastaan väkivallasta (HS 13.9). Se muuttuu heti kun Itä- Savo (Savonlinna) yhdistetään Pohjois-Savoon. Sekin kun on monitieteinen ja vuosisatainen kertomus ja vaatii myös monitieteistä osaamistamme journalismin kärjessäkin. Media kun ei ole sama asia kuin journalismimme ja painokoneet digiajan tuotetta nekin. Itä-Savo medianamme otti tämän teknologian ensimmäisenä käyttöön jo 1980-luvun puolella ja Hesari paljon myöhemmin. Ilmiö on samalla myös sukujen ja heimojen kertomusta siellä suunnalla liikkuen. Hesari ei ole ainut mediamme. Kartta kun on kartalla tehtyä taidettamme, monitieteistä klusteritaidettamme myös kuvattaessa värein poliisin kokemaa väkivaltaa maakunnittain (HS 13.9). Maantieteilijä ymmärtää sen heti, mutta ei ole koko ajan käytettävissäsi taiteilijanamme karttoineen ja niitä selitellen medioillemme, toimittajille. Eikä hänen mediansa ole sosiaalinen media ensinkään, eivät selfie kuvat ja puppusanageneraattorin hengentyöt vasemmalta niitä tyrkyttäen koko kansan luettavaksi.

Kun ja jos Etelä-Savosta Itä-Savo (Savonlinna) liittyy Pohjois- Savoon, muuttuuko karttakuva. Muuttuu. Mieti miksi. Se muuttuu myös Länsi-Savon (Mikkeli) kohdalla. Mieti miksi Savonlinnan ja Mikkelin karttakuvat muuttuvat vaikka ainut tapahtuma on rajojen muuttuminen mutta kaikki muu on ennallaan. Tiede ja taide ovat sama asia ja monitieteisyys taiteena todella vaativa osa mediaammekin.

Mieti miksi molemmat edelliset pankinjohtajamme pian Mauno Koiviston jälkeen ja EU-komissaarinamme ovat Mikkelistä? Mikä mahtaisi olla puolue ennen Ahti Karjalaisen aikaa? Miksi Karjalaisesta tehtiin liki puoliväkisten jatkajaa Urho Kekkoselle? Mikä yhteys tällä on nykyiseen keskustan romahdukseen? Miten nämä liittyvät Savonlinnaan ja heidän harkintaansa muuttaa maakunta Pohjois-Savoksi. Mitä Mikkeliin jää tämän jälkeen? Leviääkö ilmiö muualle Suomeen? Mitä se merkitsee keskustalle?
KARTTA VALEHTELEE ENEMMÄN KUIN TUHAT SANAA. Silloin kun kartan käyttäjä ei ole maantieteilijä vaan toimittaja ja media valehtelee kartan avulla usein tietämättään, on taiteilija siveltimineen karttaa manipuloiden ja väritellen niitä Hesarissa oman aikamme tuotteena, taiteenamme. Tiede ja taide ovat sama asia ja monitieteellinen ilmiönä poikkeuksellisen vaikea ja siten harvojen herkkua poliittisena maantieteenämme. Sillä on pitkä historia myös Italiassa, Saksassa, Venäjällä ja Kiinassa, Yhdysvalloissa jne.

Kartta on liian vaikea väline sitä oppimattoman ja osaamattoman käyttöön. Ja samalla hirvittävän kallis väline virheineen ja manipulointeineen. Ennen sotia ja niiden aikana kartta on tärkein sodan käynnin väline, eivät miehet ja aseet. Kartan psykologiaa opetetaan Suomessa kuitenkin nollan arvoisesti. Neuvostoliitossa maantiede oli tiedekuntana se kysytyin ja vaativin. Geopolitiikka ja sateliitit olivat tuon ajan monitieteisiä ilmiötämme karttoja seuraten. GIS tänään ja joka miehen tapa löytää autollaan kotiinsa oli kunto mikä tahansa.

Kuten kaikkialla maailmalla yleensäkin, menneen maailman ymmärtäminen vaatii myös lahjoja oivaltaa taiteen sisintä olemusta monitieteisenä ilmiönä ja maailmankuvien tuottajana kulttuureissamme. Kiinalainen taide on kokonaan muuta kuin oma käsityksemme taiteesta. Sitä ei pidä selittää monitieteisenä, monikulttuurisena, kenellekään erityisesti, medialle ja poliitikolle kaikkein vähiten.

Media ja politiikka kun ovat kriisissä ja manipuloivat hakien näin valtaa toisiaan nokitellen mutta myös toisistaan eläen. Taide on tässä ajassa vain väline ja vaikeasti hävitettävä kilpailijana molemmat samaan aikaan myös haastaen. Kyse on kilpailusta vallasta ja sen välineistämme, jossa monitieteisyys on sama kuin monitaiteellisuuskin. Politiikassa käsite "politics" on sekin eri asia kuin käsite "policy". Meillä on vain yksi käsite ja usein sitä pidetään "likaisenakin" pelinämme. Näinhän sen ei tulisi olla.

Tänään Hesari kirjoittaa pääkirjoituksensa kuvataiteista kuten 1920-luvulla tai uudelleen 1940-lukua eläen. Tultaessa 1960-luvulle oli hiven jo edistyttykin, mutta loikka taakse otettiin nyt. Omana aikanamme. Maailman onnellisin maa onkin taas kerran maailman suurin tunari. Se ei oivalla omaa tilaansa eikä osaa antaa arvoa toisellekin. Urho Kekkosen opit unohtuivat nekin.

Kuvia otetaan joka ikisen selfien käyttäjän toimesta ja jokainen uskoo olevansa neroja juuri kuviensa kautta eläen. Median kuvien käyttö on sosiaalisen median tulvaa huonoista kuvistamme, narsistisesta ilmiöstä. Pelkkää roskaa kaikki paikat tulvillaan. Emme osaa enää lukea, mutta vielä vähemmän ottaa kuvia ja lukea niitä. Niiden rinnalla on vielä kauheampia videoita ja kokouksia, joissa kamera kuvaa puhujan partaa tai otsaa, juopunutta jorinaa. Selfie on itsensä korostamista ja kaukana siitä kamerasta, jonka kantaja varoi joutumasta itse kameransa kuvat- tavaksi. Ja joka oli nero hakiessaan kameransa kohteita, kuvattavia.

Yksikin sellainen juopuneen jorina ikuistettuna kameroilla on loppu urallesi ja löytyy netistä vielä 3000-luvullakin. Onnea. Sinut on ikuistettu yhden kokouksen kautta. Häpäisit siinä itsesi. Taidetta sekin on mutta ei erityisen vaativaa stand-up koomikkona itsesi elättäen. Narrin rooli on surkein missä tahansa kulttuurissa.

Maantiede on monitieteinen ilmiö siinä missä aikatieteemmekin (historia). Älä ala kummankaan oppilaaksi tai opettajaksi, jos et ole valmis lukemaan rinnakkain sekä luonnontieteitämme että ihmistieteitä ja väittelemäänkin kummastakin erikseen. Ja muistaen samalla kuinka oma digiaikamme muutti niiden tulkinnan paradigmaisella tavalla, maailmankuvat muuttavalla hybridillä.

Näistä korona pandemiana on luonnontieteinen ilmiö ja sen seuraukset myös ihmistieteitämme koskettavia, ei vähiten aluetaloutta ja sen valtavia muutoksia myös kulttuurisina ja sosiaalisina ilmiöinämme. Ne ovat näitä monitieteisiä ilmiöitämme. Pelko ja psykososiaaliset ilmiöt ovat nekin mukana kaiken aikaa ja joku niilläkin rikastuu ja käyttää valtaa.

Näin kaikki kunnanjohtajat virkamiehineen kunnissamme joutuivat hekin uudelleen koulutettaviksi. Eivät vain poliitikot. Pelkkä puppusanageneraattori ei auta, kun pohjalla on BIOLOGINEN ilmiö (VIRUS) ja sen tunteminen sosiaalisten ja kulttuuristen, taloudellisten ilmiöiden RINNALLA ja ne myös mennen tullen ohittaen pelkkänä pelon maantieteenämme.

Se jos mikä on oman aikamme taidetta, klustereiden taidetta tai taiteitten klusteria. Kun tuon manifestini kirjoitin vuosikymmenet sitten, varoin puuttumasta sellaiseen, jota ei sovi määritellä etenkään Suomessa eläen ja asuen, opiskellen, sekä yhdistäen samaan aikaan tiedettä ja taidetta maailmalle sen myös markkinoidenkin monitieteisenä prosessina.
Tyyntä myrskyn edellä (2020-09-16 13:01)
Tyyntä myrskyn edellä otsikoi Hesari (17.9) gallupin, jossa perussuomalaiset on nostanut kannatustaan eniten ja on nyt demareitten kanssa liki tasoissa ja virhemarginaalin sisällä. Sen sijaan Kokoomus ei ole kyennyt hyödyntämään oppositio asemaansa ja Keskustan kannatus on enää prosentin osia yli kymmenen. Kansanedustajina mitaten se tarkoittaa 15-20 edustajaa.

Se on nyt apupuolue hoitamaan konkurssiamme sinisilmäisessä punavihreässä idealismissa johtajanaan kokenut Matti Vanhanen. Hän kertoi olevansa käytettävissä hetken, mutta ei enää tulevissa vaaleissamme. Ymmärrän häntä hyvin ja menneen maailman "lautakasoja" tuppilautoineen. On aika vetäytyä muihin töihin ja taloa rakentamaan, toista jo järjestyksessä. Ensimmäinen oli harjoituskappale ja politiikka lajina on hänelle tuttua jo oman isän kautta sen Maalaisliitossa, kansanpuolueessa oppien. Tämä nykyinen Keskusta ei vain ole takavuosien kansanpuolue (populus=kansa). Urho Kekkosen aikana siitä syntyi valtaa pitävä puolueemme, valtapuolue ja EU:ssa liberaali puolue. Se oli lian suuri loikka konservatiiveille äänestäjille. SMP paikkasi tämän aukon 1970-luvun alussa ja nyt perussuomalaiset. Joku täyttää aina poliittiselle kartalle jätetyt aukot ja toteuttaa myös välttämättömät uudistuksetkin.

Kun punavihreän hallituksen talouden pito sakkaa ja teollisuus pakenee maasta, työttömyys pahenee, kuntien mahdollisuus pitää yllä palveluita sakkaa sekin ja äyrinhinta nousee pilviin, yli 50 seutukaupunkia maaseutualueineen ovat enemmän kuin pulassa. Heitä ei auta nyt edes maakunta-keskuksemme. Tehdään Savonlinnalle tyypillisiä ratkaisuja, epätoivoisia Kuopiosta apua hakien. Taustalla on hyvin vanha historia ja sen sosiaalinen pääomakin. Näin Mikkeli ja Etelä-Savo pelasi itsensä ulos maakuntiemme kartalta ja samalla Pohjois-Savo vahvistui. Keskustalle tämä ilmiö merkitsee samaa kuin oman palapelin avaamista myös sotea hämmennettäessä ympäri Suomea. Kymmenen prosentin puolue alkaa olla sielläkin vain apupuolue.

Kovin pienet maakunnat ja niiden sairaalat kun ovat uhattuna samalla tavalla Kanta- Hämeessä, Forssassa ja Riihimäellä, eikä Hämeenlinna välttämättä ole ratkaisu myöskään Lahden suunnalta apua haettaessa outona vaalipiirinämme Kanta-Häme Päijät-Hämeeseen liittäen. Mitä tekemistä lahtelaisilla on Porin tien ja Loimijokilaakson kuntien kanssa? Ei mitään.

Vaalipiirien rajat eivät saa rikkoa talousalueiden luonnollisia, saati luonnonmaantieteellisiä rajojamme miten sattuu. Tampere ja Turku, Helsinki ovat kovin vahvoja vain sadan kilometrin etäisyydellä näistä pientaajamistamme. Niinpä pienten talousalueiden keino menestyä on vain liittoutuminen ja yli keinotekoisten vaalipiirirajojemme. Tässä yhteistyössä Forssan kohdalla lähimpiä seutukaupunkeja ovat Loimaa ja Somero.

Verot ja heikkenevät palvelut sekä yrittäjien kilpailukykyä laskevat rasitteet, sekä tolkuton velanottomme maailman turuilla elellen, alkaa tuntua pieneläkkeellä elävän arjessa pysyvänä köyhyytenä ja pahoinvointinamme. Tilastot eivät aina valehtele ikärakennettamme seuraten. Emme voi elää alue- ja yhdyskuntasuunnittelussamme utopioiden varassa.

Pandemian rinnalla hallitutuksemme ovat itse ajaneet maamme suohon, josta nousu vie sukupolvia. Jos menetimme jo aiemmin vuosikymmenen, jonkun laskelman mukaan 25 vuotta, nyt alkaa painajainen, josta nousu ei kohta ole minkään puolueen hoidettavissa, jolloin myös demokratiamme kriisi syvenee. Puoluekannatusten seuraaminen ei paljoa auta ja muistuttaa ravikilpailujen seurantaa. Timo Soini antoi siinä opetuksen hillotolppineen.

Sosiaalisen median tapa hoitaa asioitamme kuntoon ei ole oikein uskottava tapa ratkaista nyt syntynyttä romahdustamme. Maallamme ei ollut sittenkään malttia vaurastua ja pitää samalla asemansa hyvinvointivaltioitten rintaman kärkimaina.

Olemme kuten mäkimiehet tai keihäänheittäjät unohdetun lajin parissa pyristellen ja Lasse Virenin juoksuja muistellen. Alan harrastajat ja ambitio, kunnianhimo, loppuivat ja laji sammui, mäet lahosivat ja keppi ei sekään enää lentänyt. Puolen tunnin juoksijat kympillä edustivat edellisen vuosisadan alun huippua ja ainoat yleisurheilijamme olivat naisia pika-aidoissa kilpaillen edes edustuspaikasta olympialaisiin mittelöihin. He muistuttivat nykyhallituksemme ministereitä naisinamme. Se riitti heille ja heitä seuraaville, politiikassa äänestäville, mutta ei oikein yleisurheilumme tason kohottajille ja siellä vastuuta kantaville miehille. Oli saatava äijäpuolue ja sen kannatus on nyt tavoittelemassa pääministeripuolueen paikkaa.

Olen seurannut tutkijana nyt vajaan vuosikymmenen pienen seutukaupungin Forssan ja sen maaseutukuntien (Jokioinen, Tammela, Humppila, Ypäjä) sekä Kanta-Hämeen maakunnan tapaa hoitaa talouttaan, alue- ja yhdyskuntasuunnittelua sekä yhteyksiään verkottuen sekä kansallisesti että kansainvälisesti.

Käytännössä se tapahtuu lähtemällä mukaan politiikkaan jossakin suomalaisessa puolueessamme, mieluiten kuitenkin ajalle tyypillisessä ja siten mielenkiintoisimmassa myös kansainvälisesti, ei vain paikallisesti tai kansallisesti. Meillä Suomessa tällainen puolue on ilman muuta perussuomalaiset populistisena kansanliikkeenämme (populus=kansa).

Alue- ja yhdyskuntasuunnittelun luottamustehtäviä seuraten, olemme nyt todellakin vuosikymmenien päässä siitä teoriasta ja opista, joita yliopistomme maailmalla ovat ohjeistaneet. Poliittinen elämämme mustuttaa aivan perinteistä, kenen tahansa kouluttamattoman puoskarin lääkärinä tai lentäjänä tapaa pyrkiä pitämään potilaansa leikkaussalissa hengissä, viedä lentokoneensa turvallisesti kentältä toiselle, tuntematta muuta kuin pelkoa ja vihaa, kaunaa ja katkeruutta sekä poikkeuksellisen tavan rohkeutta sekä narsistisia omia tarpeitaan lähteä sellaiseen tehtävään, jonka lopussa on odotettavissa katastrofi. Olen kutsunut tätä demokratiamme kriisiksi mutta myös puoluelaitoksemme kriisiksi.

Valtaosa kun poliitikoistamme ei ole saanut minkään maailman oppia ja taitoa pitää lentokonetta ilmassa ja hoitaa se turvallisesti takaisin kentälle, ilman että vierellä on joku, joka sen hoitaa myös myrskyn sattuessa asiantuntijana ja ammattilaisena.

Kukaan meistä ei lähtisi heidän kanssaan leikkaussaliin muuten kuin alan osaajan ollessa vierellä hoitamassa tuo operaatio. Pelkkä taito juosta tai hiihtää, pelata golfia tai olla maanviljelijä, duunari mikä tahansa tai yrittäjä, ei vielä pidä lentokonetta ilmassa. Pelkkä taito puhua ja kirjoittaa mistä tahansa maan ja taivaan välillä ei tuo kirjailijalle taitoa hoitaa niitä ammatteja, joista hän kirjoittaa. Joskus jopa äärimmäisen taitavastikin.

Elokuvan tekeminen ja ohjaaminen ei sekään tee ohjaajasta niiden ammattien osaajaa, joita hän elokuvassaan esittelee. Tauno Palo olisi ollut varmaan ihan hyvä presidentti, mutta ei varmaan alue- ja yhdyskuntasuunnittelijamme sekä arkkitehti samalla. Presidentin tehtävät hän olisi näytellyt uskottavasti, kun joku kirjoittaa ensin käsikirjoituksen valmiiksi.

Me luotamme yhdessä maailman vaativimmassa talouden ja monitieteisen alue- ja yhdyskuntasuunnittelun hoidossa sellaisiin äänestämiimme ihmisiin, joiden tiedot ja taidot ovat kenen tahansa mukamas hallinnassa, kunhan on selvinnyt hengissä ja osaa puhua ja kirjoittaa auttavasti omaa äidinkieltämme ja tarvittaessa myös paria muuta kieltä ja on hivenen näyttelijän lahjojakin.

Näinhän se ei toimi yhteiskunnassa, joka korostaa osaamista ja ammattitaitoa, professionaalisia kykyjämme ja koulutusta, kun kyseessä on lääkärin vaativa työ tai vaikkapa mikä tahansa liki vuosikymmenen vaativa päivittäin annettava koulutus ja sen rinnalla työyhteisön sisällä opittava rikkeetön ammattitaitomme ja mieluiten tohtorin pätevyyskin, tässä tapauksessa alue- ja yhdyskuntasuunnittelussa se hankkien. Ei ihmisen hoidossa lääkärinä vaan ALUEEN ja siellä toimivien ihmisten organisaatioineen.

Olemme sokeita puolueittemme kanssa ja vielä sokeampia kun haemme itsellemme sopivaa henkilöä hoitamaan kunnissamme ja kuntainliitoissa, kansallisella ja kansainvälisellä tasolla alue- ja yhdyskuntien hoitoon ja kehittämiseen vaadittuja taitoja ja niiden käyttöä. Miksi näin on, jääköön pienten maakunta- ja paikallislehtiemme toimittajien kerrottavaksi, Hesarin ja Ylen hoidettavaksi. Hehän sen journalisteina osaavat.

Sosiaalinen mediahan nämä asiat nykyisin parhaiten taitaa. Hehän nämä asiat hoitavat ja kilpailevat asian osaamisesta poliitikkojensa kanssa. Oma kokemukseni on pelkkä järkytys, mutta ei toki täydellinen yllätys ensinkään. Totta on, etten todellakaan voinut arvata, ettei alan osaamista ole välttämättä poliitikoillamme lainkaan.

Politiikka (politics) kaipaa myös ammattitaitoa hallita kuntia, niiden taloutta ja myös pelkkiä lakeja sekä asetuksia, joita on toista tuhatta opeteltavaksi. Samalla koko ajan uutta tulee ja siinä eduskunnaltamme odotetaan siltäkin ammattimaista osaamista etenkin alue- ja yhdyskuntasuunnittelun käytännön työssä, mutta myös sen koko ajan uusiutuvassa luovuudessakin, innovoinnissa (policy).

Eivät asiantuntijat yliopistoissamme kykene niitä kentällä hoitamaan ikään kuin muun puuhan puutteessa kouluttajina ja tiedettään samalla edustaen ja edistäen maailmalla, kunnissamme ja luottamustehtävissä. Demokratiassa kun kansa valitsee ja jos se siinä epäonnistuu, kantaa ITSE myös vastuun valinnoistaan. Ja pulinat pois, jos laiva törmää aiemmin hyvinkin varusteltuna jäävuoreen. Edessä kun on sen jälkeen kylmää kyytiä. Menneiden vuosikymmenten tuloksilla ei olympialaisissa kisoissa juhlita.
Hybridiyhteiskunnan kouristelun loppunäytöstä (2020-09-18 15:59)
Kirjoitin vuosikymmen sitten joulun alla vuonna 2011 kirjaani johdantoa (Hybridiyhteiskunnan kouristelua). Kirja on tänään ajankohtaisempi kuin koskaan. Jostakin syystä menetimme asiaan perehtymättä vuosikymmenen. Oikeammin neljännesvuosisadan. Aloimme sosiaalisen median metelin ja tyhjän puhumisen viihteellisen viljelyn liki lukutaidottomina. Palasimme isovanhempiemme aikaan ja vain teknologia oli muuttunut ja mahdollisti tämän internetin aikaansaaman sosiaalisen median metelin. Miljoonat ihmiset kun käyttäytyvät toisin kuin muutama ihminen yhteisössään saaden aikaan meille nyt käsittämättömät ilmiöt viruksineenkin.

Käsite hybridistä ja sen monitieteisestä merkityksestä jäi siten täysin vieraaksi ja vain muutaman alan asiantuntijan väliseksi viestinnäksemme. Tällaista viestintää tavattiin toki jo keski-ajalla. Hyvin harvojen välistä vuoropuhelua. Tosin tuolloin sosiaalinen media ja sitä myötäilevä perinteinen mediamme olivat olleet täysin vailla mahdollisuutta vaikka olisivat tuolloin jo syntyneetkin. Kiusaaminen ja mustamaalaaminen osana yhteisöä ei olisi tuolloin voinut edes toimia oman aikamme tapaan ja mediavaltaamme vaurioittaen.

Tänään yritämme tutustua luonnontieteisiin ja virukseen, sen tapaan levitä ja vaikuttaa talouteen. Luonnon lakien kanssa emme voi kuitenkaan neuvotella tai muuttaa pelureina koko ajan pelisääntöjä. Omat lakimme, koko ajan muuttuva pelialustamme, eivät ole luonnonlakeja nähneetkään. Siinä on hybridiä kerrakseen, kun poliitikkomme alkavat hakea talousmalleja, joiden sosiaalinen tausta ja opitut mallimme ovat lapsuutemme kokemuksissa ja sosiaalisen pääomamme muistissa, mutta samalla kokonaan väärällä pelialustalla.

Sadut ja viihde, mystiset kertomukset ja tarut risteilevät rinnan kosmoksesta tulevien digiajan tuotteiden kanssa rinnatusten. Siinä mikä tahansa kertomus on yhtä hyvä tai huono eikä kukaan voi olla varma, olisiko meidän lisättävä lainanottoamme miljardista kymmenen miljardiin sekä sijoitettava se suosta nousevan turpeen sijaan johonkin muuhun maakunnistamme hankittavaan luonnonvaraan sekä sen käyttöön koko ajan kasvavassa kulutuksessamme.

Lopputulos kun on lopulta sama, fysiikan lakien mukainen tuote. Ilmakehän lämpötila ei laske kun 8000 miljoonaa ihmistä kuluttaa mitä tahansa pysyäkseen hengissä. Suomessa meitä oli 1100-luvun alussa tiettävästi vain Iisalmen tai Forssan talousalueen verran väkeä ja nyt meitä on 5,5 miljoonaa. Ero on liian suuri vertailla näitä kansakuntia keskenään ja puhuen Suomen historiasta samalla. Näin kuitenkin teemme ja huijaamme itseämme sitä edes huomaamatta. Aika kun kulkee kahteen suuntaan, hidastuu ja pysähtyykin.

Isovanhempieni aikaan väkiluku oli vain murto-osa nykyisestä. Maapallon liki kymmenesosa jos sitäkään. Elimme liki keräilytaloudessa ja siirryimme agraarin kautta teolliseen, jälkiteolliseen ja nykyiseen. Brittien kirjoittama historia maastamme on Wikipediassa kiintoisa. Siitä puuttuu Urho Kekkonen kokonaan. Historia on siten sekin kirjoitettu mukaillen omia mieltymyksiämme. Wikipedia on juuri tällainen alusta ja mahdollisuus tehdä tuhoja myös historian ja perinteisen tieteen ja tutkimuksen kohdalla ihmisiä ja itseämme pettäen ja mustamaalaten.

Hybridien synty oli seurausta sellaisista ilmiöistämme, joiden ymmärtäminen edellyttää alkulähteille paluuta ja oivallusta, jossa meille ei haettu biologisia, taloudellisia, sosiaalisia ja kulttuurisia ratkaisuja tilanteessa, joka on kokonaan toinen kuin omana aikanamme. Olemme aivan omituisia eläjiä nyt verrattuna siihen aikaan, jossa isovanhempamme ja heidän edeltäjänsä elivät. Britit taas eivät edes ymmärrä, mitä oli elää Urho Kekkosen Suomessa. Kekkosta kun ei ollut heidän historiassaan olemassakaan.

Hybridiyhteiskunnan kouristelu On 29. Nov. 2011
Hybridillä biologi ymmärtää kasvien ja eläinten risteymiä. Yleisimpiä ne ovat kasveilla ja jalostuksessa saadaan hyviä tuloksia. Ellei sitten tuloksena risteymästä ole turnipsin tai lantun, perunan rehevä lehvistö ja maassa odottaa risteyttäjää vaikkapa kurpitsan tai kurkun komea juurakko. Kun tarkoituksena oli tuottaa peruna- ja kurkkusato samalta pellolta.

Tekninen hybridi. Tekniikan ihmeet ja insinööritieteet tuottavat hybrideinä etenkin autoja. Niissä on kaksi toisiinsa kytkettyä energialähdettä ja mahdoton määrä muuta sellaista uutta teknologiaa, jossa hybridi on jo kuljettajan kokemaa aistimaailmaa laajentava ja viestit tulevat kaukaa ulkoavaruudesta. Tuhannet uudet innovaatiot ovat integroituneet ja matka hybridiympäristössä on samalla käyttäjäystävällistä. Hybridi on käyttäjälleen tunnesana ja sellaisena liikkumiseen liittyvä ja kertoo kehityksestä, innovaatiosta ja mukavasta elämästä, jopa elitismistä.

Hybridiympäristöjä on jo kaikkialla ja niissä biologinen alkaa lähestyä teknologista ja päin- vastoin. Pisimmillään evoluutio, darwinismin viimeisin vaihe, on sellaisessa ympäristössä, jossa yhteistyö sujuu ja yhteiskunta muistuttaa fysiikasta tunnettua asymptoottista vapautta. Siinä Nobelin palkinnon voittaneet kvanttimekaniikan nerot David Gross, David Polizer ja Frank Wilczek havaitsivat kuinka alkeishiukkaset ovat toisiaan lähestyessään aluksi puoliväliasetelmassa varautuneita ja kitka on ankara. Moni on kokenut tämän myös ihmissuhteissaan virtuaaliympäristössä seikkaillen ja palaten taas arkielämänsä askareisiin.

Kyse ei ole kuitenkaan samasta asiasta. Mikrotason fysiikka ja ihmisen kokemat psykologiset ja sosiaaliset ilmiöt eivät ole sama asia ensinkään. Hybridi on fysiikkaan ja luonnonlakeihin kuuluva ilmiö. Ei psykologiaan ensinkään. Luonnontieteet ja ihmistieteet ovat kaksi aivan eri asiaa tieteinämme. Niitä yhdistellen ei synny hybridiä. Mielikuvitus ja median viihde eivät tuo hybridiä elämäämme ensinkään. Tiede on edelleen yhtä vaikeaa kuin ennen Einsteinen syntymää. Oikeammin, se on nyt paljon vaikeampaa etenkin poikki- tai monitieteisenä ponnistelunamme ja miljoonien siihen osallistuessa ankarana kilpailunamme.

Kun tämä ankaran kitkan vaihe ohitetaan fysiikassa, lähestymistä tapahtuu uudella tavalla, kitka vähenee ja katoaa lopulta kokonaan. Hiukkaset liikkuvat kuten täysin vapaat partikkelit, mutta hyötyvät täysimääräisesti toistensa läsnäolosta, yhteistyöstä, luottamuksesta, vastuun kannosta. Sikäli kun hiukkaset nyt vastuuta kantavat ja ihmisiä voi tällaiseksi kuvata organisaatioineenkin.

Asymptoottinen vapaus yrityksillä. Tein saman havainnon puoliväliasetelmaan jääneiden yitysverkostojen kohdalla (Ekologinen klusteri ja innovaatiopolitiikka 2005) kuin mihin hiukkastutkijat olivat päätyneet omassaan. Varauksellinen tilanne lisäsi kitkaa ja korosti sen kielteisiä ominaisuuksia, mallien ja organisaatioiden imitoinnissa etenkin ns. Powellin isolaatiomekanismeja. Kun tästä edettiin oikein askelin, tutkijoitten avustamana, tapahtui lopulta hyppäys kohti täysin vapaata ja luottamuksellista yhteistyötä, asymptoottista vapautta.

Rohkenin käyttää näin luonnontieteistä lainattua käsitettä yritysten välisessä verkostossa ja sen kuvauksessa. Se kun oli saavutettu oman digiaikamme menetelminkin. Lisäksi yritykset hyötyivät verkostosta täysimääräisesti ja samalla toimivat vapaasti, kuten täysin vapaat partikkelit fysiikassa. He eivät edes tienneet olevansa mukana tutkimuksessa ja tässä yhteistyön kokeilussa. Raha pankkien välillä liikkui sekin. Luottamus kasvoi myös siinä suunnassa ja osana yritysten verkostoja (network economy).

Euroopan unioni elää tänään (2011) vaiheessa, jossa siirrytään suunnitelmasta seuraavaan ja mallista toiseen hyödyntäen juuri vallitsevaa kitkaa. Hyvä riita ja kitka ovat keino tehdä uusia edistyksellisiä askelia kohti integraatiotamme. Ilmiö on ikivanha, jolloin Kreikan ja Italian ongelmat ovat jo sellaisia, jossa virkamieshallitukset hoitavat ja ulkopuolisten tahojen ohjaama elämä on unohtanut kokonaan demokratian olemassaolonkin. Haetaan siis kitkaa, kun olisi tullut hakea vapautta.

Saksan ja Ranskan noudattama darwinismi ja evoluutio-oppi ei kerro asymtoottisesta vapaudesta vaan vahvemman malliin pakottamisesta. Sellaista on kokeiltu Euroopassa vuosituhansia ja aina huonoin tuloksi. Belgia tulee toimeen ilman hallitusta jo kohta kolmatta vuottaan. Yhtä huonosti tai hyvin menee ilman hallitustakin. Käykö näin myös rahaa painettaessa tai velan kasvaessa? Koska Sumi käynnistää koneensa, jossa raha ja velka alkavat kasvaa ilman korkoja ja menoja, alamme siis köyhtyä tulevien sukupolvien laskuun.

Korporativismista hybridiyhteiskuntaan. Mediayhteiskunnasta siirryimme hybridiyhteiskuntaan uuskorporativismin vaiheen jälkeen. Tässä hybridissä vanhat ismit katosivat. Oikeammin puhdasta sosialismia, kapitalismia, liberalismia, kommunismia tai korporativismia ei ollut koskaan ollutkaan. Oli vain niiden moneen suuntaan rönsyileviä malleja tai dogmaattisia, uskontoa lähestyviä oppirakennelmia. Sellaisesta toimiva hybridirakennelma oli kaukana ja kitka hallitseva voima pelon ja sodan, darwinismin sairaassa yhteiskunnassa. Sellaiseen ei ole nyt syytä palata Euroopassa tulevan vuosikymmenen aikana, ellemme kaipaa taas seuraavaa sotaamme.

Hybridiyhteiskunnan syntyä ovat pohtineet mm. Zygmund Bauman ja Bruno Latour. Kerron tästä aiheesta enemmän seuraavassa kirjassani (Hybridiyhteiskunnan kouristelu). Avainkäsitteitä ovat sellaiset tulevan yhteiskunnan symbolit kuin vuorovaikutus (interaction), navigointi (navigation), systeemianalyysin paluu uudella tasolla (multiagent system, multiagent environment, hybrid multiagent environment) sekä Latourin käyttämät monet sellaiset käsitteet, joiden taustana on välttää perinteistä symboliikkaa ja alkaen yhteiskunnasta, joka korvataan muilla käsitteillä (esim. kommuuni) (Latour 2005).

Universaalisuus, ristiriitaisuus sekä mallien ambivalenssi luonne ovat hyväksyttävä moniaineksisessa uudessa luonnonjärjestyksessä. Latourin ANT (Actor Network Theory) on samaa tavoitetta pyrkiä irti yhteiskuntatieteiden luomista ennakkokäsityksistä ja vanhoista malleista, jossa mukana on nyt ns. actant -teknologiaa. Se ei ole hyväksi, kun edistämme yhteiskuntaa kohti kitkasta vapaata talousmalliamme. Mikä tahansa biologinen kitka, vakava virus, vie sen mukanaan kaaokseen. Emme voi pettää luontoa ja sen tapaa vältellä hyviä neuvojamme.

Paikallista tietoa kantava idiosynkraattinen ilmiö on sekin vanhastaan suomalaisille tuttu (vrt. kuntayhteistyö) ja symmetriaperiaate, teknologiatiede, toimijaverkot jne. muunnelmia aiemmin jo esitetyistä tarpeista uuden digikielen mukanaan tuomina vaatimuksina osana sosiaalista mediaa ja sen paradimaa (Luostarinen 2010, Sosiaalisen median paradigma). Bruno Latour ja hänen kollegansa Michel Callon ovat Pariisin Sciences Po-instituutista tuttuja filosofeja ja antropologeja, ehkä tunnetuimpia tieteen ja teknologiatutkimuksen edustajia tänään (STS, science and technology studies). Heidät on syytä tuntea ainakin avainkäsitteiden kautta. Kaikkeahan ei voi tuntea muuten kuin avainkäsitteitä hapuillen suomalaisena maisterina ministerin salkkua kantaen.

Darwinismin harhat. Hybridiyhteiskunnan rakentelu darwinistisena mallina, vahvimman oikeudella, on ihmisen sisäinen rakennevirhe eikä sovi uutteen hybridiyhteiskunnan kehittelyyn. Arvostettu Nobelin talouspalkinnon saanut The New York Timesin kolumnisti ja poliitikko toimittajana, Paul Krugman kirjoitti eilen, kuinka suomalaiset ovat hävinneet ruotsalaisille korkomenoina veloilleen nyt jo yli 1,5 % hintana liittymisestään euroon.

Krugman oli tästä varoittanut ja käytti suomalaisia juuri esimerkkinä. Ruotsi maksaa veloistaan korkoa noin 1.6 % kun suomalaiset maksavat reipasta 3 %:n korkoa ja luottolaitokset varoittelevat myös näitä darwinismin AAA -ihmelapsia koron noususta euroalueella. Eikä vain valtioita vaan myös pankkejamme. Taustalla on hybridin rakenteen rakoilu, sen kehno asymptoottisen vapauden aste, kitkan lisääntyminen. Kuntien ja aluetalouden välillä tämä on jo ilmiönä Suomessa hälyttävä. Pienikin virus ja pandemia vie maamme ilman Snellmanin oppeja hetkessä kuralle.

Luottoluokittaja uhkaa rangaista myös Suomea. Asymptoottisen vapauden kasvu ei toimi euroalueen sisällä, ei pienten aluetalouksien välillä, ei edes niiden sisällä ja pankkien välillä. Demokratia on kriisiytynyt ja sanelusta vastaa kaksi suurvaltaa, Saksa ja Ranska. Hybridiyhteiskunta on euroalueen sisällä kriisiytymässä mutta lisää vauhtiaan Aasiassa. Yhdysvallat näyttää sekin pieniä elpymisen merkkejä. Lieksan ja Rääkkylän mallit kertovat mitä tapahtuu Pohjois-Karjalassa. Kunnat hakevat käräjäoikeudessa kunniaansa ja tahtovat lopettaa globaalin kansalaisnetin, julkisen keskustelun, alueellaan. Samaan aikaan Itä-Savo ja Länsi-Savo hyvästelevät toisensa mutta eivät lehtiään, jotka ovat kohta saman omistajan käsissä.

Nyt kun Facebook listautuu ja sillä on miljardi asiakasta, kyse on vasta käynnistysvaiheesta. Sitä on syytä seurata siinä missä Microsoftin, Amazonin jne. toimintaa vanhoista valtioistamme piittaamatta. Kiina on vasta tulossa omine yrityksineen ja oma kännykkänikin on heiltä.

Maakuntatasolla vastaavaa keskustelua käydään Etelä-Savossa Mikkelin ja Savonlinnan välillä. Kanta-Hämeessä Riihimäki ja Forssa ovat kaukana Lahden talousalueesta ja myös Hämeenlinnasta jo pelkkää karttaa ja jokien laskusuuntaa seuraten. Vaalipiirit eivät voi sanella talousalueiden rajojamme hyläten jopa luonnonmaantieteestä syntyvät rajatkin, talous- ja sosiaalimaantieteestä puhumattakaan. Poliitikkojen rajat ovat pelottava ilmiö maailmalla nekin. Brasiliassa niistä haettiin minulta myös puolueetonta selvitystäkin agropolis strategian rinnalla (ks. Agropolis strategy). Portugalinkielinen raporttini löytyy sekin kotisivultani www.clusterart.org.
Kiina ja Intia ovat asymptoottisen rakenteen osaajina kulttuurisesti yhtenäisiä ja Japani ikivanha malli keiretsujen toiminnasta. Kulttuurinen traditio tukee nyt myös Venäjää ja Brasiliaa. Molempien talousmalli on yhteiskuntafilosofisesti hybridimäinen ja pyrkivät vähentämään yritysten sisäistä, etenkin imitointiin liittyvää kitkaa (isolaatiomekanismeja) ja hakevat asymptoottista vapautta. Taustalla on hyvin pitkä historia, jossa mukana on myös ikivanhojen kulttuurien (mayakansa, inkat, olmeekit jne.) huikeita saavutuksiakin.

Olen molempia maita konsultoinut ja moni yritys on nyt siellä meitä etenkin maaseudulla edellä. Nettiä ei kuitenkaan haasteta käräjille. Aluetalouden hoitajien kunniaa ei voi loukata poliitikkoina tai poliittisina virkamiehinä poliittista vastuuta kantaen mandaattivirastaan. Onko se tänään jo meilläkin pelkkää korruptiota, jää pohdittavaksi. Nepotismi on ollut katolisissa maissa rikos jo vuosisatojen ajan. Tuo rikoslaki syntyi aikanaan katolisen kirkon sisältä.

Avainsignaalit esille. Takavuosien käsite synergiasta on hieman eri asia kuin asymptoottinen vapaus, mutta sopiva ennen digitekniikan ja hybriditalouden tuloa (hybrid economy) tuon asian ymmärtämiselle ja tärkeydelle omassa viestinnässämme ikääntyvien ihmisten asian oivaltamiseksi. Sen oivaltaminen on tärkeää EU-maiden kokoontuessa joulukuun toisella viikolla 9.12. Meillä on oltava sinne oma viestimme ja ohjelmamme, avainkäsitteet. Ne on syytä myös ymmärtää poliittisina viesteinämmekin.

Kaplanin ja Nortonin (1992) mallit yritysten pitkäaikaisista suoritemittareista ovat nyt tärkeitä nekin, Kanterin (1983) työskentelyolosuhteiden ja organisaatioiden moraalin mallit on nekin otettava jälleen käyttöön, siinä missä Macoffin ja Guttenbuchin “empowerment” -käsitteet niiden alkuperäisessä asussaan. Ne eivät ole vanhentuneita nyt kun ne on vielä uudistettukin aikaamme vastaaviksi.

Powellin “ajan puristamisen epäekonomia” on esiteltävä kulttuurisen erilaisuuden ongelmana isolaatiomekanismeista, imitoinnista syntyvinä lukuisina kitkoina (Powell 1995). Sarmelan meriitteihin perustuva teknojärjestelmä (Sarmela 2004) on syytä muistaa ja välttää näitä ongelmiamme vaaleissamme ja EU:n byrokratiassa. Kaikki on saatava tiiviiseen viestiin ja käyttäen uutta välineistöä ja sen symboliikkaa. Muuten jäämme tallaamaan paikoilleen kuntauudistusten ja soten kanssa vanhentuen.

Gadameria lainaten: “Oleminen, joka voidaan ymmärtää, on kieltä”. Näin myös nyt kielellinen, käsitteellinen ja symbolinen innovaatio on tämän uuden prosessin avaaja. Oleellista ovat oikeat avainsignaalit meiltä 9.12. 2011. Edellisessä, Kreikkaa koskevassa prosessissa, olimme oikealla tiellä, mutta näkymättömissä ja vailla omaa ohjelmapaperia, jossa on muutama Suomesta tuleva avainkäsite, joka tukee hybridiyhteiskunnan asymptoottista vapautta ja ymmärtää käsitteen “hybrid multiagend environment”. Tai näin minun on annettu ymmärtää, olkoonkin ettei mediamme aiheesta mainitse mitään. Se aika tulee myöhemmin, ehkä parin vuosikymmenen kuluttua ja uuden sukupolven toimesta.

Muulilla ratsastaen. Näin adventin aikaan on syytä muistaa, kuinka Jeesus ratsasti aikanaan aasin tamman varsalla kohti Jerusalemia. Raamattu ei kerro, oliko kyseessä aasin ja hevosen risteymä, hybridi. Jos kyseessä oli hybridi, siis muuli, onko meillä aina vain yksi mahdollisuus edetä sen kanssa ja hyväksyä Euroopan keskuspankki pelastajaksemme ja hoitaa ongelma tätä kautta luottaen vanhaan keinoon painaen lisää euroja markkinoille. Jos tähän päädytään, hyvä niin. Se on viimeinen kortti tämän rakennelman historiassa.

Vai kuljemmeko jokainen valtio erikseen ja muulin lailla matkaten Kiinaan ja Aasiaan, kehittyvien talouksien suuntaan, hakemaan luottoa Yhdysvaltain tapaan sairaan kapitalismin tavoin Aasiasta ja ostaen näillä luotoilla kiinalaisia tuotteita? Sellainen talousmalli ei tee kahdesta kalasta ja viidestä leivästä ikiliikkujaa. Noususuhdanteen aikana on maksettava laskusuhdanteen velkoja pois vanhaan keynesiläiseen tapaan, eikä uskottava ikiliikkujaan hybridiyhteiskunnan pelastajana. Muuli hybridinä ei lisäänny lainkaan.
Raja railona aukeaa (2020-09-20 14:51)
Raja railona aukeaa. Lauantain Hesarissa (19.9) maantieteen professori, vuoden professoriksi valittu Anssi Paasi Oulusta puhuu rajoista. Hän jakaa ne neljään historialliseen vaiheeseen. Paasin pohdinta kannattaa rajoja tutkivana professorina lukea. Kuvaus kun on oikea ja avaa historiaa maantieteilijän silmin katsottuna.

Itse näkisin poliittisen maantieteen ja geopolitiikan sekä kartat nykyisin kuitenkin jo hiven toisin kuin Paasi. Elämme kokonaan uutta vaihetta, jossa käsite "fiktiivinen" on tapa käyttää hyväksi juuri elämäämme aikaa ja sen internetin luomaa ilmiötä rinnan sosiaalisen median aiheuttamien ilmiöiden kanssa näitä toisiinsa algoritmien avulla liitellen. Tänään "Suomen syöjäksi" kutsuttu Zhirinovski on tässä venäläisessä ruletissa poikkeuksellisen taitava ja herää henkiin aina kun sopiva hetki tuo siihen tilaisuuden. Nyt sellainen hetki on taas syntynyt. Se on oire jostakin.

Se on samalla kuin kääntöpuoli perinteiselle käsityksellemme rajoista ja niiden synnyn historiastamme, Paasin tapaan niitä maantieteilijänä tulkiten. Se on kuin pandemia, korona vailla oireita, mutta sittenkin olemassa. Otan tästä aikamme ilmiöstä esimerkin.

Heräsin aamulla poikkeuksellisen virkeänä ja aloin epäillä, olisiko tämä nyt sitä oireetonta koronaa? Zhirinovski on juuri tätä oireistoakin oivaltava tyypillinen venäläinen shakin pelaaja, jonka tapa siirrellä pelon maantieteen maailmankuvaamme muistuttaa Stefan Sweigin romaania, jossa shakkipeli näytteli pääosaa.

Sen venäläiset osaavat ja siinä pelissä virtuaalisuus ja pelko, oman aikamme aiemmin sisäsyntyisenä kuvatut paikkaidentiteetin juuret ovat osa geenejämme, mutta samalla myös sepitteellisiä kertomuksia ja tarinoita. Se kumpaa tarinaa kuuntelet, näkyy myös vaikkapa puolueessa, jota äänestät.

Näiden kertomusten luojana venäläiset kirjailijat ovat olleet aina niin ikään poikkeuksellisen taitavia. Suomessa tätä taitoa ylläpiti juuri kuollut nero, Heikki A. Reenpää kustantajana ja kansamme sivistäjänä samalla. Hän osasi tunnistaa kansansa tarpeita ja myös kansainvälistä kirjallisuutta siinä käyttäen. Rajat avautuivat mutta hyvin hallitusti ja pohtien, mihin ne tulisi Suomessa paaluttaa. Mitä tahansa Suomessa ei sopinut julkaista tai kielellämme kääntää.

Niinpä kun puhumme rajoista ja niiden maantieteestä, tieteen rinnalla sivistys ja kulttuuri, kirjallisuus ja taide ovat aina olleet näkyvin osa sitä maailman kuvaa, joka syntyi korviemme välissä ja kielellemme kääntäen. Se oli lopulta hyvinkin suljettu maailma ja maailmankuvana tänään koko ajan uutta purtavaa hankkiva. Emme voi enää vartioida niitä rajoja, joiden kautta suomalainen maailmankuvansa rakentaa, ellei hän ole riittävän iäkäs ja seniili vanhus. Kukaan meistä ei sellaiseksi kuitenkaan tunnustaudu.

Samassa lehdessä emeritus komissaari ja pankinjohtaja Erkki Liikanen kertoo, kuinka puoluepolitiikka on vienyt mikkeliläisiä savolaisia kansainvälisiin tehtäviin ja myös Suomen Pankin johtoon. Oulussa taas maaherrat ja professorit olivat hekin osa tätä samaa, aikanaan Savosta sinne siirtynyttä kulttuuria, jossa joensuulainen Anssi Paasi sekä Iijokilaaksosta syntynyt keskustalainen kansanedustajamme Eino Siuruainen olivat samaan aikaan hake- massa samaista professorin virkaa, jota itsekin rohkenin hakea, ja saimme kaikki kolme täsmälleen samat pisteet kolmelta virkaa täyttäneeltä ja maailmalta löytyneeltä alan asiantuntijalta professoreinamme maantieteessä.

Siuruainen vanhimpana sai heiltä yhden ensimmäisen, yhden toisen ja yhden kolmannen sijan, samoin Anssi Paasi ja minä. Muut hakijat eivät saaneet pätevyyttä. Niinpä joku meistä kolmesta oli virkaan valittava eläkkeelle jääneen professori Uuno Varjon, laitoksen Ouluun rakentaneen maineikkaan esimiehen jälkeen.

Elimme silloin 1970-luvun loppua ja 1980-luvun alun Suomea ja sen poliittisesti vahvasti värittynyttä aikaamme valtion yliopiston virkoja täyttäessämme. Sama päti toki kirjallisuuteen, kuvataiteisiin, kaikkeen tekemäämme, mutta myös radioon ja mediaamme, televisioon uutena medianamme. Paasi valittiin virkaan ja Siuruainen maaherraksi. Hän jatkoi siinä virassa vielä senkin jälkeen, kun läänit oli lopetettu.

Nyt elämme kokonaan uutta vaihetta, mutta edelleen samat voimat siellä seikkailevat ja niin myös Venäjällä ja Yhdysvalloissa henkilöt, joiden syntymävuosi on 1930-luvulla. Suotta heille on kertoa, millaisista rajoista on kyse nyt tänään ja 2030-luvulla, virtuaali- maailman kartoilla eläen ja fysiikan lakeja myös ymmärtäen sen enempää Trumpille kuin Zhirinovskille. Eivät he näitä julkaisujamme enää seuraa. Eivätkä voi niitä edes avata ilman lastenlastensa apua.

Ja se tässä pelissä, shakkitarinassa, onkin nyt huomattava. Pelin säännöt ovat edelleen samat, niin meille kerrotaan, mutta niiden pelaajat ovat vaihtuneet jo moneen kertaan, eikä meillä saa olla koko ajan virheellistä sekä väärää tietoa ja käsitystä siitä, ketkä ovat näiden ikäihmisten kautta meitä pelolla ruokkimassa. Pelon rajat kun ovat ne kaikkein vaikeimmat kansakuntien historiassa ja politiikan arjessa shakkipeliä seuraten.

Niinpä oireeton pandemia ja korona on sittenkin se kaikkein vaarallisin muoto ja leviää huomaamattamme myös rajoja tutkivien poikkitieteisessä maailmassa reaaliaikaisesti ja varoittamatta siitä meitä edes Zhirinovskin tapaan koesiirtojaan shakkilaudallaan suorittaen, Trumpin tapaan kohti vaalivoittoaan ratsastaen.
Miksi kosmoksen sivilisaatiot vaikenevat (2020-09-22 13:04)
Oletko havainnut tällaisia kuvioita pellollasi? Näin loppukesästä niitä näkee ammattinsa osaavan ja leikkimielisen puimurinkäyttäjän jäljiltä. Taideteokset eivät tahdo oikein päästä oikeuksiinsa, ellet nouse hieman ylemmäs niitä ihailemaan.

Jos meitä monin verroin fiksummat alkaisivat ottaa yhteyttä ja neuvoa meitä kosmoksen kansalaisinamme, syntyisi ilmiö, josta tiede varoittaa yhtenään tutkijoitaan näiden liikkuessa alkuperäiskansojen ja vaikkapa kylätoimintaa tutkivien yhteydessä. Ei saa puuttua heidän työhönsä, se kun pilaisi samalla koko kulttuurin, vuosituhantisen tavan talkoisiin ja ratkaista itse pulmansa myös muuttuvassa ympäristössä elinkelpoisuutensa näin säilyttäen. Auttamaan ryhtyvä kun samalla tekee karhun palveluksen ja perinteinen kulttuuri alkaa rapautua, slummiutuu.

Ufo joka leikkii pelloillamme, outoja kuvioita sinne taiteillen, on todellakin joko poikkeuksellisen leikkimielinen pilailija tai sitten vaarallinen, huonolla moraalilla varustettu. Se miten tutkija ja tiede osallistuu oman kulttuurinsa ja taloutemme hoitoon on sekin rajallista. Rajojen ylittely on muutakin kuin poikki- tai monitieteistä sekä soveltavan tieteen siirtoa uusien innovaatioiden kautta käyttöömme.

Valtaosa tieteestämme on onneksi liian vaikeaselkoista siirrettäväksi sellaisenaan taloutemme tai sen sosiaalisten rakenteiden käyttöön edes yritysten kautta ja uusina teknisinä sovelluksinamme. Innovaatiot, alati syntyvät uudet löydökset, sekä niiden leviäminen, diffuusio vaikkapa kuntiemme käyttöön, eivät ole yksiselitteinen ilmiö, eikä niiden omaksuminen suju sekään silmänkääntötemppuina ja ilman kulttuuria, joka on myös valmis uutta omaksumaan.

Slummi metropolin sisällä tai sen kyljessä syntyy liki samasta ilmiöstämme ja monet slummit ovat hyvinkin menestyneitä ja omana aikamme taantuneita talous- tai sosiaalimaantieteellisiä ympäristöjä, joskus hyvinkin tarkkarajaisia. Niiden syntyä pyritään nyt velkaa ottamalla välttämään. Se ei vain tahdo meiltäkään aina onnistua.

Ilmiö kun on samaan aikaan taloudellinen, maanpohjan hintaan liittyvä, sosiaalinen ja kulttuurinen, psykososiaalinenkin lopulta pahaksi päästyään. Nyt meidän on syytä olla erityisen huolestuneita maaseudustamme ja sen tilasta, sekä liian kauan jatkuneesta poismuutosta seutukaupunkiemme samalla taantuessa. Olemme panostaneet muutamaan maakuntakeskukseen ja pääkaupunkiseutumme hyvinvointiin.

Se näkyy myös medioissamme ja niiden keskittymisessä. Mediayhteiskunta alkaa muistuttaa talousmaantieteellistä asemaamme vahvistavaa ja kulttuuriamme globaaliin suuntaan arkipäiväistävään suuntaan samalla siirtäen. Viihde ja koko ajan lisääntyvän vapaa-ajan ekonomia on siinä kaksi keskeisintä teemaa, ihmisen hyvinvoinnin pinnalliset elementit.

Samalla kun populaation massa kasvaa, sen tietopohja ja taidot alkavat tylsistyä ja slummiutuminen ilmiönä on osa myös yhä suurempia kokonaisuuksia valtioiden rajoista piittaamatta. Emme ole enää aidosti huolestuneita edes omasta maaseudustamme ja kielestä, kulttuurista ylipäätään. Pinnallisuus on etenkin kielen ja sen tuoman kulttuurin, muutaman sanan kautta välittyvän keskustelun tuotetta. Ei sosiaalinen media ole ainut tätä itsenäistä ajattelun tappanutta tautia levittänyt ilmiömme.

Forssan kaltaiset pienet seutukaupungit, maaseutunsa kanssa kamppailevat kymmenet kuntamme, vierellä Turku, Tampere ja etenkin Helsinki lähiöineen, ovat kuin myrskyn silmään joutuneet ajopuut. Tästäkin huolimatta ihan tyydyttävästi Forssassa on onnistuttu välttämään maapohjan hinnan aiheuttama äkillinen slummiutuminen. Nyt tosin alkaa valtuusto olla jo liian vähin eväin päätöksiään siirtelevä ja muistuttaa sähköisesti seuraten sirkustaiteilijoita pelleineen ulkopuolisen tätä kokoustamista seuraten ja sähköisesti. Argumentit ovat samoja, joita käytettiin myös 1970-luvun alussa ja uudelleen lämmitellen 1990-luvun laman kourissa Forssaa silloin Jokioisten tutkimuskeskuksesta (MTT, Luke) seuraten. He jäivät silloinkin ulkopuolelle hoitamiemme EU-hankkeiden.

Poliittinen saamattomuus saattaa olla yksi syy siihen, miksi kaupunki menettää koko ajan väestöään ja syntyvyys on romahtanut sekin. Eilen elettiin lopun alun tunnelmissa valtuuston kokouksessa ties monenneko kerran samaa asiaa hämmentäen. ”So sad” sanoisi tähän Donald Trump.
Viisi valtuutettua käytti puheajasta perinteiseen tapaan 70 %, ja se mitä he sanoivat, oli kuultu jo edellisen valtuustokauden aikanakin, äärimmäisen kielteistä ja negatiivista oman pesän likaamista. Näin valtuusto on menettänyt arvovaltansa ja talous on siirtynyt virkamiesten hoidettavaksi, joista valtaosa on naisia. Heistäkin suulaimmat ovat hoitamassa poli- itikkoina omaa asiaansa valtuustossa. Valtuustosta on tullut myös eläköityneitten, entisten eduskuntatyönsä jo päättäneitten emeritusten tapa viettää vanhuuttaan rinnan paikallisen median kautta elämänoppejaan äänestäjilleen levitellen, merimiestarinoitaan jakaen.

Se ei anna hyvää kuvaa ulkopuolisille kaupungin tilasta ja sen tulevaisuudesta sähköisesti valtuuston äänestyksiä seuraten aamuyön tunneillemme. Kun ulkopuolinen maailma ei saa näistä kokouksista kovinkaan valmisteltua ja hyvää kuvaa etänä niistä kotilieden ääressä Forssaa markkinoiden, muu markkinointi menettää uskottavuutensa sekin. Korona ja pandemia kun paljastaa nyt monelle sellaista, jota hän ei ole kotikunnastaan aiemmin edes tiennyt, aavistellut ehkä.

Yksi ääni kun lopulta ratkaisi ja monitoimiseksi ajateltu uusi koulumme sai jatkoajan investointikohteenamme kiitos maltillisemman ja hiljaisemman osan valtuutettujamme. Yhtä hyvin olisi voitu heittää kolikkoa. Käytämme nyt kuitenkin laman aikana varojamme investointiin, joka on kaupunkina julkituomamme lapsiystävällisen kaupungin maineen mukaista ja myös ympäristöämme näin tukien, antaen heille työtä yrittäjinämme. Valtaosa tuosta investoinnista kun näyttäisi kohdistuvan talousalueen omille rakentajillemme ja raha kiertää näin oman talousalueemme sisällä sitä syvän laman aikana myös tukien.
Miten eroon Kullervon kirouksesta – kiusaamiskulttuuristamme (2020-09-23 20:58)
Tänään puhutaan jälleen kiusaamisesta kouluissa. Toki sitä tapahtuu myös työpaikoilla ja kotona, kaikkialla. SE on siis osa sivilisaatiomme kulttuuria ja sellaisena hyväksytty silloin, kun noin 10-20 % lapsista joutuu sen kohteeksi päivittäin. Miten tämä on mahdollista? Sivistysvaltiossamme. Olemme vaatineet kiusaamiselle nolla toleranssia.

Kullervon kirous kuvaa Kullervon tarinan käännekohtaa. Kullervo on suuret voimat saanut orpo. Hän on metsässä paimenessa, ja isännän Seppo Ilmarisen ilkeä vaimo, Pohjolan tytär, on leiponut eväsleivän sisään kiven. Kivi katkaisee isän antaman puukon. Kullervo kerää laulamalla susista ja karhuista oman karjansa, joka syö emännän. Kalevalassa ei mainita Kullervon kirousta, vaan todetaan vain lyhyesti hänen puhjenneen itkuun nähtyään katkenneen veitsensä. Juuri tämä Gallen-Kallelan maalaus lienee syövyttänyt suomalaisten mieleen kuvan nyrkkiä katkerana heristävästä Kullervosta. Aihe toistui myöhemmin monien muiden suomalaisten taiteilijoiden teoksissa, kirjoittaa Wikipediamme tänään ja jatkaa:

Tapahtumat kuvataan aurinkoisessa syysmaisemassa. Raivostunut Kullervo kuvaa myös suomalaista taistelutahtoa ja nousevaa nationalismia. Taustalla näkyy vaaroja sekä talon karjaa ja Kullervon koira tavoittelee maahan pudonnutta kivileipää. Kullervo heristää uhmakkaasti nyrkkiään ja vannoo kostoa.

Teos on maalattu samana vuonna kuin helmikuun manifesti annettiin ja sen voidaan tulkita kuvaavan vertauskuvallisesti myös suomalaisten katkeruutta ja epäuskoa alkamassa olleisiin venäläistämistoimenpiteisiin. Kansallista vertauskuvallisuutta voidaan nähdä myös Gallen-Kallelan kaksi vuotta myöhemmin maalamassa freskossa Kullervon sotaanlähtö, jossa Kullervo lähtee kostoretkelle.

Kullervon kirous on kuvaus suomalaisesta kulttuurista ja sen sosiaalisen pääoman yhdestä tukijalasta, katkeruudesta ja syvään juurtuneesta epäluottamuksesta, kostosta. Sitä vahvistivat myöhemmin sodat ja nälkävuodet, sortovuodet sekä sisällisotamme, evakkomatkat ja monet muut kokemamme vääryydet, hallayö soisella viljapellolla. Se oli geneettinen ja peritty, ei vain sosiaalinen ja opittu malli kouluttaa itseään ja lapsiaan, pitää kiusaamista ja kiusatuksi tulemista osana kulttuuriamme.

Kiusaaminen kuuluu osana yhteiskunnan hyväksymiin ja myös lapsille siirtyviin toimintamalleihin. Käsite "kiusaaminen" on vain kovin vaatimaton ilmaisu teolle, joka on rikollinen ja johtaa myös sellaisiin seuraamuksiin, joita rikoslaki edellyttää. Tämä koskee luonnollisesti myös työpaikkojamme ja sitä sosiaalista kenttää, jossa lapsemme kasvavat. Se ei voi toteutua erillisenä osana kouluissa ja olla sallittua koulujemme ulkopuolella.

Ilmiö on yhteiskunnallinen ja siten osa sivilisaation sosiaalista pääomaa ja hyväksyy tai hylkää kiusaamisen. Ei sen ihmeellisempää. Tässä "evoluutiossa" on tapahtunut ennenkin valtavia muutoksia käyttäytymisessämme muutaman vuosikymmenen aikana. Näin lukien vaikkapa lakitekstiä ja siellä annettuja rangaistuksia sekä kovasti muuttuneita arvostuksiamme.

Kun rikosta seuraa rangaistus, sen pelko on samalla viisauden alku. Sanktioiden puuttuminen teki jopa kansanedustajien työstä ja vaaleihin osallistumisesta, löperöä lakia rikkoen, takavuosina suomalaista käytäntöä, rötöstelyä, vaalirahoitusta hakien. Tarvittiin Lauri Tarastia ja syntyi vaikutelma, ettei kansakuunnasta löydy kuin yksi lahjomaton ja luotettu ihminen.

Kun aikuiset edustajinamme eivät muuta käyttäytymistään ilman sanktioita, miksi pienet lapset menettelisivät toisin? Kyse kun on sivilisaatiosta ja sen omaksumista käyttäytymis- tavoista, normeistamme. Ihan peruskauraa yhteiskuntatieteittemme historiassa. Sivistyksemme vahvuus on kuin yhden pakkasyön kantava jäinen riite lammenrannan pinnalla. Kun alamme vertailla sitä moneen muuhun läntiseen kulttuuriin ja niiden vahvuuksiin.

Kyse on arvoista ja normeista sekä laista, jota myös noudatetaan tai kärsitään sen osoittamat tuomiot, sanktiot. Kun kiusaaminen on kovin lepsu käsitteenäkin, sitä on turha pyrkiä karsimaan sellaisten toteuttamana, joita yhteiskuntamme toisaalla myös palkitsee. Kekkosen aikana ja jo ennen sitä omaksuimme tavan, jossa meitä kahden lautasen kulttuurilla ratsastavia alettiin nimitellä "finlandisierung" moraalilla. Tänään brittiläinen historiamme tallentaja Wikipediassa on unohtanut kokonaan pois Urho Kekkosen. Ei kulttuurimme sillä korjaudu ajopuunakaan.

"Elämä on kovaa ja parhaiten menestyvät tyypit, joilla on tähän hankitut eväät". Näillä opeilla "kova elämä" on myös sanktioita, jossa kouluhäiriköt viedään paheksuen osaksi sellaista normistoa, suomalaista sivistysvaltiota, jonka toisessa päässä on myös tätä tukeva moraali ja lait sekä sanktiot. Oma kouluaikani oli painajaista, mutta korjautui toki myöhemmin yliopistossa. Palatakseen takaisin hämäläisessä maaseutukulttuurissa kokien 1960- luvun painajaiset uudelleen ne eläen 1990-luvun alussa. Hämeessä yksi sukupolvi oli jäänyt väliin. Meillä ei ole varaa jättää väliin vuosikymmeniä kansakuntana, vaikka seutukaupunkeina ja talousalueina se onnistuisikin.

Lepsuilu ja löperöt lait eivät vie sivilisaatiota haluttuun suuntaa, joka on ollut jo kauan nolla toleranssi kiusaamisessa. Kiusaaminen, nyt liian löperö käsitteenä, on ensin myös määriteltävä ja sitten tehtävä siitä rikos sanktioineen. Ilman selkeää yhteistä suuntaa ei ole myöskään sellaista muutosta, jota sivilisaatiossa nyt odotetaan myös koulujemme ulkopuolella. Tämä pätee myös kykyämme toimia torjuessamme yhteistä vihollista, pandemiaa ja koronaa kirouksenamme. Me oivallamme tämän yhdessä tai sitten emme ymmärrä sitä lainkaan.
Paradigmaisen muutoksen kourissa (2020-09-27 15:52)
Vuosien ja vuosikymmenien kuluttua kysytään, mistä tapahtumasta nämä kuvat Venäjältä voisivat olla ja miksi ihmeessä ihmiset käyttävät tummia maskeja kasvoillaan? Sotshin kisat ja Valtteri Bottas muistetaan muustakin kuin kisojen komeasta voitostamme. Palataan syksyn 2020 tunnelmiin ja vuosisatojen saatossa tämä aika ja vuosi, vuosikymmenen alku, kulkee globaalina ja paradigmaisena uuden aikakauden avaajanakin. Tai koko aika on hautautunut unholaan.

Joku kuva vain elää meillä Suomessa muita kuvia paremmin aikakauden avaajana. Voisiko se olla tämä? Venäjä ja formulat, suomalainen voittaja ja kasvoilla mustat maskit? Jotain tapahtui, joka muutti kaiken ja leimasi juuri tuotakin hetkeä.

Otimme velkaa, tosin kuin ennen oli opittu, kaikki muutkin ottivat ja määrittelivät sen toisin kuin mihin meitä oli aiemmin opetettu. Hybridi yhteiskuntamallina ja sen kouristeluna, kybermaailman kiusanteko koulusta ja lapsista aikuisiin, digiajan lasten ja vanhempien uudet oppimisen välineet hämmensivät ja lopulta institutionaalinen alan rikollisuuskin tuli tutuksi. Valtioiden rinnalla, kunnat, pankit ja vakuutusyhtiöt olivat siinä taitavia. Musta maski kasvoilla symboloi tuon ajan synkkää alkua.

Klusteritaide ja taiteen klusteri on manifestinani toiminut odotetulla tavalla. Se syntyi kohdallani poikkitieteisenä- ja taiteisena, lähtemättä pilaamaan sitä perinteisillä määritelmillämme, varmasti vanhenevilla. Maapallon perinteisestikin epävakaat alueet kun eivät näitä määritelmiämme ymmärrä, ja vihaavat tunnetusti historiaansa sitä koko ajan raivokkaasti myös hävittäen. Sitä ei voi siirtää ulkopuolisten syyksi vierailta tähdiltä saapuen. Itse me oman historiamme tuhoamme, eivät vieraan planeetan muukalaiset.

Lähi-Itä, Väli-Amerikka, Irakin, Hondurasin ja vuoden 2011 arabikevään kaltaiset alueet ja tapahtumat, Tiibet ja Dalai lama, kristittyjen, islamilaisten ja juutalaisten Temppelivuori, halaten digiaikaamme ja sosiaalisen mediamme välineet, Mayakansan opit ja Popol vuh rinnallaan Mooseksen kirja ovat nekin yhtä ja samaa muuttuvan maailman meitä hämmentävää viestiä samaan keitokseen ne liittäen.

Samassa yhteydessä esittelin kirjoinani, myös mediayhteiskunnan kiisit ja kouristelut, hybridiyhteiskunnan ongelmat ja myös demokratiamme tulevat pulmat, kriiseiksi kutsutut. Pandemia on tätä samaa ilmiötämme. Taide ja tiede käsitteinä ovat riittävän abstrakteja, jolloin sen oivaltaminen manifestina eri kielialueilla ja kulttuureissa oli mahdollista vain otsikoiden manifesti "Cluster art and art of clusters" paradigmaisena ilmiönämme.

Nyt sitä voi jo hiven tarkentaa ja raottaa mistä on kysymys. Meillä alkaa olla orastavaa yhteistä sosiaalista pääomaa uuden paradigman eväiksi. Enää en kirjoita arvoista ja normeista saati moraalista ja laeistamme. Vai vaikuttaako vaalit Yhdysvalloissa tai Venäjällä, Kiinassa, suomalaisen tapaan vaalejamme käyden? Eivät ne ole sama ilmiö ensinkään.

Kirjani "Social media economy and strategy" syntyi sekin liki samaan aikaan juhlajulkaisuna täyttäessäni 60 vuotta. "Agropolis strategy" myötäili omaa osaamistamme, mutta myös japanilaista "teknopolista" ja Suomea "Euroopan Japanina". Kirjoistani vanhin, jo 1970-luvulla kirjoitettu "Arctic Babylon 2011" osui sekin täsmälleen oikeaan hetkeen, mutta ei toki ilman Mayakansan kirjoituksia ja apua muistaen Sadam Husseinia ja hänen esi-isiään, liki jumalhahmoina kuvattuja. Nebukadnessar ja Babylon olivat tuttuja toki myös tähtiporttien rakentajille. Minulle jo lapsena heistä lukien. Siihen kun ei vaadittu muuta kuin lukutaitoa.

Toki saman kertomuksen Perun rinnalla olisi ilmiön voinut kuvata myös vaikkapa kristittyjen, juutalaisten ja muslimien Temppelivuorelta tai Egyptin suunnalta sitä lähestyen ja pyramideja esitellen ympäri maailmaa kovin samalla arkkitehtonisella taidolla toteutettuina.

Yhteinen kieli oli kuitenkin jo syntymässä, digiaika ja sen hybridit kouristeluineen osa tulevaa yhteistä kokemustamme, mutta sadoissa, tuhansissa kulttuureissamme eri tavalla sitä painottaen. Meillä painotus on hyvin pragmaattinen ja tekninen, hautamuistomerkkien alta löytyvää elohopeaa ihmetteleväkin. Sille on varmaan jokin syy, siinä missä saman arkkitehdin piirustuksissakin ympäri maailmaa hankkeitaan markkinoineena.

Kaikkialta tämä kuitenkin löytyi ja rinnan kuvataiteen ja musiikin kanssa esitellen ja ti- eteen kieltä myös varovasti hakien. Tiede ei ole sekään ihmistieteenä (human science) likimainkaan sama kaikille. Luonnontieteet (natural science) voi sitä jo ollakin, jolloin joudut väittelemään tohtoriksi ainakin tämä asia oppien poikkitieteisestä maailmastamme ja sen historiasta ja maantieteestämme.

Maantiede on karttoineen moniulotteinen ja kykenee nytkin ymmärtämään avaruutta ja sen laajuutta sekä sopeutumaan paradigmaiseen ajattomaan ja paikattomaan maailmankuvaankin ja tekoälynä tallennettavaan todellisuuteen. Aika- ja paikkatieteet sopeutuivat uuteen paradigmaan muita vikkelämmin, ja jokainen ymmärtää mitä GIS autonsa sisällä tarkoittaa (Geographical Infornation System). Avaruudesta tulevaa tietoa ja ääntähän siinä kuunnellaan ja suunnistetaan rikkeettömästikin. Varoitetaan peltipoliiseistakin. Metsään vietynä sama ihminen eksyy hetkessä. Yritys suunnistaa maanosasta toiseen ei sekään ole lintujen veroista ensinkään. Mistä tämä tällainen kyvyttömyys voisi johtua?

Isoisäni isoisän aikoihin Suomessa asusteli alle miljoona suomalaista ja 1200-luvulla, liki Pähkinäsaaren rauhaa, vain Forssan tai Iisalmen kaupungin verran. Ei nämä hääppöisiä sotia käyneet; muutama tuhat ihmistä näin suuren maan sisällä asustellen pienissä kyläpahoissaan ja hirsimajoissaan. Maapallolla oli noin 500 miljoonaa ihmistä jos sitäkään. Kieli, jolla ajatella ja nähdä unensa, oli vallan muuta kuin mihin nyt kykenemme. Ja tästä huolimatta juuri nyt meiltä odotetaan loikkaa, joka on komeampi kuin koskaan ihmiskunnan historiassa.

Ihminen, lukumäärältään tuhansiin miljooniin kohoava, ilmestyi Tellukselle oikeastaan vasta omana aikanamme ja alkoi lisääntyä sopulin tapaan ja nyt sitten edessä on sopeutuminen tähän ilmiöön, liki 10 000 miljoonan ihmisen elämään samalla pienellä pallollamme ja galaksimme syrjäisimpien aurinkojen ympärillä meuhaten ja miettien, josko olisimme ainoat älyköt lukemattomien galaksien joukossa syrjäkylässämme?

No ei varmasti olla ja meitä vuosituhansia fiksummat eivät ala pilata kulttuuriamme, kuten me teimme monelle imperialismin aikoihin ja suomalaiset saamelaisille. Tiedoksi maamme tunnetuimmalle tiedemiehelle ja galaksien tuntijalle Valtaojalle. Et ole universumin ainut jättiläinen tietoinesi, kaukana siitä.

Olisiko syytä harkita nimeksi salaojaa, jolloin ilmiön luonne alkaisi tulla ymmärretyksi myös vaikkapa kylätutkijoilla, joilta kielletään sekaantumasta kyläyhteisöjen kulttuuriin omilla tiedoillaan niitä samalla pilaten yhdessäolo-organisaatioinamme. Asiaorganisaatio kun on sekin koko ajan kriisissä. Uudet organisaatiot kun ovat rakenteeltaan internetin sisällä kokonaan muuta kuin aiemmin kuvittelemamme ja osa pelkästään fiktiivisiäkin. Verkostot ja klusterit ovat nekin talousmalleina vanhentuneet. Ne olivat 1970-luvun tuotteitamme. Siitä on jo puoli vuosisataa, kun ne tuli käyttää taloutemme pelastajina. Käynnistin muistelmieni kirjoituksen tuolta ajalta ja enhän minä nyt enää noita oppeja muille ole jakamassa.

"Landepaukuista" puhuminen on vitsinä ikävintä rasismia mitä nyt voi kuvitella ja kertoo missä mennään maalaispoikien ja tyttöjen vieraillessa maailmalla ja saapuessa Helsinkiin visailemaan keskenään, kulttuurin rappiosta ja slummiutumisesta näin näkyvästi tiedottaen. Muutokset kun eivät tapahdu hetkessä, reaaliaikaisesti, vaan vaativat usean sukupolven ja usein myös geneettisiä ilmiöitä onnistuakseen uskottavasti. Näin Donald Trump ja hänen kilpailijansa ovat mitä sopivimpia ehdokkaita tuohon kulttuuriin ja muistuttavat hyvinkin amerikkalaisilta oman aikamme ilmiöinämme. Ymmärrän hyvin, ettei tilanne oli Yhdysvalloissa kaikkien mieleen.

Maailma pyörii nyt vaihteeksi velan ympärillä, lainaten Helsingin Sanomia (27.9) ja rahavirrat huuhtelevat reaalitalouden jokaisen sopukan. Toistaiseksi tätä pidetään poikkeuksena, pandemian aiheuttamana, kunnes toisin sovitaan. Vanhat hyveet on ennekin käännetty myöhemmin paheiksi. Elämme nyt todeksi sellaisia teorioita, kauhukuviakin, joita on aiemmin pidetty miltei mahdottomina. Nyt kaikki on mahdollista ja valinta sinulla.

Velan määrästä voi rakennella nyt sekä uhkakuvia että auvoloita, kirjoittaa Hesari ja lainaa lopuksi Kopernikusta, kovin kaukaa historiaan loikaten: "On aitoa tietoutta tietää, että me tiedämme, mitä me tiedämme ja tietää, että me emme tiedä, mitä me emme tiedä."

Emme siis tiedä, mihin velkaantuminen johtaa, mutta emme myöskään sitä, olemmeko täällä yksin vai ehkä vain sivukylän "landepaukkuja", joita pääkaupunkiseutujen eläjät välttelevät galaksimme ydinalueilla. Oma aurinkokuntammehan on kovin sivussa ja liki kierteissumuna esitellyn hännänhuippuna.

Kiekkona tuo galaksi kuvaten leveä ja lihava keskusta on miljardien aurinkojen ydintä ja itse olemme sen kapean laidan hännillä oman aurinkokuntamme kanssa maailman valoja talvisella taivaalla ihaillen. Mutta eivät he toki pilkkaa tai ala neuvoa meitä syrjäkylien asukkaita. Jos se on oma tapamme ja keinomme pitää itsemme jotenkin koossa, älyllisesti ja taidoiltamme heikoilla jäillä liikkuen, se on varmaan myös oivallettu ja pidetään viisaalla tavalla etäisyyttäkin.

Meidän auttaminen, kovin näkyvästi se tehden, kun olisi se viimeinen keino ja matka kohti rappiota ja slummien syntyä. Samaa mallia voisi kokeilla myös Suomessa runsaan 50 seutukaupungin ja niiden maalaiskuntien kohdalla. Jakaa nyt lainarahaa reilulla kädellä, ja odottaa kuinka pandemiaa sinne pakenevat suomalaiset saavat aikaan uutta taloutta, ja raha alkaa kiertää myös maaseudullamme. Luonnonvaratalouteemme ja sen kestävään käyttöön kun kannattaa varmasti nyt panostaa. Mutta mihin me sen lisääntyvän vaurauden panisimme, kaivaisimmeko maahan vai tuhlaisimmeko turhaan kulutukseen?
Onko tiede ateistien työtä? (2020-09-29 01:52)
Tiede perustuu ateismiin, kirjoittaa Raimo Rintamäki Forssan Lehdessä (28.9. 2020) ja unohtaa, kuinka merkittävä osa tiedemiehistämme ovat olleet hartaita uskovaisia ihmisiä. Jostakin syystä myös kirkkomme sisällä on piispoja, pappejamme, jotka on koulutettu tiedeyliopistoissamme. Rintamäen tapa jakaa tieteet kirjoituksessaan on tuttua oman nuoruuteni filosofisen tiedekunnan ikääntyneen professorin luennosta. Ne oli tentittävä ja tentit läpäistävä, mutta ei niihin uskoa kuulunut narraatioina, tarinoina muiden joukossa. Otan esimerkin.

Takavuosina revontulet Etelä- ja Pohjoisnavalla kuvattiin läntisen tieteen saavutuksina jäistä syntyvinä roihuinamme. Etelänavalla jäät olivat komeammat kuin pohjoisessa ja niinpä tieteellinen nimikin (aurora australis) kuvasi juuri näitä jäistä syntyviä suurempia revontuliamme erona pohjoisen vähäisempiin valoihin (aurora borealis). Kuljin itse tuolloin lappilaisia, oikeammin saamelaisia, haastatellen ja siellä revontulet saivat nimensä etenkin kettujen huiskiessa häntiään tuntureitten kupeeseen. Sellaisina me tunnemme nämä tulet vieläkin, revontulinamme.

Saamelainen suunnisti kaamoksessa kohti näitä tulia ja ne valaisivat tietä, jossa löytyi myös ahmoja, susia ja kettujakin, toki myös porot erottuivat siellä helpommin petojen saaliiksi. Se oli järkevä tapa liikkua ja nimetä tuletkin, kulkea niitä kohden eikä pimeimpään helvettiin pakkasessa eksyen ja sinne ihmisiä opastellen, lapsena tunturissa kulkijana kasvattaen. Mukana kun oli myös sosiaalista pääomaa, arvoja ja normeja, luonnosta opittuja käyttäytymismallejakin, jotka pitivät kulttuuria ja riekon metsästäjää hengissä.

Tänään sähköinen mediamme, television kanavat (JIM) opastavat, kuinka symbolit munina tai käärmemäisinä sauvoina kuvaavat tieteelle tuttuja DNA-rakenteita ja koko kosmoksen syntyäkin. Siinä tiede ja taide, monet tieteen ja taiteen symbolit sekä uskonnot kohtaavat toisensa. Toki kalevalainen kerronta meillä on sekin käyttänyt näitä samoja alkusynnyn merkkejämme. Ne eivät ole vastakkaisia vaan toisiaan tukevia ja siten myös syvää tiedettä ja sen kieltä ymmärtävää, kosmoksen mittapuussa kulttuuriemme syntyä avaten. Tässä ahdasmielinen jakolinja on pelkkää ymmärtämättömyyttä ja vihamielistä asennetta ikivan- hojen symboleiden ja kosmoksen ihmeitten tulkinnassa. Joskus nämä väärin ymmärretyt käsitteet ovat hiven koomisiakin.

Tiet olivat pieninä jokina saamelaisten ”palaksia” ja Palasjoki kuntana on alkujaan tällinen saamelainen pitäjä, myöhemmin nimensä Padasjoeksi muuttaen. Nyt vaakunassa padat uiskentelevat joessa. Eivät saamelaiset toki d-kirjainta kiertäneet vaan suomalaiset ja tätä peitellen fiinimpi nimi kunnalle oli Padasjoki.

Nykyisin tiedämme, kuinka revontulet ovat yhtä komeita niin pohjoisessa kuin etelässäkin. Niiden syntytapa liittyy kokonaan muuhun kuin kuvitelmat jäistä tai ketuista tunturin juurella. Molemmat vain ovat jääneet elämään, mutta ovat samalla tavalla virheellisiä. Toinen on vain ”fiinimpi” tapa leikkiä tiedettä. Kumpi on parempi, kumpi pakanallisempi, jää pohdittavaksi. Tiede kuitenkin käyttää edelleen näitä kahta erillistä nimeä napajäillemme. Se on traditiotamme tieteen sisälläkin, täyttä huuhaata mutta revontulet kuitenkin käsitteenä tunnetumpi ja monin verroin järkevämpikin.

Tänään seuraamme kanaviltamme digiajan ohjelmatarjontaa (kanava JIM) ja mukana on liki päivittäin toistuva sarja, jossa tieteen nimissä kerrotaan muinaisten avaruusolioiden saaneen aikaan oman kulttuurimme tieteineen ja uskontoineen, enkeleineen ja jumalineen. Näitä vieraalta tähdeltä syntyneitä löytyy etenkin eteläisen pallonpuoliskon jäiden sisältä komeine kaupunkeineen. Sulattavat etenkin läntistä napajäätä, arvelee sarjan tiedemiehet tai toimittajat. Se on uusi tieto maailmaa kiertäneille tutkimusasemien tutkijoillekin. Kiintoisaa on myös vaikkapa pyramidiemme syntytapa, joka kuvataan kaikkialla mantereillamme samaan tapaan syntyneinä ja samojen arkkitehtien tekemiksi voimalaitoksiksi.

Niiden perustalta kun löytyy myös vaikkapa elohopeaa, jota käytämme itsekin voimaloissamme. Jos näitä tuhansia tai miljoonia vuosia sitten täällä liikkuneita, ja edelleenkin valikoiduille ihmisille näyttäytyviä ufoja olisi ilmatilassamme, tiedoiltaan ja taidoiltaan vuosituhansia meitä edellä olevina, heillä on kaikki syy suojata meitä omilta taidoiltaan. Kuten mekin varomme muuttamasta ”kylätutkijoina” niiden kylien elämää ja yhteisöllisyyttä, joita olemme tutkimassa Amazonin metsissä tai Hämeeseen eksyen.

Tutkijoita kun on jyrkästi varoitettu puuttumasta sellaiseen kulttuuriseen, kovin perus- tavaa laatua olevaan uskomukseen, jossa tieteellinen totuus ja sen opit sekä eri kulttuurien omaksumat arvot, normit ja uskonnot sekä niiden loukkaaminen mukamas tieteen nimissä pilaisi koko kulttuurin ja sen selviytymiskeinotkin rapauttaen. Emme elä enää keskiaikaa, saati imperialismin Euroopassa muita mantereita ja niiden kulttuureja pilaten ja medioissamme 1960-luvun luentoja pitäen tieteestä, joka perustuu mukamas ateismiin ja sillä pilkaten kulttuurimme pyhimpiä arvoja ja juuria. Saamelaisten pilkkaaminen ja ”lande- paukku” ovat tätä samaa narraatioitten ainesta, jota joku on pyytänyt jo anteeksikin. Näinä pimeinä aikoinamme on hyvä lainata riittävän kaukaa keskiajalta Kopernikusta: ”On aitoa tietoa tietää, että me tiedämme, mitä me tiedämme ja tietää, että me emme tiedä, mitä me emme tiedä.”

Menneen viikon puheenaiheita olivat kuitenkin kiusaaminen, Karpo ja Trump, sekä tulevan kohdalla edelleen Trump ja hänen rinnallaan ikiaiheina Korona ja kasvava velkamme tavalla tai toisella maailmaamme pyörittäen. Jostakin omituisesta syystä nämä yhdistetään digiaikaan, hybridiin ja kyberaikaan, mutta ei mediaan muuten kuin sosiaalisen median syntinämme. Tässä mediamme on tarkka kuvatessaan valemedioitamme ja huomiotalouden rehellisiä medioitamme toimittajineen. Velka ja sen varaan rakentuva taloutemme oli vielä hetki sitten kirouksen kaltainen mutta nyt liki hyväksyttävä ja etenkin laman aikaan toki sopivakin keino elvyttää talouttamme. Tieteet ja uskomukset, ihmisenä olemisen ymmärtäminen kosmoksessa oppeineen, uskomuksineen, ovat kaukana sellaisista opeista, jossa menneen maailman symboliikka ja oman aikamme hybridit ja kybervaikuttaminen olisivat muita aikoja valoisampia.

Keskiviikkoaamuna Suomen aikaan Yhdysvaltain presidenttiehdokkaat kohtaavat toisensa ja sitä seurataan myös Suomessa. Jostakin syystä meiltä puuttuvat republikaanien mediat kokonaan toimittajineen. Yhdysvalloissa heitä toki vielä löytyy, konservatiiveiksi kutsuttuina. Sillä taas ei ole mitään tekemistä talousoikeiston ja -vasemmiston välillä, ellei ole samaan aikaan vihreä tai sosialistina suomalainen. Täällä talousoikeiston ja vasemmiston välinen ymmärrys on koko ajan vähentynyt. Emme enää muista mitä näillä aikoinaan mahdettiin edes tarkoittaa. Tiedettä se tuskin kuitenkaan edustaa muuna kuin tutkimuksen kohteena, siinä missä oma käyttäytymisemme ja sen muutokset yleensäkin.

Konservatiivinen ja liberaali ovat nekin usein hetken oivalluksia ja kaukana takavuosien puolueittemme maailmankuvista eikä niiden kautta voi vielä määritellä tieteen ja maailmankuvamme paradigmaisia muutoksia, saati suhdetta ateismiin tai maailman suuruskontoihimme. Näin puolueita on helppo kuukausittain myös vaihtaakin gallupeihin samalla vastaillen. Tieteellinen maailmankuva ei sekään syntynyt kommunismin tuotteena vaan pikemminkin bittilordien tapana kyhätä itselleen laboratorioitaan. Mutta siitä on jo aikaa ja sekin on vain yksi selitys läntiselle maailmankuvan välineellisen tieteen syntymiselle. Ainut se ei toki ole eikä kuulukaan olla. Tieteiden välistä sotaa siitä ei kannata synnyttää 1970-luvu tapaan elämöiden.

Konservatiivi tieteen ja taiteen edustajana, innovaatioita löytävänä, on mahdotonta tapaus Suomessa medioittemme kuvaamana. Turun yliopisto kertoi kuitenkin opettajiensa poliittisen maailmankuvan olevan kuitenkin jotain kokonaan muuta. Tampereella voi olla jo toisin. Kiusaaminen kulttuurinamme on samaa ulottuvuutta ja sosiaalista pääomaamme, eikä sitä tule rinnastaa vastaaviin ilmiöihin globaalina väkivaltana maailman tunnetuilla kriisipesäkkeillä. Nekään eivät ole toki vieraan maailman ja kosmoksen tuotetta, kuten JIM kanavan muinaiset avaruusoliot yön tunteina heitä seuraten. Kyllä ne ovat ihan meidän ihmisten aikaansaamia omia sotiamme, jolloin myös kiusaamisen juuretkin löytyvät geeneistämme, ei pelkästään kasvuympäristöstä. Kaikkea ei voi panna pelkästään muinaisten avaruusolioiden piikkiin, television JIM kanavaa tänään seuraten. Aivan omasta

veriryhmästä riippumatta ja rhesus apinoihin meitä vertaillen.
Ilkka Koivistoa muistellen (2020-09-29 14:18)
Löysin sivustoltani kirjoituksen, joka oli laadittu postuumina Ilkka Koivistoa siinä muistellen. Sen yhteydessä oli mainittu myös nimeni kolmen muun joukossa. Kerrottiin, kuinka Ilkka Koivisto oli vahvasti vaikuttamassa uravalintaani heidän rinnallaan. Se pitää varmasti paikkansa rinnan joidenkin täynimikaimojeni kanssa. Tiedän, että joku meistä on myös poikkeuksellisen taitava lintujen maailman tuntijana.

Kun suvussa on yli 2000 edustajaa ja parikymmentä täysnimikaimaa, luonto on varmaan Suomessa asuen kaikkiakin lähellä oleva elementti. Omaa kotisivuani ja Wikipedian käyttämää ovat vuosien varrella hämmentäneet niin amatöörit kiusaajina kuin ammattinsa osaavat maalittajat sekä muut sosiaalisen median rötöstelijät. Kyse on Homo Sapiens lajin alalahkosta, jota en nyt tässä yhteydessä ala markkinoida.

Ilkka Koivisto oli niitä henkilöitä, monella tapaa värikkäitä, jotka johdattelivat minut opiskele- maan biologiaa, siinä sivussa maantiedettä ja monia muita tukiaineitakin, myöhemmin sitten laajentamaan molempia tietojani väitellen myös toisen kerran ja nyt myös ihmistieteissämme. Lähin vaikuttaja oli kuitenkin oma taustani ja tie, joka minut valitsi. Itse en vanhempiani, kouluani, opettajiani, kieltäni ja yliopistoja Oulussa ja Turussa valinnut. Tie minut valitsi, en minä tietäni.

Maantiede, kulttuuri- ja luonnonmaantiede, suunnittelumaantiede kun olivat sopiva silta jatkaa työn ohessa opiskeluaankin luonnontieteistämme ihmistieteisiin. Poikki- ja monitieteinen tapa lähestyä omana aikamme syviä haasteita loi samalla myös uskoa parempaan tulevaisuuteenkin. Se on toki monella tapaa valoisampi ja oman aikamme luomus kuin mihin Ilkka Koiviston yhteiskunnallinen näkemys puhtaana biologina näyttäisi johtaneen.

Ihminen ei ehkä sittenkään ole niin toivottoman kehno ja kyvytön tapaus kuin mihin biologinen perimä ja evoluutio sekä kätten jäljet ennustivat ja biologiaa opiskellen saattoi tutkija työssään urautua uskomaankin. Oliko Ilkka Koivisto sittenkin liiankin yksinäinen susi vailla uskoa parempaan ihmiseen, ja opinnot biotieteissä ehkä vielä ohjailivat ja tukivat tätä maailmankuvaa?

Tänään koronan ja pandemian syksyllä, kotiini taas kerran suljettuna, lainaan tätä Ilkkaa esittelevää tekstiä. Se kun on omaa kirjoitustani, tuon hetken nekrologiani monin verroin parempi. Minulla kun ei ollut iloa ja kunniaa tuntea häntä kuten tekstin kirjoittaja ja kuvat ottanut epäilemättä tunsi. Ihmisen tunteminen, kun on kokonaan eri asia, kuin hänen kirjoittamiensa tekstien tulkinta.

Me emme tunne toisiamme, mutta vaikutamme silti tavalla, joka on joskus enemmän, kuin ystävyys. Tätä me emme aina ajattele riittävästi tuottaessamme tekstiä, kuvia, musiikkia, puhuessamme puuta heinää. Kun kaikki vaikuttaa kaikkeen, kaaosteoria on totta, vaikka nimi onkin omituinen, Kiinan Wuhanin märkätorilta bussiin nousseen miehen aivastus sairastutti koko maailman, meillä on silti edelleenkin vastuu läheisistämme myös toisella puolella planeettaamme. Teimme me sitten mitä tahansa, aivastimme väärään aikaan väärässä paikassa, pahoittelemme tapahtunutta, kasvomaskin puuttumista.

Luonnontuntemus ja luonnonsuojelu ovat mielestäni tällä hetkellä tärkein osa kulttuuria, joskaan sitä ei sellaiseksi tunnusteta. Ihmisten kulttuuriset aikaansaannokset ovat kakkosluokkaa. – Ilkka Koivisto 2011

Kirjahyllyni yksi helmistä on Ilkka ja Sesse Koiviston signeeraama kirja Puusta pudonnut. Siinä tämä kaiken kansan tuntema biologipariskunta kertoo, millainen eläin ihminen oikein onkaan. Evoluution valossa he tarkastelevat lajiamme ja päätyvät toteamaan, että väärät asenteet ja tietämättömyys biologisista tosiasioista ovat pääasiallinen syy ihmissuhteiden ja yhteiskunnan vakaviin häiriötiloihin. Muut eläimet yleensä käyttäytyvät mielekkäästi, viisaammin kuin ylivoimaisesta älystään ylpeilevä ihminen. Olisikohan niin, että apinaesi-isämme puusta pudotessaan on pahan kerran täräyttänyt päänsä?

Juhannusviikonlopun päätteeksi Suomen valtasi suru-uutinen. Se kertoi Korkeasaaren eläintarhan pitkäaikaisena (1968-1995) johtajana tunnetun ja Luontoillan vakiojäsenenä pitkään toimineen Ilkka Koiviston kuolemasta. 80 vuoden ikään ehtinyt luontoguru teki väitöskirjansa teerien soidinkäyttäytymisestä ja gradukin käsitteli sepelkyyhkyjen käyttäytymistä.

Ilkasta meille muotoutui kotoinen versio Konrad Lorenzista, itävaltalaisesta etologian uranuurtajasta. 1960-luvulla hän suomensi Sessensä kanssa Lorenzin kirjan Niin sanottu paha.

Koiviston ansiolista on pitkä niin kuin alfaurokselle kuuluu. Hän ei perustanut titteleistä, vaikka niitä hänelle siunaantuikin. Korkeasaaressa hän saattoi tarttua vasaraan ja lapionvarteen päästäkseen ”oikeisiin hommin”. Hän kirjoitti parisen kymmentä teosta matkakirjoista eläin- ja tietokirjoihin, mutta myös runo- ja novelli kokoelmat sekä yhden romaanin. Hän otti räväkästi kantaa yhteiskunnallisiin asioihin erityisesti ympäristön ja eläinten puolesta. 1990-luvulla Koivisto toimi pitkään myös Suomen Eläinsuojeluyhdistysten liiton puheenjohtajana.

Esimerkkinä. Tunnenpa erään kalabiologin, jonka uravalinnan Koiviston julkiset esiintymiset ratkaisivat. Pikkupoikana hän ilmoitti haluavansa tulla Korkeasaaren johtajaksi – saapa nähdä, onko

seuraavan eläintarhapomon nimi Tapio Keskinen. Jo satunnainen nettisurffailu tuo listalle monia muitakin biologeja, jotka kertovat Koiviston olleen innoittajana ammatinvalinnalleen: Petri Riikonen, Tiina Reavaara, Mika Sipura, Matti Luostarinen… Näitä täytyy olla todellisuudessa kymmeniä, ellei jopa satoja.

Koivisto ei omasta mielestään ehtinyt edes murrosikään, vaan pysyi lapsen kyselyiässä. Miksi on se sana, joka hänen toimintaansa parhaiten selittänee. Miksi jokin eläin tekee näin, miksi ihminen käyttäytyy niin kuin käyttäytyy, miksi kissa tappoi elättikäenpojan. Vastaukset hän kertoi kansantajuisesti, niin ettei niiden ymmärtäminen edellyttänyt kahta akateemista loppututkintoa. Tällainen tieteen popularisointi on tiedon ja innostuksen leviämisen edellytys.

Itsekin ajauduin biologian laitokselle ja myös oma intohimoni liittyi eläinten käyttäytymiseen. Yltiöpäisenä haaveenani oli päästä Afrikkaan tutkimaan simpansseja Jane Goodallin tyyliin. Eihän se unelma sitten toteutunut – luultavasti en ollut tarpeeksi alfa. Afrikkaan kuitenkin mentiin ja siihen oli sitten jo Koivistokin osasyyllinen.

Tulin ehdottaneeksi professorille, että eikös kutsuttaisi Ilkka Koivisto laitokselle eläinten käyttäytymisestä luennoimaan. Niin Ilkka sitten saapui ja rupesin puuhaamaan opiskelijaporukkaa opintomatkalle Itä-Afrikan kansallispuistoihin. Ilkka ja Sesse olivat siellä käyneet monta kertaa ja olivat sopivasti julkaisseet aiheesta kirjan Kwa Heri. Toiveenamme oli saada Ilkka oppaaksi. Hänelle ajankohta ei sopinut, mutta Sesse onneksi pääsi! Niin kymmenpäinen apinalauma pääsi kahden viikon telttaretkelle Tsavoon, Ngorongoroon, Amboseliin, Tarangireen, Manyaraan, Secret Valleyhin, Nakurulle, Naivashalle…

Ikimuistettava on se kokemus. Ehdimme nähdä alueen luonnon paremmassa tilassa kuin mitä se nyt on, ikävää sinänsä. Neljässäkymmenessä vuodessa ihmislajin paine on tässäkin paratiisissa voimakkaasti lisääntynyt. Secret Valleyn puunlatvahotelli paloi vuonna 1981. Micato Safaris toimitti meille silloin oppaat ja autot. Firma näyttää olevan edelleen hengissä. Nyt se tuntuu profiloituvan luksussafareiden järjestäjänä, mutta silloin meille kelpasivat aivan tavalliset ”soputeltat”.

Puusta pudonneet. Koivistojen kirja Puusta pudonnut, havaintoja eläimistä ja ihmisestä tuotti tekijöilleen tiedonjulkistamisen valtionpalkinnon tasan 40 vuotta sitten. Oltiinko silloin edistyksellisempiä kuin nykyään? On vaikea kuvitella, että feministiaatetta niin raskaasti korville lyövä kirja voisi enää nykypäivinä mitään palkintoa saada.

Olipa mielenkiintoista selata kirjaa piiiitkästä pitkästä aikaa. Suorastaan yllätyin, kuinka tuoretta tekstiä se on pullollaan. Ei kai se kerro muusta kuin siitä, että vaikka maailman sanotaan muuttuvan, ihmislaji ei muutu miksikään.

Kirjasta löytyy selitykset juuri niihin ilmiöihin, jotka nykyaikaakin puhuttavat, muun muassa sukupuolivääntöön, roolimalleihin, äitiyteen ja päivähoitoon, joukkoinnostukseen, yhteisöllisyyteen, isyyteen, lasten kurittamiseen, lauman johtamiseen, eriarvoisuuteen… Useimmat pohdinnat ovat edelleen täysin ajantasaisia, mutta esimerkiksi homoseksuaalisuuden sikiönaikaisesta kehityksestä ei silloin vielä tiedetty mitään. Kuvaavaa toki on, ettei tämä uusi tieto ole vieläkään vaikuttanut julkiseen keskusteluun, joten siinä mielessä Puusta pudonnut on yhtä pätevää tekstiä kuin Setan nettisivut.

Yksiavioisuudesta Koivistoilla on tiukan perinteinen kanta. Siinä osiossa heidän olisi ehkä vielä tarmokkaammin pitänyt kysyä miksi. Mutta esimerkiksi feminismiä vastaan kirja tykittää vastaansanomattoman keskityksen. Astelkaapa kirjastoon tai antikvariaattiin, jos aihe kiinnostaa! Kirjassa tosin vältellään feminismi -sanan käyttöä. Tilalle on keksitty kuvaavia termejä kuten nuoret aatteelliset ansiotyön kannattajat, roolikeskustelijat tai naisten tasa-arvoisuustaistelijat. Koivistot ehdottavat feministeille paremmin sopivaksi nimeä maskulinisti.

Päiväkoteja kirjassa nimitetään lasten keskitysleireiksi, kotiäitiys taas on maailman vanhin ammatti. Muutama esimerkki tästä aihepiiristä:

Ihminen on tosiaan älykäs eläin, niin älykäs, että hän on keksinyt keinoja, joiden avulla äiti voi päästä eroon lapsestaan.

Emostaan erotettu simpanssilapsi ei pysty myöhemmin pariutumaan normaalisti muiden simpanssien kanssa.

Lasten ja nuorten pahoinvointi on lisääntynyt samaa tahtia äitien työssäkäynnin kanssa.

Isät eivät koskaan voi korvata äitejä alle kolmevuotiaiden lasten hoitajina.

Aatteelliset äitien ansiotyön kannattajat ovat pieni mutta hyvin äänekäs ryhmä, joka sisimmässään tuntee tekevänsä väärin lapsiaan kohtaan.

Eläinlajeista ihminen on ainoa, jolle sukupuolesta on tullut ongelma.

Tietämättömyys ihmisen biologisesta rakenteesta on syynä siihen, että hyvätkin asiat pilataan lähtemällä täysin vääristä olettamuksista.
Vertailua ei voi suorittaa muuten kuin vertaamalla keskiarvoja toisiinsa, jos haluaa tietää todelliset erot. Jos kiinnitetään huomiota pieninä vähemmistöinä oleviin ääritapauksiin, ei mistään asiasta saada selkeää kuvaa.

Nimekäs historia. Hauska yhteensattuma. Istuin nuorukaisena kesät haarapääskyjen pesillä kirjaten kaikki mahdolliset tapahtumat muistivihkoihin. Myös Ilkka vietti kesät maalaisympäristössä ja hänen ensimmäinen elättinsä sattui olemaan ladossa sijainneesta pesästä pudonnut haara- pääskyn poikanen. Hän sai hoidokkinsa pysymään elossa ja kasvatti sen lentokykyiseksi asti.

Ilkka ei pitänyt muistelmista, koska niissä ei kuitenkaan puhuta täysin totta tai niitä on muuten sensuroitu. Sama seikka minuakin aina ärsyttää, jos sattuu elämäkertaa lukemaan. Nykyään sentään on muotia paljastaa kieriskelleensä viinassa tai kuinka on selviytynyt alkoholismista tai kuinka on joutunut sen uhriksi. Mutta harvassa ovat ne muistelot, joissa seksistä mitään sanottaisiin. Ikään kuin tämä elämän perusasia olisi näkymätön, mauton ja hajuton. Muistuupa mieleen suuresti arvostamani Osa Johnsonin muistelukset, joissa ei hänen ja miehensä Martinin (tai varsinkaan muiden urosystäviensä) sekstailuista löydy ensimmäistäkään vihjettä, vaikka hän muun muassa asui Neljä vuotta paratiisissa.

Myös Ilkan biologinuralle oli olemassa esikuva, Jukka Koskimies, jonka tervapääskyä käsittelevä väitöskirja The life on the Swift, Micropus apus (L.), in relation to the weather ilmestyi vuonna 1950. Aineiston hankintaan oli osallistunut myös nuori Koivisto. Koskimies suomensi Koivistojen tapaan Lorenzia, jopa kahden kirjan verran. Opiskelutovereiksi Helsingin yliopistoon Ilkalle sattuivat Olavi Hildén ja Pentti Linkola – kaikista näistä vuosikerran 1932 kasvateista kasvoikin sitten nimekkäitä suomalaisbiologeja.

Olisiko yliopiston biologian laitos ollut myös se paikka, jossa Ilkka ja samana vuonna syntynyt Maija-Liisa (Sesse) Saraja tapasivat toisensa? Joka tapauksessa he pariutuivat vuosikymmeniksi, kasvattivat kolme jälkeläistä ja villitsivät kansaa milloin minkinlaisilla eläinaiheilla. Lapsista Aura Koivisto on jatkanut vanhempiensa ympäristöaktivisti- ja kirjailijanuraa. Aura on aina osannut löytää itselleen eksoottisia asuinpaikkoja, kuten nykyinen Vormsin saari Virossa. Melkein kateena ihailen!

Ilkan kuolema houkutteli myös pahanilmanlinnut koloistaan. Naaraiden suosimat keskustelupalstat rupesivat täyttymään sanoista vastenmielinen, kettu, hirviö, hyi… Mikäpä siihen muukaan oli syynä kuin Sesse Koiviston sivistynyt viha, jota hän vuodatti 1990-luvulla tapahtuneen avioeron jälkeisissä kirjoissaan. Niissä tunne saa vallan ja Sesse unohtaa kokonaan biologiansa. Näin helposti naaras uhriutuu, näin helposti ja kritiikittömästi uhrius monistuu!

Arvostin ja arvostan sekä Sesseä että Ilkkaa. Harvoin mikään parisuhteen kuvio kuitenkaan on vain toisen osapuolen syytä. Ilkka kertoi minulle oman eroversionsa ja myös siksi tällainen kuolemanjälkeinen rienaus tuntuu niin pahalta ja epäoikeudenmukaiselta – suoranaiselta vihapuheelta. Urosten ei ole mahdollista kertoilla julkisesti omia tarinoitaan, sillä uroksen sana häviää aina naaraan sanalle. Uros myös tekee itsensä naurettavaksi, jos valittamaan sortuu. Jussi Parviainen on tästä malliesimerkki. Ilkka osasi pitää suunsa kiinni, koska tiesi, ettei evoluutio ole tätäkään asiaa tasa-arvon kannalta ajatellut.

Galapagos. Korkeasaaren nykyinen johtaja Jukka Salo luonnehtii Koivistoa hyvin erityiseksi, lämpimäksi ja huumorintajuiseksi henkilöksi, joka oli ystävällisimpiä koskaan tapaamistaan ihmisistä. Koivisto myös oli kansainvälisesti ensimmäisiä henkilöitä, jotka ymmärsivät eläintarhojen merkityksen uhanalaisten lajien suojelussa. Ilkka pitikin suurimpana Korkeasaaren ajan saavutuksenaan sitä, että eläintarhojen työ sukupuuton partaalla olevien lajien hyväksi tuli Suomessa tunnetuksi.

Siksi on hyvin koskettavaa, että media uutisoi samana päivänä sekä Ilkka Koiviston että Yksinäisen Yrjön kuolemasta! Tätä satavuotiaaksi elänyttä Yksinäistä Yrjöä (Lonesome George) pidettiin maailman harvinaisimpana eläimenä ja Galapagossaarten tunnuksena.

George sai lisänimensä siksi, että se oli ainoa lajiaan, tarkemmin sanottuna alalajiaan Chelonoidis nigra abingdonii (Pinta- saaren jättiläiskilpikonna). Ennen ihmisten tuloa saaret pullistelivat suurista kilpikonnista, joiden mukaan saaret saivat nimensäkin. Saaret löydettiin vuonna 1635, minkä jälkeen merirosvot sekä valaan- ja hylkeenpyytäjät pitivät siellä tukikohtiaan tappaen samalla tuhansittain kilpikonnia ja alueen muita endeemisiä lajeja. Charles Darwin vieraili saarilla kolmesataa vuotta niiden löytymisen jälkeen. Vuonna 1959 alueesta muodostettiin kansallispuisto, johon sisällytettiin 97 prosenttia saarten maa-alasta. Viisi vuotta sitten Unesco lisäsi Galapagossaaret uhanalaisten maailmaperintökohteiden listalleen, koska turismi, ylikalastus, vieraslajit ja maahanmuutto uhkasivat alueen luontoa entistä voimallisemmin.

Kolme vuotta myöhemmin saaret kuitenkin poistettiin tältä uhanalaislistalta, koska Equadorissa oli nähtävissä merkittävää edistystä ongelmien ratkaisemiseksi. Saa nähdä, oliko ratkaisu oikea, sillä sen teki brassiministerin johtama komitea. Brasilia ei ole kovin kummoisessa huudossa ympäristöväen silmissä, koska siellä teurastetaan häikäilemättömästi alkuperäiskansojen jäseniä sekä tuhotaan Amazonian korvaamatonta luontoa. Belo-Monten padon rakentamispäätös ja Riossa juhannuksen aikaan järjestetyn ympäristökokouksen vesittäminen ovat viimeisimpiä nauloja Tellusarkuun. Kuinka tämä edes on mahdollista, kun Brasilian presidenttinä häärää käteväsorminen naarasapina, Dilma Rousseff…?

Minulla oli uskomaton onni vierailla Galapagossaarilla Ilkka Koiviston kanssa noin 30 vuotta sitten. Silloin saarille päästettiin korkeintaan 15 000 turistia vuodessa. Liikkuminen oli sallittu vain tietyillä saarilla ja merkityillä poluilla. Vuonna 2009 turisteja rahdattiin saarille jo 173 000! Matkailijoiden määrä oli noussut kolmessa vuodessa 30 000 apinalla, siis vielä Unescon suojelupäätöksen jälkeenkin – ei kovin vakuuttavaa toimintaa Equadorin viranomaisilta. Tämän vuoden helmikuussa tulivat voimaan uudet käytännöt, joilla turistivirtaa sanotaan rajoitettavan. Saa nähdä, miten se tapahtuu, kun konkreettisia enimmäismääriä ei vieläkään ole säädetty.
En muista, näimmekö matkallamme juuri Yksinäisen Georgen, mutta jättiläiskilpikonnia kuitenkin. Niitä elää vapaana joillakin 21 saaresta, mutta yleensä matkailijat pääsevät tutustumaan niihin vuonna 1964 perustetulla Charles Darwinin tutkimusasemalla. Suojelu toimien avulla konnien määrä on saatu nousuun siitä aallonpohjasta, johon laji oli nelisatavuotisen vainon jälkeen joutunut; populaatio oli ehtinyt supistua sadasosaan alkuperäisestä.

Galapagoksen jättiläiskilpikonnia oli alkujaan todennäköisesti 15 alalajia. Nyt kun oman alalajinsa viimeinen edustaja George on kuollut, niitä on jäljellä enää kymmenen. Optimistit toivovat, että Georgen sukua löytyisi vielä Isabelan saarelta, jonne valaanpyytäjät ja merirosvot aikoinaan eri saarten kilpikonnia ”varastoivat”. Pahasti kuitenkin näyttää siltä, että peli on menetetty. Yleensä elämässä on niin, että asiat ovat sitä, miltä ne näyttävät – yksinkertaisin selitys on todennäköisesti oikea. Siksi on todennäköistä, että elämää on muuallakin universumissa kuin vain omalla planeetallamme. Siksi on todennäköistä, että ihminen ei ole sen erikoisempi eläin kuin mikään muukaan. Siksi on todennäköistä, että ihmislaji ennen pitkää tuhoaa omat elinmahdollisuutensa…

Galapagossaarten viehätys tavallisen turistiapinan kannalta on varmaankin se, etteivät eläimet tunnu pätkääkään välittävän ihmisistä. Sinijalkasuulan pesä saattaa olla puolen metrin päässä polusta eikä emo lähde hautomasta, vaikka lauma turisteja ihmettelee ympärillä. Maa- ja merileguaaneja pääsisi vaikka silittämään, jos ajatus jotakuta viehättäisi. Galapagosinhylkeestä voisi ottaa helposti vaikka silmäripsikuvia, jos sillä sellaiset sattuisi olemaan.

Ilkasta hänen ystäviensä sanomana:
Ilkka Koivisto piti tärkeänä erityisesti lasten luontoinnostuksen vaalimista. Sessen kanssa he toimivatkin merkittävinä luontotietoisuuden herättelijöinä Suomessa. Samalla viestiin sisältyi kritiikkiä ihmislajin yliarvostusta ja taloudellista kasvua kannattavia poliitikkoja kohtaan. Romaani Paviaanien kaupunki oli suoraa naureskelua ihmislajin eläimellisyydelle.

Mahtoi se olla välillä synkkää seurattavaa Ilkallekin, kun politiikan tuloksena vanha ympäristövihamielinen meno aina vaan jatkui – eikö ihminen koskaan opi. Ehkä se on uskottava, ettei opi, ei ainakaan lajitasolla eli todennäköisyyksien maailmassa. Yksilötasolla eli mahdollisuuksien maailmassa jotain sentään voi tapahtua.

Hyväksymme tietoisesti asioita, joista tiedämme, etteivät ne ole oikein. Jo itsekunnioituksemme vuoksi näin ei pitäisi tehdä.

Ei kaikki entinen tietysti ollut vain hyvää, esimerkiksi vanhanaikaisessa parsi- navetassa seisominen koko talven tuskin oli lehmän kannalta onnellista, mutta ei myöskään ole hyvä, kun vähän kaikessa ihmistoiminnassa pienimuotoisuus on saanut potkut suuren ja mahtavan tieltä.

Koulussa tarvitaan lisää biologian tunteja ja vähemmän vaikka matematiikkaa. Ennen kasvatettiin kuuliaisia kunnon kansalaisia, nykyään koulu näyttää tuottavan standardisoituja kansainvälisen kilpailukyvyn ylläpitäjiä.

Ihmislajin toiminnassa on menty moraalisesti niin alas, että jopa valaita tapetaan.

Kehittyneet eläinlajit, joita on tuhatmäärin, eivät ole kopioiden massaa vaan hiven jokaisesta muusta omanlajisesta poikkeavia yksilöitä; tuskin käytän väärää sanaa, jos sanon: persoonallisuuksia.

Koivisto oli aktiivinen tutkija ja kirjoittaja loppuun saakka. Viime vuonna ilmestyivät kirjat Eläinten kielellä ja Elämän mittainen luontoretki. Ihana Minna Pyykkö kävi haastattelemassa Ilkkaa tammikuussa, jolloin tarkkailtiin lintuja ja oravia talviruokinnalla. Viime vuosina Ilkan mielenkiinto kohdistui entistä enemmän eläinten äänimaailmaan, jossa jokaisella vikinällä on merkityksensä.

Aura luonnehti isäänsä näin: Ei sinua myöskään voi moittia pitkävihaiseksi tai katkeraksi. Niin että mikään pelottava auktoriteetti et ole osannut etkä varmaan halunnutkaan olla; sen sijaan olet opettanut tärkeitä elämänarvoja omalla esimerkilläsi. Ja sinun oma pikkupoikamainen innostumisesi eri asioihin on ollut ja on yhä kivaa.

Poikamaisuudellakin on rajansa. Se raja tuli vastaan 25 kesäkuuta vuonna 2012. Miten minusta tuli minä -ohjelmassa Ilkka puhui kuolemasta, joka hänen iässään tulee mieleen jo päivittäin. Hän ei pelännyt kuolemaa, mutta: menetämme siinä sen, mikä on meille arvokasta eli tunnon minuudesta, omasta olemassaolosta. Tylsää on se, että joutuu lähtemään juhlista kesken kaiken pois.

Ilkka Koiviston harrastuksiin kuului muun muassa piirtäminen, kirjoittaminen, pianonsoitto, valo- ja videokuvaaminen, sienestys ja puutyöt. Piirtämisessä hän oli suoranainen mestari, joten ei ole ihme, että hän ehti pitää myös neljä omaa näyttelyä. Seinälläni roikkuu evoluutioversioita Galagosta, eräästä suurisilmäisestä puoliapinasukulaisestamme. Kuljen teosten ohitse monta kertaa päivässä – ne pitävät yllä uskoa lajimme hyväluontoisuuteen.
Hybridiyhteiskunnan kouristelu jatkuu (2020-09-30 16:53)
Yhdysvaltein presidentti antoi ohjeita Kalifornialle metsiensä hoidossa. Taisi olla samalla eniten asiaa sisältänyt osa Yhdysvaltain presidentinvaalien ensimmäisessä ehdokkaiden kohtaamisessa. Trump kertoi oppineensa aiheesta jossain metsäisessä maassa Euroopassa vieraillessaan. Nimeä ei maininnut ja hyvä niin. Maailman onnellisimmaksi mainittu kansakunta, suomalaiset, kun eivät pidä siitä, että heidät mainitaan republikaanien ja demokraattien välisessä mutapainissa Yhdysvalloissa.

Oman eduskuntamme välikysymys ja hallituksen vastaukset opposition järeimpään aseeseen, ja samalla epäluottamuslauseeseen, ovat ehkä opittukin Yhdysvaltain vaaleista? Euroopan amerikkalaisin valtio, ja itäisimpänä monen pitämä osavaltio, oli taas elementissään eduskunnan käsitellessä tätä välikysymystä. Miten sattuivatkin somalla tavalla yksiin nämä kaksi lähetystä televisiossamme.

Olemme oppineet paljon demokratiasta ja medioista, globaalin maailman ihmeistä, seuraamalla Yhdysvaltain meille jakamaa oppia etenkin omana aikanamme ja mediayhteiskunnan Hollywood tuotteena. Se on omana aikanamme brittien ohella varmasti eniten meitä ja maailmankuvaamme muokannut kulttuuri, alkaen myös koulujemme käyttämästä filosofiasta sekä sen merkityksestä oppimisympäristöllemme.

Yhden tai kahden amerikkalaisen filosofin piikkiin tätä ilmiötä ei voi kuitenkaan laittaa. Olkoonkin, että ovat samalla liki ainoat filosofit sieltä suunnalta hakien. Ilmiölle kun löytyy varmasti muitakin selityksiä. Yksi on kuitenkin ylitse muiden. Tässä yhteydessä ei ole syytä kuitenkaan puhua Ruotsista tai Venäjästä, saati saksalaisista.

Yhdysvalloissa keskustelu oli odotetun sekavaa ja ehdokkaat puhuivat samaan aikaan ja mustamaalasivat toisiaan. Vaalien tulos voi olla sekin mitä tahansa, jos postia käytetään äänestämisessä, arveli istuva presidentti Trump. Hän ei näyttänyt luottavan postin kulkuun. Tuskin oikein muuhunkaan, jos sattuisi vaalit häviämään. Siinä on jotain hyvin suomalaista. Suomessa vaaleja ei hävitä. Tappio on torjuntavoitto ja sotamme ovat täynnä käytyjä sotiamme, torjuntavoittoja.

Suomessa pääministeri vastasi nyt mihin sattui ja valtiovarainministeri säesti omilla nokkeluuksillaan, Matti Vanhaselle tyyppisillä. Tyylipisteitä oli mahdollista jakaa rinnakkain Yhdysvaltain vastaavalle poliittiselle debatille. Politiikka viihteenä ja älylliset väittelyt eivät ole suomalaista kulttuuria ensinkään. Kiusaamiskulttuuri kun tahtoo kääntyä pelkäksi ilkeilyksi ja pahoinpitelyksi, Yhdysvalloissa metsäpaloksi, molemmissa myös sisällissodaksikin. Maapallo on magneetti, jossa on molemmat päät ja jaettu siten kahtiakin.

Kummastakaan väittelystä ei jäänyt tänään paljoa tuleville sukupolville muistettavaa. Niissä kun oli jotain hyvin samankaltaista ja vain kasvot peittävä naamio kertoi meille suomalaisille, kuinka omat poliitikkomme ovat vuoden 2020 pandemian aikalaisia, joskus vuonna 2100 näitä kahta tapahtumaa seuraten ja naamioiden vuosilukua kyseltäessä.

Kiinalainen rutto, vastaisi Trumpin kannattaja, ja suomalainen muistaisi myös tuon ajan naiset ministereinämme. Muuta muistettavaa tässä ajassa ei sitten olisikaan Kaliforniassa tai Suomessa tänään syntyen ja 80-vuotta 2100 täyttäen. Naisiin liitettäisiin lisäksi Hefaistoksen kirous ja Pandoran lipaskin. Olettaen että miehiä tuolloin vielä syntyisi.

Toki moni sotkisi näin vanhaan asiaan myös keskiaikaiset tapahtumat, Lähi-idän sodat, intifadan kasvot, Temppelivuoren ja kristittyjen, juutalaisten ja muslimien kahakat, Babylonian ja Irakin, Sadam Husseinin ja Nebukadnessarin, muinaiset avaruusoliot ja Tutakhamonin haudan, Theotichuan Meksikossa ja aurinkokehrän opit koronasta kuulleena.

Peru ja Puchacutec, taikapeili ja Nascan linjat olisivat nekin jääneet mieleen inkojen hautakammioiden rinnalla. Geoglyfit muistettaisiin myös tämän ajan tuotteina, siinä missä pyramidien löydöt Marsin pinnalta sekä Venuksen kaasukehän rikas elämä. Tiedemiehistämme muistettaisiin Valtaoja ja tämän monet ennustukset rinnan Väinämöisen kanssa. Muut Kale- valan hahmot olisi unohdettu.

Mikä on vesittänyt suuret poliittiset puheet ja väittelyt, merkittävät linjapuheet, jotka vaikuttavat myös kansalaisten käsitykseen politiikasta ja palauttavat samalla uskomme demokratiamme toimivuuteen? Tätä kysytään vuonna 2100 ja oletetaan sen syntyvän tämän ajan Salisburyn tasangolla tavatuista oudoista hengistä ja niiden universaalista alkuperästä juuri suomalaisessa okkultunismissa. Ihmiskunnan alkukodista perittyjä ja jo kauan sitten kadotettuja aarteita eivät tähtiportitkaan kykene avaamaan.

Korona pandemiana ja metsäpalot Kaliforniassa ovat vakavia asioita. Huolimaton tulen käsittely ja "haravoimaton" metsä ovat Trumpin kuvaamana yhtä ikävä ilmiö kuin ääni, joka katoaa postissa. Senkin löytymiseen vuoden 2100 postissa suomalainen selittää omalla lakollamme, edellisenä keväänä avatulla Pandoran lippaalla ja Etelä-Mantereen katoavilla jäillä. Pohjoisessa jäät on jo menetetty.
Yhdysvaltain presidentin, entisen varapresidentin, riitaisa väittely ja syyttely, kova kieli, ovat takavuosian pohtien omituisia, siinä missä Suomessa opposition kokema hallituksen työllisyyden ja talouspolitiikan hoitokin, sen järeintä asetta samalla käyttäen. Välikysymyksen kevyt sivuuttaminen pääministerin toimesta kaipaa myöhempää selitystä sekin. Näissä tapahtumissa on jotain yhteistä ja ajan hengessä liikkuvaa, vuonna 2100 selittyvää, hakien sitä atsteekkien, olmeekkien ja mayakansan kulttuureista. Samat pyramidit löytyvät toki Egyptistä, Tunisiasta, Perusta mutta myös Marsista ja Etelä-Mantereeltakin. Niiden korjailu voimalaitoksiksi olisi kuitenkin liian työlästä edes 2100-luvun teknologialle. Ulkoavaruudesta hankitut duunarit ovat hekin työkiellossa tuohon aikaan Telluksella.
Kertooko se työllisyyspolitiikasta ja sen keveydestä Suomessa, Yhdysvalloissa presidentin aseman muuttumisesta? Elämmekö oikeasti poliittisten liikkeiden kriisiä ja syveneekö se myös demokratian ja sen kriisiksi? Tästä vuonna 2100 ei enää kiistellä.

Median me jo tiedämme olevan syvässä kriisissä ja samalla syvän muutoksen kourissa. Se, miten tästä paradigmaiseksi kuvatusta vaiheesta selvitään seuraavien sukupolvien toimesta, ei avaudu ainakaan näiden henkilöiden aikana, joita olemme tänään seuraamassa. Aika kun ei ole heille otollinen. Pallotrigonometriaa käyttävä ihminen kun ei tätä vielä oikein ymmärrä sen enempää, kuin langatonta energian siirtoakaan aurinkokuntansa yleisimpänä tapana vältellä ympäristöongelmiaan
Paradigmainen muuttuva maailmankuvamme (2020-10-02 12:51)
Kreml syyttää Venäjällä myrkytykseen liki menehtynyttä Nevalnya mustamaalaamisesta. Uutinen ei ole alkuunkaan niin kiinnostava kuin Donald Trumpin sairastuminen koronaan. Nevalnya kun on myrkystään toipunut mutta Trumpin tauti on vasta orastamassa. Me emme tiedä mihin tauti johtaa ja kuinka se vaikuttaa toisen suurvallan elämään.

Omaan elämäämme nämä tapahtumat vaikuttavat myös mutta tuskin kovin dramaattisesti. Läheisin ihminen keittiössä vaikuttaa paljon enemmän. Omat painotuksemme suurista ja maailmaamme mullistavista asioista ovat joskus väärin mitoitettuja. Venäjä, Kiina ja Yhdysvallat saa kohtuutonta painoarvoa siinä maailmassa ja maailmankuvassamme, jossa kulloinkin elämme.

Lisäksi meillä voi olla siitä hyvinkin erilainen ja lähtökohdiltaan käänteinen mielikuvakin. Kolikolla kun ei ole vain kahta puolta vaan kolme ja se kolmas on nykyisin eniten elämäämme vaikuttava.

Toisin oli vielä muutama vuosi tai vuosikymmen takaperin. Paikallinen lehti voi valaista sitä joskus enemmän kuin valtakunnallinen, saati lukien Yhdysvalloissa julkaistavia medioita. Sosiaalinen media taas ei oikein avarra maailmakuvaamme ensinkään. Se voi jopa muuttua aivan olemattomaksi siellä aikaasi viettäen. Trumpin twiitit ovat harvinaisen vähän maailmankuvia mullistavia. Hänen kilpailijansa taas ei twiittaile juuri lainkaan.

Todistuksena edellisestä lainaan suoraan omaa kirjoitustani Forssan Lehdelle lähetettynä. Minulla kun on siihen oman käden oikeus ja lehti voi jättää sen myös jälleen kerran julkaisemattakin. On jo aikaa, kun viimeksi julkaisi. Syy ei ole tietenkään poliittinen. Meillä on puolueeton virkamieskunta, media ja muutenkin olemme ihmisinä maailman onnellisimman kansan koulukiusaajina tunnettuja ja siinä myös poikkeuksellisen julmiakin. Mistä käsite "kiusaaminen" syntyy silloin, kun ilmiöt ovat julmuuksineen rikoslaissa tekoineen tuomittavia vankilaan myös työpaikoilla sitä harjoittaen?

Paradigmainen muuttuva maailmankuvamme. Tiede perustuu ateismiin, kirjoittaa Raimo Rintamäki (FL 28.9) ja unohtaa kuinka merkittävä osa tiedemiehistämme ovat olleet hartaita uskovaisia ihmisiä. Jostakin syystä myös kirkkomme sisällä on pappeja, piispoja, jotka on koulutettu tiedeyliopistoissamme. Rintamäen tapa jakaa tieteet kirjoituksessaan on tuttua oman nuoruuteni filosofisen tiedekunnan ikääntyneen professorin luennosta. Ne oli tentittävä ja tentit läpäistävä, mutta ei niihin uskoa kuulunut narraatioina, tarinoina muiden joukossa.

Usko loi pohjan luonnontieteelle, kirjoitta taas Juha Ahvio (FL 2.10) ja palaa historiaan, jossa tieteen taustalla on liki pelkästään kirkon taloudellista tukea, mutta myös syvästi uskovaisia teologeja. Hän lainaa myös Kopernikusta, joka rakensi aurinkokeskeisen maailmankuvammekin, pappi, matemaatikko ja tähtitieteilijä.

Hänen, Kopernikuksen, suuhun on pantu myös lausahdus:” On aitoa tietoa tietää, että me tiedämme, mitä me tiedämme, ja tietää, että emme tiedä, mitä me emme tiedä.” Niinpä tieteen, etiikan ja ihmisoikeuksien olemassaolo ja velvoittavuus syntyy muuta kautta, kuin massaspektrometrilukemista tai ydinfysiikasta, materialistisen ateismin lähtökohdista. Subjektiivisuus ja minuus ei ole ainetta, kirjoittaa Ahvio forssalaisten lehteen.

Oulun yliopistossa filosofinen tiedekunta muutti nimensä luonnontieteelliseksi, jotta tältä keskustelulta vältyttäisiin. Samoin Turussa valtiotietieteellinen vaihtoi nimensä yhteiskuntatieteelliseksi. Näin myös omat tohtorin hattuni oli vaihdettava molemmat edustamaan oman aikamme käsityksiä näistä tieteistämme. Tämä keskustelu kun oli käyty jo aikapäiviä, ja oli vanhentunutta, siinä missä tieteittemme suuri sota 1960-luvulta alkaen.

Kolikolla on kuitenkin edelleen nämä kirjoittajien esittämät kaksi puolta ja puhtaimmillaan molemmat ovat oikeita. Molemmat ovat todellakin oikeassa, tieteellä ja kolikolla ovat nämä kaksi puolta. Se kumpaa opiskelet ja yliopistossa opetat, tutkimuksesi perustat, on se mihin yleensä myös rakastut ja maailmankuvasi rakennat.

Innovaatioyhteiskunta ja sen dynamiikka näkee kolikossa kuitenkin myös kolmannen puolen. Siinä kolikko käännetään pystyyn ja pannaan pyörimään. Tämä kolmas ulottuvuus on kaiken aikaa vaihtuva ja siitä voi ottaa vain kuvia, ja ne ovat tietyn hetken silmänräpäyksiä.

Tiede kun on koko ajan liikkeessä ja dynaaminen, eikä sitä määritellä lähtien vaikkapa sen historiasta. Aika kun on ihmisen keksimänä se kaikkein kehnoin kelloineen mitaten. Aika kun oikeasti hidastuu ja pysähtyy, voi vaihtaa suuntaakin. Materiaakin on muutakin kuin näkemämme, pimeää ainetta. Kun sitä alat opiskella ja tutkia etenet suuntaan, jossa tulosta voi syntyä vasta vuosikymmenien tai satojen kuluessa. Omassa laboratoriossa siihen ei kannata uhrata aikaansa.

Meillä on taipumusta peitellä totuutta, hävittää historiaammekin ja vältellä uutta sekä maailmakuvamme muuttavaa, joskus ahdistavaakin. Uusi tieto ja sen sovellukset on vanhan maailmankuvan hävittävä ja siten kolikon kahta puolta varjelevalle vaikea hyväksyttävä.

Elämme juuri nyt aikaa, jolloin muutokset ovat poikkeuksellisen dramaattisia ja samalla monen kokemana ahdistaviakin. Koemme sen hybridinä ja muutoksen rakentajat uhkaavina uusine luomuksineen, innovaatioineen. Samalla vanha historiammekin kirjoitetaan koko ajan uudella tavalla ja unohtaen sellaista sepitteellistä kerrontaa, jonka taustalla ovat traditiot ja perinteinen tapamme kohdata todellisuus joko materialisteina, ateisteina tai sitten teisteinä, tietyn uskontokunnan jäseninä.

Molemmat ovat toki oikeita, yhtä turvallisia, mutta maailma on sittenkin muutoksen tilassa ja kolikon pyöriminen jatkuu, tapahtui Yhdysvaltain presidentinvaaleissa mitä tahansa.
Mediayhteiskunnan Mikkelinpäivä ja vanhusten viikko (2020-10-04 12:54)
Oikein hyvää Mikkelinpäivää ja alkavaa vanhusten viikkoa. Miksi suomalaisen on jäätävä eläkkeelle täytettyään 68 vuotta? Miksi ikäihmisiä on alettu Suomessa kiusata ja liki halveksia, vähätellä ja pilkata? Miksi suomalaiset ihailevat nuoruutta? Tämä on hyvin suomalainen ilmiö ja sitä saa hävetä. Ammattinsa osaavat hoitajat ovat toki asia erikseen.

Ei kukaan niin sukkela ole, että ehtisi elämästä nauttia nykyisessä mediayhteiskunnassamme, sen hybridissä pandemiaa seuraten. Mediayhteiskunnan ihmisetkin kun syttyvät ja sammuvat kuin valot yössä. Ikään kuin nuolisivat hunajaa okaasta ja itse vielä mediansa toimittaenkin.

Elämä uudessa yhteiskunnassamme on hauska juttu matkalla hautaan. Jos sinulla ei ole luonnetta, hanki elämänohjeita ja lue ne mediastasi. Mediat niitä jakavat, toimittajat. Elävät ylihuomisen elämää eilisen hinnalla uusina vallankäyttäjinämme. Toimittajat kun elävät muiden elämää, heidän ohi virtaavaa mutta virtaavaa kuitenkin ja raportoivat siitä sinulle.

Median kuvaama elämä on kuin peili, jossa kaikki lopulta häviävät ja sen harhaan on helppo mennä. Median kuvaama elämä on aina tappio, joka on pahempi kuin kuolema, ja sen kanssa on opittava vain elämään. Uudessa mediayhteiskunnassamme elämisen taito ja kuolemisen taito ovat nekin sama asia. Seuratkaa vaikka Yhdysvaltain vaaleja ja pandemiaa medioistamme.

Uusi vaihe on pelkkä huijaus ja se loppuu median kuvaamalla tavallakin. Vaihtoehdot on siinä annettu jo etukäteen nekin eläen. Vai näyttääkö demokratia ja vaalit iloiselta asialta Yhdysvalloissa eläen ja medioitamme seuraten? Siirry sinäkin mediakratian eläjäksi, jos et jo ole siirtynyt. On viisaampi myötäillä sitä kuin joutua sen hampaisiin. Sosiaalisen median talous ja strategia on kuitenkin toinen kuin perinteisen ja sen on noudatettava kansalaismedian tahtoa ja sisältöäkin, sen painotuksiamme.

Media lisää älykkyyttä syömällä lahjakkaita lapsiaankin ja se on sen surullisin tehtävä, ei taatusti kenenkään kadehdittavissa uutena kuolemansyntinämme, niistä ehkä pahimpana. Mediayhteiskunnan vanhus on omistanut elämänsä opiskelulle, sen sinä jo tiesitkin. Nyt kun hän sen 68-vuotiaana lopulta osaisi, se onkin jo ohi. Enää ei vaadita pitkää uraa nekrologille medioissamme. Työn sankarit ovat katoamassa viihteen sankareitten tieltä.

Onnea eläkeläiselle, mediayhteiskunnan tuotteelle. Opit mediakielen, kuin vieraan kielen, mutta äänsit sitä kaiken aikaa väärin ja siitäkin sinut tuomitaan menneen maailmamme eläjänä. Usko vanhuksenakin kuinka mediayhteiskunnankin elämä on elämisen arvoinen ja uskosi tekee sen todeksi. Olet juuri niin suuri mediayhteiskunnassasi kuin ne asiat, joiden annat siellä häiritä itseäsi ja media huolehtii kyllä tästäkin.

Jos alat siellä osoittaa jotakuta sormella, vaatien myös vastuuseen teoistaan, vastassasi on ei kukaan. Toimittajan elämä kun on pyhiinvaellus, johon sinä et taatusti kykene vanhuksena. Mediayhteiskunnassa, uudessa ja itse luomassamme, on vain opittava kärsimään voidakseen elää. Tässä ei ole mitään uutta aiempaan elämääsi.

Mediayhteiskunnassa kun ihminen on oma päämääränsä ja siitä toimittaja vain viattomasti raportoi ja taustoittaa elämääsi puolestasi. Varjele siinä toimittajan naiiviutta niin kuin omaa innostustasi, nuoruutta sekä hurmiota ja hyvin menee. Ehdit mitä tahansa, kunhan et ala hosua ja pilata mediayhteiskunnan tuotteitamme.

Median elämä kun on aina likainen ja pölyinen käytävä, suljettu molemmista päistään. Ja kun alat haukkua mediaa, muista että idiootit ovat usein oikeassa. Mediayhteiskunnassa kun aloitat elämäsi komediana ja lopetat sen ainoana näyttelijänä, näytelmäsi ainoana katsojana. Tässä menneen maailman viisaudet ovat tänään yhtä uskottavia kuin ennen mediamaailmamme syntyä. Monet viisaudet ovat vain unohtuneet ja liiankin vaikeita tänään oivallettaviksemme.

Nyt ikääntyvänä vanhuksena muista nauttia taipaleesta, mediayhteiskunnan sinulle tarjoamasta matkasta, matkalla olosta, äläkä mene ansaan, jossa media vartoo perillepääsyäsikin. Totuudella kun on edelleen monet kasvot ja vain valheella ne yhdet ja samat. Mediayhteiskunnan omatunto kun ei enää varjele meitä synneiltämme, mutta voi pilata edelleen ilomme.

Teemu Hallamaa Tampereen yliopistosta, sen tiedotusopin laitokselta, teki Helsingin Sanomien nekrologeista gradunsa vuonna 2013. Mitä kuolleet meistä kertovat mediasta luettuina. Tässä lyhyt tiivistelmä:

Lähes viidestäsadasta läpikäydystä muistokirjoituksesta joka neljäs käsittele kulttuurialan toimijoita. Tämä ei ole muuttunut 20 vuodessa. Selkein muutos on naisten määrän lisääntyminen muistokirjoituksissa. Vuonna 1992 vajaat 13 prosenttia muistokirjoituksista käsitteli naista, kun vuonna 2012 vastaava luku on vajaat 23 prosenttia. Naisten nousu työelämässä näkyy siis myös muistokirjoituksissa. Näkyykö myös niiden sisällössä, sitä tiivistelmä ei kerro. Koska olin nuorena idealisti, uskon kuitenkin pientä muutosta tapahtuneen. Mihin suuntaan, siitä nuori idealisti ei osaisi kertoa mutta nyt jo ikääntyneenä paljonkin.

Vapauden hetkiä ei anneta, ne on otettava ja hyvälle ihmiselle maailma on hyvä. Niinpä naiset joko ovat hyviä tai jäljittelevät miestä parempaa. Näkyykö se miesten kirjoittamissa nekrologeissa, on kokonaan eri asia. Naisten kirjoittamissa tuskin näkyisi.

Pidentynyt elinaika ei näy muistokirjoituksissa, vaan henkilöiden keskimääräinen ikä on pysytellyt reilussa 70 vuodessa. Tämä kertoo siitä, että enää ei tarvitse tehdä pitkää uraa saadakseen muistokirjoituksen lehteen. Toinen osoitus tästä on työurien monipuolistuminen 20 vuodessa. Jos tästä jotain kirjoittaisi, se olisi ennakkoluuloista syntyvää.

Ennakkoluulot ovat tietämättömyyden lapsia ja niitä näkee etenkin liberaalien kirjoituksissa. Niissä kun liian avarakatseinen ei tahdo asettua riidassa kummankaan puolelle. Ennakkoluulot ovat taas mediayhteiskuntamme tietämättömyyden tuotteita ja pahan ihmisen saavuttama suosio yhtä petollinen kuin hän itse. Pahat kun tekevät sellaista, josta hyvät uskaltavat vain uneksia. Näin mediayhteiskunnan moraali on lähempänä sellaista tietoa, jossa tieto on valtaa vain koskiessaan oikeita henkilöitä. Media sanoo laki mutta tarkoittaa kyllä valtaa.
Virus ei ymmärrä elitismiä (2020-10-04 16:51)
Kuva, joka jää historiaan. Virus lähti liikkeelle Kiinasta märkätorilta ja nyt se on "kiinalaiseksi rutoksi" kutsuttuna kuvan lääkäreiden käsissä Yhdysvalloissa. Potilas on Yhdysvaltain värikäs presidentti Donald Trump ja meneillään ovat vaalien ratkaisevat päivät samalla. Draaman kaari ymmärretään kyllä vuosikymmenten kuluttua. Sairaalassa todellakin makaa Yhdysvaltain presidentti korona virukseen ja kutsumaansa kiinalaiseen "ruttoon" sairastuneena.

POLITICO.COM: White House triggers questions and confusion about Trump’s coronavirus case.

While Trump’s physician painted a rosy portrait on camera, the White House indicated “very concerning” signs over the prior day and said “the next 48 hours will be critical.”

Tältä ajaltamme ja vuosikymmenen alulta ei ole väriä puuttunut. Nyt sitten globaalilla maailmalla, vuonna 2011 Mayakansan kalenterin mukaan sivunsa kääntäneellä, on edessään ongelma, jonka ratkaisua ei näy vielä missään. Se nyt vain muuttaa päälaelleen talousoppimme ja myös eurooppalaisen kulttuurin tavan vastata viruksen hyökkäykseen ottamalla tolkuttomasti velkaa myös Suomessa.

Ennen sairaalaan joutumistaan presidentti Trump oli puhunut matkastaan Suomeen ja tavastamme torjua metsäpaloja. Hän oli neuvomassa kalifornialaisia demokraatteja vaaliväittelyssä. Kirjani "Arctic Babylon 2011" kertoo, miksi tämä vuosikymmen, menetetty vuosikymmen meille, on niin omituinen, mutta myös odotettu ja ennustettu jo kauan sitten ennen ajanlaskumme alkuakin Mayakansan toimesta.

Niinpä samaan aikaan televisiomme lähettää aamuyöstä sarjaa, jossa samaa asiaa käydään läpi pohtien historiaamme ja tulevaisuuttamme alkaen lähteistä, jotka ovat omiamme, mutta aiemmin väärin tulkittuja. Kyse on avaruudesta tulevista muukalaisista ja näiden jälkeläisistä sekä tähtien asennon sijaan astronomiasta, ennustamisen sijaan tieteestä, ihmisen perimistä ja sen mahdollisesta synnystä alkaen vuosituhansien sijaan vuosimiljoonia samalla pohtien ja hyväksyen sellaisia löydöksiä todellisiksi, joita aiemmin olemme siirtäneet uskontojemme selitettäviksi ja taruhamoina ne vältellen.

Alkaen vaikkapa pyramideista, jotka ovat oudon samankaltaisia ympäri maailmaa ja saman arkkitehdin suunnittelemia sekä jatkaen uskomattomalla määrällä löydöksiä, joiden selitystä emme ole edes vaivautuneet hakemaan oman vaatimattoman osaamisemme ulkopuolelta.

Mitä tarkoitetaan mediayhteiskunnalla ja sen kriisillä, hybridiyhteiskunnan kouristelulla, kyberturvallisuudella ja kirjalla "Social media economy and strategy". Innovaatioyhteiskuntamme pitää omaa festivaaliaan Yhdysvalloissa ensi viikon. Nuo kirjani ovat Saksassa painettu, netissä julkaistukin ja maailmalla luettuja.

Tuo viikko on samalla Suomessa vanhusten viikoksi nimetty ja tämä päivä Mikkelinpäivä. Olen itsekin saanut kutsun tuohon Yhdysvalloissa pidettävään tilaisuuteen. Mukana on myös joukko nobelistejamme. Oletan että nyt keskustellaan myös Yhdysvaltain vaaleista ja pandemiasta.

Edellisen kerran kun vastaava tilaisuus Yhdysvalloissa järjestettiin globaalina, silloin edessä oli vaalien sijaan "ruton" ja taloudellisen kaaoksen korvannut alkava pankkikriisi. Eivät he siihen ja sen syntyyn osanneet vastata silloinkaan, sen paremmin kuin nyt tapaansa torjua Kiinan Wuhanista lähtenyt märkätorin virusta.

Otsikkona tapahtumalle oli tuolloin "Kapitalismin kriisi". Se kriisi jatkuu edelleenkin eikä sosialismista taida löytyä korjaajaa. Yhdysvallat on jakautunut kahtia, jälleen kerran. Suomesta nähtynä maailman onnellinen kansakunta on hoitanut asiansa Venäjän luoteiskulmassa kiitettävällä tavalla.

Aamun lähetys dokumenttina televisiossa kuvasi omia juuriani Laatokalla, luostarilaitoksen sisälle uskaltautuen. Sain sieltä sukunimeni. Valamon ylläpitäjinä toimivat lampuodit tiloineen ja verot maksettiin yhteisesti samalta tilalta sekä hankkien myös aironpaikka tuon ajan "kirkkoveneeseen", purjekunnan moniin viikinkiajan veneisiimme.

Sekin aika on hyvä tuntea eikä unohtaa ruotsalaisten tapaan historiamme kirjoittaen. Itsenäisyyspäivämmekin voisi aivan perustellusti ajoittua vuosisata aiemmalle hetkelle, jolloin irtauduimme Ruotsista suuriruhtinas kunnaksemme. Meillä oli jo silloin kaikki tuon ajan itsenäisen valtion tunnusmerkitkin olemassa.

Päiväkin voisi olla kesäinen ja juhla muutakin kuin vanhan sotakuvan seuraamista rinnan omituista kättelyä katsellen, Hollywood pukuloistoa rahvaan seuratessa, eliitin saapuessa presidenttimme vastaan otolle. Nyt sitä ei järjestetä ja hyvä niin. Sellainen ei ole oikein tästä ajasta ja Suomesta. Itsenäisyyttämme tulisi juhlia iloisena tapahtumana ja vapun sekä juhannuksen tapaan sitä myös yhdessä juhlistaen.

Elitisimi ei kuulu oman aikamme juhlintaan ensikään, saati itsenäisyytemme juhlaan vielä vähemmän. Tästä voisi joku tehdä eduskunta-aloitteenkin. Tämä hetki voisi olla siihen juuri sopivin ja suomalaisen "uuden normaalin" käynnistämiseen. Biologinen virus kun ei elitismiä ymmärrä.
Yhdysvallat ja Suomi vaaleissa (2020-10-08 12:21)
Suomea pidetään usein Yhdysvaltain itäisimpänä osavaltiona etenkin poliittisesti ja syntyen tavastamme seurata jenkkien edesottamuksia. Tällöin stereotypiat on viety niin pitkälle kuin suinkin ja olemme poikkeuksellisen väärässä.

Yhdysvaltain viidenkymmenen osavaltion joukosta toki löytyy muutama hyvinkin suomalainen, mutta ei toki poliittisesti, vain luonnonoloiltaan ja hiven myös siirtolaisuuden seurauksena. Sen sijaan suurvaltion vertailu siellä, hakien esimerkkiä Tanskasta tai Ruotsista, Suomesta, Euroopasta ylipäätään, menee harakoille. Sitä on varottava myös meillä Suomessa. Moniko ranskalainen pitää Yhdysvaltoja liki ranskalaisena, ja vain koska Quebecissa puhutaan ikivanhaa ranskaa kielenä?

Yhdysvaltain varapresidentit olivat tentissä pääehdokkaiden seuraavaa esiintymistä odoteltaessa. Nämä eroavat toisistaan kuin yö päivästä. Toinen heistä on kristitty ja äärikonservatiivi, jollaista Suomessa ei voi edes tavata edes laestadiolaisesta kylästä. Toinen taas kuuluu värillisiin naisiin ja hänkin on kaukana suomalaisesta naisesta ja kielestämme, joka on suvuton, naiset saivat äänioikeudenkin ensimmäisenä Euroopassa ja tekevät samaa työtä kuin miehet, ovat selvä enemmistö yliopistojemme opiskelijoistammekin.

Vihreä nainen on Suomessa kokonaan muuta kuin Yhdysvalloissa, saati viisi naista hallituksemme huipulla edustaen monipuoluejärjestelmäämme ja saaden gallupeissa puolueineen noin kymmenen prosentin osuuksia, jos sitäkään. Ei näitä puolueita ja niiden äänestäjiä pidä mennä vertailemaan Yhdysvaltain demokraatteihin saati republikaaneihin. Ei luterilaista ja protestanttista kirkkoamme amerikkalaiseen menoon mustien kirkossa vertaillen. Mediamme tapa tehdä näitä yleistyksiä on menneen maailman mukanaan tuomaa hömppää viihteenämme.

Se kun houkuttelee vain joitakin nuoria istuksimaan kaduilla Helsingissä suuren maailman tyyliin eläen. Poliisin tekemään tästä vääriä johtopäätöksiään. Sama ilmiö nähtiin vuosikymmeniä sitten Forssan Koijärvellä, kuivatulla suolla, mutta Lapin soille ja Sompioon heitä ei olisi toimittajineen saanut kukaan pelastamaan viimeiset erämaat ja samalla välttämään ihmisten kohtelu imperialistin ilkeydellä.

Sinne kun olisi ollut aivan liian pitkä ja vaivalloinen matkakin. Siihen vaadittiin median silloin pilkkaamat "karvalakkilähetystöt". Ensimmäinen väitöskirjani kuvasi noita tapahtumia ja ilmiötä ennen koskiensuojelulakia ja ympäristöministeriön perustamista. Siitä alkoi oma maanpakoni ja piilottelu Hämeessä.

Lainaan News Weekin kommenttia tuosta kahden varapresidentin tapaamisesta, jolloin se on sillä sivuutettu:

In his Wednesday night debate with Senator Kamala Harris, Vice President Mike Pence defended Donald Trump as ably as anyone could, given that the resurgent COVID-19 crisis, which Pence is in charge of handling, meant that the debate had to be conducted with plexiglass dividers.
Mike Pence, Kamala Harris are posing for a picture: This combination of pictures created on Wednesday shows Vice President Mike Pence and Democratic vice pres- idential nominee, Senator Kamala Harris during the vice presidential debate in Kingsbury Hall at the University of Utah.© ERIC BARADAT,ROBYN BECK/AFP/Getty This combination of pictures created on Wednesday shows Vice President MikePence and Democratic vice presidential nominee, Senator Kamala Harris during the vice presidential debate in Kingsbury Hall at the University of Utah.
But it’s likely that nothing Pence said threatened former Vice President Joe Biden’s lead. And nothing he did dislodged a determined fly from his head where it landed—and stayed—for nearly two minutes as he championed the Trump administration’s support for law enforcement.

The fly was the elephant in the room, as it were: a reminder that no matter how strongly Pence portrayed the administration through its accomplishments, it’s impossible to ignore the missteps.

Harris and Pence’s 90-minute debate at the University of Utah in Salt Lake City was the calm after the storm that was the debate between President Donald Trump and former Vice President Joe Biden. Both wanted more time to address voters during their one and only debate, but they kept the interruptions to a minimum, although they argued over what constituted a "fact."

Totta. Tyyntä myrskyn edellä. Varapresidentit ja heidän edustamansa maailman kuvat ja arvot ovat niin kaukana kuin itä on lännestä. Nyt odotetaan mitä toinen Trumpin ja Bidenin tapaaminen tuo mukanaan. Jatkuuko kilpahuuto ja keskinäinen kyräily, ilkeily vai päästäänkö myös asiaankin? Jaksaako suomalainen mediamme vielä innostua tästä vaalista?

Kilpailu muutamasta avainosavaltiosta ratkaisee lopulta vaalin tuloksen. Ja sen laskeminen saattaa nyt viedä kauan. Edellisen vaalin tuloshan ratkesi yllättävän varhain aamuyöstä Suomen aikaan ja jännittäen liki kunta kunnalta Floridan tuloksia.

Florida ei ole oikein Suomen kaltainen valtiona. Kunnat eivät ole nekään suomalaisia saati maakunnat, läänitykset. Mikään osa Yhdysvaltoja ei muistuta meidän paikallishallintoamme likimainkaan. Kalifornian on turha hakea mallia metsiensä hoidolle Suomesta. Välimereltä voi jotain yhteistä löytyäkin.

Suomessa Amerikasta tuotu kaupallinen gallupdemokratia on viety koomisuudessaan todella pitkälle. Kuukausittain tehty ennuste kun tulkitaan, ikään kuin se kertoisi poliittisista tapahtumistamme, keskustassa puoluejohtajan valinnasta kesän vaihtuessa syksyyn.

Kuka suomalainen sellaista edes seurasi, saati asiantuntijana olettaa median tapaan yhden naisen vaihtamisen jossakin lukuisista puolueistamme vaikutta- van tulevaan poliittiseen ja yhteiskunnalliseen, taloudelliseen ja sosiaaliseen maailmankuvaamme ja arvoihimmekin, poliittiseen ilmastoomme pandemian raivotessa ruton tapaan maailmalla? Emmehän me edes tiedä sellaisen tapahtuneen lomamme aikana ja pandemiasta hetkeksi kesähelteillä toipuenkin.

Ei yksi pääsky kesää tee. Puoluekannatus heijastelee muutakin kun puolueen johtoa ja yhtä henkilöä. Vihreiden kannatuksen valuminen kaiken aikaa ja keskustan pysyminen samalla tasolla vihreiden kanssa, on saman hallituksen kovin erilaisten puolueiden epätoivoista punnerrusta turpeesta ja metsistä, luonnonvarojemme käytöstä, ikääntyvän ihmisen elämän järjestelyistä tyhjenevän maaseudun koronaepidemiasta pitäjälehdestään lukien ja sosiaalisessa mediassa vanhentuen.

Rinnan paikallisten poliitikkojen painiottelun kanssa, hyödyttömän ja voimattoman metropolien tautien, ruton tapaisen, keskellä eläen. Oma osallistuminen on jäänyt arestissa eläjän osaksi, jossa pienen ihmisen mielikuva Trumpista on poikkeuksellisen virheellinen ja kuvitelma instituutioista ja niiden toiminnasta median kuvaamana naiivi, ja lähellä Spede Pasasen ja Loirin heille tarjoamaa maailmankuvaa.

Ylen kannatusmittaus: Saarikon valinta ei nostanut keskustaa, eikä talousväittely kokoomusta – SDP jatkaa johdossa.

Perussuomalaisten etumatka kokoomukseen venyi ja vihreät vajosi keskustan taakse. Niinpä myös edellä gallupeja tulkitaan, ikään kuin mitään ei olisi keväästä 2020 alkaen tapahtunutkaan. Missä maailmassa gallupien tulkitsijat oikein elävät? Kesä helteineen on takana ja alkaa suomalainen kaamos. Ikävä totuus kun on se, mitä ja mihin suomalainen pakenee talven alkaessa pandemiaa ja kuinka se vaikuttaa hänen ja hänen läheistensä elämään.
Kaikki keinot ovat politiikassa luvallisia (2020-10-10 01:38)
Trendi lehden stalisti kertoo, miksi pääministerimme esiintyy medioissamme paljastaen itsensä kauniiden korujen kantajaksi. Ilmiö on ikivanha ja sen avaaminen poliitikkona ja stalistina ei ole tarpeen suomalaisille. He ymmärtävät se siinä missä Yhdysvaltain presidentin tavan toipua pikaisesti vilustumisestaan ja osoittaen jumalallisia voimia koronan kukistajanakin. Ei sitä pidä selittää puhki edes Yhdysvalloissa äänestäen.

Kun ministerinä on naisia, ei voi välttää aihetta, joka on maailman vanhin. Simo Puupposta, Aapelia lainaten, nainen on kuin pirun piironki. Avasi minkä tahansa piirongin luukuista niin eikös jo ole synti silmien edessä. Lainaus on otettu Pandoran lippaasta ja kiusauksista, usein myös kuolemansynneistä, joita historia on uskonut Eevan ja hänen sisartensa kannettaviksi.

Se on myös maailman vanhin tapa markkinoida ja mainostaa, nostaa kohu, joka on turhista turhin mutta toimii aina. Siunattua hulluutta Aapelia lainaten.

Ruton levitessä maailmalla nuoret kokoontuivat yhteen ja alkoivat kertoa toisilleen pikkuriettaita tarinoita. Kirjoitin alkuvuodesta Boccacion Decameronesta ja eikös vaan tuo kirja myyty hetkessä loppuun. Sillä on toki vanhemmat juuret Anaxagoraan Turkissa ja Kreikassa, toki muuallakin maailmassa, mutta se että ne ulottuvat myös monen muun kulttuurin tarustoon ja jumalhenkiin, muukalaisiin toiselta tähdeltä, on kokonaan oma kertomuksensa yhtenäiskulttuuristamme ja sen synnystä, usein vielä tähtien takaa sitä hakien kosmologejamme seuraten maailmalla.

Siitä on tulossa vähin erin koko kansan kulttuuriamme myös syrjäisessä Suomessa. Sosiaalinen media pitää siitä huolen ja digiajan välineet. Minun ei ole sitä syytä edes avata pilaamatta löytäjän iloa yhdistellen omia havaintojaan ja kooten korona-ajan palapeliä omalle kohdalleen sopivaksi. Kaikkia kun ei voi nyt viedä kiinalaiseen tapaan samaan yhtenäiskulttuuriin monipuoluejärjestelmän riitaisassa Suomessa elämöiden.

Se ei ole kuitenkaan enää hybridi, kuten hallituksemme ministerit kertovat. Se vaihe on jo jäämässä taakse 2000-luvun alun ilmiöinämme. Korona alkoi toteuttaa jo seuraavaa vaihetta ja kovalla kädellä monen kohdalla uuteen maailmaan sopeutumista nopeuttaen ja medioitamme seuraten. Katukuva on sekin muuttunut ympäri maailmaa ja saan itsekin keskittyä nyt puhtaasti omaan työhöni. Kukaan ei sitä enää häiritse ilkeilyllään ja kiusanteolla. Se vaihe alkaa olla ohi Suomessakin eläen.

Myös oma Kalevalainen runoutemme ulottuu näille vesille. Trendi lehden stailisti hakee hänkin juuri näitä hyvin vanhoja juuriamme pääministeriämme siihen käyttäen. Se että sokea kanakin löytää jyvän, on tulosta juuri paradigmaisen maailmankuvan muutoksesta ja sen hybridistä, sen jälkiaalloistamme. Erotiikka on näistä varmaan se vanhin.

Tässä kansakuntaa on autettu kirjalla "Hybridiyhteiskunnan kouristelua" sekä "Sosiaalisen median talous ja strategia" sekä "Arctic Babylon 2011". Toki kirjoja on paljon enemmänkin ja nyt myös sähköisinä luettavaksi kotisivultani www.clusterart.org. Kirjoja on syytä myös kuvittaa ja hakea painoasu, jossa arvostetaan alan osaajia ja kirjaa rakastavia ystäviäni. He kyllä tietävät mistä nyt tuulee. Kirjan hankkimalla varallisuus muuttuu vain toiseksi, todelliseksi varallisuudeksemme. Venäjällä ja Karjalassa kirjahyllyt ovat perinteis- esti komeampia kuin mitä talot ulospäin antaisivat odottaa.

Oikein hyvää Aleksis Kiven päivää, suomalaisen kirjallisuuden päivää samalla. Kiven olisi tullut löytää seitsemän veljen sijaan yhdeksän veljeä, ymmärtääkseen mistä nämä ilmiöt ovat globaalin maailman kulttuureissamme alkujaan syntyneet. Kirjassa "Yhdeksän miehen saappaat" tämä pyhä luku on jo tunnettu ja oivallettukin. Omassa peruskoulussani tämä kirja tuli osata ulkoa.

Kun itse jouduin lapsena lausumaan runoja, todellisten nerojen kertomuksia, ikivanhat tarustot ja niiden synty tulivat tutuiksi usein saduksi puettuina. Eilen Nobelinsa saanut amerikkalainen kirjailija on hyvin taitava tämän "kielen" käyttäjistämme. Ikävä kyllä runoja ei ole juurikaan suomennettu, eikä se taida oikein onnistuakaan, ellei kääntäjä tunne kerronnan syvempää vuosituhantista taustaa.

Nykyisin tätä syvempää historiaamme on pyritty avaamaan myös kosmisen maailman kautta ja siinä on jopa kohtuullisesti onnistuttukin. Jotkut kirjailijat ja taiteilijat näyttävät jopa oivaltavan, mitä käsitteistö ja manifestiCluster art tai art of clusters tarkoittavat. Lähtemättä sitä pääministerimme tapaan heille erityisesti avaamaan ja käyttäen maailman vanhinta keinoamme.

Raamatun ja pyhien kirjojen avaaminen, luolamaalausten lukeminen, on tieteensä osaavien työtä ja sitä on mielenkiinnolla osattava nyt seurata. On avautumassa sellaista tietoa, jota vielä hetki takaperin emme olisi voineet mitenkään odottaa syntyväksi. Korona viruksena ei tätä ainakaan ole hidastanut, päinvastoin. Nyt on aikaa myös hiljentyä ja keskittyä sellaiseen, joka on oman olemassaolomme perusteita ja kulttuurimme syvintä pääomaamme, viesti sieltä, mistä alkujaan olemme lähtöisinkin.
Pelko ja korona ruokkii negaatioita sekä väkivaltaa (2020-10-10 11:55)
Onko pelko ja ahdistus, negatiivinen maailmankuva, sukua kuolemalle tai lapsuuden traumoille, onko se sidottu sukupuoleen ja auttaako sitä menestyminen, julkisuus ja politiikka? Riittäkö että itse menestyy, onko toisen samalla epäonnistuttava? Voiko valtaa olla ilman vihaa ja negatiivisia tunteitamme? Vaatiiko uusien päämäärien asettaminen kritiikkiä ja tämä taas myös negatiivista julkisuutta, julkisuutta mitä tahansa?

Vaatiiko oman aikamme julkisuus ja nerous hulluutta sekä tämä taas depressiota, vihollisia ollakseen uskottava. Haetaanko nykyisin menestystä juuri kritiikin kautta ja onko sen kirous pakkomielteen kaltainen ilmiönä? Pidetäänkö suurten miesten paheita jopa hyveinä ja tauti paranee niillä lääkkeillä, joilla se on syntynytkin? Hakevatko oman aikamme nuoret sellaisia roolimalleja, joiden taustalla ei olekaan enää raaka työ ja matka, vaan tietoinen määränpää ja sen virheellinen tavoittelu? Onko meillä enää vain kaksi luokkaa, ensimmäinen luokka sekä luokattomat ja miten ne eroavat toisistaan pandemiaa sairastaessaan? Onko kritiikki ja negaatiot osa tapaamme ylläpitää imagomme mukaista elämää?

Mistä syntyy ihmisen negatiivinen vinouma? Onko se kulttuurin tuote vai psykologinen pakko, geeneissämme asuva tarve olla valittaja. Huomaammeko negatiivisia asioita helpommin kuin myönteisiä? Onko se samalla tapa pyrkiä korjaamaan koko ajan esittämällä hallitukselle oppositiosta negatiivista palautetta.

Jos jotain asiaa alkaa koko ajan sairastaa, vahvistusharha tekee ihmisestä myös oikeasti sairaan. Elämä alkaa näyttää todellakin sellaiselta, jollaiseksi sen uskomme ja media sen meille esittelee. Ja media nyt elää etsimällä epäkohtia uutisaiheikseen, elää siitä.

Media on huutavan ääni korvessa ja mediayhteiskuntamme koronan kautta kohinaa lisäävä kaikupohja, uuden hybridiyhteiskuntamme perusmalli, ja samalla lisääntyy myös tilastojen mukaan julma väkivaltakin.

Pelko on monen aseena ja toimeentulon lähteenä jopa vakuutustoiminnan käyttämä ansa. Se lupaa korjata ikävät yllätykset niin kauan kuin niitä ei kohdallesi satu. Kun sellainen sitten sattuu, pettää jää allasi lopullisesti.

Takavuosina kulttuurimme oli yhteisöllinen ja palavan talon paikalle pysytettiin talkoilla uusi ja entistä komeampi. Tänään koronaan sairastuvat etenkin sellaiset, joilla on taipumusta hankkiutua sosiaalisiin kohtaamisiin, eivät erakot ja hylkiöt, joita ei näihin bileisiin kutsuta.

Se selittää, miksi asunnottomat eivät sairasta samalla tavalla kuin yhtenään perhejuhlia ja ravintolamatkoja järjestävät. Sosiaalinen elämä vaatii myös vaurautta ja tyytymättömyys koulutustakin, metropolin asuinympäristöksemme. Sosiaalinen valittaja on siinä koronan ensimmäinen uhri pyrkiessään etsimään seuraa, jossa valittamiseen vastataan valittamalla.

Valittaminen kun edellyttää vaurautta ja koulutusta, metropolia ympärillä, jossa tyytyväisyys on kirosana. Syrjäisen kylän korvessa asuva on tyytyväinen, kun muuhun ei ole mahdollisuutta. Kognitiivinen dissonanssi, balanssin ja tasapainon tavoittelu tiettömän korvan keskellä edellyttää, ettet kaikesta valita tai sairastut. On siis muutettava asennetaan ja samalla arvojaankin.

Korona on siten metropolien ja hyvin koulutettujen tauti. Tyytymätön sosiaalinen ihminen kampusalueellaan hakee sieltä tukea omille uskomuksilleen, negatiivisille ja kriittisille, usein vielä punavihreille. Kun kaveripiirillä on sama negatiivinen näkökulma, he vahvistavat uskoaan yhdessä ja ovat lopulta istumassa kadulla liikenteen tukkien.

Ihmiset maaseudulla ja kaupungeissamme eroavat myös yhteisöllisesti, ei vain yksilöllisesti, siinä miten positiivisesti tai negatiivisesti ilmiöt ja muuttuva maailma kohdataan. Suurkulttuurisesti Kiina poikkeaa rajusti Yhdysvalloista ja Ruotsi Suomesta.

Valittamisen malli kun opitaan ja sitä ruokitaan, se on median ja politiikan yhteinen käyttövoima valtaa haettaessa. Me säätelemme myös omia tunteitamme ja pyrimme hallitsemaan negaatiolla myös ympäristöämme. Joillakin ei muita keinoja ole edes käytettävissä. He hakevat koko ajan myötätuntoa juuri valittamalla.

Valittamisen kohde ei ole edes konkreettinen vaan epämäärinen ja valittajan persoon- allinen tapa asennoitua elämäänsä. Tämä negatiivinen tunnemaailma tahtoo myös tarttua ja leviää kuin rutto. Tänään pandemia ja yhteinen pelko ovat paras lääke ruokkia asiaa kuin asiaa vedoten ruttoon.

Siinä syvemmän elämän merkityksen filosofointi on keinoista se kaikkein epäonnisin tapa muuttaa jo moneen kertaan paradigmaisesti negatiiviseksi muokattua yhteiskuntaamme. Elämme aikaa, joka muistuttaa ikävällä tavalla hetkeä ennen toisen maailmansodan syntymistä.

Valittajien kanssa voi tulla toimeen lopulta vain nyökyttelemällä, myötäelämällä, vaikenemalla ja siirtyen sivuun odottaen valoisamman yhteiskuntamallin orastamista. Siinä perhe ja lähiyhteisö ei saa olla yhteiskunnan suvaitsemattomin yksikkö.
Puhumme niin totta kuin osaamme (2020-10-12 14:54)
Aleksis Kiven päivä käynnistyi aamulla kokien verkot. Täysin tyven aamu eikä päivä muutenkaan ollut hassumpi ulkoilulle. Illalla teimme perinteisen lenkin Forssassa happihyppelynä ja otin nyt myös kameran mukaan kuvaten muutamia kohteita matkamme varrelta.

Forssa on hyvin kaunis puutarhakaupunki lenkkeilijälle. Vaalii vanhaa teollisen kaupungin traditiotaan panostaen myös nyt uuteen mm. upeaan monitoimiseen koulukeskukseenkin. Sen suunnittelutyöt ja kuulemiset on tehty poikkeuksellisen perusteellisesti. Siitä kiitos sivistyshallinnolle ja toki myös tekniselle virastollemme sekä luottamushenkilöille, taloutemme portinvartijoille.

Kaikkia on nyt kuultu. Media on elänyt mukana jokaisessa vaiheessa eikä tietoa ole pantattu tai piiloteltu. On äänestää rätkäytetty todella moneen kertaan. Nyt vielä tuli tämä korona-ajan poikkeuksellisen tiukka taloustilannekin täysin puskista. Nyt ei voi ennustaa mihin suuntaan talousalueemme kokonaistalous, saati kykymme sopeutua tulevaan tapahtuu. Kun näin kirjoitan, kirjoitan ja puhun niin totta kuin osaan.

Setä Arkadia, Timo Haapala kirjoittaa Iltasanomissa pääministerimme puheista. Hän sanoo niiden lähestyvän Anneli Jäätteenmäen tapaa puhua niin totta kuin osaa. Se puhe johti lopulta eroamiseen. On parempi erota silloin, kun raja juridisen puheen kohdalla, sen oppineelle, on puhujalle kuin veteen piirretty viiva.

Setä Arkadia on ikävä kyllä oikeassa. Pääministeri on usein tuossa tilanteessa Suomessa ja myös muualla. Hän puhuu niin totta kuin osaa. Näin liki kaikessa puhutaan puolitotuuksia tai ei likimainkaan todellista totuuttamme. Niinpä kokenut Matti Vanhanen puhuu hyvin vähän tai ei lainkaan.

Kutsunkin hallitusta Vanhasen kolmanneksi ja häntä ministeriksi, joka ei lähde enää vaaleihin, eikä kanna mielestään näin poliittista vastuutakaan omille äänestäjilleen eikä siten myöskään puolueelleen. Se on hänen kohdallaan näin moraalisesti lähinnä siedettävin tapa vaieta totuudesta ja muistuttaa virkamiestä työssään. Hallitus ei kuitenkaan ole nyt virkamieshallitus. Valtiovarainministeri jos kuka kantaa poliittisen vastuun puolueineen.

Tiedätkö mitä tarkoitetaan sähkön hinnalla ja siihen liittyvällä toimitusvarmuudella? Kulutin aikaani alan tutkijana vuosikymmenet Lapin koskisotien ja lopulta koskiensuojelulain yhteydessä. Enso Gutzeit ja Pohjolan Voima, isovanhempani yhtiön perustajina olivat kantamassa tuolloin vastuuta rajan muutoksista rauhan yhteydessä, energiavarmuudestamme, Lapin koskistamme, metsien käytöstä, mutta myös maan selviytymisestä, kaiken rinnalla myös omasta juutalaisesta perheestäänkin, vaimostaan ja lapsistaan.

Sellainen vastuu on käsittämätöntä tuohon aikaan itsensä toisen maailmansodan aikana asettaen. Siitä on minulta usein kysytty, hyvin varoen ja korrektisti. Vastaan niin rehellisesti kuin osaan. Pohtimatta, mitä olisi tapahtunut, jos sodan lopputulos olisi ollut toinen. Historialla kun ei sovi spekuloida.

Samoin työhöni ovat kuuluneet turpeen ja maaseudun elinvoimaisuuden tutkijan tehtävät osana energiatalouttamme. Siellä puhuttiin niin totta kuin osattiin ja se raivostutti. Se selittää myös maalaisliiton ja nykyisen keskustan romahduksen, mutta myös perussuomalaisten nousun, punavihreän hallituksen vihreitten nykyisen ahdingonkin.

Mistä syntyvät sähkön hinnan korotukset? Mikä on sähkömarkkinalaki? Miten toimii yhtiöiden valvonta? Mitä ovat kannusteet, joita hinnoissa käytetään? Minne rahat menevät? Investointeihin noin kolmannes? Miksi sähkön hinnan mukamas myrskyvaurioiden osuus on aina niin suuri? Miksi varaudutaan aina myrskyihin?

Miksi Lappi menetti jokensa aikanaan ikään kuin siirtomaa-ajan herrojen toteuttamana imperialistina ja perustellen ajan ongelmillamme, sodalla ja sen lopun tuottamilla uhrauksillamme. Puhuttiinko silloin niin totta kuin osattiin? Itse epäilin silloin ja epäilen edelleenkin.

Aleksis Kiven päivä toi perheeseemme myös uuden jäsenen. Koiranpentu on usein jäsen numero yksi. Jotenkin epäilen, että tämä on luonteeltaan juuri sydänten valloittaja ja ottaa paikkansa rodulleen tyypilliseen tapaan olemalla juuri sen edustaja.

Koirien ja ihmisten kohdalla toimivat samat lainalaisuudet, luotettavuus ja uskollisuus, pyyteetön sitoutuminen, mutta ei nyt hintaan mihin hyvänsä. Koirat ovat tässä rotunsa edustajina vieläpä tarkempia kuin monet meistä ihmisistä.

Oletan että tämä emotionaalinen totuus on sitä, missä meillä on paljon vielä opittavaa palaamalla takaisin juurillemme ja käyden totuuden sekä traumamme läpi nyt syvien vesien kautta oppien sekä toisiimme luottaen. Ihmiskuvamme on oltava universaali ja pysyvä, luonnon kautta opittu, jossa sähkön hinta ja sote ovat poliittisen hallituksemme tapa osoittaa omaa kypsyyttään. Ei sen ihmeellisempää, saati kohtuuttomia uhrauksia vaativaa sota-aikamme myrskyissä aikanaan eläen.
Mitä mietit ja miten mietit (2020-10-12 18:03)
Ruotsin keskuspankin taloustieteen palkinto Alfred Nobelin muistoksi on myönnetty yhdysvaltalaisille ekonomisteille Paul R. Milgromille ja Robert B. Wilsonille.

He saivat tunnustuksen huutokauppoihin liittyvästä tutkimuksesta, huutokauppateorian kehittämisestä ja uudenlaisten huutokauppamenetelmien kehittämisestä.

Huutokauppoja on kaikkialla ja ne vaikuttavat jokapäiväiseen elämäämme. Tämän vuoden voittajat Paul Milgrom ja Robert Wilson ovat parantaneet huutokauppateoriaa ja keksineet uudenlaisia huutokaupan tapoja, jotka hyödyttävät myyjiä, ostajia sekä veronmaksajia ympäri maailman, twiittasi virallinen Nobelin palkinnosta vastaava Twitter-tili, perustellen yhdysvaltalaiskaksikon valintaa.

Aalto-yliopiston taloustieteen professorin Juuso Välimäen mielestä tunnustus annettiin sen ansaitseville henkilöille. Valinta ei yllättänyt – päinvastoin. Ensimmäinen reaktioni oli, että jo oli aikakin, varsinkin Paul Milgromin suhteen. Monena aikaisempanakin vuonna hän olisi mielestäni sopinut hyvin yhdeksi tunnustuksen saajaksi. Lisäksi Robert Wilson on aivan vastaavalla tavalla ansioitunut, erittäin hyvä talousteoreetikko, joka on toiminut myös monille taloustieteilijöille ohjaajana.

Wilson on muun muassa toiminut ohjaajana toiselle voittajalle, Paul Milgromille, sekä toiminut suomalaisen Bengt Holmströmin väitöskirjan ohjaajana. Holmström on itsekin saanut taloustieteen Nobelin vuonna 2016 yhdessä Oliver Hartin kanssa sopimusteorian tutkimuksistaan.

Juuso Välimäen mukaan Paul Milgrom puolestaan yksi tunnetuimmista huutokauppateorian parissa työskennelleistä henkilöistä.

Huutokauppoja on etenkin viime aikoina käytetty tapana lähestyä mitä tahansa markkinoiden suunnitteluongelmaa. Aina kun pitäisi alkaa myymään jotakin uutta tuotetta tai palvelua sellaisessa tilanteessa missä aiemmin ei ole markkinoita ollut olemassa, niin tavalla tai toisella sitä tehdään huutokaupanoloisesti. Milgrom on laajentanut perinteisiä huutokauppoja hyvin paljon monimutkaisempiin tilanteisiin.

Näin tämän päivän mediamme, johon oma talouden Nobelistimme Hollmström oli erityisen tyytyväinen. Hän totesin, kuinka tärkeää on kyetä vastaaman kysymyksiin, mitä mietit tai tutkit ja miten mietit tai tutkit.

Perustutkimukseen nämä kysymykset riittävätkin. Kun mukaan tulee myös soveltava tutkimus, silloin kysymyksiä tulee lisää. On osattava kysyä myös, mihin käytetään ja milloin käytetään, sekä kuka käyttää ja miksi käyttää. Nobelia ei vaan jaeta juurikaan muusta kuin perustutkimuksen löydöksistämme. Lääketiede on eri asia. Se on soveltavaa tiedettä.

Valtaosa meistä tutkijoista tekee soveltavaa työtä ja on myös kouluttajana vastaamassa myös siihen, miten ja kenelle kerrot ja kuinka se sujuu tiedettä popularisoiden ja myös yhdistäen toisistaan hyvinkin kaukana olevia perustieteitämme toisiinsa sekä samalla soveltavan tutkijan käyttöönkin.

Loppukäyttäjä löytyy usein politiikan ja median kautta myös heitä tavoitellen. Siinä perustutkimus ei aina ole se kiinnostavin osa, paitsi hetken Nobeleja jaettaessa.

Siis mitä mietit ja miten mietit, millaisia välineitä siihen käytät. Nykyisin myös robotteja ja tekoälyä. Oikeammin jo aikana, jolloin oma opiskeluni käynnistyi.

Oli tultava sinuksi tietokoneen kanssa rinnan muiden tieteittemme kanssa pääaineiden rinnalla. Opittava kokonaan uusi kieli ja digiajan tapa ajatella. Siis mitä ja miten tietokoneemme ajattelevat. Huutokauppakeisarilla tällaista tarvetta ei ole. Kysymyksen asettelu on siten toinen kuin nyt Nobelin hankkineilla Hollmströmin ikäisillä tiedemiehillämme.
Aikainen lintu löytää matomme (2020-10-14 12:55)
Yhdysvaltain vaalit ratkaistaan muutamassa osavaltiossa. Trumpille ratkaisevaa on kuinka hän saa äänestäjät vaaliuurnille. Biden voi luottaa enemmän postiääniin. Kun Floridan äänet on laskettu Kaliforniassa vaaleihin meno on turhaa. Biden voittaa siellä ja demokraatit aina, jolloin juhlinta alkaa jo ennen kuin Kalifornian vaalit ovat edes ohi Tyynen valtameren rannalla. Tiedän kokemuksesta, kuinka se siellä turhauttaa. Piilaakson yliopistot ja tutkimuskeskukset, teknopolikset ja tiedepuistot sekä mediapolikset ovat Kalifornian auringossa viihtyviä siinä missä jatkuvat metsäpalotkin.

Aurinko laskee länteen ja näin idän äänet kuitenkin Yhdysvalloissa ratkaisevat. Samaa pätee Kiinaan ja meihin Euroopassa. Reaaliaikainen digimaailma elää auringon nousun suunnassa aina etuajassa ja laskee sitten Tyynen valtameren suuntaan ja seuraa mitä idässä mahtoi tapahtua heidän vielä nukkuessa. Robotit kun eivät vielä käy vaaleissa ja tee kaikkia päätöksiä puolestamme. Silicon Valley ja sen nerot ovat turhautuneita. Kiina on nostamassa päätään kaikessa ja uutta löytävä matkustaakin sinne.

Demokratia elää kuitenkin suuren murroksen ja kriisin aikaa sekin. Siinä nopeat syövät hitaat. Ja hitaat nukkuvat silloin, kun nopeat ovat jo asiamme hoitaneet. Juhlivat voittoaan Atlantin rannikolla. Varkaatkin liikkuvat öiseen aikaan. Aikainen lintu löytää madon. Illan virkku mutta aamun torkku ei pidä yllä minkäänlaista talousmallia.

Nyt nämä vanhat viisaudet ovat erityisen konkreettisia reaaliaikaisen maailmantalouden rattaissa eläen. Iltapäivällä voit ottaa torkutkin, kunhan olet virkeä ja hereillä aamuyön pikkutunneilla. Mutta et juovuksissa örveltäen ja koronaan sairastuen. Sen sijaan seuraat mitä tapahtuu Aasiassa, ja sinulla on sinne kunnon yhteydetkin.

Perhe- ja peruspalveluministeri Krista Kiurun (sd) johtama hallituksen soteministerityöryhmä sai perjantaina aikaan sovun sosiaali- ja terveyspalveluiden uudistuksen tehtävistä muutoksista. Ministerit esittelivät sotelinjauksia tiistaina tiedotustilaisuudessa. Ikuiseksi muuttunut ilmiö ja menetetyn vuosikymmenen suomalainen helmi on siis taas käynnistänyt poliittisen syksymme koronan rinnalla huomiostamme kamppaillen.

Sote-maakuntien nimi muuttuu hyvinvointialueeksi. Suomeen tulee 21 hyvinvointialuetta, ja lisäksi Helsingin kaupunki toimii järjestäjänä (HUS). Nimi muuttuu maakunnaksi, kun esimerkiksi aluekehitystehtävät siirtyvät alueelle. Ihan vain tiedoksi vaikkapa Lounais- Hämeeseen tai Keski-Karjalaan, Kemin suuntaan ja etenkin Itä-Savoon ja Savonlinnaan. Tarkoitetaanko alueella kartalle piirrettävää ja rajattavaa, regionaalista vaiko spatiaalista tai ehkä sittenkin mentaalista aluettamme? Tästä käydään vielä monta kädenvääntöä Suomessa vaalipiirirajoja samalla seuraillen. Luonnonmaantieteen, talous- tai sosiaali- maantieteen rajat eivät siinä kansanedustajaa kiinnosta. Vain omat äänet ja niiden sijainti kartallamme, poliittisen maantieteen kartan syntyminen.

Helsingin ja Uudenmaan sairaanhoitopiirin nimi muuttuisi HUS-yhtymäksi. Maakuntavaalien sijaan käytäisiin aluevaalit. Se on käsitteenä vähemmän mentaalinen kuin kunnat tai maakunnat, vanhat läänimme ja niiden sepitteelliset rajat identifioitumisperustana ja usein myös vaalipiirin rajana.

Uudistuksen rahoitusmalli sai paljon kritiikkiä lausuntokierroksella. Arvostelua sai osakseen se, että etenkin ne alueet, joissa väestö on saatu voimaan hyvin, menettävät paljon rahoitusta. Ilmiö on aikaisen madon löytäjälle yllätys, mutta muistaen, kuinka meillä politiikka ei pelaa samoin säännöin kuin reaaliaikainen todellisuus. Kartta muuttuu sekin eikä odota menetetyn vuosikymmenen tai vielä vanhemman ajan karttojamme.

Näin meillä on kaksi maailmaa ja maailman kuvaakin, hybridiksi kutsuttu. Hallituksemme rakastaa tätä käsitettä, etenkin pääministerimme, vaikka kirjani "Hybridiyhteiskunnan kouristelu" valmistui jo vuosikymmen sitten. Kouristelu kun ei kirjoja kirjoittamalla lopu. Nobelitkin jaettiin löydöksistä, jotka olisi tullut palkita jo kymmenen vuotta sitten myös oman nobelistimme Hollmströmin havaitsemana. Hän kun tuntee koulukuntansa, opettajansa Nobelin saajana. Eivät he tuntemattomia ole ensinkään. Näin Hollmström toteaa, aivan oikein, kuinka Nobel olisi kuulunut saada vuosikymmeniä sitten, ennen hänen Nobeliaankin. Jos eläisimme nyt juhlavuottamme 2017 ja sen lokakuun 13. päivää kolme vuotta sitten, hallituksemme kävi tuolloin huomaamattaan veitsen terällä tai kuilun partaalla. Niitä on syytä varoa tänäänkin ministereittemme puolueineen.

Hallituksen onneksi tuolloin ei ollut sentään kysymys luottamuslauseäänestyksestä. Olisi taival loppunut tähän äänestykseen. Tarkkana jatkossa siellä punavihreässä hallituksessa.

Sosiaalidemokraattien esitys veteraanien kuntoutusmäärärahojen turvaamisesta meni nimittäin syksyllä 2017 läpi eduskunnassa äänin 71–70. Äänestys tapahtui harvinaisena lippuäänestyksenä, sillä ensimmäinen äänestys päättyi tasan 70–70. Veteraanien kuntoutumismäärärahoja käsiteltiin hallituksen lisätalousarvion yhteydessä.

Lintujen muuttoa voi sen sijaan seurata myös sohvaperunana. Olettaen että linnut ja luonto kiinnostavat myös taiteena. Klusteritaide on juuri lintujen muuttoa ja sen seuraamista parhaimmillaan. Linnut kun näkevät maailmamme liskojen aivoilla ja myös aistien väreissä sellaista, jota me emme näe lainkaan. Emme edes ihmettele niiden neroutta ja kykyä suunnistaa maaosasta toiseen ja palata takaisin pienelle lammelle ja sen rannalle sekä tehdä se päivälleen oikeaan aikaankin. Sen sijaan joku epäilee, ettei maailmankaikkeuden tähtisumuista löydy toista niin viisasta, kuin UFOT maailmastaan sulkenut maailmankaikkeuden jumalallisin otus Forssan Lehteen kirjoitellen.

Klusteritaiteella tai taiteen klustereilla tarkoitetaan vaihetta, jossa digiajasta siirrymme seuraavaan. Sähkö kun rajoittuu on ja off -aikaamme ja on siten kovin vajavainen juuri ajatellen valoa ja sen spektrejämme. Niiden käyttö tietokoneissamme on vasta tuloillaan. Kun ne tulevat, oletko valmis?

Cluster art pyrkii avaamaan kuitenkin jo nyt tätä uutta vaihetta, jossa aloitamme tieteen ja taiteen siitä, mihin muut ovat sen digiajassamme lopettaneet.

Oikein hyvää alkanutta ja vielä hetken lämmintä lokakuun jatkoa. Ikään kuin kevät olisi taas palannut ja luontomme kokee sen sellaisena. Toki näin tekee myös luonnon tavoin rakentuvat muut luonnonlakejamme seuraavat elolliset ja auringon valoon rakentuvat, ihmistieteitämme (human science) oudoksuvat ankarat luonnonlakimme. Virukset ja korona niiden joukossa. Ikävä kyllä emme voi neuvotella virusten kanssa, miten niiltä suojautua ja kuka tekee sen oikein ja poliittisesti korrektilla tavalla.

Se että ihminen pyrkii menestymään myös luonnon ja sen armottomien lakiemme ulkopuolella, huijaamaan niitä, ei ole oikein uskottavaa. Aika on ihmisen keksinnöistä kehnoin sekä suuri laillistaja ja jopa moraalin alueella. Siinä sen heikkous. Hyveen harhapoluille eksyvät eivät tahdo muistaa, kuinka luoto ei toki halveksi hyvettä, se on vain tietämätön sen olemassaolosta.
Onko markkinamekanismi mennyt rikki? (2020-10-14 16:29)
Pitäisikö EKP:n ostaa myös yritysten osakkeita? Ketä se hyödyttäisi? Nostaisiko se osake- markkinoiden kautta kasvua vai olisiko finanssipolitiikka otettava vahvemmin kansallisen politiikan käsiin? Mitä tarkoittaa halpa raha ja ylen määrin painettu raha? Mitä merkitsee se että valtiot velkaantuvat tolkuttomasti? Mitä tapahtui menneen maailman markkinamekanismillemme?

Mehän ylpeilimme pienellä velalla ja olimme tarkan markan ihmisiä. Kun inflaatiota pelättiin myös devalvaatiota käytettiin hyvin harkiten. Nyt me emme enää näytä edes ymmärtävän, mitä finanssipolitiikalla aikanaan maassamme tarkoitettiin.

Mikkeliläisen Suomen Pankin pääjohtaja Olli Rehnin kuvaamat EKP:n tavoitteet ovat värikkäitä ja sellaisena hauskoja. Savolainen osaa kuvata talouskasvun ja palkkojen, inflaation suhdetta käyttäen kieltä, jonka vanhan auton omistajakin ymmärtää.

Ehkä on tarkoituskin pitää suomalaisen elintaso tällä tavalla vanhan auton omistajan kyvyssä olla ostamatta vielä sähköistä kulkupeliä. Rehnin kieli on siten hänen ikäpolvensa käsitys ympäristökysymyksemme hoidosta ja sen tavoitteista, pikemminkin kuin Suomen Pankin johtajan puhetta. Hän välttelee vastaamasta kysymykseen markkinamekanismin kriisistä ja kääntää sen toisaanne, helpommin ymmärrettävään kieleen.

Ympäristökriisi on muodikkaampi ja sen käsittelyssä poliitikkommekin ovat nykyisin paremmin kartalla mediamaailman huomiota hakien. Finanssipolitiikka on aiheena tylsä ja liian mutkikaskin makrotalouden ilmiönä ja sitä Rehn savolaisena välttelee. Talouden Nobelitkin jaetiin mikrotalouden huutokauppakeisareitten työtä tutkien.

Miten suomalainen byrokratia ja sen hidas tapa palvella ihmisiä, saati oppia myös sähköisten palvelujen käyttö rinnan menneen maailman kiusanteon kanssa, onnistuvat rinnakkain koronan tuoman kiireen ja paniikin rinnalla? Eikö suomalaiset tunne maataan ja sen tapoja, ihmisiä tekemässä duuniaan sekä kulttuuria, jossa mukana on myös hidasta saamattomuuttakin ja osaamattomuutta, iän tuomaa hitauttakin vaivoineen.

Ei uudenlainen etäopetus ja alan koulutus synny puheen jälkeen tyhjästä. Ei sähköinen vakuutus ilman vahinkoja kartoittavia paikallisia, alansa koulutettuja osaajia, suju ilman alan koulutustakin. Ja se maksaa. Pelolla eläminen ja sillä rahastaen on rikollista oman aikamme suuren ikäluokan vanhusten tietoista huijaamista.

Heidän verkottaminen poliisiin, omaan kenttänsä tuntemiseen ja yhteyksiin Ruotsissa, Norjassa, maamme rajojen ulkopuolella toimivaan pääkonttoriin ja sen tapoihinkin, on meille uutta ja ulkona omasta kulttuuristamme.

Sama pätee vaikkapa sähkön hintaan ja sen syntymiseen ja kaapeleitten vetämiseen rinnan katolle asetettavan antennin kanssa. Kaikkea ei pidä tehdä päällekkäin ja kaivaen jokaiseen pitäjään sekä kylään, kuntaan kuin sokeana ja myyden netissä sellaista, jota kukaan ei kotonaan lopulta tarvitse, tai kykene edes jatkossa käyttämään.

Ilmiö on surkuhupaisa ja tarjoaa rikollisille kokonaan uuden toimintaympäristönkin. Lopulta tuo ympäristö onkin juuri rikollisten ylläpitämä hybridiksi kutsutun yhteiskunnan media- maailman kaaoksessa, jossa kaikkea hallitsee biologinen ilmiö nimeltä korona pandemiana.

Kun globaali ja lokaali poliittinen kieli on kapulakieltä, olemme tekemässä järjestelmiä, jotka kaatuvat ja korvautuvat hyvin omituisilla ja myös rikollisilla järjestelmillä.

Niinpä EU:n perussopimukset on sekin kokonaan eri asia kuin hoitaa elvytys paikallisella tasolla ja siellä tapahtuvana toimenpiteenä. Laittomat viritelmät syntyvät myös tavalla, jota emme edes tunnista. Pankki ja vakuutus, terveydenhuolto, sote, ovat kuin munkkilatinaa lukien tai kuunnellen Ylen kanavilta ja soten sivuiltamme. Asiantuntijoiksi kutsutut ovat hekin kuin ulkona oman asiansa edes ydinosaamisesta sotea meille avatessaan. Palataan asiaan sitten joskus vapulta.

Surullisinta on sellaisen rikollisuuden voimakas kasvu, josta emme aiemmin mitään tienneet. Seuraamme sitä vain kymmeniltä eri kanaviltamme ja moni vanhus vielä suljettuna fyysiseen ympäristöönsäkin ja pyrkien toimittamaan askareitaan sähköisen mediansa sivuille eksyen.
Naiset ja norsut eivät unohda (2020-10-17 15:39)
Elämme aikaa, jolloin naiset käyttävät valtaa. Se poikkeaa miesten käyttämästä vallasta. Miehiä on koulutettu tulemaan toimeen keskenään, vähemmän naisia. Naisilla on loistava kyky nähdä toisen ihmisen läpikin mutta olla sokeita omista pienistä puutteistaan. Mies voi unohtaa hetkessä, nainen ei koskaan. Naisella ei ole biologista tarvetta ihaille miestä, toisin kuin mies kuvittelee.

Teen esitelmää konferenssiin, joka pidetään Yhdysvalloissa. Se on jo toinen esitelmä viikon sisällä ja mukana ovat niin miehet kuin naisetkin ympäri maailmaa. Minulle kerrotaan olevani VIP henkilö, kuten kaikille muillekin. Meitä on mukana nyt tuhansia, ehkä miljoonia.

Tämä ei olisi onnistunut ennen korona aikaa. Viikot vierivät maailman johtavien alansa osaajien konferenssista toiseen siirtyen. Tosin eihän se ihan sama ole istua samassa pöydässä ja kotonaan sitä kokeillen. Viiden tähden kongressihotelli ja tutustumismatkat jäävät nyt kyllä kokematta. Omat esitelmät ja posterit jäävät nekin aika valjuiksi.

Trumpin ja Bidenin väittely, istuen eri puolilla maataan, on sekin medioista lukien jotenkin kaukana tosi ottelusta. Varjonyrkkeily on nyrkkeilyä sekin. Tiedän kuitenkin, että nyt kuulijoitten joukossa on enemmän naisia kuin yleensä. Miehillä ja naisille tehdään hiven erilainen esitelmä silloin, kun kohdeyleisö ei ole pelkästään suomalaisia naisia tai miehiä. Opin tämän jo varhain kirjoittaessani opiskeluaikoinani miesten ja naisten lehtiin.

Olen tehnyt tätä etätyötä (lähityötä) jo niin kauan, ettei tässä ole mitään uutta, saati hohdokastakaan. Ydinpommin pudottaja näki allaan vain komean sienen. Mukava ja kiltti mies, ei tekisi pahaa kärpäsellekään.

Kun takavuosina kävit Postipankissa, ja siellä leimattiin merkkejä säästökirjaan, paukutettiin leimoja leijonakantisen kirjan sivuille, sait nipun seteleitä ja Snellmanin kuvia, siinä oli jotain, joka haisikin rahalle. Toisin on nyt kun raha on numeroita ja bittejä, eikä sitä koskaan näe muuna kuin enintään numerosarjana.

Kuka nyt numeroihin kiintyy ja rakastuu? Petokset ja rötökset alkoivat yleistyä, kun niitä ei oikein sellaisiksi ymmärretty. Pommin pudottaminen pilvien yläpuolelta on muuta kuin puukoin ja puntarein metelöidä torilla.

Koronaankin väsyy, kun siitä saarnataan kohta vuositolkulla. Ei ihminen ymmärrä koko maailman tuskaa ja erota sitä omastaan olematta nainen. Saarnaaminen sellaisesta on tekopyhää peliä ja sen me ymmärrämme miehinä. Tai sitten meitä on osattava pelotella kovin omakohtaisella ja koskettavalla tavalla sekä vedoten meitä ottamaan vastuuta omasta hengestämmekin.

Kuka nyt koko maailman tuskaa jaksaisi koko ajan kantaa. Hyvä kun omansa ja ehkä yhteisölliseen koulutettu myös lähiyhteisönsä kohtaloistakin huolta kantaen. Koko maakunnan tai kansakunnan kohtaloista puhuttaessa, saati globaalista saarnaten, yhteisöllinenkin ihminen alkaa väsyä suuriin lukuihin. Pienten kuntien muuttaminen suuremmiksi ei varmasti lisää tunnetta vastuustamme ja sen kannosta, päinvastoin. Siksi armeijoissa on komppaniansa.

Poliitikolle oma puolue voi olla äänestäjineen jollain tapaa tärkeä, mutta kun hekin ovat kaiken aikaa vaihtuviakin. Olisiko nyt helpompi olla oppositiossa raksuttamassa kuin kantamassa vastuuta mahdottomasta?

Aiemmin miehet pelasivat pelin ja naiset näkivät tulokset, nyt meillä näyttäisi olevan meneillään todellinen vallan uusjako. Aiemmin vain kuolleet olivat tasa-arvoisia, nyt näyttäisi olevan uuden arvioinnin paikka tässäkin. Aiemmin ei ollut toivottomia tilanteita, vain toivottoman avuttomia ihmisiä.

Nykyisin kaikki toivovat, ettei tehokas toiminta olisikaan epäoikeudenmukaista ja että riittää kun on lahjakas. Riittää kun uskoo pystyvänsä ja maine kasvaa, hyvää ei seuraakaan kateus ja huonoa häpeä. Menestyksenkin voi kääntää päälaelleen ja uskoa sen olevan vain muiden epäonnistumista.

Sellaisen tuloksen saavuttaminen on omana aikanamme helpompaa välttelemällä todellista valtaa. Kun sinulla ei ole valtaa, menestys kiertää sinua, ei sinulla ole kadehtijoitakaan eikä vihamiehiä. Niinpä oikea johtaja ei johda lainkaan, hän tyytyy antamaan hyviä neuvoja ja osoittaa tietä, jota kulkea. Ja kääntää samaan aikaan kansalleen ja johdettavilleen selkänsä.
Saarikon ja Halla-ahon Suomessa (2020-10-19 13:20)
Seurasin Ylen suoraa lähetystä Annika Saarikon ja Jussi Halla-ahon välillä käytynä keskusteluna. Siis perussuomalaisten ja keskustan välistä puheenjohtajien noin tunnin mittaista pohdintaa, mihin mennään ja miksi, ketä äänestää ja kuinka kahden kilpailevan puolueen puheenjohtajat valmistautuvat kevään kuntavaaleihin. Odotin vastauksia siihen, miten ohjelmat istuvat yksiin etenkin maaseudulla, jossa kuntiemme elämä alkaa olla kädestä suuhun ruokintaa ja keskusta ylivoimainen ykkönen. Keskustallahan on ehdokkaita ja edustajia valtuustoissamme tunnetusti enemmän kuin SDP:n ja Kokoomuksen yhteinen vallankäyttäjien määrä. Näin vaikka puolueen koko kansallisesti ei sellaista edellyttäisi ja syntyen pääosin kiitos ehdokasasettelun. Heillä on täydet listat ja traditio, jossa perus- suomalaiset ovat nyt heitä haastamassa. Ilmiö on uusi ja erityisen mielenkiintoinen alan tutkijoille ja maaseudun kehittäjille, pienkunnistamme huolta vuosikymmenet kantaneille seutukuntiemme usein jo eläkkeelle siirtyneille työn sankareillemme. Maaseutumme kun on imetty kuiviin niin moneen kertaan, ettei siitä jaksa enää pitää lukua.

Saarikon tapa vastata on jo tutuksi käynyt halaaminen Halla-aho hengiltä. Helsingin Sanomissa (18.10) Jari Tervo puuttui kolumnissaan tähän Saarikon tapaan kolmekymppisenä naisena vaientaa viisikymppinen mies kiittelemällä tätä joka yhteydessä. Olisi poliittinen itsemurha keski-ikäiseltä mieheltä hylätä nuoremman naisen halaus medioitten edessä. Sen sijaan keski-ikäisen miehen kuhertelu vastaavasti nuoremman naisen suuntaan tuo kehnomman tuloksen, ja nainen voi hyvinkin vastata, kuten vasemmistoliiton puheenjohtajan tapauksessa napauttaen, kuinka Halla-ahon puheet ovat paskan puhumista. Se on ihan OK naiselta ja oman aikamme toimittajalta erityisesti. Eikö vaan, vai onko kirjailija Tervo väärässä entisenä toimittajana ja hyvin myyvänä kirjailijanamme? Tunteeko hän lukijansa? Kyllä hän tuntee heidät liiankin hyvin, siinä missä politiikan tekijämmekin. Tässä työssä ei vaadita ruudin keksijän lahjoja Suomessa syntyneenä ja vanheten.

Halla-aho on järkevä pragmaatikko, eikä Helsingin herra, jota Saarikko kokeilee syöttää puheensa vanhakantaisimmassa kepulaisessa viestissä. Siis hän on teoriaherra ja vielä tohtori ja Helsingissä asuvakin, ei tunne Suomea ja sen maaseutua, on vieraantunut juuriltamme Saarikon alkuasetelmaa tulkiten. Veikko Vennamon lanseeraama Helsingin herra on taas kerran käytössä mutta auttamatta koomisenakin vanhentunut. Mitä Helsingin herra tietää maataloudesta, metsistä, soista ja puhumattakaan maaseutupitäjien ja kylien yhteisöistä sekä identiteetistä asua järven rannalla ja kyläkoulun kasvattina, agraarin Suomen 1960-luvun tuotteenamme ja vuonna 2020. Asetelma oli herkullinen heti alusta ja Halla-aho joutui palauttamaan sen tähän päivään ja pandemian käyttöön kriisinä EU:n integraation edistäjänä, Suomen velkataakan tolkuttomana kasvattajana.

Halla-aho tyrmäsi Saarikon unelma hötön ikävällä tavalla osoittamalla, kuinka maakuntamallit ikuisuuskysymyksinä eivät ole perussuomalainen malli ensinkään. Kehnompikin pienille kunnille elämisen mahdollisuuksia tarjoava peruspalvelujen tarjonta sujuu, kunhan ensin kalliit erikoissairaanhoidon ja vastaavat palvelut hoidetaan muualla sekä tavalla, jossa huonokin malli on parempi kuin ikuinen riitely eikä mallia lainkaan. Se kun johtaa mallin hoitumien kussakin maakunnassa ajan myötä talousalueen edellyttämään muottiin ja evoluutio on parempi kuin revoluutio. Saarikon tarjoama digiajan rakenne takaa sen, siinä missä uusi Nokia, eikä ihmisiä kiinnosta pelkkä kiilusilmäinen ilmastomuutoksen höttö globaalina kauhutarinana, vaan käteen jäävä raha verotuksen jälkeen. Haja-asutusalue kun on Suomen kaltaisessa maassa eri asia asua ja liikkua kuin Keski-Euroopassa tai Välimeren ympäristössä asuen. Helsinki ja suuret taajamamme sekä niiden ongelmat ratkaistaviksi maaseudulta väkeä etelään siirtäen on imperialistista puuhastelua.

Maaseutupolitiikkaa ei pidä pukea urbaanin ympäristön ongelmia ratkaisevaksi. Koronaa ei pidä käyttää sitäkään EU:n tapaa edetä kriisien kautta syventämällä EU:n sisäistä koheesiota tyyliin lisää integraatiota. Korona on vain väline ja tekosyy ja Suomi nyt maksamassa lisää veroja tässä eurooppalaisessa kontekstissa. Kaavailtuja maakuntia on liikaa ja johtaa vain taas uuteen kriisiin ja rakenteilla pelaamiseen. Pienet kunnat ja seutukunnat kaupunkeineen, yli 50 kappaletta, Saarikko mainitsikin ja kaksi esimerkkiä varmasti myös minulle tuttuina tutkimuskohteina Ylä-Savosta, Iisalmesta ja Loimaalta, mutta varmasti myös Lounais-Hämeessä tai Keski-Karjalassa, Iijoen ja Kemijoen. Oulujoen ja Loimijoen varsilla asiat osataan kyllä hoitaa, kun välineet vain heille annetaan kuntavaaleissamme.

Yritykset, investoinnit, työpaikat, tulontasaus, verotus, ilmastomuutos, kuntien uudistaminen, 15 vuotta jatkunut epävarmuus, tulonsiirrot, maakuntavero, itsehallinto ja jatkuva myllerrys juuri hallinnolla ovat avainsanoja, joihin keskustelu kulminoitui. Demokratia voi säilyä maaseudulla vain hoitamalla 60 % kuntien menoista erikoissairaanhoidossa muualle ja jättämälle sinne muutakin kuin vain painajainen menojen vuosittaisesta karsimisesta ja valtuutetuille mahdollisuus kiillottaa kuntansa vaakunaa muutenkin kuin esitellen omia pieniä ehdotuksiaan kokoustensa lopuksi aloitteinaan, aloitelaatikkoon ne korona-aikana pudottaen. Se on turhauttavaa paikallispoliitikon elämää ilman pienintäkään mahdollisuutta vaikuttaa edes seutukuntansa elämään seutulehteen ahkerasti toisilleen kirjoitellen.

Maaseutu autioituu, lapsia ei synny ja ikääntyvät vanhukset eivät selviä ilman suuria rakennemuutoksiamme. Sähköinen viestintä ja netti, etätyöt ja kaksoiskansalaisuus kaksoiskuntalaisuutena ei yksin riitä, maksaen verojaan moneen kuntaan ja maakuntaan valtion rinnalla. Nostalgian myynti on sekin lopetettava ja ryhdyttävä kunnon talkoisiin. Suomalainen suhde luontoon on myytti, josta on tehtävä myös kyky ymmärtää luonnonvarojemme käytön rajallisuus, mutta myös sen tuotto ja innovaatioiden jatkuva hyödyntämien muussakin kuin insinöörityössämme. Suomalainen ympäristö uutena Nokiana on kelvollinen ideologiana, kunhan se hyväksytään muuallakin kuin vain Saarikon ja Halla-ahon äänestäjien maailmankuvassa. Käsitteet yhteisvastuu ja kokonaisratkaisu ovat Saarikon käyttämiä siinä missä käytäntö, koulutus, tutkimus ja netti. Tuskin yksikään perussuomalainen näitä on kiistämässä, päinvastoin. Istun parhaillaan Yhdysvaltain tärkeimmän työllistäjän järjestämässä konferenssissa kotonani ja seuraan sitä odottaen omaa vuoroani. Pitävät jopa kunniavieraanaan. Suomessa ei onnistuisi alkuunkaan. Työhuonekin hajotettiin ja etäyhteydet oli rakennettava uuteen paikkaan. Siitä ei Forssan Lehti tai Hesari kirjoita.

Halla-aho ei ole kliseitä käyttävä, mutta identiteetti on avainsanana kuntia hoidettaessa. Ei kuntaliitoksille, saati tehottomalle sote sekoilulle ja reformit ilman toteuttajaa vähän huonompanakin mallina on ihan käypää aluepolitiikkaa. Sama malli kun ei käy, joka kolkkaan maassamme ja spatiaalinen alue korjaa mallina itse itseään toisin kuin pakkopaitaan puettu regionaalinen karttakuva maailmankuvanamme. Tässä perussuomalaisten puheenjohtaja on pragmaatikko sekä kielitieteilijänä taitava käsitteiden ymmärtäjä ja avaaja. Häntä on vaikea harhauttaa puppusanoilla. Emme elä nyt 1980-luvun puppusanageneraattoreiden

aikaa.

Monipaikkaisuus ei ole puppusana, eikä suhde luontoon ole vierasta kummallekaan puheenjohtajalle. Nyt on turha uhota EU:n kanssa saavutetuista voitoista. Jos kriisit voivat yhdistää EU:n ja on loikka integraatioon, silloin se voi olla sitä myös Suomen maaseudun ja sen kuntien, seutukuntiemme kohdallakin. Perussuomalaisilla on juuri nyt jopa enemmän ehdolle asettuvia ehdokkaita kuntavaaleihin kuin keskustalla. Yhteistyö vaalien jälkeen on joka tapauksessa välttämätöntä paikallisella tasolla. Toimeentulo on siellä turvattava ja saavutettava riittävä vakaus myös päätyä maaseudun yrittäjäksi tai etätyön tekijäksi unelmana järvenranta ja omakotitalo sekä kohtuullinen elintasokin palveluineen, paikkana kasvattaa lapsensa ja ulkoiluttaa koiransa. Itse käyn päivittäin jopa kalassa. Arestissa elämisen oppii kyllä suomalaisena ja Hämeessä vanheten.

Saarikko ja Halla-aho ovat kiertäneet nyt ahkerasti maaseutuamme ja molemmat tuntevat kyllä missä mennään ja miksi. Kumpikaan ei syyllisty itsepetokseen eikä unelmahötöön. Keskinäinen nokittelu päättyi ensimmäisen vartin jälkeen, ja jos aikaa olisi ollut, myös vakava pohdinta pienkuntiemme kohtalosta olisi saanut lisää lihaa luittensa ympärille. Yhteinen kemia pelaa ja molemmat vaikuttavat asuvan samassa maassakin. Uudet arvot on ymmärretty hyvin, eikä maailmankuvat eroa toisistaan teoriatasolle eksyen.

Eletään samaa vuosisataa ja pohditaan jalat suomalaisessa savessa. On tehty virheitä ja se myönnetään, katsotaan rehellisesti peiliinkin. Kun ideologia on yhteinen, eroja haetaan suotta yksityiskohdista pirua sinne maalaten ja suomalaiseen tapaan niistä riidellen. Uudet arvot ja uusi pohja edellyttää laajaa kansallista yksituumaisuuttakin, ja se toteutuu kyllä ruohonjuuritason päätöksenteossa, niin kauan kun siihen on vielä mahdollisuuskin. Nyt sellainen näyttää avautuvan huomaamattamme ja pandemian siivellä.

Ilmastoa ja liikennettä ei pidä panna Suomessa vastakkain ja biokaasu on sekin vasta tuloillaan. Suomen malli on molempien yhteinen visio ja siinä pragmaatikon äly ja sosiaalisesti taitavan naisen neuvottelukyky ovat kohta kysyttyä myös käytännön sovelluksissa maakunnissa ja kuntavaaleissamme. Onnea matkaan ja menestystä molemmille. Konferenssi Yhdysvalloissa on luonteeltaan kovin erilainen kuin Suomessa sen järjestäen. Vaalit näkyvät heilläkin mutta kovin ovat erilaiset kuin omat kuntavaalimme keväällä.
Korona-Suomen maaseudun kasvot (2020-10-20 15:36)
Elämme suuren taitekohdan viimeisiä hetkiä, kirjoittaa professori Anu Kantola kolumniss- saan Helsingin Sanomissa (20.10). Tekeekö historia suuren käännöksen ja muistuttaako se Franklin D. Rooseveltin "New Dealin" aikoja tai ehkäpä Lindon B. Johnsonin "Great Society" politiikkaa, leijuuko Ronald Reaganin henki ja Bill Clintonin, Tony Blairin ja Gergard Schröderin ujosti punertava sosialidemokratia oman pääministerimme paljastamasta kaula-aukosta? Syntyykö Yhdysvalloissa "Green Deal" ja rikkaat lakkaavat rikastumasta, köyhät köyhtymästä Joe Bidenin käynnistäessä myös meillä Suomessa kokonaan uuden aikakauden?

Kantola jarruttelee omaa innostustaan ja muistelee neljä vuotta sitten jäihin pantua skumppaansa sekä sen käyttöä kokonaan muuhun kuin juhlintaan. Barack Obaman aikainen obamania kääntyi sekin pelkäksi kohmeloksi ja Jesse Jackson pyyhki hänkin myöhemmin kyyneleensä. Friedrich Nietzschen ja Sören Kierkegaardin opit ovat edelleen nekin voimassa.

Toki on päiviä, jolloin menneisyys ja tulevaisuus näyttäisivät kohtaavan, mutta koskaan nämä hetket eivät ole lopullisia. Muutokset kun eivät tule vaalipäivinä ja parhaimmillaankin muutosta riittää vain hetkeksi, tai menetämme kokonaisia vuosikymmeniä, tekemättä yhtään mitään muutokseen viittaavaa. Siitä ei jää lapsenlapsille juurikaan kerrottavaa poikkeuksena sodat ja niihin liitetyt hirmuteot ja julmuudet. Sellaisia aikoja me emme kaipaa, vältellen samalla hurmahenkistä kirjoittelua ja panettelua medioissamme.

Nyt näyttäisi kuitenkin siltä, että Keskusta haastetaan ensimmäisen kerran vakavasti myös sen ydinalueillaan. Haastetaanko myös ydinosaamisessa, on tuhannen taalan paikka ja merkitsisi uuden ajan alkua Suomessakin, sen maaseudulla ja seutukaupungeissamme. Siinä pelkkä nokittelu ei riitä. On mentävä osaamisessa ohi. Voitettava osaajien luottamus ja samalla myös uskottavuus alkaen suomalaisesta osuustoimintaliikkeestä ja sen juurista sekä edeten luonnonvarainkäytön innovatiiviseen osaamiseenkin.

Maaseutupolitiikka ei ole sekään pelkkää maatalouspolitiikkaa. Ei ole ollut enää vuosikymmeniin. Kun agronet syntyi, se syntyi meillä ennen internettiä 1980-luvun puolella. Lehmät siinä lähettelivät viestejä toisilleen. Verkostot ja klusterit, sähköiset yhteydet kaikkialla talousmalleinamme eivät rajoitu vanhoihin läänin tai maakunnan rajoja kartalla kunnioittaen. Henkinen ilmasto on sama kuin digiajan klusteri ja sen talous sekä robotiikan meille tarjoama kieli. Aivan riippumatta siitä, kuka Yhdysvalloissa istuu presidenttinä. Jos et osaa kirjoittaa roboteille, unohda koko juttu.

Kyllä Jussi Halla-aho tämän hallitsee Helsingistä käsinkin, mutta miten on kentän laita maaseutupitäjissämme ja yli viidenkymmenen seutukaupungin valtuustoissamme? Miten on Loimaan ja Iisalmen laita, jotka Ylä-Savossa tai Loimijokilaaksossa Forssassa Hämeenlinnan sekä Lahden kanssa painien, Oululle ja Kuopiolle, Mikkelille kiusaa tehden, ovat oman suuren käännöksemme ikuisia häviäjiä? Kuka niistä kantaa vastuuta nyt, kun Helsingissä juhlitaan Anu Kantolan jäissä odottavia skumppeja häpeilemättä niistä hetken nauttien? Siellä kun voitetaan aina ja populismikin kantaa juuri heille parhaan hedelmänsä.

Kun iisalmelainen Seppo Kääriäinen ja forssalainen Sirkka-Liisa Anttila jättivät politiikan, kuka tuli tilalle? Kokoomuslaiset Eestilä ja Grahn-Laasonen. Kuka nukkui ja missä? Valinnat tehtiin Lahdessa, Hämeenlinnassa ja Kuopiossa, Joensuussa. Niitä on nyt vaikea paikata kiertäen tyhjiä toreja ja työväentaloja, tupailtoja korona-ajan Suomessa. Hyvä kun vaalit saadaan keväällä pidettyä.

Yhdysvallat yskii vielä pahemmin ja se yskä tarttuu myös Eurooppaan. Suomi Yhdysvaltain itäisimpänä korpisena osavaltiona on ensimmäinen vilustuja. Siihen riittää pelkkä aivastus Yhdysvalloissa. Ja nyt sitä aivastusta odotetaan. Britit ovat ensi kuralla ja suomalaiset maksavat laskujaan saadakseen olla mukana demareitten tapaan missä tahansa eurooppalaisessa rahankeruun turnajaisissa ja maksaen siitä korkean hinnan. Kunhan nyt saa olla edes mukana euroviisuissa. Maksoi mitä maksoi. Maailman onnellisin maa. Ja sitten ihmetellään, miksi maalaisliiton kannatus on romahtanut. Ei ole enää ketään, jota huijata.
Kari Suomalainen ei saisi piirroksiaan tänään lehteensä. Siinä menneisyys kohtaa tämän päivän Hesarin eikä sitä kukaan edes ymmärrä lehteään toimittaen tai lukien. Nyt mentiin vuosisata takaperin ja sitä pidettiin voittonamme. Ja vain siksi että kirjoittajamme ovat sosiaalisen median lapsia. Sen talouden ja strategian tuotteita, joista kirjoitin, kun täytin 60 vuottani. Nyt kun 70 vuotta lähestyy, kirja sai kannekseen "Menetetty vuosikymmen".
Siihen vaadittiin Suomessa 7 hallitusta ja yksi sote maakuntamalleineen. Tänään se peittyy koronan alle ja velanottoon. Hesari siirtyi digiaikaan yli kaksi vuosikymmentä myöhemmin kuin Savonlinnassa ilmestyvä Itä-Savo. Meille naurettiin 1980-luvulla, kun tämä muutos lehteemme tehtiin. Naurajat tulivat Hesarin sisältä ja Länsi-Savosta. Odoteltiin Matti Vanhasen ensimmäistä hallitusta ja EU-jäsenyyttämme. Nyt Vanhasen kolmatta päivitellen ja muiden velkoja maksellen myös lastemme toimesta aikanaan EU:n ja maailman onnellisimpana valtiona.
Olli Rehn halusi pankinjohtajaksi ja jätti puolueensa Matti Vanhaselle. Jälki näkyy. Mikkeliläiset ovat osanneet aina pelata korttinsa tavalla, jossa Itä-Savo ja Savonlinna häviää alkaen Kekkosen ajoista ja Ahti Karjalaisesta sekä jatkuen EU:n komissaareihin ja pankinjohtajiin. He ovat Mikkelistä.
”Onko Mikkeliin mänijöitä, juna män justiisa?” Esa Pakarisen, alias Severi Suhosen juna Mikkeliin kulkee juuri näin, jättäen hitaat asemalle. Siinä nopeat syövät hitaat ja mitään suurta aikaa ei ole odotettavissakaan. Juna vain jyskyttää pois Kouvolasta kohti Kuopi- ota. Se kiertää kaukaa Forssan ja sen talousalueenkin. Se jäätkö jututtamaan kaunista tyttölasta, on oman onnesi ja joutilaan miehen valintojamme. Tuhansista tunteista leivottu tulevaisuus on jokaisen omissa valinnoissamme. Niissä valinnoissa teemme kukin kohdallamme oman historiamme suuret käännökset, ei presidentin valintoja Yhdysvalloissa seuraten.
Oulussa, Kuopiossa ja Ylä-Savossa on vielä joku savolainen kyeten toimimaan myös uusimmassa maamme talousalueiden uusjaossa. Itä-Savo ja Pohjois-Karjala, vanha Laatokan-Karjala ovat täysin heitteillä. Ei Kiteen kaltainen keskus yksin kykene hoitamaan Keski-Karjalan taloutta, sen enempää kuin Forssa Lounais-Hämeen syvää taantumaa jopa Tammelan emäpitäjässä sitä surkutellen seuraten. Taas nousee äyrin hinta, myös kiinteistöistä maksettava vero sekä karsitaan samalla palveluja Tammelassa. Yhteistyö Forssan kanssa ei tahdo onnistua, riitelevät keskenäänkin.
Aivan hupsulla ja vastuuttomalla suun soitolla nämä talousalueet ovat menetettyä Suomea, siinä missä rajan takana ihailemamme korpimaat susineen ja ahmoineen. Sellaista Suomeako meille kaupitellaan? Itä- tai Neuvosto-Karjalaa? Sekö on nyt se Ylen tarjoama mallimaa ja suomalainen uni paremmasta maailmastamme?
Ruotsin malli ei ole meidän mallimme (2020-10-21 22:27)
Olemme päivittäin riippuvaisia netistä ja ainut poliisi, joka on mukana seuraamassa meitä, on pian nettipoliisi. Nettirikollisuus on kuitenkin ylivoimaisesti suurinta rikollisuutta ja kehittyy rinnan yhteiskunnan eriarvoistumisen ja slummiutumisen kanssa.

Emme kykene millään vastaamaan siihen haasteeseen, johon korona meidät sysäsi globaalina ja miljardien ihmisten yhteisenä ongelmana luottaen sähköiseen nettiin. Emme ole likimainkaan siinä vaiheessa, jossa koko elämämme on muutettu sähköiseen ja netissä hoidettavaa muotoonsa.

Se ei ole likimainkaan niin kypsä ja valmis sellaiseen, jossa ikääntyvien ihmisten tapa elää vuosikausia tavalla, jossa kotiaresti on elämän viimeisten vuosien tai vuosikymmenten ainut sisältö. Sehän on rangaistuksenkin tavattoman raskas ja edellyttää erityisen raskauttavia rikoksia toteutuakseen kohdallamme. Hokien koko ajan muutamaa uuden yhteiskuntamallimme toimintatapoja.

Petokset, koko ajan lisääntyvät syrjäytymisen aiheuttamat rikokset, henkinen pahoin- vointi lisääntyvät rinnan Ruotsin tapaisen kehityksen. Väkivaltarikollisuus kehittyy sekin rinnan kyvyttömyytemme hoitaa vanhan järjestäytyneen yhteiskunnan toimintaa ja valvon- taa, ennalta ehkäisevää työtä kotona, kouluissa ja osana kasvatustamme.

Poliisi ei millään kykene hoitamaan tehtäväänsä ennalta ehkäisevänä rikollisuuden ja yhteiskunnan turvarakenteiden hoitajana yksin. Pienenevä määrä poliiseja hoitaa lähinnä vain hälytystehtäviä. Oireilu näkyy nyt myös kouluissamme. Kiusaaminen on kovin lievä käsite tälle vaikealle oireilullemme ja sen synnylle. Se ei ole likimainkaan sama asia kuin oman lapsuutemme aikainen kiusaaminen sosiaalisena ilmiönämme.

Ongelmat eivät kasaudu kuitenkaan vain verkossa ja kodeissamme, laitosympäristöissä ja väsyvissä hoitajissamme, palveluissa, jotka tarjotaan VAIN verkostossa ja johon emme voi luottaa enää lainkaan.

Emme voi muuttaa miljoonien ja miljardien ajankäyttöön liittyviä ilmiöitä hetkessä, koronaa pakoillen, ja kuvitella sen toimivan uutena normaalina. Ei globaali maailma niin muutu. Eivät vuosituhantiset sosiaalisen käyttäytymisemme mallit ja pääoma, talous ja liikenne, yhteiskuntamme instituutioiden vakiintuneet toiminnat, ole siirrettävissä hetkessä sähköiseen virtuaalielämään. Ei edes Yhdysvaltain vaaleissa.

Ei edes pieni kyläyhteisö tai maalaiskuntamme voi muuttaa yhdessäolo-organisaatiotaan tai kaupunkiemme hallinto asiaorganisaatioitaan hetkessä "uudeksi normaaliksi" median tätä koko ajan toistaessa tai hybridiä hokien.

Ruotsi on perinteisesti kulkenut aina meitä hiven edellä niin hyvässä kuin pahassakin. Ruotsin malli ei ole nyt kuitenkaan se, jota meidän tulisi seurata. Emme elä nyt sitä yhteiskunnallista vaihetta, jossa menneen maailman kopioita kyettiin hyödyntämään omassa reaaliaikaisesti muuttuvassa maaseudun, kaupunkien ja etenkin suurten metropoliemme kouristelussa.

Tämä koskee myös Yhdysvaltoja ja siellä toteutuvaa todellisuutta sekä sen plagiointia omana mallinamme. Emme voi olla enää Yhdysvaltain itäisin osavaltio ajautumatta kaaokseen.
Maaseutupolitiikka on uudistettava (2020-10-22 12:02)
Länsi-Suomessa kirjoitetaan, kuinka maaseutu- ja maatalouspolitiikka on annettu vihreille. Oikeammin tuo politiikka on jätetty kokonaan hoitamatta, se kun ei ole aikoihin ollut mediaseksikästä, eikä se kelpaa kenellekään muuna kuin tapana hankkia valtaa ja käyttää se toisin kuin maaseutumme ja luonnonvaramme ansaitsevat ja vaativat. Se kun on pelastanut meidät niin sodista kuin rauhastakin ja on hyvinvointivaltiomme rakennuspuista ainut uskottava yhteiskuntamme ja valtiomme historiaa tuntien.

Suomessa maaseutu ja maanviljely on ollut alkujaan pienviljelijävaltaista ja siihen liittyvät myös monet maan hankintaan ja jakoihin liittyvät lait ja asutustoiminta. Lähtemättä niitä esittelemään, saati vertailemaan lordien maataloutta Britanniassa tai Keski-Eurooppalaista maataloutta omaamme, se on kuitenkin muistettava, kuinka Suomi siirtyi hetkessä liki keräilytaloudesta agraarin Suomen kautta teolliseen ja jälkiteolliseen aikaan.

Muutosta leimasivat lisäksi sodat ja hävityn sodan jälkeinen asutustoimintamme. Myöhemmin kylien suuresta ajasta siirryttiin vauhdilla maaltapakoon ja kaupungistumiseen sekä sosiaalisesti se ymmärtäen kaupunkilaistumiseen. Siitä on aikaa vain muutama hassu vuosikymmen. Olen itse elänyt tuon ajan ja kirjoittanut siitä useamman kirjankin tutkijana. Kirjailijamme taas tekivät saman palvelun turvautuen viihteeseen. Se on kokonaan eri asia. Niitä ei saa sotkea toisiinsa aikana, jolloin viihdemedia on liki ainut lukemamme ja tuottamamme.

Samalla liki puoli miljoona suomalaista siirtyi Ruotsiin. Se että tämä maaltapako käynnistyi, annettiin käynnistyä aina uudelleen ja useampaan kertaan, puristettiin sitruunasta viimeisetkin mehut, on oman aikamme tuotetta ja hallitustemme vastuulla eduskuntineen. Olemme itse sen aiheuttaneet.

Niinpä maaseudun ja luonnonvarojemme arvostus ei ole ollut samaa kuin monessa pitkän kulttuurisen kehityksen kokeneessa liittovaltiossa, kuten Ranska tai Saksa, saati maailman muilla mantereilla vaikuttaneet imperialistit valtioinamme Euroopasta vauhtia hakien.

Suomi jäi heti startissaan alusmaaksi ja se näkyy lyhyessä kehityskaaressamme sivistys- valtioksi tänään jälleen kerran dramaattista uutta vaihetta eläessämme. Se on kyettävä hoitamaan viimeinkin itsenäisesti, henkisesti täysmittaisena valtiona, muualta malleja hakematta, mutta ei toki mahtaillen mallimaata muulle globaalille Euroopalle, saati Aasialle, Afrikalle ja Amerikalle ja samalla Yhdysvaltain itäisintä osavaltiota näytellen, medioissamme demokraattien kriisiä jakaen ja republikaaneja samalla pilkaten.

Tässä on syntynyt outoja ylilyöntejä, jossa vaaditaan nyt korjausliikettä. Suomi ei saa kuvitella olevansa kokoaan valtavasti suurempi ja ikäistään vielä nuorempi kansakunta muistellen olympiakisojen alkuvuosia, jolloin Suomi juostiin mukamas maailmankartalle. Ei sellaista karttaa tuolloin ollut olemassakaan ja olympian kisat harvojen harrastus.

Maailman väkilukukin oli olematon nykyiseen verrattuna. Suhteellisuuden tajun on palattava suurten ikäluokkien vallatessa liki jokaisen pienen kuntamme ja vaatiessa asian- mukaisen myös hoidon ja kohtelun tänään arestissa viimeiset vuotensa eläen. Kotiarestihan on rankka rangaistus tosi ilkeästä ja hävettävästä rikoksestakin. Minkä rikoksen suuren ikäluokan vanhukset tekivät?

Se on arvostuksemme enemmän kuin ansainnut nostaessaan maan hetkessä maailman johtavien hyvinvointivaltioitten joukkoon ilman oman aikamme sosiaaliturvaa sotaorpoina varttuen.

Väärä vauhtisokeus ja mediamaailman viihde ei saa pilata yhteiskunnallista toimeliaisuuttamme ja sen rakenteita, mediakriisi sekä poliittinen, puolueittemme kriisi, ei saa muuttua syveneväksi demokratian kriisiksemme.

Paikallishallinnon vastuu sisältää lähes tuhat lakia ja asetusta, jotka on nekin hoidettava uskottavalla tavalla. Suomi on muutakin kuin Helsinki ja EU. Helsingissä asuu vain 5-6 % suomalaisista.

Suomea ei voi olla ilman maaseutua, luonnonvaroja ja yli puolta sataa seutukaupunkia maaseutuineen. Niissä asuu yli miljoona suomalaista. Samaa puoluetta äänestäen se olisi kirkkaasti suurin.

Näiden kuntien hoito ei ole metropolipolitiikkaa ensinkään. Tarvitsemme nyt vastuunsa tuntevia ihmisiä ja puolueita, asiansa osaavia, ei enää kilpailua vallasta ja sen tuomasta varallisuudesta. Se aika on nyt takana.
Rosa Liksomin viisaus (2020-10-22 18:15)
Rosa Liksom on juuri parhaillaan MTV:n toimittajan haastateltavana. Hän on sekä kirjailija että kuvataiteilija. Seurasin hänen uraansa Lapissa ja Pohjoisessa, Oulussa asuen. Kuljin tuolloin joka savut Lapissa kiertäen ja myös hänen kotiseutunsa tutkijana kartoittaen.

Lapissa alueet erottuvat toisistaan hyvin jyrkästi lähestyttäessä saamelaisten asuttamia kyliä ja ylittäen samalla rajat niin itään kuin länteenkin. Syntyi Lapin tutkimuksia sarja yhdessä Turun yliopiston sosiologian laitoksen ja Oulun yliopiston maantieteen laitoksen toimesta. Elimme 1970-lukua.

Ehdin toimittaa sitä rinnan Maantieteen laitosten omien julkaisujemme kanssa sekä kirjoitella vapaa-aikana Kalevaan, Pohjolan Sanomiin, Lapin Kansaan, mutta myös Turun Sanomiin, Savon Sanomiin, Iisalmen Sanomiin, Satakunnan Kansaan, Maaseudun Tulevaisuuteen mutta eniten Karjalaiseen ja Etelä-Saimaaseen. Silloin vielä kirjoituksista maksettiinkin. Myös Helsingin Sanomat maksoi. Nyt ei julkaise ilmaiseksikaan. Se kertoo nykymedioistamme kaiken.
Rosa Liksom on monella tapaa sukulaissielu. Varoi joutumasta julkisuuteen ja on pohjoisen kautta tiensä valinnut sekä sanoo, kuinka tie lopulta valitsi hänetkin. Tutkimus ja tiede jäi kuitenkin vieraaksi. Se oli harmi. Siitä jää virheellinen ja väärä akateeminen mielikuva, joka on kaukana sen arjesta duunina. Väite, tie minut valitsi, en minä tietäni valinnut, jää selittämättä tieteen keinoin. Tunteet tieteenä ovat harhaan johtavaa humpuukia, siinä missä oman aikamme toimittajien kolumnitkin.

Siinä hyvä tarina voittaa tylsän totuudenkin ja moni tieteen ja taiteen ystävä on tunneihmisenä mukana kovassa arjessa, jossa mitataan muutakin kuin miellyttäviä aikoja tai palkintoja, hyvin kerrottua tarinaa, mutta ei totuutta lainkaan. Totuuden kertoja on omana aikanammekin vaikea tapaus siedettäväksi. Totuutta on vaikea sietää etenkin tällaisena

aikanamme.

Kun tiede muuttuu duunina arkipäiväiseksi, samalla myös taide, kuvataide ja musiikki avautuu osana sen juuria. Se on kovaa duunia, jossa on kyettävä myös toistamaan yhtenään, äärettömän raskasta rutiinia, joka muistuttaa pakkoneurootikon kykyä käynnistää kaikki aina alusta. Kymmeniä, satoja, tuhansia kertoja omassa labrassaan viihtyen.

On annettava tien kuljettaa, jolloin myös taiteen akateemisuus luovana prosessina varmasti katoaa sekin. Yksin siinä etenee nopeammin, yhdessä ja verkottuen matkaa pidemmälle, näin väitetään. Lapsi sen osaa ja menneen maailman muistomme, alkuperäiskansamme ja kenties jopa jotain meitä paljon viisaampaa sinne piilotettuna, muiden piilottamana. DNA-rakenteissa asuvaa ja ehkä juuri sinne kätkettynäkin.

Kun se alkaa avautua, kirjan kirjoittamisella on sellainen tarve, jossa sitä ohjataan ikään kuin muualta. Samalla se alkaa syödä kuin sika. Tie todellakin valitsee silloin sanasikin ja sanottavasi. Luovasta prosessista tulee aidosti innovatiivinen ja irti sen hetken arjesta. Silloin on varottava sitä, mitä luet tai mihin silmäsi kohdistat, millaista musiikkia ja puhetta kuuntelet.

Julkisuus voi sen pilata ja siinä Liksom on ollut oikeassa vältellen sitä nuorempana palkittuna kirjailijana. Julkisuus ja media olisi voinut viedä järjen, kyvyn hallita itseään, julkisuutta. Pilata koko elämän, luovuuden lähteet. Monelle lappilaiselle nerolle kävi näin. Heidät halattiin hengiltä.

Nobelia ei pidä jakaa silloin, kun ihminen on vielä järjissään ja luova. Reidar Särestöniemen hän mainitsee esimerkkinä ja pari kirjailijaa pohjoisesta. Pois pilattuja neroja. Kun sellaista, pois pilaamattoman tekstiä lukee, veistosta ja maalausta ihailee, se on kokonaan muuta kuin viihdettä tai vanhan kertausta.

Tässä kokemuksessa tiede ja taide ovat sama asia. Poikkitieteisyys ja -taiteisuus ovat yhteistä kieltämme riippumatta kulttuuristamme. Syvyys alkaa siitä, kun rakennat sen päälle, johon parhaat ovat lopettaneet. Mitä olisi tiede, joka ei tuota koko ajan uutta?

Rosa Likson on tänään viisas nainen. Kaikki viisaus asuu näissä hieman jo iäkkäämmissä naisissamme. Heitä ei horjuta enää mikään. Miksi hallituksessamme ei ole sellaista hahmoa, joka hoitaisi myös pitkän juoksun vaatiman maratoonarin kokemuksen naisena?
Vaarintanssilla kohti Valkoista taloa ja kuntoon (2020-10-24 02:16)
Viimeinkin Trumpista jotain myönteistä sanottavaa medioillamme. Hänen tapansa puhua ja liikehtiä on innostanut myös suomalaiset liikkumaan Tumpin tahtiin lanteitaan keinuttaen, käsiä käyttäen ja myös ilmehtien isällisesti. Suomessa Iltalehti havaitsi tämän ensimmäisenä ja itse avustin heti viimeisimmän väittelyn päätyttyä sitä koko ajan kuvaten. Vanhusten ilmeitä näin vangiten arvioitavaksemme kotisivulleni.

Nyt ilmeet ja eleet, liikehdintä oli kokonaan muuta kuin Richard Nixonin aikana pilaten mahdollisuutensa Kennedyn klaania vastaan ylähuulen kostuessa julmien ja paljastavien kameroitten edessä. On oltava tarkkana, kun valitaan presidenttiä miehistä, jotka muistuttavat Paavo Väyrysen saamaa kutsua vielä kerran kilpailemaan demokraattina, parhaiden vuosien kun tiedettiin toki jääneen jo kauas 1970-luvulle. Kaksi vaaria vastakkain ja varoen heidän liiallista innostusta kilpatanssissa. Kansa vaati idässä tangoa mutta Jazzihan se siellä kajahti. “Janatuinen ja Mozart ne tässä, toinen toistaan on ymmärtämässä.”

Tyrmäystä ei toki tullut, kuten asiantuntija kertoi kehän laidalta, mutta Donald tanssi kuten Muhammed Ali, perhosen tapaan keinahdellen. Sitä katsoen kukaan suuren ikäluokan edustaja ei jäänyt kylmäksi. Olympiatuli pysyi vielä vapistenkin vanhan mestarin käsissä. “Vanhat mestarit, muusta ei huoli, kaikkein tärkein on tunnelmapuoli… ja Jazzi kajahtaa”

Näillä liikkeillä ja lanteilla saamme ikääntyvän kansakuntamme tuttuun Amerikan malliin kohentamaan kuntoaan ja apeaa koronamieltään arestissa aikaansa viettäen, sohvaperunoina tanssahdellen Cassius Clayn tapaan elehtienkin. Jotain tuttuahan siinä todella oli. Koko 1960-70 -lukujen nuoriso nyt innolla mukaan tähän vallankumoukselliseen tanssiin yhtyen.

Tämä suurten ikäluokkien vaarintanssi ja pappaliikunta tuo Donaldille viimeinkin ne kaivatut äänetkin. Kun tähän lisätään Donaldin käsien käyttökin, olkalihasten pumppaus ja kasvolihasten liikkeet puhujana, alamme olla jälleen Amerikan itäisimpänä ja etäisenä osavaltiona oikealla tiellä kuntoamme nostaen, liikakiloja pudottaen, kakkostyypin diabetestamme hoitaen.

Make Finland great again, maailman onnellisin maa liikkumaan Donaldin tahdissa. Suuret ikäluokat kotiarestissa Donald tanssiin ja jumppaan. Kiitos Trumpille. Lopultakin löytyi se oikea paikka ikääntyvien äänestäjien sydämiin.

Haastaja kun tuli mukaan vähän samoilla liikkeilläkin ja painostettuna sitten 1970-luvun muistoja hänkin verestäen. Sieltähän jenkit hänet puoliväkisten kaivoivat naftalista ja me koemme sen Suomessa ikään kuin Paavo Väyrysen väkisten vetäen vielä kerran mukaan pressan vaaleihinkin Suomessa. Onhan tämä kaikki vähän koomista mutta koetetaan kestää yhdessä tanssien vaarintanssia.
Nettirikollisuus ja potilastiedot (2020-10-26 18:14)
Psykoterapiakeskuksen potilastietojen karkaaminen rikollisten käsiin on järkyttänyt suoma- laisia. On hyvä pohtia hetki, mitä se käytännössä tarkoittaa. Toimitusjohtaja Ville Tapio johtajana on kuitenkin erotettu tehtävästään. Mahtaisiko se auttaa? Oliko laiminlyöty jotain tai salattu tarkoituksella? Asiakastietolaki on se mitä se on.

Omat potilastietoni karkasivat vuosia sitten sairaalasta niitä hamuavien robottien kynsiin. Se ei ole maailmanloppu ensinkään. Ne tiedot yhdistetään seuraavassa vaiheessa muihin noilla henkilötiedoilla avattaviin tietoihin ja käsitellään samalla ympäri globaalia maailmaa. Kun meitä on kohta kymmenen miljardia, oletan näin tapahtuvan myöhemmin osana avointa tapaa hakea palveluja tai tarjota meille juuri täsmällistä palveluakin. Globaali maailma ja sinne syntyvät lapset kun eivät pysy roboteiltamme salattuina.

Sairaaloiden olisi syytä olla toki erityisen varovaisia tietojemme käytössä ja suojelussa, siirtelyssä. Omat tietoni olivat lopulta harmittomia ja hyvä vain, että minun tiedot tulivat globaalin maailman käyttöön, ajattelin. Kun vahinko tapahtuu, siitä selviää myöntämällä se itselleen ja eläen sen kanssa. Ikävää taas oli hieman aiemmin, jolloin tiedot olivat vielä pelkästään paperilla.

Silloin tietoni olivat kateissa, kun niitä olisi kaivattu hätätapauksessa sairaalassa. Sairaala oli ne luovuttanut vakuutusyhtiölle hieman aiemmin. Näin syntyi vahinko, hoitovirhe, joka olisi voitu estää, jos potilastiedot olisivat olleet siellä missä kuu- luikin, sairaalassa.

Yhtiö palautti ne minulle vuosia myöhemmin, jolloin tapaus oli vanhentunut oikeudellisesti. Se hyökkäsi, kun olisi kuulunut puolustautua. Sama päti sairaalaankin. Se on hyvin tyypillinen tapa hoitaa hallinnolliset kömmähdykset Suomessa.

Maailma on täynnä tietoa ja sen käyttöä tarkoituksiin, jotka ovat kaupallisia ja pahoittelen heitä, joiden kohdalla on nyt riski joutua kiristetyksi psykoterapeuttikeskuksen potilastietojen vuotaessa rikollisten käsiin.

Tiedän kokemuksesta, mitä se merkitsee ja miltä se tuntuu ko. ihmisten kohdalla, vaikka tiedot olisivat pelkästään rutiinikokeita verestä. Me pelkäämme koronavirusta, yritämme suojautua siltä kaikin keinoin, mutta vielä enemmän me pelkäämme, että intiimit potilastietomme ovat kenen tahansa rikollisen käytettävissä. Suomalainen on hyvin tarkka henkilöstään harvaan asutussa maassaan.

Pohtikaa itse, miten tarkkoja olemme vaikkapa Tiitisen listojen kanssa. Niitä ei saa julkaista vielä vuosikymmeniin. Kuvitelkaa tietoja, jotka ovat paljon arempia tietoja sisältäviä haltijalleen ja luottamuksellisempia kuin mitä Tiitisen listat. Suomi on keskellä käsittämättömän suurta skandaalia. Sen laatua ei ole vielä edes alettu pohtia siellä, missä yleensä skandaalit ovat toiminnan ja ihmisten mielenkiinnon ylläpitävää kohumediaa. Tartumme medioissamme aivan olemattomiin asioihinkin ja liioittelemme ja valehtelemme otsikoissa.

Samaan aikaan kun omalla kohdallani tuo vuoto tapahtui, kaksi lääkäriä käsitteli samaan aikaan tietojani kahdessa eri sairaalassa. Kun robotit pääsivät näihin käsiksi, noilla samoilla tunnuksilla rynnättiin myös vaikkapa tänne Facebookin sivustolle ja kotisivulleni, jota käytin tutkimustarkoitukseen.

Edellinen tukkeutui luonnollisesti heti, mutta jälkimmäinen paljasti imuroijat ja heidän kotimaansa. Niitä oli satoja ja olen ne tallentanut tuolloin tutkimustarkoituksessa. Käyttävät samoja koneita ja samaa teknologiaa. Nyt se oli ikävällä tavalla haavoittuva rikollisten hyökkäykselle Suomessa. Kaikkea ei oikein kyetä suojaamaan hetkellä, jolloin makaamme vaikkapa ambulanssissa ja tietoa jaetaan sairaalaan tai haetaan sieltä. Kyse on kiireestä, laitteista, hengestämme, laitteiden käyttäjistä, osaamisesta.

Omalla kohdallani kotisivustoni kertoi vielä tuolloin vieraani ja heidän koneittensa sijainnin toisin kuin nyt mobiiliaikanamme. Imurointi jatkui täsmälleen niin kauan, kuin ko. lääkärit olivat yhteydessä keskenään ja potilastietoni avoinna.

Se riitti kyllä sadoille roboteille ympäri globaalia maailmaamme. Roboteilla on taipumusta yhdistää samaan aikaan potilastietoihimme myös kaikki muu noilla tunnuksilla avautuvat tiedot. Ja niitä tahtoo olla nykyisin jokaisen kohdalla paljon ja monenlaiseen käyttöön siirtyvää jo pelkästään päivittäin asioidessamme, autoa vaihtaessamme.

Sitä on siedettävä ja hyväksyttävä avoimen yhteiskunnan toimintaa tahallaan rikkovat sekä sitä vihaavat rikolliset ja heidänkin kanssa kilpaillen, uutta teknologiaa kehitettäessä. Kilpajuoksu jatkuu rosvojen ja poliisien välillä jatkossa entistä osaavampien ja koulutetumpien kesken sitä seuraten. Hyvän ja pahan taisteluna panostamalle tähän hyvään, meillä on mahdollisuus pyrkiä myös menestymään tässä kilpajuoksussamme. Rikollisille ei saa antaa periksi ja löysiä. Nyt niin oli tiettävästi tapahtunut.
Tuhat ja yksi yötä (2020-10-27 17:11)
Neljä vuotta sitten tähän aikaan kirjoitin Fb -päivitykseen näin:

Cluster art ja sen manifesti valmistui runsas vuosikymmen takaperin ja levisi maailmalle markkinoiden samalla suomalaista design osaamista ja käsitettä Crystal art. Tänään Yhdysvaltain arvostetuin matkailua markkinoiva magasiini esitteli vuoden 2017 tärkeimmät matkailumaat. Suomi mahtui kymmenen joukkoon kiitos 100-vuotisjuhliemme yhdessä Kanadan kanssa, joka täyttää 150 vuotta. Suomi selvisi tälle listalle ainoana Euroopasta. Taiwan täyttää myös tasavuosia tänään. Onnea Taiwan. Joka päivälle mahtuu useita merkittäviä tapahtumia maailman historiasta mutta Nina, Amanda ja Ninni viettävät nimipäiviään vain tänään. Onnea heille.

Yhdysvaltoihin valittiin myös presidenttiä seuraavaksi neljäksi vuodeksi. Olin aiemmin jo vuosituhannen vaihtuessa esitellyn kuvan Donald Trumpista ja kehottanut suomalaisia muistamaan nämä kasvot. Syytä nyt en silloin kertonut. Nyt ei kai enää ole tarvettakaan?

Suomalainen kun ei oikein usko, että me osaamme myös nähdä tulevaan, ei vain menneeseen ja sinnekin kehnosti sitä kuvaten. Aika kun kulkee eteen- ja taaksepäin, hidastuu ja pysähtyykin. Se on ihmisen keksinnöistä kelloa käyttäen ja kuun kiertoa seuraten kehnoin. Emme tunne fysiikkaa nimeksikään ja höpötämme kuinka taloutemme tulisi hoitaa kvanttiloikkana. Tietämättä mitä se merkitsee fysiikassa liikuttaessa kvanttimekaniikassa valoakin nopeammin. Ei Trumpilta sellaista loikkaa pidä odottaa.

Joku epäilee jopa kuun ontoksi ja muukalaisten paikalleen tuomaksi oudoksi vieraaksemme, joka kääntää aina meitä kohti vain toisen kylkensä ja on täsmälleen täydellisen auringonpimennyksen etäisyydelläkin Telluksesta. Pinnalla on omituisia Obeliskeja ja kraatteritkin kovin matalia miljoonien vuosien tuotteina. Kumisee kuin rumpukalvo sen pinnalle laskeuduttaessa. Vettäkin siellä on enemmän, kun olemme olettaneet.

Mehän emme tunne omasta planeetastammekaan meristä kuin muutaman kymmenen prosenttia välttävästi. Emme huomaa kuinka ympäri maapalloa syntyneet pyramidit ovat omituisella tavalla kuin saman arkkitehdin käden jälkiä. Hautapaikkoina niitä palvomme. Jotkut taas olettavat niiden olevan menneen maailman ydinvoimaloita, kun niitä tarkemmin ovat tutkineet ja elohopeaakin löytäneet.

Kuusi vuotta takaperin tähän aikaan talviaikaan siirtyen kustantajani Saksasta otti yhteyttä. Sen jälkeen kirjoja on toki syntynyt tusinan verran lisää. Myös presidenttimme on saanut omansa.

Kustantaja ilmoitti tuolloin, kuinka kirjasarjani kymmenes julkaisu on painokoneella ja samalla se siirtyy myyntiin sähköisissä kirjakaupoissa. Sivuja kirjassa on 560 ja kuvasivuja nyt vahvemmalla paperilaadulla runsas 250. Saksalaista laatutyötä painokirjaimin ja lakkapinnalla, lankasidos varmasti kestävä suurenkin kirjan käsittelyyn. Nyt kyseessä on todella suuri ja värikäs kirja myös juhlakirjanamme. Joka aukeamalla on taidetta neliväripainoksena.

Muut, aiemmin sarjaan kuuluvat kirjat, ovat kuvattuna yhdessä tässä Fb-sivullani ja erikseen ne löytyvät netistä. Google tarjoaa ne myös osin nähtäväksi ja myös kustantaja myy niitä suoraan. Julkaisuluettelossani kirja on monografioista järjestyksessä yhdeksäskymmeneskuudes (96). Näin sadan kirjan raja lähenee. Se täyttyi Suomen täyttäessä sata vuotta.

Artikkeleita sieltä löytyy runsas 1600, joista yli puolet on populaareja lehtiartikkeleita ja kenen tahansa luettavissa. Olen pyrkinyt pitämään myös kotisivustoni www.clusterart.org niiden osalta joltisenkin ajantasaisena. Nykyisin se alkaa olla mahdotonta, kun julkaisualustoja on niin paljon ja niitä on liki mahdotonta seurata. Olen yrittänyt pitää myös kiinalaiset ajan tasalla. Heillä kun on oma alustansa heilläkin.

Lisäksi rikollisia parveilee mobiiliajan alustoilla ja digiajan painajaisina. Evoluution tuotteina myös rikollisia on kyettävä käyttämään osana omaa tuotantoaan ja se vaatii poikkeuksellista osaamistakin. Luonto kun toimii juuri näin muuttaen vihollisen osaksi toimivaa yhteiskuntaamme. Kilpajuoksu jatkuu ja ne voittavat, jotka sopeutuvat uuteen ympäristöönkin, koko ajan muuttuvaan.

Juuri tämän vuoksi kokoavat printtikirjat ovat keräilijöille nyt arvossaan. Nämä sähköiset tuotteet kirjoineen kun tahtovat myös kadota rikollisineen, ja moni kaipaa kunnon kirjaa, dokumentteja, alkuperäisiä lähteitä ja etenkin taidekirjan tuomaa sisältöä lukuelämykseensä. Kirja on kirjojen kerääjälle samalla taideteos ja aarre.

Loikka taaksepäin helpotta ymmärtämään tätä päivää. Ikääntyvä kirjoittaja kykenee oiko- maan mutkia ja yhdistämään ilmiöitä sekä avaa samalla kokonaan uutta latua edessään. Nuoremmalla siihen ei ole mitään mahdollisuuksia, tehden joka päivä loikkia menneeseen samalla palaten, ja itse niistä kirjoittaneenakin. Joka päivälle omat kertomukset, havainnot ja samalla vuosikymmeniä näin muistaenkin. Se ei ole noituutta vaan pelkkää ahkeruutta ja oman aikamme meille tarjoamaa tuotetta. Puuttuuko sinulta tämä tuote, jota käyttää tänään? Enkö minä siitä sinulle silloin kauan sitten kertonut?

Mediasota ja loppukiri demokraattien ja Trumpin kannattajien väillä kiihtyy. Elämme nyt vuotta 2020, sen kesäajan päättymistä ja päälle vielä yksi yökin. Trump ei edusta puhdasta puoluettaan siinä merkityksessä kuin hänen haastajansa. Kun 90 % värillisistä tahtoo äänestää demokraatteja, nyt tämä raja rakoilee Trumpin kohdalla.

Maltilliset demokraatit eivät nyt oikein tiedä, mitä heidän ääripäänsä oikein tahtoo, ja millaisia keinoja aikoo käyttää. Trumpin tapauksessa tämä on poikkeuksellisen hankalaa. Hän ei ole puhdas poliitikko ensinkään. Näin kirjoittaa tänään paikallinen media toimittajineen:

Jared Kushner under fire for his remarks about Black Americans

Opinions | This final sprint explains why Trump is heading for defeat

The Hill logoFox’s Ingraham: ’Biden-COVID ticket’ using ’virus panic button’ to ’scare old people into voting’

Laura Ingraham argued late Monday that Democratic presidential nominee Joe Biden’s cam- paign is "using the virus panic button," with the Fox News host saying it is an attempt to "scare old people into voting for someone who seems more like an assisted living resident than future president."

Mitä minä ehdin eilen sanoa? Vertailin ehdokkaiden esiintymistä Paavo Väyrysen valintaan Trumpin haastajaksi. Ei sellainen ole Suomessa uskottavaa. Biden on menneen maailman mies ja muistuttaa Paavo Väyrystä ehdokkaana.

Ja eikös Iltalehti ole sen lukenut ja tänään on Paavo mukana kuin nuori varsa keväisillä laitumilla moittimalla puolueensa keskustan liiasta liberalismista ja täydellisestä katastrofista kannatusluvuissa se mitaten. Vanhasta muistista sitä pidetään vielä hallituksessa ja syyt keskustan romahdukseen löytyvät hänen viime talvena julkaisemastaan kirjastaankin.

Mitä minä sanoin Iltalehdestä, medioistamme ja omasta ajastamme, media-ajan hybridistämme, terveystalojen tietoja kaappaavista rikollisista ja heidän taidoistaan hakea yhteiskuntamme "heikoin lenkki".

Nykyiset Yhdysvaltain ehdokkaat presidentin vaaleissa ovat sama asia kuin Paavo Väyrynen Suomessa ehdokkaana keskustalla. Onnea matkaan ja taas olemme siinä missä 1970- luvulla aloitimme.

Mutta mitäs pahaa siinä on? Ei mitään. Nuorten on oltava edistyksellisiä ja kyyninen nuori on surullinen ilmiö siinä missä idealistinen ikä ihminen koominen. Koominen presidentti Yhdys- valloissa ei voi olla mahdollista vuonna 2020. Surullinen ilmiö sen sijaan on mahdollistakin.

Obamania päättyi surullisesti. Yhdysvaltain presidentti ei voi olla idealisti muuten kuin juhlapuheissaan ja yliopistoissa professorina. Obamania syntyi idealismista, joka muuttui reaalipoliitikon elämäksi ja näin meni yksi hyvä tiedemies hukkaan. Näin kertoivat aikanaan myös hänen opettajansa yliopistolla ja surivat miehen valintaa. On minulla tallessa tämäkin kertomus. Onko sinulla?
Suomalainen elämänmalli leviää (2020-10-29 05:41)
Eristäytyminen ja maskit paransivat suomalaisten elämän laatua ja kotiaresti teki siitä suorastaan nautinnollisen tavan vanheta ja viettää eläkepäiviään, kertovat viimeisimmät tutkimukset. Sen sijaan etelässä Välimeren rannoilla tällainen elämä koettiin ahdistavan piinaavaksi ja sairastuttiin.

Kaamoksen käynnistyessä erot vielä kasvavat ja etätyössä suomalaiset muuttuivat entistäkin selvemmin maailman onnellisimmaksi kansakunnaksi. Koronahallitus pääministereineen saa sekin luvan jatkaa yli vaalien ja poikkeuslait muutetaan pysyviksi. Miksi muuttaa sellaista, joka on hyväksi koettu ja ympäristöäkin suojeleva, ilmastomuutoksen pysäyttävä?

Samalla on syytä vaihtaa suomalaisten identiteetti ja henkilötunnuksetkin alkaen sen jo ikävällä tavalla rikoksen uhreiksi joutuneiden kohdalla ensiksi ja mallina muille. Suomalainen osaa tämän myötäelämisen taidonkin rikoksen uhreja näin ymmärtäen. Näin syntyvä uusi persoonallisuus ja maskin taakse kätkeytyvä suomalainen on kokonaan muuta kuin vanha ja kulunut, loppuun saakka käytetty identiteettimme.

Puolitiehen jäänyt hybridi yhteiskuntamallina saa sekin nyt poistua käytöstä ja vaihtua ideologialtaan yhdeksi ja yhtenäiseksi digiajan kulttuuriksemme. Matit ja Maijat korvataan pelkällä numerokoodilla ja sen käyttö salataan nyt vain robottien muistia sillä rasittaen. Uusi koodistomme sovitetaan samalla paremmin uuteen henkilöllisyyteenkin sekä sen kotoisaan olemukseemme myös istuvaksikin.

Uusi identiteettimme on itse muokkaamme, ihmisen näköinenkin, eikä lapsuudessa vahingossa meille annettu ja vieraalta vaikuttava, monen samaa identiteettiä nimenä kantavanakin omituisuutenamme. Kyllä jokaisella suomalaisella on oltava ikioma ja vain yksi, muilta tuntematon koodimerkintä identiteettinsä turvana ja suojana.

Meitä keisarit ei enää käske eikä edes naapuri tunnista maskien takaa puolisoaan hakien. Vain heimoveljet ja -sisaret Virossa ovat liki yhtä onnellisia koronan synnyttämään uuteen maailmankuvaansa sekä maskin suojassa syntyneeseen, muille vieraaseen identiteettiinsä, etäiseen mutta niin rakkaaseen sisäiseen maailmaansa sulkeutuneina. Näin tutkimukset paljastavat.

Kiinasta ja Venäjältä, Siperian sydänmailta, löytyy niin ikään heimoja, joiden kohdalla onni kukoistaa maskin suojissa ja itseään etanolilla myös ulkoisesti huuhtoen. Maailman onnellisimpien ihmisten tutkijat ovat tästä löydöksestä yllättyneitä ja liittävät sen geneettisesti salaisiin rhesus apinoihin ja ulkoavaruudesta aikanaan geeninsä saaneisiin, mutta vasta nyt koronan aikana todelliset voimansa osoittaviin vahvuuksiin Donald Trumpin tapaan menestyä tässä muuttuvassa maailmanjärjestyksessäkin.

Donaldin vähäeleinen pappatanssi leviää sekin ja kansat oppivat halaamaan toisiaan pitäytyen suomalaiseen tapaan riittävän etäällä toisistaan ja lopettaen turhat halaukset, poskisuudelmat, kättelyt ja pysyen kaukana toisistaan, sosiaalisen median kautta aamuyöstä tervehtien.

Hybridi yhteiskuntamallina on vaihtunut viimeinkin digiajan reaaliaikaiseen ja liki lapsettomaan, maailman ympäristöongelmat kerralla voittaneeseen suomalaiseen malliin eläen ja siitä myös luolansa suulla nauttien ja sohvallaan loikoillen.

Omituista ettei tätä ole ennen huomattu ja punavihreä hallitus hyväksi havainnut? Vaadittiin biologinen virus ja vihoviimeinen rikollinen, ennen kuin oivalsimme, ketä olemme ja mistä tulemme, kuinka olemme ihmisiksi kasvaneet, identiteettimme ja oudot geenimme hankkineet, tähtiin tuijottaneet ja sieltä kohtaloamme horoskoopeilla tulkinneet. Donald Trumpin kaltaista äänestäneet vastaehdokkaana toinen, samanlainen ja Paavo Väyrystäkin vanhempi äänestettävä.
Tieteen popularisointia omaksi parhaaksemme (2020-10-29 16:10)
Nuorena opiskelijoina ajoimme vanhemman veljeni kanssa viikonloppuvierailulta kotoamme Iisalmesta kohti Oulua ja sen yliopistoa. Ehdimme Hernejärveltä, Sonkajärven rajoilta vain lähimmän mäen harjalle itäsuomalaisessa vaaramaastossa, kun mäen päällä veljeni painoi hätäjarrua katsoessaan etäälle idän suuntaan.

Sieltä Kolin ja Ukon-Holin suunnilta kohosi UFO, jonka mitat olivat uskomattoman suuret emäalukseksikin ja se oli kauttaaltaan valaistu. Uskomaton näky kuulaassa talviyössä nähtynä, jollaisia myöhemmin esiteltiin toki television ja elokuvien yhteydessä yhtenään. Se oli tuohon aikaan vielä elämäni sykähdyttävin näky ja jäi verkkokalvoille pitkäksi aikaa.

Seurasimme hitaasti nousevan ja Telluksen taakseen jättävän, myöhempien aikojen Hollywood kertomusten emäaluksen verkkaisaa nousua pitkän tovin sen kohotessa vähin erin kirkkaassa talvipakkasessa pilveen ja valaisten myös sen sekä jättäen jälkeensä vaarojen metsiin ulottuvan kirkkaan valopatsaan. Tuo valopatsas näkyi kauan aluksen jo kadottua pilveen myös sen samalla valaisten kymmenien kilometrien alueelta. Pilvet eivät sitä valoa häirinneet tai peitelleet. Omat lentokoneemme olisivat sinne kadonneet ja tuolta etäisyydeltä eivät toki olisi edes näkyneet. Nyt näkyi ja häpeilemättä kohoten kohti kosmoksen syvyyksiä.

Emäalukset, kilometrien läpimittaiset, ilmeisesti valaistaan eri tavoin kuin pienemmät lautaset. Palasimme takaisin kotiimme ja ilmoitimme näkemästämme tuon ajan puhelinkeskukseen. Samoja ilmiöitä, vaikeasti selitettäviä, kun oli nähty tuolloin Ylä-Savossa lukuisia, ja Savon lehdet niistä kertoivatkin. Niille naurettiin, kuten nyt kuuluukin ollakseen vakavasti otettava. Nyt ei naurattanut yhtään.

Miljoonat ihmiset ovat tehneet samoja havaintoja ja vielä paljon konkreettisempia ja nyt niistä on koottu tiedettä käyttävä maailmankuvallinen kerrontatapa, jota esitellään televisiomme Jim kanavalla päivittäin puolen yön aikaan. Siinä kaikki aiemmin uskomamme on pantu kyseenalaiseksi ja alkaen ikivanhoista pyramideista ja niiden oudoista rakenteista ja materiaaleista, ikään kuin ympäri maailmaa samojen arkkitehtien tekeminäkin ja joita rakennuselementtejä ja -aineita ei kuuluisi olla muualla kuin ydinvoimaloissa tai sähkö- magneettisten kenttien käyttäjillä. Tekniikasta tunnetaan jotain tänään parhaimmissa laboratorioissamme, hiukkaskiihdyttimissä. Mutta ei nyt tuhansia vuosi sitten Mayakansan tai Egyptin erämaita asuttaen.

Nämä kertomukset on vahvistettu tutkijoiden ja tiedemiesten havaintoina, laskelmina ja popularisoitu viimeisen päälle ja suurella rahalla ne toteuttaen. Elämmekö vaihetta, jossa digiaika ja netti, korona ja uudet työajat, etätyö ja ahdistus on pantu kokonaan uuteen mittakaavaan ja pyrimme hankkiutumaan tieteen keinoin ulos valtavista ongelmistamme, mutta ottaen mukaan myös menneen historiamme tarustot ja uskonnot sekä muuttaen ne osaksi tiedettä ja sen tapaa selittää mytologista sekä kovin vaikeaa maailmaa oman aikamme luonnontieteitten välineistöä samalla hyödyntäen ja koko kansalle popularisoiden?

Kun näin menetellään, pienet virheet ja kömmähdykset voi antaa anteeksi, kunhan itse suuri kuva ja sen tavoitteet pidetään visioina kirkkaana edessämme. Kykenemme yksissä tuumin katsomaan kosmokseen ja omaa planeettaamme osana tätä ilmiötä, jossa miljardit vuodet eivät saa meitä sokaista tai muutamat vuodet suurena loikkana kohti tulevaisuutta ja ulos hybridivaiheen ongelmistamme. Nämä tiedettä popularisoivat keinot ovat luvallisia, kunhan päämäärä pyhittää ne, jolloin lopputulos pelastaa Telluksen kaaokselta ja ilmastomuutokseltakin, emmekä koskaan ylitä 10 miljardin ihmisen rajaa väestöräjähdyksessämmekään.

Stora Enso on minulle läheinen etenkin isovanhempieni kautta ja maaseudulla syntyneenäkin, LUKEn labroissa vuosikymmenet luonnonvaroja tutkineenakin yliopistojemme rinnalla. Alku oli ajoilta, jolloin Gutzeitin miehet olivat metsissämme haluttuja vieraita, mutta myös sodan jälkeisen Suomen jälleenrakentajina tuttu näky, samalla kun myöhemmin aloimme kuivata soitammekin ensin Oulussa ja Ylikiimingissä Toppilan voimalaitosta odotellen ja kuntasuunnitelmaa samalla nuorena maisterina kooten. Tuossakin kilpailussa aikainen lintu pyydysti madon. Nyt aika kulkee molempiin suuntiin, hidastuu ja pysähtyykin. Rahoitusta on osattava suunnata oikeille toimijoillemme. Väärä toimija voi vain vahingoittaa avainosaajiammekin.

Ennustaen ja kaavoituksessa ennakoiden jo 1970-luvulla, kuinka nämä kunnat ovat eräänä päivä osa Oulun kaupunkia, toiminta oli hoidettava myös kylätasolla oikealle ladulle. Myöhemmin Kainuuseen syntyi myös kiistelty kaivosyhdyskunta ja tätä ennen Kostamus tarjosi rajan takana töitä Kainuun eli Oulujoen asukkaille. Tutkijat olivat yliopistosta mukana ja malleja haettiin myös Oulun tiedepuiston ja teknologiakeskuksen sisältä Ylä-Savossa ja Ounasjokilaaksossa, Iisalmessa ja Raahessa kaupunkitutkimuksia tehden Oulun rinnalla. Menestys luodaan ennakoiden tulevaa.

Agropolis strategia, agronet ennen internettiä ja sosiaalisen median strategia syntyivät nekin avustaen globaalia maailmaa ja verkottuvaa klusteritalouttamme yhteistyössä tutkimuslaitosten (LUKE) kanssa. Sosiaalinen media ja digiaika syntyivät nekin opiskelijoita näin verkottaen ja osana yritysten innovaatiopolitiikkaa, luoden samalla mahdollisuuksia etätyölle. AURP ja IASP olivat suuria globaaleja yhteisiä verkottajiamme niin Euroopassa, Aasiassa, Afrikassa mutta etenkin Amerikassa. Pankeista Maailmanpankki on mukana silloin kun tuloskin on uskottava.

Niissä pöydissä oli oltava aktiivisesti jäsenenä ja myöhemmin hallituksissa. Suomalainen otettiin verkottajana ystävällisesti vastaan tiedeyhteisöjen sisällä, olivat kyseessä sitten välineelliset laboratoriotieteet tai ihmistieteet. Suurin loikka näyttäisi tapahtuvan juuri nyt, jolloin digiaika vaatii akkuja ja sähkömagneettinen maailma on tullut avuksemme myös ilmastomuutoksen hoidossa.

Olin Lappia kiertämässä, allasevakkoja haastattelemassa, kun minulle soitti professori Lauri Hautamäki Tampereelta. Elettiin 1970-lukua ja hän haki kylätutkimuksiinsa ja yhteisölliseen toimintaan Hämeen ja Pirkanmaan ulkopuolisia kyläyhteisöjä Lapista. Moitiskeli poliitikkoja ja sellaista kylätoiminnan käynnistelyä, joka oli osa kuntapolitiikkaa Hämeessä eläen.

Tunsi taudin maantieteilijänä mutta yhteiskuntatieteissä se oli minulle Tampereella ja Pirkanmaalla vieraampi rasitteeksi koettuna. Maantieteelle eivät poliitikot voineet mitään, kertoi jo Paasikivi aikanaan. Oulussa taas esiinnyin tuolloin biologina ja luonnontieteitä edustaen mieluummin kuin osallistuen yhteiskunnalliseen keskusteluun Turussa viikoittain vieraillen ja sitä siellä seuraten. Moni- ja poikkitieteisyys tarkoittaa myös kykyä harkita tarkoin, mitä roolia käytät ja missä yhteydessä.

Sosiologian laitos oli Turun yliopistossa kiinnostavalla tavalla syntynyt sinne Forssasta käsin sitä rakennellen. Forssa ja Luken laboratoriot Jokioisissa Loimijokilaaksossa olivat aikanaan lahja Johannes Virolaiselta sekä niin ikään mielenkiintoinen yhdistelmä kartanoineen ja Mustiala agronomeineen, Ypäjä hevosineen. Isäni oli saanut siellä koulutuksensa Mannerheimin ratsastavaan patteriin. Maalaisliiton puheenjohtajan yhteiskunnalliset kokeilut olivat haaste, joka oli Suomessa koettava paikan päällä eläen.

Ymmärsin Hautamäkeä paremmin kuin hyvin. Suosittelin kylää Lokan ja Porttipahdan välissä, jossa asusteli sekä Lokan allasevakkoja, sinne Sompion kylistä heitettyjä, että uusissa rivitaloissaan asuvia vauraita poromiehiä. Oli pieniä riitojakin ja kylätoiminta saattaisi laukaista näitä ongelmia. Lauri oli rakennellut oppaankin ja sai myöhemmin ns. pikku Nobelin toiminnastaan.

Itse lisäsin tuohon soppaan oman osaamiseni tuon ajan netistä ja sen kehittämisestä tavoitteena etätyö maaseudulla asuen ja kaavoittaen, kyläkaavoja kehitellen, sekä myös sitä samalla ohjaten kohti GIS (Geographical Informaton System) teknologian osoittamaan suuntaan.

Tänään olemme jo paljon pidemmällä ja Yle esitteli tänään kaksikin kylää, jotka tavoittelivat digiajan kylän titteliä ja siinä vielä maailman kärkiosaajien kisailussa. Näin korona-aikana se tuli hyvään hetkeen ja pääsi myös uutisiimme. Haastatellut käyttivät käsitettä "kylähullu" kun tuloksia odoteltiin. Hulluus on kaukana näiden ihmisten työstä ja saavutuksista. Kun kyse on innovaatioista ja luovuudesta, innovaatiopolitiikasta, hulluudella ei ole siellä tilaa lainkaan, päinvastoin.

Toinen kylä oli etelämpänä ja toinen pohjoisempana, mutta molemmat hyvin suomalaisia liki kolmentuhannen kylätoimijamme joukosta poimien. Seutukaupunkejammehan meillä on niitäkin yli 50 ja nämä talousalueet eivät voi menestyä ilman toimivia kyliään ja digiajan maaseutuamme.

Hybridiyhteiskunnan kouristelu kirjanani ja menetetyt vuosikymmenet toisena kertovat, miten tästä voimme jatkaa siten, että muutos ei vahingoita terveitä kyliä ja seutukuntiamme yli miljoonan ihmisen kotipaikkoinamme.
James Bond presidenttinä (2020-10-31 21:25)
Vuosituhannen vaihteessa vierailin Skotlannissa Edinburghissa ja etenkin Tweedjoen laaksossa useita kertoja. Tehtäväkseni oli uskottu eurooppalaisen jokivesistöohjelman johtaminen ja Britanniasta mukaan oli päässyt heidän rajajokensa, Tweedjoki. Jokiohjelmat ovat sikäli kiintoisia, että niihin kytkeytyy lopulta kaikki mahdollinen maan ja taivaan väliltä, ja niin kävi myös tämän ohjelman toteutuksessa. Samalla se myös laajeni odotetusti Euroopasta Kiinaan. Kuinkas muuten tuohon aikaan ja Kiinan aseman sekä myös ympäristökysymysten alkaessa kiinnostaa maailman johtavaksi talousmahdiksi kohonnutta jättiä.

Edinburghissa, sen linnassa järjestettiin tuolloin vuosijuhla, tasavuosia juhlittiin, ja seurasin sitä minäkin osana jokilaaksojen kulttuurimenoja. Kesken juhlallisuuksien annettiin hälytys ja juhlijoita kehotettiin poistumaan juhlapaikalta ja pysähdyin itse odottelemaan tilanteen palautumista taas kerran normaaliksi. Kulutin aikaani linnan tuntumaan koottuja kojuja kierrelleen ja pysähdyin juhlavaatteita kaupitelleen kohdalle hypistellen tummia smokkeja ja frakkeja. Niiden hinta oli poikkeuksellisen edullinen meikäläisiin verrattuna. Olkoonkin ettei niillä juurikaan ollut Suomessa käyttöä. Kerran muistan vuokranneeni tohtorikaronkkaan.

Tummien pukujen vieressä oli myös kirjavia ja tartaanikankaasta taidokkaasti valmistettuja kilttejä. Joskus kansallista pellavaohjelmaamme vetäessäni nämä kankaat ja niiden värjäys tulivat tutuksi. Maantieteilijänä tunsin toki skottien rikkaan historian ja niin David Humenin kuin Adam Smithin opit. Walter Scott oli luettu siinä missä John Knoxin, Adam Fergusonin ja valistusajan kirjoittajien hengentuotteet. Skottien historia muistutti monessa omaamme ja nykyiset kansallismieliset aatteet eivät nekään ole kaukana omistamme. Ilmasto on ankara ja maa muistuttaa luonnoltaankin suomalaista. Ruotsin kuningas suunnitteli Suomesta pellavamaata ja juuttiteollisuus oli skottien osaamista todella kaukaa historiastamme. Oollannin sota oli sekin kauhia ja engelsmannin laivat seilasivat Suomen rannoilla.

Näitä miettiessäni, silkkisiä paitoja hypistellessäni, vierelleni selkäni taakse oli saapunut pitkänhuiskea juhlayleisön edustaja, alkaen matalaksi harjaantuneella äänellä esitellä värikkäitä ja kuviollisia, kietaisuvaatteesta aikanaan nimensä saaneita kilttejä. Puukkoakin pitivät mukana suomalaiseen tapaan kätkien sen sukkaan. Ei suinkaan vyötäröllä roikkuvaan nahkapussukkaan, sporraan. Sen tuli olla saapuvilla, käden ulottuvilla, ja nopeasti löydettäväkin tarvittaessa.

Komean oloinen, keski-ikäinen, minua perikymmentä vuotta iäkkäämpi herra esitteli minulle takkeja, puseroita, silkkikankaita, polvisukkia ja etenkin sukan varteen piilotettavaa sgian dubk tikareita sekä kietaisuhameen historiaa, klaanien tapaa pukeutua näihin vaateparsiin myös naisina. Alkujaan niitä käytettiinkin kovin arkiseen tapaan ja ilman nykyisiä kirkkaita värejä ruutuineen. Mieleeni tuli suomalainen maaseutu ja Aleksis Kiven kuvaamat seitsemän veljestä ja tuon ajan pukumuotimme, Juhani Ahon lastut ja niiden lukijat.

Kojun omistajan kiinnostus meistä oli muuttunut uneliaasta liki hysteeriseksi hänen esitellessään vaatevarastojaan. Olin siitä kovin otettu ja samalla kiusaantunut. Vei jonkin aikaa, ennen kuin tajusin, kuka oli tämä juhlasalista viereeni eksynyt juhlavieras. James Bondhan se siinä tappoi aikaansa päästäkseen takaisin turvallisesti juhlasaliin.

Tänään, pyhäinpäivänä, saimme kuulla kuinka ainut oikea James Bond, skottien kuningas, oli kuollut 90-vuoden iässä. Me elämme usein roolihahmomme kautta ja pukeudummekin tavalla, joka on oudolla tavalla meille tuntematonta tarustoa, mutta koomisuudessaankin löytänyt paikan heimojen, klaanien ja kansakuntien historiasta oman aikamme arjen ja juhlan osaksi.

Emme useinkaan tule ajatelleeksi, miksi tänään Yhdysvaltain presidentiksi pyritään tavalla, joka on monella tapaa koominen, mutta myös samalla digiajan todellisuuteen tuotu näytelmä kaikessa tartaanikankaan ja sporran, sukanvarteen piilotetun tikarin kautta klaanien myös tämän päivän patriotismista kuvaavaa vuosisataista traditiotamme. David Humen ja Adam Smith, Walter Scott tai John Knox voisivat tätä aikaa toki ymmärtääkin, mutta vaikeaa se olisi, eikä heidän oppinsa oikein istuisi muuhun kuin Hollywood tarinan kautta rakennelluksi kudelmaksi, omaan aikaamme sitä sgian dubh-tikrina piilotellen ja sukanvarressa kuljetellen.

Dwight D. Eisenhower oli harvinaisen oikeassa todetessaan, kuinka intellektuellit, älypäät, oman aikamme toimittajat ja asiantuntijat, poliitikot, käyttävät tarpeettoman paljon sanoja kertoakseen jotain sellaista, mitä he eivät tiedä. Juuri tässä oma aikamme poikkeaa eniten skottien ja oman maamme historiasta. Me kun tiedämme yllättävän paljon sellaista, jota Yhdysvalloissa äänestävät eivät tiedä.

Meillä ei ole kuitenkaan vähäisintäkään tietoa siitä, miten maailma makaa, valittiin Yhdysvaltain presidentiksi sitten kuka tahansa Trump sukunimeä käyttävä tuhansien, liki miljoonien joukosta tai hänen liki saman ikäisen kilpailijansa täysnimikaimojen joukosta.

Mies nyt on mitä tietää, itseoppinut ainut oppinut ja vaikeatajuisin asia maailmassa on tulovero, sanotaan Einsteinin havainneen. Einsteinin havaitsema on enemmän kuin jonkun suomalaisen Paasilinnan. Me tiedämme vain, kuinka idealisti kulkee varpaillaan ja materialisti kynsillään. En aikonut ostaa itselleni pukua, vielä vähemmän skottien kilttiä. Nyt kuitenkin tämä ystävällinen näyttelijä oli tarjoamassa sitä minulle lahjaksi.

Kieltäydyin tällaisesta lahjasta kömpelöin suomalaisin sanakääntein, jolloin torimyyjä ja vaatturi puuttui syntyneeseen kiusalliseen konfliktiin tarjoten toki kiltin kaikilla varusteilla höystettynä ilmaiseksi. Minulle jäi epäselväksi, kummalle meistä tämä lahja oli tarkoitettu? Onneksi meidät kutsuttiin takaisin juhlasaliin. Toinen meistä oli idealisti. En tiedä minne hän oli menossa, mutta matkalla olimme molemmat. Mark Twainia lainaten, totuus, joka haavoittaa ei ole yhtään sen parempi kuin valhe, joka haavoittaa.

Niinpä on parempi pysyä nyt ennen Yhdysvaltain presidentin valintaa sillä tiellä, jonka ovat viitoittaneet meitä monin verroin viisaammat ja lainaten vain heidän jo hyviksi koettuja viisauksiaan. Sillä näin tunnemme olevamme hyviä ihmisiä ja hyvä käytös on keskinkertaisuuden viimeinen pakopaikka. Vain harvalla on rohkeutta nykyisin esiintyä niin hyvänä kuin todella on. James Bondia näytellyt oli sellainen, siinä missä näiden leffojen pahat ihmiset, jotka kuolivat, mutta pahuus ei kuollut koskaan. Ja tyytyväisenä pirukin on hyvä, oli hän sitten Yhdysvaltain presidentti tai James Bond.

Richard Nixon kertoi kuinka hänestä olisi tullut hyvä paavi. Politiikan historia on aivan liian rikollista, että se sopisi opetettavaksi lapsille. Trumpille neuvoksi: Suurten miesten paheita pidetään hyveinä ja menestyksen kirous on ikävystyä entisten väheksyjien piirityksessä. Ja voittajatkin saavat lopulta arpia.

Yksi kausi Yhdysvaltain yhtenä puhutuimmista presidenteistä on jo melkoinen saavutus ja varmasti jää historiaan. Jos et ole poikkeuksellisen lahjakas ja nero, ei sinulla ole vihollisiakaan. Kävi vaaleissa miten kävi, viisas johtaja antaa erehdyksensä kansalleen an- teeksi. Suuri mies on omien ihanteittensa näyttelijä, jolla kunnianhimo on vain jalostettua turhamaisuutta. Kysy vaikka James Bondilta ja hänen aikalaisiltaan. Nyt elämme kokonaan uutta aikaa.

Menestykseen voi suhtautua kuten herrasmies ja tappioon kuin mies. Ne meistä, jotka oma mediamme on luonut, ne se myös lopulta myös tuhoaa. Aika kuluu, maine kasvaa, kyky laskee. Jos Roosewelt nyt eläisi, hän kääntyisi haudassaan. Ei riitä, että menestyt, toisten on epäonnistuttava, eikä tämäkään vielä riitä, ei ole valtaa ilman vihaa ja valta on oltava voittajalle suosiota tärkeämpää. Näistä menneen maailman viisauksista syntyi sarja leffoja ja niiden menestys on sama kuin Donald Trump tänään.

Sankarin kultti tiedetään olevan hyvän onnen kulttia mutta samalla lyhytikäisin ammatti maan päällä. Neljä vuotta vallassa Yhdysvalloissa, omassa ajassamme, on presidenttinä melkoinen saavutus ja varmasti tulee aika, jossa voidakseen heitä johtaa, on käännettävä heille ja medioille selkänsä. Nyt sellainen aika viimeinkin saapui ja hyvin menee myös Trumpilla. Hän elää omassa ajassaan ja menestyy juuri siksi.

Ihminen ei pelkää kuolemaa vaan julkista esiintymistä. Hänen aivonsa alkavat toimia lapsena, eivätkä pysähdy ennen kuin hän alkaa pitää julkista puhetta. Kun puhe on ajatuksen Äiti, ei palvelijatar, poliitikon puhe on kuin hiiri, joka opiskelee tullakseen rotaksi. Yksikään poliitikko ei kuuntelisi ketään, ellei tietäisi pääsevänsä seuraavaksi puhumaan. Kaikki julkisuus on poliitikolle paikallaan, paisti kuolinilmoitus. Sama pätee Hollywood elämään ja sen tähtiin, oman aikamme historiaan, jota nyt toistamme.

Poliitikon menestys on kuin heroiinia. Jokainen voi itse päättää haluaako jatkaa neulan käyttöä käsivartteensa. Lahjakkuus syntyy hiljaisuudessa, poliitikon ura metelissä. Politiikkaan kuuluu puheet tasa-arvosta, sen saavuttaakseen he ovat valmiina jopa tappamaan ainakin yhden uhrin, ihmisen itsessään. Juuri tästä syntyy myös Skotlannin ja meidän suomalaisten tarusto ja se historiaksi muuttaen. Mehän tämän historian kirjoitamme.

Miehistä parhain on hän, joka ei pidä vallasta ja taivaassa enkelitkin ovat arkipäiväinen näky. Nyt odottamiimme vaaleihin liittyy sekä optimismia että itsesääliä, pelkuruuden positiivinen ja negatiivinen napa. Isänmaanrakkaus on sekin osa vaaleja, eikä tämä rakkaus tunne tänään toisten maitten rajoja. Ja vain voittajat päättävät siitä, mitkä olivat sotarikoksia. Näin Hollywood tarinat vaihtuivat oman aikamme viihteeksi. Hyvät, pahat ja rumat vain jäivät edelleen eloon ja osaksi viihdettämme.

Kaikille liikkeille ja ristiretkille on ominaista, että psykopaattiset ainekset kohoavat lopulta huipulle, eikä joukkorikollisuus tee yksilöstä rikollista. Sodassa ei toiseksi jäänyt saa palkintoja, ja jos rakastat lapsiasi, ei sotia olisi. Epäluulot herättävät epäluuloja, uudet aseet vaativat uusia aseita, voimme taata rauhan vain valmistautumalla sotaan: Sodan ääni on ihmisen ääni. Kuinka monta sankaritarinaa onkaan leivottu juuri tästä äänestä?

Politiikassa, kuten elämässä yleensäkin, on vaarallista olla tosissaan, ellei ole tyhmä. Äly on politiikassakin suurimmaksi osaksi kykyä oppia omista tyhmyyksistään. Nyt Yhdysvaltain vaaleihin osallistuvat ovat iäkkäitä ja poikkeuksellisen monessa tyhmyydessä keitettyjä konkareita. Oli vaalin tulos mikä tahansa, hölmöt ihailevat, viisaat hyväksyvät.

Näin käy myös nyt ja oli lopputulos sitten vaa’ankielivaltioissa mikä tahansa. Nyt he kuluttavat ajastaan 93 % pyrkien voittamaan näissä muutamassa osavaltioissa. Muiden äänet on jo laskettu. Yhdysvalloissa toimitaan näin. Miten sitten meillä Suomessa? Olemme kuin Yhdysvaltain itäisin osavaltio. Kukaan ei ole meistä kiinnostunut. Emme ole vaa’ankieli mihinkään suuntaan.

Kyyninen ihminen on vailla näitä lahjojamme, kyynisyys on vajavaisen korvike älykkyydelle. Siitä, älykkyydestä, on vielä pitkä matka viisauteen. Nyt ei valita neroa presidentiksi. Neron on oltava kuollut Kennedyn tapaan neroutensa hankkien. Elävä nero kun loukkaa aikalaistensa ihmisarvoa. Einsteinin nerous johti Hiroshimaan. Jos Yhdysvallat saa presidentin, joka tuntee ihmiset, he saavat oppineen presidentin. Jos he saavat presidentin, joka tuntee itsensä, he ovat valinneet viisaan presidentin. James Bond hän ei kuitenkaan voi olla tälläkään kertaa.
Yhdysvalloissa äänestetään muustakin kuin presidentistä (2020-11-02 16:29)
Miksi suomalaiset ovat uskomattoman kiinnostuneita Yhdysvaltain juuri presidentin valinnasta, mutta tuskin mainitsevat senaattoreita ja kuvernöörejä, vaalien todellista luonnetta ja päättäjiä 50 osavaltion sisällä. Ovatko jenkit kiinnostuneita Suomesta ja miten vaalit vaikuttavat meillä Euroopassa ja juuri Suomessa? Tätä pohtii Helsingin Sanomat vuorokautta ennen vaaleja.

Trumpin käyttämälle ”raking”-termille naureskeltiin avoimesti Suomessa. Uusi Suomi kuitenkin kertoi marraskuussa 2018, että termi oli virheellisesti käännetty ”haravoinniksi”, mutta metsänhoidossa sillä tarkoitetaan koneellista hakkuutähteen korjuuta esimerkiksi energiapuuksi. Erikoistutkija Juha Laitila Luonnonvarakeskuksesta Lukesta sanoi Uudelle Suomelle, että Trumpin ajatus oli oikea. Me siis pilkkasimme turhaan Yhdysvaltain presidenttiä, koska se nyt on medioittemme asenne juuri nyt Trumpin kohdalla. Ei sen kummallisempaa. Sellainen arvomaailma vaikuttaa toki myös omaamme mediamaailmassa eläen ja sen arvoihin ja normeihin sopeutuen, siihen myös luottaen.

Hesari pohtii tänään Yhdysvaltain vaalien merkitystä suomalaisille ja erikseen vielä kahden ehdokkaan kautta vertaillen. Entäpä jos pohtisimme nyt myös Suomen osuutta Yhdysvaltain vaaleihin ja sen tulokseen? Mehän medioinemme puhumme ja kirjoitamme siitä ikään kuin olisimme Floridaa ja Kaliforniaakin mahtavampi vaikuttajia vaaleissa. Yksi asia kuitenkin löytyy, kun oikein kamman kanssa haravoimme. Suomi on mainittu Trumpin toimesta viitaten juuri Kalifornian metsäpaloihin. Ja vielä aivan oikein, olkoonkin että käsite "raking" käännettiin meillä tahallaan väärin sekin. Tohtori Juha Laitila Lukesta onneksi oikaisee.

Kuka muistaa, mikä mahtaisi olla tänään Suomen arvostetuin yritysnimi ja sen tuotteet sekä missä mahtaisi sijaita? Me kun emme tahdo tuntea omasta maastamme juurikaan edes kuntiamme, mutta Yhdysvallat on hyvinkin hallinnassa. Nyt siellä valitaan kuvernöörejä ja senaattoreja, ei niinkään presidenttiä. Lisäksi valitsijamiehiä presidenttiä valitsemaan.

Ei siellä suoraa vaalia ole, eikä ollut meilläkään, kun valitsimme Kekkosta ja hänen edeltäjiään. Olisiko yksikään nykyisistä presidenteistämme mennyt läpi, tullut valituksi edes ehdokkaaksi, jos olisimme äänestäneet valitsijamiehiä ja -naisia sekä samaan aikaan kansaedustajammekin sekä maakunta-valtuutettuja?

Miten takavuosien presidenteillemme ennen Kekkosta olisi mahtanut käydä, jos vaali olisi ollut suora kansanvaali eikä valitsijamiesvaalimme? Miten Paasikivi, Kekkonen tai Kallio, Ryti olisivat menestyneet? Näitä me emme pohdi juurikaan, vaan oletamme, ettei vaalitapa vaikuta tulokseen. Kekkosen valinta tapahtui yhden valitsijamiehen loikatessa, ostettaessa.

Senaatti ja sen valtaaminen kiinnostaa Yhdysvalloissa demokraatteja toki enemmän kuin presidentinvaalit. Demokraatit ovat istuttamassa jo sen puheenjohtajaksi Kamala Harrista ja hakevat samalla heille tärkeäpääkin kuin Trumpin presidenttiyden. Näin republikaanitkin joutuvat tekemään tosissaan töitä pitääkseen enemmistönsä ja niinpä juuri tämä vaali tukee Trumpinkin mahdollisuuksia tulla valituksi osana republikaanien ja demokraattien ankaraa taistelua vallasta. Ei presidenttiys toki ole kaiken avain. Lisäksi olisi syytä hiven tutustua Trumpin taustaankin, jos ei muuten niin Wikipedian kautta vilkaistenkin. Pienelläkin vaivalla oma näkökulma voi avautua uudella tavalla. Presidenttiys sellaisenaan oli jo Trumpille merkittävä lisä siihen ketjuun, jossa mukana on uskomaton määrä monelle vieraita meriittejä.

Ilman tätä taisteluahan, uskomatonta määrää meriittejä, Trumpilla ei olisi ollut koskaan mitään mahdollisuutta päästä presidentiksi. Tämän ohella Yhdysvalloissa vaaleja käydään useampia rinnakkain ja nyt Suomessa ei seurata muuta kuin yhtä vaalia, tuntematta lainkaan millaiset miehet ja naiset käyvät taistelua senaattorin paikastaan. Hehän nämä vaalit ratkaisevat, kuten kävisi Suomessakin, jos presidentti ja eduskunta valittaisiin samana päivänä ja meillä olisi vain kaksi puoluetta.

Kuka tai ketkä mahtaisivat olla Suomessa presidenttejä, jos suoran kansanvaalin sijaan käyttäisimme edelleen valitsijamiehiä? Tai toisin kysyen, ketkä varhaisemmista presidenteistämme, Kekkosesta alkaen, eivät olisi tulleet valituiksi, jos kansa olisi voinut äänestää valitsijamiesten sijaan suoraan presidenttiehdokkaitamme?

Kirjassani "Finland’s big year 2017 - Suomi 100" kävin leikkimielistä tämän asian pohdintaa. Tosin historiallahan ei saa spekuloida... mutta koko ajanhan me sitä kuitenkin teemme. Me pohdimme tekojamme, peilaten sitä jo aiemmin kokemaamme, siis historiaan.

Molemmat Yhdysvaltain presidenttiehdokkaat, Trump ja Biden, ikäihmiset, saavat omat varmat osavaltionsa ja ratkaisu jää nyt kokonaan vaa’ankieli osavaltioiden äänestäjille. Niinpä molemmat kandidaatit ovat panostaneet 93 % esiintymisistään juuri näihin osavaltioihin. Suomi ei kuulu näihin osavaltioihin, vaikka medioita seuraten siltä vaikuttaisikin.

Omat kuntavaalimme tuskin saavat tällaista huomiota osakseen tulevana keväänä kuin mihin Trump ja Biden kykenevät medioissamme. Niillä kuitenkin on jonkin verran enemmän merkitystä suomalaisten elämälle kuin Yhdysvaltain presidentillä. Tervetuloa suorittamaan kuntapalveluanne yhdyskuntapalveluna jokainen omassa kotikunnassaan.

Siellä odottaa noin tuhat hoidettavaa lakia ja asetusta sekä paljon muuta, jotka jokainen kuntalainen on velvollinen osaltaan hoitamaan. Pelkkä omien valtuutettujen haukkuminen ei ole oikein reilua, kun kunnissamme ei ole eduskuntamme tapaan hallitusta ja sitä kritisoivaa oppositiota.

Jos sellainen on syntynyt, silloin mukana on juuri valtakunnan tason politiikkaan osallistuvien poliitikkojen tapa hämätä sekä hämmentää medioineen myös kunnallispolitiikkamme oman asiansa hoitajaksi. Emmehän me edes tiedä mitä kuntaa ja missä nuo Trumpin mainitsemat "haravat" mahtoivat Suomessa tarkoittaa?

Missä mahtaa olla Ylä-Savo ja sen pääkaupunki tai Vieremä ja Sonkajärvi, Pielavesi tai Keitele? Montako kuntaa maassamme mahtaisi olla ja kuinka monta seutukuntaa keskuskaupunkeineen? Erottuuko Kitee Kittilästä ja Forssa Iisalmesta?

Seutukaupunkeja maaseutukuntineen löytyy yli puolensadan seutukunnan keskuksena ja satojen kuntien valtuutetut valitaan ensi keväänä. Onko heillä nyt varmasti oma ohjelma ja mihin verorahamme käyttävät? Yli miljoona suomalaista seutukunnissamme on paljon enemmän kuin alle puoli miljoonaa Helsingissä. Kuuntelemmeko me aivan liikaa Helsingin ääntä? Trumpin ja Yhdysvaltain ääntä? Mihin oma äänemme on kadonnut tai kadotettu, kuka on sen vaientanut?
Onko Suomi Yhdysvaltain itäisin osavaltio? (2020-11-03 19:31)
Samalla kun seuraamme suorana lähetyksenä, kuinka meille käy Yhdysvaltain vaaleissa, kuka saa oman senaattorinsa ja kongressimiehensä läpi, jatkaako Trump vai ottaako Biden itselleen ja varapresidentilleen Kamala Harrisille myös senaatin nuijaa heiluttavan johtajan paikan, pohditaan hieman myös omaa pientä lähihistoriaamme ja sen kummajaisia. Teen sen omalle sivustolleni mahdollisimman itsekeskeisesti ja oman sukuni kautta hivenen lähi- historiaamme raottaen. Varon yksityiskohtia tai sellaista, joka on vähänkin polemisoivaa tai synnyttää kysymyksiä siitä, mitä tapahtui ja oliko mukana heimosotien meille tuttua historiaa muista sodista nyt puhumattakaan.

Esittelen FB:n sivullani tänään "Satunnaisen retkuilijan" kuvia Jänissalon Luostarilan Hiisivuorelta. Nämä ansiokkaat kuvat Savon kielellä selostaen löytyvät myös Googlaten vaikka juuri tuon käsitteen "Hiisivuori" avulla. Hiisivuori kun on liki keskellä sitä tilaa, joka tunnetaan myös Jänissalon Luostarilan isojakokartalta.

Luostarilan tila syntyi P.R. Fabritiuksen nimellään vahvistamana isojakokarttana vuonna 1793. Fabritius ei ole kuka tahansa nimensä kautta maata hoitanut virkamies ja senkin voi vahvistaa itselleen Googlaten. Nykyisi kun kaikki on varmistettava joko Googlaten tai käyttäen Wikipediaa. Kaikki muu tieto on nyt turhuutta sosiaalisen median rinnalla.

Tarina tilan kohtaloista päättyi surullisesti juhannuksena vuonna 1850 tilan purjekunnan vanhimman kirkkoveneen (viikinkiveneen) hukkuessa paluumatkallaan Kuopiosta Kallaveteen. Onnettomuus vei mukanaan Kallaveden hyisiin aaltoihin 28 soutajaa. Alkujaan veneeseen ahtautui peräti 60 matkaajaa, mutta puolet keskeytti matkansa veneessä ja jatkoi jalkaisin kohti kotiaan.

Olen kertonut tästä ennenkin ja liittänyt mukaan myös tuon ajan lehtikirjoituksia. Niitä ei ole montaa luettavaksi. Muistokivi tapahtumasta löytyy Lapinlahden kunnasta. Vietämme siellä myös sukujuhliamme. Olli ja Maria Mykkäsen jälkeläiset nyt jo kuudennessa polvessa.

Pari vuosisataa sitten tapahtunut on kuitenkin lähihistoriaa ja kyllä liki satavuotiaaksi elävät muistavat vielä omat vanhempansa tai lyhyemmän elämänkaaren elävät isovanhempansa. Olkoonkin, että nykyisin historia onkin kovin lyhyt ja tulevaisuus tuntematon. Kaikki tahtoo olla nyt ja tässä, tätä päivää eläen. Nyt se on Trump ja siinä sivussa verotietomme sekä rikkaiden rikastuminen. Jostakin syystä jonkun työpäivästä maksetaan enemmän, kun toisen koko elämän mittaisesta ponnistelusta. Lupasin jo alussa, etten polemisoi tai ala arvioida puoleen enkä toiseen. Meillä kaikilla on oma maailmankuvamme ja taustansa ymmärtää ja tehdä johtopäätöksiä ilman minun apuanikin.

Olen tästä toki kirjoittanut useasti ennekin esitellen myös tuota karttaa sekä sukupuuta. Tilan pinta-ala on yli 3000 hehtaaria ja moni paikallinen tuntee toki sen verran lähihistoriaamme, etteikö kaikki tämä ole vielä muistissa, sosiaalisessa pääomassamme. Ellei sitten ole liian epämiellyttävää muistettavaksi.

Sukunimi syntyi tavastamme maksaa verot luostarilaitokselle. Veroilla taas tarkoitettiin jotain vallan muuta kuin mitä nyt tarkoitamme. Sama pätee sanoihin, joita oli paljon vähemmän kuin nyt käytettävissä. Ne ovat uusiutuneet liki kaikki. Historiasta on vaikea puhua omilla sanoillamme, lisäten kerrontaan sellaista symboliikkaa, jota kuvattuna aikana ei ollut olemassakaan. Kun lukuisia käsitteitä, sanojamme, nyt hyvin yleisiä, ei ollut kielessämme vuosisatoja sitten, jolloin niillä ei myöskään voitu ajatella, saati viestittää, tuntea nykyisillä tunnesanoillamme. Tämänkin vuoksi lukeminen ja kirjoittaminen on niin tärkeänä koettu ilmiö. Pelkät kuvat ja värit, äänet ja musiikki, eivät riitä homo sapiens suvulle, viisaalle ihmiselle. Sanat on vain osattava asetella oikeaan järjestykseenkin. Mediayhteiskuntamme on siinä avulias poliitikkojemme rinnalla ja värittää narratiivisen tarinan tähän aikaan sopivaksi. myyväksi kertomukseksi. Hyvää kertomus myy peremmin kuin tylsä totuus.

Tilalla Etelä-Savossa asuvat, olivat aikanaan luostarilaitosta ylläpitäneitä lampuoiteja ja paikka purjekunnan veneeseen lunastettiin aironpaikkana ostaen tai omalla työllä. Luostaritilan rajat kulkivat Siikajärven lounaista lahtea ja purolinjaa Pirttijärveen sekä sieltä Pirttijärven etelärantaa länsiluoteeseen ja maastoon merkittyyn pisteeseen (No5), josta rajalinja kulki pohjoiskoilliseen Kohmajärven Hiisisaareen ja vesirajana Siikalahden suulle, purolinjana Litmaniemen Siikajärveen.

Komea Hiisivuori on tilan länsipuolella ja Hiisilahti sekä Hiisijärvi pohjois- ja luoteisrajalla päärakennusten suunnalla. Harjujakso, rikas pohjavesialue, on tilan etelärajana sekä Parolan kylä, Pieni Polvijärvi, Koivuharju, Kaislastenjärvi, Kaivonkorva ja sekä luoteessa Öhylänjoki. Haapokangas Hiisivuoren eteläpuolella oli arvokas pohjavesineen ja Hiisilahdesta päästiin taas järvelle ja maailman merille. Kun kerrot olevasi Parolan poikia, sinun oletetaan palvelleen asevelvollisuutesi Parolassa. Joku palveli myös Parolassa ja hoiti osuutensa maailman merillä purjekunnan mukana.

Alue oli myös menneen maailman rajoja rakenneltaessa poikkeuksellisen vilkkaan miekkalähetyksen rajapinnalla. Oli tulija sitten idästä tai lännestä, pohjoisesta tai etelästä. Jopa kieli mukautui tähän alati muuttuvaan kulttuuriseen ja usein juuri aseilla hoidettuun politiikkaan. Syntyi kieli, jossa tulkinta siirtyi kuulijalle, ja jossa ei loukattu ketään, välteltiin turhan negatiivista ilmaisua. Pyrittiin ottamaan selvää, kuka matkustaja on ja mitä vieras tahtoo. Oliko Parolan poikia, Hämeestäkö olet vai Savosta? Takavuosinamme sillä oli merkitystäkin, kenen veneestä aironpaikkasi oli lunastettu.

Nimet kertovat paljon myös historiasta, kuten Kaivonkorva, Pellonpä, Konttisuo, Kumpusenkivi, Suuri Ahvenlampi, Viinamäki, Ylä-Siikajärvi, Hautajärvi, Hiekkaharju sekä etelärajan harjuvyöhykkeen Polvijäri ja -lampi, Kaislastenjärvi, Kaivonkorva, Kanalampi, Haapokangas sekä Siikajärvi, Kaatralampi ja -korpi, Papinnotko, Hiisijärvi ja -mäki, Kintturinne jne. Koillisesta löytyvät Kaatralampi ja Kaatrasenkorpi, Siikajärvet sekä Papinnotko Kintturinteineen. Hiisi alkuiset nimet löytyvät tilan luoteispuolelta ja lännestä. Niillekin löytyy selitys. Jos sen kertoo nyt ja tässä, syntyy polemiikkia, josta ei ole mitään hyötyä kerronnan kulun kokonaisuudelle.

Heinävesi mainitaan sekin tuossa Jänissalon Luostarilan isojakokartan nimistössä. Etelä- Savossa sijaitseva Heinäveden kunta tunnetaan matkailukuntana ja luostarilaitoksestaan. Valamon menetys kun johti järjestelyihin, jotka sittemmin ovat johtaneet Itä-Savoon kuuluneen kunnan siirtymiseen Pohjois-Karjalaan. Tämä muutos on omaa lähihistoriaamme.

Muutkin kunnat Itä-Savossa olisivat halunneet jättää Mikkelin ja Länsi-Savon sekä liittyä Pohjois-Savoon ja Kuopioon hakien näin tukea sotelleen ja sairaalalleen Savonlinnassa. Se ei onnistunut, Kuopiosta tuli rukkaset. Itä-Savo on yhtenään menettänyt väkensä ohella myös alueitaan ja valtion laitoksiaan. Viimeksi menetettiin opettajia valmistanut yksikkö.

Media Itä-Savona on luku sinänsä, siinä missä kohta kaikki muutkin paikalliset ja maakunnalliset mediamme osana koko ajan keskittyvää mediaamme. Sukuni omisti joskus tuon median, mutta myi sen Toppisten suvulle. Ennen tätä lehti kuitenkin hoidettiin digiajan vaatimaan kuntoon jo 1980-luvun aikana. Helsingin Sanomat nauroi tälle ja pilkkasi. Ei pilkkaa enää, mutta siirsi oman painotalonsa turhaan Forssaan ja Lounais-Hämeeseen. Forssalaiset joutuivat panostamaan tähän investointiin verorahojaan turhaan talon tyhjentyessä pian alkujuhlinnan jälkeen.

Samalla kun kansallinen itsenäisyytemme on horjunut, paikallinen itsenäisyys on käytännössä useimmissa kunnissamme ja pienissä maakunnissa menneen maailman muistoja. Maaseudun pelastamiseksi ei ole enää juurikaan mitään tehtävissä. Olemme menettäneet vuosikymmeniä tekemättä mitään. Se mitä juuri nyt tapahtuu pandemioineen, on ilmiönä Suomessa kokonaan muuta kuin Keski- tai Etelä-Euroopan pandemia.

Sama pätee pieniin seutukaupunkeihimme ja niiden itsenäisyyteen. Kuvitelma koronasta ja etätyöstä pelastajana on liki yhtä outoa kuin odottaa Trumpin häviävän vaalit ja vain siksi, että hän ei oikein usko kaikkea sitä mekastusta, jonka tuloksena olemme nyt velkaantuneet tolkuttomasti ja oletamme maaseudun elpyvän vaiheessa, jossa Forssan talousalueella, vauraassa Etelä-Hämeessä, on sielläkin valtaosa väestöstä yli 75 -vuotiaita.

Tunnin matkan sisällä asuu valtaosa suomalaisista. Siitä ei ole mitään apua, päinvastoin. Juuri se kaventaa mahdollisuuksia menestyä kilpailussa. Menestyksen ja menetysten taustalla on usein pelkkä väkivalta ja onnettomuudet, ei sen kummallisempaa pohdittavaksemme. Ne on vain tunnettava. Väkivalta, kateus ja kiusaaminen, päihteet ovat suomalaisia ilmiöitä ja pandemian aikana ne näyttävät yleistyvän.
Yhdysvaltain vaaleja Suomessa seuraten (2020-11-04 06:06)
Kello 5.00 Suomen aikaan Trump ylitti 270 rajan ja on valittu jatkamaan Yhdysvaltain presidenttinä. Tosin on mahdollista, että joku tai jotkut rajatapaukset kääntyvät vielä demokraattien Bidenille vaiheessa, jossa kuusi osavaltiota ei ole laskenut yhtään ääntä julkisuuteen. Oleellista ovat etukäteen annetut postiäänet. Ne saattavat kääntää tuloksen myös Bidenin voitoksi, niin pieniä ovat nyt erot avainosavaltioiden kohdalla.

Suomen media on edelleen epävarma ja odottelee näitä laskelmia liki puoliunessa uskoen vielä tähän ihmeeseen. Miten voikin olla näin outo media, asiantuntijat ja selittelijät loppuun saakka? Jos tulos muuttuu, syntyy puolestaan raivo, jossa tulosta syytetään tekaistuksi.

Gallupin tekijät nyt tunnetaan ja heidän mediansa. Gallupeilla pyritään vaikuttamaan äänestäjiin ja samalla murentamaan uskottavuutta demokratiaan. Molemmat osapuolet ovat poikkeuksellisen kuumana.

Suomalainen media on oma lukunsa. Sillä on traumaattinen poliittinen taustansa ja kasvuympäristönsä, sosiaalinen pääoma ja kulttuuri asiantuntijoineen. Mediayhteiskunnassa se on surullinen ilmiö. Yhdysvallat on valinnut vaaleissa presidenttinsä ja pulinat pois. Me emme vain tiedä kumpi hän voisi lopulta olla?

Neljä vuotta sitten vastaava ylitys tapahtui liki tunnin aikaisemmin. Silloinkin Trumpin mahdollisuus voittaa vaalit oli medioissamme marginaalistakin vähäisempi. Nyt hänen äänimääränsäkin on Bidenia pari miljoonaa suurempi ennen Kalifornian ääniä. Kun ne on laskettu, tulos muuttuu odotetummaksi. Republikaanien ei kannata edes vaivautua vaaleihin Kaliforniassa. Siellä republikaanien ei kannata mennä vaaliuurnille lainkaan. Heillä kun ei ole mitään mahdollisuutta saada ehdokkaitaan läpi ja se luonnollisesti passivoi ja jakaa kansaa kahtia.

Vaalit kun eivät auta ja ehdokkaatkin ovat liki samaa ikäluokkaa ja arvojakin edustavia. Vai millaisena Biden tunnetaan 50 vuoden ajalta? Radikaalina uudistajanako ja liberaalinako? Ei kai sentään? Entä miten tunnemme Trumpin vuosikymmenten takaa kirjailijana, näyttelijänä, miljardöörinä ja moneen kertaan jo presidentin virkaakin hakeneena ja Hollywoodiinkin oman tähtensä jo saaneena monen tason julkimona. Me tutustuimme häneen kovin myöhään, olkoonkin että esittelin hänet jo 1990-luvulla. Kehotin seuraamaan miestä jatkossa. Nyt meriittilistalla on myös Yhdysvaltain presidenttiys. Sitäkään ei voi ottaa häneltä pois.
Onko Suomi USA:n itäisin osavaltio (2020-11-03 19:31)
Samalla kun seuraamme suorana lähetyksenä, kuinka meille käy Yhdysvaltain vaaleissa, kuka saa oman senaattorinsa ja kongressimiehensä läpi, jatkaako Trump vai ottaako Biden itselleen ja varapresidentilleen Kamala Harrisille myös senaatin nuijaa heiluttavan johtajan paikan, pohditaan hieman myös omaa pientä lähihistoriaamme ja sen kummajaisia. Teen sen omalle sivustolleni mahdollisimman itsekeskeisesti ja oman sukuni kautta hivenen lähi- historiaamme raottaen. Varon yksityiskohtia tai sellaista, joka on vähänkin polemisoivaa tai synnyttää kysymyksiä siitä, mitä tapahtui ja oliko mukana heimosotien meille tuttua historiaa muista sodista nyt puhumattakaan.

Esittelen FB:n sivullani tänään "Satunnaisen retkuilijan" kuvia Jänissalon Luostarilan Hiisivuorelta. Nämä ansiokkaat kuvat Savon kielellä selostaen löytyvät myös Googlaten vaikka juuri tuon käsitteen "Hiisivuori" avulla. Hiisivuori kun on liki keskellä sitä tilaa, joka tunnetaan myös Jänissalon Luostarilan isojakokartalta.

Luostarilan tila syntyi P.R. Fabritiuksen nimellään vahvistamana isojakokarttana vuonna 1793. Fabritius ei ole kuka tahansa nimensä kautta maata hoitanut virkamies ja senkin voi vahvistaa itselleen Googlaten. Nykyisi kun kaikki on varmistettava joko Googlaten tai käyttäen Wikipediaa. Kaikki muu tieto on nyt turhuutta sosiaalisen median rinnalla.

Tarina tilan kohtaloista päättyi surullisesti juhannuksena vuonna 1850 tilan purjekunnan vanhimman kirkkoveneen (viikinkiveneen) hukkuessa paluumatkallaan Kuopiosta Kallaveteen. Onnettomuus vei mukanaan Kallaveden hyisiin aaltoihin 28 soutajaa. Alkujaan veneeseen ahtautui peräti 60 matkaajaa, mutta puolet keskeytti matkansa veneessä ja jatkoi jalkaisin kohti kotiaan.

Olen kertonut tästä ennenkin ja liittänyt mukaan myös tuon ajan lehtikirjoituksia. Niitä ei ole montaa luettavaksi. Muistokivi tapahtumasta löytyy Lapinlahden kunnasta. Vietämme siellä myös sukujuhliamme. Olli ja Maria Mykkäsen jälkeläiset nyt jo kuudennessa polvessa.

Pari vuosisataa sitten tapahtunut on kuitenkin lähihistoriaa ja kyllä liki satavuotiaaksi elävät muistavat vielä omat vanhempansa tai lyhyemmän elämänkaaren elävät isovanhempansa. Olkoonkin, että nykyisin historia onkin kovin lyhyt ja tulevaisuus tuntematon. Kaikki tahtoo olla nyt ja tässä, tätä päivää eläen. Nyt se on Trump ja siinä sivussa verotietomme sekä rikkaiden rikastuminen. Jostakin syystä jonkun työpäivästä maksetaan enemmän, kun toisen koko elämän mittaisesta ponnistelusta. Lupasin jo alussa, etten polemisoi tai ala arvioida puoleen enkä toiseen. Meillä kaikilla on oma maailmankuvamme ja taustansa ymmärtää ja tehdä johtopäätöksiä ilman minun apuanikin.

Olen tästä toki kirjoittanut useasti ennekin esitellen myös tuota karttaa sekä sukupuuta. Tilan pinta-ala on yli 3000 hehtaaria ja moni paikallinen tuntee toki sen verran lähihistoriaamme, etteikö kaikki tämä ole vielä muistissa, sosiaalisessa pääomassamme. Ellei sitten ole liian epämiellyttävää muistettavaksi.

Sukunimi syntyi tavastamme maksaa verot luostarilaitokselle. Veroilla taas tarkoitettiin jotain vallan muuta kuin mitä nyt tarkoitamme. Sama pätee sanoihin, joita oli paljon vähemmän kuin nyt käytettävissä. Ne ovat uusiutuneet liki kaikki. Historiasta on vaikea puhua omilla sanoillamme, lisäten kerrontaan sellaista symboliikkaa, jota kuvattuna aikana ei ollut olemassakaan. Kun lukuisia käsitteitä, sanojamme, nyt hyvin yleisiä, ei ollut kielessämme vuosisatoja sitten, jolloin niillä ei myöskään voitu ajatella, saati viestittää, tuntea nykyisillä tunnesanoillamme. Tämänkin vuoksi lukeminen ja kirjoittaminen on niin tärkeänä koettu ilmiö. Pelkät kuvat ja värit, äänet ja musiikki, eivät riitä homo sapiens suvulle, viisaalle ihmiselle. Sanat on vain osattava asetella oikeaan järjestykseenkin. Mediayhteiskuntamme on siinä avulias poliitikkojemme rinnalla ja värittää narratiivisen tarinan tähän aikaan sopivaksi. myyväksi kertomukseksi. Hyvää kertomus myy peremmin kuin tylsä totuus.

Tilalla Etelä-Savossa asuvat, olivat aikanaan luostarilaitosta ylläpitäneitä lampuoiteja ja paikka purjekunnan veneeseen lunastettiin aironpaikkana ostaen tai omalla työllä. Luostaritilan rajat kulkivat Siikajärven lounaista lahtea ja purolinjaa Pirttijärveen sekä sieltä Pirttijärven etelärantaa länsiluoteeseen ja maastoon merkittyyn pisteeseen (No5), josta rajalinja kulki pohjoiskoilliseen Kohmajärven Hiisisaareen ja vesirajana Siikalahden suulle, purolinjana Litmaniemen Siikajärveen.

Komea Hiisivuori on tilan länsipuolella ja Hiisilahti sekä Hiisijärvi pohjois- ja luoteisrajalla päärakennusten suunnalla. Harjujakso, rikas pohjavesialue, on tilan etelärajana sekä Parolan kylä, Pieni Polvijärvi, Koivuharju, Kaislastenjärvi, Kaivonkorva ja sekä luoteessa Öhylänjoki. Haapokangas Hiisivuoren eteläpuolella oli arvokas pohjavesineen ja Hiisilahdesta päästiin taas järvelle ja maailman merille. Kun kerrot olevasi Parolan poikia, sinun oletetaan palvelleen asevelvollisuutesi Parolassa. Joku palveli myös Parolassa ja hoiti osuutensa maailman merillä purjekunnan mukana.

Alue oli myös menneen maailman rajoja rakenneltaessa poikkeuksellisen vilkkaan miekkalähetyksen rajapinnalla. Oli tulija sitten idästä tai lännestä, pohjoisesta tai etelästä. Jopa kieli mukautui tähän alati muuttuvaan kulttuuriseen ja usein juuri aseilla hoidettuun politiikkaan. Syntyi kieli, jossa tulkinta siirtyi kuulijalle, ja jossa ei loukattu ketään, välteltiin turhan negatiivista ilmaisua. Pyrittiin ottamaan selvää, kuka matkustaja on ja mitä vieras tahtoo. Oliko Parolan poikia, Hämeestäkö olet vai Savosta? Takavuosinamme sillä oli merkitystäkin, kenen veneestä aironpaikkasi oli lunastettu.

Nimet kertovat paljon myös historiasta, kuten Kaivonkorva, Pellonpä, Konttisuo, Kumpusenkivi, Suuri Ahvenlampi, Viinamäki, Ylä-Siikajärvi, Hautajärvi, Hiekkaharju sekä etelärajan harjuvyöhykkeen Polvijäri ja -lampi, Kaislastenjärvi, Kaivonkorva, Kanalampi, Haapokangas sekä Siikajärvi, Kaatralampi ja -korpi, Papinnotko, Hiisijärvi ja -mäki, Kintturinne jne. Koillisesta löytyvät Kaatralampi ja Kaatrasenkorpi, Siikajärvet sekä Papinnotko Kintturinteineen. Hiisi alkuiset nimet löytyvät tilan luoteispuolelta ja lännestä. Niillekin löytyy selitys. Jos sen kertoo nyt ja tässä, syntyy polemiikkia, josta ei ole mitään hyötyä kerronnan kulun kokonaisuudelle.

Heinävesi mainitaan sekin tuossa Jänissalon Luostarilan isojakokartan nimistössä. Etelä- Savossa sijaitseva Heinäveden kunta tunnetaan matkailukuntana ja luostarilaitoksestaan. Valamon menetys kun johti järjestelyihin, jotka sittemmin ovat johtaneet Itä-Savoon kuuluneen kunnan siirtymiseen Pohjois-Karjalaan. Tämä muutos on omaa lähihistoriaamme.

Muutkin kunnat Itä-Savossa olisivat halunneet jättää Mikkelin ja Länsi-Savon sekä liittyä Pohjois-Savoon ja Kuopioon hakien näin tukea sotelleen ja sairaalalleen Savonlinnassa. Se ei onnistunut, Kuopiosta tuli rukkaset. Itä-Savo on yhtenään menettänyt väkensä ohella myös alueitaan ja valtion laitoksiaan. Viimeksi menetettiin opettajia valmistanut yksikkö.

Media Itä-Savona on luku sinänsä, siinä missä kohta kaikki muutkin paikalliset ja maakunnalliset mediamme osana koko ajan keskittyvää mediaamme. Sukuni omisti joskus tuon median, mutta myi sen Toppisten suvulle. Ennen tätä lehti kuitenkin hoidettiin digiajan vaatimaan kuntoon jo 1980-luvun aikana. Helsingin Sanomat nauroi tälle ja pilkkasi. Ei pilkkaa enää, mutta siirsi oman painotalonsa turhaan Forssaan ja Lounais-Hämeeseen. Forssalaiset joutuivat panostamaan tähän investointiin verorahojaan turhaan talon tyhjentyessä pian alkujuhlinnan jälkeen.

Samalla kun kansallinen itsenäisyytemme on horjunut, paikallinen itsenäisyys on käytännössä useimmissa kunnissamme ja pienissä maakunnissa menneen maailman muistoja. Maaseudun pelastamiseksi ei ole enää juurikaan mitään tehtävissä. Olemme menettäneet vuosikymmeniä tekemättä mitään. Se mitä juuri nyt tapahtuu pandemioineen, on ilmiönä Suomessa kokonaan muuta kuin Keski- tai Etelä-Euroopan pandemia.

Sama pätee pieniin seutukaupunkeihimme ja niiden itsenäisyyteen. Kuvitelma koronasta ja etätyöstä pelastajana on liki yhtä outoa kuin odottaa Trumpin häviävän vaalit ja vain siksi, että hän ei oikein usko kaikkea sitä mekastusta, jonka tuloksena olemme nyt velkaantuneet tolkuttomasti ja oletamme maaseudun elpyvän vaiheessa, jossa Forssan talousalueella, vauraassa Etelä-Hämeessä, on sielläkin valtaosa väestöstä yli 75-vuotiaita.

Tunnin matkan sisällä asuu valtaosa suomalaisista. Siitä ei ole mitään apua, päinvastoin. Juuri se kaventaa mahdollisuuksia menestyä kilpailussa. Menestyksen ja menetysten taustalla on usein pelkkä väkivalta ja onnettomuudet, ei sen kummallisempaa pohdittavaksemme. Ne on vain tunnettava. Väkivalta, kateus ja kiusaaminen, päihteet ovat suomalaisia ilmiöitä ja pandemian aikana ne näyttävät yleistyvän.
Poliittinen kenttämme voimakkaassa muutostilassa (2020-11-09 12:57)
Suomi ei ole Yhdysvaltain itäisin osavaltio, vaikka mediamme antavat näin ymmärtää Yhdys- valtain vaaleja herkeämättä seuraten viihteenämme. Se on huijausta ja pyrkimys saada ihmiset katsomaan väärään suuntaan eurooppalaisen ja oman politiikkamme keskiöstä.

Demareitten ja kokoomuksen kannatus on viimeisen gallupin mukaan selvässä laskussa ja samaan aikaan perussuomalaisten kannatus nousussa. Myös keskusta on hiven piristynyt mutta vain hieman. Kevään kuntavaalit ennakoivat jo missä mennään seuraavissa eduskuntavaaleissamme. Koronan jälkeinen talouden lama ja suurtyöttömyys, tolkuton velkaantuminen ja hallituksen sisäiset riidat ovat eduskuntavaaleja edeltävien tapahtumien taustalla ja se sataa perussuomalaisten laariin.

Kokoomuksen ja vihreitten kannatuksen romahdus on keskustan romahduksen tapaan oman aikamme ilmiö, suuremman kierron tulosta, mutta ei toki sama kuin Yhdysvaltain jakanut poliittinen kaaos. Sen juhliminen on Suomessa oman sisäpolitiikan osaamattomuutta ja ylimielisyyden tuotetta, mediayhteiskunnan tapa kääntää huomiomme ulos omasta politiikastamme amerikkalaisen politiikan viihteeseen.

Ikääntyvä presidentti voi siihen osallistua antaen samalla väärän viestin kansakunnalle maaseudulla ja seutukaupungeissamme, pienissä taajamissamme. Vain samat mediat, Yhdysvaltoja seuraavat viihteineen, vaikeuttavat omien asioittemme ymmärtämistä pääkaupunkiseudullamme.

Olimme vielä muutama vuosi sitten koulutuksen kärkimaita maailmalla. Emme ole sitä enää likimainkaan. Se kertoo mistä on kysymys Suomessa. Suomessa perusrakenteet ovat olleet pysähtyneinä yli vuosikymmenen ja nyt tämä näkyy lastemme koulutuksessa, koulukiusaamisessa, maaseudun ja seutukaupunkien rapautumisessa ja kaupunkien veloissa.

Ongelman ydintä syvältä tunteva Helsingin pormestari hyvästelee hänkin leipäpuunsa ja hakee yksityiselle sektorille. Kokoomuksen aika on sielläkin ohi. Demareitten kupla puhkeaa ennen eduskuntavaaleja sekin. Parin vuoden kuluttua perussuomalaiset ovat Suomessa paalupaikalla.

Maailman parantajana Suomella ei ole nyt tulenpalava kiire, koska päästömme ovat vain noin promillen maailman päästöistä. Teknologinen kehitys on ollut huimaa esimerkiksi autoteollisuudessa. Henkilö- ja pakettiautojen ominaispäästöt laskevat noin 30 % vuodessa. Raskaan liikenteen markkinaehtoiset toimet vähentävät päästöjä, esimerkiksi tyhjillään ajoa ja ajonaikaista energian kulutusta minimoidaan digitaalisilla sovelluksilla. Näistä vaietaan ja puhutaan vain sähköautoistamme.

Kohtuuhintaisten biopolttoaineiden saatavuus paranee ja polttokennojärjestelmät ovat läpimurron kynnyksellä. Autojen nykyaikaiset polttomoottorit ovat jo varsin pienipäästöisiä. Päästöjen vähentämisen näkökulmasta polttomoottoreissa on edelleen runsaasti kehityspotentiaalia ja lopulta, hankimme me energiamme mistä tahansa, sen lopputulos on ilmakehään jäävä lämpö. Fysiikan lait ovat ikävällä tavalla viruksen kaltaisia, niiden kanssa ei voi neuvotella.

Sähköautot eivät ole niin ympäristöystävällisiä kuin uskotaan, mutta ovat mm. tulipaloriski ja vaativat myös poikkeuksellisen paljon energiaa syntyäkseen. Taas kerran päädyttymme samaan noidankehään. Kulutamme sähköä ja energiaa myös syödessämme koko ajan liki saman määrän aivan riippumatta siitä, mistä nämä kalorit ja energia otetaan. Aina se otetaan sitomalla auringosta ja vihreitten kasviemme kautta. Se mistä itse hankimme kalorimme, ei tätä luonnon lakia muuksi muuta. Peltoja on raivattava lisää, jotta auringon energiaa sitovia kasvejamme riittää kaikille. Kaikki sieltä syntyvä muuttuu sitten lopulta lämmöksi, ja kasvit kaipaavat hiilidioksidia ja tuottavat happea, jota hengitämme.

Sähköautolla on ajettava jopa 200 000 km ennen kuin elinkaaripäästöt ovat pienemmät kuin esim. A6 Audilla. Omalla kohdallani nuo kilometrit riittävät loppuelämäkseni. Minua on vaikea nyt huijata vihreän kapitalismin kautta hankkimaan yhtenään uutta autoa. Suomalaisista seutukaupunkimme ja sen maaseutupitäjien asukkaista valtaosa on 75 vuotta täyttäneitä ja heistä taas valtaosa on naisia. Naisten määrä perussuomalaisten äänestäjien joukossa on koko ajan kasvamassa. Siihen on ihan ymmärrettävä syykin. Kaikki viisaus kun on lopulta ikääntyvissä naisissamme.

Herätys perussuomalaiset kuntapäättäjät, latauspisteitä ei tule rakentaa kellareihin. Kun sähköauto syttyy palamaan, se on sellainen soihtu, joka polttaa isommankin talon. Ja jostakin syystä ruotsalainen yhtiö vakuuttamassa asuntoja on outo tapaus. Heillähän asunto on käytännössä osa sosialismia. Jos ottavatkin joskus asuntolainan, eivät sitä maksa ikinä takaisin, kuten suomalainen. Myös koronan ja pandemian hoito tapahtuu siellä toisin kuin Suomessa.

Ruotsin plagiointi on viisasta viimeinkin unohtaa ja hakea puhtaasti suomalaisia mallejamme. Perussuomalaiset ovat käytännön elämän suomalaisia myös kuntapolitiikassamme. Usein vielä pienyrittäjiäkin. Suomen moneen kertaan haastatellen kiertäneenä tunnen nämä suomalaiset kunnat ja siellä päättäjinä toimivat sekä kylien kylätoimikuntien talkooväen.

Hallituksen kiilusilmäinen ilmastopolitiikka ajaa työväestöä kilometritehtaalle. Rauman, Kaipolan ja Naantalin satojen työntekijöiden irtisanomiset saivat jatkoa, Outokumpu sanoo irti 280 työntekijää Torniossa. Tunnen suomalaiset sellun keittäjät jo sukuni kautta sekä koskien rakentajat, ympäristöhallintomme synnyn tuskineen. Jo silloin olisi kaivattu perussuomalaista järkeä. Hyviä asioita pilattiin unohtamalla, kuinka luonnon kanssa et voi neuvotella. Ihmisten kanssa voit toki sopiakin. Perussuomalaiset ovat sopimusyhteiskunnan sosiaalista pääomaamme parhaimmillaan. Mukana on niin entisiä demareita kuin keskustalaisiakin pilvin pimein.

Aasiasta virtaa EU-alueelle polkuhintaista ruostumatonta terästä. Mitä tekee Marinin/Saarikon hallitus? Hallitus lisää kustannuksia suomalaisille tehtaille ja avaa polkuhintaiselle teräkselle, kehitysyhteistyön varjolla, portit apposen auki. SDP:n kehitysyhteistyö- ja ulkomaankauppaministeri Ville Skinnari on järjestelmällisesti vastus- tanut EU:n ministerineuvostossa Indonesian lisäämistä polkumyyntiä harjoittavien maiden listalle vedoten Suomen hallituksen kehitysmaapolitiikkaan.

SDP:n maailmanparannus ajaa nyt Torniossa terästyöntekijöitä kilometritehtaalle. Näitten eteen tehtiin pohjoisessa töitä yhdessä raahelaisten kanssa. Oulun teknopolis oli ensimmäinen Suomessa yliopiston kampusalueella. Nyt se on muutamassa Raksilaan ensin suolle Linnanmaalle rakennettuna. Rakensimme yliopiston suolle ja teatterin mereen. Meillä meni lujaa. Nokia syntyi ja ihme oli valmis. Missä ovat nyt nämä ihmeitten tekijät?

Tälle mielettömyydelle on tehtävä loppu. Nämä samat kommervenkit käytiin läpi 1970-luvulla ja uudelleen 1990-luvulla. Aina uuden sukupolven syntyessä. Tämäkin kierto on ymmärrettävä. Nyt 2010 jälkeen ei tapahtunut mitään. Menetimme kokonaisen vuosikymmenen ja saimme aikaan seitsemän hallitustamme. Samalla pilasimme koulutuspolitiikkamme ja sen loistavat juuret yliopistoineen. Tämä oli kaikkein suurin menetyksemme tuolla vuosikymmenellä ja sen satoa niitämme jatkossa.
Trumpin puolesta tai häntä vastaan (2020-11-10 17:04)
Suomessa käydään omituista pohdintaa, liki loputonta Kekkosen jäljiltä, miksi Trump on niin kiistelty henkilö ja aiheuttaa medioissamme suoranaista hysteriaa. Samalla kaikki häneen liittyvä on analysoitavana viileän rationaalisesti medioillemme mahdotonta.

Samaa tapaa myös vaikkapa kiisteltäessä suurista maailman uskonnoista tai ihmisten maailmankuvista. Paradigmaiset ilmiöt, maailmankuvaa muuttavat, ovat mahdottomia massoille ja massamedioillemme, olematta kiihkeän sokea omalle emotionaaliselle käyt- täytymiselleen.

Ilmiö tunnetaan ikiaikaisena mutta nykyisin se on näkyvämpi kuin koskaan historiassamme. Se on ilmiönä pelottava ja siksi se sivuutetaan. Ajattelumme kun on arkiajattelunamme suuripiirteistä ja yleisluonteista, elämämme sitten pelkkää näpertelyä.

Tämä ei päde kuitenkaan Trumpin kaltaisiin presidentteihin johtajinamme. Trumpin kaltaiselle elämä on arkielämästämme poikkeavaa. Hänen kaltaisensa hyväksyy yleensä vain parhaan, ja hyvin usein hän sen myös saa. Hän elää myös loppuelämänsä Yhdysvaltain presidenttinä, sellaiseksi kutsuttuna.

Hän kun uskoo, kuinka elämä on elämisen arvoinen, ja juuri tuo usko tekee sen myös todeksi. Tavallinen ihminen toimittajana, asiantuntijana, äänestäjänä, myös poliitikkonamme, on taas juuri niin suuri ja merkittävä kuin ne asiat, joiden hän antaa kiusata ja häiritä itseään.

Yhdysvaltain presidentin, instituution, kun on osattava myös kärsiä, voidakseen elää ja etenkin hallita, johtaa maailman merkittävintä valtiota. Kun normaalina pidetty ihminen on samalla oma päämääränsä, presidentti Yhdysvalloissa ei voi jäädä tälle tasolle instituutionamme. Tässä Donald Trumpilla on takanaan uskomattoman monialainen taustansa. Kaikkea siitä ei ole voinut ostaa. Toki sama pätee myös kohta istuvaan uuteen presidenttiinkin.

Kun tavallinen ihminen joutuu varjelemaan toimittajana omaa naiiviuttaan, niin kuin omaa innostustaankin, presidentti Yhdysvalloissa ei elä tällaista elämää ensinkään. Tavallisen ihmisen elämässä suuri vastuu ja valta tuntuu teatraaliselta ja samalla varastetultakin, suuren valtion päämiehen elämä ei ole sellaista puuhastelua ja syyllisyyttä etsivää ensinkään.

Presidentti Mauno Koiviston tapaan hänen täytyy oppia nauttimaan taipaleesta, matkalla olosta, eikä vain odotella perillepääsyä ja maalia. Sellainen ihminen ei tule kestämään niitä paineita, tekemään valtavia ratkaisuja ihmisten hengestä, miljoonien, miljardien ihmisten kohtaloista, joihin globaali valta ja sen käyttö johtaa Yhdysvaltain kaltaisessa valtiossa.

Hänelle viholliset kyllä ilmoittavat itsestään. He ovat julistamassa sodan. Ystävät eivät koskaan julista mieltymystään ja ovat luotettavia vain älynsä ja kokemuksensa kautta. Niinpä Yhdysvaltain presidentti ei pohdi kuten pieni ihminen äänestäjänä. Heillä kun on aina vähemmän ystäviä kuin kuvittelevat, mutta enemmän kuin tietävät.

Yhdysvaltain presidentti ei toimi kuten suomalainen toimittaja tai tutkija, jolle ystävät ovat pakollinen paha tai sukulaisten siunattu korvike. Ilmiöiden psykologisointi ei ole sellaisen ihmisen elämää, jossa pyrit elämään imagosi ja valtasi mukaan.

Menestyksen kirous on Trumpin kaltaiselle tuttua ja koko ajan ikävystymistä entisten väheksyjien ja kadehtijoiden piirityksessä. Sama pätee 50 vuotta valtaa hamunnutta Bidenia presidenttinä ja nyt jo miehenä, jonka entiset paheet ovat muuttuneet nyt jo liki hyveiksi.

Trump sai liki 10 miljoonaa ääntä enemmän kuin edellisissä vaaleissa ja reilusti enemmän kuin Barack Obama kummassakaan omissa vaaleissaan. Biden vain sai enemmän kuin kukaan aiemmin Yhdysvalloissa. Kaksi leiriä sai huikean kannatuksen. Mistä tulivat Trumpin lisä-äänet? Hänhän voitti vaalit, laski miten tahansa republikaanina ja puolueena, jota hän edustaa.

Miksi suomalaiset mediat ovat huolissaan Trumpista ja republikaaneista? Olisiko peiliin katsomisen paikka ja koskeeko se myös vaikkapa perussuomalaista puoluetta ja sitä äänestäviä suomalaisia entisinä keskustaa, kokoomusta tai demareita äänestäneinä? Onko ilmiö sama kuin muualla Euroopassa ja Yhdysvalloissa? Mittakaava on vain kokonaan toinen.

Miksi ei pohdita sitä, mistä Trumpin valtava suosio johtuu? Ja sen kasvaminen? Barack Obamahan menetti kannatustaan aikanaan ja jäi tosi kauas myös Bidenin äänimäärästä. Oliko Bidenin kannatuksessa niin ikään mukana juuri Trump -ilmiötä? Ilman häntä kiinnostus vaaleihin olisi ehkä ollut vain kalpea aavistus nyt koetusta.

Yhdysvaltain vaalit oli ehkä myös äänestys Trumpin puolesta tai vastaan. Ei toki Bidenin suosiosta, ikämiehen yllättävästä noususta pitkän uransa lopussa niinkään. Kyse oli siis Trump -ilmiöstä, sen puolesta tai sitä vastaan. Molemmat ilmiöt saivat ihmiset liikkeelle toisin kuin yksissäkään edellisissä vaaleissa Yhdysvalloissa.

Kun pohdinnan lähtökohta on oikea, edes lähellä oikeaa, pääsy maaliin voisi olla sekin uskottavampaa. Onko politiikassa menestyminen tällä tasolla mitenkään mahdollista ilman pien- intäkään petosta? Pienessä kulttuurissa ja yhteisössä asemasi määräytyy sen mukaan, mitä ihmiset puhuvat sinusta selkäsi takana ja Forssan torilla, Forssan Lehdessä.

Yhdysvaltain presidentin kohdalla tämä ei pidä paikkaansa. Hänelle menestyminen on koko ajan pilkkapuheita ja sellaisena myös julkinen asia mutta toinen Kiinassa ja Intiassa, Venäjällä ja Yhdysvalloissa, Euroopassa apua Yhdysvalloista odottaen.

Jos menestyjä on mukava mies eikä alansa nero, häneltä puuttuvat viholliset ja samalla myös äänestäjätkin. Mukana tällaisessa neroudessa on pisara hulluutta ja Trumpin kohdalla se tunnettiin jo paljon ennen hänen presidenttiyttään.

Kerroin siitä jo vuosikymmeniä sitten ja kehotin seuraamaan hänen uraansa jatkossa. Olinko oikeassa ja jos olin, miksi olin?
Nähtäväksi jää (2020-11-13 18:47)
Myös Arizonan osavaltio on Bidenin heiniä, kertoo mediamme Yhdysvaltain vaaleista ja kohta kaikki 50 osavaltiota ovat saaneet äänensä lasketuiksi, eikä vilppiä ole havaittu edes kaikkein vilpillisimmäksi tunnetussa äänestyskopissa. Vaalivilppiä ei ole tehty sitten sisällissodan ja muutenkin tapahtuma oli siistein maan ja maanosan värikkään historian. Donald Trump murjottelee suotta.

Hänhän saa pitää tuon komealta kalskahtavan arvonimen presidenttinä lopun ikäänsä. Se on ihan kohtuullinen saavutus miljardöörinä tunnetun miehenkin uran loppupuolen saavutuksena. Kyllä me sen toki muistamme. Historia ei unohda ja tulkintakin miehen lyhyestä, neljän vuoden kaudesta presidenttinä, voi olla toinen kuin tänään demokraateilla ja suomalaisilla medioillamme.

Suoman Kuvalehden Jukka Ukkola taas pakinoi, kuinka nuo vaalit vaikuttavat Suomessa elämään, kuolemaan, talouteen, teollisuuteen, työllisyyteen, terveyteen, tulevaisuuteen, kulttuuriin, uskontoon, aborttiin, ympäristöön, ilmastoon, universumiin, maapalloon, Kiinaan, Kuubaan, Eurooppaan, Venäjään, Ukrainaan, Natoon Suomeen, jäänmurtajiin, matkailuun, ruokavalioon mutta ei jostakin syystä kissanristiäisiin eikä kissavideoihin (SK36 13.11).

Päivä on perjantai ja samalla kissa väritetty mustaksi. "Kissanristiäisten ja vaalien välinen kausaliteetti on lähinnä spekulatiivinen ja sellaisenakin labiili, joten eksplisiittinen analyysi on problemaattinen", pohdiskelee Ukkola toimittajalle tyypilliseen tapaansa vaikeasti lähestyttäviä kausaalisuhteita sekä jättää ilmiön lisäpohdinnan näistä ontologioista saman- tapaiseen paradigmaiseen päätelmään kuin muutkin asiantuntijamme: "Nähtäväksi jää".

Päivän tärkein suomalainen uutinen tulee kuitenkin politiikan sisältä ja koskee perus- suomalaisia, helsinkiläisiä ja lopulta kaikkia suomalaisia. Perussuomalaisten puheenjohtaja ja myös vakavasti otettavana pääministeriehdokkaana seuraavien eduskuntavaaliemme jälkeen mainittu Jussi Halla-aho on pyrkimässä Helsingin pormestariksi.

En ala pohtia, mitä tämä merkitsee poliittisen elämämme kohdalla olettaen, että Jussi Halla-aho valittaisiin pormestariksi ja samalla tavoite kuntavaaleissa maan suurimpana puolueena toteutuisi sekin myös pääkaupunkiseudullamme. Halla-ahohan on Kokoomuksen nykyisen pormestarin tapaan vieläkin valovoimaisempi kansallisen tasomme ääniharava Suomessa ja varteenotettava ehdokas mihin tahansa poliittiseen virkaan, ei vähiten Helsingissä tai maan hallituksessa. Kääntyykö nyt keskustelu Yhdysvaltain vaaleista vähin erin omiimme?

Oliko tämä "jytky" yllättävä ja tuliko se keskelle niin meille tärkeitä Yhdysvaltain vaaleja ja niistä väsyksiin saakka käytyä debattia? Miten me selitämme sen toisillemme keskellä koronaa ja rokotetta, pandemiaa ja etätyötämme?

En myöskään ala pohtia sitä, miten tämä kaikki vaikuttaisi Suomen edellä jo kuvattuihin Yhdysvaltain vaalien tapaisiin mullistuksiin. Eihän pienen maan ja kansakunnan vaalit vaikuta samalla tavalla, saati pienten kuntien ja kaupunkien kohdalla, pienten puolueittemme puheenjohtajia vaihdettaessa, kuin mitä suuren maailman suuret puolueet ja niiden ahkerasti twiittailevat presidentit kohdallamme vaikuttavat.

Kysehän on psykologiasta, mediaviihteestä, ei oikein elävästä elämästä ja sen todellisuudesta. Nähtäväksi jää miten puolueemme ottavat vastaan Jussi Halla-ahon ehdokkuuden ja tavoitteet Helsingissä.
Kalifornia ratkaisi vaalit (2020-11-14 14:43)
Joe Biden sai vaaleissa liki 75 miljoonaa ääntä ja Donald Trump 72 miljoonaa. Kalifornia oli ylivertainen äänten antaja ja sen kaikki valitsijamiehet tulivat demokraateille ilman pienintäkään kilpailua republikaanien kanssa. Trump ei panostanut varojaan ja lahjoituksia sinne lainkaan. Neuvoi vain jatkamaan metsien hoitoa ja Hollywood elämää. Republikaanien ei kannattanut vaivautua edes vaaleihin. Vaalit ratkaistiin siten siellä.

Kaliforniasta saa valitsijamiehiä ja -naisia enemmän kuin kymmenestä vaa’ankielivaltioksi kutsutusta yhteensä. Rahalla ja korruptiolla kuorrutetut vaalit ratkaistaan siten Kaliforniassa, jonne republikaanien ei kannata panostaa lainkaan. Ei edes vaivautua vaaleihin.

Suomi seuraa medioineen juuri tätä Kalifornian ihmettä ja palvoo sitä. Sitä kutsutaan Helsingin malliksi ja pääkaupunkiseudun tavaksi elää ja ihailla Hollywood elämää, teatraalista näytelmää. Takavuosinamme kelpasi myös Pariisi, Lontoo jne. mutta ei nyt enää. Näin elämä Helsingissä on myös helpompaa kuin muualla Suomessa yrittäen. Sen havaitsee myös lasten kasvatuksessa ja vanhusten hoidossa, huolenpidossa poliitikon maailmaa Lapissa, Savossa, Karjalassa tai Pohjanmaalla seuraten. Jos haluat hyvän työmiehen Helsinkiin, palkkaat hänet pohjoisesta.

Takavuosina Moskova kertoi, miten suomalaiset vaalit järjestetään ”kekkoslovakiassa”. Näin suomalainen sosiaalinen pääoma elää tunneilmastossa, joka ei ole kulttuuria vaan tehty toimintamalli, tapa uskotella kuinka jossakin päin maata tai maanosaa asuen valta tulee ilman vaalejakin.

Syntyi ensin mediakriisi, sitä seurasi poliittisten liikkeittemme kriisi ja kutsuimme sitä digiajan tavaksi hoitaa reaaliaikaisesti vanhat arvot, normit ja lopulta lakimmekin. Republikaanit ja markkinaehtoisen maailman tuote Donald Trump otti ohjat itselleen ja alkoi tehdä diilejä, joista et voinut kieltäytyä.

Muutama miljoona ääntä puoleen tai toiseen voidaan myös ostaa. Uusi hybridivaihe ja kyberturvallisuuden käsite mahdollisti sellaisen ihmeen, jossa Kiinan tai Venäjän osuus vaaleissa oli pian suurempi kuin Kalifornian kapitalismi. Kymmenen vaa’ankieltä alkoi voida pahoin tässä yhden valtion komennuksessa, ja se muistutti oman aikamme Euroopastakin. Syntyivät ruostevaltiot ja koko ajan köyhtyvä Florida ja Teksas. Teksas ei ole öljyvaltiona Norjaa nähnytkään. Norja ei ole osa liittovaltiota, ja sillä on myös oma valuuttakin. Ja se näkyy kaikessa Norjassa vieraillen.

Miten on mahdollista, että Saksa ja Ranska voivat sanella mitä Suomessa tapahtuu? Ja sitten tuli pandemia, korona ja viruksen kanssa ei voitukaan neuvotella. Minkään maailman salaliitto ei voi ohittaa luonnontieteen mukanaan tuomia rajoja, lakeja. Ihminen huijaamassa ihmistä ei toimi luonnontieteissä mutta medioissamme se on pikemminkin sääntö kuin poikkeus. Voimme jopa valita lukemamme uutiset ja tehdä ne itse Drumpin tapaan eläen. Tätä tarkoittaa sosiaalisen median talous ja strategia kirjanani tiivistäen.

Ihmistieteet ja niiden käyttö korruption välineinä on eri asia kuin virus ja luonnontieteet tulkintanamme. Mediayhteiskunta ja sen kautta kasvatuksensa saaneet huijarit peleineen, pelin politiikassa, jäivät voimattomiksi, kun vastapuolella oli lahjomaton luonto ja sen virukset, ilmastomuutos ja globaali todellisuus myös Kalifornian metsäpaloja pahempana. Palataan siis alkuun ja aletaan hoitaa metsät kuntoon Kaliforniassa.

Joe Biden sai sieltä voittonsa, kaikki tarvittavat valitsijamiehensä ja myös naiset. Ei kymmenestä pienestä osavaltiosta. Ei pidä sumuttaa suomalaisia. He kun tietävät mitä on elää idän ja lännen välillä tasapainoillen maailman onnellisimmassa maassa eläen. Siinä suurin ja mahtava ohjailee ja määrää pelin säännöt, on peliteoreetikko ja mieleltään sairas tunnevammainen ihminen, peluri. Heidän lukumääränsä kasvaa kaiken aikaa.

Jos ne eivät tuo voittoa, vaihdetaan sääntöjä. Maantieteelle ei voi mitään, etenkään luonnonmaantieteelle lisättynä talous- ja sosiaalimaantieteen opeilla sekä jalostaen oma aikamme reaaliaikaiseen, ikivanhat aikaan ja paikkaan sidotut mallimme ja niiden teoriat ajanmukaistaen tärkeimmissä tieteissämme, myös luonnontieteissä. Ne ovat myös popularisoitava, opittava soveltamaan oikein myös politiikassa. Tässä luonto ei tarjoa oikoteitä onneen, vain onnettomuuteen.

Tätä muutosta kutsutaan paradigmaiseksi. Se muuttaa yhden teorian tai mallin sijaan koko maailmankuvamme. Tästä syntyivät käsitteet hybridistä ja kybermaailman kautta hankkimistamme uusista paineistakin. Se että Yhdysvallat on tämän uuden maailmankuvan kourissa, ei ole meidän ongelmamme ensinkään. Aurinko kun nousee idästä ja laskee länteen, viimeisenä se tapahtuu Kaliforniassa.

Joe Biden voi käynnistää haravointinsa siitä mihin Donald Trump sen jätti Suomessa vierailtuaan. Oma presidenttimme opasti myös mustan hiilen hoidossa. Sitä emme kaipaa napajäätiköillämme. Tämän hoitoon ei vaadita edes korruptoitua valtaa ja rahoja. Vain käynnin Helsingissä ja tavaten Venäjän presidentin tai pääministerin, kumpaakin vuorotellen kätellen.

Putin osaa tämän toisin kuin Trump ja pelaa niin jalkapalloa kuin jääkiekkoakin, vaihtaa virkaa tarvittaessa. Venäläinen shakin pelaajien armeija on maailmankuulu taidoistaan, ja kyky lukea on säilynyt sekin sukupolvelta seuraavalle. Joka torpassa on komea kirjasto klassikoineen. Ne myös luetaan ja osataan, pannaan toimeksi ja tehdään oikeat valinnatkin. Niinpä Venäjän ystävällisen rajanaapurin Suomen malli ei ole sekään Ruotsin tai Tanskan malli. Sitä kannattaa seurata maailmalla muittenkin kuin Kaliforniassa syntyneiden. Populismi liikkeenä on sekin kulttuuriin sidottu eikä sitä löydetä reaaliaikaisena juuri nyt muualta kuin Suomesta.
Tein niin tai näin - aina väärinpäin (2020-11-14 19:57)
Iltalehti hakee näkyvimmät otsikkonsa nyt Jussi Halla-ahosta, kun Donald Trump on käyty läpi viimeiseen saakka eikä Yhdysvaltain vaaleista ole enää uutta sanottavaa. Samoin tekee luonnollisesti Helsingin Sanomat.

Suomessakin politiikka polarisoituu joko talousoikealle tai vasemmalle. Samalla se muuttuu konservatiivisemmaksi tai liberaalimmaksi. Näin medioitten on sitä helpompi tulkita ja vaivatta leimata samalla. Se on siis mediayhteiskunnan tulosta, ei toki muuten. Suomessa Yhdysvallat on se jota apinoidaan, taas kerran.

Kun näin tehdään, taannutaan samalla aikoihin, joita sosiaalisen mediankin on helpompi seurata. Se että keulilla kulkevat iltalehdet on luonnollista. Toisin menetellen lukijoita olisi vaikeampi kosiskella. Haetaan kirkuvia otsikoita. Olkoonkin että lukijat ovat jo liki pelkästään suurten ikäluokkien 1940-luvulla syntyneitä.

Heillehän tämä on kotoisaa ja tuttua menoa. Tähän viimeiseen taistoon rintamat olisi saatava suoriksi, ikään kuin yhtymään. Toimittaja Juha Keskinen on läksynsä lukenut eikä häpeä kirjoituksiaan, vaikka tietäisi sen olevan menneen maailman taistoa, taistolaisuutta.

Veikko Vennamo osasi sen myös ja Timo Soini hänen oppilaanaan. Veikon juonikkaalla asialinjalla tarkoitettiin juuri sinun linjaasi. Se on oikea, ainut oikea. Pidä se äläkä kuuntele muita, älä ymmärrä muita, älä hyväksy muita ja eriävää mielipidettä.

Tänään sosiaalinen media on tulvillaan kuplia, joissa kaikki tieto on omaa ja vain yhden asian liikettä. Kun sitä nykäiseekin, syntyy raivokas vastarinta. Teit niin tai näin - aina väärinpäin. Tähän ilmiöön puolueemme joutuvat luonnollisesti asemoitumaan ja samalla ilmiöstä tulee pysyvä, osa menneen maailman sosiaalista pääomaamme. Olkoonkin että sieltä hankitut kokemukset ovat enemmän kuin ikäviä sisällissodastamme alkaen.

Halla-ahon ehdokkuus pääministeriksi ja Helsingin pormestariksi syntyy terveen yhteiskunnan normaalista lähtökohdasta. Tarkoitus on kohota suurimmaksi puolueeksi. Ei sen kummallisempaa. Se että Halla-aho on samalla puolueensa puheenjohtaja ja oppositiojohtajana näkyvin hahmo, myös muualla kuin Suomessa, on vahva näyttö näihin tehtäviin.

Pitäisikö niistä vaieta? Sehän se vasta omituista olisi. Medianäkyvyys taas syntyy puolueen kiinnostavuudesta ja Halla-ahon asema tässä kiinnostavuudessa on kiistaton asia. Jos Halla-aho toimisi toisin, häntä moitittaisiin. Kaikessa mitä puolue tai Halla-aho tekee kilpailija löytää luonnollisesti joko moitittavaa tai epäilyttävää. Mediayhteiskunnan kriisi tekee tästä ilmiöstä kaupallisen ja samalla poliittista viihdettä.

Liian pitkälle tällainen sairas demonisointi, jatkuva epäily, pirujen piirtely seinille, ei saisi kuitenkaan mennä. Politiikan piirissä, sen liepeillä, kun toimii myös sitä heikosti ymmärtäviä ja vaalikiimassa ikäviin ilmiöihin syyllistyviä. Sitä ei saisi medioissamme ainakaan ruokkia.

Mediayhteiskunnan oma kriisi, hybridivaihe ja kyberturvallisuus, ei saisi leimata koko yhteiskuntaamme ja nyt syntynyttä demokratiamme kriisiä puoluelaitoksineen. Yhdysvalloissa tämä polarisaatio on ikivanhaa perua, mutta meillä se on sitä vasta ajoilta, jolloin puolueemme hakivat paikkaansa agraarin yhteiskunnan sisällä itsenäistyvän kansakunnan paineissa.

Muutos tässä on ollut niin suuri ja nopea, muihin länsivaltoihin verraten, ettei jokainen meistä ole oikein pysynyt tässä kyydissä mukana. Tämä koskee etenkin agraareja puolueitamme, mutta myös toisessa ääripäässä syntyneitä liikkeitä, joista vihreä liike on nyt myös hallituksessa ja leimallinen vaikuttaja etenkin pääkaupunkiseudulla Helsingissä. Perussuomalaisten vastinparia, vanhan yhteiskuntakoneistomme mediayhteiskunnan tulipaloja näin sytytellen, siitä on turha pyrkiä medioissamme leipomaan.

Media on hyvä renki, mutta tulen tapaan vaarallinen isäntänä vallan käyttäjänä. Demokratiamme pitkäksi venynyt kriisi, mediakriisin rinnalla, on tätä samaa hybridivaiheen ilmiötä, ja uhkaa myös globaalia kyberturvallisuuttamme, emmekä tätä nyt aina edes huomaa. On muitakin kriisejä kuin koronan ja virusten aiheuttamat. Ne vain jäivät viruksen varjoon.

Vihreiden, punavihreiden, asemointi medioissa perussuomalaisten eräänlaisena vastinparina oli virhe, jossa palattiin menneen maailman taloudellisiin ja sosiaalisiin rakenteisiin, joita ei ole enää olemassakaan, jakaen maa talousoikeistoon ja vasemmistoon, sosialisteihin ja ei-sosialisteihin sekä konservatiiveihin ja liberaaleihin.

Millä ihmeen logiikalla entiset sosialistit kyettiin leimaamaan samalla liberaaleiksi ja vastapuoli lähelle edellisten vuosisatojen rakenteita sekä IKL:n kaltaista oikeistokonservatiivista liikettä ja näillä menneen maailman möröillä vielä 2020 kansakuntaa pelotellen ja nimitellen?

Mehän elämme digiajan ja sosiaalisen median talouden ja strategian aikaa, reaali- aikaista Suomea, jossa pandemia siirsi meidät myös etätyöhönkin ja sitä opiskellaan nyt ensimmäisen kerran ja monen kohdalla samalla ihmetellen uuden modernin yhteiskunnan syntyä.

Tämä maailmankuvallinen ja paradigmainen muutos kun tuli hoitaa jo edellisen vuosi- tuhannen aikana, eikä menettää vuosikymmeniä ylläpitäen ikivanhoja rakenteitamme sotesta puhuen ja maakuntahallinnosta 1800-luvun tapaan eläen. Sehän olisi tullut hoitaa tuolloin, ei nyt enää.

Nyt on muuta ja paljon tärkeämpää hoidettavaa myös yhdyskuntiemme sisäisissä rakenteissa, kuntiemme itsehallinnossa. Ei vain rajoissa ja ulkoisissa puitteissa, menneen maailman regionalismissa. Niiden jatkuva esilläpito kun korostaa vain stereotyyppisten ilmiöiden esittelyä, oli kyseessä Yhdysvallat, osavaltiot siellä, tai oma maamme ja Eurooppa, Kiina ja Venäjä, Afrikka erityisesti. Emmehän me enää elä topeliaanisessa Suomessakaan, vai elämmekö sittenkin? Savolaisia ja hämäläisiä, pohjalaisia ja pääkaupunkiseudun ihmisiä tyypitellen.
Yksi juttu ylitse muiden (2020-11-15 12:05)
Olen kirjoittanut tuhansia juttuja, artikkeleja, blogeja, esseitä mutta jostakin syystä yksi on luettuna ylitse muiden. Kirjoittaessani sitä, en sellaista ajatellut ja aihe kiinnostaakin juuri suomalaisia lukijoitani. Ilmiö kun on kovin suomalainen ja suomalaisenakin vielä poikkeuksellisella tavalla lukijoitaan valikoiva. Olen kirjoittanut tästä aiheesta paljon, mutta niistäkin yksi on muita koskettavampi. Se näyttäisi olevan etenkin tietyn alueen ja tietyn tyyppisten lukijoiden mieleen. Joitakin se myös ärsyttää. Kuten hyvän jutun kuuluukin.

Tämä kirjoitus on vuodelta 2016 ja se kertoo suomalaisesta perisynnistä ja alkaen Sakari Topeliuksen kirjasta, eniten painoksia Suomessa saaneesta Maamme kirjasta. Hän tyypittelee siinä mm. suomalaiset ja Suomen heimot stereotyyppeihin. Kirjasta on otettu 50 painosta ja ylikin. Sitä on matkan varrella korjailtukin mutta tämä kohta on korjaamatta.

Se on suomalainen perisynti. Leimata kansoja, heimoja, ihmisryhmiä, puolueita jne. stereotypioita käyttäen. Sellaisia ei ole olemassakaan muussa kuin omassa sosiaalisen pääoman kerrontatavassamme, narratiivisissa tarinoissamme. Se olettaa kiinalaiset samanlaisiksi ja ruotsalaiset, norjalaiset, saksalaiset mutta myös afrikkalaisetkin. Maailman suurin manner saa siinä kasvoikseen takavuosien Pekan ja Pätkän sekä heidän mustaksi lankatut kasvonsa. Myöhemmin Pirkka Pekka Petelius ja Aake Kalliala alkoivat käyttää samaa keinoa myös saamelaisten kuvauksessa. Lisäksi takavuosien maantiedon oppikirjamme olivat törkeän rasistisia kuvauksia täynnä. Otin niistä lainauksia kuvineen ja siirsin lehdille. Osa julkaisikin otsikolla ”Valkoisten mutakuonojen maa.” Sain palautetta myös opettajilta, kiittävää, ja sen jälkeen nämä stereotyyppiset kuvaukset alkoivat loppua. Sitten vain tuli muutos. Sosiaalisen median kirjoittelijat ottivat ne uudelleen käyttöön.

Sen suurempaa itsensä petosta ja humpuukia ei ole olemassakaan, mutta näin se vaan on pitänyt itsensä pinnalla etenkin oman aikamme medioitten avulla. Jopa Trumpin liki sata miljoonaa äänestäjää ovat stereotyyppejä ja poikkeavat Joe Bidenin äänestäjien vastaavista. Ja elämme mukamas vuotta 2021 ja digiaikaakin, olemme mukamas sivistyskansa, joka jää koronan kurittamana kuin hitaasti vaipuen tsunamin alle. Kun tsunami aikanaan vetäytyy pois, vahingot osoittautuivat hirveiksi. Niiden korjaaminen vie sukupolvia, osaa ei edes pyritä palauttamaan ennalleen. Kutsumme sitä kehitykseksi, vaikka kyseessä onkin raju ja pysyväksi jäävä taantuma.

Uskomatonta mutta näin se vaan on medioissamme ja pidämme sitä yhtä uskottavana kuin jakaa omat puolueemme ja niiden äänestäjät leimallisesti ja rasistisesti tiettyihin, Kari Suomalaisen aikanaan pilan päitten rakentamiin koomisiin hahmoihin muutamalla tussikynän vedolla.

Pitemmittä puheitta, tässä tämä kirjoitus vuodelta 2016:

Olen kirjoittanut tuhat ja yksi artikkelia stereotypioiden vaaroista maalla ja merellä. Tänään viimeinkin myös Helsingin Sanomat (26.1. 2016) puuttuu asiaan varttuneen mediatutkijan kirjoituksena. Täyty olla mediatutkija, jotta media Helsingissä alkaisi herätä. Ilmiö kun on erittäin vaarallinen ja leviää nyt ruton tapaan ympäri Eurooppaa ja myös Suomea kiusaten. Kiitos Anu Kantolalle kirjoituksestasi. Minun kirjoittamana Helsingin Sanomat ei sitä olisi julkaissut. Vaaditaan vasemmistolainen nainen, feministi. Se ei ole rasismia. Se on vain arvo ja normi, tapa jakaa meitä vuohiin ja lampaisiin. Hesari muuttui digiaikaan liki 20 vuotta sen jälkeen kuin Itä-Savo lehtenämme Savonlinnassa. Se muuttuu hyvin hitaasti ja reagoi käyttäen karttoja ja kuvia manipuloiden niillä, vaikka maantieteilijät kuinka moittisivat kuntien (lue pinta-alojen) värittämisestä tietoisena manipulointina. Maaseutualueet ovat pääosin samaa väriä ja pienet taajamamme värittyvät toisin. Maaseudun ja kaupungin välisen rajan korostaminen on tahallista kahden asian kärjistämistä mediatalonamme. Kaksinapainen ja dualistinen tapa kärjistää sanomansa on se kaikkein helpoin narratiivinen kertomus. Hyvät ja pahat, myöhemmin ehkä myös rumat ja siinä kaikki.

Miten eroon stereotyypeistä. Mamut, suvakit, rasisti, fasistit, persut, hyysääjät, marsut ja tiikerihait, kiinalaiset, venäläiset, ruotsalaiset, suomalaiset, hämäläiset, savolaiset ovat näitä stereotyyppejä. Kun niistä puhutaan ja kirjoitetaan, ollaan hakoteillä. Sellaisia ei ole olemassakaan.

Kyse on korvien välissä liikkuvasta madosta, jonka saaminen ulos aivoista vaatii liki rikoslain ennen kuin se otetaan vakavasti. Forssassa mies, jonka nimeä ei saa mainita, kiittelee forssalaiset (FL 26.1) stereotyyppien rakentelijat, Malin veljekset. Toivottavasti hän ymmärtää Paavo Väyrysen tapaan jäädä ansaitulle eläkkeelle. Surullisia ja säälittäviä ilmiöitä nämä seterotyyppien rakentelijat ja niiden ylläpitäjät narratiivisessa kerrontatraditiossamme.

Mitä suurempi nippu ihmisiä ja mitä älyttömin stereotypia, sitä paremmin se näyttää myyvän. Mainostoimisto, jonka blogistina kirjoitin, oli tyypillinen aluehenkien rakentelija. Se kuuluu toimiston työhön hankkia leipää yrittäjilleen talousalueen sisällä. Puolueet ja niiden äänestäjät erotellaan toisistaan näillä tyypeillä ja nelikentällä. Olet joko konservatiivi tai liberaali, vasemmalla tai oikealla. Aivan riippumatta siitä, millainen tsunami on maasi yllä ja muuttanut samalla kaiken.

Miten stereotypioista päästään erilleen, kysyy professori Anu Kantola. Meidäthän on aivopesty niillä jo kotona ja koulussa. Jokainen voi aloittaa omistaan. Jos panta tuntuu kiristävän, sitä kannatta löysätä, kirjoittaa Kantola. Kehu persu päivässä ja alat olla jotenkin jo järjissäsi.

Jos et jostakin syystä pidä vieraasta ihmisestä, uskonnosta, ihon väristä jne. mieti, mitä hyvää maailmalta on tullut. Ehkä Matti ja Teppo eivät olekaan ainoat turkulaiset ja Malin veljekset hekin ufoja, jotka kertovat samaa satua kuin huuhaa Innanen Urjalan taikayöstä. Urjala ei poikkea muista maaseutualueistamme yhtään sen kummemmin kuin Forssa talousalueineen.

Maakuntien ihmisiä luonnehtiessaan Topelius oli satusetänä tunnettu pilailija. Ei satuja ja poliitikkojen tapaa populistina pulista pidä ottaa vakavasti. Toimittajan on pakko tehdä stereotyyppejä ihan vain myydäkseen juttunsa ja lehtensä. Kun ei muuta osaa. Eihän jokaisella toimittajalla ole Anu Kantolan kykyjä ja lahjoja, vastuuta kirjoituksistaan. Ei välttämättä moraalia lainkaan. Viisaitakin meistä tehdään vasta kuoleman jälkeen.

Sepitteellinen maakuntahenki. Maakuntalehti on myytävä. Ainut keino sen myyntiin on rakentaa maakunta, jossa ihmiset ovat muita parempia ja elämä lehden ostajan ilmoituksia lukevan oloista. Kaikki muut ovat jotenkin tuomittava. Lukevat väärää lehteä. Äänestävät väärää puoluetta. Ostavat vääriä tuotteita ja lukevat vääriä ilmoituksiakin. Ettei vaan ole väärä uskonto, murre ja kielikin, ja taitaa olla taipumusta rötöksiinkin. Kun alat matkia muita, apinoida, kukaan ei sinua moiti tai kiusaa. Kenestäkään ei ole vain tullut suurta matkimalla.

Kuulostaako tutulta, maakuntalehden ylläpitäjät?? Näin se stereotypia tehdään ja tekijät hyötyvät rajoista. Maakuntalehdet, maakuntakirjallisuus, maakuntahenki, keinotekoinen mutta kannattava niin kauan, kun huomataan sen johtavan väkivaltaan ja suljettuun Pohjois-Koreaan valtiona. Mutkat oikova populistinen pulisija hyötyy tästä ohjaamalla hyvät puolet meistä pahaa vastaan. Korviemme välissä. Ikävät tunteet pahaa vastaan. Parhaiten menestyy, jos Luoja lahjoitti poliitikolle toimittajineen paksun nahan, jonka varassa seistä jos selkäranka puuttuu.

Eikä riitä, että rajat syntyvät ihmisten kautta. Myös luonnontieteet oivalsivat kuinka alueet ovat erilaisia ja rajoja alkoi syntyä. Kun ne osaa liittää myyttisiin tarinoihin, niistä tuli kouluopetuksessa oppikirjoja. Ihminen kun alkoi muistuttaa ympäristöäänkin. Sitä kutsuttiin determinismiksi. Pahat ja laiskat ihmiset syntyivät rajojen takana jo suorastaan jumalallisena luonnon tuotteena. Valittu kansa oli jumalien tuotetta ja rotu sekin jumalille otollinen. Kieli ainut oikea ja kaikessa muussakin maailman ykkönen. Urheilutoimittajalle on sellainen sallittua, jota joku muu häpeäisi kohdallaan.

Mitä nyt jäi dopingissa kiinni ja juopotteli, mutta se nyt oli stereotypia jos mikä, ja sallittua, jos ei jäänyt kiinni. Sitä tekivät KAIKKI. Se ei ollut stereotyypille sopiva ominaisuus ollenkaan. Maiseman oli oltava jylhän ja komean senkin. Suo ei kelvannut aluksi maisemamaantieteen edustajille, vaikka sitä oli 90 % pinta-alasta. Pittoreski kuvaus sen olla piti, jossa oli Imatran koski ja Koli, Edelfelt ja Sibelius, Paavo Nurmi poistaen pois ikävät piirteet heistäkin.

Maailma on rakennettu keskiverto ihmistä varten. Jos haluat päästä vähällä, kulje suuren massan mukana. Se on armeijassa ja sodassakin vähimmän vaivan periaate. Tämän kertonut ”Tuntemattoman sotilaan” sankarihahmo tuli suomalaisen johtajatyypin esikuvaksi yhdessä Antti Rokan kanssa. Winston Churchill kertoi aikanaan, ettei vihaa ketään – paitis Hitleriä. Ja häntäkin vain viran puolesta.

Väinö Linna kuvasi Aleksis Kiven tapaan tyypillisimmät seitsemän stereotypiaa. Vain ne hyväksytään. Jotkut hyväksyvät vain yhden yhdistelmän. Se yhdistelmä on korvien välissä. Ei toki 7200 miljoonan ihmisen maailmassa. Olemme kaikki taatusti erilaisia yksilöinä siinä missä taivaalta leijailevat lumihiutaleet.

Sepitteelliset aluehenget eivät ole sama asia kuin lapsuuden aikainen hankittu alueidentiteetti ja sen psykologia. Kun esittelin tämän ensimmäisessä väitöskirjassani, rikkoen maantieteen vanhat traditiot, ilmiö oli suomalaisille poikkeuksellisen vaikea, mutta johti lopulta kahden aluekäsitteen syntymiseen, regionaaliseen ja spatiaaliseen, mentaaliseen alueeseen. Samalla alettiin kiinnostua omista juurista, suvustakin. Alex Haley kirjoineen oli minua auttamassa kertoen neekeriorjien suvuista, lähtöalueen elämästä Afrikassa. Sompion altaiden pakkomuuttajien kohtalot ja sairastumiset vertaillen niitä Voltan ja Kariban tekoaltaiden alta muuttaneiden sairauksiin ja kuolemantapauksiin Afrikassa pyrittiin pitämään salassa. Väitöskirjaa oli muutettava ja supistettava. Ohjaajia vaihdettava heitäkin.

Eurooppa kuilun reunalla. Nyt tämä spatiaalinen oireilee Euroopassa ja niinpä Helsingin Sanomat tekee näyttävän artikkelin holokaustista. Kirjoitus käyttää apuna tutkimusta, joka oikoo holokaustin harhoja. Juutalaisilla oli huomattavasti suurempi mahdollisuus säilyä hengissä asuen Saksassa kuin Euroopan itäreunoilla. Holokaustin uhrista vain kolme prosenttia oli Saksan juutalaisia.

Pääuutiset liittyvät pakolaiskriisiin ja sen luomaan hermopeliin sekä Euroopan tapaan kulkea kuilun partaalla. Britannia horjuttaa EU:ta ja sen ero varmasti toisi unionin ulko- ovelle jonoa. Samaan aikaan itäisessä Saksassa syntynyt Pegida kampanjoi muslimeja vastaan. Paikallisena protestiliikkeenä syntynyt dresdeniläinen ilmiö on levinnyt myös muualle Saksaan ja kaavailee marssiensa laajentamista myös ympäri Eurooppaa. Ilmiö muistuttaa meitä 1940-luvun tuulista.

Paavo Väyrynen on haistanut kokeneena poliitikkona, kuinka nyt oli oikea hetki käynnistää keskustan kentän hämmentäminen. Epäilemättä hän on jäänyt keskustan sisällä varjoon ja puolueensa tyytymättömien keulakuvana hän on jatkossa kivenä kengässä. Presidentinvaaleissa hän sentään pelasti puolueensa, jolloin nyt oli aika mittauttaa kannatus hyvissä ajoin ennen seuraavia merkittäviä vaaleja kolmen vuoden kuluttua. Väyrynen tekee sen aina kirjansa kautta.

Taitavana populistina hän jakaa puolueensa vuohiin ja lampaisiin. Stereotyyppeinä leimatuksi tulevat nyt liberaalit ja laestadiolaiset, jolloin puolueen alkiolainen ydin muodostaa Väyrysen kirjoituksen, ja purkauksen oppositioon jääneen konservatiivisen enemmistön. Oikeasti näitä ei ole olemassakaan. Taitava poliitikko vain tekee ne itse ja on näitä taitavia muitakin kuin vain Paavo Väyrynen.

Puoluehajaannuksen pelko. Puoluehajaannus on Keskustassa kirosana ja muisto 1950-luvulta, Veikko Vennamon ajoilta. Sama pätee toki demareihin ja kommunistit ovat olleet hajalla aina. Suomessa stereotyypit eivät kulje puolueiden välissä vaan niiden sisällä, jossa käydään myös verisimmät taistelut. Koulukiusaaja on taitava näiden stereotyyppien rakentajana ja haistajana. Toki näin tekee myös luokkansa jakava opettajakin. Meidät opetetaan tähän jo lapsena sarjakuvia lukien. Se on sosiaalisen pääoman tuotteistamme se kaikkein kiusallisin kumppanimme läpi elämän ja pilaa sen jo startissa.

Kun maakuntalehti, usein keskustalainen, kertoi, kuinka oma maakuntasi oli, ja on edelleen muita kauniimpi, ihmiset oikeassa ja muualla jotenkin oudolla tavalla vinoon kasvaneita, taustalla oli luonnollisesti median ilmoitustulojen kalastelu ja samalla oman talouden hoito rakennellen maakunnallisia ja sepitteellisiä aluehenkiä. Niillä voi kerätä myös vaaleissa hupsuimmat äänet. Massat kun rakastavat stereotyyppejä ja kuulumista johonkin ryhmään. Koulukiusaaja osasi kertoa ketkä kuuluvat oikeaan laumaan siinä missä koulumme rehtorikin Iisalmessa. Siitä ryhmästä ei saanut erottua puoleen eikä toiseen.

Maakuntahallinnossa juuri nämä “henget” ovat juuri keskustalle tärkeitä, toisin kuin muille puolueillemme. Se on muistoa menneen maailman medioistamme ja niiden maakuntahengistä, pittoreskista kuvaamisesta myös maakunnan komeutta luonnonoloiltaan maisemaa maalattaessa. Kyse kun on muustakin kuin vain ihmisistä ja näiden tyypeistä, typologiastamme. Regionalismi maantieteessä yhdisti rajoja ja syntyi rajakimppuja. Näin raja railona aukesi.

Vaikka maakunnasta 90 % oli suota, kuvauksen kohteena olivat jylhät kosket ja Kolin kaltaiset maisemat, edelfeltit, sibeliukset ja nurmet. Rajan sisällä on oltava jotain poikkeavaa, maailman onnellisin kansa ja sen lahjakkaimmat lapset.

Maakuntakirjailijat ja urheilijat tahtovat nykyisin jäädä globaalin varjoon, jolloin kisailu muuttuu vaikeammaksi menestyä ja apua haetaan julkishallinnosta, maakuntahengistä jopa tieteessä, yliopistoissamme. Sen jos minkä kuuluisi olla irti kaikesta universumin ulkopuolisesta ja vailla sepitteellisiä satuja. Ellei nyt satu tutkimaan satuja ja mediamaailmaa, politiikkaa.

Pitäjän mestaruus ei oikein riitä ja suuremmat ihmisryhmät stereotyyppeinä ja luonnon tuotteina, determinismin kulttuurisina kuvajaisina, alkavat tulla medioissamme aiempaa yleisemmiksi, vaikkei niihin enää oikein uskota. Globaalit stereotyypit kun vääristävät maailmankuvaamme nuorille koulutetuille tohtoreille sopimattomalla tavalla, mutta antavat sijaa samalla myös pienemmille toimijoille yrittäjinä, etenkin verkottuen yhteen ja klusteritalouden ehdoilla. Klusteri kun on ryhmä ja rajattavana sekin stereotypioita käyttäen. Donald Trump sekä kirjailijana että näyttelijänä osasi jakaa kansansa kahtia sekä käyttää hyväksi tätä polarisaation medioilta hankittua amerikkalaista tarua.

Innovaatiopolitiikka ja sosiaalisen median huijarit on mahdollista voittaa vain tavalla, jossa hyväksymme paradigman muutoksen ja ajattoman sekä paikattoman maailmankuvan, hybridiyhteiskunnan kouristelun. Se on kitkapinta, josta nyt ponnistaa. Perussuomalainen puolue syntyi tähän tilaukseen. Ei tässä Paavo Väyrystä tarvita hallitukseen. Mitä hän voisi saada siellä aikaa sellaista, jossa perussuomalaiset puolueena ei ole monin verroin uskottavampi.

Ja miksi mennä haukkumaan laestadiolaisia ja nykyistä keskustaa johtajineen. Keskusta on nyt jäänyt oman onnensa nojaan, ilman Paavo Väyrystä, kertoo Helsingin Sanomat tänään siinä missä viidennen kerran kokoontuneet yhteiskuntasopimuksen rakentajat historiallista ennätystä hakiessaan. Tänään sitä palvelee Donald Trump ja hänen virkaveljensä Joe Biden, amerikkalaisen tavan hajottaa maa ja hallita kahteen stereotyyppiseen ja liki tarkalleen maan kahtia jakavaan heimoon, joista on helppo leipoa mediayhteiskunnan hurjimmat sadut sitten lapsuuden aikojemme Hollywood maailman, hyvän ja pahan yhteenottoon Aku Ankkaa lukien tai Clint Eastwoodin menestystä seuraten.
Normielämää ja uutta normaalia (2020-11-16 06:04)
Mediayhteiskunnan normittama elämä on oman aikamme uutta normaalia. Siinä käsitteet digiaika, hybridi ja kyber sekä korona vilahtelevat yhtä usein kuin kesäaika tai talviaika, joulunpyhät tai eläkeikä, työaika sekä vuorokauden aikojen vaihtelut, ilmat ja ilmastomuutos sekä luonnollisesti työ etätyönä, työttömyytenä, ja aika ylipäätään ajankäyttönämme.

Mediayhteiskunnan suuret otsikot ovat pääsääntöisesti viihdettä ja vaikuttavat elämäämme vain niin paljon, kun annamme sen meitä häiritä. Kun Yhdysvaltain vaalit on käyty, Trump presidenttinä viimein hyvästelty, korona jatkaa toistaiseksi yhtenä näkyvimmistä ja myös toistaiseksi pysyväksi jääneistä otsikoista. Siitä voi jopa tulla tämän ajan nuorten ja lasten yhteinen sukupolvikokemus. Sellaista kokemusta ei voi kuin pahoitella. Rokote voisi sitä ainakin hivenen helpottaa. Suomessa syrjäisenä maana rokotteen tuloa voidaan odotella kauankin. Virus muuttuu sekin matkalla ja on entistä ärhäkkäämpää lajia. Tsunami nousee taas jo kolmantena aaltona ja kuntavaalit lähestyvät nekin. Jos ne pidetään ja siellä on suuria muutoksia, etenkin perinteisen kuntapuolueen keskustan kannatuksessa, hallitus hajoaa.

Yksi kehitteillä olevan koronarokotteen luojista, BioNTechin professori Ugur Sahin, uskoo rokotteen vaikutuksen näkyvän toden teolla ensi kesänä. Näin ollen normaaliin elämään voitaisiin palata vuoden päästä talvella, kirjoittaa Iltalehti. Tsunamin jäljet alkavat näkyä ja ne ovat lohduttomat myös Suomessa. Koko maailmaa ei voi korjata, jolloin huomio keskittyy omiin vahinkoihin. Olemme siinä samassa vaiheessa, jossa aikanaan aloitin oman opintieni yliopistossa. Luotamme siihen ja sivistykseen, panostamme sinne missä uusi sukupolvi voi korjata tsunamin jäljet. Palaamme koviin tieteisiinkin ja haemme sen sovelluksia muistaen, mitä teimme silloin kun itsekin rakensin oman urani osaksi kansallista malliamme. Nyt ei ole varaa kokeiluihin ja menetettyihin sukupolviin.

Asiasta uutisoi myös BBC ja uutta normaalia rakentavana se onkin yksi suurimmista mutta ei likimainkaan ainut. Sahin sanoo uskovansa, että rokote tulee vaikuttamaan merkittävästi koronaviruksen tarttumiseen, ja tämän seurauksena tartuntamäärät tulevat vähenemään ”dramaattisesti”. Nyt se ei ole enää yhtä varmaa kuin muutama kuukausi sitten.

Olen hyvin luottavainen sen suhteen, että tehokas rokote tulee heikentämään viruksen tarttumista ainakin 50 prosentilla. Jopa sillä voidaan vaikuttaa dramaattisella tavalla pandemian leviämiseen, Sahin totesi BBC:lle. Nykyisin onkin muodikasta esittää vakavasti otettavaa lisäämällä kuvattavaan asiaan etenkin suomalaisten rakastamia numeroita. Ongelmana on vain se että uusi virus on 70% ärhäkämpi kuin edellinen.

Meillä kysytäänkin ensi säätä ja talvisia pakkaslukemia, lasketaan kesän hellepäiviä ja yritetään rikkoa ennätyksiä, lapsen syntyessä tärkeintä on paino ja samoin kalastusta harrastavat kertovat kuinka mittava saalis oli juuri painona. Suomalaiset normittavat elämäänsä luetellen vaikkapa kävelemiään kilometrejä tai poimimiensa marjojen litramääriä. Lapsena tärkein luku oli rapu ja sen pituus, jolloin ostajalla oli eri mitta kuin myyjällä. Tämä opetti yönsä valvonutta lasta enemmän kuin yksikään opettaja myöhemmin. Lasta sai juoksuttaa ja huijata toisin kuin vanhempaa ihmistä. Se oli hirvittävä virhe. Kiusaamiskulttuuri opittiin toki koulussa mutta aikuinen osana tätä kulttuuria oli moraaliton teko.

Poliittiset liikkeet kuvaavat saavutuksiaan prosenteilla ja niiden osilla kuukausittain galluplukuina. Sosiaalisen median kissat ja koirat ovat nekin puujalkavitsiemme rinnalla ja poliittisen ym. ilkeilyn ohella uutta mediamaailmaa normittavaa ajankäyttöä Suomessa. Kun normisto ja moraali ovat rinnakkain kulkevia ja lainsäädäntö sieltä syntyvää, perustuslakia tulisi suojata tuomioistuimen toimesta, ei poliitikon. Olen tätä toitottanut jo neljä vuosikymmentä. Suomi on edelleen ainut maa maailmassa, jossa perustuslakia valvoo poliittinen valiokunta. Kukaan ei sellaiseen luota pukkina kaalimaan vartijana.

Televisiokanavien uusinnat ovat rankin kärsimys, jota kestämme kanavia vaihdellen uutena normaalinamme älypuhelimeen samalla tuijottaen aamuvarhaisesta myöhään yöhön. Sähköiset viestit ja tiedotus, kiusanteko siellä, on sekin uutta normaalia. Kun siihen osallistuvat kaikki, etenkin kaupalliset tiedottajat, olemme ajankäytön rankimmassa arjessa ja juhlapyhien täyttäjien uuden normaalin suomalaisessa todellisuudessa. Kun olet vielä koronan ja pandemian seurauksena sidottu kotiisi, joudut tutustumaan sellaiseen, joka on uutta normaalia. Siinä haetaan pikaista menestystä, joka on vain viivästynyttä epäonnistumistamme.

Viime viikolla BioNTech ja sen yhteistyökumppani Pfizer kertoivat, että rokotteella voitaisiin estää viruksen tarttuminen jopa 90 % prosenttiin ihmisistä. Se on hurja määrä yli 8000 miljoonan kohdalla. Valtaosa tosin ei tätä tiedä eikä ole koronasta kuullutkaan. Kamppailee aivan muiden sairauksien kanssa. Rokote koskee vain murto-osaa maailman väestöstä ja olemme kuin Espanjan taudin kohdalla tiedotustamme seuraten. Espanja uskalsi tiedottaa, kun ei ollut mukana sodissamme. Se sai siitä pahamaineisen nimenkin. Sodassa olleet vaikenivat taudista, joka levisi heikkokuntoisten sotilaiden mukana rintamalla.

Kun tähän "normaaliin elämään" otsikkona lisättään käsite "uuteen normaaliin" niin silloin varmaan ennuste on lähellä oikeaa. Uusi normaalihan tarkoittanee mitä tahansa uutta ja aiemmasta poikkeavaa, jota sinä, minä ja Hentun Liisa alamme pitää yhdessä ja erikseen "normaalina" omassa elämässämme ja ajankäytössä mutta muuttuneena aiempaan "normaaliin". Näin tsunamin jäljet korjataan vain toteamalla sen olevan ”uutta normaalia”. Nuoreta alkavat käyttää slummissa syntynyttä muotia lökäpöksyineen ja revittyine farkkuineen.

Tällöin ainut muuttuja ei ole korona eivätkä muutkaan virukset ja taudit vaan myös kaikki muu elämäämme mielestämme vaikuttava ja sitä muuttavat ilmiöt. Siis siinä ympäristössä, jossa annamme näiden vaikuttaa ja häiritä korvaamatonta aikaamme ja ajankäyttöämme, elämäksi kutsumaamme ilmiötä. Valtaosa siitä on matkimalla syntyvää ja slummikulttuuri yleistyy sekin.

Siinä ympäristössä korona ei ole lopulta likimainkaan ainut ja edes merkittävin muuna kuin ehkä mediaympäristön tuotteena yhdessä Yhdysvaltain vaalien tapaisten suurten muuttajiemme kanssa. Oikeammin näillä mediaympäristön suurilla otsikoilla tahtoo olla vain marginaalinen merkitys Hentun Liisan elämään. Syntyy tuttu malli, jossa muutamat kulkevat edellä ja saavat jotain aikaan, valtaosa kulkee jälkiomaksujina jäljessä ja arvostelevat.

Mutta kuka on tämä Hentun Liisa ja hänen elämänsä sisältö ja tarkoitus suomalaisittain sitä syvällisesti ja filosofisesti pohtien? On mentävä sosiaalisen pääomamme juurille, Kalevalan ja Kantelettaren sivuille ennen kuin voimme puhua näin raskaan sarjan ajankäyttömme normittajista juurillamme, identiteettimme syvävirtoja tutkaillen. Pois lukien Forssassa asuen Forssan Lehti ja sen kolumnistit sekä lyhyet ja hävyttömät, hämäläisen elämän hyvät, pahat ja rumat kirjoittajinamme. Siinä poliitikot ja hallitukset eivät koskaan opi, vain ihmiset, Hentun Liisat, oppivat.

Kuka on sitten Hentun Liisa? Hän on Kantelettaren ritirampsun avainhahmoja ja siten erityisen tärkeä elämämme normittaja. Kalevala on toinen suomalainen normittaja ja vasta kaukana näiden jälkeen tulevat nämä oman aikamme mediayhteiskunnan tuotteet, joista sosiaalisen median talous ja strategia saattaa olla jopa luetuin kirjani maailmalla (Social media economy and strategy). Ilman lapsuuden ajan oppia, jo viisivuotiaana opittua tapaa lukea ritirampsujamme, edestakaisin niitä toistaen, runoja lausuen, en olisi tuota kirjaa kyennyt kirjoittamaan.

Kanteletar
Piilehtijä

Kitkat, katkat, pitkät matkat,

Sinä ja minä ja Hentun Liisa,

Puntun Paavo ja Juortanan Jussi,

Kapakka Lassi ja Myllärin Matti,

Ympäri tuvan minua etsittiin;

Ei minua löyttykänä—

Mie vaan pankolla makasin.

Hyvää miesten päivää (2020-11-19 17:37)
Miksi miehet eivät osaa hakea apua? Vai eikö miehet ja pojat tarvitse apua? Vai tuleeko sitä apua silloin kun sitä haetaan? Millainen on miehen maailma vuonna 2020 ennen lapsen oikeuksien päivää ja poikkeaako se naisen maailmasta? Onko sukupuoleton maailma oma keksintömme luonnossa liikkuen ja sen lakeja noudattaen?

Miksi pojat ovat ongelmissa kouluissamme? Koulussa tehdään suuret valinnat mutta vielä suuremmat vaiheessa, jolloin valitsemme vanhempamme ja sukupuolen sekä kulttuurin, johon synnymme. En muista, että olisin näitä valinnut itse.

Tie minut valitsi pojaksi, nuoreksi koululaiseksi ja varhaiskasvatuksessa kiusaajaksi tai kiusatuksi. Tie minut valitsi myös tämän jälkeen jatkokoulutukseen, en minä valinnut yliopistoa tai sen opettajia. Naisia opettajina, hoitajina, puolisoina, äiteinä, turvan tai turvattomuuden antajina.

Ei minulla ole kohtua ja 1940-luvulla 20-vuotiaana olisin ollut tykin ruokaa Karjalan laulumailla. En minä tietäni valinnut mutta ei valinnut isänikään. Ei hänen isänsä ja isovanhemmat, jotka kuolivat viikinkiveneeseen, jota kirkkoveneeksi mainittiin ja tila meni alta saman tien.

Ei auttanut edes se, että maksoi veronsa luostarilaitokselle. Sekin ryöstettiin ja poltettiin. Oli siis valittava uusi tie. Ei minun eikä isovanhempieni vaan muiden. Tie heidätkin valitsi. Eivät he tietään valinneet. Valitsitko sinä mies tiesi? Kenen kohtuun synnyt? Oletko se sinä, joka on pelureitten peluri ja silmänkääntäjä, Yhdysvaltain presidentti.
Viruksen kanssa ei voi neuvotella. Se kuuluu luontoon ja noudattaa sen lakeja. On hyvä tuntea luonnontieteitä ja sen noudattamia säätöjä tietä rakentaessaan sitä, joka sinutkin lopulta valitsi kisassa, jossa mukana oli miljoona nuijapäisiä siittiöitä. Onnea kaikkien aikojen maratonkisan voitostasi. Pienikin muutos historiassamme ja sinua ei olisi tuossa kisassa edes nähty.

Tämä tieto historialla leikkiville on monin verroin arvokkaampaa tietoa kuin ihmisen asettamat tiet ja lait, historiasta muka oppimamme, joita noudattaa. Pelureiksi sielultaan syntyneet, moraalittomat miehet ja naiset, kun asettavat koko ajan eteemme omia teitään ja harhauttavat sellaisia, jotka pyrkivät noudattamaan uskollisesti omia lakejamme ja nämä taas luonnon lakejamme parhaansa mukaan ponnistellen. Ei kisa toki äidin kohtuun päättynyt. Se alkoi vasta sieltä. Jotkut meistä syntyivät pelureiksi, moraalittomiksi ihmisinä.

Peluri kun on miehenä ja naisena täysin arvaamaton, moraaliton ja kaataa pelilaudan, jos tulos ei häntä tyydytä. Käynnistää uuden pelin, moraalittoman. Se vie omien lakiemme kautta toimivaan kriisiin, jolloin tie, joka on luonnon kautta ja sen lakeja noudattava, ei anna pelurille anteeksi. Pieninkin loukkaus sitä vastaan näkyy kompassin ja kartan maailmassa pidemmällä matkalla suunnistusvirheenä, joka ei johda uudelle rastille, sille oikealle.

Fysiikan lait, luonnon lait, eivät saisi olla omasta ajastammekin irrallisia, ihmisten lait vain normeihin ja moraaliin sidottuja. Näitä lakeja laativa poliitikot, itse valitsemamme, kun pitävät näitä vain omina keksintöinämme, pelurin välineinä, omaa aikaansa myyden ja kaupaten, pahimpana virheenämme. Aika kun kulkee molempiin suuntiin, hidastuu ja pysähtyykin. Suotta sitä on kaupitella ja rahaksi muuttaa. Erikseen miehen ja naisen ajaksi.

Titanic hukkumattomana jättiläisenä oli sekin yhteinen rakenne, ihmisen rakentama, jonka demokraattiseksi kutsutulla kannella seilaamme ja sen törmätessä jäävuoreen olemme kaikki samassa hyytävässä vedessä ja hukkuminen on yhteinen tiemme, josta ei jää lapsille juurikaan kerrottavaa.

Miehet pelureina eivät ole yhtään sen parempia ihmisiä kuin naiset pelin politiikan omaksuneina viruksen kesyttäjinämme. Ei luontoa voi kesyttää. Universumi ja kosmos ympärillämme tarjoaa haasteita, joita voimme hakea kauempaakin kuin toisiamme kiusaten ja pelejämme pelaten. Emme me tietämme valitse jatkossakaan, synnyimme sitten pojiksi tai tytöiksi, sukupuolettomiksi. Kunnianhimo on lopulta vain jalostettua turhamaisuutta, eikä se seuraa mitenkään sukupuoltamme.
Marinin hallituksen aikana (2020-11-21 17:29)
Toimittaja Joonas Laitinen (HS 20.11) kirjoittaa, kuinka runsas 50 % suomalaisista on tyytyväisiä pääministeri Sanna Marinin (sd) hallituksen toimintaan. Tuoreen puoluebarometrin mukaan 55 prosenttia suomalaisista katsoo hallituksen onnistuneen tehtävässään vähintäänkin melko hyvin. Hieman useampi kuin joka kolmas vastaaja on puolestaan sitä mieltä, että hallitus on onnistunut tehtävässään vähintään melko huonosti.

Tyytyväisyys hallituksen toimintaan on pudonnut edellisestä toukokuussa tehdystä puolue- barometristä liki 20 %. Tuolloin peräti 69 prosenttia suomalaisista katsoi hallituksen suoriutuneen tehtävistään vähintään melko hyvin. ”Tuore tulos on toiseksi paras noteeraus toukokuussa 1991 alkaneiden mittausten sarjassa. Mikään muu hallitus ei ole saanut tunnustusta suomalaisten enemmistöltä”, kirjoitetaan puoluebarometria koskevassa lehdistötiedotteessa. Sekin on hyvä tulos, että on parempi kuin muut huonot tulokset, menetettyjen vuosikymmenten surkeat hallituksemme.

Miten sitten korona ja pandemia tullaan muistamaan? Nuoremmille siitä on tulossa jo nyt ja näillä kokemuksilla yhteinen sukupolvikokemus. Iäkkäämmät meistä muistelevat tätä kokemustaan tapana elää arestissa ja se pilasi hyvän vanhuuden. Hyvä jos selvisi hengissä vältellen joutumista sairaalaan, oli tauti mikä tahansa. Niidenkin hoito kun laiminlyötiin peläten koronaa, ruttoa.

Suuren sodan aikana syntyneen sukupolven kohdalla se oli surullinen loppu, josta ei halua kuulla puhuttavan heitä muisteltaessa. Hehän tekivät nuoruudessaan sellaisen vallankumouksen, josta muistamme 1960-luvun ja vielä pari seuraavaakin. Sitten tuli millenium ja sen lapset, menetetyt vuosikymmenet ja surullisen 2020-luvun alku. Sata vuotta sitten 1920-luku oli kokonaan muuta kuin tällaista aikaa.

Pahempaa ei voinut kuvitella. Sääli tämän ajan lapsia, nuoria ja vanhuksia karanteenissa. Kaikki on nyt peruttu, ei vain kevät vaan nyt myös joulu. Suomessa kukaan ei halua myöhemmin muistella Sanna Marinin aikaa ja hallitustamme. Marinin hallituksen aikana tulevaisuutta ei enää suunniteltu eikä energiaa kannattanut tuhlata sellaiseen, josta tulosta ei voinut mitata ponnisteluissamme, liikunnassa, huippu-urheilussa, kulttuurissa, suurissa yleisömääriä vaativissa tapahtumissamme. Niitä ei nyt ollut olemassakaan. Puhuttiin ja kirjoitettiin uudesta normaalista.

Globalisaatio näytti nurjat puolensa ja otimme etäisyyttä toisiimme, opiskelimme työn ilman kavereita, sosiaalista yhdessäoloa, ystävyyttä. Kasvoton media ja sen hybridi, kyberrikosten maailma täytti elämän, eikä mihinkään voinut luottaa. Elettiin odottaen parempaa ja ainut, mikä varmasti kehittyi, antoi hiven toivoa, oli rokotus ja sen opiskelu biologisena lääketieteen ilmiönämme.

Viruksen kanssa ei voinut edes neuvotella, jolloin muukin poliittinen neuvottelu oli turhanaikaista. Mistään ei voi sopia silloin, kun tulevaisuus on onnistuneitten rokotusten ja lääketieteen kehittymisen kautta siirtynyt luonnolle ja sen lakien kautta pelattavalle maailmankuvalle, paradigmaiselle muutokselle.

Kun näin ennusti tapahtuvaksi, jo vuosikymmeniä sitten, sen ymmärtäminen saattoi olla tuolloin vaikeaa. No nyt ei ole enää. Suremme yhdessä, jos kykenemme, emmekä luota enää onneen. Aiemmin onni teki hyvää ruumiille, mutta nyt suru kehittää sielunvoimia. Vielä hetki sitten poliitikot pyrkivät valtaan, jossa hallitseminen oli valitsemista. Nyt oikean johtajan ei tarvitse johtaa lainkaan, riittää kun tyytyy näyttämään tietä, jonka korona osoittaa ja lääketiede heille kertoo.
Aiemmin poliitikko saattoi poistaa kriisit kalenteristaan silloin, kun aikataulu ei niitä sallinut. Nyt virus ei välitä poliitikkojen kalentereista tuon taivaallista, eikä kukaan terveyttään vaaliva heitä enää kuuntele. He joutuvat vain matkimaan toisiaan, asiantuntijan puhetta toistellen. Parhaiten menestyi hän, joka kykeni tekemään nyt elämänsä omalla tavallaan kalenterinsa täyttäen.

Kenestäkään ei vaan ole tullut suurta pelkästään matkimalla, korona aikana on oltava myös jotain omintakeistakin ja sellaisia voittajia, jotka eivät usko pelkkään sattumaan. Viisaat nyt syntyvät edelleenkin vasta kuoleman jälkeen, mutta sen odottelu ei ole poliittisesti viisas ratkaisu edes Yhdysvaltain vaaleja seuraten. Omat vaalit kun ovat nyt liian vaatimattomat vähäisine ehdokkaineen ja myös koronan voittavina turhanaikaiset. Virus kun hoitaa myös talouden, ei vain terveyttämme ja ajan käyttömme, ihmissuhteet ja tapamme peseytyä, pitää hengitysilmamme puhtaana, kasvot peitettyinä, kädet koko ajan voideltuina.
Having, Loving, Being (2020-11-23 14:46)
Otsikko on 1970-luvun maailmasta ja tapahtumista, jolloin oli luettava kaikki mahdollinen koskien sosiologiaa ja Erik Allardin tuotantoa. Hyvinvoinnin ulottuvuuksia kartoittanut kirja tiivistyi kolmeen otsikon käsitteeseen. Ne liittyvät elintasoon, sosiaaliseen elämään ja itsensä toteuttamiseen.

Allardin nelikenttien maailmassa ihminen tarvitsi kaikkia näitä kolmea. Oman aikamme onnen tarjoajat tai onkijat eivät ole oikein niistä perillä. Toimittaja Timo Paukku osuu tässä oikeaan asiaan kuvatessaan kolumnissaan Helsingin Sanomissa (23.11. 2020) Allardin osuutta oman aikansa sosiologien kouluttajana.

Tuon ajan, 1960- ja 1970-luvun, suomalainen sosiologia oli Erik Allardtin ja Yrjö Littusen sosiologiaa lukevien maailmaa. Se tarkoitti niin uskontojamme, rikollisuutta, politiikkaa, joukkoviestintää ja siis oman aikamme mediayhteiskunnan hybridiä, kybermaailmaa, sähköistä digiaikaa, mutta väärässä ajassa esitellen 1960-luvun teknologialla ja tutkimusmenetelmiinkin.

Helsingin Sanomat ja 1960-luvun lapset palauttavat meidät aina takaisin aikaan, joka oli kultaista nuoruuttamme tai lapsuutta. Se oli muutakin kuin vain luonnontieteitä, biotieteitä, juridiikkaa ja menneen maailman hippiliikkeiden hurmosta, musiikkia tuotuna rajojemme takaa ja ymmärtämättä, missä olivat sen juuret ja miksi juuri siellä. Sama päti poliittisiin liikeisiimme ja niiden syntyyn. Hollywood maailma muuttui sekin.

Timo Paukku tiedetoimittajana oivaltaa, kuinka tuo tiede istui hyvin juuri jokaiseen tuon ajan skandinaaviseen kulttuuriimme. Elimme silloin nopeaa muutosvaihetta ja tämä muutos edellytti oikeaa jäsentelijää myös yhteiskuntatieteissämme, valtio-opissa ja sen jäsentämisessä. Sosiologia oli vielä tuolloin modernin uuden yhteiskunnan länsimainen selittäjä ja Allardt sen suomenruotsalainen lähettiläs liberaalina myös erilaisuuden ja vähemmistöjen tulkkina sekä ymmärtäjänä.

Uusi yhteiskunnan rakenne ja sosiaalinen paine saivat hänessä kuvaajan, ja sen saattoi lukea jo kirjan kansitekstissä, nimessä. Nelikentistä tuli tuolloin kaiken selityksen ja ymmärryksen avaaja aina vitseiksi saakka niitä viljellen Turussa tai Tampereella, Helsingissä vieraillen tutkijana tai opettajana. Oulussa, sen yliopistossa ja teknopoliksessa oli toisin.

Oulun yliopistossa elämä kulki vallan, teknologian, ja alttarin välillä. Eino Murtorinne täyttää nyt 90-vuotta ja esitellään samassa lehdessä (HS 23.11. 2020) Ylä-Savossa, Kiuruvedellä syntyneenä suomalaisena tiedeakatemian jäsenenä, pappina. Hän on saanut niin Pyhän Henrikin ristin kuin myös Luterilaisen kulttuurin säätiön tunnustuspalkinnot kirkkohistorian professorinamme. Hän selvisi hybridistä eläkkeelle ja on siten viettänyt viisaan elämän ilman sen kummempia sotia, perinteisten kahakoitten ohella, käyden.

Hän kertoo lehdelle olevansa pikemminkin pohdiskelija kuin julistaja. Siis körttikansan edustajana lapsuutensa Pohjois-Savossa viettäneenä, mutta myöhemmin päätyen pohtimaan kirkon ja maallisen vallan jännitteitäkin. Nämä jännitteet tulivat monelle yllätyksenä, odottamatta. Nyt niihin on jo valmis vastaamaankin, pohtinut sitä, mitä omalla kohdalla mahtoi oikein tapahtua. Aika antaa anteeksi ja mahdollistaa sellaisen, jota eletty elämä ei oikein ymmärtänyt.

Tunnen tuon körttikansan Iisalmessa syntyneenä ja sosiologina, maantieteilijänä sekä biologina, liki 30 vuotta Luken (MTT, Metla, RKTL) labroissa aikaani viettäneenä luonnonvarojemme tutkijana. Samalla myös sen, missä nyt mennään ja miksi välineellisiä tieteitä sekä niiden osaamista ihmistieteisiin siirtäen DNA ja geenit ovat niin tärkeä ymmärrettävä rinnan uuden digiajan teknologiamme kanssa. Nyt ei pelkällä pohdinnalla ja ilman kalliita välineitä pitkälle potkita oman aikamme 2020-luvun tieteessämme. Tieteen historian tutkimus on kokonaan eri asia medioitamme lukien viihteenä.

Kansalliskirkkoa Murtorinne pitää liki pelottavana, peräti järkyttävänä ajatuskonstruktiona, josta monet ristiretkihankkeet sikiävät, lehdestä suoraan häntä lainaten. Hän pitää uskoa ja uskontoa ajattomana universaalina vakaumuksena, ei tieteellisenä sosiologin selitettävänä totuutena Allardtin nelikenttiä siihen käyttäen. Molemmat kun ovat tänään ja oman aikamme tieteenä yhtä uskottavia tekoälyllä niitä tulkiten.

Elämme nyt kokonaan uudessa yhteiskuntavaiheessa ja kaukana sellaisesta, jossa digiajan robotiikka ymmärtäisi sen enempää kirkkohistorian kuin 1960-luvun sosiologian nelikenttiämme. Siinä geopolitiikka ja maantiede takavuosien tapanamme rakennella maailmankuviamme on pantu kokonaan uuden eteen rinnan aikatieteittemme kanssa. Muutos oli jo muutakin kuin perinteinen ja paradigmainen, maailmankuvat muuttava.

Niinpä myös alan huijareita ja viihdettä on tarjolla koko ajan enemmän, eikä terapiatakuustakaan ole ehdotonta apua silloin, kun mielenterveytemme alkaa heilahdella koronamaailman koko ajan muuttuvassa todellisuudessa, hybridiyhteiskunnan kouristelun muuttuvan tiedon virrassa meitä ohjaillen.

Jopa Taleban sissit ja Afganistan joutuvat hakemaan kriisihallinnan tukea yllättäen Suomen suunnalta ja Venäjän presidentti ja pääministeri ikuista suojaa itselleen ja suvulleen, Ylen toimitusjohtajasta ja hänen asemastaan puhumattakaan riippumattomuuden mielikuvaa kansalleen samalla kaupitellen ja Hesarin pääkirjoitussivua kummastellen.

Kolmas aalto koronasta olisi alkamassa ennusteiden mukaan alkukeväästä 2021 ja seuraako sitä sitten muita aaltoja, ei ole joulunsa siirtävien kansalaisten päätettävissä ensinkään. Viruksen kanssa kun ei voi neuvotella, eikä asettaa sitä nelikenttään, saati houkutella mukaan yritysten tai medioittemme asialle, poliitikkojemme juoksupojaksi tai tytöksi kesyttäen.
Sanat eivät riitä kertomaan (2020-11-24 14:28)
Tampereen yliopiston julkisoikeuden apulaisprofessori Pauli Rautiainen pitää maanantaina syttynyttä poikkeusolokeskustelua laadultaan surkeana Iltalehdestä lukien ja Rautiaista lainaten.

Rautiainen ottaa asiaan kantaa Perustuslakiblogissaan, jossa hän on läpi vuoden selostanut koronaepidemian aikaista juridiikkaa. Apulaisprofessori pani merkille valtiojohdon ja Helsingin ja Uudenmaan sairaanhoitopiirin peräkkäiset puheenvuorot, joissa välähtelivät sanat ”poikkeusolot” ja ”valmiuslaki”, jatkaa lehti ja on oikean asian ytimessä koronakeskustelussamme. Samalla avaamme yhtä lukemaani blogia tuhansien joukossa.

Elämme etenkin asiantuntijoitten ylläpitämiä blogeja lukien ja seuraten. Se jää perinteisen median toimittajilta ja iltalehtien lukijoilta usein huomaamatta. Professorit kirjoittavat blogeja hekin. Heitä on professoriliitossa hyvinkin parituhatta kirjoittajaksi muuallakin kuin Twiittaillen ja Facebookin sivuille vilkuillen.

Valmiuslaki ei ole mikään ihmetyökalu, vaan äärimmäisessä hädässä käytettävissä oleva valtiosääntöisen välttämättömyysedellytyksen takana oleva hätätilaoikeudellinen työkalu, joka mahdollistaa vain sen, mitä siihen on etukäteen lainsäätäjä ohjelmoinut, Rautiainen kirjoittaa. Itse lisäisin vielä perustuslain sekä moneen kertaan vaatimani perustuslaki- tuomioistuimen meitä poliitikoiltamme poikkeusoloissa suojelemaan. Hehän heittäytyvät yhtenään hysteerisiksi kilpaillen äänistämme ja mediahuomiosta. Yhdysvaltain Hollywood elämä ei sovi meille suomalaisille ensinkään.

Apulaisprofessorin mukaan valmiuslailla uhkailu menee maalista ohi. Rautiaisen näkemyksen mukaan laki antaa käyttöön vain kolme sellaista työkalua, joita päivitetty normaalilainsäädäntö ei mahdollista epidemian kiihtyessä. Rautiainen vaatii, että valmiuslaista puhuvat keskustelijat perustelevat yksitellen, miksi niitä pitäisi käyttää. Oikeammin tämä keskustelu olisi tullut käydä keväällä ja oikeusoppineitten toimesta. Se ei vielä riitä, että kirjoittelemme toisillemme blogeja.

Napapiirille syntyminen merkitsee marraskuussa ja kaamoksen aikaan jo sellaisenaan poikkeusoloja Suomessa eläen. Tätä ei pidä enää liioitella lietsoen tarkoituksella globaalin median maailmalta meille tuotua turhaa hysteriaa. Tolkun ihmisistä presidenttimme puhui vielä muutama vuosi sitten lainaten savolaista kirjailijaa. Itse käänsin sen vielä kontinkielelle, "Kolkun tontti, kohminen intti". Näin siksi, että maasta löytyi Kolkun kylä ja sen keskeltä tontti, johon rakennettiin yhteinen kylätalokin talkoilla ja EU:n tuella.

Parolan kylä taas viittaa Hämeessä armeijaan ja inttiin mutta omalla ja sukuni kohdallani taas Luostarilan tilan kaakkoiskulman taloihin Kallaveden rannalla, joita isännöitiin ylläpitäen myös viikinkiajalta tuttuja purjekunnan veneitä ja maksettiin verot ylläpitäen näin luostarilaitosta Laatokalla. Nuo ihmiset olivat tolkun ihmisiä ja jouluaika pyhitetty muullekin kuin rihkamakauppiaille ja tyhjää puhuville poliitikoille, käyttäen veromme oleelliseen; arvoihin, normeihin, lakeihin, koulutukseen, sivistykseen, ihmisestä huolta kantavaan yhteisölliseen elämään ja tuhansien hehtaarien mittaisen tilan pitoon talkoovoimin ja kaskeamalla, viikinkien tapaan purjekuntaa samalla ylläpitäen veneineen. Aironpaikka ostettiin veroina tai omalla työllä.

Erityisherkät ihmiset ovat vetäytyneet jo aika päiviä kuoreensa hysteerisen median ja hybridiksi kaikkea kutsuvan mediayhteiskunnan hurlumhein ja syvän kriisin keskellä. Siinä steppaillaan kohti uutta leveliä kun askeleet eivät riitä niistä kertomaan ja taso on sekin kovin lievä ilmaisu naisten porskuttaessa punavihreän hallituksen keulilla kohti uusia seikkailuja, tasoja.

Poikkeusolot ja -lait on saatava käyttöön ja sotatila julistettava, ydintalvi syntymään. Elämä on laiffii ja aina vähän enemmän kuin mihin oman vaatimattoman kielemme käsitteet riittävät tätä ryskyvää menoa kuvatessamme.

Tyhjää askellusta kuvaavat sanat on haettava muualta arestissa eläen eläkeukkona tai tämän eukkona, mummona vanheten. Uudella tasolla askeltaminen ei riitä pormestariksi pyrkiville. Steppejä niiden on oltava ja leveliä siinä haetaan Matti Nykäsen tapaan eläen ja uudet arvot sekä normit mitoittaen.

Kreisiä menoa kun hulluus on huipussaan ja sanat eivät riitä kertomaan. Golfia pelaavasta Yhdysvaltain presidentistä, virastaan aikanaan luopuvasta, on mahdotonta tehdä uskottavaa juttua lähtemättä niitä itse keksimään. Hänhän on tuppisuuna, ei suostu median juttusille enää lainkaan. Ja poikkeusolot on kaamoksen ajaksi hankittava nekin jämäkämmin kuin pelkän perustuslain hengessä eläen.

Elämä kaamoksen aikaan pakkasta pakoillen on muutenkin liian tylsää ja turhakkeen oloista

keskellä räiskyvää suomalaista elämäntapaamme marraskuussa joulupyhiä odotellen. Takavuosina sentään laulettiin "rotestilaulu" ja poltettiin sauna Simo Salmisen tapaan tuota aikaa muistellen. Aleksis Kiven seitsemän veljestä hakivat hekin sisältöä elämäänsä polttamalla juuri suomalaiseen tapaan pyhimpänsä, saunansa.

Eikä sekään suomalaista tuliseksi tunnettua rakkauselämää miksikään muuttanut, päin- vastoin "me maattiin vaan" lauloi kultakurkkuna tunnettu Simo Salminen. Vai mahtoiko tuon ajan turhakkeet tarkoittaa pankolla koronaa pakoilevaa suomalaista sosiaalista pääomaamme, elämäntapaa ja sen muutospaineitamme?

Tarkoittaako hallituksemme hybridillä sittenkin ehkä kokonaan muuta kuin mihin itse kirjassani päädyin vuosikymmen sitten mediayhteiskunnan hybridistä ja sen kouristeluista kirjoittaessani? Olisiko sittenkin kyse ilmiöstä, jota avasin jo aiemmin kirjoittaessani sanoista ja niiden merkityksestä sekä uuden mediayhteiskunnan kouristelun vaikutuksesta tolkun ihmisen, Kolkun tontin, Kohmisen intin ja Hentun Liisan elämään?

Siinä ympäristössä korona ei ole lopulta likimainkaan ainut ja edes merkittävin muuna kuin ehkä mediaympäristön tuotteena yhdessä Yhdysvaltain vaalien tapaisten suurten muuttajiemme kanssa rinnakkain eläen ja pelehtien, Trumpin tapaan golfia pelaillen. Oikeammin näillä mediaympäristön suurilla otsikoilla tahtoo olla vain marginaalinen merkitys Hentun Liisan elämään.

Mutta kuka olikaan tämä Hentun Liisa ja hänen elämänsä sisältö ja tarkoitus suoma- laisittain sitä syvällisesti ja filosofisesti pohtien? On mentävä sosiaalisen pääomamme juurille, Kalevalan ja Kantelettaren sivuille, ennen kuin voimme puhua näin raskaan sarjan ajankäyttömme normittajista juurillamme, identiteettimme syvävirtoja tutkaillen. Pois lukien Forssassa asuen Forssan Lehti ja sen kolumnistit sekä lyhyet ja hävyttömät, hämäläisen elämän hyvät, pahat ja rumat kirjoittajinamme.

Kuka on sitten Hentun Liisa? Vieläkö muistamme vajaan viikon takaisen kirjoitukseni? Hän on Kantelettaren ritirampsun avainhahmoja ja siten erityisen tärkeä elämämme normittaja. Kalevala on toinen suomalainen normittaja ja vasta kaukana näiden jälkeen tulevat nämä oman aikamme mediayhteiskunnan tuotteet, professorien kirjoittamat blogit, joista sosiaalisen median talous ja strategia saattaa olla jopa luetuin kirjani maailmalla (Social media economy and strategy).
Onko poliitikon viisasta puhua pakosta? (2020-11-26 12:43)
Onko viisasta käyttää poliitikkoa tiedottajana silloin kun kyse on kansanterveydestä ja biologisesta uhasta, kulkutaudista, rutosta ja koronasta? Hänhän edustaa vaaleissa ja niiden välillä omia äänestäjiään ja on muiden kohdalla ruton tapaan vihattu ja parjattu ihminen. Oma puoluekin voi hänet hylätä. Hänhän ei ole minkään asian asiantuntija ja uskottavuus on poliitikolla se kaikkein heikoin.

Poliitikon tehtävä ja virka on hyvin arka käsitteille, joita hän viljelee. Äänestäjä ei ota hyvällä vastaan kilpailevan ja inhoamansa puolueen johtajalta määräyksiä, saati sanaa "pakko". Onko ylipäätään viisasta, että tiedottajana on vakavassa asiassa yhden puolueen edustaja ja etenkin ikäihmisten kohdalla sukupuoleltaan nainen?

Sota-ajan ihmiset eivät oikein ota uskoakseen, että vieraan puolueen nuoret naiset ovat niitä, joita kuunnellaan pakon edessä. He ovat kuitenkin se ryhmä, jota pyritään erityisesti lähestymään. Olisiko syytä pohtia miten ja kenelle tiedotetaan sekä millaisia kanavia käyttäen?

Tämän vuoden sanastossa korona ja pandemia eivät ole kaikkein käytetyimpiä ja koko ajan tulee uutta ja paremmin myyvää sanastoakin. Aikaamme kuuluu brexit -tyyppisen asian vanheneminen kerralla ja romahtamalla käytettyjen ilmiöiden seurannassa. Kertovat kylmät tilastot.

Vääränlainen tiedotus ja koko ajan jatkaen vie uskottavuuden. Brittien pääministerin brexit romahti sekin samaan aikaan miehen maineen ja arvotuksen kanssa. Obamania eli sekin vain lyhyen hetken huumaa. Uusi Obaman ministereistä koottu hallitus tänään ei nosta tunteita Yhdysvalloissa sekään. Vanhaa lämmitettyä kaalikeittoa, crambe repetita.

Ikäihmisten kokemana Suomessa ”akkain puheet” on kuultu ja kuunneltu eikä niitä kuunnella silloin, kun puhuja on vielä väärän puolueen ihminenkin. Urho Kekkonen nyt sai kuulijoitakin, mutta taustalla oli pelote, joka toimikin. Jätettiin vaalit väliin ja tehtiin poikkeuslakikin Urhon valinnaksi. Ennen tätä takana oli sentään sota ja uhka idästä. Ei se tänään enää toimisi muuten kuin itseään vastaan.

Nyt uhka on biologinen ja sama kaikille. Rajat voi panna kiinni ja odottaa rokotetta. Jos se ei ota onnistuakseen, sodat on käyty suotta. Poliittisena propagandana on saatu kuulla kaikki mahdollinen ja mahdoton ikäihmisenä eläen. Mikään ei siinä ilmastossa enää tule yllätyksenä. Olisiko viisasta antaa tiedotus sellaisille, jotka tutkimustenkin mukaan ovat lähempänä 90 prosenttia uskottavuudeltaan kuin 20 prosenttia?

Jos poliitikko kerää yhtäällä ääniä vaaleissa itselleen ja asialle, esiintyy välillä mannekiinina ja oman puolueensa etua ajaen, onko hän se kaikkein uskottavin tiedottaja koko kansalle miehenä, naisena, Trumpin tapaan poliittisena median hylkiöksi leimaamana viihdetaiteilijanamme? Se on kuin vakuutus, joka on kimuraakin epäkimurampi ja lopulta hylkää juuri sinut vahingon sattuessa, mutta laskuttaa koko ajan tililtäsi rahaa siirtäen sen Ruotsiin.

Ruotsi kun osaa tämän suomalaisen kuppaamisen siinä missä idästä tuleva pelotekin. Me itse olemme siinä heitä auttamassa pienenä kansakuntana ja Sompiossa allasalueeksi kelvollisena. Kun itsetunto on lyöty moneen kertaan alusmaana, sen saavuttaminen vie aikaa useita sukupolvia itsenäisenä toimijana.

Presidentti ymmärsi tämän ja esitti "nyrkkiä", joka koostuu muista kuin poliitikoista ja yhden puolueen edustajastamme. Kun hallituksen kannatus on pudonnut hetkessä 20 % onko viisasta että 20 prosentin puolueen edustaja on jatkuvasti mukana tiedottamassa sellaisesta, jossa mukana ei ole kohta suurimmat puolueet ja oppositio lainkaan?

Valtaosa meistä ei pidä politiikasta, ei usko poliitikkoja ja inhoaa koko asiaa ja poliittisia henkilöitäkin. Ei käy edes vaaleissa. Mediakin on jakautunut poliittisesti ja liioittelee iltalehtien tapaan joka asiassa ja otsikoissaan. Silloin suurten ja liioittelevien sanojen käyttö on pilattu, eikä korona ole se, josta nyt voisi puhua kansakuntaa uhkaavana vaarana käyttäen näitä pois pilattuja tunnesanojammekin.

Poliittinen propaganda ja puheet menevät samaan roskalaatikkoon kuin viesti koronasta toistellen sitä kuukaudesta toiseen, juhannuksesta jouluun, vapusta uudenvuoden juhlaan. Poliittinen uutinen ei ole enää uusi ja tuore vaan vanhan toistoa.

Jopa sota ja sen jatkuminen liian kauan vie siltä uhkakuvalta lopulta merkityksen ja poliittiset tapahtumat ovat erityisen herkkiä häipymään pois vakavien asioitten joukosta ja vielä vaalien alla eläen. Tätä on varmaan moni kohdallaan pohtinut mutta jättänyt sanomatta. Viisas kun ei virka mitään ja jättää touhotuksen muiden murheeksi. Elää marraskuuta ja kaamostaan kuten aina ennenkin ja poistuu savupirtistään kevään koettaessa muistuttaen karhua pesässään.
Merin ja Vellamon päivänä (2020-12-03 15:54)
Päivyrissä lukee 3.12 torstaina, Meri Vellamo ja Urda. Ei kuitenkaan Vennamo ja hänen tyttärensä päivä tuplaten molemmat nimet mukaan. Muistan Vennamon lapsesta alkaen ja kulkien hänen mukanaan Kuopion vaalipiirissä lausuen tuolloin alle kymmenvuotiaana runoja. Olin voittanutkin joitakin juuri lausuntaan liittyviä kilpailuja Savossa ja tupaillat olivat paikkoja, joissa esiintyä. Se oli myös paikka oppia sietämään jännitystä, pelkoa esiintyä ihmisten edessä. Opettajana jouduin jännittämään omien oppilaitteni edessä ja vielä enemmän heidän suoritustaan seuraten, kouluttaen.

Suomen historiaan jäänyt paikka lapsena oli Pieksämäki ja vuosi 1959, jolloin pientalonpojat ja Karjalan evakot pitivät siellä kokoustaan ja minä lausuin runoja. Kokouksen tuloksena syntyi puolue, jonka jatkoa olivat vaalit vuonna 1970 ja jytky, jossa helsinkiläisen professorin ja oman yleisradiomme pasmat menivät sekaisin SMP:n ensimmäisen jytkyvoiton, veret seisauttavan, seurauksena.

Legandaarinen puoluesihteeri Eino Poutiainen tuon sitten televisiossa oikaisi radiota samaan aikaan seuraten. Professori Risto Sänkiaho oli laatinut "roknoosinsa" virheellisesti ottamatta huomioon yli tuhannen prosentin voittoja. Vasta alkuyöstä televisiossa alettiin antaa oikeita tuloksia.

Seppo Kääriäinen, naapuripitäjän poika Iisalmen entisen maalaiskunnan Kirmanrannalta ja koulukaverinani, esitteli viime viikolla televisiossa väitöskirjansa ohjaajana juuri samaisen professori Risto Sänkiahon. Tosin Helsingistä Tampereelle muuttaneena. Seppo väitteli huomattavan myöhään ministerivuosinaan, kun aikaa silloin jäi muilta kiireiltä.

Kirja "Temput ja kuinka ne tehdään" oli Sänkiahon tapa kertoa, miten tuon ajan tietokonetta ja tilastomenetelmiä käytetiin rinnakkain ja itse jouduin niitä myöhemmin jalostamaan tietokoneen suorituskyvyn kohentuessa. Kääriäisen esiintyminen televisiossa oli nyt tuttua Seppoa ja Paavo Väyrynen jatkaa tänään ruotsalaisten avustamana Keskustan pelastamista Sepon kuvaamien sekoilujen jälkeenkin.

Gallupit lupaavat juuri nyt SMP:n perillisen kohonneen maan suurimmaksi puolueeksi ja demareitten jääneen taakse. Korona-ajan alkukevään hallitus ja sen pääministeri joutuu jatkossa ottamaan vastaan muutakin kuin hurraa huutoja kansaltaan. Kannatus on jo nyt lähtenyt laskuun ja poliitikkojen luottamus on nyt alhaisimmillaan ikinä.

Vain noin joka viides meistä heihin luottaa. Vielä keväällä luotti liki joka toinen. Jotain meni vikaan ja todella pahasti. Mieleen tulevat vuodet 2011 ja 2015, jolloin kirjoitin kirjat arktisesta Babyloniasta, osat yksi ja kaksi. Ennustin ne jo 1970-luvulla, mutta silloin kirja jäi Kalevan talossa Oulussa julkaisematta kirjan painajan konkurssin vuoksi.

Ehdin toki sitten myöhemminkin. Tuskin tätä aikaa olisi ymmärretty 1970-luvun puolella. Nyt aletaan kyllä jo ymmärtääkin mistä kirjoitin ja miksi. Kolme kirjaa samoihin kansiin ja neljäs sen otsikkoon. Kirja oli lopetettavakin kolmeen eri kertaan. Se oli kokeilu, joka lopulta myös onnistui. Sen teoria löytyy siten ehkä luetuimmasta kirjastani "Social media economy and strategy".

Sen suomenkieliset osat eivät vastaa englanninkielisiä alkuunkaan. On asioita, joiden kirjoittaminen omalla kielellämme on joskus liki mahdotonta. Ei oma kielemme ole tieteen käyttämä kieli ensinkään. Tällainen kirja syntyi, kun täytin 60-vuotta. Nyt kesällä tulisi täyteen 70-vuotta ja samalla kirjoja on syntynyt pääosin eläkeaikana liki kolmekymmentä. Siis kymmenen vuoden aikana.

Eläkeläiset eivät ole toimettomia ensinkään. Kirjat kun ovat myös kuvitettuja ja kuvat itse tehtyjäkin. Lisäksi ne ovat luettavissa myös netistä ja sieltä moni on ne lukenutkin, tietämättään liki 3000 blogina ja esseenä.

On tulossa uudenlainen Joulu. Pidetään se muistissa ja samalla mitä tapahtui kuusi vuotta sitten. Tein vaalikirjan ja olin varoittanut paljon aiemmin vuodesta 2011 sekä sen seurauksista 2015. Lue ja varmista kirjoistani. Arktinen Babylon 2011 käynnistyi ja rajat railona avautuivat jopa pääministerimme kotiin vuonna 2015.

Kuka oli sisäministerinä silloin? Oliko hän Kokoomuksen nykyinen puheenjohtaja? Miten niistä saattoi kirjoittaa etukäteen ne ennustaen 1970-luvulla? Mieti sitä ja samalla, miksi ne oli julkaistava lopulta muualla kuin Suomessa. Miksi vandalismi iskee kotiini ja puutarhaan yhtenään? Netissä on liki mahdoton kirjoittaa ja luottamustehtäviään hoitaa?

Mikä maata ja maailmaa nyt vaivaa ja onko jotain tuttua 1970-luvun Suomesta? Itse tein kuitenkin silloin ensimmäisen väitöskirjani. Kolmekymmentä vuotta ennen Seppoa, Kääriäistä Kirmanrannalta. Meillä oli samat opettajat ja saman ajan välineetkin. Hänellä oli vain puolue tukenaan ja vasemmistolainen professori, paikka puolueen tutkijana ja ministerin sihteerinä.

Kekkosen ajan Suomi oli muutakin kuin vain vapaata sanaa ja vaalejamme. Ne sivuutettiin nyt Kääräisen haastattelussa kokonaan. Kuka oli viemässä Moskovaan Lepikon torpan multaa?

Joka vanhoja muistelee, sitä tikulla silmään. Oikein hyvää Merin ja Vellamon päivää ja kansainvälistä vammaisten päivää. Google on muistanut päivän Anna Freudin syntymästä. Hän oli Freudin nuorin tytär, kuudes lapsista, ja tunnettiin nimekkäänä lastenlääkärinä ja tutkijana, pyskoanalyytikkona lasten psykiatriassa.

Freud tunsi syyllisyyttä tyttärensä naimattomuudesta. Kirjoitin hänestä kokonaisen luvun kirjaani "Arctic Babylon 2011" rinnan Charles Darwinin kanssa keskustellen ja myös totuuksia toisilleen laukoen.

Suomalaiset muistavat päivän Toivo Kärjen ja Tommy Tabermannin syntymästä. Jalkapalloilijat David Villan ja kaunoluistelun ystävät Katarina Wittin syntymästä. Kirjailija Joseph Conrad ja Robert Stevenson syntyivät niin ikään kolmas joulukuuta. Tohtori Jekyll ja Mr Hyde sekä Aarresaari olivat jälkimmäisen tunnetuimmat kirjat.

Aamulehti alkoi ilmestyä vuonna 1881 kolmas joulukuuta ja Christiaan Barnard teki maailmaa kohahduttaneen sydämensiirtonsa vuonna 1967 kolmas joulukuuta. Päivä menee siis kirjailijoille, runoilijoille ja psykoanalyytikoille sekä melkoiselle joukolle Nobelin voittaneita.

Hyvä päivä syntyä tutkijaksi ja kirjailijaksi. Kuvataiteitten hoito niiden rinnalla on kuitenkin miltei välttämätön pakko. Muuten työ jää puolitiehen aivojemme käsittelyssä. Kädet ovat meille tärkein väline rinnan aistiemme kanssa hakea myös värit ja muodot, esteettiset elämykset sekä tavan viestittää myös digiajan ulkopuolella, missä nyt mennään ja miksi aika ihmisen keksintönä on se kehnoin, kulkee eteen- ja taaksepäin, hidastuu ja pysähtyykin.
Omituisten aikojen ennustajat (2020-12-06 21:31)
Kaksi vuotta sitten olisiko joku uskonut, jos olisin kirjoittanut ennusteen tälle vuodelle, kuinka tänään ei sitten presidentinlinnassa tanssita itsenäisyyspäivänämme. Koko globaali maailma kouristelee ruton kourissa ja olemme velkaa muille EU maille tolkuttomasti. Oma velkamme on kohta kolme kertaa valtion budjettimme. Suhteemme velkaan on muuttunut radikaalisti muutamassa vuodessa.

Entäpä jos kirjotinkin jotain tämän suuntaista jo hyvinkin varhain, mutta vältellen joutumasta kuitenkaan suljetulle osastolle jo 1970-luvun puolella. Ennusteitani edelleen joka vuosi hiven lisäten, tarkkuutta ja toimintaympäristöä samalla tietein keinoin tulkiten, mutta samalla myös vaikeita asioita popularisoidenkin. Mediaympäristössä esiintyminen oli aina suuri riski tutkijalle.

Itsenäisyyden juhliminen poikkeusjärjestelyin ja siitä kirjoittaminen joskus 1970-luvulla ja uudelleen kertoen tulevasta pelosta "Arctic Babylon 2011" sivuilla ja "Hybridiyhteiskunnan kouristelusta". Kaikki tämä oli toki aivan mahdotonta uskoa ko. vuosina ja vuosikymmeninä ellet käytä käsitteitä ja kirjassa rakennetta, joka avautuu kyllä aikanaan. Kun laitteet ja sen käyttäjät ovat siihen olemassa ja media kiinnostuu myös marginaalisena vielä hetki sitten pidetystä aiheesta.

Niinpä aloin eräässäkin kirjassa ja sen esseessä kertoa 1980-luvun Suomessa, miten tietokone kourassa nuoret katselevat, kuinka juhlia itsenäisyyttämme ja vieläpä globaalisti ympäri maailmaa pelkästään sillä matkaten. Sen sijaan Finnair koneineen pysyy kiltisti kentällä ja välillä on vaikeaa liikkua edes oman maan sisällä. Pelko kun pitää koneet maassa ja virukset ovat edelleen vitsaus, pahimmat tropiikista hankittuja ja ruttona inhot- tavia. Lainasin jopa kirjallisuutta, joka sekin kertoi tästä ilmiöstä mutta vuosisatoja sitten kirjoittaen. Rutto kun ei ole ilmiönä uusi.

Koulutkin suljetaan ja duunit tehdään kotona, ruttouutisia seurataan. Kun tuolloin, kirjaa kirjoittaessani, ainut hallituksemme nainen oli sosiaaliministerinä, nyt kaikki hallituksessa olevat näkyvät ministerit ovat vuonna 2020 nuoria naisia, puolueensa johtajia samalla.

Olisiko minua uskottu näin 1970-luvulla kirjoittaen tästä ajastamme? Olemme ruton saartamia koko maailma ja odotamme rokotetta, moni ei edes ymmärrä miten seurata tämän maailman menoa uusilla välineillä ja valuuttakin on muuta kuin markka. KOP ja SYP sekä työväen oma pankki ovat kadonneet jo aika päiviä ja korvattu ruotsalaisilla ja tanskalaisilla pankeilla ja vakuutusyhtiöllä, joka on puolestaan epäkimurantti ja kaukana suomalaisesta rehellisestä institutionaalisesta tukijasta, luotettavasta oman yhteisön jäsenenä toimienkin.

Puolueet ovat nekin koko ajan liikkeessä ja vielä vuosi sitten Perussuomalainen puolue sai gallupeissa kannatuksen, joka ohitti punamullan yhteisen kannatuksen, lähestyi kansanrintaman kannatusta. Toki kukaan nuori ei ymmärtänyt mitä näillä käsitteillä tarkoitettiin. Vielä vähemmän Kekkosen ajan outoja käsitteitä ja oppikirjojamme kirjoittajineen, tutkijoineen, saati medioita toimittajineen. Historia oli kadonnut ja tämä hetki oli kaikki.

Nämä samat suomalaiset uskovat kuitenkin edelleenkin näihin omiinsa, mutta nyt jo aikoja sitten kadonneisiin institutionaalisiin laitoksiinsa. Netti oli hetki sitten tuntematon sekin, digikielestä ei olisi voinut puhua 1970-luvun aikaan joutumatta hoitoon. Ja kuitenkin nämä sodan käyneet veteraanit, 1900-luvun alkupuolen kansalaisemme, ovat edelleen keskuudessamme ja käyttävät välineitä, joista nuoret eivät ymmärrä tuon taivaallista. Sota ja rutto ovat edelleen läsnä.

Juhlia kuuluisi, mutta miten ja kenen kanssa, kuka näistä oman aikamme nuorista heitä ymmärtäisi, saati kuuntelisi? Hehän ovat suljetulla osastolla, voivat saada ruton, eikä heitä uskalla edes jouluna tervehtiä. Ikään kuin he tästä ajasta jotain ymmärtäisivätkin. Paitsi joulun sanoman tai oikeammin tunnelman. Elämme tunteiden vietävänä ja haemme ymmärrystä sitä kautta emotionaalisesti eläen. Emootio on ohittanut järjen äänen. Kun kirjailija puhui ”tolkun ihmisestä” ja presidenttimme lainasi häntä, , minun oli käännettävä tuo kieli omanani jopa kontin kieleksi, ”kolkun tontiksi, komiseksi intiksi”. Ymmärrettäisi- inkö se silloin paremmin myös lasten ja nuorten keskuudessa?

Suomettuminen ja monet muut aikansa ilmiöt ovat tuon ajan ihmisten tutkimana, tunnemaailman tulkintana, tänään mahdottomia, ottaen huomioon uusi aika ja sen tapa tarkastella oman aikansa "totuutta", sitä rationaalisena samalla pitäen. Vikaanhan tällainen pohdinta menee, tunneihmisen purkauksia medioistamme seuraten, mutta jotenkin on ihmisen keksimistä asioista onnettominta, aikaa, kuitenkin tulkittava medioissamme mukana metelöiden, emotionaalisesti paheksuttava tai pahastuttava, ärsytettävä muiden keinojen puutteessa, turvauduttava viihteeseen ja kuviin.

Korona ajasta ja sen merkityksestä oman aikamme tiedottamiseen tai suhteestamme ulkovaltoihin, omaan käyttäytymiseemme ja media-ajan ilmiöihimme, on mahdotonta saada omana aikanamme "historiallista" totuutta muuten kuin käyttäen tulkintaa, jossa tätä aikaa peilataan uuteen aikaan, nyt vielä vieraaseen. Välillä patsaita pystytetään ja sitten taas kaadetaan. Uusia patsaita pystytetään. Aika aikaa kutakin.

Kun tätä kirjoitan koulukaverini Iisalmesta, Keijo Keke Rosberg täyttää vuosia. Hän toi omalla ponnistelullaan ja ehkä hiven muittenkin avustamana lajinsa tunnetuksi Suomessa. Nyt me jo ymmärrämmekin siitä jotakin, olkoonkin että se ei ole enää sama laji kuin Keijon aikana. Kun Keijo palkittiin silloisen opetusministerimme, Johannes Virolaisen toimesta, olin itse väittelemässä ja omassa karonkassani Oulun yliopistossa. Kun tänään seuraa saman lajin huippuja ja lajin kehitystä, se ei ole enää sama muuten kuin kuvitelmissamme. Sama pätee tiedettä ja sen kehitystä 1980-luvun alusta kuluneen neljän vuosikymmenen aikana.

Keke ei aja enää formuloita mutta itse väittelin uudelleen ja uudessa yliopistossa, tiedekunnassa 2000-luvulla. Tieto muuttuu nopeasti ja se on myös rohjettava ottaa vastaan, nähtävä se vaiva uutta opiskellen. Luonnontieteet ja ihmistieteet ovat aivan eri asia väitellä ja poikkitieteinen tuo mukanaan monitieteisyyteen liitetyn uuden löytämisen mahdollisuudetkin.

Uudet ideat ja löydökset, innovaatiot kun tahtovat piileksiä tieteitten välimaastossa, ikään kuin kitkapinnalla, jossa formulakuski hakee lisää vauhtia vaihtamalla renkaat. Kaikki tämä tapahtuu nopeasti ja ammatti-ihmisten toimesta. Mitä tahansa kuviointia ei käytetä, saati renkaan kovuutta.

Keken aikaan se vei vain enemmän aikaa kuin mitä tänään. Juuri tänään suuret yllätykset muuttivat kisan kulun aivan lopussa päälaelleen. Se kuvaa omaa aikaamme. Kaikki muuttuu yllättäen ja muutosten ennakointi on vaikeaa, historia on lyhyt, tulevaisuus epävarma mutta nykyisyys on se, johon me tahdomme panostaan liki kaiken. Näin ei ole aina ollut ja tämä olisi hyvä muistaa nuorempienkin ikäihmisiä ehkä näin paremmin ymmärtäenkin.
Juhlat on juhlittu - mitä jäi käteen (2020-12-07 12:21)
Jotain puuttui, linnan juhlat ja siellä tapahtuva pukuloisto, sen esittely. Kansakunnan kerma jäi näkemättä, pukematta. Elitismiä ei voi näkyvämmin palvoa ja loukata demokraattisen yhteiskunnan ydintä. Vanhan sotakuvan sentään näimme nyt myös uudistettuna uutena traditionamme.

Ei ollut rahvaalle nyt katsottavaa, kanavia vaihdoin ja piipahdimme presidentin juhlissa nyt vain hetken. Sotakuva ja vielä tuplattuna on jo liian tuttu eikä suomalaisia mäkikotkia enää näe saati laskettelijoita Keski-Euroopan rinteillä. On palattu vanhaan perinteiseen, ei toki uuteen normaaliin, mutta lähtien itse lenkille ja myös haudoilla käyden.

Sauna on sekin suomalaista elämää eikä tämä viikonloppu siitä poikennut. Järvi on avoin jäistä, kuten usein nykyisin vielä joulukuussa. Kalastaminen on kuitenkin hyisessä vedessä kaikkea muuta kuin täysipäisen tapa hankkia itselleen flunssa.

Kalastajan ammatti on talvella merellä liikkuen yksi ankarimmista tuntemistani tavoista hankkia elantonsa. Sen oppi jo lapsena vanhempien mukana liikkuen. Nuorempana Kellon Kiviniemestä hyisellä merellä joskus käytiin Haukiputaalla eläen ja kalasatamassa. Nyt se on Suomen kallein asuinpaikka.

Ei se tyhjästä syntynyt vaan ammattinsa osaavien suunnittelijoiden kartoilla ja yliopistossa aihetta yhdessä pohtien, pähkäillen. Matka Linnanmaan kampusalueelle yliopistoon moottoriliikennetietä oli kalasatamasta olematon. Yliopiston siirto jonnekin Raksilaan sieltä on älytön suunnitelma kaiken sen ponnistelu jälkeen, jota teimme aikanaan vuosikymmenet rakentaen Linnanmaalle jopa alppimaisemia soistuneeseen rämeikköön.

Erkki Pulliainen tiedekunnan dekaanina ei ollut koko ajan jarruttamassa. Rehtorikin osasi ammattinsa. Tiedepuistokin tehtiin ja teknopolis, kylä yrittäjille yliopistosta sinne siirtyen VTT:n labrojen kanssa. Myöhemmin rehtorimme siirrettiin sen johtoon.

Nyt LUKE, luonnonvarojemme tutkija ja tiedekeskus, on vieressä labroineen Jokioisten kunnassa ja vastaava voitaisiin hoitaa etänä Forssasta odottaen tukea myös Hämeenlinnasta ja Helsingistä. Siellä on jopa tyhjä kartano maineen ja puutarhoineen odottamassa.

Jostakin syystä ideat ja tekijät vain ovat kateissa ja poliitikkoina pelkkiä tumpeloita kyläpoliitikkojamme kaikkine virheineenkin oman median vielä sitä menoa tukien. Suuren maailman meno on jäänyt vieraaksi. Virkamiehet tekevät sen minkä nyt vähimmän vaivan periaatteella voi odottaakin.

Maakunta ei tue seutukaupunkeja Hämeessä. Sama käytäntö tahtoo olla koko maata kalvava ongelma. Muutama hassu kaupunki ja Helsinki hoitavat asiansa omina saarekkeinaan, nyt ruttopesäkkeinämme ja johtajan paikkoja sieltä kärkkyen poli- itikkoinamme kuntavaalit pormestarivaaleiksi muuttaen.

Mediayhteiskunnan tapa tukea tällaista menoa on surullista sokeutta keskellä ruttoa maaseutumme ja seutukaupungit ideoineen unohtaen. Yli miljoona ihmistä asuu näissä kaupungeissamme, seutukaupungeissa. Eikö tästä muka varoitettu jo 1970-luvulla? Miksi niitä varoituksia ei kuunneltu ja varauduttu silloin jo tulevaan oman aikamme teknologiaan.

Miksi sitä pilkattiin? Eikö nämä pilkkaajat kuuluisi viedä vastuuseen politiikkansa kanssa? Median vieminen käräjille on mahdotonta. Se elää viihteestä, liioittelevista ja kirkuvista otsikoistaan, ja mikään ei ole niin vanha kuin eilinen lehtemme.

Mediayhteiskunnan hybridin kouristelun jatkuminen ruttoineen on todella syvässä suossa ja sen käymistila on viemässä meitä lopulliseen vararikkoon poliitikkoineen tästä katastrofista nostetta hakien.

Lainaan seuraavan esseeni aiheeksi vuosia sitten kirjottamani blogin mediastamme. Se on jäsennelty analyysi ja olisin toivonut sen leviävän myös muualle kuin muutamaan aasialaiseen yhdyskuntaan, miljardien käyttöön siirtyen. Pidin aiheesta useita esitelmiä juuri Aasiassa, mutta en yhtään Suomessa, saati Hämeessä, Savossa, Pohjanmaalla tai Karjalassa.

Heillä olivat omat maailmanparantajat ja kiekkovalmentajat kertomassa, miten mennään yhdyskunta- ja aluesuunnittelun osaamista leikkien kartasta mitään ymmärtämättä digiaikaan siirrettyinä välineinämme.
Hybridiyhteiskunnan media ja sen kouristelu (2020-12-07 18:01)
Tämä blogini on hieman pitkä, kuten blogini tahtovat mediaa kuvatessa olla. Sillä on pian ikää kuusi vuotta. Moni luki sen silloin ja pääosin muualla kuin Suomessa. En silloin uskonut, että pandemian kourissa ja jo muutaman vuoden kuluttua tämä on ajankohtaisempi kuin sitä kirjoittaessani. Sen voi liittää nyt mukaan yhtenä kansakunnan arvoistamme ja siihen vaikuttavista oman aikamme vaikeasti sivuutettavista faktoista. Viruksen kanssa kun ei voi neuvotella, manipuloida sitä tai käydä kauppaa.

Me reagoimme edelleen hitaasti, emme seuraa omaa kansakuntamme sisintä, sen arvoperustaa pohtiessamme oman aikamme ilmiöitä. Ei sellainen hallitus menesty ja etsitään taas uutta tai haetaan pikemminkin vanhaa mutta vailla kunnon analyysiä. Sellainen kansakunta on ilman johtajuutta ja kiertää noitien laatimaa kehää. Liike kaikki kaikessa ilman päämäärää johtaa tällaiseen ilmiöön luonnossa liikkuen. Sen me myönnämme.

Suomalainen arvokeskustelu. Suomalaiset mediat avautuivat poikkeukselliseen arvokeskusteluun Ajankohtaisen Kakkosen järjestämän harmittoman homoillan seurauksena. Yksi puoluejohtaja ja piispa esittivät siellä mielipiteitä, jotka olivat konservatiivisia. Toki mukana oli myös liberaaleja ja suvaitsevia kannanottoja. Niitä ei kukaan vain muista. Kirkon kohdalla leimautuminen tapahtuu sekin historiallisen painolastin kautta, ei oman aikamme oppien mukaan ja niitä medioissamme esitellen. Kirkolle on annettu oma institutionaalinen tehtävänsä ja sen maailmankuvallinen muutos ei näy oman aikamme keskustelussa.

Median avaussanat. Tämä on se avaus, jolla mediamme nyt näkevät suuren keskustelun käynnistyneen. Oikeammin tätä keskustelua käytiin jo vuosia ja vuosikymmeniä. Omassa ajassamme ei ole mitään uutta ja ihmeellistä, ei edes virus ja rutto, päinvastoin. Pelko ohjaa sitä ja luonnontieteet, luonnonlait. Elämme digiajan harhassa olettaen ihmisen ja hänen perimänsäkin muuttuneen. Näin ei ole tapahtunut. Luonto on se sama kuin vuosimiljoonat ennen meitä.

Sosiaaliset yhteisömediat käyvät niin ikään kaiken aikaa ja välillä myös kiivaana sanavaihtona keskustelua, jota on käyty ennekin. Välineet ovat nyt vain toiset. Jotkut ovat äityneet jopa uhkailemaan edustajiamme. Kun miljoonien netin käyttäjien joukossa on pelkästään vaikeasti psykoottisia tietty prosentti, tällaisia viestejä syntyy, ja on toki tehtailtu iät ajat ilman nettiäkin.

Netti ja digiajan kulttuuri, teknologia, tuo ne vain kenen tahansa näkyville. Perinteisen median tapaan kuuluu nähdä alku ja loppu, looginen järjestys ja sille lineaarinen aikaan sekä paikkaan sidottu oma maailmansa. Niinpä vaalirahasta käyty keskustelu alkoi sekin, tietysti median käynnistämänä, haastatellen keskustalaista eduskuntaryhmänsä vetäjää, ja saatuaan kielteisen vastauksen kysymykselleen koskien vaalirahoitusta, tästä syntyi kaksi vuotta kestänyt ja edelleen jatkuva mediamyllytys megafoneineen.

Sen täytyy päättää myös johonkin, ei toki nolosti Ylen Ajankohtaisen Kakkosen tekemään mokaan tuppilaudoista vaan valtakunnanoikeuteen, jossa entinen pääministeri on syytettynä. Tämä kuuluu suomalaiseen arvokeskusteluun. Sen sisällön ja motiivit voi jo arvata ja lopputulos on siten ennustettavissa. Tällainen keskustelu on turhaa. Se on jäänne ajoilta, jolloin isä lampun osti. Sen jatkaminen on raskasta seurattavaa eikä edistä mitään.

Mediayhteiskunnan arvot. Elämme uudessa, hybridiyhteiskunnan medioiden äänekkäässä ilmapiirissä, jossa valta ja sen käyttö on myös samaan aikaan rituaalinen ja näkyy medioitten ja valtiomahtien tavassa käyttäytyä. Näin pääministerin ero puolueen johdosta ja tehtävästään oli osa tätä muuttuvaa paradigmaa ja sen vaatimuksia, jossa takavuosina sodan hävinnyt osapuoli uhrasi presidenttinsä Risto Rydin, mutta ei silloin sodan johtoa.

Tuolloin valintaa ei tehnyt vielä media. Median on vallankäyttäjänä oltava oikeassa ja niinpä uhrista tulee lopulta marttyyri riittävän kauan jatkuneen kiusaamisen seurauksena. Tässä kristillinen traditio on aina ollut uskollinen alkukristilliselle seurakunnalle ja Messiaalleen.

Geneettisesti ja sosiaalisen pääoman kautta tämän arvon tausta on kirkon opeissa kaukana paimentolaiskulttuurissa, mutta Suomessa hyvinkin lähellä ennen agraarin ja teollisen kulttuurimme syntyä. Tämän arvokeskustelun syntyminen on siten Suomessa liki liturginen ja vain muutaman sukupolven ikäinen emmekä sitä edes ihmettele.

Median jakamat symbolit. Uusi arkkipiispamme Kari Mäkinen joutui heti työnsä aluksi tulikokeeseen ja media sai samalla otsikoita, jossa mentiin arvokeskustelumme ytimeen, tai näin meille väitettiin. Oman kirkkomme ohella tätä pohdintaa on käyty ympäri Eurooppaa islamilaisen uskon ja vierastyövoiman tai vaikkapa romanien (romanin kielen sanasta “rom”= ihminen) yhteydessä sanamme asetellen.

Ruotsissa muukalaisviha on johtanut rasistisiin purkauksiin, Ranska häätää maastaan romaneja. Suomalaiset puhuvat kerjäämisen kiellosta. Suomessa saa kerjätä, mutta ei toki aggressiivisesti ja harvassa asuva kansa ei ymmärrä kokoontumista ja leiriytymistä, parveilua. Kun kaksi suomalaista kohtaa toisensa, tahtoo jo syntyä ruuhka, jonka voi purkaa lähestymiskiellolla. Näin virus ja rutto levisi Suomessa toisin kuin muualla Euroopassa.

Eurooppalaisen ahdistuksen purkamista. Tämä on toinen keskeinen teema, jonka ympärillä yleiseurooppalaista ahdistusta puretaan silloin, kun Suomessa Nokia jälleen kerran vapautti insinöörejään satamäärin uusiin haasteisiin ja britit saivat aikaan budjetin, jonka leikkaukset ovat suurimmat sitten sotavuosien. Samaan aikaan Ranskassa lakkoillaan ja osoitetaan mieltä. Brittien pitkä tie kohti irtautumista EU:n jäsenyydestä oli alkamassa.

Kun eläkeikä alkaa kohota yli odotetun eliniän, paradigmainen muutos on kovin konkreettinen ajan suhteellisuudessa sen myös einsteinilaisessa merkityksessä. Lama ei ole takana ja sen laskuja maksetaan vielä vuosikymmenten kuluttua. Suomessa valtion velka kohosi juuri yli aiempien ennätystemme ja olemme kaikki velkaa huomaamatta 20 000 euroa imeväisikäiset mukaan lukien. Myöhemmin tämä alkaa moninkertaistua ja pidämme sitä luonnollisena.

Tällainen vaikutta suomalaiseen arvokeskusteluumme yhdessä velkaisten kuntiemme kanssa ilman seurakunnasta eroamistakin. Pankinjohtaja pelästyy nähdessään joko kuntansa johtajan tai kirkkoherran. Pankinjohtaja käy kuntansa syvimmät arvokeskustelut.

Poliitikolle jäi pienissä seutukaupungeissa ja maalaiskunnissamme vain urheilu ja uskonto. Suomalaiseen kulttuuriin ei kuulu puhua syvistä arvoista ja niinpä tyypillistä on tokaista kuinka uskontoon ja urheiluun ei pidä sotkea politiikkaa. Kuitenkin samaan aikaan näin älähtävät poliitikot ovat liittymässä takaisin kirkkoon tai urheilujohtajiksi, päästäkseen vaikuttamaan sen juuri moraalisiin ja eettisiin kannanottoihin, joiden taustalla ovat juuri normimme ja lainsäädäntö.

Talouden taas maaseudulla hoitaa pankki ja siihen poliitikon rahkeet eivät nyt riitä. Jollei näin olisi, meillä olisi suuria vaikeuksia ymmärtää, miksi näitä lakeja meille laaditaan ja niitä olisi myös noudatettava, elettävä maassa maan tavalla. Vielä hetki takaperin jopa kansanedustajilla, maalla syntyneillä, oli ongelmia noudattaa vaalirahoituksessaan itse laatimiaan lakeja, koska niihin ei liittynyt sanktioita, rangaistuksia. Arvot olivat löperöitä, ei laki. Myöhemmin pandemian yhteydessä oli korostettava, kuinka on syntymässä pakkolakeja. Ikään kuin muut eivät sellaisia olisikaan. Voimmeko itse päättää ja harkita, miten liikenteessä liikumme, käytämmekö turvavöitä ja noudatammeko liikennevaloja jne.

Nyt osa puolueista on konkurssissa ja puoluetoimistoja odottavat kevään vaalit. Kuka käy arvokeskustelua kun mainosrahat ovat jo nyt lopussa?

Korporatiivinen media. Tämä on kolmas suuri teema, johon media on tarttunut arvokeskustelussaan ja uudessa vallantäyteisyydessään. Oletetaan että institutionaaliset ja korporatiiviset rakenteet ja niiden toiminta on oikaisemassa myös kansakunnan arvot, asenteet, jopa uskon ja homojen tavan tulla onnellisiksi. Jotkut tahot alkavat olla kiinnostuneita toimittajien puoluesidonnaisuudestakin. Epäillään että se voisi vaikuttaa median mielipiteeseen ja uutisointiin, sen mistä uutinen tehdään ja kuinka, millaista arvokeskustelua käydään.

Vahvasti valtiojohtoinen ja omien pienyhteisöjensä tapakasvatukseen kiinnisidottu media ja sen seuraajat olettavat myös globaalin maailman ja sen muuttuvan paradigman seuraavan tätä suomalaiskansallista traditiota. Kun näin ei tapahdu, uusi sosiaalisen median paradigma, nettinuoriso, vaikuttavat käytökseltään kaoottiselta ja niitä tulisi kyetä valvomaan ja seuraamaan.

Joka kolmas suomalainen lapsi on nähnyt netissä alastoman ihmisen, kertoo Helsingin Sanomat (HS 22.10. 2015). Se että alastomuus on takavuosien saunoissamme luonnollista, ja että sellaista tapaa monissa pääkulttuureissamme hyvinkin yleisenä, on ahdistava asia kaamoksen lähestyessä. Virtuaalisena sellaisen kohtaaminen on kokemuksena omalta kotisohvalta luonnotonta ja se tulisi jotenkin estää tai kahlita, saada valvontaamme, vakuuttavat korporatiiviset mediat. Vain hetki takaperin halusimme pukea myös Aku Ankan.

Ahdistus vihaksi ja vieras kohteeksi. Kun netti on suurelle osalle vanhenevaa kansakuntaa vieras, myös siihen liittyvät pelot ovat jo suoranainen vihaa synnyttävä ahdistus. Usein vihaksi äityvän ahdistuksen takana on pelkkä vanheneminen ja sen oireet. Kirkko, seurakunta ja yhteisöllisyys voisivat hieman helpottaa näitä ahdistuksen tunteita ja niiden kohdistumista vieraisiin ilmiöihin, kulttuureihin, muukalaisiin, internetin monikansallisiin ilmiöihin, seksuaalisesti eri tavalla toimiviin vähemmistöihin jne.

Lähiyhteisö vaikuttaa eniten lapsiin ja nuoriin, heidän maailmankuvaansa, ei toki netti. Normit, arvot ja asenteemme, lainsäädäntö osana näistä syntyviä poliittisia valintojamme, eivät oikene ilman käyttämättä siihen kansan ääntä ja mielipidettä, demokratiaa. Tämä koskee samalla tavalla kansankirkkoamme, seurakuntaa, kuin paikallishallintoa ja parlamenttia.

Toki me voimme äänestää myös jaloillamme, erota kirkosta ja kunnasta, jättää kunta ja valtio taaksemme, mutta veronmaksajaksi kunnasta ja valtiosta ei ole.

Elämä onnen onkimista. Tämä on neljäs suomalaisen arvokeskustelun paikka, jossa media seuraa kovin kapeasti yhteiskunnan toimintoja ja ne jäävät valaisematta kasvavalle nuorisollemme. Kun aikaa käytetään tuhottomasti viihteeseen, se on poissa jostakin muusta. Meille syntyy aukkoja sellaisessa yleissivistävässä ja yhteiskunnan toimintoihin liittyvissä mm. sosiaalisen pääoman mekanismeissa, jotka ovat takavuosilta tuttuja ja poikkeuksellisen tärkeä osa taustoittaa myös demokratiaa, yhteisöllisyyttä, lokaalisten ja globaalisten sosiaalisten sekä mikro- että makrotalouden erojen oivaltamista. Ajan ja paikan tieteiden paradigmainen muutos ja hybridiyhteiskunnan syntyminen ovat avanneet tien sellaiselle määrälle pseudotieteitä ja salaliitoteorioita, joita voi karsia vain lisäämällä koulutusta sekä kriittistä omaehtoista tiedon hankintaa.

Kyse ei ole kuitenkaan paluusta menneen maailman konservatiiviseen ihannointiin. Silloinkin aivan liikaa jouduttiin luottamaan pääosin kantapään kautta, yrityksen ja erehdyksen hitaan ja kalliin tien koulutukseen. Nyt tätä prosessia tulisi uudistaa ja käyttää siihen sosiaalisen median tarjoamia paradigmaisia oikopolkuja ja muuttaa pandemian tuomat opit digiajan taidoistamme pysyväksi, koko elinkaaremme mittaiseksi koulutukseksi.

Ulos pelon yhteiskunnasta. Kaiken taustalla on oltava muutos lastemme maailmassa. Se on saatava nyt turvallisemmaksi elää. Jos se on poissa viihteestä tai perinteisestä tiedottamisesta, tiedon jaosta, se on hyväksyttävä, eikä vaikeutettava etuajassa elävien sosiaalisten innovaattoreiden työskentelyä etätyönä innovaatiopolkujen muuttuessa reaaliaikaisiksi myös maaseudullamme. Näitä usein erityisherkkiä lapsia on meillä poikkeuksellisen paljon ja heidän onnistumistaan on edistettävä kiusaamista kaikin keinoin karsimalla. Tässä työssä on tuettava vanhempia ja koulua.

Aiemmin nämä innovaattorit olivat tekniseen innovaatioon kiinnittyneitä Pelle Pelottomia, sosiaalisesti usein rajoittuneita, Facebookin perustajan Mark Zuckerbergin tavoin. Hänen kohtalonsa, draamat ja tragediat, eivät ole ironisia vaan odotettuja ja oikeastaan sellaisina liki hauskoja. Muistuttavat leffaksi tehtyinä Aaron Sorkin tapaan antiikin kreikkalaista tragediaa, ystävyyttä, lojaaliutta, valtaa, rakkautta, pettämistä ja tietysti kavallusta. Kaikissa suurissa kertomuksissa on aina luomiskertomukseen kuuluva pirunsa.

Suomalaisessa arvokeskustelussa myös pienryhmille on taattava demokratiassa samat oikeudet kuin suurryhmille. Demokratia ei ole enemmistön niskalenkki vähemmistöjen oikeuksiin vuonna 2021 internetin yhdistämässä maailmassa. Korona ja pandemia on käännettävä voitoksemme muutenkin kuin maaseutuamme tätä kautta paremmin arvostaen osana ekologista lokeroamme ihmisinä, lajina lajiemme joukossa myös yhä kasvavassa kosmisten voimien ymmärryksessämme.

Se ei ole vain Herran armosta tulevaa suvaitsevaisuutta tai kerjäläiselle heitetty almu. Takavuosina toki voitiin tokaista tyyliin, maassa maan tavalla tai maasta pois, ei toki enää.

Opportunismin kirot. Opportunismi on viides arvokeskustelumme suuri aihe. Kun kansakuntana olemme idän ja lännen välissä, monet sodat kokien, opportunismi on tarttunut meihin käytännön pragmatismin oppina. Sitä voisi vähän karsia ja kieltää kiusaaminen silloin, kun siihen liittyy selvää älyllistä epärehellisyyttä ja kiusaaja itsekin huomaa olevansa alimittainen ihmisenä.

Pelkkä juopottelu kulttuurina ei ole oikea tie ulos ikävästä ilmiöstä ja myös Helsinki on ottanutkin ohjat käsiinsä ja on alkanut siistiä kaupunkikuvaansa. Se on varmasti moraalinen ja arvoihin liittyvä ratkaisu samalla.

Arkkipiispa Kari Mäkinen on edustanut puheissaan liberaalia suvaitsevaisuutta ja häntä myötäilevät ainakin Helsingin, Porvoon, Kuopin ja Espoon piispat. Television vähäisestä ohjelmasta on syntymässä kirkkohistoriaa, jossa Kari Mäkisen peräänkuuluttama suomalainen “hiljainen kristillisyys” ei voi suvaita jo demokratian pelisääntöjen vuoksi sellaista, jossa ihmisryhmiä jätetään vaille ihmisarvoa.

Koska kyseessä on uudistus, kaikkien etu on uudistusmielisten piispojen kyky onnistua mahdollisimman nopeasti työssään, jonka varaan Mäkinen on joutunut oman johtajuutensa rakentamaan.

Suomalaisittain ontuen. Tässä on arvokeskustelumme kuudes kulmakivi. Suomalainen mentaliteetti ei oikein edellytä sellaista muutosta, jossa uuden paradigman sisäänmarssi muistuttaa karnevaalimenoa tai kun erotaan, kasvetaan sivistyneesti erilleen silloin, kun olisi kuulunut kasvaa yhteen. Elämä ei ole moraalitonta peliä ja pelurin säännöin.

Hiljainen suomalainen kristillisyys on ikään kuin ontumista, jossa onnuttava paikka on arka ja piiloteltava, mutta kuitenkin olemassa ja samalla se on jokaisen syvintä itseään. Ei sellaiseen pidä muiden puuttua. Ei kehnosta itsetunnostakaan ole syytä joka käänteessä mainita, saati jalkapallojoukkueemme paikasta sijalla 86 maailman kärkimaiden listalla. Hiven lisää kansainvälisyyttä ja joukkueemme kilpailee pääsystä MM-kisoihin. Se on trendi, jolla maailmalla menestytään joukkuelajeissamme.

Ollaan sentään sadan joukossa ja takana on San Marino, seuraava voitettavamme pyrkiessämme kouluttamaan Stuart Baxterista vakavasti otettavaa ja aidosti arkiajatteluun kykenevää, loppupeleissä menestyvää valmentajaa. Seuraava valmentaja voi olla jo suomalainen ja samanlainen menestyjä kuin 1960-luvun kokeilumme hakea osaamista ensin Australian ja Uuden-Seelannin suunnilta. Tulos oli vähintäänkin kohtuullinen olympiavoittoineen. Korostaen suomalaisen arkiajattelun kolmea suurta arvoa; loppupelejä, aitoa ja arkisen tylsää elämää.

Terve arvoperusta pohjalla – ahneus. Jos kirkkoon jäävät vain joko vanhakantaiset tapauskovat, institutionaaliset mukana olijat, sekä kourallinen tosiuskovien intuitiiviseen jumalrakkauteen kykeneviä ja sen rationaalis- esti itselleen perustelevia, jotka eivät uskossaan emmi, tällaisia ääripään asenteita ja arvoja myötäilevät ratkaisut ovat monikulttuurisessa yhteiskunnassamme vahingoksi sekä pienryhmille että vanhakantaisille tapauskovillekin, koko kirkollemme ja lopulta suomalaiselle yhteiskunnalle. Ilmiö kun on hyvin suomalainen ja sen sanomista ääneen vältellään. Se on virkkeenäkin aivan liian pitkä twiitattavaksi. Lue uudelleen ja yritä lyhentää kolmeen sanaan. Ei se onnistu. Me emme elä Suomessa Donald Trumpin maailmassa.

Tämän me myönnämme, se on arvoissamme päällimmäisenä, emmekä ala ammuskella ventovieraita ihmisiä ruotsalaisten tapaan. Suomalaista arvokeskustelua on vaikea käydä sellaisista todellisista suurista linjoista, jotka ovat meillä oikeasti kunnossa. Meidän ei tarvitse puuttua seitsemään kuolemansyntiin laisinkaan.

Jos ne olisivat retuperällä, me kyllä sen huomaisimme ja puhuisimme niistä. Nyt ne ovat jopa symbolirakenteissamme vähän vieraita ja kansakunnan moraalinen selkäranka on terve. Niin terve kuin se näin iäkkääksi hitaasti muuttuvalla kansakunnalla voi olla jo pian makuuasennossa viimeiset kuolemansyntinsä tehden. Näistä viimeinen on aina ahneus.
Päivän mietelauseet
Ottakaa minulta kaikki muu, mutta älkää raskasta mieltäni (Sören Kirkegaard)

Olennaista on löytää totuus, joka pätee minulle, löytää idea, jonka puolesta voin elää ja kuolla (Sören Kirkegaard)

Raha syöksee valtaistuimelta kaikki ihmisen jumalat ja tekee niistä kauppatavaraa (Karl Marx)

Filosofit ovat vain eri tavalla selittäneet maailmaa, mutta tehtävänä on sen muuttaminen (Karl Marx)

Ihmiset tungeksivat valoon, eivät paremmin nähdäkseen vaan paremmin loistaakseen (Friedrich Nietzsche)

Monikaan mies ei löydä sydäntään ennen kuin on kadottanut päänsä (Friedrich Nietzsche)

Usko että elämäsi on elämisen arvoinen ja uskosi tekee sen todeksi (William James)

Uskonto on mahtava luku ihmiskunnan itsekkyyden historiassa (William James)

Maailman kiusana on se, että typerät ovat ehdottoman varmoja ja viisaat täynnä epäilystä (Bertrand Russel)

Eräs lähestyvän hermoromahduksen oireita on se, että pitää omaa työtään hirvittävän tärkeänä (Bertrand Russel)
Kaksi kysymystä odottaa vastausta (2020-12-09 16:20)
Historialla ei saa spekuloida, tietävät alan tutkijat ja tiedemiehet. Se on kuitenkin jatkuvasti uudelleen tulkittavana ja silloin myös elämämme aika on koko ajan muuttumassa jo eletynkin muuttuessa. Pienikin muutos siellä ja se muuttaa kaiken. Peliteoreetikot ja salaliittoihin uskovat saavat silloin vallan ja olemme heidän uhrejaan.

Tänään ministereistä Haavisto on pelin politiikan kohteena poliittisen valiokunnan käsitellessä jo yli vuoden takaista aihetta. Ensimmäinen kysymykseni liittyy tähän. Aika kun on muuttunut ja nyt näkökulma historiaan on toinen kuin ennen pandemiaa.

Miten meidän poliittinen ja yhteiskunnallinen elämä olisi muuttunut, jos meillä olisi poliittisen valiokunnan sijaan käytössä perustuslakituomioistuin? Eroaisiko sen tapa toimia mitenkään poliittisesta valiokunnastamme? Teimmekö virheen, kun jätimme perustuslakimme ja sen tulkinnat poliitikkojen käsiin, sen sijaan että tuomiovalta olisi kuulunut etenkin perustuslain kohdalla tuomioistuimelle?

Mihin katosin pyhänä pitämämme vallan kolmijako juuri tärkeimmässä, perustuslaissa. Vai pidämmekö sitä pyhänä lainkaan? Oliko suomettuminen sittenkin meille arvokkaampi asia ja Urho Kekkosen ajan tapa hoitaa normistoa, arvoja ja moraalia sekä perustuslakiamme? Olivatko takavuosien perustuslailliset oikeassa vastustaessaan vaikkapa Kekkosen valintaa ilman vaaleja? Hänhän ei oikein välittänyt vaaleistamme.

Toinen kysymys liittyy mielikuviimme sukupuolesta ja siitä käytävään oman aikamme keskusteluun. Miehen ja naisen välillä kulttuurinen jako on jyrkästi toinen meihin suomalaiseen verrattuna siellä, missä jopa kieli on suvullinen, kaiken maskuliiniseen tai feminiiniseen jakava, toisin kuin meillä omassa kielessämme, suvuttomassa ja onomatopoeettisessa, luonnonääniä matkivassa. Kieli taas vaikuttaa kaikkeen kommunikoinnissamme, ajattelussamme ja jopa tavassamme nähdä unemme.

Niinpä vuosi sitten oletin, että viisi naista hallituksessa ja vielä puolueensa johdossa lopettavat riidat. Etenkin arvovaltaan ja oman egon kautta syntyvät miehille tyypilliset nujakoinnit. Loppuivatko ne? Jos konsensusta syntyi, selittyykö se viruksen aiheuttaman globaalin pelon kautta ja koko kansaa yhdistäneenä ilmiönämme? Entäpä kun se on ohi ja rokote alkaa antaa laumasuojan? Viimeinenkin vitkastelija alkaa käyttää kasvomaskia ja pestä kätensä muulloinkin kuin vessassa käydessään.

Onko edellä esitetyt kaksi kysymystä jotenkin samaa oman kulttuurimme sosiaalisen pääoman tuotetta, samaa hitaasti muuttuvaa maailmankuvaa ja muuttuuko se nyt nopeammin kuin mihin olemme kyvykkäitä antamaan vastauksia?

Jos tähän paradigmaiseen, maailmankuvat vaihtavaan, vastataan myönteisesti, silloin kahteen edelliseen kysymykseen vastaaminen ei ole edes nyt mahdollista.

On odotettava ohi sen kouristelevan ja hybridiksi kutsutun yhteiskunnan, poliittisten puolueiden ja medioitten kehityksen sekä kriisin, ennen kuin voimme kertoa, mitä pandemia ja virus, ruton tapaan toimiva ja luonnossa omia luonnonlakejaan noudattava, vaikuttaa meihin ihmisinä. Ihmisinä, jotka pyrkivät nyt rakentamaan ihka omia lakejamme sekä irrottautumaan niillä luonnosta, kosmoksesta, jonka mukana myös aika on keksintönämme kehnoin mahdollinen.

Sekin kun kulkee molempiin suuntiin, hidastuu ja pysähtyykin. Näin käsite historiasta ja tulevaisuudesta ovat käsitteinä muuta kuin luonnon ja sen lakien kautta elettävää todellisuutta. Ne ovat omia tarinan kertojan virittämiä ansoja itselleen ja muille, omille medioillemme ja niiden narratiivisille kertomuksille. Näin edelliseen kahteen kysymykseen joudutaan vastaaman kokonaan niiden ulkopuolelta ja kolmannella kysymyksellä, sen antamalla vastauksella.
Jos olisikin se perustuslakituomioistuin (2020-12-10 21:02)
Nyt syntyi kriisi, jossa kysytään valtiomiestaitojakin. Olen vaatinut jo vuosikymmenet maahan täysin puolueetonta perustuslakituomioistuinta. Nyt varmaan jokainen oivaltaa miksi meille ei riitä alkuunkaan poliittinen perustuslakivaliokunta hoitamaan vaativinta tehtäväämme.

Ymmärrämme toki myös miksi täysveriset poliittiset pelurit eivät tästä vallasta hevin luovu. Perustuslakivaliokunta kun on tärkein valiokunnistamme juuri poliitikoillemme mutta samalla myös Suomen kansalle ja medioillemme. Vallasta kilpaillaan ja perustuslaki on siksi ankkuroitava tuomioistuimelle. Vallan kolmijakoon ei pidä tehdä muutoksia jotka johtavat katastrofeihin.

Samalla perustuslakimme on tehtävä tutuksi jo lapsesta alkaen kouluissamme ja kodeissa. Heti aapisen jälkeen osaksi sosiaalista pääomaamme. Se ei saa olla joidenkin poliittisten ryhmien pelin väline poliittisessa valiokunnassamme, saati kriisiin ajautuneen mediamme ylläpidettävä huutoäänestyksellä netissä ja somessa siitä sopien. Perustuslakimme on liian kallis asia pelin politiikan välineenä ja mediametelin kohteena.

Se on alan varttuneitten ja tunnustettujen, pitkän linja alan koulutettujen valtiomiesten ja perustuslakijuristien työpaikka, ei vaaleilla heiluvan ja yhtenään vaihtuvien poliitikkojen pelin väline.

Presidenttimme on nyt huolissaan asiasta, joka taisi unohtua Kekkosen aikana kokonaan. Nyt kansa on sellaiseen kypsä. Jokainen ymmärtää, ettei poliittiset puolueemme halua antaa tällaista vallan välinettä kansalle, siis tuomioistuimelle. Eikä metelöivä media ole sekään vallan vahtikoirana uskottava, päinvastoin.

Vallan jakautuminen tässä kohden Suomessa lain laatijalta tuomiovallalle on ikivanha vallan kolmijaon periaate, josta ei pidä tinkiä kriisiin ajautuneessa mediayhteiskunnan hybridissämme. Nyt se on entistäkin tärkeämpää kiitos poliittisten liikkeittemme kriisin sekä mediakriisimme. Hybridissä elävä yhteiskunta kaipaa jotain mihin nojata syvien kriisien aikoinamme.

Nyt sellainen syvä kriisi on koko ajan läsnä. Eivät pandemiat yhteen virukseen pysähdy nekään. Nyt kysytään kansan kypsyyttä. Ei poliitikkojemme halua luopua tärkeimmästä valiokunnastaan. Eivät varmasti hevin ole luopumassa, päinvastoin.

Vain kansa voi vaaleissa painostaa edustajiamme luopumaan poliittisesta perustuslakiin liittyvästä vallastaan valiokuntatyönä salaa myös medioiltamme puuhastellen. Tämän voisi jo olettaa vaikuttavan myös medioihimme ja siellä asian myös vakavasti ottaviin toimittajiimmekin. Nyt heitä on enemmän kuin koskaan aiemmin.

Nyt se siltä vaikuttaisi lukien medioitamme. Media vallan vahtikoirana ei ole kuitenkaan likimainkaan sama kuin tuomioistuin. Sekään kun ei tahtoisi luopuvat juuri tästä vallastaan. Valta sokaisee, täydellinen täydellisesti.
Median ja poliitikon välinen suhde (2020-12-12 02:45)
Olemme palanneet ties monennenko kerran sitten Urho Kekkosen aikojen pohtimaan, onko poliitikko henkilö, joka kertoo mitä media kirjoittaa ja mistä toimittaja tietonsa hankkii. Perustuslaki unohtuu mutta niin myös valiokunnan työn luonne perustuslakiamme ymmärtäenkin ja juristien kieltä käyttäen. Ei poliitikon hankkimaa omaa emotionaalista kieltämme ja sen murteita.

Median merkitys vallan vahtikoirana on Suomessa uusi ilmiö. Vielä Kekkosen aikana ja maakuntalehtiemme toimiessa puolueensa pää-äänenkannattajina uutiset olivat poliittisia, maakuntalehden puolueen näköisiä, jolloin Kekkosen myllykirjeet saattoivat lähteä hyvinkin olemattomasta toimittajan hairahduksesta pienessä maakuntamediassa.

Sosiaalisen median myötä samalla kansan oma ääni pääsi valloilleen ja sitä on nyt kauhisteltu. Kansan ääni kun on kärttyisä, ja sanan vapaudella on ymmärretty myös sellaisten sanojen käyttöä, joista löytyy erityisen suuri kokoelma Australiassa aiheeseen tutustuen.

Aikanaan vankisiirtoloina toimineet alueet ovat syntyneet rikkaan kielen käyttäjiksi ja tapaa tällaista myös kulttuureissa, jotka eivät ole täysin suvuttomien sanojen ja luonnon ääntä matkivan kielen kautta syntyneitä, onomatopoeettisia. Luonto kun ei juurikaan tunteile, saati kiroile. Luonto lakeineen on eri asia kuin ihminen omine lakeineen ja tiedekin voi olla induktiivista tai deduktiivista. Toki paljon muutakin mutta tämä vedenjakaja on poikkeuksellisen merkittävä.

Ei sanoja pidä pelätä eikä niiden vapautta koko ajan varoa, saati kauhistella. Kansan käyttämä kieli ja sen mielipiteet eivät sittenkään ole kyvyttömiä sanoa myös poliitikolle epämiellyttäviä totuuksiakin. Lisäksi tämän päivän totuus on huomisen valhe. Kärsivällisyydellä on rajansa silläkin ja jos et mene liian pitkälle, se on sanojen maailmassa pelkuruutta.

Ihminen. joka pelkää kärsimystä ja jopa sanoja, kärsii jo siitä mitä pelkää. Suomalaiset on koulutettu pelkäämään jo luontonsa ankaruuden seurauksena. Mikään ei ole niin kauheaa kuin pelko ja ainut asia mitä pelkään, on juuri pelko rumine sanoineenkin.

Poliitikon medialle antama kurinpalautus on lopultakin hyvin suomalaista ja sosiaalisen pääomamme sisäistämää tunteiden hillintää ja aavistus juuri menneen maailman pelostamme. Tolkun ihminen miettii mitä sanoo tai kirjoittaa ja viisas ei virka mitään.

Lapsena muutimme kaiken vaikkapa kontinkieleksi ja niiden tunnesisältö tunnesanoineen katosi, ja kukaan ei voinut tuntea tulleensa loukatuksi. Näin me teimme todellakin lapsena ja muistutimme myöhemmin poikaa peltirumpunsa kanssa. Emme olisi halunneet kasvaa aikuisiksi tylsine sanoineenkin, usein loukkaavasti käyttäytyenkin.

Presidenttimme on Salossa syntynyt juristi ja työskenteli nimismiehenä Forssassa, Hämeessä ja jo varhain teollistuneen yhdyskunnan maalaiselämässä. Murrealueet Salon, Someron ja Forssan suunnilla ovat harvahkoista sanoistaan arvoja ja normeja rakennelleita ja poikkeavat siinä hivenen itämurteistamme. Savolaisena en sanoisi aina kaikkea sitä mitä hämäläinen sanoo tai jättää kokonaan sanomatta. Miten sanot, jos ei ole sanojakaan. Monen miehen kohdalla niitä on vain kymmenen- tai parikymmentätuhatta, kun taas puheliailla naisilla Savossa hyvinkin yli 50 000 ajattelun ja juoruilun lähteitämme.

Vuosien, vuosikymmenten jälkeen sen on oppinut sietämään eikä loukkaannu Sakari Topeliuksen kuvaamaan hämäläiseen kielenkäyttöön. Toisen savolaisen ilveilyä, leikiksi tarkoitettua, sen sijaan on vaikeampi sietää. Se kun on pahimmillaan tahallista ja pyrkimyksenä nauraa toiselle ihmiselle silloin, kun sanan käyttäjä on luonteeltaan pahansuopa ilkeilijä ja elämäänsä pettynyt tosikko. Topelius huomasi hänkin tämän jyrkän eron sanojen käytössä ja vertasi hämäläisiä kiven pyörittäjiin, ei niinkään sanojen.

Karjalaisten evakkojen runsas muutto seudulle on hivenen muuttanut myös kieltä ja sen käyttöä, jolloin samalla myös talouden ja sosiaalisen elämän käsitejärjestelmätkin rikastuivat. Politiikassa ja vallan käytössä siitä syntyi muutakin kuin takavuosien kuvitelma, jossa miehet pelaavat pelin ja naiset vain näkevät myöhemmin tulokset. Tämä muutos oli Hämeessä suurempi kuin Savossa.

Vähin erin opittiin antamaan arvoa myös sille, mitä on saavutettu, ei vain sille, josta on puutetta ja se myös sanoiksi virkkaen. Sen havaitsee tänään myös hämäläiseksi kutsutussa puheenparressa, jossa on nyt mentävä yli sellaisten rajojen, joiden takana on kuvitelma mahdottomasta, saavuttamattomasta. Se on Hämeessä vaikeampaa kuin Savossa tai Karjalassa.

Näin toivottomia tilanteita ei enää kielessä ja sen kantimissa olekaan, on vain toivottomia tai avuttomia ihmisiä. Juuri tämä havaiten kouluissamme alkoi syntyä kuvitelma elämänurasta, joka oli politiikassa julkinen, mutta lahjakkuus syntyi lopulta hämäläisessä hiljaisuudessa. Juuri tässä karjalainen ja hämäläinen sana ja sen käyttö poikkesivat toisistaan. Näin myös kiusaaminen ja sen psykososiaaliset seuraukset ovat nekin kielen kautta korjattavia kulttuurisia erojamme, virhekäyttäytymistä.

Tämä edellä kuvattu oli kuitenkin muuta kuin savolainen tapa vältellä negaatioita ja pyrkiä selvittämään vastaantulijan taustat, kuunnella enemmän kuin puhua, puhua joutavia ja houkutellen vieras avautumaan jopa hämäläisenä ja karjalaisena savolaiselle. Sellaisen alueen ihmiselle, jossa vesistöt yhdistivät, eivät erotelleet, saaret olivat nekin sisäkkäisiä eikä niitä voinut linnoittaa. Oli selvitettävä, kuka matkaaja oli ja millaisissa aikeissa loukkaamatta häntä samalla.

Raja, luonnon muokkaama vedenjakaja, kulki idän ja lännen välissä ja vielä luonnonkin jakaessa sen valuma-alueineen kahtia. Ei vain miekalla piirtäen vuosituhansiksi. Niinpä kieli syntyi näillä alueillamme luonnon kautta ja on meillä samalla myös poliittinen, idän ja lännen, etelän ja pohjoisen yhdistämistä hakenut.

Läntiseen ja Lounais-Suomesta syntyneeseen kieleen, Agricolan kokoamaan, liitettiin itäisen ja pohjoisen alueen murteellisia sanojamme, tunnesanojamme, Lönnrotin kaltaisten keräämiä, joilla me ajattelimme, viestitimme ja jopa näimme unemmekin. Karjalassa sellaisia unia, joita Hämeessä ei nähty lainkaan. Kirjoitin näistä ensimmäisessä väitöskirjassani enemmän kuvatessani samalla paikkaleimautumisesta, lapsena hankitusta, erotuksena sepitteellisiin aluehenkiimme, usein poliittisiin rajoihimme, kuntiin ja maakuntiin vaakunoineen. Tänään ymmärrämme toki myös geenien merkityksen.

Nyt mukaa on myös yhä enemmän etenkin englannista haettuja lainasanoja ja siellä taas monet uskovat enemmän onneen kuin syyhyn ja seurauksiin. Vain lordien kieli muistutti omaamme, jossa osataan olla hiljaa oikealla hetkellä ja samalla tyylikkäästi myös kadota maisemista.

Kieli kasvaa sekin koko ajan suuremmaksi, emmekä me kehity, jos alamme viljellä kovin köyhää kieltä. Kieli ja puheemme, kirjoittamamme, on ajatuksen äiti, ei koskaan sen palvelija ja paras kuulijakunta, lukijat, ovat älykkäitä, hyvin kasvatettuja ja politiikassa vähän juopuneitakin. Jos ei muusta niin omasta vallastaan tai poliitikon taitavasta retoriikasta, puhujan taidoistaan.

Etenkin papeille tätä oppia annettiin Suomessa jo hyvin varhain sekä osana pyhiä kieliämmekin. Omassa sukupuussanikin on tällaisia yliopiston opettajiakin, professoriksi kutsuttuja. Luostarilaitoksesta ylläpitäneille ja sinne veronsa maksaneille tämä kuului osana kulttuuriseen kasvuun ja koulutukseen sekä hyvinvointivaltion alun rakennepuihimme.

Sanat ja niiden tuoma valta ovat lopulta paljon tärkeämpää kuin niihin piilotettu suosio. Jokainen kunniallinen mies häpeää sanojaan ja niiden tuomaa valtaa, jonka alaisena lopulta myös elää ja sen myös oivaltaa. Neroina pitämiemme sanoissa on taas aina pisara hulluutta ja jos sellaista ei ole lainkaan, sellaisella ihmisellä ei ole myöskään vihollisia, kiusaajia koulussa tai työpaikoillamme, politiikassa.

Viisaana pidetty sanojen käyttäjä johtajana antaa tämän neroutensa, omien vanhempiensa erehdyksen, äänestäjilleen anteeksi ja palvoo omaa neroudeksi kutsuttua hulluuttaan joskus jopa lyyriseen kieleen erehtyen, sävelistä eläen. Politiikan, kulttuurin ja tieteen sekä taiteen rajat ovat kuitenkin ikään kuin veteen piirrettyjä viivoja eikä niihin tulisi suhtautua kovin vakavasti medioittemme sivuilla poliitikoistamme samalla kirjoittaen.
Kekkoslandiasta viherlandiaan - viherpesun historiaa (2020-12-12 11:55)
Paikallinen media ja Helsingin Sanomat (12.12) hoitavat osuutensa ja lainaavat myös presidentin latteuksiksi kutsumiaan itsestäänselvyyksiä pääkirjoituksessaan. Tarvitaan nyrkkiä tai sitä vastaavaa hoitamaan hommat kuntoon, kun perustuslakivaliokunta ei siihen poliitikkoineen kykene ja pilaa oman kärkiehdokkaansa mahdollisuudet. Cityvihreä keskusta johtajineen on sekin palaamassa juurilleen.

Väkiluku Itä-Lapissa on kasvussa sekin ja Rovaniemellä vastaillaan Joulupukin saamiin kirjeisiin. Perustuslakituomioistuin vuosisata myöhässä on kuitenkin hankala aihe käsiteltäväksi kriisiin joutuneen mediayhteiskunnan toimesta. Valmiit organisaatiot kun eivät kilpailua kaipaa ja pitävät kiinni omasta vallastaan sekä rapautuvat samalla yhä oudompien amerikkalaisten presidenttien pilatessa vallankäyttäjän maineen myös sen itäisimmässä osavaltiossamme, Suomessa.

Suurvallan uskottavuuden ylläpito kun on vielä hankalampaa uudessa sähköisessä mediaympäristössä, kuin mitä Suomessa maakunnat ja niiden hallinto kaksi vuosisataa myöhässä sitä haikaillen. Historialla ei voi silläkään spekuloida, jolloin ilman toimivaa maakuntahallintoa tai perustuslain olemassaoloa, tuomioistuimen kautta sitä valvoen, on mahdotonta sanoa, mitä olisi tapahtunut, jo olisimme uskoneet aluehallinnolle sellaisia tehtäviä, joita ovat hoitaneet lääninhallitukset, epämääräiset maakunnalliset liitot, seutukaavaliitot. Ties mitkä kotikutoiset ratkaisumme EU-kauden alkaessa ja vaatiessa meiltäkin hiven älyllistä ponnistelua alueellisen demokratian ja perustuslakiemme noudattamisessa aluehallintomme arjessa.

Omituisessa maassamme Venäjän luoteisnurkassa ja outoa kieltämme siellä samalla viljellen. Kun yliopistotkin alkavat olla puhtaasti viljeltyjä globaaleja rakenteita, netti- maailman omia instituutioita, uusien perinteisten rakenteiden kivijaloille synnyttäminen Seinäjoen ja Mikkelin, Porin ja Satakunnan suuntaan tuntuu kaukaa haetulta ja askeleelta menneen maailman visioihimme. Eihän meillä rahat ja osaajat, lapset, riitä edes nykyisten yliopistojen, kivijaloilla seisovien, uskottavaan ylläpitoon.

Olisi omituista palata tänään takaisin omasta työympäristöstään sellaiseen byrokraattiseen kalmistoon, jota 1990-luvun alun MTT, Metla, Rktl ja Helsingin yliopisto edustivat ja vieraillen samalla myös Oulun ja Turun yliopistoissamme. Sen selittelyssä on samaa nostalgian kaipuuta, kuin lukien Kimi Räikkösen haastattelua ja miehen tapaa perustella, miksi hän ajaa edelleen kisoissa, joissa ei ole enää juuri katsojiakaan, ja sijoitukset ovat häntäpään heikoimman tallin tuloksia.

Hän kertoo rakastavansa ajamista sen itsensä vuoksi, mutta ei pidä mediasta ja hoitaakin nyt mediatyöt netin kautta ja etätyönä. Se on näin hoitaen nopeampaa ja helpompaa Räikkösellekin kuin kameroitten edessä aikaansa kuluttaen ja viruksia samalla viljellen, levitellen. Moni kun menetteli samoin jo 1980-luvun yliopistoissamme ja otti käyttöön netin ja siirsi sen agronettinä lehmienkin käyttöön.

Se että perinteinen media ja sen lehdet kuuluvat vielä aamurituaaleihin ovat osa historiaa sekä haluamme säilyttää edes joitakin traditioita avaten viikonlopun Hesarimme. Yllättävän nopeasti se on luettu, yllätyksetön hengentuote. Sen pääkirjoitus on yhtä turvallista luettavaa kuin paikallisen lehden kolumnistin kirjoitus samasta aiheesta, viherpesusta ja vihreiden media-avustajista, perustuslaistamme.

Se kun on luettu niin monta kertaa ennenkin ja presidentin tehtävänä on taas ylläpitää yllätyksetöntä ja poliittisen järjestelmämme samalla juristina säilyttäen, Salossa syntyneenä ja Forssassa nimismiehenä nuorena miehenä toimien. Toki jo aikoja sitten kimiräikkösmäisen elämänsä parhaat kisailuvuodet toki nähneenä, mutta ymmärrettävänä osana ikääntyvän yhteiskunnan pohdintoja, odottamatta mitään koronaa ja pandemiaa, ruttoa ja viruksia esittelevää ihmeellisempää rokotusjonossa vanheten.

Ei näitä miehiä ja naisia kukaan ole enää barrikadeille nostamassa, lentomäen laskijoiksi edes ajatellut. Annetaan heille oikeus ikääntyä arvokkaasti menneen maailman medioittemme mukana. Arvokasta köyhtymistä voi opiskella takavuosien tapaan Turusta vaikkapa Kajaaniin siirtyen. Itä-Lappi on jo monelle liian eksoottinen paikka sopeutua Espoosta sinne muuttaen, Sallan ja Savukosken suunnassa vanheten. Siihen kun vaaditaan nuoruudessa siellä eletyt vuodet, ja mieluiten vielä sieltä väitellenkin ainakin ensimmäisen kerran tohtoriksi. Toisen kerran voi jo laajentaa aihettaan ja kolmas tiedekunta on kyllä jo itse keksittäväkin sekä unohdettava nämä kaksi edellistä, oli sitten pohdinnat induktiivisia tai deduktiivisia.
Avasimmeko oman Pandoran lippaamme (2020-12-12 19:32)
Kuopiolainen kirjailija Simo Puupponen, Aapeliksi kutsuttu, kirjoitti kirjassaan, kuinka nainen muistuttaa Pandoran lipasta. Avasi niistä lippaista minkä tahansa, aina on synti silmien edessä. Tein tästä naisesta jo vuosikymmeniä sitten veistoksen. Myöhemmin kirjan, jossa rohkenen hivenen raottaa hallitusta, jossa suomalaiset ovat valinneet ministereikseen pelkkiä nuoria naisia.

Kansilehdessä osoitan tämän kaiken käynnistyneen Anaxagoraan ajasta ja myös luostari- laitoksen syntyneen samoilta sijoilta siinä missä rahakin syntyi mutta myös tiede ja taide, läntinen kulttuurimme. Oma sukuni on ylläpitänyt tuota laitosta maksaen sinne veronsa saman nimistä tilaa ja purjekuntaa ylläpitäen, Luostarilaa Kallaveden tuntumassa, yli 3000 hehtaaria savolaista metsää, suota, vaaroja ja jokia, somerikkoa rajalla harjujaksona, lähteinämme.

Vuonna 1850, juhannuspäivänä, tuon purjekunnan vanhin vene ja sen 28 soutajaa hukkuivat myrskyssä Kallaveteen paluumatkalta kirkolta Kuopiosta. Osa veneen lastista oli purkautunut aiemmin ja jatkoivat matkaansa jalkaisin kohti Hiidenniemen suuntaan Kallaveden kaupungista palaillen. Mukana oli myös isoisäni isä Olli Luostarinen. Silloin juuri ja juuri kymmenvuotiaana poikasena. Alkujaan veneessä oli 60 matkaajaa.

Kirkkovene ei ollut mikä tahansa vene vaan viikinkivene purjeineen ja kansirakennelmineen. Siihen sai aironpaikan omalla työllään tai maksamalla siitä. Soutajat olivat luostarilaitoksen lampuoiteja, maksoivat sinne veronsa, kokeneita merenkävijöitä.

Samaan aikaan Lounais-Hämeessä, Tammelan pitäjässä, syntyi alku tulevalle kaupungille, Forssalle, ruotsinjuutalaisen talousneron toimesta punaisine tiilirakennuksineen. Syntyi myös kapearaiteinen rautatie ja Suomen ensimmäinen sähköveturikin. Nyt tästä ajasta on tehty kirjakin. Axel Wilhelm Wahren ei ollut kuka tahansa teollisuusneuvos.

Kirjoitin hänestä blogissani WWW - Willebrand, Wahren ja Webb pian muutettuani nykyisen Luken tiloihin ja ympäristöntutkimuksen labroihin sekä vastaten Lounais-Hämeen kuntien yrityskyselyyn, kilpailuun ideoista, käsitteellä ja kirjalla "Agropolis strategy".

Se voitti tuon kilpailun ja kirja levisi toimestani ympäri maailmaa 1990-luvun alussa. Tunsin hyvin tuon ajan innovaatiotoiminnan ja sen tiedepuistot, teknopolikset sekä niiden muutaman sata johtajaa, yhteiset verkostomme organisaatioineen. Olin Oulun ja Turun yliopistojen yhteinen kasvatti mutta myös tutkija ja kouluttaja kahdessa hyvin erilaisessa tiedekunnassa, mutta myös hyvin erilaisissa yliopistoissaankin.

Toisen vahvuus oli ikä ja pehmeämmät yhteiskunta- tai valtiotieteet, ihmistieteet, toisen taas teknologia ja kovat luonnontieteet sovelluksineen, lääkäreineen ja insinööreineen. Mutta myös perustieteet ja niiden innovaatiot sekä biotieteet, luonnonsuojelun välineet. Luke labroineen oli sopiva yhdistämään nämä molemmat.

Kokoonnuimme vuosittain joko AURP:n tai IASP:n globaaliin maailmankonferenssiinkin. Oulun teknopoliksen järjestäessä sellaista vieraanamme kävi myös silloin Suomessa vieraillut silloisen Neuvostoliiton johtaja Gorbatsov Mauno Koiviston kutsumana, Turkulaisena tohtorina mutta myös Suomen presidenttinämme. Ei toki kaikki pelkkää sattumaa ollut.

Gorba sai myös Oulussa käteensä Nokian kännykän. Se oli suuri ihme tuohon aikaan. Oulun tiedepuisto oli ensimmäinen Suomessa ja syntyi hakien mallia Yhdysvalloista ja Japanista. Aluesuunnittelua tuolloin maantieteilijöille opettaen tiedepuistojen ja teknologiakeskusten globaalit osaajat olivat välttämättömiä pahoja myös minulle opiskelijoitani kouluttaen ja samalla vierailla niissä tuon tuosta. Onneksi oli tämä Nokian kännykkä ja netti syntymässä Kaliforniassa olkoonkin, ettemme mekään aivan tumpeloita olleet Suomessa, päinvastoin. Oma nettini oli aluksi opiskelijoitten käytössä, myöhemmin kenen tahansa, kuten tänäänkin. Kun en ole rahalle ahne, se helpottaa hankkeen kehittelyä tänäänkin.

Hankin itselleni tuolloin vanhan veistoksen, jossa Rebekka on kaivolla ja odottaa ylkäänsä. Abraham on antanut pojalleen ohjeen lähteä hakemaan puolisoa kotikylänsä ulkopuolelta. Rebekka löytyi ja hän antoi juotavaa niin miehelle kuin kamelillekin. Loppu on meille Raamatusta tuttua, jos nyt tämän edes tutuimman kertomuksen tunnemme. Rebekka hiven huijasi myöhemmin ikääntynyttä ja sokeutunutta miestään, mutta se on sitten jo eri asia kumpi pojista sai lopulta isänsä siunauksen. Myöhemmin Rebekka veistos, omat veistokseni, työhuoneeni ja ateljee joutuivat tuon tuosta vandalismin kohteeksi ties mistä syystä. Se on toki jatkoa tuolle samalle tarinalle ja kirjalleni "Arctic Babylon".

Nyt sitten avattiin suomalainen Pandoran lipas. Se oli toki pidetty jo ennen Kekkosen aikoja suljettuna. Meillä vallan kolmijakoa on tuon tuosta pyritty rikkomaan ja syntyi Kekkoslovakiaksi kutsuttu valtio. Nyt sitä ravistelee sekä tuo suljettu sosiaalinen pääomamme että mediakratian tapa käyttää syntynyttä tilannetta kasvattaen näin omaa valtaansa. Ei ole ketään, joka lähettäisi myllykirjeitä.

Kun jotkut meistä tekivät aikoinaan virheen medioissamme, hallinnossa, Kekkonen kutsui heitä "helvetin tunareiksi". Kun elämä on yksisuuntainen katu, tätä tehtyä ei saa tekemättömäksi ja tämän Kekkonen ymmärsi muita paremmin Ylä-Savossa syntyneenä.

Kun tämän ohella on ihmisiä, jotka ovat valtavasti yliarvostettuja, tälle ilmiölle ei voi mitään ja vahinko jää osaksi yhteistä kuormaamme. Kolmantena Pandoran tarjoamana kirouksena mukaan tulee valta, eikä ole valtaa ilman vihaa. Politiikassa taas ei riitä, että menestyy toisten on epäonnistuttava. Tämänkin tiesivät niin Wahren, Willebrand ja Kekkonen.
 Sen sijaan web ja robotiikka, uusi digiajan maailma, eivät näistä virheistämme viisastuneet. Parittain tehdyt veistokseni, on ja off kuvaukset, elivät nekin jo omaa elämäänsä, eikä sitä voinut rikkoa minkään maailman vandalismi. Se oli tuon saman kielen ja käsitteistön vankina sekä helposti jäljitettävissä.

Omassa ajassamme vain onneton on menestyjä tai maa, joka vaatimalla vaatii tuekseen vielä omana aikanammekin sankareita. Kun tämä kaikki vielä ajoittuu hetkeen, jolloin kansakuntia koettelee yhteinen pelko, maailmalla raivoava rutto, ainoa asia, joka nyt yhdistää meitä, on juuri tuo käsite, pelko.
Mikään kun ei ole niin kauheaa kuin pelko suurten massojen liikkeissä. Syntyy koko ajan luuloja, valheita, pelejä, joista salaliitot ovat näiden ennakkoluulojen summa, tietämättömyyden lapsia. Nyt näitä lapsia myydään meille tavoilla, joista kirjoitin kaksikin kirjaa vuonna 2011. Se oli tämä kirottu vuosi, josta olin kirjoittanut aiemmin, ennustanut sen synnyn kirjassa "Arctic Babylon 2011". Rebecca olisi voinut kertoa siitä enemmänkin.

Tällaisessa maailmassa tieto on valtaa vain, jos tietosi koskevat oikeaa henkilöä, oikein ennustettua. Tällaisina aikoina ihmiset ja mediat alkavat hokea lakia, vaikka tarkoittavat valtaa. Tätä varten meitä viisaammilla on perustuslaki ja sillä vielä oma tuomioistuinkin. Ilman tätä vallan kolmijakoa kun lait ovat vain makkaroita, ja on parempi ettet näe miten niitä valmistetaan.
Forssan valtuuston talousarviokokoukselle (2020-12-14 20:07)
Arvoisa puheenjohtaja, hyvät valtuutetut.

Ajanlaskumme kolmannen vuosikymmenen toinen vuosikymmen päättyi Suomessa kolmeen hallitukseen saman vuoden aikana. Vuosikymmenen aikana olemme kokeilleet seitsemää hallitusta. Kirjoitin vuosi sitten kirjan otsikolla ”Menetetty vuosikymmen”. Toki 1950-luvulla näitä hallituksiamme oli jopa kaksinkertainen määrä, mutta hyvin vaikeissa oloissa ja sotiemme jälkeen paikkaamme Euroopassa etsien ja demokratiaa harjoitellen. Näistä paikallishallinnosta kirjoitin etenkin kirjassani ”Agropolis strategy” jonka Lounais- Hämeen kunnat palkitsivat saapuessani Forssaan ja MTT:n, nykyisen Luken, palveluun viiden tähden ideakilpailunsa ensimmäisellä palkinnolla. Sitä luetaan edelleen runsaasti maailmalla. Aikaa kirjan kirjoittamisesta on nyt liki kolmekymmentä vuotta. Sen seurauksena agro- ja bioparkkeja syntyi maailmalle kymmenittäin ja agronet oli valmis ennen internettiä. Lehmät alkoivat käyttää digiajan kieltä ja kännykkää, lainaten tuon ajan Helsingin Sanomien raporttia kuvineen tuosta kirjastani. Oli syntynyt agronet mutta internet odotti vielä syntymäänsä myös täällä Lounais-Hämeessä. Tiedeyhteisö oli näyttänyt osaamistaan muulle globaalille maailmalle alkaen juuri Jokioisten kunnasta ja Lounais- Hämeestä.

Forssalle tämä menestys tuli yllätyksenä ja oli vielä tuolloin vieras ilmiönä. Emme olleet silloin edes EU:n jäseniä ja sen toiminta ja oman edunvalvontamme, yhteistyörakenteet EU:n sisällä, rahoituksen haku innovaatio-ohjelmille, oli vierasta ja koskien etenkin juuri maaseutua ja luonnonvarojamme. Maatalous kun oli tuolloin ylivoimaisesti EU:n suurin tukien saaja koskien samalla aluetalouttamme ja maakuntia, tänään etenkin seutukaupunkejamme. Itse kiersin maailmaa kirjaani esitellen rinnan syntyvien teknopolisten kanssa ja tuolloin etenkin Nokiaan tukeutuvaan osaamiseemme ja verkostotalouteen, klustereihin yhteistyömme rakentaen.

Myöhemmin Nokia menetti paikkansa Applelle ja Steve Jobsille. Se ei ollut yllätys ensinkään. Sitä ihmettelin Kaliforniassa käydessäni ja selittelin suomalaisella insinöörin kapealla innovointikyvyllä. Monitieteinen näkemys visioinnista puuttui. Olimme tehneet koulutuksessa valinnan, jossa naisten ja miesten koulutustarpeet erosivat toisistaan. Kännykkä pysyi kännykkänä eikä muuttunut taskuun mahtuvaksi tietokoneeksi. Lehmiä tutkivat taas eivät kyenneet näkemään löydöksensä olevan muutakin kuin navettaan sopiva.

Kaksi vuotta sitten olisiko joku uskonut, jos olisin kirjoittanut ennusteen tälle vuodelle, kuinka tänään ei sitten presidentinlinnassa tanssita itsenäisyyspäivänämme. Koko globaali maailma kouristelee ruton raivotessa ja olemme velkaa muille EU-maille tolkuttomasti. Oma velkamme on kohta kolme kertaa valtion budjettimme. Suhteemme velkaan on muuttunut radikaalisti muutamassa vuodessa. Tässä on tapahtunut dramaattinen asennemuutos.

Vuosi sitten julkaisin kirjani ”Mediayhteiskunnan hybridistä pandemiaan” jossa lainasin kirjojani ”Arctic Babylon 2011 ja 2015” sekä muutamia muita tuon ajan esseistäni, sosiaalisen median muuttavasta maailmastamme ja uudesta paradigmasta, hybridiyhteiskunnan kouristeluista sekä kuvaten uusia tautejamme pandemioiden globaalissa maailmassa. Tutkimukset taas edellyttivät yrityksiltämme ekologista klusteria ja sen vaatimaa innovaatiopolitiikkaa, kunniltamme ja yrityksiltämme etenkin maaseudulla ja seutukaupungeissamme yhteistyötä. Vuoden 2004 julkaisuni on luettavissa myös toisena väitöskirjanani. Vain muutamaa vuotta ennen suuria globaaleja muutoksiamme alkaen vuodesta 2011 ja arabi-islamilaisista vallankumouksista ja Japania koetelleesta tsunamista sekä Norjan murhenäytelmästä.

Kun olin kirjoittanut ja varoittanut jotain tämän suuntaisesta jo hyvinkin varhain, mutta vältellen samalla joutumasta kuitenkaan ”suljetulle osastolle” jo 1970-luvun puolella, uudet ilmiöt oli kuvattava peitellyin sanakääntein ja tiedettä samalla popularisoiden myös muuten kuin omalla onomatopoeettisella kielellämme. Edustajistamme Veikko Vennamo kirjoitti lehdessään, kuinka professoritkin kirjoittavat kuten hänen viestinsä, mutta käyttäen peiteltyjä sanakäänteitä, sekä lainasi samalla kirjaani.

Sen lainauksen jälkeen sain oululaisessa yliopistossa halolla päähän ja oksapuolella. Myös yliopistot olivat vahvasti politisoituneita ja nykyinen on vain kalpea aavistus tuon ajan radikalismista. Lehtiartikkelit oli kyettävä puolestaan kirjoittamaan nimimerkin takaa ja silloinkin käyttäen savolaista kieltä ja sen diplomatian keinoin. Tänään sitä on mahdoton edes ymmärtää lukien sosiaalisen median muutaman sanan twiittejä tai suoranaista panettelua, valheita.

Jatkoin kuitenkin kirjoittamistani, samalla ennusteitani edelleen joka vuosi hiven lisäten, tarkkuutta ja toimintaympäristöä samalla tietein keinoin tulkiten, mutta samalla myös vaikeita asioita sosiaalisen median sivuille siirtäenkin ja samalla täsmentäen. Sitä auttoi jatkuvasti rikastuva kielemme myös tiedettä popularisoidenkin. Mediaympäristössä esiintyminen kun oli perinteisesti Suomessa suuri riski tutkijalle, ja etenkin väärän poliittisen linjan tai puolueen sisällä tutkimuksiaan tehden.

Tämä koski myös osallistumista kuntapolitiikkaan ja sen paikallisten medioittemme ja sosiaalisen median vihamielisessä vyörytyksessä.

Niinpä itsenäisyyden juhliminen poikkeusjärjestelyin ja siitä kirjoittaminen joskus 1970- luvulla ja uudelleen kertoen tulevasta pelosta "Arctic Babylon 2011" sivuilla ja "Hybridiyhteiskunnan kouristelusta" aiheutti kirjoina syntyessään ja Saksassa julkaistenkin vihamielisiä purkauksia. Kaikkea tätä kirjoittamaani kun oli toki aivan mahdotonta uskoa ko. vuosina ja vuosikymmeninä ellet samalla käytä käsitteitä ja kirjassa rakennetta, joka avautuu kyllä aikanaan kenen tahansa oivallettavaksi.

Kuten nyt jo vuonna 2019 kirjoittamastani ja vuoden 2020 alussa julkaistu kirjani pandemiasta ja sen synnyttämästä paniikista, talouskriisistä ja toimintaympäristömme muuttumisesta myös kunnissamme nyt lopuillaan olevan vuoden aikana. Kun laitteet ja sen käyttäjät ovat kuitenkin jo olemassa, syrjäisinkin media voi kiinnostua myös marginaalisena vielä hetki sitten pidetystä aiheesta, koronasta vuosia kestävänä pandemiana. Innovaatioympäristössä hyvin pienet ja hiljaiset viestit ovat niitä ”residuaaleja”, joita on syytä seurata ja seuloa nykyteknologialla aiempaa paljon huolellisemmin.

Niinpä aloin eräässäkin kirjassa ja sen esseessä kertoa 1980-luvun Suomessa, miten tietokone kourassa nuoret katselevat, kuinka juhlia itsenäisyyttämme ja vieläpä globaalisti ympäri maailmaa pelkästään sillä, omalla digilaitteellaan matkaten ja etätyötä sekä opiskelua samalla suorittaen. Sen sijaan Finnair koneineen pysyy Seutulassa kentällä ja välillä on vaikeaa liikkua edes oman maan sisällä. Pelko kun pitää koneet maassa ja virukset ovat edelleen vitsaus, pahimmat tropiikista hankittuja ja ruttona inhottavia. Tropiikin raivaaminen on riski ympäri maailmaa ja aivastus siellä synnyttää myrskyn toisella puolella maailmaa. Nyt tämä aivastus osui kiinalaiselle torille ja sielläkin vieraitten eläinten ja niiden virusten kanssa märkätorilla varomattomasti toimien. Tästä ilmiöstä oli todellakin varoitettu jo hyvin varhain.

Lainasin jopa kirjallisuutta, joka sekin kertoi tästä ilmiöstä, mutta vuosisatoja sitten kirjoitettuina. Rutto kun ei ole ilmiönä uusi eikä nyt rokottein hoidettava varmasti ainut koronaviruksena. Tähän on nyt valmistauduttava ja käytettävä sen tarjoamat mahdollisuudet auttaen lapsiamme ja heidän vanhempiaan, mutta myös ikäihmisinä pitämiämme hyvin lahjakkaita ja maailmaa nähneitä oppineitamme. Heitä ei pidä sulkea ja vangita vain koteihinsa sekä käyttäytyen hysteerisesti. Varovaisuus on toki jo sellaisenaan viisautta ja sen ikäihmiset toki osaavat ja ymmärtävät, opastavat koko ajan nuorempiaan. Etenkin mummoiksi kutsumamme ja nimittelemämme, usein väheksymämme naiset. Nyt elämme niillä rajoilla, jossa hoitajamme alkavat väsyä hekin.

Kaikki viisaus kun tahtoo olla vanhoissa naisissa. Välineellinen osaaminen, myös tiede, on kuviteltu taas kuuluvan miesten osaamiseen. Nämä taidot on osattava yhdistää, ei eristää yhteiskuntamme käyttövoimana. Nuoret naiset ministereinämme ovat edustavia, asiansa lukeneita, mutta se ei yksin vielä riitä. Forssan talousarviomme 2021 sekä taloussuunnitelma vuosille 2021-2023 on nyt eläköitymistään odottavan talousjohtajamme Leena Järvenpään johdolla laadittu, viimeinen sellainen, ja kertoo hänen huikeasta osaamisestaan.

Minulla on ollut ilo seurata sitä nyt vuosikymmen ”yhdyskuntapalveluani” Forssan valtuustossa ja hallituksessa suorittaen ja uskon olevani oikeassa, kun kerron taloutemme nyt vielä valoisan tilan johtuvan juuri hänen kaltaistensa poikkeuksellisesta osaamisesta. Kun siihen lisätään poikkeuksellisen kokeneen ja asialleen vuosikymmenet paneutuneen kaupunginsihteerimme juridinen nerous sekä hallintokuntiemme johtavien virkamiesten tuoma verkosto, myös yhteistyö naapurikuntiimme on sujunut myös vaikeina vuosina kiitettävän hyvin. Siinä hallituksen ja valtuuston kansan valitsemana kuntapoliitikkona on ollut mieluisaa työskennellä.

Tänään monin paikoin koulutkin suljetaan ja duunit tehdään kotona, ruttouutisia seurataan. Kun 1980-luvun lopulla kirjaa kirjoittaessani, ainut hallituksemme nainen oli sosiaaliministerinä, nyt kaikki hallituksessa olevat näkyvät ministerit ovat vuonna 2020 nuoria naisia, puolueensa johtajia samalla. Tämä on muutos, jota haettiin mm. korkeakouluneuvostossa siellä istuen 1980-luvulla. Ne vuodet eivät menneet hukkaan ja olimme kypsiä ottamaan vastaan myös tätä vuotta piinanneen globaalin pandemiankin. Sivistysyhteiskunta on koulutusta, tiedettä, monitieteistä luovuutta ja innovointia, mutta myös pitkän aikavälin sosiaalisen pääoman oivaltavaa käyttöä ja etenkin vaikeita vuosia kohdatessamme.

Olisiko minua uskottu näin jo 1980-luvulla kirjoittaen tästä ajastamme? Olemme ruton saartamia koko maailma ja odotamme rokotetta, eikä moni edes ymmärrä, miten seurata tämän maailman menoa uusilla välineillä ja valuuttakin on muuta kuin markka. KOP ja SYP sekä työväen oma pankki ovat kadonneet jo aika päiviä ja korvattu ruotsalaisilla ja tanskalaisilla pankeilla ja vakuutusyhtiöllä, joka on puolestaan epäkimurantti ja kaukana suomalaisesta lähiyhteisön institutionaalisesta tukijasta, luotettavasta oman yhteisönsä jäsenenä toimienkin.

Tähänkin puututtiin juuri yritystutkimuksissamme ja käyden läpi kaikki maakuntamme, aluksi etenkin luonnonvaroihin liitetyt yrittäjämme, näiden hallinto, koulutus ja alan neuvojat, mutta myös tutkimus ja innovatiivinen uutta luova tiede. Digiaika ja sähköinen etätyö ei saa unohtaa lähiyhteisöä ja sen Lounais-Hämeen kaltaisia kyliä, kuntia ja hallinnon kantamaa sille uskottua vastuuta virkamiehineen ja luottamusjohtoineen. Keinoista ja vaihtoehdoista toki keskustelemme mutta arvoista ja normeista, laista ja etenkin perustuslain hengestä olemme luonnollisesti yksituumaisia.

Puolueet ovat nekin koko ajan liikkeessä, uivat ajan virrassa, ja vielä vuosi sitten Perussuomalainen puolue sai gallupeissa kannatuksen, joka ohitti punamullan yhteisen kannatuksen, lähestyi kansanrintaman kannatusta. Toki kukaan nuori ei ymmärtänyt mitä näillä käsitteillä tarkoitettiin. Vielä vähemmän Kekkosen ajan outoja käsitteitä ja oppikirjojamme kirjoittajineen, tutkijoineen, saati medioita toimittajineen. Historia on nyt kadonnut ja tämä hetki, nyt elämämme, on kaikki kaikessa.

Aika ihmisen keksintönä on jo havaittu hankalaksi. Se kun kulkee molempiin suuntiin, hidastuu ja pysähtyykin. Myös tässä prosessissa talousarvion tekijät ja suunnitelman laatijat ovat olleet muuttuvan maailman ja maailmankuvan, paradigman, valtimolla. Sen voi kiittäen hyväksyä toimien samalla reaaliaikaisen maailman valtimolla ja valmiina reagoimaan ajoissa, etuajassa.
Toverituomioistuin vaiko tuomarit (2020-12-16 15:49)
Jos toimittaja tai kansanedustaja pääsee niin pitkälle kuin omaan toverituomioistuimeen, hän on tosi rautainen ammattilainen ja panee saamansa tuomion diplomina seinälleen kehystäen. Se on se viimeinen ja komein saavutus.

Kansakin arvostaa näitä rohkeita tyttöjä ja poikiaan. Siinä on rautaisia suomalaisia ja puoluetovereita. Jos tuomiovalta siirrettäisiin tuomareille, juristeille, se olisi sitten jo toinen juttu.

Linnakundi kun oikean tuomioistuimen kautta tuomittuna saa arvostuksensa toista kautta ja nämä arvostajat eivät ainakaan toistaiseksi ole kansakunnan kermaa. Saati poliittinen enemmistömme.

Siksi perustuslakituomioistuin eroaa niin paljon näistä poliittisista tuomareista ja media omasta omituisesta toverituomioistuimestamme. Sen johtajakin kun vaihtui yhtenään kiitos sen tavan toimia ja toimittajan tavan asennoitua tuomioonsa. Se oli diplomi jota kollegat arvostivat.

Niin toki punavihreätkin omiaan ja tuomittuja. Toverituomioistuimiin onkin pyritty etsimään edes yksi rehellinen ja nuhteeton, lahjomaton suomalainen, ei poliittinen henkilö. Nyt se alkaa olla mahdotonta. Ei löydy enää oikein edes sitä yhtä lahjomatonta Lauri Tarastia joka lähtöön.

Olisiko todella mahdollista, että poliittinen kenttämme olisi jakautunut myös kansakuntana tavalla, jossa emme ole enää saman perustuslain ja lainsäädännön turvaamia? Kohdellaanko meitä kunnissa, yrityksissä, hallinnossa jne. pohtien poliittista taustaammekin, jossa ratkaisevaa onkin lopulta poliittinen osallistuminen väärään tai oikeaan kuppikuntaan meitä leimaten?? Ilmiö olisi siten yhteiskunnallinen ja samalla institutionaalisesta syvästä kriisistä kielivä.

Olemmeko palanneet takavuosien käytäntöön, jossa poliittinen leima oli myös osa kaikkien tuolloin tuntemaa myös kiusaamiskulttuuriammekin. Sillä leimattiin myös jopa kuntia, kaupunkeja ja maakuntiammekin. Sehän syntyi alkujaan pienissä kylissä ja kaupungeissamme juuri institutionaalisena ilmiönämme. Jostakin syystä sitä on vain nyt pyritty psykologisoimaan. Onko se ajan hengen mukaista ilmiöiden käsittelyä osoitellen yksilöitä, ei yhteisöjä ja yhteiskunnan omia instituutioitamme, joita myös virus ja pandemia nyt ravistelee. Ei vain yksilöitä ja vedoten heidän käyttäytymiseensä.

Yhteiskunnallisesta ilmiöstä on tehty liki väkisten jopa yliopistoissammekin psykologinen ilmiö. Toki nyt tätä on tutkittukin sekä oivallettu tieteen ja sen koulukuntienkin olevan samalla myös poliittisia liikkeitämme lähelle syntyneitä kuppikuntiamme. Näin jopa yliopistojemme kohdalla. Sama pätee pohtiessamme suhdetta pandemiaankin, virukseen osana luontoa ja sen lakejamme, ei omiamme. Omat lakimme eivät oikein toimi lääketieteessäkään, luonnontieteen sovelluksissa.

Tätä oman aikamme virus ja pandemia, suuresti arvostamamme luonto ja sen lait, eivät oikein ymmärrä samalla tavalla kuin ihmistieteet, yhteiskunta- ja valtiotieteemme. Syntyykö tästä kohtuuton ristiriita? Ovatko molemmat tieteet todellakin objektiivisia ja lahjomattomia? Käyttävätkö ne edes samaa käsitteistöä ja kieltä? Onko poliittinen pandemia muuta kuin luonnontieteinen ilmiö sekin? Monet salaliitot kertovat kuinka oletamme tapahtuvan muutakin kuin vain luonnonlakeja noudattavan viruksen häätöä.

Vieläkö luotamme, että olemme todella yhdenvertaisia vai ovatko tietyn puolueen jäsenet jopa perustuslainkin suojaamina paremmassa asemassa kuin väärissä puolueissa toimivat suomalaiset? Olemmeko todellakin tasa-arvoisia vai ovatko jotkut muita tasa-arvoisempia myös hakiessaan tukea median ja poliittisten laitostemme kautta sitä vaalien jälkeen hakien? Ovatko poliittiset liikkeet näin syvässä kriisissä ja onko media, ei vain sosiaalinen mediamme, mukana tässä muistuttaen toki menneiden vuosikymmenten Suomea kekkosineen ja poliittisine medioinemme? Olemmeko lähestymässä hirvittävää virhettä medioinemme ja valiokuntiemme poliittisine tuomareinemme?

Onko perussuomalaisena yhtä helppo lähestyä medioitamme tai tiettyjä valtion tai kuntien laitoksia kuin vaikkapa kokoomuslaisena tai punavihreänä poliitikkonamme? Pidetäänkö tätä jopa itsestään selvänä, jolloin myös oikeuslaitos joutuu seuraamaan nyt käytyä poliittista peliä perustuslakivaliokunnassamme. Onko se myös ohje heille? Miksi tuomareita medioissamme perustuslain lukkona pelätään? Ono tämä syy todellakin yhteiskunnallinen, ei niinkään pelkästään psykologinen, saati biologiseksi verhottu paikallinen, alueellinen, maakunnallinen, kansallinen ja lopulta globaali suuntamme? Olemmeko me oikeasti näin eksyksissä?
Oikein hyvää joulua (2020-12-24 14:54)
Jouluaaton Helsingin Sanomat (24.12) pohtii ulkomaat sivuillaan, mitä me tiedämme tieteen keinoin arvioiden Jeesuksen elämästä yli kahden vuoistuhannen takaa. Jotkut asiat ovat ehdottoman varmoja. Jeesus todellakin eli ja vaikutti tuona aikana. Hänestä kun on enemmän myös ehdottoman luotettavia kirjoituksia kuin vaikkapa Aleksanteri Suuresta, joka sai nimensä kaupunkien nimiin ja kuvansa kolikkoihin.

Uskottavimpina tietoinamme kriittisimmätkin tutkijat pitävät niitä kohtia Jeesuksen elämässä, jotka esittävät hänet häpeällisessä ja erityisen loukkaavassa valossa. Niinpä tieteen kriittisinkin tutkija uskoo toki sen, että Jeesus sai rangaistuksen ja teon oli oltava todella raskauttavan. Hänet kun ristiinnaulittiin. Evankeliumin kirjoittajat olisivat luonnollisesti halunneet nähdä Jeesuksen kaikkea muuta kuin häpeällisesti ristillä. He kun eivät ole historioitsijoita ensinkään.

Päivämäärä milloin Jeesus syntyi voi toki olla muutakin kuin nyt esitetty, siinä missä Jeesuksen syntymäpaikka, mutta Nasaretin mainitseminen kotikylänä kyllä uskotaan. Se kun oli mitätön ja syrjäinen kyläpaha. Sen sijaan Daavid kuninkaana on osin uskomusten varassa. Tarinaa kun voi historian ja ajan kuluessa parannella mutta ei nyt tuomalla sinne Nasaretin ja rötöksen, joka vielä johtaa häväistynä ristille. Daavidin mainitseminen tai unohtaminen ei taas horjuta kenenkään uskoa omana aikanamme suuntaan eikä toiseen.

Evankelistat eivät toki olleet historioitsijoita eivätkä oman aikamme medioita mutta juu- talainen Josefus ja roomalainen Tacitus toki sitä olivatkin. Heillä ei ollut tarvetta muutella tai kaunistella kertomuksiaan. Kun hekin mainitsevat Jeesuksen ristiinnaulitsemisen ilman mitään sen kummempaa syytä liittää sitä myöhemmin syntyvään kristinoppiin, siitä täysin tietämättöminä, tämä tapahtuma on varmasti tosi. Siitäkin ollaan vamoja, että naulitseminen tapahtui Pontius Pilatuksen aikana ja Jerusalemissa myös Tacituksen vahvistamana. Jeesus ei siis ollut kuka tahansa tuhansista ristillä kuolleista ja uskonnon julistajista.

Se että Jeesus kaatoi rahanvaihtajien pöydät temppelissä, oli raskauttava rikos ja sitäkään apostolit eivät varmaan halunneet mukaan kirjoituksiinsa muuna kuin tuolloin häpeällisenä tekona ja syynä rangaistukselle. Sekin on kriittisen tutkijan ja aikalaisten historiankirjoittajien mainitsema teko. Ei nyt niin kummoinen rötös omana aikanamme sitä pohtien. Pankkeja menee nurin ja miljardit vaihtavat omistajaa omituisen sukkelasti. Oleellisin osa Jeesuksen elämästä ja viestistä omalle ajallemme on kyllä Hesarinkin käyttämien lähteiden tulkintana historiallista totuutta. Se miten me omana aikanamme joulumme juhlimme, on sitten kokonaan eri asia ja siihen vaikuttaa nyt enemmän biologinen ilmiö nimeltä korona viruksena.

Jeesus puhui myös poikkeuksellisen paljon vertauksilla. Niissä puhuttu käsite Jumalan valtakunnasta on uskottava ja samalla myös poikkeava tapa ilmaista itseään, tulkitsee Hesari ja sen käyttämät historian tutkijat. Se mitä Jeesus tällä lopulta tarkoitti jää jokaisen itsensä tulkittavaksi. Meillä kun on omana aikanammekin joka vuosi uusia uudelleen opittavia ja tulkittavia omituisia käsitteitä. Osa elää vain yhden vaivaisen vuoden ajan. Tämä nyt on elänyt yli 2000 vuotta. Kuten tuon ajan tapahtumissa ja tapakulttuurissa, missä tahansa 2000 vuotta vanhassa kirjoituksessa omaamme sen siirtäen, mukaan tulee paljon oman kulttuurimme ja symboliikkamme tulkintaa, omaa sosiaalista ja kulttuurista pääomaammekin. Ei vähiten onomatopoeettisen ja luontoa matkivan kielemme kautta värittyen.

Se että Jesus oli perustamassa uutta uskontoa, maailmankuvaa ja normistoa, moraaliakin, on oman aikamme tuote, tuskin Jeesuksen päämäärä sinänsä. Kyse ei ollut uudesta puolueesta tai populistisesta liikkeestämme. Ne eivät tahdo elää tuhansia vuosia. Samoin tapahtuminen ajallinen, kronologinen järjestys on voinut myöhemmin muuttua. Sillä ei sinänsä ole merkitystä pieninen yksityiskohtineen. Kristinopista ei tehdä kuukausittain gallupeja sen enempää kuin muistakaan uskonnoistamme. Todennäköistä kuitenkin on, että Jeesus oli nasaretilainen ja kyse oli verollepanosta. Johannes kastaja oli hänkin historiallinen henkilö ja aktiivisempi oman ”uskonnon” perustaja kuin Jeesus.

Se kuka kastoi ja kenet, miksi Jeesus tahtoi vaihtaa näitä rooleja, ja Johannes siihen suostui, on uskottava. Varhaiset kristityt ja heidän motiiviinsa ei olisi kuulunut kertoa Johannes Kastajaa Jeesuksen kilpailijana ja kertomus on epäilemättä oikein sekin. Näin siis Hesaria lukien, ja pitämättä sitä oman aikamme Raamattuna ja pyhänä julkaisuna, saati tieteen ja teologian oppineiden avainjulkaisunamme.

Moni sen kuitenkin lukee ja nyt mieluumminkin viihteenä kuin teologisen tiedekunnan ykkösjulkaisuna tai alan historioitsijoiden käyttämänä apuvälineenään. Kenenkään joulua ja uskoa se ei voi ainakaan tuolla kirjoituksellaan horjuttaa suuntaan tai toiseen. Kyse on Jeesuksesta historiallisena henkilönä, siinä missä uskomme vaikka Aleksanteri Suureen ja hänen tekoihinsa. Niistä on vain kirjoitettu paljon vähemmän.

Oikein rauhaisaa joulunaikaa ja siunausta vuodelle 2021 myös koronan voittajina. Korona viruksena on luonnontiedettä, jota taas politiikan keinoin ja median välinein ei varmasti voiteta. Virus ei suostu neuvottelemaan ehdoista ja tulkinnoistamme, eikä muutenkaan ole taipuvainen noudattamaan ihmistieteille tyypillisiä teorioita, lakeja ja asetuksiamme. Luonnon edessä on viisaampaa olla nöyrä siinä missä hiljentyä jouluna viettämään kristittyinä ja usein maallistuneina luterilaisina Jeesuksen syntymäjuhlaa.
Apostoli Johanneksen päivänä (2020-12-27 18:36)
Ihminen voittaa, ilmastomuutos on jo täällä, Britannia pärjäsi veikattua paremmin ja Jenni Haukio raivaa kiinnostavaa arvolokeroa, ovat tämän päivän Helsingin Sanomien (27.12) koronavuoden viimeisiä otsikkojamme. Ensimmäinen otsikko on kirjailija Risto Ihamäen mittavasta haastattelusta ja kirjailijan elämäntyöstä tehty positiivinen lopputulos. Pian loppuva vuosi kuvataan siinä suuren onnettomuuden vuotena mutta samaan aikaan ihmiskunnan historian hienoimpina hetkinä. Olen taipuvainen hyväksymään tuon kirjoituksen perusteet ja myös sen lopputuloksen. Tosin se tarkoittaa samalla poikkeuksellisen syvää ymmärrystä siitä, mistä suuret ongelmat syntyvät ja miten niitä käytetään myös tartuntatautien kevätsiivouksissa sekä ymmärtämällä pienet yksityiskohdat ja suuren maailman ongelmien biologiset, luonnontieteiset tautien synnyn perusteetkin. Näin suuresta onnettomuudesta voi yllättäen puhjeta kukkaan vieläkin suurempi voitto.

Lehden pääkirjoitus sen sijaan on kaukana positiivisesta, ilmastomuutoksen hurjat luvut kun todistavat meidän olevan kaukana onnellisesta lopusta ja valtameret lämpenevät ennätystahtiin, kriittisen lämpenemisen raja näyttäisi toteutuvan jo vuonna 2024, siis jo nyt istuvan eduskunnan sitä liki todistaen tulevien kunnanvaltuustojemme kanssa yhdessä ja avuttomana lumettomia ja jäättömiä talvia Etelä-Suomessa ja Suomanlahdella seuraten. Jäänmurtajia ei tarvita siten jatkossakaan avustamaan meriliikennettämme. Kuusi viimeistä vuotamme ovat olleet mittaushistorian kuuden lämpimimmän joukossa globaalisti ja seuraava vuosi rikkoo taas entiset ennätykset.

Kokemäen Tukkilassa mitattiin 23.5 astetta syyskuun 27. päivänä ja marraskuun keskilämpötila oli Maarianhaminan Jomalassa 16.6. astetta. Takavuosina lapsuudessani tuo olisi ollut ihan kohtuullinen heinäkuun keskilämpötila. Näin olen pohtinut kirjoitellessani parhaillaan lapsuuteni muistelmia ja helmikuun pakkasia, alle -40 astetta joka talvi Savossa lapsuuteni viettäneenä. Ei Jomalassa kovin jumalatonta elämää ole vietetty Savoon verrattuna.

Yhdysvaltain lämpimimmän paikan ja kaakkoisosan aavikon kesäpäivää paistateltiin 54,4 asteen helteessä ja lukemat ovat celsius asteitamme. Merkuriuksen ja Venuksen pinnalla mitaten nämä luvut olisivat ihan normaaleja mutta Telluksen kohdalla ja Yhdysvalloissa sietämättömän korkeita. Metsäpalot ja hirmumyrskyt jäivät nyt vain medioissamme koronauutisten varjoon. Ne olivat kuitenkin ennätyksellisiä vuonna 2020 ja niitä oli enemmän kuin koskaan aiemmin. Ne saivat liikkeelle miljoonia ihmisiä Afrikassa ja Kaakkois-Aasiassa.

Britit saivat lopulta neuvottelunsa ainakin joiltakin osin loppuun ja eroa hakeneet ovat juhlimassa voittoa ja oppositio, kuten työväenpuolue, on luonnollisesti tyytymätön. Hiven Kanada-tyyppiseksi luonnehdittu konservatiivihallituksen vapaakauppasopimus lisäetuineen on Boris Johsonin kannattajille luonnollisesti voitto. Sen totuus ja hinta selviää vasta ajan mittaan. Uusia tulleja ja tavarakauppaa rajoittavia kiintiöitä ei oteta käyttöön. Suomen kannalta näin on toki parempi kuin soveltaen WTO:n sääntöjä. Pettyneitäkin ollaan mutta niin tietysti kuuluukin, kun kyse on vaikkapa kalastuksesta tai paperisodasta. Oleellista on epävarmuuden hälventyminen.

Jussi Pullisen kolumni (HS 27.12) Jenni Haukion järjestämästä Linnan juhlasta ja sen hengestä, jossa kansallisuustunne ja patriotismimme konservatiiveineen iskee kättä aktiivisella ilmastopolitiikalle sekä liberaalille ajattelulle myös sukupuolettomassa Suomessa, voi olla arvolohkona toimittajalle uusi. Se voi olla ongelma myös joillekin perinteisille puolueillemme, mutta ei toki heille, jotka ovat talouden järjestelyissä sosiaaliliberaaleja mutta samaan aikaan muissa arvoissaan ja tunnesanoissaan oikeistopatrioottejamme. Totta kai oman aikamme moderni suomalainen on isänmaallinen patriootti mutta ymmärtää myös ympäristönsä ja luonnon arvon, on pragmaattinen luterilainen myös koronan kanssa neuvotellessaan ja hyväksyy sen tarjoaman luonnon lakeja vaativan elämäntavankin. Eihän suomalainen ole hupsu arvoiltaan ja samaan aikaan teoissaan sokea kana. Kaikkien kanssa kun on tultava toimeen ja avioliitossakin kriittisin koetinkivi on yhteinen aamupala. Eivät naiset ole sokeita ja miehet kuuroja, vaikka sellainen avioliitto jonkun vanhan puolueen kannattajalle olisikin ihanteellinen.
Liksomin näköinen vihreä liike (2020-12-30 17:22)
Jari Tervo haastatteli kirjailijakollegaansa, siviilinimeltään tuiki tuntematonta, Pohjois- Suomesta, Tornionjokilaaksosta syntyneenä ja siellä kasvaneena, johdatellen häntä tuttuun tyyliinsä ikään kuin ohjaten huonosti harjoiteltua elokuvaa.

Häneltä puuttuvat kuitenkin ne käsitteet, joilla ohjaaja kouluttaa tai professori opettaa joutumatta turvautumaan puppusanageneraattoriin ja kirjailijalle tyypilliseen toimittajana jo opittuun sanojen käytön parodiaan, josta myös suomalaiset takavuosien kirjailijat on tunnistettu juopuneena uurastuksestaan.

Sekoilu sanoilla päättyy lopulta päihteisiin ja mielisairaalaan. Ilmiöllä on toki tieteellinen nimikin, taudin kuvana etenkin läheisille surullinen, mutta samalla tuiki tavallinen Suomessa syntyneenä sekä kaamoksessa eläen.

Tervon haastateltava tunnetaan myös nimellä Rosa Liksom. Kuka on tämä pohjoisen kirjailija, kuvataiteilija ja monin palkinnoin muistettu suomalainen Jari Tervon tapaan Pohjois-Suomesta etelään muuttanut mutta mielellään Siperiasta kuin kodistaan puhuen ja Kööpenhaminan menneen maailman hippimenosta kertoen, vuonna 1958 syntynyt nainen?

Kuten Tervo, joka puhuu ja kirjoittaa puuta heinää häpeilemättä, myös kirjailija Ylävaara ovat pienen maan pienen yhteisön ja ahdasmielisen yhdyskunnan tuotteita laestadiolaisesta kylästä. Hän kuvaa Siperiaa kuten Tornionjokilaaksoa yhdellä käsitteellä ja sivuuttaa maantieteen ja kartan, sadat kulttuurit ja kielet käden heilautuksella.

Se on hyvin Suomen Lapissa syntyneen, mutta ei saamelaisen tapa tehdä niin taidetta kuin käyttää kieltään, kirjoittaa. Etenkin matkailussa tällaisen kielen ja kuvauksen käyttö on välttämätöntä turisteja palvellen. Jouluna sitä käytetään jopa itse uskoen tarinoihimme. Mennyt vuosikymmen oli tämän tyhjän puhujien kielen kultaista aikaa, jolloin samalla menetimme paikkamme etenkin koulutuksessa ja luovuudessa, siis innovaatiotaloudessa, maailman kärjen tuntumasta.

Tämän tyhjän kielen seuraaminen istuen Forssan valtuustossa oli "tuttu juttu" jo monesta yhteydestä Suomea kokien ja kiertäen, mutta samalla yhdyskuntapalveluni kevyellä tavalla ohitettu vuosikymmen. Suomalainen "politiikka" on tyhjien tynnyreiden kuminaa, jossa vuosikymmenen viimeinen vuosi oli koronan ja pandemian vuoksi kovin erilainen. Pystyin näin välttämään joka ikisen kokouksen ikäihmisten joukkoon kätkeytyen ja odottaen kotiarestin jatkumista mahdollisimman kauan. Se oli parasta mihin tämä koronahallituksemme kykeni.
Tervo on tässä kielessä, puppusanojen tuotossa, haastateltavaansa monin verroin taitavampi ja hän viekin haastateltaviaan haluamaansa suuntaan kuin pässiä narussa. Jopa näyttelijä joutui näyttelemään Tervon ohjauksessa ja hänestä tuli Jouko Turkan oppilas. Turkka hallitsi tämän ylivertaisesti, mutta vain Suomessa sitä käyttäen. Ruotsissa se ei enää onnistunut eikä Venäjällä kannata edes yrittää.

Siksi suomalaiset ovatkin itsenäinen puskurivaltio poliittisine kielineen ja sanoineen, onnistunut ratkaisu poliittisen kielensä kanssa taiteillen lännen ja idän välissä suomettuneena. Siis maailman onnellisin maa.

Briteillä tämä ei onnistunut EU:n sisällä ensinkään. Turha sen syitä ja seurauksia on heille Suomesta opettaa ja ihmetellä, hävetä omaa osaamme samalla ja se myös ikävällä tavalla ulos huutaen. Kertoen mitä virheitä ovat tehneet ja kuinka heitä siitä nyt rangaistaan Hesaria tänäänkin lukien.

Vuosikymmen on loppumassa ja tästä meille suomalaisille ei jäänyt mitään kerrottavaa koronan ja seitsemän hallituksen ohella. Tämä oli meille menetetty vuosikymmen, jonka kruunasi viimeisen vuoden korona ja oman konkurssimme alku. Britit ja imperiumi kielineen, kulttuureineen, hoitavat asiansa taatusti meiltä kysymättä, mutta miten on suomalaisten kanssa jatkossa?

Mikä saa suomalaiset intoutumaan nyt parantamaan maailmaa ja avautumaan meille muutaman stereotypian kautta omaa pientä maailmaa ja maantiedettä kuvaten ihmisineen, muutamalla rivillä huijaamaan, käytössämme vain tunnesanamme ja niiden taikuus?

Wikipedia kuvaa Rosa Liksomia näin: Rosa Liksom sai jonkin verran julkisuutta esikoisteoksensa, novellikokoelma Yhden yön pysäkki (1985), yhteydessä. Tuolloin hänestä ei vielä tiedetty juuri mitään. Rosa Liksomin toinen novellikokoelma Unohdettu vartti (1986) julkaistiin hänen näyttelynsä avajaisissa Galerie Pelinillä. Rosa Liksom pukeutui tapahtumassa useiden näköishahmojen tapaan sotilasunivormuun, minkä vuoksi häntä ei tunnistettu tai pystytty haastattelemaan. Rosa Liksomin kaksi ensimmäistä novellikokoelmaa ovat luettavissa kuvauksina vähäosaisista ja syrjäytyneistä. Hänen alkutuotantonsa vastaanotettiin suomalaista todellisuutta kuvaavina dokumentteina.

Teoksissa Tyhjän tien paratiisit (1989), BamaLama (1993) ja Kreisland (1996) Rosa Liksomin tyyli muuttui aiemman tuotannon teemoja ja ajan puhetapoja parodioivaksi. Rosa Liksomin kirjalliset teokset loivat lyhytproosan käsitteen, ja hän jatkoi tyylilajissa usean teoksen verran saaden myös seuraajia. Viidennen lyhytproosateoksen BamaLama jälkeen Rosa Liksom irtautui lajista ja kirjoitti romaanin Kreisland, joka Helsingin Sanomien kriitikko Antti Majanderin mielestä olisi ansainnut Finlandia-ehdokkuuden. Rosa Liksomin imago on nähty jonkinlaisena kokonaistaideteoksena, jonka osia hänen tuotoksensa ovat. Erityisesti Kreisland on kirvoittanut tällaisia tulkintoja.

Rosa Liksomin taiteilijakuvaa voidaan pitää analogiana hänen tuotantonsa sarjalliselle, itseään parodioivalle esitystavalle. Rosa Liksomin tuotanto on nähty niin pohjoissuomalaisena kansankuvauksena kuin sen parodiana. Rosa Liksom hyödyntää kirjoituksessaan stereotyyppisiä pohjoisuutta luonnehtivia kielikuvia, jotka hän kuitenkin kääntää parodisesti päälaelleen. Erityisesti parodian kohteena on pohjoisen maisema modernin melankolian kuvana. On esitetty, ettei tätä muutosta huomattu heti, sillä Rosa Liksomia moitittiin muun muassa kaunokirjallisuuden ja vakavuuden hylkäämisestä.

Liksomin on todettu päässeen tuotannossaan irti pohjoissuomalaisesta ja kansallisesta kontekstista ja saaneen eräänlaisen maailmankansalaisen leiman. Lappilaisesta taiteilijasta, Reidar Särestöniemestä, kertovan Reitari-romaanin (2002) jälkeen Rosa Liksom on jälleen palannut ”strobomaisen lyhytproosan” pariin novellikokoelmallaan Maa (2006).

Rosa Liksomin kirjallista tyyliä kuvataan usein postmodernismiksi. Rosa Liksomin tuotannon keskeisiä teemoja ovat nainen, vallankäyttö ja seksuaalisuus. Rosa Liksom mainitaan usein toisen tornionjokilaaksolaisen kirjailijan, Timo K. Mukan, temaattisena perijättärenä: muun muassa väkivalta ja ahdistus ovat molempien teoksissa toistuvia aiheita. Rosa Liksom on paremman ja motivoivamman ruotsinopetuksen puolesta toimivan svenska.nu-verkoston valtuuskunnan jäsen. Liksom oli nuorena (1974) Suomen Demokraattisen Nuorisoliiton jäsen."

Liksom osallistui Forssassa Koijärvellä vihreän liikkeen syntyyn. Samaan aikaan Lapissa käytiin koskisotia ja kosket suojeltiin lailla, korvaukset maksettiin kiitos ns. karvalakkilähetystöjen ja samalla perustettiin ympäristöministeriö.

En havainnut Liksomia noilla seuduin Kemi- ja Iijokilaaksoa, enkä koko ko. aikana vihreän liikkeen aktivisteja Lapissa. Reidarin toki tapasin kotonaan ja Iijokivarresta kirjoittavan joskus vierailevan niin ikään Taivalkoskella. Olisiko Liksom ollut matkalla Jäämeren rannoilla, Siperian radalla, Silkkitiellä vaiko ehkä Kööpenhaminassa? Sitä Wikipedia ei kerro.
Vuoden viimeinen päivä (2020-12-31 18:24)
Vuoden vaihtuminen merkitsee myös ennustamista tulevasta. Tinojen, hevosenkenkien, valaminen uuteen asuunsa on hauskinta taiteen symboliikkaa, mitä muistan lapsuudestani. Isäni oli erehtymätön epämääräisten pintojen ja muotojen tulkitsijana lapsille. Vielä tuolloin en aavistanut, miten merkittävästä aiheesta ja unesta hän meitä silloin herätteli, uudenvuoden aattoiltana. Joulun mystinen taika avautui juuri sillä hetkellä ja muuttui käsin kosketeltavaksi taiteeksi.

Koronavuotta edeltänyt vuosi 2019 oli ennuste tulevalle. Siinä mainittiin jo viimeisimmän vuoden 2019 kirjani kannessakin tuleva vuosi ja koronavuotenamme näin se tunnistaen. Siirsin sen myös kanteen ikään kuin varoituksena. Kuva oli otettu kotipihani ja puutarhan edustalta. Jokainen talooni tunkeutuva tervehtii sitä ensimmäisenä. Sen takana on kirjoitus "Memento mori". Muista kuolevaisuutesi.

Me reagoimme siihen, koronaan ja kuolevaisuuteemme, syrjäisenä saarekkeena vasta maaliskuussa. Miksi ihmeessä aina näin myöhään? Tuo vuosi 2019 oli minulle viiden kirjan vuosi. Nytkin menemme omassa aikataulussamme silmät ummessa kohti tulevaisuutta ja vuotta 2021. Ikään kuin mitään ei olisikaan tapahtunut menneen vuoden ja vuosikymmenen aikana.

On outoa, kuinka Helsingin Sanomien on kirjoitettava yliopiston kaslerin kautta ja mielipidesivulla, miten viimeistään NYT tuli oivaltaa hitaammankin poliitikon ja talouden edustajan, mitä TIEDE tarkoittaa. Jos ei muussa niin hirveällä vauhdilla rakentuneitten rokotteittemme kautta sitä, perustiedettä sovelluksineen, vähin erin oivaltaenkin. SE on hurjan kallista mutta se voi pelastaa meidät tuholta.

Ja koko ajan rinnalla on puppusanageneraattoreita, tieteestä mitään ymmärtämättömiä, jotka käyttävä valtaa medioissamme poliitikkoinamme. Vuosi 2020 opetti meille tieteen aseman yhteiskunnassamme ja kaikki sen onnettomuudet tapanamme edetä ja rakentaa, myrkyttää toisiamme, sivuuttaen ja ylenkatsoen tiede ja sen varoitukset.

Viimeisin onnettomuus tuli Norjasta, romahtanut maa vei mukanaan puolet kylästä, sitä ennen uskomattomina räjähdyksinä maailmalta, joita edes hurjimmat 007-elokuvamme eivät kykene tuottamaan. Molemman syntyivät pelkkää ihmisen huolimattomuutta ja ahneutta. Hävitämme satama-alueen ja lopulta puoli metropolia pelkkää huolimattomuuttamme.

Kävimme Yhdysvalloissa vaalit, ikään kuin omamme, joiden jälkeen emme tiedä mitä heistä ajatella. Hehän kertovat kuinka sekä kaikkien aikojen kehnoin ja paras presidentti on Donald Trump. Miten sama mies voi olla maailman talouden ja tieteen jättinä pidetyssä Yhdysvalloissa samaan aikaan sekä täydellinen mätämuna että nero vailla vertaa.

Miten on mahdollista, että juuri siellä käynnistyvät samat ilmiöt kuin mihin ikääntyneimmät meistä saivat tutustua rotumellakoinamme lapsina tai nuorukaisina. Eikö todellakaan ole opittu mitään? Mitä tälle maalle ja maailmalle, sen läntiselle osalle on oikein tapahtunut kuunnellen nyt brittien kuningattaren uudenvuoden puhe. Se oli hienoin puhe upealta ihmiseltä, hänelle tehdyltä.

Kirjoitan parhaillaan omia muistelmiani täyttäessäni puolen vuoden kuluttua 70-vuotta, jos Luoja suo. Jostakin syystä tämä vuosi, tämä aika, näyttäisi tunkeutuvan siinä joka ikiselle riville silloinkin, kun kirjoitan sukuni suurimmasta onnettomuudesta alkaen vuodelta 1850 ja Kallaveteen hukkuneista Luostarilan tilan purjekunnan oman aikamme suurimmasta sisävesi onnettomuudesta paluumatkalla juhannuskirkosta Kuopiosta kohti maatilaa, joka maksoi veronsa luostarilaitokselle sitä samalla ylläpitäen myös tieteen, taiteen ja koulutuksen, monien yliopistojen ja sairaaloiden rakentajana.

Meille kuitenkin liki täysin tuntemattomana vain jotain Laatokan Valamosta ehkä kuulleena. Miksi tiede ja aika on jäänyt meille näin vieraaksi ja myös luostarilaitosta vainottiin tuolloin, sen ylläpitäjiä ja sen veneitä hukutettiin, alinomaa ryöstettiin?

Tiedän tämän toki kokemuksena myös oman aikamme vihasta koskien maailmanuskontoja, kulttuureja, joita vainotaan ja jossa etenkin juutalaisten osuus on ollut kansansurmineen kohtuuton, mutta ei toki ainut edes tänään vuoden 2020 viimeisenä vuotenamme.

Oikein hyvää ja siunattua vuotta 2021. Ei mitään uutta länsirintamalta. Maasta, joka on puskurivaltio itään ja länteen sekä käyttää siihen tarkoitukseen tehtyä poliittista kieltäänkin, onomatopoeettista ja suvutonta.

Viestittää ja ajattelee sillä, näkee unensakin ja on odottamaton saareke ei kenenkään maalla mutta siihen vahvasti identifioituen joko sepitteellisten ja narratiivisten kertomusten tuotteena, tai lapsena siihen juurtuen.

Itse kuulun molempiin ja päätin käynnistää oman opiskelunikin yliopistoissamme rinnan tutkijan uran kanssa ensin luonnontieteissä ja vasta sitten ihmistieteissämme. Vahvistaa osaamista juuri aika- ja paikkatieteissämme, yhteiskuntatieteissämme. Niissä myös erikseen väitellen. Laboratoriotieteet on nekin hyvä hallita, välttämätöntä, jos aiot edetä itsenäisenä tieteesi tulkkina ja kehittää sitä edelleen. Muutenkin kuin päihteitä, huumeita ja lääkkeitä kehitellen.
Monografiset julkaisut lähteinä:
Naukkarinen, A. & Luostarinen, M. (1974) Siuruanjärven allasalueen yksityis- ja kunnallistaloudellinen merkitys. Significance of the basin of Lake Siuruanjärvi for the public and private-sector economy. Social and economic aspects of man-made lakes. Oulun yliopisto, Maantieteen laitoksen julkaisuja, University of Oulu, Department of Geography, 66 p

Luostarinen, M. (1975). Siuruanjärven allasalueen väestö ja elinkeinoelämä. Oulun yliopisto, maantieteen
laitos. Pro-gradu tutkimus 2005. Oulun yliopisto. University of Oulu, Department of Gerography. 111 p.

Luostarinen, M. (1976) Ylikiimingin kuntasuunnitelma vuosille 1977-1981. Regional, economic and land use plan for the commune and villages of Ylikiiminki, 1977-1981. Nordia no.2, University of Oulu, Departament of Geography, 276 p. + appendix maps.

Asp E., Luostarinen, M. & Mäkinen, H. (1977). Ounasjoen sosiaalistaloudellinen tutkimus. Selvitys joen rakentamisen yksityistaloudellisista vaikutuksista. Social and economic research on the river Ounasjoki. A survey of the effects of hydro-electric schemes on the private-sector economy of the area. Lapp research no. 1:1977, University of Turku and Oulu. 231 p. + appendix.

Asp E., Luostarinen, M. & Mäkinen, H. (1977). Tutkimus Ounasjoen rakentamisen yksityistaloudellisista vaikutuksista. A study of the effects of hydro-electric schemes on the river Ounasjoki on the private-sector economy of the area. University of Turku, Sociological studies 90:1977, 22 p.

Asp E., Luostarinen, M. & Mäkinen, H. (1977) Ounasjoen sosiaalistaloudellinen tutkimus. Selvitys joen rakentamisen kunnallistaloudellisista vaikutuksista. Social and economic research on the river Ounasjoki. A survey of the effects of hydro-electric schemes on the public-sector economy of the area. University of Turku and Oulu, Lapp research no. 2:1977, 67 p.

Asp E., Luostarinen, M. & Mäkinen, H. (1978). Ounasjoen sosiaalistaloudellinen tutkimus. Selvitys joen rakentamisen vaikutuksista alueen kesäasutukseen ja matkailuun. Social and economic research on the river Ounasjoki. A survey of the effects of hydro-electric schemes on tourism and the use of summer residences. University of Turku and Oulu, Lapp research no. 3:1978, 38 p.

Luostarinen, M. (1978). Regional Geography and location conditions in the service of areal planning. Lapp
Research 4/1978. University of Oulu and Turku, 16 p.

Luostarinen, M. (1978). Vesirakennushankkeet alueellisena ja yhteiskunnallisena ongelmana. Hydro-electric schemes as a regional and social problem. University of Turku and Oulu. Lapp research no.5:1978, 51 p.

Luostarinen, M., Naukkarinen, A., Jussila, H., Luttinen, J., PaKesäkuun, H., Pennanen, A. & Rautianen, V. (1979). Rovaniemen maalaiskunnan maatalous- ja elinkeinotutkimus. Research into agriculture, commerce and industry in the rural commune of Rovaniemi. Part 1. Atlas for planning purposes (GIS), University of Oulu, Department of Geography. 219 p. appendix maps 35.

Luostarinen, M. & Mäkinen, H. (1980). Lokan ja Porttipahdan tekojärvien rakentamisen vaikutukset muuttajiin ja kuntaan. Effects of the construction of the Lokka and Porttipahta researvoirs on the local authorities and those required to move away. Mimiographed publications of the National Board of Waters 14:1980. Helsinki, 196 p

Asp. E., Luostarinen, M., & Mäkinen, H. (1980). Vesien säännöstelyn sosiaaliset seuraukset Suomen Lapissa, Social consequences of the regulation of watercourses in Finnish Lapland. University of Turku, Sociological studies, 58 p.

Luostarinen, M., Naukkarinen, A., Kantola, J. Keränen, A., Matero,J . Matila, T. Palosaari, T. & Ylitalo, K. (1980). Iisalmen haja-asutusalueen kylä- ja elinkeinotutkimus. Village and occupational studies in the sparcely populated areas of Iisalmi. Part 1. GIS and maps for planning. University of Oulu, Department of Geography, 310 p. + appendix maps.

Luostarinen, M. (1981). Kemi- ja Iijoen voimataloudellinen käyttö. Pohjois-Suomen vesistöjärjestelyiden alueelliset ja yhteiskunnalliset vaikutukset. Use of the rivers Kemijoki and Iijoki by the power industry. Spatial and Social effects of the harnessing of water- courses in Northern Finland. University of Oulu, Department of Geography. 216 p.

Asp E., Luostarinen, M. & Mäkinen, H. (1981).The social consequences of regulating the watercourses in Lapland. University of Turku, Department of Sociology and Political Research, Sociological Studies. Series A no. 5. Turku, 78 p.

Luostarinen, M. & Virtanen, J. (1981). Iisalmen yleiskaavan suunnittelukartasto (GIS). Atlas for the construction of a master plan for the municipality of Iisalmi. (GIS) University of Oulu, Department of Geography, 59 maps.

Luostarinen, M. (1982). A Social geography of hydro-electric power projects in Northern Finland. Personal spatial identity in the face of environmental changes (Doctoral dissertation) Acta University of Oulu. A 130:1982. Geograph. 7, 86 p.

Luostarinen, M. Nilivaara, J. Muilu, T. & Kivelä, M. (1983). Pielaveden maatilatalouden sivu- ja liitännäiselinkeinojen kehittämistutkimus. A study of the prospects for subsidiary and anciliary occupations on the farms of Pielavesi. University of Oulu, Department of Geography, 111 p. + appendix maps.

Luostarinen, M., Ohtonen, O. Karvali, P. & Sipola, H. (1983).Raahen kaupunkitutkimus. Väliraportti Raahen kaupunkisosiologisesta tutkimuksesta. Kaupunki uudistuu–teemavuoden eurooppalainen pilot -projekti Suomessa. Urban study in the city of Raahe. An interim report on urban sociology. Pilot project of Urban renewal in European community. University of Oulu, Department of Geography, 160 p.

Luostarinen, M. (1983). Yleiskaava haja-asutusalueiden suunnittelussa (GIS). Iisalmen yleiskaavan laadinta esimerkkinä kyläsuunnittelusta. The master plan in the planning of sparcely-populated areas (GIS). Construction of a master plan for the municipality of Iisalmi as an example of village planning. University of Oulu, Department of Geography, 54 p. + 20 appendix maps.

Luostarinen, M. (1983). Kaupunkielämän laatu ja sosiaalinen eriytyminen kaupunkimaisessa murroskulttuurissa. Raahen kaupunkitutkimus. Kaupunki uudistuu–teemavuoden eurooppalainen pilot -projekti Suomessa. The quality of urban life and social specialization in an emerging urban culture. Urban study in the city of Raahe. Pilot -project of Urban renewal in European community. University of Oulu, Department of Geography, 57 p.

Luostarinen, M.(1983).Ympäristömuutokset ja yhteiskuntarakenteet. Pohjois-Suomen vesistö-rakentaminen esimerkkinä ympäristömuutosten merkityksestä yksilön paikkasamaistumiseen ja aluesidonnaisuuteen. Environmental changes and social structures. Hydro-electric power projects in northern Finland as an example of the significance of environmental changes for the individual’s socio-spatial integration. University of Turku and Oulu, Lapp research no. 7:1983, 85 p.

Luostarinen, M. (1984) The methodolgy of regional geography, scenario analysis and innovation diffusion applied to economic development in sparcely populated areas. Lapp research 3:1984. University of Turku and Oulu, 13 p.

Luostarinen, M., Karvali, P., Ohtonen, O., Sipola, H., & Toivanen, H. (1984). Raahen kaupunkitutkimus. I Raaheen muutto, II Asuminen ja asuinympäristö. Urban research in Raahe. I Migration to Raahe, II Housing and the living environment. University of Oulu, Department of Geography. Raahe Town Council, Urban planning 1984, p. 210.

Luostarinen, M., Karvali, P., Ohtonen, O., Sipola, H. & Toivanen, H. (1984). Raahen kaupunkitutkimus. III Elämän laatu ja vuorovaikutus, IV Raahen kaupunkikuva. Urban research in Raahe, III Interaction and the quality of life, IV The external appearance of Raahe as a town. University of Oulu, Department of Geography, Raahe town Council, Urban planning 1984, 180 p.

Luostarinen, M., Karvali, P., Ohtonen, O., Sipola, H., & Toivanen, H. (1984). Raahen kaupunkitutkimus, tiivistelmä. Urban research in Raahe. Summary. Pilot –project of European Council in Finland, Urban renewal. University of Oulu, Department of Geography. Raahe town Council, Urban planning 1984, 56 p.

Luostarinen, M. (1985). The Built-up area as a living environment for the future. A Study of the town of Raahe. Lapp research. University of Turku and Oulu. 13 p.

Luostarinen, M. (1984). Raportti Iijoen rakentamisesta. I Rakentamisen laaja-alaiset vaikutukset. Report of hydro-electric schames on the river Iijoki. I Broad-scale effects of the construction of power stations. Academy of Finland. University of Turku and Oulu, Lapp research no. 1:1984, 143 p.

Luostarinen, M. (1984). Raportti Iijoen rakentamisesta. II Rakentamisen paikalliset vaikutukset. Report on hydro-electric schemes on the river Iijoki. II Local effects of the construction of power stations. Academy of Finland. University of Turku and Oulu, Lapp research no. 2:1984, 206 p.

Luostarinen,M.(1984).Raportti Iijoen rakentamisesta. III Sijaintiehdot ja edullisuusvyöhykkeet sekä yhteenveto jatkorakentamisen taloudellisista vaikutuksista. Report on hydro-electric schames on the river Iijoki. III Location conditions and profitability zones, with a summary of the economic effects of the further construction of power stations. Academy of Finland, University of Turku and Oulu, Lapp research no. 3:1984, 60 p.

Luostarinen, M. (1984). Tekoaltaan varjossa. In the shadow of a reservoir. Publications of the Society of Geography in planning 17/1984. Helsinki, 107 p.

Luostarinen, M. 1984. Geographical aspects in the face of environmental changes and personal spatial identity. Lapp research 1:1984, University of Turku and Oulu, 13 p.

Luostarinen, M. (1985).Pohjois-Suomen vesistörakentaminen esimerkkinä ympäristö- muutosten sosiaalistaloudellisista vaikutuksista. Hydro-electric schemes in Northern Finland as an example of the socio-economic effects of environmental changes. Publications of the Society for Geography in Planning 20/1985. Helsinki, 234 p.

Luostarinen, M. & Mikkonen, K. (1985).Pohjoisten jokirakennustöiden tausta ja tiedottamisesta. On the background to power station construction on the rivers of the North and the information given to public. Finnish Unesco Committee. University of Turku and Oulu, Lapp research 1/1985. 68 p.

Luostarinen, M. (1985). Selvitys ympäristökoulutuksen ja -tutkimuksen tilasta sekä ympäristöinstituutin toiminta-ajatus. A survey of the state of environmental education and research and the idea behind an Institute of Environmental Studies, University of Oulu, 85 p.

Luostarinen, M. (1986). Pohjois-Suomen koskisotien alueellinen ja yhteiskunnallinen problematiikkaa. Social, economic and spatial problems in the wars of hydro-electric power projects in Northern Finland. Publications of Society for Geography in Planning 25/1986, 271 p.

Luostarinen, M. (1986). The social and economic effects of hydro-electric power projects in Northern Finland. University of Turku and Oulu, Lapp research A:1/1986, 43 p.

Luostarinen, M. (1987). Environmental research within Geography. Themes for the work of the Institute of Environmental Studies. Lapp research 2:1987. University of Turku and Oulu, 10 p.

Luostarinen, M. (1989).Keski-Karjalan yhteistyöprojekti. Regionaalisesta spatiaaliseen; Laatokan Karjalan Instituutin julkaisuja 1/1990, Network –project in Middle and Ladogan Carelia. EU:s pilot –project in Northern and Russian Carelia in 1989-90,Institute of Ladogan Karelia, 1:1990. 65 p.

Luostarinen, M (1989)Keksi-Karjalan yhteistyöprojekti. Yhteistyön edellytykset. Esitutkimus I ja II. EU:n pilot -projekti sisäministeriössä kuntayhteistyöstä. Network -project in Middle Karelia. EU:s pilot –project in Northern and Russian Karelia in 1989-90, 102 p.

Luostarinen, M. (1990).Keski-Karjalan yhteistyöprojekti. Systeeminen työ verkostomallissa. Esimerkkejä ja kirjallisuutta elinkeinotoimen kehän systeemityön jäsentelyksi kunnallishallinnossa. Network project in Middle and Ladogan Karelia. Economic and occupational life and system work; examples and literature. Institute of Ladogan Karelia 4/ 1990, 53 p.

Luostarinen, M. (1990). Euroopan yhteisö ja Suomi. Makkaraportti EU:n organisaatioista ja historiasta 16.-20.9. 1990. European Council and EU:s organization and Finland – history and report visiting in Brussels 16-20.9. 1990. Institute of Ladogan Karelia 2/ 1990. 25 p.

Luostarinen, M.(1991).Keski-Karjalan yhteistyöprojekti. Kulttuuriyhteistyö verkostomallissa. Network project in Middle and Ladogan Karelia. Model for cultural network. Institute of Ladogan Karelia 1/ 1991. 27 p.

Luostarinen, M. (1991). Keski-Karjalan yhteistyöprojekti. Keski-Karjalan yhteistyön kehittäminen. Keski-Karjalan yhteistyön tehostamisprojektin loppuraportti. Network project in Middle and Ladogan Karelia. Final report to develop network and clusters between regional, social, economic and cultural life. EU: s pilot project between Northern and Russian Karelia. Institute of Ladogan Karelia 3/ 1991, 105 p.

Luostarinen, M. (1991). Keski-Karjalan yhteistyöprojekti. Yrittäjä- ja työvoimakartoitus sekä verkostotalous yrittäjyydessä. Network project in Middle and Ladogan Karelia. Network economy as a part of new economy and model for entrepreneurships. Institute of Ladogan Karelia 2/1991. 31 p.

Luostarinen, M. (1991). Tiedonhankinta ja tutkimusmenetelmät monitieteisessä ympäristötutkimuksessa. New methods and information techniques in environmental studies. Agricultural Research Center of Finland, Jokioinen. 58 p.

Luostarinen, M. (1991). Loimijoki –projekti. Tutkimus- ja tuotantopäivät. Loimijoki -project. Agricultural Research Center of Finland, Jokioinen. 26 p.

Luostarinen, M. (1991). Loimijoki –Projekti. Ympäristöasenteet. Loimijoki–Project. Environmental attitudes. Agricultural Research Center of Finland. Jokioinen, p. 68.

Luostarinen, M. (1991). Agropoliksen toiminta-ajatus ja visio. Ideas and visions of Agropolis, the science park of second generation. Agricultural Research Center of Finland. 98 p.

Luostarinen, M. (1992). Agropolis-Strategia. The Agropolis Strategy. Agricultural Research Center of Finland. Jokioinen, 139 p.

Luostarinen, M. (ed) (1993). Agropolis Vision. Conclusion of the meetings and seminar in cluster of food staff chain, education, research, firms and administration. Agricultural Research Center of Finland, 115 p.

Luostarinen, M. (1993). Agropolis- Strategia. Suomalaisen maaseudun toimintastrategioista yhdentyvässä Euroopassa. Agropolis-Strategy and Finnish countryside in integrating Europe. Agricultural Research Center of Finland 138 p. Second edition.

Luostarinen, M. (ed) (1993). Maatilan ympäristönhoito. Esala, M., Hirvonen, A., Järvinen, S., Luostarinen, M., Kemppainen, E., Känkänen, H., Kurppa, S., Pakarinen, V., Pitkänen, J., Pölkki, L., Seppänen, H., Turtola, E., Tarasti, L., Uusi-Kämppä, J. & Turtola, A.. Maatilan ympäristönhoidon seminaari tutkimuksen, neuvonnan ja hallinnon edustajille. Environmental managenent and farming systems. Agricultural Research Center of Finland, Jokioinen, 60 p.

Luostarinen, M. & Olin, A. (1993). Maatilojen ympäristönhoito ja -suunnittelu. Environmental managements and planning by farms. Agricultural Research Center of Finland, Tiedote 19/1993, 84 p. +3 appendix

Luostarinen, M. (1994). Osaamiskeskusohjelma. The program of know-how center. Hämeen liitto, Region council of Häme. Hämeenlinna. 79 p.+ appendix

Luostarinen, M. (1994). Verkostotalous. Verkostotalous maaseudun strategiana. Network economy. Strategy of Nertwork Economy in the countryside. Agricultural Researc Center of Finland. Jokioinen. 29 p.

Luostarinen, M. & Olin, A. (1994).Maaseudun ympäristöntutkimus ja –hoito. Loimijoki -projektin vuoisraportti. Environmental Research and Management in the Countryside. Annual Report of Loimijoki -project. Agricultural research Center of Finland. Jokioinen. 15 p.

Luostarinen, M. & Olin, A. (1994). Maiseman- ja ympäristönhoito osana maaseudun kehittämistä. Delfoi -kyselyn tulokset. Landscape and Environmental Management as a part of rural development in Finland. Delfi methods. Agricultural Research Center of Finland, Jokioinen. 37 p.

Luostarinen, M. & Olin, A. (1994). Environmental Research and Management in the Countryside. Annual Report of Loimijoki -project 1994. Agricultural Research Center of Finland. Jokioinen. 26 p.

Luostarinen, M., Haavisto, P., Rantanen, O., Sandvik, V. & Öfversten, J. (1994). Ehdotus Agropolis -osaamiskeskuksen maaseututeknologian tutkimusohjelmaksi. Työryhmäraportti. Proposal for Agronet and it-program within Internet as a countryside program in Finland. Agricultural Research Centre of Finland. 10 p.

Luostarinen, M. (1995). Agropolis ydinalueen ja Loimijokilaakson Leader -ohjelma. The Leader program of the Agropolis area and the river Loimijoki. Agricultural Research Center of Finland. 40 p.

Luostarinen, M. & Pirkkamaa, J. (1996) (eds). Pellavaseminaari 1996. National program of flax; network project; seminary in Jokioinen. 50 p.

Luostarinen, M. & Soini, K. (1996) (eds). Jokirantasuunnittelun kehittämisprojekti. Väliraportti. Development project of riversides and diversity. Interim report, Agricultural Research Center of Finland. Jokioinen. 56 p.

Luostarinen, M. (1996). Integroituun ympäristötutkimukseen. Teoksessa, Luostarinen, M. & K. Soini (toim.) Jokirantasuunnittelun kehittämisprojekti. Integrated process and environmental studies, Agricultural Research Center of Finland, Jokioinen

Luostarinen, M., Olin, A. & Sillfors, T. (toim) (1996).Tammelan osayleiskaava esimerkkinä asukassuunnittelusta. Master plan of Tammela as an example of EU’s Leader kind of regional development. Agricultural Research Center of Finland. 79 p + appendix maps.

Luostarinen, M. & Yliviikari, A. (1997) (toim).Maaseudun kulttuurimaisemat. Rural Landscape in Finland. Agriculture Research Center of Finland & Finnish Environmental Institute. Helsinki. 151 p.

Luostarinen, M. (1998). Relatorio sobre o programa Brasileiro Agropolis. Comparacao entre as estrategias da Finlandia a do Brasil. ABIPTI. Brazilian Association of Techonlogical Research Institutions. Brazil. 12 p.

Luostarinen, M. (1998). Pellavayrittäjyyden mahdollisuudet Suomessa. Teoksessa Luostarinen, M., Mäkinen, M., Reijonen, A., Pirkkamaa, J. Pellava Suomalaisessa yritystoiminnassa. Flax and entrepreneurship in Finland. Kansallisen pellavaprojektin loppuraportti. Final report of the national Flax Project (project manager). Agricultural Research Center of Finland. 75 p.

Luostarinen, M. (et. al) (ed) (1999).Sustainable Agriculture project in 1977-2000 (SUSAGRI) and Agricultural exhibition park (Elonkierto) – Indicators for sustainable development in Agriculture. Two progress reports and interim report in 1999. European Commission / Life96ENV/FIN/77/Project manager. Agricultural Research Center of Finland.

Luostarinen, M. (et al) eds (1999). European Rivers Network. Development program of rivers and riversides together Finland (the river Kokemäenjoki), Spain (Asturias area and Council), France (Nantaise area and Council, the river Loire), Northern Ireland (Omagh region and Council), Sweden (the rivers Kalix and Emå) and Scotland (the rivet Tweed district). European Comission. Recite II program. Progress report in 1999. Local and International reports. ERNIE, Agricultural Research Center of Finland. Jokioinen

Luostarinen, M., Rutanen, J. (1999). Alueelliset verkostot: Luontoyrittäminen, matkailu- ja maaseutuklusteri. Regional networks: Nature based and eco-entrepreneurship, clusters of tourism and rural areas. Interim
report. National Cluster program, Ministry of Environment. Agricultural Research Center of Finland, University of Helsinki, 120 p.

Luostarinen, M. (et al) eds (2000). Sustainable development in Agriculture: Indicators, administrative programs and demonstrations. SUSAGRI. Final Report. LIFE/96/ENV/FIN/77. Agricultural Research Center of Finland. 58 p + appendix.

Luostarinen, M., Kivistö, S., Kurppa, S. (2000). Sustainable development in Agriculture: Indicators, administrative programmes and demonstrations. SUSAGRI. Financial report. LIFE/96/ENV/FIN/77. Agricultural Research Center of Finland.

Luostarinen, M. (et al) (2000). Maataloutta luonnon ja ihmisten ehdoilla. Agricultural production; Human and ecological conditiones. SUSAGRI. EU:n LIFE -loppuraportin kansankielinen painos. Maatalouden tutkimuskeskus, Jokioinen. 32 p.

Luostarinen, M., Reijonen, A., Mäkinen, M., Pirkkamaa, J. (2000). Öljypellavan kuidun hyödyntäminen. Loppuraportti. Utilization for linseede flax fibre. Final Report. Agricultural Research Center of Finland, Ser A,45. Jokioinen. 50 p.

Rutanen, J. Luostarinen, M. (2000). Luontoyrittäjyys Suomessa. Alueelliset verkostot: Luontoyrittäminen - matkailu- ja maaseutuklusteri. Loppuraportti. Eno-entrepreneurship in Finland. Spatial Networks. Final report.
Agricultural Research Center of Finland, ser B, 2000. 65 p, appendixs 49 p + 2 p

Luostarinen, M. & Vanhamäki, P. (2001). Ekologinen yrittäjyys. Tutkimus kuluttajien, yrittäjien ja kansanedustajien näkemyksistä ekologisen yrittäjyyden kehittämisestä Suomessa. Klusteriohjelman loppuraportti. Ecological and nature-based entrepreneurship. A Study of the conception of consumers, entrepreneurs and members of the Parliament how to develop ecological and nature-based entrepreneurship in Finland. Final report of Cluster programme. MTT Agrifood Research Finland, Jokioinen. 164 p.

Luostarinen, M. (2001). Sustainable development and indicators – Information of ecological, economical, social and regional activity in rural areas. Agricultural Economic Research Institute, Economic Researc 26/2001, MTT, Jokioinen, 33 p.

Luostarinen, M. (2001). Luontoyrittäjyys osana verkosto- ja klusteritaloutta. Naturebased entrepreneurship as a part of the network and cluster economy. Maa- ja elintarviketalouden tutkimuskeskus. Agrifood Research Finland. Economic Research (MTTL). 25/2001. MTT, Jokioinen 51 p.

Luostarinen, M. (2002). Maaseudun uudet ihmiset – yrittäjän ja kuluttajan muotokuvat. Luontoyrittäjyysseminaari 18.5.2002. Meltosjärvi. Maa- ja elintarviketalouden tutkimuskeskus, Jokioinen. (moniste). 182 p.

Luostarinen, M. & Vanhamäki, P. (2002). Ekologinen yrittäjyys. Tutkimus kuluttajien, yrittäjien ja kansanedustajien näkemyksistä ekologisen yrittäjyyden kehittämisestä Suomessa. Maataloustieteen päivät 9-10.1. 2002, Viikki. Helsinki. 36p.

Luostarinen, M. (2004). Innovaatiostrategia ja -kapasiteetti – Ekologinen klusteri ja innovatiopolitiikka. Innovation Strategy and Capacity – Ecological cluster and innovation policy. Maa- ja elintarviketalous sarja A 45, Maa-ja elintarviketalouden tutkimuskeskus (MTT), Jokioinen, s 204. verkkojulkaisuna

Luostarinen, M. (2005). Klusteritaiteen ja taiteen klusterin manifesti. Manifest of Cluster Art. Forssan kirjapaino. Forssa, 48 s. (kuvitettu)

Luostarinen, M. (2005). Ekologinen klusteri ja Innovaatiopolitiikka. Ecological Cluster and Innovation Policy. Turun yliopisto, Sosiologian laitos. (Second doctoral dissertation). Maa- ja elintarviketalous 70. Maa- ja elintarviketalouden tutkimuskeskus. 288 s.

Luostarinen, M. (2007). Webympäristön blogi ja innovaatioprosessit. Webympäristö tutkimuksen ja tiedottamisen haasteena. Maa- ja elintarviketalous 102. Blogs and innovation processeses in the Web environment. Agrifood Research Finland. 558 p verkko- julkaisuna (kuvitettu)

Luostarinen, M. (2007). Arctic Babylon 2011. Apogryfiset ennusteet. Bob. Norderstedt. Germany, 560 p.

Luostarinen, M. (2009). Uusmedia ja kansalaismedia verkosto- ja klusteritalouden tuotteina innovaatiopolitiikassa. New and social media as a production of cluster and network economy in innovation policy. Bod. Norderstedt. Germany. 500 p.

Luostarinen, M. (2009). Global blog, weblog and blogosphere, innovation processeses and web environment. Global economy in relation to success of STPs. IASP. Malaga

Luostarinen, M. (2010). Uusi mediayhteiskunta. Blogit ja sosiaalinen media innovaatioyhteiskunnan muutoksessa. New media society. Blogs and social media in the change of innovation society. Bod. Norderstedt. Germany. 336 p. (kuvitettu)

Luostarinen, M. (2010). Sosiaalinen media ja muuttuva paradigma. Social Media Paradigm. Bod. Norderstedt. Germany. 386 p. (kuvitettu)

Luostarinen, M. (2011). Social media economy. Sosiaalisen median talous. BoD. Norderstedt. Germany, 344 s.

Luostarinen, M. (2011). Social media – Economy and Strategy. BoD. Norderstedt. Germany, 342 s.

Luostarinen, M. (2011). Hybridiyhteiskunnan kouristelua. BoD. Norderstedt. Germany, 520 s. (kuvat 50).

Luostarinen, M. (2013). Mediayhteiskunnan suurten tapahtumien dramatiikkaa. Osa 1: Arabikeväästä Japanin tsunamiin ja jytkyvaaleihin. BoD, Norderstedt, Germany, 384 s. (kuvat: Cluster Art, Finnish design, glass art n. 100 kpl)

Luostarinen, M. (2013). Mediayhteiskunnan suurten tapahtumien dramatiikka. Osa 2: Norjalaisesta tragediasta illuusiotalouteen ja stagnaatioon. BoD, Norderstedt, Germany, 296 s.

Luostarinen, M. (2o13). Tuhannen ja yhden vuoden tarinoita – Thousand and one Years. BoD, Noderstedt, Germany, 596 s.

Luostarinen,M. (2014). Vuoden 2013 enteet ja utopiat, dystopiat. Taantuma kylmään sotaan. BoD, Norderstedt, Garmany. 560 p. (Yli 250 pääosin aiemmin julkaisematonta taidekuvaa ja liki sata artikkelia (lastua ja blogia) kertoen, mikä taannutti meidät kylmään sotaan ja muutti utopiat dystopiaksi?)

Luostarinen, M. (2015). Arctic Babylon 2015. Apokryfiset ennusteet toteutuvat. Bod, Norderstedt, Germany. 484 p.

Luostarinen, M. (2016). Cluster art. (käsikirjoitus/manuscript)

Luostarinen, M. (2017). Finland’s big year 2017. Suomi 100. 100 short essays on the 100 selected works. Sata esseetä sadasta teoksesta. Clusterart.org. 556 p.

Books 96-98 now also as electric books

Luostarinen, M. (2018). Blogi- ja esseekirja 2016. Väkivallan ja terrorin vuosi. Clusterart.org. Finsome.fi. 447 p. Clusterart.

Luostarinen, M. (2018). Blogi- ja esseekirja 2017. Aatosta jaloa ja alhaista mieltä. Clusterart.org. Finsome.fi. 636 p. Clusterart.

Luostarinen, M. (2018). Suomen juhlavuoden 2017 blogi- ja esseekirja – Suomi 100. Finland’s big year 2017 blogs and essays – Suomi 100. BoD. Norderstedt. Germany. 511 p.

Luostarinen, M. (2019). Cluster Arts – Photos 2017. Resnap. 99 p.

Luostarinen, M. (2019). Cluster Arts – Photos 2018. Resnap. 118 p.

Luostarinen, M. (2019). Blogi- ja esseekirja 2018. Hellettä ja hipstereitä – elämä on laiffii. Clusterart.org. Finsome.fi. 322 p.

Luostarinen, M. (2019). Suomi – maailman onnellisimman maan oppikirja I ja II. Clusterart.org. BoD. Norderstedt, Germany, 272 p ja 258 p

Luostarinen, M. (2019). Menetetty vuosikymmen. Vuosituhannen toisen vuosikymmenen essee- ja blogikokoelma 2010-2019. Clusterart.org. BoD. Norderstedt. Germany. 488.p.

Luostarinen, M. (2019). Vuosikymmenen kirja – osa I. Vuosituhannen toisen vuosikymmenen essee- ja blogikokoelma 2010-2019. Hyvät, pahat ja rillumat. Clusterart.org. BoD. Norderstedt. Germany. 369 p.

Luostarinen, M. (2019). Vuosikymmenen kirja – osa II. Vuosituhannen toisen vuosikymmenen essee ja blogikokoelma 2010-2019. Elämä on laiffii. Clusterart.org. BoD. Norderstedt. Germany. 348 p.

Luostarinen, M. (2020). Mediayhteiskunnan hybridistä pandemiaan. Clusterart.org. BoD. Norderstedt. Germany. 404 p.

Yhteensä 112 monografista julkaisua.

Lisäksi runsas 5000 tieteellistä tai popularisoitua artikkelia, esseetä ja blogeja. ks www.clusterart.org
7

