

Pauli Juuti


Kylmästä lämpimään

Inhimillisyyttä etsimässä

Pauli Juuti

KYLMÄSTÄ LÄMPIMÄÄN

Inhimillisyyttä etsimässä

Sisällys:

1. Johdanto: Mikä kulttuuriamme vaivaa?	5
2. Syitä kulttuurin kylmenemiseen	28
2.1. Ennakoimaton maailma	28
2.2. Teknitaloudellinen kulttuuri tuottaa supersankareita	45
2.3. Elämme sankarijohtajien aikaa	59
2.4. Tunteettoman teknokulttuurin tuottama merkityksetön elämä	78
3. Keinoja kulttuurisen lämmön lisäämiseksi ja hyvän elämän aikaansaamiseksi	87
3.1. Inhimillisyyden tarjoama vaihtoehto	87
3.2. Eettinen kohtaaminen	104
3.3. Avuliaisuus ja suvaitsevaisuus	107
3.4. Sivistys	119
3.5. Viisaus	122
4. Yhteenveto	130
 Lähteet	

Esipuhe

Suomalaisen yhteiskunnan inhimillisyyttä pidetään usein itsestään selvyytenä. Ajatellaan, että Suomi on demokraattinen maa, jonka kansalaiset omaavat korkean koulutustason ja ovat siksi myös sivistyneitä. Varmasti tälle ajattelulle on paljon perusteluita. Viime aikoina monet asiat ovat kuitenkin ravistelleet tätä yleisesti omaksuttua ajattelutapaa. Maassamme on alkanut esiintyä maahanmuuttovastaisia puheenvuoroja. Samanaikaisesti vihapuheiden määrä sosiaalisessa mediassa on jatkuvasti lisääntynyt.

Jopa perinteisesti rehtinä pidetyssä urheiluhengessäkin on alkanut ilmetä arveluttavia piirteitä. Kun vuoden 2017 Lahden maailmanmestaruuskisojen parisprintissä Norjan Emil Iversen ja Suomen Iivo Niskanen törmäsivät toisiinsa, syy tapahtumista vyörytettiin yksinomaan Iversenin niskoille. Mikä pahinta Iversen sai tapahtuman jälkeen lukuisia uhkauksia suomalaisilta penkkiurheilijoilta. Vihapuheiden lähettäjät olivat mitä ilmeisemmin unohtaneet edellisten, vuonna 2001 pidettyjen, Lahden maailmanmestaruuskisojen Suomen huippu-urheilua ravistaneen dopingskandaalin. On helppoa nähdä muiden virheet ja unohtaa omansa. Vaikka Iversen olisi toiminut kuinka väärin hyvänsä ei häneen kohdistettuja vihapuheita ja uhkailuja voida missään tapauksessa pitää hyväksyttävänä.

Syy kirjoittaa kirja tästä aiheesta lähti liikkeelle edellä kuvatun kaltaisista pienistä havainnoista, joita olin sattumalta huomannut mediassa. Kun aloin kirjoittaa kirjaa inhimillisyydestä, huomasin, etteivät yllä kuvatun kaltaiset ikävät tapahtumat olleet vain yksittäisiä sattumia, vaan että niitä oli runsaasti. Kirjoitustyön edetessä alkoivat myös varsin hälyttävät uutiset maailmalla lisääntyä. Kukaan ei ole voinut välttyä huomaamasta kuinka merkittävällä tavalla Brexitin ja Trumpin valinnan kaltaiset ilmiöt vaikuttavat maailman tapahtumiin.

Tällaiset uutiset kertoivat ensinnäkin, että havaintoni kulttuurimme kylmenemisestä oli oikeaan osunut. Toiseksi ne osoittivat, että monet varsin arvovaltaiset tahot asettivat demokraattisen yhteiskunnan, sellaisena kuin sen olemme tottuneet ymmärtämään, kyseenalaiseksi ja hyökkäsivät sen vakiintuneita instituutioita, kuten vallan kolmijakoa vastaan. Tämä puolestaan auttoi havaitsemaan, kuinka suuri muutos kulttuurissamme oli käynnissä. Aihetta ansaitsi siis sen merkityksen vuoksi syvällisen käsittelyn.

Pohdinnan taustaksi oli haettava inhimillisyyteen liittyviä näkökulmia kuten eettisyyteen ja sivistykseen liittyviä tarkasteluja. Näihin tarkasteluihin tutustuminen vaati puolestaan sitä, että pohdintaa oli pakko syventää. Filosofia on perinteisesti tarjonnut apua syvällisten pohdintojen käymiselle. Niin nytkin. Aiheen syventämisellä oli kuitenkin mielestäni myös vaaransa, sillä syvällinen pohdinta tapahtuu usein luettavuuden kustannuksella. Pyrin tekemään hyvää kompromissia aiheen syvällisen käsittelyn ja tekstin luettavuuden välillä. Näin syntyi kooste, joka toivottavasti näyttäytyy sekä syvällisenä että luettavana inhimillisyyttä ja nykyistä kulttuuriamme tarkastelevana teoksena.

Olen saanut runsaasti virikkeitä kirjan kirjoittamiseen monilta eri tahoilta. Erityisesti haluan kiittää Vantaan seurakuntayhtymän yhteisen seurakuntatyön johtajaa Pontus Salmea hänen kanssaan käymistämme lukuisista ja mieltä virkistävästä keskusteluista.

Espoossa

Pauli

1. Johdanto: Mikä kulttuuriamme vaivaa?

Trumpin valinta, brexit ja nationalismin nousu ovat selviä todistuksia siitä, että elämme uudenlaista entistä itsekeskeisempää aikaa länsimaisessa kulttuurissa. Tätä aikaa voidaan myös pitää entistä vihamielisempänä etenkin muukalaisia kohtaan. Trumpin vaalilauseet "Yhdysvallat ensin" ja "teemme Yhdysvalloista suuren jälleen" kuvaavat osuvasti aikamme itsekeskeisyyttä. Aikamme vihamielisyyttä muita kohtaan kuvaavat puolestaan Trumpin pyrkimykset sulkea USA:n rajat seitsemän maan islaminuskoisilta kansalaisilta. Samaa vihamielistä linjaa hän on osoittanut moniin eri suuntiin muun muassa puhumalla halventavalla tavalla naisista, pyrkimällä rakentamaan muurin USA:n ja Meksikon rajalle ja purkamalla maiden välisiä, vaivalla rakennettuja, kauppasopimuksia. Kauppasopimuksia voidaan pitää eri osapuolia yhteen sitovina yhteistyösopimuksina. Kaikki tämä osoittaa, että Trump pyrkii saamaan valtaa itselleen muun muassa lietsomaan viholliskuvia (Helsingin Sanomat 30.1.2017, A20 ja A21).

On ehkä yllättävää huomata, että vielä nykyisin esiintyy Trumpin kaltainen presidentti, joka Hitlerin tavoin pyrkii rakentamaan viholliskuvia. Hitlerin mielestä juutalaiset olivat syntipukkeja kaikkiin ongelmiin. Trumpin mielestä islaminuskoiset ja meksikolaiset ovat vastuussa kaikesta pahasta. Kun Trump edustaa nykyistä aikaa, on kysyttävä ensinnäkin emmekö ole oppineet mitään toisen maailmansodan kokemuksista? Toiseksi on kysyttävä miksi Trumpin ja Brexitin kaltaiset ilmiöt ovat syntyneet? Kolmanneksi on kysyttävä mikä on Trump-ilmiön suhde totalitarismiin? Vihdoin on neljänneksi kysyttävä onko suomalainen kulttuuri jollakin tavalla saanut vaikutteita tästä jääkylmästä kulttuurista, jota Trump kannattajineen edustaa.

Ensimmäiseen kysymykseen on vastattava yksinkertaisesti: Ei. Emme ole oppineet mitään toisesta maailmansodasta ja sen kauhuista, joiden seurauksena kuuoli noin 50 miljoonaa ihmistä. Näistä noin 15 miljoonaa oli sotilaita. Oppimattomuutemme johtuu siitä, että historiallinen muisti on lyhyt. Edellisten sukupolvien kokemuksia ei voi siirtää seuraaville. Niinpä seuraavat sukupolvet unohtavatkin edellisten sukupolvien heille kertomat ohjeet.

Toiseen kysymykseen vastaaminen vaatisi varmasti kokonaan oman kirjan kirjoittamista. Lyhyesti tässä voidaan kuitenkin todeta, että länsimaiset yhteiskunnat ovat viimeisten

sadan – sadan viidenkymmenen vuoden aikana vähitellen demokratisoituneet. Johtamisen tutkijana olen seurannut tätä epätasaisesti etenevää kehityskulkua pitkään. Vielä 1840-luvulla Carlyle uskoi vallan keskittämiseen ja etsi sankarijohtajia. Ei olekaan ihme, että ensimmäisen johtamisen tutkijat yrittivät löytää johtajille tyypillisiä ominaisuuksia, mutta niitä he eivät löytäneet. Johtajat ja esimiehet olivat tutkimusten mukaan ominaisuuksiltaan samanlaisia ihmisiä kuin muutkin ihmiset. Jotkut tutkijat alkoivatkin jo 1930-luvulla puhua demokraattisesta johtajuudesta. Myöhemmin puhuttiin osallistuvasta johtamisesta. Nykyisin puhutaan jaetusta johtajuudesta ja jaetun johtajuuden nähdään sopivan erityisen hyvin monimukaisiin oloihin. Trumpismia ja populistisia, nationalistisia liikkeitä voidaan tätä taustaa vasten pitää eräänlaisina vastaiskuina yhteiskunnan demokratisoitumiselle ja kansainvälisen yhteistyön lisääntymiselle. Kun maailma on tullut monien mielestä liian monimutkaiseksi ja liian globaaliksi, ovat ihmiset alkaneet haluta, että joku henkilö ottaisi ohjat tiukoin ottein käsiinsä ja veisi maailman takaisin yksinkertaiseen ja hallittavissa olevaan muotoonsa. Ja tietenkin tällaisia vallanhimoisia ihmisiä löytyy helposti, vaikka he sitten valtaan pyrkiessään ja siellä ollessaan joutuisivat vääntämään totuutta. Totuuden jälkeisessä ajassa ei tosiasioilla ole merkitystä, vaan sillä mitä uskotaan ja mitä pyritään saamaan aikaan.

Trump-ilmion suhdetta totalitarismiin on vielä vaikea täsmällisesti antaa. On kuitenkin ilmeistä, että Trumpin pyrkimys vähentää median uskottavuutta on askel totalitarismiin päin. Trumphan on nimittänyt lehdistöä kansanviholliseksi. Pahinta tilanteessa on, että kyselyjen mukaan useampi yhdysvaltalainen luottaa presidentti Donald Trumpiin kuin mediaan (Verkkouutiset 18.2.2017). Lehdistön manipuloiminen tuo elävästi mieleen Stalinin ja Hitlerin ajalle tyypillisen totalitaristisen hallinnon.

Tässä kirjassa tarkastellaan edellä esitettyjä kysymyksiä, pyrkien kuitenkin keskittymään viimeisen eli neljännen kysymyksen tarkastelemiseen. Vastauksen antaminen kysymykseen ”onko suomalainen kulttuuri saanut jollakin tavalla vaikutteita trumpismista ja siihen liittyvistä ajatussuunnista”, on kiinnostava. Näitä kysymyksiä ei voida niiden merkityksen vuoksi sivuuttaa. Valitettavasti näihin kysymyksiin ei voida antaa helppoja ja yksinkertaisia vastauksia, vaan asioita on tarkasteltava useilta eri kannoilta.

Suomalaisen yhteiskunnan kylmenemisen ja muukalaisvihamielisyyden lisääntymisen puolesta puhuvat monet viime aikoina esiintyvät tapahtumat. Nämä tapahtumat, joita seuraavaksi lyhyesti käsitellään, ovat sitäkin hämmästyttävämpiä, että ne tapahtuvat Suomessa, maassa, jolla on pitkät perinteet sivistyksessä. Viimeaikaisten tapahtumien valossa, pitkät perinteet sivistyksessä ovat kuitenkin maassammekin jäämässä kansainvälisten virtausten varjoon. Olemme toisen maailmansodan jälkeen yhä

lisääntyvässä määrin alkaneet ihanteellistaa yhdysvaltalaisista kulttuuria. Tämän kulttuurin mukana meillekin on virrannut suuri määrä itsekkyyttä ja kylmää laskelmoivuutta. Näyttää siltä, että yhteiskuntamme kulttuuri on saanut myös vahvan tartunnan sekä populistisesta nationalismista että trumpismista.

Yhteiskuntamme perustuu entistä enemmän piittaamattomuuden, itsekkyyden, ahneuden ja rahanhimon varaan. Nämä ilmiöt tulevat milloin suoranaisesti ja milloin epäsuorasti esille monissa julkisuudessa esitetyissä tapahtumissa. Joskus näitä ilmiöitä on vaikea huomata. Lisäksi näitä ilmiöitä on vaikea yhdistää kulttuurimme kylmenemisen taustalla oleviin tekijöihin.

Lehdet kertoivat vuoden 2016 syyskuussa, että tavanomaisesti uneliaassa Suomessa oli tapahtunut äärioikeiston jäsenen tekemä poliittiseksi luokiteltavissa oleva pahoinpitely ja joko kuolemantuottamus tai murha (10.9.2016). Hälyttäväksi tämän tapauksen teki se, että Suomen vastarintaliikkeen (SVL) jäsen oli potkaissut ohikulkijaa rintaan kesken vastarintaliikkeen toteuttamaa mielenosoitusta.

Lehdet uutisoivat tapauksen näyttävästi. Helsingin Sanomissa todettiin, että "uusfasistisen Suomen vastarintaliikkeen mielenosoituksessa tapahtui viikko sitten pahoinpitely, jonka uhri, vuonna 1988 syntynyt mies kuoli perjantaina Meilahden sairaalassa... Uhrin ehdittiin puhuttaa sairaalassa viime viikolla. Hän kertoi kävelleensä ohi ja sylkäisseensä. Hän sanoi, ettei ollut mitään muuta syytä, miksi hänen päälleen käytiin." (Helsingin sanomat 19.9.2016, A10).

Seuraavien päivien aikana lehdistö seurasi kiinteästi Asema-aukiolla tapahtunutta poliittista pahoinpitelyä. Uhrin kuoltua tasavallan presidentti Sauli Niinistö tuomitsi tapahtuneen täysin ja sanoi, että "rasismi on rikos". Pääministeri Juha Sipilä puolestaan rinnasti blogissaan Asema-aukiolla ja aiemmin maahanmuuttajien Kajaanin Otanmäellä tekemät väkivallan teot toisiinsa. Toki myös Sipilä tuomitsi väkivallan, vihapuheen ja rasismin (Helsingin sanomat 21.9.2016, A9).

Asema-aukion tapahtumat herättivät myös keskustelua siitä, pitäisikö uusnatsien yhdistykset kieltää ja heidän käyttämänsä tunnukset poistaa käytöstä. Helsingin sanomien mukaan "Suomen vastarintaliike kertoo avoimesti tavoittelevansa kansallissosialismia ja hyväksyy omassa propagandassaan väkivallan sekä sen että järjestöön liittyvät henkilöt käyttävät väkivaltaa." (Helsingin Sanomat 20.9.2016, A6).

Kuulun sodan jälkeen syntyneiden suurten ikäluokkien joukkoon ja sain kasvatukseni myötä aimo annoksen natsismin vastaista propagandaa osakseni. Muistan lapsena ja nuorena usein miettineeni sitä, olisivatko ihmiset yksilöinä ja ryhminä kyenneet tekemään jotakin 1930-luvun Saksassa, jotta natsit eivät olisi päässeet valtaan. Nyt kun samat ilmiöt ovat vyöryneet trumpismin myötä kansainvälisen arkipäivän osaksi ja Suomessakin silmiemme eteen, huomaan olevani avuton ja mieleeni tulee väkisinkin ajatus siitä, että niin olivat varmaankin myös ihmiset 1930-luvun Saksassa. On typeryttävää huomata, ettei harppaus demokratiasta diktatuuriin välttämättä olekaan pitkä, eikä sen ottaminen vaadi paljoa.

Natsismia ja väkivaltaa näyttää saavan myös Suomessa avoimesti kannattaa ja sitä vastustavia ääniä pyrkiä vaientamaan. Esimerkiksi äärimmäisistä kannanotoistaan tunnettu kansanedustaja Halla-Aho syyttää lehdistöä Asema-aukion tapahtumien liioittelusta: "Median hysteerinen hyökkäys on tuskanhuuto. Monikulttuurinen unelma on ajamassa karille ja avoimien ovien politiikka tulossa tiensä päähän kaikkialla Euroopassa. Se saa toimittajat sokeaksi raivosta... Kun turvapaikanhakijat ahdistelevat, raiskaavat tai pahoinpitelevät ihmisiä, vallitsee kumiseva hiljaisuus." (Helsingin Sanomat 23.9.2016, A11).

Halla-Ahon logiikka lähtee Hamurabin laista: Jos joku loukkaa toista, saa (ja ehkä pitääkin) kostaa ainakin samassa mitassa. Hammas hampaasta periaate, johtaa kuitenkin aina loputtomaan koston kierteeseen, kuten tiedämme niistä maista, joissa verikosto on ollut vuosisatoja voimassa. Paha aiheuttaa lisää pahaa, kuten niin monesti sotaa käyvissä maissa kuten Afganistanissa ja Syyriassa olemme aivan viime aikoinakin nähneet. Tällainen kylmä ja piittaamaton logiikka ei saa eikä voi ohjata ajatteluamme sivistyneessä maassamme.

Kylmä ja piittaamaton logiikka on kuitenkin vähitellen siirtynyt osaksi ympäristöämme. Tästä on osoituksena muun muassa kaduilla liikkumiseen liittyvä dramaattinen muutos, joka on yleistynyt viimeisten vuosien aikana. Perinteisesti kaduillamme on annettu reilusti tilaa vastaan tuleville ihmisille. Nykyisin sen sijaan juuri kukaan ei väistä vastaan tulijoita. Kaikki yrittävät näytellä, etteivät edes ole huomanneet vastaan tulijaa, sillä kukaan ei katso vastaan tulijan suuntaan. Useilla on lisäksi kännykkä kädessään ja he yrittävät tuijottaa kännykkää, ikään kuin muuta maailmaa ei olisikaan. Muista piittaamattomuuden lisääntyminen on muutos, joka on pikkuhiljaa hiipinyt keskuuteemme.

Muutos liikkumiskäyttäytymisessä ei ole kuitenkaan jäänyt vain passiiviseksi muista piittaamattomuudeksi. Muutos on saanut myös aktiivisia jopa vihanilmaisuuksi luettavissa olevia muotoja. Esimerkkinä tästä Helsingin sanomat (1.3.2017, A5) kertoo, että viime

aikoina on yleistynyt muiden päälle sylkeminen. Tällainen käyttäytyminen ei missään nimessä kuulu sivistysvaltion kansalaisten käyttäytymisen piiriin.

Myös erilaisten halventavien käsimerkkien näyttäminen liikenteessä näyttää myös yleistyneen. Tämä saattaa olla seurausta stressin aiheuttamasta ärtymyksestä, mutta liittyy mitä ilmeisemmin yhteiskuntamme kylmenevään kulttuuriin. Asenneilmaston kylmenemiseen varmasti liittyy, että kaduilla saattaa joutua kanssaihmosten kritisoivien huutojen kohteeksi. Omalla kohdallani sattui esimerkiksi eräänä aamuna, että kävellessäni tavanomaista aamuista sauvakävelylenkkiäni vastaan tuli eräs lähellä asuva laitapuolen kulkija, joka kommentoi kävelyäni seuraavasti: "Hyvinhän se sujuu, mutta olisi parempi, jos olisi pontikkapullo selässä." En ole reagoinut tällaisiin kommentteihin ja Asema-aukion tapaus osoittaa, ettei niihin ole turvallista reagoidakaan. Joka tapauksessa ne tuntuvat ikäviltä, vaikka ovatkin luonteeltaan merkityksettömiä ja pikemminkin koomisia kuin vaarallisia.

Pienten kärhämien ja jopa vihapuheiden määrä ja merkitys kasvaa, sillä sosiaalinen media tarjoaa hyvät puitteet niiden esittämiselle ja myös niiden eskaloitumiselle. Esimerkki tällaisesta, aluksi varsin pienimuotoisesta ristiriidasta, joka sosiaalisen median välityksellä paisui yli äyräidensä kerrotaan Helsingin Sanomissa 5.10.2016: "Syyskuun lopulla ainakin kolmena iltana järvenpääläisiä teinejä kokoontui tavallista suuremmin joukoin maleksimaan Prisman eteen, asemalla tai Ainolan pysäkille. Pientä tappelunajakkaakin oli... Joissakin tapauksissa mukana oli vain kantasuomalaisia, toisissa seassa oli maahanmuuttajia... Alkutilanne näyttää olleen... parin teinin ärhentely toisilleen... 'Yksi 14-vuotias (maahanmuuttajataustainen) poika lähti uhkailemaan meidän porukkalaisia hänen ja hänen perheensä tappamisella' totesi eräs paikalla ollut 16-vuotias tyttö... Tapahtumat eskaloituivat joukkonahisteluksi ja saivat lisäpontta Facebook-kirjoittelusta. Aikuiset alkoivat huolestua ja eräskin äiti kyseli Facebookissa, 'onko asuinalue enää turvallinen, kun sen tuntumassa on yksi vastaanottokeskus.' Toinen äiti kysyi, 'onko enää turvallista lähettää lapsi kouluun?' netissä esiintynyt vihapuhe äityi lopulta niin pahaksi, että Facebookin ylläpitäjät joutuivat suitsimaan asiattomuuksiin valunutta keskustelua. (Helsingin Sanomat 5.10.2016, A 15-16).

Vihamielisyys ja epäluulo erilaisuutta kohtaan ovat viime aikoina nostaneet päätään monin paikoin maassamme. Lisäksi vihapuhe saa otollisen alustan sosiaalisessa mediassa, joka tarjoaa hyvän alustan huhuille ja anonyymeille puheille, jotka lukijan silmissä kuitenkin helposti saavat tosiasiallisen leiman. Sosiaalinen media ja siellä esitetyt vihapuheet ovat omiaan rapauttamaan maamme muutoinkin hauraan sosiaalisen koodiston.

Toiset huomioon ottava, kohtelias ja avulias sosiaalinen koodisto ei muutoinkaan ole enää vankalla pohjalla. Kylmyys ja piittaamattomuus näyttävät juurtuneen syväälle yhteiskuntaamme ja ihmisten ajatteluun. Tästä ovat esimerkkeinä myös monet epäeettiset teot, joita viime aikoina on esiintynyt perinteisesti rehellisinä pidetyissä organisaatioissa.

Lehdet ovat viime aikoina olleet pullollaan organisaatioita koskevia skandaaliuutisia. Olemme saaneet mediasta henkeä haukkoen seurata useiden vuosien ajan esimerkiksi Talvivaaran (nykyisin Terrafamen) niin ympäristöllisesti kuin taloudellisestikin kyseenalaista taivalta. Lisäksi useat organisaatiot ovat Volkswagenin tavoin tietoisesti vääristelleet tuotetietoja. Juuri kun Volkswagen-kohu oli hieman laantunut, saimme lukea aamun lehdestä suurin kirjaimin kirjoitetun otsakkeen: "Nokian Renkaat pahoittelee renkaiden manipulointia." (Helsingin Sanomat 27.2.2016, A6-7). Muutama päivä myöhemmin kaikkien arvostama laivojen moottoreita valmistava Wärtsilä oli otsakkeissa: "Merimoottoreiden kulutusta sormeiltiin." (Helsingin Sanomat 8.3.2016, A27).

Meitä kuluttajia huolestuttaa ehkä merimoottoreiden päästöjen vilpillistä alentamista enemmän, että emme nähtävästi voi luottaa edes pankkien toimintaan. Yle uutisoi kesällä 2016, että pankkikonserni Nordea oli auttanut satojen veroparatiisiyritysten perustamisessa. "Panamalaisesta lakitoimisto Mossack Fonseca vuotaneet asiakirjat paljastivat keväällä (2016), että Nordean Luxemburgin-konttori on perustanut asiakkailleen vuosina 2004-2014 lähes 400 veroparatiisiyhtiötä Panamaan ja Brittiläisille neitsytsaarille... Vuosien 2010-2016 välisenä aikana Mossack Fonseca hallinnoi 137 yritystä, jotka olivat Nordean Luxemburgin-konttorin asiakkaita (Yle.fi uutiset 20.7.2016).

Vaikka Nordea yritti hämärtää asian merkitystä sanomalla, että kyseessä oli Luxemburgin konttori, pankki kuitenkin myönsi tapahtuneen ja pahoitteli sitä. Lisäksi pankki lupasi tiukentaa valvontaansa. Asiaa kuitenkin pahensi, että syyskuussa 2016 ilmeni, että pankki oli ollut myös Bahamalla järjestämässä veroparatiisiyrityksiä: "Bahamalaisvuodosta nousee esille ainakin 27 suomalaista." (Yle.fi uutiset 21.9.2016).

Organisaatioiden tekemiä epäeettisiä toimenpiteitä tarkasteltaessa, huomataan, että jokin toimintaamme ohjaavassa eettisessä koodistossa on murentunut ja uudenlainen entistä itsekkäämpi koodisto on astunut sen tilalle. Esimerkiksi Nokia Renkaita koskevassa uutisessa kerrotaan, että Nokian Renkaiden toimitusjohtaja Ari Lehtoranta myöntää, että yhtiön tuotekehittelijät ovat muuttaneet testeihin menevien renkaiden koostumusta ja kuviointia. Yhtiön toimitusjohtaja on Helsingin Sanomien mukaan joutunut kertomaan vilpistä, koska Kauppalehti oli paljastanut yhtiön työntekijöiden sähköposteja. Yhtiön toimitusjohtaja pyrki lehdelle antamassaan haastattelussa kuitenkin vähättelemään

Trumpin valinta, Brexit, populismin lisääntyminen ja muukalaisvastaisuus ovat esimerkkejä kulttuurimme muuttumisesta entistä kylmemmäksi. Tarvitaan sivistyksen ja viisauden vastavoimia, jotta kulttuurimme voisi muuttua entistä inhimillisemmäksi. Omaksumamme teknistaloudellinen laskelmointi on viemässä ihmiset ja yhteiskuntammekin epätoivon tilaan. Askel demokratiasta totalitarismiin on pelottavan lyhyt ja tämän askeleen ottamista on varottava kaikin tavoin. Humanismille ei ole vaihtoehtoja.


