

*KOSMOS

KUKA KUULUU ?

Abdulkarim
Brink
Ebrahimi
Horn
Hubara
Kin
Kuittinen
Kuukka
Leminen
Lindfors
Mannila
Masomi
Mäkelä
Noroila
Nyqvist
Oksanen
Pesso
Ruohonen
Schiffer
Soini
Suinner
Trabelsi

Inka Rantakallio &
Heini Strand (toim.)

Kirjoituksia
hiphopista ja
feminismistä

Inka Rantakallio & Heini Strand (toim.)

KUKA
KUUUUU
?

Kirjoituksia
hiphopista ja
feminismistä

*KOSMOS

Koneen Säätiö ja Suomen tietokirjailijat ry
ovat tukeneet tämän kirjan kirjoittamista.

KONEEN SÄÄTIÖ

© Inka Rantakallio, Heini Strand ja

Kustannusyhtiö Kosmos 2021

ISBN 978-952-3520-78-3

***KOSMOS**

Painettu EU:ssa.

JOHDANTO

Tämän kirjan sivuilla puhuu 24 suomalaista artistia, toimittajaa ja toimijaa. Heidän työssään ja arvomaailmassaan on ollut tärkeää edistää tasa-arvoa ja feministisiä näkemyksiä hiphop-kulttuurissa tai hiphopin linssien kautta. Linsseillä viittaamme siihen, että hiphop on paljon muutakin kuin rap-musiikkia: hiphop on olemista, ajattelemista ja ideologiaa. Joillekin hiphop on koko elämää läpileikkaava näkökulma.

Kirjassa toteutuu meidän toimittajien näkemys siitä, että käänteentekevin ja laajimmalle levinnyt osa hiphop-kulttuuria on musiikki; siksi kirjaan on haastateltu ja pyydetty kirjoittamaan toimijoita, jotka ovat olleet kosketuksissa hiphop-kulttuuriin ensisijaisesti musiikin kautta sen tekijöinä, välittäjinä tai kuluttajina. Vaikka graffiti ja breikkaus sekä muut hiphopiin liitetyt tanssilajit ovat elimellisiä osia hiphopia, eivät nämä taidemuodot ole saavuttaneet samanlaista maailmanlaajuista suosiota ja kaupallista ulottuvuutta kuin hiphop-musiikki. Siten niiden rooli laajemman yhteiskunnallisen keskustelun sekä identiteetin ja maailmankatsomuksen rakennuspalikoina on vähäisempi kuin hiphop-musiikilla. Tanssiminen on kehollinen reaktio hiphop-musiikkiin, minkä vuoksi kirjassa sivutaan myös tätä teemaa.

Hiphop on aina ollut moniääninen kulttuuri, mikä kuuluu tämän kirjan dialogeissa ja esseissä. Kirjan kirjoittajiin ja haas-

tateltaviin lukeutuu rohkeita yhteiskunnallisia keskustelijoita, joista moni kuuluu vähemmistöön niin yhteiskunnassa kuin taiteen, kulttuurin ja median aloilla. Tämä on merkittävää, sillä esimerkiksi suomalaisessa julkisessa keskustelussa asiantuntijoina esiintyvät feministit ovat useimmiten valkoisia ja korkeasti koulutettuja – kuten me kirjan toimittajat. Yksi kirjan kantavista teemoista on kuulumisen ja representaation tärkeys. Hiphop ja feminismi tarkoittavat eri asioita eri ihmisille: se, mitä ja kuka niihin kuuluu, riippuu vahvasti kontekstista.

Me toimittajat olemme ylpeitä kirjan edustamasta moninaisuudesta, vaikka moni ääni on jäänyt väistämättä pois. Kaikkea ei myöskään ole mahdollista maahduttaa yhteen kirjaan – toivommekin kirjan inspiroivan lisää hiphopin ja feminismin vuoropuhelua.

2020-luvun alussa hiphop-musiikki on eri mittareiden mukaan maailman suosituinta musiikkia. Hiphopin kulttuurinen vaikutus varsinkin nuorisoon aina pukeutumisesta puhetyyliin on kiistaton. Tämä kehitys ei kuitenkaan ole ollut itsestään selvä. Erityistä hiphopille taidemuotona on sen luonne nimenomaan mustien ja ruskeiden ihmisten luomana itseilmaisuna. Alun perin 1970-luvulla Yhdysvalloissa, New Yorkin Bronxissa syntynyt alakulttuuri pohjautuu afroamerikkalaisten sekä afrokaribialaisten, latinojen ja osin myös aasialaisten maahanmuuttajataustaisten yhteisöjen diasporiselle kulttuurille. Ilman jazzia, funkia, reggaeta tai discoa ei luultavasti olisi hiphop-musiikkiakaan.

Valkoiset eivät ole olleet yhtä elimellisessä roolissa hiphop-kulttuurin synnyssä ja kehityksessä Yhdysvalloissa, ajoittain jopa päinvastoin: varsinkin valkoinen keskiluokka on paheksunut graffiteja ”töhryinä” ja rap-musiikkia ”mölynä”, syyllistäen artisteja kuten N.W.A tai 2 Live Crew jopa oikeudessa asti yhteiskunnan rapauttamisesta väkivaltaa, huumeidenkäyttöä ja seksismiä sisältävillä sanoituksillaan.

Yksi maailman menestyneimmistä valkoisista rap-artisteista, Detroitista kotoisin oleva Eminem, totesi vuonna 2019 valkoisten olevan hiphopissa vieraina. 1980-luvulla valkoiset levy-yhtiöpomot tunnistivat hiphop-trendin ja musiikin kaupallisen potentiaalin vetoavien biittien sekä sen herättämän paheksunnan kautta. Niinpä he rakensivat osin rasistisia stereotyyppioita hyödyntämällä menestystuotteita ghettojen todellisuudesta kertovista rääväsuisista räppäreistä. Ajan mittaan osasta näistä huonoista oloista ponnistaneista artisteista kasvoi myös moguleita, kuten esimerkiksi Shawn ”Jay-Z” Carter, Sean ”Puffy” Combs tai Andre ”Dr. Dre” Young.

Hiphop-musiikin yhteiskuntakriittinen ja vallankumouksellinen voima toimia vähemmistöjen äänenä tunnustettiin vasta hieman myöhemmin. Rap-artisti Kendrick Lamarin *Alright*-kappaleesta tuli epävirallinen tunnuslaulu vuonna 2013 alkaneelle, poliisiväkivallan vastaiselle Black Lives Matter-liikehdinnälle. N.W.A:n *Fuck the Police* puolestaan toimi samankaltaisessa roolissa vuonna 1992 Los Angelesissa puhjenneissa protesteissa, kun moottoripyöräilijä Rodney Kingin väkivaltaisesti pahoinpidelleet poliisit vapautettiin kaikista syyteistä – mutta vielä tuolloin N.W.A:ta syytettiin väkivaltaisuuksiin yllyttämisestä. Yhteiskunnallisen rasismin kyseenalaistaminen on ollut hiphopissa keskeinen arvo koko sen historian ajan.

Hiphop-musiikki on aina kommentoinut yhteiskuntaa, välillä kriittisesti, välillä vähemmän kriittisesti: toisinaan rap ylistää hedonistista kulutusjuhlaa, johon kuuluu röyhkeä pröystäily samppanjalla, kalliilla autoilla ja timanttikoruilla. Tällainen musiikki heijastaa myös joidenkin hiphopin tekijöiden suhtautumista uusliberalistiseen yksilöiden ja vapaiden markkinoiden logiikkaan, jossa jokainen on oman onnensa seppä ja pääoman kertyminen on merkki menestyksestä ja hyvinvoinnista. Hiphop ei siten välttämättä aina kyseenalaista yhteiskunnassa vallitsevia arvoja, vaan jopa toisintaa ja vahvistaa niitä.

Yhteiskunnallisten kehityskulkujen, muutosten ja ongelmien tulkitsemisen ohella hiphop on antanut monille ihmisille rakennusaineita oman identiteetin muotoiluun. Representaatiolla on väliä; populaarimusiikissa hiphop on ollut ainoa massasuosion saavuttanut genre, jota ovat dominoineet mustat ja ruskeat artistit. Näin on yhä tänä päivänä, liki 50 vuotta hiphopin synnyn jälkeen. Varsin valkoisessa Suomessa artistit ovat tosin olleet pääosin valkoisia heteromiehiä.

Sukupuolten ja seksuaalisuuksien osalta vähemmistörepresentaatio on toiminut koko hiphop-kulttuurissa huomattavasti huonommin. Hiphop on yhä paitsi miesvaltainen myös hyvin cis-heteronormatiivinen, jopa homofobinen genre.

Pioneerinaiset on tyyppillisesti sivuutettu hiphopin historiankirjoituksessa, ja heiltä on musiikkibisneksessä suljettu ovia niin henkisesti kuin fyysisesti. Roxanne Shanté kohosi räppäiden tietoisuuteen vain 14-vuotiaana Roxanne's Revenge-hitillä vuonna 1984. Salt-N-Pepa saavutti platinamyynnit muun muassa räppäämällä oikeudesta omaan seksuaalisuuteen ja kehoon 1980- ja 1990-lukujen taitteessa. Queen Latifah puolestaan vaati naisille kunnioitusta sanoin ”who you callin’ a bitch?” U.N.I.T.Y.-kappaleessaan vuonna 1993. Lauryn Hill rikkoi lukuisia myynti- ja palkintoennätyksiä vuonna 1998 ilmestyneellä debyyttilevyllään *The Miseducation of Lauryn Hill*. Missy Elliottin musiikkivideot 2000-luvun alusta lähtien ovat olleet vallankumouksellisia paitsi taiteellisen kunnianhimon vuoksi myös osoittaessaan, että pluskokoinen nainen voi räpätä seksistä täysissä pukeissa ja menestyä samalla kaupallisesti.

2010-luvulla myyntiennätyksiä rikkoivat Nicki Minaj ja ”lähiöfeministinä” tunnetuksi tullut Cardi B; heistä jälkimmäinen on silti vasta kaikkien aikojen ensimmäinen parhaan rap-levyn Grammy-palkinnon voittanut naissooloartisti. Tästä huolimatta heidänkin ansionsa on usein unohdettu parhaita räppäreitä vertaillaessa, tai heidän on väitetty kiivenneen huijulle seksuaalisuutensa, ei taitojensa avulla.

Myös seksuaalivähemmistöt ovat olleet hiphop-kulttuurissa piilossa, mutta suunta on kohti parempaa: vuonna 2019 nähtiin ensimmäistä kertaa listaykkösenä avoimesti homo räppäri, kun Lil Nas X rikkoi striimausennätyksiä hitillään Old Town Road. Vaikka myyntiluvut eivät ole ainoa menestyksen mittari, osoittavat ne melko kiistatta valtavirtayleisön ottaneen artistin omakseen.

Viime vuosina maailmanlaajuisesti kasvaneen feministisen liikehdinnän myötä naistekijät ja esimerkiksi seksuaalivähemmistöt ovat alkaneet pikkuhiljaa saada lisää jalansijaa ja näkyvyyttä niin populaarikulttuurissa kuin muuallakin. Sen sijaan sukupuolivähemmistöt ja vammaiset ovat edelleen äärimmäisen marginaalisia ja näkymättömiä ryhmiä, myös hiphopissa.

Lisäksi vallankumouksellinen, sukupuolista ja seksuaalista hyväksikäyttöä vastustava #metoo-liike ei vaikuta vielä saavuttaneen hiphop-kulttuuria. Vuosikausia jatkuneesta hyväksikäytöstä syytetyt R. Kelly ja Russell Simmons ovat nyt joutumassa vastuuseen toiminnastaan, mutta alan rakenteet eivät vaikuta hetkahtaneen.

Ajoittain vaikuttaakin siltä, etteivät hiphop ja feministinen, tasa-arvoon pyrkivä ajattelu sovi yhteen. Hiphop-feministien tekemän työn innoittamana tämä kirja kuitenkin pyrkii osoittamaan, että hiphop on mahdollista määritellä ja toteuttaa tavalla, joka sisältää feminismin, ja toisinpäin.

Tässä kirjassa feminismin tarkoittaa yleisesti intersektionaalista feminismiä. Hiphop-feminismin aatteellisena virtauksena on leimallisesti kolmannen aallon intersektionaalisen feminismin perillinen.

Intersektionaalisisessa tarkastelussa huomioidaan sukupuolen ohella myös yksilöiden muut positiot, jotka vaikuttavat heidän kohteluunsa ja asemaansa yhteiskunnassa. Tällaisia ovat esimerkiksi seksuaalisuus, etninen tausta ja ihonväri, ikä, koko sekä toimintakyky.

Yhdysvalloissa hiphop-feminismin aatetta on hahmoteltu jo 1990-luvulta lähtien erityisesti mustien feministien kuten Joan Morganin, Brittney Cooperin sekä Gwendolyn D. Pough'n toimesta. Monet heistä hyödyntävät muiden tunnettujen mustien feministien, kuten bell hooksin sekä Audre Lorden työtä. Myös esimerkiksi #metoo-liikkeen perustaja Tarana Burke on puhunut julkisesti hiphop-kulttuurin tärkeydestä itselleen ja sen vaikutuksesta hänen feminismissään.

Edellä mainittuja henkilöitä yhdistää kuuluminen niin sanottuun hiphop-sukupolveen; kyseessä on 1960-luvun Yhdysvaltain kansalaisoikeusliikkeen jälkeen syntyneiden joukko, jonka nuoruutta hiphop-kulttuurin nousu populaarikulttuurin valtavirtaan on määritellyt. Hiphop on omalta osaltaan jatkanut mustien ihmisten tasa-arvoa edistäneen kansalaisoikeusliikkeen jalanjäljissä. Hiphop on sanoittanut myös tässä kirjassa mukana olevien kokemusmaailmaa lapsuudesta saakka.

Joan Morgan määrittelee hiphop-feminismin moniulotteisena, usein ristiriitaisenakin käsitteenä. Hiphop-feminismi pohtii, miten oma rotu¹ tai etnisyys, luokka ja sukupuoli sekä maskuliininen, heteronormatiivinen ja rasistisiakin stereotyyppioita hyödyntävä hiphop-kulttuuri voivat luoda naisille, seksuaalivähemmistöille ja rodullistetuille samanaikaisesti sekä voimaannuttavia että ongelmallisia representaatioita.

Tämä kirja ottaa nämä ristiriidat lähtökohdakseen pohtimaan, miten hiphopin ja feminismin voi yhdistää miesvaltaisessa, maskuliinisessa ja Suomen tapauksessa varsin valkoisessa hiphop-kulttuurissa. Yksi hiphop-feminismin sekä kirjan kirjoittajien ja haastateltavien esiintuoma ydinajatus onkin,

1. Sanaa ”rotu” (engl. race) käytetään sosiaalisena kategoriana anglo- ja yhdysvaltalaisissa keskustelussa kuvaamaan rodullistamisen prosessia. Termin avulla pyritään hahmottamaan yhteiskunnallisia valtarakenteita, esimerkiksi tiettyjen ihmisryhmien kokema syrjintää tai valkoisuuden normia. Rodulla ei tässä yhteydessä ole biologista merkitystä, vaan termillä viitataan etnisyyteen, kulttuuriseen taustaan tai ihonväriin liittyviin ominaisuuksiin ja niiden vaikutuksiin.

että feministi voi olla epätäydellinen ja keskeneräinen. Näkemys ei toistaiseksi juurikaan näy julkisessa keskustelussa, jossa feministit monesti leimataan tiukkapipoisiksi, täydellisyyttä vaativiksi moralisteiksi.

Hiphop-feminismin voi nähdä leimallisesti yhtenä kuluvan vuosisadan feminismin suuntauksena, jota muokkaavat ja jonka myötä äänessä ovat erityisesti mustat ja ruskeat naiset, myös muualla kuin Yhdysvalloissa. Hiphop-feministit ovat nostaneet rohkeasti esiin varsinkin mustien naisten kokemuksia sekä naisia tekijöinä miesvaltaisessa hiphop-kulttuurissa, jossa naiset jäävät usein näkymättömiin tai heidät nähdään passiivisina objekteina tai muuten kyseenalaisina toimijoina huolimatta heidän merkittävästä kulttuuria edistävästä työstään. Sukupuolentutkija ja hiphop-feministi Gwendolyn D. Pough määrittelee feminismin hiphopin kontekstissa ennen kaikkea haluksi edistää tasa-arvoisempaa hiphop-kulttuuria toiminnan ja muutoksen kautta.

Samoin tässä kirjassa feminismiksi määritellään ennen kaikkea toiminta tasa-arvoisemman ja sorrosta vapaan hiphop-kulttuurin puolesta, ei pelkästään eksplisiittinen identifioituminen feministiksi. Feminismi hahmottuu siten työkaluksi, jonka avulla käsitellään yhteiskunnan sekä hiphopin representatioita, niiden ongelmia, syitä ja seurauksia. Kirjassa kuuluu alun perin yhdysvaltalaisen hiphop-kulttuurin ja sen edustamien ajatusten soveltaminen suomalaiseen kontekstiin, sekä tämän adaptaation aiheuttama ristiriitaisuus. Samalla kirja sivuaa useaan otteeseen yhdysvaltalaista hiphop-kulttuuria, jonka globaali vaikutusvalta muihin paikallisiin hiphop-skeneihin on yhä kiistaton. Koska suomiräpin kaltainen paikallinen hiphop-kulttuuri eroaa esikuvastaan rapakon takana, myös feminismi vaatii suhteuttamista paikallisiin piirteisiin – sekä toisaalta hiphopin arvopohjan kriittistä tarkastelua.

Kirjassa pohditaan myös yleisemmällä tasolla, mikä on feminismin asema ja millaisena aate näyttäytyy erityisesti

suomalaisessa yhteiskunnassa ja populaarikulttuurissa aatteen valtavirtaistuessa esimerkiksi seksuaalista itsemääräämisoikeutta puolustavan ja vallan väärinkäyttöä kritisoivan #metoo-liikkeen sekä mustien epätasa-arvoista kohtelua ja kärsimää väkivaltaa kritisoivan Black Lives Matter -liikkeen viime vuosina saaman näkyvyyden ansiosta. Muutos näkyy jo esimerkiksi taidealojen tasa-arvoa ajavien aloitteiden määrässä, kuten naisten ja sukupuolivähemmistöjen osuutta festivaaleilla edistävän Keychangen muodossa.

Edellä mainitut teemat näkyvät tämän kirjan sivuilla haastatteludialogeissa sekä esseemuotoisissa puheenvuoroissa. Dialogien pohjana olevat haastattelut on tehty syksyn 2019 ja kevään 2020 aikana ja valmiit tekstit muokattu yhteistyössä haastateltavien kanssa. Esheet on kirjoitettu kevään ja kesän 2020 aikana.

Kirjassa dialogit ja esheet vuorottelevat, niiden teemat osin toisiinsa nivoutuen.

Kirja lähtee liikkeelle vahvojen räppärien dialogilla ”Rap riisuu alasti”, jossa SOFA-duon Sonja Kuittinen ja Fanni Noroila keskustelevat räppäri Yeboyahin alias Rebekka Kuukan kanssa naisen seksuaalisesta ilmaisusta hiphopissa. Keskustelussa korostuvat keskeneräisyys, omaehtoisuus ja rajojen vetäminen.

Räppärien dialogin jälkeen hiphopin seksuaalisuuden käsittelyä jatkaa Noah Kin omassa esseessään ”No hetero”. Kin puhuu hiphopin seksuaalisista narratiiveista ja normeista sekä niiden ulkopuolelle jäävistä. Sekä kirjan aloittavassa dialogissa että Kinin esseessä pohditaan myös hiphopiin sisäänrakennetun autenttisuuden määritelmää.

Koko Hubara keskustelee Miska Soinin eli räppäri-tuottaja Aksimin kanssa vanhemmuudesta dialogissa ”Hiphop-elämän kiertokulku”. Hubara ja Soini pohtivat hiphop-sukupolven edustajina, miten hiphop on vaikuttanut heidän käsityksiinsä äitiydestä ja isyydestä sekä ikääntymisestä.

Maryan Abdulkarim käsittelee esseessään ”Tunnistettavasti musta” hiphopin käsityksiä mustuudesta sekä hiphopin valtaa globaalin mustuuskuvaston levittämisessä. Esseessä hän pohtii myös diasporisen mustuuden suhdetta hiphopin edustamaan mustuuteen.

Hiphopin ja mustuuden yhteys kuuluu myös Deogracias Masomin alias räppäri Graciaksen ja Miika Pesson alias räppäri Pesson dialogissa ”Herkkyyttä ja uhoa”. He käyvät keskustelussaan läpi hiphopin tarjoamia maskuliinisuuden malleja ja reflektoivat niiden merkitystä omiin tekemiinsä.

Koreografi Sonya Lindfors käsittelee hiphopia tanssin näkökulmasta. Essee ”Kuulumisesta ja kuulumattomuudesta” kertoo hiphop-kulttuurin tarjoamista representaatioista sekä tanssikentän tavoista ottaa ihmisiä sisäänsä – ja jättää heitä ulkopuolelle.

Tanssista puhuvat myös Pehmeekollektiivin perustajat Caroline Suinner ja Meriam Trabelsi dialogissaan. ”Ihanat isot pyllyt ja fatfobia” käsittelee kehollisuutta, sen rajoja ja normeja hiphopissa sekä laajemmin yhteiskunnassa.

Marginaalisten kehojen teemaa jatkaa Mika Leminen alias räppäri MC Ceparin omassa esseessään. ”Jos mä en osaa kävellä, nii miksi mä just kävelin sun eteen?” tarkastelee vammaisuuden käsittelyä ja kuulumista hiphopissa, erityisesti battle räpissä.

D.R.E.A.M-DJ-duon Taika Mannila ja Lina Schiffer puhuvat unelmoinnista ja uuden luomisesta. Dialogissa ”Tytöjen unelmia” korostuu naistekijöiden asema ja kokemukset suomalaisella hiphop-kentällä. Elokuussa 2019 käydyssä keskustelussa käsitellään myös tuoreeltaan heidän luotsaamansa D.R.E.A.M.G.I.R.L.S-show’n vaikutuksia suomiräpin kenttään.

Kirsikka Ruohonen alias räppäri Adikia puhuu oman asemansa kehityksestä suomirap-kentällä. Essee ”Paha Narttu” pohtii naisen positiota hiphopissa ja suomiräpissä. Ruohonen käsittelee myös hiphop-sanaston sukupuolittuneita ja haitallisia normeja ja niistä poisoppimisen tärkeyttä.

Veera Brink ja Mikko Mäkelä kertovat kokemuksistaan DJ-kopissa. Dialogissa ”DJ tarvitsee mustan vyön” he keskustelevat hiphopin suosiosta ja sen vaikutuksista klubikulttuuriin. Lisäksi tekstissä kuuluu huomioita suomalaisen klubikulttuurin sukupuolittuneisuudesta ja mahdollisuuksista vaikuttaa siihen.

Nora Horn alias räppäri Mon-Sala kirjoittaa esseessään ”Toistemme onnen sepät” verkostojen tärkeydestä hiphopkulttuurin sisällä. Tekstissä hän tarkastelee hiphop-kentän verkostojen muodostumista sekä niiden sisältämää ja mahdollistamaa valtaa.

Musiikkialan taustavaikuttajat Jannika Nyqvist ja Annika Oksanen pohtivat dialogissaan ”Käytä ääntä” hiphopin viime vuosien menestystä ja sen vaikutuksia musiikkiin. Samalla he keskustelevat, miten erityisesti naisiin suhtaudutaan musiikki-bisneksessä.

Kirjan päättää toimittaja Renaz Ebrahimin sekä kirjan toimittajien Inka Rantakallion ja Heini Strandin välinen keskustelu. Siinä pohdimme kirjan tekstien merkityksiä ja keskustelun tärkeyttä sekä hahmottelemme sille jatkoa.

KIITOS KRITIIKILLE

Hiphop-feminismi on hiphop-kulttuurille kohdistettua kritiikkiä, joka kumpuaa rakkaudesta: kritiikin tarkoitus on tervehdyttää kulttuuria, jotta kaikki ihmiset taustasta riippumatta tuntevat olonsa tervetulleiksi.

Hiphopilla on varaa parantaa. Eikä se tarkoita, että asiat olisivat huonosti – pikemminkin päinvastoin. Ongelmakohdista käytävä keskustelu ja lisääntyneet mahdollisuudet muuttaa asioita paremmiksi ovat merkkejä elinvoimaisesta kulttuurista. Ja sitä maailman suosituimmaksi musiikkigenreksi nousuttu hiphop todellakin on.

Kirjan toimittajina me toivomme, että käsillä oleva teos toimii paitsi ajankuvana rohkeasta suomalaisesta hiphop-sukupolvesta myös keskustelun herättäjänä ja siten osana muutosta kohti tasa-arvoisempaa kulttuuria, johon kaikki saavat kokea kuuluvansa.

Iso kiitos kirjan mahdollistaneille haastateltaville, kirjoittajille, Koneen Säätiölle, Suomen tietokirjailijat ry:lle sekä Kosmokselle. Kiitos myös tutkimusyhdistys Suonille koordinaatioavusta.

Helsingissä 30.10.2020

Inka Rantakallio & Heini Strand

DIALOGI

Sonja Kuittinen, Rebekka Kuukka & Fanni Noroila

Rap riisuu alasti – Naisen ilmaisu hiphopissa

Sonja Kuittinen on näyttelijä ja räppäri. Hän muodostaa yhdessä **Fanni Noroilan** kanssa rap-duon **SOFA**.

Rebekka Kuukka on räppäri, näyttelijä, DJ ja radiojuontaja. Räppärinä ja DJ:nä hän toimii nimellä **Yeboyah**. Kuukka on yksi **YleX:n** **Yeboyah**, **Renaz** ja **Wekesa** -radio-ohjelman toimittajista ja osa **Mellow Yellow** -DJ-kollektiivia.

Fanni Noroila on näyttelijä ja räppäri. Hän muodostaa yhdessä **Sonja Kuittisen** kanssa rap-duon **SOFA**.

Rebekka Kuukka: Mihin feministi-etuliitettä tarvitaan räppäri-sanassa? Se tuntuu hassulta. Miksei puhuta sovinitiräppäreistä?

Fanni Noroila: Ja räppi on silloin ikään kuin eri asia kuin feministiräppi. Feministi-etuliite tuntuu jopa pienentävältä joissain konteksteissa.

RK: Se riippuu tosiaan kontekstista, siitä, kuka etuliitettä käyttää.

FN: Sen aistii kyllä, onko kyseessä tapa kategorisoida, ikään kuin laittaa häkkiin. Aiemmin tuntui tärkeältä sanoa ääneen tekevänsä feminististä räppiä ja että feminismi on SOFAn maailmankuva, josta käsin asioita tehdään. Mutta jossain vaiheessa se alkoi tuntua vähemmän vapauttavalta. Saattoi jopa tulla olo, että teemmekö enää sellaista musiikkia mitä meiltä odotetaan. Onko se tarpeeksi feminististä tai tarpeeksi voimaannuttavaa tai kantaaottavaa? Se alkoi rajoittaa. Meidän pitäisi saada tehdä taiteentekijöinä ja feministeinä asioita, jotka tuntuvat meistä oikeilta, eikä joutua lunastamaan feministiräppäriin leimaa.

Sonja Kuittinen: Usein tekemistä määritellään ulkopuolelta vain feminismin kautta. Saamme harvoin puhua esimerkiksi itse taiteesta, miten teemme musiikkia ja kirjoitamme yhdessä. Sisällytämme feministisen maailmankuvan taiteeseemme, mutta meidän ei tarvitse alleviivata sitä. Olisi feminististä, jos taiteemme otettaisiin vakavasti ja annettaisiin tekijyydelle tilaa.

FN: Naiset tekevät myös ei-feministisiä lauluja, mutta jo se on feminististä, että on tekijä naisena, puhumattakaan muista intersektioista. Aina ei tarvitse puhua menkoista, jotta kappale olisi feministinen.

SK: Feminismi on edelleen latautunut termi, joten sitä on hyvä purkaa. Feministinen musiikki mielletään tietynlaiseksi, esimerkiksi energiseksi tai vihaiseksi, aggressiiviseksi. Mutta se voi olla mitä vain; meidän artistien ei tarvitse mahtua vain yhteen rooliin. Voimme olla pehmeitä tai aggressiivisiä, kunhan meillä on vapaus itse määritellä, eikä niin, että joku toinen määrittelee, että ”sä olet tätä tai tuota”.

RK: Sen jälkeen, kun aloitin räpin tekemisen vuonna 2017, hiphop on toimintakenttänä muuttunut todella paljon. Toi-

saalta se on lyhyt aika, toisaalta sitä on myös vaikeaa tarkastella tekijänä kentän sisältä. Naisten osalta muutos on ollut melko iso. Esimerkiksi oma ja F:n Emma-palkintoehdokkuus vuonna 2020 kertoo muutoksesta. Asiat ovat muuttuneet melko nopeasti.

FN: Olemme olleet mukana rakentamassa omaa kenttää hiphopin sisällä. Nyt siellä voi olla omien turvallisten ihmisten kanssa, eikä tarvitse aina olla yksin naisena jäbien keskellä. Vaikka sekin todellisuus on yhä totta, olemme kuitenkin pystyneet rakentamaan oman kuplan sinne, siinä missä aiemmin naistekijänä oli hyvin yksinäinen.

RK: Tilanne oli hyvin erilainen silloin, kun työskentelin Sini Sabotagen DJ:nä ja tuplaajana 2010-luvun puolivälissä, tai kun aloin tehdä musiikkia itse. Siinä mielessä olemme onnekkaita. Toivoisin tämän kehityksen leviävän laajemmalle. Mutta se tapahtuu vähitellen, ei sitä oikein voi pakottaa.

FN: Kehitystä tapahtuu silloin, kun on kovasti työtä tekeviä tienraivaajia kuten sinä Rebekka, D.R.E.A.M.G.I.R.L.S ja monet muut tekijät.

SK: Itselleni oli merkittävä kokemus, kun me kaikki Dream-girlsit seisoimme rivissä ja harjoittelimme yhteistä Koskematon RMX -kappaletta Merihaan palloiluhallissa kesällä 2018. Harjoituksen aikana katsoessani toisten tekemistä tajusin, että kaikki ovat omia, mielettömiä artistejaan. Että meitä tosiaan mahtuu tänne kentälle! Eikä kukaan voi niputtaa meitä ”naisräppäreiksi” tai ”feministiräppäreiksi”, vaan meillä kaikilla on oma juttu ja tämä tila tehdä. Oli voimakas kokemus tuntea sellaista yhteisöllisyyttä. Kun aloitimme tekemään musiikkia SOFAna, kenttä oli maskuliininen ja kipuylimme sen kanssa. Pyrimme rakentamaan vaikkapa keikkatilanteista sellaisia, että

siellä pätevät meidän säännöt ja tavat tehdä, joihin kuuluu keskeneräisyys ja mahdollisuus olla minkälaisia vain siinä hetkessä. Silti musiikin ja taiteen tekeminen on ollut hetkittäin taistelua jotain sisäistettyä, ulkoapäin määrittelevää katsetta vastaan.

RK: Kenttä tuntuu tosiaan nyt turvallisemmalta, ja niinpä olen itsekin rohkaistunut tekemään taidetta. Samaan aikaan tunnen, että se muutos tapahtuu myös isommassa mittakaavassa kaikilla yhteiskunnan osa-alueilla. Koen saaneeni varsinkin vertaisiltani rohkaisua, että *do it, girl!*

FN: En ole itse koskaan ajatellut, että naistekijät olisivat toistensa kilpailijoita, mutta sellainen ilmapiiri on mielestäni läsnä vähemmän nyt kuin aiemmin. Se näkyy myös laajemmin, nämä aiemmin mainitut Yeboyahin ja F:n Emma-ehdokkuudet ovat hyvä esimerkki siitä. Ei ole vain yhtä naisräppäriä edustamassa meitä kaikkia, vaan monta erilaista tekijää tasavertaisina rinnakkain.

SK: Juuri näin. Yhteiskunta on pitkään viestittänyt, että voi olla vain yksi nainen niiden jäbien joukossa. Miten niin muka?

RK: Koen silti ehkä jollakin tavalla olevani marginaalissa hiphopissa, jos miettii Suomen kenttää. Samaan aikaan tuntuu myös vahvalta ja voimakkaalta tietää oma asemansa ja paikkansa siinä kentässä. Olen hyvin inspiroitunut hiphopista taiteena, tuntuu oikealta tehdä sitä. Siksi marginaalissa oleminen ei tunnu niin raskaalta.

FN: Ei niin, hiphop on laaja kenttä, minkä myötä sieltä voi löytää sellaisia tekijöitä ja sellaista musiikkia, jotka ottavat sisäänsä eivätkä ole vaikkapa niin heteronormatiivisia. On esimerkiksi transtaustaisia räppäreitä. Siksi se ei tunnu niin

tukalalta. On mahdollisuus löytää paikkoja, joissa pystyy hengittämään paremmin. Mutta onhan valtavirran kuvasto varsinkin Suomessa edelleen valkoista ja binääristä.

RK: Valtavirtarap on hyvin yhdennäköinen. Koen, että olen hyvässä asemassa, mutta todella paljon ääniä jää vielä kuulumattomiin. En pysty puhumaan niiden ihmisten puolesta.

SK: Ajattelen, että aina on varaa luoda lisää tilaa. Kunnes on toisin. Meillä ei ole varaa pysähtyä ja ajatella, että olemme valmiita, nyt kaikki on ok ja kuuluvissa. Silloin kehitys pysähtyy.

FN: Rakenteet muodostuvat silloin, kun mikään ei enää liiku.

SK: Taide on yhteyttä ihmisiin ja tähän maailmaan ja hetkiin. Se elää ja kehittyy koko ajan.

RK: Nuorempana kuunnellessani räppiä, jossa oli misogyyminen näkökulma naisten seksuaalisuuteen, käänsin sen asetelman ympäri. Asetin itseni sanojan asemaan. Myöhemmin, kun olen oppinut ja ymmärtänyt vähän enemmän, sellainen rap on alkanut häiritä. Pystyn kuitenkin edelleen kuuntelemaan niin sanotusti kyseenalaista räppiä ja jotenkin ajattelemaan sen ohi. Siinä mielessä olen huono feministi.

FN: Voihan sitä sulkea korvat, eikä kuuntele sanoja vaan vain biittiä, joka on *sexy as fuck!* Ja fiilata itseään.

RK: Kyllä. Mutta DJ:nä mietin sitä enemmän ja poden vähän huonoa omaatuntoa, jos soitan sellaista musiikkia klubilla. Siinä tulee tietynlainen vastuu. Kyllä mä soitan paljon myös

problemaattista musiikkia. On toisaalta helpompi kritisoida tai vältellä suomenkielistä räppiä kuin vaikkapa musiikkia, jonka kieltä ei ymmärrä ollenkaan.

FN: Totta, sulla on valtaa DJ:nä tukea kuulluksi tulemista. Me muut voimme kuunnella salaa kotona Spotifysta misogyynistä musiikkia.

SK: Jo se, että tiedostat musiikin problemaattisuuden, kertoo, että kuitenkin ajattelet ja prosessoit asiaa.

RK: Naiset ovat toki myös itse aina puhuneet räpissä omasta seksuaalisuudestaan, ottaneet sen aiheen haltuun. Mutta naisten ääni on yleisesti jäänyt räpissä vähän kuulumattomiin. Valtavirtaräpissä kuva naisten itsensä esiintuomasta seksuaalisuudesta on edelleen todella yksipuolinen, mutta tilanne on muuttumassa. On tullut paljon uusia artisteja, joiden löytäminen on myös DJ:nä helpottanut tilannetta. Saatan huomata, että omat setit sisältävät pääosin naisten tekemää musiikkia. Tuntuu silti, että Suomessa on vielä aika vähän naisten tekemää, seksuaalisuutta käsittelevää räppiä.

FN: Naisten tekemän räpin kuvasto on globaalissa valtavirrassa tällä hetkellä jopa yliseksuaalista.

RK: Ja mieskatseen sävyttämää. *For the male ear.*

SK: Seksuaalisuus on myös keino käyttää valtaa ja ottaa tilaa.

FN: Todellakin. Että mulla on tämä strippitanko ja nämä pakarat ja kaikki, ja mä käytän valtaa sillä alueella. Ja se on tosi hienoa ja voimaannuttavaa. Valtavirran naisräppärit ovat upeita oman elämänsä ja kehonsa kuningattaria. Ei sellainen herätä mussa mitään negatiivista, vaikka se ei ehkä ole itselleni

niin samaistuttavaa, koska mun vartalo ei ole sellainen eikä toimi niin. Voin silti ihailia heitä.

SK: En myöskään halua typistää sitä sellaiseksi, että ”heitä varmaan ohjaillaan”. Usein kauhistellaan naisartisteja, jotka ottavat ohjat käsiinsä ja käyttävät omaa seksuaalisuuttaan. Että mitäs nyt on meneillään. Ei haluta nähdä naista tekijänä.

FN: Tai ajatellaan, että hän tekee sitä miehille. Se on ihan paskaa. Ongelma on tässä yhteiskunnassa ja sen rakenteissa, en ikinä alkaisi tuomitsemaan naistekijöitä ja ihmisten tai varsinkin naisten oikeutta ilmaista itseään niin kuin haluavat. Yhteiskunnan pitää tehdä paremmin, ajatella paremmin ja nähdä asiat paremmin. Ja meidän pitää saada elää vapaasti!

SK: On mieskatse ja miehillä oikeus seksuaalisoida naisia ja ottaa omistajuuspositio, mutta kun naiset nousevat tekijöiksi ja ottavat haltuun oman seksuaalisuutensa, siitä tulee häiriötekijä. Että tässä on jotain vaarallista tai liian voimakasta tai häiritsevää. Se on tapa pienentää ja painaa alaspäin.

RK: Mutta naisten tekemän valtavirtäräpin ilmaisu voisi olla todella paljon laajempaa. Tuntuu, että ollaan siinä mielessä alussa.

FN: Ja koska en ole hetero niin en välttämättä pysty samaistumaan siihen. Valtavirtäräpissä puhutaan aika paljon dickeistä. Välillä olisi kiva kuulla jostain muustakin. Toki poikkeuksia löytyy, kuten Silvana Imam.

RK: Tai Londynn B.

SK: Kirjoittaessamme SOFalle biisejä seksuaalisuudesta ydinajatuksena on ollut oikeus omaan kehoon ja omasta

kehosta nauttimiseen. Ja oikeus harjoittaa itsensä rakastamista ja suoda itselleen hyvää. Eikä siihen välttämättä tarvita ketään toista. Vaan voi mennä oman katseen, itsensä rakastamisen ja oman seksuaalisuuden tutkimisen kautta. Siirtyä subjektin rooliin.

FN: En koe, että seksuaalisuudesta kirjoittaminen eroaa muusta kirjoittamisesta. Seksuaalisuus on yksi osa mua eikä mitenkään erilainen tai kummallisempi kuin mikään muukaan. Toki viime levyä tehdessä olisi voinut miettiä, miten ihmiset sitä kuuntelevat. Ajattelevatko he sen perusteella, että olen tietynlainen? Onko tämä liian seksuaalisesti sanottu? Miten asia pitäisi ilmaista? Toisaalta on hienoa, että en ole pysähtynyt miettimään sellaisia asioita, vaan kirjoittaminen on tapahtunut mutkattomasti. Meillä on selkeästi ollut turvallinen tila tehdä musiikkia, jolloin mikään ulkopuolinen ääni tai määrittävä katse ei ole päässyt siihen väliin. On itse voinut olla katsoja, tekijä, kokija ja tuntija.

RK: Olen niin ikään kirjoittanut aiheesta, se on jollain tavalla osana kaikkia biisejäni. Ei se tosiaan aiheena eroa muista. On silti mielenkiintoista pohtia, mistä näkökulmasta ja kuka kappaleissa puhuu.

SK: Toki jokaisessa biisissä mietimme, millaisia sanoja käytämme. Harvoin on niin, että tässä tämä turaus nyt oli, jatketaan eteenpäin. Parhaimmillaan olemme yhteisessä flow-tilassa, jossa kappale ja tekstit syntyvät vauhdikkaastikin, mutta pysähdymme silti aina sen äärellä ja mietimme, voisiko tämän sanoa paremmin, tästä herää tämä asia, voiko tämän ymmärtää väärin. Tärkeintä on kuitenkin, että me itse ymmärrämme ne merkitykset ja mitä haluamme sanoa. Emme voi kontrolloida, miten kuulija sitä tulkitsee.

“

Hiphop-kulttuuri on ollut sorrettujen, vähemmistöjen, toiseutettujen, erilaisten, vääränlaisten, ulosjätettyjen kulttuuri. Unohdettujen ja hylkiöiden. Juurettomien. Kumouksellisten.

”

Sonya Lindfors

Millaisia representaatioita hiphop tarjoaa?

Saavatko vähemmistöt äänensä kuuluviin?

Mitkä ovat hiphopin normit?

Kuka piirtää suomiräpin rajat ja, ennen kaikkea, miten niitä rikotaan?

Kuka kuuluu? on kokoelmateos, joka sisältää suorapuheisia esseitä ja keskusteluita feminismistä ja hiphopista, kuulumisesta ja ulkopuolisuudesta. Äänessä ovat hiphopin tekijät ja kokijat: artistit, DJ:t, tanssijat, toimittajat ja musiikki- ja kulttuurialan ammattilaiset. 24 tekijän tekstikokoelma hiphop-kulttuurin moninaisuudesta avaa tarkkanäköisesti, ketkä ovat hiphop-skenen vallanpitäjiä ja ketkä edelleen leimautuvat marginaalin edustajiksi.

Kansi: Kiia Beilinson

ISBN 978-952-352-078-3

KL 78.13

