

TYTÖT vs. TYTÖT

KUINKA
POPKULTTUURI
KÄÄNSI YHDEN
SUKUPOLVEN
NAISET
ITSEÄN
VASTAAN

SOPHIE GILBERT

TYTÖT vs. TYTÖT

KUINKA
POPKULTTUURI
KÄÄNSI YHDEN
SUKUPOLVEN
NAISET
ITSEÄÄN
VASTAAN

SOPHIE GILBERT

Suomentanut Taru Luojola

*KOSMOS

Ensimmäinen painos

Alkuperäisteos *Girl on Girl* © Sophie Gilbert 2025
Suomenkielinen laitos © Taru Luojola ja Kosmos 2025

ISBN 978-952-352-261-9

Kansi: Pauliina Vuorinen

Kosmos on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

***KOSMOS**

Painettu EU:ssa.

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@kosmoskirjat.fi

Kaikille tytöille, etenkin Lilylle.
(Sekä valtavan ilahduttaville Henrylle ja Johnille.)

Sisällys

Johdanto

1

Tyttöenergiaa, poikaraivoa

Musiikki ja feminismi 1990-luvulla

21

2

Showtyttö

Uuden vuosituhanen liiallinen paljaus

44

3

Elokuvien tytöt

*Seksikomediat elokuvateattereista
miesten maailmaan*

67

4

Tappelevat tytöt

*Taantumus ja representaatio
varhaisessa tositelevisiossa*

94

5

Kaunis tyttö

Mahdottomien odotusten kultakaivos

122

6

Viimeinen tyttö

*Raju seksi, taide ja väkivalta syyskuun 11. päivän
iskujen jälkeisissä Yhdysvalloissa*

153

7

Juoruilevat tytöt

*Naisten ja kuuluisuuden halventaminen
2000-luvun mediassa*

179

8

Tyttösarjojen tytöt

*Ripittäytyvä auteur ja
hänen panettelijansa*

205

9

Tyttöpomo

Naisen uudistuva kunnianhimo

231

10

Tytöt huipulla

Uusi tie kohti valtaa

256

Kiitokset

280

Viitteet

282

Johdanto

Uudelleentarkastelu – taakse katsominen tuorein silmin, vanhan tekstin lähestyminen uudesta kriittisestä kulmasta – on meille muutakin kuin katsaus kulttuurihistoriaan: se on selviytymiskeino. Emme voi tuntea itseämme ennen kuin ymmärrämme meitä ympäröivät olettamukset.

ADRIENNE RICH (1972)

Naiseksi ei synnytä, naiseksi tullaan.

ANDREA DWORKIN (1981)

Täytin kuusitoista vuonna 1999, ja samana vuonna tapahtui kulttuurin saralla kolme asiaa, jotka tuntuivat määrittävän sitä, millaista oli olla nuori nainen, eli tyttö, uuden vuosituhaten kynnyksellä. Huhtikuussa Britney Spears makasi *Rolling Stonen* kannessa vaaleanpunaisella sängyllä yllään vaaleanpunaiset pikkuhousut ja mustat push up -liivit, kainalossaan Teletappi-pehmoletu ja kädessään puhelin. Toukokuussa, osana miestenlehden viraalimainontaa, Lontoon parlamenttitalon seinään heijastettiin lastenohjelmajuontaja Gail Porterin parinkymmenmetrin korkuinen alastonkuva – tuohon aikaan vain alle viidesosa parlamentin jäsenistä oli naisia. Ja syyskuussa DreamWorks Pictures julkaisi elokuvan *American Beauty*, jossa keski-ikäisellä miehellä on seksifantasioita tyttärensä

parhaasta ystävästä. Myöhemmin elokuva voitti viisi Oscaria, muun muassa parhaan elokuvan palkinnon.

Kun tarkastelen näitä kolmea tekstiä nyt, ne tuntuvat kaikki postmodernille tyypilliseltä ironiselta ilkkumiselta. (Miksi fuksianväriset satiinilakanat? Kerrottiinko Teletappilulla rajojen rikkomisesta?) Spearsia haastatellut toimittaja¹ vuoroin himoitsee häntä – esimerkiksi huomauttaa, kuinka Spearsin ”muhkea povi venyttää” T-paidan Baby Phat -logoa – ja vuoroin havainnoi etäisesti, miten millenniaaliteini-idolien seksuaalisuus on vain ”taidokkaasti viritetty” ansa, jolla saadaan luuserit ostamaan levyjä. Porterin kuvan heijasti ilman hänen suostumustaan mainostoimisto Cunning Stunts, ja tempun seliteltiin olevan pelkkä hauska pila, vaikka se samalla tuntui alleviivaavan, että naisen paikka ei ole hallituksessa vaan pehmopornossa. *American Beauty*ssa Lesterin fiksaatio alaikäiseen tyttöön on olevinaan oppikirjaesimerkki keski-ikäisen kriisistä, mutta kuitenkin Angela asetetaan elokuvassa jopa osaksi täysin erotisoitua kukka-asetelmaa.

En minä 16-vuotiaana mitään tällaista oivaltanut. Kuitenkin minulle oli ilmiselvää, että naisten valta oli luonteeltaan seksuaalista. Muunlaista valtaa ei ollut, tai ainakaan se ei ollut vaivan arvoista. Ennen kaikkea vuosituhanen taitteen populaarikulttuurissa ei ihannoitu sellaista valtaa, jota kertyy elämän varrella koulutuksen, rahan tai ammattikokemuksen myötä. Olennaista oli nuoruus, huomion herättäminen ja valmius lähteä vitsiin mukaan, vaikka sitten vitsin kohteeksi.

Sain ajatuksen tämän kirjan kirjoittamisesta 2020-luvun alussa, kun aika ei tuntunut enää lineaariselta eikä edistys vääjäämättömältä ja kaikki ne rumat trendit, joiden keskellä olin kasvanut millenniaaliteinistä aikuiseksi, olivat taas palanneet. Kun Hillary Clinton hävisi presidentinvaaleissa vuonna 2016 ja Me Too -liike räjäytti ilmoille suoranaisen vyöryn paljastuksia seksuaalisesta hyväksikäytöstä ja häirinnästä, asioiden tila alkoi käydä hyvin selväksi.

Nollakymmentäluvun naisia vihaava viihde palasi uuden teknologian siivittämänä ja keulakuvanaan kulttijohtaja Andrew Tate, jonka esiintymistä aikoinaan *Big Brotherissa* ei estänyt edes raiskaussyyte. Juorulehtien pakkomielle julkismiesten vaimoihin ja tyttöystäviin heräsi uuteen kukoistukseen TikTokissa, jossa nukkemaiset naiset mumisivat tunteettomasti monologejaan taloudellisesti epäitsenäisestä ”pehmeästä ja naisellisesta unelmaelämästä”.² Mediassa ja kaupoissa normaaleille vartalonmuodoille tilaa raivannut kehopositiivisuusliike sysättiin vauhdilla syrjään ja tilalle nostettiin laihdutuslääkkeitä ja uusi kapeaumainen ja luisuva naistyyppi.

Kaikki vanha oli taas uutta, mutta myös aiempaa synkempää ja irrallisempaa. Vuonna 2022 Yhdysvaltain korkein oikeus kumosi aborttioikeutta koskevan *Roe vastaan Wade* -päätöksen ja siirsi samalla konkreettisesti naisten oikeuksia puoli vuosisataa taaksepäin. Aiheelta oli vaikea välttyä, ja se tuntui oikein alleviivaavan sitä, kuinka pieniksi kollektiiviset pyrkimyksemme olivat kutistuneet. Yhtäkkiä minun ikäiseni naiset vaihtoivat taas keskenään ystävärannekoruja ja tulkitsivat popsanoituksista piiloviestejä kuin mitkään CIA:n salauksenpurkajat. Teimme tyttöjen retkiä, puhuimme tyttöjen kesken, vietimme ”hot girl summeria” ja näykimme ”girl dinnereitä”. Vuonna 2023 pukeuduin parhaaseen millenniaalinpinkkiin jakkuuni – samaan, jota käytän paneelikeskusteluissa – ja jonotin muiden yhtä innokkaiden naisten kanssa saadakseni itsestäni valokuvan aikuisen kokoisessa nukkelaatikossa, ikään kuin yksittäiset solidaarisuuden osoitukset voisivat korvata menetetyt kehollisen autonomian. Barbie-maailma ja sen pelkistä naisista koostuva korkein oikeus ja hegemoninen naisellisuus vain korostivat sitä, millaisiin vallan rippeisiin meidän oli tyytyminen. Ja jälleen vuoden 2024 lopussa pätevä, ansioitunut ja empaattinen nainen hävisi Yhdysvaltain presidentinvaaleissa surkealle ja

rikoksista tuomitulle liikemiehelle, jonka kampanjaa tukivat aikamme pahimmat ja ylpeimmät naistenvihaajat ja valkoisen ylivallan kannattajat. Kukapa ei siinä tilanteessa olisi halunnut olla taas tyttö?

Todella iso osa tästä pahoinvoinnista tuntui tutulta. Myös vuosisadan alussa feminismi oli tuntunut hajanaiselta ja jämähtäneeltä, kun törkeä huumori ja värikylläinen esineellistäminen olivat rynnineet kulttuurin etualalle. Sellaisessa ympäristössä millenniaalinaiset kasvoivat, ja se vaikutti siihen, miten koimme itsemme, miten näimme toisemme ja mihin uskoimme naisten yhteisesti kykenevän. Se leimasi tavoitteitamme, itsetuntoamme, suhteitamme, kehoamme, työtämme ja taidettamme. Aloin ymmärtää, ettemme voi päästä eteenpäin tekemättä kunnolla tiliä sen kanssa, kuinka nollakymmentäluvun kulttuuri määritteli meidät.

Halusin kirjoittaa tämän kirjan kriitikon näkökulmasta ja kaivaa esiin sen, miten ja miksi tuolloin jokainen viihteen laji – musiikki, elokuvat, televisio, muoti, aikakauslehdet, porno – toittoti tytöille samaa sanomaa, jonka myös tarkasti sisäistimme. Halusin ymmärtää, miten kokonainen nuorten naisten sukupolvi alkoi uskoa, että seksi on valuuttaa, että esineellistetyksi joutuminen on voimaannuttavaa ja että olimme pelkkiä vitsejä. Miksi vakuutuimme omasta riittämättömyydestämme niin helposti? Kuka sen tarinan kirjoitti? Miksi vuosikymmenestä toiseen ja yhä edelleen joka ikinen kulttuurituote pyörii niin tiukasti miehisen halun ja miehisen nautinnon ympärillä?

En odottanut löytäväni vastauksia kaikkeen. Päällimmäisenä tavoitteenani oli kehystää lähihistoria uudelleen omaa näkökulmaani terävöittäväällä tavalla. Mutta kävikin varsin selvästi ilmi, kuinka kulttuuri, feminismi ja historia kulkevat rinta rinnan sekä täydentävät, häiritsevät ja jopa kamppitavat toisiaan. Minua alkoi myös kiehtoa se, kuinka trendit kaikkuvat aikojen takaa ja toistuvat genererajojen yli. Samat

arvaamattomat kaiut keinuttavat meitä edelleen edistyksestä taantumukseen ja takaisin.

Näin jälkeen päin katsottuna kaikki nämä trendit ja se kulttuuri, jota ne edustivat, näyttävät liittyvän erottamattomasti postfeminismin nousuun. Postfeminismiä ei voi sanoa varsinaiseksi ideologiaksi, vaan se oli enemmänkin mekanismi mediahuomion saamiseksi ja myynnin lisäämiseksi. Se syntyi 1980- ja 1990-luvuilla reaktiona silloiseen naisliikkeeseen ja sai nostetta, kun toisen ja kolmannen aallon feministien koettiin jollakin tavoin rajoittavan naisten kollektiivista vapautta. Susan Bolotin kirjoitti vuonna 1982 *The New York Times Magazinessa* havainneensa, että yhtäkkiä nuoret naiset alkoivat tehdä pesäeroa feminismiin, vaikka myönsivätkin, että sillä oli saavutettu paljon. Naisliikettä halventava rummutus näytti tuottaneen tulosta: Bolotin³ nosti esiin sen, kuinka nuoret naiset kuvailivat feministejä ”onnettomiksi” ja ”kimeä-äänisiksi” ja silti samaan aikaan tarttuivat niihin uusiin tilaisuuksiin, joita muut naiset olivat ponnisteluillaan heille tarjonneet.

Postfeminismi oli epämääräistä ja tuntui määrittyvän pääasiassa feminismin mörön vastakohtaksi. Se kannusti naisia hyppäämään irtosuhteisiin, tuhlailemaan huolettomasti ja olemaan juuri niin stereotyyppisen tyttömäisiä tai seksikkäitä kuin vain itseä halutti. Kaikkea tätä markkinoitiin määrätietoisesti *voimaannuttavana*, minkä vuoksi minua rupeaa tätä nykyä epäilyttämään aina, kun törmään tähän sanaan. 1990-luvun mittaan postfeminismin ihanteet vähä vähältä tihkuivat populaarikulttuuriin. Ei ollut sattumaa, että vuosikymmen alkoi raivokkaan energisellä riot grrrl -aktivismilla ja päättyi ylikaupalliseen *Spice Girlsin*, jonka nerokkuuden perustana toimittaja Caity Weaverin mukaan⁴ oli ”kuvata nuoren tytön ajatusta aikuisuudesta – uran rakentamisena yökyläilyleikkien varaan”. Tällainen

kunnianhimesta luopumaan painostaminen on vähättelyä. Postfeminismiä on määrittänyt muun muassa *Sinkkuelämä*-sarjan Carrie Bradshaw, nukkemainen konsumeristi, joka omistaa sateenkaarenkirjavan kenkäkokoelman ja jonka asunto *New Yorkin Upper East Sidella* on yhtä suurta pukeutumishuonetta. Bridget Jones esiteltiin kirjoissa ja myöhemmin elokuvissa uutena vallitsevana naisen arkkityyppinä, kävelevänä katastrofina. (*The New York Timesin* arvioissa⁵ vuonna 1998 todettiin, kuinka kirja onnistuu hyvin kuvaamaan sitä, miten modernit naiset horjuvat aikuisen naisen itsenäisyyden ja sääliittävän tyttömäisen kaikkien miesten miellyttämisen välillä, ja siinä onkin postfeminismin paradoksi pähkinänkuoressa.)

Aina siihen saakka naisliike oli kasvanut. Susan Faludin vuonna 1991 ilmestynyt tietokirja *Takaisku* sekä Anita Hillin Yhdysvaltain senaatissa antama lausunto tuomari Clarence Thomasin ahdistelutapauksesta ja sen aiheuttama järkytys auttoivat feminismin kolmatta aaltoa löytämään muotonsa aidosti inklusiivisena, seksiposiitivisena ja tulevaisuuteen toiveikkaasti suhtautuvana liikkeenä. Tehdessäni tätä kirjaa varten taustatutkimusta tyrmistyin siitä, kuinka tehokkaasti valtakulttuuri tukahdutti tämän energisen aktivismin. Musiikin maailmassa vihaiset naisrokkarit sysättiin vuosikymmen mittaan syrjään ja heidän tilalleen nostettiin huomattavan nuoria ja huomattavasti sopuisampia popparityttöjä. Muodin maailmassa arvonsa mukaista palkkaa vaatineet ja toisiaan tukeneet vahvat supermallit korvattiin heikoilla ja passiivisilla teinitytöillä. 1990-luvun kuluessa feminismi määriteltiin kulttuurin saralla uudelleen kollektiivisesta taistelusta yksilölliseksi. Rodullisuuden, luokan ja sukupuolen intersektionaalisuuden tunnistavan ja inklusiivisen liikkeen sijaan saimme valikoivaa luokkanousua ja hillitöntä konsumerismia. Ne saivat seuraavina vuosikymmeninä jatkoa *Lean in* -korporaatiofeminismistä, girlboss-ilmioistä

ja armottomasta ”en tullut tänne ystäväystymään” -tositelevisiosta.

Nollakymmentäluku alkoi tällaisen nurin käännetyn protestin hengessä. Postfeminismin temppu oli se, kuten Natasha Walter vuonna 2010 ilmestyneessä kirjassaan *Living Dolls* esittää,⁶ kuinka *vapautuksen* ja *valinnan* kaltaiset sanat onnistuttiin valjastamaan siihen, että niillä alettiin myydä naisille photoshopattua, yliseksualisoitua ja aina vain ahtaampaa käsitystä naiseudesta – sellaista, jossa meidän odotettiin *haluavan* olla sekä halukkaita objekteja että helpoja uhreja.

Naiseuden kulttuurisissa ihanteissa 1990-luvulla tapahtuneen muutoksen myötä ymmärsin paremmin, miksi nollakymmentäluku oli niin armotonta aikaa ja miksi postfeminismin periaatteista tuli vaatimuksia, joista oli lähes mahdotonta kieltäytyä. Julkisuudessa saattoi esiintyä vain yhdellä tavalla, ja sekin oli ansa. Nousevat tähdet olivat aina vain nuorempia ja nuorempia – ”Teinejähän ihan sataa!” julisti *Vanity Fairin* kansi vuonna 2003⁷ – ja heihin kohdistui aina vain voimakkaampaa painetta täyttää kaikki valtan erilaiset odotukset. 17-vuotiaiden odotettiin näyttävän pornotähdiltä mutta olevan silti seksikkäitä neitsyitä siveyssormuksineen ja kykenevän myymään mitä tahansa kenelle tahansa. Ei kukaan jaksa sellaista tasapainottelua kovin pitkään. Ja odotukset vain kasvoivat vuosikymmenen mittaan samalla, kun naisten seksuaalisuudesta tuli entistä räiskyvämmän ja alistuvamman näköistä.

Olen järjestänyt kirjan kronologisesti 1990-luvulta nykypäivään ja sillä tavoin yrittänyt jäsentää kulttuurissa tapahtuneita muutoksia historiallisten tapahtumien taustaa vasten. Ja kuten saadaan huomata, käytännössä joka ikinen vaihe, taidemuoto, historiallinen liikehdintä, trendi ja ikoni viimeisten 25 vuoden aikana on heijastellut pornoa, joka nousi

kaikkia muita viihdemuotoja hallitsevammaksi genreksi. Kirjan nimi *Tytöt vs. tytöt* oli aluksi pelkkä vitsi ja ironinen viittaus siihen, millä kaikilla tavoilla naiset minun oman aikuisikäni aikana näyttivät kääntyneen itseään ja toisiaan vastaan ja miten heidän kollektiivinen voimansa rampautettiin. Mutta mitä enemmän asiaa tutkin, sitä syvemmälle aivan kaikkeen joukkoviestintään porno näytti tunkeutuneen.

Pornon vaikutus musiikkiin näkyy räikeästi esimerkiksi Lil' Kimin *Hardcoren* alkusoitossa, Fiona Applen ”Criminalin” hämmentävässä musiikkivideossa sekä siinä, kuinka vuonna 2003 Snoop Dogg saapui MTV Video Music Awards -gaalaan kaksi aikuista naista talutushihnassa. Se näkyy taiteessa ja muodissa: Jeff Koonsin peittelemättömässä *Made in Heaven* -sarjassa, David Bailey'n ja Rankinin ”tussunäytelyksi” kutsumassa valokuvasarjassa vuodelta 2003, Terry Richardsonin elämässä ja tuotannossa sekä vuosituhannen vaihteen pakkomielteessä housujen alta pilkottaviin stringeihin. Porno on saanut häpykarvoituksen katoamaan lähes täydellisesti ja tehnyt vaarallisista brasilialaisista takapuolenkohotuksista tavanomaisia, ja se on ainakin osasyynä siihen, miten hurjasti kauneusleikkaukset ovat viimeisen neljännesvuosisadan aikana yleistyneet. Porno on kirjaimellisesti osa *American Pien* avauskohtausta, rakeisena ja väritömänä, ja se on temaattisesti mukana lukuisissa *American Pieta* jäljitelleissä teiniseksikomedioissa. Juuri pornon takia art house -elokuviissa suorasukainen seksi naitettiin yhteen henkisen ja fyysisen julmuuden kanssa. Juuri pornon vaikutuksesta nollakymmentäluvun lopulla nuorista naistähdistä julkaistiin hameenaluskuvia ja heitä esittäviä seksivideoita varastettiin ja levitettiin internetissä. *Girls*-sarjassa Hannahin ja Adamin hämmentävässä seksisuhteessa näkee selvästi pornon vaikutuksen. Sen näkee jopa politiikassa: ei kulunut kuin muutama päivä republikaanipuolueen vuoden

2008 puoluekokouksesta, kun Hustler Video alkoi kuvata pornoelokuva nimeltä *Who's Nailin' Paylin?*, jossa näyttelijät parodioivat Sarah Palinia, Hillary Clintonia ja Condoleezza Ricea.

Tässä kirjassa käsitellään lukuisia muitakin aiheita, muun muassa tositelevisiion rajoittunutta ja taantumuksellista naiskäsitystä, nais-auteurien ja autofiktion nousua sekä girlboss-aikaa, joka muutti postfeministisen individualistisen eetoksen kullaksi. Silti on mielestäni kiehtovaa huomata, miten suuri osa kaikesta siitä, mistä pyrin saamaan selkoa, palautuu lopulta pornoon. Porno on aikakauttamme määrittävä kulttuurituote, ja se on kaikkein eniten muovannut tapaamme ajatella seksiä ja siten myös tapaamme ajatella toisistamme. ”Porno ei välitä tietoa, vakuuta eikä väittele”, Amia Srinivasan kirjoitti vuonna 2021 kirjassaan *Halun politiikka*.⁸ ”Se opettaa.” Kuten tässä kirjassa käy ilmi, porno on opettanut huomattavaa osaa populaarikulttuurista näkemään naiset objekteina – esineinä, joita voidaan vaihtaa, rajoittaa, fetisoida ja pahoinpidellä. On se opettanut naisiakin. Vuonna 2013 sosiaalipsykologi Rachel M. Calogero havaitsi,⁹ että mitä enemmän naiset olivat taipuvaisia esineellistämään itseään – mikä on sekä postfeminismin että pornon keskeinen sanoma – sitä vähemmän halukkaita he olivat ryhtymään aktivismiin ja tavoittelemaan sosiaalista oikeudenmukaisuutta. Mielestäni jo tämä selittää paljon siitä, mitä naisille ja vallalle on tällä vuosisadalla tapahtunut.

Tämä kirja ei ole missään mielessä täydellinen. Olen jättänyt pois enemmän asiaa kuin sain siihen mahtumaan, sillä halusin ennen kaikkea löytää yhteyksiä ja ymmärtää kuvioita. Tarkastelemaani historiallista ajanjaksoa määrittelivät ennen kaikkea heteronormatiivisuus, sukupuoliessentialismi ja jäykkä binääriajattelu, mikä rajoitti mahdollisuuksiani kirjoittaa näiden puitteiden ulkopuolisista asioista. Tämä kirja on vain pieni osa laajaa uudelleenarviointiprojektia.

JOHDANTO

Historian analysoiminen yhdessä kertoo ennen kaikkea toivosta: yritämme ymmärtää, millä kaikilla tavoilla asiat ovat menneet pieleen, jotta pystymme kuvittelemaan väkevämman tavan päästä eteenpäin.

”Kulttuurikritiikin tour de force.”

– PUBLISHERS WEEKLY

”Gilbert paljastaa yleisen taantumuksen, joka yhä tänä päivänä vaikuttaa näkemyksiimme misogyniasta, feminismistä ja naiseudesta.”

– HARPER’S BAZAAR

”Amerikan laaja-alaisten naisten oikeuksien heikennyksien keskellä Gilbert... muodostaa vahvan argumentin, että popkulttuuri ’käänsi yhden sukupolven naiset itseään vastaan’.”

– THE NEW YORK TIMES

”Älykäs ja valaiseva.”

– OURCULTURE

Mitä feminismille tapahtui? Sophie Gilbert analysoi *Tytöt vs. tytöt* -teoksessaan 1990- ja 2000-lukujen käännekohtaa, jossa popkulttuuria leimasi naisten yliseksualisointi ja esineellistäminen.

Teos pureutuu vuosituhannen vaihteen paljastavimpiin ilmiöihin, kuten riot grrrliin ja #girlbossiin, muun muassa musiikin, elokuvien ja television kautta. Gilbert pui viime vuosikymmenten popkuvaston ja internetkulttuurin julmaa naisvihamielisyyttä ja sen pitkiä vaikutuksia, ja lopputulos on häkellyttävän voimakas katsaus yhteiskunnan läpäisevään misogyniaan.

***KOSMOS**

9 789523 522619

www.kosmoskirjat.fi

32.3

ISBN 978-952-352-261-9