

Markus Rojola

”MINÄ EN OLE ELÄMÄNTYYLINI”

Maskuliinisuus ja sen heijastuksia valkokankaalla

”MINÄ EN OLE ELÄMÄNTYYLINI”

Maskuliinisuus ja sen heijastuksia valkokankaalla

Markus Rojola
Opinnäytetyö
Syksy 2014
Viestinnän koulutusohjelma
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Viestinnän koulutusohjelma, journalismin suuntautumisvaihtoehto

Tekijä: Markus Rojola
Opinnäytetyön nimi: ”Minä en ole elämäntyylini” – Maskuliinisuus ja sen heijastuksia valkokankaalla
Työn ohjaaja: Pertti Sillanpää
Työn valmistumislukukausi- ja vuosi: Syksy 2014 Sivumäärä: 60

Maskuliinisuus on sisäisesti ristiriitainen, jakaantunut ja epämääräinen käsite. Tutkielmani ensim-
mäisen osan tavoitteena on selvittää, mitä tällä termillä tarkoitetaan ja miten maskuliinisuutta on
tähän mennessä tutkittu. Yksi keskeinen termi on hegemoninen maskuliinisuus, joka tarkoittaa tie-
tynlaisen maskuliinisuuden johtavaa asemaa tiettynä hetkenä kulttuurin sisällä. Keskityn tässä
osassa kuvaamaan myös miesten välisiä suhteita sekä työn merkitystä miehiselle identiteetille.

Tutkielmani toisessa osassa tutkin, kuinka maskuliinisuutta kuvataan elokuvissa ja miten nykyiset
maskuliinisuuden esitykset eroavat aikaisemmista. Laura Mulveyn teoria katseesta ja sitä vastaan
esitetty kritiikki nousevat keskeiseen asemaan. Muita merkittäviä näkökulmia ovat elokuvien sisäl-
tämät homososiaalisuuden kuvaukset ja niiden muuttuminen ajan myötä sekä elokuvien kuvaukset
työstä miehuuden rakentajana tai rikkojana.

Tietoperustana tutkielmani kahdessa ensimmäisessä osassa käytän maskuliinisuutta käsittelevää
kirjallisuutta sekä sosiaalitutkimuksen että elokuvatutkimuksen alueelta.

Tutkielmani viimeinen osa on Magic Mike -elokuvan mieskuvan analysointia. Tässä analyysissa
otan huomioon aikaisemman tutkimuksen maskuliinisuudesta, homososiaalisuudesta sekä työstä.
Magic Mike osoittaa, että Mulveyn teoria siitä, kuinka elokuvassa katseen haltija on aina aktiivinen
ja miespuolinen ja katseen kohde väistämättä passiivinen ja naispuolinen, ei enää pidä paikkaansa
edes valtavirtaelokuvissa. Myös mies voi olla eroottisen katseen kohde menettämättä miehuuttaan.
Elokuvan sisältämät strippauskohtaukset leikittelevät toistuvasti menneiden vuosikymmenten mas-
kuliinisuuden ihanteilla osoittaen niiden arkaaisuuden.

Tutkielmani keskeisimpiin havaintoihin kuuluvat maskuliinisuuksien monimuotoisuus ja uudelleen
määrittyminen sekä elokuvien katseiden valtasuhteiden muuttuminen. Mies ei kuitenkaan ole edel-
leenkään samalla tavalla katseen kohde kuin nainen. Katsottava mies tietää olevansa katseen koh-
teena ja hän voi usein vastata katseeseen, jolloin kyse ei yksipuolisesta tirkistelystä. Mies voi jakaa
vallan, mutta hän ei luovu siitä kokonaan.

Asiasanat: maskuliinisuus, elokuvat, katse, Magic Mike

4

ABSTRACT

Oulu University of Applied Sciences
Degree programme in communication, option of journalism

Author: Markus Rojola
Title of thesis: “I’m Not My Lifestyle”: Masculinity and Its Reflections on the Silver Screen
Supervisor: Pertti Sillanpää
Term and year when the thesis was submitted: Autumn 2014 Number of pages: 60

Masculinity is internally contradictory, complex and vague concept. The aim in the first part of this
thesis is to define masculinity and illustrate how it has been researched so far. Hegemonic mascu-
linity, which means the predominant and most valued form of masculinity in a culture at a given
time, is one of the central views discussed here. Additionally, I study the relationships between men
and the importance of work in the construction of male identity.

In the second part of the thesis I study the cinematic portrayals of masculinity and how the contem-
porary depictions differ from earlier ones. Laura Mulvey’s theory on male gaze and the criticism
towards it are central to this chapter. Other important aspects include the change in the depictions
of homosociality in films and the representation of work as the basis or the demolisher of mascu-
linity.

The background knowledge for the first two sections of this thesis was gathered from various literal
sources dealing with masculinity within social sciences as well as film studies.

The final part of the thesis consists of the analysis of how these aspects of masculinity are repre-
sented in the film Magic Mike. The film demonstrates how Mulvey’s theory of the gaze no longer
holds true even with mainstream cinema. A man can be made the object of erotic gaze too without
him losing his masculinity. The various stripping scenes play with the past ideals of masculinity
reflecting their archaic nature in the modern society.

The most central findings that I made are the multiplicity and dynamic nature of masculinities and
the change in the power structures of the gaze in cinema. However, a man is still not gazed the
same way a woman is. A man who is gazed at is aware of the fact and often has the power to return
the gaze, so it is not a question of one-sided voyeurism. Man may share the power, but he will not
yield it.

Keywords: masculinity, cinema, gaze, Magic Mike

5

SISÄLLYS

1 JOHDANTO .. 6

2 MITÄ MASKULIINISUUS MERKITSEE? ... 8

2.1 Maskuliinisuuden monet muodot.. 9

2.2 Miesten väliset suhteet ja homososiaalisuus .. 10

2.3 Miehen työ ... 12

3 MASKULIINISUUS ELOKUVISSA .. 15

3.1 Katseen valta ja sen tuottama visuaalinen nautinto .. 17

3.1.1 Laura Mulvey ja miehinen katse .. 17

3.1.2 Kritiikki Mulveyn teoriaa kohtaan ... 19

3.1.3 Mies spektaakkelina .. 24

3.2 Homososiaalisuus elokuvissa .. 25

3.3 Miehen työ valkokankaalla ... 27

3.4 Salainen agentti 007 ja muuttuva maskuliinisuus ... 28

4 MASKULIINISUUS JA MAGIC MIKE .. 32

4.1 Päähahmojen esittely .. 32

4.2 Syöksy miesstrippareiden maailmaan .. 35

4.3 Katse Magic Mikessa ... 38

4.4 Miesvartalon fallinen valta.. 41

4.5 Magic Mike ja homososiaalisuus.. 43

4.6 Magic Miken naishahmot ... 46

4.7 Miehen työ Magic Mikessa ja taloustaantuman emaskuloiva vaikutus 48

4.8 Miken kasvutarina .. 51

5 LOPUKSI .. 54

LÄHTEET ... 58

6

1 JOHDANTO

Opinnäytetyössäni tutkin maskuliinisuutta ja sitä, miten sitä esitetään elokuvissa. Kartoitan masku-

liinisuuden merkitystä tutkimuskohteena sekä tälle tutkimukselle keskeisiä piirteitä. Opinnäytetyön

toisessa luvussa keskityn kuvaamaan maskuliinisuuden eri merkityksiä ja muotoja. Tässä osassa

tuon ilmi, kuinka maskuliinisuus voidaan nähdä sosiaalisena aika- ja paikkasidonnaisena ilmiönä,

joka on jatkuvassa muutoksen tilassa. Ei ole olemassa vain yhtä oikeaa maskuliinisuuden muotoa,

vaikka tietty tapa ymmärtää miehuus voikin olla (tilapäisesti) hallitsevassa asemassa. Yksikön si-

jaan olisikin ehkä parempi puhua monikossa maskuliinisuuksista. Käsittelen myös miesten välisiä

suhteita sekä työn merkitystä maskuliinisuudelle.

Kolmannessa luvussa esittelen maskuliinisuuksien rakentamista elokuvissa. Tässä osiossa nou-

see merkittävään osaan Laura Mulveyn feministinen katseen teoria sekä siitä poikkeavat näkemyk-

set elokuvien sisältämistä katseista. Vaikka elokuvissa nainen esitetään edelleen usein katseen

kohteena, spektaakkelina, ja mies katseen haltijana, nämä roolit on mahdollista kääntää päinvas-

taisiksi. Tämä on yleistynyt huomattavasti sitten 1970-luvun, jolloin Mulveyn artikkeli julkaistiin en-

simmäisen kerran. Tuon esiin myös elokuvissa esiintyviä miesten välisiä suhteita sekä kuvauksia

työn merkityksestä miehiselle psyykelle. Pyrin kuvaamaan, kuinka maskuliinisuuden esitys on

muuttunut elokuvissa vuosikymmenten aikana vertailemalla 1960- ja 2000-luvuilla ilmestyneiden

James Bond -sarjan elokuvien kohtauksia. Valitsin Bond-elokuvat, koska niiden erittäin suosittu

päähahmo on ilmaissut hypermaskuliinista ihannetta yli viiden vuosikymmenen ajan.

Neljäs luku on floridalaisista miesstrippareista kertovan Magic Mike -elokuvan analysointia. Tutkin,

miten tässä elokuvassa kuvataan maskuliinisuutta. Tutkin edellä mainituista näkökulmista myös

katsetta, homososiaalisuutta ja työtä. Sivuan myös elokuvan sisältämiä naiskuvia sekä sukupuol-

ten välisiä suhteita.

Tutkimusmenetelmäni on sisällönanalyysi, jossa pyrin luomaan tutkittavasta ilmiöstä – tässä tut-

kielmassa maskuliinisuuden esittämisestä elokuvissa – selkeän sanallisen kuvauksen tiivistetyssä

ja yleisessä muodossa. Sisällönanalyysissä etsitään tekstin tai minkä tahansa luodun aineiston,

kuten elokuvan, sisältämiä merkityksiä. Sisällönanalyysi pohjautuu päättelyyn ja tulkintaan, jossa

empiirisestä aineistosta kuljetaan kohti käsitteellisempää näkemystä tutkittavasta ilmiöstä. (Tuomi

& Sarajärvi 2004, 105–107.)

7

Laadullisen aineiston sisällönanalyysi voidaan tehdä aineistolähtöisesti, teoriaohjaavasti tai teo-

rialähtöisesti. Käyttämässäni teorialähtöisessä sisällönanalyysissä ilmiöstä rakennettu viitekehys

sanelee, miten aineisto analysoidaan. (Tuomi ym. 2004, 110, 116–118.) Opinnäytetyössäni sisäl-

lönanalyysiä ohjasivat viitekehyksessä esiin nousseet keskeiset käsitteet maskuliinisuudesta (nii-

den monimuotoisuus ja tilapäisyys, homososiaalisuus ja työn merkitys miehiselle identiteetille) ja

katseesta.

Päälähteinä luvussa 2 ovat olleet R.W. Connellin, Judith Butlerin ja Arto Jokisen teoriat. Luvussa 3

päälähteinä toimivat Laura Mulveyn ja Steve Nealen artikkelit. Elokuvien käsittelyssä olen keskitty-

nyt pääasiassa amerikkalaiseen ja brittiläiseen valtavirtaelokuvaan, koska nämä elokuvat ovat

kaikkein suosituimpia ja täten vaikuttavat eniten katsojien ajatteluun. Kaikki englanninkielisistä al-

kuperäisteoksista tehtyjen sitaattien käännökset ovat omiani.

8

2 MITÄ MASKULIINISUUS MERKITSEE?

Ennen 1970-lukua mediatutkimuksessa sukupuolisuus ei herättänyt kiinnostusta muulloin kuin sen

ilmetessä normista poikkeavana käytöksenä. Vasta feministinen tutkimus sai akateemisen maail-

man huomaamaan ongelmia myös niin sanotussa normaalissa sukupuolten roolijaossa. Gender-

tutkimuksen alkuvaiheessa miehet ja miehisyys nähtiin normeina, jota vasten eroavaisuuksia ja

poikkeavuuksia – toisin sanoen naisia – verrattiin. Maskuliinisuuden tutkimus alkoi lisääntyä 1980-

luvulla. Sillä on useita yhteisiä lähtökohtia feministisen tutkimuksen kanssa, kuten tavoite rikkoa

ahdistaviksi koettuja roolirajoja. Erojakin on. Miestutkimuksessa pyritään tuomaan usein esiin, että

kaikki maskuliinisuuden muodot eivät ole samanlaisia eivätkä kaikki miehet ole samanlaisessa ase-

massa. (Näränen 1996, 129–130.)

Termiä maskuliinisuus, jota Arto Jokinen kutsuu ”keskeiseksi miestä koskevaksi analyyttiseksi kä-

sitteeksi” miestutkimuksessa, käytetään eri tavoin ja sen sisältö vaihtelee arkikielen puheessa sekä

akateemisessa tutkimuksessa huomattavasti. Onkin syytä tuoda esiin sen eri merkityksiä. Arkipu-

heessa maskuliinisuudella tarkoitetaan miehisinä pidettyjä tekoja, asioita ja ilmiöitä. Länsimaisessa

kulttuurissa maskuliinisuuden tunnusmerkkeinä pidetään muun muassa fyysistä voimaa, valtaa,

väkivaltaa ja rationaalisuutta. Feminiinisenä nähdyt piirteet, kuten tunteellisuus ja hentous, eivät

voi kuulua maskuliinisuuteen. Näin maskuliinisuutta ja feminiinisyyttä pidetään toistensa vastakoh-

tina. Puhdas maskuliinisuus ja puhdas feminiinisyys nähdään saman jatkumon ääripäinä, joita yh-

distää heteroseksuaalinen halu. (2003, 7.)

Valtaosa ihmisistä jää näiden ääripäiden väliin eli miehissä sallitaan feminiinisyyttä ja naisissa mas-

kuliinisuutta. Kulttuurilliset ja sosiaaliset konventiot silti vaativat mieheltä huomattavasti enemmän

maskuliinisuutta kuin feminiinisyyttä, jotta häntä pidetään todellisena miehenä. Maskuliinisuuden

käsitteeseen sisältyy siis miesmäisten tai miehisinä pidettyjen asioiden, ihmisten ja ilmiöiden lisäksi

myös miehen ideaali – fyysiset, sosiaaliset, mentaaliset ja psyykkiset ihannemitat, joita kohden

jokaisen miehen tulee pyrkiä. Mieheksi ei synnytä, miehuus täytyy ansaita. Jokinen korostaa, että

ei ole olemassa mitään yhtä piirrettä, joka esiintyy kaikissa miehissä ja jonka voisi nimetä masku-

liiniseksi. Maskuliinisuuden sekä feminiinisyyden merkityksiä tuotetaan yhteiskunnallisissa ja kult-

tuurillisissa rakenteissa. Ne ovat sosiaalisia prosesseja sidoksissa tiettyyn aikaan ja paikkaan. Näin

maskuliinisuus pakottaa ja houkuttelee miehiä omaksumaan tiettyjä maskuliinisia määreitä, mutta

se ei ole yhdenkään yksittäisen miehen piirteiden summa. (Jokinen 2003, 8–11, 13–14.)

9

2.1 Maskuliinisuuden monet muodot

R.W. Connell (1995) puhuu maskuliinisuuden sijaan maskuliinisuuksista. Vaikka arkielämässä

maskuliinisuus käsitetään muuttumattomaksi ja yhtenäiseksi kokonaisuudeksi, sitä ei tuoda ilmi

länsimaisessa kulttuurissa yhdellä ainoalla tavalla. Nämä maskuliinisuuden representaatiot ovat

vaihtelevia, muuttuvia ja epävakaita. Maskuliinisuus on täten sisäisesti ristiriitainen, jakaantunut ja

epämääräinen käsite. Maskuliinisuus määrittyy näin, paitsi erona feminiinisyydestä, myös rinnas-

tettuna muihin maskuliinisuuksiin. Maskuliinisuudet järjestyvät miesten keskinäisessä kamppai-

lussa hierarkkisesti. Connellille keskeinen termi on hegemoninen maskuliinisuus, jolla hän viittaa

tietynlaisen maskuliinisuuden ideaalin johtavaan asemaan kulttuurissa tiettynä hetkenä. Kyseessä

ei ole pysyvä luonnetyyppi, vaan pikemminkin joukko piirteitä, jota ihaillaan, mutta jonka toinen

maskuliinisuuden muoto voi aikanaan haastaa. Eri kulttuurien hegemoniset maskuliinisuudet saat-

tavat erota toisistaan merkittävästi. (Connell 1995, 76–78.)

Länsimaisen hegemonisen maskuliinisuuden keskeisiä piirteitä ovat heteroseksuaalisuus, voima,

valta ja rationaalisuus. Sen valta-asema pohjautuu naisten ja toisten miesten alistamiseen. Hege-

monisen maskuliinisuuden ideaa ylläpidetään miesten välisessä vuorovaikutuksessa, jota kutsu-

taan homososiaalisuudeksi. Miesten välinen kilpailu, heteroseksismi ja homofobia ovat osa hege-

monisen maskuliinisuuden vahvistamista ja ylläpitämistä. Hallitseva asema perustuu valtaan, joka

liittää miehiä yhteen, mutta saa heidät myös kilpailemaan keskenään. Miesten väliseen vuorovai-

kutukseen liittyvät valtarakenteet ylläpitävät jatkuvaa ystävyyden ja potentiaalisen vihollisuuden

jännitettä. Alisteiset maskuliinisuudet ilmentävät kyvyttömyyttä täyttää hegemonisen maskuliinisuu-

den määreitä, kuten heteroseksuaalisuutta, eli ei-heteroseksuaalit ovat välttämättä alisteisessa

asemassa. Marginalisoidut maskuliinisuudet ovat alisteisuuden sijaan työnnetty syrjään ja lähes

ulkoistettu maskuliinisuuden hegemoniasta. Esimerkkinä marginaalisesta maskuliinisuudesta toi-

mivat väkivaltaisten jengien jäsenet, joiden väkivaltaisuus takaa heille hegemonisen aseman

omassa yhteisössään, mutta pitää heidät syrjässä laajemmasta yhteiskuntajärjestyksestä. (Connell

1995, 76–86; Jokinen 2003, 16–18.)

Maskuliinisuuden korostamisessa on keskeistä suorittaminen. Miehen pitää toistuvasti todistaa it-

selleen, yhteiskunnalle ja toisille miehille olevansa riittävän kyvykäs. Judith Butler ehdottaa tutki-

muksessaan Gender Trouble (1990), että kaikki sukupuolen määritelmät ovat kulttuurillisesti eh-

dollistettuja rakenteita, jotka muistuttavat biologisesti määriteltyjä sukupuolia ainoastaan pinnalli-

10

sesti. Näin biologinen sukupuoli (engl. sex) eroaa kulttuurillisesta/sosiaalisesta sukupuolesta (gen-

der). Butlerin performatiivisuuden käsitteen mukaan sukupuoli tulee näkyviin toistuvina tekoina, il-

maisuna ja esityksinä. Miehisyyden vaikutelma luodaan toistamalla kulttuurisesti ja sosiaalisesti

miehiin yhdistettyjä puheita, ajatuksia, eleitä, käytöstä ja tapoja toimia eri tilanteissa. Esimerkiksi

pukeutuminen, kävelytyyli, äänenpainot ja harrastukset ovat osa sukupuolen julkista esitystä, per-

formaatiota. Toisto luo mielikuvan luonnollisuudesta, ainoasta oikeasta tavasta toteuttaa suku-

puolta, jähmettäen sen hitaasti muuttuviin malleihin. Sen sijaan, että sukupuoli olisi ahdasmielisen

järjestelmän – lähinnä patriarkaatin – ulkopuolelta tyrkyttämä käsite, Butler esittää sen olevan yk-

silöiden sisäistämä sosiaalisen identifikaation ja roolileikkien myötä syntynyt rakennelma. Patriar-

kaalisessa järjestelmässä perinteiset miehisyyteen liitettävät mielikuvat ovat normeja, joita kohtaan

samaistuminen tapahtuu. Tämä samaistumisprosessi on samalla riippuvainen kyseisenä hetkenä

vallitsevista sukupuoli-identiteettien käsitteistä, jotka ovat ominaisia kullekin historiallisille ajanjak-

solle. (Butler 1990, 8–13.)

Powrie, Babington ja Davies huomauttavat, että nykymedioissa esiintyy kaksi silmiinpistävää mas-

kuliinisuuden ääripäätä. Yhdessä laidassa on mies, joka on feminisoitu – eli tehty naiselliseksi tai

naisille sopiviksi – näytteille asettelun myötä, kuten tanssijat tai muotilehtien nuoret miehet. Toi-

sessa on vaurioitunut ja haavoittunut mies, joka etsii paikkaansa uudessa maailmassa. (2004, 12.)

Feminisoitu mies sisältää kaksi erilaista tyyppiä – kuuntelevan ja huomaavaisen miehen sekä jat-

kuvaa nautintoa etsivän hedonistin, jolla on käytettävissä olevia tuloja. Näillä kahdella maskuliini-

suuden alalajilla, vaikka ne edustavatkin erilaisia sosiaalisia tyyppejä, on kuitenkin yksi yhteinen

piirre. Ne kapinoivat 1950-luvulla vallinnutta moraalikäsitystä vastaan, jonka mukaan mies on per-

heen ja pää, sekä sen edustamaa kovapintaista maskuliinisuutta vastaan. Toisaalta näiden mas-

kuliinisuuksien uusien muotoutumien voidaan nähdä edustavan patriarkaalisten valtarakenteiden

sisällä tapahtuvaa uudelleenryhmittelyä, jonka lopputuloksena on maskuliinisuuden sekamuoto,

joka on perinteistä maskuliinisuutta soveliaampi säilyttämään vallan miehillä. (Powrie et al. 2004,

12.)

2.2 Miesten väliset suhteet ja homososiaalisuus

Termiä ”homososiaalinen” käytetään kuvaamaan saman sukupuolen edustajien välisiä läheisiä

suhteita ja sosiaalisia sidoksia. Näitä ovat esimerkiksi ystävyys, työtoveruus tai mentorisuhde.

11

Nämä saman sukupuolen edustajien väliset suhteet eivät ole luonteeltaan seksuaalisia. Naisten

välisessä ystävyydessä on usein kyse kokemusten emotionaalisesta jakamisesta. Miesten väliset

ystävyyssuhteet sen sijaan perustuvat usein jaettuihin aktiviteetteihin ja tavoitteisiin, kuten urhei-

luun, metsästykseen, musiikin soittamiseen, videopelaamiseen, uhkapeleihin, yritystoimintaan tai

juhlimiseen. (Jokinen 2000, 222–223.)

Homososiaalisuudella on sekä myönteisiä että kielteisiä seurauksia. Se voi tuottaa horjumattomia

ja pitkäkestoisia ystävyyssuhteita ja me-henkeä. Yhteisen aatteen tai tavoitteen parissa työskente-

levä samanhenkinen ja tiivis porukka saa aikaan enemmän kuin yksilö. Toisaalta homososiaalisen

ryhmään kuuluminen saattaa tuottaa negatiivista suhtautumista ryhmän ulkopuolisia kohtaan (Lep-

pihalmi 1998, 77–78; Jokinen 2000, 216, 224). Esimerkiksi hegemonisen maskuliinisuuden edus-

tajien kohdalla tämä voi tarkoittaa misogyniaa eli naisvihaa.

Homososiaalisten ryhmittymien uusien jäsenten initiaatioon kuuluu usein riittejä, kuten simputusta,

jotka tulee läpäistä tullakseen hyväksytyksi ryhmän täysiveriseksi jäseneksi. Anderson, McCor-

mack ja Lee (2012), jotka ovat tutkineet urheilujoukkueissa esiintyviä initiaatioriittejä, kertovat nii-

den kuvaavan uhrautumista ja alistumista, jota joukkueen kokeneet jäsenet odottavat uusilta jäse-

niltä. Simputuksen uskotaan testaavaan aloittelijoiden maskuliinisuutta sekä heidän valmiuttaan

omaksua ryhmän sisäinen valtarakenne. Toisten teorioiden mukaan initiaatioriitit antaa tulokkaille

mahdollisuuden todistaa sitoutumisensa ryhmään. Simputus voidaan nähdä myös keinona kas-

vattaa joukkuetta samanmielisillä jäsenillä, jotka ovat halukkaita jakamaan joukkueen normit, arvot,

asenteet ja käytöksen. Uuden jäsenen hyväksyminen osaksi joukkuetta vaatii usein sen moraalin

omaksumista eli, jos tulokas pystyy pysymään häneltä odotetussa roolissa ja käyttäytymään sopi-

valla tavalla, hänet todennäköisemmin hyväksytään ja toivotetaan tervetulleeksi joukkueen arvos-

tettuna jäsenenä. Tulokasta, joka kieltäytyy osallistumasta initiaatioon, rangaistaan usein sosiaali-

sella hyljeksinnällä tai jopa pahoinpitelyllä. Urheilijat kertoivat initiaatioriittien olevan keskeinen

keino luoda yhteenkuuluvuuden tunnetta ja he kuvasivat niitä positiivisiksi ystävyyttä vahvistaviksi

kokemuksiksi. Mitä voimakkaampaa simputus on, sitä voimakkaampia jäsenten omistautuneisuus

ja keskinäinen riippuvuus ovat. Initiaatiorituaalit täten pitävät yllä ja vahvistavat ryhmän sisäisiä

valtarakenteita. (Anderson, McCormack & Lee 2012, 3–5.)

Jokinen (2000) kuvaa miesten muokkaavan käsityksiään omasta sukupuolestaan tekemällä eroa

feminiinisyyteen sekä vertaamalla itseään muihin miehiin:

12

Keskenään kilpailevat tai kisailevat miehet muodostavat ryhmiä, joihin kehittyy hierarkioita
ja joista toiset ovat miehekkäämpiä kuin toiset. Tällaisia homososiaalisia ryhmiä pidetään
miehille tyypillisenä tapana vahvistaa omaa maskuliinisuuttaan. Ryhmissä miehet kilpaile-
vat keskenään sekä pyrkivät luomaan keskinäistä veljeyden tunnetta uhkaavana koettua
feminiinisyyttä vastaan. (Jokinen 2000, 222.)

Hänen mukaansa homososiaalisuudessa kyse on miehisen vallan lisäämisestä, joka pelkistää nai-

set toisarvoisiksi, tiettyjen tarpeiden täyttäjiksi. Miesporukoiden heteroseksuaalisutta korostava

käyttäytyminen tuo mukanaan homoseksuaalisuuden kiellon. Homoseksuaaliksi leimautuminen

riistää miehen aseman miesyhteisön sisällä ja syrjäyttää hänet alisteiseen asemaan. Tämän lisäksi

eriarvoisuuteen, kilpailuun ja aggressiivisuuden korostamiseen pohjautuva hierarkkinen ryhmit-

tymä ei edistä läheisten ja kestävien ihmissuhteiden kehittymistä. Homososiaalisuudesta, joka ra-

kentaa ja ylläpitää patriarkaalista valtajärjestelmää ja tukee maskuliinista hegemoniaa, käytetään

miestutkimuksessa muun muassa termiä male-bond eli miessidos. Miessidos, joka voi näyttää ys-

tävyydeltä, voi itse asiassa estää läheisen ystävyyden. Tällainen sidos liittää yhteen joukon miehiä

muita miehiä ja naisia vastaan, mutta ulkoisen uhan puuttuessa sisäistä arvojärjestystä selvittämän

ryhmän jännitteet voivat johtaa petokseen tai väkivaltaan. Suhdetta, joka pohjautuu toisten lannis-

tamiseen ja jatkuvaan varuillaanoloon, on hankala nähdä ystävyytenä. (Jokinen 2000, 221–225.)

2.3 Miehen työ

Sukupuoli-ideologiat ja -diskurssit ovat ratkaisevassa asemassa työn sukupuolittuneessa jaotte-

lussa: miten eri ammatit nähdään miehisinä tai naisellisena ja määritellään sosiaalisesti miesten

töihin ja naisten töihin. Työhön liittyvät mielikuvat ovat keskeisiä miesidentiteeteille ja työpaikat ovat

keskeisiä paikkoja luoda ja uudistaa käsityksiä siitä, mitä tarkoittaa olla mies. (Simpson 2004, 5–

6.) Timothy Connelly (2004) kuvaa, kuinka 1930-luvun suuren laman alku aiheutti kriisin amerikka-

laisen kulttuurin kaikilla tasoilla. Vaikka se alkoikin taloudellisena kriisinä, sitä seuranneet työpaik-

kojen menetykset aiheuttivat tapahtumasarjan, joka näytti johtavan amerikkalaisen elämäntavan

katoamiseen. Avioliittojen määrän ja syntyvyyden lasku ennustivat perinteisen perheen kuolemaa.

Valtava työkato sekä paljon palstatilaa saaneet lakot ja mellakat viestivät työelämän päättymisestä

entisessä muodossaan. Alati pitenevät leipäjonot ja miesten siirtyminen työpaikoilta kaduille viitta-

sivat Connellyn mukaan amerikkalaisen maskuliinisuuden kuolemaan. Näky työttömästä miehestä

seisomassa leipäjonossa tai jonottamassa työpaikkaa tuo yhteen laman sekä sosiaaliset että ta-

loudelliset vaikutukset. Laman tuomat muutokset huomattiin selkeimmin miehen vartalossa sekä

13

koettiin voimakkaimmin maskuliinisuudessa. Työpaikan ja kodin määrittämät perinteiset maskulii-

nisuuden muodot nähtiin riittämättöminä ja jopa tuhoisina. (Connelly 2004, 34.)

Ammattien jako miehisiin ja naisellisiin saattaa tuottaa ahdistusta sellaisille miehille ja naisille, jotka

siirtyvät sukupuolelleen ei-tyypilliselle alalle haastaen konventionaaliset asenteet ja ajattelutavat.

Ruth Simpson (2004) on tutkinut naisvaltaisissa ammateissa työskentelevien miehien asennoitu-

mista työhönsä, kuinka se sopii heidän omakuvaansa ja vallitseviin maskuliinisuuden käsityksiin

sekä kanssaihmisten suhtautumista heidän ammattiinsa. Miehet päätyivät Simpsonin mukaan nais-

valtaisille aloille kolmella eri tavalla. Hän jakoi nämä ryhmät löytäjiin, etsijöihin ja sopeutujiin. Löy-

täjät eivät pitäneet ammattiaan ensisijaisena valintana, mutta päätyivät siihen työn saatavuuden

vuoksi tai mukavuussyistä. Etsijät puolestaan aktiivisesti valitsivat ammattinsa. Sopeutujien amma-

tinvalintaan taas liittyi uranvaihto perinteisesti maskuliiniselta alalta, jonka jälkeen he sopeutuivat

uuteen työhönsä. (Simpson 2004, 25.)

Simpsonin mukaan miesten työskentely feminiinisinä pidetyillä aloilla voi luoda ongelmia miesten

itsekäsitykselle ja johtaa vaivaantuneisuuteen. Nämä miehet käyttivät eri strategioita selviytyäk-

seen heidän työhönsä liitetyn mielikuvan aiheuttamasta kiusaantuneisuudesta ja yhdenmukais-

taakseen työtään tämänhetkisten miehisyyden käsitysten kanssa. Monet miehet yrittivät nimetä

työtään uusiksi vähentääkseen naismaisia mielleyhtymiä. Esimerkiksi kirjastotyöntekijät kutsuivat

itseään tutkijoiksi tai informaatiotieteilijöiksi korostaakseen vaadittuja teknisiä taitoja. Tämä oli eri-

tyisen tärkeää heidän tavatessaan ihmisiä ensimmäistä kertaa, sillä ammatin tuominen julki voi olla

voimakas oman itsensä ilmaisu. Toinen strategia on muotoilla uudelleen työn sisältö korostaen sen

”miehisiä” puolia, kuten työn fyysisyyttä. Kolmas vaihtoehto on pyrkiä luomaan välimatkaa työn

”naisellisiin” näkökohtiin. (Simpson 2004, 19–23.)

Tällaiset strategiat auttavat miehiä palauttamaan dominantin aseman ja saattavat tukea maskulii-

nisia identiteettejä, jotka muuten olisivat feminisaation ja homoseksuaalisuuteen liittyvien mielleyh-

tymien uhkaamia. Leimatuksi tulemisen pelko, joka on yleinen huolenaihe ei-perinteisissä rooleissa

liikkuville miehille, voimistuu miespuolisten ystävien ja tuttavien katseen alla. Tämä luo mielikuvan

siitä, että miehuuden ideologiat toimivat ensisijaisesti suhteessa muiden miesten ja miespuolisten

auktoriteettien tarkkailuun. Miesten täytyy ensisijaisesti todistaa muille miehille, ennemmin kuin

naisille, että he ovat ”riittävän miehisiä”. (Simpson 2004, 28–29.)

14

Yksi hallitseva diskurssi on hegemoninen maskuliinisuus, jota, kuten Connell (2000, 209) huomaut-

taa, miehet sisäistävät ja toteuttavat jokapäiväisessä elämässään heidän luodessaan ja määritel-

lessään uudelleen käsitystä siitä, mitä miehenä oleminen tarkoittaa. Simpsonin tutkimien miesten

käyttämät keinot voivat auttaa näitä miehiä sovittamaan hegemonisen maskuliinisuuden normit

omaan työhönsä. Ainoastaan muutamat miehet saavuttavat hegemonisen standardin, joten valta-

osalle miehistä heidän miehuutensa on jatkuva epävarmuuden ja ahdistuksen lähde. Simpsonin

(2004, 30) mukaan tämä ahdistus on erityisen akuuttia ei-perinteisissä ammateissa työskentelevillä

miehillä, joiden suhde tähän vallitsevaan maskuliinisuuden muotoon on epävakaalla pohjalla hei-

dän feminiinisenä pidetyn työnsä takia. Miehet tarkkailevat toisiaan etsien merkkejä feminiinisyy-

destä ja homoseksuaalisuudesta, joten naisellista työtä tekevät miehet pelkäävät muiden miesten

– hegemonisen ihanteen portinvartijoiden – torjuntaa. Tämä ihanne on yksiselitteisesti heterosek-

suaalinen ja homoseksuaalisuus on alistettu pohjimmaiseksi miesten välisessä hierarkiassa (Con-

nell 2000, 102, 216–217). Näin ollen ei-perinteisissä ammateissa työskentelevät miehet, riippu-

matta heidän seksuaalisesta suuntautumisestaan, kokevat ahdistusta homoseksuaalisuuteen liite-

tyistä voimakkaista stigmoista.

15

3 MASKULIINISUUS ELOKUVISSA

Elokuvan esittämien miesten ja miehisyyden tutkimus on ollut aina yleistä elokuvatutkimuksessa.

On lähes mahdotonta keskustella useista elokuvan lajityypeistä – kuten sotaelokuvista, wester-

neistä, film noirista tai romanttisista komedioista – ilman, että samalla vähintään sivuaa maskuliini-

suutta ja elokuvien tapaa tuoda sitä ilmi. Sukupuolia käsittelevä elokuvatutkimus on kuitenkin

yleensä painottunut median naiskuvan analysoimiseen. Maskuliinisuuteen keskittyvä elokuvatutki-

mus on kehittynyt huomattavasti myöhemmin. Phil Powrie, Bruce Babington ja Ann Davies kuvaa-

vat sen kehittyneen 1970- ja 1980-luvuilla jälkiajatuksena feminismiliikkeen synnyttämän katso-

juutta tutkivalle suuntaukselle. Se ei kuitenkaan ole koskaan saavuttanut samanlaista asemaa tie-

teenalana kuin feministinen elokuva-analyysi. Maskuliinisuutta ei tutkittu elokuvissa juuri lainkaan

ennen 1990-lukua. (Powrie et al. 2004, 1–5.)

Tutkimuksen yleistymistä edesauttoivat elokuvateollisuudessa ilmenevät suuntaukset ja tiettyjen

genrejen suosio. Film noir teki paluuta 1970- ja 1980-luvuilla. 1980-luvun aikana toimintaelokuvat

nousivat ennennäkemättömään menestykseen ja tämän myötä akateeminen elokuvatutkimus kes-

kittyi niiden kartoittamiseen. Lännenelokuvat saivat uudelleen suosiota 1980- ja 1990-lukujen vaih-

teessa. Merkittävimpinä esimerkkeinä näistä toimivat Kevin Costnerin ohjaama Tanssii susien

kanssa (1990) ja Clint Eastwoodin Armoton (1992). Näiden postmodernien westernien suosiosta

seurasi myös lajityyppiä kohtaan lisääntynyt akateeminen kiinnostus. (Powrie et al. 2004, 1–5.)

Judith Butlerille (1990) sukupuolen käsite on aina historiallisesti rajattu ja kuvastaa ympäröiviä kult-

tuurillisia ja sosiaalisia normeja. Butleria mukaillen elokuvia voi tutkia sukupuolten performaationa,

jossa tietynlaista mieheyttä esitetään ja tuotetaan toistuvasti elokuvan kehyksessä. Tämä käsite

sukupuolien rakentumisesta on erityisen hyödyllinen, kun elokuvien esittämiä sukupuolirooleja yh-

distetään niiden valmistumishetkinä vallinneisiin (ja alati muuttuviin) kulttuurisiin ja sosiaalisiin olo-

suhteisiin. Elokuvissa esiintyvän mieheyden toistuvuus pitää yllä tietynlaista maskuliinisuuden esi-

tystä, joten elokuvien mieskuvat ovat kulttuurillisesti ja sosiaalisesti merkityksellisiä. Toisaalta aja-

tus sukupuolten performatiivisuudesta antaa mahdollisuuden myös esittää vaihtoehtoisia miehi-

syyksiä, joita toistamalla voidaan muuttaa ja rikastaa näkemyksiä maskuliinisuudesta. Tämä viittaa

siihen, että valtavirtaelokuvien maskuliinisuuden kuvaukset ovat vaihtelevia ja monipuolisia aika-

kausien vaihtuessa ja vaihtoehtoelokuvien kohdalla myös niiden sisällä.

16

Steven Cohanin ja Ira Rae Harkin antologia Screening the Male (1993), jota Powrie, Babington ja

Davies kuvaavat merkittäväksi yleiseksi työksi amerikkalaisen elokuvan maskuliinisuuden tutki-

muksessa, pohjautuu kahdelle perustavalle väitteelle, jotka ovat vaikuttaneet myös myöhempään

tutkimukseen. Ensinnäkin, maskuliinisuus ei ole yhtenäinen käsite, kuten 1970-luvun feministiset

tutkijat olettivat. Toinen heidän korostamansa seikka oli, että valkokankaalla esiintyvät miehet eivät

ole yhtään sen vähemmän vaikuttavia näkyjä kuin vastaavassa asemassa olevat naiset. (Powrie

et al. 2004, 3.)

Cohanin ja Harkin työ kuvaa elokuvien miehiä ja miespuolisia elokuvahahmoja avoimesti esiinty-

mässä sukupuolensa edustajina tai etsimässä vaihtoehtoisia tapoja esittää maskuliinisuutta kult-

tuurin määrittämälle tavalle. Tutkimus keskittyi elokuvien tähtinäyttelijöihin, sukupuoliroolien kään-

tymiseen päälaelleen, homososiaalisuuteen ja homoseksuaalisuuteen sekä toimintaelokuvien

edustamien lihaskimppujen miehisyyteen. Myöhemmässä maskuliinisuuden tutkimuksessa on kes-

kitytty muun muassa katseeseen, luokkaeroihin ja rotuun sekä isyyden kuvauksiin. (Powrie et al.

2004, 3.)

Miesvartalon käsittely on ollut maskuliinisuuksien tutkimisessa toistuva teema. Tutkittaviksi valitta-

vien vartaloiden suhteen on tapahtunut merkittävä muutos 1990-luvun puolivälin jälkeen. 2000-

luvulla toimintafilmien kehonrakentajamaiset kovat kehot ja yksinäisen sankarin arpeutunut ruumis

ovat lähes kadonneet. Tilalle on ilmestynyt muun muassa Twilight-elokuvasarjan edustama ihanne:

itseään suomivien nuorten miesten hoikat ja solakat, usein lähes androgyynit, torsot. Tutkimus on

keskittynyt miehisyyden kohtaamiin haasteisiin, joihin lukeutuu itsekritiikkiä, traumoja sekä erilaisia

alennustiloja. Näin 2000-luvun elokuvien sisältämä mies(kuva) näyttää olevan heikompi, haavoit-

tuvaisempi ja vaurioituneempi kuin menneinä vuosikymmeninä.

Elokuvissa esiintyvät vaurioituneet ja haavoittuvaiset miehet voivat olla helpommin lähestyttäviä ja

ymmärrettävämpiä naiskatsojille. Haavoittuvuus ja miehen pohjimmainen vaurioituneisuus voi toi-

mia miehisyyden pelastava tekijänä. Tällainen henkilöhahmo voi tarjota naiskatsojalle palkitsevan

ja tyydytystä tuottavan kuvauksen maskuliinisuudesta, joka ylittää sukupuolten välisen kuilun pal-

jastaen kovan ulkokuoren alla sijaitsevan herkkyyden. Tällöin ihannemies on yksilö, joka on osittain

emaskuloitu tehden tämän osittain feminisoiduksi. Miehisyys on purettava osiin, jotta se voidaan

rakentaa uudelleen avoimemmaksi ja naisille ymmärrettävämmäksi. Miehen haavoittuneisuuden

näyttäminen voi toimia pelastavana tai vapauttavana tekijänä samalla tavoin myös miesyleisölle,

eritoten jos vaurioitunut hahmo tarinan myötä eheytyy vahvemmaksi. (Powrie et al. 2004, 13.) On

17

mielenkiintoista, että miestä on vahingoitettava ja vaurioitettava, jotta hänet voidaan nähdä feminii-

nisempänä. Tällöin naisellisuuteen yhdistetään passiivisuutta, masokismia ja voimattomuutta, joka

vain edistää patriarkaalisessa yhteiskunnassa esiintyvää kaksijakoisuutta.

Kuten edellä on mainittu, elokuvan luomat maskuliinisuuden näkemykset heijastavat vallitsevia so-

siaalisia ja kulttuurillisia arvoja ja asenteita. On tärkeää huomata, että tämä suhde ei ole sellainen,

jossa elokuvantekijät yksinkertaisesti vahvistavat vallitsevia näkökantoja. He voivat tuoda esiin

myös kyseisissä valtarakenteissa ilmeneviä ongelmia, ristiriitoja, ahdistuneisuutta ja pelkoa. Tämä

sopii erinomaisen hyvin modernien maskuliinisuuden käsitteiden tutkimiseen, sillä maskuliinisuus

nähdään toistuvasti hauraana, epävakaana ja tilapäisenä rakennelmana, mahdottomana ideaalina,

joka on jatkuvassa vaarassa romahtaa. Useimmat maskuliinisuuden tutkimukset viittaavat kriisiin,

jossa heteroseksuaalinen maskuliinisuus on rikkoutunut ja denaturalisoitu. Maskuliinisuuden de-

konstruktion ja rekonstruktion voidaan nähdä heijastavan laajempaa valtarakenteita koskevaa

muutosta.

3.1 Katseen valta ja sen tuottama visuaalinen nautinto

3.1.1 Laura Mulvey ja miehinen katse

Tutkija Laura Mulveyn vuonna 1975 julkaistu artikkeli Visual Pleasure and Narrative Cinema loi

pohjan feministiselle katseen teorialle. Mulvey pohtii, mihin klassisen Hollywood-elokuvan katso-

misesta saatava mielihyvä perustuu, ja hakee vastauksia Freudin ja Lacanin psykoanalyyttisista

teorioista. Mulveyn tutkimuksen kohteena ovat kerronnallisen elokuvan tavat kuvata sukupuolia

sekä erityisesti naisia. Hänen tutkimuksensa korostaa valtavirtaelokuvan patriarkaalista näkökul-

maa, jossa elokuvien katse kuuluu aina miehelle ja kohdistuu naiseen. Mulveyn mukaan valtavir-

taelokuvat heijastavat, pitävät yllä ja vahvistavat perinteisiä sukupuolikäsityksiä. Naisen funktioksi

elokuvissa jää miehen merkityksen korostaminen ja täten patriarkaalisen systeemin tukeminen.

Nainen on merkitysten kantaja, kun taas mies on merkitysten tuottaja. (Mulvey 1975, 1–3.)

Mulveyn teoriassa keskeiseksi käsitteeksi nousee skoptofilia (katsomisesta saatava mielihyvä, tir-

kistelyvietti) ja sen kaksi esiintymismuotoa: voyeuristinen skoptofilia ja narsistiseen identifikaation

pohjautuva skoptofilia. Tirkistelystä syntyvä voyeuristinen mielihyvä syntyy katseltaessa toista ih-

18

mistä salaa hänen tietämättään. Elokuvan katsominen muistuttaa tirkistelyä monin tavoin. Eloku-

van maailma on näennäisen tietämätön kamerasta ja täten myös katsojista. Myös pimeä elokuva-

sali korostaa katsojan näkymättömyyttä ja erottaa katsojat toisistaan. Vaikka elokuvaa tällaisessa

tilanteessa sekä näytetään että katsotaan, näytöstilanne ja kerronnan konventiot luovat katsojalle

illuusion siitä, että he katsovat salaa yksityistä maailmaa. Tämän ansiosta he voivat alistaa hahmot

katseensa objekteiksi ja saavat tästä mielihyvää. Narsistinen identifikaatio merkitsee katsojan sa-

maistumista elokuvan roolihahmoon tai -hahmoihin, joten katsoja kokee mielihyvää nähdessään

ideaaliegonsa ilmentymän toimivan valkokankaalla. Kameran olemassaolon kieltäminen mahdol-

listaa uskottavan maailman, jossa katsojan vastike voi toimia uskottavasti. Katsomiseen liittyvään

mielihyvään sisältyy siis kaksi ristiriitaista näkökulmaa, joilla on kuitenkin yhteinen piirre. Sekä kat-

sominen että katseen kohteena oleminen tuottavat nautintoa. (Mulvey 1975, 3–4.)

Katseen antama mielihyvä jakautuu Mulveyn mukaan aktiiviseen/miehiseen katsojaan ja passiivi-

seen/naiselliseen katsottavaan. Mies katsoo ja nainen on katseen kohteena. "Määräävä miehinen

katse projisoi fantasiansa naisen ulkomuotoon, joka on tyylitelty fantasian mukaisesti", Mulvey kir-

joittaa (1975, 4). Hän kuvaa, kuinka mieshahmo ei suvaitse seksuaalisen esineellistämisen koh-

teena olemista. Toisin kuin naisten kohdalla, miespuolisen elokuvatähden piirteet eivät ole erootti-

sen ja alistavan katseen kohteena. Sen sijaan katsoja näkee itseään täydellisemmän ja voimak-

kaamman ideaaliegon, johon hän voi samaistua. (Mulvey 1975, 4.)

Mulvey selvittää, kuinka elokuvan kerronnalliset ja visuaaliset tekniikat saavat aikaan sen, että voy-

eurismi on yksinomaan miehinen etuoikeus. Elokuvan kerronnan sisällä mieshahmot suuntaavat

katseensa kohti naishahmoja. Teatterissa istuva katsoja samaistuu miehiseen katseeseen, koska

kamera näyttää miehen näkökulman sekä optisesti että psykologisesti. On siis olemassa kolme

elokuvallisen katseen tasoa (kamera, katsoja sekä elokuvan hahmot), jotka kaikki esineellistävät

naishahmon ja muuttavat hänet spektaakkeliksi. Klassisessa Hollywood-elokuvassa voyeurismi

pelkistää naiset katseen kohteiksi. (Mulvey 1975, 5.)

Mulvey on sitä mieltä, että narsistinen identifikaatio kohdistuu aina mieheen, jolla elokuvan keski-

pisteenä ja sankarina on kyky viedä tarinaa eteenpäin ja hallita tapahtumia. Nainen sen sijaan

nähdään joko välttämättömänä tarveaineena spektaakkelille tai suoranaisena uhkana. Naisen mie-

huudelle aiheuttamaa uhkaa heikennetään joko kerronnan tasolla rankaisemalla syyllisenä pidet-

tävää naista, kuten film noir -elokuvissa, tai fetisistisesti korostamalla naishahmon kauneutta täh-

19

tenä, jonka tapahtuessa nainen pelkistetään miehisen eroottisen halun passiiviseksi kohteeksi. Val-

tavirtaelokuva ei ainoastaan korosta naisen asemaa katseen kohteena. Se sisältää myös tavan,

jolla naista tulee katsoa. Naisen ulkonäkö on koodattu vahvan visuaalisen ja eroottisen vaikutuksen

aikaansaamiseksi. (Mulvey 1975, 4–5, 9.) Näin ollen valtavirtaelokuvan rakenne vahvistaa yhteis-

kunnassa vallitsevia patriarkaalisia valtasuhteita.

3.1.2 Kritiikki Mulveyn teoriaa kohtaan

Koska miestä ei esitetä spektaakkelina, naiskatsojan ei ole Mulveyn näkökulmasta mahdollista

saavuttaa seksuaalista mielihyvää, mikäli hän ei kykene samaistumaan elokuvan aktiivisiin mies-

hahmoihin (jotka samalla esineellistävät elokuvan naishahmot katseellaan) tai vaihtoehtoisesti elo-

kuvan naisspektaakkeliin. Jälkimmäiseen hahmoon samaistuminen merkitsee Mulveylle masokis-

mia, koska naisspektaakkeli on hänelle aina miehisen katseen uhri. Mulveyn tapa kuvata katsetta

miehisenä ominaisuutena, rajata nainen katseen kohteeksi ja kieltää sujuva sukupuolirajat ylittävä

samaistuminen on altis kritiikille. Butler kritisoi tällaista varsin kaavamaista sukupuolikäsitystä ko-

rostamalla, että tietystä anatomiasta ei välttämättä seuraa tietty identifikaatio. Naiskatsoja voi siis

samaistua elokuvan miessankareihin ongelmitta ja mieskatsoja naishahmoihin. Butler painottaa

halun monimuotoisuutta, joka ei rajoitu heteroseksuaalisuuteen. (Butler 1990, 16–25.) Fiktiiviset

teokset voivat tuoda esiin uusia, aikaisemmin tuntemattomia, halun muotoja, rikkoa ja järjestellä

uudelleen vakiintuneita valtasuhteita. Mulveyn teoria rajoittaa naiskatsojan asemaa myös kiistä-

mällä heiltä mahdollisuuden hallita katsetta.

Steve Neale tuo artikkelissaan Masculinity as Spectacle: Reflections on Men and Mainstream Ci-

nema (1993) esiin useita Mulveyn teoriaan liittyviä ongelmia. Mulveyn artikkeli ja sitä seurannut

keskustelu keskittyivät valtaosin elokuvien tapaan kuvata naista. Ainoastaan kriittisesti seksuaali-

suutta ja sukupuolta tarkasteleva queer-tutkimus otti huomioon myös elokuvien tavat kuvata mie-

hiä, ja siitäkin suurin osa koski homoseksuaalisten hahmojen kuvauksia ja niihin liittyviä stereoty-

pioita. Heteroseksuaalinen maskuliinisuus on jäänyt tutkimuksen reunamille. Se on tunnistettu nor-

mina, jota vastaan sekä naisia että homoseksuaaleja verrataan, mutta, kuten Neale huomauttaa,

se on itse ollut harvoin tutkimuksen kohteena. Neale käyttää Mulveyn artikkelia lähtökohtanaan

vihjaten, että joitakin esineellistämisen ja identifikaation keinoja voidaan nähdä myös valtavirtaelo-

kuvien tavoissa esittää mieshahmoja. (Neale 1993,9–10.)

20

Neale aloittaa artikkelinsa tutkimalla katsojan samaistumista elokuvan hahmoihin. Neale viittaa

John Ellisiin, jonka mukaan samaistuminen on monimutkainen prosessi, joka ei ole riippuvainen

ainoastaan sukupuoli-identiteetistä. Siihen sisältyy sekä itsensä tunnistaminen valkokankaalla

(narsistinen identifikaatio) että itsensä tunnistaminen useissa eri asemissa fiktiivisen kerronnan si-

sällä. Toisin kuin Mulveyn teoriassa, jonka mukaan sukupuoli on määräävä tekijä hahmoihin sa-

maistumisessa, yleisö voi samaistua mihin tahansa elokuvan hahmoon – sankariin, sankarittareen,

vastustajaan tai sivuhahmoihin. Mieskatsojat eivät samaistu ainoastaan mieshahmoihin ja naiskat-

sojat ainoastaan naishahmoihin. Katsojat samaistuvat useisiin eri hahmoihin eri tavoilla eri aikaan.

Välillä nämä samaistumiset voivat olla keskenään ristiriidassa, kun katsoja samaistuu yhtäaikai-

sesti eri hahmoihin. (Neale 1993, 10–11.)

Neale viittaa Mulveyn käsitteeseen narsistisesta identifikaatiosta, jossa katsoja samaistuu eloku-

vassa esiintyvään katsojaa täydellisempään, eheämpään ja voimakkaampaan ideaali-egoon. Val-

tavirtaelokuvissa miespuolinen päähenkilö edustaa “ihanneminää”, jonka hallussa on maskuliinisia

piirteitä kuten valtaa ja suorastaan kaikkivoipaisuutta. Tällaiset fantasiat saavat katsojan halua-

maan olla miespuolinen sankari. Tähän liittyy ristiriita. Tämä ideaaliego voi saada katsojan koke-

maan symbolisen kastraation ja riittämättömyyden tuntemuksia. Vaikka katsoja haluaa olla ideaa-

lisen mieshahmon kaltainen, samaistuminen luo samalla ahdistuneisuutta ja riittämättömyyden tun-

teen, koska ideaali on jotain, mitä katsoja ei voi koskaan saavuttaa. Näin samaistumiseen liittyy

aina myös itsetutkiskelua ja sen sivutuotteena masokismia. Neale väittää, että myös mieshahmot

voivat olla samaistumisen lisäksi ajoittain eroottisen katseen kohteina ja mieheen kohdistuva katse

voi aiheuttaa yhtä paljon ahdistusta kuin naiseenkin kohdistuva katse. (Neale 1993, 11–13.)

Yvonne Tasker (1993, 16) kirjoittaa, että 1990-luvun toimintaelokuvissa mieshahmo voi toimia sekä

aktiivisessa että passiviisessa asemassa. Toimintaelokuvan sankari hallitsee toimintaa edistäen

kerrontaa ja samalla hänet tarjotaan yleisölle seksuaalisena spektaakkelina. Nealen mukaan Hol-

lywood-elokuvassa miesvartaloa ei kuitenkaan yleensä esitetä ensisijaisesti eroottisen halun koh-

teena. Hän kirjoittaa, että ”…heteroseksuaalisessa ja patriarkaalisessa yhteiskunnassa miesvarta-

loa ei voida esittää kiistattomasti toisen miehen katseen eroottisena kohteena: tuo katse täytyy

motivoida jollain toisella tavalla ja sen eroottisuus on tukahdutettava” (Neale 1993, 14).

Nealen (1993, 14) mukaan miesvartalon näyttäminen edellyttää, että sankari kokee kipua ja kärsi-

mystä, jolloin se on motivoitu kerronnallisesti eikä spektaakkelimaisesta lähtökohdasta. Tasker

21

(1993, 77) puolestaan kuvaa, että katseen kohteena olemisen passiivisuutta ja sen sisältämää fe-

miniinisyyttä kompensoidaan toiminnalla. Tästä käy esimerkkinä elokuvan Tappava ase (Lethal

Weapon, 1987) kohtaukset, jossa Martin Riggs (Mel Gibson) on riisuttuna. Ensimmäisessä koh-

tauksessa hän herää krapulaisena asuntovaunustaan, Hänen alastomuutensa viestii hänen ma-

sennuksestaan ja siitä, miten välinpitämätön hän on omasta elämästään. Toisessa kohtauksessa

hän on kidutettavana (katso kuva 1).

KUVA 1. Riggs ei paljasta vartaloaan, ellei sitä motivoida kerronnan tasolla.

Neale pohtii artikkelinsa jälkimmäisessä osiossa voyeuristisen ja fetisistisen katseen välisiä eroja

suhteessa elokuvien tapaan kuvata miehiä ja maskuliinisuutta. Molemmat katseet ovat keskeisiä

elokuvan rakenteille. Mulvey rajaa katseet niin, että katse on aina miehinen/aktiivinen ja katseen

kohde nainen/passiivinen. Siinä missä voyeurismi on riippuvainen katsojan ja katseen kohteen vä-

lisestä etäisyydestä, fetisismi pyrkii poistamaan niiden välisen kuilun. Fetisistinen katse sisältää

katseen kohteen hyväksynnän ja osallistumisen. Voyeuristinen katse edellyttää etäisyyttä katsojan

ja katsomisen kohteen välillä. Tämä antaa katsojalle valtaa sen suhteen, mitä hän näkee. (Neale

1993, 10–19.)

Mulvey yhdistää voyeurismin sadismiin. Katsojan saa nautintoa syyllisyyden toteamisesta ja alis-

tamalla syyllinen (nainen) rangaistavaksi tai myöntämällä hänelle anteeksianto. Sadistisuus sopii

hyvin kerrontaan. ”Sadismi vaatii tarinan, on riippuvainen siitä, että saa jotakin tapahtumaan, pa-

kottaa toisen henkilön muuttumaan, tahdon ja voiman taistelu, voitto ja tappio, kaikki tapahtuen

22

lineaarisesti alusta loppuun” (Mulvey 1975, 6). Naisvartalon seksualisoimisesta seuraa se, että

naista on rangaistava. Miesvartalon kohdalla rankaisu on taas edellytys sille, että se voidaan esittää

eroottisena.

Neale osoittaa, että miehen voyeuristinen naiseen kohdistuva katse voidaan kääntää päinvas-

taiseksi. Mulveyn käyttämät termit – saada jotakin tapahtumaan, pakottaa toinen henkilö muuttu-

maan, tahdon ja voiman välinen taistelu, voitto ja tappio – voidaan liittää välittömästi ”miesten gen-

reihin”, elokuviin, jotka kuvaavat miesten välisiä suhteita tai joissa on kamppailu sankarin ja mies-

puolisen vastustajan välillä. Sotaelokuvissa, westerneissä ja rikoselokuvissa on runsaasti toimin-

taa, miesten välistä kamppailua, tappeluita ja kaksintaisteluita, joihin liittyy tahdon ja voiman taistelu

sekä voitto ja tappio. ”Kaikki tämä viittaa siihen, että valkokankaan mieshahmot ovat sekä yleisön

että muiden mieshahmojen voyeurististen katseiden kohteita.” (Neale 1993, 16.)

Nealen mukaan elokuvissa miesvartalo esitetään spektaakkelina, mutta sitä ei esitellä eroottisena

katseen kohteena. Neale vahvistaa Mulveyn näkemyksen, jonka mukaan ei ole olemassa kulttuu-

rillista tai elokuvallista konventiota, joka sallisi miesvartalon esittelemisen samaan tapaan kuin nais-

vartalon. Vaikka näemme tyyliteltyjä ja lähikuvien pirstomia miesvartaloita, katseemme on epä-

suora ja välittyy muiden hahmojen katseiden kautta. Noista katseista ei Nealen mielestä välity halu,

vaan pelko, viha tai aggressio, joilla pyritään tukahduttamaan ja kieltämään kaikki miesvartaloon

kohdistuva eroottinen halu. Nealen mukaan miehen vartalon katselemisen eroottinen elementti on

tukahdutettava ja kiellettävä, jotta vältytään viitteiltä homoseksuaalisuuteen. Miesten kuvien katse-

lemisen homoeroottisuuden kieltämiseen kuuluu sadomasokistisia teemoja ja fantasioita. Tästä

syntyvät elokuvien voimakkaasti ritualisoituneet kohtaukset kamppailuista, jotka ohjaavat katseen

pois spektaakkelimaisesta miesvartalosta kohti spektaakkelimaista taistelua. (Neale 1993, 17–18.)

Ajatus miesvartalosta katseen kohteena on altis ristiriitaisuuksille, repressiolle ja kielloille. Spek-

taakkelin käsitteellä on niin vahva mielleyhteys feminiinisyyteen, että pelkästään miesesiintyjän

asettaminen näytteille uhkaa hänen maskuliinisuuttaan. Miesspektaakkeli sisältää täten ajatuksen

asettumisesta naisen asemaan. Alati läsnä oleva feminisaatio tuo mukanaan kaksi potentiaalista

vaaraa esiintyvälle miehelle. Toimiessaan seksuaalisen halun kohteena hän voi joutua helposti

myös pilkan kohteeksi ja heteronormatiivisessa kulttuurissa häntä voidaan syyttää homoseksuaa-

lisuudesta.

23

Nealen mukaan miesvartalo on mahdollista esittää eroottisen katseen kohteena. Näin tapahtuu

Rock Hudsonille Douglas Sirkin elokuvissa, joissa katse on usein naisen langettama. Neale kuiten-

kin korostaa, että Hudsonin vartalo on noina hetkinä ”feminisoitu”, tehty naiselliseksi, joka osoittaa

kuinka vahva konventio, jonka mukaan ainoastaan naiset voivat toimia eroottisen katseen koh-

teena, todella on. Tällaista feminisaatiota tapahtuu Nealen mielestä myös musikaaleissa, joka on

hänen mukaansa ainoa genre, jossa miesvartalo on häpeilemättä laitettu esille valtavirtaelokuvissa

johdonmukaisella tavalla. (Neale 1993, 18.) On valitettavaa, että Neale ei tarkenna, että mitä hän

feminisaatiolla tarkalleen tarkoittaa. Muuttuuko miesvartalo feminiiniseksi pelkästään olemalla kat-

seen kohteena? Tässä on selkeä kehäpäätelmän vaara. Feministisessä elokuvakritiikissä näyttää

toistuvan käsitys yhteiskunnasta vakaana kaksijakoisena järjestelmänä, jossa miehet ja naiset näh-

dään toistensa vastakohtina ja elokuvat poikkeuksetta tarinoina miesten vallasta ja naisten vallan

puutteesta. Tässä yhteydessä erotisoitua miesvartaloa kuvataan feminiiniseksi ainoastaan siitä

syystä, että se on aseteltu katseltavaksi. Tällöin kritiikki vain vahvistaa sitä traditionaalista näke-

mystä sukupuolista, jota sen pitäisi haastaa.

Neale toteaa artikkelinsa lopussa olevansa samaa mieltä Mulveyn kanssa siitä, että valtavirtaelo-

kuvien katse on ehdottomasti miespuolinen. Valtavirtaelokuva toistuvasti tutkii naisia ja naiskuvaa,

mutta se on vain harvoin kohdellut miehiä ja mieskuvaa samalla tavoin. Naiset ovat ongelma, ah-

distuksen lähde ja pakkomielteisen tutkimuksen kohde; miehet eivät. Maskuliinisuuden ideaali on

tunnettu läpikotaisin, kun taas feminiinisyys säilyy mysteerinä. Vallalla oleva näkemys miehisyy-

destä yksiselitteisenä ja eheänä kokonaisuutena on yksi syy sille, miksi maskuliinisuuden repre-

sentaatioista sekä elokuvissa että niiden ulkopuolella keskustellaan niin harvoin. (Neale 1993, 19.)

Naisen vartalo miehisen katseen eroottisena kohteena on sekä Mulveyn että Nealen mukaan elo-

kuvissa vallitseva normi. 1970- ja 1980-luvuilla tämä piti vielä paikkansa. Voidaan kuitenkin sanoa,

että modernit elokuvat haastavat tämän näkökulman. Nykyään ei ole vaikea löytää esimerkkejä

naishahmoista, jotka eivät sovi Mulveyn teoriaan. Nainen voi olla valkokankaalla aktiivinen tekijä ja

muutakin kuin passiivinen katseen kohde. Naiset voivat osoittaa aggressiivisuutta esimerkiksi tais-

telemalla tai juonittelemalla. Tämä ei kuitenkaan ole vähentänyt naishahmojen ulkonäön merki-

tystä, ja naisen tulee usein näyttää seksikkäältä myös toimintasankarina.

24

3.1.3 Mies spektaakkelina

Toisin kuin aikaisempina vuosikymmeninä, nykyään myös miesvartalo on usein eroottisen esineel-

listämisen kohde elokuvissa. Tuon esineellistämisen kieltäminen on yksi varhaisen katsetta kuvaa-

van teorian epäkohdista, sillä siinä katse rajoitettiin miehen ominaisuudeksi, jossa ainoastaan nai-

nen voi olla katseen kohteena. Tällöin miehet nähtiin aktiivisina ja naiset passiivisessa asemassa.

Katseen kääntyessä toisin päin naiskatsojalle siirtyy valta ja miesvartalo ja sen näkyvyys halun

kohteena joutuvat kyseenalaisiksi.

Onko miesvartaloa mahdollista kuvata spektaakkelina, jota naiset katsovat? Ann Davies (2004)

kuvaa, että tässä keskustelussa on ollut taipumus korostaa naisia valkokankaan ulkopuolella ylei-

sönä, mutta jotain huomiota on myös kiinnitetty siihen, että voivatko valkokankaalla esiintyvät nai-

set pitää katsetta hallussaan katsellessaan mieshahmoja. Naisille suunnatuissa elokuvissa sekä

kauhussa naisia rangaistaan katsomisesta, mikä viittaisi siihen, että tämä naispuolinen katse on

enemmänkin kuriositeetti kuin voiman tai vallan osoitus. Femme fatale -hahmot ovat seksuaalisesti

rajoja rikkovia, joten Daviesin mukaan heidän katseessaan voidaan ajatella olevan valtaa. Toi-

saalta, koska femme fatale -hahmojen moraali kyseenalaistetaan ja heitä rangaistaan elokuvan

lopussa, se vähentää heidän katseensa kelpoisuutta muuttaen sen miehisen katseen mukael-

maksi. (Davies 2004, 187.)

Kuten Davies (2004, 188) huomauttaa, femme fatalen katseen näkeminen pelkkänä parodiaver-

siona miehen katseesta ei estä sen potentiaalia aiheuttaa todellista ahdistusta mieshahmoille, jotka

joutuvat tuon katseen kohteeksi. Davies ehdottaa, että femme fatele -hahmon rankaiseminen ei

johdu niinkään naisen katseen hallinnasta, vaan ennemminkin siitä, että miehelle syntyy tarve kom-

pensoida katseen kohteena olevan vartalonsa riittämättömyyttä. ”Vaikutusvaltainen naispuolinen

katse ei ole vaarallinen, koska se sallii naisten kaapata miesten asema, vaan koska se paljastaa

miesvartalon heikkoudet” (Davies 2004, 194). Tämä riittämättömyys pakottaa miehen eliminoimaan

ahdistuksen lähteenä toimivan katseen. Daviesin käsittelemässä elokuvassa Carmen (1983) se

johtaa miespäähenkilön tekemään murhaan. Ratkaisun ei kuitenkaan tarvitse olla näin ehdoton.

Vaihtoehtoisesti mies voi paeta katsetta. Tosin tämä osoittaa alistumista ja täten feminisoi miehen.

Radikaalein ratkaisu on hyväksyä katse ja oppia nauttimaan sen kohteena olemisesta, vaikka tä-

mäkin jossain määrin feminisoi miehen.

25

3.2 Homososiaalisuus elokuvissa

Homososiaalisuus on merkittävä piirre valtavirtaelokuvissa. Valtaosa merkittävistä hahmoista on

miehiä ja elokuvat kuvaavat heidän välisiä suhteitaan. Tämä korostuu eritoten niin sanotuissa

buddy-elokuvissa, jossa keskeinen ihmissuhde on kahden miehen välinen ystävyys. Näiden eloku-

vien päähahmoilla on toisistaan poikkeavat taustat tai persoonallisuudet, mutta tarinan edetessä

he saavuttavat lujan ystävyyden ja yhteisen kunnioituksen toisiaan kohtaan.

Robin Woodin (1986) mukaan buddy-elokuvien kasvava suosio 1970- ja 1980-luvuilla saattoi hei-

jastaa feminismin nousun aiheuttamia laajempia miehisen ahdistuksen tunteita. Wood laskee

buddy-elokuvien joukkoon muun muassa elokuvat Butch ja Kid – auringonlaskun ratsastajat (Butch

Cassidy and the Sundance Kid, 1969), Easy Rider – matkalla (Easy Rider, 1969), Keskiyön cowboy

(Midnight Cowboy, 1969), Rajut kaverit (Thunderbolt and Lightfoot, 1974) ja Hikinen iltapäivä (Dog

Day Afternoon, 1975). Buddy-elokuvien kerronta ja visuaalinen kieli marginalisoivat naiset tyttöys-

tävien tai vaimojen rooleihin tai sulki heidät kokonaan pois. (Wood 1986, 227–229.) Homososiaali-

suuden näkökulmasta tutkittuna tämä feminiinisyyden torjuminen johtui tarpeesta vakauttaa femi-

nismin nousun horjuttamaa maskuliinisuuden hegemoniaa.

Pelkästään miesten suhteiden kuvaaminen herättää mielleyhtymiä homoeroottisuudesta, joten tä-

män vuoksi buddy-elokuvissa paheksuttiin usein avoimesti homoseksuaalisuutta. Homososiaali-

suuden kuvaukset täten vakuuttavat yleisölle elokuvan hahmojen edustavan yksinomaan hetero-

seksuaalista maskuliinisuutta. Wood huomauttaa, että elokuvantekijöiden itsepintainen tarve kiel-

tää hahmojen homoseksuaalisuus kiinnittää katsojan huomion sen mahdollisuuteen paljon selke-

ämmin kuin mikään, mitä näiden mieshahmojen välillä tapahtuu. Mieshahmojen läheisen ystävyy-

den tuomat viitteet homoeroottisuuteen kumotaan usein projisoimalla ne päähahmojen välisen suh-

teen ulkopuolelle lisäämällä elokuvaan avoimen homoseksuaalinen mies, joka on joko koominen

hahmo tai antagonisti, kuten Xerxes (Rodrigo Santoro) elokuvassa 300 (2006) (katso kuva 2). Hah-

mon tehtävä on korostaa toiseuttaan päähahmoista. Naishahmoilla on usein sama tehtävä näissä

elokuvissa. He ovat mukana pelkästään takaamassa sankareiden heteroseksuaalisuuden. (Wood

1986, 227–230.)

26

KUVA 2. Leonidaksen (Gerard Butler, vasemmalla) komentaman 300 puolialastoman spartalais-

miehen potentiaalista homoutta vesittää parhaiten Xerxesin johtamien persialaisvihollisten femini-

saatio.

Kun aikaisempana vuosikymmenenä buddy-elokuvat olivat samalla usein tie-elokuvia (road mo-

vie), niin 1980-luvulla buddy-elokuva sulautui toimintaelokuvaan sen noustessa yhdeksi suosituim-

mista lajityypeistä. Tänä aikana miespari koostui usein valkoisesta ja mustaihoisesta miehestä,

kuten elokuvissa 48 tuntia (48 Hours, 1982), Tappava ase ja Die Hard – vain kuolleen ruumini yli

(Die Hard, 1988).

1990-luvulla elokuvissa alkoi näkyä ironinen suhtautuminen miehuuteen ja itsetietoisuus maskulii-

nisuudesta, joka sopii erittäin hyvin komediagenreen. Siirtyminen toimintaelokuvista kohti kome-

diaa tarjosi enemmän mahdollisuuksia kuvata miesten puutteita ja ”todellisia” miehiä (vrt. tosimies),

jotka ovat epävarmoja itsestään. Nämä uudet miehisyyden esitykset kuvaavat maskuliinisuuteen

kuuluvaa epävarmuutta ja itseluottamuksen puutetta, joka kumpuaa eritoten suhteista naisiin. (Sar-

gent 2013, 9–10.)

2000-luvulla on yleistyneet elokuvat, joissa kuvataan uudenlaista miesten välistä suhdetta, bro-

manssia (engl. bromance, yhdistelmä sanoista bro ja romance). Bromanssi-elokuvia ovat muun

muassa Harold & Kumar – täydellisen hampurilaisen metsästys (Harold & Kumar Go to White

Castle, 2004), Superbad (2007) ja I Love You, Man (2009). Bromanssi voidaan nähdä viimeisim-

pänä heijastuksena amerikkalaisen maskuliinisuuden kriisistä. Aikaisemmin miesten välistä vuoro-

vaikutusta määritti stereotyyppinen maskuliinisuuden ihanne. Bromanttinen suhde muistuttaa me-

dian kuvauksia läheisistä naisten välisistä emotionaalisista suhteista, joten bromanssi edustaa ste-

reotyyppisen feminiinistä tapaa kuvata miesten homososiaalisia suhteita. Nämä miehet tuntevat

27

olonsa niin turvallisiksi toistensa seurassa, että voivat keskustella tunteistaan, paljastaa salaisuuk-

sia itsestään ja kumppanistaan sekä kysyä neuvoja parisuhdeongelmiinsa. Sen sijaan, että molem-

mat miehet edustaisivat aikaisempien miesvaltaisten elokuvien tapaan hypermaskuliinisuutta, toi-

nen bromanssin osapuolista kuvataan usein feminiinisempänä kuin toinen. Tämä voidaan nähdä

perinteisen heteroseksuaalisen suhteen arvomaailmaan noudattamisena. Toisaalta heteroseksu-

aaliksi kuvatun mieshahmon feminisaatio vastustaa näkemystä miehistä poikkeuksetta ja luontai-

sesti maskuliinisina olentoina. (Sargent 2013, 34–35; Kulshrestha 2011.)

Tällaisten suhteiden kuvaus heijastaa muutoksia maskuliinisuuden näkemyksessä ja elokuvilla

massamediana on mahdollisuus tuoda esiin ja vahvistaa näitä muutoksia. Koska valtavirran eloku-

villa pyritään tavoittamaan mahdollisimman laaja yleisö, niiden ei ole taloudellisesti käytännöllistä

sisällyttää teemoja, joita suuri yleisö ei ole välttämättä valmis hyväksymään. Näiden näkemysten

esittäminen komediassa sallii rajojen rikkomisen sekä lieventää yleisön mahdollista ärsytystä esit-

tämällä ne humoristisena. (Sargent 2013, 2–3.)

3.3 Miehen työ valkokankaalla

Elokuvissa kuten Housut pois (The Full Monty, 1997), Billy Elliot (2000) ja luvussa 4 keskustelta-

vassa Magic Mikessa (2012), miesten tekemä ja miehisenä pidetty ruumiillinen työ ja sen arvostus

ovat katoamassa työmenetelmien muuttuessa yhä naisellisemmiksi ja työympäristöjen naisvaltai-

siksi. On havaittavissa, että myönteinen samaistuminen työväen maskuliinisuuteen vaatii pitäyty-

mistä perinteisissä sukupuolirooleissa. Sukupuoliroolien katoamisen myötä samaistuminen mas-

kuliinisuuteen katoaa. Tämä ei ole välttämättä huono asia elokuvien keskeisille henkilöhahmoille.

Esimerkiksi Billy Elliot tuo esiin kuinka ruumiillinen työ sekä karkottaa että tukahduttaa luovuutta.

Nuori Billy kykenee ilmaisemaan itseään tanssin kautta vasta kun miehisen työväenluokan raken-

teet alkavat romahtaa. Magic Mikessa miesstripparit eivät näe esiintymistä ehkä ensisijaisesti it-

sensä ilmaisemisen keinona, mutta se tarjoaa heidän elämäntilanteessaan mahdollisuuden saa-

vuttaa ihailua sekä taloudellista menestystä nopeammin ja isommassa mittakaavassa kuin perin-

teiset ruumiillisen työn tarjoamat keinot.

Näiden elokuvien sisältämä perinteisten maskuliinisten identiteettien kritiikki ei kuitenkaan tarjoa

kovinkaan selviä myönteisiä keinoja korvata tai rakentaa niitä uudelleen. Katsojalle ei synny mieli-

kuvaa siitä, että miesidentiteetit luodaan uusiksi sukupuolisuhteiden uuden ymmärryksen myötä.

28

Perinteinen työväenluokan miesidentiteetti näyttäytyy nyky-yhteiskunnassa enimmäkseen mennei-

den aikojen kuriositeettina, joka jättää nykyaikaisen työväenluokan miehet epävarmuuden tilaan.

3.4 Salainen agentti 007 ja muuttuva maskuliinisuus

Bond-elokuvia tutkimalla voidaan osoittaa millä tavoin maskuliinisuuden kuvaukset ovat muuttu-

neet vuosikymmenten aikana. Kyseessä on yksi suosituimmista ja pitkäikäisimmistä elokuvasar-

joista, jonka päähenkilön hypermaskuliinisuuden ansiosta elokuvat toimivat samalla kuvauksena

valmistumisaikansa ideaalimaskuliinisuudesta. Ensimmäisessä Bond-elokuvassa Salainen agentti

007 ja tohtori No (Dr. No, 1962) Ursula Andressin esittämä Honey Ryder nousee merestä Sean

Conneryn esittämän Bondin tuijottaessa häntä häpeilemättä viidakon suojasta. 40 vuotta myöhem-

min tuolle kuuluisalle kohtaukselle tehtiin kunniaa elokuvassa Die Another Day (2002), jossa hyvin

samankaltaiseen bikiniasuun pukeutunut Jinx (Halle Berry) on jälleen Bondin (Pierce Brosnan)

(tällä kertaa kiikareilla) kohdistaman katseen alaisena. Myös Casino Royale (2006) sisältää hyvin

samankaltaisen kohtauksen, mutta tällä kertaa merestä nousee itse Bond (Daniel Craig) ja häntä

silmäilee nainen, Caterina Murinon esittämä Solange. Casino Royale paljastaa, että sukupuoliroolit

on mahdollista kääntää päälaelleen (katso kuva 3).

KUVA 3. Katseiden kohteet: Honey Ryder, Jinx ja James Bond.

Tämä naisen eroottisen katseen kohdistaminen mieheen ilmaisee muutosta tavassa kuvata miehiä

valkokankaalla. Samalla se heijastaa muutosta elokuvastudioiden tavassa nähdä naiset (ja ho-

moseksuaalit) tavoiteltavana kohdeyleisönä. Naishahmojen erotisoiminen on yhä mieshahmojen

erotisointia yleisempää, mutta myös miesten kuvia tuotetaan yleisesti sekä naisten että toisten

miesten eroottisen katseen kohteeksi (katso kuva 4).

29

KUVA 4. Katseiden haltijat: Bond, Bond ja Solange. Miehet ovat puettuna paitoihin, naisille riittää

bikinit.

Tässä yhteydessä täytyy korostaa, että kahdessa aikaisemmassa Bond-elokuvassa naiset eivät

tiedä olevansa katseltavana. Kyseessä on siis voyeuristinen katse, josta ainoastaan Bond (ja

yleisö) saa nautintoa. Casino Royalessa Bond näkee Solangen ennen kuin nainen huomaa hänet

(katso kuva 5). Bond siis tietää olevansa katseltavana. Kyseessä on näin ollen fetisistinen katse,

josta molemmat osapuolet saavat nautintoa tasapuolisesti.

KUVA 5. Solange Bondin voyeuristisen katseen alistamana.

Vaikka Casino Royale näyttää, että elokuvien tavat kuvata miesten ja naisten välisiä katseita voivat

muuttua, paljon on pysynyt myös ennallaan. Elokuvien esittämään maskuliinisuuteen liittyy edel-

leen voimakkaasti narsismi. Craigin esittämän Bondin lihaksikas ja virheetön vartalo korostaa mie-

hisen vartalon vahvuutta ja hänen kehonkielensä huokuu itsevarmuutta, vaikka hän onkin katseen

alistama. Naisen katsetta seuraa elokuvan konventioita noudattaen rangaistus, sillä myöhemmin

Solange löytyy samalta rannalta kidutettuna ja murhattuna (katso kuva 6).

30

KUVA 6. Solange ei onnistu pakenemaan kohtalokkaiden naisten kohtaloa.

Miesvartaloa voidaan paljastaa vapaammin kuin ennen, mutta edelleen vain tietyin ehdoin. Eloku-

vassa on toinenkin kohtaus, jossa Bondin vartalo tuodaan esiin. Se edustaa perinteisesti hyväksyt-

tyä tapaa paljastaa miehen keho. Neale esitti, että miesvartalon paljastaminen edellyttää sankarin

kärsimystä, eli paljastamisen motivaatio on kerronnallinen spektaakkelimaisuuden sijaan. Eloku-

vassa alaston Bond on sidottuna tuoliin. Hänen vastustajansa, Le Chiffre (Mads Mikkelsen), kidut-

taa Bondia iskemällä hänen sukupuolielimiään köydellä. Matala kuvakulma ja valaistus korostavat

Bondin lihaksia, joten, veristen kasvojen paljastamasta ahdistuksesta huolimatta, hän säilyttää vi-

suaalisen hallinnan (katso kuva 7).

KUVA 7. Alaston Bond Le Chiffren kidutettavana.

Le Chiffre ihailee ääneen, kuinka hyvin Bond on pitänyt huolta vartalostaan. Tämä korostaa Le

Chiffren homoeroottisuutta ja asettaa hänet feminiiniseen asemaan (hänet on aikaisemmissa koh-

tauksissa feminisoitu paljastamalla hänen heikkouksiaan, kuten hänen verta vuotava silmänsä ja

31

toistuva lääkesumuttimen käyttö). Samalla Bond asetetaan Le Chiffren katseen alaiseksi. Kivusta

huolimatta Bond ei anna periksi. Hän nöyryyttää Le Chiffreä nauraen hänelle: ”Koko maailma tulee

tietämään, että kuolit raaputtaen pallejani”. Bond esitetään eroottisena spektaakkelina, haavoittu-

neena sekä Le Chiffren sadistisen katseen kohteena. Vaikka Bond on alaston, sidottuna tuoliin

kiinni ja kastraation uhkaama, hän onnistuu pakenemaan feminiinistä uhrin asemaa lihaksikkuu-

tensa visuaalisen korostamisen sekä dialogin kautta.

32

4 MASKULIINISUUS JA MAGIC MIKE

Monet loistavat elokuvat tutustuttavat katsojan entuudestaan vieraaseen alakulttuuriin. Mafiaveljet

(Goodfellas, 1990) kuvaa New Yorkin alamaailmaa ja esittelee sen jäsenien arvomaailman, käyt-

täytymissäännöt ja elämäntyylin. Boogie Nights (1997) kertoo 1970-luvun pornoteollisuuden kulta-

ajan rappeutumisesta 1980-luvulle siirryttäessä. Ne ovat kuitenkin pohjimmiltaan tarinoita ihmisistä

ja heidän muodostamistaan yhteisöistä. Steven Soderberghin ohjaaman Magic Miken (2012) koh-

dalla tuota alakulttuuria sattuu edustamaan tampalaisten miesstrippareiden joukko. Kyseessä on

elokuva näiden miesten unelmista ja niiden saavuttamisesta yhden kesän aikana. Aihepiiri ei ole

kulunut, sillä miesstrippareista kertovia valtavirran elokuvia ei ole joka sormelle. Mieleen tulee ai-

noastaan Housut pois (The Full Monty, 1997), joka, samankaltaisesta aiheesta huolimatta, on lä-

hestymistavaltaan täysin erilainen elokuva.

Magic Mikessa on kolme merkittävää mieshahmoa, joista jokainen on strippariuransa eri vaiheissa

ja suhtautuu työhönsä eri tavalla. Elokuvan nimihahmo Mike (Channing Tatum) ei ole pelkkä strip-

pari. Kolmekymppinen mies työskentelee muun muassa rakennustyömaalla ja pyörittää detailing-

yritystä. Hänen unelmanaan on mittatilaushuonekaluja valmistava yritys. 19-vuotias Adam (Alex

Pettyfer) etsii suuntaa elämälleen. Mike tutustuttaa hänet strippaukseen, ja Adam luulee löytä-

neensä etsimänsä. Kolmas merkittävä henkilö on strippiklubin omistaja Dallas (Matthew McCo-

naughey), jonka ei enää itse tarvitse esiintyä.

Magic Mike kuvaa näiden kolmen hahmon kautta erilaisia maskuliinisuuden malleja sekä miesten

välisiä suhteita. Kyseessä on myös kasvutarina, joka kertoo missä vaiheessa ihmisen on vielä

mahdollista muuttaa elämänsä suunta, jos kauan tavoiteltu päämäärä ei vaikutakaan enää vaivan

arvoiselta.

4.1 Päähahmojen esittely

Magic Mikessa ensimmäisenä suunvuoron saa Dallas. Hän on strippiklubinsa Xquisiten lavalla.

Illan ohjelma on alkamassa. Nahkahousuihin ja -liiviin pukeutunut Dallas käy läpi klubinsa pelisään-

nöt (katso kuva 8). Ensimmäinen sääntö on ”mitä saa ja mitä ei saa koskea”. Hän kiusoittelee

yleisössä olevia naisia koskemalla eri osia kehostaan. Dallas kysyy, saako niitä koskea ja, naisten

33

kiljunnasta huolimatta, vastaus on aina kielteinen. Viimeisenä hän tarttuu omaan jalkoväliinsä ja

toistaa kysymyksen. ”Laki sanoo, että tähän ei saa koskea”, Dallas toteaa ja jatkaa virnistellen:

”mutta luulen näkeväni paljon lainrikkojia tässä talossa tänä iltana. Enkä näe kyttiä missään.” Sään-

nöt ovat siis kaikkien tiedossa, mutta niitä voi Dallasin mukaan rikkoa, kunhan siitä ei jää kiinni.

KUVA 8. Dallas tietää, mihin katse kohdistuu.

Katsoja tietää Dallasista tämän lyhyen kohtauksen jälkeen jo melko paljon. Hän on johtavassa ase-

massa klubilla. Hän päättää säännöt ja sen, miten niitä noudatetaan. Hän on erittäin itsevarma

esiintyessään kymmenien naisten edessä vähissä vaatteissa, joten Dallas on myös sinut oman

kehonsa kanssa. Hän tietää saavansa naiset reagoimaan haluamallaan tavalla ja hyödyntää sitä

luodessaan ilmapiirin haluamakseen. Mitä vähemmän estoja yleisön naisilla on esityksen alkaessa,

sitä helpommin he luopuvat rahoistaan illan edetessä. Elokuvan myötä käy selväksi, että Dallasille

kysymys on aina ja ennen kaikkea rahasta.

Kun katsoja näkee Miken ensimmäisen kerran, tämä herää krapulaisen oloisena huoneesta, joka

kylpee kultaisessa luonnonvalossa. Käytyään suihkussa hän ajelee häpykarvansa ja vitsailee va-

kipanonsa Joannan (Olivia Munn) kanssa (katso kuva 9). Miken sängyssä nukkuu vielä alaston

nainen, jonka nimeä Mike ja Joanna eivät pysty muistamaan. Dallasin tavoin myös Mike esitellään

fyysisesti huippukunnossa olevana miehenä, jota naiset eivät voi vastustaa. Hän on valmis käyttä-

mään paljon aikaa ja rahaa omaan ulkoasuunsa ja elämäntyyliinsä. Mike on myös seksuaalisesti

34

vapautunut, kyvykäs ja ilmeisen kokenut. Hän ei missään vaiheessa elokuvaa kehuskele kenelle-

kään harrastaneensa seksiä kahden naisen kanssa yhtä aikaa, joten oletettavasti tämä ei ole poik-

keuksellinen tilanne hänelle tai hänen ystävilleen.

KUVA 9. Mike pitää huolta ulkonäöstään.

Miken valmistautuessaan töitä varten, Joanna kehuu olohuoneen lasipöytää. Mike kertoo rakenta-

neensa sen itse. Miken suunnitelmissa on aloittaa oma huonekalusuunnitteluyritys ”kunhan mark-

kinat ovat sopivat ja pankki myöntää tarpeeksi kilpailukykyisen lainan”. Mike jättää molemmat nai-

set asunnolleen ja lähtee itse töihin rakennustyömaalle. Hän luottaa kanssaihmisiin ja näiden kun-

nollisuuteen. Tässä vaiheessa katsoja ei vielä tiedä Miken olevan strippari, mutta tätä ei ole vaikea

päätellä Dallasin esittelykohtauksen jälkeen. On tärkeää kuitenkin huomata, että Miken unelmat

tuodaan esille ennen hänen stripparin työtään. Katsoja tietää jo ennen ammatin paljastumista, että

Mikella on muitakin päämääriä.

Miken saapuessa rakennustyömaalle tavataan elokuvan toinen päähenkilö, Adam, ensimmäistä

kertaa. Mike saapuu töihin valmiina kiiltävällä avolava-autollaan. Hänellä on mukanaan sopivat va-

rusteet työkaluvyössään. Adam sen sijaan nukkuu työmaan ulkopuolella vanhassa ja nuhjaantu-

neessa autossa. Adam raahustaa työmaalle parta ajamatta ja tavallisissa tenniskengissä. Hän sa-

noo ensimmäiseksi työnantajansa, Salin, nimen väärin. On selvää, että Mikella ja Adamilla on hyvin

erilainen suhtautuminen työasioihin.

35

Hetken päästä käy ilmi, että Adam on valehdellut työnhakuilmoituksessaan, joten Mike joutuu opet-

tamaan Adamia ja ottaa käytännössä vastuun hänestä. Työpäivän lopussa Sal tarkistaa Adamin

repun ja löytää sieltä kaksi Adamin varastamaa virkistysjuomatölkkiä. Työsuhde on ohi yhden päi-

vän jälkeen. Adam asuu siskonsa Brooken (Cody Horn) luona. Adam valehtelee Brookelle otta-

neensa lopputilin, koska hänen pomonsa syytti häntä varastamisesta. Brooke on selvästi turhautu-

nut Adamin vastuuttomaan käytökseen. Tästä huolimatta Adam onnistuu manipuloimaan siskoaan.

Molempien päähenkilöiden keskeiset luonteenpiirteet on esitelty jo tässä vaiheessa. Mike omaksuu

alusta alkaen suojelevan asenteen nuorempaa miestä kohtaan. Hän neuvoo Adamia töissä ja vie

tämän kotiin. Mike on luottavainen, huolehtivainen ja valmis auttamaan muita. Hän ei ole kuiten-

kaan naiivi. Tämä ilmenee siinä, että hän ei anna rakennustyömaan esimiehen käyttää häntä hy-

väkseen. Ammattitaidoton työpari asettaa hänetkin vaaraan, eikä Mike suostu ottamaan riskiä il-

man suurempaa palkkiota. Hän neuvottelee ehdot uusiksi ennen kuin on valmis aloittamaan työt.

Miken oman arvonsa tunteminen tuodaan esille toistamiseen myöhemmin, kun paljastuu, että hä-

nellä on sopimus Dallasin kanssa kymmenen prosentin osuudesta uudesta Miamiin perustetta-

vasta strippiklubista.

Vaikka osa katsojista saattaa pitää Mikea moraalittomana seksuaalisen käyttäytymisensä vuoksi,

hänellä on kuitenkin selkeät moraaliset periaatteet, joista hän pitää tiukasti kiinni. Toisin kuin Mike,

Adam on valmis valehtelemaan ja varastamaan saadakseen haluamansa. Häntä ei sido muiden

laatimat säännöt eikä hän ajattele tekojensa seuraamuksia. Hän ei tee mitään, joka ei ole hänelle

eduksi joko suoraan tai välillisesti. Adamissa korostuu itsekkyys ja työmoraalin puute.

Adam ei kuitenkaan ole elokuvan antagonisti. Hän ei ole paha ollakseen paha eikä häijy saadak-

seen nautintoa. Toisin kuin Mike, hän on naiivi ja egoistinen 19-vuotias miehenalku. Juuri tästä

syystä Mike luultavasti ottaa hänet siipensä alle. Todennäköisesti hän tunnistaa Adamissa ja tämän

käytöksessä itsensä nuoremman version. Tähän viittaa muun muassa se, että myöhemmin Dallas

kertoo poimineensa Miken kadulta esiintymään klubilleen, aivan kuten Mike tekee Adamille.

4.2 Syöksy miesstrippareiden maailmaan

Adam näkee sattumalta Miken erään klubin ulkopuolella ja pyytää tätä auttamaan häntä sisälle

pääsemisessä. Miken käy Adamia sääliksi, joten hän suostuu auttamaan, kunhan Adam ymmärtää

36

olevansa palveluksen velkaa. Mike antaa Adamille tehtäväksi mennä juttelemaan kahdelle nuorelle

naiselle. Adam ei onnistu hankkimaan juomia naisille, joten keskustelu on hiipumassa. Mike pelas-

taa Adamin saapumalla paikalle juomien kanssa. Adam ihailee Miken luontevuutta, mutta häm-

mentyy, kun tämä ottaa esiin strippiklubi Xquisiten mainoslehtisen ja kutsuu molemmat naiset sekä

näiden ystävät katsomaan illan esitystä. Naiset lupaavat tulla ainoastaan, jos Adamkin on paikalla.

Hetkeäkään epäröimättä Mike vannoo, että hän on siellä.

Miehet saapuvat strippiklubille ja Miken merkitys sen menestykselle alkaa paljastua, kun ulkona

jonossa odottavat naiset innostuvat viheltelemään ja tervehtivät häntä nimeltä. Mike on tanssi- ja

esiintymistaidoiltaan ryhmän selvästi taitavin jäsen. Illan edetessä yksi esiintyjistä, Tarzan, ei ole

enää esiintymiskunnossa. Epätoivoisessa tilanteessa Mike keksii työntää Adamin lavalle. Yleisö

innostuu uudesta nuoresta esiintyjästä, vaikka tämän esiintymistaidot eivät vakuuta. Like a Virgin -

kappaleen soidessa Adam kömpelösti riisuu itsensä alushousuisilleen, hyppää lavan reunalta yö-

klubilla tapaamansa naisen syliin ja alkaa suutelemaan tätä. Naisjoukko riehaantuu tästä entises-

tään ja Dallas näkee nuorukaisessa piilevän potentiaalin.

Illan päättyessä Adam ja Mike päätyvät harrastamaan seksiä yöklubilla tapaamiensa naisten

kanssa. Yhden illan aikana Adam on vietelty peruuttamattomasti mukaan miesstrippareiden elä-

mään. Hänelle on tarjottu alkoholia, huumeita, rahaa ja seksiä. Ottaen huomioon, miten edellinen

työpäivä sujui hänen kohdallaan ja millaisessa pisteessä hän oli elämässään, Adam voi tuskin us-

koa onneaan. Adam yrittää sitouttaa Miken itseensä sanomalla, että hänestä heidän tulisi olla par-

haita kavereita. Mike naurahtaa ymmärtäen, että se on Adamin yritys viestiä, että hän haluaa kokea

lisää samanlaisia iltoja.

Mike on uudentyyppisen maskuliinisuuden ruumiillistuma. Hän esiintyy lavalla ja sen ulkopuolella

erittäin luontevasti huokuen miehistä itsevarmuutta. Hän koskettaa Adamin niskaa hellästi, mutta

ilman flirttiä, kuten ymmärtäväinen isoveli saattaisi tehdä. Kun hän saapuu Adamin ja Brooken

luokse pukeutuneena Marilyn Monroeksi, se ei tarvitse selitystä. Se on osa hänen luontevaa char-

miaan.

Strippauksen maailmaan sijoittuvana elokuvana Magic Mike kuvaa fantasioita. Esittäessään tans-

sirutiineitaan Mike ja hänen työkaverinsa eivät ainoastaan riisu vaatteita. He myös hyödyntävät

niitä toteuttaessaan yleisönsä fantasioita. Stripparina toimiminen antaa heidän omaksua useita eri-

37

laisia miehisiä ja idolisoituja alter egoja, kuten kreikkalaisia patsaita, rokkitähtiä, lääkäreitä, palo-

miehiä, sotilaita ja karjapaimenia. Dallas kuvaa heidän työtään seuraavalla tavalla opettaessaan

Adamille oikeaa asennetta ja esiintymistyyliä:

Ymmärräthän, kultaseni, että sinä et vain strippaa. Sinä toteutat jokaisen naisen villeimmän
fantasian. Olet aviomies, jota he eivät koskaan saaneet. Olet se unelmamies, jota he eivät
koskaan tavanneet. Olet se yhden illan suhde, se yhden illan pano, jonka he saavat toteut-
taa tänään sinun kanssasi ja silti mennä kotiin aviosiippansa luo ilman, että he joutuvat
pulaan, koska sinä teit siitä luvallista. Sinä olet heidän vapautuksensa. Ole tilanteen herra!
Kenellä on kulli? Sinulla, ei heillä.

Adam kokee pienimuotoista homopaniikkia, kun hänen siskonsa Brooke löytää hänen ostamansa

työvarusteet, joihin lukeutuu muiden muassa stringejä, bootsit ja merimieslakki, ja tekee johtopää-

telmiä hänen mieltymyksistään. ”Se ei ole sitä miltä se näyttää”, hän sanoo pitäen tauon säärikar-

vojensa ajelusta siskoltaan lainaamalla varsiterällä. Kuten Simpson (2004) toteaa, naisvaltaisella

alalla työskentelevä mies voi kokea ahdistusta ja pelätä muiden reaktioita ammattia kohtaan. Ada-

mille pelko homoseksuaaliksi leimautumisesta on kuitenkin suurempi kuin strippariksi paljastumi-

nen. Tilannetta yksinkertaistaa se, että kyseessä on Adamin sisko. Simpsonin mukaan leimatuksi

tulemisen pelko voimistuu miesten katseen alla. Miesten täytyy todistaa miehuuttaan ensisijaisesti

toisille miehille. Seuraavassa kohtauksessa Adam esittää Kenin kanssa kahden cowboyn välisen

kaksintaistelun. Hän on jo sopeutunut uuteen maailmaan eikä olisi pystynyt siihen, ellei Dallas olisi

opettanut häntä keikuttelemaan lanteitaan juuri oikealla tavalla.

Kuten Connell (1995) toteaa, maskuliinisuuden käsite on jatkuvassa muutostilassa. Viimeisen muu-

taman vuosikymmenen aikana miesihanteessa on tapahtunut valtava muutos. Perinteiset miehissä

arvostetut piirteet – karkeus, suoruus, voima ja sen osoittaminen – eivät ole arvostettuja nyky-

yhteiskunnassa. Nykyisin ihannemiehen tulee olla herkkä, avoin ja lempeä. Perinteinen miesihanne

elää kuitenkin fantasioissa, joita Dallas ja hänen työntekijänsä pyrkivät täyttämään. Magic Mike

kritisoi perinteisiä sukupuoliroolien esitystapoja samalla kuitenkin ymmärtäen niiden tarjoamien

fantasioiden viettelevyyden ja myyntikelpoisuuden. Pohjautuihan elokuvan markkinointikin samaan

seikkaan. Sitä tarjottiin leikkimielisenä tarinana hyväntahtoisesta stripparista etsimässä romanssia.

Kaikki katsojille tarjottavat syvemmät merkitykset, haasteet ja monisyisyydet piilotettiin näkyvistä.

Fantasia myy paremmin. Dallasin mainitsemia ”jokaisen naisen villeimpiä fantasioita” Magic Mike

kuvaa kuitenkin lopulta vain hieman. Sen sijaan elokuva keskittyy tutkimaan postmodernia masku-

liinisuutta ja nykyaikaisia sukupuolirooleja.

38

4.3 Katse Magic Mikessa

Mulveyn (1975) ja Nealen (1993) mukaan miestä ja miehen vartaloa ei voi esittää elokuvissa eroot-

tisen katseen kohteena. Se on mahdollista ainoastaan naisten vartaloiden esittämisessä. Magic

Mike todistaa, että ajat ovat muuttuneet. Miesten kehon esittely ja niihin kohdistuvat katseet ovat

hyvin tärkeitä Magic Miken esittämille mieskuville. Elokuva hyödyntää sukupuoleen (sex) ja käy-

tökseen (gender) kohdistuvia odotuksia kertoessaan tarinaansa. Xquisiten esiintyjät pukeutuvat

tangoihin, käyttävät ruskettavia voiteita ja penispumppuja. He suhtautuvat lähes pakkomielteisesti

ulkonäköönsä. Tätä on perinteisesti pidetty feminiinisenä luonteenpiirteenä.

Strippaus, kuten tanssi, tuo vartalon ja sen kyvyn esiintyä ja suoriutua etualalle riippumatta siitä,

kuka sitä katselee. Miesvartalo katseen kohteena voi olla ongelmallinen. Elokuvissa normatiivisena

tarpeena pidetään miehen (dominoivaa) katsetta, mutta strippaava vartalo on väistämättä erootti-

sen katseen kohde strippaavan henkilön tai katseen haltijan sukupuolesta riippumatta. Tätä koros-

tetaan kuvakulmilla ja valaistuksella. Näin Dallas, Mike, Adam ja muut esiintyjät esitetään kiistatta

eroottisina katseiden kohteina heidän esitellessä vartaloitaan. Tuo katse ei kuulu ainoastaan kat-

sojalle, vaan se vahvistetaan myös diegeettisesti elokuvan sisäisessä maailmassa. Yleisönä on

aina kymmeniä naisia, jotka saavat nautintoa esityksien seuraamisesta ja myös ilmaisevat sen ap-

lodeilla, kiljaisuilla ja dollarin seteleillä. Esitykset kuvataan usein alakulmasta yleisössä olevien

naisten näkökulmasta. Näin ollen elokuvan katsoja ja tämän katse rinnastuu klubin yleisön erootti-

seen katseeseen.

Kamera näyttää usein esiintyvän miehen lisäksi myös esitystä seuraavat naiset. Nämä naisen kil-

juvat ja hyppivät innosta. Tanssijoiden luodessa fantasiaa lavalla myös nämä naiset osallistuvat

roolileikkiin. He omaksuvat esineellistäjän roolin, kun miehet esittävät heidän fantasioitaan. Tämä

voi olla hauska ja voimaannuttava kokemus naiselle. Magic Mike osoittaa, että Mulveyn teoria siitä,

kuinka elokuvassa katseen haltija on miespuolinen ja katseen kohde väistämättä passiivinen nai-

nen, ei enää pidä paikkaansa edes valtavirtaelokuvissa. Muutos sukupuolten kuvauksissa ei ole

kuitenkaan täydellinen. Siitä huolimatta, että miehet esineellistään, Magic Mike esittää heidän ole-

van vallassa kaikkina aikoina.

Elokuvissa naispuoliset stripparit esitetään tyypillisesti tankojen ympärillä pyörivinä passiivisina ob-

jekteina ja yleisössä olevien miesten katseen alaisina. Lavalla ollessaan Magic Miken miehet kui-

tenkin vahvistavat asemansa maskuliinisina ja dominoivassa asemassa olevina yksilöinä. Vaikka

39

he ovat lähes alastomina, he nostavat yleisön jäseniä tuoleistaan esiintymislavalla ja liikuttavat

näiden käsiä vartaloitaan pitkin. He koskettelevat ketä he haluavat ja milloin he haluavat. Vaikka

yleisön naiset kohdistavat katseensa, nämä esiintyjät toimivat aktiivisina osapuolina jokaisessa esi-

tyksessä tehden tyhjiksi yritykset asettaa heidät passiivisten objektien asemiin.

Toisin kuin esimerkiksi toimintaelokuvissa, Magic Mikessa miesvartalon paljastamiseen ei vaadita

Nealen edellyttämää kipua tai kärsimystä. Miehet päinvastoin kokevat itsekin nautintoa toimies-

saan spektaakkelina. He käyttävät esityksissään perinteisiä maskuliinisuuden symboleita, kuten

karjapaimenten, sotilaiden, poliisien ja palomiesten asuja ja varusteita. Hypermaskuliinisien stereo-

tyyppien hyödyntäminen ehkäisee esiintyjien feminisaatiota, mutta toisaalta samalla romuttaa mas-

kuliinisuuden arkkityyppejä yhdistämällä niihin eksoottista tanssia ja homopiireissä suosittua mu-

siikkia (kuten cover-versiot kappaleista It’s Raining Men ja Like a Virgin). Kirkuville naisille esiinty-

minen ja naisten halujen kohteena oleminen toimii samanaikaisesti miesten narsistisena fanta-

siana. Mieskatsojalle voi siis tapahtua Mulveyn mainitsema narsistinen identifikaatio. Toisaalta, ku-

ten Neale muistuttaa, lihaksikkaan, itsevarman ja naisten himoitseman maskuliinisen ihannekuvan

näkeminen saattaa aiheuttaa myös tunteita riittämättömyydestä.

Miesstrippausesitys voi olla osoitettu naisyleisön lisäksi myös miehen katseelle. Magic Mikessa

miehet strippaavat naisyleisön edessä, mutta samalla heitä katsovat myös muut miehet joko arvi-

oiden, oppiakseen tai tukeakseen heitä. Dallasin nähdään katsovan työntekijöidensä esityksiä la-

van sivusta. Hänen kriittinen katseensa sisältää kyvyn valita tai hylätä esiintyjät klubilleen ja näin

sisältää valtaa (katso kuva 10). Tämä käy ilmi, kun hän keskustelee Adamin ensimmäisestä esityk-

sestä Miken kanssa. Hän päättää, annetaanko Adamille mahdollisuus liittyä ryhmään vai ei.

40

KUVA 10. Dallasin katse evaluoi Adamin arvon. Lopulta hän nyökkää hyväksyvästi ja Adam saa

töitä.

Elokuvassa on myös toinen kohtaus, jossa katse ja sen sisältämä valta ovat Dallasilla. Mike päättää

näyttää Dallasille, että hänen merkityksensä klubin menestykselle ei ole pienentynyt. Esitys on sa-

malla kilpailua nuorta Adamia vastaan. Kuten luvussa 2 käy ilmi, maskuliinisuuden korostamisessa

esiin nousee myös suorittamisen tärkeys, sillä miehen pitää lakkaamatta todistaa itselleen, muille

miehille ja yhteiskunnalle olevansa riittävän kyvykäs. Koska Miken esitys on vakuuttava ja fyysisesti

vaativa, tämä kohtaus vaikuttaa aluksi korostavan miesvartalon voimakkuutta. Toisaalta se tuo

esiin miehisen vartalon riittämättömyyden, kyvyttömyyden säilyttää valta sekä sitä seuraavan

(mies- tai naispuolisen) katseen voiman. Keho vanhenee väistämättä. Se ei voi säilyä vahvana

ikuisesti. Heti kun näin käy, se menettää arvonsa tässä alakulttuurissa.

Magic Mike ei sovi yhteen Mulveyn katseen teorian kanssa. Mulveyn mukaan katseen haltija on

aina mies ja nainen sen kohde. Magic Mikessa katse kuuluu sekä miehille että naisille. Katseen

kohde on lähes aina mies. Usein katse seuraa strippausesitystä, joten kyseessä on eroottinen

katse. Tämä kumoaa Nealen väitteen, jonka mukaan mies ei voi olla eroottisen katseen kohde

valtavirtaelokuvassa. Magic Mike todistaa väitteen, että katseen haltijoilla on valtaa. Tältä osin Mul-

veyn ja Nealen teoriat pitävät vielä paikkaansa. On tärkeää huomata, että valtaa on myös katseen

kohteilla. Objektifikaatio ei tee Mikesta ja hänen tovereistaan passiivisia. He määräävät, mikä on

sallittua ja mikä kiellettyä.

41

4.4 Miesvartalon fallinen valta

Richard Dyerin (1992, 274) mukaan lihaksikkaan miesvartalon visualisointi voi toimia merkkinä

miehisen vallan ja dominanssin ”luonnollisuudesta”. Tasker kuitenkin huomauttaa, että lihaksik-

kaan miesvartalon esittäminen kiinnittää huomiota miesvartalon kehittämiseen ja sen vaatimaan

työhön. Idealisoitu mies rakentuu vartalonsa kovuuden myötä täysin maskuliinisena. Siitä puuttuu

pehmeys, joka yhdistetään feminiinisyyteen. (Tasker 1993, 119.) Magic Mikessa tätä ilmentää koh-

taus, jossa Xquisiten stripparit ovat salilla harjoittelemassa esityksiään ja Dallas opettaa Adamille

strippauksen alkeita (katso kuva 11).

KUVA 11. Dallas opettaa Adamille tarvittavat liikkeet.

Lihaksikkuus ilmentää myös työtä ja aktiivisuutta. Aktiivisuus yhdistetään maskuliinisuuteen. Am-

mattinsa ei-maskuliinisuudesta huolimatta, Miken, Adamin ja Dallasin vartaloiden esittämisen voi-

daan nähdä noudattavan konventionaalista elokuvallista miesvartalon esittämistä spektaakkelina.

Miesten vartaloiden lihaksikkuus symboloi aktiivisuutta ja näin ollen maskuliinisuutta. Esiintyminen

ainoastaan naisyleisöjen edessä vahvistaa miesten heteroseksuaalisuutta ja samalla kieltää ho-

moseksuaalisen halun mahdollisuuden. Strippausesitys tuo yhteen esitykset sekä miehisestä voi-

masta että voimattomuudesta. Esiintymislava on naisilta suljettu areena, jossa mies suorittaa ritu-

aalisen ja ideaalisen fantasian maskuliinisesta potenssista.

42

Matalan kuvakulman yhdistäminen esiintymislavan valoihin korostavat Miken vartalon lihaksik-

kuutta. Hänen valtaansa korostetaan lisää fallisen rekvisiitan, kuten moukarin, avulla (katso kuva

12). Katsojaa rohkaistaan tarkkailemaan hyperlihaksikasta vartaloa samalla kun kamera pilkkoo

Miken vartalon pieniin osasiin tarjoten sitä katseen alaiseksi kuvauksena idealistisesta mies-

kauneudesta.

Kyse ei ole voyeurismista. Katse on fetisistinen, sillä Mike tietää olevansa katseen kohteena. Hä-

nen esityksensä tarkoitus on saada aikaan reaktioita. Vaikka Miken lähes alaston vartalo on kat-

seen kohteena, hän ei ole passiivinen vaan korostetun aktiivinen osapuoli. Hypermaskuliinista ide-

aalia ei esitetä luonnollisena, vaan sen paljastetaan olevan tietoisesti rakennettu, heltymättömän

fyysisen harjoittelun ja kovan työn tulos. Miesvartalon kaupallistaminen tarkoittaa, että myös mies-

ten vartalot voidaan nähdä halun kohteena ja naiset ja homoseksuaalit niiden kuluttajina.

KUVA 12. Mike ja fallinen moukari.

Yksi miesvartalolle leimallinen piirre – penis – on säilynyt tabuna Hollywood-elokuvissa. Peter Leh-

manin (2007, 236) mukaan peniksen tulee pysyä piilossa, jotta miehet voivat säilyttää kulttuurisen

valta-asemansa. Peniksen näyttäminen mahdollistaa naisten tekemän vertailun ja arvioinnin. Sen

piilottaminen estää myös potentiaalisen homoseksuaalisen halun homofobisessa miesyleisössä.

Magic Mikessa penis säilyy myös piilossa yhtä kohtausta lukuun ottamatta, jossa Big Dick Richie

valmistautuu esitykseensä penispumpun avulla. Vaikka peniksen näyttäminen rikkoo Hollywood

elokuvien konventioita, on niitä esitetty silloin tällöin lepotilassa (katso Lehman 2004). Magic

43

Mikessa penis on poikkeuksellisesti erektiossa. Sitä ei kuitenkaan esitetä selkeästi. Se on kuvattu

joko osittain ja epätarkkana tai varjokuvana (katso kuva 13). Syyt tähän voivat olla taiteellisia (kat-

sojan mielikuva on vahvempi kuin mikään todellinen näky), mutta todennäköisesti kyse on amerik-

kalaisesta elokuvasensuurista. Miehen sukupuolielinten näyttäminen yleensä johtaa NC-17 ikära-

joitukseen, joka tarkoittaa, että suurimmat teatteriketjut eivät suostu esittämään elokuvaa ja tämä

tekee kaupallisen menestyksen mahdottomaksi.

KUVA 13. Big Dick Richien penis ei mahdu valkokankaalle.

Niissä harvoissa tapauksissa, kun penis päätetään paljastaa, se on yleensä suurikokoinen. Tämä

tukee Lehmanin teoriaa, sillä suuri penis potensoi miehekkyyttä, kun taas pieni penis on uhka mas-

kuliinisuudella. Sensuurin välttämiseksi näytetty penis on usein proteesi, kuten Boogie Nightsissa

sekä Magic Mikessa. Vaikka Richien peniksen koko korostaa maskuliinisuutta, se tuo esiin samalla

tuon maskuliinisuuden keinotekoisuuden. Herää myös kysymys miehuuden riittävyydestä. Onko

Big Dick Richie riittävän iso ja kova ilman pumpun suomaa apua?

4.5 Magic Mike ja homososiaalisuus

Xquisite muodostaa homososiaalisen yhteisön, sillä klubin työntekijät muodostuvat miehistä, jotka

myös viettävät vapaa-aikaansa yhdessä. Kyseessä on siis ystävyys- ja työsuhteet. Miken lisäksi

esiintyjiin kuuluvat nimensä mittainen Big Dick Richie (Joe Manganiello), enemmän nätti kuin ko-

mea Ken (Matt Bomer), latino Tito (Adam Rodriguez) sekä viisikymppinen Tarzan (Kevin Nash).

Klubin omistaja Dallasilla on mentorisuhde hänen työntekijöihinsä. Näiden miesten väliset suhteet

perustuvat tyypillisesti jaettuihin aktiviteetteihin ja tavoitteisiin: he tekevät töitä yhdessä ja pyrkivät

menestymään Tampassa, jotta voivat siirtyä suuremmille markkinoille Miamiin.

44

Vaikka elokuvan miehet kuuluvatkin homososiaaliseen yhteisöön, johon sisältyy miesten välistä

kilpailua ja heteroseksismiä, nämä miehet eivät edustavat hegemonista maskuliinisuutta. Miesst-

rippareiden esityksiä voidaan pitää ei-maskuliinisina eritoten perinteisestä työväenluokan näkökul-

masta, joten Magic Mike havainnollistaa homososiaalista tilan ja auktoriteetin takaisinvaltausta.

Elokuva alkaa tuloksettomalla yrityksellä käyttää hyväkseen perinteistä miesten aluetta eli raken-

nustyömaata. Myöhemmin nähdään naismaisten käyttäytymisnormien ja tilan ”varastamisen” (ku-

ten Adamin lainatessa siskonsa varsiterää) johtavan taloudelliseen menestykseen ja itsearvostuk-

sen nousuun. Adamin vajoaminen syvemmälle uuteen maailmaan paljastaa, kuinka voimaannutta-

vaa miesten tekemä alueiden valtaus voi olla. Kyse on marginalisoidusta maskuliinisuudesta, sillä

nämä miehet on työnnetty syrjään maskuliinisuuden hegemoniasta. Suurin osa miehistä pitää hei-

dän työtään feminiinisenä ketkutteluna. Syytökset homoseksuaalisuudesta eivät ole myöskään har-

vinaisia. Miesten naisilta saama suosio ja ihailu takaavat heille hegemonisen aseman omassa ala-

kulttuurissa, mutta samalla rajaa heidät yhteiskunnan reunamalle.

Dallas, Mike ja Adam ovat saattaneet luoda voimannuttavan esityksen, mutta voidaan myös perus-

tella, että tämä on tehnyt heidät samalla naiselliseksi. Tällaisella esiintymisellä on siis kaksinainen

ja paradoksaalinen merkitys. Toisaalta se on yritys hankkia takaisin miehistä viriliteettiä ja valtaa

sekä vihjaa onnistuneesta tavasta nähdä miesvartalon voima vaikuttaa uudella tavalla. Samalla

viriiliyden esittäminen naisten arvostelevien katseiden edessä heikentää ajatusta miehisestä virii-

liydestä antamalla naisille vallan torjua se silmänräpäyksessä.

Adam, joka saa välittömästi lempinimen ”the Kid”, värvätään aluksi mukaan yhden illan ajaksi aut-

tamaan esiintyjiä lavan takana. Muu ryhmä ei välittömästi hyväksy uutta tulokasta joukkoonsa. Ku-

ten luvussa 2.2 kävi ilmi, tämä on tyypillistä käytöstä homososiaalisessa yhteisössä. Homososiaa-

listen ryhmittymien uusien jäsenten värväykseen kuuluu usein riittejä, jotka heidän on suoritettava

hyväksytyllä tavalla päästäkseen osaksi ryhmää. Riitit kuvaavat uhrautumista ja alistumista, jota

ryhmän jäsenet odottavat ryhmään pyrkijöiltä. Ne varmistavat myös, että mukaan pääsee ainoas-

taan samanhenkisiä jäseniä, jotka ovat valmiita jakamaan ryhmän normit ja asenteet.

Tarzan simputtaa Adamia vaatimalla häntä hieromaan ruskettavaa voidetta hänen jalkoihinsa

(katso kuva 14). Adam on saanut urheilustipendin yliopistoon pelaamalla amerikkalaista jalkapal-

loa, joten oletettavasti hän on tietoinen simputusperinteistä. Ympäristö poikkeaa kuitenkin niin to-

tutusta, että Adam ei voi olla varma Tarzanin aikeista. Epävarmuus myös ilmaisee, kuinka miesst-

45

rippaukseen yhdistetään homoseksuaalisuutta, ja myös homoseksuaalisuuden pelkoa heterosek-

suaalisessa miehessä. Adamin suoritettua vastentahtoisesti tämän tehtävän miehet paljastavat sen

olleen pilailua ja kutsuvat Adamia hyväksi tyypiksi. Helpottunut Adam hyväksytään osaksi joukkoa

hänen selviydyttyään tästä initiaatioriitistä.

KUVA 14. Adamin on läpäistävä initiaatioriitti tullakseen hyväksytyksi joukkoon.

Andersonin, McCormackin ja Leen (2012) jäsenten omistautuneisuuden ja keskinäisen riippuvuu-

den voimakkuus on sidoksissa simputuksen voimakkuuteen. Rajumpi simputus johtaa siis tiiviim-

pään yhteisöön. Adamilta vaadittu initiaatioriitti on suhteellisen kevyttä. Se kestää vain muutaman

minuutin ja testaa lähinnä hänen asennettaan ja huumorintajuaan. Tästä voi päätellä, että Xquisiten

jäsenten väliset suhteet ja heidän omistautuneisuutensa yhteisten tavoitteiden saavuttamiseksi ei-

vät ole kovinkaan vahvoja. Tämä näyttää pitävän yhä enemmän paikkansa tarinan edetessä.

Jokisen mukaan homososiaaliset ryhmät pohjautuvat eriarvoisuuteen ja jäsenten väliseen kilpai-

luun. Tämä hankaloittaa läheisten ja kestävien ihmissuhteiden kehittymistä. Näiden miesten väliset

sidokset voivat näyttää ystävyydeltä, ja ne toimivat ystävyyden tavoin niin kauan, kun ryhmää yh-

distää yhteinen tavoite tai uhkaa jokin ulkopuolinen taho. Jokisen mukaan nämä sidokset estävät

todellisen läheisen ystävyyssuhteen muodostumisen ja ryhmässä voi syntyä jännitteitä, jotka pur-

kaantuvat väkivaltana tai petoksena jäsenten selvittäessä ryhmän sisäistä arvojärjestystä. (Jokinen

2000, 222–225.)Tämä kuvaa miesten välisiä suhteita Magic Mikessa varsin hyvin.

46

Miken ja Adamin suhde lähentelee ajoittain ystävyyttä, mutta ei koskaan saavuta sitä. Alusta alkaen

Adam käyttää Miken hyväntahtoisuutta hyväkseen päästäkseen jonon ohi klubille tai tienatakseen

rahaa. He viettävät aikaa yhdessä, mutta suhteen tuomat edut jäävät yksipuolisiksi. Adam onnistuu

aiheuttamaan hankaluuksia heti, kun Mike ei ole varuillaan. Näin käy, kun Adam myy huumeita

salaa Mikelta heidän strippauskeikallaan.

Dallasin suhde työntekijöihinsä, eritoten Adamiin, vaikuttaa aluksi hyväntahtoiselta mentorisuh-

teelta. Hän esimerkiksi antaa Adamin pitää hänen ensimmäisenä iltanaan tienaamansa rahat ja

opettaa hänelle lavaesiintymistä. Nämä kuitenkin palvelevat Dallasin omaa etuaan. Dallas saavut-

taa työntekijöidensä lojaaliuden lupauksilla tulevasta sekä muutamalla kymmenellä dollarilla, jotka

eivät edes tule hänen taskustaan. Lisäksi hänen klubinsa tarvitsee uutta verta, jotta asiakkaat eivät

pääse kyllästymään. Mike on tietoinen Dallasin laskelmallisuudesta, mutta ajattelee hänen pitävän

sovituista asioista kiinni, kunhan Mike tekee oman osansa.

Dallasin kaksinaamaisuus paljastuu Mikelle, kun klubin muutto Miamiin varmistuu. Mikelle luvattu

kymmenen prosentin osuus onkin pudonnut seitsemään ja puoleen. Kun Miken usko Dallasiin hor-

juu johtaen lopulta hänen edustamansa maailman torjuntaan, Dallasin reaktio kuvaa hänen suh-

tautumistaan muihin ihmisiin hyödykkeinä. Hän paljastaa piittaamattomuutensa heittäessään

Miken syrjään ja korvatessaan tämän Adamilla esityksen tähtenä ilman hetkenkään epäröintiä.

Adam ei myöskään osoita minkäänlaista kaipuuta Mikea kohtaan, sillä hän on saavuttanut halua-

mansa: Miken elämän, hänen paikkansa lavalla ja hänen osuutensa uudesta klubista Miamissa.

Tällaisia jatkuvaa varuillaanoloa vaativia suhteita ei voida kuvata aitona ystävyytenä.

4.6 Magic Miken naishahmot

Magic Mikessa on kaksi merkittävää naishahmoa, ja Mike on kiinnostunut molemmista. Joanna on

kaunis, tuhma, lopulta petollinen biseksuaali, joka ei esitä vaatimuksia Mikea kohtaan. Brooke on

enemmän söpö kuin kaunis, neitseellinen, rehellinen, kireä, korkean moraalin omaava, tuomitseva

ja erittäin vaativa.

Psykologiaa opiskeleva intellektuelli Joanna ei ole kiinnostunut Mikesta muuna kuin satunnaisena

seksikumppania. Mike tajuaa kivuliaasti, että ei edusta naiselle muuta kuin fantasiaa ja fantasiat,

47

kuten Mikelle toistuvasti käy ilmi, eivät kestä. Joannan todellinen unelma on hänen rikkaalta vai-

kuttava sulhasensa ja avioliitto tämän kanssa. Ainoa nainen, johon Miken viehätysvoima ei tehoa,

on Adamin sisko Brooke. Brooke saapuu yhteen esitykseen tukeakseen veljeään, mutta hänen

käytöksensä eroaa täysin kaikista muista yleisön naisista. Hän osoittaa kiinnostusta Mikea kohtaan

vasta heidän pilkattuaan Dallasia yhdessä, Miken kerrottua tulevaisuuden suunnitelmistaan ja hä-

nen osoitettua olevansa muutakin kuin lavahahmonsa Magic Mike.

Esiintyessään Mikella on valtaa naisiin. Miken yksityiselämässä naisilla on lopulta kaikki valta kä-

sissään. Havaittuaan olevansa arvostettu ainoastaan seksuaalisen halun kohteena myös lavan ul-

kopuolella, Miken huolella ylläpitämä julkisivu alkaa nopeasti rapistua. Mike on lopulta varsin surul-

linen hahmo. Hän on hurmaava veijari ja traditionaalisesta näkökulmasta katsottuna hänen käytök-

sensä on moraalitonta, mutta Mike on tietoinen feministisistä periaatteista ja itsetietoinen omasta

maskuliinisuudestaan. Hän on herkkä, kosketuksissa omiin tunteisiinsa ja introspektiivinen.

Elokuvan naiskuva on loppujen lopuksi hyvin traditionaalinen. Enemmistö naishahmoista pelkiste-

tään nimettömiksi sivustakatsojiksi. Joannan ja Brooken roolit pelkistyvät lopulta huora–neitsyt-ak-

selin ääripäihin. Elokuvan aikana Mike jahtaa molempia naisia ja menettää molemmat. Vasta tä-

män jälkeen Mike tajuaa, että strippaaminen on pahasta hänelle, vaikka sillä ei ole näytetty olleen

merkittävästi negatiivisia vaikutuksia hänen elämäänsä. Brooken hahmo ilmentää hyvin perinteistä

käsitystä kotona viihtyvästä naiseudesta, joka toimii vastapainona väkivaltaiselle ja petolliselle

(miehiselle) ulkomaailmalle. Miken on lopetettava ”paha” strippaus, jotta ”hyvä” Brooke pitäisi hä-

nestä. Naisen neitseellinen siveys voittaa kaiken, kuten elokuvissa usein käy. Hänen puhtautensa

taltuttaa villin miehen ja muuttaa hänet kelvoksi naiselle sekä yhteiskunnalle.

Elokuva viestii, että miehet eivät ole riittäviä sellaisenaan. He ovat pahoja ja hyvien naisten tehtävä

on kesyttää heidät. Ainoa keino saavuttaa rakkautta on lopettaa paheksuttava käytös ja sulautua

yhteiskunnan hyväksymään käsitykseen maskuliinisuudesta. Nealen mukaan tämä on tuttu trooppi

Hollywood-elokuvista vuosikymmenien takaa eritoten westerneissä, jossa avioliitto edustaa sosi-

aalista integraatiota: pyssysankari joutuu laittamaan aseensa naulaan voidakseen aloittaa rauhal-

lisen perhe-elämän rakastamansa naisen rinnalla. Avioliitosta kieltäytyminen taas merkitsee nos-

talgista ylistystä falliselle, kaikkivoivalle ja narsistiselle maskuliinisuudelle. (Neale 1993, 14–15, kts.

myös Mulvey 1981.) On valitettavaa, että Magic Mike kuvaa miehiä, heidän välisiä suhteitaan ja

maskuliinisuutta uudella (vaikkakaan ei käänteentekevällä) tavalla, mutta ei lopulta onnistu pake-

nemaan valtavirtaelokuvan konventioita kuvatessaan naisia ja sukupuolten välisiä suhteita. Tämän

48

seurauksena elokuva on lopulta haluton poikkeamaan liian radikaalisti niistä maskuliinisuuden

ideologioista, joita se alun perin näyttää kyseenalaistavan.

4.7 Miehen työ Magic Mikessa ja taloustaantuman emaskuloiva vaikutus

Miesstrippareiden työhön kuuluva lavalla esiintyminen ja vaatteiden riisuminen nähdään yleisesti

ottaen feminiinisenä uravalintana. Silti se vaatii näiltä miehiltä piirteitä, joiden nähdään olennaisesti

kuuluvan perinteiseen miehisyyteen, kuten itseluottamusta, atleettisuutta, itsekeskeisyyttä ja yli-

mielisyyttä. Se vaatii rohkeutta, munaa niin sanotusti. Näin miespuoliset stripparit muodostavat

kulttuurisen oksymoronin eli itseristiriidan. Eroottisen miestanssijan toimiminen katseen haluttuna

kohteena muodostuu ongelmaksi perinteiselle maskuliinisuudelle ja sen sisältämälle heteroseksu-

aalisuuden käsitteelle. Esiintyjät lisäävät maskuliinisuuttaan pukeutumalla perinteistä maskuliini-

suutta edustavien työmiesten (tai niitä muistuttaviin) asuihin. Esiintymistilanteessa on vahvaa risti-

riitaisuutta ja monitulkinnallisuutta. Kuten Ramsay Burt (1995, 12) kirjoittaa, miestanssijan kuvaa-

minen nynnynä tai naismaisena (engl. sissy) ei ainoastaan sisällä oletusta, että tanssiminen on

emaskuloivaa, mutta se esittää myös, että ”naismaisuus” on koodisana homoseksuaalisuudelle.

Tämä ennakkoluulo tanssivia miehiä kohtaan ilmeni vasta miesten päästessä pinnalle ja saavutta-

essa menestystä tanssijoina 1900-luvun alussa. Tämä haitallinen näkemys ei syntynyt siitä, että

miestanssijoita aidosti pidettiin homoseksuaaleina, vaan kulttuurisesta tarpeesta valvoa ja hallitta

kaikkia heteroseksuaalisesta normeista poikkeavaa, johon lukeutuu myös miestanssijan visuaali-

nen esineellistäminen. (Burt 1995, 28.) Haitallinen stereotyyppi, joka kuvaa miestanssijat poik-

keuksetta naismaisina ja homoseksuaalisina, suojelee heteronormatiivisuutta yhdistämällä suku-

puolen ja seksuaalisuuden. Näin syntyy kehäpäätelmä, jonka mukaan miestanssijoiden oletetaan

olevan homoseksuaaleja, koska heidät nähdään naismaisina, ja heitä pidetään naismaisina, koska

he ovat oletuksen mukaan homoseksuaaleja. Näin miesstrippaukseen liittyy monimerkitykselli-

syyttä. Miken ja muiden esiintyjien lavalla ilmentävä (hyper)maskuliinisuus on miehistä, mutta ei

kuitenkaan miehekästä. Se on heteroseksuaalista, mutta ei täysin heteroseksualisoitunutta. Se on

kiihottavaa, mutta myös humoristista.

Vaikka Magic Mike pitääkin usein yllä perinteistä sukupuolijakoa, jossa miehet nähdään aktiivisina

ja naiset passiivisina osapuolina, elokuva ei ole kuitenkaan silkkaa miehisyyden ylistystä. Masku-

49

liinisuuden kuvauksen sijoittaminen strippareiden maailmaan tuo välittömästi mukaan yhteyden ta-

louselämään. Tätä kautta elokuva paljastaa patsasmaisen täydellisen vartalon rakentaneiden

miesten myyttisessä maskuliinisuudessa piilevät säröt.

Mike ja Adam edustavat modernien maskuliinisuuksien ääripäitä (kts. Powrie et al.2004, 12). He

ilmentävät aikaa, jolloin maskuliinisuus on kriisitilanteessa ja mies-identiteetissä tapahtuvat radi-

kaalit muutokset aiheuttavat sosiaalista levottomuutta. Kumpikaan päähenkilöistä ei ole onnistunut

menestymään valitsemallaan uralla. Adam on ammattitaidoton ja epäonnistunut yliopistotason jal-

kapalloilija. Adam on vaurioitunut mies, joka etsii omaa paikkaansa yhteiskunnassa. Ahkeralla

Mikella on vuorostaan useita työpaikkoja. Hän on kapitalistisen järjestelmän ihannekansalainen.

Molemmilla strippaus on ainoa toteuttamiskelpoinen ja taloudellisesti kannattava uravaihtoehto val-

litsevassa taloudellisessa ilmapiirissä.

Sekä Mike että Adam feminisoidaan työssään näytteille asettelun myötä. He edustavat myös femi-

nisoidun miehen kuvaukseen sisältyviä kahta erilaista tyyppiä. Adam on jatkuvaa nautintoa etsivä

varakas hedonisti. Mikessa on samoja piirteitä, mutta hän on myös kuunteleva ja huomaavainen.

Molemmat feminisoidun maskuliinisuuden muodot edustavat vastarintaa perinteistä maskuliini-

suutta vastaan.

Xquisiten avausnumerossa stripparit ovat paljonpuhuvasti pukeutuneet tummiin pukuihin näytellen

fantasiaa Wall Streetin pörssimeklareista sekä yleisön naisille että itselleen. Näiden miesten halu

riisua vaatteensa rahasta kuvaa sitä, mitä amerikkalaiselle unelmalle on käynyt 2000-luvulla. Toisin

kuin useimmilla elokuvien naispuolisilla strippareilla, syy uravalinnan takana ei ole oidipaalinen tai

moraalinen turmeltuneisuus. Se on yksiselitteisesti taloudellinen.

Magic Miken maailmassa ihmiset määrittelevät itsensä ja toiset sen mukaan, miten he tienaavat

rahansa. Elokuva kuvaa hahmoja, jotka joutuvat kamppailemaan toteuttaakseen materiaaliset ja

ammatilliset haaveensa laman aikana. Adam tienaa kymmenen dollaria tunnissa pimeänä, koska

työnantaja ei suostu tai kykene maksamaan liiton määräämiä palkkoja. Dallas kertoo, että jos hän

saa lapsia, hän istuttaa heidät katsomaan Mad Money -finanssiohjelmaa opettaakseen heille sijoit-

tamista, koska koulutus on hyödytöntä. Mike ruokkii unelmaansa huonekaluyrityksestä strippauk-

sella ja erilaisilla hanttihommilla. Hän ei salli itsensä nauttia uudesta autostaan. Mike jättää jopa

suojamuovit paikoilleen, jotta auto ei menettäisi jälleenmyyntiarvoaan.

50

Mike ei saa strippauksen ohella tekemistään töistä mitään palkintoa rahallisen korvauksen lisäksi.

Ne ovat hänelle keino päästä käsiksi hänen omaan fantasiaansa amerikkalaisesta unelmasta. Ku-

kaan ei arvosta häntä ahkeruuden tai hänen tekemänsä työn vuoksi. Tämä ilmenee kohtauksessa,

jossa Mike yrittää saada pankista pientä yrityslainaa huonekalufirmaansa varten. Hän pukeutuu

pukuun ja silmälaseihin vaikuttaakseen uskottavammalta. Hän yrittää hurmata pankkivirkailijan tyy-

pilliseen tapaansa, mutta tässä maailmassa Miken tuntemat konstit eivät tehoa. Pankki ei suostu

myöntämään hänelle lainaa, vaikka hän on säästänyt 13 000 dollaria alkupääomaa.

Tämä kohtaus havainnollistaa, että Mike edustaa marginalisoitua maskuliinisuutta. Vaikka hän pin-

tapuolisesti edustaa hegemonista miesideaalia, Mikelta puuttuu todellinen yhteiskunnallinen valta.

Yhteiskunta pyrkii myös estämään mahdollisuudet saavuttaa valtaa. Ei ole sattumaa, että tässä

kohtauksessa Mikea kuvataan poikkeuksellisesti yläviistosta, joka kuvastaa hänen asemansa heik-

koutta kyseisessä tilanteessa (katso kuva 15).

KUVA 15. Mike on aluksi kuvattu lievästä alakulmasta. Kohtauksen edetessä Miken mahdollisuuk-

sien heikentyminen ilmenee kuvakulman valinnassa.

Miken asema strippiklubin vetonaulana, joka pohjautuu hänen fyysiseen voimaansa sekä seksu-

aaliseen kyvykkyyteensä, paljastuu lopulta ainoastaan heikoksi korvikkeeksi hänen sosiaalisen ja

taloudellisen vallan puutteelle. Magic Mike tuo ilmi, kuinka perinteiset miehiset ammatit ja työyhtei-

söt eivät tarjoa Mikelle ja Adamille mahdollisuuksia menestymiseen. Adamista tulee tunnuskuva

taloudelliselle elpymiselle hänen siirtyessä luovaan teollisuuteen, joka suo hänelle uusia mahdolli-

suuksia ilmaista itseään ja menestyä taloudellisesti. Magic Miken tarina voidaan nähdä ohuena

allegoriana miesten siirtymisestä tuotantotalouden palveluksesta palvelutalouteen.

Mike saa arvostusta ainoastaan asettamalla vartalonsa kulutuksen kohteeksi. Mikea vähätellään,

kun hän on työmiehenä rakennustyömaalla, mutta samana iltana, kun Mike pukeutuu huomioliivei-

hin, suojakypärään ja heiluttelee fallista lekaansa lavalla, hänet palkitaan ja häntä ihaillaan hänen

51

tarjoamansa työmiehen fantasiaversion vuoksi. Miesten esitys tosiasiassa vahvistaa heidän mas-

kuliinisuuttaan. Esityksen aikana huolet ja paineet katoavat ja heitä palvotaan kuninkaina (”the

cock-rocking kings of Tampa”).

Brooke kuitenkin suhtautuu epäilevästi tätä ammattia kohtaan. ”Olet kolmekymppinen täynnä pas-

kaa oleva miesstrippari”, Brooke arvostelee Mikea. ”En ole työni”, Mike vastaa. Tämä tunne herät-

tää vastakaikua monissa, jotka joutuvat tekemään inhoamaansa työtä, johon he ovat ylikoulutet-

tuja, tai työskentelemään useissa osa-aikaisissa työpaikoissa tienatakseen elantonsa. Koska län-

simaisessa kulttuurissa työ vie merkittävän osan ajasta, ihmisten itsearvotukseen vaikuttaa merkit-

tävästi heidän työtittelinsä. Siihen kytkeytyvät myös muiden ihmisten näkemykset. Yhteiskunta itse

asiassa määrittelee jäsenensä työn perusteella.

Vaikka Dallasia ei varsinaisesti esitetä sympaattisessa valossa, häntäkään ei kuitenkaan voi pitää

elokuvan kelminä. Omasta näkökulmastaan Dallas toimii ainoalla tavalla, jolla menestystä janoava

mies voi toimia. Samalla Dallasin maailmankuva aiheuttaa sen, että hänen ei ole mahdollista solmia

pysyviä luottamukselle pohjautuvia ihmissuhteita.

Soderberghin elokuvassa hahmot ovat taloudellisten ja sosiaalisten olosuhteiden ilmenemiä. Näin

ollen Magic Mike esittää, että nykyisessä yhteiskunnallisessa asetelmassa työmiesten ja traditio-

naalisten miehisten työtehtävien arvo on vähentynyt. Samalla maskuliinisuus on nostanut arvoaan

kaupallisena hyödykkeenä toisessa muodossa. Funktionaalisuuden sijaan miehinen vartalo on

noussut kannattavaksi vaihdon välineeksi sen toimiessa esteettisenä katseen kohteena. Toisin sa-

noen sen kauneusarvo on korvannut muut arvot. Moderni maskuliinisuus esitetään sarjana tarkasti

koreografioituja strippausrutiineja, joissa luolamiehiksi ja sotilaiksi pukeutuvat esiintyjät jäljittelevät

menneitä maskuliinisuuden rippeitä.

4.8 Miken kasvutarina

Kesän kuluessa Adamin suosio Xquisitessa kasvaa ja hän eksyy entistä syvemmälle kaninkoloon.

Adam sitoutuu yhä enemmän klubin toimintaan sekä Dallasin ryhmän viettämään elämäntyyliin.

Toisin kuin Mike, hän ei kuitenkaan pysty pitämään asioita tasapainossa. Hän käyttää liikaa huu-

meita ja pian hän huomaa olevansa velkaa huumekauppiaille. Tyypillisesti hän ei kuitenkaan ole

tästä suuresti huolissaan ja vähättelee seuraamuksia.

52

Mikelle strippaus on ollut elinkeino, joka mahdollistaa mukavan elämäntyylin ja toimii samalla kei-

nona saavuttaa todellinen unelma – se, mitä hänet on tarkoitettu tekemään. Miken elämältä putoaa

pohja, kun hän menettää Joannan ja pankki kieltäytyy antamasta hänelle lainaa. Hän reagoi vie-

mällä Adamin ulos juhlimaan koko yöksi. Veljeään etsivä huolestunut Brooke löytää Adamin Miken

asunnosta makaamassa omassa oksennuksessaan. Raivostunut Brooke huutaa Mikelle näke-

vänsä tämän tyhjänpuhumisen läpi. Petettyään lupauksensa Brookelle pitää Adam turvassa Mike

alkaa todella kyseenalaistamaan omaan elämäntyyliään ja valintojaan.

Dallas taas on peruuntumattomasti nivoutunut osaksi miesstrippauksen alakulttuuria. Hän on

omaksunut sen symboliikan läpikotaisin. Kun Dallas puhuu siitä, kuinka hän ja muut hänen kaltai-

sensa edustavat ylintä miehisyyttä ja ovat naisten suurimpien fantasioiden toteutumia, hän todella

uskoo siihen. Tämä ilmenee muun muassa siitä, että Dallasin asunto on koristeltu maalauksilla ja

patsailla, jotka kaikki kuvaavat Dallasia. Hän torjuu kaikki sen kanssa ristiriidassa olevat ajatukset,

näkemykset ja teot. Se on välttämätöntä hänen itsekuvansa säilymisen kannalta. Hai, joka lakkaa

uimasta, kuolee.

Miken on tehtävä päätös siitä, jatkaako hän samalla polulla Xquisiten ryhmän kanssa Miamissa vai

lopettaako hän strippauksen ja ryhtyy tavoittelemaan todellista unelmaansa. Mikelle on käynyt sel-

väksi, mitä ikääntyville strippareille tapahtuu. Hän näkee varoittavat esimerkit katsoessaan Dallasia

ja Tarzania. Vaihtoehtoina on päätyä joko parhaat päivänsä nähneeksi ryhmän vanhimmaksi strip-

pariksi tai, kenties vielä pahempaa, Dallasin kaltaiseksi manipuloivaksi hyväksikäyttäjäksi. Miken

kasvutarina huipentuu hänen tajutessa, että hän on valehdellut myös itselleen uskoessaan Dallasin

väitteitä.

Mike pyrkii voittamaan Brooken takaisin pyytämällä häneltä anteeksi sitä, ettei pystynyt suojele-

maan Adamia, ja kertomalla muuttuvansa. Mike sanoo, että hän ei ole elämäntyylinsä. Ilme Miken

kasvoilla kuitenkin kertoo, että hän ei ole varma uskooko itsekään omia sanojaan. Magic Mike esit-

tää kysymyksen siitä, kuinka kauan ihminen voi tehdä jotain, joka hyödyttää häntä, ennen kuin se

muodostuu osaksi häntä. Eikä elokuva tarjoa siihen helppoja vastauksia.

Mike luopuu lähes kaikista säästöistään suojellakseen Adamia velkojilta. Adam ei onnistu ymmär-

tämään tekojensa seurauksia tai ei välitä niistä. Hän kokee stripparina toimimisen olevan hänen

unelmansa ja saavuttaneensa näin lopullisen päämääräänsä. Adam lupaa maksaa rahat takaisin

ja kertoo olevansa kaikesta velkaa Mikelle, mutta nämä vaikuttavat vain tyhjiltä sanoilta. Adam

53

kuvailee kaiken muuttuneen kolmessa kuukaudessa. Hänellä on rahaa. Hän voi harrastaa seksiä

kenen kanssa haluaa. Hänellä on vapautta. Ennen kaikkea hänellä on hauskaa. Tämä ei enää riitä

Mikelle. Kokematon Adam on valmis uskomaan Dallasin lupauksiin ja sitoutumaan hänen edusta-

maansa hypermaskuliiniseen fantasiaan. Mike jättää ryhmän keskellä viimeistä Tampan esitystä ja

lähtee Brooken luokse (katso kuva 16). Kutsumalla Adamin mukaan tähän fantasiamaailmaan,

Mike mahdollistaa oman eronsa siitä.

KUVA 16. …ja he elivät onnellisina elämänsä loppuun saakka tyypilliseen Hollywood-tapaan.

54

5 LOPUKSI

Tutkielmani yksi tavoite oli selvittää, mitä maskuliinisuus on. Jälkikäteen arvioituna minun olisi ollut

parempi kysyä, mitä maskuliinisuudet ovat. Ei ole olemassa yhtä muuttumatonta maskuliinisuutta.

Maskuliinisuus saa monia muotoja riippuen ajasta ja paikasta. Se on sosiaalinen käsite, joka on

alituisessa muutostilassa. Tilapäisesti vallalla olevaa maskuliinisuuden muotoa kutsutaan hege-

moniseksi maskuliinisuudeksi. On olemassa myös muita maskuliinisuuksia, jotka voivat sisältää

hegemonisen maskuliinisuuden arvot tai taistella sitä vastaan. Näihin kuuluu esimerkiksi alisteiset

maskuliinisuudet sekä marginaaliset maskuliinisuudet.

Toinen tavoitteeni oli tutkia, miten maskuliinisuutta esitetään elokuvissa. Elokuvan historia on hyvin

pitkälle miesten kuvauksen historiaa. Onhan suurin osa ohjaajista, käsikirjoittajista sekä roolihah-

moista miehiä. Täten elokuvat kuvaavat usein mieskulttuuria ja rakentavat mieskuvaa. Elokuvat

sekä heijastavat kulttuurillisia arvoja että muokkaavat niitä. Suurin merkitys on amerikkalaisilla val-

tavirtaelokuvilla, sillä ne ovat suosituimpia ja ohjaavat näin ollen länsimaalaisten ajattelua eniten.

Olen käyttänyt analyysini keskeisinä lähteinä Laura Mulveyn miehisen katseen teoriaa ja sitä vas-

taan esitettyä kritiikkiä. Feministisen elokuvateorian pioneeri Mulvey pyrki kuvaamaan naishahmo-

jen alisteista asemaa länsimaisessa valtavirtaelokuvassa. Mulveyn teoria ja sen kritiikki tarjoavat

mielenkiintoisen tavan tulkita elokuvia. Katseiden merkitys elokuvissa tulee esiin niiden tavassa

luoda merkityksiä ja kuvastaa valtasuhteita.

Mulveyn laati teoriansa 1970-luvulla, joten ei ole kovin yllättävää, että teoria ei enää pidä kaikilta

osin paikkaansa. Toisaalta se tarjoaa mahdollisuuden tutkia, miten elokuvien esittämät nais- ja

mieskuvat ovat muuttuneet. Perinteinen mieskuva ei enää tunnu sopivan aukottomasti postmoder-

nin yhteiskunnan palapeliin. Elokuvien sisältämä mieskuva kertoo miesten olevan haavoittuvaisem-

pia ja vaurioituneempia kuin ennen. Muutos kuvauksessa näkyy esimerkiksi päähahmojen varta-

loissa, jotka yleensä peilaavat kulttuurissa tuona hetkenä vallitsevaa ideaalia. Muutos voi olla no-

pea, sillä 1980-luvulla miehistä ihannevartaloa edustivat Arnold Schwarzeneggerin ja Sylvester

Stallonen hyperlihaksikkaat vartalot. 2000-luvulla nämä on korvattu solakoilla ja lähes andro-

gyyneillä vartaloilla. Yksi työni keskeisimmistä havainnoista on se, että katseen kohteena oleva

mies ei vieläkään joudu täysin katseelle alisteiseksi. Valtasuhteiden hierarkiassa on tapahtunut

55

muutos, mutta se ei ole vallankumouksellinen. Täyskäännöksen sijaan muutos antaa mahdollisuu-

den vuorovaikutukselle.

Miesten välisten suhteiden kuvaus on muuttunut myös. Aikaisempina vuosikymmeninä mieshah-

mojen läheisen ystävyyden tuomat viittaukset homoseksuaalisuudesta kumottiin korostetusti. Ny-

kyisin mieshahmojen välistä suhdetta voidaan kuvata bromanssiksi, joka muistuttaa naisten välisiä

emotionaalisista suhteita. Tällaisten suhteiden kuvaus heijastaa muutoksia siinä, miten maskuliini-

suus ymmärretään ja kuinka sitä rakennetaan.

Pääesimerkkinäni maskuliinisuudesta elokuvissa on Steven Soderberghin vuonna 2012 ohjaama

Magic Mike. Valitsin tämän elokuvan sen mieshahmojen ja heidän työnsä perusteella. Valintaan

vaikutti myös elokuvan kuvaama alakulttuuri ja sen sitominen ajankohtaiseen taloustilanteeseen.

Magic Mike kuvastaa muutosta maskuliinisuuksien ymmärtämisessä. Perinteinen miesihanne on

katoamassa. Soderberghin elokuvassa se on olemassa enää fantasian tasolla. Perinteiset masku-

liinisuuden symbolit toimivat enää lavasteina ja rekvisiittana. Myös miehisen ihannevartalon muu-

tos näkyy Xquisiten esiintyjissä. Mitä nuorempi esiintyjä on kyseessä, sitä hoikempi hän on. Ryh-

män vanhin Tarzan on korostetun lihaksikas ja hän muistuttaa hyvin paljon kehonrakentajaa. Elo-

kuva osoittaa, että mieskin voi olla katseen kohde, eikä tämä tarkoita sitä, että hänen maskuliini-

suutensa katoaa. Eroottisen katseen kohteena toimiminen voi itse asiassa lisätä miehekkyyden

tunnetta. Lavalla esiintyvät Mike ja Adam nauttivat ollessaan naisyleisön fetisistisen katseen koh-

teena. Täyttäessään näiden naisten fantasioita he toteuttavat samalla omia narsistisia fantasioi-

taan. Fantasiat eivät luonteensa mukaisesti voi kuitenkaan olla pysyviä ratkaisuja.

Työllä on suuri merkitys länsimaiselle miesidentiteetille. Yhteiskunta ja sen jäsenet määrittelevät

itsensä ja toiset työn perusteella. Lama tuo muutoksia kaikkialle yhteiskuntaan, ja ne kohdistuvat

voimakkaasti myös maskuliinisuuteen. Taloustaantumassa miehen identiteetti on kriisissä. Tämä

korostuu niiden miesten kohdalla, jotka työskentelevät naisvaltaisissa ammateissa. Magic Mike

esittää, että nykyisessä yhteiskunnallisessa asetelmassa perinteisesti miehisinä pidettyjen ruumiil-

listen töiden arvo on pienentynyt. Työn muokkaamien lihasten arvo on säilynyt ennallaan ainoas-

taan esteettisellä tasolla. Tavoitellessaan omia unelmiaan Magic Miken miehet asettavat itsensä ja

vartalonsa muiden arvioitavaksi. Se tarjoaa sosiaalisia, seksuaalisia ja taloudellisia mahdollisuuk-

sia. Toisaalta siinä piilee myös vaara tulla torjutuksi kaikilla tasoilla. Lopussa Mike joutuu pohti-

maan, onko unelmien saavuttaminen sen arvoista.

56

Lähdin tutkimaan opinnäytetyössäni maskuliinisuutta ja sitä, kuinka se nähdään akateemisessa

tutkimuksessa ja miten sitä esitetään ja tulkitaan elokuvissa. Selvittämällä feministisen gender-,

sekä elokuvatutkimuksen historiaa selvisi, että maskuliinisuuden tutkinta, sen ymmärtäminen sekä

elokuvien esittämät mieskuvat ovat kokeneet monenlaisia muutoksia reilun 40 viime vuoden ai-

kana. Maskuliinisuus sisältää useita eri tulkintoja miehuudesta, joista osa on ristiriidassa keske-

nään. Kulttuurilliset ja sosiaaliset konventiot edellyttävät miehen olevan maskuliininen, mutta mas-

kuliinisuuden määrä sekä termin tarkka sisältö riippuvat sekä ajankohdasta että kulttuurista. Mie-

huuden käsitykset muuttuvat siis maailman mukana. Maskuliinisuuden ideaalia ei voi saavuttaa

edes teoriassa kuin hetkellisesti. Kun näkemykset maskuliinisuudesta muuttuvat, niin muuttuvat

myös elokuvat ja samalla niiden sisältämät katseet. Nykyisin miehet ovat useammin katseen koh-

teena. Samalla lisääntyvät myös eritoten naisten (ja homoseksuaalien miesten) mahdollisuudet

katsoa.

Magic Mike on samalla sekä kuvaus miesstripparin uran eri vaiheista että kuvaus postmodernista

miehisyyden käsitteestä. Se esittää, millaiset vaihtoehdot kyseisellä alalla toimiminen tarjoaa nuo-

rille miehille. Adam on elokuvan lopussa samassa vaiheessa kuin Mike ja Dallas ovat aikoineen

olleet. Nämä miehet edustavat Adamin tulevien valintojen seurauksia. Elokuva ei kuitenkaan vas-

taa kysymykseen, miten ala vaikuttaa sen taakseen jättäneisiin myöhemmin heidän elämässään.

Toivon, että työni auttaa lukijaa ymmärtämään maskuliinista kulttuuria ja sen moninaisuutta parem-

min. Tutkimuskysymykseen vastaamisen kannalta onnistuin mielestäni sekä lähteiden että analy-

soimieni elokuvien valinnassa mainiosti. Kriittisyys median esittämiä sukupuolikäsityksiä kohtaan

ja kyky analysoida niitä ovat hyödyllisiä ominaisuuksia journalistille. On tärkeää huomata, kuinka

valtavirtaelokuva heijastaa ja myös ylläpitää maskuliinista ja heteronormatiivista kulttuuriamme.

Tutkimuksessani korostuu katseen ja sen tiedostamisen, miehen vartalon ja sen kuvauksen, mies-

ten välisten suhteiden sekä työn merkitykset maskuliinisuudelle ja sen ilmenemismuodoille eloku-

vissa. Rajasin maskuliinisuuden käsittelemisen näihin aiheisiin, koska opinnäytetyöni jälkimmäi-

nen osa on Magic Mike -elokuvan sisältämien mieskuvien analysointia. Miesstrippareiden elämästä

kertovassa elokuvassa nousevat esiin juuri nämä teemat.

Aiheen valintaan vaikutti oma intohimo elokuvia ja niiden tutkimista kohtaan. Tämä sekä edisti että

hankaloitti opinnäytetyön tekemistä. Työn ääreen oli aina mukava palata ja välillä sormet eivät tah-

toneet pysyä ajatusten perässä. Toisaalta tulin hankkineeksi lähdemateriaalia niin paljon, että sen

läpikäynti kesti ehkä turhankin kauan. Haittapuolena voi pitää myös sitä, että rakkaankin aiheen

57

tutkiminen alkaa deadlinen lähestyessä tuntua työltä. Minulta menee luultavasti jonkin aikaa, ennen

kuin voin rentoutua esimerkiksi Bond-elokuvien äärellä samalla tavoin kuin ennen.

Maskuliinisuus on kiehtova tutkimuksen aihe. Se on jokaiselle tuttu käsite, mutta siitä huolimatta –

ja kenties juuri siitä syystä – sitä on tutkittu suhteellisen vähän ja vasta lyhyen aikaa. Koen, että

tutkielmani on tiivis esitys sen monimuotoisuudesta sekä hyvä ja kattava kuvaus sen tietyistä osa-

alueista. Kaikkia maskuliinisuudelle olennaisia piirteitä ei ollut mielekästä ryhtyä selvittämään tässä

yhteydessä. Maskuliinisuuteen liittyvistä näkemyksistä jää moni käsittelemättä, kuten esimerkiksi

isyyden tuomat merkitykset ja hegemonisen maskuliinisuuden erot eri kulttuureissa. Ne täytyy

tehdä toisessa yhteydessä.

58

LÄHTEET

Anderson, E., McCormack, M. & Lee, H. 2012. Male team sport hazing initiations in a culture of

decreasing homohysteria. Viitattu 5.10.2014, http://dro.dur.ac.uk/10983/1/10983.pdf.

Burt, R. 1995. The Male Dancer: Bodies, Spectacle, Sexualities. London: Routledge.

Butler, J. 1990. Gender Trouble: Feminism and the Subversion of Identity. New York & London:

Routledge

Connell, R.W. 1995. Masculinities. Cambridge: Polity Press.

Connell, R.W. 2000. The Men and the Boys. Cambridge: Polity Press.

Connelly, T. 2004. He Is as He Is – and Always Will Be: Clark Gable and the Reassertion of Heg-

emonic Masculinity. Teoksessa P. Powrie, A. Davies & B. Babington (toim.). The Trouble with Men:

Masculinities in European and Hollywood Cinema. London & New York: Wallflower Press.

Davies, A. 2004. The Male Body and the Female Gaze in Carmen Films. Teoksessa P. Powrie, A.

Davies & B. Babington (toim.). The Trouble with Men: Masculinities in European and Hollywood

Cinema. London & New York: Wallflower Press.

Jokinen, A. 2000. Panssaroitu maskuliinisuus: Mies, väkivalta ja kulttuuri. Tampere: Tampereen

yliopisto.

Jokinen, A. (toim.) 2003. Yhdestä puusta: Maskuliinisuuksien rakentuminen populaarikulttuureissa.

Tampere: Tampere University Press.

Kulshrestha, S. 2011. I Get By With A Little Help From My Bros: An Analysis of the Male Homoso-

cial Relationship on 'How I Met Your Mother'. Viitattu 5.10.2014, http://www.studentpulse.com/arti-

cles/356/2/i-get-by-with-a-little-help-from-my-bros-an-analysis-of-the-male-homosocial-relati-

onship-on-how-i-met-your-mother.

59

Lehman, P. 2004. 'They Look So Uncomplicated Once They're Dissected': The Act of Seeing the

Dead Penis with One's Own Eyes. Teoksessa P. Powrie, A. Davies & B. Babington (toim.). The

Trouble with Men: Masculinities in European and Hollywood Cinema. London & New York: Wall-

flower Press.

Lehman, P. 2007. Running Scared: Masculinity and the Representation of the Male Body. Phila-

delphia: Temple University Press.

Leppihalmi, I. 1998. Mies on mies on mies: hahmotelmia maskuliinisuudesta. Teoksessa V. Heik-

kinen, H. Mantila & M. Varis (toim.). Tuppisuinen mies – kirjoitelmia sukupuolesta, kielestä ja kult-

tuurista. Helsinki: Suomalaisen Kirjallisuuden Seura.

Mulvey, L. 1975. Visual pleasure and narrative cinema. Screen 16, 6–18.

Mulvey, L. 1981. Afterthoughts on “Visual Pleasure and Narrative Cinema” inspired by King Vidor's

Duel in the Sun (1946). Viitattu 6.11.2014, http://afc-theliterature.blogspot.fi/2007/07/afterthoughts-

on-visual-pleasure-and.html.

Neale, S. 1993. Masculinity as Spectacle: Reflections on Men and Mainstream Cinema. Teoksessa

S. Cohan & I. R. Hark (toim.). Screening the Male: Exploring Masculinities in Hollywood Cinema.

London: Routledge.

Powrie, P., Davies, A. & Babington, B. 2004. The Trouble with Men: Masculinities in European and

Hollywood Cinema. London & New York: Wallflower Press.

Sargent, D. 2013. American Masculinity and Homosocial Behavior in the Bromance Era. Georgia

State University. Opinnäytetyö.

Simpson, R. 2004. Masculinity at Work: The Experiences of Men in Female Dominated Occupa-

tions. Viitattu 28.9.2014, http://dspace.brunel.ac.uk/bitstream/2438/3799/1/Work%20Emplo-

yment%20and%20Society.pdf.

Tasker, Y. 1993. Spectacular Bodies: Gender, Genre and the Action Cinema. London & New York:

Routledge.

60

Tuomi,J. & Sarajärvi, A. 2004. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Tammi.

Wood, R. 1986. Hollywood from Vietnam to Reagan. New York: Columbia University Press.

Aineisto

300 2006. Elokuva. Käsikirjoitus: Zack Snyder, Kurt Johnstad & Michael Gordon. Ohjaus: Zack

Snyder. Tuotanto: Warner Bros. DVD. Kesto 117 minuuttia.

Die Another Day 2002. Elokuva. Käsikirjoitus: Neal Purvis & Robert Wade. Ohjaus: Lee Tamahori.

Tuotanto: Eon Productions. DVD. Kesto 133 minuuttia.

Dr. No 1962. Elokuva. Richard Maibaum, Johanna Harwoord & Berkely Mather. Ohjaus: Terence

Young. Tuotanto: Eon Productions. Blu-ray. Kesto 110 minuuttia.

Casino Royale 2006. Elokuva. Käsikirjoitus: Neal Purvis, Robert Wade & Paul Haggis. Ohjaus:

Martin Campbell. Tuotanto: Columbia Pictures, Eon Productions. Blu-ray. Kesto 144 minuuttia.

Lethal Weapon 1987. Elokuva. Käsikirjoitus: Shane Black. Ohjaus: Richard Donner. Tuotanto:

Warner Bros. DVD. Kesto 117 minuuttia.

Magic Mike 2012. Elokuva. Käsikirjoitus: Reid Carolin. Ohjaus: Steven Soderbergh. Tuotanto:

Warner Bros. Pictures. Blu-Ray. Kesto 110 minuuttia.

