
	

	

	

1	

Julkaistu: Paasonen, Susanna, Kielletyn hedelmän haju: häpeä, ällötys ja

pornografia. Teoksessa ja Siru Kainulainen Viola Parente-Capcová
(toim.), Häpeä vähän! Näkökulmia häpeään. Turku: Utukirjat 2011, 84–
103.

Kielletyn hedelmän haju: häpeä, ällötys ja pornografia

Susanna Paasonen

Seksuaalisuus ja häpeä nivoutuvat juutalaiskristillisessä kulttuurissa tiivisti toisiinsa.

Historiallisesti katsoen seksuaalisuus on rajattu länsimaissa yksityisyyden alueelle ja

seksiaktit on pyritty sitomaan avioliiton kaltaisiin sosiaalisesti säädeltyihin viitekehyksiin.

Viranomaiset ja kirkko ovat kontrolloineet häpeäleiman ja julkisen häpäisemisen uhan avulla

hyväksyttävän seksuaalisen käytöksen rajoja vastaan rikkovia tekoja homoseksuaalisuudesta

aviorikoksiin tai eläinten kanssa harjoitettuihin seksiakteihin (esim. Rydström 2004).

Normista poikkeavaa seksuaalisuutta on aseteltu paikalleen yleisemminkin paljastamisen,

skandaalien, kohun, juoruilun ja naurettavaksi asettamisen taktiikoilla: esimerkiksi nykyisen

populaarimedian skuupit ja kohujutut jatkavat tätä perinnettä. Paljastamisen kohteiksi ovat

tulleet niin avioliiton ulkopuoliset suhteet, kaupallinen seksi, homoseksuaalisuus kuin erilaiset

ristiinpukeutumis-, fetissi- tai sadomasokismiin, sitomiseen, alistamiseen ja rankaisemiin

kytkeytyvät BDSM-mieltymykset, joita on luokiteltu ”pahan” tai ”huonon” seksin muodoiksi

(ks. Rubin 1989). Identiteettipoliittisten lesbo- ja homoliikkeiden ylpeys (pride) -retoriikka

taas on pyrkinyt useamman vuosikymmenen ajan kääntämään häpeäleimaa vastakohdakseen.

Toisaalta häpeästä on löydetty myös queer-etiikan ja yhteisöllisyyden perustaa (ks. Warner

2000; Kekki 2006; Munt 2007; ks. myös Pia Livia Hekanahon artikkeli tässä kirjassa).

Näiden seksuaalisuuden ja häpeän yleisempien yhteyksien sijaan pohdin seuraavassa

pornografian, häpeän, ällötyksen (disgust) ja kiinnostuksen yhteyksiä kysyen, kuinka niiden

välinen affektiivinen dynamiikka on muovannut lajityypin kulttuurista asemaa, siihen liittyviä

kokemuksia ja julkisia keskusteluja. Lähtökohtanani on affektiteoreetikko Silvan Tomkinsin

(1995) näkemys häpeän, halun ja kiinnostuksen välisestä siteestä. Nojaan lisäksi keskeisesti

”ällötyksen anatomiaa” tarkastelleen sosiaalihistorioitsija William Ian Millerin (1997) ja

	

	

	

2	

ällötyksen fenomenologiaa tutkineen Aurel Kolnain (2004) pohdintoihin sekä queer-filosofi

Sara Ahmedin (2004) tunteiden tarttuvuuden ja tahmeuden teoretisointeihin.

Seksuaalisuudella on keskeinen asema sekä Millerin että Kolnain ajattelussa: ”ällötyksellä on

kiireinen elämä seksuaalisuuden maailmassa” (Miller 1997, 132) ja ”mikä tahansa

seksuaalisesti painottunut voi herättää ällötystä valtaosassa ihmisiä” (Kolnai 2004, 66).

Molempia tutkijoita on kritisoitu omien ennakko-oletustensa ja moraalisten arvotustensa

yleistämisestä. 1920-luvun lopulla kirjoittanut Kolnai määritteli ällöttäväksi niin moraalisen

velttouden, homomiesten lähentely-yritykset, ylempiään uhmaavat sotilaat kuin fyysisesti

liian vahvat ihmisetkin. Millerin teoksessa taas masturbaatio määrittyy suorasukaisesti

itsesaastutukseksi, häpykarvat ovat ulosteita saastuttavampia, seksi ”likaista, eläimellistä,

haisevaa, sotkuista, tahmeaa, limaista, tihkuvaa” ja pornografia rinnastuu väkivallan tai

sirkuksen freak show -esitysten kaltaiseen moraaliseen turmelukseen (Miller 1997, 51, 55,

112, 127). Ällötystä estetiikan viitekehyksessä teoretisoiva Winfried Menninghaus (2003, 24)

sen sijaan näkee Kolnain ja Millerin näkökulmat heidän aihevalintojaan etovampina.

Kuitenkin erityisesti Millerin teos tarjoaa hedelmällisiä näkökulmia pornografian ja

ällötyksen teoretisointiin – paradoksaalisesti osin juuri siksi, että kirjoittaja itse kiinnittyy

jokseenkin puritaanisiin ruumis- ja seksuaalisuuskäsityksiin, jollaiset luonnehtivat myös

pornografiaan kohdistuvaa julkista paheksuntaa ja sensuurivaatimuksia. Toisin kuin Kolnai,

Miller ei näe ällötystä sen kohteiden ominaisuutena vaan monimutkaisempana sosiaalisten

normien, hierarkioiden, intiimiyksien ja halujen seurauksena sekä niiden rakentamisen

välineenä.1

Pornografiaa kohtaan tunnettu ällötys liittyy lajityyppiä koskevissa julkisissa keskusteluissa

paheksuntaan ja vaatimuksiin sen rajaamisesta pois näköpiiristä (eli julkisuudesta). Kaiken

kaikkiaan paheksunnan ja häpeän välinen yhteys on keskeinen pornografiaa koskevissa

moraalisissa arvostelmissa ja siihen liittyvässä moralisoinnissa. Ällötys ja häpeä kuitenkin

myös vahvistavat pornon ”kielletyn hedelmän” vetovoimaa ja lajityypin kiihottavuutta.

Tarkastelen näitä yhteyksiä seuraavassa masturbaation, pornon lajityypin sekä sen

uudempien, erityisesti Internetissä levitettävien äärimmäisten muotojen kautta. Väitän, että

häpeän ja seksuaalisuuden välisen siteen analyysin laajentaminen ällötyksen ja halun

dynamiikan suuntaan on keskeistä pornon kulttuurisen aseman ja siihen liittyvien, paikoin

hyvinkin intohimoisten julkisten keskustelujen ymmärtämiselle.

	

	

	

3	

Kohtuutonta, saastaista ja häpeällistä

Lienee yleisesti tunnettua, että pornografiaa käytetään masturbaatiovirikkeenä. Vaikka pornoa

katsotaan myös sosiaalisesti (esimerkiksi homososiaalisissa illanvietoissa),

elokuvateattereissa sekä yhdessä partnerien kanssa, pornoa kulutetaan valtaosin yksin

seksuaalista kiihottumista tavoitellen. Masturbaation historiaa tutkineen Thomas Laqueurin

(2003) mukaan ”onanian syntiin” liittyvät kulttuuriset tabut juontuvat keskeisesti

juutalaiskristillisestä perinteestä, jossa ”siemenen maahan heittäminen” on rinnastunut

rikkeenä eläinten kanssa harjoitettuihin ja homoseksuaalisiin akteihin. Kaikissa näissä

seksiakti irtoaa lisääntymisestä (jonka sijana on hyväksyttävä aviollinen penetratiivinen

heteroseksi). Masturbaatio määrittyi paitsi moraaliseksi myös terveydelliseksi ongelmaksi

1700-luvun halvoissa onanian vaaroista varoittavissa lehtisissä, jotka sekä pyrkivät

kutkuttamaan lukijoitaan aistikuvauksillaan (eli toimivat omanlaisenaan pornografiana) että

kauppasivat rohtoja onanian kirojen voittamiseen. Tästä seurannut valistuskirjallisuus

määritteli masturbaation moraalisesti paheksuttavaksi ja symbolisesti tahraavaksi

itsesaastutukseksi, jonka nähtiin aiheuttavan monenlaisia fyysisiä haittoja karvaisista

kämmenistä surkastuvaan selkäytimeen, huonoon ryhtiin ja näköön.

Masturbaatio määrittyi ongelmaksi ja häpeälliseksi salaisuudeksi Laqueurin (2003, 64)

mukaan siksi, että se sotii modernin subjektin ihanteita vastaan. Siinä missä rationaalinen

moderni subjekti hillitsee itsensä ja tunteensa, masturboija kääntyy itseensä, velloo

seksuaalisessa kiihotuksessa ja nautinnossa kohtuutta tuntematta. Masturboija ei tarvitse

seksipartneria, ja hänen mielikuvituksensa kykenee synnyttämään yhä uusia kiihottavia

fantasiakuvia. Niinpä näillä nautinnoilla ei ole ”pelastavaa” sosiaalista funktiota. (Laqueur

2003, 210–220, 232–233.) Seksuaaliseen hekumaan liittyy ylipäätään itsekontrollin

menetyksen mahdollisuus, eivätkä itsensä nautintoon unohtavien kasvonilmeet ja ruumiin

liikkeet suoranaisesti edusta itseään hillitsevän rationaalisen subjektin mallia (Miller 1997,

103). Kaikkeen tähän liittyy häpeän uhka. Affektiteoreetikko Silvan Tomkinsin mukaan häpeä

on seurausta kiinnostuksen ja halun estymisestä tai lykkääntymisestä – esimerkiksi siitä, että

huomaamme jonkun torjuvan meidät, pilkkaavan tai paheksuvan itseämme samalla kun

haluamme tämän tunnustusta tai hyväksyntää. Häpeävä tuntee itsensä huonommaksi ja

epäonnistuneeksi sekä toisten edessä että omissa silmissään (Tomkins 1995, 399–400).

Kaiken kaikkiaan masturbaatiota on paheksuttu hyödyttömänä ja liiallisena seksuaalisuuden

muotona. Pornografian tehtävänä taas on ollut tämän kohtuuttomuuden lietsominen fantasioita

ja mielikuvia ruokkimalla. Historiallisesti katsoen masturboija ja fantasiamaailmaan uppoava

	

	

	

4	

lukija ovat rinnastuneet toisiinsa ulkomaailmasta poispäin kääntyvinä, kohtuudesta

kieltäytyvinä ja aistivirikkeissä vellovina hahmoina (Schindler 1996). Kuten Laqueur (2003,

21, 308–309) huomauttaa, naispuolinen, romanttisesta fiktiosta kiihottunut lukija oli 1700- ja

1800-luvuilla toistuva pornografinen motiivi, omanlaisensa fantasiakuva. ”Lukumanian”

valtaan joutuneet naiset (vastaavasti kuin nykypäivän pornoaddiktit) nähtiin romaanien

”epätosien, liioiteltujen ja outojen kuvauksien” vietteleminä ja siten kyvyttöminä erottamaan

faktaa ja fiktiota toisistaan (Schindler 1996, 67). Lukijoiden mielikuvitus uhkasi saastua

heidän jäljitellessään ”toisten unelmia ja intohimoja” (Schindler 1996, 68).

Masturboija on siis huono moderni subjekti, jonka ”saastaisia tapoja” pornografia ruokkii.

Masturboiva pornografian kuluttaja linkittyy ylettömyyden ja itseensä päin kääntyneen

seksuaalisuuden kulttuurisiin kuvastoihin, joskin sillä erolla, että pornografian kuluttajien on

tavattu olettaa olevan miehiä. Feministinen antipornokritiikki on ylipäätään nähnyt miesten

tekevän pornografiaa miehille uusintaen samalla patriarkaalisia valtasuhteita ja ruokkimalla

naisiin kohdistuvaa väkivaltaa (mm. Dworkin 1989; Dines & al. 2010). Pornografiaa on luettu

naisten sorron symbolina ja moottorina esimerkiksi Robin Morganin 1970-luvulla esittämässä

iskulauseessa ”porno on teoria, raiskaus käytäntö”. Tässä kritiikkiperinteessä porno

näyttäytyy sekä metaforisesti, moraalisesti että poliittisesti saastaisena.

Populaarina lajityyppinä pornografia on kauhun ja melodraaman tapaan niin sanottu

ruumisgenre, joka pyrkii herättämään katsojissaan fyysisiä reaktioita. Siinä missä

kauhuelokuvat saavat hiukset nousemaan ja kämmenet hikoamaan tai melodraama liikuttaa

katsojia kyyneliin, porno pyrkii kiihottamaan katsojia seksuaalisesti. (Williams 1991.)

Pornografiaa on määritelty paitsi aiheiden ja tyylien kautta (seksuaalisesti eksplisiittisinä,

sukuelimiä ja seksiakteja esittelevinä teksteinä), myös intentioina (teksteinä, jotka pyrkivät

kiihottamaan seksuaalisesti) ja kokemuksina (teksteinä, jotka kiihottavat seksuaalisesti).

Lajityyppiä on määritelty erityisesti Yhdysvalloissa kaikenlaisen kulttuurisen, taiteellisen ja

yhteiskunnallisen arvon puutteen kautta. Tällöin on usein tehty eroa pornon ja erotiikan

välille: siinä missä edellinen määrittyy roskaksi, jälkimmäinen voi käydä taiteestakin. Porno

on siis määritelty arvottomaksi ja sitä kautta populaarien lajityyppien välisen hierarkian

pahnan pohjimmaiseksi – saastaksi (ks. Ross 198, 181). Näin ollen sen kuluttaminen on nähty

jokseenkin leimaavana häpeällisenä toimintana, jota ihmiset eivät kovinkaan auliisti myönnä

harjoittavansa.

	

	

	

5	

Käsitteet roska ja törky ovat aktiivikäytössä myös suomenkielisissä pornokeskusteluissa.

Pornoa tutkineen Harri Kalhan (2007a, 33) mukaan on ”puhuva yhteys sanojen törkeä

(loukkaava, rivo; lähinnä moralistinen käsite) ja törky (rivo tai ala-arvoinen, jäte;

pohjimmiltaan hygienistinen käsite) välillä, tai saasteen (ilmatieteellinen käsite) ja saastan

(josta on tullut vahvasti moralistinen käsite) välillä”. Kuten Michael Warner (2000, 181)

toteaa, käsitteellisesti tyhjät saastan ja kuonan tapaiset käsitteet auttavat merkitsemään

seksuaalisia mieltymyksiä, haluja tai käytöstä ällöttäväksi ja siksi myös hävettäväksi. Ällötys

on keskeistä moraalisten arvostelmien esittämisessä: ”ällötyksen ilmaukset asettavat ruumiin

sanojemme taakse, osoittavat sen takaavan sanojemme olevan enemmän kuin pelkkiä sanoja”

(Miller 1997, 181, kursiivi alkuperäisessä). Ällötys autentisoi ja ankkuroi seksuaalisuuteen

liittyviä moraalisia arvostelmia, joissa on Warnerin (2000, 4) mukaan kuitenkin usein kyse

pikemminkin moralisoinnista ja toisten häpeän herättämästä hekumasta kuin varsinaisesta

moraalista. Nimeämällä toiset ja näiden teot häpeällisiksi rakennetaan hierarkkisia eroja itsen

ja muiden, normaalin ja epänormaalin, hyväksyttävän ja paheksuttavan välille.

Häpeä, ällötys ja tahmeus

Tomkins näki minkä tahansa affektin voivan liittyä mihin tahansa kohteeseen. Sekä William

Ian Miller että Aurel Kolnai (2004) liittävät ällötyksen tiiviimmin ruumiillisuuteen,

biologisuuteen ja materiaalisuuteen. Ällötys kohdistuu ensisijaisesti johonkin ruumiilliseen,

erityisesti ruumiillisuudessaan liialliseen – esimerkiksi kuhiseviin matoihin, mätänevään

lihaan tai seksuaaliseen ylettömyyteen. Ällötyksessä on Kolnaille (2004, 39) kyse ei-halutusta

läheisyydestä, joka edellyttää poispäin kääntymistä ja etäisyyden ottamista inhottavana

koettuun objektiin. Ällötys on välitöntä ja aistimellista: se koetaan haistamalla, koskettamalla

ja näkemällä ja sen syy sijaitsee haisevassa, tahmeassa, ylettömän pehmeässä tai vuotavassa

kohteessa (Kolnai 2004, 31–32, 48; myös Miller 1997, 19). Erilaisissa ällöttävissä objekteissa

on kyse elämän liiallisuudesta, sen ”säädyttömästä ylettömyydestä” (Kolnai 2004, 53, 55;

myös Miller 1997). Suomenkielessä pornografian herättämän ällötyksen lihallisuudesta

kielivät osaltaan härskin ja pahennuksen kaltaiset, pilaantuneeseen ruokaan ja biologiseen

rappioon viittaavat käsitteet (Kalha 2007a, 33).

Häpeän tapaan ällötys edellyttää kiinnostuksen tai nautinnon aktivoitumista, jonka se sitten

estää (Tomkins 1995, 84). Perusaffekteina häpeä ja ällötys kuitenkin poikkeavat toisistaan

paitsi erilaisina fysiologisina reaktioina, myös dynamiikoiltaan. Vastaavasti kuin pilaantunut

ruoka rykäistään tai oksennetaan suusta pois, ällöttäväksi mielletystä ruumiista tai massasta

siirrytään etäämmälle. Ällötys liittyy etäisyyden ottamiseen inhaksi miellettyyn kohteeseen tai

	

	

	

6	

sen poistamiseen, häpeä taas estyneeseen haluun, kiinnostukseen ja innostukseen. Siten

häpeässä on kyse pikemminkin läheisyyden halusta ja sen lykkääntymisestä kuin etäisyydestä

(myös Probyn 2005).

Vaikka ällötys ja häpeä ovat affekteina erilaisia, ne myös tarttuvat toisiinsa, vahvistavat

toinen toisiaan ja jäsentävät erilaisia suhteita ihmisten, objektien ja arvojen välille (Ahmed

2004). Sally Munt (2007, 2–3) määrittelee häpeän tarttuvaksi ja erityisen tahmeaksi tunteeksi,

jonka kohteeseen muut, kateuden, vihan, halveksunnan, nöyryytyksen ja ällötyksen tapaiset

tuntemukset helposti tarttuvat. Ällötys siis liittyy sekä kuvaannolliseen että materiaaliseen

saastaan: paitsi ulosteisiin, ruumiineritteisiin tai mätäneviin ruumiisiin, myös moraalisesti

paheksuttavana ja siten kuvottavana nähtyyn (Cohen 2005, viii, xi). Pornografian kohdalla

häpeä ja ällötys liittyvät erottamattomasti sekä ruumiiden, seksiaktien ja ruumiineritteiden

kuvaamisen että lajityypin alhaiseen kulttuuriseen asemaan. Tahmaiset affektit, saastaisuuden

leima ja paheksunta tarttuvat sekä pornografiassa kuvattaviin tekoihin että niitä suorittaviin

ihmisiin.

Sara Ahmed korostaa ällötyksen sitovan muiden affektiivisten panostusten ja suuntausten

tapaan ruumiita, ominaisuuksia ja objekteja toisiinsa, kuten myös erottamaan niitä toisistaan.

Ällötyksessä on erityisesti kyse alemman ja ylemmän, muiden ja itsen välisistä eronteoista –

sekä kulttuurin että oman itsen rajojen merkitsemisestä (myös Miller 1997):

Alhainen ei ole välttämättä ällöttävää, eikä seksuaalisuus ole välttämättä ällöttävää.
Alhaisuus tulee yhdistetyksi alempiin ruumiinosiin samalla ruumis tulee yhdistetyksi
toisiin ruumiisiin ja toisiin tiloihin. ”Ylä-” ja ”alapuolella” olevan tilallinen erottelu
erottaa metaforisesti ruumiit toisistaan samalla kun se erottelee korkeammat ja
alemmat ruumiit toisistaan. [---] ”alapuolella olevaa” koskeva ällötys ylläpitää ylä- ja
alapuolisen välisiä valtasuhteita, minkä kautta ”yläpuolisuudesta” ja
”alapuolisuudesta” tulee tiettyjen ruumiiden, objektien ja tilojen ominaisuuksia.
(Ahmed 2004, 89.)

Pornoon yhdistetty saastan, lian tai kuonan terminologia merkitsee sekä pornografiset kuvat

että niissä esitetyt ruumiit, ruumiinaukot ja elimet ällöttäviksi ja ”alemmiksi”. Jotain tästä

ällötyksestä tihkuu pornografian kuluttajiin, joiden mieltymykset nähdään usein mahdollisena

riippuvuutena tai ongelmana.

Pornografia, häpeä ja halu

	

	

	

7	

Pornografiaa rajataan jatkuvasti pois arkisesta mediakentästä ja sen toimijoista, vaikka sen

mahdottomuus onkin yleisesti tunnustettua. Paitsi että porno on ”valtavirran” mediatalouden

elimellinen osa, sillä on laaja ja heterogeeninen kuluttajajoukko. Suomessa pornon

kuluttamista on tutkittu lähinnä suurten, seksuaalisuutta koskevien survey-tutkimusten osana

(esim. Haavio-Mannila & Kontula 2001; Kontula 2008). Näiden mukaan pornografia on

suositumpaa Suomessa kuin vaikkapa muissa Pohjoismaissa ja 1990-luvun lopussa 63

prosenttia nuorista naisista ja 87 prosenttia nuorista miehistä pitivät pornoa ”erittäin

kiihottavana” (Haavio-Mannila & Kontula 2001, 258–261). Vuosikymmentä myöhemmin 70

prosenttia saman ikäryhmän miehistä oli katsonut pornoelokuvia ja 80 prosenttia nettipornoa

viimeisen vuoden aikana. Nuorten naisten kohdalla vastaavat prosentit olivat 43 ja 20

(Kontula 2008, 248–249). Toisin sanoen pornografian kuluttajat eivät suinkaan ole vain

miehiä, eikä pornografian käyttö ole erityisen marginaalista toimintaa (myös McKee &

Albury & Lumby 2008).

Kansainvälisesti katsoen pornografian kuluttamista on tutkittu huomattavan vähän.

Yksittäisten artikkelien ohella poikkeuksen muodostavat australialainen Pornography in

Australia -tutkimushanke loppuraportteineen (McKee & Albury & Lumby 2008) sekä David

Loftusin (2002) journalistinen (ja haastatteluaineiston edustavuudeltaan kyseenalainen) teos

Watching Sex: How Men Really Respond to Pornography, jonka nimi lupaa paljastavansa

totuuden miesten ja pornografian suhteesta.

Loftusin haastattelemat pornografiaa kuluttavat yhdysvaltalaismiehet painiskelevat toistuvasti

häpeän kanssa. Häpeä jäsentää pornon kulutuslogiikkaa yleisemminkin. Kirjoittajan mukaan

”ainoa annettu kieli pornokokemustemme kuvailemiselle oli kieltäminen tai tunnustus: Me

joko piilotimme tai ilmaisimme häpeää” (Loftus 2002, 304). Vaikka Loftusin informanttien

kannanotot eivät olekaan näin jyrkkiä, useat miehet puhuvat pornon äärellä masturbointia

seuraavasta häpeän sekaisesta epämukavuuden tunteesta. Ejakulaation jälkeen pornokuvat

eivät enää kiinnosta, vaan vaikuttavat naurettavilta, jopa ällöttäviltä, ja niistä halutaan eroon

(Loftus 2002, 82–84).

Kuten Silvan Tomkins (1995, 401–402) korostaa, halua voi kohdistua inhottavaksi

miellettyyn ja siten häpeää aiheuttaviin kohteisiin. Itse asiassa intensiivinen häpeä voi

hyvinkin vahvistaa seksuaalista halua ja jopa toimia sen edellytyksenä. Häpeän puute

puolestaan vähentää jännitystä, kiinnostusta ja kokemuksen yleistä intensiteettiä. Kuten

Loftusin edellä esittämissä esimerkeissä, halun kohde, sen haluaminen ja sen äärellä

	

	

	

8	

kiihtyminen koetaan ällöttäväksi ja häpeälliseksi, mutta yhtä lailla kiihottavaksi. Häpeän ja

ällötyksen välisessä affektiivisessa dynamiikassa halun kohdetta sekä vedetään lähelle itseä

että sysätään kauemmaksi. Tämä edestakainen liike synnyttää omanlaistaan

tunneintensiteettiä ja halun liikettä.

William Ian Milleriä (1997, 112–113) seuraten pornografiaan liittyviä ällötyksen tuntemusten

ja ilmausten voi nähdä toimivan kahdella toisiaan täydentävällä tavalla: ensimmäinen,

kieltoon perustuva ällötys pyrkii estämään pääsyn turmeltuneeksi, vääräksi tai vaaralliseksi

koettuihin objekteihin. Toisin sanoen ällötys säätelee pääsyä kohteeseensa. Pornografiaan

kohdistuvat moraaliset tai seksuaalipoliittiset tuomiot ovat esimerkkejä tällaisesta kiellon

logiikasta. Toinen ällötyksen muoto on puolestaan seurausta ylettömyydestä ja tyydytyksen

saavuttamisesta, kuten pornografian kuluttamisesta ja sen parissa masturboinnista. Kliimaksin

jälkeen kiihottavana ja tyydyttävänä koettu kohde näyttäytyykin ällöttävänä ja oma käytös

kenties hävettävänä. Orgasmin ”liiallisuutta” ja ”ylettömyyttä” seuraa hämmennys, ”tyhjyys

ja ällötys omaa aikaisempaa haluaan kohtaan” (Miller 1997, 127). Molemmat ällötyksen

muodot rakentavat muuria itsen ja inhon/halun kohteen välille. Samalla suojamuuri lisää

kohdetta kohtaan tunnettua halua. Tässä jokseenkin freudilaisessa selitysmallissa halu siis

edellyttää jonkinlaista estettä tai kieltoa, jonka ylittämisestä tulee itsessään kiihottavaa (ks.

myös Kalha 2007b). Ällötys asettautuu samaan rintamaan moraalin ja häpeän kanssa

hillitsemään seksuaalisuutta, sekä tiedostettuja että tiedostamattomia haluja (Miller 1997,

109). Ja kuitenkin se, mikä ällöttää ja herättää häpeää, herättää myös halua.

Freudin teoretisoinneista kirjoittava Miller (1997, 127) pohtii miehisen

(hetero)seksuaalisuuden jäsentyvän ”halulle heittäytyä ällötyksen valtaan, niin sanotusti

kieriskellä mudassa”. Jos seksuaalisen halun kohde on ällöttävä, edellyttää seksuaalinen

nautinto halun kohteen alentamista: toisaalta alentamisesta käy freudilaisessa viitekehyksessä

jo passiivisen partnerin ”saastuttava” seksiakti (Miller 1997, 128–129). Freudin havainnot

olivat kulttuurisesti erityisiä ja ominaisia 1900-luvun alun wieniläiselle ylemmälle

keskiluokalle. Tässä maailmanjärjestyksessä porvarismiehet himoitsivat työväenluokkaisia

neitoja (jotka olivat jo valmiiksi ”alempia”, kuitenkin kyllin nuoria tai vahingoittuvia

voidakseen tulla turmelluiksi), porvarisnaiset oireilivat frigidiyttä ja työväenluokkaisten

miesten pelättiin himoitsevan porvarisnaisia. Kuten Miller (1998, 130–131) toteaa, tämä

ällötyksen ja häpeän leimaama tarina on ensisijaisesti kertomus luokasta. Sen yleistäminen

joksikin heteromieshalun kuvaukseksi edellyttäisi melkoista totalisointia, miesten välisten

	

	

	

9	

erojen unohtamista ja heteroseksuaalisen halun palauttamista melko puritaanisiin

lähtöoletuksiin.

Pornografia ”syntyi” populaarina, massatuotettuna lajityyppinä 1700-luvn lopun halvan

painotekniikan mahdollistamien kirjasten, lehtien ja painokuvien myötä. 1800-luvulla sen

alue laajeni valokuvaukseen, sittemmin elokuvaan (16mm, 8mm, Super 8 ja 35 mm -

muodoissa), videoon, digitaalisen tuotantoon ja levitykseen (ks. Paasonen & Nikunen &

Saarenmaa 2007, 2–6). Myös pornografian uudemmat muodot ovat kierrättäneet ja varioineet

1800-luvun mittaan vakiintuneita lajityypillisiä piirteitä: luokkarajojen kaltaisten sosiaalisten

raja-aitojen ylittämistä, seksuaalisten tabujen rikkomista, erilaista ”hyvän maun” koodeja

vastaan sotivaa roisiutta, seksuaalista ylettömyyttä ja runsautta, jota viktoriaanista

pornografiaa tutkinut Steven Marcus (1964) kutsui ”pornotopiaksi”. Vaikuttaa siltä, että

lajityyppiin on juurtunut myös historiallisia, hyvinkin freudilaisia ällötyksen, häpeän ja halun

jännitteitä.

Tutkimassani pornografiaa mainostavassa roskapostissa puhuttelun kohteena on ensisijaisesti

mieskuluttaja, jolle maalaillaan erilaisia ”kiimaisten lutkien” ja ”likaisten narttujen”

kansoittamia pornotopioita. Sairaan, saastaisen tai perverssin kaltaiset, arkikielessä jokseenkin

yksiselitteisen negatiiviset termit saavat positiivisen varauksen luvatessaan kovaa pornoa ja

äärimmäisiä akteja – mitä kovempi porno, sitä liioittelevampaa vaikuttaa sitä kuvaileva

mainoskieli olevan (Paasonen 2006, 408; Paasonen 2010). Vastaavasti kuten myös Freudin

pohdinnoissa, halun kohteeksi asemoituvat naiset ja seksiaktit kiedotaan sairaan, saastan ja

lian kaltaisiin laatusanoihin. Pornon luvataan lähtökohtaisesti olevan tuhmaa, yletöntä,

ällöttävää – ja juuri siksi kiihottavaa.

Ällötyksen, halun ja häpeän väline liike on keskeistä pornografian ”kielletyn hedelmän”

aseman ja vetovoiman kannalta. Mikäli pornografia ja sen käyttäjät ”vapautettaisiin” häpeästä

tai ällötyksestä, kuten Loftus kirjassaan vaatii, jäsentyisi paitsi lajityypin kulttuurinen asema,

myös sen affektiivinen dynamiikka sangen eri tavalla. Voidaan jopa kysyä, mitä pornografian

vetovoimasta oikeastaan jäisi jäljelle.

Äärimmäisen ällöttävää

Pornografian ”massamarkkinat” ovat pirstaloituneet internetin mahdollistettua tarjolla olevan

sisällön ennennäkemättömän laajentumisen. Internetin tiedon jäsentämiselle ominaiset

linkkilistat ja valikot ovat nostaneet pornon alakategoriat entistä näkyvämmiksi ja

	

	

	

10	

tunnetummiksi (Chun 2006, 106). Samalla aiemmin marginaalisina tai alakulttuurisina nähdyt

pornografian muodot ovat valtavirtaistuneet (Dahlqvist & Vigilant 2004). Tämä kehitys on

merkinnyt myös ns. extreme-pornon eli äärimmäisinä nähtyjen kuvastojen ja aktien

kasvanutta näkyvyyttä. Aiemmin lähinnä fetissisivuilla esitelty bukkake (Japaniin paikannettu

lajityyppi, joissa miesjoukko ejakuloi naisen päälle kunnes tämä on jokseenkin peittynyt

spermaan), “anal to mouth” -seksi (kohtaukset, joissa penis työntyy peräaukosta suoraan

partnerin suuhun), koprofilia (ulosteilla leikkiminen) tai koproflagia (ulosteiden syöminen)

ovat entistä tunnetumpia ja helpommin saatavilla olevia pornografian alakategorioita.

Lauren Langman (2004) näkee tällaiset lajityypit aggressiivisen seksistiseksi ”groteskiksi

nöyryyttämiseksi” ja myöhäiskapitalismin kriisiytyneen maskuliinisuun oireeksi (myös

Maddison 2009). Niitä voi lukea myös freudilaisittain halun kohteen alentamisena ja

saastuttamisena. Äärimmäisiä kuvastoja olisi kuitenkin syytä käsitteellistää yhtä lailla

internetin huomiotalouden näkökulmasta sekä pohtimalla ällötyksen ja paheksunnan

keskeisyyttä pornografialle lajityyppinä. Lukemattomista kilpailijoistaan erottautumaan

pyrkivät pornosivut koettavat houkutella kävijöitä ”tarrautumalla näiden silmämuniin” eli

näyttämälle näille uutuudessaan, omituisuudessaan tai äärimmäisyydessään häkellyttäviä

kuvia (Dery 2007, 135). Tällaiset kuvat herättävät huomiota ja saavat toivottavasti käyttäjän

pysähtymään ja tutustumaan tarjontaan tarkemmin.

Omituisten (bizarre) ja äärimmäisen pornografian kasvanut näkyvyys on korostanut

lajityyppiin liittyviä ällötyksen ja kiinnostuksen risteymiä. Tähän liittyvät myös linkkinä

käyttäjältä toisen tietoon siirtyvät ja laajaakin huomiota saavuttavat viraalivideot, jotka

sijaitsevat varsinaisten pornosivujen asemesta ällöttäviä, uskomattomia ja äärimmäisiä

seksiakteja, ruumiinmuotoja ja ruumiin vaurioita esittelevillä, kauhun, ällötyksen,

kiihotuksen, epäuskon ja naurun välillä tasapainottelevilla shokkisivuilla (ks. Jones 2010).

Kuuluisia viraalivideoita – eli ”nettimeemejä” – varten perustetaan usein myös omat sivut.

Vuonna 2007 tunnetuksi tulleessa, minuutin mittaisessa Brasiliassa kuvatussa videossa 2 girls

1 cup (”Kaksi tyttöä ja kuppi”) kaksi naista suutelee, ulostaa kuppiin, syö jätöksiään ja

oksentaa toistensa suuhun. Taustalla soi Hervé Royn romanttisen makea Lover’s theme.

Japanilainen video Eel soup (”Ankeriaskeitto”), jossa nainen ujuttaa suppilon avulla toisen

peräaukkoon pieniä eläviä ankeriaita ja syö niitä tämän ponnistaessa niitä ulos, tuli tunnetuksi

jo 2004. 2 girls 1 cupin mallilla nimetty 2 guys 1 horse (2005) taas on 30 sekunnin mittainen

amerikkalainen kotivideo, jossa ori työntyy miehen peräaukkoon. Videon maine nojaa paljolti

siihen, että kyseinen mies, ”Mr. Hands” kuoli pian aktin jälkeen sisäiseen verenvuotoon ja

	

	

	

11	

videota käytettiin oikeudessa todistusaineistona. Nämä äärimmäisyydessään häkellyttävät

videot ovat epäilemättä esimerkkejä ”katsojien silmämuniin tarrautumisesta”.

Videojulkaisualusta YouTubessa on nähtävissä lukuisia reaktiovideoita, joissa ihmiset ovat

kuvanneet ensimmäisen viraalivideon katsomisreaktionsa – itse asiassa sen kuvaaminen on

ollut paikoin eksplisiittinen pyyntö tai vaatimus videolinkkiä levitettäessä. 2 girls 1 cup -

reaktiovideoissa ihmiset tyypillisesti katsovat videon romanttisen musiikin säestämää alkua

hymyssä suin, kenties kommentoiden nähneensä kyllä vastaavaa useasti aiemmin. Toisen

esiintyjän alkaessa ulostaa kuppiin (ulosteen todellisesta sisällöstä on käyty kiistaa, sillä

useiden mielestä se muistuttaa pikemminkin suklaavaahtoa) katsojat alkavat irvistellä, jotkut

pitelevät nenäänsä kuin hajulta suojautuen ja päästävät vastenmielisyyden äännähdyksiä.

Esiintyjän alkaessa syödä ulostetta – ja viimeistään tämän oksentaessa toisen suuhun –

äännähdykset muuttuvat kovemmiksi, katsojat kakovat, nousevat tuoleiltaan, kääntävät

päänsä pois ja peittävät silmänsä.

Reaktiovideot herättävät osaltaan uteliaisuutta alkuperäisvideota kohtaan ja innostavat uusia

katsojia kuvaamaan ja jakamaan omia katsomiskokemuksiaan. Kiinnostus ja ällötys

nivoutuvat tässä saumattomasti toisiinsa: sen sijaan häpeä ei tunnu liittyvän julkisiksi

tehtäviin katsomiskokemuksiin muuna kuin videon esiintyjiin liittyvänä heijastuksena. Siinä

missä häpeä jäsentää pornon kulutusta yleisemmin, ei sillä näytä juurikaan olevan roolia

reaktiovideoissa. Pornosta kiihottumisen kuvaaminen ja jakaminen olisi pikemminkin noloa –

ei etäisyyttä ottavan ällötyksen ja epäuskon ilmaisu. Katsojien affektiivisista reaktiosta tulee

sosiaalisia reaktiovideoiden lisääntyessä ja niiden saadessa uusia katsojia. Fyysiset, miltei

liioitellut ällötysreaktiot kiinnittävät videoita yhteen samalla kun alkuperäisestä 2 girls 1 cup -

videosta tulee Sara Ahmedia (2004, 194–195) mukaillen affekteista tahmea. Marxin pääoman

teoriaa mukaillen Ahmed esittää affektin olevan seurausta objektien ja merkkien välisestä

kierrosta: mitä kiivaampaa merkkien kierto on, sitä korkeampi affektiivinen intensiteetti tai

”arvo” objektilla on ja sitä tahmaisempi siitä tulee (Ahmed 2004, 45). Reaktiovideot, niihin

liittyvät kommentit ja erinäiset videota käsitelleet kolumnit ovat kasvattaneet alkuperäisen

videon affektiivista intensiteettiä ja sen tahmeus on kiinnittänyt yhä uusien uteliaiden

huomion.

Pornografiaa voi yleisemminkin käsitteellistää tahmaisena kohteena, johon alemmuuden,

saastan, ällötyksen ja häpeän kaltaiset määritelmät ja tunneintensiteetit tarttuvat ja josta nämä

puolestaan tarttuvat pornon esiintyjiin ja kuluttajiin – ja, ainakin jos Milleriä (1997, 22) on

	

	

	

12	

uskominen, myös ”ällöttävyydessä velloviin” pornotutkijoihin (vrt. Ahmed 2004, 91). Saastan

metafora kantaa tarttuvuuden assosiaatiota: saastan kohtaaminen ja sen havainnointi

merkitsee sitä, että jotain saastasta on jo ehtinyt tarttua itseen. Vaikka lika ja saasta ovat

tehokkaita sosiaalisen eronteon ja hierarkian rakentamisen keinoja, saastaiset kohtaamiset siis

myös hankaloittavat erotteluja itseen ja toiseen – etenkin kun ällötys ja viehätys tapaavat

alitajuisesti yhdistyä toisiinsa. (Cohen 2005, x.)

Ruumiin rajoja pohtiva Miller (1997, 127–128) toteaa varsinaisen ällötystä vastaan rikkojan

olevan sen, joka antaa luvan ällöttävien tekojen suorittamiseen. Siinä missä Miller pohtii

lähinnä kielisuudelmien ja penetratiivisen heteroseksin kaltaisia, banaalin arkisia ja

sosiaalisesti hyväksyttyjä ruumiin rajojen ylityksiä, 2 girls 1 cup ja Eel soup edustavat

huomattavasti roisimpia rajojen ylityksiä. Videot hämmästyttävät osin siksi, että niiden

esiintyjiä eivät ulosteet, oksennus tai ankeriaat näytä pintapuolisesti katsoen häiritsevän.

Videoiden ällöttävyys tarttuukin tiukasti niiden esiintyjiin, brasilialaisiin ja japanilaisiin

naisiin, jotka edustavat länsimaisille yleisöille erilaisia etnisiä toiseuksia. Lika, saasta, ällötys,

häpeämättöyys, alemmuus, etnisyys, sukupuoli ja toiseus kiinnittyvät toinen toisiinsa ja

vahvistavat toisiaan. Samalla ne rakentavat sosiaalisia rajoja ja tyypittelyjä.2

Viraalivideoiden esittelemät ulosteet, eläväisesti vääntelehtivät ankeriaat, ruumiinaukkoihin

työntymiset ja niistä poistumiset tiivistävät sekä Kolnain pohdintoja elämän kuhisevasta,

niljakkaasta ja kuonaisesta liiallisuudesta että Millerin samansuuntaisia ajatuksia ”elämän

keitosta” – ällöttävästä, samean sotkuisesta syömisen, ulostamisen, parittelun, lisääntymisen,

kuoleman, mädän ja uudelleen syntymisen ”löyhkäävästä lietteestä” (Miller 1997, 18).

Molemmat tutkijat siis näkevät ällöttävyyden ydinalueena elämän ylettömyyden,

lisääntymisen ja kuolevaisuuden. Videot tematisoivat erityisesti Millerin teoksessa keskeistä

ruokailun, ulostamisen ja seksuaalisuuden välistä jännitettä. Ruokailu ja ulostaminen liittyvät

elämän kiertokulkuun ja sen katoavaisuuteen. Saman ruoansulatuksen eri päinä suu ja

peräaukko ovat myös kirjaimellisesti yhteydessä toisiinsa (Miller 1997, 96). Peräaukon

saastaisuus kuitenkin merkitsee Millerin mukaan sitä, ettei siihen voi koskea suulla, mikäli

ihminen ei ”todella nauti itsensä ja maailman kääntämisestä nurinniskoin, nauti täydellisestä

itsesaastutuksessa rypemisestä” (Miller 1997, 99–100). Viraalivideoissa ryvetään ulosteissa,

eritteissä ja – ainakin Millerin esittämän kannan mukaan – itsen saastuttamisessa.

Erityisesti ulosteiden syöminen edustaa Millerille äärimäistä ällöttävyyden muotoa, tekoa,

jota voi tuskin kuvitella: ”Ihmiset eivät syö ulosteita vitsin vuoksi, edes sairaana vitsinä; he

	

	

	

13	

kuitenkin puhuvat niiden syömisestä tai pilkkaavat ihmisiä jotka syövät niitä” (Miller 1997,

118). Ulosteiden syöminen – samoin kuin varmaankin myös Eel soupin esittelemät anaaliset

ankeriasleikit – edustavat siis tässä näkökulmassa ällöttävyyden äärimmäistä muotoa, itsen ja

maailman kääntämistä nurinniskoin. Videoiden herättämät tuntemukset viittaavat samaan:

reaktiovideot ilmaisevat ällötystä ja epäuskoa, kun taas reaktiovideoiden katsomista

luonnehtii pikemminkin etäännyttävä nauru. Ällötyksen kaikottua 2 girls 1 cup muuttuu

eräänlaiseksi jaetuksi vitsiksi, jonka ytimessä on muiden altistaminen sille ja näiden

reaktioiden todistaminen. Nämä fetissivideot venyttävät osaltaan pornografian määritelmiä,

eihän sukuelinten esittely tai penetratiivinen seksi ole niissä järin keskeistä, niitä ei katsota

pornosivuilla tai kiihottumismielessä. Toisaalta ne auttavat ylläpitämään lajityyppiin liittyviä

likaisuuden, häpeän ja ällötyksen kuvastoja, joihin sen kulttuurinen asema – ja myös

vetovoima – nojaavat.

Rajoja rikkomassa ja rakentamassa

Extreme-pornoa edustavat viraalivideot antavat hyvin osittaisen kuvan nykypornosta, jonka

kirjo on laajempi kuin koskaan aikaisemmin. Ällötyksen, häpeän ja alentamisen kautta

jäsentyvät sosiaaliset hierarkiat ja halun dynamiikat toistuvat kuitenkin monenlaisessa

pornografiassa, kuten tutkimassani pornoroskapostissa tai heteropornosivustojen ”likaisia

narttuja” esittelevissä kuvagallerioissa. Tällaiset freudilaiset kaiut ja tietynlaisen mieshalun

jäsennykset ovat avoimen anakronistisia kiinnittyessään tiukasti sukupuolen, luokan,

etnisyyden, ”rodun” tai kansallisuuden kaltaisiin sosiaalisiin hierarkioihin, joiden järjestys ei

näyttäisi pintapuolisesti katsoen suuremmin muuttuneen sitten viime vuosisadan alun. Olen

itse haluton lukemaan tällaisia järjestyksiä yleisinä seksuaalisuuden tai halun kuvauksina.

Samoin olen haluton lukemaan pornografiaa valheellisten seksuaalisuuksien kuvasampona,

jolla on valta saastuttaa tai ainakin vääristää käyttäjiensä mielikuvitus ja halun rekisterit.

Näen ällötyksen, halun, häpeän ja alentamisen (sekä siihen liittyvän kontrollin) pikemminkin

pornon lajityyppiä ja erityisesti sen joitain osa-alueita määrittävinä piirteinä, jotka

mahdollistavat tietynlaiset kokemukset ja jännitteet. Kaikki populaarit lajityypit nojaavat

kaavamaisiin henkilöhahmoihin ja tapahtumaketjuihin, eikä porno ole poikkeus säännöstä.

Toistaessaan rajojen ylittämisen teemaa pornografia rakentaa ja toistaa näitä rajoja ja

sosiaalisia hierarkioita, joista osa on selkeän anakronistisia ja osa liioittelevuudessaan

enemmän tai vähemmän tietoisen parodisia – osaa taas voi perustellusti lukea seksistisinä tai

rasistisina. Tällainen anakronismi tuottaa ”aikapoimuja”, joissa 1900-luvun alun porvarillinen

	

	

	

14	

seksuaalidynamiikka halun lykkäämisineen ja heijastuksineen saa yhä uusia ilmiasuja ja

variaatioita. Nämä poimut on upotettu syvälle pornografian liioittelevaan ja ylettömään

estetiikkaan sen helposti tunnistettaviksi aineksiksi. Siksi niiden tulkitseminen kirjaimellisesti

sosiaalisten valtasuhteiden tai (hetero)seksuaalisuuden representaatioina, heijastuksina tai

symboleina ei auta avaamaan pornografian lajityypin erityisyyksiä tai siihen liittyvää

affektiivista dynamiikkaa.

Sopivuutta ja säädyttömyyttä säätelevät raja-aidat ovat pornografiassa ylittämistä varten:

”[R]ajan ylittäminen tuottaa tunteen liiallisuudesta, joka herättää nautintoa yhtä lailla kuin

ällötystä ja häpeääkin. Nämä kaikki koetaan jossakin oudon samanaikaisuudessa nautinnon ja

vastenmielisyyden kohottaessa toinen toistaan eräänlaiseen ekstaasiin.” (Miller 1997, 120.)

Georges Bataille (1986, 256) esittää vastaavasti eroottisen halun olevan halua tabujen

ylittämiseen. Tabut eivät suinkaan menetä voimaansa niitä ylitettäessä tai rikottaessa.

Pikemminkin ne vahvistuvat ja jäsentyvät uudelleen (Bataille 1986, 36; myös Kalha 2007b).

Bataillen mukaan tabut siis ovat olemassa tullakseen rikotuiksi: ne suorastaan kutsuvat

loukkaamaan rajojaan ja nämä rajanloukkaukset taas ovat itsessään nautinnollisia. Vastaavasti

transgressiosta kirjoittava Chris Jenks (2003, 7) kirjoittaa, että jokainen ”sääntö, rajoitus, raja

tai reuna kantaa mukanaan omaa halkeamaansa, itseensä tunkeutumista tai kurittomuuden

impulssia”.

Tästä voidaan nähdä seuraavan pornografian kannalta vähintäänkin kaksi asiaa. Ensinnäkin

pornografia esittelee ja tematisoi erilaisia seksuaalisten rajojen ja tabujen ylityksiä (esim.

erilaiset ensi kerta -kuvaukset, ylettömät ryhmäseksikohtaukset, yhdysvaltalaispornossa

ilmeisen suositut, orjuusajan tabuihin viittaavat ”rotujen väliset” seksiaktit, kirjallisen

pornografian historiassa keskeinen papiston ja kristinuskon pilkka tai insestitabun

rikkominen). Toiseksi pornografian paheksuminen, säätely, kieltäminen tai siitä

vaikeneminen lisäävät sen vetovoimaa – jopa toimivat sen edellytyksinä.

Pornografia on arkistunut lisääntyneen julkisen näkyvyytensä ja helpon saatavuutensa myötä,

mutta sen kielletyn hedelmän vetovoiman ylläpitäminen edellyttää julkista paheksuntaa ja

salailua (Kuhn 1994, 21; Kalha 2007a, 29–31). Äärimmäisyydessään ällöttäväksi koetut

viraalivideot ja niiden saavuttama huomio tukevat ”alemman” (pornografian) ja ”ylemmän”

(erotiikka) kulttuurin välisiä raja-aitoja. Ällötystä herättäessään ne auttavat erottamaan

pornografian valtavirtaisemmasta mediakulttuurista hetkellä, jolloin tällaiset eronteot ovat

tulleet yhä vaikeammiksi (Paasonen & Nikunen & Saarenmaa 2007). Kauhistelu, ihmettely ja

	

	

	

15	

paheksunta vahvistavat pornografian salatun hedelmän tuoksua – tai hajua. Samalla ne

vahvistavat sitä ällötyksen, halun ja häpeän toisiaan vahvistavaa ja toisiinsa sulavaa

dynamiikkaa, jota pariskunnille suunnattu ”siistitty” porno, Playboyn kaltaiset laadun nimeen

vannovat julkaisut tai naisille suunnattu eroottinen viihde ovat osaltaan pyrkineet

hälventämään.

Viitteet

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Miller on myös paikoin itserefleksiivinen kirjoittaja, joka esimerkiksi mainitsee seksuaalisuuden nolottavan
itseään ja pohtii halveksunnan dynamiikkaa kohtaamisissaan työmiehen kanssa. Toisin sanoen hän paikantaa
tulkintojaan ja kokemuksiaan luokan, iän ja sukupuolen kaltaisiin sosiaalisiin hierarkioihin, vaikka esittääkin
tulkintansa osin me-muotoisina yleistyksinä.
2 Etäännytys myös helpottaa videoille nauramista. Sekä videoiden affektiivinen tahmeus, esiintyjien tyypittely,
toiseuttaminen että naurulla etäännyttäminen tyypittely on ilmeistä yhdysvaltalaisen televisioanimaatio South
Parkin vuoden 2008 Internet-teemaisessa jaksossa, joka esittelee niin ”ruumiinnesteitä jakavia japanilaistyttöjä”
kuin ”brasilialaista pierufetissipornoakin”. Viraalivideot ovat kiertäneet Internetistä muuhun mediaympäristöön:
lehtikolumneihin ja televisioon. Tällainen kierrätys kasvattaa osaltaan niiden affektiivista tahmeutta.

Lähteet

Ahmed, Sara. 2004. The Cultural Politics of Emotion. Edinburgh: Edinburgh University
Press.

Bataille, Georges. 1986. Erotism: Death and Sensuality. Käänt. Mary Dalwood. San
Francisco: City Lights Books. [Ilmestyi alunperin 1957]

Chun, Wendy Hui Kyoung. 2006. Control and Freedom: Power and Paranoia in the Age of
Fiber Optics. Cambridge: MIT Press.

Cohen, William A. 2005. Introduction: Locating Filth. Teoksessa Filth: Dirt, Disgust, and
Modern Life, toim. William A. Cohen & Ryan Johnson, vii–xxxviii. Minneapolis: University
of Minnesota Press.

Dahlqvist, Joel Powell & Vigilant, Lee Garth. 2004. Way Better Than Real: Manga Sex to
Tentacle Hentai. Teoksessa Net.seXXX: Readings of Sex, Pornography, and the Internet,
toim. Dennis D. Waskul, 91–103. New York: Peter Lang.

Dery, Mark. 2007. Paradise Lust: Pornotopia Meets the Culture Wars. Teoksessa C’lickme: A
Netporn Studies Reader, toim. Katrien Jacobs & Marije Janssen & Matteo Pasquinelli, 125–
148. Amsterdam: Institute of Network Cultures.

Dines, Gail & Thompson, Linda & Whisnant, Rebecca & with Boyle, Karen. 2010. Arresting
Iages: Anti-Pornograhy Slide Shows, Activism and the Academy.” Teoksessa Everyday
Pornography, toim. Karen Boyle, 17–33. London: Routledge.

Dworkin, Andrea. 1989. Pornography; Men Possessing Women. 2nd edition. New York: E. P.
Dutton. [Ilmestyi alunperin 1979]

	

	

	

16	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Haavio-Mannila, Elina & Kontula, Osmo. 2001. Seksin trendit meillä ja naapureissa.
Helsinki: WSOY.

Jenks, Chris. 2003. Transgression. London: Routledge.

Jones, Steven. 2010. Horrorporn/Pornhorror: The Problematic Communities and Contexts of
Online Shock Imagery. Teoksessa Porn.com: Making Sense of Online Pornography, toim.
Feona Attwood, 123–137. New York: Peter Lang.

Kalha, Harri. 2007a. Pornografia halun ja torjunnan kulttuurissa. Teoksessa Pornoakatemia!,
toim. Harri Kalha, 11–76. Turku: Eetos.

––––. 2007b. Halu alennuksessa: Sigmund Freud ja matalan vetovoima. Teoksessa
Pornoakatemia!, toim. Harri Kalha, 78–113. Turku: Eetos.

Kekki, Lasse. 2006. Pervolapsen häpeä ja toivo. Teoksessa Seksuaalinen ruumis:
Kulttuuritieteelliset lähestymistavat, toim. Taina Kinnunen & Anne Puuronen, 127–142.
Helsinki: Gaudeamus.

Kolnai, Aurel. 2004. On Disgust. Toim. ja käänt. Barry Smith & Carolyn Korsmeyer.
Chicago: Open Court.

Kontula, Osmo. 2008. Halu & intohimo: tietoa suomalaisesta seksistä. Helsinki: Otava.

Kuhn, Annette. 1994. The Power of the Image: Essays on Representation and Sexuality.
London: Routledge. [Ilmestyi alunperin 1985]

Langman, Lauren. 2004. Grotesque Degradation: Globalization, Carnivalization, and
Cyberporn. Teoksessa Net.seXXX: Readings of Sex, Pornography, and the Internet, toim.
Dennis D. Waskul, 193–216. New York: Peter Lang.

Laqueur, Thomas W. 2003. Solitary Sex: A Cultural History of Masturbation. New York:
Zone Books.

Loftus, David. 2002. Watching Sex: How Men Really Respond to Pornography. New York:
Thunder’s Mouth Press.

Maddisson, Simon. 2009. “Choke on it, Bitch!”: Porn Studies, Extreme Gonzo and the
Mainstreaming of Hardcore. Teoksessa Mainstreaming Sex: The Sexualization of Western
Culture, toim. Feona Attwood, 37–54. I.B Tauris, London.

Marcus, Steven. 1964. The Other Victorians: A Study of Sexuality and Pornography in Mid-
Nineteenth-Century England. New York: Basic Books.

McKee, Alan, Albury, Katherine & Lumby, Catharine. 2008. The Porn Report. Melbourne:
Melbourne University Press.

Menninghaus, Winfried 2003. Disgust: Theory and History of a Strong Sensation. Käänt.
Howard Eiland ja Joel Golb. New York: State University of New York Press. [Ilmestyi
alunperin 2002]

	

	

	

17	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Miller, William Ian. 1997. The Anatomy of Disgust. Cambridge: Harvard University Press.

Munt, Sally. 2007. Queer Attachments: The Cultural Politics of Shame. Aldershot: Ashgate.

Paasonen, Susanna. 2006. Email from Nancy Nutsucker: Representation and Gendered
Address in Online Pornography. European Journal of Cultural Studies 9(4): 403–420.

––––. 2010. Repetition and Hyperbole: The Gendered Choreographies of Heteroporn.
Teoksessa Everyday Pornographies, toim. Karen Boyle, 63–76. London: Routledge.

Paasonen, Susanna & Nikunen, Kaarina & Saarenmaa, Laura. 2007. Pornification and the
Education of Desire. Teoksessa Pornification: Sex and Sexuality in Media Culture, toim.
Susanna Paasonen & Kaarina Nikunen & Laura Saarenmaa, 1–22. Oxford: Berg.

Probyn, Elspeth. 2005. Blush: Faces of Shame. Minneapolis: University of Minnesota Press.

Ross, Andrew. 1989. No Respect: Intellectuals & Popular Culture. New York: Routledge.

Rubin, Gayle. 1989. Thinking Sex. Teoksessa Pleasure and Danger: Exploring Female
Sexuality, toim. Carole S. Vance, 267–319. London: Pandora. [Ilmestyi alun perin 1984]

Rydström, Jens. 2003. Sinners and Citizens: Bestiality and Homosexuality in Sweden, 1880–
1950. Chicago: University of Chicago Press.

Schindler, Stephan K. 1996. The Critic as Pornographer: Male Fantasies of Female Reading
in Eighteenth-Century Germany. Eighteenth Century Life 20(3): 66–80.

Tomkins, Silvan S. 1995. Exploring Affect: The Selected Writings of Silvan S. Tomkins. Toim.
E. Virginia Demos. Cambridge: Cambridge University Press.

Warner, Michael. 2000. The Trouble with Normal: Sex, Politics, and the Ethics of Queer Life.
Cambridge: Harvard University Press. [Ilmestyi alun perin 1999]

Williams, Linda. 1991. Film Bodies: Gender, Genre, and Excess. Film Quarterly 44(4): 2–13.

