

 Marja Vanninen

Raping is like killing someone.
Narratiivinen tutkimus seksuaalisen väkivallan

kokemuksista sodissa.

 Tampereen yliopisto

 Politiikan tutkimuksen laitos

 Kansainvälinen politiikka

 Pro gradu -tutkielma

 Toukokuu 2008

Tampereen yliopisto

Politiikan tutkimuksen laitos

VANNINEN, MARJA: Raping is like killing someone. Narratiivinen tutkimus seksuaalisen

väkivallan kokemuksista sodissa.

Pro gradu -tutkielma, 98 s.

Kansainvälinen politiikka

Toukokuu 2008

Tämän pro gradu-tutkielman aiheena on seksuaalinen väkivalta sodissa ja tutkimuksen
kohteena ovat seksuaalisen väkivallan kokemuksista syntyneet kertomukset eri sodissa.
Kertomukset on lainattu seuraavilta ihmisoikeus- ja avustusjärjestöiltä: Human Rights Watch,
Medecins Sans Frontieres sekä Shanland (Shan Democratic Union and Shan Human Rights
Foundation) sekä seuraavista sodan aikaisia raiskauksia käsittelevistä kirjoista: Helke Sander
& Barbara Johr: BeFreier und Befreite sekä Alexandra Stiglmayer: Mass Rape. The War
against Women in Bosnia-Herzegovina.

Kertomukset ovat ihmisten kokemusten kantajia ja heijastavat ja rakentavat sosiaalista
todellisuutta ihmisten välisen vuorovaikutuksen kautta. Sotaraiskaus-kertomusten voidaan
näin ollen ajatella rakentavan ja kuvaavan seksuaalista väkivaltaa kokeneiden naisten
todellisuutta. Tutkimuksen tavoitteena onkin ollut tutkia, millaisia kertomuksia tällaisista
kokemuksista syntyy eli millaisia asioita niissä kerrotaan sotaraiskauksiin liittyen. Tässä
tutkimuksessa kertomukset ovat lähtöisin eri sotien konteksteista, mutta niitä on tarkasteltu ja
analysoitu nimenomaan tietyn ilmiön ympärille kehittyneinä kertomuksina, eikä tietyssä
sodassa tapahtuneiden raiskausten tapauksina. Tavoitteena on siis ollut tavoittaa yleistä tietoa
sotaraiskaus-kertomuksista ja sotaraiskauksista. Tutkielman tarkoituksena oli myös antaa ääni
usein kansainvälisessä politiikassa marginaaliin jääneille naisille.

Tutkielman teoreettisen pohjan luovat kansainvälisen feministisen politiikan teoria yleisesti ja
erityisesti sodan ja väkivallan sekä sotaraiskausten tutkimusta käsittelevä teoria. Tutkimuksen
menetelmä on narratiivinen ja tutkimuksen metodina on käytetty Donald Polkinghornen
narratiivien paradigmaattista analyysiä.

Tutkimuksessa käytettyjen sotaraiskaus-kertomusten perusteella tällaisissa kertomuksissa
kerrotaan yleensä itse raiskauksesta, raiskauksen seurauksista uhreille, tulkinnoista koskien
raiskauksen motiiveja ja syitä. Lisäksi useassa kertomuksessa puhuttiin myös puhumisesta ja
vaikenemisesta tapahtunutta koskien sekä kerrottiin ajatuksia sodankäynnistä. Useimmissa
kertomuksissa ei kerrottu niinkään sodan muista vaikutuksista tai muista sotaan liittyvistä
seikoista. Kertomukset olivat hyvin informatiivisia ja osittain vahvistivat aiemman teorian ja
tutkimuksen tuloksia.

Kertomukset välittivät osittain melko toivotontakin kuvaa elämästä seksuaalisen väkivallan
seurauksena. Asenneilmapiirin muutos ja naisten oikeuksien vahvistaminen ovat seikkoja,
joita muuttamalla ja kehittämällä voidaan vaikuttaa seksuaalisen väkivallan käyttöön sodissa.

Sisällys

1. Johdanto..1

1.1. Miksi tutkia sotaraiskauskertomuksia?...1

1.2. Tutkimuksen tavoite ..5

2. Kansainvälinen politiikka ja feminismi..5

2.1. Sukupuolivinouman juuret kansanvälisessä politiikassa...7

2.2. Kansainvälisen politiikan tieteenalan kehittyminen ..9

2.3. Kansainvälinen politiikka ja feministinen kritiikki ...10

2.3.1. Valtiokeskeisyyden kritiikki...11

2.3.2. Tiedon maskuliinisen luonteen kritiikki ja metodologiset innovaatiot13

2.3.3. Sukupuolittuneiden dikotomioiden kritiikki...15

2.4. Feministinen sodan ja sotalaitoksen tutkimus ...15

2.4.1. Militarisaatio...16

2.4.2. Sotalaitoksen sukupuolittunut luonne...17

2.4.3. Sodan ja väkivallan muiden muotojen yhteys ..21

2.5. Sota ja sukupuoli ...23

2.5.1. Sodankäynnin muuttunut luonne..23

2.5.2. Sotien vaikutukset naisiin...25

3. Seksuaalinen väkivalta sodissa...29

3.1. Sotaraiskausten historiallinen jatkumo..31

3.2. Sotaraiskausten taustalla vaikuttavat tekijät ..33

3.2.1. Sotalaitos, maskuliinisuus ja sotaraiskaus ..35

3.2.2. Ideologiat, identiteettipolitiikat ja sotaraiskaus ..38

3.2.3. Propaganda ja sotaraiskaus...44

3.2.4. Seksuaalinen orjuutus ja pakkoprostituutio..46

3.3. Sodan aikaisen seksuaalisen väkivallan vaikutukset uhreihin.......................................50

4. Tutkimusmenetelmä ...53

4.1. Narratiivinen lähestymistapa ...53

4.2. Aineisto..58

4.3. Aineiston analyysiperiaatteet...60

4.4. Teorian ja tutkimuksen suhde..62

5. Sotaraiskaukset naisten kertomusten näkökulmasta...65

5.1. Raiskaustapahtuma ..65

5.1.1. Raiskaus..66

5.1.2. Tapahtumapaikka..68

5.1.3. Raiskaajien määrä...69

5.1.4. Yksi vai useampia raiskauksia?..70

5.1.5. Ketkä raiskaavat?..71

5.1.6. Muut läsnäolijat ..73

5.1.7. Raiskausten yhteydessä käytetty muu väkivalta...74

5.1.8. Uhrien ajatuksia ja tuntemuksia raiskauksen aikana ..74

5.2. Raiskauksen vaikutukset ja seuraukset..75

5.2.1. Fyysiset seuraukset ...76

5.2.2. Henkiset seuraukset ..76

5.2.3. Sosiaaliset ja taloudelliset seuraukset...78

5.2.4. Kuinka kertojat ovat selviytyneet tapahtuneesta? ..79

5.3. Tulkinnat raiskausten syistä ja motiiveista..80

5.4. Puhuminen vai vaikeneminen?..82

5.5. Sotimisesta...84

5.6. Tutkimuksen tulokset tiivistettynä ja aiemman teorian valossa84

6. Yhteenveto..88

Lähteet ..93

 1

1. Johdanto

Tämän pro gradu-tutkielman aiheena on seksuaalinen väkivalta sodissa. Sotien aikainen

seksuaalinen väkivalta on saavuttanut viime vuosina kasvavaa huomiota niin mediassa kuin

kansainvälisen politiikan alallakin. Kansainvälisen politiikan alalla sitä kuitenkaan voi tuskin

sanoa kovin kuluneeksi tutkimusaiheeksi, ainakaan kotimaisessa mittakaavassa.

Sotaraiskauksia käsitteleviä pro gradu-tutkielmia on tehty Suomessa aiemminkin. Marjaana

Laakkonen (2003), Heli Askola (2000) ja Maria Carlson (2007) ovat käsitelleet seksuaalista

väkivaltaa sodissa oikeudellisesta näkökulmasta, Sofie Sandström (2005) puolestaan on

tutkinut YK:n suhtautumista raiskauksiin kansanmurhan osana Bosniassa ja Ruandassa. Sanna

Sarromaan (2003) tutkimuksessa on tarkasteltu lehtien uutisointia koskien Jugoslavian

sotaraiskauksia ja Mari Raatikainen (2003) käsittelee omassa työssään kansainvälistä

sotaraiskausten vastaista retoriikkaa. Johanna Paajanen (2008) taas on tutkinut

joukkoraiskausta rituaalisena performanssina Darfurin konfliktissa ja Eeva Lampinen (1999)

on tutkinut dokumenttielokuvan muodossa olleita kahta sotaraiskaus-kertomusta Jugoslavian

sodasta. Sotaraiskaus-kertomukset ovat tutkimuksen kohteena myös minun pro gradu-

tutkielmassani, mutta aineisto koostuu useista kirjallisista kertomuksista ja kerrotut

kokemukset ovat tapahtuneet eri sodissa eri puolilla maailmaa ja eri aikoina. Tutkimukseni

metodi on narratiivinen. Työ etenee seuraavanlaisesti: ensimmäisessä osassa käyn läpi syitä ja

perusteita kertomukselliseen tutkimukseen ja esitän tutkimuksen tavoitteet. Näiden jälkeen

seuraa työn teoreettinen osa ja tutkimuksen menetelmät ja lopuksi tutkimuksen tulokset ja

yhteenveto.

1.1. Miksi tutkia sotaraiskauskertomuksia?

Narratiivien eli kertomusten tai tarinoiden tutkimus on saavuttanut viime vuosikymmeninä

kasvanutta mielenkiintoa monilla eri aloilla (ks. esim. Hyvärinen 2006), vaikka kertomusten

tutkimus alana vanha onkin (ks. esim. Czarniawska 2004, Hänninen 2000). Hannu Heikkisen

mukaan kasvava kiinnostus narratiiveja kohtaan juontaa juurensa siihen näkemykseen, että

todellisuus on rakentunut narratiivien keinoin. (Heikkinen 2002, 14). Jens Brockmeier ja

Donald Carbaugh sanovat narratiivien olevan välineitä, joiden kautta sosiaalinen ja

kulttuurinen elämä saavuttavat olemassaolonsa. Heidän mukaansa kiinnostus narratiiveja

kohtaan ulottuu myös kaiken tietämyksemme, johon myös tieteellinen ajattelu kuuluu,

pohjalla olevaan narratiiviseen ja retoriseen kudokseen (2001, 8). Tällaisen ajattelun voidaan

 2

katsoa juontavan juurensa konstruktivismiin1, jonka mukaan ilman minkäänlaista narratiivia

itsestä tai maailmasta, kumpaakaan ei olisi olemassa. Tällaisen ajattelumallin mukaan ei toisin

sanoen ole olemassa todellisuutta tai elämää, jotka eivät ole rakentuneet sanojen, tekstien ja

narratiivien kautta. (Heikkinen 2002, 14.) Kieli antaa muodon ja merkityksen maailmalle ja

maailma rakentuu ihmisten puhuessa toisilleen, kuten Vivien Burr (2003, 8) sanoo. Maailman

voidaan siis katsoa koostuvan lukemattomista kertomuksista, joita ihmiset kertovat toisilleen,

ja tästä syystä kertomukset voivat tarjota arvokasta tietoa koskien maailmaa ja todellisuutta.

Kertomuksia onkin tutkittu monesta syystä. Matti Hyvärinen sanoo: kertomusten kautta on

katsottu muun muassa voitavan ymmärtää ja hallita menneisyyttä, ihmisten identiteettien on

katsottu rakentuvan suurelta osin kertomuksien kautta ja lisäksi kertomusten on katsottu

suuntaavan toimijoita tulevaisuuteen. Hyvärinen sanoo kertomuksen olevan tietämisen muoto,

joka on ehkä ihmisen merkittävin väline ajallisuuden ymmärtämisessä. Hyvärisen mukaan

kertomukset ovat ihmisten välistä kommunikaatiota ja ne jäsentävät eettistä paikkaamme

maailmassa. Lisäksi kertomus on vuorovaikutuksen väline, jota kertomalla jaetaan ja tehdään

ymmärrettäviksi kokemuksia, pidetään yllä ryhmiä ja luodaan luottamusta. (Hyvärinen 2006,

1-2.)

Koska maailma koostuu ja rakentuu kertomusten kautta, perustuu ja rakentuu myös tieto

maailmasta ihmisten kertomiin kertomuksiin. Sosiaalisen konstruktionismin mukaan ihmiset

rakentavat tietoa koskien maailmaa ja todellisuutta sosiaalisen elämän kontekstissa käytävässä

jokapäiväisessä vuorovaikutuksessa ja niin kieli erityisesti, mutta myös muunlainen

vuorovaikutus on sosiaalisen konstruktionismin mukaan erityisen kiinnostava tutkimuskohde.

Sosiaalisen konstruktionismin mukaan tietomme siis rakentuu ihmisten välisten

vuorovaikutuksen käytäntöjen kautta. Se, mitä pidämme totuutena, vaihtelee luonnollisesti

historiallisesti ja kulttuurisesti ja sen voidaan ajatella olevan hyväksytty tämänhetkinen tapa

ymmärtää maailmaa. Maailman kuvailut tai rakenteet myös pitävät sisällään joitain

sosiaalisen toiminnan kaavoja ja jotkut taas jäävät ulkopuolelle. Niinpä meidän

rakennelmamme maailmasta ovat sidoksissa valtasuhteisiin, sillä ne pitävät sisällään

määritelmiä siitä, mikä on sallittua eri ihmisille ja miten nämä ihmiset voivat kohdella muita

ihmisiä. Sosiaalisen konstruktionismin mukaan meidän tietomme ei ole suora käsitys

todellisuudesta, vaan voidaan sanoa, että kulttuurina tai yhteisönä me rakennamme omat

versiomme ihmisten välisestä todellisuudesta. Lisäksi kaikki tieto juontaa juurensa tiettyyn

tapaan katsoa maailmaa ja näin ollen se palvelee toisia paremmin kuin toisia. Sosiaalisen

konstruktionismin mukaan tapamme ymmärtää maailmaa ei siis tule objektiivisesta

1 käytetään vaihtelevasti myös termiä konstruktionismi.

 3

todellisuudesta, vaan muilta ihmisiltä, menneisyydestä ja nykyisyydestä. Olemme syntyneet

maailmaan, jossa käsitteelliset viitekehykset ja kategoriat, joita ihmiset käyttävät, ovat jo

valmiiksi luotuja. (Burr 2003, 4-7.) Burrin mukaan se, mitä kutsumme tiedoksi viittaa

yksinkertaisesti siihen tiettyyn ilmiön versioon tai rakennelmaan, joka on saanut totuuden

merkin yhteisössämme ja kun määrittelemme tai esittelemme jotain tietyllä tavalla, tuotamme

tietynlaista tietoa, jossa on myös valta mukana. Lisäksi, jos ajatellaan, että tiettyä tapahtumaa

tai ilmiötä ympäröi aina useita erilaisia diskursseja, jotka kaikki tarjoavat vaihtoehtoisen

näkemyksen ja erilaisia mahdollisuuksia toimintaan, niin vallalla oleva diskurssi on jatkuvasti

vastustuksen ja haasteen kohteena. Kuten Burr sanoo, diskurssit eivät ole vain abstrakteja

ideoita, tapoja puhua tai esitellä asioita, vaan ne ovat tiiviisti sidoksissa institutionaalisiin ja

sosiaalisiin käytäntöihin, joilla on vaikutusta siihen, kuinka elämme elämämme, mitä voimme

tehdä ja mitä meille voidaan tehdä. Diskurssit eivät kuitenkaan ole ikuisesti pysyviä, vaan

nekin muuttuvat. Burrin mukaan marginalisoidut äänet ja diskurssit on nähty tärkeinä

vastustuksen lähteinä haastamaan vallalla olevan tiedon oikeutuksen eli tiedon, jonka kautta

ymmärrämme itseämme ja elämäämme. (Burr 2003, 68-79.)

Todellisuus ja tieto ovat siis rakentuneina ihmisten välisen vuorovaikutuksen kautta ja

kertomukset ovat merkittävä osa tätä vuorovaikutusta, sillä niiden kautta tämä vuorovaikutus

saa ilmaisun ja merkityksen. Kertomukset ovat suhteessa kokemuksiin, joita ihmisillä on

elämistään, mutta ne eivät itsessään ilmennä tai kerro näitä kokemuksia, vaan ne ovat

tulkitsevia välineitä, joiden kautta ihmiset edustavat itseään sekä itselleen että muille. Ne eivät

myöskään ole yksilöstä lähtöisin, vaan ne kiertävät kulttuurisesti tarjotakseen repertuaarin,

josta ihmiset voivat tuottaa omia tarinoitaan. (Lawler 2002, 242.) Myös Vilma Hänninen

puhuu samankaltaisesta repertuaarista, jota kutsuu sosiaaliseksi tarinavarannoksi. Sosiaalinen

tarinavaranto pitää sisällään kaikki ne tarinat, joita ihmiset kohtaavat sosiaalisessa

vuorovaikutuksessa tai kirjojen tai tiedotusvälineiden kautta. Sosiaalinen tarinavaranto on

Hännisen mukaan jatkuvassa liikkeessä ja siihen tuotetaan jatkuvasti uusia tarinoita, jotka

erilaisten suodattumisprosessien kautta asettuvat eri ihmisryhmien käytettäviksi. Sosiaalisesta

tietovarannosta omaksutaan tietoa koko elämän ajan, jolloin jotkut tarinat unohtuvat ja jotkut

jäävät mieleen muodostuen osaksi henkilökohtaista tarinavarantoa. Henkilökohtaiseen

tarinavarantoon sisältyvät myös omassa henkilöhistoriassa kertyneet tarinallisesti tulkitut

kertomukset. (Hänninen 2000, 19-21.) Näitä ajatuksia seuraillen ihmiset eivät siis pelkästään

usein tuota kerrottuja tietoja itsestään ja suhteestaan sosiaaliseen maailmaan, vaan sosiaalinen

maailma itsessään on kerrottu, tarina ja tarinat kiertävät kulttuurisesti tarjoten keinoja

ymmärtää maailmaa ja tuottaen samalla materiaalia, josta ihmiset rakentavat omia tarinoitaan,

 4

joka on tapa tuottaa omaa identiteettiä. Tarinat pitävät sisällään muutoksen aspektin, toimintaa

ja henkilöitä, jotka tuodaan yhteen juonen avulla ja niiden avulla ihmiset yhdistävät toisiinsa

menneisyyden ja nykyisyyden sekä itsen ja muut. Ne toimivat näin kulttuuristen narratiivien

kontekstissa, jotka rajoittavat sitä, mitä voidaan sanoa, mitä tarinoita kertoa, millä lasketaan

olevan merkitystä ja mikä on järjetöntä. (Lawler 2002, 242.)

Cynthia Weberin mukaan myös kansainvälisten suhteiden teoria voidaan nähdä kokoelmana

tarinoita koskien kansainvälisen politiikan maailmaa. Kertomalla tarinoita kansainvälisestä

politiikasta, sen teoria ei vain esitä sitä, mitä tapahtuu maailmassa tuolla jossain, vaan se

levittää näkemystään siitä, miltä se maailma siellä näyttää. Kansainvälisten suhteiden teorian

kertomat tarinat ovat alan eri traditioita, kuten realismi, konstruktivismi ja feminismi. (Weber

2005, 2.) Kansainvälisen politiikan teoria on siis joukko tarinoita, jotka kuvailevat ja

ymmärtävät maailmaa ja sen tapahtumia. Eri traditiot kertovat luonnollisesti erilaisia tarinoita

ja katsovat asioita eri näkökulmasta. Kansainvälisen politiikan traditiot ovat sosiaalisen

konstruktionismin mainitsemia erilaisia diskursseja, jotka ympäröivät tiettyjä tapahtumia ja

ilmiöitä, toisin sanoen kansainvälisen politiikan tapahtumia ja ilmiöitä. Myös näistä

diskursseista toisilla on enemmän valtaa, ja toiset saavat muita enemmän huomiota.

Kansainvälisen politiikan alalla valtaapitävä diskurssi on jo pitkään ollut realismi, mutta sitä

jatkuvasti haastamassa on ollut myös muita diskursseja tai traditioita, kuten feminismi.

Haastavat traditiot ovat kritisoineet valtavirran kertomuksia kansainvälisen politiikan

maailmasta ja pyrkineet tuomaan uudenlaisia ja ennen kuulumattomia kertomuksia kuuluviin.

Näin on toiminut myös kansainvälisen politiikan feministinen suuntaus. Sen mukaan

valtavirran kansainvälinen politiikka on luonut tarinoillaan maailmasta vain osittaista ja

vääristynyttä kuvaa ja feministinen kansainvälinen politiikka on omalla näkökulmallaan

pyrkinyt haastamaan tämän maailmankuvan ja tuovan kansainvälisen politiikan maisemaan

toimijoita, joiden olemassaoloon se ei ole kiinnittänyt huomiota. Kuten Vivien Burr sanoo,

ovat marginalisoidut äänet ja diskurssit tärkeitä lähteitä vallalla olevan tiedon oikeutuksen

haastamiselle ja tämän voidaan katsoa pätevän myös kansainvälisen politiikan maailmassa.

Niinpä ihmiskokemuksia koskevat kertomukset, jotka vallalla oleva diskurssi on jättänyt

huomiotta, voivat tarjota arvokasta tietoa maailmasta ja täydentää sitä kuvaa, joka meillä on

maailmasta ja tulla sitä kautta myös osaksi todellisuutta. Tämän tutkielman puitteissa tätä

tietoa voivat tarjota sodissa seksuaalista väkivaltaa kokeneiden naisten kertomukset.

Seksuaalinen väkivalta sodissa on yksi monista aiheista, jonka kansainvälisen politiikan

feminismi on nostanut esiin ja jonka poliittisen ulottuvuuden se on tehnyt näkyväksi.

 5

Valtavirran kansainvälisen politiikan näkemysten mukaan sotaraiskaukset ja muunlainen

seksuaalinen väkivalta sodissa ovat olleet vain luonnollinen osa miehistä sodankäyntiä.

1.2. Tutkimuksen tavoite

Tämän tutkimuksen tavoitteena on selvittää, millaisia kertomuksia sotaraiskauskokemuksista

syntyy ja millaista todellisuutta nämä kertomukset tuottavat. Kuten edellä ilmeni, sosiaalinen

todellisuus on rakentunut ihmisten välisen vuorovaikutuksen kautta. Myös

sotaraiskauskertomukset ovat vuorovaikutuksen ja kommunikoinnin välineitä, joiden kautta

kertojat tulkitsevat omia kokemuksiaan ja joiden kautta vastaanottaja saa tietoa kertojan

todellisuudesta. Aiemman sotaraiskausteoretisoinnin ja -tutkimuksen avulla on saavutettu

tietoa sotien aikaisesta seksuaalisesta väkivallasta ja tämän tutkimuksen tarkoitus on

kertomusten avulla tutkia, millainen on seksuaalista väkivaltaa sodissa kokeneiden naisten

todellisuus, millaista tietoa kertomukset meille välittävät ja kuinka tämä tieto suhteutuu

aiempaan teoriaan ja tutkimukseen. Tutkimuksessa tarkastellaan kertomuksissa yleisesti

esiintyviä teemoja ja etsitään niiden joukosta yhtäläisyyksiä ja eroavaisuuksia. Tarkoituksena

on siis tarkastella ja analysoida kertomuksia, jotka kaikki kertovat samasta ilmiöstä, vaikka

ovatkin peräisin erilaisista poliittisista, sosiaalisista ja kulttuurisista konteksteista. Näin ollen

kertomuksia ei ole tarkoitus tutkia tiettyjen konfliktien tapauksina, vaan nimenomaan samaa

aihetta käsittelevinä kertomuksina. Lisäksi tämän tutkimuksen tarkoituksena on tarjota ääni

niille, jotka liian harvoin tulevat kuulluiksi kansainvälisen politiikan kertomuksissa ja sitä

kautta kiinnittää huomio asiaan, joka on merkittävä sekä yksilö- että yhteiskunnallisella

tasolla. Koska sotaraiskauskertomukset heijastelevat tietynlaista todellisuutta on tärkeää ottaa

huomioon myös erilaiset todellisuudet, joita kansainvälinen politiikka tarjoaa. Kuten Hannu

Heikkinen sanoo, ei ole olemassa vain yhtä hallitsevaa todellisuutta, vaan ennemminkin useita

erilaisia todellisuuksia, jotka rakentuvat ihmisten mielissä heidän ollessaan sosiaalisessa

vuorovaikutuksessa muiden ihmisten kanssa (Heikkinen 2002, 17). Tässä tutkimuksessa

erilaisia tai vaihtoehtoisia kansainvälisen politiikan todellisuuksia edustavat alan valtavirta eli

realismi sekä alan feministinen suuntaus.

2. Kansainvälinen politiikka ja feminismi

Kuten edellä mainittiin, kansainvälisen politiikan sisällä on useita erilaisia traditioita, joista

toisilla on enemmän valtaa kuin toisilla. Yleisen käsityksen mukaan kansainvälisen politiikan

 6

kestävin ja voimakkain traditio on jo pitkään ollut realismi. Yksi realismin haastamaan

pyrkineistä suuntauksista alalla on feminismi. Tämän tutkimuksen puitteissa tarkastellaan sitä,

millaisia seikkoja kansainvälisen politiikan feministinen suuntaus on realismin ajattelussa

kritisoinut ja millaisia ajattelu- ja toimintamalleja se on tarjonnut tilalle. Sodan aikaisen

seksuaalisen väkivallan kannalta myös näiden seikkojen pohtiminen on merkittävää, sillä

ilman feminististä kritiikkiä ja tutkimusta sotaraiskaukset olisivat saattaneet pysyä sotien

tutkimuksessa toissijaisena seikkana.

Kansainvälisen politiikan feministinen tutkimus juontaa juurensa 1980-luvun lopulle. Muihin

yhteiskuntatieteisiin nähden tämän voidaan katsoa olevan melko myöhäinen ajankohta, mutta

feministisen tutkimuksen kontribuutioiden kansainvälisen politiikan alalla voidaan silti katsoa

olleen ja yhä edelleen olevan lukuisat. (ks. esim. Elina Penttinen 2004.) Kysymykseen, mitä

feministinen kansainvälinen politiikka on, ei ole yksiselitteistä tai tyhjentävää vastausta.

Yhdestä yhtenäisestä feministisestä tutkimuksesta kansainvälisen politiikan alalla ei edes

voida puhua, sillä alalla vallitsee useita erilaisia feministisiä suuntauksia2, joiden näkökulmat,

mielipiteet ja kiinnostuksen aiheet saattavat vaihdella paljonkin. Eroista huolimatta kaikille

näille suuntauksille yhteistä on se, että ne tarkastelevat maailmaa ja kansainvälisen politiikan

kenttää niin sanottujen feminististen lasien läpi, eli tarkastelevat niitä sukupuolen kategorian

kautta. (Steans 1998, 1-9.)

Johanna Kantolan ja Johanna Valeniuksen mukaan kansainvälisen politiikan tutkimuksessa

feminismi voi viitata tavoitteeseen kyseenalaistaa ja muuttaa sukupuolten välisiä suhteita,

jotka alistavat naisia suhteessa miehiin ja asettavat toiset naiset etuoikeutettuun asemaan

suhteessa muihin naisiin. (Kantola & Valenius 2007, 21.) Gillian Youngs taas näkee

feministisen kansainvälisen politiikan laajentuneen ja rakentuneen feministisen poliittisen ja

taloudellisen teorian tutkimuksen perustalle ja tällöin sen tehtävänä on tutkia politiikan ja

talouden ja niihin liittyvien instituutioiden maskulinistisia kehyksiä. Nämä pitävät sisällään

valtion ja sen keskeiset armeijan ja hallinnon komponentit kuin myös ne diskurssit, joiden

kautta nämä instituutiot operoivat ja muotoutuvat ja rakentuvat uudestaan ajan mittaan. Näin

ollen valtavirran teoria heijastelee ja ilmaisee ennemmin historiallisesti rakentunutta miehistä

valtaa kuin avointa ja kattavaa näkökulmaa poliittisista ja taloudellisista prosesseista, joissa

kaikki yhteiskuntien jäsenet ovat osallisina. Youngsin mukaan feministisen kansainvälisen

politiikan keskeisenä tehtävänä on ollut sekä purkaa että rakentaa uudelleen: keskittyä

2 Jill Steansin mukaan feminismin erilaisia suuntauksia ovat liberaali feminismi, marxistinen feminismi,
radikaali feminismi, sosialistinen feminismi, psykoanalyyttinen ja eksistentiaalinen feministinen ajattelu,
postmoderni feminismi ja feministinen kriittinen teoria (1998, 14-33).

 7

paljastamaan kritiikin kautta valtavirran maskulinistiset rajoitukset, mutta myös mennä noiden

rajoitusten yli ja tutkia poliittisia prosesseja, joissa naiset ja miehet ovat osallisina. (Youngs

2004, 76-77.) Täten feministisen kansainvälisen politiikan voitaisiin sanoa olevan

tutkimussuuntaus, joka on kritisoinut alan valtavirran tuottaman tiedon, sen tuottamisen ja sitä

kautta alan käytäntöjen maskuliinista luonnetta. Kriittisyyden lisäksi feministinen tutkimus on

kuitenkin myös tuonut alalle uusia tutkimusaiheita, joita valtavirta ei ole pitänyt tärkeinä

tutkia.

2.1. Sukupuolivinouman juuret kansanvälisessä politiikassa

Sukupuolikysymykset ovat päässeet kansainvälisen politiikan asialistalle melko myöhäisessä

vaiheessa, vaikka todellisuudessa sukupuoli on kautta historian määrittänyt ihmisten paikkaa

ja asemaa. Rebecca Grantin mukaan oppimamme mallit koskien naisten ja miesten tehtäviä

yhteiskunnassa eivät erottele naisia ja miehiä yksilötasolla. Sukupuoliroolit ovat hänen

mukaansa arkkityyppisiä malleja siitä, kuinka ihmiset toimivat yhteiskunnassa. Nämä roolit

kuvastavat tapaa, jolla ihmiset ymmärtävät paikkansa maailmassa älyllisesti, sosiaalisesti ja

poliittisesti. Historiallisesti esimerkiksi naisten äänioikeus tai sen epääminen on kuvastanut

asenteita naisia kohtaan tietyssä historian ajankohdassa. Erottelu on perustunut kuitenkin

laajemmin siihen, kuinka politiikka ihmisen toimintana on määritelty: länsimaisessa

perinteessä miehet ovat malleja poliittiselle teorialle ja naiset eivät. Rebecca Grant toteaakin,

että yksi suurimmista sukupuolivinouman lähteistä kansainvälisessä politiikassa on painotus

miehistä kansalaisina ja poliittisina toimijoina. (Grant 1991, 8-9.)

Grantin mukaan kansainvälisen politiikan sukupuolivinouma juontaa varhaisimmillaan

juurensa valtion perustamisen aikaan muinaiseen Kreikkaan. Kreikkalaista kaupunkivaltiota

on pidetty käsitteellisenä mallina erityisesti demokraattisille länsimaisille valtioille.

Kaupunkivaltion synnyn myötä nousi esiin myös kansalaisuuden käsite, joka määräsi naisen

kuuluvaksi kodin eli yksityiseen piiriin yhteiskunnassa. Grantin mukaan valtion

muodostuminen muinaisessa Kreikassa merkitsi muutosta perhesiteisiin pohjautuvista

yhteisöistä vallitseviin patriarkaalisiin yksiköihin, kuten miesten johtamiin perheisiin.

Välimeren ja Lähi-idän kaupunkivaltioiden väestöt olivat pieniä ja naistyövoiman alistaminen

perheisiin mahdollisti sen, että valtiot saattoivat keskittää resurssejaan ja sitä kautta vahvistaa

valtion taloudellista valtaa. Toisin sanoen valtion muodostuminen riippui työvoiman

seksuaalisesta jakautumisesta, joka synnytti ja vahvisti taloudellisia ja poliittisia rakenteita.

Näiden syiden perusteella naiset eristettiin yksityiseen piiriin. Teoreettisesta näkökulmasta

 8

katsottuna voidaan ajatella syntyneen kahdenlaisia sosiaalisia suhteita, joissa sukupuoli oli

tärkein jakaja: naisten roolit yhteisössä kehittyivät kodissa ja perheessä tapahtuvan työn

ympärille ja miesten sosiaaliset roolit laajenivat kansalaisen ja sotilaan velvollisuuksiksi

demokratiassa, ja tässä ominaisuudessa suhteiksi muiden kaupunkivaltioiden kanssa. Tämän

perusteella voidaan todeta, että naisen sukupuolittunut rooli yksityisessä piirissä on

sosiaalinen rakennelma, ei luonnollinen. Naisen poissaolo poliittisessa piirissä ei myöskään

perustu fyysisiin ominaisuuksiin vaan niille annettuihin merkityksiin. Naisten epätasa-

arvoisella asemalla Ateenan yhteiskunnassa on ollut valtava vaikutus länsimaiseen

politiikkaan ja filosofiaan ja tämä vaikutus jatkuu edelleen kansainvälisessä politiikassa.

Länsimainen filosofinen ja poliittinen perinne ei ole huomioinut myöskään sukupuolten

suhteiden moniselitteisyyksiä, jotka näkyivät muun muassa siinä, että Ateenan

kaupunkivaltiossa myös orjat ja vierasmaalaiset kärsivät usein syrjintää ja, että eräillä

erityislaatuisilla naisilla oli toisinaan valtaa osallistua miesten välisiin keskusteluihin, sen

lisäksi, että naisilla katsottiin kodin piirissä olevan paljon valtaa. Länsimainen perinne on

sitkeästi pitänyt hengissä olettamusta, jonka mukaan naisille on ollut luonnollista täyttää vain

kodinhoidon rooli. Grant sanoo, ettei sukupuoliroolien jakautumista tapahtunut vain

Kreikassa, vaan samanlaista kehitystä tapahtui myös renessanssin Italiassa. Siellä naisten

erottaminen poliittisesta elämästä synnytti ajatuksen, että naiset ilmensivät hyveellisyyttä ja

muita ihmisolemuksen piirteitä, jotka eivät sovi miehiin ja näin ollen miehet suojelivat ja

varjelivat naisia, sillä naisissa henkilöityivät valtion korkeimmat ideaalit. Tapa, jolla

miesyhteisö tarkasteli naisia, oli moniselitteinen ja kuitenkin naiset oli tiukasti suljettu valtion

toimintojen ulkopuolelle. Naiset myös luonnollisesti kokivat sotien ja muiden valtion

toimintojen vaikutukset, mutta muiden valtioiden kohtaamiseen tarvittavien toimintatapojen

muotoilu kuului kuitenkin valtion kansalaisille eli miehille. Voidaan nähdä, että valtion

muotoutumisen myytit ja käytännöt antiikin Kreikassa ja renessanssin Italiassa ovat luoneet

kansainvälisen politiikan teoriaan tietynlaisen sukupuolittuneen ymmärryksen siitä, mistä

valtio muodostuu ja miten se toimii. (Grant 1991, 11–14.)

Kansainvälisen politiikan sukupuolivinoumalla on näin ollen kauas historiaan ulottuvat juuret,

jotka näkyvät yhä edelleen poliittisessa maailmassa. Dorota Gierytz sanoo

hallitusjärjestelmien, hallinnon periaatteiden ja päätöksentekoprosessien olevan historiallisesti

pelkästään miesten kehittämiä, naisten ollessa poissuljettuna julkisesta piiristä. Nykyään

naisten tultua kasvavassa määrin mukaan politiikkaan, on heidän pitänyt sopeutua olemassa

oleviin rakenteisiin ja etsiä tapoja, joilla saavat omat kiinnostuksen aiheensa esiin ja voivat

työskennellä omalla tavallaan. Gierytz sanoo, että naisia ei suureksi osaksi pidetty

 9

kansalaisina ennen viime vuosisataa edes maissa, joilla on vahvat demokratian ja

osallistumisen perinteet. Naisilla ei ollut äänioikeutta, eikä heillä ollut mahdollisuutta

vaikuttaa julkisiin asioihin. Pidettiin itsestäänselvyytenä, että miesten tuli edustaa naisia

useimmissa julkisissa, poliittisissa ja siviiliasioissa, sillä heidän katsottiin paremmin tietävän,

mikä oli naisten etujen mukaista. Naisten ei-kansalaisuus heijastui kaikille elämänalueille ja

epäsi heiltä muun muassa äänioikeuden lisäksi pääsyn yliopistoihin ja rajoitti heidän

siviilioikeuksiaan koskien esimerkiksi perintöä tai päätöksiä koskien avioliittoa. Tänä

päivänäkään, kuten Gierytz sanoo, naiset eivät kaikkialla maailmassa nauti täysiä

kansalaisoikeuksia. Esimerkiksi islamilaisen lain maissa naiset ovat miesten huoltajuuden

alaisia, toisin sanoen he eivät voi harjoittaa kansalaisoikeuksiaan ilman huoltajan

suostumusta. Huolimatta viimeaikaisesta kehityksestä kohti tasa-arvoisuutta, tärkeät päätökset

ovat yhä pienten ja homogeenisten ryhmien tekemiä, myös demokraattisina pidetyissä

yhteisöissä. Gierytzin mukaan nämä ryhmät toimivat suuressa määrin salassa ja koostuvat

melkein yksinomaan miehistä. (Gierytz 2001, 23-24.) Näin ollen historiassa alkunsa saaneen

sukupuolten perusteella tapahtuvan jaottelun vaikutusten voidaan nähdä jatkuvan yhä edelleen

useassa osassa maailmaa.

2.2. Kansainvälisen politiikan tieteenalan kehittyminen

Kansainvälisen politiikan teoriassa alettiin 1980-luvun lopun jälkeen käydä niin sanottua

kolmatta debattia, joka on avannut keskusteluja koskien teorian luonnetta sekä teorian ja

käytännön suhdetta. Se on myös auttanut haastamaan oletuksen, jonka mukaan sukupuoli on

merkityksetön maailman ja todellisuuden ymmärtämisessä. Kansainväliselle politiikalle

akateemisena alana luonteenomaista on ollut sarja debatteja koskien sitä, mikä muodostaa sen

aihepiirin ja keskeiset kiinnostuksen kohteet. Varhaisten kansainvälisen politiikan oppineiden

mukaan alan tarkoituksena oli ymmärtää sodan syitä ja etsiä tapoja, joilla valtioiden väliset

suhteet saataisiin järjestettyä niin, että saavutettaisiin kestävä rauha. Tämä niin sanottu

poliittisen idealismin ensimmäinen vaihe syrjäytettiin toisen maailmansodan jälkeen, kun

yleisesti hyväksyttiin, että yritykset rakentaa oikeudenmukainen maailma olivat

epäonnistuneet. Tämän jälkeen kansainvälisen politiikan alaa alkoi hallita realismi.

Kansainvälisen politiikan tutkimuksen tarkoituksena nähtiin nyt paremman ymmärryksen

kehittäminen koskien ongelmia, joita valtiot kohtasivat tavoitellessaan turvallisuutta ja

toteuttaessaan etujaan anarkistisessa kansainvälisessä järjestyksessä. Alan aihepiirejä alettiin

laajentaa 1960- ja 1970-luvuilla ja samalla kiinnitettiin huomiota teknologisista

edistysaskeleista johtuviin muutoksiin kansainvälisen politiikan luonteessa. Alettiin myös

 10

kiinnittää huomiota ei-valtiollisten toimijoiden toimintaan ja vaikutuksiin sekä rakenteellisiin

epätasa-arvoisuuksiin maailmassa. Kilpailevien näkökulmien olemassaolo herätti keskustelua

seikoista, joihin nämä paradigmat ja maailmankuvat viittasivat. Ymmärrettiin, että kilpailevat

näkökulmat auttoivat kiinnittämään huomiota uudenlaisiin näkemyksiin ja korostamaan sitä,

missä määrin kansainvälisestä politiikasta puuttui varmaa, yleisesti hyväksyttyä ja

varmistettua sisältöä. Tultiin siihen tulokseen, että tietoa ei kansainvälisessä politiikassa

saavuteta kehittelemällä parempia teorioita empiirisen tutkimuksen ja testauksen avulla, sillä

kaikki teoriat olivat ideologisia ja ilmaisivat samaan aikaan teoreetikon poliittisia arvoja ja

muotoilivat maailmaa, jota analysoitiin. Kolmannen debatin on katsottu vieneen tätä

näkemystä eteenpäin ja avanneen sitä kautta yleistä keskustelua tutkimusmetodeista

kansainvälisessä politiikassa ja nostaneen esiin useita monimutkaisia ontologisia ja

epistemologisia kysymyksiä. Tässä mielessä kolmas debatti on luonut tilaa uusille teorioille ja

lähestymistavoille, jotka avoimesti tunnistavat tiedon ideologisen luonteen. Feminismi on

yksi monista uusista tulijoista alalla. Muita ovat Steansin mukaan muun muassa post-

marxistinen kriittinen teoria ja postmodernismi. (Steans 1998, 33-34.)

2.3. Kansainvälinen politiikka ja feministinen kritiikki

Poliittinen realismi ja neo-realismi ovat hallinneet kansainvälisen politiikan alaa siinä määrin,

että niiden voidaan sanoa edustavan alan oikeaoppisuutta. Toisin sanoen realismin voidaan

katsoa pitkälle määritelleen alan sisällön, tutkimusagendan ja metodologian. Charlotte Hooper

on osuvasti todennut koko kansainvälisen politiikan kentän olevan sukupuolittunut ja kuten

hän sanoo, alan tutkimusaiheet, rajat, sen keskeiset huolenaiheet ja motiivit, empiirisen

tutkimuksen sisältö, teoreettisten mallien olettamukset ja naistieteenharjoittajien puuttuminen

sekä akateemisista että poliittisista ja taloudellisista piireistä yhdistävät ja vahvistavat kaikki

toisiaan marginalisoimaan ja usein häivyttämään naisten roolit ja huolenaiheet

kansainvälisellä areenalla. (Hooper 2001, 1.) Niinpä feministinen kritiikki on kohdistunut

ensisijaisesti tähän realismin luomaan miehiseen oikeaoppisuuteen eli kuten Kantola &

Valenius toteavat, feministinen kritiikki on keskittynyt naisten marginalisointiin tekemällä

naiset näkyviksi kansainvälisen politiikassa (2007, 26). Jill Steansin mukaan feministinen

kritiikki täyttää kansainvälisen politiikan sukupuolittuneessa kontekstissa neljä eri funktiota:

Ensinnäkin se paljastaa realistisen teorian keskeisten käsitteiden olevan pohjimmiltaan

sukupuolittuneita. Toiseksi, se osoittaa, että realismin näkemyksen mukaan poliittinen

identiteetti liitetään yleensä miehisiin rooleihin. Samalla se väittää kuvaavansa sosiaalista

todellisuutta todenmukaisella tavalla. Kolmanneksi, feministinen kritiikki osoittaa, kuinka

 11

realismin valtiokeskeiset oletukset häivyttävät sukupuolten suhteita näkymättömiksi, ja

neljänneksi, se osoittaa, kuinka realismi auttaa piilottamaan sen, missä määrin valta ja tieto

ovat sidoksissa toisiinsa. Steans lisää vielä, että yleisesti feministinen kritiikin voidaan katsoa

nostavan esiin ontologisia ja epistemologisia kysymyksiä eli kysymyksiä siitä, mitä voidaan

sanoa olevan olemassa, kysymyksiä meidän olemisestamme maailmassa ja mistä tieto

maailmaa koskien koostuu. (Steans 1998, 39.)

2.3.1. Valtiokeskeisyyden kritiikki

Realismin mukaan kansainvälinen politiikka on pohjimmiltaan taistelua vallasta suvereenien

valtioiden kesken. Näin ollen realistit pitävät valtioita päätoimijoina kansainvälisessä

järjestelmässä ja katsovat, että on olemassa jyrkkä kahtiajako kotimaiseen ja ulkomaiseen

piiriin. Realistit myös väittävät usein, että valtioiden välisten suhteiden luonne on

ymmärrettävissä ihmisluonteen kautta. Tämän ajattelutavan mukaan valtioiden väliset

konfliktit ovat väistämättömiä, sillä ihmisluonteelle on ominaista se, että se tahtoo alistaa ja

dominoida muita. Tästä syystä realismin mukaan on valtion etujen mukaista pyrkiä

säilyttämään valta, joka sillä on ja jos mahdollista jopa lisäämään sitä. Realistisessa traditiossa

valtiota on pidetty omavaraisena ja määrätietoisena toimijana, joka tavoittelee etujaan laajalti

anarkistisessa ympäristössä. (Steans 1998, 40.) Realismin valtiokeskeinen ajattelu on

kohdannut paljon kritiikkiä feministisen kansainvälisen politiikan tutkimuksessa.

Johanna Kantolan mukaan valtiokeskeisyyttä on kritisoitu feministisen kansainvälisen

politiikan tutkimuksessa jo pitkään ja feministiselle teorialle ominaista onkin syvä epäluulo

realismin valtiokeskeisyyttä ja valtion käsitettä kohtaan. Feministiset teoriat muun muassa

valtion ja väkivallan välisten kytkösten merkityksistä naisille ovat auttaneet ymmärtämään,

kuinka valtiolliset instituutiot, prosessit ja diskurssit on rakennettu miehiselle normille.

Teoreettisesti feminismi horjuttaa Kantolan mukaan kolmea keskeistä teesiä suhteessa

valtioon: suvereniteetin käsitettä, jaottelua sisä- ja ulkopolitiikkaan sekä käsitystä valtiosta

keskeisenä identiteettikategoriana. Kansainvälisen politiikan tutkimuksessa käsitys valtiosta

perustuu ajatukseen valtioiden suvereniteetista. Suvereniteetti viittaa Kantolan mukaan niihin

sosiaalisiin sääntöihin ja käytäntöihin, joita valtion tulee noudattaa, jotta se täyttää valtion

tuntomerkit. Sisäisesti valtiolla on oltava auktoriteetti suhteessa kansakuntaan ja ulkoisesti

suvereenilla valtiolla on oikeus edustaa tätä kansakuntaa kansainvälisessä politiikassa.

Suvereniteetti antaa valtiolle vallan puhua kaikkien ihmisten nimissä, vaikka kuten Kantola

huomauttaa, kaikki eivät sen legitimiteettiä tunnustaisikaan. Suvereniteetissa on siis kyse

 12

valtioiden poliittisesta auktoriteetista suhteessa sisäiseen ja ulkoiseen kilpailuun. Feministiset

teoriat ovat kiinnittäneet huomiota sukupuolen keskeiseen merkitykseen suvereniteetin

rakentumisessa. Valtio tukee tietynlaista sukupuolijärjestystä ylläpitääkseen auktoriteettiaan.

Tämän lisäksi vahvistaakseen olemassaoloaan suvereenit valtiot tarvitsevat ”toisia”.

Feministien mukaan sekä miehet että valtiot erotetaan valtioiden ulkopuolella vallitsevasta

anarkiasta ja valtion rajojen sisäpuolella naisista ja muista toisista3. (Kantola 2007, 35-41.)

Feministinen teoria on Kantolan mukaan kritisoinut myös kansainvälisessä politiikassa

edelleen vallalla olevaa jakoa sisä- ja ulkopolitiikkaan. Jaottelun seurauksena sisäpolitiikalla

on merkitystä vain silloin, kun sillä on vaikutusta kansallisiin etuihin ja intresseihin tai kun se

pystytään ilmaisemaan kansallisten etujen retoriikan sisällä. Feministien mielestä tällaiset

jaottelut ovat ongelmallisia ja todellisuutta vääristäviä, sillä niihin liittyy valtasuhteita, joilla

tietyt asiat pidetään poissa agendalta. Kansainvälinen politiikka erotetaan sisäpolitiikasta,

mutta se erotetaan myös yksityisestä ja kun sisäpolitiikkaa pidetään epärelevanttina, pidetään

yksityistä epäpoliittisena. Näin kansainvälisen politiikan tutkimuksesta tehdään maskuliininen

alue, joka on mahdollisimman kaukana kodin piiristä, johon kuuluvat henkilökohtainen

elämä, sekä koti- ja perhe-elämä. Jopa suuri osa kansalaisyhteiskuntaa on suljettu

kansainvälisen politiikan tutkimuksen ulkopuolelle. Yksityisen ja julkisen elämänalueen

erottelun kritisoiminen ja purkaminen on ollut keskeistä feministiselle teorialle. Feministit

ovat osoittaneet, että poliittinen teoria liittää julkisen luonnollisesti miehiin ja yksityisen

naisiin. Tämän jaottelun seurauksena naisten rooli ja oikeudet ovat jääneet pimentoon.

Kansainvälisen politiikan feministiset tutkijat ovat osoittaneet myös, että yksityinen ja

julkinen uusintaa sukupuolijaon ohella myös rotu- ja luokkahierarkioita. (Kantola 2007, 41-

43.)

Feministisen tutkimuksen piirissä kritiikkiä on saanut osakseen myös metafora valtiosta

henkilönä, joka kantaa kansainvälisen politiikan tärkeintä identiteettiä. Kun alan tutkimus

puhuu valtioista toimijoina tai henkilöinä, se antaa valtiolle usein ihmiseen liitettäviä piirteitä,

kuten rationaalisuus, identiteetti, intressit tai uskomukset. Kansainvälisen politiikan teoriassa

valtiot ovat enemmän kuin alueensa ja instituutionsa: niillä on identiteetti, jonka

puolustaminen on kansallinen etu. Feministit ovat kritisoineet sitä, että valtio henkilönä on

maskuliininen toimija. Valtion maskuliininen identiteetti rakentuu miehisille rationaalisuuden

3 Kantola puhuu feminisoiduista toisista, jonka voidaan katsoa liittyvän hegemonisen maskuliinisuuden
käsitteeseen. Hegemoninen maskuliinisuus tarkoittaa tietyn miehisyyden ideaalin johtavaa asemaa kulttuurissa ja
tietyn miesluokan hallitsevaa asemaa suhteessa miesten enemmistöön ja kaikkiin naisiin. (Kantola & Valenius
2007, 19.) Feminisoituihin muihin kuuluvat muun muassa homomiehet, lapset ja vanhukset.

 13

ja aggressiivisuuden arvoille. Kantola mainitsee maskuliinisuuksien ja feminiinisyyksien

näkyvän valtioista käytettävissä nimityksissä, esimerkiksi ”roistovaltiot” kuvaavat

hallitsemattomia maskuliinisia ongelmatapauksia, kun taas englanninkielinen termi ”nanny

states” (suomeksi holhousyhteiskunta) viittaa feminiinisiin riippuvuutta aiheuttaviin

hyvinvointivaltioihin, jotka estävät vapaata kilpailua ja markkina-arvojen toteutumista.

Feministinen tutkimus on myös kiinnittänyt huomiota ongelmiin, jotka liittyvät siihen, että

valtiota pidetään keskeisimpänä identiteettikategoriana kansainvälisessä politiikassa.

Tällainen käytäntö sulkee ulkopuolelleen sukupuolen, rodun, luokan ja seksuaalisuuden ja

tekee ne näkymättömiksi. Rakentaessaan identiteettiään valtiot homogenisoivat kansalaisiaan

ja tukahduttavat eroja ja erilaisuutta. Oletus valtiosta kollektiivisen identiteetin

ruumiillistumana häivyttää kaikki muut identiteetteihin vaikuttavat ulottuvuudet, kuten

väkivallan ja konfliktit, valtioiden välisiksi suhteiksi. Myös kansalaisten oletetaan

identifioituvan ennen kaikkea suhteessa kansallisvaltioon ja kansalaisten välisten suhteiden

oletetaan määrittyvän valtion kautta. (Kantola 2007, 43-44.)

2.3.2. Tiedon maskuliinisen luonteen kritiikki ja metodologiset
innovaatiot

Kansainvälisen politiikan feministiset tutkijat ovat kiinnittäneet huomiota myös vallan ja

tiedon läheiseen suhteeseen. Se, että vain miehillä on ollut mahdollisuus ja valta osallistua

kansainvälisen politiikan alaan kuuluviin asioihin, on vaikuttanut myös siihen, että

kansainvälisestä politiikasta ja maailmasta tuotettu tieto on tuotettu miesten näkökulmasta.

Kantolan ja Valeniuksen mukaan yksi feminismin keskeisimpiä kontribuutioita on ollutkin

horjuttaa kansainvälisen politiikan tutkimuksen epistemologisia ja metodologisia lähtökohtia.

Kysymys siitä, kenen ja millaista tietoa arvostetaan kansainvälisen politiikan käytännöissä ja

tutkimuksissa on merkittävä. (Kantola & Valenius 2007, 31.) Youngsin mukaan suuri osa tätä

ongelmaa on tapa, jolla valtavirran kansainvälinen politiikka pitää miesten rakentamaa

todellisuutta annettuna ja tätä kautta myös tutkimuksen ja tiedon rakentamisen alku- ja

loppupisteenä (2004, 77). Steans sanoo, että miesten historiallinen dominointi ja kontrollointi

on vaikuttanut tiedon kategorioiden kautta merkitysten ja todellisuuden rakenteisiin. Modernit

epistemologiat vaikuttavat kysyttyihin kysymyksiin ja tutkimuksen tietynlaisiin malleihin,

joita pidetään oikeutettuina. Näin ollen miehinen etuoikeus ja sosiaaliset rakenteet ja

käytännöt pysyvät yllä, mahdollistaen sen, että miehet pitävät omia kokemuksiaan ihmisen

kokemuksina. Steans mainitsee myös, että tieto on historiallisesti liitetty luonnon

hallitsemiseen tai alistamiseen, jolloin luonto on metaforisesti identifioitu naiseen. Näin ollen

 14

sukupuolivinouma ei ole vain naisten poissaoloa, vaan sitkeää miehisyyden liittämistä

sellaisiin käsitteisiin, kuin objektiivinen, tieteellinen ja aseksuaalinen. Sukupuolivinouma

tarkoittaa myös tapaa, jolla tieteellisen tiedon rakentuminen on prosessi, joka pitää sisällään

luonnon hallitsemisen, luonnon ollessa nainen. (Steans 1998, 53-56.)

Kansainvälisen politiikan feministiset tutkijat ovat, kuten Christine Sylvester (2002, 10)

sanoo, myös metodologisia innovaattoreita alalla. Useiden feminististen näkökulmien lailla

myös feministisiä menetelmiä on monia. Feministisiä metodologioita leimaakin moninaisuus

ja tutkimuksissa käytetään muun muassa etnografiaa, sisällönanalyysia, diskurssianalyysia

kuin myös kvantitatiivisia menetelmiä. Kantolan ja Valeniuksen mukaan feministisen

kansainvälisen politiikan tutkimuksen voisikin ajatella olevan ongelmalähtöistä, sillä siinä

valitaan parhaiten soveltuvat tutkimusmenetelmät kunkin tutkimusongelman ratkaisemiseksi

(2007, 32). Elina Penttisen mukaan kansainvälisen politiikan feministit ovat haastaneet

valtavirran tieteellisten ja empiiristen metodien käytön väittämällä, että ne ovat hierarkkisia ja

poissulkevia ja, että tutkija ei voi säilyttää neutraalia ja objektiivista asemaa aineiston

keräyksen tai tutkimusmateriaalin analysoinnin prosesseissa. Feministit myös kritisoivat

tällaisten tutkimusmetodien kautta syntyneitä hierarkkisia suhteita, toisin sanoen tutkijan

etuoikeutettua hierarkkista asemaa suhteessa tutkimuskohteeseen. Huomion kiinnittyminen

niihin miljooniin ihmisiin, jotka ovat olleet poissuljettuina kansainvälisen politiikan piiristä,

on tarkoittanut myös sen seikan miettimistä, kuinka näitä marginalisoituja ihmisiä voitaisiin

täsmällisimmin edustaa kansainvälisessä politiikassa. Tämän vuoksi feministiset kirjoittajat

ovat tuoneet esiin marginalisoitujen naisten äänet. Feministit ovat kuitenkin myös

kiinnittäneet huomiota siihen, että puhuminen kaikkien naisten nimissä häivyttää rotu-,

luokka- ja etniset erot naisten joukossa. Naiset eivät ole yksi yhtenäinen kategoria, eikä ole

siis olemassa yhtä keskeistä kokemusta tai naisen ääntä. On korostettu erilaisia kokemuksia ja

tilanteita, joita naisilla on ja josta johtuen ei voi olla yhtä universaalia naisten tai

alistuskokemusten kategoriaa, joka olisi samanlainen kaikille maailman naisille.

Kansainvälisen politiikan feministit ovat Penttisen mukaan ehdottaneet myös vaihtoehtoisia

tapoja kirjoittaa kansainvälistä politiikkaa, jotka ottavat huomioon naisen käsitteen

monimutkaisuuden ja välttävät tuottamasta hierarkioita uudelleen ja muodostamasta

ulkopuolelle jättämisen uusia muotoja. Huomio on tällöin mahdollisuudessa kirjoittaa

olemassaolon monista rekistereistä käsin. Tavoitteena on ollut hyväksyä yksilön subjekti-

position monimutkaisuus siten, että yksilö voisi kirjoittaa useiden minuuksien asemasta.

Erilaiset aspektit kuten rotu, luokka tai etnisyys ovat tekijöitä yksilön subjektiviteetissa ja

näitä tekijöitä ei voi jättää huomioimatta. Useiden minuuksien positiosta kirjoittaminen pitää

 15

sisällään erilaisia narratiivisia muotoja tuomalla nämä henkilökohtaiset narratiivit avoimina

tekstiin. Kansainvälisen politiikan feministit ovat myös ottaneet käyttöön feministisen

kirjoittamisen eli esityksen runollisemman muodon, jossa kielioppisäännöt ovat mukana.

Feministinen tapa kirjoittaa pitää sisällään myös kirjoittamisen kirjalliset ja fiktiiviset muodot

tekstiin sisään kuin myös tutkimuksen kirjoittamisen runouden tai etnografisen draaman

muotoon. (Penttinen 2004, 25-27.)

2.3.3. Sukupuolittuneiden dikotomioiden kritiikki

Valenius ja Kantola sanovat, että feministisen kritiikin keskiössä on usein ollut edellä

mainittujen lisäksi myös sukupuolittuneiden dikotomioiden purkaminen, jotka pitävät yllä

tiettyä sukupuolijärjestystä. Tällaiset vastakkainasettelut sitovat eri sukupuolet tiettyihin

sukupuolirooleihin ja tekevät kaikenlaiset poikkeamat ongelmallisiksi. Kansainvälisen

politiikan dikotomioita ovat esimerkiksi: rationaalinen/irrationaalinen,

autonominen/riippuvainen, me/he, järjestys/anarkia, suojelija/suojeltava, julkinen/yksityinen

sekä objektiivinen/subjektiivinen. Feministinen tutkimus on kiinnittänyt huomiota näihin

vastakkainasetteluihin ja osoittanut, että ensimmäinen puoli dikotomiasta liitetään miehiin ja

maskuliinisuuteen ja jälkimmäinen naisiin ja feminiinisyyteen. Tällaiset vastakkainasettelut

toimivat siten, että dikotomian ensimmäinen puoli määrittyy niin, että se on sitä, mitä

dikotomian toinen puoli ei ole eli se määritellään tavoilla, joilla se eroaa vastakohdastaan.

Keskeistä dikotomialle on myös hierarkia, jonka mukaan dikotomian ensimmäinen puoli on

parempi kuin toinen puoli. Lisäksi dikotomian molemmat puolet ovat kokonaisuuden kaksi

osaa, jolloin ne sulkevat toisensa toistensa ulkopuolelle, mutta myös määrittävät

kokonaisuutta, jolloin ne ovat tyhjentäviä. Ei ole muita vaihtoehtoja, eikä mitään niiden

ulkopuolella. Feministit ovat kritisoineet tällaisia dikotomioita, sillä ne yksinkertaistavat

todellisuutta, peittävät alleen monimutkaisia prosesseja ja jähmettävät epätasa-arvoisia

valtasuhteita. (Kantola & Valenius 2007, 33.)

2.4. Feministinen sodan ja sotalaitoksen tutkimus

Kansainvälisen politiikan yksi keskeisimpiä tutkimusaiheita on ollut sota ja siihen liittyvät

kysymykset. Realismin ja sen valtiokeskeisen näkemyksen vallitseva asema kansainvälisen

politiikan tutkimuksessa on johtanut siihen, että tutkimus on keskittynyt valtioiden välillä

käytäviin sotiin, niiden tavoitellessa omia etujaan. Feministinen sotien tutkimus on nostanut

 16

esiin useita kysymyksiä, joita valtavirta pohjimmiltaan maskuliinisena tutkimussuuntana ei

ole pitänyt oleellisena tai ei ole ottanut huomioon. Feministinen tutkimus on kiinnittänyt

huomiota muun muassa armeijan maskuliiniseen luonteeseen, joka nojaa pitkälti jakoon

julkisen ja yksityiseen valtion sisällä sekä kansalaisuuteen liitettäviin velvollisuuksiin ja

oikeuksiin. Feministit ovat myös kiinnittäneet huomiota siihen, kuinka armeijan

maskuliinisuuden säilyminen on tärkeää valtion patriarkaalisen4 järjestelmän ylläpidossa.

Sotien tutkimiseen keskittyvä feministinen tutkimus on myös kiinnittänyt huomiota

esimerkiksi siihen, kuinka sota vaikuttaa naisiin erityisellä tavalla ja kuinka sota ja muut

väkivallan muodot ovat liittyneinä toisiinsa. Feministiset tutkijat ovat osoittaneet, että sodan

ja armeijan konteksteissa sukupuoli on merkittävä tekijä, jonka valtavirran tutkijat ovat

jättäneet huomioimatta.

2.4.1. Militarisaatio

Kansainvälisen politiikan feministiset tutkijat ovat kiinnittäneet huomiota siihen seikkaan,

kuinka realismin valtiokeskeinen turvallisuusajattelu nojaa oleellisesti valtioiden

institutionalisoimiin armeijoihin ja niiden vaikutuksiin kaikilla elämänalueilla. Ilmiöstä

käytetään vaihtelevasti nimitystä militarismi tai militarisaatio ja feministit ovat olleet erityisen

kiinnostuneita tavoista, joilla naisia militarisoidaan.

Cynthia Enloe käyttää ilmiöstä nimitystä militarisaatio ja kuvaa sitä askeleittain eteneväksi

prosessiksi, jossa armeija ulottaa kontrollinsa asteittain henkilöön tai asiaan tai henkilön

hyvinvointi tulee riippuvaiseksi militaristisesta ajattelusta. Mitä enemmän militarisaatio

muokkaa yksilöä tai yhteisöä, niin sitä enemmän ne pitävät armeijan tarpeita ja oletuksia

paitsi arvokkaina, myös normaaleina. Militarisaatio on Enloen mukaan eräänlainen

muutosprosessi ja se vaikuttaa niin kulttuurisesti kuin myös institutionaalisesti, ideologisesti

ja taloudellisesti, mutta se ei kuitenkaan vaikuta kaikkiin asioihin kaikkina aikoina. (Enloe

2000, 3.) Steans nimittää ilmiötä militarismiksi. Hänen mukaansa militarismi voidaan

määritellä ideologiaksi, joka pitää sotaa suuressa arvossa ja näin tehdessään auttaa

oikeuttamaan valtion väkivaltaa. Hän sanoo, että vaihtoehtoisesti militarismi voitaisiin nähdä

myös sosiaalisena prosessina, jossa armeijan ja sen vallan ja vaikutusten levittäytyminen

sosiaalisen maailman eri osa-alueille tarkoittaa sotaan valmistautumista. (Steans 1998, 113.)

4 ”Patriarkaatti viittaa miehisen vallan järjestelmään, joka jäsentää kaikkia elämänalueita” (Kantola & Valenius,
2007, 20). Patriarkaatti ei kuitenkaan viittaa vain naisten alistamiseen, vaan myös osa miehistä on alistettuina
patriarkaalisessa järjestelmässä (Miller 2001, 83).

 17

Militarisaation käsite saattaa johtaa ajatukset ihmisiin armeijassa, mutta he eivät ole ainoita,

joihin militarisaatio vaikuttaa. Enloe sanoo naisten kokemusten militarisaatiosta olevan

erityisen merkittäviä militarisaation ymmärtämisen kannalta, sillä sotilaiden lisäksi myös

heidän vaimonsa ja prostituoidut, joiden palveluja sotilaat käyttävät, ovat militarisoituneita.

Militarisaation kohteeksi voi kuitenkin käytännössä joutua kuka tai mikä tahansa:

elokuvatähdet, ammatit ja vaikkapa lelut. Ilmenemispaikastaan huolimatta militarisaatio vaatii

kuitenkin sekä naisten että miesten myöntymisen, vaikka se etuoikeuttaa vain

maskuliinisuutta. Militarisaatio ja sen kautta tapahtuva miehinen etuoikeuttaminen eivät

kuitenkaan Enloen mukaan ole luontaisia ilmiöitä, vaan kulttuuristen uskomusten ja

tiedostettujen päätösten tuotteita. (Enloe 2000, 1-34.) Militarisaation voitaisiin nähdä olevan

merkittävässä roolissa armeijajärjestelmän ja yleisemmin patriarkaalisen

yhteiskuntajärjestelmän ylläpidossa. Ihmisten ja erityisesti naisten riippuvuus armeijasta on

tärkeää, jottei olemassa olevaa sosiaalista järjestystä kyseenalaisteta. Kuten Enloe sanoo,

militarisaation kannattajat ja levittäjät näyttävät uskovan, että jos naisia ei pystytä

kontrolloimaan tehokkaasti, niin myöskään miesten osallistumista militarisaatioon ei voida

taata. Näin ollen naisten ja naisen kunniallisuuden, velvollisuuksien, seksuaalisuuden ja

taitojen on militarisoijien mukaan oltava päätösten ja taivuttelun kohteena ja naisia koskevia

päätöksiä on tehtävä jo ennen ja myös jälkeen konfliktien, eikä vain konfliktien aikana. (Enloe

2000, 294.)

Anuradha Mitra Chenoy ja Achin Vanaik sanovat militarisoitujen yhteiskuntien olevan

hierarkkisempia ja patriarkaalisempia, kuin ei-militarisoidut yhteiskunnat ja jopa

demokraattisesti järjestyneet yhteiskunnat voivat militarisoitua voimakkaasti. Heidän

mukaansa militarisoidut yhteiskunnat alistavat naisia yleensä voimakkaimmin sekä julkisessa

että yksityisessä piirissä. (Chenoy & Vanaik 2001, 131.)

2.4.2. Sotalaitoksen sukupuolittunut luonne

Perinteisen käsityksen mukaan valtiolla on pysyvät rajat ja sen sisällä asuu kansa, joka on

identiteetiltään yhtenäinen. Eri valtiot erottuvat toisistaan rajojen vedon ja kansan ominaisen

ja erityisen identiteetin perusteella. Koska kansainvälinen järjestelmä on anarkistinen, ja

valtiot alati uhkaavat toistensa suvereniteettia, on valtioiden pyrittävä turvaamaan oma

olemassaolonsa ja kansalaistensa turvallisuus. Valtioita ulkoisilta uhkilta turvaavat niiden

omat väkivaltakoneistot, armeijat, joita voidaan ehkä kaikista selvimmin pitää patriarkaalisen

järjestelmän maskuliinisuuden ilmentyminä. Steans sanoo, että poliittisen teorian ja

 18

kansainvälisen politiikan realismin teorian diskursseissa valtion väkivalta on oikeutettu niiden

keskeisten käsitteiden, autonomian ja kansallisen edun kautta, jotka nojaavat maskuliinisiin

näkemyksiin rationaalisuudesta hallitsemisen tekniikkana. Ne toisin sanoen yhdistävät

maskuliinisuuden valtaan. Tämän yhdistelmän ongelmana voidaan nähdä se, että vaikka

maskuliinisuus ja valta ovat toisiinsa liittyneitä, ei kaikilla miehillä kuitenkaan ole pääsyä

valtaan. Sukupuolen institutionalisoimisen voidaan nähdä olevan keskeinen valtion vallan

kannalta. (Steans 1998, 87-88.) Kirsi Mäen mukaan armeijaa voitaisiin tarkastella esimerkiksi

yhteiskunnan laillistamana laitoksena, joka avoimesti kouluttaa ja valmistautuu väkivaltaan ja

yhdistää samalla väkivaltakäyttäytymisen miehiin ja miehisyyteen. Mäki mainitsee armeijan

myös olevan niin sodan kuin rauhankin oloissa riippuvainen monin tavoin naisiin ja

naiseuteen liittyvistä käytännöistä ja oletuksista. (Mäki 2007, 105-106.)

Jako julkiseen ja yksityiseen piiriin valtion sisällä on pitkälti vaikuttanut sotalaitoksen

voimakkaaseen maskuliinisuuteen. Feministit ovat kiinnittäneet huomiota siihen seikkaan,

että kansalaisuus on kautta historian liitetty valtion julkiseen toimintaan ja sitä kautta

maskuliinisuuteen ja mieheyteen. Steans mainitsee, että länsimainen poliittinen ajattelu on

liittänyt maskuliinisuuden ja väkivallan toisiinsa sotasankarin käsitteen kautta ja

historiallisesti kansalaisen oikeudet ja velvollisuudet ovat olleetkin läheisessä yhteydessä

kykyyn tarttua aseisiin valtiota puolustettaessa. (Steans 1998, 81.) Historiallisesti naiset ovat

aina olleet osallisina armeijan järjestelmässä, vaikka heitä ei koskaan ole pakotettu

osallistumaan asevoimiin. He ovat toimineet asevoimia tukevissa tehtävissä ja myöhemmin,

kun armeijat ovat kasvaneet ja naisten läsnäoloa on pidetty sotilaita häiritsevänä, ovat naiset

liikkuneet armeijoiden mukana sotilaiden vaimojen roolissa. Naiset ovat myös aika ajoin

osallistuneet taistelurooleihin nationalistisissa taisteluissa, mutta ovat palanneet taistelujen

loputtua naisille osoitettuihin rooleihin. Myöskään naisten osallistuminen palkkatyöntekoon

esimerkiksi tehtaissa miesten ollessa rintamalla ei ole vaikuttanut naisten aseman pysyvään

muuttumiseen. Steans sanookin hallitusten ja muiden tahojen huolehtineen siitä, ettei naisten

osallistuminen miesten töihin ole pysyvää, ja ettei se vaikuta perheiden elämään sota-ajan

jälkeen. (Steans 1998, 89-91.) Nykyään naiset pääsevät armeijaan helpommin, vaikka

esimerkiksi useissa Euroopan maissa, naisten armeijaan pääsy sallittiin vasta EU:n

lainsäädännön myötä, eivätkä kaikki armeijan erikoistehtävät ole vieläkään naisten

saavutettavissa (Kantola 2007, 37). Naisten roolista armeijassa on kautta aikojen oltu montaa

mieltä ja naisten epäsopivuutta taistelurooleihin on pitkään pidetty luonnollisena. Naisille on

useimmiten nykypäivänäkin uskottu niin sanottuja tukirooleja, joissa heidän ei tarvitse kantaa

tai käyttää asetta: terveydenhuolto-, sihteeri- ja konttorityötä tai kuljetukseen ja viestintään

 19

liittyviä tehtäviä. (Skjelsbaek & Smith 2001, 6-7.) Naiset on pyritty pitämään taisteluroolien

ulkopuolella ja muissa tehtävissä, jotka eivät vaaranna armeijan maskuliinista järjestelmää.

Steans sanoo, että naiset voivatkin olla mittaamattoman arvokas resurssi sotaväelle, jos heidät

saadaan pysymään marginaalisessa roolissa armeijan identiteettiin nähden. Toisin sanoen

naisten tulee pitäytyä vaimojen, äitien ja tyttöystävien rooleissa ja miehet on saatava

uskomaan, että naisten turvallisuus on riippuvainen miesten rohkeudesta sotilaina ja valtion

puolustajina. (Steans 1998, 90.)

Steansin mukaan voitaisiin väittää, että patriarkaalinen valtio oikeuttaa miehistä valtaa ja

naisten sulkemista taisteluiden ulkopuolelle miehisten ominaisuuksien perusteella: vain

miehillä on valtion puolustamiseen tarvittavaa rohkeutta ja arvokkuutta. Naisten ulkopuolelle

jättämistä ei tosin voida ymmärtää pelkästään synnynnäisten ominaisuuksien perusteella, vaan

sukupuoli on ymmärrettävä kulttuurisina instituutioina ja käytäntöinä, jotka määrittelevät

maskuliinisuutta ja feminiinisyyttä. (Steans 1998, 92.) Maskuliinisuuden ja feminiinisyyden

voitaisiin Skjelsbaekin mukaan sanoa olevan neuvoteltuja tulkintoja siitä, mitä on olla nainen

tai mies ja tällaiset tulkinnat määrittelevät kaikkea naisten ja miesten toimintaa ja ajattelua

(Skjelsbaek 2001, 47). Harvat miehet ja naiset täyttävät maskuliinisuuden ja feminiinisyyden

ideaaleja, vaikka kaikkien ajatellaan tavoittelevan näitä ominaisuuksia ja kaikkia arvioidaan

näiden ideaalien valossa. Todellisuudessa kaikki eivät sopeudu tai sovi tällaisiin sukupuolten

stereotypioihin. Joka tapauksessa sukupuolen voidaan sanoa olevan joukko merkityksiä, jotka

vaikuttavat siihen, kuinka koemme, näemme ja esittelemme itsemme miehinä ja naisina.

Nämä merkitykset ulottavat vaikutuksensa kaikkiin ihmisiin. Toisin sanoen ihmisten

odotetaan esimerkiksi käyttäytyvän sukupuolelleen ominaisella tavalla. Jos mies käyttäytyy

naiselle tyypillisellä tavalla, ei häntä pidetä kovin miehekkäänä. Samanlainen ajattelumalli

koskee naisia. (Steans 1998, 92.) Tällaiset sukupuolistereotypiat ovat tärkeässä roolissa

armeijajärjestelmässä.

Armeijan on katsottu olevan merkittävä tekijä patriarkaalisen järjestelmän ylläpidossa juuri

siitä syystä, että se yhdistää taistelemisen ja maskuliinisuuden toisiinsa ja sitä kautta oikeuttaa

miehistä ylivaltaa. Armeija tekee pojista miehiä, sillä pojat eivät synny sotilaiksi. Sotilaaksi

tuleminen tarkoittaa naisellisten ominaisuuksien, kuten pelon ja kaipuun hallintaa, ja

naismaiset pojat joutuvat usein sotaväessä kiusaamisen kohteiksi sen takia, että

homoseksuaalisuutta halveksutaan voimakkaasti instituution kaikissa portaissa. Voitaisiin

sanoa, että sotilaallinen käyttäytyminen määritellään sodan miehisyyden myytin kautta ja

sotilaista tulee miehiä vasta tappamiskoulutuksen jälkeen. (Steans 1998, 92-93.) Naiset ja

 20

naisiin liitettävät myyttiset ominaisuudet siis toimivat rajanvetona. Naisellisia ominaisuuksia

pidetään ei-toivottuina ja niiden hallitseminen ja karsiminen johtaa todelliseen, oikeanlaiseen

maskuliinisuuteen. Armeijassa kuten muuallakaan ei kuitenkaan ole vain yhtä tiettyä

maskuliinisuutta. Tämä näkyy Steansin mukaan muun muassa siinä, että väkivaltainen

maskuliinisuus ei ole sallittua esimerkiksi upseerille. Sukupuoli on merkittävä tekijä

asevoimille ja valtiokoneisto pyrkii rakentamaan tietynlaisia maskuliinisuuden muotoja ja

ohjailemaan niiden välisiä suhteita. Yksi maskuliinisuuden muoto, homoseksuaaliset miehet,

ovat halveksittuja ja ulkopuolelle suljettuja, koska eivät vastaa vallalla olevaa käsitystä

miehisyydestä. (Steans 1998, 93.)

Naisten sulkeminen pois taistelutehtävistä ei siis ole historiallinen sattuma, vaan se on ollut

välttämätöntä siitä syystä, että naiset ilmentävät sitä, mikä ei ole maskuliinista. Jos naiset

laskettaisiin taistelutehtäviin, olisi sotilaan maskuliininen identiteetti uhattuna. Toisin sanoen

miehet olisivat epävarmoja omasta miehisestä identiteetistään ja sen myötä myös

etuoikeutetusta asemastaan sosiaalisessa järjestyksessä. Naisten on katsottu jossain mielessä

olevan epäsopivia tiukkaan armeijaelämään tai sitten heitä on pidetty uhkana armeijan

valmiudelle. On myös väitetty naisten olevan heikompia tai muuten fyysisesti epäsopivia

asepalvelukseen ja naisten sulkemista taisteluroolien ulkopuolelle on usein oikeutettu myös

naisten kyvyttömyydellä tappaa, vaikka naiset ovat todistettavasti aivan yhtä kykeneväisiä

hengen riistoon kuin miehetkin. Naisten läsnäolon taistelussa on myös väitetty vaikuttavan

miehiin niin, että he pitävät naisten puolustamista tärkeämpänä kuin vihollisen voittamista ja

niin, että miehinen taistelutoveruuden side kärsii. Steansin mukaan vaikuttaisi siltä, että

silloinkin, kun naiset pääsevät taistelutehtäviin, heidän ajatellaan joko uhkaavan kurin ja

miesten keskinäisen kumppanuuden prosesseja, jotka ovat tärkeitä nopealle mobilisaatiolle tai

sitten heitä pidetään muuten uhkana, koska he edustavat kilpailevia arvoja ja arvostuksia.

Feministit ovat kiinnittäneet huomiota myös siihen, että paradoksaalisesti nainen on kuitenkin

myös hyvin arvostettu, mutta vain rooleissa, jotka eivät vaaranna miehistä valtaa. Naisten

jättäminen armeijan ja taistelemisen ulkopuolelle johtuu siis naisten riittämättömästä

maskuliinisuudesta. (Steans 1998, 93-96.)

Toisinaan on esitetty vaatimuksia naisten laskemisesta taistelurooleihin. Näitä vaatimuksia ei

ole tehty vain oikeuksien tasa-arvon tai taloudellisten ja sosiaalisten etujen saavuttamisen

nimissä, vaan myös sitä silmällä pitäen, että sosiaalinen ja poliittinen järjestys on riippuvainen

maskuliinisuudesta. Steans sanookin, että jos naiset pitävät luonnollisena itsensä jättämistä

taisteluroolien ulkopuolelle, he auttavat päätöksentekijöitä pitämään yllä tiettyjen toimintojen

 21

maskuliinisuutta ja toisten toimintojen ei-maskuliinisuutta. Tämä toimii sen erottelun

perusteella, jonka mukaan naiset ovat toisia eli ei-maskuliinisia ja heidät on esitettävä

alempiarvoisina ja alistettuina sekä ulkopuolelle suljettuina. (Steans 1998, 94.) Skjelsbaek &

Smith sanovat poliitikkojen ja sotilaiden usein ilmaisseen pelkoa siitä, että naisten

päästäminen armeijaan muuttaisi sotaväen sisäistä kulttuuria. He painottavat kuitenkin sitä,

ettei kukaan tiedä, millainen pääosin naisista koostuva armeija olisi, eikä mikään moderni

armeija ole edes ollut kiinnostunut ottamaan asiasta selvää. Naisten värväämisen

tarkoituksena ei heidän mielestään olisi asevoimien kulttuurin muuttaminen, vaan pääpaino

naisten rekrytoinnissa asevoimiin olisi heidän mielestään siinä, että saataisiin naisten kyvyt ja

motivaatio hyödynnetyksi ja sitä kautta myös värvättäviä olisi enemmän. (Skjelsbaek & Smith

2001, 7.) Gierytz sanoo, että koska armeija on valtiojärjestyksen, päätöksenteon ja hallinnon

tärkeä osa, tulisi kaikkien kansalaisten, niin naisten kuin miestenkin olla kiinnostuneita siitä,

millainen heidän armeijansa on. Lisäksi kaikkien tulisi voida päättää omasta puolestaan

sotavoimiin liittymisestä. Naisten ollessa armeijan ulkopuolella heitä ja heidän mielipiteitään

ei huomioida myöskään päätöksenteossa suhteessa asevoimien käyttöön, armeijainstituution

muutoksiin ja kokonaisuudessa sen toiminnan hallintaan. (Gierytz 2001, 24.)

2.4.3. Sodan ja väkivallan muiden muotojen yhteys

Kansainvälisen politiikan feministit ovat kiinnittäneet huomiota siihen seikkaan, että sodan ja

väkivallan muiden muotojen välillä on selvä yhteys. Valtavirran kansainvälinen politiikka

nojaa edelleen ajatukseen jaosta kotimaiseen ja ulkomaiseen alueeseen sekä näkemykseen

valtioista rajattuina yhteisöinä, joilla on yhteinen identiteetti ja yhteinen halua selviytyä

anarkistisessa maailmassa. Tästä syystä valtavirta tekee selvän erottelun edelleen myös sodan

ja muiden väkivallan muotojen välille. Valtavirran mukaan turvallisuus on kansallisten

yhteisöjen suojelemista ulkopuolella olevilta toisilta ja niiden harjoittamalta väkivallalta.

Feministit ovat kritisoineet tätä valtavirran näkemystä muun muassa siitä, että usein käytetty

suojelija/suojeltava-dikotomia ei paljasta sitä, missä määrin naiset ovat osallisina sodassa.

Tämän lisäksi on kiinnitetty huomiota siihen, että maskuliinisuuden ja feminiinisyyden

ideologiat ovat tärkeässä roolissa sodan käynnissä. Feministit ovat myös kiinnittäneet

huomiota siihen, että suojelija/suojeltava-jaottelu häivyttää ne erityiset tavat, joilla naiset

kärsivät sodissa ja feministit ovatkin pyrkineet tuomaan sodissa kärsineiden naisten äänet

kuuluviin. Naisten tarinoiden kautta on ymmärretty myös, ettei sodilla koskaan ole selkeää

alkamis- tai loppumispistettä, vaan sodan jälkeenkin naisten on huolehtijoina kamppailtava

fyysisten, psykologisten ja emotionaalisten ongelmien kanssa, joita ihmiset kohtaavat.

 22

Feministinen analyysi sodasta siis painottaa sodan ja väkivallan muiden muotojen yhteyttä,

jolloin mieheyden ja kansallisuuden sekä maskuliinisuuden, militarismin ja väkivallan väliset

yhteydet ovat merkittäviä. (Steans 1998, 99-100.) Cynthia Cockburn puhuu väkivallan

jatkumosta ja sanoo sukupuolen olevan se tekijä, joka linkittää väkivallan muodot toisiinsa

riippumatta siitä, tapahtuuko väkivalta henkilökohtaisella vai kansainvälisellä tasolla, kotona

vai kodin ulkopuolella, sodassa vai rauhan aikana. Sodan ja rauhan tai sotaa edeltävän tai

seuraavien aikojen välille on hänen ja monien muiden feministien mielestä ylipäätään

tarkoituksetonta tehdä jyrkkää erottelua, sillä väkivaltaa, joka ilmenee sukupuolen kautta,

esiintyy kaikkina edellä mainittuina aikoina. Lisäksi väkivallan jatkumo kulkee sosiaalisissa,

poliittisissa ja taloudellisissa suhteissa, joissa sukupuoli on merkittävästi mukana.

Sukupuolten välisten valtasuhteiden epätasapaino synnyttää useimmissa yhteisöissä

väkivaltaan taipuvaisia maskuliinisuuden kulttuureja, joissa sukupuolten välinen suhde on

yhdistävä tekijä. (Cockburn 2004, 43-44.) Tässäkin yhteydessä on tärkeää muistaa, ettei

patriarkaatti alista pelkästään naisia, vaan valtaa pitävät miehet alistavat myös toisia miehiä.

Shahrzad Mojab sanoo naisiin kohdistuvaa väkivaltaa esiintyvän ympäri maailman, mutta sen

muodot vaihtelevat riippuen kontekstista, jossa patriarkaaliset sukupuolten suhteet ovat

vuorovaikutuksessa sosiaalisten rakennelmien kuten kulttuurin, uskonnon, luokan, rodun,

etnisyyden tai kansallisuuden kanssa. Hän itse on tutkinut naisiin kohdistuvia kunniamurhia

Irakin kurdien keskuudessa niin sodan kuin rauhan aikana ja huomannut niiden operoivan eri

tavoin ajankohdasta riippuen. (Mojab 2004, 108-112.) Kunniaan liittyvää väkivaltaa on

tutkinut myös Kirsti Härkönen (2004). Hänen tarkastelunsa kohteena on ollut naisiin

kohdistuva seksuaalinen väkivalta Turkissa, jossa naisen seksuaalisuus on muiden islamin

maiden tavoin usein tiiviisti kytköksissä kollektiiviseen kunniaan ja häpeään. Cockburn

mainitsee yhtenä erilaisena esimerkkinä sukupuolittuneesta väkivallasta Columbinen lukion

ampumisvälikohtauksen Yhdysvalloissa, jossa teinipojat ampuivat kuoliaaksi

opiskelijatovereitaan, opettajan ja lopuksi itsensä. Cockburnin mukaan kyseessä oli kahden

maskuliinisen kulttuurin väkivaltainen kohtaaminen, jossa syrjityt kohdistivat väkivallan

suosittuihin ”hegemonisen maskuliinisuuden” edustajiin. (Cockburn 2004, 25-27.) Steansin

mukaan sodan, sen uhan tai kasvaneen aggression voidaan katsoa vaikuttavan myös

parisuhdeväkivaltaan: todennäköisyys siihen, että oma mies raiskaa tai hakkaa vaimonsa

kasvaa yhteiskunnassa nousseen aggression myötä (Steans 1998, 101). Sukupuolittuneella

väkivallalla on siis erilaisia muotoja ja sodan, väkivallan ja naisten alistamisen voidaan katsoa

juontavan juurensa patriarkiaan, jonka erottamattomia osia armeijainstituutiot ja valtiot ovat ja

näin ollen, kuten Steans huomauttaa, sota ja väkivalta eivät ole juurtuneena ihmisen

 23

luonteeseen tai kansainväliseen anarkiaan, kuten poliittinen realismi olettaa. (Steans 1998,

102.)

2.5. Sota ja sukupuoli

Sukupuoli on merkittävä osatekijä sodan ja konfliktin kontekstissa kuten muissakin

poliittisissa ja sosiaalisissa konteksteissa. Miehet ja naiset eivät koe sotaa ja siihen liittyviä

seikkoja samalla tavoin, vaan heidän kokemuksensa niistä ovat erilaisia. Kokemusten

erilaisuuteen vaikuttavat sukupuolten sosiaaliset, ideologiset ja fyysiset erot, toisin sanoen

sukupuolinen jakauma tai sukupuolten roolit yhteiskunnissa, sukupuoliin liitettävät

symboliset ja ideologiset seikat sekä naisten ja miesten vartaloiden rakenteelliset erot. Sotien

luonteen muuttumisen myötä sotien vaikutukset koskettavat kasvavassa määrin naisia ja

sukupuolittuneesta väkivallasta on tullut osa sodankäynnin strategiaa.

2.5.1. Sodankäynnin muuttunut luonne

Viimeaikainen sotien tutkimus on kiinnittänyt huomiota sodankäynnin luonteen

muuttumiseen. Mary Kaldor puhuu uusista ja vanhoista sodista ja kiinnittää huomion

sodankäynnin uusiin ulottuvuuksiin. Hänen mukaansa meidän käsityksemme sodasta syntyi

1400 – 1700- luvun Euroopassa ja sittemmin tämä käsitys ja itse sodankäynti on kokenut

useita muutoksia ajan saatossa. Kaldor sanoo 1600- ja 1700-lukujen sotien olleen suhteellisen

rajattuja ja liittyneen itsevaltaisten valtioiden vallan lisäämiseen. 1800-luvun sodat olivat

hänen mukaansa vallankumouksellisia sotia, jotka liittyivät kansallisvaltioiden syntyyn.

Kaldor määrittelee 1900-luvun alun totaalisen sodankäynnin ja myöhemmin mielikuvien

tasolla käydyn kylmän sodan, liittoutumien ja blokkien väliseksi sodaksi. Vaikka kaikki nämä

sodat ovat olleet omanlaisiaan monessa suhteessa, ovat ne kuitenkin Kaldorin mukaan olleet

samanlaisia siinä mielessä, että niissä kaikissa oli kyse modernin valtion luomisesta. (Kaldor

2001, 26.) Kaldorin mukaan uudet sodat poikkeavat vanhoista sodista tavoitteiltaan,

menetelmiltään ja rahoitukseltaan. Uusien sotien tavoitteet eivät Kaldorin mukaan ole

geopoliittisia tai ideologisia, kuten menneisyyden sodissa, vaan ne liittyvät

identiteettikysymyksiin. Kaldor viittaa identiteettipolitiikalla vaatimukseen vallasta erityisen

identiteetin perusteella, esimerkiksi kansallisuuden, heimon, uskonnon tai kielen perusteella.

Hänen mukaansa kaikissa sodissa on ollut tietyllä tavalla kyse identiteetistä, mutta aiemmin

taustalla on ollut käsitys valtion edusta tai jokin tulevaisuutta rakentava suunnitelma eli

 24

näkemys tavasta rakentaa yhteiskunta. Uudenlaisessa identiteettipolitiikassa valtaa vaaditaan

tietyn luokittelun perusteella ja se vetoaa pitkälti muistiin ja perinteeseen. Toisaalta taas

identiteettipolitiikan lähteitä myös keksitään uudelleen. (Kaldor 2001, 17-18.) Kaldorin

mukaan identiteettipolitiikka on yleensä pirstouttavaa, menneisyyteen suuntautuvaa ja

eksklusiivista, ja tiukasti rajattuun identiteettiin perustuvat poliittiset ryhmittymät ovat

useimmiten nostalgisia liikkeitä, jotka pohjautuvat sankarillisen menneisyyden

jälleenrakentamiseen sekä todellisten tai kuviteltujen vääryyksien ja kuuluisien voitettujen tai

hävittyjen taisteluiden muistelemiseen. Ne tekevät itsensä hyödyllisiksi lietsomalla

epävarmuutta ja pelkoa historiallisista vihollisista sekä uskottelemalla, että muuhun ryhmään

kuuluvat ihmiset ovat uhkatekijä. Heikoimmillaan identiteettipolitiikka tarkoittaa Kaldorin

mukaan toisiin ryhmiin kuuluvien ihmisten henkistä syrjintää ja pahimmillaan se johtaa

väestön karkotuksiin ja kansanmurhaan. (Kaldor 2001, 107.)

Myös sodankäynnin keinot ovat Kaldorin mukaan muuttuneet. Uusissa sodissa vältellään

hänen mukaansa taisteluita ja vallataan alueita väestön poliittisen hallinnan kautta, jolloin

tarkoituksena on luoda epävakautta sekä kylvää pelkoa ja vihaa kun väestöä pyritään

hallitsemaan hankkiutumalla eroon ihmisistä, joilla on erilainen identiteetti. Kaldorin mukaan

uusien sotien strateginen päämäärä on väestön karkottaminen massamurhien, pakkosiirtojen

sekä poliittisen, psykologisen ja taloudellisen pelottelun avulla ja tämän vuoksi uusissa

sodissa pakolaisten ja kodittomiksi joutuneiden ihmisten määrä on suunnaton ja suuri osa

väkivallasta kohdistuu siviileihin. Uudet sodat erottuvat vanhoista myös siinä, että ne eivät ole

enää organisoitujen yksikköjen välisiä taisteluita, vaan mukana on hyvin erityyppisiä

taistelijoita, esimerkiksi puolisotilaallisia yksikköjä, palkka-armeijoita tai poliisivoimia, jotka

käyttävät kehittynyttä teknologiaa, niin aseistuksessa kuin viestinnässä. Uudet sodat

poikkeavat aiemmista sodista myös taloudelliselta näkökannalta. Uusissa sodissa talous toimii

Kaldorin mukaan lähes päinvastaisesti, kuin esimerkiksi maailmansodissa, jolloin taloutta

ohjattiin keskitetysti ja se mobilisoi koko yhteiskunnan ja turvasi omavaraisuuden. Uusien

sotien talousrakenne on hajanainen ja vain pieni osa väestöstä osallistuu siihen,

työttömyysasteen ollessa korkea. Lisäksi uusien sotien talous nojautuu pitkälti ulkopuolisiin

voimavaroihin ja taistelevat yksiköt rahoittavat toimintaansa ryöstelemällä, laittomalla

kaupalla ja ulkopuolisella tuella. (Kaldor 2001, 20.) Uudet sodat ovatkin Kaldorin mukaan

globalisoituja sotia ja ne liittyvät valtion hajoamiseen ja vallan hajautumiseen. Vain pieni osa

väestöstä osallistuu sotaan, sillä taistelevien joukkojen maksukyky on heikko, eikä niillä ole

legitimiteettiä. Paikallista tuotantoa on vähän, jolloin sodankäynti on pitkälti riippuvainen

laittomuuksista sekä ulkopuolisesta tuesta. Taisteluja käydään harvoin ja väkivalta kohdistuu

 25

lähes yksinomaan siviileihin taistelevien ryhmien tehdessä usein yhteistyötä. (Kaldor 2001,

125.) Kaldor sanookin, että sen mitä aiemmin pidettiin vanhojen sotien epätoivottuna ja

laittomana sivuvaikutuksena, on nyt olennainen osa taistelua uusissa sodissa ja vaikka

toisinaan sanotaan uusien sotien olevan täyskäännös kohti alkukantaisuutta, niin uudet sodat

ovat kuitenkin rationaalisia, sillä ne käyttävät rationaalista ajattelua sotilaallisiin tarkoituksiin

ja kieltäytyvät normatiivisista rajoituksista. (Kaldor 2001, 137.)

2.5.2. Sotien vaikutukset naisiin

Kaldorin määritelmän mukaan uusissa sodissa on siis pitkälti kysymys identiteeteistä, jolloin

myös sodankäynnin menetelmät ovat toisenlaiset kuin vanhoissa sodissa ja sodankäynnin

kohteena ovat pääasiallisesti siviilit. Skjelsbaek & Smith sanovat vuosien 1990 ja 1999 välillä

olleen 118 aseistettua konfliktia ja tuloksena arviolta 6 miljoonaa kuollutta. Vain harvat näistä

konflikteista ovat olleet kahden suvereenin valtion välisiä avoimia yhteenottoja, useimmat

ovat olleet sisällissotia, joista on tullut kansainvälisiä ulkopuolisten valtojen osallistuessa

niihin maksajina, tavaran toimittajina, kouluttajina tai taistelijoina. Tällaiset sodat ovat

yleensä pitkiä, hitaita konflikteja, jotka käydään usein jonkun maan tietyssä osassa ja siviilit

eivät ole vain sivullisia uhreja, vaan nimenomaan sodankäynnin kohteita. (Skjelsbaek &

Smith 2001, 3-4.)

Ennen sodan tai vihollisuuksien alkamista on Cockburnin mukaan mahdollista nähdä

varoittavia merkkejä mahdollisista tulevista väkivaltaisuuksista. Tällaisia merkkejä ovat

taloudellinen ahdinko, militarisaatio ja ideologioiden muuttuvat painotukset. Cockburn katsoo

taloudellisen ahdingon liittyvän Johan Galtungin lanseeraamaan rakenteellisen väkivallan

käsitteeseen, jolloin väkivalta on piiloutuneena väkivaltaa oikeuttavan yhteiskunnan

rakenteisiin ja kulttuuriin. Rakenteelliseen väkivaltaan liittyy myös vallan ja resurssien

epätasainen jakautuminen ja talouden heikkojen suhdanteiden voidaan myös katsoa olevan

osa rakenteellista väkivaltaa. Näin ollen, kuten Cockburn sanoo, nainen saattaa kokea

rakenteellista väkivaltaa avioliitossa, jossa miehellä tai patriarkaalisella yhteisöllä on valtaa

häneen, jo kauan ennen kuin hän kokee miesten harjoittamaa fyysistä väkivaltaa.

Taloudellinen ahdinko saattaa Cockburnin mukaan näkyä myös esimerkiksi alentuneina

palkkoina tai korkeana työttömyytenä, eikä se välttämättä johda väkivaltaan, mutta

yhdistyneenä muihin tekijöihin, kuten nationalistiseen liikehdintään, se saattaa kiihdyttää

väkivaltaa. Yhteiskunnissa, joissa myöhemmin esiintyy avointa väkivaltaa, on monesti

etukäteen nähtävissä militarisaation ja aseiden tuonnin kasvua. Sosiaalisten jännitteiden

 26

kasvaessa ja miesten kantamien aseiden lisääntyessä myös perhe- ja parisuhdeväkivalta usein

lisääntyy. Eripuraa aiheuttavat muutokset ideologioissa ovat myös varoittava merkki tulevasta

konfliktista tai poliittisesta väkivallasta. Yleensä ideologioilla pyritään tekemään rajanvetoa

meidän ja muiden välille eroavaisuuksien perusteella. Cockburn sanoo, että usein rajanvetoa

seuraa patriarkaalisen perheideologian vahvistaminen, miesten ja naisten sekä

maskuliinisuuden ja feminiinisyyden erottelun syventäminen ja miesten valmistelu taisteluun

ja naisten valmistelu sen tukemiseen. (Cockburn 2004, 30-33.)

Varsinaisten taistelujen alettua sota vaikuttaa miehiin ja naisiin eri tavalla jo pelkästään siitä

yksinkertaisesta syystä, että miehet ovat useimmiten konfliktien aikana poissa kotoa,

taistelemassa ja naiset pysyttelevät mahdollisuuksien mukaan kodeissa huolehtimassa

perheistä ja toimeentulosta. Jeanne Vickers sanoo naisten kärsivän sodissa useilla eri tavoilla.

Naiset ja perheenjäsenet, joista he huolehtivat saattavat loukkaantua tai kuolla taistelujen

seurauksena, heidän kotinsa saattaa tuhoutua tai heidän on paettava kodeistaan uhan alla.

Ruuasta on usein pulaa ja nälkäiset lapset lisäävät huolta. Miesten, isien ja poikien kuolema

taistelussa vaikuttaa naisten ja perheiden elämään pitemmällä aikavälillä. (Vickers 1993, 18.)

Cockburnin mukaan kolme ilmeisen sukupuolittunutta sodan elementtiä vaikuttavat

merkittävästi naisiin ja naisten elämään konfliktialueilla: mobilisaatio, jokapäiväisen elämän

ja toimeentulon rapautuminen sekä vartaloon kohdistuvat julmuudet. Mobilisaatiossa on kyse

liittymisestä taisteleviin joukkoihin ja se koskee yleisen käsityksen mukaisesti pääasiallisesti

miehiä. Cockburn sanoo miesten osallistuvan väkivaltaan monesta eri syystä, esimerkiksi

rahan, kunnian tai veljeyden vuoksi tai puolustaakseen tai vapauttaakseen itsensä tai muut.

Cockburn jatkaa, että usein myös miesten sijoittuminen patriarkaalisessa

sukupuolijärjestelmissä ja niiden tuottamat maskuliiniset identiteetit tukevat edellä mainittuja

syitä, sillä useimmissa maailman kulttuureissa maskuliinisuus liitetään taistelemiseen.

Asevoimissa on kuitenkin luultavasti aina ollut myös naisia läsnä, useimmiten

huoltotehtävissä. Cockburn sanoo, että naiset ovat lisääntyvässä määrin valinneet tai heidät on

värvätty kansallisiin armeijoihin, joissa he joko toimivat tai eivät toimi taistelurooleissa.

(Cockburn 2004, 34.) Nira Yuval-Davis sanoo, että naisten ja miesten tehtävien rajat

hämärtyvät armeijassa silloin, kun ei voida tehdä selvää eroa taistelukentän ja kotikentän

välille ja näin ollen yleensä armeijan tukitehtävissä toimivat naiset saattavat toisinaan tarttua

aseisiin ja taistella miesten rinnalla. Yuval-Davis jatkaa, että naisten liittyminen armeijaan voi

saada hyvin erilaisia muotoja riippuen siitä, mikä tavoite asetetaan poliittisesti etusijalle.

(Yuval-Davis 2004, 171-172.)

 27

Kuten Cockburn sanoo, tämän päivän aseellisissa konflikteissa ei voi enää tehdä eroa

taistelijoiden ja siviilien välille sodan kohteina, kuten esimerkiksi toisessa maailmansodassa,

jolloin siviilit muodostivat puolet sodan uhreista. Nykyään siviilien osuus sodassa kaatuneista

on Cockburnin mukaan 90 %. Miesten ollessa osallisina taisteluissa, koostuu siviiliväestö

pääosin naisista ja lapsista. Sotiminen ja terrori aiheuttavat joskus jopa suunnitellun

tahallisesti arkipäivän elämän hankaloitumisen, toisin sanoen materiaalista ja taloudellista

puutetta, sosiaalisen verkoston rikkoutumista tai kodittomuutta. Tällä on suuri vaikutus

naisiin, jotka perinteisesti huolehtivat elämän ja yhteisöjen säilymisestä tavoilla, jotka ovat

riippuvaisia sekä sosiaalisesta luokasta että sukupuolesta. Näin ollen kaikista köyhimmillä on

pienimmät mahdollisuudet päästä pois taistelualueilta tai ostaa suojelua. (Cockburn 2004, 35.)

Vickers sanookin useimpien naisten kokemusten sodasta koskevan joutumista keskellä

tulitusta siviilin roolissa. Naiset ovat myös suojattomia miesten ollessa taistelemassa tai

kuolleita ja joutuvat usein taistelemaan toimeentulosta ja kärsivät erilaisista väkivallan

muodoista. Vickersin mukaan yksi merkittävimmistä sodan vaikutuksista naisiin on

pakolaisuus. Maailman pakolaisväestöstä suurimman osan, eli ainakin 80 %, muodostavat

naiset ja nuoret tytöt ja pakolaisten määrä kasvaa jatkuvasti. Suuri osa pakolaisista on

Vickersin mukaan sijoittuneina maissa, jotka hädin tuskin pystyvät heikon talouden ja

infrastruktuurin vuoksi huolehtimaan edes omista kansalaisistaan. Useat pakolaisiksi

joutuneista joutuvat viettämään pitkiä aikoja vieraassa maassa, ennen kuin voivat turvallisesti

palata koteihinsa ja joillakin ei ole muuta mahdollisuutta kuin aloittaa elämän rakentaminen

uudessa maassa. (Vickers 1993, 23-27.) Jennifer Hyndmanin mukaan pakolaisleirit voivat olla

itsessään konfliktialueita. Isäntämaiden laillistamina ja YK:n hallinnoimina ne ovat

väliaikaisia turvapaikkoja ja usein riippuvaisia ulkopuolisesta kansainvälisestä talousavusta.

Pakolaisten ja paikallisten välejä hiertää usein kilpailu resursseista, epäreilun kohtelun tunteet

ja kysymykset poliittisesta epävakaudesta johtuen suuresta määrästä pakolaisia.

Pakolaisleirien asukkaat kokevat usein turvattomuutta, sillä ryöstely sekä seksuaalinen ja

muunlainen väkivalta ovat yleisiä. (Hyndman 2004, 193, 204.)

Edellä mainittuja vaikutuksia unohtamatta Cockburnin mukaan sodassa ilmenevät

sukupuolierot tulevat kuitenkin kaikista selvimmin ilmi vartaloon kohdistuvissa julmuuksissa.

Hänen mukaansa miesten ja naisten kuolemat ovat erilaisia, ja heitä kidutetaan ja käytetään

hyväksi eri tavoilla sodissa. Nämä erot johtuvat sekä sukupuolten välisistä fyysisistä eroista

että miesten ja naisten vartaloihin liitetyistä kulttuurisista merkityksistä. (Cockburn 2004, 35-

36.) Skjelsbaek & Smith sanovat raiskauksen olevan erityisesti naisiin kohdistuvaa väkivaltaa.

He sanovat, että vaikka myös miehet voivat joutua ja joutuvatkin raiskatuiksi esimerkiksi

 28

erityisesti täysin miehisissä konteksteissa, kuten vankiloissa, niin sodassa miehet harvoin

joutuvat raiskauksen kohteeksi. Vaikuttaisi siis siltä, että sodan kontekstissa raiskaus

vaikuttaisi pelkästään naisiin. On myös kiinnitetty kasvavassa määrin huomiota siihen

seikkaan, että raiskausta käytetään tämän päivän sodissa tarkoituksellisena aseena.

(Skjelsbaek & Smith 2001, 4.) Women, Law & Development Internationalin (1998, 14)

raportti naisiin kohdistuvasta väkivallasta konflikteissa kertoo raiskauksen lisäksi myös

muiden sukupuolittuneen väkivallan muotojen olevan yleisiä. Kuten Cockburn sanoo, niin

sodankäynnissä ja poliittisessa terrorissa käytetyt instrumentit, joilla vahingoitetaan vartaloa,

tarkoituksena vaikuttaa henkiseen tilaan tai ilmapiiriin negatiivisesti, ovat erilaisia

sukupuolesta riippuen ja naisten tapauksessa myös seksualisoituja (2004, 36).

Cockburnin mukaan sodan ja sodan jälkeisen ajan välillä ei ole yleensä selkeää rajaa ja joskus

sotiminen saattaa tauota alkaakseen taas pian uudelleen. Sodista selviytyneillä ei usein ole

muuta jäljellä kuin sodan jättämät traumat ja vammat. Sotien jäljiltä maailmassa on runsaasti

pakolaisia, joiden elämä pakolaisleireissä saattaa olla kurjaa, vaarallista ja yksipuolista ja

heitä vaivaavat muistot aikaisemmasta elämästä, jota eivät ehkä koskaan saa takaisin. Osa

aseellisten konfliktien ja poliittisen terrorin seurauksena pakolaisiksi päätyneistä joutuu

asettumaan uuteen maahan, opettelemaan uuden kielen ja elinkeinon sekä omaksumaan uuden

identiteetin. Miesten ja naisten kokemukset pakolaisuudesta eroavat usein toisistaan ja naisille

elämä pakolaisleirissä saattaa olla painajaismaista heidän joutuessa huolehtimaan oman

itsensä lisäksi lapsista ja toimeentulosta. Lisäksi naisia ja tyttöjä ahdistelevat usein paikalliset

miehet, poliisit ja jopa muut pakolaiset. Nuorilla miehillä ja pojilla on riski joutua värvätyiksi

rikollisjengeihin tai puolisotilaallisiin joukkoihin. Pakolaisuuden lisäksi sotien jälkeen on

selvittävä monista muista ongelmista: Infrastruktuurit on rakennettava uudelleen, miinat on

raivattava, kasvillisuus istutettava uusiksi ja uusia elinkeinoja etsittävä. Usein puuttuva

pääoma aiheuttaa kasvavia velkoja uudelleenrakentamisen seurauksena. Cockburnin mukaan

myös uudelleenrakennus koskettaa naisia ja miehiä eri lailla. Miehet joutuvat

kouluttautumaan uudestaan saadakseen töitä taistelujen jälkeen ja naiset joutuvat usein

luopumaan rooleistaan ja itsenäisyydestään, jotka saavuttivat sodan aikana. Työpaikkojen

puutteen ja muiden taloudellisten esteiden takia naisten ainoa mahdollisuus elättää itsensä ja

perheensä on usein prostituutio. Sota- ja konfliktialueille lähetetään usein myös kansainvälisiä

rauhanturvajoukkoja sekä humanitaarista apua, jotka auttavat pitämään yllä tulitaukoa ja

tarjoavat ruokaa ja tarvikkeita. Joskus nämä toimijat aiheuttavat kuitenkin myös ongelmia:

YK:n rauhaturvajoukot ovat kohdanneet syytöksiä alaikäisten prostituoitujen palvelujen

ostamisesta sekä raiskauksista ja jotkut humanitaariset avustusjärjestöt ovat aiheuttaneet

 29

sosiaalista epätasa-arvoa jakaessaan apua epätasaisesti aiheuttaen näin konfliktin

uudelleenpuhkeamisen. Cockburn sanoo, että viha on sodan ja poliittisen terrorin voimakkain

selviytyjä ja näin ollen rangaistuksen, totuuden kertomisen ja sovinnon prosessit ovat

tärkeässä roolissa sosiaalisessa toipumisessa. (Cockburn 2004, 39-42.)

3. Seksuaalinen väkivalta sodissa

Kuten edellä kävi ilmi, sota vaikuttaa miehiin ja naisiin eri lailla, sota on sukupuolittunut

ilmiö. Yksi sodan sukupuolittuneisuutta selkeimmin ilmaiseva ilmiö ovat sodissa

harjoitettavat laajamittaiset raiskaukset ja seksuaalinen väkivalta. Sotaraiskausten ja

muunlaisen seksuaalisen väkivallan voidaan sanoa olleen ja yhä edelleen olevan osa kaikkea

sodankäyntiä. Seksuaaliseen väkivaltaan ei kuitenkaan ole suuremmin kiinnitetty huomiota

ennen feministisiä tutkimuksia ja seksuaalisen väkivallan on katsottu olevan osa

sodankäynnin sääntöjä tai sodankäynnin sivutuote. On kuitenkin olemassa todisteita, että

seksuaalista väkivaltaa on käytetty strategisiin tarkoituksiin jo muinaisessa sodankäynnissä,

tosin ei yhtä laajamittaisesti kuin nykypäivän sodissa ja aseellisissa konflikteissa. Sotien

muuttuneen luonteen myötä seksuaalisesta väkivallasta on tullut kasvavassa määrin

sodankäynnin väline ja armeijoiden käyttämä strategia, jolla pyritään saavuttamaan erilaisia

poliittisia tavoitteita. Seksuaalisen väkivallan muodot, motiivit ja tavoitteet vaihtelevat

konflikteittain ja niitä on tarkasteltava aina myös konfliktialueen sosiaalisessa ja

kulttuurisessa kontekstissa. Seksuaalisen väkivallan ehkä laajimmin käytetty muoto sodissa

on raiskaus. Raiskaukseen tiiviisti kytköksissä voitaisiin katsoa olevan myös seksuaalisen

orjuuden ja pakkoprostituution ja näiden kolmen seksuaalisen väkivallan muodon välille on

ajoittain vaikea tehdä rajanvetoa. Myös muita seksuaalisen väkivallan muotoja, kuten

sukupuolielinten silpomista, tapahtuu usein raiskausten yhteydessä (Ward 2005, 180). Sodan

tai konfliktin aikana seksuaalista väkivaltaa eivät harjoita vain sotilaat tai muiden aseistettujen

joukkojen jäsenet, vaan militarisoitunut ilmapiiri saa aikaan myös raiskauksia, joita

harjoittavat siviilimiehet, poliisit tai vaikkapa pakolaisleireillä pakolaismiehet. Vaikka myös

naiset harjoittavat seksuaalista väkivaltaa sodissa ja myös miehet joutuvat seksuaalisen

väkivallan uhreiksi, on pääsääntönä kuitenkin yleensä se, että sotien kontekstissa miehet

raiskaavat naisia. Sotien poliittisessa, taloudellisessa ja sosiaalisessa kontekstissa

seksuaalisella väkivallalla on merkittäviä vaikutuksia naisten jokapäiväiseen elämään. Usein

jo ennestään epätasa-arvoisissa olosuhteissa oloissa elävät naiset saattavat menettää

seksuaalisen väkivallan seurauksena tunteen elämän hallinnasta kokonaan.

 30

Kansainvälisen politiikan asialistalle sotaraiskausten voidaan katsoa päässeen 1990-luvulla

Bosniassa ja Ruandassa tapahtuneiden joukkoraiskausten tultua kansainväliseen tietoisuuteen

(Enloe 2000, 109). Nämä raiskaukset eivät sinänsä olleet ennen kuulemattomia uutisia, kuten

Enloe sanoo, sillä historiassa raiskausuutisia oli saatu lukea jo muun muassa ensimmäisen ja

toisen maailmansodan aikoihin. Aiemmissa uutisissa raiskaukset oli kuitenkin raportoitu

miehisestä näkökulmasta, jolloin naisten raiskausta pidettiin yleensä loukkauksena miesten

omaisuutta ja miesten kunniaa ja laajemmin koko kansakuntaa kohtaan. Enloen mukaan

tarinoita raiskauksista käytettiin aiemmin ylläpitämään patriarkaalista kansainvälistä

politiikkaa ja 1990-luvun sotaraiskausuutisoinneissa uutta oli se, että tapausten

dokumentoinnista huolehtivat nyt naisten hyvinvoinnista kiinnostuneet naisjärjestöt. (Enloe

1994, 219-220.) Sotaraiskausuutisoinnin voidaan näin ollen katsoa heijastaneen kautta aikojen

kansainvälisen politiikan välittämiä näkemyksiä maailmasta ja todellisuudesta: ennen

feministisiä kontribuutioita sotaraiskausten tutkimuksessa ja teoretisoinnissa, naisiin

kohdistuvaa seksuaalista väkivaltaa sodissa on pidetty kansainvälisen politiikan maskuliinisen

diskurssin mukaisesti loukkauksena poliittisen maailman toimijoiden eli miesten kunniaa

kohtaan. Naiset on toisin sanoen kategorisoitu sodankäynnin viattomiksi uhreiksi, joiden

turvallisuuden takaamiseksi sotia käydään. Rhonda Copelonin mukaan raiskaukset ovatkin

useimmiten olleet näkymättömiä tai tulleet näkyviin osana kilpailevia sodan diplomatioita,

kuvaillen tällöin joko valloittajan raakuutta tai valloitetun viattomuutta. Toisin sanoen, kuten

Copelon sanoo, raiskaukset sodissa on luokiteltu vain väistämättömiksi sodan sivutuotteiksi ja

sotilaiden kurittomuudeksi. (Copelon 1994, 197.)

Vaikka jo klassikoksi muodostunut raiskauksia eri konteksteissa teoretisoiva Susan

Brownmillerin teos Against Our Will ilmestyi jo 1970-luvulla, alettiin sotaraiskauksiin ja

niihin liittyviin tekijöihin kiinnittää laajemmin huomiota vasta 1980-luvulla. Enloen mukaan

feministit kiinnittivät tällöin huomiota sotaraiskausten merkityksiin, ja alkoivat hahmottaa

yhteyksiä raiskausten ja patriarkaalisen yhteiskuntajärjestelmän välillä. He alkoivat pohtia

sitä, kuinka raiskaus maskuliinisen hallinnan muotona tuki muita patriarkaalisia mekanismeja,

kuten vaikkapa seksuaalista häirintää työpaikoilla, jotka saattoivat pintapuolisesti vaikuttaa

olevan irrallisia tällaisesta väkivallasta. Näiden pohdintojen myötä feministit vaativat, että

raiskaus tunnistettaisiin vallan käytön väkivaltaiseksi muodoksi. Samaan aikaan feministit

alkoivat Enloen mukaan myös pohtia, mitä raiskausten ottaminen todesta kertoisi laajoista

sosiaalisista rakenteista ja paljastivat muun muassa raiskauksien ja rodun välisen yhteyden

omissa yhteiskunnissaan ja pyrkivät paljastamaan sen, kuinka rasismin kansainväliset ja

sosiaaliset järjestelmät tarvitsevat tiettyjä seksuaalisen väkivallan muotoja säilyäkseen

 31

hengissä. Feministit osoittivat myös, ettei oikeudellisen järjestelmän sosiaalisen rakenteen

taustalla vaikuta pelkästään laki, vaan myös uskomukset miehisestä rationaalisuudesta ja

seksuaalisuudesta. Samaan aikaan feministiset tutkimukset paljastivat raiskausten

näkökulmasta armeijoiden riippuvuuden miehistä sotilaina ja maskuliinisten sotilaiden naisiin

kohdistamista vihan muodoista. (Enloe 1994, 223-224.)

Sotaraiskausten analysoinnin ja teoretisoinnin lisäksi feministit ovat kiinnittäneet huomiota

sotaraiskauksiin ihmisoikeusrikkomuksina ja pyrkineet parantamaan naisten oikeudellista

asemaa. Enloen mukaan ihmisoikeusaktivismia leimasi ennen 1990-lukua miehinen

ammattilaisuus ja useimmiten ihmisoikeussopimukset pitivät sisällään miesten ilmaisemia

ajatuksia suhteista oman maan naisten sekä kansallista suvereniteettia ja identiteettiä

uhkaavien vieraiden miesten välillä, jolloin naisiin kohdistuvan väkivallan katsottiin olevan

jokaisen maan sisäinen asia. Kuitenkin 1980-luvun feministisen aktivismin myötä alettiin

kyseenalaistaa myös tällaisia miehisiä näkemyksiä. (Enloe 1994, 225-226.) Catherine A.

MacKinnonin mukaan naiset ovatkin onnistuneet tuomaan itsensä ihmisoikeuksien agendalle

painottamalla sitä seikkaa, että myös naiset ovat ihmisinä arvokkaita ja naisten kokemukset

merkittäviä. Hänen mukaansa naiset ovat muokanneet ihmisoikeuksia ottamaan huomioon

naiset kiinnittämällä ensin huomiota naisten elämän todellisuuteen ja sitten pitämällä

ihmisoikeuksia vastuullisena naisten tarpeista. (MacKinnon 1994, 184.) Sotaraiskausten

tunnistaminen ihmisoikeusrikkomuksiksi ei ole kuitenkaan vaikuttanut rajoittavasti

sotaraiskausten harjoittamiseen, sillä raiskausten tekijöitä saadaan harvoin oikeuden eteen

raiskattujen naisten vaietessa tapahtumista ja tekijöistä.

3.1. Sotaraiskausten historiallinen jatkumo

Vaikka sotien aikaisesta seksuaalisesta väkivallasta on historiallisesti kirjoitettu ja puhuttu

vähän, voidaan sen sanoa kuitenkin olleen osa kaikkea sodankäyntiä. Elisabeth Vikman on

tutkinut sodan aikaista seksuaalista väkivaltaa sekä muinaisessa että modernissa

sodankäynnissä. Hänen mukaansa muun muassa Vanhaa Testamenttia tutkimalla voidaan

todeta seksuaalisen väkivallan olleen iso osa muinaista sodankäyntiä, ja raiskaustapausten

kuvausten perusteella voidaan hänen mukaansa päätellä, että sodan aikaiset raiskaukset olivat

tarkoituksellinen tapa jo tällöin. Raiskaukset muinaisissa sodissa ovat hänen mukaansa

tapahtuneet ilmeisesti sekä lisääntymis- että symbolisista syistä, mutta myös siitä syystä, että

voittajilla on katsottu olevan oikeus tappamisen ja orjuuttamisen ohella vahingoittaa voitettuja

seksuaalisesti. Vikman sanoo raiskausten olleen hallitseva teema myös vallalla olevia

 32

ideaaleja heijastavassa muinaisessa kreikkalaisessa kirjallisuudessa, jossa raiskaus toimi usein

välineenä maskuliinisuuden muodostamiseen ja korostamiseen. Lisäksi Vikmanin mukaan

kreikkalainen kirjallisuus mainitsee usein sankarit / barbaarit dikotomian, jolloin

raiskaaminen luonnollisesti on liitetty jälkimmäisiin. Tällaisen vastakkainasettelun ja

ajattelumallin kautta kreikkalaiset saivat myös oikeutuksen omille raiskauksilleen eli koston.

Vikman sanoo kreikkalaisesta kirjallisuudesta nousevan myös esiin sukupuolittuneen ideaalin,

jonka mukaan sodankäynnissä voitetun kaupungin miehet tapetaan ja naiset orjuutetaan.

Vikman kuitenkin huomauttaa muinaisessa sodankäynnissäkin olleen sääntöjä, jotka

rajoittivat tai rohkaisivat väkivallan käyttöä kontekstista riippuen. Hänen mukaansa säännöt

suhteutettiin sen aikaisiin näkemyksiin maskuliinisuudesta, barbarismista ja kostosta, ja

seksuaalinen väkivalta palveli usein yleistä sodan tavoitetta. (Vikman 2005a, 22-26.) Susan

Brownmiller sanoo muinaisten kreikkalaisten pitäneen raiskausta sosiaalisesti hyväksyttävänä

käytöksenä sodankäynnin sääntöjen puitteissa. Valloitetun kansan naisia pidettiin laillisena

saaliina ja naisille ajateltiin olevan käyttöä vaimoina, jalkavaimoina, orjatyövoimana tai

taisteluleirin voitonmerkkinä. (Brownmiller 1975, 33.)

Vikman on tutkinut myös Rooman valtakunnan aikaista seksuaalista väkivaltaa. Hän

mainitsee Rooman armeijan ympärillä liikkuneen tarinoita ja legendoja raiskauksista sekä

hyväksikäytöstä kaupunkeja vallatessa. Näiden tarinoiden voidaan katsoa kuvastaneen

ideaaleja myös Rooman valtakunnassa. Aikalaisselostukset kertovat raiskauksia tapahtuneen

myös käytännössä. Vikmanin mukaan Rooman valtakunnan sotilaat saattoivat harjoittaa

seksuaalista väkivaltaa ennemmin henkilökohtaisista syistä, kuin komentajien käskystä, sillä

historialliset esimerkit osoittavat hänen mukaansa komentajien olleen toisinaan kyvyttömiä

estämään ja hillitsemään joukkojaan raiskaamasta. Vikmanin mukaan Rooman valtakunnassa

sotilaita harvemmin käskettiin raiskaamaan, vaikka raiskaaminen olikin sallittua sotilaille ja

heitä jopa yllytettiin siihen. Vikman lisää, että raiskaus saattoi palvella yksilöllistä tarkoitusta

eli seksuaalista tyydytystä tai aggression purkamista tai yleistä tarkoitusta eli kostoa tai

kansan alistamista riippumatta siitä, oliko teko määrätty vai ei. Raiskaus oli Vikmanin

mukaan yleisesti pelätty muinaisissa konflikteissa, mutta toisaalta se saatettiin nähdä myös

valloittajan väistämättömänä ja ennakoituna toimintana. Lisäksi, vaikka raiskausta pelättiin,

se nähtiin kuitenkin oikeutettuna silloin, kun se kohdistui viholliseen. Vikmanin mukaan

seksuaalinen väkivalta viittasi siis aikansa symbolisessa viitekehyksessä valloittajan kostoon

ja voiton juhlintaan ja taas nöyryytykseen ja tappioon valloitettujen puolella. Symbolisesti

naisten vartaloiden raiskauksen katsottiin kuvastavan kaupunkien ja kansojen raiskausta.

(Vikman 2005a, 27-30.)

 33

Kreikkalaisten ja roomalaisten sotajoukkojen harjoittamat raiskaukset eivät suinkaan ole

jääneet ainoiksi historian ja ajan saatossa. Brownmiller sanoo raiskausten pysyneen

sodankäynnin yleisenä käytäntönä senkin jälkeen, kun naisilla ei ollut enää arvoa

orjatyövoimana tai taistelujen voitonmerkkeinä ja kun sivistyneet kuninkaat ja upseerit olivat

osoittaneet paheksuntansa raiskauksia kohtaan. Toisin sanoen raiskaus pysyi edelleen

merkkinä menestyksellisestä taistelusta. Brownmiller mainitsee keskiaikaisten jalkaväen

sotilaiden myös käyttäneen hyväkseen mahdollisuuksia raiskaukseen ja ryöstelyyn, johtajien

maksaessa palkkaa hyvin epäsäännöllisesti ja Bysantin muinaisen hallitsijan houkutelleen

miehiä sotapalvelukseen kertomuksilla kreikkalaisten naisten kauneudesta. (Brownmiller

1975, 35.) Olavi Antila ja Juhani E. Tetri myös mainitsevat suomalaisia hakkapeliittoja

käsittelevässä kirjassaan, että 1600-luvulla käydyssä 30-vuotisessa sodassa ainakin eräät

valloni- ja kroaattisotilaat (2001, 71) sekä myös eräät itäsuomalaiset sotilaat (emt. 192)

raiskasivat naisia sodan tuoksinassa muiden julmuuksien ohella. Sodan aikaiset raiskaukset

ovat siis olleet hyvin tavallisia jo ennen nykyajan sotia ja muinaisissa sodissa naiset ovat

usein olleet palkinto tai palkkio sotilaille ja heitä on myös käytetty houkutuksena, joka tekisi

asepalveluksen houkuttelevammaksi.

3.2. Sotaraiskausten taustalla vaikuttavat tekijät

Niin sodankäynnin tavoitteet kuin sodankäynnissä käytettävät keinot ja strategiat vaihtelevat

historiallisen, sosiaalisen ja kulttuurisen kontekstin mukaan. Yksi nykyaikaiselle

sodankäynnille tyypillinen piirre on laajamittainen naisiin kohdistuvan seksuaalisen

väkivallan käyttö. Sekä sotaraiskausten että seksuaalisen orjuuden ja pakkoprostituution

taustalla vaikuttavat erilaiset seikat ja seksuaalista väkivaltaa sodissa harjoitetaan vaihtelevista

syistä. Yuval-Davis mainitsee näistä nationalistiset projektit sekä militarisoidut

maskuliinisuudet. Nationalististen projektien pyrkimykset aiheuttaa häpeää tai tuhota

viholliskansa tuottavat tietynlaisia motiiveja raiskauksille ja militarisoidut maskuliinisuudet

luovat väkivallan kulttuureja, jossa väkivalta saatetaan kohdistaa naisiin konfliktin aikana.

(Yuval-Davis 2004, 183.) Historiallisesti myös muilla kuin nationalistisilla ideologioilla,

esimerkiksi fasismilla (joka sekin tosin voitaisiin luokitella tietyllä tavalla nationalistiseksi

projektiksi), on oikeutettu sodissa harjoitettavaa seksuaalista väkivaltaa. Näiden lisäksi on

olemassa myös muita motiiveja ja tavoitteita, joilla sukupuolittunutta eli naisten tapauksessa

seksuaalista väkivaltaa sodissa tai konfliktialueilla pyritään oikeuttamaan. Lisäksi muutkin

seikat saattavat vaikuttaa sota-alueilla koettuun väkivaltaan. Valerie Preston ja Madeleine

Wong sanovat vain harvojen tutkimusten pohtineen sitä, kuinka maantiede vaikuttaa

 34

väkivaltaan. Heidän mukaansa väkivaltaa saatetaan kokea hyvin eri tavoilla sotivan valtion eri

osissa. He sanovat maantieteellisen lähestymistavan rikkovan diskursseja, jotka

yksinkertaistavat ja toistavat alueen, etnisyyden ja sukupuolen välisiä suhteita. Preston ja

Wong huomauttavat myös, että Afrikan konflikteja koskevassa kirjallisuudessa on kiinnitetty

vain vähän huomiota naisten kokemuksiin pakolaisleirien ulkopuolella. He ovat analysoineet

maantieteen vaikutuksia naisiin kohdistuvan väkivallan kannalta Ghanan konfliktissa ja

toteavat analyysin paljastavan monimutkaiset patriarkaaliset sosiaaliset suhteet, jotka

ilmenevät eri tavoin maan eri osissa. Heidän mukaansa aseellisen konfliktin, taloudellisen

marginalisaation ja patriarkian väliset vuorovaikutukset tuottavat alueellisia eroja naisten

alistamiselle. (Preston & Wong 2004, 152-153.) Lisäksi alueelliset erot taloudellisessa

kehittyneisyydessä, etnisyydessä, perhejärjestelmissä ja uskonnossa vaikuttavat Prestonin ja

Wongin mukaan resursseihin, joita naisilla on ja tämä vaikuttaa edelleen tapoihin, joilla

väkivalta on sukupuolittunutta kullakin alueella. He sanovat maantieteellisten rajojen kokevan

muutoksia rakenteellisten sääntelyohjelmien vuorovaikutuksessa poliittisten tapahtumien ja

aseellisen konfliktin kanssa. He mainitsevat esimerkkeinä Ghanan eteläosissa uskonnolla

oikeutettavan nuorten tyttöjen seksuaalisen orjuutuksen ja pohjoisosissa niin sanotun

seksuaalisen vaihtotalouden, jossa naiset tekevät seksuaalisia palveluja saadakseen lahjoja ja

rahaa. Lisäksi ghanalaiset naiset kokevat sukupuolittunutta väkivaltaa paetessaan konfliktia,

jopa omien kansallisten rajojen sisällä. (Preston & Wong 2004, 156-158.) Audrey Macklin on

puolestaan tutkinut sitä, millaisia sukupuolittuneita vaikutuksia globaalilla

pääomainvestoinnilla on konfliktin kontekstissa, toisin sanoen millaisia vaikutuksia Sudanin

hallituksen kanssa yhteistyössä olevan kanadalaisen öljy-yhtiön toiminnalla on konfliktin

kourissa olevassa Sudanissa. Macklin mainitsee öljy-yhtiön osallistuneen Sudanin hallinnon

tekemiin ihmisoikeusrikkomuksiin ainakin kahdella tavalla: ensiksi, liiketoiminnallinen

yhteistyö hallituksen kanssa on luonut yllykkeitä asevoimien käyttöön taloudellisten etujen

turvaamiseksi ja toiseksi, voittojen saaminen ja infrastruktuurin luominen ovat vahvistaneet

Sudanin hallituksen asevoimien kapasiteettia. (Macklin 2004, 75-78.) Näin ollen armeijan

vahvistumisen ja kasvaneen käytön katsottiin aiheuttavan ihmisoikeuksien rikkomuksia.

Macklin mainitsee kasvaneen militarisaation Sudanissa saaneen aikaan muun muassa

tapauksia, joissa hallituksen sotilaat olivat rosvonneet kylän ja raiskanneet kylän naisia, jolla

on aiheutettu koko kylän tyhjeneminen asukkaista. Hän sanoo tällaisen tahallisen seksuaalisen

väkivallan käytön tarkoituksena olevan yksittäisten naisten nöyryyttämisen ja laajemmin koko

yhteisön häpeään saattamisen. (Macklin 2004, 87.) Sodissa harjoitettavan seksuaalisen

väkivallan taustalla voidaan siis nähdä olevan vaihtelevia syitä ja konfliktissa olevan maan

alueelliset, taloudelliset ja sosiaaliset olosuhteet muun muassa vaikuttavat sukupuolittuneen

 35

väkivallan motiiveihin, tekotapoihin ja tavoitteisiin. Sodan aikaiseen seksuaaliseen

väkivaltaan vaikuttaneista seikoista eniten huomiota tutkimuksessa ovat saavuttaneet

kuitenkin militarisoituneet maskuliinisuudet, joiden voidaan nähdä olevan kaiken sotien

sukupuolittuneen väkivallan taustalla, sekä nationalismi ja etnisyys, jotka ovat saaneet

moninaisia sukupuolittuneen väkivallan muotoja nykyaikaisissa konflikteissa. Seuraavassa

tarkastellaan näitä ja muita taustatekijöitä tarkemmin.

3.2.1. Sotalaitos, maskuliinisuus ja sotaraiskaus

Feministit ovat huomanneet armeijalaitoksen ja sen luoman maskuliinisuuden olevan

yhteydessä naisten kokemaan väkivaltaan niin rauhan kuin sodankin aikana. Tämä johtuu niin

armeijoiden tiukasta järjestelmästä ja hierarkiasta kuin myös sotalaitosten vahvan miehisestä

kokoonpanosta. Brownmillerin mukaan naisia vastaan käytettävä valta onkin luonteenomaista

kaikille sellaisille instituutioille, joissa miehet ovat naisista erillään ja armeijan kontekstissa

miehet saavuttavat vielä lisävaltaa aseiden kautta. Brownmiller toteaa täysin miehisten

armeijoiden olevan kyllästettyjä tunteella omasta miehisestä määräysvallastaan. (Brownmiller

1975, 64.) Anne-Maria Marttilan mukaan militaristinen diskurssi nähdään usein yhtenä

maskuliinisimmista ja vahvimmin maskuliinisuuksia tuottavista areenoista, jolloin sotilas on

maskuliinisuuden keskeisin symboli. Marttilan mukaan militaristinen diskurssi on

riippuvainen paitsi tietyntyyppisestä maskuliinisuuden konstruktiosta, myös määrätynlaisesta

naiseudesta. (Marttila 2004, 29-31.) Militarismi ja maskuliinisuus ovat kuitenkin erillisiä,

kuten Johanna Valenius toteaa ja armeija tarjoaa hänen mukaansa miehille hegemonista

maskuliinisuutta, joka eroaa ja erotellaan selkeästi muista maskuliinisuuksista (2004, 36). On

siis olemassa useita maskuliinisuuksia, jotka Miranda Alisonin mukaan vaihtelevat ajassa ja

paikassa. Hegemoninen maskuliinisuus on hänen mukaansa käsitteellistetty normeiksi ja

instituutioiksi, jotka pyrkivät säilyttämään miesten vallan, joka ulottuu naisten ja muiden,

alempien maskuliinisuuksien yli. Hänen mukaansa maskuliinisuudelle synnynnäinen

ominaisuus on hallinta ja tämä näkyy viitteellisenä myös hegemonisessa maskuliinisuudessa.

Tällainen maskuliininen hallinta muodostaa Alisonin mukaan viitekehyksen, joka asettaa

miehet suhteessa naisiin ja muihin miehiin, joilta miehisyys on jostain syystä evätty. Hänen

mukaansa hegemoniseen maskuliinisuuteen liitettävät oletukset tulevat luonnollisiksi

sosiaalisten hierarkioiden ja kulttuuristen välineiden sekä voiman käytön kautta.

Hegemoninen maskuliinisuus saattaa kuitenkin kohdata myös haasteita naisten osalta, jotka

pyrkivät kyseenalaistamaan ajatukset miesten ylivoimaisuudesta. Myöskään kaikki miehet

 36

eivät hyväksy hegemonisen maskuliinisuuden käytäntöjä ja arvoja ja hegemoninen

maskuliinisuus onkin aina nähtävä suhteessa muihin maskuliinisuuksiin. (Alison 2007, 76.)

Alisonin mukaan tietyt hegemonisen maskuliinisuuden ominaisuudet ovat suhteellisen

pysyviä ja hän mainitsee esimerkkeinä fyysisen vahvuuden, käytännöllisen pätevyyden,

seksuaalisen suorituskyvyn ja naisten suojelemisen ja tukemisen. Lisäksi olettamukset tietystä

määrästä aggressiivisuutta, joka on sidoksissa fyysiseen vahvuuteen ja seksuaaliseen

suorituskykyyn, on yksi maskuliinisuuden pysyvistä elementeistä, aivan kuten

rauhanomaisuus on yksi feminiinisyyden pysyvistä elementeistä. Tämä oletus

aggressiivisuudesta on Alisonin mukaan sidoksissa sosiaalisesti säänneltyyn ja

institutionalisoituun voimankäyttöön ja armeijaan, joka on maskuliinisuuden selkein

ilmentymä. (Alison 2007, 76.) Toisin sanoen miehet, maskuliinisuus ja aggressiivisuus ovat

liittyneinä toisiinsa armeijalaitoksen ja sotilaana olemisen kautta. Lisäksi yksi

maskuliinisuuden olennaisista elementeistä on seksuaalisuus. Alisonin mukaan yksi

suurimmista hegemonisen maskuliinisuuden kokemista uhista läntisissä maissa viime

vuosisadalla on ollut homoseksuaalisuus ja heteroseksuaalisuudesta on tullut yksi

maskuliinisuuden vaateista. Toisin sanoen, kuten Alison sanoo, heteronormatiivisuudesta on

tullut olennainen osa hegemonista maskuliinisuutta. (Alison 2007, 77.) Marttila sanoo myös

sukupuolten näkemisen toisistaan erillisinä dikotomisina kategorioina pitäneen yllä tällaista

heteronormatiivista ajattelua. Hänen mukaansa myös ruumis on kulttuurisesti ja sosiaalisesti

rakentunut, eikä feminiinisyys näin ollen välttämättä ole kiinnittynyt naisruumiiseen tai

maskuliinisuus vastaavasti miesruumiiseen, vaan sukupuoli muovautuu suhteessa aikaan ja

paikkaan. Hänen mukaansa sukupuolet voivat rakentua toisiaan täydentäviksi, mutta

militaristinen maskuliinisuus voi rakentua myös naisen negaationa. (Marttila 2004, 28-31.)

Tällöin militaristinen maskuliinisuus määritellään naiseuden kautta eli se on sitä, mitä naiseus

ei ole ja naiseuden tai naisellisten piirteiden ei katsota olevan sopivia militarisoidulle

maskuliinisuudelle. Niinpä myöskään homoseksuaalisuuden ei katsota mahtuvan

militarisoidun maskuliinisuuden piiriin. Miesten keskinäinen toveruus, toisin sanoen

homososiaalisuus on kuitenkin tärkeä armeijoille, sillä se ylläpitää yhtenäisyyttä, mutta

homoseksuaalinen käyttäytyminen koetaan uhkana armeijan heteronormatiivisuudelle ja

hegemoniselle maskuliinisuudelle. Alisonin mukaan tämä selittääkin tietyissä konteksteissa

tapahtuvia sotaraiskauksia, sillä raiskausten voidaan nähdä vahvistavan

heteronormatiivisuutta (2007, 77). Valeniuksen mukaan suurin osa sotilaiden suorittamista

raiskauksista onkin joukkoraiskauksia, joiden kautta miehet osoittavat toisilleen

maskuliinisuuttaan. Joukkoraiskaustapauksissa myös neuvottelut järjestyksestä ovat yleisiä,

 37

sillä ne ovat miesten välistä yhteistyötä ja sitä kautta selvitetään myös ryhmän sisäinen

nokkimisjärjestys. Valenius mainitsee esimerkkinä kohtauksen elokuvassa Casualties of War,

joka perustuu tositapahtumiin Vietnamin sodassa. Elokuvassa amerikkalaiset sotilaat

raiskaavat joukolla vietnamilaisen tytön ja erään sotilaan kieltäytyessä raiskaamasta hänen

seksuaalinen suuntautumisensa, luotettavuutensa ja myös poliittiset mielipiteet joutuvat

kyseenalaisiksi. (Valenius 2004, 40-41.) Raiskaus sotalaitoksen maskuliinisessa kontekstissa

voi toimia maskuliinisuuden osoituksena myös vihollisille. Jos sodankäynnin ajatellaan

tapahtuvan naisten ja lasten puolustamiseksi, niin naisten raiskaus on osoitus tällaisen

suojelun epäonnistumisesta, eli toisin sanoen, kuten Brownmiller sanoo, se on osoitus

valloitetun kansan maskuliinisesta impotenssista. Hänen mukaansa naisten puolustaminen on

pitkään ollut maskuliinisen ylpeyden tunnusmerkki, kun taas naisten omistamisen on katsottu

olevan osoitus maskuliinisesta menestyksestä. Edelleen, kuten Brownmiller sanoo,

valloittavan sotilaan suorittama raiskaus tuhoaa kaikki jäljellä olevat illuusiot valloitetun

puolen miesten vallasta ja omaisuudesta. Raiskaus toimii näin ollen miesten välisenä

viestintänä, jolloin se viestittää voittajapuolen voittoa ja menestystä ja korostaa vastapuolen

häviötä ja tappiota. (Brownmiller 1975, 38.) Ruth Seifertin mukaan tällaisiin tapauksiin liittyy

usein myös se seikka, että raiskattujen naisten miehet pitävät naisia itseään syyllisinä

tapahtuneeseen ja katkaisevat suhteensa heihin. Tästä syystä monet naiset Seifertin mukaan

vaikenevat raiskauksesta. Miehet siis kokevat maskuliinisuutensa kyseenalaistetuksi

vaimojensa seksuaalisen hyväksikäytön seurauksena ja keskeistä tällöin on miehiin

kohdistuva loukkaus, eikä niinkään naisten kärsimys. (Seifert 1994b, 59.) Edellä mainitun

kaltaisia seuraamuksia kokivat esimerkiksi bangladeshilaisnaiset, jotka maan itsenäistymisen

yhteydessä joutuivat pakistanilaissotilaiden raiskaamiksi (Brownmiller 1975, 40).

Raiskausten on usein katsottu ainakin historiallisesti olevan myös osa sodankäynnin sääntöjä.

Seifert sanoo, että historiaa tarkastelemalla voidaan huomata, että sodissa voittajille on

myönnetty oikeus valloitetun maan naisiin kohdistuvaan väkivaltaan välittömästi sodan

jälkeisenä aikana (1994b, 58). Myös Brownmillerin mukaan sodankäynnissä nyrkkisääntönä

on ollut, että voittajapuoli raiskaa ja tähän on hänen mukaansa kaksi syytä: ensiksi, voitokas

armeija marssii voitettujen alueiden läpi ja näin ollen on ilmeistä, että jos raiskauksia ilmenee,

niiden kohteena ovat tällöin voitetun vihollisen naiset. Toiseksi, raiskaus on Brownmillerin

mukaan valloittajan teko ja aikojen saatossa naisen raiskaus on ollut tapa mitata voittoa ja

toisaalta todistus sotilaan miehisyydestä ja menestyksestä sekä palkkio suoritetusta palvelusta.

Pääsyä naisen ruumiiseen on kautta aikojen pidetty sodan varsinaisena palkkiona.

(Brownmiller 1975, 35.) Esimerkkejä valloittajien harjoittamista raiskauksista löytyy

 38

lukuisasti historiasta ja kuten aiemmin todettiin, ne ovat olleet ennemminkin sääntö kuin

poikkeus muinaisissa sodissa. Myös myöhemmästä historiasta löytyy esimerkkejä

voitokkaiden joukkojen raiskauksista. Brownmiller mainitsee liittoutuneiden joukkojen

raiskanneen naisia toisen maailmansodan jälkimainingeissa ja näiden raiskausten olleen

osoitus hyvien, oikean asian puolesta taistelleiden sotilaiden voitokkuudesta. Brownmillerin

mukaan liittoutuneiden suorittaminen raiskausten taustalla oli tosiasiassa naisiin kohdistunutta

vihamielisyyttä, joka oli vain verhottu voitokkuuden ja hyvän asian alle. Joka tapauksessa

tavoite nöyryyttää naisia naisina tai vihollisen naisina onnistui. (Brownmiller 1975, 65.)

Sotajoukkojen on todettu käyttävän naisten raiskausta myös rangaistus- tai

kostotoimenpiteenä. Rangaistustoimenpiteenä raiskauksella pyritään rankaisemaan

vastapuolta, jos se toimii ei-toivotulla tavalla. Tällaisesta rangaistustoimenpiteenä

tapahtuvasta raiskauksesta Brownmiller mainitsee esimerkin toisesta maailmansodasta, jolloin

saksalaiset rankaisivat ranskalaisia siitä, että saksalaisten miehittämällä alueella liikkui ja

toimi paljon ranskalaisia vastarintaliikkeen taistelijoita. Saksalaiset raiskasivat rangaistuksena

siviiliväestöön kuuluvia naisia ja joissain tapauksissa ilmeisesti myös miehiä. (Brownmiller

1975, 56.) Toisen maailmansodan loppuajalta ja jälkimainingeista löytyy myös esimerkkejä

raiskausten oikeuttamisesta rangaistuksena ja kostona, jolloin liittoutuneet voitokkuuden

osoittamisen lisäksi raiskasivat Brownmillerin mukaan saksalaisia naisia myös rangaistuksena

ja kostona saksalaisten julmuuksista. Samaan aikaan myös puna-armeijan sotilaat raiskasivat

saksalaisia naisia koston nimissä, jolloin raiskauksia oikeutettiin sen perusteella, että

saksalaiset sotilaat olivat aiemmin suorittaneet venäläisiin naisiin kohdistuneita laajamittaisia

raiskauksia. (Brownmiller 1975, 65-66.)

3.2.2. Ideologiat, identiteettipolitiikat ja sotaraiskaus

Sotien aikaista seksuaalista väkivaltaa on usein varsinkin lähihistoriassa oikeutettu erilaisilla

ideologioilla ja poliittisilla päämäärillä. Tällöin seksuaalista väkivaltaa harjoitetaan

rajanvedon perusteella eli raiskauksen kohteeksi joutuvat raiskaajien mielestä erilaiset, heistä

jollain perusteella erottuvat ihmiset, alempiarvoiset kansat, eri etnisen tai vaikkapa

uskonnollisen ryhmän edustajat. Miranda Alison sanookin, että 1900-luvulla raiskauksesta on

tullut tiedostetummin keino tuhota vihollisen moraalinen perusta ja jopa tuhota vihollinen.

Kylmän sodan jälkeen raiskaukset, kansanmurhat ja etniset puhdistukset ovat Alisonin

mukaan muuttuneet sodankäynnin päätavoitteiksi. (Alison 2007, 82.) Myös Pettman sanoo

yhteisöllisiin identiteetteihin perustuvan väkivallan kasvaneen kylmän sodan jälkeen. Hänen

 39

mukaansa muut poissulkeva identiteettipolitiikka tuo usein mukanaan tuhoisan ja huomiota

herättävän väkivaltaisuuden, joka suunnataan vanhoja naapureita vastaan. Tällaisissa

tapauksissa on hänen mukaansa aiheellista pohtia sitä, kuinka ihmiset saadaan hyväksymään

väkivalta ja kannattamaan sitä valtion tai kansakunnan nimissä. (Pettman 2000, 9.)

Seksuaalista väkivaltaa on kuitenkin harjoitettu kaikissa sodissa ja erityisesti toisen

maailmansodan aikaan raiskauksia tehtiin ideologioiden nimissä. Susan Brownmiller

mainitsee kolmannen valtakunnan filosofien sanoneen fasismin todellisen luonteen olleen

sellaisten arvojen liioittelua, joita normaali yhteisö pitäisi maskuliinisina. Brownmiller sanoo

myös kolmannen valtakunnan propagandaministerin, Goebbelsin sanoneen, että miehet tulee

kouluttaa sotimista varten ja naiset sotilaiden tuottamista varten ja Hitlerin todenneen

massojen olevan feminiinisiä, jolloin hänen aggressiivisuutensa ja karismansa saivat aikaan

lähes masokistisen antautumisen ja alistumisen kuulijoissa. Toisin sanoen kuulijajoukot

tulivat valloitetuiksi eli symbolisesti raiskatuiksi. Brownmiller sanoo natsien tavoitteen olleen

juuri valloittaa heikot ja feminiiniset juutalaiset kuin myös samalla tavalla nähdyt venäläiset

bolsevikit ja natsit käyttivät analogioita, joissa juutalaiset rinnastettiin naisiin ja arjalaiset

miehiin. Raiskausta pidettiin tekona, jossa mies osoittaa naiselle, että tämä on valloitettu, sillä

voittaja on ylivoimainen vahvuudeltaan ja vallassaan. Raiskauksilla saksalaiset sotilaat

pääsivät Brownmillerin mukaan osoittamaan olevansa voimakkaita teräsmiehiä ja raiskaukset

olivat merkittävässä vakavassa ja loogisessa roolissa pyrittäessä lopulliseen päämäärään eli

alempiarvoisen rodun edustajien totaaliseen nöyryytykseen ja tuhoon sekä oman ylivoimaisen

rodun levittämiseen ja vahvistamiseen. (Brownmiller 1975, 48-49.) Tällainen ajattelu voidaan

nähdä paradoksaalisena siinä mielessä, että teknisesti ottaen, kuten Brownmiller mainitsee,

saksalaisille oli kiellettyä raiskata juutalaisia naisia, sillä arjalainen veri saattaisi sitä kautta

saastua. Saksan armeija kuitenkin harjoitti laajamittaista juutalaisnaisiin kohdistuvaa

seksuaalista väkivaltaa. Juutalaiset naiset eivät kuitenkaan olleet ainoita kohteita, vaan

Venäjällä kohteiksi joutuivat kaikki naiset uskonnosta tai taustasta riippumatta. (Brownmiller

1975, 51; 54.)

Saksalaiset eivät kuitenkaan olleet ainoita, jotka toisessa maailmansodassa harjoittivat

seksuaalista väkivaltaa omasta mielestään alempiarvoisten ihmisten alistamisen nimissä.

Kuten saksalaisilla, myös japanilaisilla oli oma rotuoppinsa, jota he toteuttivat. Japanilaisten

harjoittamien raiskausten kohteiksi joutuivat kiinalaiset naiset japanilaisten valloitettua

Nankingin kaupungin Kiinassa vuonna 1937. Brownmiller kertoo japanilaisen kenraali

Matsuin ilmoittaneen kuukausi ennen Nankingin invaasiota tehtäväkseen rankaista Nankingin

hallitusta ja hävyttömiä kiinalaisia, jotka hän halusi häikäistä Japanin armeijan

 40

hohdokkuudella. Hohdokkuus oli kuitenkin kaukana kiinalaisten naisten kokemista

raiskauksista. Tokion sotarikostuomioistuimessa arvioitiin 20 000 naisen joutuneen

raiskauksen uhriksi. (Brownmiller 1975, 61.) Elisabeth Vikmanin mukaan japanilaissotilaat

raiskasivat kiinalaisnaisia iästä riippumatta ja uhrien vastustusyritykset johtivat usein

kuolemaan tai silpomiseen. Japanilaissotilaiden mukaan heidät sai raiskaamaan vaaran tunne

tai viha naista kohtaan ja siviilien kohtelua alempiarvoisena pidettiin normaalina, loogisena ja

tyydyttävänä. Vikman mainitsee myös sotilaiden toiminnassa olennaista olleen tappamisen

normalisoinnin sotakoulutuksen ja käskyjen kautta. (Vikman 2005b, 34-35.) Yuki Tanaka

mainitsee myös Nankingin raiskaukset ja sanoo niiden johtaneen niin sanottujen

lohtuasemien5 perustamiseen hyvin pian Nankingin tapauksen jälkeen. (Tanaka 2002, 13).

Näiden toisen maailmansodan ideologioiden lisäksi tietynlaista ideologiaa käytettiin

Vikmanin mukaan myös Vietnamin sodassa. Hänen mukaansa sotilaiden koulutuksen ohjeissa

painotettiin Vietnamin kansalaisten alentamista ja myös feminiinisyyden arvon alentamista ja

näin ollen vietnamilaisnaisia tuli sotilaiden toimesta kohdella erityisen ala-arvoisina ihmisinä.

(Vikman 2005b, 36.) Johanna Valeniuksen mukaan väkivalta edellyttääkin emotionaalista

välimatkaa tekijän ja uhrin välillä ja pystyäkseen väkivallan tekoihin tekijän on pidettävä

uhriaan alempiarvoisena, ali-ihmisenä. Hänen mukaansa väkivalta tuottaa myös eroa, sillä

uhrista tulee väkivallan seurauksena vieläkin alempiarvoisempi, ja tällöin tekijä kokee itsensä

rodullisesti ja sukupuolisesti ylempiarvoiseksi. (Valenius 2004, 39.) Tällaisen ajattelun

perusteella voitaisiin vetää johtopäätös, että kaiken väkivallan taustalla vaikuttaa tietynlainen

alentamisen ideologia. Eräänlaisesta alentamisesta voitaisiin katsoa olleen kysymys myös

raiskauksissa, jossa pakistanilaissotilaat raiskasivat bengali-naisia Bangladeshin

itsenäistymisen yhteydessä vuonna 1971. Brownmillerin mukaan bengali-naisten raiskausten

tarkoituksena oli tuhota bangladeshilainen rotu ja vahvistaa pakistanilaista rotua (Brownmiller

1975, 80-81). Sultana Kamalin mukaan Pakistanin armeijan tavoitteena oli pysäyttää

Bangladeshin itsenäisyyssota kansanmurhan ja kidutuksen keinoin. Yhdeksän kuukauden

aikana pakistanilaissotilaat raiskasivat ja kiduttivat yli kaksisataa tuhatta naista ja tappoivat

arviolta kolme miljoonaa ihmistä. (Kamal 1998, 68-69.) Brownmiller mainitsee

pakistanilaissotilaiden myös siepanneen bengali-naisia ja pitäneen heitä vankeina yöllisiä

palveluja varten. Bengali-naisiin kohdistuneilla seksuaalisen väkivallan teoilla oli

pitkäkantoisia seuraamuksia ja Brownmiller sanookin raiskausten, sieppausten ja

pakkoprostituution olleen bengali-naisiin kohdistuneen nöyryytyksen ensimmäinen kierros.

(Brownmiller 1975, 82-83.) Lisänöyryytystä naisille aiheutti Bangladeshin valtion aloittama

kampanja, jossa naiset julistettiin sota-sankarittariksi (Mookherjee 2003, 29). Kampanjan

5 Lohtuasemista (Comfort Stations) lisää kappaleessa 3.2.4.

 41

myötä naiset pyrittiin assimiloimaan takaisin yhteiskuntaan pehmittämällä haluttomia

aviomiehiä ottamaan vaimonsa takaisin tai naittamalla raiskattuja naisia naimattomille

vapaustaistelijoille. Kampanja ei kuitenkaan onnistunut, vaan vain muutama sulhasehdokas

astui esiin ja tällöinkin naimakauppa edellytti valtion maksamia myötäjäisiä. Menetetyn

kunniallisuuden lisäksi raiskausten seurauksena lähes kaikilla naisilla oli sukupuolitauti ja

useat raiskausten uhreista olivat raskaana. (Brownmiller 1975, 83-84.)

Bengali-naisten raiskaukset olivat Susan Brownmillerin mukaan ainutlaatuisia siinä mielessä,

että ensimmäistä kertaa naisten raiskaaminen sodissa saavutti merkittävää kansainvälistä

huomiota (1975, 86). Tällainen laajamittainen kansainvälinen raiskausten uutisointi ei

kuitenkaan ole jäänyt ainoaksi historiassa, sillä 1990-luvulla yleiseen tietouteen nousivat

kansanmurhien ja etnisen puhdistuksen myötä myös laajamittaiset joukkoraiskaukset entisessä

Jugoslaviassa ja Ruandassa. Myös Jugoslaviassa ja Ruandassa suoritetut seksuaalisen

väkivallan teot olivat ideologioiden, toisin sanoen etno-nationalismien oikeuttamia ja niillä

pyrittiin tuhoamaan tai karkottamaan vihollinen eli erilaisen identiteetin omaavien ihmisten

ryhmä. Jugoslavian ja Ruandan tapahtumien seurauksena herättiin siihen todellisuuteen, että

raiskauksia ja seksuaalista väkivaltaa käytetään sodankäynnin strategisena aseena ja sillä

pyritään saavuttamaan poliittisia päämääriä. Miranda Alisonin mukaan sukupuolen ja

etnisyyden leikkauskohdat ovat erityisen merkittäviä etno-nationalistisissa konflikteissa,

vaikka näillä seikoilla onkin merkitystä yleisesti ottaen kaikissa sodissa. Alisonin mukaan

nykyisissä aseellisissa konflikteissa ja erityisesti, mutta ei pelkästään, etno-nationalistissa

konflikteissa, tietyt miehet tarkoituksellisesti raiskaavat tiettyjä naisia ja myös miehiä, eli

vihollis-naisia ja – miehiä. On kuitenkin ilmennyt myös tapauksia, joissa miehet raiskaavat

myös omaan etnis-kansalliseen ryhmään kuuluvia, mutta tällaiset tapaukset ovat

harvinaisempia, eikä niin systemaattisia kuin vastapuoleen kohdistuvat raiskaukset. Hänen

mukaansa omia saatetaan raiskata silloin, kun heitä pidetään poliittisina tai sosiaalisina

pettureina tai kun väkivalta eskaloituu militarisaation myötä. (Alison 2007, 79.) Etno-

nationalistissa konflikteissa seksuaalinen väkivalta kohdistetaan siis pääasiallisesti

vastapuoleen sen perusteella, että he ovat erilaisia ja eri ryhmään kuuluvia. Kuinka erilaisuus

ja eri ryhmään kuuluminen määritellään, vaihtelee ajassa ja paikassa. Etno-nationalistisissa

konflikteissa on yleensä kysymys siitä, että halutaan rakentaa vastakkainasettelua oman

ryhmän eli meidän ja vastakkaisen ryhmän eli toisten välille. Marttilan mukaan toisen eli

negaation kautta määrittyminen on myös yhdistävä piirre kansallisen ja seksuaalisen

identiteetin välillä, ja kansallinen tai etninen sekä sukupuolidiskurssi ovat myös

voimakkaimmin nykyisiä identiteettikäsityksiä muokkaavista globaaleista diskursseista.

 42

Näiden diskurssien väliset vuorovaikutussuhteet ovatkin merkittävässä asemassa

nykyaikaisessa sodankäynnissä. (Marttila 2004, 31.)

Pettmanin mukaan nationalistinen ajattelu houkuttelee asettamaan valtion ja kansakunnan

ihmiskunnan ja perheen edelle ja tekee siitä ideologian. Nationalismi on poliittinen projekti,

joka käyttää historian tarinoita nykyisyyden ja tulevaisuuden tarkoituksiin ja se pitää aina

sisällään kamppailuja muun muassa siitä, kenen muistot hyväksytään ja kirjoitetaan

historiankirjoihin. (Pettman 2000, 12.) Marttila sanoo kansallisten historiakertomusten olevan

voimakkaasti sukupuolittuneita, ja sukupuoli ja kansakunta punoutuvatkin yhteen erityisesti

nationalistissa projekteissa. Hänen mukaansa esimerkiksi kansakuntien myyttisille synty- tai

kehityskertomuksille on tyypillistä se, että niiden perustan muodostavat sankarilliset ja

rohkeat kansakuntien isät ja pojat, jotka taistelevat, puolustavat ja jopa kuolevat feminiinin

kansakunnan puolesta. (Marttila 2004, 31). Kansakuntaa onkin Pettmanin mukaan pidetty eri

puolilla maailmaa naispuolisena ja hyökkäyksen kohteena ollut maa on usein esitetty

häpäistynä naisena ja turvaton maa naisena, jota uhkaa raiskaus ja jonka poikien täytyy

taistella hänen kunniansa puolesta. (Pettman 2000, 12). Symbolisessa roolijaossa mies on

Marttilan mukaan toimija, päättäjä, kansallinen subjekti ja kansalainen, jonka liikkumatila on

julkinen. Naiset taas rakennetaan tällaisen veljellisen kansakunnan symbolisina kantajina ja

jatkajina eli yhteiskunnallisina ja biologisina äiteinä, mutta heidät suljetaan kuitenkin julkisen

tilan ja toimijuuden ulkopuolelle ja naisten sosiaalinen tila on näin ollen rajattu yksityiseen eli

perheen ja kodin piiriin. Marttila sanookin, että nationalistissa ideologioissa naiset nähdään

usein vain osina orgaanista ja homogeenista kansakuntaa, eikä kansalaisina ja valtio nähdään

eräänlaisena georuumiina6, joka on sukupuolittunut kokonaisuus. Tällainen georuumis voi

Marttilan mukaan varsinkin kansallisissa uhkatilanteissa ruumiillistua yksittäisen naisen

ruumiissa ja ruumiin rajat toimivat tällöin myös kansakunnan rajoina, jotka voidaan ylittää

symbolisesti naisiin kohdistuvalla väkivallalla. Naisruumiin häpäiseminen merkitsee siis koko

kansakunnan eli myös kansakunnan miesten häpäisemistä sekä kansakunnan jäseninä että

merkkinä miesten kyvyttömyydestä suojella niitä, joiden nimissä sotia usein käydään. Näin

ollen ruumiin rajojen ylittäminen merkitsee myös etnis-kansallisten rajojen ylittämistä ja

naisen ruumis toimii paikkana kansallisten toimijoiden eli miestenväliselle taistelulle

alueellisesta ja ideologisesta vallasta eli etnisestä hierarkiasta. (Marttila 2004, 31-32.)

Etno-nationalistissa konflikteissa on siis kyse identiteeteistä. Alison sanoo, etteivät vain

etniset identiteetit ole muuttuvia, jatkuvasti koeteltuja ja epäyhtenäisiä, vaan etnisten ryhmien

6 Esimerkiksi Suomi-neito tai äiti-Venäjä.

 43

sisällä on myös erilaisia ja koeteltuja käsityksiä maskuliinisuudesta ja feminiinisyydestä, jotka

ovat keskeisiä ryhmien itse-määrittelylle. Hänen mukaansa konfliktiaikoina myös

muodostetaan useita binaarisia rakenteita, kuten maskuliininen / feminiininen, me / he,

meidän naisemme / heidän naisensa tai meidän miehemme / heidän miehensä. Tällaisten

binaaristen oppositioiden mukaisesti omat naiset ovat luonnollisesti siveitä sekä kunniallisia

ja meidän miestemme suojelun alaisia, kun taas heidän naisensa määritellään siveettömiksi ja

kunniattomiksi. Alison sanoo, että yksi kansallisen kriisin ominaisuuksista on, että se voi

saada aikaan suuria muutoksia sosiaalisesti hyväksytyissä tavoissa olla mies ja sota-aikana

ainakin vihollista vastaa suoritettavat seksuaalisen väkivallan teot ovat sosiaalisesti

hyväksytympiä maskuliinisuuden piirteitä. Toisin sanoen militarisoitu nationalismi ei

Alisonin mukaan vain salli miehille väkivaltaa, vaan pakottaa siihen ja vihollisen naiset

joutuvat seksuaalisen väkivallan kohteiksi, koska ovat tärkeässä roolissa etno-nationalistisen

ryhmän rakentamisessa ja säilymisessä. Naiset ovat yhteisön biologisia tuottajia, yhteisön

rajojen muodostajia ja kulttuurin siirtäjiä sekä etno-nationalistisen eron ilmentäjiä ja joutuvat

näin ollen todennäköisemmin kohteeksi, kun pyritään tuhoamaan tai alistamaan yhteisö.

Alison sanoo, ettei miesten raiskaaminen ole kuitenkaan yhtään vähemmän sukupuolittunutta

tai vähemmän etnistettyä, vaan miehiä raiskataan vallan ja maskuliinisuuden osoituksena ja

itse asiassa miesten raiskaaminen on hyvin maskuliininen teko, sillä se feminisoi uhrin.

Sotaraiskaus etno-nationalistisessa kontekstissa toimii siis nojaamalla ajatukseen, että uhrin

kansallinen identiteetti symbolisesti feminisoidaan ja nöyryytetään. Seksuaalista väkivaltaa

käytetään, koska se välittää kaikista selvimmin maskuliinisuuksia ja feminiinisyyksiä ja

raiskaaja vahvistaa teollaan hetero-nationalisuuttaan samalla kun uhrin identiteetti

feminisoituu eli asettuu alhaisempaan asemaan. (Alison 2007, 80-81.)

Nationalistisissa projekteissa sukupuolet esitetään, kuten Marttila sanoo, poliittisten

tavoitteiden mukaisesti ja seksuaalisuus otetaan käyttöön rakennettaessa etnisiä rajoja ja

toiseuksia (2004, 38). Tällaista sukupuolen politiikkaa käytettiin hyväksi sekä entisessä

Jugoslaviassa että Ruandassa. Jugoslaviassa arviolta 20 000 ja Ruandassa jopa 250 000 - 500

000 naista ja tyttöä joutuivat seksuaalisen väkivallan kohteiksi (Alison 2007, 85; 87).

Molemmissa tapauksissa seksuaalista väkivaltaa harjoitettiin tavoiteltaessa etnistä puhdistusta

ja kansanmurhaa. Nancy Farwell sanoo etnistä puhdistusta toteutettavan rasistisin ja

joukkotuhoisin aikein saastuttaa vihollisen ryhmän veri ja geenit ja tällaisissa tapauksissa

raiskausta käytetään saattamaan vihollisryhmän naiset raskaiksi eli levitetään omia geenejä.

(Farwell 2004, 395.) Mirjana Morokvasic-Müller sanoo, että tällaisten raskauksien

tarkoituksena on paitsi nöyryyttää vihollista, mutta myös vahvistaa raiskaajan omaa etnistä

 44

ryhmää, sillä raiskatun naisen etniselle ryhmälle raiskauksesta syntyvää lasta pidetään

äpäränä, mutta raiskaajan näkökulmasta raiskatut naiset tuottavat puhtaita jälkeläisiä

raiskaajan kansalliseen ryhmään (2004, 144). Kuten Alison sanoo, niin identiteettiä pidetään

usein patrilineaarisena eli sen toisin sanoen katsotaan periytyvän isältä (2007, 86). Tällaisen

ajattelun mukaan raiskauksista syntyvien lasten katsotaan siis edustavan raiskaajan

identiteettiryhmää. Farwell mainitsee Jugoslavian sodan yhteydessä niin sanotut raiskausleirit,

joissa naisia pidettiin niin kauan, että raskauden keskeyttäminen oli mahdotonta. Lisäksi osa

raiskausten uhreista Jugoslaviassa joutuivat pitämään raiskauksesta alkunsa saaneen lapsen,

koska abortteja ei voitu resurssien puutteen vuoksi tehdä. (Farwell 2004, 396.) Alisonin

mukaan Ruandan tapauksessa naisten pakottaminen raskauteen ei ollut käytäntö, mutta

seurauksena oli kuitenkin valtava määrä raskauksia (2007, 87). Ruandan ja Jugoslavian

tapauksissa raiskauksia käytettiin myös kansanmurhan tarkoituksessa. Tällöin naisia

vahingoitettiin raiskauksilla ja väkivalloin niin, etteivät he enää pystyneet tuottamaan

jälkeläisiä. (Farwell 2004, 396.)

3.2.3. Propaganda ja sotaraiskaus

Naisten raiskauksia sodissa on käytetty usein myös propaganda-tarkoituksiin. Tällöin

kertomuksia naisten raiskauksista on yleensä käytetty nostattamaan vihaa vastapuolta

kohtaan. Susan Brownmiller kertoo propagandasta muodostuneen uusi sodankäynnin väline

ensimmäisessä maailmansodassa. Saksalaisten sotilaiden vallattua Belgian vuonna 1914,

maailmalle levisi nopeasti uutisia saksalaisten suorittamista raiskauksista. Mutta kuten

Brownmiller sanoo, uutisia ei julkaistu naisten oikeuksien vuoksi, vaan propaganda-

tarkoituksessa. Samanlaisia uutisia raiskauksista kantautui myöhemmin saksalaisten edettyä

Ranskaan. Raiskausten määrä kuitenkin väheni merkittävästi sodankäynnin muututtua

asemasodaksi vuoden 1914-loppuun mennessä. Brownmiller sanoo, että on loogista ajatella,

että raiskaus oli suunniteltu osa saksalaisten sodankäyntiä ensimmäisinä kuukausina, tai jos ei

suunniteltu, niin ainakaan sitä ei kielletty, mutta sodankäynnin muututtua paikallaan

seisovaksi, mahdollisuudet raiskauksiin yksinkertaisesti vähenivät. Tämä ei kuitenkaan

vaikuttanut propaganda-koneiston toimintaan, sillä vaikka raiskaukset todellisuudessa ainakin

vähenivät radikaalisti, niin uutiset raiskauksista jatkoivat edelleen kulkuaan. Brownmillerin

mukaan liittoutuneiden taitavat manipulaattorit levittivätkin uutisia raiskauksista maailman

tietoisuuteen kuvaillen raiskauksia samalla saksalaisille tyypilliseksi rikolliseksi toiminnaksi.

Uutiset viattoman Belgian tai kauniin Ranskan vahingoittamisesta raiskauksilla olivat

propagandana Brownmillerin mukaan tehokkaampia kuin itse saksalaisten harjoittama terrori.

 45

Propaganda suunnattiin erityisesti Yhdysvaltoihin ja sillä saatiin luotua ilmapiiri, joka veti

myös amerikkalaiset mukaan sodankäyntiin. (Brownmiller 1975, 40-44.)

Propagandaa käytettiin laajalti myös Jugoslavian sodassa. Anne-Maria Marttila sanoo

nationalistisen propagandan pyrkineen Jugoslavian sodassa hajottamaan yksilön vastuun,

omantunnon ja normit mielikuvilla vihollisesta, tarkoituksena pohjustaa maata sodalle ja

kansanmurhalle. Viholliset pyrittiin näyttämään epäinhimillisinä, erilaisina. Marttilan mukaan

Jugoslavian sotaa edeltäneelle propagandalle tyypillistä oli, että käytettiin hyväksi etnisiä ja

seksuaalisia stereotypioita, joilla pyrittiin luomaan maaperää etniselle vihalle, joka oikeuttaisi

ja loisi pohjan ryhmien väliselle aseelliselle yhteenotolle. Kansakunnan olemassaolo esitettiin

riippuvaisena miesten mieheydestä, toisin sanoen heidän kyvystään puolustaa ryhmän

jatkuvuuden ylläpitäjiä eli naisia ja lapsia, raiskaajilta ja tappajilta. Serbipropaganda7 kuvasi

albaanimiehet raiskaajiksi ja lehdistössä raiskauksia korostettiin etnisinä raiskauksina eli

nimenomaan albaanimiesten suorittamina serbinaisten raiskauksina Kosovossa. Ensimmäinen

julkitullut etninen raiskaus oli kuitenkin väitetty serbimiehen raiskaus, joka myöhemmin

osoittautui valheeksi. Uutinen katosi otsikoista välittömästi, kun otsikoihin nousi naisiin

kohdistuva etninen ja seksuaalinen väkivalta. Tapaus osoitti Marttilan mukaan hyvin sen,

kuinka eri tavalla miehiin ja naisiin kohdistuvaan seksuaaliseen väkivaltaan suhtauduttiin.

Väkivalta, joka kohdistui naisiin, sopi paremmin nationalistisen propagandan välineeksi, sillä

se ei kyseenalaistanut patriarkaalista sukupuolijärjestystä. Mieheen kohdistuva seksuaalinen

väkivalta taas teki miehestä ja samalla muista saman etnisen ryhmän miehistä passiivisia ja

myös feminisoituja uhreja. Marttilan mukaan Kosovon raiskausten ympärillä pyörinyt

nationalistinen kohu nähtiin naisten häpeän ja maskuliinisen kunnian ja impotenssin kautta

koko kansakunnan alennustilana. (Marttila 2004, 33-36.)

Marttilan mukaan eri etnistä ryhmää edustavat naiset asetettiin serbipropagandassa myös

vastakkain, jolloin albaaninaiset nähtiin likaisina ja luonnottomasti lisääntyvinä verrattuina

sivistyneisiin, vahvoihin ja hyvinä äiteinä kuvattuihin serbinaisiin (2004, 37). Samanlaista

propagandaa käytettiin Miranda Alisonin mukaan myös Ruandassa, jossa tutsi-naiset kuvattiin

erittäin seksuaalisina, vaarallisina ja röyhkeinä verrattuna hutu-naisiin, jotka esitettiin

rehellisinä, vaatimattomina sekä hyvinä vaimoina ja äiteinä. Alison mainitsee radioasemien ja

ääriliikkeiden lehtien sinnikkäästi esittäneen jo kauan ennen kansanmurhan alkua tutsi-naiset

röyhkeinä ja ylimielisinä, yläluokkaisina ja kauniina viettelijättärinä, jotka turmelevat hutu-

yhteisön ja ansaitsevat siksi tulla nöyryytetyiksi. Tällaiset väitteet olivat sinänsä

7 Marttila keskittyy tutkimuksessaan pääasiassa serbinationalismiin lähteiden vähyydestä johtuen.

 46

mielenkiintoisia yhteisössä, jossa etnisten ryhmien väliset avioliitot olivat ennemminkin tapa.

(Alison 2007, 88). Myös Jugoslaviassa eri etnisten ryhmien jäsenten väliset avioliitot olivat

ennen sotaa hyvin yleisiä (esim. Morokvasic-Müller 2004). Tällaisessa propagandassa

ajatuksen raiskauksesta voitaisiin nähdä vaikuttavan taustalla, jolloin omia hyveellisiä naisia

on suojeltava vihollis-miesten harjoittamilta raiskauksilta ja vihollisen naiset taas ansaitsevat

tulla raiskatuiksi. Alison mainitsee lisäksi Ruandassa olleen tapauksia, jossa hutu-sotilaat

olivat sanoneet raiskanneensa tutsi-naisia vain siitä syystä, että olivat halunneet tietää,

millaisia tutsi-naiset ovat (2007, 88). Näin ollen voitaisiin ajatella sotilaiden halunneen niin

sanotusti testata naisia koskevien propagandististen väitteiden todenperäisyyttä. Sekä

raiskausten käyttö propagandana taistelujen yllyttämiseksi, että propagandan käytön sodassa

raiskauksiin yllyttävinä voidaan katsoa olleen hyvin tehokasta. Susan Brownmiller sanoo

kuitenkin propagandan ainakin ensimmäisessä maailmansodassa toimineen myös toisin päin.

Propagandaa käytettiin myös kieltämään tapahtuneet raiskaukset tai jos ei tarkoituksellisesti

käytetty, niin ainakin sillä oli sellaisia vaikutuksia. Raiskaus-propagandasta johtuen

todellisuudessa raiskattujen naisten kertomukset ja lausunnot raiskauksista leimattiin usein

epäuskottaviksi, eli niiden ajateltiin olevan silkkaa propagandaa. Toisin sanoen naisten

kertomuksia ei otettu todesta. (Brownmiller 1975, 47-48.)

3.2.4. Seksuaalinen orjuutus ja pakkoprostituutio

Seksuaalinen orjuus ja prostituutioon pakottaminen ovat myös melko yleisiä seksuaalisen

väkivallan muotoja sodassa. Parhaiten tällaisista tapauksista tunnetaan luultavasti niin sanotut

lohtunaiset, japanilaisten sotilaiden seksiorjat toisessa maailmansodassa. Lohtunaiset olivat

useimmiten muiden kansallisuuksien eli Japanin alusmaiden edustajia ja lohtunaisten käyttöä

perusteltiin ja oikeutettiin muun muassa armeijan kurin ylläpitämisellä ja turvallisuudella.

Lohtunaiset olivat pitkään vaiettu aihe Japanissa, mutta naisten tuotua 1990-luvulla itse

äänensä kuuluviin, on asia tullut laajempaan tietoisuuteen. Seksuaalista orjuutta tai

prostituutioon pakottamista on kuitenkin tapahtunut myös muiden armeijoiden toimista ja

myös muissa sodissa. Toisessa maailmansodassa myös Saksan armeija piti yllä leirejä, joissa

pidettiin naisia seksuaalisia palveluksia varten ja Jugoslavian sodan yhteydessä naisia

pidettiin niin sanotuilla raiskausleireillä vankeina tarkoituksena saattaa naiset raskaiksi ja sitä

kautta toteuttaa etninen puhdistus ja kansanmurha. Seksuaalista orjuutusta ja

pakkoprostituutiota voidaan sotaraiskausten ohella tai siihen rinnastettuna katsoa

harjoitettaneen kaikessa sodankäynnissä.

 47

Lohtunaisten tapausta tutkineen Yuki Tanakan mukaan Japanin armeija pyrki seksi avulla

pitämään yllä armeijaorganisaatiota ja kuria ja pohjimmiltaan siinä oli siis kyse kontrollista.

Tärkeää lohtuasemien ja lohtunaisten käytön merkityksen ymmärtämisessä on Tanakan

mukaan kuitenkin myös Japanin siirtomaaisännyys ja sotilasmiehitys eri osissa Aasiaa. Hänen

mukaansa maskuliinisuuden ideologia on läheisessä suhteessa rasismiin ja nationalismiin ja

toisen rodun valloitus ja sen ihmisten kolonialisointi tuottaa usein alkuperäisten ihmisten

maskuliinisuuden vähenemistä ja feminisoimista. Tällöin vallatun kansan naisten vartaloiden

seksuaalinen hyväksi käyttö symboloi valloittajien hallitsevaa asemaa. Tästä samasta syystä

myös suuri osa, mutta ei kuitenkaan kaikki, lohtunaisista oli korealaisia, Korean ollessa

Japanin siirtomaa. Lohtuasemat kuitenkin useimmiten sijaitsivat Kiinassa, jossa Japanilla oli

sotilastukikohtia. Ensimmäinen lohtuasema perustettiin nopeasti Shanghaihin vuonna 1932, ja

sillä pyrittiin Tanakan mukaan luultavasti välttämään vanhojen tapahtumien uusiutuminen:

Japanin armeijan sotilaat olivat aiemmin Siperiassa komennuksella ollessaan ryöstelleet ja

raiskanneet paikallisia. Näiden aiempien tapahtumien vuoksi Japanin armeijassa oltiin myös

huolestuneita sukupuolitautitartunnoista. Vaikka lohtuasemia syntyi jo 1930-luvun

alkupuolella useita, yleistyi käytäntö varsinaisesti vasta vuonna 1937 ja se liittyi läheisesti

Nankingin tapahtumiin, jossa japanilaiset sotilaat raiskasivat laajamittaisesti kiinalaisia naisia.

Näiden tapahtumien jälkeen Japanin armeija määräsi pystyttämään lohtuasemia lisää, jotta

raiskauksilta vältyttäisiin. (Tanaka 2002, 8-13.)

Lohtuasemien alkuvaiheessa pyrittiin niihin Tanakan mukaan rekrytoimaan ammattilaisia eli

japanilaisia prostituoituja, mutta kun tämä todettiin vaikeaksi, suunnitteli ja toteutti Japanin

armeija korealaisten naisten orjuutuksen. Myös kiinalaisia naisia käytettiin erityisesti

välittömästi Nankingin verilöylyn jälkeen. Lohtuasemat olivat yleensä ylempien upseerien

määräämiä, joiden suunnittelusta ja toteuttamisesta alempien yksikköjen upseerit vastasivat.

Lohtunaisten käyttö oli käytäntö, jonka Japanin korkein sotilasjohto oli luonut. Yksi

lohtuasemien tehtävä raiskausten ja sukupuolitautien leviämisen estämisen lisäksi oli tarjota

sotilaille ajanvietettä ja tekemistä niinä aikoina, jolloin ei tarvinnut sotia. Tämä ajattelu

kasvatti lohtuasemien määrää entisestään. (Tanaka 2002, 15-21.) Lisäksi Japanin armeija

perusteli lohtuasemien tarvetta myös turvallisuudella, sillä sotilasjohtajat pelkäsivät vakoojien

pääsevän helposti soluttautumaan yksityisiin bordelleihin ja niiden prostituoitujen katsottiin

olevan helposti rekrytoitavissa vakoojiksi. Lohtunaisia käsiteltiin kuin tarvikkeita ja Japanin

rasistisen ideologian mukaan taiwanilaiset, kiinalaiset ja erityisesti korealaiset naiset olivat

sopivia lohtunaisiksi. Vähemmistönä olleet japanilaiset prostituoidut palvelivat useimmiten

korkea-arvoisia upseereja ja elivät paremmissa oloissa kuin muut. Japanin sodanjohdon

 48

mukaan japanilaisten naisten ei edes olisi pitänyt olla tällaisissa tehtävissä, sillä heidän

tehtävänään oli synnyttää ja kasvattaa hyviä japanilaisia lapsia. Syyt, jotka johtivat

korealaisten ja taiwanilaisten naisten seksuaaliseen orjuuttamiseen liittyivät läheisesti maiden

heikkoihin taloudellisiin ja poliittisiin olosuhteisiin. Naisia houkuteltiin pois kotimaasta

väärillä lupauksilla työpaikoista ja toisinaan naisia myös uhkailtiin. Nämä syyt eivät

kuitenkaan olleet ainoita, vaan japanilaiset orjuuttivat naisia myös kulttuuriseen

alempiarvoisuuteen perustuen ja useissa tapauksissa kaappasivat naisia lohtuasemille. (Tanaka

2002, 30-49.) Lohtuasemat olivat siis Japanin armeijan suunnitelmallinen käytäntö, jolla

pyrittiin ehkäisemään siviileihin kohdistuvia raiskauksia ja sukupuolitautien leviämistä sekä

muutenkin takaamaan armeijalaitoksen järjestyksen ja turvallisuuden. Tanaka toteaa kuitenkin

Japanin armeijan epäonnistuneen ainakin yrityksessään ehkäistä raiskauksia, sillä satunnaista

seksuaalista väkivaltaa esiintyi lohtuasemista huolimatta. Lisäksi hän sanoo Japanin

armeijassa olleen tapana, että raiskauksia ei vain siedetty, vaan niihin jopa rohkaistiin sillä

perusteella, että ne nostattaisivat sotilaiden taisteluhenkeä. Useat upseerit jopa pitivät

raiskaamista välttämättömänä, sillä se stimuloi aggressiota. Tanaka toteaa raiskauskäytännön

olleen mahdollisen osittain myös siitä syystä, että ennen vuotta 1942 raiskausta pidettiin

Japanissa sekundaarisena ryöstelyn sivutuotteena ja rangaistuksen sai vain, jos raiskasi

ryöstelyn yhteydessä. Vaikka lakia myöhemmin muutettiin, ei raiskausta edelleenkään pidetty

vakavana rikoksena, mutta sen katsottiin kuitenkin tuottavan häpeää Japanin armeijalle.

(Tanaka 2002, 28-29.) Japanin armeijan voidaan siis paradoksaalisesti ajatella pyrkineen

eroon siviilien raiskauksista lohtuasemien avulla oman kunniansa vuoksi.

Japanin armeija ei kuitenkaan perustanut lohtuasemia vain suojellakseen sotaväkensä kunniaa,

vaan myös puolustaakseen japanilaisten naisten kunniaa. Sodan loppumetreillä Japanin

antauduttua oltiin huolestuneita japanilaisten naisten joutumisesta raiskatuiksi liittoutuneiden

saapuessa maahan ja niin Japanin sotajohto ennen liittoutuneiden saapumista antoi käskyn

perustaa lohtuasemia paikkoihin, joissa liittoutuneiden joukot tulisivat olemaan. Kaikki

liittoutuneita varten pystytettyjen lohtuasemien naiset eivät olleet ammattiprostituoituja, vaan

myös muita naisia oli rekrytoitu vapaaehtoisiksi. Tosin kuten Tanaka huomauttaa, nämäkään

naiset tuskin todellisuudessa olivat olleet vapaaehtoisia, sillä todennäköisesti he eivät olleet

tienneet tehtävän todellista luonnetta. Usein näiden ”vapaaehtoisten” naisten omaiset olivat

kuolleet, eikä heillä ollut kotia, johon palata. Japanilaisten suunnitelma suojella omia naisia

lohtuasemien avulla ei kuitenkaan sekään onnistunut, vaan liittoutuneiden, pääasiassa

Yhdysvaltojen sotilaat, jotka olivat jo Okinawan taistelujen aikaan raiskanneet japanilaisia

naisia, raiskasivat paikallisia naisia myös sodan päätyttyä. Usein amerikkalaiset sotilaat

 49

kaappasivat naisia, veivät heidät syrjäseudulle ja joukkoraiskasivat sekä tämän jälkeen

päästivät naiset pois. (Tanaka 2002, 110-139.)

Toisen maailmansodan aikana myös Saksan armeija orjuutti naisia seksuaalisesti ja pakotti

naisen tarjoamaan seksuaalisia palveluksia. Medica Mondialen julkaisu koskien naisiin

kohdistuvaa seksuaalista väkivaltaa sotien aikana, kertoo saksalaisten pakottaneen naisia

keskitysleireillä tarjoamaan seksuaalisia palveluksia sekä sotilaille että muille vangeille.

Naiset joutuivat tarjoamaan palveluksiaan niin kauan, kunnes heidät korvattiin uusilla naisilla

tai kunnes raiskaajat murhasivat heidät. Sama julkaisu kertoo myöhemmin myös venäläisten

miehitysjoukkojen kuljettaneen saksalaisia naisia itään tekemään päivällä työtä ja tarjoamaan

yöllä seksuaalisia palveluja. (Medica Mondiale 2005, 5-8.) Useat lähteet mainitsevat myös

Jugoslavian sodan yhteydessä perustetut raiskausleirit, joihin naiset suljettiin tarkoituksena

saattaa naiset raskaaksi. Näistä tapauksista puhutaan useimmiten raiskauksina, mutta

kuitenkin tällainen vangittuna pitäminen ja samanaikaisesti lähes päivittäin raiskatuksi

tuleminen täyttää epäilemättä myös seksuaalisen orjuutuksen kriteerit, vaikka perusteet

tällaiselle orjuuttamiselle ovatkin erilaiset kuin vaikkapa Japanin armeijan tapauksessa. Toisin

sanoen, kuten Claudia Card sanoo, niin Jugoslaviassa tapahtunut naisten orjuutus ei ollut

kuitenkaan päätavoite (Card 1996, 9). Jugoslavian sodan yhteydessä naisia pidettiin

vangittuina juuri siitä syystä, että heidät voitaisiin raiskaamalla saattaa raskaiksi ja tämän

jälkeen pitää edelleen vangittuna niin kauan, että raskauden keskeyttäminen on mahdotonta.

Tällaisissa tapauksissa tavoitteena on tietyn etnisen ryhmän tuhoaminen. (Ks. esim. Alison

2007; Farwell 2004; Stiglmayer 1994.) Elisabeth Vikmanin mukaan Jugoslavian sodassa

naisia vangittiin muun muassa hotelleihin kuitenkin myös tarkoituksena tarjota seksuaalista

viihdettä sotilaille. Vikmanin mukaan tämä saattoi myös olla osa sodankäynnin strategiaa, tai

jos ei suoranaisesti strategia niin ainakin yleisesti hyväksyttyä toimintaa. (Vikman 2005b, 38.)

Lisäksi Medica Mondialen julkaisussa mainitaan Kosovon sodan jälkeen muun muassa

rauhanturvaajien käyttäneen bordelleja, jossa naiset oli pakotettu prostituutioon. Tällaisten

bordellien asiakkaina oli etupäässä NATOn saksalaisia sotilaita, joille naiset kertoivat

olevansa pakotettuja, mutta sotilaat eivät ottaneet naisia todesta. Medica Mondialen mukaan

YK:n Kosovon operaation seurauksena bordellien ja yökerhojen määrä Makedoniassa ja

Kosovossa kasvoi reilusti kesällä 1999. Tällaisissa paikoissa prostituoidut ovat usein

pakotettuja ihmiskaupan uhreja. EU:n arvion mukaan vuosittain 500 000 naista Euroopassa ja

YK:n arvion mukaan 700 000 naista maailmanlaajuisesti joutuu vuosittain orjuutetuksi ja

pakotetuksi prostituutioon. Jos naiset sattuvat pääsemään vankeudestaan pois, heidät usein

 50

kriminalisoidaan, toisin sanoen heitä syytetään laittomasta prostituutiosta tai oleskelusta

maassa. (Medica Mondiale 2005, 26-30.)

3.3. Sodan aikaisen seksuaalisen väkivallan vaikutukset uhreihin

Sodan aikaisen seksuaalisen väkivallan takana voidaan siis nähdä useita erilaisia tekijöitä.

Usein nykyisissä aseellisissa konflikteissa seksuaalisella väkivallalla tavoitellaan tietynlaisia

poliittisia tai sosiaalisia päämääriä ja päämääriä pyritään saavuttamaan nöyryyttämällä naisia

ruumiillisesti. Susan Brownmiller puhuu osuvasti naisten vartaloista taistelukenttänä (1994,

180-182). Usein naiset eivät sotien aikana koe seksuaalista väkivaltaa vain kerran, vaan ovat

jatkuvasti vaarassa ja usein sodissa suoritetut raiskaukset ovat joukkoraiskauksia, jolloin

naisen vartalolla ei taistele pelkästään yksi, vaan useampi sotamies. Koetun seksuaalisen

väkivallan määrästä riippumatta seksuaalisella väkivallalla on merkittäviä negatiivisia

vaikutuksia uhrille. Seksuaalisesta väkivallasta aiheutuu uhrille usein psyykkisiä ja fyysisiä

ongelmia, joihin sodan runtelemassa maassa on usein vaikea saada apua. Usein myös häpeä ja

syyllisyydentunne aiheuttavat sen, etteivät naiset hae apua, vaikka sitä olisi saatavillakin.

Lisäksi seksuaalinen väkivalta ja siitä seuraavat terveydelliset ongelmat aiheuttavat edelleen

sosiaalisia ja taloudellisia ongelmia, jotka vaikuttavat edelleen koko yhteisöön ja yhteisön

toipumiseen ja sitä kautta yhteiskunnan jälleenrakentamiseen.

Seksuaalisella väkivallalla on vaikutuksia sekä fyysiseen että psyykkiseen terveyteen. YK:n

humanitaaristen asioiden viraston (IRIN) julkaiseman kirjan mukaan sodassa seksuaalista

väkivaltaa kokemaan joutuneet naiset kärsivät usein erilaisista vammoista sukupuolielinten

alueella ja naisten lisääntymisjärjestelmä on usein vahingoittunut keskenmenojen tai itse

aiheutettujen aborttien seurauksena. Usein raiskausten seurauksena on hedelmättömyys, jota

aiheuttavat myös raiskausten seurauksena tarttuneet sukupuolitaudit. HIV ja AIDS ovat

vakavimpien seksuaalisen väkivallan seurausten joukossa ja YK:n mukaan aseelliset

konfliktit auttavatkin kasvavassa määrin näiden tautien leviämistä. (Ward 2005, 192.) Lisäksi

joissain tapauksissa kuten esimerkiksi Jugoslaviassa tai Ruandassa, raiskauksen seurauksena

on usein raskaus. Women, Law & Development Internationalin mukaan raiskauksen

seurauksena raskaiksi tulleet naiset, joiden on täytynyt myös synnyttää lapsi, tuntevat usein

vieraantumisen ja erottautumisen tunnetta sikiötä kohtaan ja ainakin Jugoslavian tapauksessa

useimmat naiset hylkäsivät lapset synnytyksen jälkeen (Goldstein & Schuler 1998, 21).

 51

Seksuaalisella väkivallalla ei kuitenkaan ole pelkästään fyysisiä vaikutuksia, vaan tällaisten

kokemusten psyykkiset vaikutukset ovat vähintään yhtä musertavia. Ruth Seifert sanookin,

että väkivaltainen tunkeutuminen henkilön vartaloon, on pahin mahdollinen hyökkäys

henkilön sisäistä minuutta ja omanarvon tunnetta vastaan. Koska henkilökohtainen identiteetti

on tiiviisti sidoksissa seksuaaliseen identiteettiin, satutetaan seksuaalisella väkivallalla myös

henkilön sisäistä minuutta. (Seifert 1994b, 55-56.) Vera Folnegovic-Smalc, joka on tutkinut

Jugoslavian sodan raiskaustapauksia, sanoo seksuaalisen väkivallan uhrien kärsivän yleensä

post-traumaattisista stressioireista8, joiden intensiivisyys riippuu useista eri tekijöistä, kuten

uhrin persoonallisuuden rakenteesta, aiemmista seksuaalisista kokemuksista, uhrin sosio-

kulttuurisesta ja uskonnollisesta maailmankatsomuksesta9, raiskauksen tavasta, uhrin

emotionaalisesta suhteesta raiskaajaan, raiskauksen seurauksista (esim. raskaus), perheen ja

muiden suhtautumisesta sekä käytetystä terapiasta. Lisäksi myös samanaikaisesti koetut muut

traumaattiset kokemukset voimistavat oireita. Folnegovic-Smalc sanoo, että Jugoslavian

sodassa lähes kaikilla potilailla raiskaus oli osa monikerroksista traumaa, jonka muita osia

saattoivat olla oleminen leireillä, yhden tai usean omaisen menetys, erossa olo perheen

jäsenistä, kodin menetys, fyysinen hyväksikäyttö, loukkaukset, tappouhkaukset, jotka

kohdistuivat uhriin tai hänen perheenjäseniinsä tai vaikkapa omaisuuden menetys. Traumat

aiheuttivat uhreille useimmiten ahdistusta, sisäistä levottomuutta, painajaisia,

nukkumisongelmia, apatiaa, itsetunnon menetystä ja masennusta. Lisäksi potilaat toivoivat

usein kuolemaa ja raiskauksen seurauksena raskaaksi tulleilla oli itsemurha-ajatuksia. Kaikki

seksuaalisen väkivallan uhrit kokivat vastenmielisyyttä seksuaalisuutta ja seksiä kohtaan.

Folnegovic-Smalcin mukaan naisilla, jotka saivat vahvaa emotionaalista tukea perheeltä ja

ystäviltä, psykologiset häiriöt vähenivät nopeammin kuin naisilla, jotka pitivät raiskauksen

omana tietonaan tai puhuivat siitä vain terapeutille. (Folnegovic-Smalc 1994, 176-177.) Laura

Huttunen, joka on tutkinut poliittisen väkivallan kokemuksia pakolaisten omaelämäkerroissa

sanoo, että yksi väkivaltakokemuksista kirjoittamisen motiiveista onkin epäilemättä

terapeuttisuus. Hänen mukaansa kuitenkin raiskaukset ja muu sukupuolinen väkivalta

tunkeutuvat niin monien moraalijärjestysten alueelle, että kysymykset koskien muistamista ja

unohtamista sekä kertomista ja vaikenemista muuttuvat monimutkaisemmiksi. Hänen

mukaansa länsimaisen psykologisen diskurssin mukaan vaiettujen traumojen pukemista

sanalliseen asuun on kuitenkin aina pidetty paranemisen edellytyksenä. (Huttunen 2000, 66.)

Folnegovic-Smalcin mukaan paranemisen kannalta on tärkeää, että kaikille seksuaalisen

väkivallan uhreille tarjotaan mahdollisuus torjua tai hoitaa psykologisia vammoja. Jokaisen

8 Post-traumatic stress disorder (PTSD)
9 Englanniksi sociocultural and religious character.

 52

uhrin tulisi kuitenkin saada itse päättää, millaista hoitoa hän saa. (Folnegovic-Smalc 1994,

179.)

Uhrien ei aina kuitenkaan ole mahdollista hankkia hoitoa. YK: n humanitaaristen asioiden

viraston julkaisun mukaan palvelujen saaminen on usein vaikeaa sodan repimillä alueilla, sillä

niissä kärsitään usein sopivien tilojen ja koulutetun henkilökunnan puutteesta. Silloinkin, kun

palveluja ja hoitoa on saatavilla, ne ovat harvoin ilmaisia. Lisäksi useilla terveysasemilla on

avoimet odotustilat, joissa potilaiden on kerrottava syy avun ja hoidon hakemiseen.

Luottamuksellisuuden puuttuessa useat valitsevat vaikenemisen. Myös terveystyöntekijöiden

asenteet raiskauksia kohtaan vaikuttavat hoidon laatuun ja joissain tapauksissa naisten etsiessä

terveydellistä hoitoa, heiltä saatetaan ensin vaatia raporttia tapauksestaan poliisille ja tällainen

käytäntö saattaa altistaa naiset uudelle väkivallalle. (Ward 2005, 195.) Seksuaalinen väkivalta

ei muutenkaan välttämättä lopu sodan päättyessä, vaan sodan jälkeinen turvattomuus saattaa

lisätä raiskausten määrää. Joillakin alueilla puolestaan seksuaalinen väkivalta saattaa

vähentyä, mutta riski joutua pakotetuksi prostituutioon tai ihmiskaupan uhriksi kasvavat.

Usein sodassa seksuaalista väkivaltaa kokeneet naiset saattavat sodan jälkeen tulla

perheidensä ja yhteisöidensä torjumiksi ja aviomiehet hylkäävät usein raiskatut vaimonsa

pelätessään HIV-tartuntaa tai koska eivät kestä kunniansa menettämistä. Tällaisissa

tapauksissa prostituutio saattaa olla naisten ainoa mahdollisuus. Joissain tapauksissa

seksuaalista väkivaltaa kokeneet naiset hakeutuvat vapaaehtoisesti seksibisnekseen mukaan

turvatakseen toimeentulonsa. Usein nämä naiset ovat kokemustensa myötä menettäneet

kiinnostuksensa omaa hyvinvointiaan kohtaan. (Ward 2005, 192.)

Sodan jälkeisessä yhteiskunnassa kaikkien elämä on taistelua ja selviytymistä. Raiskatuilla

naisilla elämää saattavat lisäksi hankaloittaa raiskauksen myötä sosiaalisten suhteiden ja

verkoston katkeaminen, jolloin naiset joutuvat huolehtimaan itsestään ilman perheen tai

aviomiehen tarjoamaa tukea. Lisäksi raiskatuilla naisilla saattaa olla lapsi tai lapsia

huollettavanaan ja jos lapsi on syntynyt raiskauksen seurauksena, saattaa lapsesta

huolehtiminen olla vastenmielistä. Usein seksuaalista väkivaltaa sodassa kokeneet naiset

vaikenevat kokemuksestaan, välttäen näin syrjäytymisen. Laura Huttunen sanoo poliittisen

väkivallan ja kidutuksen myös tietoisesti pyrkivän vaientamaan uhrinsa (2000, 67). Agnes

Callamard sanookin lähes kaikkien ihmisoikeusaktivistien ja tutkijoiden kokeneen tilanteita,

joissa sukupuolittuneen väkivallan uhri on ollut haluton puhumaan kokemuksestaan. Lisäksi

aktivistit ja tutkijat ovat usein kokeneet olevansa kyvyttömiä rikkomaan tätä hiljaisuutta.

Callamardin mukaan hiljaisuuteen johtavia syitä ovat konfliktin osapuolten, hallituksen,

 53

perheen tai yhteisön painostus; edelleen jatkuva väkivalta tai konflikti, joka estää naisia

raportoimasta kokemuksiaan; rangaistuksen pelko; naisiin kohdistuvaan tietyntyyppiseen

väkivaltaan, kuten raiskaukseen, liittyvä häpeä ja sosiaalinen stigma; pelko raportoinnin

seurauksista, kuten pelko hylkäämisestä, syrjäytymisestä, avioerosta tai leimautumisesta

kelvottomaksi avioliittoon raiskauksen seurauksena; sekä elämisen kannalta vakavia

taloudellisia ja sosiaalisia vaikeuksia. Niinpä hiljaisuus tarjoaakin Callamardin mukaan

jonkinlaista suojaa ja tämä on hänen mukaansa tärkeää tiedostaa, vaikka tämä hiljaisuuden

tarjoama suoja saattaa olla ristiriidassa saman hiljaisuuden ylläpitämän alistamisen kanssa.

(Callamard 1998, 63-64.)

4. Tutkimusmenetelmä

Koska tässä tutkimuksessa käytetään aineistona kertomuksia koskien seksuaalisen väkivallan

kokemuksia sodissa, viitataan narratiivisuudella tämän tutkimuksen puitteissa aineiston

tyyppiin eli narratiiveihin. Aineiston tyyppi ja muoto vaikuttavat luonnollisesti valittuun

analyysitapaan ja seuraavassa onkin esitelty yleisiä narratiivisen tutkimuksen tapoja ja

käsitteitä. Tässä tapauksessa analyysin tavaksi on valittu Donald Polkinghornen narratiivien

paradigmaattinen analyysi, jonka käyttöä tämän tutkimuksen puitteissa käsitellään tarkemmin

tuonnempana.

4.1. Narratiivinen lähestymistapa

Narratiivisuudesta ja narratiivisesta tutkimuksesta, kuin myös niiden käsitteistöstäkään ei ole

olemassa yhtä yhtenäistä näkemystä, eikä tutkimuksen käyttämät termit tai käytännöt ole

vakiintuneita, vaan narratiivisen tutkimuksen voitaisiin sanoa olevan jatkuvassa liikkeessä.

Niinpä se tarjoaa metodina useita vaihtoehtoja tutkimuksen tekoon ja kuten Vilma Hänninen

sanoo, on myös narratiivisen tutkimuksen edistämisen kannalta tärkeää, että erilaisia

vaihtoehtoja tunnetaan, tunnustetaan ja hyödynnetään. Narratiivisen tutkimuksen tekoon on

siis useita eri vaihtoehtoja.

Narratiivisuudella voidaan tarkoittaa useita erilaisia asioita riippuen kontekstista. Heikkisen

mukaan narratiivisuus ei ole metodi eikä myöskään ajatussuunta, vaan ennemminkin

sirpaleinen muodostelma tutkimuksesta joka liittyy narratiiveihin ja jolle luonteenomaista on

se, että narratiivit huomioidaan todellisuuden tuottajina ja välittäjinä. Tutkimuksen ja

 54

narratiivisuuden suhdetta voidaan tutkailla Heikkisen mukaan kahdesta perspektiivistä.

Yhtäältä tutkimus käyttää termiä narratiivi aineistostaan sanan laajassa merkityksessä ja

toisaalta tutkimuksen itsessään voidaan ymmärtää tuottavan narratiiveja maailmasta.

Heikkisen mukaan narratiivisuuden käsitettä on käytetty ainakin neljällä eri tavalla

akateemisessa keskustelussa. Ensiksi, sitä voidaan käyttää viittaamaan tietämisen ja tiedon

luonteen prosessiin, jolloin narratiivisuus yhdistetään usein konstruktivistiseen näkemykseen

tietämisestä. Toiseksi, sitä voidaan käyttää kuvailemaan tutkimusaineiston luonnetta.

Kolmanneksi narratiivisuutta voidaan käyttää viittaamaan tutkimusaineiston analysoimisen

tapaan ja neljänneksi käsite yhdistetään usein narratiivisuuden käytännön merkitykseen. Se ei

siis Heikkisen mukaan ole vain tutkimuksessa käytetty käsite, vaan myös kasvavassa määrin

käytetty käytännön työkalu: elämäntarinoiden kirjoittamista ja kertomista on sovellettu useilla

käytännön tavoilla asiantuntevissa tutkimuksissa. (Heikkinen 2002, 15-16.)

Heikkisen mukaan narratiivisuuden ehkä olennaisin merkitys on juurtuneena tutkimuksen

luonteeseen. Konstruktivismi korostaa näkemystä, jonka mukaan ihmiset rakentavat

tietämystään ja identiteettiään narratiivien avulla. Tieto maailmasta, kuten kunkin henkilön

käsitys itsestään, on jatkuvasti kehittyvä narratiivi, joka on alati muotoutuva ja muuttuva. Ei

siis ole olemassa yhtä hallitsevaa todellisuutta, vaan ennemminkin on useita erilaisia

todellisuuksia, jotka rakentuvat ihmisten mielissä heidän ollessaan sosiaalisessa

vuorovaikutuksessa muiden ihmisten kanssa. Konstruktivismin perusväite on, että henkilö eli

tietävä subjekti, rakentaa tietämystään aikaisemman tiedon ja kokemuksen pohjalta.

Näkemyksemme asioihin muuttaa jatkuvasti muotoaan, kun saamme uusia kokemuksia ja

osallistumme keskusteluun muiden ihmisten kanssa. Konstruktivistinen käsitys tiedosta

edustaa tietoa suhteellisena, riippuvaisena ajasta, paikasta ja tarkkailijan sijainnista. Tästä

näkökulmasta katsoen tieto on narratiivin punainen lanka, joka saa jatkuvasti uutta materiaalia

koko ajan muuttuvasta tarinoiden kulttuurisesta sarjasta liittyäkseen siihen jälleen uudestaan.

(Heikkinen 2002, 17-18.) Näin ollen narratiivisuus voitaisiin siis nähdä tapana tuottaa tietoa

maailmasta ja todellisuudesta, mutta sen voitaisiin katsoa myös viittaavan todellisuuteen

valtavana narratiivina, joka koostuu useista erilaisista pienemmistä narratiiveista.

Heikkisen mukaan narratiivisuutta on myös usein käytetty kuvaamaan tutkimusaineistoa tai

lähinnä sen luonnetta. Tässä tapauksessa narratiivisuutta voidaan käyttää viittaamaan

narratiiviin tietynlaisena tekstinä yleisemmällä tasolla. Narratiivinen aineisto voi Heikkisen

mukaan olla esimerkiksi haastattelu tai vapaasti muotoiltuja vastauksia, jolloin tutkimukseen

osallistujilla on mahdollisuus ilmaista käsityksiään asioista omin sanoin. Muita tällaisia

 55

aineistoja voisivat olla päiväkirjat, elämänkerrat tai muut dokumentit, joita ei välttämättä ole

alun perin tuotettu tutkimustarkoituksiin. Tässä tarkoituksessa, aineiston narratiivisuus viittaa

tekstiin, joka muistuttaa tavallaan proosaa eli narratiivinen tutkimusaineisto on narratiivi, joka

on esitetty joko suullisesti tai kirjallisesti. Sanan vaativammassa merkityksessä narratiiviselle

aineistolle voitaisiin asettaa ennakkoehto, että sen tulee sisältää enemmän narratiivisia

piirteitä, kuten että tarinalla on alku, keskikohta ja loppu, kuin myös ajallisesti etenevä juoni.

Narratiivinen aineisto eroaa muista aineistotyypeistä eli numeraalisesta aineistosta ja lyhyistä

suullisista vastauksista siinä, että sitä ei voida karsia useiksi kategorioiksi kuten kahden muun

aineistotyypin tapauksessa, vaan sen tarkastelu ja käsittely edellyttää tulkitsemista.

Narratiivisuudella voidaan myös viitata keinoihin ja välineisiin, joilla aineistoa voidaan

prosessoida. Nämä keinot ja välineet pitävät sisällään erilaisia analyysitapoja, toisin sanoen

narratiivisuus voi viitata narratiivien analyysiin tai narratiiviseen analyysiin, jolloin

narratiivien analyysi painottaa narratiivien jaottelemista eri luokiksi esimerkiksi tapausten,

metaforien tai kategorioiden avulla ja narratiivisessa tutkimuksessa taas pääasiallisena

huomion kohteena on uuden narratiivin tuottaminen aineiston narratiivien pohjalta. (Emt. 19-

20.) Tämän tutkielman puitteissa viittaan tutkimuksen narratiivisuudella aineiston tyyppiin eli

narratiiveihin, kertomuksiin, jotka on tuotettu henkilökohtaisten kokemusten perusteella.

Narratiivin käsite on moniselitteinen, eikä sen sisällöstä tai rakenteesta ole yhtenäistä

mielipidettä. Suomen kielessä narratiiville on ainakin kaksi synonyymiä ja sellaisiakin sanoja,

jotka eivät suoranaisesti tarkoita täysin samaa kuin narratiivi, käytetään usein synonyymisesti

narratiivi-sanan sijaan tai rinnalla. Suomen kielessä narratiivi voisi kääntyä tarinaksi tai

kertomukseksi, ja muita sanoja, joilla viitataan narratiiveihin, voisivat olla vaikkapa Tiina

Kujalan (2007, 25) esimerkkejä mukaillen elämänkertomus ja elämäntarina tai Hännisen

(2000, 19-21) käyttämät draama ja sisäinen tarina. Usein termin käyttö vaihtelee sen mukaan,

millaista narratiivista tutkimusta tehdään tai millaista narratiivista tutkimusaineistoa

käytetään. Hänninen puhuu narratiivin sijaan tarinan käsitteestä ja sanoo, että

kirjallisuudentutkimuksessa tarinan käsitteellä on viitattu tietyt kriteerit täyttävään kielelliseen

esitykseen, jolloin esitystä tarkastellaan suhteessa kirjallisuuden ja kerronnan perinteeseen,

mutta ei erityisemmin suhteessa muuhun todellisuuteen. Hän mainitsee myös esimerkiksi

omaelämäkertojen olleen jo pitkään keskeisessä osassa sosiaalitieteissä ja alun perin

kertomuksia on pidetty viitteellisinä kuvauksina kertojiensa elämästä ja sitä kautta

sosiaalisesta todellisuudesta, jossa he elävät. Hännisen mukaan tarinalla voidaan viitata

kaunokirjallisiin teksteihin, kaunokirjallisista teksteistä muotonsa lainaaviin tuotoksiin,

suullisesti kerrottuihin tarinoihin, ajattelumuotoihin tai vaikkapa elävän elämän episodeihin.

 56

Hännisen mukaan kertomus käsitteenä viittaa tarinan esittämiseen merkkien muodossa ja

tyypillisimmillään se on kielellinen, mutta voi tapahtua myös elokuvan, näytelmän tai

vaikkapa kuvan kautta. Edelleen yhtä kertomusta voidaan tulkita usealla tavalla, sillä se

sisältää monta eri tarinaa. Hänninen mainitsee erilaisista kertomus-tyypeistä sisäisen tarinan,

draaman ja kertomuksen. Sisäisen tarinan käsitteellä viitataan hänen mukaansa ihmisen

mielen sisäiseen prosessiin, jossa ihminen tulkitsee elämäänsä tarinallisten merkitysten kautta.

Sisäinen tarina esittäytyy ja osin muotoutuu kerronnassa ja toiminnassa, mutta osittain se jää

myös piiloon, sillä kaikkia kertomuksia ei kerrota, eikä kaikkia suunnitelmia toteuteta.

Draaman käsitteellä Hänninen viittaa elävään elämään, toiminnalliseen prosessiin, jossa

ihmiset pyrkivät toteuttamaan sisäisessä tarinassaan muotoilemiaan tarinallisia projekteja.

Kertomuksen käsitteellä Hänninen viittaa ihmisen toisille kertomaan tarinaan itsestään ja

tyypillisimmin kertomus esittää tapahtumia, jotka ovat jo tapahtuneet ja tapahtuneesta voidaan

luoda uusia tulkintoja kerronnassa. Kertomustaan jakamalla ihminen voi saada aikaan

sosiaalisia vaikutuksia, jakaa kokemuksiaan, saada jäsennyksilleen sosiaalista vahvistusta ja

reflektoida kokemustaan. Hänninen sanoo näiden kertomustyyppien olevan keskinäisessä

vuorovaikutuksessa tarinallisen kiertokulun kautta. Se asettaa mainitut käsitteet keskinäisiin

suhteisiin ja kytkee samalla tarinallisuuden ilmenemismuodot ulkopuoliseen todellisuuteen.

Se kuvaa yksilön näkökulmasta prosessia, jossa ihminen suhteutuu toisaalta sosiaalis-

materiaaliseen ja toisaalta diskursiiviseen todellisuuteen. (Hänninen 2000, 16-21.)

Donald Polkinghorne viittaa termillä narratiivi tietynlaiseen proosalliseen tekstiin eli

Polkinghornelle narratiivi on nimenomaan kirjoitetussa muodossa oleva tuotos, eikä

esimerkiksi ajatuksenkulkua, kuten Hänniselle. Polkinghornelle narratiivin keskeinen

merkitys on se, että se kuvaa ihmisen toimintaa ja sen vaikutuksia ja siihen vaikuttavia

tekijöitä. Tarinat ovatkin Polkinghornen mukaan erityisen sopivia ilmaisemaan ihmisten

elettyjä kokemuksia, sillä tarinamuotoinen narratiivi on kielellinen muoto, joka säilyttää

ihmisen toimintojen monimutkaisuuden aikajakson, ihmisen motivaation, sattumanvaraisten

tapahtumien ja muuttuvien henkilöiden välisten ja ympäristöllisten kontekstien välisissä

suhteissa. Tässä kontekstissa tarina ei Polkinghornen mukaan viittaa pelkästään fiktiiviseen

kuvailuun, vaan myös narratiiveihin, jotka kuvailevat abstrakteja elämän tapahtumia, kuten

elämänkertoihin, omaelämänkertoihin, historioihin, tapaustutkimuksiin ja raportteihin

muistelluista episodeista, jotka ovat tapahtuneet. Tarinat ovat Polkinghornen mukaan

kiinnostuneita ihmisten pyrkimyksistä päästä ratkaisuun, selvyyteen tai saada vaillinainen

tilanne selvitettyä. Tarinat ovat ilmaisuja ihmisen uniikista kokemuksesta koskien elämän

yhtenäisyyttä ja tarinoitujen ilmaisujen pohjana on yksittäisten henkilöiden syventyminen

 57

säännölliseen muutokseen alkutilanteesta lopputilanteeseen. Polkinghornen mukaan kyky

ymmärtää tarinoita juontaa juurensa tarinan kehittymisen ja ihmiskokemuksen ajallisen

luonteen ja ihmisen toimintaa koskevan inhimillisen esiymmärryksen välisestä korrelaatiosta.

Ja vaikka tarinoiden päähenkilöt voivat olla myös instituutioita, organisaatioita, ihmisryhmiä

tai eläimiä, niin tarinan muoto säilyttää kuitenkin alkuperäisen luonteenomaisuutensa matkia

ihmisen toimintaa. (Polkinghorne 1995, 5-7.)

Steph Lawler ja Hannu Heikkinen tarkastelevat narratiiveja Polkinghornen tapaan lähinnä

ihmisen kokemusten näkökulmasta. Lawler näkee narratiivit sosiaalisina tuotteina, joita

ihmiset tuottavat tietyn sosiaalisen, historiallisen ja kulttuurisen paikan kontekstissa ja hänen

näkemyksensä mukaan narratiivit ovat suhteessa kokemuksiin, joita ihmisillä on elämistään.

Ne eivät kuitenkaan itsessään ilmennä tai kerro näitä kokemuksia, vaan ovat tulkitsevia

välineitä, joiden kautta ihmiset edustavat itseään sekä itselleen että muille. Ne eivät myöskään

ole lähtöisin yksilöistä, vaan ne kiertävät kulttuurisesti tarjotakseen repertuaarin, josta ihmiset

voivat tuottaa omia tarinoitaan. Näitä ajatuksia seuraillen ihmiset eivät siis pelkästään usein

tuota kerrottuja tietoja itsestään ja suhteestaan sosiaaliseen maailmaan, vaan sosiaalinen

maailma itsessään on kerrottu, tarina. Näin ollen tarinat kiertävät kulttuurisesti tarjoten

keinoja ymmärtää maailmaa ja tuottaen samalla materiaalia, josta ihmiset rakentavat omia

tarinoitaan, joka on tapa tuottaa omaa identiteettiä. Narratiivit pitävät sisällään muutoksen

aspektin, toimintaa ja henkilöitä, jotka tuodaan yhteen juonen avulla ja niiden avulla ihmiset

yhdistävät toisiinsa menneisyyden ja nykyisyyden sekä itsen ja muut. Ne toimivat näin

kulttuuristen narratiivien kontekstissa, jotka rajoittavat sitä, mitä voidaan sanoa, mitä tarinoita

kertoa, millä lasketaan olevan merkitystä ja mikä on järjetöntä. (Lawler 2002, 242.) Heikkisen

mukaan narratiivi on ihmiselle olennainen keino kokea elämäänsä tai oikeastaan elää

elämäänsä ja hänen mukaansa ihmiset sijoittavat omat kokemuksensa juuri narratiiveihin.

Ihmiskokemus on Heikkisen mukaan aina kerrottu ja ihmistieto ja henkilökohtaiset identiteetit

rakentuvat ja niitä tarkennetaan ihmisten kesken jaettujen kertomusten kautta. (Heikkinen

2002, 15.) Lawler ja Heikkinen siis näkevät narratiivit tapana tuottaa identiteettejä. Heidän

mukaansa ihmiset tulkitsevat kokemuksiaan ja elämäänsä sekä edustavat ja ilmaisevat itseään

narratiivien kautta. Lieblich ja kumppanit ovat sitä mieltä, että tutkimalla ja tulkitsemalla

ihmisten itsestään kertovia narratiiveja eli ihmisten elämäntarinoita, tutkija pääsee sisään

paitsi yksilön identiteettiin ja merkityksen järjestelmiin, niin myös kertojan kulttuuriin ja

sosiaaliseen maailmaan (1998, 9).

 58

4.2. Aineisto

Tämän tutkimuksen aineisto koostuu 36 kertomuksesta koskien seksuaalisen väkivallan

kokemuksia sodassa. Kertomukset on kerätty kahdesta kirjasta sekä erilaisten

ihmisoikeusjärjestöjen internet-sivuilta. Kertomusten löytäminen osoittautui vaikeammaksi

tehtäväksi, kuin alun perin kuvittelin. Tämän voisi ajatella kuvastavan sodan aikaisen

seksuaalisen väkivallan asemaa tutkimuksen kohteena kansainvälisessä politiikassa. Jos aihe

olisi alan valtavirran näkemyksen mukaan merkittävä, olisi aiheesta varmasti tehty ja julkaistu

enemmän julkaisuja, raportteja ja kertomuksia. Koska sukupuoleen liittyvät asiat ovat

kuitenkin olleet marginaalisia alan tutkimuksessa, on myös tämän tyyppisiä kertomuksia

etsittävä joko alan feministisen tutkimuksen piiristä tai muilta asiasta kiinnostuneilta tahoilta.

Kaksi kirjaa eli Helke Sanderin ja Barbara Johrin BeFreier und Befreite. Krieg,

Vergewaltigung, Kinder sekä Alexandra Stiglmayerin Mass Rape – The War against Women

in Bosnia Herzegovina olivat helposti löydettävissä, mutta lisätarinoiden löytäminen

osoittautuikin sitten hankalammaksi. Aikaa kului paljon internetissä, sillä sopivia kertomuksia

tai viitteitä mahdollisten kertomusten löytymiseen oli vaikea löytää. Lopulta erilaisilla

hakusanayhdistelmillä onnistuin löytämään erilaisten ihmisoikeus- ja muiden järjestöjen

keräämiä kertomuksia. Alun perin kokosin yhteensä noin 70 kertomusta kasaan, joista sitten

tarkemman läpikäynnin kautta valikoin pois kertomuksia, jotka olivat informatiivisesti hyvin

vaatimattomia tai joissa kertojat eivät itse olleet kokeneet seksuaalista väkivaltaa, vaan olivat

vain joutuneet todistamaan sitä. Minulle oli tärkeää, että kertomukset ovat nimenomaan

omista seksuaalisen väkivallan kokemuksista lähtöisin, sillä sitä kautta pääsisi tarkastelemaan

yksilö- ja henkilökohtaisemmalla tasolla tällaisten kokemusten aiheuttamia tuntemuksia ja

ajatuksia. Kertomusten joukossa oli alun perin myös yhden miehen kertomus, jonka olisin

mielelläni sisällyttänyt aineistoon, mutta kertomus oli valitettavasti hyvin lyhyt ja siinä oli

hyvin niukasti informaatiota (joka tietysti sekin sinällään jo voi kertoa paljon), joten jätin sen

lopulta aineistosta pois. Toisaalta se, että kaikki aineiston kertomukset ovat naisten

kertomuksia, kuvastaa myös sotaraiskausten todellisuutta: suurin osa raiskatuista on naisia.

Aineiston internetistä kerätyt kertomukset ovat lähtöisin seuraavilta järjestöiltä ja tahoilta:

Medecins Sans Frontieres: 9 tarinaa10, Human Rights Watch: 7 tarinaa11 ja Shanland (Shan

10 Näitä kertomuksia on vaikea nimetä erikseen, koska kertojat on mainittu vain sukupuolen ja iän ja maan
perusteella. Kertojat ovat kuitenkin seuraavanlaisia: Kongo: nainen ei ikää; nainen 23 -vuotta; nainen 70 -vuotta;
nainen 21 -vuotta; nainen 32 -vuotta; nainen 25 -vuotta, nainen 35 -vuotta, nainen 23 -vuotta. Lisäksi yksi
kertoja Darfurista: nainen 16 -vuotta.
11 Näissä kertomuksissa kertojat oli mainittu nimillä ja seuraavat kertojat valikoituivat tähän aineistoon mukaan:
Eléonore R., Delphine W., Bijou K., Hélène C., Natalie R., Georgette W., Générose N.

 59

Democratic Union and Shan Human Rights Foundation): 3 tarinaa12. Sanderin ja Johrin

kirjasta olen valinnut yhteensä 10 kertomusta13 ja Stiglmayerin kirjasta yhteensä 7 tarinaa14.

Sanderin ja Johrin kirjasta otetut kertomukset käsittelevät naisten kokemuksia Berliinissä,

toisen maailmansodan viimeisiltä päiviltä, jolloin venäläiset sotilaat raiskasivat mittavassa

määrin saksalaisia naisia tullessaan niin sanotusti vapauttamaan kaupunkia. Stiglmayerin

kirjan kertomukset puolestaan ovat kertomuksia Jugoslavian sodasta, jossa raiskaaminen oli

myös erittäin laajamittaista ja suunnitelmallista. Medecins Sans Frontieres on kerännyt

kertomuksia Darfurista (tässä aineistossa niistä yksi) ja Kongon demokraattisesta tasavallasta

(yhteensä 8 kappaletta tässä aineistossa). Human Rights Watch:ilta lainatut kertomukset ovat

myös Kongosta. Shanland:ilta lainatut kertomukset puolestaan ovat peräisin Burmasta.

Tarkoituksena ei siis ole ollut tarkastella seksuaalista väkivaltaa tietyn sodan kontekstissa,

vaan saada laajempi ja yleisempi kuva useiden lähteiden kautta. Tietysti jokaisessa sodassa on

omat erityispiirteensä ja motiivit ja oikeutukset seksuaaliselle väkivallalle ja pyrin tarpeen

tullen ottamaan nämä seikat huomioon, mutta tämän työn tarkoituksena ei kuitenkaan ole

eritellä kertomuksia kontekstiensa perusteella ja tietyn sodan tapahtumien valossa, vaan

tarkkailla ja tulkita kertomuksista tiettyjä seikkoja, joiden voidaan olettaa esiintyvän lähes

kaikissa kertomuksissa. Kaikki muut kertomukset ovat melko pian raiskaustapahtuman

jälkeen kerättyjä, paitsi Sanderin ja Johrin kirjan kertomukset, jotka on haastattelemalla

kerätty naisilta melkein viisikymmentä vuotta tapahtuneen jälkeen. Tämä on varmasti

vaikuttanut myös kertomusten sisältöön, sillä pitkän ajan jälkeen kerrotut tapahtumat ovat

varmasti paremmin ja selkeämmin jäsenneltyjä ja niin pitkän ajan jälkeen on voitu ymmärtää

kokemien tapahtumien vaikutukset koko elämään. Muista kertomuksista tulevat ilmi

seksuaalisen väkivallan aiheuttamat välittömät vaikutukset uhrien elämään. Omasta mielestäni

tällainen vaihtelu kertomusten ajallisuudessa on pelkästään hyvä asia, sillä sitä kautta voidaan

nähdä sekä lyhyempiaikaisia että pitempiaikaisia vaikutuksia, joita seksuaalisen väkivallan

kokemuksilla on uhreihin ja heidän elämiinsä. Seksuaalinen väkivalta vaikuttaisi jättävän

elinikäiset arvet uhreihin, mutta sodan kontekstissa seksuaalisen väkivallan kokemuksen

kauheutta kuitenkin lisäävät myös muut sodassa koetut kärsimykset ja menetykset.

Koska aineisto on kerätty muiden tekemistä haastatteluista tai julkaisuista, ei minulla

luonnollisestikaan ole ollut mahdollista vaikuttaa uhreille esitettyihin kysymyksiin tai

ylipäänsä siihen, mitä kertomuksissa kerrotaan. Useimmat kertomuksista ovat melko lyhyitä,

12 Myös näissä kertomuksissa kertojat oli mainittu nimillä: Ya Mie, Nar Lay, Nar Lu.
13 Nämä kertojat ovat: Ingeburg Menz, R.S., S.G., M.G., L.D., U.J., I.W., R.K., A.H. ja A.B.
14 Tämän kirjan kertomuksista tähän aineistoon valikoituivat seuraavat kertojat: Sadeta, Emina, Razija, Munevra,
45 -vuotias musliminainen ei nimeä, Fatima sekä Hasiba.

 60

mutta joukkoon mahtuu joitakin pidempiä, tarkempia ja yksityiskohtaisempiakin kertomuksia.

Myös lyhyet kertomukset sisältävät paljon informaatiota ja usein niissä on tiiviisti tulkittuna

omat kokemukset sekä niiden vaikutukset. Pidemmissä kertomuksissa pituutta tuo usein lisää

sodan muiden tapahtumien kuvailut tai sitten raiskaustapahtumien kuvailut useimmiten siinä

tapauksessa, että niitä on tapahtunut useita tietyn ajanjakson sisällä. Jugoslavian sodan

kertomukset ovat poikkeuksetta pidempiä kuin muut, juuri näistä edellä mainituista syistä.

Jugoslavian sodallehan ominaista oli, että sitä käytiin eri etnisten ryhmien välillä ja

tavoitteena oli vastapuolen etninen puhdistus ja kansanmurha ja raiskauksia käytettiin laajalti

juuri näiden tavoitteiden saavuttamiseksi. Koska kaikki sodat ovat aina omanlaisiaan ja

osapuolet ja tavoitteet vaihtelevat, käyn seuraavaksi lyhyesti läpi myös aineiston muiden

kertomusten sotakontekstit. Saksalaiset kertomukset juontavat juurensa toisen maailmansodan

loppupäiviin, jolloin puna-armeija muun muassa saapui vapauttamaan Berliiniä Saksan

armeijan otteesta ja antautumisen jälkeen miehittämään Berliiniä. Tässä tapauksessa

raiskauksilla tavoiteltiin luultavasti nöyryytystä ja kostoa, sillä saksalaiset joukot olivat

aiemmin raiskanneet venäläisiä naisia. Lisäksi, kuten Helke Sander mainitsee, Saksan

tapauksessa oli toisinaan epäselvää, missä pakottamisen, painostamisen ja suostumuksen

välinen raja on mennyt saksalaisten naisten ja venäläisten sotilaiden välisissä suhteissa

(Sander 2005, 13). Darfurin tapauksessa seksuaalisen väkivallan taustalla oli Human Rights

Watchin mukaan hallituksen ja miliisijoukkojen ajama etnisen puhdistuksen kampanja, joka

oli kohdistettu lähinnä maan sisäisiin pakolaisiin. Naiset ja tytöt olivat vaarassa joutua

seksuaalisen väkivallan kohteeksi paetessaan kodeistaan, eivätkä pakolaisleiritkään tarjonneet

suojaa. (Human Rights Watch 2005.) Kongossa vuosia jatkuneessa sodassa ja

väkivaltaisuuksissa, kaikki osapuolet ovat käyttäneet seksuaalista väkivaltaa aseenaan.

Raiskauksilla, jotka usein ovat tapahtuneet kyliin tapahtuneiden hyökkäysten ja ryöstelyiden

yhteydessä, on pyritty terrorisoimaan yhteisöjä ja lisäksi sotilaat ja taistelijat ovat ilmeisen

johdonmukaisesti raiskanneet naisia ja tyttöjä aina tilaisuuden tullen. (Human Rights Watch

2002.) Sotilasjuntan johtamassa Burmassa raiskaukset ovat suunnitelmallisesti kohdistuneet

etnisten vähemmistöjen naisiin ja vaikuttavat olleen Burman armeijan käytäntö. (SHRF &

SWAN 2002.)

4.3. Aineiston analyysiperiaatteet

Narratiivisella tutkimuksella voidaan tarkoittaa useita erilaisia tutkimuksen muotoja ja

ulottuvuuksia, jolloin tutkimuksen narratiivisuus voi koskea aineiston luonnetta tai tapaa

tuottaa tietoa tai myös tapaa analysoida aineistoa. Se, mitä narratiivilla ja narratiivisuudella

 61

ymmärretään, vaikuttaa luonnollisesti tapaan ymmärtää ja tehdä narratiivista tutkimusta.

Hännisen mukaan narratiivisen tutkimuksen piirissä on kehitetty suuri joukko erilaisia

tutkimusmenetelmiä, joista yksikään ei kuitenkaan ole vakiintunut ainoaksi oikeaksi.

Hänninen näkee tämän hyvänä asiana, sillä hänen mukaansa narratiivisen tutkimuksen

edistämisen kannalta on tärkeää, että erilaisia vaihtoehtoja tunnetaan, tunnustetaan ja

hyödynnetään (Hänninen 2000, 30). Heikkinen näkee narratiivisen tutkimuksen tietyllä tavalla

perinteisen positivistisen tutkimusotteen vastakohtana. Sen sijaan, että tavoittelisi objektiivista

tai yleistettyä tietoa, narratiivinen tutkimus tavoittelee ennemmin paikallista, henkilökohtaista

ja subjektiivista tietoa ja pitää sitä tutkimuksen vahvuutena, eikä heikkoutena. Heikkisen

mukaan narratiivinen tutkimus antaa mahdollisuuden ihmisten äänten kuulumiselle paljon

aidommalla tavalla ja näin ollen tieto muodostuu moniäänisemmäksi ja moniasteisemmaksi

kokonaisuudeksi, ryhmäksi pieniä narratiiveja, yhden yleisemmän ja monologisemman suuren

narratiivin sijaan. (Heikkinen 2002, 17-18.)

Tässä tutkimuksessa analyysitapa on valikoitunut aineiston ja myös tutkimuksen tavoitteen

perusteella. Polkinghornen mukaan on olemassa kaksi eri narratiivisen tutkimuksen tyyppiä:

narratiivien analyysi ja narratiivinen analyysi. Narratiivien analyysissä tutkija kerää tarinoita

aineistoksi ja analysoi niitä paradigmaattisen prosessin avulla. Paradigmaattisen analyysin

tuloksena löytyy teemoja, jotka kulkevat tarinoiden läpi tai tarinan tyyppien, hahmojen tai

miljöön luokitteluja. Narratiivisessa analyysissä tutkijat keräävät tapahtumien kuvauksia ja

yhdistävät tai rakentavat niitä juonen avulla yhdeksi tai useammaksi tarinaksi. Narratiivien

analyysi siis kulkee tarinoista yleisiksi elementeiksi ja narratiivinen analyysi taas elementeistä

tarinoiksi. (Polkinghorne 1995, 9-12.) Tässä tutkimuksessa käytetään aineiston

analysoimisessa Polkinghornen mainitsemaa narratiivien paradigmaattista analyysiä.

Paradigmaattinen analyysi on aineiston tutkailemista, jossa tunnistetaan asioita osiksi yleisiä

käsityksiä tai käsitteitä. Narratiivien paradigmaattinen analyysi pyrkii paikantamaan yleisiä

teemoja tai käsitteellisiä ilmauksia aineistoksi kerättyjen tarinoiden joukosta. Useimmiten

tämä lähestymistapa vaatii Polkinghornen mukaan useista tarinoista koostuvan tietokannan.

Tutkija tarkastaa eri tarinat keksiäkseen, mitkä käsitykset kulkevat niiden läpi ja

Polkinghornen mukaan on kaksi mahdollista paradigmaattista tapaa tarkastaa tarina: 1.

sellainen, jossa käsitteet juontavat juurensa aikaisempaan teoriaan tai loogisiin

mahdollisuuksiin ja niitä sovelletaan aineistoon määrittelemään, löytyykö tämän käsitteen

osia siitä ja 2. sellainen, jossa käsitteet johdetaan induktiivisesti aineistosta. Näiden kahden

paradigmaattisen analyysin käyttö on Polkinghornen mukaan tuottanut laajan valikoiman

 62

tutkimuksia, koska tutkijoiden välillä on eroja siinä, mistä he ovat käsitteellisesti

kiinnostuneita. Paradigmaattista analyysia ei ole käytetty ainoastaan löytämään tai

kuvailemaan kategorioita, jotka tunnistavat tiettyjä sattumia aineiston sisällä, vaan myös

huomaamaan suhteet kategorioiden seassa. Paradigmaattinen analyysi tarjoaa metodin, jolla

voidaan paljastaa yhteiset piirteet, jotka esiintyvät läpi tutkimuksen tietokannan muodostavien

tarinoiden. Se toimii tuottaakseen yleistä tietoa sarjasta tiettyjä tapauksia. (Polkinghorne

1995, 13-15.)

Tässä tutkimuksessa aineiston analysointi lähti liikkeelle tutkittavien teemojen tai

kategorioiden pohtimisesta. Oman sotaraiskauksiin liittyvän tietämykseni pohjalta ja myös

kertomusten rajatun aihepiirin perusteella valitsin tarkasteltavaksi teemoiksi itse

raiskaustapahtuman, raiskauksen seuraukset sekä myös naisten omat tulkinnat tapahtuneen

syistä ja motiiveista. Nämä teemat valikoituivat siis kertomusten pikaisen lukemisen jälkeen

ja ennen varsinaista analyysin tekemistä ja huolenani olikin, kuinka paljon valitsemistani

teemoista yleensä kertomuksissa kerrotaan. Huolenaiheeni osoittautui turhaksi, sillä

suurimmassa osassa kertomuksia puhuttiin raiskauksesta ja erityisesti sen seurauksesta ja

useassa oli myös pohdintoja syistä. Ennalta valikoimieni teemojen lisäksi päätin, että

kertomuksia lukiessani ja analysoidessani tarkastelen, mitä muita teemoja kertomuksista

nousee, eli mistä muista asioista kertomuksissa yleisesti kerrotaan ja niinpä aineistosta johtui

induktiivisesti vielä kaksi teemaa, jotka koskivat naisten ajatuksia tapahtumasta

vaikenemisesta ja puhumisesta sekä naisten suhtautumisesta ja ajatuksista sotaan. Tietenkään

kaikissa kertomuksissa ei puhuttu kaikista teemoista, mutta teemat on valittu kuitenkin sen

perusteella, kuinka yleisesti ne esiintyvät kertomuksissa. Teemojen valikoitumisen jälkeen

aloin tarkastella näihin teemoihin tai kategorioihin kuuluvia kertomusten osia tarkemmin ja

etsiä niistä yhtäläisyyksiä ja eroavaisuuksia. Analyysin tarkoituksena oli siis tutkia, mitä

tällaisista kokemuksista kerrotaan ja ovatko kokemukset samankaltaisia vai täysin toisistaan

eroavia sodan kontekstista riippumatta. Toisin sanoen kertomusten analyysin kautta

tavoitetaan tietoa itse sotaraiskaus-ilmiöstä ja seksuaalisen väkivallan todellisuudesta sodissa.

4.4. Teorian ja tutkimuksen suhde

Kuten aiemmin totesin, feminismillä voidaan kansainvälisen politiikan tutkimuksessa viitata

tavoitteeseen kyseenalaistaa ja muuttaa sukupuolten välisiä suhteita, jotka alistavat naisia

suhteessa miehiin ja asettavat toiset naiset etuoikeutettuun asemaan suhteessa muihin naisiin.

Sotaraiskaukset, joita on esiintynyt kautta aikojen lähes jokaisessa sodassa, kuvastavat

 63

sukupuolten välistä roolijakoa ja maskuliinista valtaa. Se, ettei sotaraiskauksia ole otettu

vakavasti kansainvälisen politiikan tutkimuksessa, kuvastaa puolestaan alan maskuliinisuutta

sekä alan valtavirran määrittelemiä teorioita ja käytäntöjä. Voidakseen kyseenalaistaa ja

muuttaa kansainvälisen politiikan alaa, sisältöä ja tutkimusmenetelmiä, on feministiseen

teoriaan nojaavan tutkijan osoitettava valtavirran puutteet ja vääristymät. Tässä mielessä

sotaraiskaukset tutkimuksen aiheena ja erityisesti ilmiöstä kertovat tarinat tutkimuskohteena

ovat erityisen sopivia vahvistamaan havaintoja, joita feministit ovat kansainvälisen politiikan

alaan liittyen tehneet, tuoneet julki ja puolustaneet.

Feministinen kritiikki on pureutunut monella tavalla ja monella alueella kansainvälisen

politiikan valtavirran teoriaan. Kansalaisuuden ja valtion ja niihin liittyvät seikat ovat olleet

merkittäviä kritiikin kohteita. Kansallisvaltioiden syntymän aikaan syntyi myös

kansalaisuuden käsite, joka määräsi naiset kotiin kuuluviksi ja liitti kansalaisuuden miehiin

poliittisen toimijuuden ja valtion puolustamisen kautta. Naiset eivät siis virallisesti tai

tunnustetusti ole olleet kansalaisia kuin vasta vähän aikaa, vaikka kansalaisuuden käsite

sinänsä on melko vanha. Valtavirran kansainvälisen politiikan jako ulko- ja sisäpolitiikkaan ja

niiden piiriin kuuluviin asioihin on myös sulkenut naiset ja naisiin liittyvät asiat

kansainvälisen politiikan ulkopuolelle. Sotaraiskausten tapauksessa, kuten varmasti monessa

muussakin yhteydessä näillä voidaan ajatella olleen muun muassa oikeudellisia seurauksia.

Naisten kuuluminen yksityiseen ja sitä kautta sisäpolitiikan piiriin on varmistanut sen, että

naisten roolit ja oikeudet ovat jääneet pimentoon. Sukupuolta ei ole pidetty millään lailla

merkittävänä tekijänä miehisessä kansainvälisen politiikan maailmassa, eikä naisilla ole ollut

oikeuksia kuin vasta suhteellisen lyhyen aikaa. Se, ettei sukupuoleen ja siihen liittyviin

merkityksiin ja naisten oikeuksiin ole kiinnitetty huomiota on taannut seksuaalisen väkivallan

jatkumon, jolle ei yhä edelleenkään näy loppua, säädetyistä oikeuksista huolimatta.

Kyse on myös tiedon ja vallan välisestä suhteesta. Se, että naiset on suljettu tieteen ja

tutkimuksen ulkopuolelle on saanut aikaan sen, että tutkimusta ja teoriaa on tuotettu

miehisestä näkökulmasta. Kaikkien sosiaalisessa todellisuudessa elävien olosuhteita ja

näkökulmia ei ole otettu huomioon. Sukupuoli ei myöskään ole ainoa kategoria, jota ei ole

otettu huomioon, vaan myös muut niin sanotut marginaaliryhmät ovat jääneet tiedon

tuottamisen ulkopuolelle. Jos kaikkia kategorioita ei oteta huomioon tutkimuksessa, on

tuotettu tieto vain osittaista, eikä kerro koko totuutta maailmasta. Näin ollen tällaisten

kategorioiden merkitysten tutkiminen ja kategorioihin huomion kiinnittäminen muun muassa

tutkimuksen kautta on merkittävää siitä syystä, että niin niistä tulee osa todellisuutta tai

 64

tarkemmin sanottuna ne huomioidaan osana olemassa olevaa todellisuutta ja todellisuuden

rakenteita.

Sukupuolella on merkitystä myös sodan kontekstissa. Militarisaatio ja armeijalaitos käyttävät

hyväkseen sukupuolten välisiä roolijakoja ja nojaavat jatkuvasti käytännöissään sukupuoliin

liitettäviin dikotomioihin. Näin pyritään pitämään yllä vanhoja valtarakenteita, jotka

etuoikeuttavat miehiä ja alistavat naisia. Se, että naiset on jätetty armeijainstituution

ulkopuolelle, on vahvistanut sitä näkemystä, ettei heidän mielipiteillään tai heillä itsellään ole

merkitystä päätöksenteossa suhteessa asevoimien käyttöön. Sotaraiskausten näkökulmasta

katsottuna voitaisiin kuitenkin ajatella, että naisilla voisi olla paljonkin sanottavaa

armeijoiden toimintatapoihin ja kulttuuriin liittyen. Kiinnostavaa olisi tietää, vaikuttaisiko

naisten lisääntyvä osallistuminen asevoimiin muun muassa juuri raiskauksiin. Kuten aiemmin

teoriaosuudessa todettiin, ei voida tietää, kuinka naisten yleisempi osallistuminen

asepalvelukseen vaikuttaisi, eikä asiasta olla halukkaita edes ottamaan selvää.

Sukupuoli on myös vaikuttava tekijä siinä, millaista väkivaltaa sodan, mutta myös rauhan

aikana koetaan. Naiset ja miehet kokevat erilaista väkivaltaa. Naisiin kohdistuva väkivalta on

useammin seksualisoitua ja miehet taas kokevat useammin muunlaista väkivaltaa. Myös

sotien muuttunut luonne vaikuttaa koettuun väkivaltaan. Nykyaikaisten sotien eräs piirteistä

on se, että kohteena ovat usein siviilit ja siviiliväestö koostuu nykypäivänä suurimmaksi

osaksi naisista, miesten ollessa sotimassa. Nykyajan sodissa on usein myös kyse

identiteeteistä, jolloin sukupuoli on merkittävä lisätekijä. Naiset edustavat toiseutta

sukupuolensa, mutta myös oman etnisen ryhmänsä kautta ja ovat niiden kautta oivallisia

kohteita poliittisten tavoitteiden saavuttamiseksi. Naiset joutuvat usein sotien takia lähtemään

myös pakoon omalta kotiseudultaan ja ovat pakolaisuuden vuoksi myös haavoittuvaisia

väkivallalle ja turvattomuudelle. Nykyaikaisille sodille tyypillistä onkin, että turvallisuuteen

kohdistuvat uhat eivät enää tule valtioiden ulkopuolelta, vaan yhä useammin valtioiden

sisältä. Valtavirran kansainvälisen politiikan näkemyksen mukaan turvallisuus on kansallisten

yhteisöjen suojelemista ulkopuolella olevilta toisilta ja niiden harjoittamalta väkivallalta.

Sotaraiskausten ja muun seksuaalisen väkivallan näkökulmasta tällaisen näkemyksen voidaan

katsoa olevan ainakin nykyajan sotien kontekstissa paikkansa pitämätön, sillä nykyajan sotia

käydään useimmiten valtioiden sisällä, jolloin turvallisuus ei ole uhattuna valtion ulkopuolelta

päin. Sisällissotien kontekstissa naisten turvallisuutta uhkaavat usein entiset naapurit, eri

etniseen ryhmään kuuluvat saman maan kansalaiset ja joskus jopa samaan etniseen ryhmään

kuuluvat miehet.

 65

Vaikka tämän tutkimuksen kertomukset ovatkin peräisin eri sodista eri aikaan ja niihin liittyy

erilaisia etnisyyksiä ja identiteettejä, on niiden välittämä kuva sotaraiskauksesta ilmiönä

kuitenkin suhteellisen samanlainen. Tämän voidaan katsoa olevan osoitus siitä, että

seksuaalinen väkivalta sodissa on tietyllä tavalla universaali ilmiö, jolloin useimmiten uhrina

on nainen, raiskaajana mies ja motiivit ja teon vaikutukset ovat samankaltaisia. Tällainen

asetelma kuvastaa kansainvälisen politiikan ja sotien maailmassa olevia miesten ja naisten

välisiä valtarakenteita, jotka juontavat juurensa kauas historiaan.

5. Sotaraiskaukset naisten kertomusten näkökulmasta

Kertomusten analyysin teemoiksi valikoituivat itse raiskaustapahtuma, raiskauksen

seuraukset, raiskausten syyt ja motiivit sekä lisäksi useassa kertomuksessa puhuttiin ja

kerrottiin tapahtuneesta kertomisesta tai vaihtoehtoisesti vaikenemisesta, sekä niihin

vaikuttavista syistä. Melko yleinen teema kertomuksissa olivat myös mielipiteet sotimisesta ja

siihen liittyvistä seikoista ja niinpä siitä tuli myös yksi teemoista. Olen pyrkinyt

tarkastelemaan kertomuksia niin, että kaikki kuhunkin teemaan liittyvät seikat tulisi

huomioiduksi. Kaikki tarinat ovat luonnollisesti omanlaisiaan ja erityisiä, ja niinpä niissä on

myös omat erityispiirteensä. Tällaisiin yksittäisiin erityisiin seikkoihin en ole niinkään paljoa

kiinnittänyt huomiota, paitsi jos tämä seikka on ollut mielestäni erityisen kiinnostava tai

merkittävä. Olen siis pyrkinyt löytämään kertomuksista tietynlaisia yhtäläisyyksiä, joista

voitaisiin tehdä yleisiä päätelmiä. Olen pyrkinyt tarkastelemaan kertomuksia myös

kokonaisuuksina niin, että tapahtumien suhteet toisiinsa tulee huomioitua. Olen käyttänyt

paljon esimerkki-lauseita15 havainnollistaakseni esittämiäni asioita.

5.1. Raiskaustapahtuma

Lähes kaikissa kertomuksissa kerrottiin itse raiskaustapahtumasta. Joissain kertomuksissa itse

tapahtuma mainittiin vain viitteellisesti, jolloin se oli ymmärrettävissä muun kontekstin ja

kerronnan valossa. Raiskaustapahtumia ei yleisesti kuvattu kovin yksityiskohtaisesti, paitsi

eräissä Jugoslavian kertomuksissa. Näissä kertomuksissa naiset olivat yleensä joutuneet

useamman kerran raiskauksen uhreiksi eli heidät raiskattiin järjestelmällisesti useampaan

otteeseen. Raiskaustapahtumasta kerrottiin yleensä tapahtuman paikka ja taustatietoa sille,

15 Esimerkki-lauseiden suomennoksen perässä on uhrien ikä joko raiskauksen aikaan (saksalaisissa
kertomuksissa) tai sitten kertomisen aikaan, niin kuin ikä on kertomuksessa ilmoitettu.

 66

miksi oltiin juuri tietyssä paikassa, varsinkin, jos paikka oli jotenkin erityinen, eikä vaikkapa

uhrin koti. Myös muunlaista taustatietoa annettiin, esimerkiksi sodan vahingoista tai muusta

sodankäyntiin liittyvistä tavanomaisista tapahtumista, kuten ryöstelystä ja iskuista kyliin.

Useissa kertomuksissa raiskaajien ja raiskaustoiminnassa mukana olleiden lukumäärä

mainittiin tarkkaan, lisäksi useassa kertomuksessa raiskaajista annettiin tarkempia tietoja,

kuten mitä kieltä tai murretta puhui, miltä näytti tai vain sotilaan tunnistetiedot eli minkä

armeijan sotilas ja mistä pataljoonasta. Eräissä kertomuksissa puhuttiin vain aseistetuista

miehistä, jonka voisi ajatella kuvastavan sitä seikkaa sotien muuttuneessa luonteessa, että

nykyajan sodissa ei enää sodita tiettyjen armeijoiden välillä, vaan usein taisteluissa on

mukana monenlaisia sissi-, kapinallis- tai puolisotilaallisia ryhmiä. Usein sodankäynnin

myötä myös muunlainen väkivalta lisääntyy ja myös siviilimiehet saattavat raiskata. Niinpä

tämän tutkimuksen puitteissa sotaraiskauksella viitataan kaikenlaiseen seksuaaliseen

väkivaltaan, jota sotien aikana tapahtuu. Kertomuksissa myös mainittiin yleensä se, montako

kertaa joutui kokemaan seksuaalista väkivaltaa. Eri kerroiksi olen laskenut eri aikoina ja

mahdollisesti eri paikoissa tapahtuneet raiskaukset, enkä esimerkiksi joukkoraiskauksia,

jolloin uhrin on samalla kertaa raiskannut useampi mies. Lisäksi raiskaustapahtuman

yhteydessä mainittiin toisinaan käytetyn myös muuta väkivaltaa. Tähän kategoriaan

kuuluvaksi olen laskenut myös erilaisen henkisen väkivallan muodot, eli uhkailun, pelottelun

ja pilkkaamisen. Eräissä kertomuksissa kerrottiin myös ajatuksista ja tuntemuksista, joita

raiskaus tapahtumahetkellä oli herättänyt ja niinpä olen pyrkinyt kuvailemaan ja

analysoimaan myös näitä seikkoja.

5.1.1. Raiskaus

Lähes kaikissa kertomuksissa raiskauksesta puhuttiin raiskauksena, mutta eräissä

kertomuksissa ei mainittu suoraan raiskaus-sanaa, vaan kertojat puhuivat ”siitä”, ”teosta” tai

jonkinlaisesta ”kimppuun käymisestä”. Teosta ja kimppuun käymisestä puhuneet olivat hyvin

nuoria ja voisikin ajatella, etteivät he ehkä edes täysin ymmärtäneet, mistä tapahtuneessa oli

kysymys. 12-vuotiaan uhrin kertomus tapahtumasta kuvastaa myös hyvin lapsen

suhtautumista pelottavaan tapahtumaan:

 67

“When I refused one hit me twice with his hand. Then he did the act. There were other

 children in the room, all younger. The man who did it told the others to close their eyes.

 I also closed my eyes…”16

Nuoren uhrin silmien sulkemisen voisi ajatella kuvastava halua suojella itseä pelottavalta

tapahtumalta, lapsethan usein sulkevat silmänsä, kun näkevät tai tapahtuu jotain pelottavaa.

Itse tapahtumasta ”se” sanaa käyttäneistä toinen kertoja on yli 40-vuotias ja toisen samaa

sanaa käyttäneen ikää ei mainita kertomuksessa. Näiden naisten voisi olettaa hyvin tietävän,

mistä on kysymys, mutta tapahtuneen olleen niin epämiellyttävä, että siitä ei haluta puhua

oikealla nimellä. Myös tapahtuneesta vain viitteellisesti puhumisen voisi ajatella ilmaisevan

tapahtuman järkyttävyyttä ja epämiellyttävyyttä, eikä tapahtumaa haluta ollenkaan

suoranaisesti mainita. Useimmissa kertomuksissa raiskauksesta puhuttiin tapahtumana, joka

tapahtui ja oli ohi:

 ”Three of the men raped me.”17

Eräissä kertomuksissa kertojat kuitenkin puhuivat raiskauksesta ikään kuin pitkäkestoisena

tapahtumana ja myös usein tapahtuvana tekemisenä, yleisenä toimintana. Tällaiset seikat

ilmenevät tavoista käyttää lisänä muita verbejä tai sanan eri muotoja, kuten seuraavista

esimerkeistä käy ilmi:

 „Und dann ging das los, das Vergewaltigen.“18

 “After he finished raping me,…”19

 “He started to rape me and…”20

Näistä esimerkeistä ensimmäisen voisi ajatella kuvastavan raiskausten säännönmukaisuutta ja

järjestelmällisyyttä ja toisen ja kolmannen esimerkin taas ilmaisevan tapahtuman kestoa,

jonka voisi tietysti ajatella kuvastavan myös uhrien tuntemuksia tapahtuman kestosta. Tällöin

tapahtuma ei välttämättä ole ollut pitkäkestoinen, mutta on tuntunut siltä uhrista.

16 ”Kun vastustin, yksi (miehistä) löi minua kahdesti kädellään. Sitten hän teki tekonsa. Huoneessa oli neljä
muuta lasta, kaikki nuorempia. Mies, joka sen teki, käski muita sulkemaan silmänsä. Myös minä suljin
silmäni…” 12-vuotias, Itä-Kongo.
17 ”Kolme miehistä raiskasivat minut.” 20-vuotias, Kongo.
18 ”Ja sitten se alkoi, raiskaaminen.” 19-vuotias, Saksa.
19 ”Lopetettuaan raiskaamisen,…” 21-vuotias, Burma.
20 ”Hän alkoi raiskata minua ja…” Ei ikää, Kongo.

 68

Raiskauksesta puhuttiin siis kertomuksissa useimmiten oikealla nimellä ja suoraan, mutta

hyvin nuoret ja mahdollisesti myös herkät uhrit puhuivat tapahtumasta kiertoilmauksia

käyttäen. Useimmiten tapahtuma myös kuvattiin toimintana, jolla ei erityisesti mainittu

olevan alkua ja loppua, vaan sen vain mainittiin tapahtuneen. Eräissä kertomuksissa kuitenkin

puhuttiin raiskauksesta yleisenä toimintana laajemmassa kontekstissa ja myös

henkilökohtaisessa kontekstissa pitkäkestoisena toimintana, jolla oli alku ja loppu, jolloin

toiminnan keston voisi ajatella viittaavan uhrin epämiellyttävään kokemukseen.

5.1.2. Tapahtumapaikka

Kertomusten raiskaukset tapahtuivat useissa erilaisissa ympäristöissä. Useimmiten naiset

kertoivat raiskauksen tapahtuneen jossain ulkona tai omassa kodissa tai oman kodin pihassa,

sukulaisen kodissa tai paikassa, jossa ovat majoittuneena työn, sodan tai muun syyn takia:

 ”I was raped in the fields one week ago.”21

 “They went to the house next door and came back half an hour later. They brought our
 neighbours daughter Sanela, fourteen years old, and a girl from the neighbouring
 village. They dragged us to the cellar and raped us there.”22

Kansainvälisen politiikan perinteisen näkemyksen mukaanhan koti ja sen piiriin kuuluvat

asiat ovat kaukana kansainvälisestä politiikasta tai eivät kuulu kansainvälisen politiikan alaan.

Koska suuri osa kertomusten raiskauksista on tapahtunut nimenomaan uhrin kodissa tai kotiin

verrattavissa olevassa paikassa, voidaan kansainvälisen politiikan valtavirran ajattelun

yksityistä ja julkista piiriä koskien olevan ainakin tässä mielessä väärässä. Kertomukset siis

vahvistavat feministien tällaiseen ajattelumalliin kohdistuvan kritiikin perusteita.

Raiskauksia tapahtui muun muassa myös kirkossa, hautausmaalla, puistossa, vangittuna

leirillä ja tallissa. Toisinaan paikka vaikutti valitulta ja mietityltä ja toisinaan taas paikalla ei

vaikuta olleen merkitystä, vaan paikka on valikoitunut sattumalta, mahdollisuuden mukaan:

 „Russen auf einem LKW haben sie hochgezerrt, auf einen Friedhof geschleppt und dort
 einer nach dem anderen vergewaltigt.“23

21 ”Minut raiskattiin pellolla viikko sitten.” Ei ikää, Kongo.
22 ”He menivät viereiseen taloon ja palasivat puolen tunnin päästä. He toivat mukanaan naapurin tyttären
Sanelan, joka on neljätoista ja tytön naapurikylästä. He raahasivat meidät kellariin ja raiskasivat meidät siellä.”
20-vuotias, Jugoslavia.
23 ”Kuorma-autossa olleet venäläiset pakottivat heidät kyytiin, raahasivat hautausmaalle ja raiskaisivat yksi
toisensa jälkeen.” 24-vuotias, Saksa.

 69

“I knelt down and begged him not to hurt me, but he dragged me to the side of the road
 and raped me.”24

Useimmiten tapahtumapaikan voisi päätellä valikoituneen sattumanvaraisesti, vaikka useista

kertomuksista välittyykin vaikutelma raiskausten suunnitelmallisuudesta ja yleisyydestä.

Esimerkiksi hautausmaan voisi ajatella olleen tarkkaan harkittu paikka sen ehkä pelottavan ja

samalla rauhallisen tunnelman takia. Tällöin raiskattavia on mahdollisesti pyritty

pelottelemaan myös tietynlaisilla mielikuvilla ja näkymillä, toisin sanoen kuolemalla.

Yleisesti ottaen raiskauspaikalla ei kuitenkaan vaikuttaisi olevan merkitystä raiskaajalle,

vaikka raiskatussa paikka todennäköisesti herättääkin ikäviä muistoja koko loppuelämän ajan.

5.1.3. Raiskaajien määrä

Raiskaajien määrä vaihteli melko paljon kertomuksesta toiseen. Suurimmassa osassa

kertomuksia raiskaajia tai raiskaustapahtuman aikana paikalla olleita mainittiin olevan useita.

Eräissä kertomuksissa vain yksi raiskasi, jolloin muut paikalla olleet uhkailivat tai pitelivät

uhria paikallaan. Useassa kertomuksessa mainittiin myös vain yksi yksittäinen raiskaaja.

Raiskaajien määrä vaihteli kertomusten mukaan siis yhdestä raiskaajasta jopa

kahteenkymmeneen raiskaajaan:

 „Ein junger Russe mit hellblauem Fahrrad hat sich über mich hergemacht.“25

 “Two of them held me tight and the third one raped me.”26

Useimmiten tapauksissa, jossa mainittiin useita raiskaajia, oli raiskaajien määrä joko kolme,

kaksi tai neljä ja useampien raiskaajien joukot olivat siis harvinaisempia:

 ”…I was collecting firewood for my family when three armed men on camels came and
 surrounded me. They hold me down, tied my hands and raped me one after the other.”27

Kahdessa saksalaisessa kertomuksessa mainittiin raiskaajan olleen samalla niin sanotusti

suojelija, joka vaati oman osuutensa naisilta, mutta vastineeksi naiset välttivät lukuisat muut

raiskaukset:

24 ”Polvistuin ja rukoilin häntä satuttamasta minua, mutta hän raahasi minut tien sivuun ja raiskasi minut.” 19-
vuotias, Burma.
25 ”Nuori venäläinen sinisellä polkupyörällä kävi kimppuuni.” 14-vuotias, Saksa.
26 ”Kaksi heistä piti minua aloillaan ja kolmas raiskasi minut.” 20-vuotias, Jugoslavia.
27 ”Olin keräämässä polttopuita perheelleni, kun kolme aseistettua miestä kameleilla ilmestyivät ja piirittivät
minut. He pitivät minua paikallaan, sitoivat käteni ja raiskasivat minut yksi toisensa jälkeen.” 16-vuotias, Darfur.

 70

 „Es blieb nur eine Chance, um vielleicht hundert Vergewaltigungen zu entkommen: der
 russische Offizier, der die dort einquartierten Russen befehligte, wurde unser
 ‚Beschützer’. Aber auch er wollte mit mir schlafen. Das war das kleinere Übel - …“28

 „Zum Schluss musste ich mich bei Tag und Nacht auf einen russischen Offizier
 einlassen, damit wir Ruhe hatten.“29

Raiskaajia tai raiskauksiin osallistuvia oli siis kertomusten perusteella useimmiten useampia

ja määrä vaihteli runsaasti. Joukkoraiskauksissa raiskaajien määrä oli useimmiten kolme,

kaksi tai neljä. Myös yksittäinen raiskaaja mainittiin useissa kertomuksissa.

5.1.4. Yksi vai useampia raiskauksia?

Suurimmassa osassa kertomuksia raiskauksien määräksi mainittiin yksi. Eri kerroiksi olen

laskenut vain erilliset tapahtumat eli eri kerroilla tapahtuneet raiskaukset, enkä esimerkiksi

tapauksia, joissa vaikkapa yksi raiskaaja on raiskannut saman uhrin useampaan otteeseen

samalla kerralla:

 ”I was raped three times (by the one soldier).”30

Näiden kertomusten naiset joutuivat siis useimmiten raiskatuiksi vain kerran, jolloin

raiskaajia on saattanut kerralla olla yksi tai useampia:

 ”One day, I had gone to the fields to collect some food to eat. As I was cultivating, I
 heard someone screaming loudly and the next minute armed men appeared in front of
 me. I tried to escape, but one of the men pulled me by the hand and knocked me over…
 Then he raped me.”31

 “Then the five of them climbed onto me and raped me…”32

Kertomuksissa kerrottiin kuitenkin myös tapauksista, joissa sama nainen tuli raiskatuksi

useamman kerran. Tällöin raiskausten taustalla oli hyvin suunnitelmallista naisten

nöyryyttämistä, seksuaalista orjuutusta tai muunlaisia tavoitteita, kuten esimerkiksi tiedon

hankkiminen, jolloin uhri raiskattiin useampia kertoja, jos ei kerralla saatu tietoja:

28 ”Jäi vain yksi mahdollisuus välttyä ehkä sadalta raiskaukselta: venäläisestä upseerista, joka komensi siellä
majailleita venäläisiä, tuli ’suojelijamme’. Mutta myös hän halusi maata kanssani. Se oli pienempi paha - …” 20-
vuotias, Saksa.
29 ”Lopuksi minun täytyi päivin ja öin myöntyä venäläiselle upseerille, jotta saisimme olla rauhassa.” 15-vuotias,
Saksa.
30 ”Minut raiskattiin kolme kertaa (yksi sotilas)” Ei ikää, Kongo.
31 ”Eräänä päivänä, olin mennyt pelloille keräämään ruokaa syötäväksi. Kun olin korjaamassa satoa, kuulin
jonkun huutavan kovaa ja seuraavaksi aseistettuja miehiä ilmestyi eteeni. Yritin paeta, mutta yksi miehistä veti
minua kädestä ja tyrmäsi minut… Sitten hän raiskasi minut.” 70-vuotias, Kongo.
32 ”Sitten viisi heistä kiipesi päälleni ja raiskasi minut…” 32-vuotias, Kongo.

 71

 ”He took me away to a place in the forest where there were three other soldiers. They
 roughed me up. This was August 8 and they kept me until August 25 and each of them
 raped me every day.”33

 “It made no difference to me, I was in their hands, and as long as I was going to survive
 I could take anything. After that one took my chin and said, ‘So, you pretty thing, now
 tell me, how many people are there in Zepa, how many weapons do they have and how
 you get there?”34

Jälkimmäisen esimerkin uhri joutui raiskatuksi ja hyväksi käytetyksi useampaan otteeseen

vastapuolen yrittäessä saada tietoa. Nainen ei kuitenkaan murtunut, eikä kertonut mitään

kokemistaan kärsimyksistä huolimatta.

5.1.5. Ketkä raiskaavat?

Kaikissa tämän aineiston kertomuksissa raiskaaja oli mies ja raiskattu nainen. Tapauksissa,

joissa aviomies tai muu läheinen mies mainittiin, oli mies kadonnut, tapettu tai tapettiin

samassa yhteydessä, kun nainen raiskattiin. Eräissä kertomuksissa miehen mainittiin

paenneen paikalta. Tällainen asetelma, jossa miehet raiskaavat vihollisnaisia ja vihollismiehet

puolestaan tapetaan tai ovat ainakin tappouhan alaisia kuvastaa sitä feministien toteamaa

seikkaa, että sukupuoli vaikuttaa siihen, millaista väkivaltaa koetaan. Seksuaalinen väkivalta

kohdistuu pääasiassa naisiin ja miehet taas kärsivät useimmiten erilaisesta väkivallasta ja

tulevat ennemmin tapetuiksi kuin raiskatuiksi. Raiskaajista mainittiin kertomuksissa

tarkemmin myös muunlaista tietoa kuin lukumäärä. Lähes kaikissa kertomuksissa raiskaaja

tunnistettiin jollain tavalla tai hänestä annettiin jonkinlaisia tuntomerkkejä, joka liitti hänet

johonkin aseelliseen ryhmittymään. Toisinaan kertomuksissa mainittiin vain, että raiskaaja(t)

olivat aseistettuja:

 ”Five armed men entered our house.”35

Tämä seikka voisi viitata siihen tosiasiaan, että nykyajan sodissa kaikki sodan osapuolet eivät

edusta tiettyä armeijaa, eivätkä näin ollen kanna sotilaalle kuuluvaa univormua, vaan

aseistetut miehet voivat olla puolisotilaallisten joukkojen, sissijoukkojen tai

kapinallisjoukkojen edustajia tai jopa siviilejä, jotka kantavat asetta suojellakseen itseään.

33 ”Hän vei minut paikkaan metsässä, jossa oli kolme muuta sotilasta. He mukiloivat minut. Tämä tapahtui
elokuun 8. ja he pitivät minut elokuun 25. päivään saakka ja jokainen heistä raiskasi minut joka päivä.” 20-
vuotias, Kongo.
34 ”Sillä ei ollut väliä, olin heidän käsissään ja niin kauan kuin aioin selvitä, pystyin kestämään mitä vain. Sen
jälkeen yksi niistä tarttui leukaani ja sanoi, ’no niin, söpöläinen, kerro minulle nyt, kuinka monta ihmistä
Zepassa on, paljonke heillä on aseita ja kuinka sinne pääsee.” 20-vuotias, Jugoslavia.
35 ”Viisi aseistettua miestä tulivat sisään taloomme.” 32-vuotias, Kongo.

 72

Joissakin kertomuksissa mainittiin sotilas, jolloin usein kerrottiin myös se, minkä armeijan

palveluksessa sotilas oli:

 ”An RCD soldier came looking for the owner of the house she was staying in.”36

 “An SPDC soldier from LIB 333 base in Murng Sart came into our yard to steal our
 bananas.”37

Tavalliset rivisotilaat eivät kuitenkaan olleet ainoita, jotka raiskasivat, vaan muutamassa

kertomuksessa mainittiin myös upseerien raiskaavan:

 ”Der Russe fing an, mich auszuziehen, da kamen Offiziere rein, die haben ihn
 verprügelt. Ich war total ausgelöst. Aber dann haben die Offiziere mich geholt und
 eingeschlossen. Da kam ich nicht raus.“38

Lisäksi useissa kertomuksissa mainittiin raiskaajan kansalaisuus tai etninen ryhmä suoraan tai

sitten mainittiin raiskaajan puhuvan jotain tiettyä kieltä, jonka perusteella raiskaaja

tunnistettiin tiettyyn ryhmään kuuluvaksi:

„Als meine Mutter nach mir suchte, sagten die Leute: ach die, die die Russen vorgehabt
 haben.“39

 “They had camouflage uniforms on, lots of chains around their necks, with the (Serbian
 Orthodox) cross, and they were also wearing these earrings with crosses.”40

 “After some people ran, six Mai-Mai came into the church. They were armed. They
 wore uniforms and masks and had animal skins on their heads. They were very dirty.
 There were some Batembo, some Bakongo and some Bahutu.”41

Muutamassa tapauksessa raiskaaja oli uhrin tuttava tai samalta murrealueelta, mahdollisesti

naapurikylästä, jolloin uhri pystyi murteen perusteella sijoittamaan raiskaajan johonkin:

 ”I’d been working with him for six years. Now he was with the Serbian military
 police.”42

36 ”RCDn sotilas tuli etsimään majapaikkani omistajaa.” Ei ikää, Kongo.
37 ”SPDCn sotilas LIB 333 tukikohdasta Murng Sartista tuli pihaamme varastamaan banaanejamme.” 26-vuotias,
Burma.
38 ”Venäläinen alkoi riisua minua, sitten upseerit tulivat sisään ja alkoivat hakata häntä. Olin totaalisen
helpottunut. Mutta sitten upseerit hakivat minut ja sulkivat sinne. Sieltä en päässyt ulos.” 17-vuotias, Saksa.
39 ”Kun äitini etsi minua, sanoivat ihmiset: ai se, joka oli venäläisten käsissä.” 18-vuotias, Saksa.
40 ”Heillä oli sotilasunivormut, paljon ketjuja kaulan ympärillä, joissa oli (Serbian ortodoksien) risti ja heillä oli
myös korvakorut, joissa oli näitä samoja ristejä.” 20-vuotias, Jugoslavia.
41 ”Sen jälkeen kun osa ihmisistä oli paennut, kuusi Mai-Main edustajaa tuli kirkkoon. He olivat aseistettuja.
Heillä oli univormut ja naamiot ja eläinten nahkoja päässään. He olivat hyvin likaisia. Siellä oli joitakin
Batemboja, Bakongoja ja Bahutuja.” Ei ikää, Kongo.
42 ”Olin työskennellyt hänen kanssaa kuuden vuoden ajan. Nyt hän kuului Serbian sotilaspoliisiin.” 27-vuotias,
Jugoslavia.

 73

 “I didn’t know them, but they spoke our dialect.”43

Yhdessä kertomuksista ei ole lainkaan viitteitä siihen suuntaan, että raiskaaja olisi ollut sotilas

tai jonkun aseellisen ryhmän edustaja, miehellä ei mainita olevan univormua tai edes asetta:

 ”That day a man caught me as I was working with four other women from my
 community.”44

5.1.6. Muut läsnäolijat

Kertomuksissa mainittiin raiskausten tapahtuneen myös toisinaan muiden ihmisten läsnä

ollessa, mutta läsnä olevat olivat useimmiten muita naisia tai sitten lapsia:

 ”There were not many of us left in the church by then – four women, three older
 women and me – and some children”45

Näiden kertomusten perusteella ei siis vaikuttaisi olevan yleistä raiskata aviomiehen tai

perheen muiden miesten edessä. Ennemminkin vaikuttaisi, että aviomiehet pakenevat paikalta

sotilaiden saapuessa, naisten jäädessä syystä tai toisesta jälkeen:

 ”Suddenly there was an attack on our village. My husband managed to escape, but I
 was eight months pregnant. I had no strength to run and my children were with me. I
 had to protect them and so I couldn’t escape.”46

 “My husband managed to flee, but two men caught me and raped me.”47

Näin ollen kuva miehistä suojelijoina ei ainakaan näissä kertomuksissa ole pätevä. Toisaalta

miesten pakeneminen on tavallaan myös ymmärrettävää, sillä miehillä on suurempi vaara

tulla tapetuksi joutuessaan vihollisen käsiin.

43 ”En tuntenut heitä, mutta he puhuivat meidän murrettamme.” 48-vuotias, Jugoslavia.
44 ”Sinä päivänä mies yllätti minut, työskennellessäni yhteisöni neljän muun naisen kanssa.” Ei ikää, Kongo.
45 ”Meitä ei ollut montaa jäljellä kirkossa silloin – neljä naista, kolme vanhempaa naista ja minä – sekä joitakin
lapsia.” Ei ikää, Kongo.
46 ”Yhtäkkiä kyläämme hyökättiin. Mieheni onnistui paeta, mutta minä olin kahdeksannella kuulla raskaana.
Minulla ei ollut voimia juosta ja lapseni olivat kanssani. Minun oli suojeltava heitä ja niinpä en voinut paeta.”
23-vuotias, Kongo.
47 ”Mieheni pääsi pakoon, mutta kaksi miestä otti minut kiinni ja raiskasi minut.” 35-vuotias, Kongo.

 74

5.1.7. Raiskausten yhteydessä käytetty muu väkivalta

Useassa kertomuksessa kerrottiin myös muunlaisesta väkivallasta, jota raiskaajat kohdistivat

uhriin ja myös toisinaan uhrin läheisiin, esimerkiksi lapsiin. Henkisen väkivallan käyttö,

toisin sanoen uhkailu, pelottelu ja pilkkaaminen olivat hyvin yleisiä kertomusten

raiskaustapahtumissa:

 ”He told me if I moved, he would kill me… He also introduced his fingers inside me
 and told me if he had a machete, he would cut me.”48

 “If you cry for your mama again, I’ll kill you.”49

Eräissä kertomuksissa yhdistyivät sekä fyysinen että henkinen väkivalta:

 ”They hit me on the back and insulted me.”50

Lyöminen vaikutti kertomusten perusteella olleen yleisin muun väkivallan muoto.

Yksittäisinä tapauksina mainittiin sylkeminen ja kidutus. Eräissä kertomuksissa mainittiin

lisäksi potkiminen, veitsellä uhkailu ja myös kohti ampuminen:

”The soldier grabbed me and kicked my legs until I fell to the ground.”51

 “One was holding me, sticking his knife on my throat, and the other one raped me.”52

Näiden kertomusten perusteella vaikuttaisi siis olevan hyvin yleistä, että raiskausten

yhteydessä käytetään myös muunlaista väkivaltaa. Kertomuksissa ei kuitenkaan ole

mainintoja minkäänlaisesta silpomisesta, joka aiempien tutkimusten perusteella vaikuttaisi

olevan yleinen käytäntö raiskausten yhteydessä.

5.1.8. Uhrien ajatuksia ja tuntemuksia raiskauksen aikana

Raiskaustapahtumaan liittyen tarkastelin kertomuksista edellä mainittujen seikkojen lisäksi

sitä, millaisia ajatuksia ja tuntemuksia kerrottiin olleen mielessä raiskauksen aikana.

Useimmiten raiskaus sai uhrin ajattelemaan tai pelkäämään kuolemaa:

48 ”Hän sanoi tappavansa minut, jos liikkuisin. Hän myös työnsi sormensa sisääni ja sanoi, että viiltäisi minua,
jos hänellä olisi viidakkoveitsi.” 70-vuotias, Kongo.
49 ”Jos vielä itket äitisi perään, niin tapan sinut.” 33-vuotias, Jugoslavia.
50 ”He löivät minua selkään ja pilkkaisvat minua.” 35-vuotias, Kongo.
51 ”Sotilas tarttui minuun ja potki jalkojani kunnes kaaduin maahan.” 26-vuotias, Burma.
52 ”Toinen piti minua kiinni, pitäen veistä kurkullani ja toinen raiskasi minut.” 25-vuotias, Kongo.

 75

 ”I really thought it was death coming my way.”53

Eräässä kertomuksessa kuolemanpelon sanottiin olevan pahempi kuin itse raiskauksen, mutta

raiskauksen olevan kauhistuttava sellaiselle, joka samalla kärsii kuolemanpelosta:

 „Ich würde heucheln, wenn ich nicht sagen würde, dass die Todesangst die ich bei dem
 Vergewaltigungsvorgang ausgestanden habe, noch schlimmer war als die
 Vergewaltigung… Und wer so in Todesangst schwebt, für den ist die Vergewaltigung
 ein ungeheuer verletzender Vorgang. Aber die Todesangst war stärker.“54

Näin ollen voitaisiin ajatella pelon olevan kaksinkertaisen raiskauksen uhreille, sillä

raiskauksen kokeneet tuntevat kuolemanpelon kirjaimellisesti omassa ruumiissaan, fyysisesti.

Yleisesti kertomukset ilmensivät naisten kokeneen pelkoa, mutta eräissä kertomuksissa

mainittiin tunteiden myös kokonaan kadonneen tapahtuman aikana:

 ”It hurt for a minute. After that all your feelings vanish, you become a stone and don’t
 feel anything.”55

5.2. Raiskauksen vaikutukset ja seuraukset

Kertomuksissa kerrottiin raiskauksilla olleen hyvin monenlaisia vaikutuksia. Fyysiset ja

henkiset vaikutukset esiintyivät suurimmassa osassa kertomuksia, mutta raiskauksilla oli

myös melko paljon sosiaalisia vaikutuksia, jotka vaikuttivat kokonaisvaltaisesti uhrin

elämään, mahdollisesti aiheuttaen lisäseurauksia, muun muassa taloudellisia ongelmia ja

tunteen elämänhallinnan menettämisestä. Kaikissa kertomuksissa ei kuitenkaan puhuttu vain

negatiivisista seurauksista, vaan tapahtumalla katsottiin pidemmällä aikavälillä olleen myös

joitakin seurauksia, jotka koettiin positiivisina. Tällaiset seuraukset olivat kuitenkin

kertomuksissa enemmän poikkeus ja yleensä raiskauksella koettiin olevan vain negatiivisia

vaikutuksia.

53 ”Ajattelin tosissani, että kuolema korjaa.” 35-vuotias, Kongo.
54 ”Teeskentelisin, jos en sanoisi, että kuolemanpelko, jota raiskauksen aikana koin, oli vielä kamalampi kuin
raiskaus… Ja joka niin kärsii kuolemanpelosta, sille on raiskaus valtavan satuttava kokemus. Mutta
kuolemanpelko oli voimakkaampi.” 20-vuotias, Saksa.
55 ”Se sattui minuutin ajan. Sen jälkeen kaikki tunteesi katoavat, sinusta tulee kuin kivi, etkä tunne mitään.” 20-
vuotias, Jugoslavia.

 76

5.2.1. Fyysiset seuraukset

Raiskauksen seurauksena oli paljon fyysisiä vaikutuksia, joista yleisimpänä kertomuksissa

mainittiin erilaiset kivut:

 ”It was eight months ago, but I still feel intense pain in my chest and all over my body
 because of what they did to me.”56

Raskaus ja todettu sukupuolitauti mainittiin kumpikin vain kahdessa kertomuksessa. Kipujen

jälkeen yleisimpiä fyysisiä vaivoja olivat päänsärky, unettomuus, verenvuoto ja huimaus.

Lisäksi mainittiin yksittäisiä seurauksia ja vaivoja, kuten hengitysvaikeuksia, ihottumaa,

tajuttomuutta sekä hedelmättömyyttä.

5.2.2. Henkiset seuraukset

Fyysiset vaivat voivat luonnollisesti olla yhteydessä myös henkisiin seurauksiin ja

vaikutuksiin, joten tällainen luokittelu puhtaasti fyysisiin ja psyykkisiin seurauksiin on

raiskauksista puhuttaessa vaikeaa. Joissakin tapauksissa tietoisuus mahdollisista fyysisistä

seurauksista, kuten raskaudesta ja sukupuolitaudista aiheutti pelkoa. Oletettavasti tällainen

pelko on ollut lähes kaikkien raiskauksen uhrien tai uhrien läheisten mielessä, mutta näissä

kertomuksissa nämä pelot mainittiin vain muutamissa kertomuksissa:

 ”Later on, when we left Trnopolje and got to Travnik, I met a teacher, who took me to a
 gynaecologist. She examined me and found out that I wasn’t pregnant. Somehow
 I felt better after that.”57

 “I am very worried – who can tell me these men were not contaminated when they did
 this to me?”58

Eräässä kertomuksissa mainittiin hoitoon pääsyn olleen mahdotonta, koska terveysasemia ei

ollut lähistöllä ja eräs toinen kertoja kertoi, ettei ole rahaa mennä testeihin tai hoitoihin. Nämä

tilanteet ovat luultavasti yleisempiä, kuin mitä kertomuksissa tulee ilmi. Myös muunlaiset

56 ”Siitä on jo kahdeksan kuukautta, mutta tunnen edelleen voimakasta kipua rinnassa ja joka puolella vartaloa
heidän tekonsa takia.” 32-vuotias, Kongo.
57 ”Myöhemmin, kun lähdimme Trnopoljesta ja menimme Travnikiin, tapasin erään opettajan, joka vei minut
gynekologille. Hän tutki minut ja totesi, etten ole raskaana. Jotenkin tunsin oloni paremmaksi sen jälkeen.” 20-
vuotias, Jugoslavia.
58 ”Olen hyvin huolissani – kuka voisi kertoa minulle, ettei näillä miehillä ollut tartuntaa, kun he tekivät tämän
minulle.” 21-vuotias, Kongo.

 77

pelot ja turvattomuuden tunne tulivat yleisesti ilmi kertomuksissa. Useimmiten pelko

kohdistui sotilaisiin tai aseistettuihin miehiin:

 ”I wouldn’t go back there until there are no more armed men likely to do this to us.”59

Saksalaisissa ja jugoslavialaisissa kertomuksissa pelko kohdistui useimmiten nimenomaan

tiettyyn kansalaisuuteen tai etniseen taustaan. Tällöin kaikki sen kansan edustajat koettiin

pelottavina ja viha ja katkeruus kohdistuivat vain sen ryhmän miehiin:

 „Aber zwischen 1945 und 1956 hätten sie mir nicht einen Russen geben sollen in einem
 Zimmer mit mir. Dem armen Mann wäre es da nicht gut gegangen. In mir war so viel
 Hass und Verbitterung, so viel Kraft im Hass. Der hätte für ganz Russland gebüsst.“60

 “They are all the same for me. For me the word ‘Serbs’ means ‘all of them’. They’re all
 of them ready to do the most horrible things, the local guys as much as the guys from
 other places…”61

Yleisesti ottaen kertomusten perusteella voidaan päätellä raiskauksen vaikuttavan

voimakkaasti oman arvon tunteeseen ja identiteettiin, eikä tapahtunut unohdu koskaan:

 „Meine Freundin ist 1949 nach Amerika ausgewandert. Diese Erlebnisse kann auch sie
 nie vergessen… Meine persönlichen Erlebnisse haben auch meine Würde als Frau tief
 verletzt.“62

Lisäksi kertojat kertoivat häpeän ja nöyryytyksen tunteista, itsemurha- tai kuolemantoiveista

ja kaikenlaisesta tyhjyyden tunteesta raiskauksen jälkeen. Muutamat kertojista olivat

menettäneet toivonsa kokonaan, mutta jotain hyvääkin sodasta ja raiskauksesta oli seurannut.

Kahdessa saksalaisessa kertomuksessa mainittiin tapahtumilla olleen myös positiivisia

vaikutuksia, jotka tosin hahmotettiin vasta vuosia tapahtuneen jälkeen:

 „Gewonnen habe ich schon früh eine Weltanschauung, nämlich: Nie wieder Krieg, die
 Achtung vor dem Leben aller Menschen gleich welcher Rasse, die Toleranz gegenüber
 Andersdenkenden und anderen Kulturen, konsequente Ablehnung nationalistischer oder
 gar faschistischer Ideologien, die Würde aller Menschen und die Gleichberechtigung
 der Frau. Diese Weltanschauung, die ursächlich aus dieser Zeit stammt, verbuche ich

59 ”En haluaisi mennä sinne takaisin niin kauan kuin siellä on aseistettuja miehiä, jotka voivat tehdä tällaista
meille.” 35-vuotias, Kongo.
60 ”Mutta vuosien 1945 ja 1956 välillä ei olisi kannattanut antaa venäläistä samaan huoneeseen minun kanssani.
Sille miesparalle ei olisi käynyt hyvin. Minussa oli niin paljon vihaa ja katkeruutta, niin paljon voimaa vihassa.
Siitä olisi kärsinyt koko Venäjä.” 19-vuotias, Saksa.
61 ”He ovat kaikki samanlaisia minulle. Minulle sana ’serbit’ tarkoittaa ’heitä kaikkia’. Kaikki heistä on valmiina
tekemään kamalia asioita, niin paikalliset tyypit, kuin tyypit muistakin paikoista…” 20-vuotias, Jugoslavia.
62 ”Ystävättäreni muutti Amerikkaan 1949. Hänkään ei voi koskaan unohtaa näitä kokemuksia…
Henkilökohtaiset kokemukseni ovat syvästi satuttaneet myös minun arvoani naisena.” 20-vuotias, Saksa.

 78

 persönlich als positives Fazit. Noch heute, mit 67 Jahren, gehe ich dafür, wenn’s sein
 muss, demonstrativ auf die Strasse.“63

 „Das Wichtigste für mich, ich bin Pazifistin geworden und engagiert seit meinem 25.
 Lebensjahr. Ich bin mit der APO auf die Strasse gegangen.“64

5.2.3. Sosiaaliset ja taloudelliset seuraukset

Raiskaus vaikutti myös kertojien sosiaalisiin suhteisiin, mutta läheskään kaikissa

kertomuksissa ei ollut mainintaa raiskauksen sosiaalisista vaikutuksista. Jugoslavian

tapahtumiin liittyvissä kertomuksissa ei ollut lainkaan mainintoja tällaisista seikoista, mutta

muissa kertomuksissa kyllä. Useimmissa kertomuksissa raiskaus vaikutti suhteisiin miesten

kanssa. Useat kertojat mainitsivat raiskauksen jälkeen olleen vaikeaa luoda suhdetta miehen

tai miesten kanssa:

 „Am Anfang fand es dann mit Männern widerlich.“65

 „Ich habe geschworen allein zu bleiben.“66

Muutamissa kertomuksissa mainittiin aviomiehen pilkkaavan tapahtuneen jälkeen ja parissa

kertomuksessa mainittiin raiskauksen vuoksi purkautunut kihlaus:

 ”Since what happened, my husband insults me every day calling me the wife of the
 militiamen who raped me and sometimes he doesn’t even sleep at home.”67

 “I was engaged to a man and I was so much looking forward to getting married. After I
 got raped, he didn’t want to marry me and broke off the engagement because he said
 that I was now disgraced and spoilt. It is the worse thing for me…”68

Edellä mainitun esimerkin kertoja joutui myös perheensä hylkäämäksi, tuli raskaaksi

raiskauksen seurauksena, joutui vankilaan laittoman raskauden vuoksi ja vielä maksamaan

63 ”Jo varhain olen saavuttanut tietynlaisen maailmankatsomuksen, nimittäin: ei koskaan enää sotaa, kaikkien
ihmisten elämän kunnioittaminen rodusta riippumatta, suvaitsevaisuus toisin ajattelevia ja muita kulttuureja
kohtaan, johdonmukainen nationalististen ja fasististen ideologioiden kieltäminen, ihmisten arvo ja naisten tasa-
arvo. Tämän maailmankatsomuksen, joka juontaa juurensa alunperin noihin aikoihin, koen henkilökohtaisesti
positiivisena seikkana. Tänäkin päivänä, 67-vuotiaana, lähden siitä ajatuksesta, että kun on pakko, niin silloin
mennään kadulle osoittamaan mieltä.” 20-vuotias, Saksa.
64 ”Tärkeintä minulle, minusta on tullut pasifisti ja olen järjestäytynyt 25-vuotiaasta saakka. Olen mennyt kadulle
APOn (Ausserparlamentarische Opposition) kanssa.” 15-vuotias, Saksa.
65 ”Alussa miesten kanssa oli inhottavaa.” 18-vuotias, Saksa.
66 ”Vannoin pysyväni yksin.” 15-vuotias, Saksa.
67 ”Tapahtuneen jälkeen aviomieheni pilkkaa minua ja kutsuu minua minut raiskanneiden miliisimiesten
vaimoksi ja toisinaan hän ei edes nuku kotona.” 23-vuotias, Kongo.
68 ”Olin kihloissa erään miehen kanssa ja odotin kovasti naimisiinmenoa. Sen jälkeen kun minut oli raiskattu,
hän ei enää halunnut mennä naimisiin kanssani ja purki kihlauksen, koska hän sanoi, että kunniani oli nyt
tahrattu ja olin pilalla. Sen pahempaa ei olisi voinut tapahtua…” 16-vuotias, Darfur.

 79

samasta syystä sakkoja. Tämän kertomuksen lisäksi aineiston kertomusten joukossa oli kaksi

muuta kertomusta, joissa kertoja oli edellä mainitun kaltaisista syistä menettänyt kaiken

toivon ja elämänhalun. Monille naisille muun muassa Afrikan maissa avioliitto on ainoa

mahdollisuus elämässä ja menettäessään tämän mahdollisuuden voi vain miettiä, kuinka nämä

naiset elättävät itsensä ja mahdolliset raiskauksen seurauksena syntyneet lapsensa. Tällaisten

seikkojen voisi katsoa kuvastavan sitä vanhaa roolijakoa, jonka mukaan nainen kuuluu

yksityiseen eli kodin piiriin ja on vastuussa niihin kuuluvista asioista. Useimmissa

kertomuksissa mainittiin naisten olevan vastuussa juuri lasten ruokkimisesta ja muista niin

sanotuista kotitöistä. Naisilla vaikuttaisi varsinkin kehitysmaissa siis harvoin olevan

mahdollisuutta itsensä ja lastensa elättämiseen koulutuksen ja työn kautta. Eräässä

burmalaisessa kertomuksessa mainittiin kuitenkin raiskauksen vaikuttaneen myös niin, ettei

raiskattu pystynyt masennuksen vuoksi suorittamaan opintojaan loppuun.

5.2.4. Kuinka kertojat ovat selviytyneet tapahtuneesta?

Eräissä aineiston kertomuksissa puhuttiin myös keinoista, joilla on pyritty pääsemään

tapahtuneen yli tai lievittämään omaa pahaa oloa. Useimmiten kertomuksissa mainittiin, että

oli kerrottu asiasta jollekin läheiselle ja sitä kautta saatu jonkinlaista lohtua:

 ”First I talked with my mother… If I was feeling bad, she’d change the subject and talk
 about something nice from before. She calmed me down and said she was sure it
 wouldn’t end badly.”69

 „Durch die mitfühlende Aussprache mit meinem Mann wurde es allmählich besser,
 aber überwunden habe ich es bis heute nicht.“70

Kertomusten perusteella voitaisiin siis päätellä läheisten tuen ja jollekin puhumisen olevan

tärkeää toipumisen kannalta, vaikka tapahtunut ei koskaan täysin unohtuisikaan. Muina

keinoina päästä tapahtuneen yli kertomuksissa mainitaan yksittäisinä tapauksina muun

muassa tutustuminen psykologiaan, usko Jumalaan ja armeijaan liittyminen. Eräässä

kertomuksessa mainittiin myös avioero pilkkaavasta aviomiehestä, joka on osoitus ainakin

jonkinlaisesta jäljellä olevasta omanarvontunteesta. Valitettavasti näin ei ole kaikkien

kohdalla.

69 ”Ensin puhuin äitini kanssa… Jos minusta tuntui pahalta, hän vaihtoi aihetta ja puhui jostain mukavasta
menneisyydessä. Hän rauhoitti minua ja sanoi olevansa varma, ettei kävisi huonosti.” 20-vuotias, Jugoslavia.
70 ”Miehen kanssa käydyn myötätuntoisen keskustelun avulla alkoi vähitellen tuntua paremmalta, mutta tähän
päivään mennessä en ole asian yli päässyt.” 22-vuotias, Saksa.

 80

5.3. Tulkinnat raiskausten syistä ja motiiveista

Raiskausten syitä ja motiiveja tulkittiin kertomuksissa joko suoraan tai sitten tulkinnat tulivat

ilmi viitteellisesti tiettyjen sanojen tai sanamuotojen käytöstä. Jos kertoja ei itse maininnut

mitään syistä ja motiiveista, yritin itse tulkita oman tietämykseni perusteella mahdollisia syitä

tapahtuneeseen. Useimmissa kertomuksissa raiskausten suunnitelmallisuus ja

järjestelmällisyys tuli selkeästi esiin:

 „Später konnten wir uns dann nirgends verstecken. Es war bei den Russen
 bekanntgeworden, dass in der kleinen Strasse zwei hübsche junge Mädchen zu finden
 waren. Die Deutschen haben uns nicht aufgenommen. Sie sagten: Wo die sind, sind die
 Russen.“71

 “I don’t think I was especially targeted by this soldier. So many people have been
 attacked too.”72

Eräissä kertomuksissa mainittiin myös sotilaiden tarkoituksellisesti vieneen naisia

seksuaalisia palveluksia varten:

 ”I found out that they had another woman there before me and I was sleeping where she
 slept, and later they would get another woman after me.”73

 “I later found out that the three others went off each with one woman they had
 captured.”74

Raiskaukset vaikuttavat siis olevan useimmiten suunniteltuja. Jugoslavian tapauksessa tämä

seikka on myös ollut laajemmin yleisessä tietoisuudessa. Tämän aineiston puitteissa

kertomukset Jugoslaviasta kertoivat myös raiskausten suunnitelmallisuudesta, mutta motiivit

vaihtelivat tapauksittain:

 ”Maybe that’s their way of hurting Muslim women and Croatian women, and the whole
 female race. Killing them isn’t interesting enough for them anymore. It’s a lot more fun
 to torture us, especially if they get a woman pregnant. They want to humiliate
 us…”75

71 ”Myöhemmin emme päässeet enää mihinkään piiloon. Venäläisille oli selvinnyt, että pikkukadulla oli
löydettävissä kaksi nättiä nuorta tyttöä. Saksalaiset eivät huolineet meitä suojiinsa. He sanoivat: missä he ovat,
ovat venäläiset.” 20-vuotias, Saksa.
72 ”En usko sotilaan valinneen minua tahallisesti kohteeksi. Niin monet ihmiset ovat kokeneet hyökkäyksiä
myös.” Ei ikää, Kongo.
73 ”Sain selville, että heillä oli ollut siellä toinen nainen ennen minua ja nukuin paikassa, jossa hän oli nukkunut,
ja myöhemmin he hankkisivat uuden naisen minun jälkeeni.” 20-vuotias, Kongo.
74 ”Sain myöhemmin tietää, että kolme muuta menivät jokainen naisen kanssa, jonka olivat ottaneet vangiksi.” Ei
ikää, Kongo.
75 ”Ehkä se on heidän tapansa satuttaa muslimi ja kroaattinaisia ja kaikkia naisia. Tappaminen ei ole enää
tarpeeksi kiinnostavaa heille. On paljon hauskempaa kiduttaa meitä, varsinkin jos nainen tulee raskaaksi. He
haluavat nöyryyttää meitä…” 20-vuotias, Jugoslavia.

 81

Nöyryyttäminen on varmasti ollut tavoitteena myös muissa tapauksissa, mutta välittömiksi

motiiveiksi on Jugoslavian kertomuksissa tulkittu myös muun muassa tietojen saanti ja

rangaistus. Rangaistus mainitaan syyksi myös eräässä toisessa kertomuksessa:

 ”They said we were stupid for obeying the RCD and said they would save the
 congolese people.”76

Useissa kertomuksissa vaikutti siltä, että raiskaus tapahtui siitä syystä, että siihen tarjoutui

tilaisuus:

 ”One night, two friends and I were coming back from a video show. Instead of going
 home on the main street, we chose to walk back through the farmland. On our way an
 (…) soldier (…) approached us. He grabbed me and ordered my friends to go away.”77

Yhdessä kertomuksista uhri epäili raiskauksen johtuneen raiskaajien seksuaalisista tai

muunlaisista tarpeista:

 ”Then the five of them climbed onto me and raped me, until their needs were
 satisfied.”78

Eräissä kertomuksissa raiskauksista syytettiin armeijaa tai sodankäyntiä yleensä ja joissain

kertomuksissa raiskaaminen liitettiin vastapuoleen eli viholliseen, toisin sanoen raiskausta

pidettiin näissä kertomuksissa tietyn etnisen ryhmän tai kansan tapana toimia. Eräässä

kertomuksessa viitattiin myös henkilökohtaiseen valintaan, jolloin kaikkien oli pakko liittyä

armeijaan, mutta kaikkien ei ollut pakko raiskata, vaan se oli henkilökohtainen valinta. Tämä

kertoja ajatteli siis sotilaiden olevan joko pahoja tai hyviä, vaikka raiskaaja oli hänelle muuta

väittänyt:

 ”But he just said, ’I’ve gotta do it or else they’ll kill me.’ But that was just an excuse.”79

Eräissä kertomuksissa syytettiin myös muita tahoja kuin raiskaajia tapahtuneesta:

76 ”He sanoivat meidän olleen typeriä, kun olimme totelleet RCD:tä ja he sanoivat pelastavansa kongolaiset.” Ei
ikää, Kongo.
77 ”Eräänä iltana, kaksi ystävää ja minä olimme palaamassa videoshowsta. Sen sijaan, että olisimme menneet
kotiin pääkatua pitkin, päätimme kävellä viljelymaan halki. Matkalla sotilas lähestyi meitä. Hän tarttui minuun ja
käski kaverini menemään pois.” 19-vuotias, Burma.
78 ”Sitten viisi heistä kiipesi päälleni ja raiskasi minut, kunnes heidän tarpeensa oli tyydytetty.” 32-vuotias,
Kongo.
79 ”Mutta hän sanoi vain, ’minun täytyy tehdä niin, muuten he tappavat minut.’ Mutta se oli vain veruke.” 33-
vuotias, Jugoslavia.

 82

 ”In the night I cried and said to God: ’Why did you want it to be like that? I refused so
 many men. Then I had to accept men I had never met before, I didn’t even know their
 faces.”80

 „Im Keller haben die jungen Menschen geschlafen wie die Murmeltiere. Meine Mutter
 hätte mich wecken können, hat es aber nicht getan.“81

Tapahtunut on luultavasti vaikuttanut näistä nuorista naisista niin järkyttävältä ja

käsittämättömältä, että he ovat etsineet syyllisiä tapahtuneeseen, toisessa tapauksessa

syyllinen on ollut Jumala, joka määrää kaikesta elämänkulusta ja toisessa taas syylliseksi on

päätynyt oma äiti, joka tyttärensä herättämällä olisi voinut estää tällaista tapahtumasta.

5.4. Puhuminen vai vaikeneminen?

Tapahtuneesta puhumisesta ja myös vaikenemisesta oli kertomuksissa erilaisia mielipiteitä

sekä kertojilla että myös heidän lähipiirillään ja syistä puhumiseen tai vaikenemiseen

kerrottiin myös. Olipa kertomuksessa sitten puhuttu puhumisen tai vaikenemisen puolesta,

niin jokainen kertoja on ainakin kerran päässyt kertomaan tapahtuneesta näiden aineistona

käytettyjen haastattelujen yhteydessä.

Kertomusten kertojista yhtä moni halusi tai oli halunnut puhua tapahtuneesta kuin vaieta siitä.

Joissain tapauksissa vaikeneminen on omasta näkökulmasta viisaampaa kuin puhuminen,

vaikka ehkä haluaisikin asiasta puhua:

 ”I don’t know if I will ever tell my husband. I guess I will only tell him, if he asks me
 about it because I don’t know what lies in his heart.”82

Eräissä kertomuksissa mainittiin myös, että vaikka itse haluaisi puhua, niin muut ihmiset eivät

halua kuulla tapahtuneesta tai heitä ei kiinnosta:

 „Ich spreche darüber nicht, die anderen interessiert es ja doch nicht, wirkliches
 Mitgefühl gibt es ja selten – eigentlich rede ich erst mit Ihnen darüber.“83

80 ”Yöllä itkin ja sanoin Jumalalle: ’miksi halusit sen olevan tällaista? Vastustin niin monia miehiä. Sitten minun
oli pakko hyväksyä miehet, joita en ollut koskaan ennen tavannut, en edes tuntenut heidän kasvojaan.” 21-
vuotias, Kongo.
81 ”Kellarissa nuoret ihmiset nukkuivat kuin murmelit. Äitini olisi voinut herättää minut, mutta ei tehnyt sitä.”
22-vuotias, Saksa.
82 ”En tiedä, kerronko koskaan miehelleni. Luulen, että kerron vain, jos hän kysyy, koska en tiedä, kuinka hän
asiaan suhtautuu.” Ei ikää, Kongo.
83 ”En puhu siitä, eihän muita se edes kiinnosta, todellista myötätuntoa on vain harvoin – oikeastaan puhun siitä
vasta teidän kanssanne.” 18-vuotias, Saksa.

 83

Kertoja vaikuttaa jollain tavalla hieman katkeralta siitä, ettei ketään kiinnosta, eikä

myötätuntoa löydy. Samalla lailla tuntuu ajattelevan toinenkin kertoja. Ihmisten

välinpitämättömyyden lisäksi hän on katkera myös yhteiskunnalle ja politiikalle

puhumattomuudesta ja välinpitämättömyydestä:

 „Welche Gleichgültigkeit und Ignoranz der Gesellschaft und nicht zuletzt der Politik.
 Die Verdrängung derer, die alles miterlebt und verdrängt haben, auch das ist mir
 persönlich unverständlich. Ich wollte und habe auch, wo immer es ging darüber
 gesprochen. Aber tat man es ohne Scheu und Scham, fand man nirgends Resonanz,
 nicht mal in der Familie, schon gar nicht bei sogenannten öffentlichen Personen.“84

Samasta syystä eli yhteiskunnan ja politiikan ja ehkä eritoten kansainvälisen yhteisön

suhtautumisesta vihainen on myös seuraava kertoja:

 „Und die Russen waren ja unsere Retter, so dass wir nicht reden durften, da habe ich
 die Wut gekriegt.“85

Yhteiskunta ei kuitenkaan ole ollut ainoa, joka on estänyt uhreja puhumasta. Usein myös

perheenjäsenet kieltävät naista puhumasta kenellekään raiskauksesta mahdollisesti

suojellakseen naista ja tämän mainetta sekä ehkä myös omaa mainettaan:

 ”My husband told me not to say anything to anyone. He said, ‘Just tell people you were
 away for a short time.”86

 “My mother told me I should thank God I was still alive. She told me to be brave and
 not say anything to other families so as not to lose my reputation. She said if I publicize
 it, I might not get a husband.”87

Kaikilla kertojilla ei kuitenkaan ole edellä mainitun kaltaisia syitä vaikenemiseen, siksi he

voivat ja haluavat puhua asiasta avoimesti:

 ”The other women who were raped were old, and they can’t speak of it. I have no one
 to help me, and I have nothing left. There is no health facility in Masanga, so I couldn’t
 get medical help.”88

84 ”Mitä välinpitämättömyyttä huomioimattomuutta yhteiskunnalta eikä vähiten politiikalta. Kaiken sen
kokeneiden ja mielestään työntäneiden sivuuttaminen, myös se on minulle henkilökohtaisesti käsittämätöntä.
Halusin puhua ja puhuinkin siitä aina kun mahdollista. Mutta jos sen teki ilman ujostelua ja häpeää, ei saanut
minkäänlaista vastakaikua, ei perheeltä eikä varsinkaan niin sanotuilta julkisuuden henkilöiltä.” 20-vuotias,
Saksa.
85 ”Ja venäläisethän olivat pelastajiamme, niin ettemme saaneet puhua, se sai minut raivoihini.” 36-vuotias,
Saksa.
86 ”Aviomieheni kielsi minua sanomasta mitään kenellekään. Hän sanoi vain, ’kerro ihmisille vain, että olit
poissa lyhyen aikaa.” Ei ikää, Kongo.
87 ”Äitini sanoi minulle, että minun pitäisi kiittää Jumalaa siitä, että olin vielä hengissä. Hän käski minun olla
rohkea ja olla sanomatta mitään muille perheille, jotten menettäisi mainettani. Hän sanoi, että jos kerron siitä
julkisesti, en ehkä saisi aviomiestä.” 21-vuotias, Kongo.

 84

Tässä tapauksessa kertoja kertoi, koska hänellä ei ollut ketään auttamassa, eikä mitään jäljellä.

Kertojan tavoite oli luultavasti saada apua haastattelijoiden kautta, koska mainitsee, ettei ollut

voinut saada minkäänlaista hoitoa aikaisemmin. Auttamis- mutta samalla myös kostomielessä

on myös seuraava kertoja halunnut puhua:

 ”But since I know I can’t take up a gun, I’ll at least tell about what they did. These
 things are really happening. Then maybe someone will help us, and maybe it will
 finally be clear what’s happening. That it’s not just stories, but that these things are
 really happening.”89

5.5. Sotimisesta

Useat naiset puhuivat kertomuksissaan myös ajatuksista sotaa koskien. Useimmiten sotaan

liittyen mainittiin naisten kärsimys ja haluttomuus sotia, kun taas miesten ajateltiin lietsovan

sotia:

 „Da sind die Männer, die die Kriege anzetteln und die Frauen leiden dann. Ich bin auch
 für Versöhnung und gehöre nicht zu den ewig Gestrigen. Aber immer geht es nur um
 die Leiden der früheren Feinde. Wir Frauen und Kinder wollten den Krieg bestimmt
 nicht.“90

 “I don’t just blame the soldier who did this to me. I also blame the RCD. I think the war
 brought this to me. We (women) are victims of the war. We don’t take up arms but we,
 the women, suffer the most.”91

Näin ollen näiden kertomusten naisilla siis vaikuttaa olevan todenmukainen kuva sotimisesta

ja sen vaikutuksista: sodat ovat olleet ja ovat yhä edelleen pitkälti miehistä toimintaa ja naiset

ovat se joukko, joka sotimisesta eniten kärsii.

5.6. Tutkimuksen tulokset tiivistettynä ja aiemman teorian valossa

Tässä tutkimuksessa käytetyt sotien aikaisen seksuaalisen väkivallan kokemuksia

hahmottaneet kertomukset olivat mielestäni erittäin informatiivisia ja tutkijan näkökulmasta

88 ”Muut raiskatut naiset olivat vanhoja, eivätkä pysty puhumaan siitä. Minulla ei ole ketään auttamassa, eikä
minulla ole mitään jäljellä. Masangassa ei ole terveyslaitosta, niinpä en voinut saada terveydellistä apua.” Ei
ikää, Kongo.
89 ”Mutta koska tiedän, etten voi tarttua aseisiin, niin ainakin kerron mitä he tekivät. Tällaista tapahtuu oikeasti.
Sitten ehkä joku auttaa meitä ja ehkä lopulta kaikille on selvää, mitä tapahtuu. Että ne eivät ole vain tarinoita,
vaan nämä asiat tapahtuvat oikeasti.” 20-vuotias, Jugoslavia.
90 ”Miehet ne sotia lietsovat ja naiset sitten kärsivät. Olen myös sovinnon kannalla, enkä ole taantumuksellinen.
Mutta aina on kysymys vain aiempien vihollisten kärsimyksestä. Me naiset ja lapset emme varmasti tahtoneet
sotaa.” 15-vuotias, Saksa.
91 ”En syytä vain sotilasta, joka tämän teki. Syytän myös RCD:tä (aseellista ryhmittymää). Me (naiset) olemme
sodan uhreja. Emme tartu aseisiin, mutta me, naiset kärsimme kaikista eniten.” Ei ikää, Kongo.

 85

myös hyvin mielenkiintoisia. Kertomukset välittivät järkyttävää kuvaa siitä, mitä hyvin monet

naiset ovat sotien aikana joutuneet kokemaan. Toisinaan kertomusten välittämä tieto vahvisti

aiemman teorian ja tutkimuksen antamaa kuvaa sotaraiskauksista, ja toisinaan tulokset eivät

niinkään vahvistaneet aiempia tuloksia, vaan tekivät poikkeuksen tai tarjosivat toisenlaista

tietoa. Jokainen raiskaus on omanlaisensa ja ainakin oman tutkimusaineistoni perusteella voisi

ajatella raiskausten raaistuneen toisen maailmansodan päivistä tähän päivään. Tosiseikka on

kuitenkin se, että raiskauksia on aina tapahtunut ja olivatpa ne muuttuneet raaemmiksi tai ei,

niin ne ovat joka tapauksessa aina uhriin syvästi vaikuttavia tekoja. Uskon, että kertomukset

voivat tarjota arvokasta tietoa juuri tämäntyyppisistä ilmiöistä, joissa henkilökohtaiset

kokemukset limittyvät merkittävästi poliittisiin merkityksiin ja tavoitteisiin.

Itse raiskaustapahtuman kuvaus ei ollut tutkimissani kertomuksissa yleensä kovin

yksityiskohtaista joitakin poikkeuksia lukuun ottamatta. Raiskauksista puhuttiin yleensä

niiden oikealla nimellä, mutta muutamassa kertomuksessa tapahtumasta käytettiin

kiertoilmausta tai siitä puhuttiin viitteellisesti. Raiskaus oli yleensä kuvattu tapahtumana, joka

tapahtui kerran, kertaheitolla. Toisin sanoen vain muutamissa kertomuksissa raiskauksella oli

viitteellisesti alku ja loppu, joka ilmeni käytetyistä sanoista ja niiden muodoista. Näissä

tapauksissa tällaisella kuvauksella on luultavasti ilmaistu tapahtuman epämiellyttävyyteen,

jolloin nopeakin tapahtuma saattaa tuntua kestävän pitkään. Kertomusten raiskaukset

tapahtuivat useimmiten jossain ulkoilmassa, omassa kodissa tai sitten paikassa, jossa nainen

majoittui väliaikaisesti. Muita yksittäisiä ympäristöjä olivat muun muassa hautausmaa ja

vankileiri. Aiemmassa teoriassa ja tutkimuksessa ei ollut erityisemmin mainintoja

raiskaustapahtumasta tai tapahtumapaikasta, niinpä tässä tapauksessa ja tutkimuksessa

saavutettua tietoa on vaikea suhteuttaa aiempaan teoriaan. Konfliktien kontekstiin liittyen

Kongon konfliktista mainittiin, että siellä raiskattiin järjestelmällisesti naisia aina tilaisuuden

tullen (Human Rights Watch 2002), josta voisi päätellä, että tällöin tapahtumapaikkana voi

olla mikä tahansa paikka. Tutkimieni kertomusten perusteella raiskaajat toimivat useimmiten

pienissä kahden, kolmen tai neljän ryhmissä, mutta kertomuksissa oli mainintoja myös

useammista raiskaajista kerralla. Tämä seikka vaikuttaisikin vahvistavan Johanna

Valeniuksen (2004, 40) mainitsemaa seikkaa, että useimmiten raiskaukset ovat

joukkoraiskauksia, joissa miehet osoittavat toisilleen maskuliinisuuttaan. Tämän aineiston

perusteella yleisiä olivat myös yksittäisten miesten harjoittamat raiskaukset, jotka mainittiin

useimmiten Kongon ja Burman konfliktista kertovissa selostuksissa. Kongon tapauksessa

tämän voisi ainakin ajatella johtuvan juuri siitä edellä mainitusta seikasta, että raiskauksia

tapahtui aina tilaisuuden tullen. Näin vaikuttaisi olevan myös Burman tapauksessa.

 86

Kertojat mainitsivat useimmiten tulleensa raiskatuiksi vain kerran, tosin raiskaajia oli tällöin

saattanut olla useampia. Eräissä kertomuksissa puhuttiin myös raiskausten sarjoista, jolloin

raiskauksilla tavoiteltiin yleensä jotain, esimerkiksi tietoja tai sitten kyseessä oli

järjestelmällinen seksuaalinen hyväksikäyttö ja orjuutus. Tällaiset tulokset vahvistavat

aiempaa teoriaa. Raiskaajat kuvattiin useimmiten aseistetuiksi miehiksi tai sotilaiksi ja usein

raiskaajat liitettiin joidenkin seikkojen perusteella tiettyyn armeijaan, kansalliseen tai etniseen

ryhmään kuuluviksi. Eräissä kertomuksissa raiskaajiksi mainittiin myös upseereita. Näin ollen

Jill Steansin (1998, 93) väite siitä, että väkivaltainen maskuliinisuus ei olisi sallittua

upseereille, ei vaikuttaisi pätevä ainakaan kaikkien konfliktien konteksteissa, vaan ilmeisesti

raiskaaminen on ainakin toisinaan sallittua myös upseereille. Eräässä aineiston kertomuksista

mainittiin raiskaajan vain olleen mies, jonka voisi ajatella vahvistavan sitä tosiasiaa, että

nykyajan sodissa myös siviilimiehet ja yleensä muutkin kuin sotilasmiehet saattavat harjoittaa

seksuaalista väkivaltaa. Raiskaustapahtuman aikana useimmiten paikalla oli muita naisia tai

naisten lapsia ja vain yhdessä kertomuksessa sanottiin raiskauksen tapahtuneen oman kylän

miesten ja vihollissotilaiden edessä. Se, että raiskausten aikana paikalla on useimmiten ollut

lapsia, voisi olla osoitus siitä, että raiskauksista ja yleensä sotimisesta ja sodankäynnin

tavoista on tullut raaempia ja kylmäverisempiä. Oman kylän miesten edessä raiskaamisen taas

voisi ajatella olevan esimerkiksi Susan Brownmillerin (1975, 38) mainitseman kaltaista

miesten välistä viestintää, jolloin miehille osoitetaan heidän kyvyttömyytensä suojella

naisiaan, raiskaamalla yksi heihin kuuluvista naisista.

Raiskauksen aikana käytettiin yleisesti myös muuta väkivaltaa. Useimmiten käytettiin

henkistä väkivaltaa eli uhkailua, pelottelua ja pilkkaamista. Fyysisestä väkivallasta

yleisimmin käytettiin lyömistä, mutta naisia myös potkittiin, uhkailtiin veitsellä tai aseella.

Näiden kertomusten perusteella siis Jeaane Wardin (2005, 180) mainitsema sukupuolielinten

silpominen ei vaikuttaisi olevan yleistä ainakaan kaikissa konflikteissa. Tosin eräässä tämä

aineiston kertomuksista mainittiin silpomisella uhkailu, jolloin raiskaajalla ei ollut veistä

käytössään, vaan halusi pelotella uhria mielikuvalla silpomisesta. Raiskauksen aikana naiset

tunsivat yleisimmin kuolemanpelkoa ja eräissä tapauksissa mainittiin tunteiden ja tuntemusten

myös kuolleen tapahtuman aikana.

Tutkimani kertomukset osoittivat raiskauksilla olevan uhreille paljon erilaisia seurauksia ja

vaikutuksia. Fyysisistä seurauksista yleisimpiä olivat erilaiset kivut, unettomuus, huimaus ja

verenvuoto. Kertojista kaksi oli tullut raskaaksi raiskauksen seurauksena ja sukupuolitauti oli

todettu samoin kahdella kertojista. Nämä määrät ovat aika vähäisiä aineiston kertomusten

 87

kokonaismäärään verrattuna ja onkin todennäköistä, että raskaudet ja sukupuolitautitartunnat

ovat yleisempiä raiskausten seurauksia, kuin mitä tämän tutkimuksen tulokset antavat

ymmärtää. Tällaiseen todennäköisyyteen viittaavat ainakin Ward (2005, 192) ja Goldstein &

Schuler (1998, 21). Yhdessä kertomuksessa mainittiin vaikeudet tulla raskaaksi, joka Wardin

mukaan on myös hyvin yleistä raiskausten seurauksena.

Henkisistä seurauksista yleisiä olivat erilaiset pelot, samoin itsetunnon ja rohkeuden menetys

ja yleisesti ottaen toivon menetys. Vera Folnegovic-Smalcin (1994, 176-177) mukaan tällaiset

seuraukset olivat hyvin yleisiä myös hänen tutkimissaan tapauksissa. Kahdessa kertomuksessa

mainittiin sota-ajan kokemuksilla olleen myös jossain mielessä positiivisia seurauksia:

molemmat kertojista olivat omaksuneet pasifistisen maailmankatsomuksen. Raiskauksella oli

myös sosiaalisia seurauksia, mutta ei niin suuressa määrin, kuin aiemman tietämyksen

perusteella oletin. Aiemman tutkimuksen valossa (esim. Ward 2005, 192) oletin perheen tai

aviomiehen hylänneen naisia useammin, mutta tutkimistani kertomuksista tällaisesta oli

mainintoja vain muutaman kerran. Useimmiten kertomuksissa mainittiin erilaiset ongelmat

miesten kanssa, toisin sanoen vaikeudet luoda kestäviä ja läheisiä suhteita miesten kanssa.

Tällaisten seurausten yleisyyden oli todennut myös Folnegovic-Smalc aiemmin. Muina

seurauksina mainittiin aviomiesten hyljeksiminen ja pilkkaaminen sekä kihlauksen

purkautuminen.

Useimmiten kertomuksissa mainittiin puhuminen läheisille hyvänä keinona helpottaa omaa

pahaa oloa. Folnegovic-Smalcin (1994, 176-177) mukaan naisilla, jotka ovat saaneet vahvaa

emotionaalista tukea perheeltä ja ystäviltä, ovatkin psykologiset häiriöt vähentyneet

nopeammin kuin niillä, jotka pitivät tapahtuman omana tietonaan tai puhuivat siitä vain

ammattilaiselle. Muina keinoina tapahtuneesta selviytymiseen mainittiin psykologiaan

tutustuminen, usko Jumalaan, armeijaan liittyminen sekä yhdessä kertomuksessa myös

avioero pilkkaavasta aviomiehestä. Useimmiten kertomuksissa mainittiin kaikista näistä

keinoista huolimatta olevan mahdotonta koskaan unohtaa tapahtunutta.

Raiskausten syistä ja motiiveista yleisimmin joko suoranaisesti tai viitteellisesti tuli esille

suunnitelmallisuus ja järjestelmällisyys sekä naisten nöyryytys, jotka mainitaan myös

useimmissa aiemmissa sotaraiskaustutkimuksissa (ks. esim. Goldstein & Schuler 1998).

Muina mahdollisina motiiveina viitattiin kertomuksissa orjuutukseen, rangaistukseen, tietojen

hankkimiseen, seksuaalisiin tai muihin tarpeisiin tai kohdalle osuneeseen tilaisuuteen. Lisäksi

yhdessä kertomuksessa viitattiin raiskauksen olevan henkilökohtainen valinta, jolloin motiivit

 88

ovat henkilökohtaisia. Kahdessa kertomuksessa syytettiin välillisesti myös Jumalaa ja omaa

äitiä tapahtuneesta.

Tapahtuneesta puhumisen ja vaihtoehtoisesti vaikenemisen puolesta oli kertojista yhtä moni.

Useissa kertomuksissa mainittiin vaikenemisen syyksi ihmisten haluttomuuden kuunnella,

vaikka itsellä olisi halu puhua ollutkin. Lisäksi kertomuksissa mainittiin yhteisön tai

yhteiskunnan kieltäneen puhumasta ja joissain tapauksissa myös läheiset olivat kehottaneet

olla puhumatta. Tällaisesta vaikenemisesta on kirjoittanut myös Agnes Callamard (1998, 63-

64), jonka mukaan hiljaisuuteen johtavia syitä ovat usein muun muassa konfliktin osapuolten,

hallituksen, yhteisön tai perheen painostus. Tutkimissani kertomuksissa puhuttiin myös

sotimisesta ja siihen liittyvistä seikoista. Useimmiten kertojat olivat tällöin sitä mieltä, että

miehet ovat sotien takana ja naiset kärsivät sodista kaikkein eniten, vaikka eivät edes tahdo

sotia. Tällaisen ajattelun voidaan pitkälti katsoa kuvastavan myös feministisen kansainvälisen

politiikan näkemyksiä ja tutkimustuloksia. Näinhän asia on, miehet ovat varanneet sotimisen

itselleen ja suurimman osan siviiliväestöstä muodostavat naiset kärsivät eniten sodan

seurauksista.

6. Yhteenveto

Tämän tutkimuksen tavoitteena oli tutkia, millaisia kertomuksia seksuaalisen väkivallan

kokemukset sodissa synnyttävät. Näitä kertomuksia lukemalla, tarkastelemalla ja

analysoimalla pyrin tavoittamaan jotain siitä todellisuudesta, jossa tuhannet naiset elävät

konfliktialueilla. Tavoitteena oli tarkastella myös sitä, kuinka kertomusten välittämä

todellisuus ja informaatio suhteutuvat jo olemassa olevaan tietoon naisten todellisuudesta

poliittisessa maailmassa ja erityisesti sotien aikana. Naisten ja miesten todellisuudesta on

kansainvälisen politiikan alalla erilaisia näkemyksiä alan traditiosta riippuen ja ne kertovat

erilaisia tarinoita todellisuudesta näkökulmasta riippuen. Feministinen kansainvälisen

politiikan tutkimus on monella tavalla osoittanut valtavirran kansainvälisen politiikan

paljastavan vain osittaisen totuuden maailmasta jättämällä naiset ja sukupuolen pois sekä alan

teoriasta että käytännöistä. Seksuaalisen väkivallan kokemuksista kerätyt kertomukset

osoittavat myös valtavirran olevan väärässä väittäessään sukupuolta merkityksettömäksi

kategoriaksi kansainvälisessä politiikassa. Sukupuolella on merkitystä ja erityisesti tämä

merkitys näkyy sodan erilaisissa käytännöissä.

 89

Kertomukset ihmisten kokemuksista voivat tarjota arvokasta tietoa maailmasta, jossa elämme.

Kertomuksellinen eli narratiivinen tutkimus on saavuttanut jatkuvasti lisää suosiota eri alojen

tutkimuksessa, myös yhteiskuntatieteissä. Tällaisen tutkimustavan suosio johtuu siitä, että

kertomuksia pidetään erityisen sopivina kuvaamaan ihmisen toimintaa ja kokemuksia.

Kertomusten kautta edustamme itseämme muille ja välitämme omaa tietoamme ja

kokemuksiamme eteenpäin ja samalla rakennamme sosiaalista todellisuutta vuorovaikutuksen

kautta. Näin ollen maailma on siis rakentunut lukuisista kertomuksista. Kaikki kertomukset

eivät kuitenkaan aina tule kuulluiksi, vaan toisilla kertomuksilla on enemmän valtaa ja ne

saavat myös enemmän huomiota. Kyse on usein siitä, kenen näkökulmasta kertomuksia

kerrotaan tai paremminkin siitä, kenellä on valtaa kertoa kertomuksia ja sitä kautta määritellä

todellisuutta ja tietoa. Myös kansainvälisen politiikan traditiot voidaan nähdä kertomuksina

tai tarinoiden kokoelmina, joista toisilla on enemmän valtaa kuin toisilla. Kansainvälisen

politiikan tieteenalalla valtaa pitävä diskurssi on jo pitkään ollut realismi, mutta sitä

haastamassa on jatkuvasti ollut myös muita diskursseja eli toisenlaisia kertomuksia

maailmasta. Yksi näistä haastavista ja toisenlaista kertomusta tarjoavista diskursseista on

feminismi.

Kansainvälisen politiikan feminismin tavoitteena voidaan katsoa olevan kyseenalaistaa ja

muuttaa sukupuolten välisiä suhteita ja tutkia politiikan ja talouden ja niihin liittyvien

instituutioiden maskulinistisia kehyksiä, joiden juuret juontavat antiikin Kreikkaan, jossa

valtioiden syntymisen aikaan syntyi samalla myös kahdenlaisia sosiaalisia suhteita, joissa

sukupuoli oli tärkein merkitsijä. Naisten roolit yhteisöissä kehittyivät kodissa ja perheessä

tapahtuvan työn ympärille, kun taas miesten roolit laajenivat kansalaisen ja sotilaan

velvollisuuksiksi demokratiassa ja samassa ominaisuudessa myös suhteiksi muiden

kaupunkivaltioiden kanssa. Feministit ovat täten katsoneet valtavirran teorian heijastelevan ja

ilmaisevan historiallisesti rakentunutta miehistä valtaa sen sijaan, että esittelisi avoimesti ja

kattavasti poliittisia ja taloudellisia prosesseja, jossa kaikki yhteiskuntien jäsenet olisivat

osallisina. Niinpä yhtenä kansainvälisen politiikan feministisen suuntauksen keskeisenä

tehtävänä on ollut keskittyä kritiikin kautta paljastamaan valtavirran maskulinistiset

rajoitukset ja myös menemään noiden rajoitusten yli ja tutkia poliittisia prosesseja, joissa

naiset ja miehet ovat osallisina. Feministinen kansainvälinen politiikka on siis

tutkimussuuntaus, joka on kritisoinut valtavirran tuottaman tiedon, sen tuottamisen ja alan

käytäntöjen maskuliinista luonnetta ja lisäksi tuonut alalle uusia tutkimusaiheita, joita

valtavirta ei ole pitänyt tärkeinä tai alaan kuuluvina.

 90

Kansainväliselle politiikalle on akateemisena alana luonteenomaista ollut sarja debatteja siitä,

mikä muodostaa sen aihepiirin ja keskeiset kiinnostuksen kohteet. Alan oikeaoppisuutta on

pitkään edustanut realismi ja neo-realismi, joita muut suuntaukset ovat pyrkineet haastamaan.

Niin sanotun kolmannen debatin myötä tilaa on syntynyt uusille teorioille ja

lähestymistavoille, joihin myös feminismi kuuluu. Feministinen kritiikki on kohdistunut

ensisijaisesti realismin luomaan miehiseen oikeaoppisuuteen ja se on keskittynyt naisten

marginalisointiin tekemällä naiset näkyviksi kansainvälisessä politiikassa. Yhtenä

feministisen kritiikin kohteena on ollut realismin valtiokeskeisyys ja teoreettisesti feminismi

on pyrkinyt horjuttamaan kolmea realismin keskeistä teesiä valtioon liittyen: suvereniteetin

käsitettä, jaottelua sisä- ja ulkopolitiikkaan sekä käsitystä valtiosta keskeisenä

identiteettikategoriana. Feministinen kritiikki on kohdistunut myös tiedon maskuliiniseen

luonteeseen ja käytettyihin metodeihin. Feministit ovat kiinnittäneet huomiota vallan ja tiedon

läheiseen suhteeseen ja siihen, että vain miehillä on ollut mahdollisuudet ja valtaa osallistua

politiikan alaan kuuluviin asioihin. Tällainen käytäntö on vaikuttanut myös siihen, että

kansainvälisestä politiikasta ja maailmasta tuotettu tieto on tuotettu miesten näkökulmasta.

Sukupuolivinouma ei siis ole ollut vain naisten poissaoloa, vaan myös miehisyyden liittämistä

tieteellisyyteen ja siihen liittyviin asioihin. Feministit ovat myös luoneet alalle uusia

metodeja, joiden avulla marginalisoituja ihmisiä voitaisiin paremmin tutkia ja edustaa alalla.

Feministit ovat tuoneet marginalisoitujen naisten äänet kuuluviin. Lisäksi feministinen

kritiikki on kohdistunut myös alan sukupuolittuneihin dikotomioihin, jotka pitävät yllä

tietynlaista sukupuolijärjestystä yksinkertaistamalla todellisuutta, peittämällä alleen

monimutkaisia prosesseja ja jähmettämällä valtasuhteita.

Yksi kansainvälisen politiikan keskeisiä tutkimusaiheita on ollut sota ja siihen liittyvät

kysymykset. Myös feministit ovat olleet kiinnostuneita tästä aiheesta. Feministinen sotien

tutkimus on nostanut esiin useita kysymyksiä, joita valtavirta ei ole pitänyt oleellisena tutkia

tai ei ole muuten ottanut huomioon. Feministisessä tutkimuksessa on kiinnitetty huomiota

muun muassa armeijan maskuliiniseen luonteeseen ja miksi tämän maskuliinisuuden

säilyminen on tärkeää valtion patriarkaalisen järjestelmän ylläpidossa. Sukupuolen

institutionalisoimisen voidaan nähdä olevan keskeinen seikka valtion vallan kannalta. Lisäksi

armeija on niin sodan kuin rauhankin aikana riippuvainen myös naisiin ja naiseuteen

liittyvistä käytännöistä ja oletuksista. Feministit ovat myös kiinnittäneet huomiota siihen,

kuinka sota ja muut väkivallan muodot ovat tiiviisti toisiinsa sidoksissa, sekä siihen, kuinka

sota vaikuttaa naisiin ja miehiin eri tavalla. Nykyajan uudenlaisissa sodissa suurin osa

uhreista on siviilejä ja suurin osa siviileistä on naisia ja niinpä naiset vaikuttaisivat kärsivän

 91

nykyajan sodissa eniten. Yksi erityisesti naisiin kohdistuva kärsimyksen muoto on

seksuaalinen väkivalta sodissa, joka on yksi niistä aiheista, jonka feministiset sotien tutkijat

ovat tuoneet tutkimusagendalle. Valtavirran kansainvälinen politiikka on perinteisesti pitänyt

sotien aikaisia raiskauksia vain sotien ikävinä sivutuotteina tai miehisen seksivietin

osoituksina. Feministit ovat osoittaneet tällaisen näkemyksen vääräksi ja todistaneet

sotaraiskausten olevan suunnitelmallista poliittista väkivaltaa, jossa sukupuolella yhdessä

muiden tekijöiden kanssa on suuri merkitys.

Feministinen sotaraiskaustutkimus on lisääntynyt voimakkaasti Jugoslavian ja Ruandan

joukkomurhien tultua yleiseen tietoisuuteen. Näiden tapausten jälkeen on hahmotettu

seksuaalisen väkivallan strategiset ja poliittiset merkitykset. Jugoslaviassa ja Ruandassa

naisten raiskauksia käytettiin laajamittaisesti etnisen puhdistuksen ja kansanmurhan välineinä.

Vastakkainen etninen ryhmä pyrittiin tuhoamaan saattamalla vastapuolen naiset raskaiksi tai

tekemällä heidät hedelmättömiksi. Lisäksi raiskauksilla pyrittiin nujertamaan vastapuolen

moraali. Nämä raiskaukset eivät kuitenkaan olleet millään lailla ainutlaatuisia tapauksia, vaan

sotaraiskauksia on tapahtunut niin kauan kuin on sodittukin. Useat tutkimukset ja tutkijat ovat

osoittaneet sotaraiskauksia tapahtuneen jo muinaisina aikoina. Historiassa sotaraiskauksia on

pidetty osana sodankäynnin sääntöjä, jolloin voittajapuolella on perinteisesti ollut oikeus

valloittamiensa alueen naisiin. Naiset ja naisten valloittaminen on myös toiminut palkkiona

sotilaille raskaasta työstä. Nykyajan uudenlaisessa sodankäynnissä naiset eivät vain ole

palkkio sodankäynnistä, vaan he ovat sodankäynnin kohde. Naisten raiskaamisella ja

orjuuttamisella on tavoiteltu erilaisia päämääriä ja raiskauksia on oikeutettu usealla eri tavalla.

Kaikkien sotaraiskausten taustalla voidaan nähdä vaikuttavan sotalaitoksen ja

maskuliinisuuden välisen yhteyden. Armeijalaitokset ja sotilaana oleminen liittää yhteen

aggressiivisuuden, miehet ja maskuliinisuuden ja tämä yhdistelmä johtaa usein muun muassa

seksuaaliseen väkivaltaan. Tällaisen militarisoidun maskuliinisuuden lisäksi erilaiset

ideologiat ja identiteettipolitiikat ovat olleet merkittävässä roolissa sotien aikaisessa

seksuaalisessa väkivallassa. Näistä ainakin viime aikoina yleisimpiä ovat olleet niin sanotut

nationalistiset projektit, mutta historiassa myös erilaisilla rotu-ideologioilla on oikeutettu

naisten raiskaamista ja seksuaalista orjuuttamista. Lisäksi sotaraiskauksia on harjoitettu tai jos

ei varsinaisesti harjoitettu, niin ainakin väitetty harjoitetun propaganda-tarkoituksia silmällä

pitäen. Olivatpa taustalla vaikuttavat syyt, motiivit ja oikeutukset millaisia tahansa, niin

raiskauksella on aina merkittäviä fyysisiä, henkisiä ja sosiaalisia vaikutuksia uhriin, jotka

laajemmassa mittakaavassa saattavat aiheuttaa ongelmia kokonaisille yhteisöille.

 92

Realismin hallitseva asema kansainvälisessä politiikassa on vaikuttanut voimakkaasti siihen,

mitä asioita alalla on pidetty keskeisinä tutkia. Samalla se on vahvistanut näkemystä

politiikasta miehisenä toimintana ja pitänyt naiset marginaalissa niin alan teoriassa kuin

käytännöissäkin. Samoista syistä johtuen on muun muassa sotaraiskausten tutkimus ollut

alalla hyvin marginaalista, jos sitä edes on ollut ennen alan feminististä suuntausta. Niinpä

kansainvälisen politiikan feministit ovat tehneet merkittävää työtä haastaessaan alan

valtavirran maskulinistiset teesit osoittamalla, että myös naiset ovat osa sosiaalista

todellisuutta, että myös naisilla on sanansa sanottavana politiikan alaan kuuluvissa asioissa ja,

että naiset eivät ole vain sivullisia uhreja sodankäynnissä. Feministit ovat osoittaneet, että on

olemassa toisenlainen todellisuus, toisenlainen maailma, jossa myös naiset ovat osallisina.

Tämän tutkimuksen yhtenä tavoitteena on ollut osoittaa ja vahvistaa sitä todellisuutta, jota

feministinen kansainvälinen politiikka maailmasta luo. Koska ihmiset rakentavat maailmaa

kertomusten avulla, ovat kertomukset erityisen sopivia tutkimuksen kohteita haluttaessa

saavuttaa tietoa siitä sosiaalisesta todellisuudesta, jossa elämme. Valitettavasti kaikki

kertomukset eivät aina kuitenkaan tule kuulluksi. Se, jolla on valtaa ja näkyvyyttä saa äänensä

usein helpommin kuuluviin, kuin se, joka on heikko ja jolla ei edes ajatella olevan asiaan

mitään sanottavaa. Sotaraiskaus-kertomukset ovat esimerkki tällaisista kertomuksista, jotka

harvemmin tulevat kuulluiksi, sillä niiden välittämät kokemukset ja todellisuus on asetettu

marginaaliin niiden toimesta, joilla on valtaa. Niinpä yksi tämän tutkimuksen tavoitteista on

ollut tuoda nämä marginalisoidut äänet ja niiden kertomat kertomukset osaksi suurempaa

kokonaisuutta ja todellisuutta, sellaista kansainvälistä politiikkaa, jossa naiset ja naisten

kokemukset on huomioitu.

Kertomukset sotaraiskauksista osoittivat, että sotimisella on usein lähtemättömiä vaikutuksia

naisiin. Naiset vaikuttavat sodankäynnissä olevan vapaata riistaa, joille voi tehdä mitä vain ja

joiden kautta pyritään tavoittelemaan erilaisia poliittisia päämääriä. Se, että tällaista tapahtuu,

johtuu pitkälti asenteista, mielikuvista sekä rooleista, joita naisiin liitetään. Jotta tällaiset teot

saataisiin loppumaan, tulisi asiaan ja asenteisiin kiinnittää enemmän huomiota niin

kansallisella kuin kansainväliselläkin tasolla. Tämän lisäksi naisten oikeuksia tulisi vahvistaa

ja myös keinoja, joilla raiskaajat saatetaan edesvastuuseen toimistaan. Vastuuta tällaisista

teoista tulisi kuitenkin kantaa myös poliitikkojen ja sotajohdon, jotka sallivat tällaista

tapahtua.

 93

Lähteet

Kirjallisuus

Antila, Olavi & Tetri, Juha E. (2001), Hakkapeliittain jäljillä. Suomalaiset Euroopan
sotakentillä. Jyväskylä: Gummerus Kirjapaino Oy.

Alison, Miranda (2007),”Wartime sexual violence, women’s human rights and questions of
masculinity”, Review of International Studies 33, 75-90.

Askola, Heli (2000), Rape in armed Conflict: international criminal prohibitions and their
enforcement. Turku: University of Turku.

Brockmeier, Jens & Carbaugh, Donald (2001), Narrative and Identity. Studies in
Autobiography, Self and Culture. Amsterdam: John Benjamins Publishing Company.

Brownmiller, Susan (1975), Against Our Will. Men, Women and Rape. New York: Fawcett
Books.

Brownmiller, Susan (1994),“Making Female Bodies the Battlefield”, Teoksessa Stiglmayer,
Alexandra (ed.), Mass Rape. The War against Women in Bosnia-Herzegovina, 180-182.
Lincoln: University of Nebraska Press.

Brunet, Ariane & Rousseau, Stephanie (1998),”Acknowledging Violations, Struggling
Against Impunity: Women’s Rights, Human Rights”. Teoksessa Sajor, Indai Lourdes (ed.),
Common Grounds. Violence Against Women in War and Armed Conflict Situations, 33-60.
Quezon City: Asian Center for Women’s Human Rights (ASCENT).

Burr, Vivien (2003), Social Constructionism. London: Taylor & Francis e-Library.
<http://www.netLibrary.com/urlapi.asp?action=summary&v=1&bookid=111352>

Callamard, Agnes (1998),“Breaking the Collusion of Silence”. Teoksessa Sajor, Indai
Lourdes (ed.), Common Grounds. Violence Against Women in War and Armed Conflict
Situations, 61-76. Quezon City: Asian Center for Women’s Human Rights (ASCENT).

Card, Claudia (1996),“Rape as a Weapon of War”, Hypatia 11 (4): 5-18.

Carlson, Maria (2007), Rankaisemattomuuden traditio murroksessa: Sukupuolittuneen
väkivallan kysymys entisen Jugoslavian tuomioistuimessa. Helsinki. Helsingin yliopisto.

Chenoy, Anuradha Mitra & Vanaik, Achin (2001),”Promoting Peace, Security and Conflict
Resolution: Gender Balance in Decisionmaking”. Teoksessa Skjelsbaek, Inger & Smith, Dan
(ed.), Gender, Peace and Conflict, 122-138. Oslo: PRIO London: SAGE Publications.

Cockburn, Cynthia (2004),”The Continuum of Violence: A Gender Perspective on War and
Peace”. Teoksessa Giles, Wenona & Hyndman, Jennifer (ed.), Sites of Violence: Gender and
Conflict Zones, 24-44. Berkeley: University of California Press.

Copelon, Rhonda (1994),“Surfacing Gender: Reconceptualizing Crimes against Women in
Time of War”. Teoksessa Stiglmayer, Alexandra (ed.), Mass Rape. The War against Women
in Bosnia-Herzegovina, 197-218. Lincoln: University of Nebraska Press.

 94

Czarniawska, Barbara (2004), Narratives in Social Science Research. London: Sage
Publications.

Enloe, Cynthia (1994),”Afterword. Have the Bosnian Rapes Opened a New Era of Feminist
Consciousness?” Teoksessa Stiglmayer, Alexandra (ed.), Mass Rape. The War against
Women in Bosnia-Herzegovina, 219-230. Lincoln: University of Nebraska Press.

Enloe, Cynthia (1989), Bananas, Beaches and Bases. Making Feminist Sense of International
Politics. Berkeley: University of California Press.

Enloe, Cynthia (2000), Maneuvers: the international politics of militarizing women’s lives.
Berkeley: University of California Press.

Farwell, Nancy (2004), “War Rape: New Conceptualizations and Responses”, Affilia 19 (4):
389-403.

Folnegovic-Smalc, Vera (1994), “Psychiatric Aspects of the Rapes in the War against the
Republics of Croatia and Bosnia-Herzegovina”. Teoksessa Stiglmayer, Alexandra (ed.), Mass
Rape. The War against Women in Bosnia-Herzegovina, 174-179. Lincoln: University of
Nebraska Press.

Gierytz, Dorota (2001), “Women, Peace and United Nations: Beyond Beijing”. Teoksessa
Skjelsbaek, Inger & Smith, Dan (ed.), Gender, Peace and Conflict, 14-31. Oslo: PRIO
London: SAGE Publications.

Giles, Wenona & Hyndman, Jennifer (ed.) (2004), Sites of Violence: Gender and Conflict
Zones. Berkeley: University of California Press.

Goldstein, Anne Tierney & Schuler, Margaret A. (ed.) (1998), Gender Violence: The Hidden
War Crime. Washington: Women, Law & Development International.

Grant, Rebecca (1991), “The sources of gender bias in international relations theory”.
Teoksessa Grant, Rebecca & Newland, Kathleen (ed.), Gender and International Relations, 8-
26. Milton Keynes: Open University Press.

Grant, Rebecca & Newland, Kathleen (ed.) (1991), Gender and International Relations.
Milton Keynes: Open University Press.

Heikkinen, Hannu (2002), ”Whatever is narrative Research”. Teoksessa Huttunen, Heikkinen
& Syrjälä (Toim.), Narrative Research: Voices of Teachers and Philosophers. Jyväskylä:
Jyväskylän Yliopisto.

Hooper, Charlotte (2001), Manly states. Masculinities, International Relations, and Gender
Politics. New York: Columbia University Press.

Human Rights Watch (2005), “Sexual Violence and its Consequences among Displaced
Persons in Darfur and Chad. A Human Rights Watch Briefing Paper”, luettu 4.4.2008.
<http://hrw.org/backgrounder/africa/darfur0505/>

Huttunen, Laura (2000), “Lihaan kirjoitettua: (sukupuolitettu) poliittinen väkivalta
pakolaisten omaelämäkerroissa”, Kosmopolis 30:1/2000.

 95

Hyndman, Jennifer (2004), “Refugee Camps as Conflict Zones. The Politics of Gender”.
Teoksessa Giles, Wenona & Hyndman, Jennifer (ed.), Sites of Violence: Gender and Conflict
Zones, 193-212. Berkeley: University of California Press.

Hyvärinen, Matti (2006), “Kerronnallinen tutkimus”, luettu 22.3.2008,
<http://www.hyvarinen.info/pdf/Webkertomus%5B1%5D.06.2.pdf>.

Hänninen, Vilma (2000), Sisäinen tarina, elämä ja muutos. Tampere: Tampereen
yliopistopaino Oy Juvenes Print.

Härkönen, Kirsti (2004), Kunniallisen naisen taakka. Raportti seksuaalisesta väkivallasta
Turkissa. Helsinki: Like.

Kaldor, Mary (2001), Uudet ja vanhat sodat. Järjestäytynyt väkivalta globalisaation
aikakaudella. Helsinki: Kustannus Oy Taifuuni.

Kamal, Sultana (1998), ”The 1971 Genocide in Bangladesh and Crimes Committed Against
Women”. Teoksessa Sajor, Indai Lourdes (ed.), Common Grounds. Violence Against Women
in War and Armed Conflict Situations, 268-281. Quezon City: Asian Center for Women’s
Human Rights (ASCENT).

Kantola, Johanna (2007), ”Valtio”. Teoksessa Kantola, Johanna & Valenius, Johanna (Toim.),
Toinen maailmanpolitiikka. 10 käsitettä feministiseen kansainvälisten suhteiden tutkimukseen,
35–59. Tampere: Vastapaino.

Kantola, Johanna & Valenius, Johanna (2007), ”Maailmanpolitiikka”. Teoksessa Kantola,
Johanna & Valenius, Johanna (Toim.), Toinen maailmanpolitiikka. 10 käsitettä feministiseen
kansainvälisten suhteiden tutkimukseen, 9-34. Tampere: Vastapaino.

Kantola, Johanna & Valenius, Johanna (Toim.) (2007), Toinen maailmanpolitiikka. 10
käsitettä feministiseen kansainvälisten suhteiden tutkimukseen. Tampere: Vastapaino.

Laakkonen, Marjaana (2003), Marginalisoitu rikos: sotaraiskauksen

kansainvälisoikeudellisen aseman murros 1990-luvulla Bosnian sodan seurauksena. Turku:
Turun yliopisto.

Lampinen, Eeva (1999), Calling the ghosts: a female story of war and rape of women.
Tampere: Tampereen yliopisto.

Lieblich, Amia, Tuval-Mashiach, Rivka & Zilber, Tamar (1998), Narrative Research:
Reading, Analysis and Interpretation. Thousand Oaks: Sage Publications.

MacKinnon, Catharine A. (1994), ”Rape, Genocide, and Women’s Human Rights”.
Teoksessa Stiglmayer, Alexandra (ed.), Mass Rape. The War against Women in Bosnia-
Herzegovina, 183-196. Lincoln: University of Nebraska Press.

Macklin, Audrey (2004), ”Like Oil and Water, with a Match. Militarized Commerce, Armed
Conflict and Human Security in Sudan”. Teoksessa Giles, Wenona & Hyndman, Jennifer
(ed.), Sites of Violence: Gender and Conflict Zones, 75-107. Berkeley: University of
California Press.

 96

Marttila, Anne-Maria (2004), “Nationalismit, maskuliinisuudet ja naisiin kohdistunut
seksuaalinen väkivalta Bosnian ja Kosovon konflikteissa”. Teoksessa Aatsinki, Ulla &
Valenius, Johanna (toim.) Ruumiita ja mustelmia. Näkökulmia väkivallan historiaan, 28–52.
Nokia: Työväen historian ja perinteen tutkimuksen seura.

Medica Mondiale (2005), ”Zeit zu sprechen. Texte und Materialien zu sexualisierter Kriegs-
gewalt gegen Frauen“, luettu 20.11.2007.
<http://www.medicamondiale.org/download/material/ZeitZuSprechen.pdf>

Miller, Errol (2001), ”Gender, Power and Politics: An Alternative Perspective”. Teoksessa
Skjelsbaek, Inger & Smith, Dan (ed.) Gender, Peace and Conflict, 80-103. Oslo: PRIO
London: SAGE Publications.

Mojab, Shahrzad (2004), “No “Safe Haven”. Violence against women in Iraqi Kurdistan”.
Teoksessa Giles, Wenona & Hyndman, Jennifer (ed.), Sites of Violence: Gender and Conflict
Zones, 108-133. Berkeley: University of California Press.

Mookherjee, Nayanika (2003), “Ethical Issues Concerning Representation of Narratives of
Sexual Violence of 1971”, luettu 12.11.2007. <www.drishtipat.org/1971>

Morokvasic-Müller, Mirjana (2004), “From Pillars of Yugoslavism to Targets of Violence:
Interethnic Marriages in the Former Yugoslavia and Thereafter”. Teoksessa Giles, Wenona &
Hyndman, Jennifer (ed.), Sites of Violence: Gender and Conflict Zones, 134-151. Berkeley:
University of California Press.

Mäki, Kirsi (2007), “Sota”. Teoksessa Kantola, Johanna & Valenius, Johanna (Toim.), Toinen
maailmanpolitiikka. 10 käsitettä feministiseen kansainvälisten suhteiden tutkimukseen, 99–
118. Tampere: Vastapaino.

Paajanen, Johanna (2008), Joukkoraiskaus rituaalisena performanssina: tapaustutkimus
Darfurin joukkoraiskauksista. Helsinki: Helsingin yliopisto.

Penttinen, Elina (2004), Corporeal globalization: narratives of embodied subjectivity and
otherness in the sexscapes of globalization. Tampere: Tampere Peace Research Institute.

Pettman, Jan Jindy (2000), “Sukupuoli ja väkivalta rauhantutkimuksessa”, Kosmopolis
30:1/2000.

Polkinghorne, Donald E. (1995), “Narrative Configuration in qualitative Analysis”. Teoksessa
Hatch & Wisniewski (Toim.) Life History and Narrative. London: The Falmer Press.

Preston, Valerie & Wong, Madeleine (2004), “Geographies of Violence. Women and Conflict
in Ghana”. Teoksessa Giles, Wenona & Hyndman, Jennifer (ed.), Sites of Violence: Gender
and Conflict Zones, 152-169. Berkeley: University of California Press.

Raatikainen, Mari (2003), “Kill me or protect me”: International rhetoric against war rape,
and assumptions on women in war rape prevention. Helsinki: Helsingin yliopisto.

Sander, Helke (2005), “Erinnern/Vergessen”. Teoksessa Sander, Helke & Johr, Barbara
(Toim.), Befreier und Befreite. Krieg, Vergewaltigung, Kinder, 9-20. Neuauflage. Frankfurt
am Main: Fischer Verlag GmbH.

 97

Sandström, Sofie (2005), History delayed – the response of the United Nations to rape as an
act of genocide in Bosnia-Herzegovina and Rwanda in the 1990’s. Helsinki: Helsingin
yliopisto.

Sarromaa, Sanna (2003), Rape in war, rape in Yugoslavia – feminist theory and media
reflection. Helsinki: Helsingin yliopisto.

Seifert, Ruth (1994a), Sota ja Raiskaus. Aseidenriisuntavihkot 35. Helsinki: Rauhankirjat.

Seifert, Ruth (1994b), “War and Rape: A Preliminary Analysis”. Teoksessa Stiglmayer,
Alexandra (ed.), Mass Rape. The War against Women in Bosnia-Herzegovina, 54-72.
Lincoln: University of Nebraska Press.

Skjelsbaek, Inger (2001), “Is Femininity Inherently Peaceful? The Construction of Femininity
in War”. Teoksessa Skjelsbaek, Inger & Smith, Dan (ed.) Gender, Peace and Conflict, 47-67.
Oslo: PRIO London: SAGE Publications.

Skjelsbaek, Inger & Smith, Dan (ed.) (2001), Gender, Peace and Conflict. Oslo: PRIO
London: SAGE Publications.

Steans, Jill (1998), Gender and International Relations. An Introduction. Cambridge: Polity
Press.

Stiglmayer, Alexandra (1994), Mass Rape: the War against Women in Bosnia-Herzegovina.
Lincoln and London: University of Nebraska Press.

Sylvester, Christine (2002), Feminist International Relations. An Unfinished Journey.
Cambridge: University Press.

Tanaka, Yuki (2002), Japan’s Comfort Women. Sexual Slavery and Prostitution during World
War II and the US Occupation. London: Routledge.

Tickner, Ann J. (2004), “Feminist Responses to International Security Studies”, Peace Review
16 (1): 43-48.

Tickner, Ann J. (1992), Gender in International Relations. Feminist Perspectives on
Achieving Global Security. New York: Columbia University Press.

Valenius, Johanna (2004), “Elämää organisoidussa viidakossa. Maskuliinisuus, sotilaallinen
kuri ja raiskaus Casualties of Warissa”, Naistutkimus 4, 35-45.

Vickers, Jeanne (1993), Women and War. London: Zed Books.

Vikman, Elisabeth (2005a), “Ancient Origins: Sexual Violence in Warfare Part I”,
Anthropology and Medicine 12 (1): 21-31.

Vikman, Elisabeth (2005b), “Modern Combat: Sexual Violence in Warfare Part II”,
Anthropology and Medicine 12 (1): 33-46.

Ward, Jeaane (2005), “Sexual Violence in Times of War”. Teoksessa Broken Bodies, Broken
Dreams: Violence Against Women exposed, 179- 202. United Nations Publications: OCHA /

 98

IRIN. <http://www.irinnews.org/pdf/bb/Chpt-13-IRIN-War.pdf> Kappale luettu 20.11.2007
näytteenä.

Weber, Cynthia (2005), International Relations Theory: a critical introduction. New York:
Taylor & Francis Group.
<http://www.netLibrary.com/urlapi.asp?action=summary&v=1&bookid=115909>

Youngs, Gillian (2004), “Feminist International Relations: a contradiction in terms? Or: why
women and gender are essential to understanding the world ‘we’ live in”, International
Affairs 80 (1): 75-87.

Yuval-Davis, Nira (2004), “Gender, the Nationalist Imagination, War, and Peace”. Teoksessa
Giles, Wenona & Hyndman, Jennifer (ed.), Sites of Violence: Gender and Conflict Zones,
170-189. Berkeley: University of California Press.

Kertomukset

“Frauen erzählen” (2005), Teoksessa Sander, Helke & Johr, Barbara (Toim.), Befreier und
Befreite. Krieg, Vergewaltigung, Kinder, 83-95. Neuauflage. Frankfurt am Main: Fischer
Verlag GmbH.

Human Rights Watch (2002), “The War within the War. Sexual Violence against Women and
Girls in Eastern Congo”. <http://www.hrw.org/reports/2002/drc/Congo0602.pdf > Luettu
23.11.2007.

Medecins Sans Frontieres (2004), “I Have No Joy, No Peace of Mind. Medical. Psychosocial
and Socio-Economic Consequences of Sexual Violence in Eastern DRC”.
<http://www.msf.org/source/countries/africa/drc/2004/drcreport-nojoy.pdf > Luettu
23.11.2007.

Medecins Sans Frontieres (2005), “The Crushing Burden of Rape, Sexual Violence in Darfur.
A Briefing Paper by Medecins Sans Frontieres, International Women’s Day 8 March 2005”.
<http://www.artsenzondergrenzen.nl/usermedia/files/Report%20Sexual%20Violence%20mar
ch%202005.pdf > Luettu 23.11.2007.

Stiglmayer, Alexandra (1994), “The Rapes in Bosnia-Herzegovina”. Teoksessa Stiglmayer,
Alexandra (ed.), Mass Rape. The War against Women in Bosnia-Herzegovina, 82-169.
Lincoln: University of Nebraska Press.

The Shan Human Rights Foundation (SHRF) & The Shan Women’s Action Network
(SWAN) (2002) “Detailed Interviews (28 Cases)”. Internet-julkaisussa License to rape: the
Burmese military regime’s use of sexual violence in the ongoing war in Shan State.
<http://www.shanland.org/resources/bookspub/humanrights/LtoR/> Luettu 20.11.2007.

