
”Parempaa kuin House of Cards”

– Hallituskriisistä käyty keskustelu Twitterissä ja siihen osallistuneet

toimijat kesällä 2017

Wilhelmiina Palonen
Pro gradu -tutkielma
Valtio-oppi
Filosofian, poliittisen historian
ja valtio-opin laitos
Turun yliopisto
Syksy 2018

Turun yliopiston laatujärjestelmän mukaan tämän julkaisun alkuperäisyys on tarkastettu

Turnitin OriginalityCheck -järjestelmällä.

TURUNYLIOPISTO
Filosofian, poliittisen historian ja valtio-opin laitos
PALONEN, WILHELMIINA: ”Parempaa kuin House of Cards”

– Hallituskriisistä käyty keskustelu Twitterissä
ja siihen osallistuneet toimijat kesällä 2017

Pro gradu -tutkielma, 82 s., 8 liites.
Lokakuu 2018

Tutkielmassa analysoidaan Twitter keskustelua, joka käsittelee perussuomalaisten pu-
heenjohtajan vaihdosta, seurannutta poliittista tilannetta ja puolueen hajoamista kesällä
2017. Aineisto koostuu vajaasta 20 000 Twitterissä kesäkuussa 2017 julkaistusta vies-
tistä, niiden uudelleenjulkaisuista ja viestien muodostamista yhteyksistä, sekä sisältää
viestien julkaisseiden toimijoiden itsestään palvelussa ilmoittamat tiedot.

Tutkielman tarkoituksena on selvittää, mitkä asiat nousivat esiin mikroblogipalvelu Twit-
terissä käydyssä keskustelussa tunnisteella #hallituskriisi tarkasteluajankohdan aikana.
Tämän lisäksi selostetaan, miten keskustelu ajallisesti eteni. Keskustelun levinneimpien
viestien kautta tarkastellaan, miten eniten huomiota saaneet viestit ilmentävät poliittista
luottamusta tai sen puutetta. Luottamuksen heikentymistä tutkitaan sekä yksittäisten po-
liitikkojen että poliittisen järjestelmän kannalta. Viestien sisällön lisäksi tarkastellaan sitä,
ketkä olivat keskustelussa keskeisiä toimijoita ja onko näistä toimijoista mahdollista hah-
mottaa esimerkiksi tiettyjen puolueiden tai ammattitoimittajien ryhmittymiä.

Tutkimukseni osoittaa suomalaisen Twitter-keskustelun reagoivan nopeasti, kun politii-
kassa tapahtuu jotakin yllättävää. Keskustelu ei toimi irrallaan perinteisestä mediasta
vaan on eri tavoin vuorovaikutuksessa siihen. Nopeatempoinen keskustelu myös päättyy
nopeasti tai siirtyy uusien aihesanojen alle. Erityisesti humoristiset ja kuvia tai videota
sisältävät viestit leviävät tehokkaasti. Keskustelussa keskeisinä toimijoina on poliitik-
koja, toimittajia ja muita media-alan ammattilaisia, mutta myös sosiaalisen median sisäl-
töihin keskittyviä toimijoita sekä aktivisteja. Twitter-keskustelu henkilöityy helposti.

Poliittinen luottamus tai sen puute nousi esiin levinneimmissä viesteissä. Suuri osa vies-
teistä ilmaisi skeptisyyttä tai epäluottamusta jotakin poliittista toimijaa kohtaan. Keskus-
telun levinneimpien viestien perusteella näyttää siltä, että Twitter-keskustelijat olivat
kiinnostuneita poliittisten toimijoiden sitoutumisesta arvoihin, aiemmin ilmoitettuihin
poliittisiin näkemyksiin ja avoimeen toimintaan, eivätkä vain poliittisen prosessin loppu-
tuloksiin. Keskustelijat arvioivat erityisesti yksittäisiä poliitikkoja, eikä koko poliittista
järjestelmää kohtaan osoitettu huomattavaa kriittisyyttä.

Avainsanat: Puolueet, poliittinen luottamus, perussuomalaiset, Twitter, sosiaalinen media

Sisällysluettelo

1 Johdanto .. 1

2 Poliittinen luottamus ... 3
2.1 Poliittisen luottamuksen käsite ... 3
2.2 Poliittisen luottamuksen operationalisointi ... 7
2.3 Poliittinen luottamus Suomessa ... 9
2.4 Skandaalit .. 10
2.5 Media poliittisen luottamuksen näkökulmasta .. 11

3 Twitter ja sen toimijat.. 13
3.1 Twitter poliittisen keskustelun alustana .. 13
3.2 Toimijat suomalaisessa Twitter-keskustelussa ... 15
3.3 Populistiset toimijat sosiaalisessa mediassa .. 18

4 Tutkimuskysymysten asettelu .. 22
5 Tutkimuksen konteksti ja aineisto .. 23

5.1 Hallituskriisi kesällä 2017.. 23
5.2 Aineisto ... 35

6 Menetelmät ... 39
6.1 Tutkimuksen toteuttaminen.. 39
6.2 Sosiaalinen verkostoanalyysi ... 40
6.3 Teorialähtöinen sisällönanalyysi .. 41

7 Analyysi .. 43
7.1 #Hallituskriisi-keskustelun eteneminen .. 43
7.2 Twitter-keskustelun osallistujat.. 52
7.3 Poliittinen luottamus Twitter-viestien kautta tarkasteltuna 59

8 Diskussio .. 66
9 Lähteet .. 70

Kirjallisuus .. 70
Muut ... 77

10 Liitteet.. i

1

1 Johdanto

Suomen hallituksen kriisi ja siihen liittyvä yhden hallituspuolueen hajoaminen kesällä

2017 oli kokonaisuudessaan epätavallinen, tiivis ja yllätyksellinen ajanjakso politiikassa.

Työssäni keskitytään kesäkuun alussa 2017 käytyyn keskusteluun näistä tapahtumista.

Hallituspuolueen hajoaminen ja varsinkin uuden, vaalien jälkeen syntyneen puolueen jää-

minen hallitukseen on poikkeuksellista sekä edustuksellisen demokratian että Suomen

poliittisen historian näkökulmasta. Hallituskriisiin sisältyi useita dramaattisia hetkiä ja

tilanteita. Tässä työssä tarkastellaan sitä, miten poliittinen luottamus – tai sen puute –

näkyivät tapahtumia kommentoineessa Twitter-keskustelusta. Poikkeuksellinen tilanne

herätti keskustelijoissa paljon kysymyksiä puoluejohtajien motiiveista, arvoista ja siitä,

miten tarkkoja suunnitelmia hallituskriisin käänteisiin liittyi. Nämä kaikki kysymykset

liittyvät keskeisesti poliittiseen luottamukseen.

Politiikkaa tehdään perinteisen median lisäksi sosiaalisessa mediassa: perussuomalaisten

pitkäaikainen puheenjohtaja Timo Soini ilmoitti maaliskuussa 2017 blogissaan, ettei aio

enää asettua ehdolle puolueen johtoon. Pääministeri Juha Sipilä ja valtiovarainministeri

Petteri Orpo tiedottivat ensimmäisenä Twitterissä, etteivät näe mahdollisuuksia hallitus-

yhteistyöhön Perussuomalaisten uuden puheenjohtajiston kanssa. Perussuomalaisten

tuore puheenjohtaja Jussi Halla-aho kommentoi tätä ratkaisua tilillään Facebookissa. Tä-

män tutkimuksen Twitteristä kerätyssä aineistossa näiden tapahtumien herättämät reak-

tiot näkyvät heti.

Keskustan puheenjohtaja ja nykyinen pääministeri Juha Sipilä nosti hallituksen muodos-

tamisen tärkeimmiksi kriteereiksi jo ennen vuoden 2015 vaalituloksen selviämistä kaksi

asiaa: hallitusohjelman ja luottamuksen. Luottamuksen Sipilä nosti jopa vaalitulosta mer-

kityksellisemmäksi. Vaikka tässä julkisessa keskustelussa käytettyä ”luottamusta” ei ole

määritelty niin, että sen merkitys olisi selvä, on luottamuksesta keskusteltu myöhemmin

hallituskauden aikana esimerkiksi hankalasti edenneen sosiaali- ja terveydenhuoltouudis-

tusta koskevan keskustelun yhteydessä. (Bäck ym. 2016.) Nämä kaksi asiaa, hallitusoh-

jelma ja luottamus, olivat keskiössä Sipilän hallituksen joutuessa kriisiin kesällä 2017.

Ihmisten välinen luottamus, johon arkisessa kielenkäytössä viitataan, on eri asia kuin po-

liittinen luottamus, mutta ne liittyvät läheisesti toisiinsa. Luottamus muihin ihmisiin hei-

jastuu esimerkiksi luottamuksena koko yhteiskuntaan ja sen instituutioihin (em.).

2

Keskeisessä osassa hallituskriisiä oli perussuomalaiset, hajoava populistinen hallituspuo-

lue. Populismia selvästi hyödyntävien puolueiden mediasuhde eroaa muiden puolueiden

tavasta toimia sekä toimittajien kanssa että sosiaalisessa mediassa, samoin suuressa

osassa Suomen poliittisissa skandaaleissa 2010-luvulla on ollut osallisena populistipuo-

lue (ks. Herkman 2018). Hallituskriisissä olivat osallisina paitsi puolue, jonka sisäisestä

kriisistä on kyse, mutta sen lisäksi kriisissä huomion kohteeksi joutuivat hallituspuolueet

kokoomus ja keskusta, sekä oppositiopuolueista erityisesti ruotsalainen kansanpuolue ja

kristillisdemokraatit, jotka näyttivät hetken aikaa mahdollisilta uusilta hallituspuolueilta.

Tässä työssä olen halunnut tutkia, ketkä hallituskriisiä koskevassa keskustelussa saivat

äänensä kuuluviin. Keitä keskustelussa mainittiin tiuhaan? Minkälaisia tviittejä haluttiin

jakaa edelleen? Näiden kysymysten lisäksi olen valinnut pääkysymykseksi poliittisen

luottamuksen tarkastelun hallituskriisin aikana käydyssä keskustelussa. Tutkin minkälai-

nen käsitys politiikasta tässä keskustelussa vallitsi ja mitä luottamus tai sen puute tar-

koitti.

Tutkimuksen teoreettisessa osassa keskitytään poliittiseen luottamukseen, populistisiin

puolueisiin liittyviin erityispiirteisiin sekä sosiaalisen median saavuttamaan rooliin polit-

liittisen keskustelun foorumina. Tutkimuksen aineiston muodostavat hallituskriisiä käsit-

televät tviitit. Sosiaalisessa mediassa käyty keskustelu tapahtui samaan aikaan, kun po-

liittinen tilanne vielä eli. Tämän vuoksi poliittisia tapahtumia kuvataan työssäni ennen

varsinaisen aineistoanalyysin tekemistä. Poliittisten tapahtumien kuvaus keskittyy siihen,

mitä tilanteesta kesäkuun puolivälissä 2017 tiedettiin julkisuudessa sekä mitä Twitter-

keskustelun keskiössä olleet poliitikot sanoivat tai tekivät. Tviitit kommentoivat usein

suoraan näitä tapahtumia. Kuvaan miten hallituskriisi eteni julkisuudessa, jotta olisi help-

poa hahmottaa, millaista Twitterissä käyty keskustelu on ollut tapahtumien eri vaiheissa

ja miten nopeasti vaihtuneet käänteet ovat vaikuttaneet keskustelun kulkuun. Varsinai-

sessa aineistoanalyysissä tarkastellaan Twitter-keskustelua sen rakenteen, ts. keskustelun

ytimessä esillä olleen sisällön ja siihen osallistuneiden keskustelijoiden tärkeyden kan-

nalta. Tutkimukseni pääteemana on sosiaalisessa mediassa välitettyjen viestien kautta

syntyvä kuvaus poliittisesta luottamuksesta poikkeuksellisessa poliittisessa tilanteessa.

Arvioin analyysissa saamiani tuloksia työn lopussa, diskussiossa.

3

2 Poliittinen luottamus

2.1 Poliittisen luottamuksen käsite

Poliittiseen järjestelmään kohdistuva luottamus on yksi keskeisistä käsitteistä, joilla ku-

vataan yksilön ja valtion suhdetta. Käsite juontaa Eastonin (1965 ja 1975) kehittämästä

poliittisen tuen teoreettisesta kehyksestä, jossa poliittinen luottamus on yksi keskeisistä

syötteistä syötteiden, tuotosten, palautteiden ja reaktioiden muodostamassa jatkuvassa

”palauteluupissa”. Demokratian ja luottamuksen suhde on kompleksinen (ks. esim. War-

ren 2017). Edustuksellisissa demokratioissa yhteiskunnan vakaus ja valtiovallan legitimi-

teetti edellyttävät kansalaisten taholta luottamusta poliittiseen järjestelmään ja poliittisiin

toimijoihin, minkä vuoksi poliittisen luottamuksen taso on näissä poliittisissa järjestel-

missä jatkuva huolenaihe (Zmerli & van der Meer 2017). Poliittinen luottamus onkin pit-

kälti sen arvioimista epävarmuudessa, miten poliittiset toimijat vastaavat kansalaisten

odotuksiin (esim. Hetherington 1998; van der Meer 2016). Luottamusta tutkittaessa on

havaittu, että kansalaiset arvostavat ”hallinnan laatua”, eli myös poliittisella prosessilla

itsessään on merkitystä, ei vain tuotoksilla (ks. esim. Grönlund & Setälä 2012). Poliittinen

luottamus on yhteydessä myös muuhun yhteiskunnassa koettuun luottamukseen, ja kehit-

tyneissä demokratioissa luottamusta vahvistavien instituutioiden (sisältäen esimerkiksi

oikeusvaltioperiaatteen ja tasa-arvoisen sosiaalipolitiikan) on osoitettu luovan olosuh-

teita, jotka suosivat sekä poliittista luottamusta että muuta sosiaalista luottamusta (Zmerli

& Newton 2017).

Myös epäluottamuksella tai poliittisella skeptisyydellä on luottamuksen ohella edustuk-

sellisessa demokratiassa yhtä lailla tärkeä rooli. Tavallaan voidaan nähdä, että demokra-

tiassa epäluottamus on ainakin osin institutionalisoitua (Warren 2017). Tutkijat ovat käyt-

täneet sen kaltaisia nimityksiä kuin skeptiset, kriittiset, valppaat ja itsevarmat kuvatessaan

ei-luottavia kansalaisia, jotka kuitenkin ovat vahvistaneet demokratiaa (van der Meer

2016). Kriittiset kansalaiset osallistuvat todennäköisemmin poliittiseen toimintaan ja

kiinnittävät huomiota viranomaisten toimintaan. Jos epäluottamus muuttuu kuitenkin laa-

jalla koetuksi kyynisyydeksi, edustuksellisen demokratian toimintaedellytykset voivat

muuttua. Tyytymättömät kansalaiset voivat vetää kokonaan kannatuksensa poliittisen jär-

jestelmän sisältä toimivilta ryhmiltä ja tukea muita, vallassa olevaa järjestelmää haastavia

poliittisia liikkeitä. (Zmerli & van der Meer 2017.) Tietyn määrän epäluottamusta voidaan

4

katsoa kuuluvan normaaliin edustukselliseen demokratiaan (ks. esim. Grönlund & Setälä

2012).

Poliittista luottamusta käsittelevässä kirjallisuudessa luottamuksen tason vaihtelua on se-

litetty kahdella toisistaan poikkeavalla tavalla: rakenteellisella ja jaksottaisella (Zmerli &

van der Meer 2017). Politiikan tutkimuksen parissa on puhuttu 1990-luvusta lähtien ”krii-

sistä”, joka kansalaisilla on suhteessa demokratiaan ja poliittiseen osallistumiseen. Moni

tutkijoista on esittänyt näkemyksen laajasta luottamuksen vähenemisestä ja eroosiosta, eli

yhdestä yhteisestä ja rakenteellisesta ongelmasta, joka vaivaa kehittyneitä demokratioita

(esim. Dalton 2004). Toiset kiistävät tällaisen laajan ilmiön (esim. Marien 2013), ja esi-

merkiksi keskustelua demokratiavajeesta laajasti tutkinut Norris (2011) on esittänyt, että

kyse ei ole systemaattisesta muutoksesta länsimaissa, vaan ennemmin heilahtelevista ja

tempoilevista muutoksista luottamuksessa. Erityisesti maissa, joissa on vahva demokraat-

tinen kulttuuri, hetkellinen heikentyminen kansalaisten luottamuksessa poliittisiin insti-

tuutioihin ei Norrisin mukaan ole demokratian kannalta kriittistä. Hetkelliset muutokset

näkyvät myös luottamuksen kasvussa.

Tässä tutkimuksessa on valittu käyttöön termi ”poliittinen luottamus” vaikka teoriakirjal-

lisuudessa käytetään samassa tai melkein samassa merkityksessä ilmaisuja ”luottamus

hallintoon” tai ”luottamus poliittisiin instituutioihin”, sekä englanniksi erikseen termejä

’trust’ ja ’confidence’, joiden eroa tosin on vaikea osoittaa empiirisesti. Lisäksi poliittisen

luottamuksen käsite liittyy poliittisen tuen ja tyytyväisyyden käsitteisiin, jotka kuvaavat

yksilön suhdetta poliittiseen järjestelmään yleisemmällä tasolla. Poliittisen luottamuksen

käsitettä sen sijaan määrittää erityisesti ajatus sen suhteellisuudesta (sillä on subjekti joka

luottaa ja objekti johon luotetaan) sekä tilannesidonnaisuudesta. (Zmerli & van der Meer

2017; van der Meer 2016.)

Poliittisen luottamuksen teoriaperinteessä voidaan erottaa kaksi keskeistä näkökulmaa:

kulttuurisia ja institutionaalisia tekijöitä painottavat. Kulttuurisia tekijöitä ovat esimer-

kiksi lapsuudessa muodostuneet käsitykset luottamuksesta, kun taas institutionaalisia te-

kijöitä painottavissa teorioissa kiinnitetään huomiota siihen, miten yksilöt arvioivat insti-

tuutioiden toimivan (ks. esim. Schoon & Cheng 2011). Kummankin teoriaperinteen suun-

tauksen sisältä teorioita voidaan erotella mikro- ja makrotason teorioiksi. Institutionaali-

sia ja kulttuurisia teorioita voi tarkastella myös toisiaan täydentävinä. Easton (1975) esit-

tää, että poliittisen tuen vaihtelulla on erilaisia seurauksia poliittisille järjestelmille, koska

5

kaikki poliittinen tuki ei ole samanlaista. Tuki voi olla luonteeltaan perustavanlaatuista,

koska se kohdistuu järjestelmien kaikkien keskeisimpiin puoliin. Tutkijoista osa taas ajat-

telee, että empiirisesti tarkasteltuna on vain yhdenlaista poliittista luottamusta (ks. esim.

Hooghe (2011), mihin palataan tarkemmin myöhemmin tutkielmassani. Tämän lisäksi

osa tutkijoista esittää kritiikkiä laajoja vertailevia tutkimuksia kohtaan, koska poliittisen

luottamuksen mittaamiseen ei pystytä laatimaan tarpeeksi hyviä indikaattoreita, jotka toi-

misivat keskenään hyvin erilaisissa kulttuureissa (ks. Marien 2017).

Kun tutkitaan poliittista luottamusta tai tukea, tutkitaan asenteiden tai tuntemusten sijaan

niiden ilmaisemista. Kannattavien tuntemuksien taustalla ovat syvemmät, näkymättö-

missä olevat asenteet, joiden perusteella kansalaiset haarukoivat itselleen mielekkäät pre-

ferenssit. Se, miten näitä pystytään ilmaisemaan, on riippuvaista siitä mitä sosiaalista hyö-

tyä kansalaiset niistä saavat tai mitä sosiaalisia kustannuksia tahdon ilmaisusta koituu.

(Easton 1965, 168.)

Poliittisen järjestelmän näkökulmasta poliittista luottamusta voidaan tarkastella poliitti-

sen tuen käsitteen alla. Kirjallisuudessa sen katsotaan suuntautuvan koko poliittisesta jär-

jestelmästä valtiovaltaan, puolueisiin ja yksittäisiin politiikassa toimiviin henkilöihin

(Zmerli & van der Meer 2017). Jos poliittista luottamusta tarkastellaan syötteenä, voi-

daan Eastonin (1965) mukaan huomioida laajasti ne erilaiset tilanteet ja olosuhteet ym-

päristössä, mitkä vaikuttavat poliittiseen järjestelmään. Syötteissä konkretisoituvat ja nii-

hin heijastuvat asiat, jotka politiikassa nähdään kulloinkin tärkeinä. Ilman vähintään po-

liittisesti tärkeimpien jäsentensä tukea esivallalla on vaikeuksia vaatimusten prosessoimi-

sessa tuotoksiksi tai jo tehtyjen päätösten toimeenpanemisessa. Tämän vuoksi järjestel-

mien täytyy reagoida kohdatessaan sellaista painetta, joka uhkaa merkitä tuen vähene-

mistä. (Easton 1965, 154.) Moni tutkija (ks. esim. Zmerli & van der Meer 2017) korostaa

poliittisen luottamuksen yhteyttä valtiovallan legitimiteettiin, mutta tälle näkemykselle

on myös esitetty kritiikkiä (esim. Thomassen ym. 2017). Osa tutkijoista kiinnittää poliit-

tista luottamusta tai tukea tarkasteltaessa huomiota top-down -vaikutukseen, joka institu-

tionaalisilla rakenteilla (esimerkiksi vaalijärjestelmällä) on demokraattisen järjestelmän

toimintaan, kun taas osa korostaa bottom-up -prosessia, jonka kautta sosiaalinen pääoma

heijastuu yhteiskuntaan laajemmin (Zmerli & van der Meer 2017).

Norriksen (2017) sanoin käsitteet ”poliittinen luottamus” ja ”poliittinen tuki” ovat kau-

kana yksinkertaisesta, mikä näkyy myös yrityksissä hahmottaa poliittiseen luottamukseen

6

liittyviä syy- ja riippuvuussuhteita poliittisen järjestelmän näkökulmasta. Vaikutuksen

suunta ei ole mikään itsestäänselvyys, vaan iso osa aikaisemmasta tutkimuksesta on esit-

tänyt, että luottamuksen puute vain yksinkertaisesti heijastelee tyytymättömyyttä viran-

haltijoihin, mutta esimerkiksi Hetherington (1998) esittää tästä poikkeavan näkemyksen,

jonka mukaan matala luottamus on myös voimakas syy tyytymättömyyteen. Hänen mu-

kaansa se, millainen kansalaisten tuntemus on poliittisen prosessin tuotoksista yhteensä

vaikuttaa näiden tuntemuksiin osatekijöistä paljon voimakkaammin kuin toisinpäin. Esi-

merkiksi yleiset tiettyyn puolueeseen liittyvät stereotypiat kertovat sen puolueen poliitik-

kojen arvioinneista paljon enemmän kuin päinvastoin. (Hetherington 1998, 795.)

Mitä seurauksia alhaisesta poliittisesta luottamuksesta tai tuesta sitten on poliittiselle jär-

jestelmälle? Eastonin mukaan luottamuksen tason vaihtelu voi aiheuttaa painetta poliitti-

selle järjestelmälle kolmella eri tavalla: 1) Ilman tukea tietylle esivallan toimijoille vaa-

teita ei voida muuntaa tuotoksiksi. Vain pienimmät, kaikkein erilaistumattomimmat jär-

jestelmät voisivat kestää esimerkiksi sen, että jokaista päätöstä varten tarvitaan uudet toi-

mijat. 2) Ilman tukea on mahdotonta varmistaa vakautta niihin rakenteisiin, joiden kautta

vaateet muuntuvat tuotoksiksi. 3) Tuki on elintärkeää vähimmän vaadittavan koheesion

ylläpitämiseksi jäsenten välillä, eli poliittisen yhteisön näkökulmasta. Solidaarisuus näi-

den kolmen poliittisen kohteen (siis esivalta, regiimi ja poliittinen yhteisö) ympärillä voi

kokea painetta tai tulla tuetuksi. (Easton 1965, 157-158.)

Hetheringtonin mukaan alhainen luottamus synnyttää sellaista poliittista ympäristöä,

jossa poliittisten johtajien on aikaisempaa vaikeampaa onnistua. Kasvu taloudessa tai on-

nistunut johtaminen saattaa nostaa luottamuksen tasoa, mutta nämä nousut ovat vain het-

kellisiä (Hetherington 1998). Norris (2011) esittää tästä poikkeavan näkemyksen: hänen

mukaansa kyse ei ole keskeisestä toimintaedellytyksestä, vaan ennemminkin oireesta.

Huomattava lasku poliittisessa luottamuksessa kielii jostakin muusta kriittisestä ongel-

masta yhteiskunnasta. Tutkimuksissa on osoitettu, että yksilötasolla institutionaalinen

luottamus on yhteydessä yleiseen sosiaaliseen luottamukseen ja uskoon viranomaisten

luotettavuudesta. Kokemus viranomaisten luotettavuudesta on sekä yhteydessä parlamen-

taarisen elimen nauttimaan luottamukseen että oikeusjärjestelmään kohdistuvaan luotta-

mukseen. (Grönlund & Setälä 2012.)

Poliittisesta tuesta kirjoittaessaan Easton korostaa, että kriittistä on aina tuen potentiaali

tai tehokkuus. Olennaista ei ole pelkästään yksilön tuki jollekin taholle ja sen intensiteetti,

7

vaan myös se, kuinka moni tukee samaa tahoa, toisin sanoen siis tuen laajuus. Jos halu-

taan analysoida tuen tehokkuutta, on tarpeen tietää sen esiintyvyys ihmisten kesken ja

vallan jakautumisesta tähän liittyvien jäsenten keskuudessa. Poliittista tukea on hyvin eri-

laista tarkastella yksilöiden tuottamana kuin jos tarkastellaankin ryhmän tuottamaa tukea.

Pieni, yksilötasolla jostakin asiasta hyvin kiinnostunut joukko ihmisiä saattaa yhteensä

tuottaa vähemmän tukea kuin apaattisempi mutta laajempi joukko ihmisiä. Suuriakin yh-

teiskunnallisia muutoksia voidaan saada aikaan, jos jokin merkittävä, vaikkakin pieni elii-

tin joukko tukee ajatusta. (Easton 1965, 163-167.)

2.2 Poliittisen luottamuksen operationalisointi

Eastonilta (1965 ja 1975) on peräisin käsitteen jäsentelyn kannalta keskeinen ajatus tuen

jakaantumisesta spesifiin ja diffuusiin tukeen. Jaottelun tarkoituksena on helpottaa poliit-

tisen tuen mittaamista. Tuki voi kohdistua yksittäisistä politiikassa toimivista henkilöistä

(spesifi) aina koko poliittisen järjestelmän yleiseen hyväksyttävyyteen (diffuusi). Easto-

nin (1975) mukaan spesifi tuki on sisältöriippuvaista ja perustuu poliittisen järjestelmän

tuotosten arviointiin. Diffuusi tuki on tunnepitoisempaa, eikä se ole niin riippuvaista het-

kellisestä tyytyväisyydestä, jota kansalainen tuntee jostakin tietystä politiikan tuotok-

sesta. Hetheringtonin (1998) mukaan poliittinen luottamus on samaan aikaan tärkeää sekä

diffuusin että spesifin tuen määrälle. Luottamuksen vaikutus esimerkiksi tuntemuksiin

istuvasta presidentistä, eli toisin sanoen tiettyyn spesifin tuen määrään, on jopa voimak-

kaampi kuin toisinpäin. Luottamuksen lasku ei ole siis vain heijastus tyytymättömyydestä

poliittisiin johtajiin, vaan sen voimakas seuraus. Hetherington esittää lisäksi, että on mer-

kittävämpää tietää, miten poliittinen luottamus vaikuttaa spesifin tai diffuusin tuen mää-

rään kuin selittävätkö spesifin tai diffuusin tuen määrä poliittista luottamusta. Poliittisella

luottamuksella voi olla järjestelmän tasolla merkitystä, riippumatta siitä, minkälaiseen tu-

keen se vaikuttaa. Vaikka luottamus (tai sen puute) vaikuttaisi vain spesifiin tukeen, se

voi vaikuttaa pidemmällä aikavälillä myös koko regiimiin. (Hetherington 1998.)

Jaottelu spesifiin ja diffuusiin tukeen on omaksuttu tutkimuskirjallisuudessa Eastonin

sille antamaa merkitystä laajemmin käyttöön sen tarkasteluun, mihin tuki kohdistuu. Eas-

tonin jälkeen keskustelua poliittisen luottamuksen käsitteestä kävivät Arthur Miller

8

(1974a ja 1974b) ja Jack Citrin (1974), joista Miller esitti nähtävissä olevan laajan, muu-

toksen poliittisessa luottamuksessa, jonka hän näki diffuusina, kun taas Citrin kritisoi tätä

näkemystä. Hänen mukaansa luottamus kohdistuu spesifimmin tietyllä hetkellä vallassa

oleviin toimijoihin. Tutkimuskirjallisuuteen on tämän jälkeen vakiintunut jaottelu, jossa

spesifein tuki kohdistuu yksittäisiin poliittisiin päättäjiin ja diffuusi tuki poliittisen järjes-

telmän demokraattisiin arvoihin (van der Meer 2016). Norris (2017) esittää aikaisemman,

spesifin ja diffuusiin tuen jakoon perustuvan käsityksen pohjalta poliittisen luottamuksen

luontevana jatkumona, jossa kohteet vaihtelevat spesifistä diffuusiin. Tähän tutkimuk-

seen jaottelua spesifiin ja diffuusiin tukeen on käytetty poliittisen luottamuksen kohteiden

tarkastelemiseen.

Jo Easton (1965) esitti, että poliittista tukea voidaan tarkastella luokittelulla, jossa yh-

dessä luokassa on korkea tai positiivinen tuki ja toisessa luokassa matala tai negatiivinen

tuki, jolloin näiden väliin jää passiivinen hyväksyntä ja välinpitämättömyys. Van der

Meer (2016) esittää, että poliittisen luottamuksen tai epäluottamuksen voi tarkastella pe-

rustuvan neljään eri osaan. Kansalainen voi arvioida poliittisen toimijan kykeneväisyyttä

(competence), välittämistä (care), vastuullisuutta (accountability) ja ennakoitavuutta

(predictability) (Van der Meer 2016). Jako pohjautuu epäluottamusta Yhdysvalloissa kä-

sittelevään tutkimukseen (ks. Kasperson ym. 1992).

Luottamuksen ja epäluottamuksen väliin jäävää välinpitämättömyyttä van der Meer ni-

mittää skeptisyydeksi. Skeptisyys kuvaa tässä yhteydessä varautunutta asennetta, johon

kuuluu lisätietojen odottaminen ennen arvion tekemistä. Valpas skeptisyys on luottamuk-

sen ohella sellainen asenne, jonka voidaan nähdä liberaalissa demokratiassa hyödyttävän

regiimiä. Edellä mainittujen lisäksi van der Meer nimeää asenteista kyynisyyden. Kyyni-

syys on erityisen negatiivista arviointia poliittisten toimijoiden kykeneväisyydestä ja vä-

littämisestä. (Van der Meer 2016.)

Fischer ym. (2010) ovat kuvanneet poliittisen luottamuksen moniulotteisuutta jakamalla

sen strategiseen, moraaliseen ja deliberatiiviseen luottamukseen. Heidän mukaansa eri-

laiset luottamuskäsitykset eroavat toisistaan merkittävästi riippuen siitä instituutiosta,

mitä tarkastellaan. Poliittisen luottamuksen jaottelua on myös kritisoitu. Hooghe (2011)

esimerkiksi esittää, että on hyödytöntä luokitella poliittista luottamusta sen perusteella,

mihin se kohdistuu. Hänen mukaansa ei ole osoitettu, että ihmiset luottaisivat esimerkiksi

9

joko poliittisiin toimijoihin tai instituutioihin, vaan luottamus on yleistyneempää ja koh-

distuu koko poliittiseen järjestelmään. Ei ole osoitettavissa valtiota, jossa parlamentti olisi

korruptoitunut mutta hallitus ei (Hooghe 2011). Luotettavuutta ei tästä johtuen voisi aja-

tella yksilön ominaisuutena, eikä edes puolueen tai instituution, vaan koko poliittisen jär-

jestelmän. Parker ym. (2014) kuitenkin esittävät, että kansalaisten luottamus ei heijastu

koko poliittiseen järjestelmään, vaan on mahdollista erotella näiden luottamuksesta eri-

laisia (esimerkiksi eri instituutioihin ja tiettyihin vallanpitäjiin kohdistuvia) ulottuvuuk-

sia.

2.3 Poliittinen luottamus Suomessa

Kehittyneissä demokratioissa voidaan erottaa tiettyjä yleisiä kehityskulkuja, jotka vaikut-

tavat edustuksellisen demokratian tilaan ja poliittiseen luottamukseen yhteiskunnassa.

Vaikkapa sosiaalisen pääoman ja poliittisen luottamuksen suhde ei ole kuitenkaan miten-

kään yksioikoinen (ks. esim. Newton 2001). Kun maiden välillä verrataan poliittisen luot-

tamuksen tasoa, korkein luottamus ilmenee sellaisissa maissa kuin Uzbekistan, Kiina,

Malesia ja Qatar. Totalitaaristen valtioiden korkean luottamuksen taso näkyy mittauksissa

selvästi, mutta on epäselvää, kertooko se esimerkiksi metodologisista ongelmista, käsit-

teiden vastaamattomuudesta vai teoreettisemmista seikoista, kuten jonkunlaisesta lojaa-

liudesta. Kehittyneissä demokratioissa poliittisen luottamuksen taso on suhteellisen al-

hainen, ja Euroopassa luottamuksen taso on erityisen alhaalla entisissä neuvostotasaval-

loissa ja eteläisessä Euroopassa. Pohjoismaissa on tyypillisesti ollut kaikkein korkein

luottamus, ja Länsi- ja Keski-Euroopan maissa sen jälkeen korkein. (Van der Meer 2016;

Torcal 2017.)

Eri Euroopan maiden välisiä eroja luottamuksessa on tarkasteltu esimerkiksi European

Social Surveyn pohjalta aikaväliltä 2004–2015, minkä perusteella Suomen luottamuksen

taso on Euroopan mittakaavassa korkea ja vakaa. Korkeaan luottamuksen tasoon vaikut-

taa kansalaisen kiinnittyminen poliittiseen järjestelmään, ja erityisesti se kuinka ymmär-

rettävänä yksilö pitää politiikkaa. Tämä on sidoksissa myös esimerkiksi sosiaaliseen luot-

tamukseen, joka sekin selittää poliittista luottamusta. (Bäck ym. 2016.) Korkea instituu-

tioihin kohdistuva luottamus Suomessa on kytköksissä esimerkiksi vähäiseen korruptioon

(Grönlund & Setälä 2012).

10

Suomalaisten luottamusta hallitukseen, eduskuntaan, puolueisiin ja poliitikkoihin on tut-

kittu esimerkiksi vuoden 2011 ja 2015 eduskuntavaalitutkimusten pohjalta. Yleisesti

eduskuntavaalitutkimus osoittaa, että suomalaiset luottavat eniten presidenttiin, jonka li-

säksi luottamus myös poliisiin sekä yliopistoihin ja tutkimuslaitoksiin on korkeaa. Alhai-

sin luottamus taas kohdistuu Euroopan unioniin. Poliitikkoihin kohdistuva luottamus kes-

kimäärin on tästä vain hieman korkeammalla tasolla. Pysyviin instituutioihin (eduskunta)

luotetaan enemmän kuin kulloisiinkin poliittisiin toimijoihin (puolueet, tietyt poliitikot).

Hallituksen ja eduskunnan välillä oleva ero luottamuksen tasossa on pieni, vaikka vastuut

eroavat toisistaan huomattavasti. Sosioekonomiset muuttujat selittävät poliittista luotta-

musta heikosti. Ikä selittää yksilötasolla poliittista luottamusta hiukan: mitä nuorempi

vastaaja on, sitä alhaisempi on poliittisen luottamuksen taso. (Bäck ym. 2016.)

2.4 Skandaalit

Poliittinen luottamus Suomessa on korkeaa ja vaihtelee varsin vähän, ja ainoat säröt luot-

tamuksessa ovat viimeisen runsaan kymmenen vuoden aikana aiheutuneet taloudellisen

taantuman lisäksi yksittäisistä poliittisista skandaaleista (Bäck ym. 2016). Skandaalit ovat

vakiintuneet tavalliseksi osaksi politiikan julkisuutta monissa maissa (Castells 2009,

240–262). Skandaalit voidaan nähdä tyypillisinä juuri toimiville demokratioille, kun taas

autoritaarisissa valtioissa medialla ei ole samanlaista liikkumavaraa. Skandaalit rakentu-

vat mediajulkisuudessa ja niiden syntymiseen vaikuttaa mediaympäristö (ks. esim. Herk-

man 2018). Bowler ja Karp (2004) ovat esittäneet, että poliitikkojen skandaaleihin johta-

nut käytös vaikuttaisi myös ihmisten käsitykseen poliittisista instituutioista. He nostavat

esiin mahdollisuuden, että äänestäjien arviot poliitikkojen toimista perustuvat huomatta-

van rajoittuneeseen havainnointiin, mikä johtaa esimerkiksi siihen, että tunteet vaikutta-

vat päätöksiin enemmän kuin tarkkaan harkitut arviot.

Poliittisten skandaalien määrä Suomessa, samoin kuin muissa Pohjoismaissa (ks. Herk-

man 2018), on lisääntynyt viime vuosikymmenien aikana ja ne ovat aiempaa useammin

johtaneet skandaaliin liittyvän henkilön eroon tai aseman menetykseen. Määrän lisäänty-

misen taustalla ovat esimerkiksi medioiden kilpailun kiristyminen, politiikan henkilöity-

minen, demokratisoituminen ja poliittisen järjestelmän läpinäkyvyyden lisääntyminen.

11

(Kantola & Vesa 2011, 42-45.) Suuri osa sekä Ruotsissa että Suomessa 2010-luvun kan-

sallisista poliittisista skandaaleista on liittynyt paikallisiin populistisiin puolueisiin. Pe-

rinteiset skandaalit ovat koskeneet poliittista eliittiä, mikä on populistien näkökulmasta

toiminut todisteena ”eliitin korruptoituneisuudesta”. Erityisesti oikeistopopulistisille toi-

mijoille on tyypillistä, että skandaali lähtee liikkeelle tarkoituksellisen provosoivasta lau-

sunnosta, johon media sitten tarttuu. Kun puolueista tulee suosittuja, ne joutuvat taiteile-

maan poliittisessa julkisuudessa aiempaa enemmän. (Herkman 2018.)

2.5 Media poliittisen luottamuksen näkökulmasta

Perinteinen media (television, printtimedia) on ollut poliittisen luottamuksen osalta oleel-

linen kanavana, jonka kautta ihmiset ovat saaneet tietoa hallinnosta, poliittisista instituu-

tioista ja yksittäisistä poliitikoista. Luottamuksen ja perinteisen median suhteen keskiössä

on kaksi isoa kysymystä: millaista on luottamus uutisia tuottaviin tahoihin ja millaista on

luottamus tai epäluottamus, jota uutiset luovat yleisössä (Newton 2017). Sosiaalinen me-

dia tarjoaa tiedon lisäksi kuitenkin myös tavallisille äänestäjille mahdollisuuden tuoda

mielipiteensä helposti julki laajalle yleisölle. Jo aikaisemmin tutkimuksissa on tarkasteltu

sitä, että erilaisilla (perinteisillä) medioilla saattaa olla erilainen vaikutus luottamukseen

tai sen vähenemiseen (Patterson 1993). Julkisuudessa tehty analyysi esimerkiksi vaali-

voitoista ja -tappioista ei vaikuta parlamentin kokoonpanoon, mutta sen merkitystä voi-

daan tarkastella vaalimandaattien legimiteetin arvioinnin näkökulmasta (Elo & Hatakka

2015). Median merkitystä toisaalta korostetaan, toisaalta on selvää, että on huomattava

määrä kansalaisia, joilla on voimakkaita arvoja tai uskomuksia. Ne eivät helposti muutu,

vaikka kohtaisivat huomattavia vastustavia näyttöjä tai argumentteja (ks. esim. Newton

2017).

Luottamuksen ja median suhteeseen liittyy kiinnostava havainto siitä, että luottamus tiet-

tyyn lähteeseen, esimerkiksi sanomalehteen, voi olla hyvin alhaalla, mutta samalla lähde

voi olla hyvin luettu. Osalla ihmisistä epäluottamus saattaa jopa lisätä uutisten kulutta-

mista. Epäluottamuksen varsinaisista syistä riippumatta sillä saattaa olla merkitystä sen

vaikutuksen voimakkuuteen, mikä medialla on julkiseen mielipiteeseen ja käytökseen.

Kyse ei ole vain siitä, että perinteisen median rinnalle olisi tullut sosiaalinen media, vaan

muun muassa teknologian kehityksen myötä myös koko perinteisen median kenttä on

12

muuttunut. Kansalaisella on laajat mahdollisuudet valita käyttämänsä median vaikka sillä

perustein, minkälaisista uutisista saa kaikupohjaa omille ajatuksilleen. Tämän ”Fox News

-efektin” eli vain poliittisesti saman mielisten medioiden seuraamisen vaarana on että esi-

merkiksi jotakin puoluetta tukevat kanavat voivat vahvistaa epäluottamusta valtavirtaa

edustavaan politiikkaan ja johtaa äänestäjäkunnan polarisaatioon. (Newton 2017.)

13

3 Twitter ja sen toimijat

3.1 Twitter poliittisen keskustelun alustana

Twitteristä on tullut merkittävä mikrobloggauksen alusta, joka tarjoaa politiikoille helpon

mahdollisuuden poliittiseen viestintään potentiaalisten äänestäjien kanssa sekä asettuu

osaksi laajempaa poliittista julkisuutta yhdessä perinteisen median kanssa (Jacobs &

Spierings 2016; Ausserhofer & Maireder 2013). Twitterin kaltaisissa media-alustoissa ei

ole samanlaisia toimituksellisia portinvartijoita, kuin perinteisessä mediassa. Puolueet

ovat Suomessakin ottaneet käyttöönsä esimerkiksi Facebookin, jossa ne julkaisivat päi-

vityksiä edellisten eduskuntavaalien aikana 2015 lukumäärällisesti saman verran vaikka

esille nostetut aiheet erosivat toisistaan huomattavasti (Railo & Ruohonen 2015). Palve-

luilla on kuitenkin omat ominaispiirteensä, jotka vaikuttavat siihen, miten niiden kautta

kansalaiset voivat keskustella, jakaa esimerkiksi linkkien kautta muiden tuottamaa sisäl-

töä ja valita itse omien julkaisujensa näkyvyyden asteen. Twitter on esimerkiksi palveluna

lähtökohtaisesti henkilökeskeinen ja suurin osa tileistä onkin henkilökohtaisia. Tutkimuk-

sen kannalta Twitter on ollut Facebookia kiinnostavampi, koska sen sisällöt ovat lähtö-

kohtaisesti julkisia (ks. Marttila ym. 2016). Vaikka vain suhteellisen pieni osa äänestäjistä

suoranaisesti seuraa politiikkoja Twitterissä, tviitit muodostavat laajan mediaympäristön,

jossa suuri joukko erilaisia toimijoita sekä tuottaa, lukee että jakaa edelleen sisältöjä, jotka

leviävät myös palvelun ulkopuolelle (Jacobs & Spierings 2016, Ausserhofer & Maireder

2013).

Poliitikot raportoivat motivaatiokseen käyttää sosiaalista mediaa idealistisia pyrkimyksiä

demokraattiseen dialogiin, mutta eivät käytännössä saavuta tavoitteitaan. Sosiaalisessa

mediassa tehdyn poliitikkojen markkinoinnin on havaittu olevan muuta markkinointia

personoidumpaa ja se on keskittynyt mobilisoimaan äänestäjiä, eikä niinkään brän-

däämään ehdokasta. (Enli & Skogerbø 2013.) Aikaisemmissa sosiaaliseen mediaan liit-

tyvissä tutkimuksissa on osoitettu, että pelkästään jonkin puolueiden mainintojen luku-

määrä ennakoi vaalitulosta. Puolueiden yhtäaikainen mainitseminen on taas sidoksissa

reaalipolitiikan koalitioihin. Twitter-keskustelun on katsottu heijastavan muuta poliittista

keskustelua. Twitterin merkityksestä ei kuitenkaan olla yksimielisiä. Twitter-indikaatto-

reihin uskovien lisäksi on niitä, joiden mielestä tviitit ovat pitkälti merkityksetöntä vies-

tivirtaa. (Tumasjan ym. 2010.) Twitter-käyttäjistä kerätyn datan perusteella on yritetty

14

myös luokitella suuria käyttäjäjoukkoja näiden poliittisen suuntautumisen mukaan, mutta

luokittelun luotettavuuteen liittyy vielä paljon ongelmia, samoin kuin esimerkiksi käytet-

tyjen luokkien kattavuuteen (Cohen & Roths 2013). Twitteriä on tutkittu myös yhdessä

esimerkiksi laajojen sanomalehtiaineistojen kanssa, jolloin saadaan laajempi kuva tietyn

maan poliittisesta keskustelusta (Ausserhofer & Maireder 2013).

Poliittisen järjestelmän näkökulmasta Twitterin kaltaiset palvelut ovat alustoja monelle

samanaikaiselle toiminnolle: niissä voidaan esimerkiksi ilmaista mielipiteitä suoraan po-

liitikoille tai palveluja voidaan käyttää tiedonhankintaan, mikä puolestaan voi vaikuttaa

kansalaisen preferensseihin politiikasta. Ausserhofer ja Maireder (2013) ovat eritelleet

Twitter-käyttäjien tapoja hyödyntää mikroblogipalvelua suhteessa perinteiseen mediaan

erityisesti poliittisten tapahtumien yhteydessä. Heidän mukaansa ihmiset käyttävät mik-

roblogipalvelua raportoidakseen tapahtumien kehityksestä, ylläpitääkseen kommunikaa-

tiota, koordinoidakseen toimintaa ja reagoidakseen perinteisen median lähetyksiin ja ar-

tikkeleihin. Usein sama viesti voi ilmentää näistä useampaa kuin yhtä tarkoitusta. Tviitit

tarjoavat syötteitä poliittiselle keskustelulle – muut mediat poimivat niitä myös omiin

sisältöihinsä ja omaksuvat verkkokeskustelun näkökulmia sekä toisinaan tyytyvät vain

uutisoimaan verkossa esitetystä kritiikistä (ks. esim. Hatakka 2013). Tämän vuoksi pelk-

kien seuraajamäärien ja keskustelun rakenteen lisäksi myös tviittien sisällöllä on merki-

tystä (Van Kessel & Castelein, 2016). Twitteriä ei pidä nähdä vaihtoehtoisena mediana,

joka valitaan muiden sijaan vaan yhtenä mediahybridin kenttänä, jolla poliittista keskus-

telua käydään. Twitterissä keskusteluun osallistuminen voidaan nähdä yhtenä uutena po-

liittisen osallistumisen muotona (ks. esim Ausserhofer & Maireder 2013). Media-alan

ammattilaiset ovat tietoisesti pyrkineet hyödyntämään sosiaalista mediaa. Esimerkiksi

journalistien suhtautumisessa sosiaalisen median kaltaisiin ”uusiin medioihin” on oman

ammatin ja ammatillisen ympäristön muuttuminen. (Nørgaard Kristensen 2007.) Twitter-

osallistuminen voi olla poliittiselle toimijalle mahdollisuus melko riskittömästi yrittää li-

sätä omaa tunnettavuuttaan. Hwangin (2013) mukaan nuorten kansalaisten näkökulmasta

poliitikon aktiivisuus Twitterissä on uskottavuuden kannalta neutraalia tai hieman posi-

tiivista.

15

3.2 Toimijat suomalaisessa Twitter-keskustelussa

Suomi on ollut monella tavalla edelläkävijöiden joukossa siinä, miten politiikka on siir-

tynyt verkkoon ja sen palveluihin. Tutkimuksellisesti eletään vieläkin aikaa, jolloin verk-

koa koskevat teoriat ovat edelleen ytimeltään ennakoivia. Yksittäisiä tutkimuksia esimer-

kiksi sosiaalisesta mediasta ja sen käytöstä on saatavilla jo runsaasti, mutta pitkän ajan-

jakson vaikutuksia ja muutoksia ei ole vielä ollut mahdollista kuvata kattavasti. Tutkimus

on keskittynyt Yhdysvaltoihin, mutta Suomestakin on saatavissa selvästi enemmän tutki-

mustietoa kuin muista jo teknologiayhteiskunniksi siirtyneistä yhteiskunnista keskimää-

rin. Sosiaalisessa mediassa vaaleja seuraavien suomalaisten määrä on tähän mennessä

kasvanut aina uusien vaalien myötä, samoin kuin suomalaisten internetin ja sosiaalisen

median käyttöaste ylipäätään. (Strandberg 2016.)

Internet on hälventänyt Suomessa sekä journalistisen että poliittisen eliitin asemaa yhteis-

kunnallisen julkisen keskustelun näkökulmien määrittäjinä (Hatakka 2013). Toisaalta

tästä perinteisestä näkökulman menettämisestä huolimatta Twitter-keskusteluista tiede-

tään, että niissäkin yhteiskunnallisessa keskustelussa toimijoina korostuvat poliitikot, toi-

mittajat ja asiantuntijat ”tavallisten” kansalaisten sijaan (Ausserhofer & Maireder 2013).

Vuoden 2015 Suomen eduskuntavaalien tulosten julkistusten aikaan tehdyn Twitter-ana-

lyysin perusteella tiedetään, että vaaleja kommentoi tuolloin aihetunnisteella #vaalit2015

vain hyvin marginaalinen määrä (0,3%) äänioikeutetuista. Näiden keskustelijoidenkin

kesken lähetyt viestit jakaantuivat hyvin epätasaisesti: eniten tviitannut prosentti tuotti

lähes viidenneksen kaikista puheenvuoroista. (Elo & Hatakka 2015)

Suomalaisten politiikkaan liittyvää sosiaalisen median käyttämistä ja seuraamista on tut-

kittu erityisesti vaalien yhteydessä (ks. esimerkiksi Marttila ym. 2016). Vaalien tulokset

herättävät runsaasti keskustelua, mikä näyttää rytmittyvän television tuloslähetysten mu-

kaan (Elo & Hatakka 2015). Hallituskriisin tapainen politiikan häiriötilanne vaalien vä-

lissä on tilanteena erilainen, vaikka tilanteessa onkin läsnä sama vallan uudelleen jakau-

tumisen mahdollisuus kuin vaaleissakin. Nopeasti syntyvässä tilanteessa lähtökohtaisesti

ne kommentoivat, seuraavat ja välittävät viestejä edelleen, jotka ovat jo valmiina palve-

lussa. Strandberg (2016) on osoittanut, että suomalaisilla ehdokkailla vuoden 2015 edus-

kuntavaaleissa internetin tai sosiaalisen median aktiivinen käyttö oli moninkertaisesti to-

dennäköisempää suurten puolueiden ehdokkailla kuin pienten puolueiden ehdokkailla.

16

Tämän lisäksi Twitter-tilien luominen ja käyttäminen oli ehdokkaiden kesken alueelli-

sesti hyvin jakaantunutta, keskittyen erityisesti Helsingin vaalipiiriin (Marttila ym. 2016).

Nuori ikä lisää ylipäätään todennäköisyyttä, että kansalainen on aktiivinen verkon käyt-

täjä politiikan näkökulmasta. Muilla sosioekonomisilla tekijöillä ei ole ollut aktiivisuu-

teen juurikaan vaikutusta. (Strandberg 2016.)

Puolueittain tarkasteltuna ehdokkaiden välillä oli nähtävissä vuoden 2015 eduskuntavaa-

leissa Twitter-aktiivisuudessa samankaltaisia eroja kuin jo aikaisemmissa tutkimuksissa

on havaittu: vihreiden ja kokoomuksen ehdokkaat olivat aktiivisimpia, kun taas kristillis-

demokraattien, perussuomalaisten ja vasemmistoliiton ehdokkaat käyttivät palvelua pal-

jon vähemmän. Pienpuolueista mikään ei toiminut Twitterissä aktiivisesti. (Marttila ym.

2016.) Elo ja Hatakka (2015) löysivät vuoden 2015 eduskuntavaaleja kommentoineesta

keskustelusta puoluekiinnostuksen perusteella jaon kahteen erilaiseen ryhmään: ”puo-

luekiinnittyneisiin” ja ”yleiskommentoijiin”.

Twitter on lähtökohdiltaan henkilökeskeinen, mikä kytkeytyy politiikan näkökulmasta

laajempaan trendiin politiikan henkilöitymisestä, mutta Suomen osalta myös siihen, että

avoimessa listavaalissa kyse ei ole vain puolueiden keskinäisestä kilpailusta, vaan tämän

lisäksi yksittäisten ehdokkaiden välisestä kilpailusta (Marttila ym. 2016). Poliitikot voivat

saada haluttua henkilökohtaista huomiota sosiaalisessa mediassa paitsi toimimalla siellä

itse näkyvästi, myös esimerkiksi puolueen esiin nostamana. Viimeisten eduskuntavaalien

aikaan keskusta erottui muista suurista puolueista siinä, että puolueen puheenjohtaja Juha

Sipilä esiintyi puolueen Facebook-sivujen sisällössä huomattavasti useammin kuin silloi-

set puheenjohtajat Alexander Stubb (kok.), Antti Rinne (sd.) ja Timo Soini (ps.) näkyivät

omien puolueidensa sisällöissä (Railo & Ruohonen 2016). Poliittiset toimijat ovat omak-

suneet hyvin Twitterin mahdollisuuden suunnata viestit tiettyyn keskusteluun aihesano-

jen avulla ja linkittää omiin viesteihin toisia käyttäjiä: eduskuntavaaleissa 2015 suurin

osa ehdokkaista hyödynsi näitä ominaisuuksia (Marttila ym. 2016).

Verkostotutkimusta ei ole hyödynnetty politiikan tutkimuksen alueella Twitter-tutkimuk-

sessa kovinkaan paljoa. Lähelle omaa tutkimustani tulee Vainikan ja Huhtamäen tutkimus

(2015), jossa he ovat tarkastelleet suomalaisia Twitter-toimijoita verkostotutkimuksen

näkökulmasta. He ovat olleet kiinnostuneita siitä, miten ”eliittiin” kuuluvat (keskeiset po-

liitikot ja toimittajat) ovat verkostoituneet keskenään. Vainikka ja Huhtamäki laativat lis-

tan poliittisten instituutioiden näkökulmasta keskeisistä poliitikoista ja levikiltään suurten

17

medioiden politiikkaan keskittyvistä toimittajista. Tutkimuksessa keskityttiin toimijakoh-

taisiin tunnuslukuihin, joista ilmenee kuka seuraa palvelussa ketäkin ja onko seuraami-

sesta syntyvä yhteys kaksisuuntainen (molemmat seuraavat toisiaan) vai yksisuuntainen

(vain toinen seuraa toista).

Vainikan ja Huhtamäen tutkimuksessa suomalaisista tviittaajista pystyttiin erottamaan

politiikan Twitter-eliitti, joka käytti palvelua aktiivisesti ja jota seurattiin paljon. Kaikki

tähän ryhmään kuuluvat eivät kuitenkaan päivänpolitiikassa olleet merkittävissä ase-

massa, vaan suosio palvelussa näytti perustuvan muuhun kuin ammatillisen aseman tuo-

miin kontakteihin ja asemaan liittyvään viestintään. Vainikka ja Huhtamäki löysivät tut-

kimuksessaan tukea jo aiemmin tutkijoiden esittämille ajatuksille, että Twitterissä ovat

näkyvissä jo olemassa olevat valtarakenteet ja se on hyvä kanava yhteydenpitoon ”eliitin

eliitille” siitä huolimatta, että palvelu kaikille ilmaisena ja avoimena lähtökohdiltaan

mahdollistaisi demokraattisemmankin viestinnän. Tästä samasta ns. normalisaatioteori-

asta on saatu suomalaisten poliittisten verkon/sosiaalisen median käyttäjien osalta myös

myöhemmin vahvistusta (ks. esimerkiksi Strandberg 2016, 111). Kaikki sekä toimittajien

että poliitikkojen eniten seuraamat toimijat olivat suomalaisia nimekkäitä politiikan toi-

mijoita ja lähes poikkeuksetta miehiä. (Vainikka & Huhtamäki 2015.)

Vainikan ja Huhtamäen tutkimuksessa eroteltiin tarkasteltavasta toimijajoukosta kluste-

reita, joiden sisällä käyttäjät mainitsevat toisensa ja lähettävät toisilleen enemmän vies-

tejä kuin klusterin ulkopuolella. Tutkimusajankohtana keskusteluissa oli eroteltavissa esi-

merkiksi neljä eri klusteria, joista ensimmäinen oli toimittajapainotteinen, toinen poliitik-

kopainotteinen, kolmas laaja-alainen ja neljäs oli pieni, sekä vihreitä että toimittajia sisäl-

tänyt klusteri. Näiden klustereiden erottumisesta huolimatta leimaavaa oli se, että kaikki

seurasivat kaikkia. (Vainikka & Huhtamäki 2015.)

Ausserhofer ja Maireder (2013) ovat havainneet itävaltalaista Twitter-keskustelua analy-

soidessaan, että Twitterissä on havaittavissa poliittista keskustelua tarkasteltaessa tiettyjä

sukupuolittuneita rakenteita: naiset ovat osallistujina huomattavan aliedustettuina ja on

verkostoja, joissa on pelkästään miehiä mutta ei vastaavasti sellaisia, joissa olisi pelkäs-

tään naisia.

Omassa työssäni olen kiinnostunut tarkastelemaan luottamuksen näkökulmasta suoma-

laista poliittista keskustelua Twitterissä yhdistämällä viestien sisällönanalyysin siihen,

ketkä keskustelevat.

18

3.3 Populistiset toimijat sosiaalisessa mediassa

Populismi voidaan kiteyttää vastakkainasetteluun ”meidän”, ts. kansan, eliitin ja ”mui-

den” välille. Se keitä ”muihin” kuuluu, vaihtelee kontekstista riippuen. He voivat olla

vähemmistöryhmiä kuten esimerkiksi maahanmuuttajia, seksuaalisia vähemmistöjä, eri-

laisia etnisiä ryhmiä ja muita ryhmittymiä (Bobba 2018, Barlett 2014). Tunteellisten ele-

menttien painotusta populistisessa viestinnässä on alettu kutsua tunnevaltaiseksi syyttä-

miseksi (emotionalised blame attribution) (Hameleers ym. 2016). Arkikielenkäytössä po-

pulismilla on negatiivinen kaiku, mutta akateemisessa yhteydessä sen merkitys on laa-

jempi ja vaikka sen ydinsisällöstä ei ole epäselvyyttä, se voidaan määritellä joko ideolo-

giaksi, politiikan logiikaksi, puhetavaksi tai poliittiseksi tyyliksi (ks. Hatakka 2018). Po-

liittiset puolueet ja poliitikot ovat länsimaisissa demokratioissa perinteisesti joutuneet jol-

lakin tavalla sopeutumaan median toimintaan, ja populistiset toimijat sekä populistisen

kampanjoinnin nousu on tuonut uusia piirteitä tähän asetelmaan (Niemi & Houni 2018).

Vaikka merkittävä osa tiedotusvälineistä olisi lähtökohtaisesti vastahankaisia populistisia

puolueita ja poliitikkoja kohtaan, journalismilla on taipumus levittää populistisia agen-

doja. Yksi syy tähän on kaupallinen logiikka mediatoimijoiden taustalla. Perinteisen me-

dian logiikkojen tavoin sosiaalisen median logiikat monelta osin tukevat populistista re-

toriikkaa. Populistinen journalismi esimerkiksi vetoaa tunteisiin ja media voi asemoitua

jonkinlaisen tarkemmin määrittelemättömän ”hiljaisen enemmistön” tai ”kansan” mieli-

piteiden edustajaksi. Tämän lisäksi verkkouutisointia tehdessä juttujen suosiota voidaan

mitata sillä perustein, saavatko ne paljon klikkauksia ja reaktioita sosiaalisessa mediassa

eli toisin sanoen toimituksien saattaa kannattaa vähintään uutisoida artikkelit tavalla, joka

ylläpitää populistisia tulkintoja yhteiskunnasta. (Hatakka 2018.)

Suomessa populistisia piirteitä on voitu erottaa useista puolueista ja poliittisista liikkeistä,

sekä vasemmiston että oikeiston suunnalta. Yksi kaikkein selvimmistä tällaisista liik-

keistä on perussuomalaisten edeltäjä SMP, jossa liikkeen populistisuus tunnustettiin ja

tiedostettiin. Myös Timo Soini on avoimesti ilmaissut perussuomalaisten olevan populis-

tinen puolue. Pitkään ennakoitiin, ettei populistisilla puolueilla olisi mahdollisuutta esi-

merkiksi Suomessa kovinkaan suureen suosioon puhumattakaan hallituspaikasta. Tilanne

on kuitenkin muuttunut yhteiskunnallisen tilanteen myötä. (Railo & Vares 2011.) Jo en-

nen Jyväskylän puoluekokousta oli nähtävissä signaaleja siitä, että toimittajien käsitys

puolueesta oli muuttumassa. Perussuomalaisten SMP:hen kytkeytyvä historia ei ole ollut

19

samalla tavalla ongelmallinen kuin Ruotsissa vastaavasti ruotsidemokraattien perustajien

yhteydet natsiliikkeeseen, mihin ruotsalaiset toimittajat kytkivät puoluetta koskevat tul-

kintansa. Ruotsalaiset toimittajat arvioivat ruotsidemokraattien tehneen paljon töitä hy-

väksyttävyytensä eteen ja oppineen arvioimaan, mitä mediassa kannattaa sanoa. Suoma-

laiset toimittajat taas näkivät perussuomalaisissa päinvastaisia merkkejä, joiden perus-

teella vaikutti siltä, että puolue oli muuttumassa aiempaa torjuvammaksi maahanmuuttoa

kohtaan. (Niemi 2018.)

Populistipuolueiden asema on laajentunut pelkästä haastajan roolissa toimimisesta. Viime

vuosina Suomen lisäksi monissa muissakin Euroopan maissa populistit ovat osallistuneet

erilaisiin hallituskokoonpanoihin joko itse menemällä hallitukseen tai tukemalla siellä

olevia puolueita (ks. De Lange 2012). Tämän vuoksi populistipuolueet saattavat rajoittaa

valtapuolueita kohtaan kohdistetun kritiikin niihin puolueisiin, joiden kanssa eivät halua

liittoutua, aivan kuten muillakin puolueilla on tapana. Toisaalta, vaikka esimerkiksi Ruot-

sissa toimittajat ovat arvioineet ruotsidemokraattien olevan normalisoitumassa, puolueen

mediasuhdetta ei ole vielä tulkittu tavanomaiseksi, vaan puolueen nähtiin hyödyntävän

siinä populistipuolueille tyypillistä vastakkainasettelua (Niemi 2018).

Twitterin avulla poliitikot voivat ylläpitää pysyvää kampanjointia. Tämä on tilanne aina-

kin niissä tapauksissa, jolloin populistinen puolue ei ole hallituksessa ja se voidaan nähdä

valtaeliitin haastajana (Van Kessel & Castelein 2016). Yhteisöpalvelu ja tviitit muodos-

tavat poliitikkoja ja näiden suoranaisia seuraajia laajemman mediaympäristön, johon lin-

kittyy paljon eri toimijoita (Jacobs & Spierings 2016). Van Kessel ja Castelein (2016)

tutkivat Alankomaiden kahden tunnetun populistipuolueen, poliittiseen oikeistoon lukeu-

tuvan vapauspuolueen ja vasemmistoa edustava sosialistipuolueen johtajien Twitter-kes-

kustelujen retoriikkaa. Heidän tutkimuksensa osoitti Twitterin olevan hyvä foorumi tutkia

jatkuvasti vaihtuvia poliittisen viestinnän strategioita (Van Kessel & Castelein 2016).

Jacobs ja Spierings (2018) huomasivat Alankomaisia populistipuolueita tutkiessaan, että

populistipuolueissa oikeastaan oltiin muita puolueita varovaisempia omaksumaan Twit-

terin käyttö, minkä he otaksuivat liittyvän populistipuolueiden rakenteeseen, joka tyypil-

lisesti on hyvin keskittynyt. Ne populistit, joilla oli Twitter-tili, eivät tviitanneet määräl-

lisesti enempää kuin muut poliitikot. Tutkitut populisti-tviittaajat muodostivat muita niu-

kemmin vuorovaikutteisia suhteita palvelussa. (Jacobs & Spierings 2018.)

20

Sosiaalisen median ja populismin symbioosi on havaittu monissa tutkimuksissa, joissa on

tarkasteltu ”tavallisten ihmisten” ja eliitin vastakkainasettelua (Bartlett ym. 2011). Po-

pulistipuolueiden kannalta tämä merkitsee väylää erottua perinteisistä puolueista ja po-

liittisesta ”eliitistä” ja asettua ”kansan” puolelle. Euroopassa tämänkaltaista vastakkain-

asettelua on aivan viime aikoina tarkasteltu sosiaalisen median kentällä mm. Italiassa

(Bobba 2018), Kreikassa (Stavrakakis &Katsambekis 2018), Portugalissa (Salgado 2018)

ja Espanjassa (Kioupkiolis & Seoane Pérez 2018). Perussuomalaisten ehdokkaiden blo-

geissa oli selvästi näkyvillä ennen vuoden 2011 eduskuntavaaleja muun muassa ”me”

vastaan ”he” -asetelmaa sekä vihjailua siitä, että ”eliitti” vaikenee asioista, joista olisi

”kansan” edun mukaista keskustella (Railo & Vares 2011). On näyttöä siitä, että uudet

keskustelualustat verkossa toimisivat erityisesti populistipuolueiden välineinä

(Economist 2015), mutta on saatu myös tuloksia, jotka eivät osoita Twitterin ylivertai-

suutta populistipuolueille, eivät ainakaan silloin kun puolueet ovat pieniä (Vergeer &

Hermans, 2013).

Perussuomalaisten voidaan katsoa hyötyneen muun muassa Hommaforumin poliittisesti

aktiivisista toimijoista, mutta hyötysuhde ei ole yksioikoinen vaan verkkoaktivismi ja

puoluepolitiikan logiikka toimivat eri tavalla – jälkimmäinen edellyttää esimerkiksi kes-

kittynyttä päätöksentekoa ja huolehtimista puolueen yhtenäisyydestä (Hatakka 2016).

Suomessa moni ”perinteistä mediaa” edustavista tiedotusvälineistä on käsitellyt perus-

suomalaisia kielteisesti (Railo &Vares 2011). Vaikka uudet verkkoalustat ovat monelta

osin mahdollistaneet populismin leviämisen, niiden julkisuus samaan aikaan mahdollistaa

sekä kansalaislähtöisen että journalistisen valvonnan (Hatakka 2018).

Perussuomalaiset on muiden eurooppalaisten nationalistis-populististen puolueiden ta-

paan samaan aikaan julkisuudessa sekä myöntynyt olemaan maahanmuuttoon kielteisesti

suhtautuva puolue, että kieltänyt sen, mikä on mahdollistanut kaksijakoisen suhteen ra-

sismiin. Vastatessaan rasismisyytöksiin populistipuolueet ovat kyenneet sekä irtisanou-

tumaan rasismista että kosiskelemaan aiheella maahanmuuttovastaisia kannattajia. Rasis-

miskandaaleihin vastaamisessa näkyy strateginen populismi: niihin vastataan niin moni-

tulkintaisesti, ettei tästä rinnakkaisten viestien lähettämisestä ole tarvetta luopua. (Ha-

takka ym. 2017; Hatakka ym. 2018.)

”Jytkyn” eli perussuomalaisten vuoden 2011 saavuttaman selvän vaalivoiton taustalla on

nähty kyky puolueen kannattajien mobilisointiin sosiaalisen median, erityisesti blogien

21

kautta tavalla, mitä Suomessa ei ole aikaisemmin nähty (Railo &Vares 2011). Railo ja

Ruohonen (2016) ovat tarkastelleet eri suomalaisten puolueiden tapoja hyödyntää Face-

book-palvelua edeltävien eduskuntavaalien alla. Heidän mukaansa perussuomalaisten

päivitykset palvelussa erosivat monella tapaa muista suurimmista puolueista. Vaikka po-

pulistisille puolueille on tyypillistä puheenjohtajien henkilön korostuminen julkisessa

keskustelussa, Timo Soini näkyi perussuomalaisten sisällöissä niukasti. Sisältö ei ylipää-

tään ollut henkilövetoista, vaan koostui tekstisisällöllisistä videoista ja kuvista. Perussuo-

malaisten sivulla julkaistiin myös muista isoista puolueista poiketen viihteellisempää ma-

teriaalia. Railo ja Ruohonen tulkitsivat puolueen pidättäytyneen korostamasta maahan-

muuttoa teemana muualla julkisessa keskustelussa, mutta samalla luottaneen maahan-

muuttokriittisen viestin tavoittavan kannattajat sosiaalisen median kautta. Perussuoma-

laisten päivitykset saivat selvästi enemmän positiivista huomiota ja jakoja kuin muut suu-

ret puolueet. Perussuomalaisten Facebook-toiminnan voi nähdä antavan viitteitä siitä, että

puolueen hyvä ja elävä kontakti kannattajiinsa sosiaalisessa mediassa kertoo sekä puolu-

een että sen kannattajien epäluuloisesta suhtautumisesta perinteisen median uutisointiin.

22

4 Tutkimuskysymysten asettelu

Tutkimuksen on tarkoitus selvittää, minkälaista poliittista keskustelua Twitterissä on

käyty kesän 2017 Suomen hallituskriisiin aikana ja miten se on liittynyt poliittiseen luot-

tamukseen. Vastaan tutkimusongelmiini seuraavien tutkimuskysymysten kautta, joista

kaksi ensimmäistä ovat keskustelua ja sen osallistujia taustoittavia kysymyksiä ja kolmas,

luottamusta käsittelevä kysymys, on tutkimuksen pääkysymys:

1. Miten hallituskriisiä käsiteltiin Twitterissä? Miten keskustelu ajallisesti eteni?

Mitä asioita nostettiin esiin? Millaiset viestit levisivät eniten? Mitä ne käsittele-

vät? Minkälaisia viestinnällisiä keinoja niissä käytettiin?

2. Ketkä osallistuivat Twitterissä käytyyn poliittiseen keskusteluun? Keitä keskeisiä

toimijoita osallistui keskusteluun? Ketkä toimijat olivat tutkimuksen aihepiirin

kannalta keskeisiä siten, että muut Twitterin käyttäjät mainitsevat heidät omissa

viesteissään tai välittävät heidän viestejään eteenpäin?

3. Miten poliittinen luottamus tuli esiin hallituskriisiä käsittelevässä keskustelussa?

Millaisena luottamus politiikkaan, poliitikkoihin ja poliittiseen järjestelmään

näyttäytyy kaikkein levinneimmissä viesteissä? Kuinka paljon keskustelussa nä-

kyvä epäluottamus liittyy poliittiseen järjestelmään ja kuinka paljon juuri hallitus-

kriisiin ja sen keskiössä oleviin henkilöihin?

23

5 Tutkimuksen konteksti ja aineisto

5.1 Hallituskriisi kesällä 2017

Juha Sipilän hallituksen edellytykset jatkaa näyttivät kesäkuun alkupuolella 2017 niin vä-

häisiltä, että Sipilä ilmoitti 12.6.2017 jättävänsä tasavallan presidentti Sauli Niinistölle

pyynnön hallituksen erosta. Tässä työssä kesäkuun alkuun sijoittunutta noin viikon mit-

taista, poliittisesti jännitteisestä ajanjaksosta käytetään nimitystä hallituskriisi. Hallituk-

sen todennäköiseltä näyttäneeseen eroon ja sitä edeltäneeseen poliittiseen tilanteeseen vii-

tattiin hallituskriisinä sekä sosiaalisessa että perinteisessä mediassa ja poliitikkojen

omissa puheissa. Päivän eroilmoituksen jälkeen 13.06.2017 Juha Sipilä antoi STT:lle lau-

sunnon, että ”hallituskriisi on nyt peruttu” (Yle 13.06.2017a). Ennen tätä ilmoitusta muu-

taman päivän ajan oli epävarmaa, jatkaako Sipilän hallitus, yrittääkö Sipilä koota uuden

hallituksen vai onko edessä uudet vaalit. Tämän laajan, mahdollisesti kokonaan uuden

vallanjaon aiheuttavan kriisin lisäksi kyse oli erityisesti yhden hallituspuolueen sisäisestä

kriisistä. Hallitus oli hajota perussuomalaisten puoluekokouksessa viikonloppuna 10. –

11.6.2017 tehtyjen henkilövalintojen seurauksena.

Esittelen pääpiirteittäin hallituskriisiin liittyvän julkisen keskustelun. Twitter-keskustelun

taustoittamiseksi tuon esille pääpiirteet perussuomalaisten puoluekokousta puheenjohta-

jan vaihtumiseen liittyvän keskustelun ja uutisoinnin. Varsinaisen puoluekokouksen ja

sitä seuranneen hallituskriisin aikaisen mediakeskustelun käsittelen tarkemmin. Hallitus-

kriisistä keskusteltiin julkisesti eduskunnassa vielä marraskuussa 2017, kun Iltalehti ja

Aamulehti uutisoivat ulkoministeri Timo Soinin valtiosihteeri Samuli Virtasen matkusta-

neen perussuomalaisten puoluekokouksen aikana pääministerin virka-asunnosta Kulta-

rannasta pois auton matkatavaratilassa eli peräkontissa. Toiminta tulkittiin yrityksenä sa-

lata tapaaminen. Oppositiopoliitikot syyttivät pääministeri Juha Sipilää uutisoinnin jäl-

keen siitä, että tämä ei ole pysynyt totuudessa hallituskriisin suunnittelemattomuudesta.

(Iltalehti 9.11.2017, Yle 9.11.2017.) Olen rajannut julkisen keskustelun tarkastelun tässä

työssä kuitenkin niin, että viimeinen tarkasteltava päivä on sunnuntai 22.6.2017, johon

rajoittuu myös aiheesta kerätty Twitter-aineisto. Tähän päivämäärään mennessä keskus-

telu on selvästi laantunut, eikä ole ollut syytä pidentää tarkasteltavaa ajanjaksoa.

24

Juuri hallituskriisiä edeltävän keskustelun taustoittamisen lisäksi näen tarpeelliseksi kiin-

nittää huomiota muutamaan kokonaisuuden kannalta seikkaan: hallitusohjelman merki-

tykseen Juha Sipilän hallitukselle ja perussuomalaisten puheenjohtajan vaihdosta edeltä-

neeseen keskusteluun aiheesta julkisuudessa alkuvuodesta 2017. Keskustelussa viitataan

useassa otteessa hallitusohjelmaan ja hallituksessa toimivien puolueiden (ja yksittäisten

poliitikkojen) sitoutumiseen siihen. Juha Sipilän vuonna 2015 muodostaman hallituksen

kohdalla hallitusohjelmalla oli tavallista näkyvämpi merkitys jo ennen vaaleja, jolloin

ennakkosuosikkina vaaleihin lähtenyt keskusta Sipilän johdolla ilmoitti uudistavansa

Suomen lisäksi myös hallituksen työskentelytavan välineenään strateginen hallitusoh-

jelma. Uudenlainen, ”kärkihankkeiden” muotoa hyödyntävä hallitusohjelma neuvoteltiin

yhdessä kokoomuksen ja perussuomalaisten kanssa. Muutosten taustalla vaikuttivat to-

dennäköisesti sekä hallinnolliset tavoitteet että lisäksi edellisen, Alexander Stubbin joh-

taman hajanaisuudesta kärsineen hallituksen huonot toimintaedellytykset. Sipilän lisäksi

myös kokoomuksesta löytyi henkilöitä, joilla oli tahtoa sitoutua uudenlaiseen hallitusoh-

jelmaan. (Mykkänen 2016.)

Perussuomalaisten puheenjohtajana 20 vuotta toiminut Timo Soini ilmoitti blogissaan

7.3.2017, ettei asetu enää jatkokaudelle. Puheenjohtajakisaan ilmoittautui yhteensä viisi

ehdokasta, joista selvästi alkuvuoden aikana nousivat esille sekä mediassa että puoluevä-

elle tehdyissä kyselyissä kaksi: toukokuussa 2017 eurooppa-, kulttuuri- ja urheiluminis-

teriksi nimitetty Sampo Terho ja europarlamentaarikko Jussi Halla-aho (ks. esim. Aamu-

lehti 13.3.2017 ja HS 13.3.2017). Jo etukäteen Jussi Halla-ahon mahdollinen voitto en-

nakoitiin ongelmalliseksi perussuomalaisten hallituskumppaneista erityisesti kokoomuk-

selle, jonka puheenjohtaja Petteri Orpo ilmoitti tammikuussa julkisuudessa, että hallituk-

sen jatkoedellytykset arvioidaan uudelleen, mikäli hallituspuolueen puheenjohtaja vaih-

tuu, eikä ”Kokoomus [--] voi tietenkään olla mukana arvojensa vastaisessa kokoonpa-

nossa” (Talouselämä 19.1.2017).

Kesäkuun alussa 3.6.2017 monen alueellisen sanomalehden muodostaman Lännen Me-

dian toimittaja Lauri Nurmelta julkaistiin artikkeli ”Hallituksessa suunnitelma Halla-

ahon voiton varalle: soinilaiset muodostaisivat oman eduskuntaryhmän” (Lännen Media

3.6.2017). Artikkelissa arvioitiin ainakin 20 kansanedustajan irtautuvan Halla-ahon pe-

russuomalaisista, koska puolueella ei olisi varsinkaan kokoomusjohdon tukea jatkaa hal-

lituksessa. Nurmen artikkeli julkaistiin useissa Lännen Median lehdissä. Lännen Mediaan

25

kuuluu 11 eri maakuntalehteä kuten esimerkiksi Aamulehti, Kaleva ja Lapin Kansa. Hel-

singin Sanomien politiikan ja talouden toimittaja Marko Junkkari kirjoitti Nurmen artik-

kelin pohjalta kolumnin ”Onko Timo Soini seteliselkärankainen ilman seteleitä?” joka

julkaistiin verkossa samana iltapäivänä (Helsingin Sanomat 3.6.2017). Kolumnissa Junk-

kari kirjoittaa kokoomuslaisten ja keskustalaisten spekuloineen runsaasti perussuomalais-

ten hajoamisella, mutta hajoamisen olevan todellisuudessa epätodennäköistä. Junkkari

jatkaa: ”Mutta jos hajoaisi, niin kyseessä olisi huikea historiallinen paradoksi.” Syynä on

hänen mukaansa Lex Vennamoksi kutsuttu laki. Junkkarin kirjoitti Timon Soinin iloin-

neen syksyllä 2015, kun puoluelaista kumottiin lause, jonka perusteella perussuomalais-

ten edeltäjä Suomen Maaseudun Puolue voitiin vuonna 1973 hajottaa niin, että lähtijät

saivat puoluetuen mukaansa. Junkkari toteaa, ettei Soinia voisi siis nimittää nyt ”setelisel-

kärankaiseksi”, koska perussuomalaisten hajotessa lähtijät eivät Soinin kannattaman la-

kimuutoksen myötä saisi puoluetukea mukaansa.

Myöhemmin samana päivänä 3.6.2017 Timo Soini julkaisi Nurmen artikkelia ja erityi-

sesti Junkkarin kolumnia kommentoivan kirjoituksen ”Juudas meni ja hirtti itsensä”

omassa blogissaan (Timo Soinin blogi 3.6.2017). Kirjoituksessa Soini kiisti Nurmen ni-

mettöminä esitettyihin lähteisiin perustuvat väitteet jyrkin sanoin:

”Ajatus siitä, että loikkaisin perustamastani puolueesta on mieletön. Se oli
Juudas, en minä, joka meni ja hirtti itsensä. Kolmellakymmenellä hopeara-
halla, jotka kavaltaja sai, ostettiin savenvalajan pelto muukalaisten hautaus-
maaksi.”

Samoin Soini kommentoi Junkkarin kolumnia:

”Pidän loikkareita luusereina. Siksi ajoin hallitusneuvotteluissa läpi niin sa-
notun seteliselkärankaisten rappiopykälän kumoamisen.”

Lisäksi Soini kyseenalaisti median toiminnan laajemmin ja esitti väitteen, että käynnissä

on ”valemedian aikakausi”:

”Nykyisen valemedian aikakautena minun oli pakko ottaa kantaa tähän val-
heeseen, joka leviää ja jota levitetään sosiaalisessa mediassa ruton lailla.
Hesari häpäisi itsensä Lännen Median megafonina toimiessaan. Samaan lä-
täkköön lähti rypemään myös Suomen Tietotoimisto.”

Puoluekokousta edeltävällä viikolla perussuomalaisten tilaisuuden uutisointiin liittyvä

linjaus sai osakseen Journalistiliiton kritisointia, kun useita toimittajien media-akkredi-

26

tointeja tilaisuuteen hylättiin. Hylkäyksiä perusteli julkisuudessa perussuomalaisten puo-

luevirkailija Matti Putkonen sillä, että "me ei haluta tänne sellaisia, jotka eivät edusta

meidän kannalta relevantteja lehtiä tai mediaa". (Keskisuomalainen 9.6.2017.)

Lauantaina 10.6.2017 perussuomalaisten puoluekokouksessa Jyväskylässä, ennen uuden

puheenjohtajiston valintaa, Timo Soini piti puoluekokouksessa väistyvänä puheenjohta-

jana jäähyväispuheen puolueväelle. Puhe keskittyi perussuomalaisuuteen ja Soinin pu-

heenjohtajuuteen. Monessa kohtaa puhetta Soini korosti jokaiselle ihmiselle kuuluvaa ih-

misarvoa ja tasa-arvoa, joiden hän määritteli olleen tulosta ihmiskunnan kehityksestä ja

juontuvan esimerkiksi kristinuskosta sekä olleen myös SMP:n ideologian pohjalla. Tä-

män lisäksi Soini nosti esiin sosiaalisen median ongelmallisuuden harkitsemattoman kes-

kustelun alustana. Puheessa ei suoraan viitattu puheenjohtajavaaliin. (Perussuomalaiset

10.6.2017.)

Perussuomalaisten puolueen jäsenet äänestivät puolueen uudeksi puheenjohtajaksi myö-

hemmin lauantaina Jussi Halla-Ahon 949 äänellä. Toiseksi tullut Sampo Terho sai 629

ääntä ja kolmanneksi tullut Leena Meri 60 ääntä. Puolueen jäsenet äänestivät ensim-

mäiseksi varapuheenjohtajaksi 781 äänellä Laura Huhtasaaren, kun taas tehtävässä aikai-

semmin toiminut Jussi Niinistö sai 450 ääntä. Toiseksi varapuheenjohtajaksi valittiin

Teuvo Hakkarainen, joka voitti 636 äänellä toisella kierroksella 372 ääntä saaneen Arja

Juvosen. Kolmanneksi varapuheenjohtajaksi valittiin Juho Eerola. Kukaan puolueen uu-

desta puheenjohtajistoon valituista henkilöistä ei toiminut ministerinä. (Yle 10.6.2017.)

”Kaikki valitut varapuheenjohtajat kuuluvat perussuomalaisten maahanmuuttokriittiseen

siipeen”, uutisoi Yle Halla-ahon valinnan jälkeen (Yle 10.6.2017). Paikalla olleet politii-

kan toimittajat välittivät vaikutelmaa dramaattisista tunnelmista. Esimerkiksi ”hyvin poh-

justetun vallankaappauksen” johdosta kokoussalista kuvattiin poistuvan ”järkyttyneitä”

ihmisiä ja MTV siteerasi SDP:n puheenjohtajan Antti Rinteen tviittiä, jossa tämä ilmoitti

puolueen joutuneen ”ääriaineksen valtaamaksi” (MTV 11.6.2017).

Sekä Juha Sipilä että Petteri Orpo antoivat Halla-ahon valinnan jälkeisenä päivänä lau-

sunnot, joissa kertoivat puheenjohtajiston vaihtumisen johtaneen tilanteeseen, jossa hal-

lituksen jatkosta täytyy keskustella (Yle 11.6.2017a, Yle 11.6.2017b). Heidän lisäkseen

myös presidentti Sauli Niinistö kommentoi valintaa ja viittasi Jussi Halla-ahon saamaan

tuomioon kiihottamisesta kansanryhmää vastaan ja uskonrauhan rikkomisesta sekä

Teuvo Hakkaraisen tuomioon kiihottamisesta kansanryhmää vastaan:

27

”Kyllä heillä aika tehtävä on edessään, jos haluavat todella vakuuttaa meidät
siitä, että ne elementit, jotka tuomioon johtivat, ovat poissa.”

Lisäksi Niinistö kiinnitti huomiota ulkoministerin mahdolliseen vaihtumiseen toteamalla,

että "hyviin tapoihin on kuulunut, että jossain vaiheessa presidentiltä kysytään ulkomi-

nisterin henkilöstä". (Yle 11.6.2017c.) Seuraavana päivänä perussuomalaiset kritisoivat

presidentin kommenttia julkisuudessa sisäpolitiikkaan puuttumisena ja kansanedustaja

Tom Packalén (ps) esitti väitteen, että ilman presidentin lausuntoa keskusta ja kokoomus

olisivat olleet valmiita jatkamaan hallituksessa perussuomalaisten kanssa (ks. esim. MTV

12.6.2017).

Sunnuntaina 11.6.2017 tuore puheenjohtaja Jussi Halla-aho piti puoluekokouksessa lin-

japuheen. Puheessa Halla-aho ilmaisi suoraan, että puolueen puheenjohtajiston ”profiili

muuttui” ja hallitusyhteistyön jatkuminen on epävarmaa. Halla-aho painotti erityisesti ko-

koomuksen roolia ”hallituksen nurkkaan ajamisessa”. Tämän lisäksi hän korosti puolueen

vaalitavan demokraattisuutta ja nimesi puolueen kannalta tärkeimmäksi ajankohtaiseksi

asiaksi sen yhtenäisyyden vaalimisen. (Perussuomalaiset 11.6.2017.)

Sunnuntaina puoluekokouksessa herätti huomiota yllätyksenä tullut Suomen Sisun vaih-

toehtoinen lista puoluevaltuuston vaaleissa, mistä julkisuudessa puhui esimerkiksi Timo

Soini (ks. esim. Talouselämä 14.6.2017). Listan kokoukseen toi toinen Suomen Sisu ry:n

toinen varapuheenjohtaja Seikku Kaita. Lista sai äänestyksessä 157 ääntä, kun kokonai-

suudessaan ääniä annettiin 513. Puolueen piirien ehdotuksiin perustuva lista voitti kui-

tenkin äänestyksen. (HS 14.6.2017.)

Pääministeri Juha Sipilä ja valtiovarainministeri Petteri Orpo kävivät neuvotteluja halli-

tuksen tulevaisuudesta perussuomalaisten tuoreen puheenjohtajan Jussi Halla-ahon

kanssa pääministerin virka-asunnossa Kesärannassa heti puoluekokousta seuranneena

maanantaina 12.6.2017 aamupäivällä. Tiedotusvälineet seurasivat tiiviisti, kun Halla-Aho

poistui puolenpäivän aikaan paikalta, mutta tämä ei kommentoinut keskustelujen suju-

mista (Aamulehti 12.6.2017a). Sipilä ja Orpo tiedottivat neuvottelujen lopputuloksesta

myöhemmin Twitterissä (Kuva 1 ja Kuva 2). Keskenään identtiset tviitit julkaistiin kum-

mankin henkilökohtaisilla tileillä 12.6.2017 iltapäivällä minuutilleen samaan aikaan.

28

Kuva 1. Pääministeri Juha Sipilän Twitter-tilillä 12.06.2017 julkaistu viesti.

Kuva 2. Valtiovarainministeri Petteri Orpon Twitter-tilillä 12.06.2017 julkaistu viesti

Pääministeri Sipilän ja ministeri Orpon viesteissä käytettiin me-muotoa ja ilmoittivat esit-

tävänsä sekä keskustan että kokoomuksen eduskuntaryhmille, ettei puolueilla ole edelly-

tyksiä jatkaa hallitusyhteistyötä Jussi Halla-ahon johtaman perussuomalaisten kanssa.

Päätöksen tultua julkisuuteen Halla-aho kommentoi tilannetta lyhyesti Facebookissa (ks.

esim. Aamulehti 12.6.2017) ja nosti kynnyskysymykseksi sen, ettei pääministerin mu-

kaan ole mahdollista noudattaa hallitusohjelman ja turvapaikkapoliittisen toimenpideoh-

jelman kirjauksia ”nykyistä tarkemmin”.

29

Kuva 3. Perussuomalaisten puheenjohtajan Jussi Halla-ahon Facebook-tilillä 12.6.2017 julkaistu viesti.

Pääministeri Sipilä ja ministeri Orpo pitivät tiedotustilaisuuden hallituksen tilanteesta Ke-

särannassa kello 17 alkaen. Pääministeri Sipilä puhui ensin ja perusteli tehtyä päätöstä

siitä, ettei hallitusyhteistyötä jatketa erilaisten arvojen vuoksi (Yle 12.6.2017b, video-

lähde):

”Meillä täytyy olla riittävän lähellä toisiamme oleva arvopohja ja sen päälle
rakennettu luottamus, että me pystymme olemaan varmoja siitä, että kaikissa
eteen tulevissa tilanteissa pystytään tekemään päätöksiä ja kompromisseja ja
että toimintakyky sitä kautta säilyy.”

Erilaisen arvopohjan lisäksi Sipilä ilmoitti, että he vierastivat ministeri Orpon kanssa aja-

tusta hallitustyöskentelystä niin, että puolueen puheenjohtaja toimisi Brysselistä käsin.

Myöskin Sipilän mukaan oli odotettavissa, että kaikki Halla-ahon kaavailemat ministerit

eivät olisi nauttineet ”sitä luottamusta, mikä täytyy olla”. (Yle 12.6.2017b, videolähde.)

Sipilä kertoi, että keskustan ja kokoomuksen eduskuntaryhmät kokoontuisivat samana

iltana ja perussuomalaisten ryhmä taas seuraavana päivänä 13.6.2017 kello 13, jonka jäl-

keen Sipilä ryhmien arviot kuultuaan tekisi päätöksen tilanteesta. Sipilä sanoi edessä ole-

van todennäköisesti se, että hän menee presidentin luokse ja pyytää hallituksen eroa. Ta-

voitteena olisi hänen mukaansa hallitus, joka aloittaisi toimintakykyisenä mahdollisim-

man nopeasti ja joka noudattaisi mahdollisimman tarkasti nykyistä hallitusohjelmaa.

30

Oman puheenvuoronsa lopuksi Sipilä sanoi lähtevänsä eri eduskuntaryhmien kanssa neu-

votteluihin ”avoimin kortein” siltä pohjalta, mitkä eduskuntaryhmät olisivat halukkaita

olemaan mukana hallituksessa. (Yle 12.6.2017b, videolähde.)

Valtiovarainministeri Petteri Orpo ilmoitti omassa puheenvuorossaan, että hallitusyhteis-

työtä koskevassa ratkaisussa kyse on kokonaisuudesta, johon vaikuttavat hallitusohjelma,

puolueiden arvot ja puolueen käytännön toimintakyky. Myös Orpo puhui arvoista ja viit-

tasi ihmisarvon ja tasa-arvon kunnioittamisen kohdalla sekä YK:n ihmisoikeuksien sopi-

mukseen että hallitusohjelmaan: ”Tämä on kokoomukselle ja minulle täysin kynnysky-

symys.”

Tämän jälkeen Sipilä nosti esiin vielä Euroopan unioniin liittyvät kysymykset ja esimer-

kiksi hallituksen tarpeen tehdä päätöksiä lähitulevaisuudessa unionin puitteissa tapahtu-

vasta yhteistyön syvenemisestä. Lisäksi Sipilä palasi maahanmuuttopolitiikkaan (Yle

12.6.2017b, videolähde):

”Niin kuin kollega Petteri Orpo hyvin kuvasi, niin esimerkiksi ihmisyyden
arvo – niin kyllä sitä mitataan myöskin pakolaispolitiikan, maahanmuuton
käytännön yksityiskohdissa. Ja sehän on selvä asia, että tämänkin kolmen
puolueen hallituksessa monissa asioissa olemme tätä pohjaa joutuneet venyt-
tämään jo sillä tavalla, että ehkä me kaikki olemme kokeneet, että ollaan ve-
nytetty äärimmilleen.”

Sipilän mukaan oli riski, että ”arvoeroa” on nyt vielä aikaisempaa enemmän. (Em.)

Kun toimittajat esittivät tarkentavia kysymyksiä, Sipilä kertoi keskustelleensa kaikkien

eduskuntapuolueiden puheenjohtajien kanssa. Kysymykseen, onko mahdollista, että joku

ryhmä perussuomalaisten eduskuntaryhmästä olisi vielä mukana hallitusneuvotteluissa,

Sipilä vastasi sitä olevan ”mahdotonta arvioida”. Pääministeriltä kysyttiin myös, oliko

maahanmuuttopolitiikan tiukentaminen kynnyskysymys Halla-ahon kanssa. Sipilä mu-

kaan yhteisymmärrys löytyy maahanmuuttokysymyksistä ja niistä on yhteinen ohjelma.

Ohjelman kiristäminen on hänen mukaansa kuitenkin eri asia (Yle 12.6.2017b, video-

lähde):

”Näistä arvoista vielä ehkä sanoisin sen verran, että haluan korostaa sitä,
että ei ole olemassa oikeita arvoja tai vääriä arvoja. On olemassa erilaisia
arvoja puolueiden välillä, ihmisten välillä. Ja kun päätöksiä tehdään, nämä
pitää sitten sovittaa yhteen ja pitää pystyä kompromisseja tekemään.”

Sipilä palasi arvoihin vielä maahanmuuttokysymyksen kommentoimisen jälkeen. (Em.)

31

Keskustelu hallitusyhteistyön loppumisesta jatkui julkisuudessa illalla 12.6.2017 Ylen

järjestämässä A-studio -ohjelmassa, jossa haastateltiin alkuun presidentti Sauli Niinistöä.

Presidentti Niinistö sanoi haastattelussa ymmärtävänsä, että arvojen välillä olevasta

erosta voi tulla muuri päätöksenteossa, mutta kutsui uusien vaalien tarvetta ”aika äärim-

mäiseksi tilanteeksi” (Yle 12.6.2017c, HS 12.6.2017). Keskusteluun osallistuivat päämi-

nisteri Juha Sipilä, ministeri Petteri Orpo ja perussuomalaisten tuore varapuheenjohtaja

Laura Huhtasaari, joka tuli saapumisensa peruttaneen puheenjohtaja Jussi Halla-ahon ti-

lalle. Lisäksi ohjelmassa kuultiin muiden eduskuntapuolueiden puheenjohtajia. Sipilä ja

Orpo perustelivat aiemmin päivällä tehtyä päätöstä samoilla perusteilla, joihin vetosivat

tiedotustilaisuudessakin. Huhtasaari kritisoi keskustan ja kokoomuksen päätöstä, sekä

painotti perussuomalaisten halua pitäytyä hallituksessa. Lisäksi Huhtasaaren mukaan ti-

lanteessa on keskitytty liikaa yksittäisiin henkilöihin (A-studio 12.6.2017, videolähde):

”Tämä on hyvin omituista, että ajatellaan, että minulle ei kelpaa tuo henkilö
tai tuon henkilön kasvot tai jos joku ihminen on joskus sanonut jotain, mistä
minä olen eri mieltä, niin minusta se on aika ylimielistä (--). Minusta meidän
pitäisi tehdä asiakeskeistä politiikkaa, eikä mennä henkilöön.”

Oppositiopuolueiden puheenjohtajat pitivät esillä omia kynnyskysymyksiään lähteä mu-

kaan keskustan ja kokoomuksen muodostamaan hallitukseen. Erityisesti vasemmistolii-

ton Li Andersson ja vihreiden Ville Niinistö toivoivat uusia vaaleja. (A-studio 12.6.2017,

videolähde.)

Tiistaina 13.6.2017 Perussuomalaisten eduskuntaryhmä kokoontui eduskunnassa Jussi

Halla-ahon johdolla keskustelemaan työskentelynsä jatkosta. Suuri osa ryhmän jäsenistä

vain käväisi ryhmähuoneessa kokouksen alkaessa, mutta poistui sitten. Mukana ollut pe-

russuomalaisten kansanedustajana toiminut Simon Elo ilmoitti huoneen ulkopuolella

odottaneille toimittajille, että perussuomalaisten eduskuntaryhmästä oli juuri eronnut 20

jäsentä. Joukossa olivat Timo Soini, muut perussuomalaiset ministerit ja eduskunnan pu-

hemies Maria Lohela. (Yle 13.6.2017b.) Myöhemmin samana päivänä kansanedustajat

Arja Juvonen ja Veera Ruoho tiedottivat myös jättäneensä Halla-ahon perussuomalaiset,

minkä jälkeen alkuperäiseen eduskuntaryhmään jäi 15 kansanedustajaa (HS 13.6.2017b).

Uusi eduskuntaryhmä, jonka puheenjohtajaksi oli valittu Simon Elo, toimi nimellä Uusi

vaihtoehto. Elon mukaan ryhmä oli valmis jatkamaan Juha Sipilän hallituksessa hallitus-

32

ryhmänä jo hyväksytyllä hallitusohjelmalla sekä samoilla ministereillä kuin aikaisem-

minkin. Elo kommentoi puolueen rahoitusta Yleisradiolle (Yle 13.6.2017b): ”Setelit jäi-

vät, selkäranka pysyi.”

Elo kommentoi loikkausuutisen jälkeen perussuomalaisten puoluekokousta ja siellä ta-

pahtuneita henkilövalintoja painottamalla perussuomalaisten puolueen ”kaapanneen ta-

hon” roolia (ks. esim. HS 13.6.2017a ja Yle 13.6.2017b). Myöhemmin tiistaina sekä Elo

että Uusi vaihtoehto -ryhmän varapuheenjohtajaksi valittu Tiina Elovaara kertoivat oman

näkemyksensä puolueen jakaantumisesta illan A-studiossa, joissa Elo viittasi jälleen pe-

russuomalaiset ”kaapanneihin tahoihin”, joiden sanoi osin olevan ”puolueen ulkopuoli-

sia” ja joiden toiminnassa ilmoitti olevan ”ihmisyyden vastaisia toimia”. Hän nosti nämä

tahot perusteiksi puolueesta lähtemiselle ja sanoi, ettei maahanmuuttokriittisyys itsessään

ole ongelma. Jussi Halla-aho sanoi samassa lähetyksessä tahojen olevan ”mielikuvituksen

tuotetta”. Tiina Elovaara nimesi Suomen vastarintaliikkeen toimineen joidenkin ”keskeis-

ten henkilöiden lähellä” ja mainitsi lisäksi Suomen Sisu -yhdistyksen ja Hommaforum -

verkkosivuston. Elovaaran mukaan kyse oli sekä toimintatavoista että arvoista. Lisäksi

Elovaara toi julkisuuteen väitteen, että perussuomalaisten puoluekokouksessa olisi tehty

natsitervehdyksiä (ks. Yle 14.6.2017), mistä Jussi Halla-aho sanoi olevansa täysin tietä-

mätön. (A-studio 13.6.2017, videolähde.)

Saman iltapäivänä aikana, jolloin perussuomalaisten eduskuntaryhmä hajosi, pääminis-

teri Juha Sipilä oli ilmoittanut tarkoituksekseen viedä hallituksen eronpyynnön tasavallan

presidentti Sauli Niinistölle tämän kesäasunnolle Kultarantaan Naantaliin. Sipilä järjesti

kuitenkin nopealla aikataululla tiedotustilaisuuden Turun lentoasemalla, jonne oli lentä-

nyt Helsingistä omalla koneellaan. (MTV 13.6.2017a.) ”Hallituskriisi kuin Hollywoo-

dista” uutisoi MTV, kun Sipilä ilmoitti tehneensä u-käännöksen Turun ja Naantalin väli-

sellä automatkalla puhuttuaan puhelimessa Uuden vaihtoehdon puheenjohtajan Simon

Elon kanssa. Pääministeri Sipilä ilmoitti Turun lentoasemalla, että hallituskriisi on ohitse

ja hallitus jatkaa samoilla ministereillä kuin aikaisemminkin. Sipilä sanoi keskustelleensa

”muuttuneen tilanteen” valtiosääntöoikeudellisesta puolesta professori Mikael Hidénin ja

eduskunnan entisen pääsihteerin Seppo Tiitisen kanssa, ja näiden mukaan eduskuntaryh-

män korvautuminen toisella ei edellyttänyt juridisesta näkökulmasta hallituksen eroa-

mista. (MTV 13.6.2017b, MTV 13.6.2017a.)

33

Timo Soini kommentoi perussuomalaisten hajoamista illalla 13.6.2017 blogikirjoitukses-

saan ”Kovan päivän ilta”:

En olisi uskonut, enkä olisi halunnut nähdä sitä päivää, että jätän perusta-
mani puolueen eduskuntaryhmän.

Soinin mukaan ”vanhat SMP:läiset, sadat Perussuomalaiset” saivat osakseen pilkkaa,

minkä lisäksi Soini viittasi ”antikristilliseen retoriikkaan”, suljettuihin ryhmiin ja Suomen

Sisun listaan puoluekokouksessa. Lisäksi Soini kommentoi lyhyesti omaa aikaisempaa

kirjoitustaan, jossa kirjoitti Juudaksen hirttäytymisestä ja pitävänsä loikkareita luuse-

reina: ”Näin vaaran, jota en halunnut uskoa.” Aikaisemmin päivällä Timo Soini oli il-

moittanut olevansa Uusi vaihtoehto -ryhmässä rivijäsen (Yle 13.6.2017b).

Perussuomalaisten puheenjohtaja Jussi Halla-aho kertoi iltapäivällä julkisuudessa osan-

neensa odottaa keskustan ja kokoomuksen haluttomuutta hallitusyhteistyöhön mutta yl-

lättyneensä puolueen hajoamisesta. Halla-aho puhui suoraan pettymyksestään ”masenta-

vimpana päivänä”:

”Yritän aina ajatella hyvää ihmisistä. Minun on vaikea kuvitella, että tekeillä
on tämänkaltainen äänestäjien pettäminen ja operaatio.”

Myös Halla-aho nosti esiin yhtäläisyydet SMP:n historian ”synkimpiin hetkiin” ja kuvasi

tapahtunutta eduskuntaryhmän ostamiseksi ministerinimityksillä ja muilla eduilla. Halla-

aho sanoi uskovansa Timo Soinin olleen yksi keskeisistä suunnitelman laatijoista. (HS

13.6.2017c.)

Kokoomuksen puheenjohtaja ja ministeri Petteri Orpo antoi hallituskriisiin liittyen haas-

tattelun Helsingin Sanomille torstaina 15.6.2017 ja kertoi törmänneensä tiistaiaamuna

”sattumalta perussuomalaiseen toimijaan, joka kävi sanomassa minulle, että meillä on 20

nimeä”. Ministeri Orpo kiisti, että hallituksessa olisi keskusteltu lävitse koko toteutunut

kuvio Jussi Halla-ahon voiton varalta. Hän olisi omien sanojensa mukaan tehnyt yksin-

kertaisemman käsikirjoituksen, jos hallituskriisi olisi ollut käsikirjoitettu. (HS

15.6.2017.)

Tasavallan presidentti Sauli Niinistö kommentoi hallituskriisiä ja omaa rooliaan siinä toi-

mittajien pyynnöstä vielä loppuviikolla Hossan kansallispuiston avajaisissa (Ilta-Sanomat

17.6.2017): ”Siinä oli käänteitä, joista kaikista en tiennyt, enkä haluakaan tietää.” Presi-

dentti Niinistö ilmaisi selvästi kantansa siihen (vaikkakin ”yksityishenkilönä”), että olisi

34

nähnyt parhaaksi menettelytavaksi sen, että Sipilän hallitus, jossa perussuomalaiset olivat

mukana, olisi esittänyt eronpyyntönsä. Hänen mukaansa tämänkin jälkeen ensisijainen

ratkaisu olisi ollut yrittää muodostaa hallitus jo valitun eduskunnan pohjalta. (Em.)

Alkuviikon tiedotustilaisuuden arvoja koskevat lausunnot herättivät julkisuudessa myös

laajemmin keskustelua arvoista ja esimerkiksi Yle julkaisi lauantaina arvoja tutkineen

sosiaalipsykologin haastattelun, jossa käsiteltiin hallituskriisiin liittyen muun muassa sitä,

voidaanko rasismi nähdä arvona (Yle 17.6.2017).

Maanantaina 19.6.2017, viikon pääministeri Juha Sipilän ja ministeri Petteri Orpon hal-

litusyhteistyön lopettamista koskeneen ilmoituksen jälkeen, hallitus antoi eduskunnalle

täysistunnossa tiedonannon uudesta hallitusjärjestelystä. Tämän jälkeen keskustelu täys-

istuntosalissa keskittyi pitkälti siihen, että oliko hallituksella etukäteen tehtyä suunnitel-

maa edeltävän viikon tapahtumista vai ei. Sdp:n kansanedustaja Antti Lindtman syytti

hallitusta ja pääministeri Juha Sipilää eduskunnan yli kävelystä ja moitti hallituksen jat-

kavan ”parlamentaarisesti ohentuneena”. Perussuomalaisten tuore varapuheenjohtaja

Laura Huhtasaari nimitti tapahtunutta ”härskiksi näytelmäksi”. Myös vihreiden tuore pu-

heenjohtaja Touko Aalto kutsui hallituskriisiä ratkaisuineen näytelmäksi, joka muistutti

hyvin kirjoitettua tv-draamaa. RKP:n puheenjohtaja Anna-Maja Henriksson sanoi Timo

Soinin kääntäneen takkinsa ”niin että napit lensivät”. Pääministeri Sipilä kiisti täysistun-

nossa moneen kertaan sen, että hallituksella olisi ollut jo ennen perussuomalaisten puo-

luekokousta suunnitelmia Jussi Halla-ahon voiton varalle. Sipilä nimitti opposition käsi-

tyksiä "ihmeellisiksi mielikuvitustarinoiksi ja salaliittoteorioiksi”. (HS 18.6.2017; Yle

19.6.2017a; Yle 19.6.2017b.) Päivää myöhemmin, tiistaina 20.6.2017, eduskunta äänesti

äänin 104–85 hallituksen luottamuksen puolesta (Yle 20.6.2017).

Uusi vaihtoehto -nimeä käyttänyt perussuomalaisista loikanneiden ryhmä ilmoitti maa-

nantaina 19.6.2017 perustavansa uuden yhdistyksen, jonka tarkoituksena on jatkossa olla

puolue. Samalla ryhmä otti käyttöönsä julkisuudessa uuden nimen: Sininen tulevaisuus.

(Maaseudun Tulevaisuus 19.6.2017.)

Torstaina 22.6.2017 Yle ja Helsingin Sanomat uutisoivat teettämistään kannatusky-

selyistä, joiden mukaan perussuomalaisten puheenjohtajavaihdos ja sitä seurannut puolu-

een hajoaminen näyttivät hieman lisänneen molempien ryhmien yhteensä saamaa kanna-

tusta. Vanhojen ja nykyisten perussuomalaisten kannatus oli yhteensä noin kymmenen

35

prosenttiyksikön luokkaa. Uusi vaihtoehto -ryhmän kannatus jäi eduskuntaryhmistä kaik-

kein pienimmäksi: Ylen mukaan se oli hiukan yli kahden prosenttiyksikön luokkaa. (Yle

22.6.2017, HS 22.6.2017.)

5.2 Aineisto

Tutkimuksen aineisto on kerätty kahtena eri ajankohtana, 19.6.2017 ja 25.6.2017. Aineis-

ton keräämiseen, analysointiin ja visualisointiin käytettiin NodeXL-ohjelmistoa, joka ha-

kee viestejä Twitteristä aihesanojen (hashtag) avulla. Tässä työssä aineiston keräämiseen

käytettiin kummallakin kerralla aihesanaa #hallituskriisi. Ohjelma on ilmainen vapaaseen

lähdekoodiin perustuva sovellus Microsoft Excelille. (Microsoft 2008.) Ohjelman taus-

talla on voittoa tavoittelematon avoimiin työkaluihin, avoimeen dataan ja avoimeen tie-

toon keskittyvä Social Media Research Foundation -järjestö. Ohjelman avulla pystyy il-

man ohjelmointitaitoja nopeasti luomaan hyödyllisiä verkostotilastoja; mittareita ja visu-

alisointeja Excelistä tutun laskentataulukon avulla. Suodattamalla aineiston kuvaamasta

verkostosta voidaan helposti korostaa haluttuja osia.

NodeXL-ohjelmiston avulla Twitteristä voi kerätä viestejä, joiden keräämishetkellä on

julkaisuajankohtana korkeintaan viikko, joten pidemmän keskustelun tarkasteleminen

vaatii aineiston keräämistä useammalla eri kerralla. Sovelluksen avulla ei kerätä suoraan

viestejä eli tviittejä sellaisena kuin ne julkaistaan palvelussa, vaan sovellus erittelee tar-

kemmin viestien muodostamat yhteydet (edge), jotka kuvaavat kahden Twitter-käyttäjän

välille muodostuvaa ainakin yhdensuuntaista linkkiä näiden seuratessa toisiaan, mainites-

saan toisensa tai vastatessaan toisilleen. Aineistoon kerättyjen tviittien sisällön ohessa ai-

neistoon on kerätty tiedot jokaisesta käyttäjästä. NodeXL:n luvataan keräävän yhdellä

keräyskerralla enimmillään noin 18 000 tviittiä, jotka sisältävät saman aihesanan niin

kuin esimerkiksi #hallituskriisi.

Käytettävä aineisto on kerätty kahtena eri ajankohtana samalla aihesanalla ja myöhemmin

yhdistetty. Keräysajankohtien 19.6.2017 ja 25.6.2017 välillä oli aikaa vajaa viikko, jotta

kaikki ajanjaksona julkaistut viestit varmuudella tulisivat kerätyiksi. Tämän vuoksi ai-

neistossa oli jonkin verran päällekkäisyyksiä eli sama tviitti tai uudelleentviittaus näkyi

aineistossa kahteen kertaan. Nämä päällekkäisyydet on poistettu aineistosta jälkeenpäin.

36

Jokainen yhteys kuvaa linkkiä kahden ihmisen välillä, joista vähintään toinen tviittasi ai-

neiston aiheesta rajatun ajanjakson aikana. Yhteydet voivat kuvata erilaisia suhteita, joita

Twitterissä on mahdollista muodostaa. NodeXL:n avulla on mahdollista tarkastella neljää

erilaista yhteyttä siitä datasta, mitä ohjelma Twitteristä kerää: seuraajia, vastauksia, mai-

nintoja ja tviittejä.

 ”Seuraamis-yhteys” syntyy, kun kirjoittaja seuraa toista samaan dataan kerätyn tviitin

kirjoittajaa. Aineistossani näitä yhteyksiä on hyödynnetty esimerkiksi seuraajien luku-

määrän raportoinnissa.

”Maininta-yhteys” syntyy, kun käyttäjä julkaisee tviitin, jossa mainitsee jonkun toisen

käyttäjän nimeltä. Esimerkkinä tviitti jossa toimittaja Emil Elo mainitsee perussuomalais-

ten Laura Huhtasaaren:

"Eduskuntaryhmä ei ole kriisissä", @LauraHuhtasaari eilen. #hallituskriisi
(lähettäjä @emilelo)

”Vastaamis-yhteys” on tietynlainen ”maininta-yhteys”, jolloin viestiin merkittävä ihmi-

nen on mainittu heti ensimmäiseksi viestissä. Esimerkiksi tämä politiikan tutkija Erkka

Railon julkaisemaan tviittiin vastaava viesti:

”@ErkkaRailo Ei poliittinen peli sen siistimpää tai rumempaa nykyään ole.
Se on vain läpinäkyvämpää. #hallituskriisi” (lähettäjä @mrsseppala)

Tviitti on tässä työssä käytettävässä aineistossa yhteys, joka ei sisällä yhtään mainintaa.

Esimerkiksi alla olevassa viestissä toimittaja Salla Vuorikoski kyllä kirjoittaa niin, että

viestissä viitataan Juha Sipilään etunimellä, mutta Sipilää eikä ketään muutakaan ole mai-

nittu viestissä käyttämällä näiden Twitter-tiliä:

"Ota sinä Juha ne prosessihommat, minä hoidan arvojutut." #työnjako #hal-
lituskriisi (lähettäjä @svuorikoski)

Sama henkilö voi esiintyä ”yhteyslistassa” (edge list) monta kertaa, toisin sanoen kukin

Twitter-käyttäjä näkyy listassa kerran per suhde, johon on osallisena.

Kaikkia tutkimuksen kohteena olevaan keskusteluun osallisena olevien suhteiden vuoro-

vaikutuspisteitä (vertex) voidaan tarkastella erikseen NodeXL-ohjelmalla omassa tehtä-

väsivussaan. Vuorovaikutuspiste on solmukohta tai kokonaisuus, joka on kuvattuna ver-

kostokuvaajaan, esimerkiksi Twitter-käyttäjä on tässä tutkimuksessa vuorovaikutuspiste.

37

Jokaisella vuorovaikutuspisteellä voi olla joukko ominaisuuksia ja verkostoihin liittyviä

tietoja, jotka määrittelevät näiden aseman koko verkoston sisällä.

NodeXL koostaa verkostoarvot jokaisesta aineiston henkilöstä käyttämällä Twitteristä

saatavia tietoja, jotka kuvaavat esimerkiksi käyttäjän seuraajamäärää, käyttäjän seuraa-

mia Twitter-profiileja, käyttäjän julkaisemien tviittien määrää ja käyttäjän suosikeiksi li-

säämiensä tviittien määrää.

Ensimmäisellä datankeruukerralla 19.6. saatiin kaikkiaan 20503 yhteyttä (edges), johon

sisältyvät maininnat, jotka ja tviitit--- ja 7153 vuorovaikutuspistettä (vertex). Ajallisesti

ensimmäiset aineistossa mukana olevat viestit on julkaistu 12.6. Toisella datankeruuker-

ralla 25.6. saatiin 982 viestiä ja 706 vuorovaikutuspistettä. Kun näiden kahden datan pääl-

lekkäisyydet oli poistettu, lopulliseen dataan jäi 20980 yhteyttä ja 7282 tviittaajaa. Kaik-

kiaan uusia yhteyksiä kertyi enää siis vain 477, josta voidaan päätellä keskustelun hiipu-

neen tarkasteluajanjakson loppuun mennessä. Tilanne muuttui keskustelun kuluessa ja

siirtyi oletettavasti uusien aihesanojen ja otsikkojen alle eikä kolmatta aineistonkeruuta

katsottu tarpeelliseksi. Aineisto kattaa viestit, jotka on lähetetty 12.6. kello 17:27 alkaen.

On mahdollista, että teknisten rajoitteiden vuoksi kaikkia yksittäisiä viestejä ei saatu ai-

neistoon, mutta ei ole todennäköistä, että näiden viestien määrä olisi merkittävä. Koko-

naisuutena hallituskriisiä koskevan Twitter-keskustelun kattavuus ja laajuus voidaan ar-

vioida hyväksi.

Pääministeri Juha Sipilä ja valtiovarainministeri Petteri Orpo ilmoittivat 12.6., että halli-

tusyhteistyötä ei voida jatkaa perussuomalaisten uuden johdon kanssa. Ennen ilmoitusta-

kin hallituksen tulevaisuudesta käytiin vilkasta keskustelua sekä julkisuudessa että, kuten

myöhemmin on käynyt ilmi, myös hallituspuolueiden parissa. Juha Sipilä ja Petteri Orpo

antoivat tiedonantonsa samaan aikaan kello 13 Twitterissä ja kommentoivat tapahtumaa

myöhemmin tiedotustilaisuudessa. Tutkimuksen kannalta ideaalia olisi, jos aineisto kat-

taisi maanantain 12.6. keskustelun kokonaisuudessaan. Puute johtuu myöhästyneestä ai-

neistonkeräämishetkestä. Merkittävää kuitenkin on, että aineistossa näkyvät tiedot myö-

hemmin päivällä uudelleen tviitatuista viesteistä, joiden joukossa on viestejä, jotka on

alun perin julkaistu jo ennen kello 17:27. On oletettavaa, että aineisto sisältää kaikki päi-

vän aikana eniten näkyvyyttä saaneet viestit ja tätä kautta kattavat tiedot palvelussa käy-

dyssä keskustelussa olleista keskeisimmistä toimijoista.

38

Kaikkia yksittäisiä aineiston sisältämiä tviittejä ei ollut enää alkuvuodesta 2018 nähtä-

vissä, koska tviitin julkaisseiden käyttäjien tilit oli aineistonkeruun jälkeen jäädytetty.

Kyse on joistakin yksittäisistä tileistä. Twitter kertoo käyttäjätiedoissaan tämän voivan

johtua esimerkiksi siitä, että muut palvelun käyttäjät ovat raportoineet julkaistun sisällön

rikkovan Twitterin sääntöjä.

Jälkeenpäin tarkasteltuna olisi voinut olla perusteltua kerätä aineistoa myös tunnisteella

#regeringskris, jolloin mahdollisesti olisi saatu talteen ruotsinkielistä keskustelua ai-

heesta. Yksittäisissä tviiteissä on nähtävissä, että niissä on käytetty tätä tunnistetta #hal-

lituskriisin lisäksi. Aineistossa on kuitenkin myös kokonaan ruotsinkielisiä tviittejä, jotka

on merkitty ainoastaan suomenkielisellä tunnisteella, mikä lienee jossakin määrin käy-

täntönä suomenruotsalaisessa Twitter-keskustelussa. Suomenkielinen tunniste on käy-

tössä esimerkiksi Ruotsalaisen kansanpuolueen uudelleentviittauksessa samoin kuin Hu-

vudstadsbladetin ja muiden ruotsinkielisten medioiden julkaisemissa viesteissä.

39

6 Menetelmät

6.1 Tutkimuksen toteuttaminen

Tutkimusta varten kerätty aineisto on järjestetty kahteen osaan. Ensimmäistä osaa kutsu-

taan jatkossa ”koko aineistoksi” ja se kattaa nimensä mukaisesti kaikki yhteydet (N=20

980) sekä vuorovaikutuspisteet (N=7282). Toinen aineisto koostuu kaikkein levinneim-

mistä tviiteistä sekä niiden kirjoittajiin ts. keskusteluun osallistujiin liittyvistä tiedoista.

Keskustelun keskeisimmät (levinneimmät) tviitit on valikoitu analyysiin sen perusteella,

mitä viestejä on uudelleentviitattu eniten. Tämän aineiston kohdalla kriteeriksi levinneim-

pien tviittien kohdalla valikoitui se, että alkuperäisen kirjoittajan lisäksi vähintään kym-

menen keskustelijaa on tviitannut viestin eteenpäin sellaisenaan (RT-merkinnällä). Tällä

kriteerillä levinneimpiin tviitteihin valikoitui 150 tviittiä.

Keskustelijoista on käytetty ensisijaisesti heidän itsensä Twitter-profiilissaan ilmoittamia

tietoja. Huomattava osa keskustelijoista on profiilien tietojen perusteella yksittäisiä hen-

kilöitä, jotka ainakin antavat vaikutelman omalla nimellään toimimisesta, mutta joukossa

oli myös medioiden (esimerkiksi Ylen A-studio, Suomen Tietotoimisto) nimissä olevia

tilejä samoin kuin yrityksiä ja järjestöjä. Osa keskusteluun osallistumiseen käytetyistä

Twitter-tileistä oli täysin avoimesti rekisteröity nimimerkillä, ja osa nimenomaan näistä

tileistä oli selvästi keskittynyt pelkästään sisältöön, jonka tarkoituksena oli toimia paro-

diana tai huumorina. Näiden lisäksi oli yksittäisiä tviittejä, jotka olivat helposti tunnistet-

tavissa bottien automaattisesti tuottamaksi sisällöksi esimerkiksi niin, että botti oli ohjel-

moitu vain tavoittelemaan näkyvyyttä hyödyntämällä aktiivisesti käytössä olevia aihetun-

nisteita. Tällaisten tviittien määrä kokonaisuudessaan jäi kuitenkin hyvin vähäiseksi, eikä

nähtävissä ollut botteja, joiden ohjelmoinnin taustalla olisi ollut ajatus poliittiseen kes-

kusteluun vaikuttamisesta. Twitterissä on ollut käyttäjien lisäksi alkuajoista lähtien bot-

teja, jotka on voitu ohjelmoida toimimaan erilaisilla strategioilla esimerkiksi seuraajien

saavuttamiseksi (Chu ym. 2012).

Työssä on järjestelmällisesti kerätty käyttäjien itsensä kertomaa tietoa heidän omasta po-

sitioistaan niiden käyttäjien kohdalla, joiden julkaistu tviitti on mukana aineiston kaikkein

levinneimpien tviittien joukossa (n=150). Levinneimpien tviittien joukossa oli joiltakin

40

keskustelijoilta mukana useampi kuin yksi tviitti, mutta kokonaisuudessaan levinneim-

pien tviittien lähettäjien joukossa on huomattavasti yli sata henkilöä. Suuri osa levinneim-

pien tviittien julkaisseista käyttäjistä on ilmoittanut ammattiinsa tai poliittiseen toimin-

taansa liittyviä tietoja. Osalla rooleja oli useita: sama henkilö saattoi olla taustaltaan esi-

merkiksi sekä entinen puolueaktiivi että tutkija, tai sekä toimittaja että koomikko. Levin-

neimpien tviittien julkaisseiden käyttäjien kohdalla myös huomioitu, jos käyttäjä on tuo-

nut profiilissaan esille toimintansa jossakin puolueessa.

6.2 Sosiaalinen verkostoanalyysi

Aineiston analysoinnissa käytetään sosiaalisen verkostoanalyysin menetelmiä. Tavoit-

teena on suodattaa verkoston keskeisiä tviittejä sisällönanalyysiä varten sekä tutkia niiden

avulla hallituskriisiä koskevan keskustelun keskeisimpiä keskustelijoita ja näiden muo-

dostamia yhteyksiä. Sosiaalisilla verkostoilla voidaan viitata moniin eri asioihin. Verkos-

toista voidaan esimerkiksi puhua käyttämällä niitä yleisenä metaforana kuvaamassa mo-

nimutkaisia tai hajautettuja sosiaalisia järjestelmiä tai osana tieteellistä teoriaa. Tutkimuk-

sessani sosiaalinen verkosto ymmärretään analyyttisena käsitteenä, joka liittyy tiettyyn

tapaan koota ja käsitellä tutkimusaineistoa. (Johansson ym. 1995.)

Verkostometodissa erotetaan toisistaan toimijoiden ominaisuudet ja toimijoiden väliset

suhteet. Suhdemuuttujat mittaavat jotain yhteyttä kahden toimijan välillä. Tällainen yh-

teys on tämän tutkimuksen yhteydessä esimerkiksi toisen henkilön kirjoittaman tviitin

kommentointi tai sen uudelleen lähettäminen. Suhteet voidaan mitata suunnattuina tai

suuntaamattomina. Suunnatussa suhteessa toimijaparin välisellä suhteella on alkuperä ja

määränpää eli suhde saa alkunsa toimijaparin toisesta osapuolesta ja päätyy sen toiseen

osapuoleen. Jotkut sosiaaliset suhteet ovat luonteeltaan suunnattuja. (Johansson ym.

1995.) Twitteriin liittyvät suhteet ovat tyypillisesti suunnattuja.

Yleisesti keskeisyydellä viitataan toimijoiden sijaintiin verkoston rakenteessa. Jos joku

toimija on keskeisellä paikalla kommunikaatioverkostossa, tällä oletetaan olevan mah-

dollisuus tarkkailla ja mahdollisesti säädellä verkostossa liikkuvaa kommunikaatiota.

Keskeisyydellä voi olla myös muita merkityksiä ja tämän takia erilaisia keskeisyyden

määritelmiä ja mittareita on useita. Verkoston rakennetta tutkittaessa on tärkeää tehdä ero

41

keskeisyyden ja keskittyneisyyden välillä. Keskeisyys (centrality) on yhden pisteen omi-

naisuus. Yksittäinen toimija voi olla erityisen keskeinen jossakin tietyssä verkostossa.

Keskittyneisyys (centralization) on puolestaan koko verkoston ominaisuus. Sen avulla

kuvataan ja mitataan sitä, kuinka paljon verkosto on keskittynyt joidenkin tiettyjen pis-

teiden ympärille. Keskittyneisyysmittareiden avulla voidaan tutkia esimerkiksi, kuinka

keskittynyt jokin tietty poliittinen keskustelu on jonkun toimijan ympärille. Yleisimmin

määritellään keskeinen piste niin, että se on piste, jolla on mahdollisimman paljon ja/tai

mahdollisimman lyhyitä yhteyksiä verkoston muihin pisteisiin. (Johanson ym. 1995.)

Työni aineistossani keskeisyyttä tarkastellaan sekä toimijoiden että yhteyksien (esimer-

kiksi tviittien) avulla. Keskeisimmät keskustelijat on valittu kahden eri kriteerin perus-

teella. Freemanin keskeisyysluvut on laskettu sekä itse kirjoitettujen tai uudelleentviita-

tujen viestien määränä (outdegree), joka osoittaa aktiivisuutta keskustelussa, tai omiin

tviitteihin kohdistuvina kommentteina, mainintoina tai uudelleentviittauksina (indegree),

joka osoittaa suosituimmuutta, ts. huomion kohdistumista itseen. (Borgatti ym. 2002.)

Keskeisyysluvut on laskettu koko aineistosta siten, että NodeXL ohjelman tuottama data

on muunnettu datalistan muotoon ja siten saatu Ucinet ohjelmistoa (Borgatti ym. 2002)

hyödyntäen neliömatriisiksi, jossa on 7282 riviä ja yhtä monta saraketta, yksi jokaista

vuorovaikutuspistettä kohti. Keskeisyysluvut on laskettu neliömatriisista Ucinet ohjel-

mistolla.

6.3 Teorialähtöinen sisällönanalyysi

Teorialähtöisessä sisällönanalyysissä keskeisenä ajatuksena on aineiston lähestyminen

valmiin teorian ja sen käsitteiden pohjalta. Luokitteluissa ja kategorioinnissa hyödynne-

tään olemassa olevia jaotteluja ja käsitteitä, joiden kautta aineistoa käsitellään. Aineiston

analyysiä ohjaa esimerkiksi valmis käsitejärjestelmä. (Sarjajärvi & Tuomi 2018.) Tässä

työssä käytän poliittisen luottamuksen käsitteeseen liittyvää teoriakirjallisuutta tarkastel-

lessani kesän 2017 hallituskriisin kaikkien levinneimpiä viestejä (n=150).

Keskityn viesteissä erityisesti siihen, mitä luottamuksella viesteissä tarkoitetaan ja miten

luottamus/epäluottamus ilmenee kaikkein levinneimmissä viesteissä. Tässä hyödynnän

van der Meerin (2016) neljää luottamuksen (ja käänteisenä epäluottamuksen) osaa:

42

kykeneväisyys (competence)
välittäminen (care)
vastuullisuus (accountability)
ennakoitavuus (predictability)

Näiden lisäksi tarkastelen luottamuksen ja epäluottamuksen väliin jäävää skeptisyyttä,

sekä erityisen negatiivista arviota, kyynisyyttä, joka kohdistuu erityisesti poliittisten toi-

mijoiden kykeneväisyyteen ja välittämiseen (van der Meer 2016).

Luottamuksen ja epäluottamuksen ilmenemisen ohella kiinnitän huomiota siihen, mihin

luottamus ja epäluottamus kohdistuvat. Tässä hyödynnän Eastonin (1975) spesifin ja dif-

fuusin poliittisen tuen jakoon perustuva jaottelua siitä, mihin poliittinen luottamus koh-

distuu seuraavista:

yksittäinen poliitikko
puolue / nykyinen hallitus
koko poliittinen järjestelmä (edustuksellinen demokratia)

43

7

7.1 #Hallituskriisi-keskustelun eteneminen

Aineiston ensimmäiset viestit on lähetetty maanantaina 12.6.2017 viiden jälkeen iltapäi-

vällä. Aamupäivällä ja aikaisemmin iltapäivällä lähetetyt viestit eivät näin ollen näy ai-

neistossa muuten kuin niiden viestien osin, joita on uudelleentviitattu kello 17:27 jälkeen.

Tästä huolimatta suurin osa aineiston kattamista yhteyksistä kuvaa tviittejä, jotka on jul-

kaistu joko maanantaina 12.6. tai tiistaina 13.6. Tämän jälkeen keskustelu niukkenee no-

peasti.

Kuvio 1. Yhteyksien määrä hallituskriisiä käsittelevän Twitter-keskustelun aikana.

Ensimmäisenä päivänä lähetetyistä tviiteistä yhteyksiä kertyy runsaat 4000. Toisena päi-

vänä, perussuomalaisten jakaannuttua kahteen eri eduskuntaryhmään ja Sipilän ilmoitet-

tua hallituskriisin olevan ohitse, lähetetyistä viesteistä yhteyksiä on aineistossa yli 11 000.

Kolmantena päivänä määrä putoaa muutamaan tuhanteen ja sen jälkeen yhteydet on lop-

puviikosta laskettavissa ensin sadoissa ja myöhemmin kymmenissä. Maanantaina 19.6.

keskustelu on hiukan aikaisempia päiviä vilkkaampaa, mutta sen jälkeen viestien julkaisu

hallituskriisin aihetunnisteella käytännössä loppuu. Mittausjakson loppupuolelta yhteyk-

siä on nähtävissä vain joitakin yksittäisiä. Runsaan viikon hallituskriisin alkamisesta, siitä

44

kun pääministeri Juha Sipilä ja ministeri Petteri Orpon tviittien seurauksena perussuoma-

laisten hallitustyöskentelyn päättyminen on selvillä, keskustelu Twitterissä on tyrehtynyt

tai vähintään siirtynyt uusien aihesanojen alle. Aihesanojen ajankohtaisuus vanhenee

usein nopeasti ja keskustelijoiden fokus on saattanut siirtyä esimerkiksi siihen, että 19.6.

Uusi vaihtoehto -nimeä käyttänyt ryhmittyvä ilmoittaa tulevaisuudessa olevansa Sininen

tulevaisuus.

Twitter-keskustelua leimaa poliittisisissakin keskusteluissa reaaliaikaisuus: tilanteita

kommentoidaan usein vain muutaman minuutin jäljessä niiden tapahtumisesta. Tämä nä-

kyy niin pääministeri Juha Sipilän ja ministeri Petteri Orpon tiedotustilaisuudessa kuin

päivää myöhemmin perussuomalaisten ryhmähuoneen edustalla. Tilannetta kommentoi-

vat sekä esimerkiksi toimittajat paikanpäältä että Twitterin muut käyttäjät, jotka hallitus-

kriisin tapauksessa ovat pystyneet seuraamaan niin Kesärannan portteja, pääministeri Si-

pilän ja ministeri Orpon tiedotustilaisuutta suorana videokuvan välityksellä verkossa.

Tviittien niukan merkkimäärän vuoksi ilmaisu on lyhyttä ja monet viittauksista tai il-

mauksista edellyttävät muun sosiaalisessa mediassa käydyn ajankohtaisen keskustelun

tuntemista. Esimerkiksi pääministeri Sipilän arvoja koskevaa toteamusta kommentoi-

vassa tviitissä rinnastetaan yhdellä verkkokeskustelussa syntyneellä sanalla Sipilä Yhdys-

valtojen presidentti Donald Trumpiin:

”Ei ole olemassa oikeita tai vääriä covfefe #hallituskriisi #covfefe” (tviitti
käyttäjältä @liljajan)

Mitään tarkoittamaton ”covfefe” viittaa Trumpin aikaisemmin saman vuoden touko-

kuussa palvelussa julkaisemaan viestiin, joka herätti huomiota ensin Twitterissä ja sen

jälkeen noteerattiin perinteisessä mediassa (ks. The Guardian 31.5.2017). Verkkokeskus-

telun lisäksi on paljon viittauksi populaarikulttuuriin, esimerkiksi Tähtien sota -elokuviin.

Hallituskriisiä käsittelevä keskustelu on henkilöitynyttä: viesteihin on useammin merkitty

poliitikkoja kuin heitä edustavia puolueita. Vain yksittäisissä viesteissä joku keskustelija

suuntaa kommenttinsa, esimerkiksi moitteen tai kehun, puolueelle. Hallituskriisiä kom-

mentoivissa viesteissä keskitytään erityisesti Timo Soiniin ja Juha Sipilään. Osa aineiston

tviiteistä on suoraan poliitikkoja näiden tilien kautta puhuttelevia, osa merkitsee viestiinsä

kyllä poliitikon Twitter-tilin mutta ikään kuin vain tiedoksi ja osa vain mainitsee poliiti-

kon nimen. Eri henkilöiden käsittelyä keskustelussa eritellään paremmin samalla, kun ku-

vataan keskustelun kronologinen eteneminen pääpiirteittäin.

45

Aineistossa mukana olevan maanantain 12.6. aikana #hallituskriisi-keskustelun tviitti-

virta alkaa tilanteesta, jolloin pääministeri Juha Sipilän ja ministeri Petteri Orpon tiedo-

tustilaisuus Kesärannassa on edelleen käynnissä. Tiedotustilaisuuden keskeisin sisältö

koskee keskustan ja kokoomuksen perusteita hallitusyhteistyön lopettamiseksi Jussi

Halla-ahon johtaman perussuomalaisten kanssa. Suuri osa viesteistä käsittelee tiedotusti-

laisuutta, esimerkiksi kommentoi pääministeri Sipilän ja ministeri Orpon perusteita. Huo-

mattavan monessa on tartuttu pääministeri Sipilän puheisiin arvoista ja arvopohjasta.

Viesteistä on eri tavoin muotoiltu ja kommentoitu Sipilän tiedotustilaisuudessa toteamaa

lausahdusta siitä, ettei ole oikeita tai vääriä arvoja, vaan on ”erilaisia arvoja”. Alla esi-

merkkejä 17:27 ja 17:28 julkaistuista viesteistä:

”@juhasipila Ei ole olemassa oikeita ja vääriä arvoja..? Orpolle pisteet ih-
mis- ja perusoikeuksien puolustamisesta. #hallituskriisi” (Käyttäjältä @pai-
janne)

”"Ei ole oikeanlaisia arvoja ja vääriä vaan erilaisia" Sipilältä huonosti muo-
toiltu, ja kritiikkiä tulee takuuvarmasti lujaa. #hallituskriisi” (Käyttäjältä
@janneoivio)

"Sipilä: ""Ei ole olemassa oikeita tai vääriä arvoja, on vain erilaisia ar-
voja"". I beg to differ. #hallituskriisi #politiikka" (Käyttäjältä @Antti Malste)

”Sipilä sanoo ettei ole olemassa vääriä arvoja, Niin eipähän rasismi tai me-
diavapauden rajoittaminen ole väärin. #hallituskriisi” (Käyttäjältä
@nnsood)

Tviittien julkaiseminen tiedotustilaisuuden aikana oli vilkasta: minuutin aikana uusia ker-

tyy useita kymmeniä. Ensimmäisen aineiston kattaman puolituntisen aikana tarkasteltavia

yhteyksiä kertyi noin 850 kappaletta. Viestejä ei taustoitettu laajemmin, vaan iso osa

niistä kommentoi suorana lähetetystä tiedotustilaisuudessa sanottuja asioita. Tviittien ym-

märtäminen edellyttää tämän kontekstin tuntemista, käytännössä saman lähetyksen seu-

raamista.

Osassa viesteistä toivotaan uusia vaaleja. Useissa viesteissä mainitaan Juha Sipilä tai Pet-

teri Orpo. Keskustan ja kokoomuksen vetäytyminen hallitusyhteistyöstä näyttäytyy kah-

den poliitikon päätökseltä eikä puolueiden sisällä käytyjen neuvottelujen tulokselta.

Osaan tviiteistä ministerien Twitter-tilit on merkitty, mutta suurin osa keskustelijoista

tyytyy kommentoimaan heitä vain nimeltä. Moni viesteistä kommentoi ministereiden

esiintymisen eroja tai ”työnjakoa”. Politiikan keskiössä olevia henkilöitä käytetään mai-

nitsemisen sijaan myös aihetunnisteina, kuten esimerkiksi #Hallaaho tai #sipilä.

46

Arvokeskustelun lisäksi viesteissä käsitellään uuden hallituksen vaikutusta toteutuvaan

politiikkaan. Erityisesti ruotsalaisen kansanpuolueen ja kristillisdemokraattien mahdolli-

nen siirtyminen oppositiosta hallitukseen on esillä. Yksittäisistä poliittisista hankkeista

nousee esille Vaasan keskussairaalan laaja päivystys, minkä lisäksi laajemmista teemoista

viesteissä sivutaan maahanmuuttoa, ihmisoikeuksia ja istuneen hallituksen tekemiä leik-

kauksia sekä sosiaali- ja terveyspalveluiden uudistusta.

Tiedotustilaisuuden jälkeen keskustelu yltyy seuraavan kerran Ylen A-studio -ohjelman

alettua illalla kello 21:00. Tviiteissä on käytetty aihetunnisteena #astudiota ja #yleastu-

diota, joiden avulla keskustelua käydään todennäköisesti myös laajemmin. Viesteissä ei

oteta varsinaisesti kantaa mihinkään tai kommentoida suoraan hallituskriisiä, vaan ensi-

sijaisesti tehdään näkyväksi televisio-ohjelman seuraaminen esimerkiksi mainitsemalla

se, että ”popcornit ovat valmiina” tai kertomalla jokin konkreettinen seuraamista kuvaava

asia, kuten fyysisen paikka tai kenen seurassa ohjelmaa seuraa. Ohjelmassa esiintymisen

myötä perussuomalaisten tuoreen varapuheenjohtaja Laura Huhtasaari ja hänen anta-

mansa haastattelu nousevat keskusteluun. Viestissä on tartuttu Huhtasaaren ohjelmassa

esittämään toivomukseen ”asiakeskeisestä” politiikasta. Huhtasaaren lisäksi myös ruot-

salaisen kansanpuolueen puheenjohtaja Anna-Maja Henrikssonin ja kristillisdemokraat-

tien puheenjohtaja Sari Essayahin esiintymiseen ja sanavalintoihin kiinnitetään huomiota.

A-studion keskustelun ja ylipäätään hallituskriisiä koskevan julkisuuden ulkopuolisista

poliitikoista mainintoja kerää entinen keskustavaikuttaja Paavo Väyrynen. Perussuoma-

laisten puheenjohtaja Jussi Halla-ahon ohjelmasta poisjättäytyminen on huomioitu mo-

nessa viestissä. Tasavallan presidentti Sauli Niinistön haastattelu A-studiossa herättää

keskustelua presidentin roolista sisäpolitiikassa.

Oppositiopuolueista erityistä huomiota saavat ruotsalainen kansanpuolue ja kristillisde-

mokraatit, joiden mahdollisuutta tai halukkuutta hallitukseen punnitaan. Osin viestit si-

sältävät suoraan arvioita takinkäännöstä. Toisaalta puolueille esitetään suoraan toivomuk-

sia siitä, etteivät puolueet lähtisi hallitukseen ilman vaatimuksia muutoksista hallituksen

nykyiseen politiikkaan.

Perussuomalaisten yhteydessä viesteissä mainitaan mahdollisuus siihen, että puolue on

joko tarkoituksellisesti hakenut itselleen ”marttyyrin” asemaa tai vähintään keskustan ja

kokoomuksen toiminnan seurauksena saa sen, minkä nähdään hyödyttävän puoluetta. Sa-

moin odotellaan yksittäisten puolueesta lähtevien loikkareiden ilmoituksia.

47

Twitter-keskusteluun ei sisälly pelkästään keskustelua perinteisen median ja esimerkiksi

A-studion sisällöistä, vaan niissä kommentoidaan myös medioita. Tällaisia huomioita

ovat toiveet siitä, että jostakin tietystä asiasta olisi kysytty tarkemmin tai arvioita joko

yksittäisen toimittajan suoriutumisesta taikka studiokeskustelun onnistumisesta.

Viestittely jatkui vilkkaana puoleen yöhön asti, mutta hiljeni aamuyöksi, niin että hiljai-

simmillaan välissä saattoi kulua parikymmentä minuuttia ilman, että keskusteluun jul-

kaistiin yhtään uutta tviittiä. Edellisenä päivänä lähetettynä viestien uudelleentviittaus jat-

kui läpi yön ja aamun.

Aamulla 13.6.2017 keskustelussa esillä olivat spekulaatiot uusista vaaleista ja arviot eri

oppositiopuolueiden tavoitteista vallitsevasta tilanteesta. Osa keskustelijoista ehdotti tai

vaati tavoitteita mahdolliselle uudelle hallitukselle. Yksittäisissä viesteissä tuotiin esille,

mitä perussuomalaisten rahoituksen kannalta merkitsee, jos puolue hajaantuu. Samoin

pienessä määrässä viestejä esitettiin näkemyksiä siitä, minkälaisia vaikutuksia hallitus-

kriisillä on Suomen talouteen. Puoliltapäivin, kahtakymmentä vaille kaksitoista ensim-

mäiset keskustelijat tviittasivat perussuomalaisen kansanedustaja Kari Kulmalan lähtevän

puolueesta:

”Ensimmäinen lähti. Kansanedustaja Kari Kulmala (ps) eroaa puolueestaan.
https://t.co/gwIN5XdDv6 #hallituskriisi” (Käyttäjältä @robertsundman)

Uutta tietoa sekä välitettiin sellaisenaan eteenpäin että Kulmalan siirtymisestä muihin

puolueisiin arvuuteltiin. Samaan aikaan jatkui edellispäiväisten, tiedotustilaisuutta kom-

mentoivien viestien uudelleentviittaus samoin kuin kristillisdemokraattien ja ruotsalaisen

kansanpuolueen hallitukseen siirtymistä käsittelevien viestien julkaiseminen. Myös edus-

kuntatalon remontin valmistumista koskeva tiedotus näkyi hallituskriisiä käsittelevässä

keskustelussa, kun eduskuntatiedotus julkaisi omalla Twitter-tilillään kuvan, jossa palve-

luspukuiset varusmiehet istuvat eduskuntatalon täysistuntosalissa testaamassa salijärjes-

telmän toimivuutta. Kuva linkitettiin humoristisella tarkoituksella samaan aikaan käyn-

nissä olleeseen hallituskriisiin.

Keskustelua leimasi odotus seuraavista lähtijöistä. Puoli yhden jälkeen keskusteluvirrassa

alkoi näkyä toimittajien tviittejä perussuomalaisten väliaikaisen ryhmähuoneen edestä.

Samalla kun toimittajat tekivät journalistista sisältöä eri medioihin, he tuottivat omilla

nimillään epämuodollisempaa sisältöä Twitteriin. Osa toimittajista tviittasi esimerkiksi

yksittäisiin haastattelukysymyksiin vastauksia perussuomalaisilta poliitikoilta näiden

48

siirtyessä sisään eduskunnan ryhmähuoneeseen. Julkaistuksi päätyi mahdollisesti epävar-

mempia tietoja kuin varsinaiseen journalistiseen sisältöön: Ylen toimittaja arveli seuraa-

vaksi lähtijäksi Tiina Elovaaraa ja myöhemmin useampi raportoi Timo Soinin hymyn

perussuomalaisten ryhmähuoneen edustalla.

Kuva 4. Ylen politiikan toimittajan Matti Koiviston Twitterissä julkaisema kuva eduskunnasta perussuo-
malaisten ryhmähuoneen edestä kymmenen minuuttia ennen eduskuntaryhmän kokoontumista.

Kaksi minuuttia yli yhden, jolloin ryhmäkokouksen oli tarkoitus alkaa, Twitter-virrassa

esitettiin MTV Uutisten tietoihin pohjaten väite siitä, että iso joukko perussuomalaisten

kansanedustajista perustaa oman eduskuntaryhmän. Uutisen levitessä käyttäjät julkaisivat

viestejä, joiden pääasiallinen sisältö on tiivistettävissä siihen, että juuri nyt tapahtuu jota-

kin historialliseksi miellettyä. Uutinen 20 kansanedustajan puolueesta loikkaamisesta ja

Uusi vaihtoehto -ryhmän perustamisesta ei levinnyt niin, että mitään yksittäistä tviittiä

olisi uudelleentviitattu kerta toisensa jälkeen, vaan keskustelijat muotoilivat yllättävän

tiedon omin sanoin ja pyrkivät samalla välittämään oman reaktionsa uutiseen. Tämän jäl-

keen viestien julkaisutahti kiihtyi huomattavasti. Uutisten välittämisen lisäksi alkoi näkyä

kysymyksiä perussuomalaisista irrottautuneen ryhmän mahdollisuuksista rahoitukseen ja

toisaalta viittauksia popcorniin ja politiikkaan viihteenä, esimerkiksi rinnastettuna reality-

ohjelmiin tai House of Cards –draamasarjaan. Jälkimmäisellä on saatettu viitata myös

politiikkaan ensisijaisesti valtapelinä. Monissa viesteissä ynnättiin yhteen keskustan, ko-

koomuksen ja uusi vaihtoehto -ryhmän kansanedustajien määrää. Puolueen entisen pu-

heenjohtajan Timo Soinin ja muiden ministereiden ja kansanedustajien uuden ryhmän

49

perustamiseen viitattiin useissa viesteissä vuoden 2011 eduskuntavaalivoiton tapaan ”jyt-

kynä”. Twitter-käyttäjät huomioivat perussuomalaisten tuoreen puheenjohtaja Laura

Huhtasaaren kommentin edeltävältä päivältä siitä ettei perussuomalaisten eduskunta-

ryhmä ole kriisissä. Sitä siteerattiin tiuhaan arvion epäonnistumisen käytyä ilmeiseksi.

Vastaavasti keskustelussa näkyi viittauksia Timo Soinin ”Juudas meni ja hirtti itsensä” -

kirjoitukseen. Puolessa tunnissa aineistoon kertyi kaikkiaan noin tuhat yhteyttä. Erityi-

sesti jotkin, erityisesti hallituskriisin koomisuutta tarkastelevat viestit alkoivat saada tiu-

haan uudelleentviittauksia. Timo Soinista muodostui viestivirrassa hallituskriisin keskus-

hahmo, johon kohdistui sekä terävää kritisointia että jonka nähtiin pitävän tilannetta hal-

linnassaan. Keskustelussa oli myös runsaasti neutraaleja viestejä, joiden sisältö koski jo-

takin perussuomalaisten hajoamisesta aiheutuvaa seikkaa: miten perussuomalaisten sää-

tiö suhteutuu uuteen ja vanhaan ryhmään, mistä uusi puolue saa nuorisojärjestön, miten

puoluetoimiston käyttö järjestyy.

Keskustelussa suhteutettiin puoluekriisiä Suomen poliittisen historian kontekstiin. Moni

keskustelija huomioi Suomen itsenäisyyden 100-vuotisjuhlavuoden ja osa myös sen vi-

rallisen teeman ”Yhdessä”. Viesteissä näkyi myös yrityksiä löytää vastaavuuksia ja ver-

tailukohtia aikaisemmasta Suomen historiasta esimerkiksi sen suhteen, milloin hallitus on

viimeksi istunut kokonaisen vaalikauden tai onko eduskunnan puheenjohtaja koskaan loi-

kannut puolueesta toiseen. Perussuomalaisten samankaltaisuus Suomen Maaseudun Puo-

lueeseen nostettiin esiin.

Kun uutinen perussuomalaisten eduskuntaryhmästä eroavasta joukosta levisi, Twitter-

keskusteluun osallistuvat julkaisivat huomioita, arveluita tai kysymyksiä siitä, millä ta-

voin loikkaus on mahdollisesti ollut nähtävissä jo aikaisemmin tai miten suunnitelmalli-

nen tapahtumaketju on ollut:

”Timo Soinin "Se oli siinä"-tokaisu puoluekokouksen iltajuhlan lavalla sai
nyt jotenkin aivan uuden sisällön. Samoin se hymy. #hallituskriisi” (Käyttä-
jältä @leenarantanen)

”Kun @juhasipila eilen sanoi odottavansa #persut ek-ryhmän kokouksen,
niin ei se pelkkää muodollisuutta ollut. #hallituskriisi” (Käyttäjältä @pekka-
lahde)

Viesteissä ilmaistiin tyytymättömyyttä siihen, että hallituskriisin lopputulos vaikutti etu-

käteen suunnitellulta. Toisaalta hallituskriisiä verrattiin politiikasta kiinnostuneiden jou-

luksi ja karkkipäiväksi.

50

Perussuomalaisten puheenjohtaja Jussi Halla-aho vastasi iltapäivällä 13.6. julkisuudessa

toimittajien kysymyksiin ja vastaukset levisivät myös Twitterissä. Moni viesteistä sisälsi

pelkästään suoran sitaatin, osaan Twitter-käyttäjät liittivät myös oman kommenttinsa.

Halla-ahon haastattelusta kertovat viestit ilmaisivat ensisijaisesti pettymystä, minkä li-

säksi niissä korostui hänen itse esille tuomansa yllättyneisyys tapahtuneesta:

”Halla-aho: Minun oli vaikea uskoa, että tekeillä oli tällainen äänestäjien
pettäminen. #persut #hallituskriisi” (Käyttäjältä @mikarahkonen)

Levinneimmät viestit

Kaikkein levinneimpien tviittien joukko (n=150), joita on lähetetty uudelleen (retviitattu)

vähintään kymmenen kertaa, sisältää hyvin erilaisia viestejä. Vajaa kolmasosa näistä vies-

teistä on argumentaatioltaan kevyitä ja huumoriin taittuvia. Kymmenestä kaikkein levin-

neimmästä viestistä melkein kaikki kuuluivat tähän ryhmään. Humoristisista viesteistä ei

pääsääntöisesti ole luettavissa kirjoittajan poliittista sitoumusta, vaan niissä on esimer-

kiksi sanaleikkejä, kuvia tai GIF-animaatioita ja huomioita hallituskriisiin liittyvien tilan-

teiden koomisuudesta tai tragikoomisuudesta. Viesteissä tarkastellaan politiikkaa viih-

teenä, ja keskustelijat asemoivat itsensä katsojiksi. On myös sellaisia viestejä, joiden lä-

hestymistapa on vastaavalla tavalla kevyt ja humoristinen, mutta niiden tulokulma on silti

poliittinen. Selvästi kantaa ottavia ja suoraan esimerkiksi hallitusta moittivia tai kehuvia

viestejä on suunnilleen kolmannes kaikista levinneimmistä viesteistä. Kaikissa näissä eri-

laisissa viestityypeissä saatetaan kommentoida yksittäisiä poliitikkoja (Soini, Sipilä,

Orpo, Halla-aho). Vajaa kymmenesosa viesteistä on yksiselitteisesti informaation tai uu-

tisen välittämistä, sisältäen esimerkiksi listan tulevan televisiolähetykseen osallistujista.

Lisäksi on yksittäisiä viestejä, joiden sisältöä on vaikea luokitella mihinkään edelliseen

luokkaan.

Monet levinneimmistä tviiteistä sisältävät kuvan tai GIF-animaation (N=29). Ne eroavat

toisistaan sisällöllisesti ja tyylillisesti, vaikka usein tarkoituksena on ilmentää jonkun

asian koomisuutta. Joissakin kuvissa tai gif-animaatioissa on selkeä poliittinen viesti, toi-

sissa taas saatetaan kuvata jokin politiikan käänne tai sen aiheuttama reaktio kuten tun-

netila. Tutkimuksen kuvat muistuttavat monessa suhteessa poliittisia pilakuvia. Poliittisia

51

pilakuvia tutkinut Alina Curticapeanin mukaan niistä kirjoittaessa joutuu työskentele-

mään kolmen merkitykseltään hauraan asian kanssa: ironian, huumorin ja kuvien (Curti-

capean 2011, 96-97).

Osa kuvista ja videoista on nähtävissä meemeinä. Tällaisia kuvia on levinneimmissä tvii-

teissä yhteensä 13, joista kuvia on 6 ja gif-animaatioita 7. Kymmenestä kaikkein levin-

neimmästä tviitistä kolme sisältää gif-animaation. Meemi on alunperin Richard Dawkin-

sin kehittämä käsite, joka kuvaa kulttuurista geeniä. Alkuperäiseltä merkitykseltään se

voi olla mikä tahansa yksittäinen asia, minkä yksilö pystyy välittämään toiselle yksilölle,

kuten idea, tapa tai kuva. Meemi leviää ihmiseltä toiselle ja sen täytyy tehdä yksilöön

sellainen vaikutus, että tämä on valmis jakamaan meemin eteenpäin. (Heylighen 2000.)

Internet-kielessä meemille on vakiintunut kapeampi merkitys, ja sillä viitataan usein en-

sisijaisesti kuvaan tai videoon, joihin usein on liitetty tekstiä. Meemien leviämisen meka-

nismeja sosiaalisessa mediassa on tutkittu jonkin verran (ks. esim. Coscia 2013). Mee-

mien alkuperäistä tekijää ei yleensä merkitä mihinkään, vaan niihin liittyy anonyymiys.

Tulkitseminen edellyttää sitä, että tuntee meemikulttuurin edes pintapuolisesti. Mee-

meille on esimerkiksi tyypillistä, että samoihin pohjiin varioidaan erilaisia meemejä. Kes-

kustelua aktiivisesti seurannut osaa tulkita meemissä olevan merkityksen nopeammin ja

paremmin kuin meemipohjaan perehtymätön. (Coscia 2013.)

Meemien tekemisessä näkyy osallistumisen kulttuuri, toisin sanonen internetissä ei haluta

olla pelkkiä median passiivisia vastaanottajia, vaan medialta kaivataan vastavuoroisuutta

ja mahdollisuutta sisällön tuottamiseen (Seppänen ym. 2012, 192). Kuka tahansa voi ver-

kosta löytyvien valmiiden generaattoreiden ottaa kantaa meemien avulla samalla tavalla

kuin poliittisia pilakuvia on totuttu käyttämään aikaisemmin. Poliittisia pilakuvia voidaan

käyttää osoituksina normeista, asenteista tai identiteeteistä tietyssä valtiossa, yhteisössä

tai alueella (Curticapean 2011, 116).

Tämän työn aineistossa olen laskenut meemeiksi myös kuvamanipulaation, jolla on ta-

voiteltu muiden Twitter-keskustelun osallistujien huvittamista. Sen sijaan ulkopuolelle

on rajattu dokumentaariset valokuvat, joita ei ole manipuloitu mitenkään. Usein mee-

meissä hyödynnetään anonyymiä, pitkään eri yhteyksissä kiertänyttä mediasisältöä, jonka

alkuperä on vaikeasti jäljitettävissä ja jolla ei uuden viestin kannalta merkitystä.

Hyvä esimerkki tehokkaasti leviävästä meemipohjasta, jossa on hyödynnetty olemassa

olevaa poliittista materiaalia, on GIF-muotoon tallennettu katkelma videotallenteesta,

52

joka on kuvattu Timo Soinin puheesta Perussuomalaisten eduskuntaryhmän kesäkokouk-

sesta vuodelta 2014 (Perussuomalaiset 26.8.2014). Samaa GIF-animaatiota (ks. Kuva 5)

on hyödynnetty kymmenen levinneimmän viestin joukossa kahdessa eri tviitissä, joista

toisessa se on sellaisenaan ja toisessa Soinin käsiin on kuvamanipulaatiolla liitetty valo-

miekat. Ääntä ei ole, eivätkä Soinin alkuperäiset, kokoomusta kritisoivat käsiliikkeisiin

liittyvät sanat (ks. esim. Yle 2.9.2014, videolähde) kuulu ollenkaan. Soinin peukaloiden

liikuttelu levisi heti tuoreeltaan sekä sosiaalisessa mediassa että perinteisessä mediassa

(ks. esimerkiksi Timo Soini music video 2014, videolähde ja Yle 2.9.2014, videolähde).

Kuva 5. Kuvakaappauksien muodostama sarja Timo Soinista valomiekkojen kanssa GIF-animaation muo-
dossa olevasta meemistä.

Samankaltaista oikean Timo Soinista kuvatun materiaalin hyödyntämistä on toisen tehok-

kaasti levinneen tviitin sisällössä, jossa lyhyessä videossa näkyy, miten Soini soittaa

Sampo Terhon kanssa ilmakitaraa. Videotallenne on alun perin Timo Soinin syntymäpäi-

viltä vuodelta 2012 (ks. Iltalehti 19.6.2012). Alkuperäinen konteksti ei tule näissä esimer-

keissä millään tavalla esille, vaan niille on annettu uudet, sisällön hallituskriisiin kytkevät

merkitykset tviittien tekstisisällössä.

7.2 Twitter-keskustelun osallistujat

Keskeisiä osallistujia käsitellään seuraavaksi ensin kaikkein levinneimpien tviittien kan-

nalta ja sen jälkeen koko aineiston perusteella arvioiden.

Eniten levinneiden tviittien julkaisijat

Kaikkein levinneimmät tviitit julkaisseet Twitter-tilit on luokiteltu taustaorganisaation

perusteella seuraavalla tavalla: yksityishenkilöt (N=26), jonkin median palveluksessa tai

freelancereina työskentelevät toimittajat (N=18) ja kirjailijat (N=2), viestintätoimistojen

53

työntekijät sekä yritysten ja järjestöjen viestinnästä vastaavat henkilöt (N=5) ja yritys

(N=1), ilman yrityksen nimeä esiintyvät sosiaalisen median toimijat tai julkisuuden hen-

kilöt, jotka ovat aikaisemmin kirjoittaneet kymmeniä tuhansia tviittejä (N=8), puolueak-

tivistit, jotka nimeävät oman puoluekantansa ja omaavat paikallisia luottamustoimia

(N=10), valtakunnan tai kansainväliset tason ammattipoliitikot (N=7), jotain muuta kuin

puoluepoliittista aatesuuntaa edustavat toimijat, ”aktivistit” (N=2), erilaisten järjestöjen

edustajat (N=3) tai itse järjestöt (N=5), yliopistot (N=1), tutkijat (N=5) tai puolueet (N=1)

sekä mediat (N=4) kuten esimerkiksi yleisradio tai sanomalehti. Muutama kirjoittaja

(N=5) toimi anonyymin nimimerkin takaa. Luokittelun perustana oleva tieto on saatu

kunkin kirjoittajan oman Twitter-tilin kuvauksesta ja jokaiseen toimijaan liittyvä tieto on

lisäksi tarkastettu erikseen tietohaulla verkosta. Useampi henkilö oli kirjoittanut hallitus-

kriisistä useamman kuin vain yhden levinneen tviitin. Mikäli joku toimija sijoittui kahteen

eri em. listan luokkaan, esimerkiksi yksityishenkilö ja ”aktivisti” tai toimittaja ja ”sosiaa-

lisen median toimija”, hänen kohdallaan pyrittiin valitsemaan enemmän Twitterissä pai-

nottuva rooli. Tämä varmistettiin kahden eri koodaajan keskusteluun perustuvalla yksi-

mielisyydellä.

Levinneimpien tviittien kirjoittajat, jotka kertoivat poliittisen kantansa, edustivat kolmea

perussuomalaista ja yhtä kokoomuksen kannattajaa lukuun ottamatta yksinomaan vihreitä

tai vasemmistoa, ts. lukeutuivat oppositioon. Keskusteluun osallistuneet akateemiset tut-

kijat eivät kuuluneet kaikkein laajimmalle levinneiden tviittien kirjoittajajoukkoon vaan

toimivat keskusteluytimen ulkopuolella, reunaisina kommentaattoreina.

Sellaisia tviittejä, joita oli lähetetty uudelleen enemmän kuin 100 kertaa oli kaikkiaan 13

kappaletta. Niiden kirjoittajat olivat suhteellisen tuntemattomia yksityishenkilöitä (N=5),

toimittajia (N=3), kirjailijoita (N=1), sosiaalisen median toimijoita (N=2), puolueaktii-

veja (N=1) tai toimivat yrityksen nimen takaa (N=1).

Erityisesti kaikkein levinneimpien tviittien kirjoittajien tausta on samankaltainen. Vain

pieni osa tämän tutkimusaineiston levinneimmistä tviiteistä on julkaistu tileiltä, jotka ovat

järjestöjen tai puolueiden nimissä. Ylivoimaisesti suurin osa levinneimmistä tviiteistä jul-

kaistiin sellaisilta tileiltä, jotka ainakin profiilissa ilmoitettujen tietojen perusteella kuu-

luvat yksittäisille henkilöille. Joukossa oli myös muutama nimimerkin takaa toimiva tili,

joiden profiilissa ei ole ilmoitettu tilin taustalla olevien henkilöiden nimiä.

54

Mediatoimijoista (kun ei huomioida omaa tiliään käyttäneitä toimittajia) vain yksi taho

(Yleisradio) nousi keskeisten toimijoiden joukkoon. Levinneimmistä tviiteistä viisi jul-

kaistiin Ylen A-studio -ohjelman tilin kautta ja yksi Tampereen paikallistoimituksen tilin

kautta. Tämän lisäksi Suomen Tietotoimiston uutistoimitus tviittasi yhden laajalle levin-

neen viestin.

Koko aineiston keskeiset toimijat

Seuraavissa taulukoissa (ks. Taulukko 2 ja Taulukko 3) on esitetty koko aineistosta

(N=20 980 yhteyttä) lasketut keskeiset toimijat. Taulukossa 2 on esitetty indegree arvon

perusteella keskeisimmät toimijat (indegree >100) ja Taulukossa 3 on esitetty outdegree

arvon (>30) perusteella keskisimmät toimijat. Kummassakin taulukossa on esitetty

tviittaajien kaikkiin yhteyksiin perustuvat degree-arvot sekä niiden dikotomisoidut arvot,

jotka kertovat monenko toimijan kanssa yhteyksiä on ollut. Indegree osoittaa

suositummuutta (esimerkiksi sitä montako kertaa muut ovat tviitanneet ko. tviittaajan

viestejä edelleen) ja outdegree-arvo kertoo tviittaajan omasta aktiivisuudesta (esimerkiksi

kirjoitettujen tviittien lukumääristä tai muiden kirjoittamien tviittien uudelleen

lähettämisestä). Tviittaajien profiilikuvaus on kopioitu Twitteristä aineistonkeruun

yhteydessä ja on siis tilin haltijoiden itsensä laatima.

55

Taulukko 2 Hallitusriisikeskustelun keskeisimmät toimijat kaikissa yhteyksissä (N=20 980) indegree
(>100). Kaikki yhteydet ja dikotomiset yhteydet.

Twiittaaja
Yht. Dikt. Kuvaus Twitterissä

ljkuisma 594 591 Kesähessu @yleurheilu. Anton & Joonas -podcast: https://t.co/F2UVZsORUD

wmiljas 546 542
Dynaaminen, utelias ja helposti innostuva Duuni: Marketing
Manager @nxtgms #gamedev #brands #marketing

suviauvi 374 271
Päivystävä anarkisti, miten voin auttaa? TJEU Voima ja Imagen blogit. Tasa-
arvo ei ole neuvottelukysymys.

virtanentatu 331 310
Sodassa, rakkaudessa ja yleisessä vitutuksessa kaikki on sallittua. Köyhän
miehen Miljonääri-Jussi.

juhasipila 285 212
Olen pääministeri ja keskustan puheenjohtaja. | Prime Minister of Finland
and Leader of the Centre Party.

tommiparkkon
en 279 227

politiikan toimittaja eli valtamedian valehtelija. journalist, not award winner.
iltalehti.

petteriorpo 245 207
Minister of Finance and Member of Parliament. Leader of the National
Coalition Party @Kokoomus. Husband and father.

yleastudio 242 204
Päivän puheenaiheet Ylen A-studiossa maanantaista torstaihin kello 21
@YleTV1. #yleastudio

petranyqvist 236 236 Islet dweller. Wildlife professional.
jukkalindstro
m 220 210

Noin Viikon Uutisten ankkuri @NVUutiset (YLE TV2), stand up -koomikko,
toimittaja.

paavoarhinma
ki 189 172

Helsinkiläinen kansanedustaja sekä kaupunginvaltuutettu. Enimmäkseen
politiikkaa ja jalkapalloa.

unibetfinland 188 188
Urheiluvedonlyönnin koti, pelaajilta pelaajille. Paras kohdevalikoima, mobiili,
striimit ja ilmaiskisat, luotettavasti. Seuraajat K18.

rikujokinen 155 154
Helsingin Sanomat, kaupunkitoimituksen uutistuottaja. Kaikki kiinnostaa.
Italia, jalkapallo, poravasara, kantri. Tärkeintä on toki syöminen.

simon_elo 147 134
Kansanedustaja ja valtuutettu. Uusi vaihtoehto -eduskuntaryhmän
puheenjohtaja. MP and Parliamentary Group Leader for New Alternative.

jaritervo1 145 140 Kirjailija

jaakkolindfors 140 140

Turun Vasemmistoliiton puheenjohtaja ja Turun ensimmäinen
varakaupunginvaltuutettu. Filosofian, historian, yhteiskuntaopin ja
elämänkatsomustiedon opettaja.

mikepohjola 140 139
Kirjailija, pelisuunnittelija ja yrittäjä. Author, playwright, screenwriter, game
designer, entrepeneur, roleplayer.

dimitriqvintus 137 132
Viestintäkonsultti @TekirFI. Former Special Adviser to Minister of Finance,
Spokesman to Party Leader. Tvåspråkig. European. Citizen of the World.

anukoivunen 135 122
Medieforskare och prof i filmvetenskap, Stockholms universitet. Nu
forskningsledig i Helsingfors. Kolumnist i Hbl https://t.co/F4HMqhA6NX

hannahannus 124 124
Taidehistorioitsija Helsingistä. Innostuksen kohteina kaupungit, taide,
arkkitehtuuri, sivistys ja vihreä politiikka.

juho_p 112 93 Vuoden hetero 2016 / Årets hetero 2016
keskusta 110 90 Keskusta. Rohkeutta. Ratkaisuja. #huolenpitoa #SuomiKuntoon

svuorikoski 106 91
Toimittaja @SuomenKuvalehti. Talous, politiikka. Tutkitut jutut. Finnish
reporter. salla.vuorikoski@otava.fi +358400012614

hugleikur 104 95 Icelandic comedian and cartoonist and other things.

nellailona 102 95
Bartender aka armchair psychiatrist. Enthusiastic hockeyfan. snapchat:
nellailona

kokoomus 101 86

Kansallinen #Kokoomus Twitterissä • #politiikka • 3. kerta peräkkäin Suomen
suurin kuntapuolue • Tule mukaan joukkueeseen
https://t.co/w16bmesHxW

56

Tulokset (ks. Taulukko 2) osoittavat, että indegree-arvojen perusteella keskeisimmät

toimijat edustavat yksittäisiä henkilöitä: toimittajia, sosiaalisen median aktiivisia

käyttäjiä tai poliitikkoja. Yhteisöllisistä toimijoista keskeisimpiä (indegree) listalla ovat

puolueet (keskusta, kokoomus ja perussuomalaiset) sekä yleisradion ajankohtaisstudio.

Suosituimpien tviittaajien lista (Taulukko 2) on samansuuntainen kuin levinneimpien

tviittien kirjoittajien lista, jota kuvattiin edellisessä luvussa. Tämä on ymmärrettävää,

koska kummassakin luokittelussa valintakriteerit kohdistuvat muiden määrittämään

keskeisyyteen, ts. suositummuuteen. Indegree-arvot keskittyvät voimakkaasti, mikä on

tyypillistä verkostoaineistoille. Keskittyminen näkyy kun tarkastellaan indegree-arvojen

jakautumista havainnollistavaa kuviota (ks. kuvio 2). Noin kymmenen kaikkein

keskeisimmän tviittaajan indegree-arvot kattavat suurimman osan aineistoa ja miltei

kaikkien muiden saamat arvot ovat lähellä nollaa. Kuviota voidaan verkostotutkimuksen

termein kutsua power curve nimellä.

Kuvio 2. Indegree-arvojen jakautuminen Hallituskriisikeskusteluun osallistuneiden tviittajien keskuu-
dessa (N=7282). Yhteyksien (indegree) määrä on esitetty y-akselilla ja tviittaajien määrä x-akselilla.

Outdegree-arvojen, jotka kuvaavat pikemminkin toimijoiden aktiivisuutta kuin

suositummuutta, jakautumista tarkasteltaessa aineistosta saadaan hieman erilainen kuva

(ks. Taulukko 3) kuin indegree-arvoja tutkittaessa. Silti keskeisten toimijoiden arvot

vaihtelevat paljon myös outdegree arvoissa. Useimpia tviittejä kirjoittaneiden listalta (ks,.

Taulukko 3) löytyy vain yksittäisiä kansalaisia tai kansalaisaktivisteja ja yhteisölliset

toimijat puuttuvat kokonaan. Nämä aktiiviset tviittaajat (tai retviittaajat) eivät edusta

tunnettuja henkilöitä. Vain kaksi toimijaa (Suvi Auvinen ja Vihreä kana) löytyvät

molemmilta listoilta, Taulukoista 2 ja 3.

57

Taulukko 3. Hallitusriisikeskustelun keskeisimmät toimijat kaikissa yhteyksissä (N=20 980) outdegree
(>30) -arvon mukaan luokiteltuna

Tviittaaja Yht. Dikt. Kuvaus Twitterissä

ambrowoll 84 46 Human rights, StopDeportations, RightToLive, trail running
rapeka 71 60 (kuvausta ei kirjoitettu)
miikkakeranen 70 55 Kaupunginvaltuutettu, #vihreät. BScBA who wants to work with Social Media &

Customer Experiences. Society, Sustainability and Leadership. A vocal Tweeter.
koskiala 67 49 Paljasklapinen stadilainen, HJK-kannattaja, ja Vihreän puolueen soturi, jolle

elämä on osa musiikkia
e_rawlins 56 46 Designer, urbanist, entrepeneur and avid follower of all things societal.
vihreakana 49 42 Pop Up Ravintola, Thaifood, Ravitolapäivä, Restaurantday
leakor 48 27 #Ihmisoikeudet #pakolaiset #oikeudenmukaisuus #Israel #Palestine All human

beings are born free and equal in dignity and rights.
minnalannenmaki 45 38 Special education teacher and student, master in upholstery, renovator and

allotment farmer, but the best thing in the world is #scuba #diving :-)
matti_nuutinen 43 29 Valtiotieteen kandidaatti. Heavy- ja irkkumusiikin ystävä. Yleis- ja

kulttuuripolitiikan seuraaja. Kuntosalitreeni lähes päivittäisenä harrastuksena.
skomulai 41 38 KalPa- ja Penguins-fani. Seurannassa NHL, UCL, NFL ja Liiga. Usein en valitse

puolta (poislukien em. jengit), vaan nautin pelistä. Joskus höpisen muustakin.
valtterihellgre 41 28 Uraansa alotteleva markkinointitradenomi, joka harrastaa sulkapalloa.
riittailonen 37 34 B.Sc.(Tech.) EU-farmer Politics&Humour Arts&(Agri)Culture Civil

Rights&Social Action Environment Leftie Re/Tweets en/fin Header pic
#Vesijärvi #Finland

salsaari 37 31 Communication and Fundraising trainer and consultant. Chairman of Adoption
families. #Valtteri'n äiti #adoptio #järjestöviestii #järjestömenestyy

suviauvi 34 30 Päivystävä anarkisti, miten voin auttaa? TJEU Voima ja Imagen blogit. Tasa-arvo
ei ole neuvottelukysymys

maaninkavaara 34 29 #talous #kauppatieteilijä| #yhteiskunta #politiikka #oikeustieteilijä| #perhe
#Isä #aviomies | Twitter2016 #TOP5 |#Ystävä Human | Vivere militare est

pjmant 34 33 Viestintämaestro.
laakso_jenni 34 18 The word is mightier than the sword.
vaittinentiina 34 31 Researcher being political. Interested in how #money is made to move, for some

bodies, at the cost of others. #feminism #migration #GPE #care RTnot
endorsement

panda_eriksson 33 28 Kulttuurituottaja, sp-tutk. FM-opisk., accessibility, lgbtiq+. Coordinator
@TurkuPride, pj @TrasekRy & vpj @TurunseudunSeta, team @translaki &
@fpuolue-aktiiv

jaakko_sivonen 33 27 Tweets mainly in Finnish, sometimes in English
iterker 33 31 Vihreä valtiotieteilijämies in the making @uniturku / harrastelee #kysyhomolta

#hlbti #videopelit / entinen kullanhuuhtoja.
moikealta 33 25 Konservatiiviksi radikalisoitunut entinen liberaali. Läntistä saapumiserää, 100%

eurooppalainen. Esi-isät . Haplogroup I1. Ex #shadowbanned
miriamnyman 33 26 (kuvausta ei kirjoitettu)
piritakylma 32 26 KM, koordinaattori kotona ja #nuorisotyö 'ssä, yksityinen tili. Aina pienten

puolella. Kämpar för #ungdomar med hela hjärtat. #youth #equality
#humanrights

zimi70 31 16 (kuvausta ei kirjoitettu)
solveigeriksso2 31 30 (kuvausta ei kirjoitettu)

58

Outdegree-arvojen keskittymistä osoittava jakauma (ks. kuvio 3) on myös paljon loi-

vempi kuin indegree-arvojen, osoittaen sen että varianssia on vähemmän. Suosituim-

muus keskittyy enemmän kuin aktiivisuus.

Kuvio 3. Outdegree-arvojen jakautuminen Hallituskriisikeskusteluun osallistuneiden tviittajien keskuu-
dessa (N=7282). Yhteyksien (outdegree) määrä on esitetty y-akselilla ja tviittaajien määrä x-akselilla.

Twitter-keskustelun henkilöitymistä havainnollistetaan seuraavaksi esittämällä Petteri

Orpon ja kokoomuksen yhteysverkostot, jotka on otettu tutkimusaineistosta siten, että

kummassakin kuviossa (Kuvio 4 ja 5) on esitetty näiden kahden toimijan suorat verkos-

toyhteydet, ts. heihin kohdistuvat tai heidän omat yhteytensä muihin keskustelun osallis-

tujiin. Jokainen kuviossa esiintyvä toimija on siis yhden yhteyden päässä joko Petteri Or-

posta tai kokoomuksesta.

 Petteri Orpon verkosto (Kuvio 4) on huomattavasti suurempi kuin kokoomuksen ver-

kosto (Kuvio 5). Vastaava kuvapari olisi voitu esittää myös Juha Sipilän ja keskustan

yhteysverkostosta. Sen sijaan perussuomalaisten tai uuden vaihtoehdon yhteysverkostot

olisivat jääneet huomattavasti harvemmiksi eikä esimerkiksi Timo Soinilla ole ollenkaan

Twitter-tiliä eikä hän osallistu sosiaalisen median keskusteluun itse, vaikka hän on usein

keskustelujen kohteena.

59

Kuvio 4. Petteri Orpon yhteysverkosto #hallituskriisi-keskustelussa

Kuvio 5. Kokoomuksen yhteysverkosto #hallituskriisi-keskustelussa

7.3 Poliittinen luottamus Twitter-viestien kautta tarkasteltuna

Seuraavaksi tarkastelen sitä, ilmaistiinko viesteissä poliittisia toimijoita kohtaan luotta-

musta, epäluottamusta vai näiden väliin jäävää skeptisyyttä. Tämän jälkeen tutkin, miten

viesteissä arvioitiin poliittisten toimijoiden kykeneväisyyttä, välittämistä, vastuullisuutta

60

sekä ennakoitavuutta. Lopuksi tarkastelen sitä, kohdistuuko luottamus (tai vaihtoehtoi-

sesti epäluottamus) yksittäisiin poliitikkoihin, puolueisiin/hallitukseen vai koko poliitti-

seen järjestelmään.

Levinneimpien tviittien (N=150) sisältämää luottamusta on arvioitu luokittelemalla tviitit

luottamusta, skeptisyyttä tai epäluottamusta sisältäviksi tviiteiksi. Kaksi koodaajaa luo-

kitteli tviitit ensin siten, että yhdessä neuvottelemalla 150 tviitistä poistettiin 36 tviittiä

sillä perusteella ettei niiden katsottu liittyvän poliittiseen luottamukseen. Jäljelle jääneistä

114 tviitistä kahden pääteltiin sisältävän sekä luottamukseen että epäluottamukseen liit-

tyviä viittauksia. Myös ne poistettiin analyysista. Lopulliseen analyysiin päätyi 112 tviit-

tiä. Kaksi koodaajaa toimi toisistaan erillään ja luokitteli nämä tviitit luottamusta (N=12),

skeptisyyttä (N=72) tai epäluottamusta (N=28) sisältäviksi tviiteiksi. Yksinkertaisena

prosenttilukuna ilmaisten koodaajien yksimielisyys oli 75%. Luottamusta sisältävien

tviittien kohdalla yksimielisyys oli suhteellisen helppo saavuttaa, mutta epäluottamus ja

skeptisyys näyttäytyivät paikoin vaikeasti erottuvilta. Erityisesti humorististen tviittien

koodaaminen näiden kahden luokan välillä oli hankalaa. Huumori, esimerkiksi ironia,

näytti kuitenkin olevan tyypillinen elementti tviiteissä. Tämä koski varsinkin skeptisiä

viestejä, joihin sisältyi etäisyys ja huvittuneisuus suhteessa käsiteltävään aiheeseen. Li-

säksi viesteistä olisi ollut mahdollista van der Meerin (2016) esittelemän luokittelun pe-

rusteella erotella kyynisiä viestejä omaksi luokakseen. Kyynisyys ilmenee epäluottamuk-

sena, joka kohdistuu erityisesti poliittisten toimijoiden välittämiseen ja kykeneväisyy-

teen. Omaa luokkaa kyynisyydelle ei nähty tarpeelliseksi, koska jo skeptiset ja epäluotta-

musta ilmaisevat viestit olivat niin lähellä toisiaan ja kyynisiä piirteitä näkyi viesteissä

vain vähän.

Levinneimmissä viesteissä näkyy eri tavoin ilmaistuja arvioita poliittisten toimijoiden

luotettavuudesta ja epäluotettavuudesta. Näiden arvioiden tarkastelussa käytetään van der

Meerin (2016) nimeämiä politiikan osa-alueita. Olen rajannut myös poliittisen luottamuk-

sen tarkastelun niihin viesteihin (N=112), joissa esitetään arvio jostakin poliittisesta toi-

mijasta. Viesteissä on nähtävissä useampaa kuin yhtä luottamuksen tai epäluottamuksen

osa-aluetta, jotka ovat kykeneväisyys, välittäminen, vastuullisuus ja ennakoitavuus.

Keskustelijat esittivät viesteissä arvioita poliittisten toimijoiden kykeneväisyydestä eri-

laisissa asiayhteyksissä. Erityisesti niissä arvioitiin yksittäisten poliitikkojen tietämystä,

61

esiintymistä tai näiden pyrkimyksiä suhteessa siihen miten asiat olivat edistyneet. Posi-

tiivinen arvio esitettiin esimerkiksi valtiovarainministeri Petteri Orpon esiintymisestä tie-

dotustilaisuudessa:

@emilelo: Orpo ei hae sanojaan tai jätä tulkinnanvaraa mielipiteestään
Halla-ahosta. Valtiomiesmäinen esitys. Näyttää pääministeriltä. #…

Perussuomalaisten varapuheenjohtaja Laura Huhtasaaren kohdalla keskustelija taas ky-

seenalaisti tämän asiaosaamisen:

@Juho_p: Huhtasaari peräänkuuluttaa asiakeskeiatä politiikkaa. Sama
tyyppi kieltää evoluutioteorian. #hallituskriisi #yleastudio

Samoin keskustelussa ilmaistiin epäluottamusta perussuomalaisten tuoreen puheenjoh-

taja Jussi Halla-ahon poliittisen toiminnan ja lopputuloksen suhteeseen:

@PetraNyqvist: Soinilla kesti 20 vuotta saada #persut hallitukseen. #Hal-
laaho lla kesti 20 h päästä pois sieltä. #hallituskriisi #Kultar…

Keskustelussa levisi moni sisällöltään hyvin samankaltainen viesti, joissa hallituskriisi

esitettiin näyttönä hallituksen epäonnistuneesta poliittisesta toiminnasta. Viestit muistut-

tivat tätä esimerkkiä:

@mikepohjola: Sipilän hallitus on perunut lähes kaikki ajamansa päätökset.
Nyt myös oman kaatumisensa. #hallituskriisi

Samaan aikaan humoristisiksi ja arvosteleviksi tarkoitetuissa viesteissä tulee esiin ajatus

siitä, että istuvan hallituksen politiikka on ollut tehotonta ja että hallitus on useasti epä-

onnistunut asettamissaan tavoitteissa. Kokonaisuutena sekä yksittäisten poliitikkojen että

hallituksen kykeneväisyyttä enemmän arvosteltiin kuin tuotiin esiin kiittäen.

Viesteissä ilmenneet arviot poliittisten toimijoiden välittämisestä liittyivät keskeisesti ar-

vokeskusteluun. Arvot ja välittäminen kytkeytyvät molemmat poliitikkojen motivaatioon

toimia politiikassa. Kansalaisten kannalta välittämisen voi nähdä niin, että poliitikko pitää

kiinni niistä arvoista, joihin on ilmaissut sitoutuvansa: demokratian periaatteista, ihmis-

oikeuksista, kansallisesta edusta ja niin edelleen. Esimerkiksi seuraavassa viestissä esite-

tään arvio siitä, että hallituskriisissä mukana olleet poliittiset toimijat eivät välitä riittä-

västi edustuksellisen demokratian keskeisistä periaatteista:

@kimgron: Lopettakaa nyt hyvät ihmiset poliittisen pelin ihailu. Demokratia
ei ole House of Cards. #hallituskriisi

62

Arvot liittyvät erityisesti kahteen luottamuksen osaa-alueeseen: välittämiseen ja vastuul-

lisuuteen. Arvoissa käydyssä keskustelussa näkyy myös ennakoitavuuden merkitys,

mutta se kytkeytyy arvoihin kuitenkin kahta edellistä osa-aluetta välillisemmin. Arvokes-

kustelu ei herännyt niinkään perussuomalaisten puheenjohtajavaihdoksesta itsestään,

vaan siihen vaikutti erityisesti pääministeri Juha Sipilän ja ministeri Petteri Orpon maa-

nantaina 12.6.2017 pitämä tiedotustilaisuus. Erityisesti Twitterissä tartuttiin virkkeeseen,

jonka pääministeri Sipilä sanoi vastatessaan tiedotustilaisuuden lopussa toimittajien ky-

symyksiin (Yle 12.6.2017b, videolähde):

Näistä arvoista vielä ehkä sanoisin sen verran, että haluan korostaa sitä, että
ei ole olemassa oikeita arvoja tai vääriä arvoja. On olemassa erilaisia arvoja
puolueiden välillä, ihmisten välillä.

Lainaus ei esiintynyt sellaisenaan journalistissa artikkeleissa, vaan Twitter-keskustelijat

olivat poimineet sen suoraan tiedotustilaisuudesta pääministeri Sipilän puheesta. Moni

keskustelijoista viittasi levinneimmissäkin viesteissä tiedotustilaisuuden ”arvopuhee-

seen” sen jälkeen, kun perussuomalaisten hajoaminen ja hallitusyhteistyön jatkuminen oli

käynyt selväksi:

@FrankAmnesty: Tämä #hallituskriisi jättää tosi huonot fiilikset. Samat naa-
mat jatkavat. Täysnuiva ei käy, mut semi-nuiva OK. Entäs eilen kuultu arvo-
puhe?

@anukoivunen: Voi eilinen arvopuhe. Olennaisia kysyvät pressissä: miksi
Terho käy, mutta Halla-aho ei, jos kerran heidän arvonsa samat?…

Kun tarkastellaan poliittista luottamusta, tutkitaan yleensä asenteiden tai tuntemusten si-

jaan niiden ilmaisemista (ks. Easton 1965). Luottamuksen ja epäluottamuksen ilmaisun

taustalla ovat näkymättömissä olevat asenteet. Arvopuhe on nostettu analyysissä erikseen

esille, koska siihen liittyviä viestejä oli aineistossa niin runsaasti.

Välittäminen kytkeytyy myös ajatukseen eliitistä. Populismi korostaa eliitin ja kansalais-

ten välistä jakoa, ja sisältää olettamuksen siitä, ettei eliitti välitä kansasta. Tämä arvio

näkyi myös hallituskriisiä käsittelevässä keskustelussa:

@LPihla: Uusi vaihtoehto – Suomen elitistisin poliittinen liike. Joka 5. jäsen
on ministeri, loput kansanedustajia. #Hallituskriisi #per…

Poliittisen luottamuksen osa-alueista välittäminen ja vastuullisuus olivat keskustelun

viesteissä lähellä toisiaan. Vastuullisuus kuitenkin kytkeytyi välittämistä enemmän kes-

kustelijoiden näkemykseen politiikasta. Keskustelussa esitettiin arvioita politiikasta joko

63

kokonaan strategisena pelinä tai ainakin yksittäisiä poliitikkoja syytettiin opportunis-

mista. Tällaisessa epäluottamuksessa korostuu näkemys siitä, että poliitikkojen toimintaa

ohjaa ensisijaisesti se mikä on mahdollista tehdä eivätkä esimerkiksi ohjelmiin tai vaali-

lupauksiin sitoutuminen. Viesteissä saatettiin antaa suoraan tunnustusta taitavasta ”pelaa-

misesta”:

@RikuJokinen: Soinin hunaja-ansa: Houkutellaan kaikki nuivat samaan ve-
neeseen ja nykäistään sitten pohjasta tappi irti. #Uusivaihtoehto…

Hallituskriisiä verrattiin useissa viesteissä televisio-ohjelmiin, joissa politiikka nähtiin

poliitikkojen välisenä juonitteluna, kilpailuna tai valtapelinä. Yksittäisiä poliitikkoja saa-

tettiin kuitenkin myös kiittää vastuullisuudesta. Silti suuri osa viesteistä ilmaisi epäluot-

tamusta. Vastuullisuuden positiivisissa arvioissa käytettiin esimerkiksi ilmaisuja ”suora-

selkäinen” tai viitattiin ”selkärangan säilymiseen”.

Luottamuksen osa-alueista sekä vastuullisuuteen että ennakoitavuuteen liittyvät käsityk-

set poliittisten toimijoiden rehellisyydestä ja luotettavuudesta. Ennakoitavuus on kansa-

laisen näkökulmasta esimerkiksi sitä, että edustuksellisessa demokratiassa kansalaista

edustava poliitikko toimii niin kuin äänestyspäätöstä tehdessä tämän on voinut olettaa

toimivan. Hallituskriisin yhteydessä moni viesti ilmaisi hämmennystä tai yllättyneisyyttä.

Sävy ei ollut välttämättä suoraan arvottava, vaan kirjoittaja toi ensisijaisesti esiin sen, että

tapahtumat eivät ole vastanneet hänen ennakko-odotuksiaan:

@tommiparkkonen: elämme hämmentäviä aikoja; hallitus hajoaa, mutta ol-
kiluoto 3 ja länsimetro valmistuvat. #hallituskriisi https://t.co/l…

@suviauvi: Sipilä: "Ei ole olemassa oikeita arvoja tai vääriä arvoja. On eri-
laisia arvoja." Mitä täällä tapahtuu?! #hallituskriisi

@JWWKarlsson: #Soini'n opetuslapset taisivat mennä tänä aamuna Soinin
poliittisen uran haudalle ja hämmästyivät kun se olikin tyhjä. #ha…

@paavoarhinmaki: Hallituspohja on vankka... Pääministeri herää joka päivä
laskemaan kulloisenkin aamuvahvuuden. #hallituskriisi

Lisäksi keskustelijat syyttivät poliitikkoja epärehellisyydestä tai harhaanjohtamisesta:

@tommiparkkonen: poliitikon sanaan voi aina luottaa. #yhdessä #kikatikikati
#uusivaihtoehto #perussuomalaiset #pspuoluekokous #hallitusk…

@SebastianTyne: #Ploki Soinille: Olet poliittisen historian suurin huijari
https://t.co/98G1dWFk7q #hallitus #hallituskriisi #soini

64

Keskustelijat olivat myös valmiita etsimään poliitikkojen vanhoja haastatteluja tai kirjoi-

tuksia, joiden perusteella he pystyivät osoittamaan näiden ”kääntäneen takkinsa” eli vaih-

taneen mielipidettään jostakin asiasta. Alla olevassa viestissä politiikan toimittaja Tommi

Parkkonen on julkaissut esimerkiksi linkin Sampo Terhon aikaisempaan tviittiin, jossa

tämä on kommentoinut perussuomalaisten hajoamista ilmaisulla "höpöpuheita":

@tommiparkkonen: höpöpuheita. #politiikka #uusivaihtoehto #perussuoma-
laiset #pspuoluekokous #hallituskriisi @SampoTerho https://t.co/3DK…

Arviot poliittisten toimijoiden ennakoitavuudesta ovat myös yhteydessä siihen, miten kä-

sitettävältä politiikka näyttäytyy. Monessa viestissä korostuu politiikan irrationaalisuus,

joka samalla vähentää ennakoitavuutta. Kansalaisen näkökulmasta tarkastellen ennakoi-

tavuus on yhteydessä siihen, näyttäytyykö politiikka pelinä vai ei. Yksittäisissä viesteissä

tuotiin esille näkemyksiä siitä, ettei esimerkiksi hallituksen hajoaminen ole ollut suoma-

laisessakaan politiikassa harvinaista eikä sen siis pitäisi olla kansalaisen näkökulmasta

sinänsä ennakoimatonta:

@veikkoeranti: Haluaisin muistuttaa, että Suomen edellinen kokonaisen vaa-
likauden istunut pääministeri on Paavo Lipponen. #vaalit #halli…

Arvioissa painottui se, että poliitikoilta edellytetään rehellisyyttä ja mielen muuttaminen

tai ristiriitaisesti toimiminen suhteessa aikaisempaan toimintaan nähtiin negatiivisena

asiana.

Viesteissä on kaikkiaan huomattavasti enemmän arvioita, joissa ilmaistaan skeptisyyttä

tai epäluottamusta kuin luottamusta. Politiikkaa tarkasteltiin viesteissä etäisyyden päästä,

eivätkä keskustelijat asemoineet itseään aktiivisiksi toimijoiksi vaan ennemminkin ”kat-

sojiksi”. Tämä on yhteydessä politiikan rinnastamiseen reality-ohjelmiin tai ja tilausvi-

deopalveluiden draamasarjoihin kuten seuraavissa viesteissä:

@IlmarMetsalo: Tää on parempaa kuin House of Cards season 5. #hallitus-
kriisi #uusivaihtoehto

@hannahannus: 2016: Miksi Suomessa ei osata tehdä laadukasta poliittista
tv-draamaa kuten Borgen tai House of Cards? 2017: Hold my beer.…

65

Luottamuksen kohdistuminen yksittäisiin poliitikkoihin, puolueisiin ja koko poliit-

tiseen järjestelmään

Keskustelijat ovat poliittisista toimijoista kirjoittaessaan voineet arvioida yksittäistä po-

liitikkoa, puoluetta tai poliittista ryhmittymää tai laajemmin koko poliittista järjestelmää.

Tarkastelen seuraavaksi, miten nämä eri tahoihin kohdistuvat arviot painottuvat levin-

neimmissä viesteissä. Viesteissä (N=112) arvioitiin nimeltä yksittäisiä poliitikkoja 60

kertaa, puolueita tai niistä irtautuneita ryhmiä 10 kertaa, hallitusta 14 kertaa ja laajemmin

poliittista järjestelmää tai sen toimivuutta 4 kertaa. Tähän on laskettu ne arviot, joissa

arvion kohteena oleva taho on mainittu suoraan. Joissakin viesteissä arvioitiin samalla

kertaa esimerkiksi pääministeriä ja hallitusta, jolloin nämä arviot laskettiin erikseen. Li-

säksi oli viestejä, joissa ilmaistiin esimerkiksi tyytymättömyyttä tilanteeseen ylipäätään,

mutta ne on jätetty tämän tarkastelun ulkopuolelle.

Yksittäisiin poliitikkoja arvioitiin eniten, sekä negatiivisesti että positiivisesti. Yksittäisiä

poliitikkoja esimerkiksi kehuttiin suoraan ja toisaalta taas syytettiin:

@paavoarhinmaki: Ja oppositiosta käsinkin voi hallitusta kehua, kun on sen
paikka. @PetteriOrpo'n arvopuhe tiedotustilaisuudessa oli vah…

@SebastianTyne: #Ploki Soinille: Olet poliittisen historian suurin huijari
https://t.co/98G1dWFk7q #hallitus #hallituskriisi #soini

Puolueita, puolueesta irtautunutta ryhmää ja hallitusta arvioitiin myös melko runsaasti.

Puolueista arviointi kohdistui keskustaan ja kokoomukseen, usein molempiin samaan ai-

kaan. Uusi vaihtoehto -ryhmään kohdistui muutamia arvioita. Alla on esimerkit sekä puo-

lueita kohtaan osoitetusta luottamuksesta että hallitusta kohtaan osoitetusta epäluotta-

muksesta:

@SYL_FIN: Kiitos suoraselkäisyydestä @keskusta ja @kokoomus! #hallitus-
kriisi https://t.co/z5glhts6AU

@JariTervo1: Suomen politiikka on kaaoksessa, mutta Sipilän hallitus ei
luovu linjastaan. Myös eropäätös perutaan.#hallituskriisi https:…

Keskustelussa levisi vain vähän viestejä, joissa ilmaistiin luottamusta tai epäluottamusta

koko poliittista järjestelmää tai sen toimivuutta kohtaan.

66

67

8 Diskussio

Tutkimukseni tarkoituksena oli tarkastella, minkälaista poliittista keskustelua Twitterissä

käytiin kesän 2017 hallituskriisiin aikana ja miten se liittyi poliittiseen luottamukseen.

Twitter-keskustelun analyysiä taustoitettiin kuvaamalla sen ajallinen eteneminen ja eri

tapahtumien käänteet yksityiskohtaisesti. Tutkimusaineistoa käsiteltiin sekä koko laajan

aineiston että levinneimpien tviittien kannalta. Näin saatiin kuva siitä, ketkä olivat kes-

kustelun keskeisiä toimijoita ja minkälaiset viestit levisivät Twitterissä eniten. Poliittista

luottamusta tarkasteltiin myös erityisesti levinneimpien tviittien näkökulmasta sekä siitä

miten luottamus, epäluottamus ja skeptisyys poliittiseen toimintaan tulivat niissä esiin.

Lisäksi viesteistä tarkasteltiin arvioita poliittisen luottamuksen osa-alueista ja sitä, koh-

distuivatko keskustelijoiden arviot yksittäisiin poliitikkoihin, puolueisiin tai poliittisiin

ryhmittymiin vai laajemmin politiikkaan.

Twitter-aineistossani hyödynnettiin aihetunnistetta, jolla käydään hetkellisesti runsaasti

keskustelua ja saadaan pieneksi ajanjaksoksi näkyvyyttä. Tviittaajat käyttävät tätä hetkeä

hyödykseen, jotta saisivat muiden huomiota kohdistettua haluamiinsa asioihin. Hallitus-

kriisikeskustelun siivellä esitetyt muut viestit eivät onnistuneet keräämään uudelleentviit-

tauksia eivätkä siis valikoituneet eniten levinneiden tviittien joukkoon. Paremmalla me-

nestyksellä julkaistiin viestejä, joissa hallituksen eroamisen näytettyä todennäköiseltä yri-

tettiin nostaa esiin poliittisia kysymyksiä, joihin mahdollinen uusi hallitus voisi tarttua.

”Tavallinen ihminen” ei kuitenkaan tavoittanut tutkimusaineistossani poliittista näky-

vyyttä ellei sellaiseksi lasketa humoristisia kommentteja, meemejä tai sanaleikkejä, joista

osa levisi laajalle. Tulos on samankaltainen kuin omassa kandidaatin tutkielmassani (Pa-

lonen 2015), jossa käsittelin Ruotsin hallituskriisiä vuonna 2014. Vastaavanlaisen kuvan

suomalaisesta Twitterin käytöstä saivat tulokseksi myös Huhtamäki ja Vainikka (2015),

jotka erottelivat tutkimuksessaan pääosin poliitikoista ja toimittajista koostuvan suoma-

laisen "Twitter-eliitin".

Viestien sisällöissä näkyy kaikkiaan politiikan henkilöityminen ja tiettyjen henkilöiden

saama huomio. Sosiaalinen media suosii Timo Soinin kaltaisia poliitikkoja, joista kuvattu

materiaali taipuu sellaisenaan meemeiksi ja joiden kirjoittamat ja sanomat lausahdukset

jäävät mieleen ja toimivat lyhyissä tviiteissä. Sosiaalinen media ylipäätään suosii henki-

löitä: politiikkaa ei nähdä niinkään puolueiden välisenä toimintana, vaan siitä halutaan

68

kuulla yksittäisten henkilöiden näkökulmien ja strategioiden kautta. Henkilöitymisen ja

dialogisuuden lisääntyminen tapahtuu mahdollisesti puoluestrategioiden kustannuksella.

Dialogin synnyttämisessä Twitterin on arvioitu onnistuneen monia muita sosiaalisen foo-

rumeita, kuten Facebookia paremmin (Enli & Skogerbø 2013).

Animaatioiden ja kuvien osuus levinneimmistä viesteistä on suhteellisen suuri. Niitä voi-

daan pitää tehokkaana keinona saada näkyvyyttä poliittisessa Twitter-keskustelussa.

Vaikka osa kuvissa ja animaatioissa käytetystä materiaalista on alun perin anonyymiä ja

politiikkaan liittymätöntä, on osa valmiiksi olemassa olevan poliittisen sisällön muokkaa-

mista ja sen avulla viestimistä.

Skandaalit ovat lisääntyneet suomalaisessa politiikassa. Syinä ovat muun muassa eri me-

dioiden kiristynyt kilpailu ja politiikan muuttuminen läpinäkyvämmäksi. Tutkimuksen

aineistossa tapahtumasarja nähdään eri näkökulmista: hallitsemattomana kaaoksena, po-

liitikkojen keskinäisenä kinasteluna tai valtapelinä, jonka taustalla on tarkkaan hiottuja

suunnitelmia. Keskusteluun osallistujat olivat laajasti kiinnostuneita hallituskriisin yksi-

tyiskohdista ja käänteistä, eivätkä vain lopputuloksesta. Tämän voi nähdä tukevan käsi-

tystä siitä, että kansalaiset ovat kiinnostuneita myös hallinnan laadusta, eivät vain loppu-

tuloksesta (ks. esim. Grönlund & Setälä 2012).

Poliittisen luottamuksen ilmaisuissa keskustelussa esiintyi runsaasti skeptisyyttä, mutta

vain vähän poliittisen luottamuksen osoittamista. Tulos on uskottava siitä näkökulmasta,

että kriittiset kansalaiset osallistuvat todennäköisemmin yhteiskunnalliseen vaikuttami-

seen ja kiinnittävät huomiota viranomaisten toimintaan (Zmerli & van der Meer 2017).

Skeptisyys näkyi siinä etäisyydessä, minkä päästä politiikkaa tarkastellaan. Suhtautumi-

nen politiikkaan oli useimmiten huvittunutta, pidättynyttä ja varautunutta. Lisäksi esitet-

tiin negatiivisia arviota poliittisten toimijoiden vastuullisuudesta ja kykeneväisyydestä eli

kyynisyyttä, vaikkakin sen osuus oli tutkimuksessani hyvin vähäistä. Sekä luottamusta,

skeptisyyttä että epäluottamusta osoitettiin tavoilla, jotka vastasivat van der Meerin

(2016) esittelemiä poliittisen luottamuksen osa-alueita. Tietty määrä epäluottamusta voi-

daan nähdä terveenä ja hyödyllisenä piirteenä edustukselliselle demokratialle (Grönlund

& Setälä 2012; van der Meer 2016).

Arviot poliittisten toimijoiden kyvykkyydestä kohdistuivat sekä yksittäisiin poliitikkoihin

että erityisesti hallitukseen. Välittämisen osalta keskustelu keskittyi arvoihin: mitä yksit-

täiset poliitikot pitivät hallitusyhteistyön kannalta keskeisinä arvoina ja kuinka tiukasti he

69

pitivät omista arvoistaan kiinni. Vastuullisuuden arviointi näkyi ainakin epäsuorasti siinä,

miten poliitikkojen toimintaa arvioitiin strategisena pelinä ja miten sitä verrattiin viih-

teenä esitettävään poliittiseen draamaan. Ennakoitavuuden kohdalla korostetaan sitä, että

poliitikon oletetaan pysyttäytyvän aikaisemmin esittämässään kannassa ja mielipiteissä.

Twitter-keskustelijat olivat valmiita etsimään yksittäisten poliitikkojen vanhoja kirjoituk-

sia ja jakamaan niitä palvelussa osoittaakseen heidän muuttaneet mielipiteitään tai lu-

pauksiaan. Kommentointi keskittyi pitkälti arvioimaan henkilöitä ja vähemmän puolu-

eita, poliittisia ryhmittymiä tai laajemmin poliittisen järjestelmän toimimista. Vaikka hal-

lituskriisi herätti siis tyytymättömyyttä, vaikutti siltä, ettei se heijastunut tyytymättömyy-

deksi koko poliittista järjestelmää kohtaan (ks. Parker ym. 2014).

Sosiaalinen media on muodostunut tärkeäksi keskusteluympäristöksi nopeasti, mutta

tämä ilmiö ei ole välttämättä pysyvä. Ihmisten tapa käyttää verkkopalveluita on tuskin

löytänyt päätepistettä. Jatkuvasta muutoksesta nähdään koko ajan merkkejä. Yksi tällai-

nen on viimeaikainen keskustelu siitä, onko Facebookin suosio hiipumassa (BBC

01.02.2018).

Sosiaalisessa mediassa käydyn keskustelun hyödyntäminen tutkimuksen aineistona hakee

vielä muotoaan. Palvelujen käytäntöjen muutokset heijastuvat heti sisältöihin – esimerk-

kinä Twitterin merkkirajoitteen laajentuminen, joka tuli käyttöön tämän aineiston kerää-

misen jälkeen. Keskustelun logiikasta palvelun sisällä on oltava tietoinen. Aihesanojen

käyttö mahdollistaa laajan aineiston keräämisen, mutta tviitteihin vastauksina kertyvät

keskusteluketjut jäävät tällöin pääsääntöisesti aineistonkeruun ulkopuolelle, koska niissä

ei samalla tavalla tarvitse käyttää aihetunnistetta keskusteluun liittymiseen.

Twitterissä käyty keskustelu ei myöskään kulje irrallaan perinteisen median journalisti-

sista sisällöistä. Tutkimusaineistossa julkaistujen viestien määrässä ja ajoituksessa näkyy

erilaisten tiedotustilaisuuksien ja television keskusteluohjelmien vaikutus. Ylen A-stu-

dion merkitys korostui samaan tapaan kuin esimerkiksi vaalien tuloslähetyksen yhtey-

dessä on aikaisemmin raportoitu (Elo & Hatakka, 2015) tapahtuneen.

Twitterin kaltaiset sosiaalisen median palvelut voisivat olla alustoja, joilla politiikan seu-

raamiselle ja kommentoinnille voisi olla matala kynnys. Tällainen keskustelun seuraami-

nen ja siihen osallistuminen voisi olla toimintaa, jonka kautta yksilö kiinnittyy aikaisem-

paa enemmän poliittiseen järjestelmään. Kuitenkin, kuten Bäck ym. (2016) arvelevat kan-

salaiskeskustelujen ja muiden uusien osallistumisen muotojenkin kohdalla, vaikeutena on

70

se, että näitä uusia osallistumisen keinoja hyödyntävät jo valmiiksi poliittiseen järjestel-

mään hyvin kiinnittyneet. Twitter-keskustelulla ei siis välttämättä ole merkitystä luotta-

muksen tasoon sellaisessa ryhmässä, joka on jo valmiiksi etääntynyt poliittisesta päätök-

senteosta.

Tutkimuksen rajoitukset

Tutkimusaineisto on laaja ja systemaattisesti kerätty. Vaikka tapahtumien ensimmäiset

tviitit jäivät aineiston ulkopuolelle teknisten rajoitteiden vuoksi, siitä ei todennäköisesti

koitunut suurta haittaa tutkimuksen tuloksille. Kahden luokittelijan tekemät rinnakkais-

koodaukset paransivat tutkimuksen reliabiliteettia, mutta toivat samalla esiin luokittelun

ongelmat, joita havaittiin erityisesti epäluottamuksen ja skeptisyyden käsitteiden välillä.

Näitä luokkia oli vaikea erottaa toisistaan. Suuren aineiston kanssa toimiminen asettaa

teknisiä vaatimuksia analyysille mutta mahdollistaa toisaalta kattavan tuloksen. Tviittejä

on niiden tiiviyden ja rakenteen, esimerkiksi aihesanojen, vuoksi kiitollista analysoida.

Toisaalta merkkimäärä aiheuttaa omat rajoitteensa. Sosiaalinen media tarjoaa julkisen

foorumin, jonka kautta saa monenlaista tietoa ja jota voi analysoida niin laadullisesti kuin

määrällisestikin.

71

9 Lähteet

Kirjallisuus

Ausserhofer, Julian & Maireder, Axel (2013): National politics on Twitter. Structures

and topics of a networked public sphere. Information, Communication & Society, 16(3),

291–314.

Bartlett, Jamie; Birdwell, Jonathan & Littler, Mark (2011): The new face of digital pop-

ulism. London, Demos.

Bartlett, Jamie (2014): Populism, social media and democratic strain. Teoksessa Sande-

lind, Clara (toim.) European Populism and Winning the Immigration Debate. Tu-

kholma, European Liberal Forum & Fores. 99–116.

Bobba, Giuliano (2018): Social media populism: features and ‘likeability’ of Lega Nord

communication on Facebook. European Political Science. Saatavilla

<https://doi.org/10.1057/s41304-017-0141-8>, luettu 25.7.2018.

Borgatti, Stephen P.; Everett, Martin G. & Freeman, Linton C. (2002): Ucinet for Win-

dows: Software for Social Network Analysis. Harvard, MA: Analytic Technologies.

Bowler, Shaun & Jeffrey Karp (2004): Politicians, Scandals and Trust in Government.

Political Behaviour, 26(3), 271–287.

Bäck, Maria; Kestilä-Kekkonen, Elina & Söderlund, Peter (2016): Suomalaisten poliitti-

nen luottamus ja siihen vaikuttavat tekijät. Teoksessa Grönlund, Kimmo & Wass,

Hanna (toim.) Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus 2015.

Helsinki, Oikeusministeriö. 379–399.

Castells, Manuel (2009): Communication Power. Oxford, New York: Oxford University

Press.

Chu, Zi; Gianvecchio, Steven; Wang, Haining & Jajodia, Sushil (2012): Detecting Au-

tomation of Twitter Accounts: Are You a Human, Bot, or Cyborg? IEEE Transactions

on Dependable and Secure Computing, 9(6), 811–824.

Citrin, Jack (1974): The Political Relevance of Trust in Government. American Political

Science Review, 68(3), 973–988.

72

Cohen, Raviv & Ruths, Derek (2013): Classifying Political Orientation on Twitter: It’s

Not Easy! Teoksessa Proceedings of the Seventh International AAAI Conference on

Weblogs and Social Media. Boston, AAAI Press. 91–99.

Coscia, Michele (2013): Competition and Success in the Meme Pool: a Case Study on

Quickmeme.com. Harvard Kennedy School. Saatavilla <http://ar-

xiv.org/pdf/1304.1712v1.pdf>, luettu 30.7.2018.

Curticapean, Alina (2011): Liminality matters. Balkanism and its edges in Bulgarian

political cartoons 2004–2009. Tampere, Tampere Peace Research Institute.

Dalton, Russell J. (2004): Democratic Challenges, Democratic Choices: The Erosion of

Political Support in Advanced Industrial Democracies. Oxford, Oxford University

Press.

De Lange, Sarah L. (2012): New alliances: Why mainstream parties govern with radical

right-wing populist parties. Political Studies, 60(4), 899–918.

Easton, David (1965): A System Analysis of Political Life. New York, Wiley.

Easton, David (1975): A Re-assessment of the Concept of Political Support. British

Journal of Political Science, 5(4), 435–457.

Elo, Kimmo & Hatakka, Niko (2015): Eduskuntavaalit sähköistivät Twitterin. Uutis-

tamo.fi 10.6.2015. Saatavilla <http://www.uutistamo.fi/eduskuntavaalit-sahkoistivat-

twitterin/>, luettu 22.8.2018.

Enli, Gunn Sara & Skogerbø, Eli (2013): Personalized campaigns in party-centred poli-

tics. Twitter and Facebook as arenas for political communication. Information, Commu-

nication & Society, 16(5), 757–774.

Fischer, Justin; van Heerde, Jennifer & Tucker, Andrew (2010): Does One Trust Judg-

ment Fit All? Linking Theory and Empirics. British Journal of Politics and Interna-

tional Relations, 12(2), 161 188.

Grönlund, Kimmo & Setälä, Maija (2012): In Honest Officials We Trust: Institutional

Confidence in Europe. The American Review of Public Administration 42(5), 524 542.

73

Hameleers, Michael; Bos, Linda & de Vreese, Claes H. (2017): “They did it”: The ef-

fects of emotionalized blame attribution in populist communication. Communication

Research, 44(6), 870 900.

Hatakka, Niko (2013): Ihan tavallisia nettimarinoita vai merkityksellistä yhteiskunnal-

lista keskustelua? Teoksessa Kurvinen, Heidi (toim.) Journalismikritiikin vuosikirja

2013. Media & Viestintä, (1), 145 155.

Hatakka, Niko (2016): When logics of party politics and online activism collide: The

populist Finns Party's identity under negotiation. New Media and Society, 19(12),

2022 2038.

Hatakka, Niko (2018): Liittolaisia ja vastuksia: Neljä näkökulmaa populismin ja median

suhteeseen. Teoksessa Niemi, Mari K. & Houni, Topi (toim.) Media & populismi. Työ-

kaluja kriittiseen journalismiin. Tampere, Vastapaino. 31–53.

Hatakka, Niko; Niemi, Mari K. & Välimäki, Matti (2017): Confrontational yet submis-

sive: Calculated ambivalence and populist parties’ strategies of responding to racism ac-

cusations in the media. Discourse & Society, 28(3), 237–247.

Hatakka, Niko; Niemi, Mari K. & Välimäki, Matti (2018): ’Perussuomalaiset ei ole ra-

sistinen puolue.’ Näin populistipuolue vastaa rasismisyytöksiin mediassa. Teoksessa

Niemi, Mari K. & Houni, Topi (toim.) Media & populismi. Työkaluja kriittiseen journa-

lismiin. Tampere, Vastapaino. 119–145.

Herkman, Juha (2018): Pohjoismainen malli murroksessa? Populismin haaste journalis-

mille Pohjoismaissa. Teoksessa Niemi, Mari K. & Houni, Topi (toim.) Media & popu-

lismi. Työkaluja kriittiseen journalismiin. Tampere, Vastapaino. 54–79.

Hetherington, Marc J. (1998): The Political Relevance of Political Trust. American Po-

litical Science Review, 92(4), 791–808.

Heylighen, Francis (1998): What makes a meme successful? Selection criteria for cul-

tural evolution. Saatavilla <http://cogprints.org/1132/>, luettu 30.7.2018.

Hooghe, Marc (2011): Why There Is Basically Only One Form of Political Trust? The

British Journal of Politics and International Relations, 13(2), 269–275.

Hwang, Sungwook (2013): The Effect of Twitter Use on Politicians’ Credibility and At-

titudes toward Politicians. Journal of Public Relations Research, 25(3), 246–258.

74

Jacobs, Kristof & Spierings, Niels (2016): Saturation or maturation? The diffusion of

Twitter and its impact on preference voting in the Dutch general elections of 2010 and

2012. Journal of Information Technology & Politics, 13(1), 1–21.

Jacobs, Kristof & Spierings, Niels (2018): A populist paradise? Examining populists’

Twitter adoption and use. Information, Communication & Society, DOI:

10.1080/1369118X.2018.1449883.

Johanson, Jan-Erik; Mattila, Mikko & Uusikylä, Petri (1995): Johdatus verkostoanalyy-

siin. Helsinki, Kuluttajatutkimuskeskus.

Kantola, Anu & Vesa, Juho (2011): Skandaalit ja julkinen elämä Suomessa. Teoksessa

Kantola, Anu (toim.) Hetken hallitsijat. Julkinen elämä notkeassa yhteiskunnassa. Hel-

sinki, Gaudeamus Helsinki University Press. 42–64.

Kasperson, Roger E.; Golding, Dominic & Tuler, Seth (1992): Social Distrust as a Fac-

tor in Siting Hazardous Facilities and Communicating Risks. Journal of Social Issues,

Volume 48(4). 161–187.

Kioupkiolis, Alexandros & Seoane Pérez, Francisco (2018): Reflexive technopopulism:

Podemos and the search for a new left-wing hegemony. Teoksessa Salgado, Susana &

Stavrakakis, Yannis (toim.) Populist discourses and political communication in South-

ern Europe, symposium in European Political Science. Saatavilla

<http://10.1057/s41304-017-0137-4>, luettu 30.7.2018.

Marien, Sofie (2013): Measuring political trust across time and space. Teoksessa

Zmerli, Sonja & Hooghe, Marc (toim.) Political Trust: Why Context Matters. Colches-

ter, ECPR Press. 13–46.

Marien, Sofie (2017): The measurement equivalence of political trust. Teoksessa

Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook on Political Trust. Chel-

tenham/Massachusetts, Edward Elgar Pub. 89–103.

Marttila, Mari; Laaksonen, Salla-Maaria; Kekkonen, Arto & Nelimarkka, Matti (2016):

Digitaalinen vaaliteltta: Twitter politiikan areenana eduskuntavaaleissa 2015. Teoksessa

Grönlund, Kimmo & Wass, Hanna (toim.) Poliittisen osallistumisen eriytyminen. Edus-

kuntavaalitutkimus 2015. Helsinki, Oikeusministeriö. 117–137.

75

Miller, Arthur (1974a): Political Issues and Trust in Government: 1964–1970. The

American Political Science Review, 68(3), 951–72.

Miller, Arthur (1974b): Rejoinder to ’Comment’ by Jack Citrin: Political Discontent or

Ritualism? The American Political Science Review, 68(3), 989–1001.

Mykkänen, Juri (2016): Strateginen hallitusohjelma ja hallitusohjelmainstituution muu-

tos. Teoksessa Grönlund, Kimmo & Wass, Hanna (toim.) Poliittisen osallistumisen

eriytyminen. Eduskuntavaalitutkimus 2015. Helsinki, Oikeusministeriö. 224–246.

Newton, Kenneth (2017): Political trust and the mass media. Teoksessa Zmerli, Sonja &

van der Meer, Tom W.G. (toim.) Handbook on Political Trust. Cheltenham/Massachu-

setts, Edward Elgar Pub. 353–372.

Newton, Kenneth (2001): Trust, Social Capital, Civil Society, and Democracy. Interna-

tional Political Science Review. 22(2). 201–214.

Niemi, Mari K. (2018): Puolue siinä missä muutkin? Miten pohjoismaiset toimittajat ar-

vioivat populismia käsittelevää journalismia. Teoksessa Niemi, Mari K. & Houni, Topi

(toim.) Media & populismi. Työkaluja kriittiseen journalismiin. Tampere, Vastapaino.

80–115.

Niemi, Mari K. & Houni, Topi (2018): Viettelevä, vastakkainasetteleva, vihainen:

Kuinka populismi haastaa journalismia? Teoksessa Niemi, Mari K. & Houni, Topi

(toim.) Media & populismi. Työkaluja kriittiseen journalismiin. Tampere, Vastapaino.

10–30.

Norris, Pippa (2011): Democratic Deficit. Cambridge University Press, New York.

Norris, Pippa (2017): The conceptual framework of political support. Teoksessa

Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook on Political Trust. Chel-

tenham/Massachusetts, Edward Elgar Pub. 19–32.

Nørgaard Kristensen, Nete (2007): Internet-Mediated Public Relations and the News

Media. Teoksessa Duhe, Sandra C. New Media and Public Relations. New York, Peter

Lang Publishing, Inc. 342–356.

Palonen, Wilhelmiina (2015): Twitter ja Ruotsin budjettikriisi: Mitä 140 merkkiä heijas-

taa poliittisesta keskustelusta? Kandidaatintutkielma. Turun yliopisto.

76

Parker, Suzanne; Parker, Glenn & Towner, Terri (2014): Rethinking the Meaning and

Measurement of Political trust. Teoksessa Eder, Christina; Mochmann, Ingvill C. &

Quandt, Markus (toim.) Political Trust and Disenchantment with Politics: International

Perspectives. Leiden/Boston, Brill. 59–82.

Railo, Erkka & Ruohonen, Sini (2016): Vaalikampanjat ja julkisuuden agenda. Teok-

sessa Grönlund, Kimmo & Wass, Hanna (toim.) Poliittisen osallistumisen eriytyminen.

Eduskuntavaalitutkimus 2015. Helsinki, Oikeusministeriö. 76–94.

Railo, Erkka & Vares, Vesa (2011): Oikeistopopulismin monet kasvot – perussuomalai-

suus poliittisen historian ja mediatutkimuksen näkökulmista. Centre for European Stud-

ies & Suomen Toivo Think Tank.

Salgado, Susana (2018): Where’s populism? Online media and the diffusion of populist

discourses and styles in Portugal. Teoksessa Salgado, Susana & Stavrakakis, Yannis

(toim.) Populist discourses and political communication in Southern Europe, sympo-

sium in European Political Science. Saatavilla <http://10.1057/s41304-017-0137-4>, lu-

ettu 30.7.2018.

Schoon, Ingrid & Cheng, Helen (2011): Determinants of Political Trust: A Lifetime

Learning Model. Developmental Psychology, 47(3), 619–631.

Seppänen, Janne & Väliverronen, Esa (2012): Mediayhteiskunta. Tampere, Vastapaino.

Stavrakakis, Yannis & Katsambekis, Giorgos (2018): The populism/anti-populism fron-

tier and its mediation in crisis-ridden Greece: From discursive divide to emerging cleav-

age? Teoksessa Salgado, Susana & Stavrakakis, Yannis (toim.) Populist discourses and

political communication in Southern Europe, symposium in European Political Science.

Saatavilla <http://10.1057/s41304-017-0137-4>, luettu 30.7.2018.

Strandberg, Kim (2016): Ehdokkaiden ja kansalaisten internetin ja sosiaalisen median

poliittinen käyttö vuosien 2003–2015 eduskuntavaaleissa. Teoksessa Grönlund, Kimmo

& Wass, Hanna (toim.) Poliittisen osallistumisen eriytyminen. Eduskuntavaalitutkimus

2015. Helsinki, Oikeusministeriö. 95–116.

Thomassen, Jacques; Andeweg, Rudy & van Ham, Carolien (2017): Political trust and

the decline of legitimacy debate: a theoretical and empirical investigation into their in-

terrelationship. Teoksessa Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook

on Political Trust. Cheltenham/Massachusetts, Edward Elgar Pub. 509–525.

77

Torcal, Mariano (2017): Political trust in Western and Southern Europe. Teoksessa

Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook on Political Trust. Chel-

tenham/Massachusetts, Edward Elgar Pub. 418–439.

Tumasjan, Andranik; Sprenger, Timm O; Sandner, Philipp G & Welpe, Isabell M.

(2010): Predicting Elections with Twitter: What 140 Characters Reveal about Political

Sentiment. Saatavilla <file:///C:/Users/Asus/AppData/Local/Temp/1441-7856-1-

PB.pdf>, luettu: 31.7.2018.

Tuomi, Jouni & Sarajärvi, Anneli (2018): Laadullinen tutkimus ja sisällän analyysi:

Uudistettu laitos. Helsinki, Tammi.

Vainikka, Eliisa & Huhtamäki, Jukka (2015): Tviittien politiikkaa – poliittisen viestin-

nän sisäpiirit Twitterissä. Media & viestintä, 38(3), 165–183.

Van der Meer, Tom W.G. (2016): Political trust and ‘the crisis of democracy’. Teo-

ksessa Dalton, Russel J. (toim.) Oxford Research Encyclopedia on Politics. New York,

Oxford University Press. Saatavilla <http://politics.oxfordre.com/view/10.1093/acre-

fore/9780190228637.001.0001/acrefore-9780190228637-e-77>, luettu: 30.7.2018.

Van der Meer, Tom W.G. & Zmerli, Sonja (2017): The deeply rooted concern with po-

litical trust. Teoksessa Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook on

Political Trust. Cheltenham/Massachusetts, Edward Elgar Pub. 1–15.

Van Kessel, Stijn & Castelein, Remco (2016): Shifting the blame. Populist politicians’

use of Twitter as a tool of opposition. Journal of Contemporary European Research,

12(2), 594–614.

Vergeer, Maurice & Hermans, Liesbeth (2013): Campaigning on Twitter: Microblog-

ging and Online Social Networking as Campaign Tools in the 2010 General Elections in

the Netherlands. Journal of Computer-Mediated Communication, 18(4), 399–419.

Warren, Marc E. (2017): What kinds of trust does a democracy need? Trust from the

perspective of democratic theory. Teoksessa Zmerli, Sonja & van der Meer, Tom W.G.

(toim.) Handbook on Political Trust. Cheltenham/Massachusetts, Edward Elgar Pub.

31–52.

78

Zmerli, Sonja & Newton, Ken (2017). “Objects of political and social trust: scales and

hierarchies”. Teoksessa Zmerli, Sonja & van der Meer, Tom W.G. (toim.) Handbook on

Political Trust. Cheltenham/Massachusetts, Edward Elgar Pub. 104–124.

Muut

Aamulehti (12.6.2017a): ”Halla-aho poistui Kesärannan neuvotteluista – Uusia neuvot-

telijoita saapui”. Saatavilla <https://www.aamulehti.fi/kotimaa/juuri-nyt-halla-aho-pois-

tui-kesarannan-neuvotteluista-200202299/>, luettu 16.7.2018.

Aamulehti (12.6.2017b): ”Orpo: Ei edellytyksiä jatkaa hallituksessa Halla-ahon perus-

suomalaisten kanssa – hallitus kaatuu”. Saatavilla <https://www.aamulehti.fi/koti-

maa/sipila-ja-orpo-ei-edellytyksia-jatkaa-hallituksessa-halla-ahon-perussuomalaisten-

kanssa-200202586/>, luettu 18.7.2018.

Aamulehti (13.3.2017): ”Terho joutuu pelkäämään Halla-ahoa – haastajalla on LM-ky-

selyn mukaan yli 30 prosentin lähtökannatus.” Saatavilla <https://www.aamulehti.fi/ko-

timaa/terho-joutuu-pelkaamaan-halla-ahoa-haastajalla-on-lm-kyselyn-mukaan-yli-30-

prosentin-lahtokannatus-24338892/>, luettu 11.7.2018.

A-studio (12.6.2017): Videolähde. Saatavilla <https://areena.yle.fi/1-4124501>, viitattu

19.7.2018.

A-studio (13.6.2017): Videolähde. Saatavilla <https://areena.yle.fi/1-4161156>, viitattu

23.7.2018.

BBC (1.2.2018): ”Facebook users spending less time online”. Saatavilla <

https://www.bbc.com/news/business-42893051>, luettu 30.8.2018.

Economist (21.11.2015): “Extreme tweeting”. Saatavilla <http://www.econo-

mist.com/news/europe/21678828-few-social-mediastars-among-europes-politicians-are-

centrists-extreme-tweeting>, luettu 12.4.2018.

79

The Guardian (31.7.2017): ”What is covfefe? The tweet by Donald Trump that baffled

the internet”. Saatavilla <https://www.theguardian.com/us-news/2017/may/31/what-is-

covfefe-donald-trump-baffles-twitter-post>, luettu 28.7.2018.

Helsingin Sanomat (13.3.2017): ”Jussi Halla-aho hakee perussuomalaisten johtoon –

’Olisi katastrofaalista, jos Terho taputeltaisiin puheenjohtajaksi yksimielisesti’”. Saata-

villa <https://www.hs.fi/politiikka/art-2000005125221.html>, luettu 11.7.2018.

Helsingin Sanomat (3.6.2017): ”Onko Timo Soini seteliselkärankainen ilman seteleitä?”

Saatavilla <https://www.hs.fi/junkkari/art-2000005239024.html>, luettu 10.5.2018.

Helsingin Sanomat (12.6.2017): ”Hallitus kaatuu: Sipilä puolusti hajottamista A-stu-

diossa, perussuomalaisten Huhtasaari ihmetteli päätöstä”. Saatavilla

<https://www.hs.fi/politiikka/art-2000005250430.html>, luettu 19.7.2018.

Helsingin Sanomat (13.6.2017a): ”Kaappaushuhut käyvät kovina – Tästä syystä ei ole

totta, että perussuomalaiset olisi vallannut jokin vieras ryhmittymä.” Saatavilla

<https://www.hs.fi/politiikka/art-2000005252436.html>, luettu 2.5.2018.

Helsingin Sanomat (13.6.2017b): ”Hallitus on jatkamassa Uusi vaihtoehto -ryhmän

kanssa – Ryhmän johtajat syyttivät Ylellä halla-aholaisia ’kaappauksesta’ ja sopimatto-

mista käsitervehdyksistä”. Saatavilla <https://www.hs.fi/politiikka/art-

2000005252113.html>, luettu 23.7.2018.

Helsingin Sanomat (13.6.2017c): ”’Tämä on yksi masentavimpia päiviä’, sanoo Jussi

Halla-aho ja kertoo oman näkemyksensä johtamansa puolueen hajoamisesta”. Saatavilla

<https://www.hs.fi/politiikka/art-2000005253312.html>, luettu 26.7.2018.

Helsingin Sanomat (14.6.2017): ”HS selvitti: Kovaa peliä, salaisia kokouksia ja valeni-

mellä vuokrattu kabinetti – näin kapinallisten perussuomalaisten loikkaus junailtiin”.

Saatavilla <https://www.hs.fi/politiikka/art-2000005254785.html>, luettu 11.7.2018.

Helsingin Sanomat (15.6.2017): ”Orpo summaa HS:lle politiikan hullun viikon lopputu-

loksen – ’Jos tämä olisi käsikirjoitettu, olisin tehnyt yksinkertaisemman käsikirjoituk-

sen’”. Saatavilla <https://www.hs.fi/politiikka/art-2000005256331.html>, luettu

24.7.2017.

80

Helsingin Sanomat (18.6.2017): “Sipilä kiisti jyrkästi, että hallitusoperaatio olisi ollut

etukäteen suunniteltu – piti puheita ’ihmeellisinä mielikuvitus tarinoina’”. Saatavilla

<https://www.hs.fi/politiikka/art-2000005259745.html>, luettu 24.7.2018.

Helsingin Sanomat (22.6.2017): ”Sininen tulevaisuus syö suosiota perussuomalaisilta –

yhteensä perussuomalaisten ryhmien kannatus kuitenkin kasvanut”. Saatavilla

<https://www.hs.fi/politiikka/art-2000005264630.html>, luettu 24.7.2018.

Iltalehti (19.6.2012): ”Ilmakitarabileet!” Saatavilla <https://www.iltalehti.fi/uuti-

set/2012061915724207_uu.shtml>, luettu 16.7.2018.

Iltalehti (9.11.2017): ”Lähteet: Soinin valtiosihteeri poistui Kesärannasta autoon piilo-

tettuna”. Saatavilla <https://www.iltalehti.fi/poli-

tiikka/201711082200519996_pi.shtml>, luettu 24.7.2017.

Ilta-Sanomat (17.6.2017): ”Presidentti Niinistö hallituskriisistä: Eronpyyntö olisi ehkä

ollut paikallaan”. Saatavilla <https://www.is.fi/kotimaa/art-2000005258882.html>, lu-

ettu 24.7.2018.

Keskisuomalainen (9.6.2017): ”Journalistiliitto kummeksuu porttikieltoja Perussuoma-

laisten puoluekokoukseen”. Saatavilla <https://www.ksml.fi/kotimaa/Journalistiliitto-

kummeksuu-porttikieltoja-Perussuomalaisten-puoluekokouk-

seen/999222?pwbi=f69a92b0f58b709825eaaecdce5eb0a4>, luettu 11.7.2018.

Lännen Media (3.6.2017): ”Hallituksessa suunnitelma Halla-ahon voiton varalle: soini-

laiset muodostaisivat oman eduskuntaryhmän”. Saatavilla <https://www.aamu-

lehti.fi/kotimaa/hallituksessa-suunnitelma-halla-ahon-voiton-varalle-soinilaiset-muo-

dostaisivat-oman-eduskuntaryhman-200183418/>, luettu 10.5.2018.

Maaseudun Tulevaisuus (19.6.2017): ”Uudesta vaihtoehdosta tulee Sininen tulevai-

suus”. Saatavilla <https://www.maaseuduntulevaisuus.fi/politiikka/uudesta-vaihtoeh-

dosta-tulee-sininen-tulevaisuus-1.194565>, luettu 24.7.2018.

Microsoft (2008): NodeXL: Network Overview, Discovery and Exploration in Excel.

Saatavilla <https://www.microsoft.com/en-us/research/project/nodexl-network-over-

view-discovery-and-exploration-in-excel/>, luettu 20.2.2018.

81

MTV (11.6.2017): ”Kommentti: Perussuomalaiset heräsivät krapula-aamuun – Mitäs

sitä tuli oikein eilen tehtyä?” Saatavilla <https://www.mtv.fi/uutiset/kotimaa/artik-

keli/kommentti-perussuomalaiset-herasivat-krapula-aamuun-mitas-sita-tuli-eilen-oikein-

tehtya/6466838#gs.gRQos2I>, luettu 23.7.2018.

MTV (12.6.2017): ”Perussuomalaisten Packalén: Niinistön toiminnassa kaikuja Kekko-

sen ajoista”. Saatavilla <https://www.mtv.fi/uutiset/kotimaa/artikkeli/perussuomalais-

ten-packalen-niiniston-toiminnassa-kaikuja-kekkosen-ajoista/6469404#gs.QbEhSQ8>,

luettu 21.7.2018.

MTV (13.6.2017a): ”Pääministeri Sipilä: Hallituskriisi peruttu – nykyministerit jatka-

vat”. Saatavilla <https://www.mtv.fi/uutiset/kotimaa/artikkeli/sipila-hallituskriisi-pe-

ruttu-nykyministerit-jatkavat/6470474#gs.Lea=YrQ>, luettu 23.7.2018.

MTV (13.6.2017b): ”Hallituskriisi kuin Hollywoodista – Sipilä lensi itse lentokonetta

mukanaan erokirje presidentille”. Saatavilla <https://www.mtv.fi/uutiset/kotimaa/artik-

keli/hallituskriisi-kuin-hollywoodista-sipila-lensi-itse-lentokonetta-taskussaan-erokirje-

presidentille/6470642#gs.MNlDGnQ>, luettu 23.7.2018.

Perussuomalaiset (26.8.2014): ”Soini ja Lindström puhuvat eduskuntaryhmän kesäko-

kouksessa – KATSO VIDEO”. Videolähde. Saatavilla <https://www.perussuomalai-

set.fi/news/soini-ja-lindstrom-puhuvat-eduskuntaryhman-kesakokouksessa-suora-lahe-

tys/>, viitattu 16.7.2018.

Perussuomalaiset (10.6.2017): ”Timo Soinin jäähyväispuhe”. Saatavilla

<https://www.perussuomalaiset.fi/news/timo-soinin-jaahyvaispuhe/>, luettu 11.7.2018.

Perussuomalaiset (11.6.2017): ”Puheenjohtaja Halla-ahon linjapuhe Jyväskylässä”. Saa-

tavilla: <https://www.perussuomalaiset.fi/news/puheenjohtaja-halla-ahon-linjapuhe-

jyvaskylassa/>, luettu 17.7.2018.

Talouselämä (19.1.2017): "Ministeri Halla-aho" olisi ongelma kokoomukselle”. Saata-

villa <https://www.talouselama.fi/uutiset/ministeri-halla-aho-olisi-ongelma-kokoomuk-

selle/11131138-f46e-37d3-af9e-e36ae04ae95f>, luettu 11.7.2018.

Timo Soini music video (6.9.2014): Videolähde. Saatavilla <https://www.you-

tube.com/watch?v=J-DPIRoEqzU&list=RDJ-DPIRoEqzU&t=73>, viitattu 16.7.2018.

82

Timo Soinin blogi (7.3.2017): ”Kevään korva on tänään”. Saatavilla <http://timo-

soini.fi/2017/03/kevaan-korva-on-tanaan/>, luettu 10.5.2018.

Timo Soinin blogi (3.6.2017): ”Juudas meni ja hirtti itsensä”. Saatavilla < http://timo-

soini.fi/2017/06/juudas-meni-ja-hirtti-itsensa/>, luettu 10.5.2018.

Timo Soinin blogi (13.6.2017): ”Kovan päivän ilta”. Saatavilla < http://timo-

soini.fi/2017/06/kovan-paivan-ilta-2/>, luettu 23.7.2018.

Yle (2.9.2014): ”Soini-rap: Peukutuksiinsa se piippaus-Kokoomus kompastuu!”. Video-

lähde. Saatavilla <https://areena.yle.fi/1-2372721>, viitattu 16.7.2018.

Yle (10.6.2017): ”Jussi Halla-aho valittiin perussuomalaisten puheenjohtajaksi”. Saa-

tavilla <https://yle.fi/uutiset/3-9662223>, luettu 2.5.2018.

Yle (11.6.2017a): ”Pääministeri Sipilä: Hallituksen tulevaisuus selviää maanantaina”.

Saatavilla <https://yle.fi/uutiset/3-9663236>, luettu 11.7.2018.

Yle (11.6.2017b): ”Orpo halusi korjata Halla-ahon linjapuhetta: ’Kyse on siitä, hyväk-

syykö perussuomalaisten uusi johto länsimaiset arvot’”. Saatavilla <https://yle.fi/uuti-

set/3-9663464>, luettu11.7.2018.

Yle (11.6.2017c): ”Presidentti Niinistö perussuomalaisten uudesta johdosta: ’Kyllä

heillä aika tehtävä on edessään, jos haluavat todella vakuuttaa meidät’”. Saatavilla <

https://yle.fi/uutiset/3-9663338>, luettu 17.7.2018.

Yle (12.6.2017a): ”Sipilä aikoo pyytää hallituksen eroa huomenna – toimintakyky ha-

luttiin varmistaa siirtämällä perussuomalaiset sivuun”. Saatavilla <https://yle.fi/uuti-

set/3-9665365>, luettu 18.7.2018.

Yle (12.6.2017b): ”Sipilä aikoo pyytää hallituksen eroa huomenna – toimintakyky ha-

luttiin varmistaa siirtämällä perussuomalaiset sivuun”. Videolähde. Saatavilla

<https://yle.fi/uutiset/3-9665365>, luettu 18.7.2018.

Yle (12.6.2017c): ” Presidentti Niinistö A-studion haastattelussa: ’Saattaa olla, että

asenteet ovat koventuneet’”. Saatavilla <https://yle.fi/uutiset/3-9665845>, luettu

19.7.2018.

83

Yle (13.6.2017a): ”Sipilä: ’Hallituskriisi on nyt peruttu’ – esittää, että hallitusyhteistyö

jatkuu Uusi vaihtoehto -ryhmän kanssa ”. Saatavilla < https://yle.fi/uutiset/3-966726>,

luettu 10.5.2018.

Yle (13.6.2017b): ”Perussuomalaisten ryhmä hajosi täysin – Timo Soini yli 20 lähtijän

joukossa”. Saatavilla <https://yle.fi/uutiset/3-9666763>, luettu 20.7.2018.

Yle (14.6.2017): ”Uusi vaihtoehto -ryhmä: Halla-ahon taustalla ’epämääräisiä tahoja’”.

Saatavilla <https://yle.fi/uutiset/3-9668018>, luettu 23.7.2018.

Yle (17.6.2017): ”Kasvokkain: Arvotutkijan mielestä viime päivinä ei ole oikeasti kes-

kusteltu arvoista – ’Arvot ovat poliittisen retoriikan pelinappuloita’”. Saatavilla

<https://yle.fi/uutiset/3-9675243>, luettu 25.7.2018.

Yle (19.6.2017a): ”Sipilä selvittää eduskunnalle hallitusratkaisua, odotettavissa värikäs

keskustelu – Yle näyttää suorana”. Saatavilla <https://yle.fi/uutiset/3-9674979>, luettu

24.7.2018.

Yle (19.6.2017b): ”Oppositiolta kovaa ryöpytystä hallitukselle: ’30 hopearahaa muuttui

viideksi ministeripaikaksi’, ’Takki kääntyi niin että napit lensivät’”. Saatavilla

<https://yle.fi/uutiset/3-9678610>, luettu 24.7.2018.

Yle (20.6.2017): ”Hallituksen rivit pitivät: Eduskunta äänesti luottamuksen puolesta ää-

nin 104–85”. Saatavilla <https://yle.fi/uutiset/3-9681232>, luettu 24.7.2018.

Yle (22.6.2017): ”Ylen kannatusmittaus: Uudelle vaihtoehdolle eduskuntaryhmistä pie-

nin kannatus, perussuomalaiset nosti suosiotaan”. Saatavilla <https://yle.fi/uutiset/3-

9684222>, luettu 24.7.2018.

Yle (9.11.2017): ”Erikoinen peräkonttipiilo ei paljastanut uutta hallituskriisistä – Päämi-

nisteri joutui vakavien valehtelusyytösten eteen eduskunnassa”. Saatavilla

<https://yle.fi/uutiset/3-9924666>, luettu 24.7.2018.

i

10 Liitteet

1. Levinneimmät tviitit (150 kpl)

RT @LJKuisma: "Jätän puheenjohtajuuden, Halla-aho voittaa, hallitus kaatuu, romutan puolu-
een, jatkan silti ulkoministerinä UV:ssa, ok?" #ha…

RT @WMiljas: Tää #Hallituskriisi on ehkä oudoin #suomi100-brändätty tapahtuma tähän men-
nessä https://t.co/0G22uTjz3w

RT @PetraNyqvist: Soinilla kesti 20 vuotta saada #persut hallitukseen. #Hallaaho lla kesti 20 h
päästä pois sieltä. #hallituskriisi #Kultar…

RT @UnibetFinland: Eilen hallituskriisi, tänään salkkujako! Lyö RT kiinni ja voit voittaa huomi-
sessa arvonnassa salkun itsellesi! https://t…

RT @VirtanenTatu: #hallituskriisi https://t.co/Cbsc7jX3xH

RT @jukkalindstrom: Olen alkanut epäillä, että poliitikot suunnittelevat isoimmat kriisinsä Noin
viikon uutisten taukojen ajaksi. #nvuutise…

RT @RikuJokinen: Soinin hunaja-ansa: Houkutellaan kaikki nuivat samaan veneeseen ja nykäis-
tään sitten pohjasta tappi irti. #Uusivaihtoehto…

RT @JaakkoLindfors: Pian huutaa Soini ministeriaitiosta, että helppoa on persujen sieltä oppo-
sitiosta huudella. #hallituskriisi #uusivaihto…

RT @mikepohjola: Sipilän hallitus on perunut lähes kaikki ajamansa päätökset. Nyt myös oman
kaatumisensa.
#hallituskriisi

RT @VirtanenTatu: "Melkoista miekkailua suomalaisessa politiikassa" #hallituskriisi #politiikka
https://t.co/bFxnBkiRcz

RT @hannahannus: 2016: Miksi Suomessa ei osata tehdä laadukasta poliittista tv-draamaa ku-
ten Borgen tai House of Cards?
2017: Hold my beer.…

RT @DimitriQvintus: Joskus kuva kertoo enemmän kuin tuhat plokia. #uusivaihtoehto #hallitus-
kriisi #perussuomalaiset #politiikka #Soini http…

RT @nellailona: Eduskunnan tapahtumat tällä viikolla. #politiikka #hallituskriisi Art by @huglei-
kur https://t.co/LWtiGtDDbN

RT @JariTervo1: Suomen politiikka on kaaoksessa, mutta Sipilän hallitus ei luovu linjastaan.
Myös eropäätös perutaan.#hallituskriisi https:…

RT @FrankAmnesty: Tämä #hallituskriisi jättää tosi huonot fiilikset. Samat naamat jatkavat.
Täysnuiva ei käy, mut semi-nuiva OK. Entäs eilen kuultu arvopuhe?

RT @suviauvi: Suomessa on vuonna 2017 pääministeri, jolle rasismi on arvo. Ei oikein eikä vää-
rin, vaan erilainen arvo. Hallitus alas nyt. #…

RT @LPihla: Uusi vaihtoehto – Suomen elitistisin poliittinen liike. Joka 5. jäsen on ministeri, lo-
put kansanedustajia. #Hallituskriisi #per…

ii

RT @paavoarhinmaki: Ja oppositiosta käsinkin voi hallitusta kehua, kun on sen paikka. @Pette-
riOrpo'n arvopuhe tiedotustilaisuudessa oli vah…

RT @VillePernaa: Olipa #muuten @lannenmedia'n Lauri Nurmi ns. jäljillä jo kesäkuun alussa
#hallituskriisi #pspuoluekokous #politiikka https…

RT @anukoivunen: Voi eilinen arvopuhe. Olennaisia kysyvät pressissä: miksi Terho käy, mutta
Halla-aho ei, jos kerran heidän arvonsa samat?…

RT @Jani_Jaakko: .@KyostiHagert'ia lainaten: Kuulitteko ton äänen? Valtsikassa meni about
100 graduaihetta just uusiks. #hallituskriisi #u…

RT @JariTervo1: Alussa oli suo, kuokka - ja Jussi. Eikä lopussa yhtään sen enempää.#hallaaho
#hallituskriisi

RT @JKorkki: Enpä ihan äkkiä muista milloin eduskunnan puhemies olisi loikannut. Paitsi K.
Manner Venäjälle. #lohela #hallituskriisi #perus…

RT @tommiparkkonen: elämme hämmentäviä aikoja; hallitus hajoaa, mutta olkiluoto 3 ja länsi-
metro valmistuvat. #hallituskriisi https://t.co/l…

RT @IlmarMetsalo: Tää on parempaa kuin House of Cards season 5. #hallituskriisi #uusivaihto-
ehto

RT @yanarozan: Muistetaan se vielä, että Sampo Terho vakuutti pj-kampanjansa aikana, ettei
linjansa ja arvonsa eroa Halla-ahosta. #hallitus…

RT @YleAstudio: #yleastudio vieraat täydentynyt: @Simon_Elo ja @TiinaElovaara #uv ryhmästä
ja jussi #hallaaho #ps stä. Miksi puolue hajosi?…

RT @suviauvi: Sipilä: "Ei ole olemassa oikeita arvoja tai vääriä arvoja. On erilaisia arvoja."
Mitä täällä tapahtuu?! #hallituskriisi

RT @tommiparkkonen: #hallituskriisi n jälkeinen #kyselytunti näppärästi poissa soini (uv), sipilä
(kesk), orpo (kok). terho (uv) ei vastaa…

RT @lindatoivo: #hallituskriisi *the floor is Jussi Halla-Aho* Hallitus: https://t.co/dYHlAvwPfv

RT @tommiparkkonen: poliitikon sanaan voi aina luottaa. #yhdessä #kikatikikati #uusivaihto-
ehto #perussuomalaiset #pspuoluekokous #hallitusk…

RT @katjuaro: Tämä surullinen farssi eilisine palopuheineen on demokratian irvikuva. Ihmisoi-
keudet eivät ole valtapelin välineitä. #hallitu…

RT @STTuutiset: Sipilä: #Hallituskriisi on peruttu. Hallituksen eroa ei tarvita ja hallitus jatkaa
nykyisillä ministereillä.

RT @suviauvi: Siis Sipilä puhuu nyt avoimesta rasismista "arvona", joka ei ole oikein tai väärin
vaan "erilainen" arvo. #hallituskriisi

RT @YleAstudio: Illan vieraskattaus, olkaa hyvä! Tänään luvassa pidennetty erikoislähetys.
#hallituskriisi #yleastudio @YleTV1 @yleareena…

RT @seppokoira: Tavoitteenani on lopettaa riitely ja itsekkyys. Arvojani ovat ystävällisyyys,
alastomuus ja leikkisyys. #hallituskriisi #uu…

iii

RT @emilelo: Miten mulla on sellainen kutina, että koko #hallituskriisi-saagan jälkeen sieltä ul-
koministerin pöntöstä kurkistaa vielä tuttu…

RT @MatiasMyllymki1: @KoomikkoKivi Laskevien Tähtien Sota Episodi I, Jussin kosto E II, #hal-
lituskriisi E III, #uusivaihtoehto E IV, Tim…

RT @Pasimusiikki: Päivän anagrammi: Hallituskriisi = Hail-riskit suli

RT @MHannaI: #hallituskriisi https://t.co/LycRlohekw

RT @AnniSinnemaki: Tässä rytäkässä näyttää kyllä siltä, että maakuntavaalit tammikuussa 2018
tuntuvat jonkin verran epätodennäköisiltä. #ha…

RT @outilansman: Lisätäänpä kielivalikoimaa #hallituskriisi > pohjoissaameksi rá ehus-
kriisa

RT @kimgron: Lopettakaa nyt hyvät ihmiset poliittisen pelin ihailu. Demokratia ei ole House of
Cards. #hallituskriisi

RT @Juho_p: Huhtasaari peräänkuuluttaa asiakeskeiatä politiikkaa. Sama tyyppi kieltää evoluu-
tioteorian. #hallituskriisi #yleastudio

RT @JWWKarlsson: #Soini'n opetuslapset taisivat mennä tänä aamuna Soinin poliittisen uran
haudalle ja hämmästyivät kun se olikin tyhjä. #ha…

RT @someviima: Ihmisoikeudet näköjään muistetaan yhä, arvot ladottu pöytään. Nyt se
#translaki täysremonttiin seuraava #hallitus. Kiitos! #…

RT @arnoahosniemi: Timo #Soini 'n kolmas #jytky on Suomen poliittisen historian taitavimpia
manöövereita. #hallituskriisi #persut https://…

RT @EeroHeinaluoma: Ainoa oikea päätös Sipilältä ja Orvolta. Vihapuhe ja rasismi eivät sovi
Suomen hallitukseen. #hallituskriisi

RT @MariKNiemi: Millaista lie retoriikka, jos vanha ps-pääsee oppositiosta käsin haastamaan
hallituksessa olevaa uutta ps:ää? #hallituskrii…

RT @RogerKulmala: Tätä voi jokainen pohtia. #yleastudio #hallituskriisi
https://t.co/4wyvhRK3i3

RT @suviauvi: Kyllä, Juha Sipilä, on olemassa oikeita arvoja ja vääriä arvoja. Rasismi on väärä
arvo. #hallituskriisi https://t.co/6ysWiOn…

RT @SYL_FIN: Kiitos suoraselkäisyydestä @keskusta ja @kokoomus! #hallituskriisi
https://t.co/z5glhts6AU

RT @juhamac: #Hallituskriisin MVP Lännen Median Lauri Nurmi. Tiesi varasuunnitelmasta jo 3.
kesäkuuta. https://t.co/6qoj2MLwvL

RT @tommiparkkonen: on tämä kyllä poikkeuksellisen saamaton ja kelvoton hallitus, kun pe-
ruu oman eronsakin. #hallituskriisi

RT @paavoarhinmaki: Hallituspohja on vankka... Pääministeri herää joka päivä laskemaan kul-
loisenkin aamuvahvuuden. #hallituskriisi

iv

RT @AlpoRivinoja: Ehdotan, että tulevat #hallituskriisi 't järjestetään eri aikaan kuin #Kulta-
ranta -keskustelut. #yleastudio

RT @mrsseppala: Sipilä; "Ei ole olemassa vääriä arvoja". #WTF #hallituskriisi
https://t.co/FadR8SagYH

RT @kepa_ry: Uudella hallituksella tilaisuus palauttaa Suomen maine ja korjata jo tehdyt vir-
heet.https://t.co/AR9jqua6K2 #hallituskriisi #e…

RT @SebastianTyne: #Ploki Soinille: Olet poliittisen historian suurin huijari
https://t.co/98G1dWFk7q #hallitus #hallituskriisi #soini

RT @SiljaSilvasti: Jussi Halla-Aho ATM: "everything is going to be alt-right"
#hallituskriisi #perussuomalaiset

RT @JariHanska: Jos hallitus kaatuu pääministerin virka-asunnossa ja Ylen livekamera ei ole
paikalla, niin kuuluuko siitä ääni? #hallituskr…

RT @paavoarhinmaki: Heil Halla-aho, meil hallituskriisi.

RT @PanuMaenpaa: Laura Huhtasaari tsekkaamassa twitteriä juuri nyt. #uudempivaihtoehto
#hallituskriisi https://t.co/S5Ai9GONzt

RT @svuorikoski: Harkimo: Tuskin missään muualla saa tehdä näin likaisia diilejä kuin politii-
kassa. #hallituskriisi https://t.co/MoVAJ7GS9Q

RT @AnniSinnemaki: Päivän inflaatio kohdistuu termiin #arvopohja.

RT @juhanisaarinen: "Presidentti Niinistön luo matkalla ollut Juha Sipilä IS:lle: 'Teen u-kään-
nöksen'" #hallituskriisi https://t.co/SPjtYiZ…

RT @jukkalindstrom: Perussuomalaiset yllättyivät omista arvoistaan. #hallituskriisi #persukriisi
#perussuomalaiset

RT @veikkoeranti: Haluaisin muistuttaa, että Suomen edellinen kokonaisen vaalikauden istunut
pääministeri on Paavo Lipponen. #vaalit #halli…

RT @paavoarhinmaki: Laura Huhtasaari ei taida lukea lehtiä tai katsoa uutisia, kun hän ei näe
mitään hajaannusta perussuomalaisessa puoluee…

RT @suviauvi: Miten toteutuu demokratia, jos hallituksessa onkin yhtäkkiä ryhmä joka ei ole
ollut edes puolueena ehdolla vaaleissa? #hallit…

RT @TPulsa: Hyvä muistutus, että kyllä tämä #uusivaihtoehto -jengi on ihan niitä samoja perus-
suomalaisia kuin viimeisetkin vuodet. #hallitu…

RT @YleTampere: Kaksikymmentä kansanedustajaa eroaa puolueesta. Uusi nimi on toistaiseksi
Uusi vaihtoehto #hallituskriisi # perussuomalaise…

RT @EskoSeppanen: Juuri kun kaiken piti olla valmista. #hallituskriisi https://t.co/pLbrCXk6HJ

RT @halmeilla: Tämän #hallituskriisi -näytelmän seuraaminen on monessa työpaikassa pian
syönyt kiky-sopimuksen verran työtunteja. #uusivaih…

RT @nnsood: Orpo korostaa ihmisoikeuksia. Voitko korjata translain, lisätä resursseja naisiin
kohdistuvan väkivallan ehkäisemiseksi? #halli…

v

RT @perseankka: Onkohan Sith-univormu hyvä valinta palaveriin, jossa on tarkoitus palauttaa
#hallitus-kumppanien luottamus #hallituskriisi…

RT @Petri2020: PS 2011-2017: "Meidän nuivalaiset ei ole vainoajia tai uhkailijoita"
UV 2017: "Nuivat sanoo pettureiksi ja uhkaa henkeämme"…

RT @suviauvi: On kyllä huolestuttavaa, miten täysin epäpätevä henkilö tätä maata johtaa. Ra-
sismi ei ole arvokysymys, Sipilä. #hallituskriisi

RT @thomastaussi: @thlbr @VanDerLuumi @MOikealta Fundamentaali arvoristiriita = epä-
määräisen rikollisjoukon nimeäminen tuhmalla termillä bl…

RT @Dimmu141: Hommaforumin adminit ovat antaneet Terholle ja Elolle uusi titteli. #hallitus-
kriisi https://t.co/TbLcZxMmPw

RT @heidifinnila: Ketkä ovat nämä valtio-oppineet joilta Sipilä on kysynyt? Ne joilta tänään ky-
syin olivat hieman ymmällään. #hallituskriisi

RT @iikkanikkinen: Sipilän lisäksi saavat hävetä paikalla olleet toimittajat jotka eivät haastaneet
pääministeriä näinkin vakavasta heitost…

RT @Juho_p: Sipilä tuu nyt pois sieltä. Kaikki häpee sua. #hallituskriisi https://t.co/dThD9hZgp5

RT @siltamaeki: Kirjoitin: Halla-aho on välillä piikitellyt mediaa ihan syystäkin. #hallaho
#pspuoluekokous #hallituskriisi https://t.co/DR…

RT @svuorikoski: Kaikki PS-ministerit mukana pakojoukossa ja olisivat jatkamassa hallituksessa.
#hallituskriisi

RT @timoaro: Hallituskriisin retoriikan bullshit -bingo, olkaa hyvä! #hallitus #hallituskriisi
https://t.co/CUaVGndZaJ

RT @juusojoo: RKP:n puoluetoimistolla yritetään tunkea korkkeja takaisin skumppapulloihin.
#hallituskriisi

RT @KoomikkoKivi: Nonni. Nyt kun #hallituskriisi on selätetty, voisiko media jatkaa siitä mihin
Seuran artikkeli Sipilästä jäi? Ei tämä sit…

RT @paavoarhinmaki: Hyvä, että saatiin ns. #hallituskriisi nurin nopeasti niin uvakki-hallitus
pystyi jo eilen hyväksymään Kreikan uudet ve…

RT @suviauvi: Orpolle propsit siitä, että vihapuheen ja syrjinnän vastustaminen otetaan esiin
kynnyskysymyksenä. #hallituskriisi

RT @VirtanenTatu: Netflix-tilaus peruttu. Tosielämän House of Cards paljon parempaa viih-
dettä. #hallituskriisi https://t.co/DyiXvpACiH

RT @arnoahosniemi: Piti vielä töräyttää kommentti: Timo Soini ei jää tuleen makaamaan.SMP
voi nousta tuhkasta. #persut #hallituskriisi htt…

RT @KiraHagstrm: Nyt jos ois jotain tiedotettavaa jolle haluaa vähän huomiota. Ulos saman-
tien. Nobody will care. #Hallituskriisi #Viestintä…

RT @liljajan: Ei ole olemassa oikeita tai vääriä covfefe #hallituskriisi #covfefe

vi

RT @TamyTampere: Uusi vaihtoehto? Parempi nimi olisi ollut "Perussuomalaisten uusi edus-
kuntaryhmä". #tampere3 #tampereenuusiyliopisto #hall…

RT @tommiparkkonen: höpöpuheita. #politiikka #uusivaihtoehto #perussuomalaiset #pspuo-
luekokous #hallituskriisi @SampoTerho https://t.co/3DK…

RT @iiuusit: Tietotekniikan termein: Perussuomalaiset forkattiin ja tehtiin uusi release #atkJu-
tut #hallituskriisi

RT @jukkalindstrom: No niin, nyt se on lopullista. Sipilä ei eroa koskaan! #hallituskriisi
https://t.co/UkZ69VdF5R

RT @leenarantanen: Halla-aho: "Yritän aina ajatella hyvää ihmisistä." Nyt meinasi jo pettää
pokka. #persut #hallituskriisi

RT @LenaMNare: Hallitusohjelman kannattajat & kirjoittajat oppositiossa & hallituk-
sessa. #hallituskriisi =farssi joka rapauttaa luottamust…

RT @MMLeskinen: ENÄÄ PUUTTUU ANTERO MERTARANNAN SELOSTUS.
#hallituskriisi #politiikkapäivä #hallaaho #uusivaihtoehto #ukäännös

RT @NiinaMaki: Kiitos Svenska Yle, että kysyit sen oikean kysymyksen: millä tavalla Terhon ja
Halla-Ahon #arvot eroavat toisistaan? #hallit…

RT @pullaqueeri: sipilä: "ei ole olemassa kissoja tai koiria, on vain gfffögkfhjd." #hallituskriisi
https://t.co/dyWhuWmPZq

RT @SebastianTyne: Perussuomalaisten vastustajilla on tällä kertaa vastassaan älykkö, joka
pystyy ampumaan helposti epä-älylliset selittely…

RT @siltamaeki: Matti Putkonen paljasti juuri #tuumaustunti:lla, että jupakassa on kyse tuuli-
voiman puolesta orkestroidusta salaliitosta! #…

RT @TiinaPlz: #Kokoomus otti juuri paikkansa punavihreässä kuplassa. Onnea! Vanhasta linjas-
tanne jäljellä vain opportunismi ja mielistely.…

RT @anukoivunen: Aika arvioida otos uusiksi: kuvassa ei mietitä menetyksiä vaan juonitaan
Uutta vaihtoehtoa. Kännykkä vaan ei näy kuvassa.…

RT @ElorantaJa: Hallituskriisi tai ei, Suomi on paras paikka lapsiperheelle. Pidetään tämä.
https://t.co/B7N2O71Xk4

RT @emilelo: Orpo ei hae sanojaan tai jätä tulkinnanvaraa mielipiteestään Halla-ahosta. Valtio-
miesmäinen esitys. Näyttää pääministeriltä. #…

RT @helsinkiuni: Haastattelussa Twitter-livessä n. klo 12.45 perussuomalaisista väitöskirjaa te-
kevä tutkija @TuukkaYlaAnt #hallituskriisi #…

RT @JKorkki: Näin syntyy #yleareena megahitti "katson portin kastuvan" #hallituskriisi #kesä-
ranta https://t.co/a2NNC4Zv4Y

RT @KnutasMikko: 20 kansanedustajalla tuskin saa pitää viittä ministeriä? #Hallituskriisi

RT @koivulaakso: Yli 10 vuotta sitten oli jo täysin kiistatonta Sisun ja PS:n yhteistyö 5 vuotta
tehtiin kirja siitä. Tänään sit #UV huomas…

vii

RT @Korhoraattori2: Simon Elon avauskirjoitus Hommaforumilla 2009.
#hallituskriisi #uusivaihtoehto #perussuomalaiset #Islam #lapset #yleast…

RT @veronikahonka: Huh, huh. Halla-ahon puheenjohtajuutta juhlistettiin puoluekokouksessa
natsitervehdyksillä. #hallituskriisi #yleastudio

RT @veronikahonka: Valtakunnan kusetus. Valtapeliä demokratian kustannuksella.Hävetkää,
Orpo ja Sipilä. Ei mulla muuta. #hallituskriisi htt…

RT @vihreat: .@VilleNiinisto: Vaalien kautta löydettävissä kokoava enemmistö joka palauttaa
hyvinvointivaltion arvot kunniaan #yleastudio #…

RT @YleAstudio: Illalla 1h erikoislähetyksessä @juhasipila @PetteriOrpo, Jussi Halla-aho, @nii-
nisto, @AnttiRinnepj + @VilleNiinisto, #halli…

RT @YleAstudio: Sipilän mukaan hallituksen nykyiset ministerit voivat jatkaa tehtävissään. #hal-
lituskriisi

RT @amketoimisto: Hallituskriisi tuli ammatillisen koulutuksen kannalta pahimpaan mahdolli-
seen aikaan. https://t.co/d7TBkGUpti @LempinenPet…

RT @joonaslinkola: Eduskunnan uusi paikkajako. https://t.co/6lA0ApMvbC #uusivaihtoehto
#hallituskriisi https://t.co/qf4OOTDyFV

RT @Juho_p: Eihän tämä hallitus osaa saada edes #hallituskriisi'ä aikaiseksi ilman, että siitä tu-
lee tragikoominen farssi.

RT @keskusta: Sipilä: Kysymys tasa-arvosta ja ihmisarvosta. Ne ovat Keskustalle jakamattomia.
#yleastudio #hallituskriisi #keskusta #sipilä

RT @riikkauo: Hallituskriisi ohi. Kriisi onkin perussuomalaisten ryhmässä.
Sipilä ei jätä hallituksen eronpyyntöä. https://t.co/CVS7f08sOM

RT @tommiparkkonen: timo soini 3.6. 2017: "pidän loikkareita luusereina". #uusivaihtoehto
#perussuomalaiset #hallituskriisi https://t.co/CY…

RT @Dansazo: Nyt oli kova! @Simon_Elo: Setelit jäivät, mutta selkäranka jäi" Arvostan
#hallituskriisi

RT @ernabodstrom: @juhasipila Jos Halla-aho arvoineen ei sovi hallitukseen, miksi hänen ide-
oimansa turvapaikkapolitiikka kuitenkin sopii? #…

RT @HarriHaanpaa: Tulee olemaan jännittävää nähdä, mitä tapahtuu tämän maan perussuo-
malaisille valtuustoryhmille. #hallituskriisi #uusivaih…

RT @Herr_Meenzer: Lausunto pyytämättä #kokoomus #hallituskriisi @willerydman @ER_Kor-
hola @TereSammallahti https://t.co/auloQ7e7JR

RT @hesep: Ihmisarvo oli politiikan keskiössä vajaan vuorokauden. Mutta hei, työllisyys- ja elin-
keinopolitiikasta on yhteinen linja! #halli…

RT @j_sjoman: Just nyt Temptation Island ei tunnu enää yhtään miltään. #reality #elämämpeli
#hallituskriisi

RT @tarutorikka: Hoping against hope :(#hallituskriisi https://t.co/vIUPM0BaAN

viii

RT @TimoKataja: Mikä ero valokuvasta toiseen voikaan ihmisessä olla. Sama Soini, 2 eri päivää.
#hallituskriisi #uusivaihtoehto #viimeinensa…

RT @tommiparkkonen: interweb on hassu asia. sinne tulee kirjoiteltua kaikenlaista. #uusivaih-
toehto #perussuomalaiset #hallituskriisi @Simon…

RT @TuomasHeikkila: Onhan tämä nyt ihan legendaarista. Että hallituksen kohtalo voi olla Väy-
kästä kiinni. #hallituskriisi #Väykkä https://t…

RT @veikkoeranti: Timppa googlaa: "logo puolue" "logo ms paint" "voiko vitutukseen kuolla"
"graafinen suunnittelija halpa" #hallituskriisi…

RT @veronikahonka: Hakeudun nyt hetkeksi UV-suojaan. Demokratian irvikuva koko farssi.Il-
meneekö hallituksessa todella äänestäjien tahto? #h…

RT @vihreat: .@VilleNiinisto: Tarvitaan inhimillistä politiikkaa tekevä, koulutukseen panostava
hallitus. Ei nyt näköpiirissä #yleastudio #…

RT @YleAstudio: #yleastudio ja #hallituskriisi, erikoislähetys @YleTV1 https://t.co/0oi3OV8khV

RT @Dimmu141: Halla-Aho nyt #hallituskriisi https://t.co/FSvgGZoYFi

RT @FrankAmnesty: Mitä enemmän tietoa tihkuu #hallituskriisi'stä, sitä kusetetumpi olo. Alku-
viikko vain kyynistä poliittista teatteria. Häv…

RT @HenriAhonen1: #hallituskriisi #kultaranta https://t.co/qtexNyiwuA

RT @JKorkki: Kohta alkaa taas #yleareena suosittu jännäri "katson pyöröoven heiluvan" #halli-
tuskriisi #perussuomalaiset https://t.co/El3V9d…

RT @KanervaAntti: Sipilän hallitus on joutunut perumaan melkein jokaisen hankkeensa, viimei-
senä hajoamisensa.

RT @pekkasauri: Simon Elo liitti Ylen tv-uutisissa UV:n Ranskan Macroniin. Ilmeisesti Le Pen jäi
Halla-aholle. #hallituskriisi

RT @svuorikoski: "Ota sinä Juha ne prosessihommat, minä hoidan arvojutut." #työnjako #halli-
tuskriisi

RT @svuorikoski: Seuraava kisaveikkaus pystyyn! Kuka on ensimmäinen persuloikkari? #halli-
tuskriisi

RT @tommiparkkonen: tässäpä hyvä kirjoitus @piiaelonen . #lukusuositus #perussuomalaiset
#pspuoluekokous #uusivaihtoehto #hallituskriisi ht…

RT @topimanu: Juha Sipilä illalla kotonaan #hallituskriisi https://t.co/Exq7hzgOOA

RT @Wenuitun: Sipilän viesti: hyväksytään kovat rasistit, muttei ihan liian kovat rasistit. Eikö
tämä ole kestämätöntä pääministeriltä? #Ha…

