

3

N
atoon vai ei?

4

N
atoon vai ei?

© Turun yliopiston Eduskuntatutkimuksen keskus ja
Ulkopoliittinen instituutti

ISBN 978-951-29-9198-3 (Painettu)
ISBN 978-951-29-9199-0 (Sähköinen)

Natoon vai ei? Suomalaisten muuttuneet
käsitykset puolustusliitto Natosta

Kirjoittajat: Kimmo Elo & Iro Särkkä
Julkaisija: Turun yliopiston Eduskuntatutkimuksen keskus

Graafinen suunnittelu ja taitto: Jappis Oy
Kannen kuva: Hanne Salonen / Eduskunta

Kansi: Suvi Harvisalo, Turun yliopisto
Paino: Grano
Vantaa 2023

Kimmo Elo & Iro Särkkä

NATOON VAI EI?
Suomalaisten muuttuneet käsitykset
puolustusliitto Natosta

5

N
atoon vai ei?

Kimmo Elo on Turun yliopiston Eduskuntatutkimuksen
keskuksen erikoistutkija. Hän on väitellyt valtio-opista
Turun yliopistosta vuonna 2005. Hänen nykyisiin tutkimus-
intresseihinsä kuuluvat Saksan politiikka ja lähihistoria,
Euroopan integraatio, tiedustelututkimus, digitaalinen par-
lamenttitutkimus, poliittinen tietämys sekä laskennalliset
ihmistieteet. Tällä hetkellä hän johtaa Suomen Akatemian
rahoittamaa monitieteistä ”Research infrastructure for the
intersection of law and politics” -hanketta.

Iro Särkkä on tutkijatohtori Ulkopoliittisessa instituu-
tissa. Hän on väitellyt Helsingin yliopistosta vuonna 2019
suomalaisesta Nato-keskustelusta. Hänen erityisosaamis-
alojaan ovat Suomen, Pohjoismaiden ja Euroopan ulko- ja
turvallisuuspolitiikan tutkimus, NATO ja EU, Ranskan ulko-
ja sisäpolitiikka sekä poliittisen käyttäytymisen eri muodot.
Särkän viimeaikaisiin tutkimusintresseihin kuuluvat identi-
teettipoliittisten muutosten tutkiminen pienissä valtioissa,
turvallisuuspolitiikan teoriat ja pohjoismainen turvallisuus.

6

N
atoon vai ei?

7

N
atoon vai ei?

TIIVISTELMÄ

Tutkimusraportin Natoon vai ei? Suomalaisten muuttuneet käsitykset puolus-
tusliitto Natosta analysoi suomalaisten Natoon liittyviä käsityksiä vuoden
2022 aikana. Sen tavoitteena on selvittää ja tulkita kansalaisten näkemyk-

siä sotilasliittoon liittymisestä Suomen ulko- ja turvallisuuspolitiikan käänteente-
kevällä hetkellä. Tutkimuksen empiirinen tutkimusaineisto on ainutlaatuinen, ja
se koostuu yli neljästäsadasta eduskunnan puhemies Matti Vanhaselle lähetetystä
Natoa käsittelevästä kansalaisviestistä (N=410).

Tutkimus yhdistää uniikilla tavalla määrällistä, tilastollisen tekstinlouhinnan ja
laadullisia aineiston sisältöanalyysin empiirisiä tutkimusmenetelmiä. Tutkimus-
aineisto tyypittelee kansalaisten Nato-viestejä keskeisten temaattisten sisältöjen,
Nato-kantojen ja retorisen kirjoitustyylin mukaan.

Tutkimus osoittaa, että kansalaiset mielsivät Suomen Nato-jäsenyyden ensisijai-
sesti Venäjä-kysymyksen kautta. Tutkimusaineistosta keskeisimmiksi temaattisiksi
näkökulmiksi nousevat Suomen ulko- ja turvallisuuspoliittista toimijuutta sekä
Suomen ja Venäjän välistä suhdetta tarkastelevat kehykset.

Kansalaisviestinnän keinoihin pureutuvan analyysin kautta tutkimus avaa lisäksi
kansalaisten Nato-jäsenyyteen liittyviä erilaisia näkökulmia moniäänisemmin
kuin mitä julkisuudessa on aiemmin tuotu esille. Täten tutkimustulokset osaltaan
rohkaisevat analyyttiseen ja demokraattisesti osallistavaan turvallisuuspoliittiseen
keskusteluun myös Suomen Nato-jäsenyyttä seuraavina vuosina.

8

N
atoon vai ei?

9

N
atoon vai ei?

SISÄLTÖ

Esipuhe...	 10
Suomalaisen Nato-keskustelun lyhyt historia ..	 12
Kansalaisviestit turvallisuuspoliittisen keskustelun peilinä..................	 18
	 Data ja menetelmät..	 19
	 Kansalaisviestinnän kokonaiskuva...	 22
Nato-viestien kirjoitustyyli ja Nato-kannat..	 34
	 Positiivissävyiset viestit...	 35
	 Neutraalissävyiset viestit...	 36
	 Kriittiset ja negatiivissävyiset viestit...	 39
Nato-keskustelun keskeiset kehykset..	 46
	 Suomi-kehys...	 47
	 Venäjä-kehys...	 50
	 Eurooppa-kehys...	 53
	 Yhdysvallat-kehys...	 56
	 Ruotsi-kehys...	 58
Pohdinta ja johtopäätökset –
mistä kansalaismielipiteen muutos kertoo? ..	 62

Viitteet..	 70
Lähteet..	 74

10

N
atoon vai ei?

ESIPUHE

11

N
atoon vai ei?

K eväällä 2022 Suomessa koettiin Nato-maanvyöry. Venäjän aloitettua aggressii-
visen hyökkäyssodan Ukrainassa suomalaisten Nato-kannoissa tapahtui täys-
käännös. Venäjän hyökkäyssota Ukrainassa nosti Nato-kysymyksen politiikan

asialistalle uudella, terävämmällä kärjellä.

Historiallisen korkeat Nato-jäsenyyskannatusluvut siivittivät Suomen poliittisen johdon
tekemään päätöksen Natoon liittymisestä vajaassa kolmessa kuukaudessa. Jäivätkö kansa-
laiset Suomen Nato-kevään aikana sivustaseuraajiksi vai pyrkivätkö he osallistumaan tur-
vallisuuspoliittiseen keskusteluun ja kenties myös vaikuttamaan poliittisten päätöksente-
kijöiden Nato-kantoihin? Mistä suomalaisten Nato-kannan muodostuksessa oli kysymys
ja mitkä tekijät vaikuttivat mielipideilmaston muutokseen? Entä oliko kevään 2022 Na-
to-keskustelussa havaittavissa merkkejä hybridivaikuttamisesta?

Tutkimusraportin Natoon vai ei? Suomalaisten muuttuneet käsitykset puolustusliitto Natosta
keskeisenä tavoitteena on selvittää, miten suomalainen Nato-keskustelu kehittyi kevään
2022 aikana. Tutkimuksen empiirinen tutkimusaineisto on ainutlaatuinen, ja se koostuu
yli neljästäsadasta eduskunnan puhemies Matti Vanhaselle vuoden 2022 aikana lähete-
tystä Natoa käsittelevästä kansalaisviestistä. Tutkimus tarkastelee Suomen Nato-jäsenyyttä
kehyslähtöisesti Suomen ulko- ja turvallisuuspoliittisen toimijuuden ollessa muutoksessa.
Temaattisen analyysin lisäksi tutkimus pureutuu kansalaisviestinnän sävyihin ja Nato-kan-
toihin, ja analysoi näitä sekä yhdessä että erikseen.

Tutkimusraportti ei ota kantaa Suomen Nato-jäsenyyden puolesta tai vastaan, vaan pyr-
kii kuvaamaan suomalaisten Nato-kysymykseen liittyviä tuntemuksia. Se dokumentoi ja
arvioi suomalaisen ulko- ja ulkoturvallisuuspoliittisen keskustelun tilaa herkässä turvalli-
suuspoliittisessa ilmastossa. Samalla tutkimus raottaa kansalaisten Natoon liittyviä ajatuk-
sia mielipidemittausten takaa.

Tutkimus on laadittu Turun yliopiston Eduskuntatutkimuksen keskuksen ja Ulkopo-
liittisen instituutin yhteistyönä eduskunnan puhemies Matti Vanhasen toimeksian-
nosta. Tutkimuksen ovat laatineet erikoistutkija Kimmo Elo Eduskuntatutkimuksen
keskuksesta ja tutkijatohtori Iro Särkkä Ulkopoliittisesta instituutista.

Kiitämme eduskunnan puhemies Matti Vanhasta mahdollisuudesta toteuttaa näin
ainutlaatuisen aineistopohjaisen tutkimuksen Suomen ulko- ja turvallisuuspolitiikan
käänteentekevällä hetkellä. Osoitamme lämpimät kiitokset myös puhemiehen erityis-
avustaja Jari Flinckille, joka auttoi laajan tutkimusaineiston kokoamisessa, sekä Turun
yliopiston Eduskuntatutkimuksen keskukselle ja Ulkopoliittiselle instituutille, jotka
mahdollistivat tutkimusraportin kirjoittamisen ja julkaisemisen.

SUOMALAISEN
NATO-KESKUSTELUN
LYHYT HISTORIA

12

N
atoon vai ei?

13

N
atoon vai ei?

Suomalaisella Nato-keskustelulla oli 30-vuotinen historiansa1, mutta Suo-
messa Natoa ja erityisesti Nato-keskustelua käsittelevää tutkimusta on tehty
varsin niukasti.2 Suomen Nato-spurtiksi ja -kevääksi3 kuvailtuna lyhyenä

ajanjaksona on vihdoin julkaistu useampi analyysi Suomen tulevaan Nato-jäse-
nyysprofiiliin liittyen.4 Selittäviä tekijöitä on ainakin muutama, ja ensimmäinen
niistä liittyy tutkimusaiheen korkeaan poliittiseen herkkyysasteeseen ja Suomen
ulkopoliittiseen liikkumavaraan.

Ennen talvella 2022 alkanutta Ukrainan hyökkäyssotaa Natosta oli vaikea pu-
hua Suomessa julkisesti. Suomalaisen Nato-keskustelun marginalisoituminen
johti siihen, että se näyttäytyi puoluekentän kahden polarisoituneen äärilaidan
vastakkainasetteluna ja poliittisena kamppailuna, vaikka tosiasiassa ideologisen
polarisaation sijaan poliitikkojen Nato-kannat lähentyivät toisiaan.5 Nato-kes-
kusteluun osallistuminen koettiin leimaavaksi jopa siinä määrin, että sitä väl-
tettiin keskeisten vaalikampanjoiden aikana.6 Nato-leiman otsaan saaminen
merkitsi erottautumista konsensusyhteiskunnan valtavirrasta, mistä oli syytä pi-
dättäytyä.7 Nato-jäsenyyteen suhtautui kriittisesti myös Suomen ulkopoliittinen
johto, esimerkiksi tasavallan presidentit Tarja Halonen (presidenttinä vuosina
2000–2012)8 ja Sauli Niinistö (presidenttinä vuodesta 2012). Niinistö puhui
ennen Venäjän aloittamaan hyökkäyssotaa niin sanotun eurooppalaisen Naton
puolesta, mutta hänen mielipiteensä muuttui Ukrainan sodan myötä selvästi
Nato-jäsenyyttä puoltavaksi.9

Nato-kysymys kuitenkin puhutteli poliittisia päätöksentekijöitä säännöllisesti.
Eduskunta- ja presidentinvaalikampanjoiden lisäksi luonteva Nato-keskuste-
lun aikaikkuna avautui hallituksen esittäessä ulko-, turvallisuus- ja puolus-

14

N
atoon vai ei?

tuspoliittisia selontekoja eduskunnalle. Eri hallitukset antoivat eduskunnalle
vuosina 1995−2022 jopa yksitoista ulko-, turvallisuus- ja puolustuspoliittista
selontekoa, joissa otettiin Nato-kysymykseen kantaa.10 Hallituksen selon-
teoissa Nato kuvattiin keskeiseksi Suomen turvallisuuspoliittiseksi kumppa-
niksi, ja samalla säilytettiin mahdollisuus hakea varsinaista Nato-jäsenyyttä.11
Tämä niin kutsuttu Nato-optio (koska ”optio” tuli selontekoihin), eli Suo-
men itseoikeutettu mahdollisuus hakea Nato-jäsenyyttä parhaaksi katsoma-
naan ajankohtana, saavutti ulko- ja turvallisuuspoliittisessa keskustelussa lä-
hes myyttisen aseman.12

Nato-keskustelu ei siis ottanut tuulta siipiensä alle, koska sille ei ollut välitöntä
tarvetta. Nato-keskustelulle löytyi hyviä korvaajia Euroopan yhteisestä puolus-
tuksesta, pohjoismaisesta puolustusyhteistyöstä ja kahdenvälisistä turvallisuus-
poliittisesta yhteistyöstä. Ulko- ja turvallisuuspolitiikan asiantuntijat kuitenkin
tiesivät, ettei Nato-jäsenyydelle ollut korvaajaa muista kansainvälisen yhteis-
työn muodoista näköpiirissä olevassa tulevaisuudessa.13 Lisäksi he varoittelivat,
että keskustelu tulisi käydä hyvän sään aikana ja että palovakuutus tulisi ottaa
ennen kuin sen ottaminen olisi liian myöhäistä.14 Muiden muassa Suomen At-
lantti-seura, Suomen transatlanttisiin suhteisiin erikoistunut kansalaisjärjestö,
julkaisi vuosina 2001−2019 yli kymmenen Natoa ja Suomen Nato-jäsenyyttä
käsittelevää raporttia.15 Vastaavasti ulko- ja puolustusministeriöiden toimek-
siannosta laadittiin kolme Nato-selvitystä vuosina 2004−2015.16 Selvityksistä
uutisoitiin jonkin verran, mutta ne eivät käynnistäneet suurta kansallista Na-
to-keskustelua.17

Yhteiskunnallisesti Nato-keskustelua puolestaan väritti elitistinen leima. Kes-
kustelua kyllä käytiin julkisesti, mutta pienissä ulkopolitiikan asiantuntija-
piireissä, seminaareissa, keskustelutilaisuuksissa ja asiapitoisen journalismin
palstoilla. On kuitenkin perusteltua kysyä, miksi Nato-keskustelua ei käyty
laajemmin Venäjän ensimmäisen hyökkäyssodan jälkeen vuonna 2014. Na-
to-ovi kun oli raollaan vuoden 2014 Krimin valtauksen jälkeen, kirjoittivat
turvallisuuspolitiikan asiantuntija Risto E.J. Penttilä ja toimittaja Jyrki Kar-
vinen teoksessaan ”Pitkä tie Natoon”.18 Olihan Suomen turvallisuusympäristö
muuttunut jo tuolloin radikaalisti, vaikka julkisessa keskustelussa asiaa ei niin
haluttu mieltää.

15

N
atoon vai ei?

Venäjän hyökättyä Ukrainaan helmikuun 24. päivänä 2022 monen kansalaisen
mielen valtasi epätoivo ja pelko. Vaikka sotilaallisen eskalaation merkit olivat
olleet ilmassa jo hyökkäystä edeltävinä viikkoina, yllätti tilanteen nopea kär-
jistyminen monet suomalaiset. Tilanne ei kuitenkaan ollut toivoton. Nato-op-
tiopolitiikka oli synnyttänyt vaikutelman, että Nato-jäsenyyden lunastaminen
olisi vain Suomesta itsestään kiinni ja että se voitaisiin lunastaa hetkenä minä
hyvänsä – olihan Suomi kehittynyt Naton kumppanimaa, jolla oli kiinteät suh-
teet Yhdysvaltoihin ja muihin keskeisiin Nato-maihin. Vuoden 2022 Nato-jä-
senyyshakemusprosessi kuitenkin jo osoitti, että tilanne ei ollut niin selvä. Vain
viikko Ukrainan sodan alettua Tasavallan presidentti Sauli Niinistö joutui tyy-
tymään Washingtonin vierailulla Yhdysvaltojen presidentin Joe Bidenin lupauk-
seen, että Yhdysvallat lisäisi sotilaallista yhteistyötä Suomen ja Ruotsin kanssa.
Vierailun jälkeen keväällä 2022 alkoi mittava ulkopoliittinen lobbauskampanja,
jossa ulkopoliittiset päättäjämme ja taustavaikuttajamme tekivät hartiavoimin
töitä, että Suomi ja Ruotsi kutsuttaisiin jäsenyysprosessiin mukaan. Samaan ai-
kaan kotimaassa ulko- ja turvallisuuspolitiikan asiantuntijat ja tutkijat toimivat
median välityksellä kansalaiskeskustelun tulkkeina ja avasivat kohta kohdalta
Natoon liittyviä kysymyksiä. Ihan oma lukunsa oli myös kolmenkymmenen jä-
senmaan ratifiointiprosessit, jotka ovat olleet historiallisen nopeita Turkkia ja
Unkaria lukuun ottamatta.

Huhtikuun puolivälissä hallitus jätti eduskunnalle selonteon turvallisuusympä-
ristön muutoksesta, jonka käsittely alkoi eduskunnassa muutama viikko myö-
hemmin.19 Kuukautta myöhemmin eduskunta muodosti kantansa Suomen liit-
tymisestä Natoon selkein jaa-äänin 188–8, minkä jälkeen ulkoministeri Haavisto
allekirjoitti Nato-jäsenyyshakemuksen ja Suomen Nato-suurlähettiläs toimitti sen
perille Naton pääsihteerille. Suomessa oli tapahtunut Nato-maanvyöry. Laajempi
Nato-keskustelu, jota oli siis pantattu yli kolmekymmentä vuotta, käytiin pikatah-
tia alle kolmessa kuukaudessa.

Laajaa Natoa käsittelevää kansalaiskeskustelua kartoittavaa tutkimusta ei tehty
Suomen Nato-rauhankumppanuusvuosien 1994–2022 aikana. Natoon liittyvää
kansalaismielipidettä toki mitattiin erilaisilla mielipidemittauksilla eri tahojen toi-
mesta. Eräs keskeinen mielipidetutkimuksen toteuttaja tältä osin on Maanpuo-
lustustiedotuksen suunnittelukunta (MTS).20 MTS:n keräämä tutkimusaineisto

16

N
atoon vai ei?

on arvokas aikasarja, joka kuvaa suomalaisten Nato-mielipideilmaston muutosta
2000-luvulla. MTS on kysynyt vuosina 2005–2022, pitäisikö Suomen liittyä Na-
ton jäseneksi. Alimmillaan Nato-jäsenyyden kannatus on ollut 2010-luvun alku-
puolella, kun taas korkeimmillaan keväällä 2022, kun 68 prosenttia vastaajista
ilmoitti kannattavansa Suomen Nato-jäsenyyttä.21

MTS:n lisäksi mielipidemittauksia on toteutettu eri medioiden taholta (Yle,
MTV, Helsingin Sanomat). Kevään 2022 aikana Nato-gallupeja tehtiin useita.
Vain muutamia päiviä Ukrainan sodan alkamisen jälkeen Yle julkaisi ensim-
mäisen gallup-kyselynsä Nato-kysymykseen liittyen. Tulokset olivat murskaa-
vat – Nato-jäsenyyden kannatus oli kasvanut yli 30 prosenttiyksikköä Ylen
edellisestä mielipidemittauksesta.22 28. helmikuuta julkaistussa tutkimuksessa
53 prosenttia vastaajista ilmoitti kannattavansa Suomen Nato-jäsenyyttä.23
Samanaikaisesti eduskuntaan jätettiin kaksi eri Nato-kansalaisaloitetta, joita
kannatti yhteensä lähes 130 000 suomalaista. 24 Yle toisti gallup-kyselyn muu-
taman viikon päästä, jolloin kannatus oli noussut lähes 10 prosenttiyksikköä
lisää. Nyt lähes 62 prosenttia ilmoitti olevansa Nato-jäsenyyden kannalla.
MTV:n vastaavassa kyselyssä huhtikuussa 2022 Nato-jäsenyyttä kannatti 68
prosenttia vastaajista.25 Toukokuun alkuun mennessä Nato-jäsenyyden kan-
natus oli noussut jo 76 prosenttiin26 – kesäkuun lopussa Helsingin Sanomien
teettämässä tutkimuksessa Nato-jäsenyyden kannatus oli noussut vieläkin kor-
keammalle, 79 prosenttiin.27 Poliittisille päättäjille kansalaismielipiteen muut-
tuminen Nato-myönteiseksi oli se viimeinen tekijä, joka johti Suomen Na-
to-jäsenyyden hakemiseen.

Tämän raportin rakenne on seuraava: seuraavassa pääluvussa esittelemme rapor-
tissa käytetyn aineiston eli eduskunnan puhemiehelle lähetetyt kansalaisviestit
sekä aineistojen analysoinnissa käytetyt tutkimusmenetelmät. Aineistoa analysoi-
daan aineistoa analysoidaan kahdesta eri näkökulmasta. Ensimmäinen näkökulma
on tietokoneavusteisen tekstianalyysin mahdollistama makro- tai lintuperspek-
tiivi, josta käsin tarkastellaan viestintää kokonaisuutena, päähuomion ollessa vies-
tinnän yleisten piirteiden kuvailussa ja analysoinnissa. Tässä tarkastelussa sovelle-
taan kuvailevien tilastomenetelmien ohella myös tekstinlouhinnan menetelmiä,
joiden kautta pystytään pureutumaan muun muassa viestien sanastollisiin raken-
teisiin ja niissä tapahtuviin muutoksiin. Raportin kolmannessa ja neljännessä pää-

17

N
atoon vai ei?

luvussa hyödynnetään perinteistä laadullista analyysiä, jossa tarkastelun taso
siirtyy yksittäisiin viesteihin ja niiden kautta hahmottuvaan kuvaan viestintää
tyypittelevistä piirteistä. Viesteissä käsiteltyjen teemojen lisäksi on analysoitu
viestien kirjoitustyyliä eli tapaa, jolla kirjoittaja pyrkii vaikuttamaan vastaan-
ottajaansa.

KANSALAISVIESTIT
TURVALLISUUSPOLIITTISEN
KESKUSTELUN PEILINÄ

18

N
atoon vai ei?

19

N
atoon vai ei?

DATA JA MENETELMÄT

T ässä tutkimusraportissa käytetty primaariaineisto koostuu Suomen edus-
kunnan puhemiehelle Matti Vanhaselle lähetetyistä Natoa käsittelevistä
sähköpostiviesteistä ja kirjeistä.28 Analyysiä varten aineistosta poistettiin

muut kuin kansalaisten yhteydenotoiksi tulkitut viestit eli erilaiset uutiskirjeet,
tapahtumakutsut ja vastaavat. Jäljelle jäi yhteensä 410 viestiä, joista ensimmäi-
nen oli lähetetty 15.12.2021 ja viimeinen 27.10.2022. Viestien käsittely tapah-
tui indeksoidulla, anonymisoidulla datalla eli datalla, jossa lähettäjän sähköposti-
osoite on korvattu indeksinumerolla. Näin muutettu data ei sisällä mitään sellaisia
tietoja, jotka mahdollistaisivat lähettäjän identifioinnin. Sen sijaan indeksoinnin
avulla voidaan laskea esimerkiksi eri lähettäjien lähettämien viestien määrä.

Viestien määrää voi ensilukemalta pitää suhteellisen pienenä, etenkin jos sen suh-
teuttaa koko kevään 2022 aikaisen Nato-keskustelun aikana vallinneeseen maail-
manpoliittiseen tilanteeseen sekä julkisuudessa käytyyn keskusteluun. Määrälli-
sen merkittävyyden arviointia hankaloittaa myös se, ettei vastaavanlaista aineistoa,
eduskunnan puhemiehistölle tai kansanedustajille lähetettyjä viestejä, ole käytetty
aineistopohjoisessa analyysissä. Taustakeskusteluissa puhemies Vanhasen kanssa
kävi kuitenkin ilmi, että Nato-kysymykseen kantaa ottavien viestien määrä olisi
ollut merkittävästi pienempi kuin joissakin muissa, runsaasti julkisuutta ja julkista
keskustelua herättäneissä kysymyksissä 2010-luvulla.

KANSALAISVIESTIT
TURVALLISUUSPOLIITTISEN
KESKUSTELUN PEILINÄ

20

N
atoon vai ei?

Oma näkemyksemme on, että viestien suhteellisen maltillinen määrä selittyy ai-
nakin kolmella tekijällä, joista ensimmäinen on aika. Vaikka kansainvälispoliit-
tinen suursäätila alkoi heikentyä ja epävakaus Euroopan lähialueilla lisääntyä jo
2010-luvulla, vasta Venäjän aloittama hyökkäyssota Ukrainaa vastaan aktualisoi
kysymyksen Suomen mahdollisesta Nato-jäsenyydestä. Paitsi että tämä tapahtui
hyvin nopeasti, myös itse asian parlamentaarinen käsittelynopeus hipoi ennätyk-
siä. Kun tähän yhdistetään laaja yhteiskunnallinen shokki, jonka Venäjän aloit-
tama sota aivan EU:n lähinaapurustossa myös Suomessa aiheutti, oli tilanteella
epäilemättä ollut vaikutusta kansalaisten mielipideilmastoon. Toisena tekijänä
nostaisimme suomalaisen poliittisen kulttuurin, jossa ulko- ja turvallisuuspoli-
tiikka on perinteisesti ollut se korkean politiikan osa-alue, jonka kohdalla kansa-
laiset ovat tottuneet luottamaan valtiojohtoon perustuslain suomien valtuuksien
nojalla. Keväällä 2022 aktualisoitunut kysymys Suomen Nato-jäsenyydestä lukeu-
tuu eittämättä ulko- ja turvallisuuspolitiikan ydinkysymyksiin. Kun tähän yhdis-
tetään varsin olematon aiempi Nato-keskustelu, iso osa kansalaisista on saattanut
uudessa tilanteessa mieltää, ettei heillä ole kompetenssia ottaa kantaa koko asiaan.
Edustuksellisen demokratian periaatteiden mukaisesti päätös on jätetty kansan-
edustajien harkittavaksi.

Kolmantena tekijänä tulee huomioida kansalaisten ja poliitikkojen välisessä raja-
pinnassa tapahtuneet muutokset. Erityisesti sosiaalinen media on tuonut kansa-
laisille uusia tapoja esittää näkemyksiään ja olla vuorovaikutuksessa poliittisten
päättäjien kanssa. Jo 2000-luvun alussa perinteinen paperikirje on saanut väistyä
sähköpostiviestien tieltä, mikä osaltaan on madaltanut kynnystä olla yhteydessä
päättäjiin. Samaan aikaan reaaliaikainen vuorovaikutus erilaisten sosiaalisen me-
dian alustojen kautta on luonut uuden mediatodellisuuden, jossa kansalaiset voi-
vat olla lähes reaaliaikaisesti vuorovaikutuksessa eri sosiaalisen median käyttäjien
kanssa.

Lisäksi nostamme esille, että aineisto koostuu ainoastaan eduskunnan puhemie-
helle lähetyistä viesteistä. Vaikka eduskunnan puhemies instituutiona poikkeaakin
rivikansanedustajasta, pidämme perusteltuna olettaa, että puhemiehelle osoitet-
tuja kansalaisviestejä voidaan pitää kohtuullisen edustavana otoksena kansalaisten
Nato-viesteistä. Puhemies toimi myös puolueiden ja eduskuntaryhmien puheen-
johtajien muodostaman koordinaatioryhmän puheenjohtajana. Vastaavia vies-

21

N
atoon vai ei?

tejä on lähetetty myös yksittäisille kansanedustajille, jolloin jo varsin maltillisesti
arvioiden Suomen Nato-jäsenyyskysymykseen liittyvien viestien kokonaismäärä
liikkunee tuhansissa. Tämä arvio perustuu siihen oletukseen, että viestien pääkoh-
teina olisivat olleet näkyvät Nato-keskustelijat sekä eduskuntaryhmien johtohen-
kilöt. Kuitenkin lähdemme aineiston huolellisen läpikäynnin perusteella siitä, että
puhemiehelle lähetettyjä kansalaisviestejä voidaan analysoida vähintäänkin koh-
tuullisen edustavana otoksena ja niiden pohjalta tehdä jossain määrin yleistäviä
johtopäätöksiä koskien kansalaisten näkemyksiä Suomen mahdolliseen Nato-jä-
senyyteen liittyen.

Varsinaisen analyysidatan, johon tässä raportissa esitettävät tulokset perustuvat,
valmistelu tapahtui useammassa vaiheessa. Ensimmäisessä vaiheessa muodostet-
tiin perusdata, johon tallennettiin jokaisen viestin osalta viestien erottelun mah-
dollistava yksilöllinen id-tunnus, lähettäjätiedon korvannut indeksinumero, vies-
tin lähettämisaika sekä viestin varsinainen teksti, josta oli poistettu kaikki viitteet
lähettäjään liittyen. Tämä perusdata siirrettiin jatkotyöstämistä varten R-tilas-
to-ohjelmistoon. Seuraavassa vaiheessa viestitekstit lemmatisoitiin, eli jokainen
sana palautettiin perusmuotoonsa siten, että lemmatisoidussa aineistossa säilyi
mukana viestin yksilöivä id-tunnus. Näin viestien sanastoja voitiin analysoida sekä
viestikohtaisesti että vertailevasta näkökulmasta.

Kolmannessa vaiheessa kullekin viestille määriteltiin enintään kolme temaattista
kehystä viestin sisältämien sanojen perusteella. Tässä tutkimuksessa määritte-
lemme kehyksen keskeisenä Suomen Nato-kysymystä määrittävänä temaattisena
tulkintakehikkona, johon liittyy diskursiivisia ja retorisia piirteitä. Tämä poikkeaa
perinteisesti kehysanalyysistä siten, että tarkoituksemme ei ole tulkita Nato-kes-
kusteluun liittyviä käsitteitä niiden semanttisten roolien kautta. Sen sijaan määri-
tämme kehykset eri käsitteiden verkostoina, joiden määrällinen esiintyvyys viestii
niiden merkittävyydestä. Kehykset oli etukäteen määritelty sanojen määrällisen
esiintyvyyden pohjalta käsittelemään seuraavia teemoja: SUOMI, RUOTSI, VE-
NÄJÄ, YHDYSVALLAT ja EUROOPPA.

Luokittelu tehtiin tietokonepohjaisesti siten, että viestitekstistä laskettiin kunkin
kehyksen maa-termin esiintymisfrekvenssi. Kehysten järjestys määrittyi kehyksen
sanafrekvenssin perusteella siten, että suurimman frekvenssin omannut kehys oli

22

N
atoon vai ei?

1. kehys. Jos kahdella kehyksellä oli sama frekvenssiluku, järjestys määräytyi sen
perusteella, kumman kehyksen maa-termi mainittiin viestitekstissä ensin. Tätä au-
tomaattisesti luotua dataa rikastettiin vielä tiedolla viestin yleisestä sävystä sekä
viestissä esiin tuodusta kannasta Suomen mahdolliseen Nato-jäsenyyteen. Tämä
vaihe toteutettiin lukemalla viestit yksitellen läpi ja luokittelemalla ne. Kirjoitus-
tyylin luokittelukehystä testattiin aluksi noin sadan viestin otannalla, jonka perus-
teella päädyttiin kolmiportaiseen luokitteluun. Luokittelu tehtiin kahdesti koko
aineistolle. Luokittelun ulkopuolelle rajattiin sellaiset viestit, jotka eivät olleet ai-
toja kansalaisviestejä. Tähän kategoriaan kuuluivat muun muassa median yhtey-
denotot, tiedotteet ja uutiset tai muilta politiikoilta saadut viestit.

Luokittelun pohjalta viestin kirjoitussävy jakautui skaalalla negatiivinen, positiivi-
nen tai neutraali. Sävyltään negatiivisiksi luokiteltiin viestit, joissa kirjoittaja esitti
joko kielteisiä, kriittisiä tai avoimen vihamielisiä näkemyksiä. Positiivisiksi puo-
lestaan luokiteltiin viestit, joissa asiat tuotiin esille myönteisesti tai kannustavasti.
Neutraaleiksi luokiteltiin viestit, joissa kirjoittajan sävy oli toteava, informoiva
tai muulla tavoin tunnepitoisesta ilmaisusta pidättäytyvä. Viestin lähettäjän Na-
to-kanta pääteltiin viestin sisällön perusteella siten, että vain varmasti tunnistetta-
vassa muodossa esitetty kanta Suomen Nato-jäsenyyden puolesta tai sitä vastaan
huomioitiin. Mikäli viestin sisältö ei antanut selviä viitteitä kirjoittajan Nato-kan-
nasta, kannaksi kirjattiin ”neutraali” (=ei kantaa). Huomioitavaa on, että edellä
mainittuihin viesteihin lukeutuivat myös viestit, joissa ei otettu kantaa Suomen
Nato-jäsenyyshakemukseen vaan joissa kirjoitettiin ylipäätänsä Natosta.

Kansalais-

23

N
atoon vai ei?

Venäjä hyökkää Ukrainaan Eduskunta käsittelee Nato−selonteon

0

10

20

30

40

20
21

−1
2−

01

20
22

−0
1−

01

20
22

−0
2−

01

20
22

−0
3−

01

20
22

−0
4−

01

20
22

−0
5−

01

20
22

−0
6−

01

20
22

−0
7−

01

20
22

−0
8−

01

20
22

−0
9−

01

20
22

−1
0−

01

20
22

−1
1−

01

Sa
ap

un
ei

de
n

vi
es

tie
n

lk
m

 v
iik

os
sa

 (n
)

Kuva 1: Eduskunnan puhemiehelle lähettyjen Nato- ja Ukrainan sota -aiheisten kansalaisvies-
tien ajallinen jakauma.

Kuva 1 esittää kansalaisviestien ajallisen jakauman joulukuun 2021 ja marraskuun
2022 välisenä aikana. Se osoittaa selvästi, miten Venäjän 24.2.2022 aloittama bru-
taali hyökkäyssota Ukrainaa vastaan välittömästi lisäsi kansalaisten yhteydenottoja
poliittisiin päättäjiin. Toisaalta näyttää siltä, että kansalaisviestinnän aktiivinen
vaihe kesti toukokuun 2022 puoliväliin, jolloin Suomen eduskunta aloitti täysis-
tunnossaan 56/2022 keskustelun valtioneuvoston selonteosta.29 Aikajanan perus-
teella näyttääkin ilmeiseltä, että Ukrainan sodan alkamisen jälkeen aktivoitunut
keskustelu Suomen mahdollisesta liittymisestä Natoon johti myös kansalaisten
lisääntyneeseen viestintään päättäjien suuntaan. Toisaalta eduskunnan päätettyä
keskustelun jälkeen historiallisella tuloksella 188 puolesta, 8 vastaan Nato-jäse-
nyyshakemuksen jättämisestä, myös kansalaisten tarve olla yhteydessä päättäjiin

viestinnän
KANSALAISVIESTINNÄN KOKONAISKUVA

24

N
atoon vai ei?

näyttää merkittävästi vähentyneen. Tämä näyttäisi osoittavan sitä, että kansalais-
viestinnän ensisijaisena motivaattorina oli sekä poliittisesti että yhteiskunnallisesti
virinnyt keskustelu Suomen mahdollisesta Nato-jäsenyydestä. Myöhemmin tässä
raportissa esitettävä laadullinen sisällönanalyysi porautuu kysymykseen siitä, si-
sältyikö tähän aktiiviseen kansalaisviestintään myös tietoista pyrkimystä vaikuttaa
päättäjiin Nato-jäsenyyskysymyksen osalta.

YHDYSVALLAT

VENÄJÄ

SUOMI

RUOTSI

EUROOPPA

2022/05 2022/06 2022/07 2022/08 2022/09 2022/10 2022/11 2022/12 2022/13 2022/14 2022/15 2022/16 2022/17 2022/18 2022/19 2022/20 2022/21 2022/22

0

10

20

30

0

10

20

30

0

10

20

30

0

10

20

30

0

10

20

30

Viikko

Ke
hy

st
en

 v
iik

ot
ta

in
en

 e
si

in
ty

m
is

fre
kv

en
ss

i (
n)

Kuva 2: Kehysten aggregoitu esiintymisen ajallinen vaihtelu ajanjaksolla 1.2.−31.5.2022.

Venäjän aloittaman hyökkäyssodan keskeinen merkitys näkyy myös, kun tar-
kastellaan viestien temaattisten kehysten ajallista jakaumaa (kunkin kehyksen
kohdalla pylväsdiagrammi esittää niiden viestien yhteismäärän, jotka on luo-
kiteltu ko. kehykseen kuuluviksi riippumatta kehyksen järjestysnumerosta)
(Kuva 2). Kuvassa on esitettynä kunkin kehyksen kokonaisesiintymien määrä
viikkotasolla. Selkeä lisäys tapahtuu viikolla 8/2022, jolle Venäjän hyökkäys-
sodan alkaminen ajoittuu. Kuvasta on nähtävissä, miten SUOMI- ja VENÄ-

25

N
atoon vai ei?

JÄ-kehysten esiintymisfrekvenssit korreloivat erittäin vahvasti. Kyse on siis siitä,
että useimmissa viesteissä, joissa puhutaan Suomesta, puhutaan myös Venäjästä
− ja toisinpäin. Kiinnostavana voidaan pitää myös sitä, että Venäjän aloittaman
hyökkäyssodan alkuvaiheessa EUROOPPA-kehys on selvästi vahvemmin läsnä
kuin YHDYSVALLAT-kehys, jonka merkitys alkaa kasvaa sodan pitkittyessä.
Huomionarvoisena voi pitää myös sitä, että Ruotsi ei missään vaiheessa näyttäisi
muodostuvan merkittäväksi teemaksi viesteissä.

26

N
atoon vai ei?

66

62

57

25

EUROOPPA/
YHDYSVALLAT

RUOTSI

RUOTSI/VENÄJÄ

RUOTSI/VENÄJÄ/
YHDYSVALLAT

EUROOPPA/RUOTSI/
YHDYSVALLAT

RUOTSI/SUOMI/
YHDYSVALLAT

EUROOPPA/
RUOTSI/VENÄJÄ

EUROOPPA/VENÄJÄ

VENÄJÄ/YHDYSVALLAT

EUROOPPA/VENÄJÄ/
YHDYSVALLAT

EUROOPPA/
RUOTSI/SUOMI

RUOTSI/SUOMI

SUOMI/YHDYSVALLAT

EUROOPPA/SUOMI

EUROOPPA/SUOMI/
YHDYSVALLAT

VENÄJÄ

RUOTSI/SUOMI/VENÄJÄ

SUOMI

SUOMI/VENÄJÄ

EUROOPPA/
SUOMI/VENÄJÄ

SUOMI/VENÄJÄ/
YHDYSVALLAT

0 20 40 60
Kehyskombinaatioon luokiteltujen viestien määrä (n)

68

16

13

11

10

8

8

6

4

4

4

3

2

1

1

1

1

Kuva 3: Viestien erilaiset kehysallokaatiot (a) koko aineiston tasolla ja (b) viestin pääkehysten alla.

Kuva 3a

Tekstinlouhinnassa yleisesti sovellettu oletus on, että tekstien sanastollisen raken-
teen voidaan katsoa kohtuullisen luotettavasti antavan tietoa tekstien sisällöstä.
Kansalaisviestien luokittelussa käytetyt sanafrekvenssipohjaiset kehykset tuovat-
kin esiin useita kiinnostavia havaintoja viestien tematiikasta. Kuvassa 3 on esitetty
eri kehysyhdistelmät sisältävien viestien määrät koko aineistolla (graafi (a)) sekä
viestien 1. kehyksen eli pääkehyksen alla esiintyvien kehysyhdistelmien jakaumat
(graafi (b)). Kehysyhdistelmät on laskettu jättämällä huomiotta yhdistelmässä ole-
vien kehysten keskinäinen järjestys, ja yhdistelmät esitetään aakkostettuina. Esi-
merkiksi graafissa (a) yhdistelmä RUOTSI/SUOMI sisältää kaikki viestit, jotka on

27

N
atoon vai ei?

5

5

4

2

2

1

1

29

18

17

3

3

2

2

1

1

2

1

1

6

5

2

2

1

1

45

43

33

21

11

7

6

6

5

3

VENÄJÄ YHDYSVALLAT

EUROOPPA RUOTSI

SUOMI
0 10 20 30 40 0 10 20 30 40

0 10 20 30 40

RUOTSI/YHDYSVALLAT

YHDYSVALLAT

EUROOPPA/RUOTSI

RUOTSI

EUROOPPA

EUROOPPA/YHDYSVALLAT

RUOTSI/VENÄJÄ

VENÄJÄ/YHDYSVALLAT

EUROOPPA/VENÄJÄ

VENÄJÄ

SUOMI/VENÄJÄ

VENÄJÄ/YHDYSVALLAT

SUOMI

EUROOPPA

EUROOPPA/RUOTSI

EUROOPPA/SUOMI

VENÄJÄ

SUOMI

SUOMI/VENÄJÄ

RUOTSI/YHDYSVALLAT

VENÄJÄ

RUOTSI/SUOMI

RUOTSI/VENÄJÄ

SUOMI

SUOMI/VENÄJÄ

VENÄJÄ/YHDYSVALLAT

EUROOPPA/YHDYSVALLAT

RUOTSI

EUROOPPA/RUOTSI

YHDYSVALLAT

EUROOPPA

RUOTSI/SUOMI

SUOMI

EUROOPPA/SUOMI

SUOMI/YHDYSVALLAT

Kehyskombinaatioon luokiteltujen viestien määrä (n)

0 10 20 30 400 10 20 30 40

Kuva 3b

28

N
atoon vai ei?

luokiteltu kahteen kehykseen, joista toinen on SUOMI, toinen RUOTSI. Tällai-
sia viestejä aineistossa on yhteensä kahdeksan kappaletta. Vastaavasti graafista (b)
voidaan nostaa esimerkkinä esille pääkehys SUOMI, jonka sisällä yleisin kahden
muun – siis 2. ja 3. kehyksen – yhdistelmä on EUROOPPA/VENÄJÄ.

Kehysten kohdalla huomionarvoista on se, että valtaosa viesteistä jakautui vähin-
tään kahteen kehykseen. Viestejä, joista tunnistettiin vain yksi kehys, on kaikista
luokitelluista viesteistä noin 20 prosenttia (n=74). Tämä näyttäisi indikoivan sitä,
että valtaosa kansalaisviestien kirjoittajista kytkee Nato-kysymyksen useampaan
kuin yhteen toimijaan. Suomen Nato-kysymys nähdään jollakin tavoin joko alis-
teisena, riippuvaisena tai seurauksena toisista valtioista. Toiseksi kehysten tarkas-
telu osoittaa, miten vahvasti viestin pääkehys vaikuttaa viestin sisältöön (Kuva 3
(b). Esimerkiksi siinä missä SUOMI-kehyksessä selkeä toinen referenssikohde on
Venäjä, kaikki kolme SUOMI-kehyksen kanssa esiintyvää yhdistelmää sisältävät
myös VENÄJÄ-kehyksen. Vastaavasti EUROOPPA-kehykseen luokiteltuja vies-
tejä dominoi Venäjän ja Yhdysvaltojen ympärille kiertyvä tematiikka.

29

N
atoon vai ei?

Kuva 4: Viesteissä ilmaistu Nato-kanta viestin pääkehyksen mukaan eriteltynä.

EUROOPPA
(n=20)

RUOTSI
(n=5)

SUOMI
(n=237)

VENÄJÄ
(n=92)

YHDYSVALLAT
(n=17)

0 25 50 75 100

Osuus ryhmän viesteistä (%)

Vi
es

tin
 p

ää
ke

hy
s

Nato−kanta: Myönteinen Neutraali Kielteinen

Kun viesteissä ilmaistua Nato-kantaa tarkastellaan suhteessa viestin pääkehykseen,
avautuu useampi kiinnostava näkökulma (Kuva 4). Ensinnäkin pidämme jonkin
verran yllättävänä sitä, että toisin kuin julkisuudessa kevään 2022 aikana esitet-
tyjen mielipidemittausten sekä julkisen keskustelun yleisen Nato-myönteisyyden
perusteella olisi voinut olettaa, Nato-myönteisten kansalaisviestien osuus oli vain
26 prosenttia (n=107). Toisaalta myös Nato-jäsenyyteen kielteisesti suhtautunei-
den kansalaisviestien osuus oli vain 29 prosenttia (n=118), mikä samalla tarkoittaa
sitä, että suurin osa kansalaisviesteistä – 45 prosenttia (n=185) – oli suhtautumi-
seltaan neutraalia eli ei ottanut Nato-jäsenyyteen kantaa sen paremmin jäsenyyden
puolesta kuin sitä vastaankaan. Tätä selittää osaltaan myös se, että Nato-jäsenyy-
teen kantaa ottaviin viesteihin lukeutuivat myös ne viestit, joissa Suomi-kehystä
(ts. Suomen Nato-jäsenyyskysymys) ei noussut esiin lainkaan.

30

N
atoon vai ei?

Toiseksi kaikkien kehysten kohdalla jäsenyyskysymykseen neutraalisti suhtau-
tuvien viestien määrä muodostaa selkeän enemmistön, eli mikään temaattinen
kehys ei vedä puoleensa Nato-myönteistä tai -kielteistä viestintää. Kolmanneksi
Yhdysvallat ja Ruotsi muodostavat toisilleen vastakkaiset kehykset, jos mittarina
käytetään ei-neutraalia suhtautumista Nato-jäsenyyteen. Siinä missä ensisijaisesti
Yhdysvallat-teemaan kiinnittyvissä viesteissä ei ole lainkaan Nato-jäsenyyteen po-
sitiivisesti suhtautuvia viestejä, Ruotsin ensisijaisena kehyksenä tematisoivat viestit
eivät sisällä ainuttakaan Nato-jäsenyyttä vastustavaa viestiä. Muiden kehysten koh-
dalla viesteissä sekä puolletaan että vastustetaan Suomen Nato-jäsenyyttä melko
tasapainoisesti, joskin myös muissa kehyksissä neutraalisti jäsenyyskysymykseen
suhtautuvat viestit muodostavat selkeän enemmistön. Teemme tässä sen johtopää-
töksen, että Ruotsi näyttäisi olevan kansalaisviesteissä se maa tai teema, joka toi-
mii Suomen Nato-jäsenyyttä puoltavana tekijänä. Sen sijaan Yhdysvallat näyttäisi
olevan se maa, jota käytetään ensisijaisesti perustelemaan kielteistä suhtautumista
Suomen Nato-jäsenyyteen.

Kuten aineiston kuvailun yhteydessä selitettiin, kukin viesti luokiteltiin myös
viestin niin kutsutun sentimentin eli kirjoitetun sävyn perusteella positiiviseksi,
negatiiviseksi tai neutraaliksi. Kun tarkastellaan viestissä ilmaistua Nato-kantaa
suhteessa kirjoitussävyyn, voidaan havaita varsin selkeä yhteys näiden kahden vä-
lillä (Kuva 5). Viestit, joiden sävy on positiivinen tai kannustava, asettuvat myös
huomattavasti useammin puoltamaan Suomen Nato-jäsenyyttä. Vastaavasti vies-
tit, joiden sävy on negatiivinen tai aggressiivinen, ovat muita ryhmiä useammin
myös Nato-jäsenyyteen kielteisesti suhtautuvia. Vaikka tämä keinulautaefekti on
havaittavissa, tulee huomioida, että kaikissa sentimenttiluokissa neutraalisti Na-
to-jäsenyyteen suhtautuvat viestit ovat enemmistönä. Mitenkään yllättävää ei ole,
että sentimentiltään neutraaleissa viesteissä otetaan myös heikoimmin kantaa Suo-
men Nato-jäsenyyden puolesta tai sitä vastaan. Kuten seuraavassa luvussa esitettä-
vät laadullisen analyysin tulokset osoittavat, tähän ryhmään kuuluu korostuneesti
viestejä, joissa päättäjiä halutaan pikemminkin informoida erilaisista näkökul-
mista.

31

N
atoon vai ei?

Kuva 5: Viesteissä ilmaistu Nato-kanta viestin sentimentin eli puheen sävyn mukaan eriteltynä.

Edellä esitettyjen, aineiston yleispiirteitä esittelevien kuvailevien analyysien täyden-
tämiseksi suoritimme myös sanapohjaisia analyysejä, joiden tavoitteena on nostaa
esille tiettyjä viestien tekstisisältöön liittyviä seikkoja. Sana-analyysejä varten dataa
suodatettiin siten, että viestin tekstistä poimittiin vain substantiivit, verbit ja ad-
jektiivit. Lisäksi huomiotta jätettiin semanttisesti merkityksettömät sanat, eli niin
kutsutut ”stop wordit” kuten konjunktiot. Aineiston esikäsittelynä toteutetussa ai-
neiston suodattamisessa sovelsimme vastaavan tyyppisten aineistojen tietokoneavus-
teisessa tutkimuksessa yleisesti sovellettuja käytäntöjä ja periaatteita. Kansalaisviestit
ovat tekstisisällöltään melko lyhyitä, sillä keskimääräinen sanamäärä on 580 sanaa
pisimmän viestin ollessa 4661 sanaa, lyhimmän 5 sanaa. Kuitenkin, vaikka aineisto
ei sanamääräisesti tarkastellen ole erityisen suuri – sana-analyysidatassa oli kaikkiaan
noin 87 000 sanaa ja noin 19 700 yksittäistä termiä – on se kuitenkin riittävän
suuri, jotta tekstinlouhintamenetelmillä saatuja tuloksia voidaan pitää luotettavina.

Negatiivinen
(n=178)

Neutraali
(n=205)

Positiivinen
(n=27)

0 25 50 75 100

Osuus ryhmän viesteistä (%)

Vi
es

tin
 s

äv
y

Nato−kanta: Myönteinen Neutraali Kielteinen

32

N
atoon vai ei?

VENÄJÄ YHDYSVALLAT

EUROOPPA RUOTSI

SUOMI

−1.0 −0.5 0.0 0.5 1.0 1.5 −0.5 0.0 0.5 1.0 1.5

−2 −1 0 1 2 −4 −2 0 2

−0.5 0.0 0.5 1.0
maa

yhdysvallat
saada

sotilaallinen
turvallisuus

valtio
liittyminen

tehdä
kansalainen

haluta
ruotsi

tilanne
nato#jäsenyys

sota
kansa
liittyä
nato

ukraina
venäjä
suomi

hakea
puolustus

puolustusliitto
totea

tärkeä
jäsenyys

turkki
yhteis#työ

maa
yhdysvallat

saada
liittyminen

tehdä
ruotsi

nato#jäsenyys
liittyä
nato

ukraina
venäjä
suomi

johtaa
tavoite

alue
käyttää
saksa

maa
tukea

armeija
yhdysvallat

saada
presidentti

sotilaallinen
eurooppa

tehdä
haluta

sota
nato

ukraina
venäjä
suomi

esittää
käydä
rauha
jäsen

maailma
neuvosto

johtaa
saksa

maa
yhdysvallat

saada
sotilaallinen

unioni
turvallisuus

valtio
sota
nato

ukraina
venäjä
suomi

maa
yhdysvallat

saada
sotilaallinen

eurooppa
tehdä

suhde
uhata

haluta
tilanne

hyökkäys
kiina
sota

hyökätä
nato

putin
ukraina
venäjä
suomi

raja

Avainsanojen tärkeimpien kontekstisanojen esiintyminen (ennen/jälkeen). Sanat yleisyysjärjestyksessä (top−down)

Kuva 6: Valikoitujen
avaintermien konteks-
tit (KWIC-analyysi).

33

N
atoon vai ei?

Eri analyysit suoritettuamme päädyimme siihen, että parhaiten kansalaisvies-
tien argumentaation perusrakenteita voidaan havainnollistaa KWIC (KeyWord
In Context) -menetelmän kautta. Määritimme kehysanalyysiä seuraten viisi (5)
avainkäsitettä (Eurooppa, Ruotsi, Suomi, Venäjä ja Yhdysvallat), joiden kohdalla
kiinnostuksemme kohdistuu siihen, millaisessa kontekstissa näitä käsitteitä käyte-
tään. Konteksti rakennettiin huomioimalla viisi (5) avainkäsitettä edeltävää ja viisi
(5) sitä seuraavaa sanaa.

KWIC-analyysin tulokset on esitetty oheisessa kuvassa (Kuva 6). Kunkin avain-
termin kontekstisanat on esitetty omana alakuvaajanaan siten, että kontekstisanat
ovat esiintymisfrekvenssin mukaan laskevassa järjestyksessä, eniten käytetty kon-
tekstisana ylimpänä, vähiten käytetty alimpana. Kunkin kontekstisanan kohdalla
oleva palkki kertoo, esiintyykö kontekstisana keskimäärin ennen vai jälkeen avain-
termin. Esimerkiksi Suomi-avaintermin ympärillä sana ”Nato” esiintyy neljän-
neksi useimmiten, ja sitä käytetään yleensä avaintermin jälkeen, kun taas termin
”Ukraina” on neljänneksi eniten käytetty kontekstitermi ja sitä käytetään pääsään-
töisesti ennen avaintermiä.

KWIC-analyysi tuo esiin suuret erot avaintermien käyttökonteksteissa. ”Euroop-
pa”-termin konteksti kytkeytyy sekä EU-integraation yhteen keskeiseen perusta-
voitteeseen, rauhaan ja vakauteen, mutta näyttäisi myös peräänkuuluttavan joh-
tajuutta EU:n osalta. Saksa ja Yhdysvallat nousevat esille tässä yhteydessä, sillä
nousihan jo keväällä 2022 kysymys Saksan johtajuudesta esille, kun taas Yhdys-
vallat on perinteisesti nähty Euroopan turvallisuuden yhtenä keskeisenä takaajana
juuri Naton kautta. ”Ruotsi”-avaintermin kohdalla painotus on selvästi varsinai-
sessa Nato-jäsenyydessä ja sen hakemisessa, kun taas ”Suomi”-avaintermin kon-
tekstina näyttäisi olevan maamme turvallisuusympäristö ja Suomen turvallisuu-
den varmistaminen. Suomi on myös selvästi enemmän toimija (subjekti), mikä
näkyy siinä, että avaintermin yhteydessä eniten käytetyt muut sanat esiintyvät
pääsääntöisesti Suomi-sanan jälkeen. ”Venäjä”-avaintermi puolestaan tuo esille
viesteissä rakentuvan kuvan Venäjästä uhkana ja aggressorina, kun avaintermiä
ympäröi sotaa, hyökkäystä ja uhkaa kuvaava konteksti. Viimeisen avaintermin,
”Yhdysvallat”, käytön konteksti poikkeaa merkittävästi kolmesta muusta erityi-
sesti siinä, että Yhdysvallat näytetään esitettävän aktiivisena toimijana, joka tukee,
johtaa ja tekee yhteistyötä.

34

N
atoon vai ei?

NATO-VIESTIEN
KIRJOITUSTYYLI
JA NATO-KANNAT

35

N
atoon vai ei?

T ässä pääluvussa syvennämme edellisessä pääluvussa saatuja tuloksia laadulli-
sesti analysoimalla kansalaisviestien Nato-retoriikkaa kirjoitustyylin ja Na-
to-kantojen osalta. Positiivisen kirjoitustyylin omaavassa viestissä viestin

sävy oli kannustava, kiitollinen, kunnioittava, kohtelias, poliitikon valtaan, vas-
tuullisuuteen vetoava ja jopa voimaannuttava. Neutraalin tyylisessä viestissä viestin
sävy oli asiapitoinen, faktoihin perustuva, järkeen ja järkiperäisiin syihin vetoava
rationaalinen tyyli. Kirjoitustyyliltään kriittisissä ja avoimen kielteisissä viesteissä
kirjoittajat viittasivat paitsi faktoihin, myös vahvasti tunteisiin ja päättäjien omaan-
tuntoon sekä moraaliin. Viestin sävy oli usein syyttävä ja ahdistava, toisinaan jopa
epäkunnioittava. Kirjoitustyylin lisäksi kustakin viestistä tunnistettiin kirjoittajan
Nato-kanta. Viestit luokiteltiin myös Nato-kannan osalta kolmiportaisesti: 1) Suo-
men Nato-jäsenyyden kannalla 2) Ei ota kantaa Nato-jäsenyyteen tai ei osaa il-
maista kantaansa suhteessa Nato-jäsenyyteen, 3) Suomen Nato-jäsenyyttä vastaan.
Kaikki viestit luokiteltiin sekä kirjoitussävyltään että Nato-kannan osalta vain yh-
teen kategorioista.

POSITIIVISSÄVYISET VIESTIT

Positiivissävyisiä viestejä oli merkittävästi vähiten, vain noin 7 prosenttia kaikista
kansalaisviesteistä (n=27/410). Näille viesteille tyypillistä oli päättäjän vastuuseen
vetoaminen, kunnioittava sävy ja vankka luottamus poliitikon asiantuntemukseen.
Kirjoittajat vetoavat vahvasti poliitikon harkintakykyyn tärkeää Nato-päätöstä teh-
dessä. Heillä on vahva luottamus edustuksellisen demokratian periaatteisiin. Vies-
tin kirjoittajia yhdistävä tekijä on se, että Nato-kannastaan riippumatta he uskovat
kansanedustajan tekevän Nato-kysymyksessä Suomen kannalta oikean ratkaisun.
Näitä kirjoittajia voidaan pitää vahvoina edustuksellisen demokratian kannattajina,
jotka uskovat tärkeän turvallisuuspoliittisen päätöksen kansanedustajansa käsiin.

Positiivinen – Nato-jäsenyyden puolesta

”Kunnioittava tervehdykseni! Kansalaisaloite kansanäänestyk-
sen järjestämisestä Nato-jäsenyyden hakemiseksi on lyhyessä
ajassa kerännyt ennätysmäärän nimiä… Toivoisin voivani luot-
taa siihen, että kansanedustajillamme olisi vastuullisuutta,
rohkeutta ja yksimielisyyttä aloittaa pikaisesti työ Nato-
jäsenyyden hakemiseksi!”

36

N
atoon vai ei?

Positiivinen – Ei ota kantaa Nato-jäsenyyteen

”Olen seurannut ulostulojanne viime viikkoina NATO-keskuste-
lussa. Työskentelette isänmaan kannalta haastavassa tilanteessa.
Luotan asiantuntemukseenne ja haluan ilmaista täyden luotta-
mukseni kykyynne tehdä oikeat päätökset.”

Positiivinen – Nato-jäsenyyttä vastaan

”Kunnioitan todella valtioviisauttasi tuossa Nato-asiassa. Paras
rauhan tae on se, että on hyvät avoimet, luottamukselliset suhteet
itään ja länteen. Mielestäni ei ole syytä liittyä Natoon vaan olla
kaveri, osallistua harjoituksiin. Suomella pitää olla kuitenkin kave-
reita, jotka tulevat auttamaan nopeasti tosi paikan tullen. Venä-
jällä ei ole nykytilanteessa tarvetta hyökätä tänne. Pitäisi elvyttää
ne Kekkosen ajan kalastus ym. retket venäläisten kanssa.”

NEUTRAALISSÄVYISET VIESTIT

Neutraali – Nato-jäsenyyden puolesta

Neutraalissävyisiä viestejä on aineistossa eniten, puolet kaikista kansalaisviesteistä
(n=205/410). Näille viesteille tyypillistä on asiapitoinen, faktoihin perustuva, jär-
keen ja järkiperäisiin syihin vetoava rationaalinen tyyli.

Keskeinen neutraalissävyisten viestien, Nato-jäsenyyden puolesta argumentoivien
(n=66/205) ryhmä ovat nk. reaalipolitiikan kannattajat. He painottavat Nato-op-
tion aktivoimisen merkitystä turvallisuuspoliittisista syistä johtuen. Osassa vies-
teissä korostuu tilanneherkkyys ja ajan merkitys: Nato-kysymys on ratkaistava
mahdollisimman nopeasti Suomen kansallinen turvallisuus maksimoiden. Argu-
mentointia tuetaan viittaamalla esimerkiksi asiantuntijoiden esittämään lausun-
toihin Nato-jäsenyyden hyödyistä.

37

N
atoon vai ei?

”Suomen tulisi ehdottomasti koordinoida Natoon liittyminen
Ruotsin kanssa ja saada myös Ruotsi liittymään samanaikaisesti
sotilasliittoon. Tämä takaisi Suomelle nykytilanteessa parhaan
turvallisuusympäristön.”

”Kaikki perustelut Natoon liittymistä vastaan ovat viime päivinä
karisseet pois, ja se on ainoa tapa taata jatkossakin Suomen itse-
näisyys ja suvereniteetti. Jos Suomi ei tällaisessa tilanteessa käytä
Nato-optiotaan, viestitämme Venäjälle ja Natolle kyseisen option
olevan yhtä tyhjän kanssa.”

”Minulla on teille nyt elintärkeää asiaa. Meidän on liityttävä
Natoon! Käyn läpi referoiden asiantuntijoiden lausumina Naton
tärkeyden maallemme, jossa on linkit faktoihin, kuten Putinin
lausumiin, puolustusvoimien Nato-selvityksiin ja professoreiden,
dosenttien sekä tohtoreiden lausumiin.”

Neutraali – Ei ota kantaa Nato-jäsenyyteen

Lukumääräisesti suurimmassa osassa neutraalissävyisistä viesteistä (n=95/205)
ei kuitenkaan oteta kantaa kysymykseen Suomen Nato-jäsenyydestä. Kirjoitta-
jat ikään kuin asettuvat Nato-jäsenyyskysymyksen yläpuolelle ja ottavat tehtä-
väkseen kansanedustajien informoimisen laajemmista Natoa käsittelevistä tee-
moista. Tällöin kirjoittaja on ottanut tehtäväkseen tiedottaa poliitikkoa kaikista
niistä Nato-kysymykseen liittyvistä asian laidoista, joita Nato-keskustelussa tu-
lisi ottaa huomioon. Kirjoittajat ovat eräänlaisia tiedottajia, informoijia, jotka
ovat ottaneet tehtäväkseen poliittisten päätöksentekijöiden valistamisen.

”Nyt on kysytty, pitäisikö suomalaisten olla huolissaan Venäjän ja
Kiinan lämmenneistä väleistä? Nato ja sen pääsihteeri ovat toden-
neet Kiinan kasvavan vaikutusvallan olevan haaste Naton turval-
lisuudelle. On siis kyse Naton turvallisuudesta! Tämä johtuu siitä,
miten Nato, joka alunpirin oli Pohjois-Atlantin puolustusliitto, on
laajentumassa myös Aasiaan ja jopa Australiaan.”

38

N
atoon vai ei?

”Yhdysvaltojen johdolla läntisen yhteisön turvallisuudesta vastaa-
maan luotu Nato on se perusta, jonka varaan ensin läntisen Euroo-
pan, myöhemmin lähes koko Euroopan alueellinen turvallisuus on
rakennettu.”

”Jos Venäjä käyttäisi ydinasetta, Nato ja Yhdysvallat ryhtyisivät
ydinaseiden torjuntaprosesseihin. Länsimaat voisivat tukea Ukrai-
nan ohjus- ja ilmapuolustuskykyä. Nato ei tekisi sotilaallista väliin-
tuloa, mutta se tarjoaisi tiedusteluapua ja sotilaallista apua. Nato
ei vastaisi Venäjän ydinaseiskuun omalla ydinaseella, koska se ei
ole suoraan sodan osapuoli.”

Toinen alatyyppi on kirjoittajat, jotka vielä empivät Nato-jäsenyyden osalta tai
sitten vain toteavat asioiden vallitsevan tilan.

”Suomen Nato-päätös (17.5.2022) syntyi poikkeuksellisen yksimie-
lisesti. Ylin valtiojohtomme, eduskunta ja kansalaiset olivat kaikki
tämän merkittävän ratkaisun takana. Erityisesti haluttiin selvä
kansalaistuki päätöksen kivijalaksi. Ja sen päättäjämme saivat,
sillä 76 prosenttia suomalaisista kannatti Suomen Nato-jäsenyyttä
(Ylen Taloustutkimuksella teettämä kysely 5/2022).”

Neutraali – Nato-jäsenyyttä vastaan

Pienimmän ryhmän neutraalissävyisistä viesteistä muodostavat Nato-jäsenyy-
teen kielteisesti suhtautuvat kansalaisviestit (n=44/205). Heitä aidosti huolettaa
se, millaisia vaikutuksia Nato-jäsenyydellä olisi Suomen turvallisuuspolitiikan pit-
kään linjaan puolueettomana ja sotilaallisesti liittoutumattomana maana. Nämä
nk. puolueettomuuden puolestapuhujat kokevat Suomen perinteisen ulkopoliit-
tisen rauhanrakentajan roolin olevan uhattuna. Osalle Nato-kysymys on vakau-
muksellinen, sillä edes periaatteessa Suomen ei tulisi liittyä minkään sotilasliiton
jäseneksi.

39

N
atoon vai ei?

”Yhtenä yksityiskohtana mainittakoon myös se, että Suomi ei Na-
ton jäsenenä voisi enää toimia rauhanvälittäjänä ja -turvaajana
samaan tapaan kuin tähän saakka, koska ei olisi enää ns. ”puolu-
eeton toimija”.”

”Sen sijaan Nato-jäsenyys altistaisi Suomen selkeästi sotilaalliselle
uhalle, koska tiedämme Naton varustavan jäsenmaitaan sotilaalli-
sesti. Seuratessani Suomen Nato-jäsenyyteen liittyvää keskustelua
olen havainnut, että monet ovat unohtaneet Naton laajenemiseen
liittyvän historian.”

”Monet sanovat, että eikö itsenäinen maa saa päättää itse liit-
tyykö se Natoon vai ei? Vastaan, että saa, mutta jos ajattelee
omaa nenäänsä pidemmälle, niin silloin ei ole järkevää ja viisasta
tehdä sellaista ratkaisua, joka voi aiheuttaa jopa kolmannen maa-
ilmansodan tai suursodan Euroopassa. Tämä jännite ja suursodan
karmea mahdollisuus ei häviä mihinkään niin kauan kuin on ole-
massa Naton ja Venäjä jännite.”

KRIITTISET JA NEGATIIVISSÄVYISET VIESTIT

Negatiivinen – Nato-jäsenyyden puolesta

Negatiivissävyisten viestien (n=178/410 (43 %)) tyyli on syyllistävä, intohimoinen
ja osittain jopa uhkaava. Kriittisesti nykyisen linjaan suhtautuvia, Nato-jäsenyy-
den puolesta argumentoivia viestejä oli kriittisistä viesteistä vähiten (n=30/178).
Viesteissä vedotaan vahvasti tunteisiin ja päättäjien omaantuntoon sekä moraaliin,
jotta he tekisivät Suomen kannalta oikean päätöksen Nato-jäsenyyden hakemisen
puolesta. Nämä suomalaisuuden puolustajat kokevat, että Naton ulkopuolelle jät-
täytyminen on epäisänmaallinen, pelkurimainen teko, jolla on vakavia seurannais-
vaikutuksia Suomen turvallisuuden näkökulmasta. Eräiden mielestä mahdolliset
seurannaisvaikutukset ovat lähes apokalyptisia: Suomen itsenäisyys ja itsemäärää-

40

N
atoon vai ei?

misoikeus ovat uhattuna. Suomalaisuus ja Suomen kansakunnan olemassaolo ovat
uhattuina. Järkipitoisen argumentaation lisäksi kirjoittajat pyrkivät vaikuttamaan
poliitikon tunteisiin. Kriittiset kirjoittajat ovat siis ennen kaikkea niitä, jotka ha-
luavat kiirehtiä Suomen Nato-jäsenyyden toteutumista.

”Suomi on liittoumaa vahvistava lenkki Nato-maiden joukossa, jo-
ten arkailu Nato-maiden hyväksynnästä on lähinnä epäisänmaal-
lista selkärangattomuutta.”

’”Eli jos valtionjohdon mämmikourat eivät toimi heti, alkavat oh-
jukset lennellä, mutta kansanedustajille on taatusti turvallinen
pommisuoja eduskuntatalon alla, joten siellä sitten passaa kykkiä
niin kauan, kun ruokaa riittää. Silloin minä olen jo Norjassa.”

”Jos nyt emme saa NATO-jäsenyyttä, Suomi on seuraavana. Se on
varma. Itsenäisyys on ikuisesti mennyttä ja pojat lähetetään uu-
sille sotarintamille kuolemaan.”

Negatiivinen – Ei ota kantaa Nato-jäsenyyteen

Kriittisissä viesteissä, joissa kirjoittaja ei eksplisiittisesti kerro Nato-kantaansa, voi-
daan tunnistaa kaksi alaryhmää (n=80/178). Ensinnäkin ne, jotka kyseenalaista-
vat nykyisen demokratian tilan ja julkisen mielipiteen muutoksen uskottavuuden
Nato-keskusteluun liittyen. Nämä kansalaiset ovat tyytymättömiä siihen, miten
Natosta on keskusteltu ja kansalaisia asiasta informoitu. Kritiikkiä saavat osakseen
myös poliittiset päätöksentekijät, jotka eivät eräiden mielestä ole kertoneet Na-
to-kantaansa avoimesti julkisuuteen.

”Natoon liittymispäätöstä tehtäessä? Näiden yli 76 000 allekirjoit-
taneen sijaan kysyttiin maksetussa gallupissa n. 3000 suomalai-
selta mielipidettä ja uutisoitiin ”kansan puhuneen”. Herää kysymys
tarkoittaako kansanedustajuus valitsemillemme edustajille muuta
kuin hyvää liksaa ja kulukorvauksia?”

41

N
atoon vai ei?

”Samanaikaisesti kun otsikoidaan, miten ”Natosta on puhuttava”
väitetään Nato-jäsenyyteen varauksella suhtautuvia ”Venäjän
trolleiksi.” On alkanut raju Nato-lobbaus. Suomettuminen on nos-
tettu esiin ja sitä on käsitelty yksisilmäisesti. Nyt suomettuminen
jatkuu taas vauhdilla, suunta vain on muuttunut idästä länteen.”

”Suomeen on pesiytynyt huolestuttavan nopeasti uusi vieras-
laji eli ”militantti”. Kyseinen pökkelöpesijä viihtyy erityisen hyvin
Arkadianmäellä, varuskunnissa, mediassa sekä Ulkopoliittisen
instituutin alueella Arkadiassa. Linnun hybridikäyttäytyminen on
spontaania sekä sekopäistä. Lintu elää vastuuttomasti ”nokasta
persläpeen” periaatteella. Väritykseltään harmaan linnun tunnis-
taa kaulan ”korpinjämistä”. Muutoin ”Nato major militantis” lajilla
ei ole korpin viisautta eikä sen kaukonäköisyyttä.”

Toinen alaryhmä on Naton toimintakykyä tai Suomen ulkopoliittista asemaa ja
liikkumavaraa Naton jäsenenä kriittisesti ja kielteisesti arvioivat viestit. Nato it-
sessään nähdään joko kyvyttömänä ja kynnettömänä, tai Venäjä-vastaisena toi-
mijana, joka on omiaan agitoimaan konfliktia idän ja lännen välillä. Natoa orga-
nisaationa jopa mustamaalataan. Tämän narratiivin mukaan Venäjä on kärsinyt
Naton propagandasta ja lännen hegemoniasta, jota se kirjoittajien mukaan käyttää
häikäilemättä Ukrainan sodassa hyväkseen.

”POLITICO julkaisussa NATO-kenraali evp. Philip M. Breedlove to-
tesi, että Euroopan natojoukot ovat huonossa kunnossa. Ovatko ne
munattomia kuin Aku Ankka?”

”Kun nyt ollaan menossa Nato-taivaan valtakuntaan eli sotilas-
liitto Natoon. Kuka määrittää meille sotatehtävät? Onko se USA
tai joku muu Naton ydinasevalta? Vai ihan vain joku muu? Vai pel-
kästään me itse?”

42

N
atoon vai ei?

”Noin 30 vuoden ajan sen agendana on ollut harjoittaa Nato-ker-
rontaa eli mollata Venäjää sen nujertamiseksi lännen hegemonian
alle. Mahtaakohan valtamedian toimittajille tai poliitikoillemme
koskaan juolahtaa mieleen, että Euroopalle olisi hyvin suotuisaa
harjoittaa ystävällisyyttä Venäjää kohtaan, käydä sen kanssa mo-
nipuolista kauppaa, jne.”

Negatiivinen – Nato-jäsenyyttä vastaan

Kaikista kriittisimmin Nato-kysymykseen kuitenkin suhtaudutaan negatiivissä-
vyisissä Nato-jäsenyyttä vastustavissa kansalaisviesteissä (n=68/178). Näiden kan-
salaisten näkemys on, että suomalaisia ollaan painostamassa Nato-jäsenyyteen ja
ettei kansan mielipidettä ole kuunneltu.

”Suomea yritetään nyt painostaa liittymään Natoon … Jos et ole
suin päin juoksemassa Naton syliin, kannat suurta Kekkosen ajan
suomettumissyntiä ja olet muutoinkin lukutaidoton kansainväli-
sessä politiikassa.”

”Eliitti keskustelee omissa seuroissaan, mutta kukkaan ei vaivaudu
kuuntelemaan mitä ”huoltoasemaparlamentti” pöydissä puhu-
taan… NATO. Kuunnelkaa liittymiskeskustelussa kansan syviä
rivejä, älkääkä antako median, mielipidejohtajien, tutkijoiden ja
“asiantuntijoiden” manipuloida meitä äänestäjiä eikä Teitä!... Ei
tässä Nato tuo mitään uutta lisäarvoa puolustukseemme, vain uh-
kia ja kustannuksia.”

”Te Suomen myyjät hävetkää! Itkusta ei tule loppua. Ei tule! Mulla
ei ole enää maanpäällistä kotimaata, koska luultavasti 199 kan-
sanedustajaa menee länsipropagandaan yhdessä presidentin
kanssa ja viskaa KANSAMME TULEEN. Hävetkää ja ISOSTI! Vai
lisää Naton jäsenyys turvallisuutta? Uskomatonta potaskaa!”

43

N
atoon vai ei?

Toinen kriittissävyisten Nato-kielteisten kirjoittajien ryhmä katsoo, että Suomi
on ajettu mielisairautta vastaavan tilan kynnykselle, eräänlaiseen ”sota-” ja ”Na-
to-psykoosiin”. Narratiivin mukaan sen ovat agitoineet poliittiset päättäjät, asian-
tuntijat ja tutkijat, jotka ovat syyllistyneet jopa oikeuden rikkomiseen. Viestien
tyyli on erittäin kriittinen ja osittain halventava.

”Suomi kenraalien komennossa on johdettu Nato-kiimaan ja
osaksi lännen sotilasliittoa Yhdysvaltojen aseistuksella. Yhdysval-
tojen ydinaseiden katveessa kyykkivä ja pokkuroiva Suomen val-
taeliitti on johdettu puolustusvoimien toimesta harhaan.”

”Vieläkö tekee mieli liittyä Natoon? Olette vienyt kaiken elämän-
halun ihmisiltä tuolla Nato-kiimallanne. Ei ole tulevaisuutta, Hä-
vetkää!”

”Ei mennyt nato kirjautuminen kuin Strömsöössä, olen naton vas-
tustaja henkeen ja vereen! Turkki antoi toivoa, että tämä voi vielä
kääntyä meidän vastustajien voitoksi? Oli niin hirveä hoppu, että
harakatkin nauroi teille, nyt loppui kiire! Viekkaudella ja valehte-
lulla yritätte viedä asiaa läpi, kansanvaltaa halveksuen!”

”Suomen ei pidä liittyä Natoon. Ja ne ketkä yrittävät viedä Suomen
huijaten Natoon, tullaan viemään myös oikeuden eteen tuomitta-
vaksi. Terveisin, yksi hereillä olevista miljoonista suomalaisista.”

44

N
atoon vai ei?

VIESTIEN ERI KIRJOITTAJATYYPIT

Kansalaisviestinnän kohdalla teimme myös sen kiinnostavan havainnon, että osa
kirjoittajista profiloitui tiettyihin kansalaisrooleihin. Nämä roolit, joiden perusteella
luokittelimme kirjoittajia eri kirjoittajatyyppeihin, näkyivät esimerkiksi käsityksissä
edustuksellisesta demokratiasta ja Suomen ulkopoliittisesta toimijuudesta.

Viestin sävy/
Nato-kanta

Nato-jäsenyyden
puolesta

Ei ota kantaa
Nato-jäsenyyteen

Nato-jäsenyyttä
vastaan

Positiviinen Edustuksellisen demokratian kannattajat

Neutraali Reaalipolitiikan
kannattajat

Tiedottajat/infor-
moijat

Puolueettomuuden
puolestapuhujat

Negatiivinen Suomalaisuuden
puolestapuhujat

Suoran demokratian
kannattajat/

NATO-kriitikot

Kriittiset
kansalaiset

Taulukko 1: Kirjoittajatyypit viestien sävyn ja viesteissä ilmaistun Nato-kannan mukaan jaotel-
tuna.

Taulukossa 1 on kootusti esitettynä eri kirjoittajatyypit viestien Nato-kantojen
sekä sävyn mukaan luokiteltuina. Merkittävimmäksi kirjoittajatyypiksi nousevat
nk. informoijat (kirjoitustyyli neutraali, Nato-kanta neutraali, n=95/410 (23 %)),
joiden kirjoittamien kansalaisviestien joukossa oli muun muassa kansalaisten mie-
lipidekirjoituksia, osa on niin kutsuttuja pakinoita. Osassa Nato-jäsenyyttä kan-
nattavissa, neutraalisävyisissä viesteissä puolestaan havaitsimme Suomen reaalipoli-
tiikan kannattajia, uuspaasikiviläisiä, joiden mielestä tosiasiat on nyt tunnustettava
ja viisaus piilee Suomen Nato-jäsenyydessä. Vastaavasti perinteiset paasikiviläiset
eli Suomen puolueettomuuspolitiikan kannattajat vastustivat Nato-jäsenyyttä ja
korostivat idänpolitiikan historiallista merkitystä. Kriittisemmin tarkasteltuna
heitä voitaisiin pitää myös uussuomettuneina, kylmän sodan aikaisen YYA-poli-
tiikan kannattajina.

45

N
atoon vai ei?

Merkittävän suuri osa viesteistä on sävyltään kriittisiä tai negatiivisia (n=178/410
(43 %)). Yhtäältä tämä kertoo siitä, että Nato-kysymys on nostanut kansalaisten
tunteet pintaan. Viestintää tehostetaan voimakkain, jopa rajuin kielenilmauksin.
Kirjoittaja haluaa ikään kuin varmistua siitä, että viesti varmasti menee perille,
mitä voidaan pitää yhdenlaisena vaikuttamispyrkimyksenä suhteessa poliitikon
Nato-kannan muodostukseen. Tähän kirjoittajatyyppiin ovat yhtäältä luokitelta-
vissa ne kansalaiset, jotka kannattavat Suomen Nato-jäsenyyttä takuuna Suomen
itsenäisyyden turvaamiseksi. Toisaalta tätä kirjoittajatyyppiä edustavat myös ne
politiikkakriittiset kansalaiset, jotka vastustavat Suomen Nato-jäsenyyttä, arvos-
televat Nato-kansanäänestyksen pitämättä jättämistä tai suhtautuvat negatiivisesti
Natoon kansainvälisenä järjestönä.

NATO-KESKUSTELUN
KESKEISET KEHYKSET

46

N
atoon vai ei?

47

N
atoon vai ei?

Seuraavaksi tarkastelemme pääkehyksiä laadullisen aineistoanalyysin me-
netelmiä soveltaen. Kehykset on esitetty merkittävyysjärjestyksessä ai-
neiston kannalta siten, että ensimmäisenä on Suomen Nato-kysymyksen

kannalta tärkein ja viimeisenä tutkimusaineiston pohjalta vähiten korostunut
kehys.

SUOMI -KEHYS

Suomen turvallisuuspoliittisessa linjassa kylmän sodan jälkeisenä aikana vakiin-
tuneeksi käsitykseksi muodostui puhua sotilaallisesta liittoutumattomuudesta
puolueettomuuden sijaan. Ennen Ukrainan toista sotaa sotilaallinen liittoutu-
mattomuus oli kansalaisten keskuudessa eniten kannatusta saanut vaihtoehto.
Esimerkiksi MTS:n tekemien mielipidemittausten mukaan Suomen sotilaallista
liittoutumattomuutta kannatti ennen Ukrainan toista sotaa yli puolet vastaajista.30
Kevään 2022 MTS:n mielipidemittauksessa Suomen pyrkimykseen hakeutua Na-
ton jäseneksi suhtautui myönteisesti 68 prosenttia vastaajista.31 Joulukuussa 2022
noin 85 prosenttia vastaajista ilmoitti suhtautuvansa melko myönteisesti tai erit-
täin myönteisesti Suomen jättämään Nato-hakemukseen.32

Suomen Nato-jäsenyyspyrkimyksiä on selitetty muun muassa Suomen ja Ukrai-
nan välisen historiallisen analogian kautta. Suomi, nuori itsenäinen valtio, joka oli
irtautunut Neuvostoliitosta vasta kaksikymmentäkaksi vuotta aikaisemmin, jou-
tui taistelemaan Neuvostoliittoa vastaan käytännössä yksin ilman mittavaa ma-
teriaalista ja sotilaallista apua talvisodassa 1939–1940. Vastaavassa tilanteessa oli
vuonna 2022 Ukraina, joka oli kolmekymmentä vuotta aikaisemmin itsenäisty-
nyt Neuvostoliitosta ja joutunut nyt Venäjän laajamittaisen hyökkäyksen uhriksi.
Suomen talvisodan ja Ukrainan sodan välillä oli suomalaisille kristallinkirkas –
historia ei saanut toistaa itseään.

Miten Nato-jäsenyydelle annettava tuki selittyy tämän lähdeaineiston poh-
jalta? Natoa käsittelevissä kansalaisviesteissä painottuu voimakas Suomi-ke-
hys (n=331/410), joka liittyy ensinnäkin Suomen turvallisuuspoliittisen roo-
lin muutokseen. Osassa viesteissä Suomen sotilaallinen liittoutumattomuus ja
puolueettomuus nähdään itseisarvoina, ja ratkaisuksi esitetään jopa Venäjän ja

48

N
atoon vai ei?

Naton välistä YYA-sopimusta. Nato-jäsenyyttä kannattavat näkevät Suomen-jä-
senyyden ainutlaatuisena suomalaisille osoitettuna mahdollisuutena, siinä missä
jäsenyyden vastustajat näkevät sen suurena riskini suomalaisille.

”Keskustelu käy niin kuumana, että en malta olla kertomatta
minun näkemystä ja se on että tärkein asia on hyvät ja turvalli-
set suhteet rajanaapuriin ikään kuin Kekkosen malliin, Suomi on
aivan liian pieni maa pottuilemaan Venäjälle ja siksi ainut Oi-
kea teko on vaatia Venäjää ja Natoa solmimaan pitävät rauhan
suhteet malliin YYA-sopimus.”

”Kuten Naton lipussa on semioottisesti lukenut koko ajan kun
sen olemme nähneet, siihen on kätkeytynyt viesti. NATO --I--
OTAN Tämä suomenkielinen sana lipussa/logossa on uniikki
koko maailmassa ja vain ainoastaan mahdollista tulkita meillä
Suomessa. Nyt olemme toteuttamassa lipussa lukevan tekstin:
Me otamme;-) ”

Toiseksi Suomi-kehyksessä vahvistuu voimakas suhde muihin kansainvälisen
politiikan toimijoihin ja keskeisiin valtioihin. Suomi-Ruotsi-suhde ei aineis-
ton pohjalta ole niin merkittävä, kuin mitä olisi voinut etukäteen arvioida.
Suomesta viestitään siis ensisijaisesti itsenäisenä turvallisuuspoliittisena toimi-
jana. Suomi-Ruotsi-suhde on siis toissijainen ratkaisu Suomen Nato-jäsenyys-
prosessissa.

Sen sijaan merkittävimmät Suomen Nato-kysymystä määrittävät kehykset liitty-
vät Suomen ja Venäjän kahdenvälisiin suhteisiin:

”On kovin kummallista, että suomalaisilta päätöksentekijöiltä
puuttuu totaalinen näköalattomuus pitkässä juoksussa ja rohkeus
Suomen etujen mukaisiin päätöksiin, vaan aina pohditaan; mit-
hän ne venäläiset asioista tuumaavat. Ei ole ihme, että jo tsaarikin
käytti meistä suomalaisista pilkkanimeä ”tsuhnot”. Näitä vatuloin-
teja on muitakin.”

49

N
atoon vai ei?

Toiseksi Euroopan turvallisuuspoliittiseen tilanteeseen Ukrainan sodan seurauk-
sena, jossa Venäjä on kuvattu uhkana:

”Vieläkö vastustatte Suomen liittymistä NATOON? Ukraina katuu
nyt myöhästymistään NATOSTA. Oletteko lukeneet historiasta,
montako kertaa olemme joutuneet taistelemaan itänaapuria vas-
taan?”

Ja kolmanneksi idän ja lännen väliseen vastakkainasetteluun, jossa Suomesta on
vaarassa muodostua pelinappula:

”Suomen ei pidä ja ei kannata liittyä mihinkään puolustusliittoon.
Olo ”Pohjois-Atlantin puolustusliitossa” ei – loppujen lopuksi –
anna tarpeeksi turvallisuutta suomalaisille, vaan jopa lisää idän ja
lännen vastakkainasettelua. Suomalaiset eivät tarvitse tätä, vaan
oman riittävän kokoisen puolustuksen.”

Kansalaisviestien sävy Suomi-kehyksessä jakautuu melko tasaisesti neutraalien
(n=174/331) ja negatiivissävyisten (n=139/331) viestien välillä. Vastaavasti
kansalaisviestien Suomi-kehysten Nato-kannoissa jakauma on suhteellisen
tasainen Naton puolesta (n=91/331) ja vastaan (n=109/331) sekä myös nii-
den viestien osalta, jossa Suomen jäsenyyteen puolustusliitossa ei oteta kantaa
(n=132/331). Huomattavan suuri Nato-jäsenyyttä vastustavien ja ei-Nato-jä-
senyyttä kannattavien viestien määrä Suomi-kehyksessä kertoo siitä, että ne
kansalaiset, jotka empivät Suomen Nato-jäsenyyden osalta tai eivät hyväksy-
neet sitä, pyrkivät vaikuttamaan poliittisen päättäjän kannanmuodostukseen.
He näkivät tilanteessa poliittisen vaikuttamisen mahdollisuuden. Tutkimus-
tuloksesta ei kuitenkaan voida tehdä sellaista johtopäätöstä, että kansalaiset
olisivat kannoissaan Nato-kielteisempiä kuin mitä tehtyjen gallupintutkimuk-
sen pohjalta on ilmennyt. Kansalaisviestejä käsittelevä tutkimusaineisto ei ni-
mittäin edusta yhtä kattavaa otosta Suomen kansalaisista. Raportin johtopää-
tösluvussa pohdimme aineiston rajoitteita ja siitä vedettäviä johtopäätöksiä
laajemmin.

50

N
atoon vai ei?

VENÄJÄ-KEHYS

Keskeisin suomalaista Nato-keskustelua määrittävä ulkopoliittinen tekijä on ol-
lut Suomen ja suomalaisten suhde Venäjään. Suomi ja suomalaiset olivat tottu-
neet elämään koko kansakuntamme historian ajan Venäjän pelossa. Kylmän sodan
aikana Suomen kansallinen selviytymistarina kirjoitettiin Suomi-Venäjä-suhtei-
den varaan, jota varjostivat suomettuneisuuden ja puolueettomuuden narratiivit.
Vaikka Suomi irtautuikin virallisesti Venäjän otteesta sen hajottua vuonna 1991
ja liittyi kiinteäksi osaksi länttä EU-jäsenyyden myötä, henkinen irtautuminen on
tapahtunut paljon hitaammin.

Kylmän sodan jälkeisenä aikana suomalaisten suhtautuminen Venäjään on vaih-
dellut merkittävästikin. Kun vielä 2007 vain reilu 30 % suomalaisista arvioi
Venäjällä olevan kielteinen vaikutus Suomen turvallisuuteen, kevään 2022 ai-
kana näin arvioi 85 % vastaajista.33 Tulos ei ole yllättävä, sillä on täysin selvää,
että Venäjän täysmittainen hyökkäyssota Ukrainassa pelästytti suomalaiset pe-
rinpohjaisesti. Tämä tunne oli osaltaan se sysäävä voima prosessille, joka va-
kuutti ensin Suomen kansalaiset ja sitten poliittiset päättäjämme, että Suomen
tulisi hakea Nato-jäsenyyttä. Aikaisemmat perustelut sille, että eräs keskeinen
Nato-jäsenyyden kriteeri, kansalaisten demokraattinen tuki Nato-jäsenyydelle
puuttui, ei pitänyt enää paikkaansa. Venäjän hyökkäys aktivoi suomalaisten his-
toriallisen muistin.

Tutkimusaineisto vahvistaa tätä käsitystä voimakkaasti. Venäjä kehys on Suo-
mi-kehyksen jälkeen toiseksi merkittävin kehys. Venäjä kehys esiintyy yli 60 %:ssa
Nato-jäsenyyttä käsittelevistä kansalaisviesteistä (n=257/410). Tämä itsessään jo
osoittaa, että kansalaiset ovat reagoineet Nato-jäsenyyskysymykseen Venäjän uh-
kan kautta.

Venäjä-kehyksestä nousee esille kolme keskeistä tarkastelunäkökulmaa. En-
simmäinen niistä käsittelee Suomen ja Venäjän välistä suhdetta. Vallitseva kä-
sitys on ollut, että Nato-jäsenyyttä on haettu vastauksena Venäjän uhkaan.
Tästä hyvänä esimerkkinä ovat nk. Venäjä-pelkoiset, jotka näkevät Nato-jäse-
nyyden Suomen kannalta ainoa mahdollisena ratkaisuna, vastauksena nouse-
vaan Venäjän uhkaan.

51

N
atoon vai ei?

”Kansalaiset Suomessa ovat hyvin, hyvin huolissaan ja pelkää-
vät. Jos Venäjä tulee ja pyyhkäisee ylitsemme meillä ei ole enää
mitään jäljellä siitä Suomesta, joka sotien jälkeen rakennettiin.
Jo nyt Helsingin pörssi on vaikeuksissa, vanhat sodat saavat
riittää, Nato meille avuksi jottemme joudu luopumaan länti-
sestä demokratiasta ja sananvapaudesta! Kotimaassamme on
ruvennut olemaan pelottava asua, olemme yksin jos emme ole
Natossa.”

”On myöhäistä liittyä Natoon siinä vaiheessa, kun Venäjän joukot
ovat rajallamme. Tunnen suurta huolta Nato keskustelun halvaan-
tuneesta tilasta Suomessa.”

”Venäjä tulee joka tapauksessa Suomen kimppuun, haemmepa
Nato-jäsenyyttä tai emme. Sydäntäni kylmää ajatella, että vanha
äitini joutuu vielä näkemään sen päivän, että hänen poikansa
ja pojanpoikansa saavat määräyksen tarttua aseisiin ja mennä
rintamalle sotimaan Venäjää vastaan ja ehkä myös kuolemaan...
Pyydän teitä myös vakavasti harkitsemaan pikaista Nato-jäsenyy-
den valmistelua.”

Kaikki kansalaiset eivät kuitenkaan jaa vallitsevaa käsitystä, jonka mukaan Na-
to-jäsenyys lisäisi Suomen turvallisuutta. Päinvastoin he kokevat, että Suomen
Nato-jäsenyys heikentäisi Suomen turvallisuutta ja olisi sotilasstrategisesti ka-
tastrofaalinen ratkaisu.

”Nato-jäsenyys ei suursodassa houkuttele Venäjää hyökkäämään
Suomeen, vaan se pakottaa. Syyn antaa, että Pietari, Putinin
kotikaupunki, on liian lähellä ja siellä muistetaan viime sodassa
kaupungin piirityksessä yli 600 000 nälkään kuollutta. Hyök-
käyksellä suojellaan myös Murmanskia ja Arkangelia, jopa Mos-
kovaa.”

52

N
atoon vai ei?

”Jos Suomi liittyy Natoon, se tekee Venäjästä itselleen nimen-
omaan sen uhan, jota ”torjuakseen” se on liittynyt Natoon! Tämä,
jos mikä, on täysin järjetöntä! Jos Suomi liittyy sotilasliitto Na-
toon, tulee Itämerestä Nato-meri, mistä seuraa, että koko Pohjo-
lan geopoliittinen tasapaino järkkyy meille suomalaisille erittäin
vaarallisella tavalla…”

Toiseksi kansalaisia askarruttaa Suomen asemoituminen suurvaltojen väliseen
kamppailuun idän ja lännen välissä. Tästä viestii 1. kehyksistä voimakkain, Venä
jä-Suomi-Yhdysvallat-yhdistelmä.

”Mutta ajattelen, että pohjimmiltaan kyse on Yhdysvaltojen ja
Venäjän välisestä sodasta, eikä loppua ole näköpiirissä. Rehelli-
sesti sanottuna olen sitä mieltä, että todisteet siitä, että kyseessä
ei ole Putinin imperialistinen toiminta, vaan Naton laajentumi-
nen, ovat ylivoimaisia.”

Kolmanneksi käsitys Venäjästä liittyy laajemmin Euroopan turvallisuuteen.

”Ranskan roolin näkyvä vahvistuminen EU:ssa enteilee myön-
tyvyyslinjan nousua ja Baltian maiden pääsihteerihaaveiden
vesittymistä. Tämä sopii mainiosti Venäjälle, sillä se heiken-
tää Yhdysvaltojen asemaa Euroopassa. Macron näyttää olevan
valmis nielemään – ainakin osittain – Kremlin etupiiriajattelun,
jossa pienempien maiden omilla toiveilla ei ole niin kauheasti
väliä. Hän tarjoaa Ukrainalle ratkaisuksi ”suomettumista”, mikä
ilmeisesti tarkoittaisi ainakin Nato-ovien sulkeutumista. Macron
on saanut kritiikkiä siitä, että hänen suhtautumistapaansa Pu-
tiniin pidetään liian pehmeänä. Venäläiset näkevät Macronin
lähinnä keinona päästä hajottamaan Naton ja EU:n yhtenäi-
syyttä.”

Venäjään liittyvät kansalaisviestit jakautuvat pääsääntöisesti kirjoitustyyliltään
neutraalien (n=139/257) ja negatiivissävyisten (n=106/257) välillä. Ne eivät
sävyltään keskimäärin poikkea kahdesta muusta merkittävästä kehyksestä (Eu-

53

N
atoon vai ei?

rooppa ja Yhdysvallat), joihin liittyvät viestit ovat vielä keskimäärin kriitti-
sempiä sävyltään. Retoriikka voi kuitenkin olla hyvinkin voimakasta:

”Näyttää siltä, että sota on rauhaa, täällä eletään jossain na-
topsykoosissa joidenkin päättäjien keskuudessa, Suomen kansa
ei sitäpaitsi halua natoa, niin miksi sitä sitten jatkuvasti tyrkyte-
tään valtamediassa, kuulummeko Usan etupiiriin? Typerintä, mitä
Suomi voi tehdä, on hakea vastakkainasettelua Venäjän kanssa ja
olla natokilpenä itään, kuulen jo ajopuun kolinaa. Pitäisikö
ydinohjukset palauttaa Kuubaan? Eikö historiasta ole mitään
opittu, saatanan tunarit?”

Varsin suuri osa viesteistä ei ota myöskään suoraan kantaa Suomen Nato-jäse-
nyyteen (n=103/257), mutta toisiksi eniten ilmenee viestejä, jotka vastustavat
Nato-jäsenyyttä (n=85/257) – selkeästi Nato-jäsenyyden kannalla kaikista Venä-
jä-keskeisistä viesteistä on vajaa kolmannes (n=70/257). Syyt vaihtelevat, kuten
edellä on keskusteltu, mutta merkille pantavaa on Nato-jäsenyyttä vastustavien
suhteellisen korkea määrä. Tämä kertoo osaltaan siitä, että poliitikkojen Na-
to-kantaan on pyritty vaikuttamaan Venäjä-keskeisellä, Nato-vastaisella agen-
dalla vuoden 2022 aikana.

EUROOPPA-KEHYS

Kylmän sodan päätyttyä ja Suomen liityttyä EU-jäseneksi, EU-jäsenyys nostettiin mer-
kittävästi jalustalle Suomen ulkopoliittista linjaa määritettäessä. Tämän Suomen ulko-
politiikan eurooppalaistumiseksi kutsutun ajanjakson aikana Suomen ulkopolitiikan
identiteettipoliittinen muutos oli valtava henkinen harppaus kohti länttä.34 Identiteet-
tipoliittisten näkökulmien lisäksi EU-jäsenyyden merkitystä korostettiin talous- ja tur-
vallisuuspoliittisista näkökulmista. EU-jäsenyys loi Suomelle tarvittavan ulkopoliitti-
sen selkänojan, johon Suomi voisi kriisitilanteessa nojautua. Tosiasiassa EU:n yhteinen
turvallisuus- ja puolustuspolitiikka kuitenkin keskittyi sotilaalliseen kriisinhallintaan
ja yhteisten suorituskykyalueiden kehittämiseen, eikä pyrkinyt ratkomaan perustavaa
laatua olevia alueellisen puolustuksen kysymyksiä. Unelma yhteisestä eurooppalai-
sesta puolustuksesta jäi kuitenkin elämään Euroopan perustamissopimuksissa.35 Kan-

54

N
atoon vai ei?

salaismielipidettä mittaavissa tutkimuksissa EU on niin ikään nauttinut kansalaisten
vankasta luottamuksesta. Esimerkiksi MTS:n joulukuussa 2022 tekemässä mielipide-
mittauksessa 65 % suomalaisista katsoi EU:lla olevan myönteinen vaikutus Suomen
turvallisuuteen. Myönteisesti EU:n kanssa sotilaalliseen yhteistyöhön suhteutuvien
määrä puolestaan oli niinkin korkea kuin 90 %.36

Tutkimusaineistossa Eurooppa-kehys nousee merkittävällä tavalla esiin, sillä noin
30 prosenttia kaikista kansalaisviesteistä (n=115/410) käsittelee Eurooppa-teemaa
suhteessa Nato-kysymykseen. Euroopasta ei kuitenkaan puhuta ainoastaan Euroo-
pan unionin kontekstissa. Nato-jäsenyys nähdään vuoden 1994 tilanteen toisin-
tona, minkä seurauksena Natosta tulisi järjestää kansanäänestys.

”Natoon liittymisestä. EU liittyminen oli niin tärkeä asia Suomelle,
että siihen tarvittiin kansanäänestys. Eikö liittyminen sotilasliit-
toonkin ole asiana vaikutuksiltaan niin merkittävä, että se vaatii
kansanäänestyksen?”

Osaa suomalaisista näyttää kuitenkin edelleen kaihertavan Suomen EU-jäsenyys.
Sekä EU:n että Naton laajeneminen koetaan ongelmalliseksi. EU:n Venäjä vastai-
set pakotteet saavat myös osakseen kritiikkiä.

”Kaikki olemme samaa mieltä, että hirvittävä sota pitää saada
loppumaan. Suurena syynä sodalle on, EU:n ja Naton leviäminen
itään Venäjän rajoille, toisessa maailmansodassa verisesti tais-
teltujen ja rauhassa sovittujen Idän ja Lännen rajan yli. EU laittaa
Venäjä pakotteita pakotteiden päälle, vaikuttavatko pakotteet
sodan loppumiseen, tuskinpa?”

Kriittinen Eurooppa-näkökulma liittyy laajempaan näkökulmaan siitä, miten Ve-
näjän aggressiivinen hyökkäyssota vaikuttaa Euroopan vakauteen, turvallisuuteen,
talouteen ja jopa johtajuuteen.

”Miten nyt kun Venäjä on syössyt Euroopan sotaan ja Suomessa
keskustelu Naton ympärillä käy kiivaana, eurooppalaisten olisi
syytä kohdistaa katseensa myös omaan johtamiseensa. Kun

55

N
atoon vai ei?

Scholz, Macron ja Niinistö soittelevat kukin vuorollaan Putinille ja
muille valtiojohtajille, jää Euroopasta puhelun vastaanottajille
varmaan sekava kuva. Kuka Eurooppaa oikein johtaa?”

Huomio kiinnittyy myös huomattavaan osaan negatiivissävyisistä viesteistä, joita
on lähes puolet kaikista Eurooppa-viesteistä (n=53/115). Tämä kriittinen näkö-
kulma korostuu erityisesti suhteessa EU:hun.

”Eikö niistä aiemmista pakotteista jo ole opittu, että itse kärsitään
enemmän kuin Venäjä?! Miksi pitää toistaa sama virhe? Selityk-
seksi ei kelpaa EU. En ole kummankaan puolella, vaan surullinen
molempien maiden ihmisten vuoksi. Haluan rauhaa maailmaan.
En ole koskaan mikään Kekkos-fani ollut, mutta nyt kyllä tuntuu
siltä, että häntä tarvittaisiin sanomaan ”Saatanan tunarit!” ja lait-
tamaan kuntoon kauppa- ja naapuruussuhteet!”

Suurimmassa osassa Eurooppaa käsittelevistä viesteistä (n=57/115) ei oteta kantaa
Nato-jäsenyyteen. Seuraavaksi eniten on Natoa vastaan argumentoivia (n=34/115)
ja vähiten Nato-jäsenyyden puolesta (n=24/115) argumentoivia viestejä. Kun toi-
nen näkee Nato-jäsenyyden olevan luonteva jatkumo Suomen EU-jäsenyydelle,
toinen kokee sen karvaaksi virheeksi. Nato-jäsenyys ei kuulu Suomen kaltaisen
rauhaa rakastavan maan maakuvaan. Sen sijaan Suomen tulisi jälleen omaksua
kylmän sodan aikainen Euroopan parantajan rooli.

”On 11. hetki turvata Suomen kansan henki ja sukupolvien sitkeällä
työllä kartutettu omaisuutemme! Nato on läntisten demokraat-
tisten maiden puolustusliitto, johon kuuluvat mm miltei kaikki
EU maat. Ei ole olemassa yhtään syytä miksi Suomen ei tulisi olla
Naton jäsen – mutta on monta syytä miksi meidän tulee olla Naton
jäsen.”

”Haluan kertoa rehellisesti oman mielipiteeni; toivon sydämeni
pohjasta, että Suomi ei liity Natoon. Tiedän, että tilanne on va-
kava ja ylipäätään ulkopoliittisesti epävakaa, mutta Suomen iso
armeija on ensisijaisesti olemassa Suomea varten, ei EU:ta varten.

56

N
atoon vai ei?

Siksi kysyn, onko osittainen itsenäisyytemme niin uhattuna, että
haluamme olla EU:n etulinjassa?”

”Suomen ei pidä liittyä Natoon. Jäitä hattuun kuten presidenttikin
sanoo. Rauhaa edistävän Suomen tulee olla Euroopassa rakentava
lääkäri yksipuolisen tuomarin sijaan.”

Merkittävänä voidaan kuitenkin pitää sitä, että Eurooppa-kehys nousee kolmen
merkittävimmän kehyksen joukkoon. Siitäkin huolimatta Euroopan rooli ei ole
merkittävän korostunut Euroopan turvallisuuspoliittisen tilanteen ratkaisijana
tutkimusaineiston pohjalta tarkasteltuna.

YHDYSVALLAT-KEHYS

Viime vuosina Suomi on syventänyt kahden- ja monenkeskistä puolustusyh-
teistyötään Yhdysvaltojen kanssa merkittävistä.37 Erityisesti puolustusmateriaa-
liyhteistyöllä on kuitenkin pidempiaikainen historia, kun Suomi hankki Yhdys-
valloista F-18-hävittäjät jo 1990-luvulla. Suomalaisten, niin poliitikkojen kuin
kansalaistenkin suhtautuminen Yhdysvaltojen ulkopolitiikkaan on kuitenkin ol-
lut kaksijakoista. Yhdysvaltojen vuosina 1991 ja 2003 sotilasoperaatiot Irakissa,
Afganistanissa vuonna 2001 ja Libyassa vuonna 2011 mahdollisesti vahvensivat
monen kansalaisen mielissä käsitystä Yhdysvalloista maana, joka kävi globaaleja
hyökkäyssotia. Kun argumentteja esimerkiksi Afganistanin operaatioon osallistu-
miseen liittyen ei avattu laajaan kansalaiskeskusteluun38, jäi kansainvälisen yhtei-
sön osallisuus, Suomi mukaan luettuna, suurelle yleisölle epäselväksi.

Yhdysvaltojen politiikan valtaapitävien roolilla lienee myös ollut merkittävä vai-
kutus siihen, miten Yhdysvaltojen ulkopoliittinen toimijuus koettiin Suomessa.
Esimerkiksi MTS:n teettämien mielipidemittausten mukaan kansalaiset arvioi-
vat Yhdysvaltojen kielteisen vaikutuksen Suomen turvallisuuteen olleen ennätyk-
sellisen korkealla presidentti Donald Trumpin presidenttikaudella 2017–2020
(yli 30 % prosenttia). Yli puolet MTS:n kyselyyn vastanneista on kuitenkin il-
moittanut suhtautuvansa Suomen Yhdysvaltojen kanssa tekemään sotilaalliseen
yhteistyöhön myönteisesti viime vuosien ajan.39 Syksyllä 2022 MTS:n teettämän

57

N
atoon vai ei?

mielipidemittauksen mukaan Yhdysvaltojen kanssa tehdyn sotilaallisen yhteis-
työn kannatus on kuitenkin kasvanut merkittävästi.40 Nato-kansalaisviestejä kä-
sittelevässä tutkimusaineistossa tämä näkyy kahdella tapaa.

Yhdysvallat-narratiivi liittyy kansalaisviesteissä ennen kaikkea Suomen, Venäjän ja
Yhdysvaltojen väliseen suhteeseen. Merkittävässä osassa Yhdysvaltoja käsittelevistä
viesteistä ei keskitytä Suomen ja Yhdysvaltojen väliseen puolustusyhteistyöhön tai
Yhdysvaltojen laajempaan globaaliin rooliin. Sen sijaan näkökulma painottuu Yh-
dysvaltojen merkitykseen Suomelle merkittävässä alueellisessa kontekstissa. Kansa-
laisia kiinnostaa se, miten Yhdysvaltojen rooli ja Nato-jäsenyys vaikuttaa Suomeen
ja Venäjän väliseen suhteeseen sekä Suomen turvallisuustilanteeseen. Kansalaisille
Yhdysvaltoja käsittelevässä kehyksessä on erityisesti kysymys siitä, miten Suomi,
Venäjä ja Yhdysvallat liittyvät toisiinsa suhteessa Suomen Nato-jäsenyyteen.

”Yhdysvaltojen johdolla läntisen yhteisön turvallisuudesta vastaa-
maan luotu Nato on se perusta, jonka varaan ensin läntisen Euroo-
pan, myöhemmin lähes koko Euroopan alueellinen turvallisuus on
rakennettu.”

”Nato:n de facto asiamies on Yhdysvallat, joka on samalla maa-
ilman suurin aseiden valmistaja ja vientimaa, ja siten edustaa
suurta intressiä Naton päätöksenteossa.”

”Natoon mukaan meno olisi nyt Suomelle erityisen uhkaava ja
vaarallinen siirto. Näin joutuisimme mahdollisessa idän ja lännen
suursodassa lännen ja juuri USA:n osalta taistelualustaksi.”

Viestien sävy suhteessa Yhdysvaltoihin liittyviin Nato-kehyksiin jakautuu pää-
sääntöisesti neutraalien ja kriittisesti Yhdysvaltoihin suhtautuvien välillä. Neut-
raalisti Yhdysvaltoihin suhtautuvissa viesteissä tuodaan esille Yhdysvaltojen roo-
lia Euroopan vakauden puolustajana, mutta suhtaudutaan myös analyyttisen
kriittisesti Yhdysvaltojen toimintaan ja rooliin puolustusliitossa. Kriittisesti tai
avoimen kielteisesti Yhdysvaltojen ulkopoliittiseen agendaan suhtautuvat viestit
puolestaan korostavat Yhdysvaltojen agitoivaa roolia mahdollisen kolmannen
maailmansodan sytyttäjänä, Suomen muuttuessa suurvaltojen taistelukentäksi.

58

N
atoon vai ei?

”USAn ja NATOn agendalla ole mitään tekemistä Suomen puo-
lustuksen tarpeen kanssa koska se ei heitä kiinnostaa ollenkaan.
NATO puolustusliittona on siltikin vitsi, jossa kukaan ei tule si-
joittamaan joukkoja asein Suomen maaperälle, ja kukaan ei
tule apuun ovat sopimuksien sisällöt minkälaisia tahansa koska
III-maailmansodan riski tulee aina olemaan se suurin.”

Suhteessa Nato-kantoihin Yhdysvaltojen toimijuus jakautuu pääsääntöisesti
ei-ota-kantaa-jäsenyyteen (n=60/108) tai kielteisesti siihen suhtautuvien osalta
(n=42/108). Nato-jäsenyyttä vastaan olevien, kriittissävyisten viestin osalta koros-
tuu Yhdysvaltojen globaalia johtajuutta kritisoiva puhetapa, joka ei kuitenkaan ole
Yhdysvaltoja koskevien viestien keskiössä.

”Suomalaisten Nato-kiiman kuumetessa on aika laittaa jäitä
hattuun ja muistuttaa Yhdysvaltojen militaristisesta valtioterroris-
mista viimeisen kahdenkymmenen vuoden ajalta.”
”Itsenäisyytemme lopullinen menetys saattaa olla mahdollisen
Nato-jäsenyytemme harmittomimpia seurauksia. Ei voi korostaa
liikaa, että Yhdysvaltain (ehkä myös Iso-Britannian, ym.) tarkoitus
on vyöryä kohti Venäjää ja tuhota se.”

RUOTSI-KEHYS

Vuonna 2008 kolmen pohjoismaisen yhteistyönaloitteen yhdistyttyä Nordsup-yh-
teistyön alle ja sitä seuranneen vuoden 2009 Stoltenbergin raportin jälkeen poh-
joismaisen puolustusyhteistyön (Nordefco) syventämispyrkimykset syvenivät
entisestään. Keskeiseksi haasteeksi yhteistyöpyrkimysten syventämiselle muo-
dostui Suomen ja Ruotsin ulkopuolinen asema Natossa. Pohjoismaisen puo-
lustusyhteistyön kolme muuta jäsenmaata, Islanti, Norja ja Tanska, olivat jo
sotilasliiton jäseniä, eikä niillä ollut aikomusta kehittää yhteistyötä alueellisen
puolustuksen tarpeisiin.41 Osittain sen seurauksena yhteistyö syveni Suomen ja
Ruotsin kahdenvälisenä yhteistyönä, johon Norja pyrki mukaan sopivilta katso-
mansa osin.42

59

N
atoon vai ei?

Pohjoismaisella puolustusyhteistyöllä on kuitenkin ollut vahva kansalaisten
tuki.43 Pohjoismaat on rinnastettu suomalaisten keskuudessa henkisesti saman-
kaltaiseksi viiteryhmäksi, jotka jakoivat samankaltaisen arvomaailman demo-
kraattisina, vapaina, ihmisoikeuksia kunnioittavina oikeusvaltioina, joilla on
vielä jokseenkin samankaltainen historia Suomen kanssa. Ruotsista on Naton
ulkopuolisena maana muodostunut Suomelle keskeisin kumppani, ja molem-
mat maat ovat korostaneet maiden erityisluonteista asemaa omassa turvallisuus-
poliittisessa linjassaan. Keväällä 2022 tämä erityissuhde korostui entisestään,
kun Suomi ja Ruotsi päättivät käynnistää prosessin Nato-jäsenyyksien hakemi-
seksi. Hakuprosessin aikana korostui vaihe vaiheelta yhtäaikaisuus ja harmoni-
suus, joka synnytti jopa mielikuvan siitä, että kyseessä olisi yksi hakemus kahden
sijaan. Nato-maiden jäsenyyksien ratifiointiprosessin aikana maat ovat korosta-
neet vahvaa tukea toisilleen ja viestittäneet mahdollisimman yhtäaikaisen jäse-
nyyksien toteutumisten merkitystä.

Tutkimusaineistossa Ruotsi kehys ei kuitenkaan ole niin vahva, kuin mitä voisi
olettaa. Vain noin 13 prosenttia kaikista viesteistä (n=53/410) käsittelee Ruotsia.
Ylipäätänsä Ruotsi-lähtöisesti Nato-kysymystä tarkastelevia viestejä on merkittä-
vän vähän. Nato-kysymystä lähestytään Suomi-näkökulmasta. Suomen ja Ruotsin
välistä suhdetta ei koeta niin merkittäväksi Nato-kysymyksessä (ks. Suomi-kehys),
vaikka osassa kansalaisviesteissä Suomi-Ruotsi-kytkentä esiintyykin.

”Viimeisimmän Ylen kyselyn mukaan Naton kannatus on 62%, jos
Ruotsi hakee jäsenyyttä niin kannatus on niinkin suuri kuin 77%.
Pyydän Teitä, kannattakaa Suomen Nato jäsenyyttä pikaisella
aikataululla…Venäjä on osoittanut arvaamattomuutensa naapuri-
maitaan kohtaan ja osoittanut että se voi käydä raakaan hyökkä-
yssotaan myös heitä vastaan.”

Viestien sävy suhteessa Ruotsiin liittyviin Nato-kehyksiin (1–3) jakautuu pääsään-
töisesti neutraalien (n=35/53) ja kriittissävyisten (n=15/53) viestien välillä. Tämä
kertoo siitä, että tutkimusaineiston keräämisen aikana Suomen ja Ruotsin väli-
nen yhteinen Nato-taival ei ole herättänyt kansalaisissa suuria tunteita. Mielen-
kiintoista on myös huomata, että Suomen ja Ruotsin Nato-prosessin pitkittyessä
Turkki- ja Unkari-aiheisia kansalaisviestejä on kirjoitettu huomattavan vähän.

60

N
atoon vai ei?

Viestien Nato-kannat puolestaan painottuvat Nato-jäsenyyden puolelle (n=21/53)
ja Nato-jäsenyyteen kantaa ottamattomiin (n=24/53), kun taas jäsenyyttä vastus-
tavien viestien määrä on selkeästi vähemmistössä (n=8/53). Se kertoo siitä, että
jäsenyyttä kannattavien keskuudessa Ruotsi ja Suomi halutaan Natoon yhdessä.
Nato-jäsenyyden puolesta argumentoivissa viesteissä Venäjän uhka koetaan mer-
kittävänä, jolloin Suomen ja Ruotsin yhtäaikainen Nato-jäsenyys lisäisi lähialueen
turvallisuutta.

”Suomen (ja Ruotsin) Natojäsenyys tekee Itämerestä Natomeren
ja Kaliningradista saaren, kuten Henrik Ilves asian tänään ilmaisi
Helsingin Sanomissa. Tämä on yksi vahvimmista perusteista, miksi
Suomen tulee mahdollisimman nopeasti liittyä Natoon.”

Toisaalta myös Nato-jäsenyyttä vastustavien keskuudessa esiintyy ajatus, että
Suomen tulisi seurata Ruotsin turvallisuuspoliittisia valintoja. Toiseksi Nato-jä-
senyyttä vastustavat näkevät Suomen, Ruotsin ja Ukrainan kohtaloiden olevan
toisiinsa sidonnaiset. Ukraina toimii varoittavana esimerkkinä sekä suomalaisille
ja ruotsalaisille siitä, mihin Naton laajentuminen Venäjän näkökulmasta tarkas-
teltuna johtaa.

”Vetoan Teihin, että Suomi pysyisi aina puolueettomana kai-
kissa maailmaa ravistelevissa konflikteissa ja että Suomi pysyisi
NATO-jäsenyydestä erossa, kuten Ruotsi aikoo tehdä. NATO-jä-
senyyspuheet ymmärtääkseni saivat Venäjän hyökkäämään Uk-
rainaan, sillä se ei halunnut NATOn laajentuvan rajansa taakse.
Pelkään saman uhkaavan uutisoinnin perusteella Suomea, jos
Suomi liittyisi tai alkaisi jäsenyysneuvottelut NATOn kanssa.”

”Ei Natoon Ukraina, Suomi ja Ruotsi. Venäjä vaatii tämän, ei eh-
dota tätä. Suomen aseita + sotakalustoa ei voi verrata Venäjän
vastaavaan. Liian suuri määrä ero. Katsokaa tilastoja.”

61

N
atoon vai ei?

POHDINTA JA
JOHTOPÄÄTÖKSET – MISTÄ
KANSALAISMIELIPITEEN
MUUTOS KERTOO?

62

N
atoon vai ei?

63

N
atoon vai ei?

K ansalaisviestien tarkastelu makroperspektiivistä tietokonepohjaisin mene-
telmin toi selvästi esille viestien moniulotteisuuden sekä niiden kirjoitus-
sävyn että sisällön suhteen. Huomionarvoisena pidämme viestien ajallista

tiivistymistä Venäjän aloittaman hyökkäyssodan ja hallituksen Nato-selontekoon
liittyvän eduskuntakäsittelyn välille jäävään vajaaseen kolmeen kuukauteen. Tämä
tukee tulkintaa, jonka mukaan kansalaisten yhteydenottojen primaarinen tavoite
oli nimenomaisesti informoida kansanedustajia kansalaisten näkemyksistä no-
peasti aktualisoituneessa Nato-kysymyksessä. Tätä tulkintaa tukee myös se, että
suuri osa (73 %, n=410) kaikista alkuperäiseen aineistoon (n=561) sisältyneistä
kansalaisviesteistä liittyi juuri Nato-kysymykseen, loppujen tematisoidessa ylei-
sellä tasolla Venäjän aloittamaa hyökkäyssotaa Ukrainassa.

Aineiston pohjalta keskeisimmäksi kehykseksi nousee Suomi-kehys (n=331/410),
joka käsittelee Suomen turvallisuuspoliittisen aseman muutosta Nato-jäsenyysky-
symyksen kautta. Kansalaiset ovat ymmärtäneet, että Suomen turvallisuuspoliit-
tinen rooli on Nato-keskustelun kautta merkittävässä muutoksessa. Toisin kun
usein julkisuudessa käydyssä keskustelussa on tullut esille, Ukrainan sotaa ei tuoda
kovin eksplisiittisesti esille kansalaisviesteissä Suomi-kehyksen kautta.

Sen sijaan toiseksi merkittävämmäksi kehykseksi nousee Venäjä-kehys
(n=257/410), jonka kautta Nato-jäsenyyskysymys ensisijaisesti mielletään. Kiin-
nostavaa kyllä, viestien vahva kietoutuminen Suomi-Venäjä-tematiikan ympärille
näyttäisi heijastelevan monissa tutkimuksissa esitettyä havaintoa, että kysymys
Suomen ulko- ja turvallisuuspolitiikasta tarkoittaa juuri kysymystä Suomen Venä-
jän-suhteista. Nato-jäsenyys koetaan siis vastareaktiona Venäjä toimintaan, josta
seurasi Suomen turvallisuuspoliittisen liikkumavaran kaventuminen. Vastaavasti
Nato-jäsenyyttä vastustavissa viesteissä Nato-jäsenyys koetaan liian suurena ris-
kinä Suomen turvallisuuspoliittisen aseman kannalta. Osassa Venäjän ja Suomen
välisiä suhteita käsittelevistä viesteistä välittyy huoli hyvien Suomi-Venäjä-suhtei-
den tulevaisuuden tilasta, mutta osa viesteistä on myös selkeän Venäjä-myönteisiä.

64

N
atoon vai ei?

Kolmanneksi merkittävimmän kehyksen eli Eurooppa-kehyksen (n=115/410)
painopiste rakentuu Suomen, Venäjän ja Euroopan väliseen kulminaatiopis-
teeseen. Eurooppa-kehyksessä ei siis korostu esimerkiksi narratiivi Euroopan
roolista Ukrainan sodassa tai konfliktin ratkaisijana, vaan Venäjän toiminnan
vaikutus Euroopan turvallisuuspoliittiseen tilanteeseen ja Suomen turvallisuus-
poliittiseen asemaan. Esimerkiksi Euroopan unionin yhteisellä puolustuksella
ei nähdä olevan merkittävää roolia Venäjän hyökkäyssodan ratkaisussa.

Neljänneksi merkittävin on Yhdysvallat-kehys (n=108/410). Tässäkin kehyk-
sessä näkökulma painottuu Yhdysvaltojen Venäjä-suhteeseen ja Yhdysvaltojen
ja Venäjän väliseen valtakamppailuun. Kansalaiset pohtivat tämän valtakamp-
pailun vaikutuksia Suomen turvallisuuspoliittiseen asemaan Nato-kysymyksen
kautta. Joutuuko Suomi Nato-jäsenyyden myötä kahden suurvallan pelinappu-
laksi, vai onko Nato-jäsenyys omiaan vahvistamaan Suomen kansallista turval-
lisuutta globaalin suurvallan, Yhdysvaltojen liittolaisena? Näkökulma vaihtelee
kirjoittajan Nato-jäsenyyskannan mukaisesti.

Viides ja vähiten merkittävin viidestä kehyksestä on Ruotsi-kehys (n=53/410).
Tulos voi vaikuttaa yllättävältä, sillä Suomen ja Ruotsin Nato-taival on miel-
letty julkisessa keskustelussa yhtäaikaiseksi prosessiksi, jonka merkitystä on ko-
rostettu Ruotsin ja Suomen välisten toimivien turvallisuuspoliittisen suhteiden
näkökulmasta. Suomen ja Ruotsin välinen strategisen kumppanuuden näkö-
kulma ei siis välity tutkimusaineistosta. Tutkimusaineiston näkökulmasta kan-
salaisia ei askarruta niinkään paljon Ruotsin turvallisuuspoliittinen asema tai
Suomen ja Ruotsin väliset turvallisuuspoliittiset suhteet vaan Nato-jäsenyyden
vaikutukset Suomen, Venäjän ja Ruotsin väliseen laajempaan geopoliittiseen
tasapainoon. Venäjän merkitys korostuu siis myös Ruotsi-kehyksessä.

Kaikkien viiden kehyksen pohjalta tehtävä johtopäätös on, että Suomen Na-
to-jäsenyys miellettiin vuoden 2022 aikana Venäjä-kehyksen kautta. Ne kan-
salaiset, jotka tukivat Suomen Nato-jäsenyyttä, näkivät Nato-jäsenyyden
ratkaisuna Venäjän uhkan minimoimiseksi. Puolestaan taas ne, jotka ovat Na-
to-jäsenyyttä vastaan, kokivat Nato-jäsenyyden rikkovan Suomen historiallisen
hyvän idänpolitiikan linjan tai olevan tarpeeton ärsyke Venäjään kohtaan. Ne,
joilla ei ollut mielipidettä Nato-kysymyksessä tai jotka eivät halunneet suoraan

65

N
atoon vai ei?

kertoa sitä, ottivat puolestaan asiakseen pitää poliittiset päättäjät ajan tasalla
Nato-kysymykseen liittyen.

Kiinnostavana pidämme myös kansalaisviestien monikehyksisyyttä, joka kertoo
kansalaisviestien tarkastelevan Nato-kysymystä useamman tekijän summana
sen sijaan, että tarkastelu rajoittuisi pelkästään Suomeen tai Venäjään. Viimei-
nen tässä esille nostettava huomio liittyy KWIC-analyysin esiin tuomaan, hyvin
erilaiseen tulkintaan avainvaltioiden rooleista ja toiminnan konteksteista. Ve-
näjä näyttäytyy kansalaisviesteissä selvästi aggressorina ja uhkana, jonka tärkein
vastavoima on Yhdysvallat. Tästä näkökulmasta esimerkiksi Suomen (ja Ruot-
sin) kohdalla näkyvä turvallisuushakuinen konteksti vaikuttaa täysin loogiselta:
siirtäisihän Nato-jäsenyys molemmat maat Yhdysvaltojen tarjoaman oletetun
vastavoiman ja suojan piiriin. Kiinnostavana pidämme KWIC-analyysin osalta
myös sitä, että Eurooppa kontekstualisoidaan vahvasti rauhan ja turvallisuuden
kysymyksiin, eli viesteissä näytetään kytkeytyvän yhteen eurooppalaisen inte-
graatiopolitiikan keskeisten tavoitteiden kanssa.

Aineistosta oli tunnistettavista erilaiset pääkirjoittajatyypit suhteessa kirjoitta-
jan Nato-kantaan (positiivinen, neutraali/ei ota kantaa, kielteinen) ja viestin
sävyyn liittyen (positiivinen, neutraali, kriittinen/negatiivinen). Aineiston poh-
jalta voitiin tehdä johtopäätös, että mitä positiivisemmin henkilö suhtautuu
Nato-jäsenyyteen, sitä todennäköisemmin hän viestii siitä asiallisesti ja vähem-
män arvolatautuneesti. Nato-jäsenyyteen positiivisesti suhtautuvien osalta noin
70 prosenttia on sävyltään joko positiivisia tai neutraaleita (n=11 positiivinen,
n=66 neutraali, N=107). Mikäli henkilö taas vastustaa Nato-jäsenyyttä, vies-
tii hän siitä todennäköisemmin negatiivisesti (58 %) kuin neutraalisti (37 %)
(n=44 neutraali, n=68 negatiivinen, N=118). Mikäli hänellä ei ole jäsenyysky-
symykseen mielipidettä tai hän ei halua ottaa siihen kantaa (N=185), kirjoittaa
hän todennäköisemmin neutraalisti (n=95) kuin positiivisesti (n=10) tai nega-
tiivisesti (n=80).

Aineistosta ei kuitenkaan ollut havaittavista, että viestien pohjalta olisi ollut
tunnistettavissa systemaattista hybridi- tai muuta kohdennettua vaikuttamista.
Etenkin voimakastahtoinen ja kriittinen kansalaisviestintä liittyy kriittisiin ja
kielteisiin Nato-kantoihin (n=178/410 (43 %)). Tätä tukee erityisesti se, että

66

N
atoon vai ei?

kielteinen Nato-kanta korreloi voimakkaimmin kriittisten ja negatiivissä-
vyisten viestien kanssa. Toiseksi merkittävin kirjoittajaryhmä onkin negatii-
vissävyiset, mutta ei suoraan Suomen Nato-jäsenyyteen kantaa ottavat vies-
tit. Näistä viesteistä on tunnistettavissa puhtaat Nato-kriitikot, jota eivät ota
kantaa Suomen Nato-jäsenyyteen, mutta suhtautuvat ylipäätänsä kriittisesti
sotilasliitto Natoon. Toinen alaryhmä, nk. suoran demokratian kannattajat
kokevat, että Nato-jäsenyydessä on tapahtunut suuri demokratian virhe, kun
Nato-kysymystä ei ole alistettu kansanäänestykselle.

Toiseksi voimakassävyistä viestintää voidaan pitää eräänlaisena mielenilmauk-
sena tai avunhuutona eriävien näkökulmien esille pääsemisen osalta. Osa kan-
salaisista saattoi kokea kevään 2022 kiivaimman Nato-debatin aikana, että
he eivät saanet mielipidettään riittävästi kuuluviin. Heidän äänensä ikään
kuin hukkuivat Nato-myönteisen retoriikan alle. Sen seurauksena alettiin et-
siä vaihtoehtoisia vaikutuskanavia, joista yksi on suoraan poliittisiin päätök-
sentekijöihin vaikuttaminen kansalaisviestien muodossa. Viestien ajallisen ja-
kautumisen perusteella vaikuttaa siltä, että myös Nato-jäsenyyttä vastustaneet
kansalaiset kokivat “mahdollisuuksien ikkunan” sulkeutuneen eduskunnan
äänestyksen jälkeen toukokuussa 2022.

Kirjoitussävyltään positiivisen ja avoimen kannustavat, jopa kritiikittömän sävyn
omaavat kansalaisviestit ovat varsin marginaalisessa roolissa (n=27/410 (7 %)).
Nämä kirjoittajatyyppinä edustuksellista demokratiaa kannattavat jättävät päätök-
seen poliitikon käsiin. He siis luottavat siihen, että kansaa edustavat poliitikot osaa-
vat tehdä viisaimman valinnan. Kriittisen kansalaiskeskustelun näkökulmasta posi-
tiivissävyisten viestien pientä määrää voidaan pitää kuitenkin positiivisen merkkinä
siitä, että kansalaiset aidosti punnitsevat herkkien poliittisten kysymysten merkitystä.
Se osoittaa analyyttistä ja kriittistä politiikan ja medialukutaitoa, jonka merkitys ko-
rostuu nyky-yhteiskunnassa. Kansalaisten uskallus lähettää myös avoimen kriittisiä
viestejä poliitikoille voidaankin nähdä myönteisenä demokratian kannalta: paitsi
että kansalaiset näyttäisivät seuraavan politiikan tapahtumia, he myös luottavat oi-
keuteensa tuoda edustajilleen tiedoksi äänestäjien näkökulmia.

Kolmanneksi tulos kertoo siitä, että poliitikkoon ollaan yhteydessä, kun heihin
halutaan vaikuttaa. Mikäli asiasta vallitsee yhteiskunnassa jo selvä konsensus, ei

67

N
atoon vai ei?

poliitikkojen kontaktointia nähdä lainkaan tarpeelliseksi. Tämä selittyy myös Na-
to-kansalaisviestin ajallisen jakauman kautta. Kiivain viestittely nimittäin osui
Venäjän hyökkäyssodan aloittamisen (24. helmikuuta) ja eduskunnan Nato-jäse-
nyydestä äänestämisen väliseen aikaan (15. toukokuuta 2022). Kolmanneksi tulos
voi kertoa viestintätavan muutoksesta. Perinteisempien viestintäkanavien, kuten
kirjeiden ja sähköpostien, merkitys poliittisen vaikuttamisen mediana on vähen-
tynyt, ja poliittinen vaikuttaminen on osittain siirtynyt toisille alustoille, kuten
sosiaalisen median kanaviin.

Vaikka tässä raportissa analysoitu aineisto tarjoaakin ainutlaatuisen kurkis-
tusikkunan kansalaisviestinnän sisältöihin merkittävässä poliittisessa asiaky-
symyksessä, tulosten yleistettävyyteen tulee suhtautua tietyllä varauksella.
Ensinnäkin käytettävissä on hyvin vähän systemaattista tutkimustietoa kos-
kien kansalaisten kansanedustajiin kohdistamien yhteydenottojen määrää ja
laatua. Yleisellä tasolla kansalaisten yhteydenpito heitä edustavien poliitik-
kojen kanssa on kuitenkin normaali demokraattiseen poliittiseen kulttuu-
riin kuuluva asia, joten on luontevaa olettaa, että Nato-kysymyksen kal-
tainen merkittävä poliittinen linjavalinta on aktivoinut myös kansalaisia.
Näyttää kuitenkin siltä, että Nato-kysymyksen nopea aktualisoituminen ja
käsittelyn poikkeuksellisen nopea eteneminen vaikuttivat viestinnän määrän
pienentymiseen.

Toiseksi aineiston edustavuutta ei kyetty arvioimaan sen paremmin maan-
tieteellisesti kuin demografisestikaan. Koska käyttämämme aggregaattiai-
neisto ei mahdollista lähettäjien sosioekonomisten taustatekijöiden selvittä-
mistä, on tutkimuseettisesti perusteltua olettaa, etteivät kansalaisviestit ole
edustava otos koko väestöstä. Tähän viittaa myös se, että viesteissä Nato-jä-
senyyttä vastustavat näkemykset ovat – suhteutettaessa esimerkiksi MTS:n
tai Yle:n teettämien mielipidemittausten tuloksiin – jonkin verran yliedus-
tettuja, samalla kun Nato-jäsenyyteen myönteisesti suhtautuvien osuus on
selvästi aliedustettu. Tälle vinoumalle on mielestämme kuitenkin varsin
luonteva selitys: helmikuun 2022 jälkeen alkanut Nato-keskustelu oli alusta
lähtien hyvin vahvasti Suomen Nato-jäsenyyttä puoltava, mikä varmasti vä-
hensi Nato-jäsenyyteen myönteisesti suhtautuvien tarvetta olla yhteydessä
päättäjiin. Toisin sanoen, ”Nato-juna” oli jo hyvässä vauhdissa heidän toivo-

68

N
atoon vai ei?

maansa suuntaan. Täysin päinvastainen tilanne oli niiden kansalaisten piirissä,
jotka näkivät Nato-jäsenyyden negatiivisena vaihtoehtona. Heille tuli uudessa
tilanteessa voimakas tarve tuoda esille enemmistön kannalle vastakkainen näke-
myksensä. Tämä asetelma selittää mielestämme myös negatiivisesti Nato-jäse-
nyyteen suhtautuneiden kansalaisviestien usein varsin kiivastakin kielenkäyttöä.
Kun poliittinen ilmapiiri yhä voimakkaammin kallistui Nato-myönteiseksi, voi-
makkaat sanavalinnat pyrkivät herättelemään päättäjiä huomioimaan myös jäse-
nyyteen kriittisesti tai kielteisesti suhtautuvien kansalaisten argumentteja. Kui-
tenkin on syytä huomata, että toisin kuin esimerkiksi keväällä 2022 julkaistuissa
mielipidetutkimuksissa, merkittävä osa analysoimistamme kansalaisviesteistä ei
itse asiassa ottanut lainkaan kantaa Nato-jäsenyyteen.

Tämän raportin olennaisimpana johtopäätöksenä pidämme kuitenkin sitä, että
analyysimme avaa aiemmin varsin fragmentaarisesti esillä olleita kansalaisten Na-
to-kantoihin liittyviä argumentteja sekä puolesta että vastaan. Vaikka aineisto ei
ole edustava suhteessa koko suomalaiseen väestöön, kuvaa se rikasta ja moniulot-
teista kansallista turvallisuuspoliittista keskustelua kevään 2022 Nato-päätökseen
liittyen. Kansalaisviesteissä Nato-päätöstä punnitaan eri kanteilta menneisyyden,
nykyisyyden ja tulevaisuuden erilaisissa leikkauspisteissä. Tässä suhteessa tuloksia
voi pitää rohkaisevina demokraattisen kansalaiskeskustelun kannalta.

Me raportin kirjoittajina toivommekin, että tämä keskustelun eri näkökulmia
ja -kantoja yhteen tuova moniäänisyys, rosoisuus ja särmäisyys saisi tilaa myös
tulevassa Nato-keskustelussa. Demokratia elää eri mieltä olemisen taidosta, ky-
vystä kuunnella toisia sekä kunnioittaa eriäviä näkemyksiä ja taidosta perustella
omia kantojaan. Myös Nato-keskustelu on keskustelua puolesta ja vastaan, jossa
Suomen turvallisuuspolitiikan yhden suurimman linjaratkaisun vaikutuksia tulisi
pohtia laajasti eri näkökulmista ja eri aikahorisonteissa. Olennaista ei tässä ole oi-
keassa oleminen, vaan sen varmistaminen, että tehtävä päätös olisi paras mahdol-
linen kaikkien suomalaisten kannalta.

69

N
atoon vai ei?

VIITTEET

70

N
atoon vai ei?

71

N
atoon vai ei?

1 Forsberg 2002, Penttilä & Karvinen 2022

2 Rahkonen 2006, Särkkä 2019

3 Ajatuspaja Toivo 2022

4 Hunter-Christie 2022; Pesu & Iso-Markku 2022; Pesu ym. 2022, Särkkä 2022. Suomen Nato-jäsenyy-
destä ennen vuotta 2022, ks. esim. Forsberg 2016; Honkanen 2001, 2019; Honkanen & Kuusela 2004,
2007, 2010; Pesu 2017; Pyykönen 2016; Salonius-Pasternak 2007; Suominen & Karvinen 2010

5 Fornaro 2021, 7

6 MTV Katsomo 1999; Etelä-Suomen Sanomat 2006; Kaleva 2006; Helsingin Sanomat 2010; Verkkouu-
tiset 2014b

7 Verkkouutiset 2014a

8 Suomen Kuvalehti 2007

9 YLE 2005, 2022c

10 Valtioneuvoston ulko-, turvallisuus- ja puolustuspoliittisen selonteot 1995-2021 löytyvät eduskunnan
www-sivuilta: https://www.eduskunta.fi/FI/valtiopaivaasiat/Sivut/Valtioneuvoston-selonteot.aspx

11 Särkkä 2019, 135, 151, 254.

12 Nato-optio-käsitteen on esitetty syntyneen vuonna 1995 ilmestyneen Helsingin sanomien pääkirjoituk-
sen pohjalta, jonka lanseerasi pääkirjoitustoimittaja Erkki Pennanen 8.3.1995 ”Aika vapauttaa Derjabin
-kompleksista” otsikoidun artikkelin mukaan, jolla hän viittasi Neuvostoliiton kommunistisen puolueen
äänitorvena ja Venäjän ensimmäiseksi Suomen suurlähettilääksi nimitetyn Juri Derjabiniin (Penttilä &
Karvinen 2022, 73-74). Nato-optio-käsite vakiintui Suomen ulkopoliittiseen keskusteluun seuraavien vuo-
sien aikana mm. ulko-, turvallisuus- ja puolustuspoliittisen selontekokulttuurin vakiintumisen myötä.

13 Risto E.J. Penttilä esipuheessa Honkanen & Kuusela 2007.

14 Iltasanomat 2022; YLE 2016

15 Suomen Atlantti -seuran julkaisut: http://atlanttiseura.fi/?page_id=3180 (luettu: 23.1.2023).

16 Puolustusministeriö 2004; Ulkoministeriö 2007; Bergquist ym. 2016

17 MTV 2004; YLE 2007; Iltasanomat 2007; Verkkouutiset 2022

18 Penttilä & Karvinen 2022, 229.

19 Valtioneuvosto 2022b

20 MTS – Mielipidetutkimukset, https://www.defmin.fi/maanpuolustustiedotuksen_suunnittelukunta_
mts/mielipidetutkimukset#2070caf3, (luettu: 29.12.2022).

72

N
atoon vai ei?

21 MTS2022a, 13-14

22 YLE oli kysynyt Nato-jäsenyyden kannatuksesta edellisen kerran vuonna 2017, jolloin sitä kannatti
vain 19% vastaajista. Nato-jäsenyyden kannatus on vaihdellut keskimäärin eri mielipidemittauksissa
20-30 prosentin välillä 2000-luvulla. Ks. myös YLE 2017.

23 YLE 2022a

24 Kansalaisaloite Nato-jäsenyydestä perustuslain ihmisoikeusvelvoitteiden toteuttamiseksi https://
www.kansalaisaloite.fi/fi/aloite/9997 (luettu: 4.3.2022), jota kannatti yli 52 000 kansalaista. Kansanää-
nestystä Suomen Nato-jäsenyydestä kannattava kansalaisaloite, https://www.kansalaisaloite.fi/fi/
aloite/9866 (luettu: 8.3.2022), jota kannatti yli 76 000 suomalaista.

25 MTV 2022

26 YLE 2022b

27 Helsingin Sanomat 2022

28 Primaariaineistoon sisältyi myös joitakin paperikirjeitä. Nämä jätettiin tämän raportin ulkopuolelle,
koska käsin kirjoitettujen kirjeiden digitointi olisi liian työlästä huomioiden raportin laadinnan ajalli-
set ja resurssitekniset rajoitteet.

29 VNS 3/2022 otsikolla ”Selonteko Suomen liittymisestä Pohjois-Atlantin liittoon” (https://www.edus-
kunta.fi/FI/vaski/JulkaisuMetatieto/Documents/VNS_3+2022.pdf). Käydyn eduskuntakeskustelun
osalta ks. Elo 2022.

30 MTS 2022a, 12

31 MTS 2022a, 13. MTS on vuodesta 2002 alkaen kysynyt vastaajilta heidän kantaansa sekä Suomen
mahdolliseen Nato-jäsenyyteen että yleisesti Suomen sotilaalliseen liittoutumiseen liittyen.

32 MTS 2022b, 13

33 MTS 2022b, 48.

34 Elo (toim.) 2021

35 EURLEX: Euroopan unionista tehdyn sopimuksen 42 artiklan 7 kohta, https://eur-lex.europa.eu/FI/
legal-content/glossary/mutual-defence-clause.html (luettu, 20.2.2023).

36 MTS 2022b, 15, 52.

37 Valtioneuvosto 2022a; Puolustusministeriö 2016

38 Esim. Mustasilta ym. 2022

39 MTS 2022b, 49 (Kuva 5). Sotilaallinen yhteistyö Yhdysvaltojen kanssa. Erittäin myönteisesti tai myön-
teisesti sotilaalliseen yhteistyöhän Yhdysvaltojen kanssa suhtautuvien osuus vuosina 2016-2022 oli yli
50 % vastaajista.

73

N
atoon vai ei?

40 Ibid.

41 Särkkä 2022

42 Ks. Puolustusministeriö 2022

43 MTS 2022b, 32. Esim. vuonna 2022 89 % suomalaisista katsoi, että osallistuminen pohjoismaiseen
yhteistyöhön lisäsi Suomen turvallisuutta; vastaavasti vuonna 2021 80 % oli sitä mieltä.

74

N
atoon vai ei?

LÄHTEET

75

N
atoon vai ei?

Ajatuspaja Toivo (2022) Suomen Nato-kevät, https://toivoajatuspaja.fi/wp-content/uploads/2022/04/
Suomen-Nato-kevat-2022.pdf, Kansallinen kulttuurisäätiö.

Bergquist, Mats; Heisbourg, Francois; Nyberg, René; Tiilikainen, Teija (2016) Arvio Suomen mahdollisen
Nato-jäsenyyden vaikutuksista, http://urn.fi/URN:ISBN:978-952-281-311-4.

Elo, Kimmo (toim.)(2021) Suomi 25 vuotta Euroopan unionissa. Sigillum.

Elo, Kimmo (2022) Data-analyyttisiä koeporauksia suomen eduskunnan Nato-keskusteluun 16.-
17.5.2022. Technical report, University of Turku, Centre for Parliamentary Studies. http://dx.doi.
org/10.13140/RG.2.2.20871.68004

Etelä-Suomen Sanomat (2006) Natosta ei synny vaaliteemaa, https://www.ess.fi/paakirjoitus-mieli-
pide/688244, (luettu: 23.1.2023).

EURLEX: Euroopan unionista tehdyn sopimuksen 42 artiklan 7 kohta, https://eur-lex.europa.eu/FI/le-
gal-content/glossary/mutual-defence-clause.html

Fornaro, Paolo (2021) Onko suomalainen politiikka polarisoitunut? ETLA, https://bibu.fi/wp/wp-con-
tent/uploads/2021/01/BIBUpolarisaatioBrief.pdf.

Forsberg, Tuomas (2002) NATO-kirja. Ajatus.

Forsberg, Tuomas (2016) Suomen Nato-politiikka konstruktivismin näkökulmasta. Teoksessa Blombergs,
Fred (toim.), Suomen turvallisuuspoliittisen ratkaisun lähtökohtia. (Maanpuolustuskorkeakoulun tutki-
muksia 4). Juvenes, 363–378.

Haukkala, Hiski (2012) Suomen muuttuvat koordinaatit. Gummerus.

Helsingin Sanomat (2010), Natosta ei saa vaaliteemaa, https://www.hs.fi/paakirjoitukset/art-
2000004774086.html (luettu: 23.1.2023).

Helsingin Sanomat (2022) Selvä enemmistö suomalaisista ei halua, että Suomi muuttaa lainsäädän-
töään tai luopuu periaatteistaan Turkin vuoksi, https://www.hs.fi/politiikka/art-2000008903207.html
(luettu: 6.2.2023).

Honkanen, Karoliina (2001) Pienten maiden vaikutusvalta Natossa: Norjan, Tanskan, Tshekin ja Unkarin
kokemukset jäsenyydestä. Ulkopoliittinen instituutti.

Honkanen, Karoliina (2019) Nato 70 vuotta. Arvioita puolustusliiton roolista ja Suomen kumppanuu-
desta. Suomen Atlantti-Seura.

Honkanen, Karoliina & Kuusela, Janne (2004) Mikä Nato on? Suomen Atlantti-Seura.

Honkanen, Karoliina & Kuusela, Janne (2007) Kysymyksiä ja vastauksia Natosta. Suomen Atlantti-Seura.

Honkanen, Karoliina & Kuusela, Janne (2010) Uusi Nato? 20 kysymystä ja vastausta. Suomen Atlant-
ti-Seura.

76

N
atoon vai ei?

Honkanen, Karoliina & Kuusela, Janne (2014) Mikä Nato on? Suomen Atlantti-Seura.

Hunter Christie, Edward (2022) A policy agenda for Finland’s entry into NATO: From ‘one for one’ to ‘one
for all’. FIIA Briefing Paper 344, https://www.fiia.fi/en/publication/a-policy-agenda-for-finlands-entry-in-
to-nato, Ulkopoliittinen instituutti.

Iltasanomat (2022) Alexander Stubb antoi CNBC:llä selkeän näkemyksen Natoon liittymisestä: ”Palo-
vakuutusta ei kannata ostaa, kun palo on jo syttynyt”, https://www.is.fi/politiikka/art-2000008666046.
html (luettu: 23.1.2023).

Jyväskylän yliopisto (2007) Presidentti Martti Ahtisaari: Nato-optio on illuusio. Otteita Martti Ahtisaa-
ren luennosta 27.11.2007, https://www.jyu.fi/fi/ajankohtaista/arkisto/martti-ahtisaari-luennot-ja-pu-
heet-1999-2012/27-11-2007-presidentti-martti-ahtisaari-nato-optio-on-illuusio (luettu: 23.1.2023).

Kaleva (2006) Häkämies Kalevassa: Natosta ei saa vaaliteemaa, https://www.kaleva.fi/hakamies-kale-
vassa-natosta-ei-saa-vaaliteemaa/2460579 (luettu: 23.1.2023).

MTS (2022a) Suomalaisten mielipiteitä ulko- ja turvallisuuspolitiikasta, maanpuolustuksesta ja turval-
lisuudesta. Maanpuolustustiedotuksen suunnittelukunta (Tiedotteita ja katsauksia 2022:1), https://www.
defmin.fi/files/5404/Suomalaisten_mielipiteita_ulko-_ja_turvallisuuspolitiikasta_maanpuolustuksesta_
ja_turvallisuudesta.pdf.

MTS (2022b) Suomalaisten mielipiteitä ulko- ja turvallisuuspolitiikasta, maanpuolustuksesta ja turval-
lisuudesta. Maanpuolustustiedotuksen suunnittelukunta (Tiedotteita ja katsauksia 2022:4), https://www.
defmin.fi/files/5568/MTS_Joulukuu_2022.pdf.

MTV Katsomo (1999): Natosta ei haluttu vaaliteemaa, https://www.mtv.fi/sarja/mtv-fi-
retro-1498/1999-natosta-ei-haluttu-vaaliteemaa-20191152 (katsottu: 23.1.2022).

MTV (2022) MTV:n kysely: Nato-jäsenyyttä kannattaa 68 prosenttia suomalaisista – Venäjän vas-
tatoimet huolestuttavat, https://www.mtvuutiset.fi/artikkeli/mtv-n-kysely-nato-jasenyytta-kannat-
taa-68-prosenttia-suomalaisista/8400808 (luettu: 6.2.2023).

Mustasilta, Katariina, Karjalainen, Tyyne, Stewart Timo R., Salo Mathilda (2022) Suomi Afganistanissa
2001-2021. Vaikuttamisesta ulko- ja turvallisuuspoliittisten suhteiden vaalimiseen. FIIA Report 72. Ulko-
poliittinen instituutti.

Penttilä, Risto E.J. & Karvinen, Jyrki (2022) Pitkä tie Natoon. Otava.

Pesu, Matti (2017) What non-alignment? Finland’s security and defence policy stems from partner-
ships. FIIA Briefing Paper 227, https://www.fiia.fi/en/publication/finlands-security-and-defence-po-
licy-stems-from-partnerships, Ulkopoliittinen instituutti.

Pesu, Matti & Mikkola, Harri & Iso-Markku, Tuomas (toim.) (2022) Suomi ja Venäjän hyökkäys Ukrainaan: Tur-
vallisuusympäristön muutoksen vaikutukset Suomen ulko- ja turvallisuuspolitiikalle. Finnish Foreign Policy
Paper 8, https://www.fiia.fi/julkaisu/suomi-ja-venajan-hyokkays-ukrainaan, Ulkopoliittinen instituutti.

77

N
atoon vai ei?

Pesu, Matti & Iso-Markku, Tuomas (2022) Finland as a NATO ally: First insights into Finnish alliance
policy. Finnish Foreign Policy Paper 9, https://www.fiia.fi/julkaisu/finland-as-a-nato-ally, Ulkopoliittinen
instituutti.

Puolustusministeriö (2004) Mahdollisen sotilaallisen liittoutumisen vaikutukset Suomen puolustusjär-
jestelmälle ja puolustusvoimien kehittämiselle.

Puolustusministeriö (2016) Suomen ja Yhdysvaltain kahdenvälistä yhteistyötä koskeva aiejulistus, ht-
tps://www.defmin.fi/files/3543/Statement_of_Intent.pdf (luettu: 23.1.2023).

Puolustusministeriö (2022) Suomen, Ruotsin ja Norjan välinen yhteistyö, https://www.defmin.fi/vas-
tuualueet/kansainvalinen_puolustusyhteistyo/kansainvaliset_sopimukset#300e122a (luettu: 23.1.2023).

Pyykönen, Juha (2016) Nordic Partners of NATO. How similar are Finland and Sweden within NATO
cooperation? FIIA report 48. The Finnish Institute of International Affairs.

Rahkonen, Juho (2006) Journalismi taistelukenttänä. Suomen Nato –jäsenyydestä käyty julkinen kes-
kustelu 2003-2004. Tampereen yliopisto.

Suomen Kuvalehti (2007) Presidentti Halonen: ”Ei perustetta liittyä Natoon” 22.11.2007, https://suo-
menkuvalehti.fi/politiikka-ja-talous/presidentti-halonen-ei-perustetta-liittya-natoon/?shared=11463-cc-
c74a94-4 (luettu: 23.1.2023).

Suominen, Terhi & Karvinen, Jyrki (toim.) (2010) Suomi ja Nato. Suomen Atlantti-Seuran 10-vuotisjulkaisu.
Suomen Atlantti-Seura.

Särkkä, Iro (2019) Nato-retoriikka Suomen turvallisuuspoliittisessa keskustelussa. Helsingin yliopisto,
Valtiotieteellisen tiedekunnan julkaisuja 121.

Särkkä, Iro (2022) Pohjoismaisen puolustusbrändin uusi suunta: Pohjoismaiden yhteistyön potentiaali
on hyödyntämättä. FIIA Comment 15, https://www.fiia.fi/julkaisu/pohjoismaisen-puolustusbrandin-uu-
si-suunta, Ulkopoliittinen instituutti.

Ulkoasiainministeriö (2007) Suomen mahdollisen Nato-jäsenyyden vaikutukset. https://www.edus-
kunta.fi/FI/vaski/Kirjelma/Documents/utp_20+2007.pdf

Valtioneuvosto (2022a) Yhdysvallat ja Suomi käynnistävät sopimusneuvottelut puolustusyhteistyöstä,
https://valtioneuvosto.fi/-/yhdysvallat-ja-suomi-kaynnistavat-sopimusneuvottelut-puolustusyhteis-
tyosta (luettu: 10.2.2023).

Valtioneuvosto (2022b) Ajankohtaisselonteko turvallisuusympäristön muutoksesta. http://urn.fi/UR-
N:ISBN:978-952-383-772-0.

Verkkouutiset (2014a) Kuka saa käydä Nato-keskustelua?, https://www.verkkouutiset.fi/a/kuka-saa-kay-
da-nato-keskustelua-17841/#c914ea5d (luettu 23.1.2023).

Verkkouutiset (2014b) Matti Vanhanen HS:ssä: On ongelma, jos Nato nousee vaaliteemaksi, ht-
tps://www.verkkouutiset.fi/a/matti-vanhanen-hsssa-on-ongelma-jos-nato-nousee-vaaliteemak-
si-23168/#c914ea5d (luettu 23.1.2023).

78

N
atoon vai ei?

YLE (2005) Niinistö haluaa eurooppalaisen Naton, https://yle.fi/a/3-5221420 (luettu 23.1.2023).

YLE (2016) Niinistö Natosta: Palovakuutuksen ehtii ottaa, jos annetaan vakava metsäpalovaroitus
20.6.2016, https://yle.fi/a/3-8971302 (luettu 23.1.2023).

YLE (2017) Ylen kysely: Vain viidennes kannattaa Nato-jäsenyyttä – puolet ei haluaisi sotilasliittoon
edes Ruotsin perässä, https://yle.fi/a/3-9971134 (luettu 23.1.2023).

YLE (2022a) Ylen kysely: Enemmistö suomalaisista kannattaa Suomen Nato-jäsenyyttä, https://yle.
fi/a/3-12336530 (luettu 23.1.2023).

YLE (2022b) Ylen kysely: Nato-jäsenyydellä on suomalaisten vankka tuki – 76 prosenttia haluaa Suo-
men Natoon, https://yle.fi/a/3-12436782 (luettu 23.1.2023).

YLE (2022c) ”Minun kurkustani tungetaan väkisin Natoa alas” – näin Sauli Niinistö on puhunut Natosta
vuosien varrella, https://yle.fi/a/3-12448687 (luettu 23.1.2023).

79

N
atoon vai ei?

80

N
atoon vai ei?

81

N
atoon vai ei?

82

N
atoon vai ei?

