

Antti Mälkönen

Pääuutislähetysten erot ja yhtäläisyydet

Metropolia Ammattikorkeakoulu

Medianomi

Elokuvan ja television koulutusohjelma

Opinnäytetyö

20.9.2012

 Tiivistelmä

Tekijä(t)
Otsikko

Sivumäärä
Aika

Antti Mälkönen
Pääuutislähetysten erot ja yhtäläisyydet

33 sivua + 3 liitettä
20.9.2012

Tutkinto Medianomi

Koulutusohjelma Elokuvan ja television koulutusohjelma

Suuntautumisvaihtoehto Radio- ja televisioilmaisu

Ohjaaja(t)

radiotyön tuntiopettaja Sami Huohvanainen

Tässä opinnäytetyössä tutkittiin kahden suomalaisen televisiokanavan pääuutislähetyksiä.
Tutkimuksen tavoitteena oli selvittää eroavatko uutislähetykset toisistaan, ja jos eroavat,
niin mitkä ovat erottavat tekijät. Tutkimuksen kohteeksi valittiin Yleisradion kello 20.30:n
uutiset ja MTV3:n Kymmenen uutiset. Kyseiset uutislähetykset ovat kanaviensa päälähe-
tykset, ja edustavat samalla kanaviensa laajinta uutistarjontaa televisiossa.

Opinnäytetyössä uutislähetyksiä tutkittiin sekä niiden rakenteen osalta, että sisällölliseltä
puolelta. Rakennetutkimusta tehtiin määrälliseen tutkimusmenetelmään tukeutuen. Tutki-
musajanjaksoksi valittiin sattumanvaraisesti elokuun viimeisen viikon arkipäivät vuonna
2012. Lähetyksistä eroteltiin eri juttutyypit omiksi ryhmikseen. Juttutyypit myös kellotettiin,
ja saatuja keskipituuksia vertailtiin keskenään. Juttutyyppien vertailun ohella vertailtiin uu-
tiselementtejä myös aiheen mukaan. Aluksi uutiset jaettiin karkeasti kotimaan- tai ulko-
maanaiheisiksi uutisiksi. Lähemmässä tarkastelussa kotimaan uutisaiheet luokiteltiin vielä
talouden, politiikan, kulttuurin, rikoksien tai muun kotimaan aihekategorioihin. Saadut tut-
kimustulokset muutettiin suhteellisiksi osuuksiksi vertailun helpottamiseksi.

Sisällöllisessä tutkimusosassa tutkittiin molempien kanavien kahta saman päivän kärkiuu-
tista. Sisällönanalyysissa vertailtiin rinnakkaisten uutisjuttujen rakennetta, sisältöjä ja ku-
vallista ilmaisua.

Tutkimuksesta saadut tulokset osoittivat joitain eroavaisuuksia pääuutislähetysten välillä.
Suurimmat erot olivat lähetysten rakenteessa. Ylen pääuutislähetys rakentuu enemmän
toimitettujen uutisjuttujen varaan, kun taas MTV3:n Kymmenen uutisissa uutissähkeet ovat
lähetyksen keskeisin rakennuspalikka. Aihepiireiltään lähetyksissä oli vain pieniä paino-
tuseroja. Kotimaan ja ulkomaan aiheet jakautuivat määrällisesti molemmilla kanavilla hyvin
samalla tavalla. Kymmenen uutisissa oli enemmän talousaiheisia uutisia, ja Ylen kello
20.30 uutisissa enemmän kulttuuriaiheisia uutisia verrattuna kilpailevaan lähetykseen.

Avainsanat tv-uutiset, uutisjuttu, rakenne, Yle, MTV3

 Abstract

Author(s)
Title

Number of Pages
Date

Antti Mälkönen
Differences and similarities in main news broadcasts

33 pages + 3 appendices
20 September 2012

Degree Barchelor of Arts

Degree Programme Film and Television

Specialisation option Radio- and Television Studies

Instructor(s)

Sami Huohvanainen Lecturer of Radio Work

In my present research, I studied the main news broadcasts of the two leading Finnish TV
channels. The purpose of my research was to find out if the news broadcasts differ from
each other and provided that the broadcasts differ, my aim was to depict in which way they
differ. The 20.30 news of the Finnish Broadcasting Company (YLE) and the news aired at
22.00 at MTV3 were researched. The aforementioned news broadcasts are the main news
of their channels and thus they are comparable.

Both the structure and content of the news broadcasts of YLE news and MTV3 news) were
focused on. The data collecting was conducted by using a quantitative research method.
The research period was randomly selected as weekdays news of last week of August in
2012. Different story types were separated into homogeneous fractions. Durations of story
types were also measured and the average lengths were compared. The study compared
the elements of the news concerning different subjects. Firstly, the news were divided
roughly in domestic and foreign-themed news. For a more specific research, the domestic
news were divided into different categories such as economics, politics, culture, crime and
other domestic topics. The research results were converted into percentages to facilitate
the comparison. The analysis of the study examined the two top news of the same day.
Subsequently, I compared the structure, content and visual expression of these two top
news of both chanels.

The research results indicated some differences between the main news broadcasts. The
biggest differences were found in the structure of the broadcast. Yle news broadcast is
based more on news stories, while the news bulletins are the most important factor in the
MTV3 news broadcast. Also In MTV3 news, there were more economic news. However,
the Finnish Broadcasting Company stressed more cultural themes compared to their com-
petitor.

Keywords news, news story, structure, Yle, MTV3

Sisällys

1 Johdanto 1

2 Tv-uutiset 2

2.1 TV-uutisten historia 2

2.2 Uutislähetys ja juttutyypit 6

2.3 Nykyiset tv-uutislähetykset Suomessa 7

2.4 Tv-uutinen 8

2.5 TV-uutisten toimintaympäristö 10

2.6 Tv-uutisten tulevaisuus 12

3 Tv-uutisten rakenne- ja sisältötutkimuksen aineisto ja menetelmät 15

3.1 Rakenneanalyysi 15

3.2 Sisällöllinen analyysi 16

4 Tv-uutisten rakenne- ja sisältötutkimuksen tulokset ja tulosten tarkastelu 18

4.1 Tv-uutisten rakennetutkimuksen tulokset 18

4.1.1 Rakenteellinen jaottelu juttutyyppeihin 18

4.1.2 Rakenteellinen jaottelu aihepiireihin 20

4.1.3 Juttutyyppien kestot 21

4.2 Tv-uutisten sisältötutkimuksen tulokset 23

5 Pohdintaa 29

Lähteet 32

Liitteet

Liite 1. Juttutyypit lähetyksittäin pääuutislähetyksissä 27.–31.8.2012

Liite 2. Uutiselementtien jaottelu aihepiireittäin 27.–31.8.2012

Liite 3. Juttutyyppien kestot 27.–31.8.2012

1

1 Johdanto

Ajatus tästä opinnäytetyöstä heräsi työskennellessäni television aamulähetyksen uutis-

vuorossa. Uutisryhmän koostamien aamu-uutisten ohella on tapana katsoa vertailun

vuoksi myös kilpailevan aamulähetyksen ensimmäinen uutislähetys. Läheskään aina

kilpailevat kanavat eivät ole valinneet samaa ykkösuutista lähetyksensä lähtöjutuksi.

Kyseisen aamun ensimmäisten uutisten jälkeen olisi voinut kuitenkin luulla lähetyksiä

täysin eri päivien uutisiksi. Pitkään pohdinnassa ollut oman opinnäytetyön aihe oli

edessäni – kahden johtavan televisiokanavan uutislähetysten eroavaisuus samana

uutispäivänä.

Tässä opinnäytetyössä pyrittiin siis selvittämään, eroavatko Yleisradion (myöhemmin

Yle) ja MTV3 Uutisten pääuutislähetykset toisistaan ja jos eroavat, niin miten. Työssäni

olen tutkinut lähetyksiä niin rakenteen kuin sisällön osalta.

Rakenteellista tutkimusta varten purettiin molemmilta kanavilta yhden viikon arkipäivien

pääuutislähetykset juttutyyppeihin selvittäen, kuinka paljon eri lähetykset sisältävät

suhteessa varsinaisia uutisjuttuja, sähkeitä, sähkesatasia tai suoria osuuksia. Tutki-

muksessa vertailtiin myös juttutyyppien kestoja eri kanavien välillä ja lähetyksien sisäl-

lä.

Sisällöllistä tutkimusta varten valitsin molemmilta kanavilta sattumanvaraisesti yhden

saman päivän kärkiuutisen eli uutislähetyksen niin sanotun lähtöjutun, ja vertailin näitä

uutisjuttuja keskenään. Tarkkailukriteereinä olivat muun muassa uutisten rakenne, tyyli,

kuvitus ja sisältö.

Uutislähetysten eroavaisuuksia on selvitetty jo aiemminkin, mutta muuttuvassa me-

diamaailmassa käänteet ovat nopeita ja kovin tuoretta tutkimustietoa ei ole saatavilla.

Tutkimuksen avulla pyritään tuomaan erot konkreettisesti näkyviin ja sitä kautta mah-

dollisesti auttamaan uutisten kehitystyötä jatkossa.

2

2 Tv-uutiset

Yhteiskunnan toiminnan takaamiseksi tarvitaan joukkotiedotusvälineitä välittämään

tietoa ihmisille. Yksi vakiintunut ja perinteinen päiväkohtaisen tiedon välittäjä on televi-

sio ja sen uutislähetykset. (Huovila 2001, 1.)

Kansainvälisten ja suurten valtakunnallisten uutisten julkaisijana television rooli on par-

haimmillaan (Hietala 1990, 7). Esimerkiksi radioon verrattuna luotettavuuden aspektia

televisiouutisessa lisää kerronnan rinnalla nähtävä kuva uutistapahtumasta kuvaruu-

dussa. Sähköisenä tiedostusvälineenä televisio on nopea uutisten välittäjä. Sillä on

kuitenkin myös hyvin keskeinen ja merkittävä kokoava tehtävä. Etenkin kanavien pää-

uutislähetyksistä katsoja odottaa saavansa tiedon kaikista keskeisistä uutisvuorokau-

den tapahtumista. (Huovila 2001, 40.)

2.1 TV-uutisten historia

Televisiolähetykset alkoivat Suomessa 1950-luvun loppupuolella. Tekniikan Edistämis-

säätiön TES-TV aloitti ensimmäisenä säännölliset lähetykset keväällä 1956. Vuotta

myöhemmin omat tekniset koelähetyksensä aloittivat Yleisradion Suomen Televisio ja

MTV. Vakinaiseksi televisiotoiminta muuttui vuoden 1958 alusta, jolloin otettiin käyttöön

myös nimitys Suomen Televisio (STV). (Rantala 2007, 153.)

Television uutis- ja ajankohtaistoiminnan ensimmäisenä ohjelmatyyppinä voidaan pitää

niin sanottuja kamerakierroksia. Eri puolelta Suomea kootut kierrokset siirtyivät televi-

sioon elokuvateattereista, joissa oli ennen varsinaista elokuvaa esitetty ajankohtaisia

aiheita käsitteleviä filmikatsauksia. Television alkuaikoina kamerakierroksista tuli oh-

jelmatarjonnan suosikkiohjelmistoa. Kansainväliset yhteistyösopimukset takasivat lähe-

tyksiin myös ulkomaanaineistoa, jossa näytettiin muun muassa suurpolitiikan ajankoh-

taisia tapahtumia. Kotimaista ohjelmaa Kamerakierroksella toimitettiin paljolti ilman

journalistisia perusteita tai omaa toimituksellista panosta. Yleisradion oman liikkuvan

kuvausryhmän työtä tukemaan perustettiin 1950- ja 1960-lukujen vaihteessa maakun-

tiin jopa vapaaehtoisista filmikameran omistaneista henkilöistä niin sanottu kuvanvaih-

tajien verkosto. Voidaankin siis sanoa, että uutisten osalta elettiin tuolloin kuitenkin

vielä enemmän filmikatsausten kuin journalistiselta pohjalta toimivan uutistoiminnan

aikaa. (Pernaa 2009, 20.)

3

Yleisradion koelähetysten aikana, jo syksyllä 1957 alkoi myös televisio välittää uutisia.

Kyseessä olivat kuitenkin Suomen Tietotoimiston radiouutiset. Uutisten ääni tuli radios-

ta ja tv:ssä näkyi testikuva. Varsinaiset ensimmäiset televisiouutiset nähtiin 1. syyskuu-

ta 1959. Uutismateriaali saatiin edelleen STT:n tarjonnasta, mutta ne luettiin omasta

studiosta Pasilasta. Aluksi kyseessä oli kolmen minuutin mittainen sähkeuutislähetys,

jonka tarkoitus oli vain täydentää radiouutisten lähetyksiä. (Rantala 2007, 163.)

Suomen Television ohjelmatarjonta laajeni jokailtaiseksi syksyllä 1959. Niinpä myös tv-

uutisten sähkelähetys esitettiin alusta alkaen seitsemänä päivänä viikossa. Lähetysten

sähkeet tehtiin täysin STT:n tarjonnasta ja kuvitusta ei juurikaan alkuaikoina käytetty.

Vuonna 1961 uutistoimittajaksi tullut Lauri Toivola kertoo, että vielä vuosia aloittamisen

jälkeenkin lähetysten kuvitus oli lähinnä kuvaa lukijan naamasta tai mustavalkoisia va-

lokuvia aiheesta. (Pernaa 2009, 22.)

Televisiouutisten tavoitteena olivat kuvitetut lähetykset. Suuri haaste oli kuitenkin löytää

oikea ilmaisutapa ja omaleimainen televisiolle sopiva journalistinen tyyli. Vähitellen

lähetyksiä elävöittämään alettiin saada uutistoimistojen filmejä ulkomailta ja kuvanvaih-

tajilta saatuja kotimaan aineistoja. Omaa tuotannollista puolta tehostettiin vuosikymme-

nen vaihduttua, ja syksyllä 1960 tv-uutiset pitenikin kymmenminuuttiseksi lähetykseksi.

Myös toimituksen tuottama uusi Valokeilassa -osuus laajensi tarjontaa ja se tuli osaksi

illan myöhäisempää, toista lähetystä.

Vaihtuvuus tv-uutisten toimittajuudessa ja vastuupaikoilla oli niiden alkuaikoina kova.

Uutistoimitus sai vasta vuonna 1961 ensimmäisen päätoimisen uutispäällikön vakans-

sin. Tähän tehtävään valittiin Yleisradion tiedotussihteerin paikalta toimittaja Erkki Raa-

tikainen. Raatikaisen johdolla uutislähetykset profiloitiin alkuillan lyhyempään sähkei-

den ja Kamerakierroksen sisältävään lähetykseen sekä myöhäisempään päälähetyk-

seen, jossa otsikoiden lisäksi keskityttiin käsittelemään laajemmin muutamaa aihetta.

Raatikaisen kaudella tehtävät toimituksen sisällä tarkentuivat ja reporttereiden, uutis-

tenlukijan sekä toimitussihteerin työnkuvat selkenivät. Raatikaisen aikaa voidaankin

pitää uutistoiminnan muotoutumiselle Suomen Televisiossa tärkeänä. (Pernaa 2009,

26.)

Tärkeä hahmo tv-uutisten historiassa on myös vuonna 1965 uutispäälliköksi nimitetty

Ralf Friberg. Hän lähti tarmokkaasti uudistamaan ensin Yleisradion radiouutisia luomal-

la taloon oman radiouutistoimituksen. Fribergin johdolla uudistettiin 1960-luvun lopulla

4

myös televisiouutiset. (Rantala 2007, 167.) Uutistoimitus oli Fribergin mukaan “anarki-

sessa tilassa”, jossa “ihmiset pelasivat noppaa ja joivat punaviiniä”. Organisaatiouudis-

tuksen myötä muun muassa tv-uutisten alusta asti lukijana toiminut ja kansan rakasta-

ma Kauko Saarentaus sai lähteä ruudusta. (Pernaa 2009, 70–72.) Vuoden 1970 alusta

alkaen tv-uutisten kello yhdeksän lähetyksestä kyettiin muodostamaan lopulta selkeä

illan päälähetys. Kahdeksan vuotta myöhemmin lähetys siirtyi puolta tuntia aikaisem-

maksi nykyiselle kello 20.30:n lähetyspaikalle. (Rantala 2007, 168.)

Yleisradion apuyhtiöksi televisiolähetysten alkaessa perustettu MTV oli väläytellyt koko

olemassaolonsa ajan omien uutislähetysten toteuttamista. Tämä oli kuitenkin kielletty jo

yhtiöiden suhdetta käsittelevässä perussopimuksissa. MTV:n täyttäessä 20 vuotta

vuonna 1977 teki se virallisen esityksen Yleisradion hallintoneuvostolle uutisten aloit-

tamisesta. Pitkien neuvotteluiden ja puoluepoliittisen väännön päätteeksi Ylen hallinto-

neuvosto päätti marraskuussa 1980 myöntää MTV:lle uutisten lähettämisoikeuden.

Näin ollen vasta 1980-luvulle tultaessa saatiin Suomessa ensimmäistä kertaa televisio-

uutisten historiassa aikaan kilpailutilanne. (Rantala 2007, 209; Lyytinen 2006, 120.)

MTV:n ja Yleisradion välillä käytyjen neuvotteluiden tuloksena päätettiin lopulta MTV:n

uutisten lähetysajankohdaksi kello 22. Lähetyksen kestoksi määriteltiin arkisin 20 mi-

nuuttia ja viikonloppuisin 15 minuuttia. Ensimmäiseksi lähetyspäiväksi sovittiin 1. syys-

kuuta 1981. (Lyytinen 2006, 123.)

Yleisradion tv-uutisten toimintaa oli arvosteltu ulkomaan uutisten liiasta painoarvosta.

MTV oli korostanut jo virallisessa esityksessään kotimaisuutta ja maakunnallisuutta.

Kotimaisuusasteen tavoitteeksi ilmoitettiin heti alusta alkaen 75–80 prosenttia. Ensim-

mäisen vuotensa aikana Kymmenen Uutiset välitti 6477 uutista, joista 77 prosenttia

käsitteli kotimaan aiheita, kun Ylen tv-uutisissa kotimaan osuus oli 62 prosenttia. (Lyy-

tinen 2006, 128.)

Uuden kilpailijan tultua markkinoille myös Yleisradio uutisineen joutui laittamaan paras-

taan. Molemmissa uutistoimituksissa seurattiin tarkasti toisen tekemisiä. Kilpailun al-

kamisella onkin Pernaan mukaan ollut suuri vaikutus suomalaiseen televisiojournalis-

miin. Muun muassa Ylen uutisjuttujen kesto lyheni merkittävästi. (Pernaa 2009, 213,

218.) 1980-luvun alkuun voidaan sijoittaa myös tv-uutisten tyylin ja journalistisen linjan

muutos. Erilaiset onnettomuudet saivat erilailla tilaa lähetyksistä, usein jopa lähtöjuttui-

na. Samoin rikos- ja kulttuuriuutiset nostivat profiiliaan ja tulivat väkevämmin mukaan

lähetyksiin. Yksi konkreettinen esimerkki oli ensimmäisen kulttuuritoimittajan nimittämi-

5

nen Yleisradion uutistoimitukseen vuonna 1983. (Pernaa 2009, 219–221.) Tekninen

kehitys auttoi osaltaan uuden ajan uutisjournalismia 1980-luvulla. Mullistava ja kuvallis-

ta ilmaisua dramaattisesti nopeuttava uudistus oli siirtyminen filmistä videokuvaukseen.

Televisiouutisten kyky reagoida uutisaiheisiin nopeutui ja valmiita juttuja saatiin nope-

ammin kuvaruutuun. Tietokonepohjaiset toimitusjärjestelmät nopeuttivat myös osaltaan

niin lähetyksiä kuin toimituksellista työtä. Sähköisten grafiikoiden ilmestyminen helpotti

puolestaan muun muassa talousaiheiden käsittelyä ja ymmärtämistä. Myös telepromp-

terien käyttöönotto vuonna 1983 toi lähetyksiin uutta ilmettä, kun uutistenlukijat siirsivät

katseensa papereista kohti ruutua. (Pernaa 2009, 236.)

1990-luvulla suomalainen televisiomaisema koki suuren muutoksen. Kolmoskanava oli

jo edellisen vuosikymmenen lopussa syrjäyttänyt kahden tv-kanavan järjestelmän, mut-

ta näkyvyydeltään valtakunnalliseksi se laajeni 1990-luvun alussa. Lopullisesti MTV:n

ohjelmisto siirtyi kokonaan MTV3 -nimen saaneelle Kolmoskanavalle vuoden 1993

alussa. (Pernaa 2009, 284.)

Myöhemmin 1990-luvun puolivälissä kaapelitelevisiokanava PTV anoi toimilupaa ana-

logiseen maanpäälliseen televisiotoimintaan. Liikenne- ja viestintäministeriön asetta-

man selvitysstrategian mukaan oli viestintäpoliittisesti perusteltavissa, että MTV:lle tuli-

si saada valtakunnallinen kilpailija. Niinpä se julistikin valtakunnallisen toimiluvan haet-

tavaksi vuonna 1996. Samana vuonna SanomaWSOY:n ostama PTV vaihtoi nimensä

Neloseksi ja sai kyseisen toimiluvan viiden vuoden toimilupakaudeksi. (Soramäki 2007,

87–88) Ensimmäiset tv-uutislähetyksensä kanava lähetti tammikuussa 1998. (Lahden-

mäki 2010). Uutistoiminnan käynnistyminen toikin, ohjelmiston rakentamisessa tuskail-

leelle kanavalle, heti uutta uskottavuutta (Hujanen 2007, 116).

Pohjoismaissa televisioverkkojen digitalisoinnista päätettiin 1990-luvun jälkipuoliskolla.

Suomalaiset televisioyhtiöt lähtivät vahvasti mukaan uuteen teknologiaan ja sen kehi-

tykseen. Digitaalisiin tv-lähetyksiin siirryttiin elokuussa 2001. Rinnalla toimivat edelleen

kuitenkin kuuden vuoden ajan vanhat analogilähetykset. Samassa yhteydessä vuonna

2001 aloitti myös Suomen ensimmäinen tv-uutiskanava, kun YLE 24:n viralliset lähe-

tykset omana digi-kanavana alkoivat. Suurista visioista ja korkeista tavoitteista huoli-

matta katsojamäärät jäivät hyvin pieniksi, hitaasti digilaitteisiin siirtyneiden suomalaista-

louksien johdosta. Kanavaa jouduttiin pyörittämään tavoiteltua pienemmältä budjetilla

ja Ylen talouden heikkoa tilaa korjatessa kanava päätettiin lopettaa keväällä 2007

(Pernaa 2007, 347–353.)

6

2.2 Uutislähetys ja juttutyypit

Yksittäiset tv-uutisjutut tarjoillaan katsojille yhtenäisenä uutislähetyksenä. Ohjelmalähe-

tys on sitä tutkineen Anttikosken (1986) mukaan ajassa etenevä ketju, joka tuo juttujen

esittämiseen järjestystä ja pitää mielenkiintoa yllä. Lähetyksen kaikkien juttujen näke-

miseen katsojan on siis seurattava koko ketju alusta loppuun eli katsottava lähetys ko-

konaan, muutoin häneltä jää osa sisällöstä vastaanottamatta. Katsojan huomiota pyri-

täänkin pitämään yllä antamalla ketjussa tietyin väliajoin uusi, vastaanottajan mielen-

kiintoa herättävä isku. Tärkeimmät jutut pyritään sijoittamaan juttuketjun alkuun, jolloin

niiden läpimeno katsojalle olisi todennäköisempää. (Huovila 2001, 8.)

Uutislähetykset koostuvat erilaisista juttutyypeistä sekä uutislukijan tai lukijoiden pu-

heesta. Yhdysvaltalainen toimittaja Tim Harrower luokittelee teoksessaan Inside Re-

porting televisiouutisten yleisimmät juttutyypit. Harrowerin mukaan näihin kuuluvat

naamasähkeet, kuvasähkeet, sähkeen ja haastattelun yhdistelmät sekä pakkaukset.

(Nikkinen & Vacklin 2011, 167).

Naamasähkeet ovat lyhyitä ja nopeita. Niitä tukemassa on monesti taustalla näkyvä

uutisgrafiikka. Suomessa naamasähkeistä käytetään usein nimitystä minisähkeet. Ku-

vasähkeessä uutinen tiivistetään lyhyeen muotoon ja siinä kerrotaan oleellisimmat

pääasiat. Televisiossa sähkeen lukee uutistenlukija. Sen uutistehoa vahvistetaan uuti-

seen liittyvällä kuvalla, joka pyörii ruudussa sähkettä luettaessa. Sähkeen pidempi ver-

sio on yhdistelmä, Suomessa niin kutsuttu sähkesatanen. Siinä sähkeosuutta seuraa

lyhyehkö haastatteluosuus. (Nikkinen & Vacklin 2011, 167–168). Tällöin tässä lyhyessä

haastatteluosuudessa pyritään tuomaan uutiseen liittyvää lisätietoa ja eri tahojen suoria

lainauksia.

Pakkaukset eli suomeksi uutisjutut ovat muodoltaan sähkettä pidempiä ja selittävämpiä

toimitettuja inserttejä. Ne eivät tyydy vain kertomaan mitä on tapahtunut, vaan muodos-

tavat esityksestään myös kerronnallisen tarinan. (Huovila 2001, 9.) Uutisjutut sisältävät

useita eri osuuksia, kuten useita haastatteluita, uutisgrafiikkaa ja erilaista kuvamateri-

aalia. Harrowerin juttutyyppijaottelun lisäksi yhtenä uutislähetyksen elementtinä voi

pitää studiohaastattelua, jossa studioon on saapunut asiantuntijavieras taustoittamaan

käsiteltävää uutista. (Nikkinen & Vacklin 2011, 168.)

7

Uutislähetyksen voi sanoa olevan pohjimmiltaan makasiiniohjelma. Muutamien pitkien

makasiinijuttujen sijaan uutislähetyksessä on kuitenkin huomattavasti enemmän juttuja

ja ne ovat luonnollisesti lyhyempiä kuin makasiiniohjelmassa. Lähetys tukeutuu raken-

teeltaan kärkikolmiomalliin eli niin sanottuun kärjelleen käännettyyn pyramidiin, jossa

merkittävin ja painavin seikka kerrotaan ensin. Tärkeysjärjestykseen jäsennelty lähetys

kertoo siis ensimmäiseksi päivän merkittävimmän uutisen, josta edetään kohti vähiten

merkittäväksi ajateltua uutista. (Nikkinen & Vacklin 2012, 165.)

Dramaa ja uutislähetystä verrataan monessa yhteydessä toisiinsa. Niin uutislähetys

kuin draamakin alkavat katsojan mukaansatempaavalla alkusysäyksellä. Molemmat

myös loppuvat ratkaisuun eli tunteista vapautumiseen. Nikkisen ja Vacklinin mukaan

suurin ero näillä on siinä, että draamassa yritetään rakentaa jännitettä kokonaisuudelle

siten, että panokset kovenevat kohti loppua. Uutislähetyksessä panokset pienenevät jo

lähetyksen mittaan. (Nikkinen & Vacklin 2012, 165.)

2.3 Nykyiset tv-uutislähetykset Suomessa

Tällä hetkellä omia uutislähetyksiä televisiossa tarjoaa kolme toimijaa: Yle, MTV3 ja

Nelonen. Yle ja MTV3 lähettävät aamulähetyksissään molemmat seitsemän uutislähe-

tystä.

Ylen TV1 lähettää viiden minuutin mittaiset uutislähetykset arkipäivisin kello 11, 15, 17

ja 22.50. Kello 18 vuorossa on puolen tunnin lähetys, jossa mukana on erilliset talous-

ja kulttuuriosuudet. 24 minuutin mittainen pääuutislähetys nähdään kello 20.30. TV2:n

puolella uutisia nähdään kello 18, jolloin kyse on vain minuutin mittaisesta uutisotsikko-

lähetyksestä. Kello 19 vuorossa on puolen tunnin lähetys, joka koostuu valtakunnalli-

sista ja alueellisista uutisista, sekä Suora linja -osuudesta, jossa uutisaiheita käsitellään

vuorovaikutteisesti katsojien kanssa. Lisäksi Ylen ruotsinkielinen Yle Fem -kanava lä-

hettää TV-Nytt-uutislähetykset aamulla kello 7.25 ja 7.55 ja illalla kello 17.55, 19.30 ja

21.57. Myös viittomakieliset uutiset kuuluvat päivittäiseen ohjelmistoon kello 16.55 vii-

den minuutin lähetyksellään. (Yle ohjelmatiedot 2012.)

MTV3:lla uutisia nähdään arkipäivisin aamulähetyksen lisäksi kello 16.50, jolloin vuo-

rossa ovat viiden minuutin sähkeuutiset. Kello 19 lähetetään 16 minuutin mittaiset Seit-

semän uutiset. Kello 21 nähdään minuutin mittaiset uutisotsikot ja kello 22 vuorossa on

kanavan pääuutislähetys, Kymmenen uutiset. (MTV3 ohjelmatiedot 2012.)

8

Viikonloppuna uutistarjonta on vähäisempää. Yle lähettää viikonloppuisin aamupäivällä

neljä ja illan aikana viisi tv-uutislähetystä. MTV3:lla on viikonloppuohjelmistossaan lä-

hetykset kello 19 ja 22. (Yle ohjelmatiedot, MTV3 ohjelmatiedot.) Nelonen lähettää

kymmenen minuutin mittaiset tv-uutisensa niin arkena kuin viikonloppuisin kahdesti

päivässä, pääsääntöisesti kello 18.45 ja kello 23.00 jälkeen (Nelonen ohjelmatiedot

2012).

Tv-uutislähetykset ovat MTV3 Uutisten vastaavan päätoimittaja Merja Ylä-Anttilan mu-

kaan käyneet läpi viime vuosina melkoisen muutosprosessin.

Tv-uutisten rooli on muuttunut puhtaasta ensitiedon välittäjästä tiedon analysoi-
jaksi ja merkityksellisyyden avaajaksi. Uutisflow on paljolti verkossa. Jutut ja klipit
siis julkaistaan monesti jo päivän mittaan verkossa, joten hyvin harvoin uutiset tu-
levat suomalaisille kuluttajille ensimmäistä kertaa illan televisiolähetyksessä. Iso
kuva on avata päivän isoja uutisaiheita, niiden merkitystä ja arvioida niitä. (Ylä-
Anttila 7.9.2012, haastattelu.)

Tässä tutkimuksessa mukana olevien uutislähetysten katsojamäärät jakautuivat alku-

vuoden aikana siten, että Yle Uutiset 20.30 keräsi keskimäärin 708 000 katsojaa ja

MTV3:n Kymmenen uutiset keskimäärin 517 000 katsojaa. Katsojaosuudet sen hetki-

sestä television katselusta olivat alkuvuoden aikana Ylellä 37 prosenttia ja MTV3:lla

29,5 prosenttia kaikesta katselusta. Tutkimusjaksolla Ylen pääuutislähetystä katsoi

keskimäärin 727 000 ihmistä ja Kymmenen uutisia keskimäärin 495 000 ihmistä. (Finn-

panel Oy 2012).

2.4 Tv-uutinen

Mikäli sanomalehden tai Internetin kirjoitetun uutisen lause tai nimi tuntuu lukiessa vai-

kealta, voi lukija pysäyttää lukunsa ja tavata vaikean kohdan uudestaan. Televisiossa

uutinen viuhahtaa kerralla ohi, ja se on ymmärrettävä yhdellä katsomiskerralla. Tv-

uutinen tuleekin siis tehdä mahdollisimman selkeäksi ja tiiviiksi, jotta sen pystyy sisäis-

tämään yhdellä katselukerralla (Huovila 2001, 26). Sipola (1998, 91) näkee uutisen

yksinkertaistamisessa kuitenkin sekä hyvät, että huonot puolensa. Hyvänä hän pitää

asian helpompaa ymmärtämistä ja perillemenoa. Huonoa on puolestaan se, että todel-

lisuus ei ole yhtä yksinkertainen ja mustavalkoinen kuin se uutisten välittämänä saattaa

näyttää.

9

Televisio ja samalla sen uutislähetys on narratologinen. Se ei siis vain tyydy kertomaan

mitä on tapahtunut, vaan rakentaa ympärilleen kerronnallisen tarinan. Steinbockin

(1990) mukaan uutisista tehdään televisiossa draamaa. Uutisella on siis lähtökohta,

ristiriita ja ratkaisu. Katsojalle kerrotaan uutisjutun aluksi asian ydin ja siirrytään sen

jälkeen draamaan. Perustilanteen kertomisen jälkeen esitellään ristiriita ja pyritään hui-

pentamaan uutinen ristiriidan senhetkiseen ratkaisuun. (Huovila 2001, 9.)

Nikkinen ja Vacklin (2012, 163–164) esittelevät draaman käyttöä uutisissa perinteisten

uutiskriteerien kautta. Siinä missä uutisen merkitystä kuvataan vaikuttavuutena ihmi-

siin, ovat panokset vastaavaa draamassa – kertomassa kuinka tarinan päähenkilö voi

voittaa tai menettää jotain itselleen arvokasta tavoitellessaan päämääräänsä. Panokset

siis kertovat, kuinka merkittävistä asioista on kyse. Esimerkkinä panoksista toimii uuti-

nen, joka kertoo 180 000 ihmisen asuneen 10–20 kilometrin päässä tuhoutuneesta

Fukushiman ydinvoimalasta.

Isoja uutisia käsitellään uutisissa monipuolisesti eri kanteilta. Lopulta päätökset käsitel-

lään kuitenkin monesti lyhyesti. Samoin draamassa kiinnostavinta on itse prosessi eli

matka johonkin pisteeseen. Lopputulos kerrotaan draamassakin lyhyesti.

Paikallisuus puolestaan vahvistaa katsojan samaistumista tarinan henkilöihin ja voimis-

taa samalla tunne-elämyksiä. Paikallisuus uutisessa kiinnostaa, koska vaikutus on suo-

raan katsojaan ja hän voi kokea samoja tunteita kuin esitetyssä tarinassa. Poikkeuksel-

lisuus lisää mielenkiintoa ja halua tietää, miten asiat ovat tapahtuneet. Samoin on

draamassa, jossa poikkeustilanne ajaa päähenkilön tutusta ja tavallisesta kohti uutta ja

vierasta. Uutiskriteerinä kiinnostavuus syntyy emotionaalisesta koskettavuudesta, kiis-

telystä tai konfliktista. Katsojan tunteet heräävät kohtuuttomista vastoinkäymisistä tai

epäoikeudenmukaisista kärsimyksistä niin uutisissa kuin draamassa. (Nikkinen & Vack-

lin 2012, 163–164.)

Nikkisen ja Vacklinin (2012, 164) mukaan uutista ja draamaa yhdistää myös negatiivi-

suus. Tyypillisesti uutinen käsittelee kielteisiä asioita ja tapahtumia, taisteluita, hen-

genmenoja tai tapaturmia, koska ne estävät arjen rikkomisellaan onnellisen elämän.

Myös draamassa päähenkilö taistelee keskellä epätavallisia tilanteita, kohtaa vaikeuk-

sia ja esteitä, mutta pyrkii kuitenkin kohti onnellista olotilaa.

10

Televisio-uutinen, siinä missä muutkin uutiset, ovat aina jonkun tulkintaa. Toimittajan

valintojen kautta uutiseen tulee mielipiteitä ja näkemyksiä, joita ei perinteisen määritel-

män mukaan uutisessa pitäisi olla. Uutisen värittyminen on joko tahattoman tiedosta-

matonta tai tietoista. Tiedostamatonta se on esimerkiksi silloin, kun toimittajan ennak-

kokäsitys ohjaa uutista, ja jota toimittaja ei itse edes huomaa. Uutisen näkökulman va-

linta toimittajan taholta toimii puolestaan esimerkkinä yksinkertaisesta tietoisesta värit-

tämisestä. Uutisen näkökulmaa toimittaja korostaa valitsemallaan uutiskärjellä, jonka

avulla ammattitaitoinen toimittaja saa sinänsä kiinnostamattomasta asiasta kiinnosta-

van. Uutinen onkin siis aina jonkun valinta. Tulkinnasta riippumatonta uutista ei ole

olemassa. (Sipola 1998, 85–86).

2.5 TV-uutisten toimintaympäristö

Tämän luvun tarkoituksena on selvittää, minkälaisessa toimintaympäristössä ja minkä-

laisella uutiskoneistolla valtakunnallisia television uutislähetyksiä toteutetaan. Olen

käyttänyt esimerkkinä MTV3 Uutisten toimitusta.

MTV3 Uutiset lupaa uutistoimintansa mainoslauseena “Suomen parasta uutispalvelua”.

Tätä varsin mittavaa lupausta toteuttaakseen toimitus tuottaa uutisia viiteen eri julkai-

sukanavaan: televisioon, radioon, Internetiin, tekstikanavalle ja mobiiliin. (Ylä-Anttila

7.9.2012, haastattelu.) Vastaavan päätoimittajan Merja Ylä-Anttilan mukaan MTV3 Uu-

tiset on maan johtava uutismedia, joka tarjoaa luotettavasti uutisia ja uusia näkökulmia

monipuolisen maailmankuvan luomiseksi. Toimitus ei Ylä-Anttilan mukaan voi vain

reagoida uutispäivään, vaan sen tulee tarjota ja tuottaa puheenaiheita ja omia uutisia

keskusteluun. (Piuhola, Anttikoski, Flander & Sjöholm 2003, 5.)

Uutistoiminnan rungon MTV3 Uutisissa muodostavat sähke- ja reportteriryhmä sekä

erikoistoimitukset, joita ovat politiikka-, talous-, kulttuuri-, rikos-, 45minuuttia- ja Huo-

menta Suomen toimitukset. Näiden työskentely kattaa koko MTV3:n uutistoiminnan, eli

materiaalia tuotetaan säännöllisesti niin tv:n, radion kuin Internetin käyttöön. Toimitus-

ten päivittäistä työtä johtavat osastojen esimiehet. (Piuhola ym. 2003, 11.)

Reportteriryhmässä työskentelee televisiolle uutisjuttuja ja sähkeitä tekeviä toimittajia.

Ryhmä on jaettu kotimaan aiheisiin ja ulkomaan aiheisiin keskittyneisiin toimittajiin.

Reportteriryhmän esimiehenä toimii reportteriryhmän päällikkö, jonka vastuulla on ryh-

män koordinointi ja suunnittelu yhdessä päiväsuunnittelun kanssa. Sähkeryhmän toi-

11

mittajat työskentelevät sähkevuoroissa tuottaen uutissisältöä radiolle, Internetille ja

tekstikanavalle.

Alueellisen uutistoiminnan kattamiseksi MTV3 Uutisilla on aluetoimittajia seitsemällä eri

paikkakunnalla. Aluetoimittajien keskuspaikat vuonna 2012 ovat Tampere, Lappeen-

ranta, Joensuu, Jyväskylä, Kokkola ja Oulu. Lisäksi Turussa alueellista sisältöä

MTV3:lle tuottaa Turun Sanomien tv-toimitus. Aluetoimittajat vastaavat oman alueensa

uutishankinnasta ja tuottavat uutismateriaalia MTV:n eri medioihin. (Peräkylä

16.9.2012, haastattelu.)

Ulkomaanaiheiden uutisointi on reportteriryhmän ulkomaanosaston ja ulkomailla olevi-

en kirjeenvaihtajien vastuulla. Kirjeenvaihtajien kohdemaat ja -alueet pyritään valitse-

maan niin, että ne ovat suomalaisyleisölle uutistoiminnan painopisteiden kannalta mer-

kityksellisimmät. (Piuhola ym. 2003, 5.) Tällä hetkellä MTV:llä on kirjeenvaihtajat Ruot-

sissa, Saksassa, Ranskassa, Yhdysvalloissa, Venäjällä ja Kiinassa. (Strömmer

14.9.2012, haastattelu.)

Kokonaisuudessaan yhden uutispäivän aikana MTV3:n uutistoimituksessa työskente-

lee keskimäärin noin 80 henkilöä. Suoranaisesti tv-uutisten toimituksellisia sisältöjä

reportterivuoroissa tuottaa päivittäin seitsemän toimittajaa. Kokonaisuudessaan MTV3

Uutiset työllistää vuonna 2012 noin 180 henkilötyövuotta, mukaan luettuna aktiivisesti

työskentelevien ulkopuolisten tuotantoyhtiöiden henkilöstö. (Lahtiranta 20.9.2012,

haastattelu.)

Uutishankinnasta toimituksessa vastaavat uutissuunnittelu ja vuorossa oleva uutispääl-

likkö. Uutispäällikön vastuulla on uutispäivän käytännön päätöksenteko ja uutisointiva-

linnat päivän aihetarjonnasta. Päivän eri televisiolähetyksen koonnista vastaa uutistuot-

taja. Tuottaja määrittelee uutisten painoarvon ja tekee lopullisen ajolistan, jonka mu-

kaan eri uutislähetykset toteutetaan.

Keskeinen osa uutislähetystä ovat myös uutistenlukijat eli ankkurit. MTV3 Uutisissa

lyhyemmät sähkelähetykset luetaan yhdellä ankkurilla, mutta illan Seitsemän uutisissa

ja Kymmenen uutisissa ankkureita on aina kaksi.

Uutis- ja ajankohtaistoiminta tarvitsee sisällöllisen puolen lisäksi vahvan joukon tuotan-

nollista työvoimaa. Päivittäistuotannon ryhmään kuuluvatkin kuva- ja äänikontrolloinnis-

12

ta sekä kuvamiksauksesta vastaavat henkilöt. Juttujen ja sähkeiden editointia tekevät

kuvaeditoijat, kuvamateriaalin siirroista vastaavat päätetarkkailijat. Päivittäistuotannon

ryhmään kuuluvat myös uutiskuvaajat ja eri lähetysten kuvaussihteerit.

Lähetyksen kannalta tärkeitä henkilöitä ovat myös ohjaajat, jotka vastaavat lähetyksen

ulosajosta ja siihen liittyvästä suunnittelu- ja valmistelutyöstä. Kuvatuottajat puolestaan

vastaavat uutisjuttujen toimivuudesta ja yleisesti kuvamateriaalin laadusta. (Piuhola

ym. 2003, 12.)

2.6 Tv-uutisten tulevaisuus

Tässä luvussa on tarkoitus suunnata katseita tv-uutismaailman tulevaisuuteen. Vaikka

tulevaisuuden ennustaminen onkin mediamyllerrysten keskellä varsin vaikeaa, on sii-

hen yritetty tässä yhteydessä löytää joitain näkemyksiä haastattelemalla Yle Uutisten ja

MTV3 Uutisten päätoimittajia.

Joukkoviestinten, journalismin ja ylipäätään median murroksesta, jopa kriisistä on pu-

huttu ja kirjoitettu paljon. Internetin valloituksen jälkeen television uskottiin kuolevan tai

ainakin tippuvan käytetyimpänä joukkoviestimenä nopeasti. Samoin mediatalojen ta-

loudelliset paineet puhuttavat tasaisesti. Toimittajia ja henkilöstöä on jouduttu vähen-

tämään, kun osa lukijoista ja mainostuloista on siirtynyt Internetiin. (Väliverronen 2009,

13–17.) Televisiota käytetään kuitenkin edelleen joukkoviestimistä eniten. Vuonna

2010 televisiota katsottiin Suomessa keskimäärin 2 tuntia 58 minuuttia päivässä. (Tilas-

tokeskus 2012, 115.) Vertaillessa Internetissä käytettyyn aikaan televisio saa, lähes

kolmen tunnin osuudellaan, 31 prosentin osuuden ja Internet 23 prosentin osuuden

joukkoviestinten kulutusosuuksista (Tilastokeskus 2012, 47).

MTV3 Uutisten vastaava päätoimittaja Merja Ylä-Anttila näkeekin televisiouutisten tule-

vaisuuden lähivuosina kokonaisuudessaan hyvänä.

Muutoksia ennustetaan ja niitä varmasti tuleekin. Myös kuluttajakäyttäytyminen
on muutoksessa, mutta se tapahtuu ison yleisön keskuudessa ehkä hitaammin,
kuin nyt arvioidaan. Television ja verkon yhdentyminen tulee pikkuhiljaa tapah-
tumaan ja ne sulautuvat liukuen yhdeksi. Ihmiset voivat katsoa tv-uutisjuttuja sil-
loin kun haluavat. (Ylä-Anttila 7.9.2012, haastattelu).

Samaa väitettä katselulähteen muuntumisesta tukee myös tilastokeskuksen tilastoima

joukkoviestimien käyttö. Vuoden 2011 lopussa jo noin viidennes (19 prosenttia) väes-

13

töstä katseli ainakin joitain tv-ohjelmia tietokoneen näytöltä viikoittain. (Tilastokeskus

2012, 138.)

Myös Yle Uutisten uutispäätoimittaja Jouni Kemppainen uskoo tv-uutisten menestyvän

ainakin lähitulevaisuudessa. Kemppaisen mukaan tv-uutiset ovat takuuvarmasti merkit-

tävä suomalainen mediatoimija seuraavat viisi vuotta ja mahdollisesti myös huomatta-

vasti pidempäänkin. Pidemmälle menevän spekuloinnin tekee Kemppaisen mukaan

haastavaksi jo teknisen kehityksen arvaamattomuus. Kemppainen on kuitenkin omien

sanojensa mukaan aivan varma siitä, että kymmenen vuoden kuluttuakin Suomessa

katsellaan hyvin paljon nykyisten tv-uutisten kaltaista ohjelmaa, mutta mistä päätelait-

teesta, ja mitä muuta siihen on yhdistetty, sitä Kemppainen ei lähde arvuuttelemaan.

(Kemppainen 18.9.2012, haastattelu).

Ylä-Anttila arvioi, että katsojamäärät voivat vielä tulevaisuudessakin kasvaa, mutta ne

tulevat jatkossa eri välineiden kautta. Enää ei välttämättä kokoonnuta perinteisesti ja

yhteisöllisesti katsomaan lähetystä juuri tiettyyn aikaan, vaan uutiskattausta voidaan

katsoa eri välineistä eri aikaan. Näin ollen kokonaiskatselu pysyy kuitenkin Ylä-Anttilan

mukaan vakaana jatkossakin. (Ylä-Anttila 7.9.2012, haastattelu).

Suomen kuvalehden päätoimittaja Tapani Ruokanen pohti median murrosta Pääminis-

terin haastattelutunnin 50-vuotisjuhlalähetyksessä syyskuussa 2012. Hänen mukaansa

murros tulee tulevaisuudessa todennäköisesti jakamaan journalismia yhä enemmän

nopeaan, ajankohtaisten uutisten tekemisen journalismiin, sekä analyyttisempaan jour-

nalismiin. Ruokanen uskoo, että jatkossa tarvitaan myös jälkimmäisen kategorian toi-

mittajia, jotka kaivavat esiin taustoja ja selvittävät mistä oikein on kysymys. (Ruokanen

2012).

Rakenteelliselta kannalta myös molemmat päätoimittajat uskovat tv-uutislähetysten

jatkossakin kulkevan enemmän taustoittavampien ja syventävämpien uutisten suun-

taan. Kemppaisen mukaan tämä näkyy erityisesti illan myöhemmissä uutislähetyksissä.

Mitä pidemmällä vuorokausi on, sitä tärkeämpää on siirtyä syventävämpään asi-
oiden käsittelyyn. Joidenkin asioiden mahdollisimman perusteellinen käsittely tv:n
keinoin lienee se tapa, johon Yle ja ehkä muutkin [toimijat] tässä maassa, keskit-
tyvät enemmän, kuin tähän asti. (Kemppainen 18.9.2012, haastattelu).

14

Ylä-Anttilan mukaan tv-uutislähetys, jossa tiukassa paketissa katetaan päivän mielen-

kiintoisimmat aiheet, on kestävä formaatti myös tulevaisuudessa. Se säästää katsojalta

ennen kaikkea aikaa ja vaivaa.

Me teemme, kaikessa informaatiotulvassa, valinnan katsojan puolesta. On
päivän you need to know ja it’s nice to know -puolet. Isojen uutisten seurauksia ja
syitä avataan vähän laajemminkin, kuin vain siinä yhdessä pienessä uutisklipis-
sä. (Ylä-Anttila 7.9.2012, haastattelu).

Ylä-Anttila näkee television roolin vahvana suorissa lähetyksissä, joita hän uskoo jat-

kossa tulevan lähetyksiin yhä lisää. Suorissa lähetyksissä katsojat voidaan viedä sinne,

missä tapahtuu juuri nyt. (Ylä-Anttila 7.9.2012, haastattelu). Myös Kemppainen uskoo,

että television vahvuus on suurissa yhteisöllisissä uutistapahtumissa. Mitä suurempi

uutistapahtuma on, sitä merkittävämpi televisio edelleenkin on kokoamaan, jäsentä-

mään ja syventämään, sen verkossa saatavan nopeamman tiedon lisäksi, Kemppainen

sanoo.

Kysymykseen siitä, pitääkö tv-uutislähetysten uusiutua jatkossa, päätoimittajilta tulee

selvä myöntävä vastaus. Uusiutumista voi päätoimittajien mukaan pitää jatkuvana pro-

sessina, jossa välillä tehdään pienempiä liikkeitä ja välillä suurempia. Esimerkkinä

isommasta liikkeestä Kemppainen kertoo Yle Uutisten uusiutuvan ensi vuoden alku-

puolella ilmeen ja toiminnallisten tapojenkin puolesta kohti elävämpää lähetystä esi-

merkiksi studiovieraineen ja plasman käyttöineen. (Kemppainen 18.9.2012, haastattelu

& Ylä-Anttila 7.9.2012, haastattelu).

Keskinäisen ja koko maan laajuisen uutiskilpailun uskotaan kiristyvän jatkossa entises-

tään. Ylen uutispäätoimittaja Jouni Kemppainen toivoo kanavien välistä tervettä ja voi-

makastakin uutiskilpailua, sillä se pitää alan iskussa ja dynaamisena sekä palvelee

myös yleisöä (Kemppainen 18.9.2012, haastattelu). Ylä-Anttilan mukaan kaupalliselta

pohjalta toimivan MTV3:n ja muiden kaupallisten medioiden toimintaa määrittää voi-

massaoleva taloustilanne, mikä osaltaan tekee pärjäämisen haastavaksi resurssipuo-

lella. Ylen rahoituksen turvaaminen ja Sanoman uutistoimituksen toimitusreservin ko-

koaminen monikanavaiseen resurssipakettiin puolestaan koventaa entisestään koti-

maista kilpailua. Ylä-Anttila lisää vielä kilpailun katsojien ajasta, josta Suomessa omia

osuuksiaan hakee jo nyt väkilukuun suhteutettuna ennätyssuuri pienempien kaupallis-

ten kanavien määrä. (Ylä-Anttila 7.9.2012, haastattelu).

15

3 Tv-uutisten rakenne- ja sisältötutkimuksen aineis to ja menetelmät

Tämän tutkimuksen lähtökohdaksi valittiin kahden, eniten katseluosuuksia keräävän,

televisiokanavan pääuutislähetykset. Tarkasteltavana olivat Ylen TV1:ssä esitettävä

kello 20.30:n lähetys ja MTV3:n Kymmenen Uutiset. Yleisradion ja MTV3:n lisäksi tv-

uutisia lähettää suomalaisista ja Suomessa näkyvistä tv-kanavista myös Nelonen, mut-

ta se on jätetty tämän tutkimuksen ulkopuolelle.

Tutkimuksessa painottui uutislähetysten rakenteellisten erojen vertailu ja havainnointi.

Sisällön vertailu jäi tarkoituksellisesti pienemmäksi. Sitä tehtiin yksittäisen uutisjuttuja

analysoimalla.

3.1 Rakenneanalyysi

Tutkimuksen kohdelähetyksiksi valittiin tarkoituksellisesti molempien vertailussa olevien

tv-kanavien pääuutislähetykset. Niiden vertaaminen toisiinsa on mielekästä, sillä ne

edustavat kanaviensa laajinta uutistarjontaa ja ovat lähtökohtaisesti kanaviensa ykkös-

tuotteita.

Rakenne-eroja on tässä tutkimuksessa määritetty määrällisen tutkimusmenetelmän eli

kvantitatiivisen menetelmän mukaan, jossa tietoja on tarkasteltu numeerisesti. Määräl-

lisessä tutkimuksessa tutkimustieto on numeroina tai tutkija ryhmittelee aineiston nu-

meeriseen muotoon. Tulokset esitetään numeroina, joita tutkija tulkitsee ja selittää sa-

nallisesti. Tutkimuksessa kuvataan kuinka asiat liittyvät toisiinsa tai eroavat toistensa

suhteen. (Vilkka 2007, 14.)

Vilkan mukaan (2007, 21) vertailevan tutkimuksen tavoitteena on ymmärtää tarkastel-

tavaa asiaa paremmin sekä tuoda esille asioiden välisiä eroja.

Tv-uutistenlähetysten rakennetutkimuksen tarkasteluväliksi valittiin yhden viikon arki-

päivät eli viisi lähetystä. Viikonloppupäivien lähetykset päätettiin jättää tutkimuksesta

pois siitä syystä, että lähetykset ovat tällöin lyhyempiä ja niitä olisi tullut tarkastella

omassa kehyksessään. Tutkimusviikko valittiin ennakolta ja täysin sattumanvaraisesti.

Ajankohdaksi muodostui elokuun 2012 viimeinen viikko eli viikko 35, 27.–31.8.2012.

16

Lähetysten päivittäinen sisältö luokiteltiin ensimmäiseksi eri juttutyyppeihin. Uutisjutut,

sähkeet, sähkesataset ja suorat osuudet eriteltiin omiksi ryhmikseen. MTV3:n Kymme-

nen uutisissa olevat niin kutsutut minisähkeet on luettu sähkeiksi. Lähetyksistä kirjattiin

aluksi kappalemääräisesti uutisaiheiden eli erillisten uutiselementtien määrät, jotka

muutettiin vastaamaan prosenttiosuuksia suhteessa lähetyksen muihin osuuksiin.

Juttutyyppien ohella jokainen uutinen jaettiin aiheiden mukaiseen kategoriaan. Jaotte-

lussa uutiselementit määriteltiin ensimmäiseksi joko kotimaan tai ulkomaan uutiseksi.

Tarkemassa jaottelussa kotimaan aiheet eriteltiin vielä politiikaksi, taloudeksi, kulttuu-

riksi, rikosaiheeksi tai yleisesti muuksi kotimaan aiheeksi, mikäli sitä ei voinut lukea

edellä mainittuihin aiheisiin kuuluvaksi. Aihekategorioiden luokittelun pohjana käytettiin

MTV3 Uutisten toimituksellista jakoa. Myös aihekategorian jaottelun tulokset muutettiin

vastaamaan prosenttiosuuksia vertailun helpottamiseksi.

Tarkasteltavana olivat myös eri juttutyyppien kestot, jotka kellotettiin lähetyksistä se-

kunnin tarkkuudella. Uutisjuttujen kohdalla päädyttiin mittaamaan varsinaisen toimite-

tun jutun kestoa eli uutislukijan lukema juonto-osuus jätettiin kellotuksen ulkopuolelle.

Sähkeiden kesto määritettiin sähkeen ensimmäisestä luetusta sanasta viimeiseen.

Sähkesatasen kohdalla kestoon laskettiin mukaan myös itse lukijan lukema sähke-

osuus. Suorien osuuksien kestoissa kellotus tapahtui esittelyn tai ensimmäisen kysy-

myksen alkamisesta viimeiseen vastaukseen tai kiitoksiin.

3.2 Sisällöllinen analyysi

Laajemman rakenteellisen analyysin lisäksi tässä tutkimuksessa tarkasteltiin myös tv-

uutislähetysten sisällöllistä puolta. Sisällöllisen analyysin tarkoituksena oli selvittää mil-

lä tavoin saman uutispäivän kärkiuutisten sisältö, rakenne ja esitystapa eroavat tarkas-

teltavien kanavien uutislähetyksissä.

Sisällöllisiä eroavaisuuksia on tutkittu sisällönanalyysia käyttäen. Sisällönanalyysissä

aineistoa tarkastellaan eritellen, yhtäläisyyksiä ja eroja etsien ja tiivistäen. Sisällönana-

lyysi on sanallista sisällön tekstianalyysia, jossa tarkastellaan jo valmiiksi tekstimuotoi-

sia tai sellaiseksi muutettuja aineistoja. (Tuomi & Sarajärvi 2009, 104.) Aineistot voivat

olla lähes mitä tahansa kirjalliseen muotoon saatettua materiaalia, kuten kirjoja, artikke-

leita, puheita, haastatteluita tai vaikkapa raportteja (Tuomi & Sarajärvi 2009, 103).

17

Tuomen ja Sarajärven (2009, 103) mukaan sisällönanalyysilla pyritään saamaan tutki-

tusta aiheesta tiivistetty ja yleinen kuvaus. Sen avulla kerätty aineisto saadaan järjes-

tettyä johtopäätösten pohdintaa varten.

Sisällön tarkasteluun valittiin yhden uutispäivän kärkiuutinen sekä Ylen kello 20.30 lä-

hetyksestä että MTV3:n Kymmenen uutisista. Tarkastelupäivä oli keskiviikko 29. elo-

kuuta 2012.

Sisällöllisessä analyysissa molempien tarkasteltavien uutisten sisältö purettiin auki kir-

joitettuun muotoon. Teksti eroteltiin ja jäsennettiin myöhemmin kuvakohtaisesti, jolloin

sen tarkastelu muodostui helpommaksi. Kuvallisesti uutisista eroteltiin jokainen otos

erikseen ja määriteltiin näiden kuvakoot. Uutisjuttuja vertailtiin keskenään ja niistä etsit-

tiin yhtäläisyyksiä ja eroavaisuuksia rakenteen, kuvakerronnan ja uutissisältöjen kautta.

4 Tv-uutisten rakenne
tarkastelu

Opinnäytetyön tutkimusosan tavoitteena oli selvittää löytyykö Ylen ja MTV3:n pääuuti

lähetyksistä rakenteellisia ja sisällöllisiä eroavaisuuksia

ovat. Tähän tutkimustavoitteeseen päästiin ja eroavaisuuksia löytyi eteenkin lähetysten

rakenteesta, johon tutkimus pitkälti keskittyi.

4.1 Tv-uutisten rakennetutkimuksen

Tutkimusajanjakson aikana molempien kanavien vertailtavat uutisohjelmat tuotti

uutislähetystä. Ylen kello 20.30:n lähetyksessä

58 eri uutisaihetta. MTV3:lla vastaava luku oli 76 uutisaihetta.

4.1.1 Rakenteellinen jaottelu juttutyyppeihin

Uutisaiheiden jaottelu eri juttutyyppeihin osoitti

Ylen kello 20.30:n lähetyksessä toimitettuja uutisjuttuja oli keskimäärin kuusi kappaletta

lähetystä kohden. Vastaava luku MTV:n Kymmenen uutisissa oli 5,4 toimitettua uuti

juttua. Suhteutettuna lähetyksen muihin jut

selkeästi suurempi kuin MTV3:lla

51,7 prosentin osuudellaan selvästi juttukeskeisempi

uutisjuttujen osuus oli hieman yli kolmannes kaikista juttutyypeistä

Kuvio 1. Juttutyyppien

25,9

uutisten rakenne - ja sisältötutkimuksen tulokset ja tulosten

Opinnäytetyön tutkimusosan tavoitteena oli selvittää löytyykö Ylen ja MTV3:n pääuuti

lähetyksistä rakenteellisia ja sisällöllisiä eroavaisuuksia, ja mitä nämä mahdollisesti

ovat. Tähän tutkimustavoitteeseen päästiin ja eroavaisuuksia löytyi eteenkin lähetysten

rakenteesta, johon tutkimus pitkälti keskittyi.

uutisten rakennetutkimuksen tulokset

Tutkimusajanjakson aikana molempien kanavien vertailtavat uutisohjelmat tuotti

uutislähetystä. Ylen kello 20.30:n lähetyksessä viiden tv-lähetyksen aikana käsiteltiin

58 eri uutisaihetta. MTV3:lla vastaava luku oli 76 uutisaihetta.

Rakenteellinen jaottelu juttutyyppeihin

Uutisaiheiden jaottelu eri juttutyyppeihin osoitti selkeitä eroja lähetysten rakenteessa.

Ylen kello 20.30:n lähetyksessä toimitettuja uutisjuttuja oli keskimäärin kuusi kappaletta

lähetystä kohden. Vastaava luku MTV:n Kymmenen uutisissa oli 5,4 toimitettua uuti

juttua. Suhteutettuna lähetyksen muihin juttutyyppeihin oli uutisjuttujen osuus

selkeästi suurempi kuin MTV3:lla (Kuvio 1 ja 2). Voikin sanoa, että Ylen uutislähetys on

udellaan selvästi juttukeskeisempi lähetys. Kymmenen uutisissa

uutisjuttujen osuus oli hieman yli kolmannes kaikista juttutyypeistä

Juttutyyppien prosentuaaliset osuudet Ylen kello 20.30 uutislähetyksessä.

51,7

25,9

15,5
6,9

18

ja sisältötutkimuksen tulokset ja tulosten

Opinnäytetyön tutkimusosan tavoitteena oli selvittää löytyykö Ylen ja MTV3:n pääuutis-

ja mitä nämä mahdollisesti

ovat. Tähän tutkimustavoitteeseen päästiin ja eroavaisuuksia löytyi eteenkin lähetysten

Tutkimusajanjakson aikana molempien kanavien vertailtavat uutisohjelmat tuottivat viisi

lähetyksen aikana käsiteltiin

selkeitä eroja lähetysten rakenteessa.

Ylen kello 20.30:n lähetyksessä toimitettuja uutisjuttuja oli keskimäärin kuusi kappaletta

lähetystä kohden. Vastaava luku MTV:n Kymmenen uutisissa oli 5,4 toimitettua uutis-

tutyyppeihin oli uutisjuttujen osuus Ylellä

Voikin sanoa, että Ylen uutislähetys on

lähetys. Kymmenen uutisissa

uutisjuttujen osuus oli hieman yli kolmannes kaikista juttutyypeistä (Kuvio 2).

osuudet Ylen kello 20.30 uutislähetyksessä.

Uutisjuttu

Sähke

Sähke100

Suora/deski

Kuvio 2. Juttutyyppien

Uutissähkeiden osalta

kin suurempi. Kymmenen uutisissa sähkeiden osuus lähetyksen juttutyypeistä nousi yli

puoleen eli 51,3 prosenttiin.

vähimmillään sähkeitä oli viisi ja enimmillään 11.

lujakson lähetyksessä kolme, mikä tarkoitti noin neljäsosaa lähetyksen

Omaksi juttutyypikseen eritelty

MTV:llä 9,2 prosenttia.

Suorien puhelin- ja satelliittihaastattelujen, deski

osuus jäi tutkimusjaksolla varsin vähäiseksi. Ylellä suoria osuuksia oli viikon aikana 6,9

prosenttia kaikkiin juttutyyppien määrään suhteutettuna

prosenttia. Suoria osuuksia oli Ylellä kolmena iltana ja MTV:llä vain yhtenä iltana vi

destä, tosin tuolloin kolme erillistä osuutta.

määrän johdosta tarkistettiin vertailun vuoksi t

Seitsemän uutisten suorien osuuksien määrä

oli jo huomattavasti enemmän, noin 12 prosenttia juttutyyppien määrällisestä osuude

ta.

Ylen kello 20.30 uutisten juttukeskeisyys näk

esitettyjen uutisaiheiden yhteismäärää

tuna erillisiä uutiselementtejä mahtui keskimäärin 11,6 kappaletta, kun MTV:n vieläpä

51,3

Juttutyyppien prosentuaaliset osuudet MTV3:n Kymmenen uutisissa.

Uutissähkeiden osalta rakenteellinen ero oli juttuihin verrattuna prosentuaalisesti

Kymmenen uutisissa sähkeiden osuus lähetyksen juttutyypeistä nousi yli

puoleen eli 51,3 prosenttiin. Vaihtelu eri päivien lähetyksessä oli varsin suurta, sillä

hkeitä oli viisi ja enimmillään 11. Ylellä sähkeitä oli jokaisessa tarkast

lujakson lähetyksessä kolme, mikä tarkoitti noin neljäsosaa lähetyksen

Omaksi juttutyypikseen eriteltyjen sähkesatasten osuus oli Ylellä

9,2 prosenttia.

ja satelliittihaastattelujen, deski-vieraiden tai kosketusnäyttöesitysten

osuus jäi tutkimusjaksolla varsin vähäiseksi. Ylellä suoria osuuksia oli viikon aikana 6,9

prosenttia kaikkiin juttutyyppien määrään suhteutettuna. MTV:llä vastaava luku oli neljä

Suoria osuuksia oli Ylellä kolmena iltana ja MTV:llä vain yhtenä iltana vi

destä, tosin tuolloin kolme erillistä osuutta. Pieneltä kuulostaneen suorien osuuksien

määrän johdosta tarkistettiin vertailun vuoksi tutkimuksen ulkopuolella myös MTV:n

ten suorien osuuksien määrä. Näissä suoria haastatteluja tai esityksiä

oli jo huomattavasti enemmän, noin 12 prosenttia juttutyyppien määrällisestä osuude

Ylen kello 20.30 uutisten juttukeskeisyys näkyy myös tarkasteltaessa lähetyksessä

esitettyjen uutisaiheiden yhteismäärää. Ylen lähetyksiin uutisaiheita, tarkemmin sano

tuna erillisiä uutiselementtejä mahtui keskimäärin 11,6 kappaletta, kun MTV:n vieläpä

35,5

51,3

9,2 4

19

osuudet MTV3:n Kymmenen uutisissa.

prosentuaalisesti vielä-

Kymmenen uutisissa sähkeiden osuus lähetyksen juttutyypeistä nousi yli

Vaihtelu eri päivien lähetyksessä oli varsin suurta, sillä

Ylellä sähkeitä oli jokaisessa tarkaste-

lujakson lähetyksessä kolme, mikä tarkoitti noin neljäsosaa lähetyksen juttutyypeistä.

sähkesatasten osuus oli Ylellä 15,5 prosenttia ja

vieraiden tai kosketusnäyttöesitysten

osuus jäi tutkimusjaksolla varsin vähäiseksi. Ylellä suoria osuuksia oli viikon aikana 6,9

. MTV:llä vastaava luku oli neljä

Suoria osuuksia oli Ylellä kolmena iltana ja MTV:llä vain yhtenä iltana vii-

Pieneltä kuulostaneen suorien osuuksien

utkimuksen ulkopuolella myös MTV:n

Näissä suoria haastatteluja tai esityksiä

oli jo huomattavasti enemmän, noin 12 prosenttia juttutyyppien määrällisestä osuudes-

yy myös tarkasteltaessa lähetyksessä

uutisaiheita, tarkemmin sanot-

tuna erillisiä uutiselementtejä mahtui keskimäärin 11,6 kappaletta, kun MTV:n vieläpä

Uutisjuttu

Sähke

Sähke100

Suora/deski

lyhyempiin lähetyksiin erillisiä elementtejä ma

kello 20.30:n lähetyksen kesto oli keskimäärin

oli noin kaksi minuuttia. Kymmenen uutisten keskimääräinen kesto oli 16 minuuttia ja

sääennusteet omana

tarkemmin kohdassa 4.1.3.

4.1.2 Rakenteellinen jaottelu aihepiireihin

Jokainen uutisaihe eli oma elementtinsä jaoteltiin tutkimuksessa aihetta vastaavaan

kategoriaan. Karkeammassa jaottelussa elementit jaettiin kotimaan ja

siin. Tässä vertailussa kanavat eivät

uutisointi jakautui molempien osalta hyvin samanlaisesti. Ylellä kotimaan uutisten

osuus tarkastelujaksolla oli 74,1 prosenttia ja MTV3:llä 72,4 prosent

Tarkemmassa kotimaan aiheiden lajittelussa oli haasteita. Uutissisällöt olisivat mone

sa uutisessa sopineet useamman kuin yhden kategorian alle. Eteenkin talou

tiikan aiheet tuottivat monesti päänvaivaa sijoittelun määrittelyssä. Jokaisell

mentille pyrittiin kuitenkin löytämään parhaiten vastaava luokitus eli kategoria.

Suurin ryhmä kotimaan aihekategorioista oli

villa tähän sijoittui runsas neljännes (27,6 prosenttia) uutiselementeistä. Tyyp

uutisia olivat ympäristöön ja kuluttajien arkeen liittyvät uutisaiheet

neet muiden aihealueiden alle

Kuvio 3. Uutiselementtien jakautuminen aihepiireittäin.

0

5

10

15

20

25

30

Ulkomaat

P
ro

se
nt

tia
 (

%
)

lyhyempiin lähetyksiin erillisiä elementtejä mahtui keskimäärin 15,2 kappaletta. Ylen

kello 20.30:n lähetyksen kesto oli keskimäärin 24 minuuttia, josta sääennusteen osuus

oli noin kaksi minuuttia. Kymmenen uutisten keskimääräinen kesto oli 16 minuuttia ja

sääennusteet omana ohjelmanaan uutisten jälkeen. Juttutyyppien kestoista kerrotaan

tarkemmin kohdassa 4.1.3.

Rakenteellinen jaottelu aihepiireihin

Jokainen uutisaihe eli oma elementtinsä jaoteltiin tutkimuksessa aihetta vastaavaan

kategoriaan. Karkeammassa jaottelussa elementit jaettiin kotimaan ja

siin. Tässä vertailussa kanavat eivät juuri poikenneet toisistaan, vaan koti

uutisointi jakautui molempien osalta hyvin samanlaisesti. Ylellä kotimaan uutisten

osuus tarkastelujaksolla oli 74,1 prosenttia ja MTV3:llä 72,4 prosent

Tarkemmassa kotimaan aiheiden lajittelussa oli haasteita. Uutissisällöt olisivat mone

sa uutisessa sopineet useamman kuin yhden kategorian alle. Eteenkin talou

aiheet tuottivat monesti päänvaivaa sijoittelun määrittelyssä. Jokaisell

mentille pyrittiin kuitenkin löytämään parhaiten vastaava luokitus eli kategoria.

Suurin ryhmä kotimaan aihekategorioista oli muu kotimaa (Kuvio 3)

villa tähän sijoittui runsas neljännes (27,6 prosenttia) uutiselementeistä. Tyyp

uutisia olivat ympäristöön ja kuluttajien arkeen liittyvät uutisaiheet

neet muiden aihealueiden alle.

Uutiselementtien jakautuminen aihepiireittäin.

Talous Politiikka Kulttuuri Rikos Muu
kotimaa

20

htui keskimäärin 15,2 kappaletta. Ylen

24 minuuttia, josta sääennusteen osuus

oli noin kaksi minuuttia. Kymmenen uutisten keskimääräinen kesto oli 16 minuuttia ja

Juttutyyppien kestoista kerrotaan

Jokainen uutisaihe eli oma elementtinsä jaoteltiin tutkimuksessa aihetta vastaavaan

kategoriaan. Karkeammassa jaottelussa elementit jaettiin kotimaan ja ulkomaan aihei-

poikenneet toisistaan, vaan koti- ja ulkomaan

uutisointi jakautui molempien osalta hyvin samanlaisesti. Ylellä kotimaan uutisten

osuus tarkastelujaksolla oli 74,1 prosenttia ja MTV3:llä 72,4 prosenttia.

Tarkemmassa kotimaan aiheiden lajittelussa oli haasteita. Uutissisällöt olisivat mones-

sa uutisessa sopineet useamman kuin yhden kategorian alle. Eteenkin talouden ja poli-

aiheet tuottivat monesti päänvaivaa sijoittelun määrittelyssä. Jokaiselle uutisele-

mentille pyrittiin kuitenkin löytämään parhaiten vastaava luokitus eli kategoria.

vio 3). Molemmilla kana-

villa tähän sijoittui runsas neljännes (27,6 prosenttia) uutiselementeistä. Tyypillisimpiä

uutisia olivat ympäristöön ja kuluttajien arkeen liittyvät uutisaiheet, jotka eivät soveltu-

Muu
kotimaa

YLE

MTV3

21

MTV3:lla yli neljännekseen (27,6 prosenttia) nousivat myös talousaiheiset uutiset. Ylel-

lä taloutta käsitteleviä elementtejä oli lähetyksistään viidennes (20,7 prosenttia). Talo-

usaiheiden korkeaa määrää selittävät tutkimusjaksolle osunut valtion budjettiriihi sekä

tietysti myös Eurooppaa riepotteleva ja uutisten vakioaiheeksi muodostunut eurokriisi.

Politiikkaa käsitteleviä elementtejä oli molemmissa uutislähetyksissä keskimäärin hie-

man alle seitsemän prosenttia. Kuten aiemmin on jo todettu, monet talousaiheiset uuti-

set olisivat soveltuneet myös politiikka -kategorian alaisuuteen.

Kulttuuriaiheisten uutiselementtien määrässä oli kanavien uutislähetyksissä selvin ero.

Ylellä kulttuuriaiheisia elementtejä oli tutkimusjaksolla yhteensä kahdeksan ja MTV3:lla

viisi. Suhteutettuna muihin elementteihin ero oli prosenteissa Ylen 13,8 prosenttia ja

MTV3:n 6,6 prosenttia.

Aihepiirijaottelussa myös rikosuutiset määritettiin omaksi kategoriakseen. Tutkimuk-

sessa rikosuutisten määrässä ei ollut kovinkaan suurta eroa vertailtavien lähetysten

välillä. Ylellä aihepiirin uutisia oli 5,2 prosenttia uutiselementeistä ja MTV3:lla 3,9 pro-

senttia.

4.1.3 Juttutyyppien kestot

Kolmantena rakenteellisena tutkimuskohtana olivat eri juttutyyppien kestot. Myös kes-

toja tarkasteltaessa löydettiin selkeitä eroavaisuuksia tarkasteltavien uutislähetysten

välillä. Kaikissa neljässä juttutyypissä Ylen uutiselementit olivat pidempiä kuin

MTV3:lla. (Kuvio 4.)

Toimitettujen uutisjuttujen keskimääräinen pituus oli Ylen kello 20.30 uutisissa kaksi

minuuttia ja viisi sekuntia. Kymmenen uutisten juttujen keskipituus jäi 25 sekuntia lyhy-

emmäksi, ollen minuutin ja 40 sekuntia.

Kuvio 4. Juttutyyppien keskimääräiset kestot Ylen ja MTV3:n tarkastelluissa uutislähetyksissä.

Sähkeissä ajallinen ero oli uutislähetyksissä pienemmillään. Ylellä sähkeiden keskip

tuus oli 23,5 sekuntia ja

Kymmenen uutisissa sähkeiden keskipituutta lyhensivät erityisesti niin sanotut m

nisähkeet, joita ei tutkimuksessa erotel

uutislukijan lukemia lyhyitä uut

on selventämässä usein uutis

reltä. Tyypillisesti minisähkeet käsittelevät talousaiheita, kuten p

uutisia.

Sähkesatasten kestoissa erot olivat jälleen suurempia. Ylellä kestot olivat yli minuutin

ja MTV:llä keskimäärin alle 50 sekuntia.

Myös suorissa osuuksi

20.30:n uutisissa suorat osuudet kestivät 2

sissa suorien kestoksi kirjattiin keskimäärin 2 minuuttia ja 19 sekuntia.

0

20

40

60

80

100

120

140

160

180

Uutisjuttu

125,3
S

ek
un

tia

Juttutyyppien keskimääräiset kestot Ylen ja MTV3:n tarkastelluissa uutislähetyksissä.

ajallinen ero oli uutislähetyksissä pienemmillään. Ylellä sähkeiden keskip

tuus oli 23,5 sekuntia ja MTV3:lla nelisen sekuntia lyhyempi, 19,3 sekuntia.

Kymmenen uutisissa sähkeiden keskipituutta lyhensivät erityisesti niin sanotut m

tutkimuksessa eroteltu millään tapaa sähkeistä. Minisähkeet ovat

uutislukijan lukemia lyhyitä uutissähkeitä, joita ei ole kuvitettu liikkuvalla kuvalla. Uutista

usein uutisgrafiikka, joka välitetään televisionäytöltä uutislukijan vi

reltä. Tyypillisesti minisähkeet käsittelevät talousaiheita, kuten pörssikursseja tai yrity

Sähkesatasten kestoissa erot olivat jälleen suurempia. Ylellä kestot olivat yli minuutin

ja MTV:llä keskimäärin alle 50 sekuntia.

osuuksissa Ylen kestot olivat MTV3:sta pidemmät. Keskimäärin kello

20.30:n uutisissa suorat osuudet kestivät 2 minuuttia ja 47 sekuntia. Kymmenen uut

sissa suorien kestoksi kirjattiin keskimäärin 2 minuuttia ja 19 sekuntia.

Uutisjuttu Uutissähke Sähke100 Suorat

23,5

62,6

167

100,8

19,3

47,9

22

Juttutyyppien keskimääräiset kestot Ylen ja MTV3:n tarkastelluissa uutislähetyksissä.

ajallinen ero oli uutislähetyksissä pienemmillään. Ylellä sähkeiden keskipi-

MTV3:lla nelisen sekuntia lyhyempi, 19,3 sekuntia. MTV3:n

Kymmenen uutisissa sähkeiden keskipituutta lyhensivät erityisesti niin sanotut mi-

tu millään tapaa sähkeistä. Minisähkeet ovat

issähkeitä, joita ei ole kuvitettu liikkuvalla kuvalla. Uutista

grafiikka, joka välitetään televisionäytöltä uutislukijan vie-

örssikursseja tai yritys-

Sähkesatasten kestoissa erot olivat jälleen suurempia. Ylellä kestot olivat yli minuutin

ssa Ylen kestot olivat MTV3:sta pidemmät. Keskimäärin kello

minuuttia ja 47 sekuntia. Kymmenen uuti-

sissa suorien kestoksi kirjattiin keskimäärin 2 minuuttia ja 19 sekuntia.

Suorat

139,3

YLE

MTV3

23

4.2 Tv-uutisten sisältötutkimuksen tulokset

Sisällöllisessä vertailussa tarkasteltiin Ylen kello 20.30:n ja MTV3:n Kymmenen uutis-

ten yhtä kärkiuutista. Tarkastelussa oli keskiviikon 29. elokuuta ollut lähetys, jossa käsi-

teltiin samana päivänä alkanutta budjettiriihtä ja sen edistymistä. Uutiset on purettu

kuvakohtaisesti auki.

Taulukko 1. Ylen uutinen budjettineuvotteluiden etenemisestä.

Puhe Kuvat
Juonto , Matti Rönkä :
Hallituksen budjettineuvottelut venyvät toiseen
päivään. Budjettiriihen puintia on hidastanut
päähallituspuolueiden kiista vanhustenhoidos-
ta. uudesta vanhuspalvelulaista yritetään kui-
tenkin löytää sovinto viimeistään huomenna.

Uutislukija puolikuvassa. Taustalla aihegra-
fiikkana ruutupaperilaskelmia ja piirretty bud-
jettikirjanen.

JUTTU:
Toimittajan speak, Jyri Rantala:
Hallituksen budjettineuvottelut etenevät viime
vuosina totuttua takkuisemmin, mutta hikisen
riihipäivän päätteeksi irtosi sentään vielä har-
joiteltu hymy. Neuvotteluja joudutaan jatka-
maan huomenna, koska hallitusta ravistele-
vaan

Hallituspuolueiden puheenjohtajat kävelevät
hymyillen alas Säätytalon sisäportaita laajas-
sa kokokuvassa.

vanhuskiistaan ei ole löytynyt ratkaisua.

Jyrki Katainen 100%:
Suurimmat asiat on ratkaistu,

Puheenjohtajat laskeutuvat portailta eri kuva-
kulmasta (portaiden sivulta) kokokuvassa
kameroiden eteen.

siis rahallisesti suurimmat, Suomen tulevai-
suuden kannalta suurimmat. Mutta tämä erit-
täin merkittävä vanhuspalvelulaki, sen sisältö-
kysymyksissä on muutamia auki olevia kohtia
ja niihin nyt etsitään sitten yhteistä ratkaisua.
Siitä on puhuttu kaikkein eniten budjetin alla,
ja hyvä niin, sillä Suomessa ei ole vanhuspal-
velulakia tähän mennessä tehty

Pääministeri puolilähikuvassa. Taustalla Sää-
tytalon portaat.

ja nyt se tehdään.

Toimittajan speak:
Arvovaltakiistaksi paisunutta huutokauppaa

Ministerit virkamiehineen istuvat säätytalon
salissa neuvottelemassa laajassa kokokuvas-
sa. Ympärillä valokuvaajia kuvaamassa.

hoitajien pääluvusta yritetään ratkoa vielä illan
ja yön tunteita.

Tiiviimpi puolikuva SDP:n neljästä ministeristä
keskustelemassa keskenään. Iloinen tunnel-
ma.

SDP haluaa uuteen lakiin sitovat pykälät hoi-
tajien

SDP:n Urpilainen ja Kokoomuksen Katainen
istuvat vierekkäin ja katsovat puolikuvassa
ulos kuvasta.

vähimmäismäärästä ja sitä puolestaan ko-
koomus ei hyväksy

Lähikuva kokoomuksen sosiaali- ja terveys-
ministeri Risikosta, jolla totinen ilme. Risikon

24

 vastapuolella demariministereitä.

mistään hinnasta.

Urpilainen 100%:
Meidän kaikkien yhteinen tavoite on

SDP neljä ministeriä hymyilee puolikuvassa.

se, että tähän löytyy ratkaisu mahdollisimman
nopeasti ja sitä työtä nyt sitten tuolla sotepo-
lissa eli sosiaalipoliittisessa ministerityöryh-
mässä tänään jatketaan.

Urpilainen ja Katainen seisovat vierekkäin
puolikuvassa.

Katainen 100%:
Budjetti valmistuu huomenna varmasti aika
nopealla tahdilla, ja toivon mukaan se van-
huspalvelulain sisältö on silloin tiedossa. Sitä
nyt todella vakavasti yritetään.

Urpilainen, Katainen ja Arhinmäki seisovat
vierekkäin laajassa puolikuvassa.

Etsitään yhteistä säveltä.

Toimittajan speak:
Illansuun tiedotustilaisuuteen

Kokokuva 180 astetta takaapäin kaikista pu-
heenjohtajista. Toimittajajoukko näkyy pu-
heenjohtajien edessä naamat kameraan päin.

pääministeri marssitti kaikki hallituspuolueiden
puheenjohtajat kuin

Puolikuva edelleen takaapäin. Kuvassa Ar-
hinmäki, Katainen, Urpilainen ja Niinistö.

kuusikon yhtenäisyyttä korostaen. Pienpuolu-
eet jäivät kuitenkin ilman suunvuoroa ja

Kokokuva kaikista puheenjohtajista edelleen
takaapäin. Toimittajat taustalla. Ihmisiä käve-
lee etualalla.

lopulta koko tilaisuus päättyi täyteen kako-
foniaan.

Katainen 100%
Nyt me ei enää kommentoida tätä kysymystä
enempää. Toivotan hyvää illan jatkoa ja pala-
taan huomenna.

Toimittajan speak:
Selvää kuitenkin on kaiken vannomisen

Urpilainen, Katainen ja Arhinmäki seisovat
vierekkäin laajassa puolikuvassa.

Kuva heiluu ja toimittajat yrittävät esittää ky-
symyksiä. Ministerit kääntyvät ja poistuvat
rintamana paikalta portaita ylös laajassa ko-
kokuvassa.

jälkeen, että huomenna on löydyttävä sopu
sekä budjetin kokonaisuudesta että vanhus-
tenhoidosta. Helppoa se ei kuitenkaan ole niin
että kaikki pystyisivät säilyttämään kasvonsa.

Ministerit kävelevät portaita ylös eri kuvakul-
masta (portaiden sivulta) laajassa puolikuvas-
sa.

Uutislukijan juontoineen Ylen kello 20.30:n uutisissa jutun kesto lähetyksessä oli kaksi

minuuttia ja viisi sekuntia. Juttu oli rakennettu yhteensä 15 eri kuvasta.

25

Taulukko 2. MTV3:n Kymmenen uutisten uutinen samasta aiheesta.

Puhe Kuvat
Juonto, Aaro Kajaste:
Hallitus keskeytti budjettineuvottelunsa illan
suussa ja jatkaa neuvotteluja huomenna. Kiis-
taa on enää vanhuspalveluin sisällöstä, kai-
kesta muusta on jo käytännössä sovittu.

Maija Lehmusvirta
SDP haluaisi painottaa laitoshoidon ja ko-
koomus taas avo- ja omaishoidon palveluja.
Ratkaisua kiistaan odotetaan huomenna.

Puolikuva, jossa molemmat ankkurit.

JUTTU:
Toimittajan speak, Vesa Kallionpää:
Kuuden hallituspuoleen puheenjohtajat mars-
sivat median eteen kepeästi rupatellen, vaikk-
ei hallituksen budjettiriihtä tällä kertaa onnis-
tuttukaan viemään päivässä läpi.

Laaja kokokuva Säätytalon portaista, joita
pitkin hallituspuolueiden puheenjohtajat aste-
levat alas naureskellen.

Kaikesta muusta saatiin sovittua, paitsi van-
huspalvelulain sisällöstä

Laaja puolikuva portaiden sivusta. Puheenjoh-
tajat astuvat median eteen portaiden alapää-
hän.

Jyrki Katainen 100%:
Niin meillä on budjetti itse asiassa hyvin pit-
källä. Siitä päästään sopuun nopeasti. Se
mikä on auki vielä, on vanhuspalvelulain sisäl-
tö. Sillehän rahat on itse asiassa olemassa, ja
se että se toteutetaan, se tahtotila on olemas-
sa, mutta itse asiassa koko hallitus ei ole sitä
neuvotellut, vaan sosiaalipoliittinenministeriva-
liokunta on siitä käynyt neuvotteluja. Me aja-
teltiin, että me lopetetaan tältä päivältä tähän,
ja sitten soteministerit katsovat tämän illan
aikana sen lain sisältöä.

Urpilainen, Katainen ja Arhinmäki puolikuvas-
sa rinnakkain. Katainen keskellä.

SDP on tähän asti tiukasti tukenut peruspalve-
luministeri Maria Guzenina-Rikhardssonin
vaatimusta vanhusten laitoshoidon

Lähikuva takaviistosta Urpilaisesta, joka kat-
soo tiukasti Kataista. Kuva aukeaa puolilähi-
kuvaan, jossa näkyy Urpilaisen lisäksi Katai-
nen.

lakiin sidotuista henkilöstölisäyksistä. Tänään
valtiovarainministeri Jutta

Urpilainen, Katainen ja Arhinmäki puolikuvas-
sa rinnakkain. Nyt jälleen edestäpäin.

Urpilainen ei hirttäytynyt aiemmin esitettyihin
lukuihin, vaan toivoi ratkaisun löytyvän.

Puolilähikuva Urpilaisesta ja Kataisesta ta-
kaapäin. Kuvan laidoissa näkyvät myös Ar-
hinmäki ja Niinistö. Kuvassa Urpilainen pu-
huu.

Jutta Urpilainen 100%
Meidän kaikkien yhteinen tavoite on se, että
tähän löytyy ratkaisu mahdollisimman nopeas-
ti, ja sitä työtä nyt sitten tuolla sotepolissa eli
sosiaalipoliittisessa ministerityöryhmässä
tänään jatketaan

Puolilähikuva Urpilaisesta.

26

Toimittajan stand -up 100%
SDP:n kunnallisvaalikampanjan vauhdittami-
seksi keksitty hoitajavaatimus hidastuttaa nyt
siis budjettiesityksen valmistumista huomi-
seen. Pääministerin mukaan rahoista vanhus-
tenhuoltolain toteuttamiseen on päätetty jo
tänään ja huomenna sitten selviää minkälai-
seen kompromissiin nuo rahat riittävät.

Puolilähikuva toimittaja Kallionpäästä. Taus-
talla Säätytalon aula ja kaariholvit.

Toimittajan speak:
Kaikki kannattavat vanhuspalvelulakia, mutta
kiistaa on rajallisten resurssien suuntaamises-
ta. SDP haluaisi lisää hoitajia laitoksiin,

Puolikuvassa Niinistö, Urpilainen ja Katainen.
Kuva aukeaa kokokuvaksi Säätytalon portais-
ta, joita pitkin kaikki puheenjohtajat astelevat
ylös.

minkä kokoomus pelkää heikentävän omais-
ja avohoitoa. Kuntaliitto ja monet asiantuntijat

Puheenjohtajat kävelevät laajassa puoliku-
vassa eri kuvakulmassa (portaiden sivulta)
portaita ylös.

jakavat kokoomuksen pelon, mutta esimerkik-
si ammattiliitoissa mielipiteet jakautuvat.

Puheenjohtajat jatkavat kävelyä ja poistuvat
kuvasta kokokuvassa.

Loppujuonto, ankkuri
Kokoomuksen ja SDP:n eduskuntaryhmien
puheenjohtajat arvioivat neuvotteluja Huo-
menta Suomessa heti kahdeksan uutisten
jälkeen.

Puolikuva toisesta ankkurista.

Mukaan lukien ankkurin juonnot, uutisjutun kesto Kymmenen uutisten lähetyksessä oli

kaksi minuuttia ja 20 sekuntia. Jutussa oli käytetty yhteensä 11 eri kuvaa.

Vertailtavien uutisjuttujen juonnot kertovat alussa molemmat saman pääasian. MTV3

antaa juontonsa ensimmäisessä lauseessa, kuten koko muussakin juonnossa, hieman

enemmän informaatiota kuin Yle. Molemmat käyttävät kiista-sanaa, mutta MTV3 kertoo

jo juonnossa myös kiistan syyn erillisellä, tätä seuraavalla lauseella. Molemmat päättä-

vät juonto-osuutensa odotukseen ratkaisusta seuraavan päivän aikana.

Varsinaiset toimitetut uutisjutut alkavat molemmat täysin identtisillä kuvilla. Aluksi mi-

nisteriryhmä kävelee Säätytalon sisäportaita alas laajassa edestä kuvatussa kokoku-

vassa, välillä käydään tiiviimmässä sivuprofiilissa ja palataan tiivistettyyn puolikuvaan

ensimmäisen haastatteluosuuden alkaessa. Kuvat ja myös leikkaus on niin samanlai-

nen, että voisi luulla kuvamateriaalia ja leikkaajaa täysin samaksi. Molempien juttujen

toinen kuva portaiden sivusta paljastaa, että molemmat jutut on kuvattu kahdella eri

kameralla. Tekstin osalta molempien juttujen ensimmäinen toimittajan kappale esittelee

lähtötilanteen ja eli portaita alas kävelevät ministerit. Yle kertoo harjoitellusta hymystä

27

ja MTV3 kepeästä rupattelusta. Molemmat kanavat tuovat avausspeakissa esille myös

jo juonnossakin mainitun vanhuspalvelulakia koskevan kiistan.

Molemmat jutut antavat ensimmäisen toimittajan ulkopuolisen puheenvuoron pääminis-

teri Kataiselle. Kuvallisesti molemmat tukeutuvat pääministerin puhuvaan naamaan.

Yle leikkaa hieman myöhemmin sisään ja aikaisemmin ulos, kun MTV3:n jutussa pää-

ministerin kommentti on kuvitettu täysin kokonaisuudessaan Kataisen puhekuvalla. Yle

on valinnut erilaisen ja hieman lyhyemmän kommentin kuin MTV3. Sisällöllisesti pu-

heenvuorojen sanoma on pitkälti samankaltainen; Budjetti on suurimmalta osin kasas-

sa – vain vanhuspalvelulaki hiertää vielä. Ylen kommentissa pääministeri painottaa

enemmän lain merkitystä ja laista virinnyttä keskustelua. MTV3:lla pääministeri puhuu

puolestaan enemmän käytännön ratkaisun hakemisesta ja neuvottelujen jatkosta lain

suhteen. Ylen jutussa Kataisen puheenvuoron pituus oli 21 sekuntia ja MTV3:lla 32

sekuntia.

Yle jatkaa juttuaan kertomalla neuvottelujen käytännön jatkumisesta, mikä MTV3:n

jutussa paljastui jo pääministerin kertomana edellä. MTV3 näki jutussaan nyt SDP:n ja

Urpilaisen aikaisemman tiukemman kannan lientyneen ja Urpilaisen toivovan tilanteelle

ratkaisua. Yle toteaa puolestaan näkemyserojen olevan edelleen suuria. Kuvallisesti

Yle näyttää aikaisempaa kuvaa neuvotteluhuoneesta, jossa demariministereillä tuntuu

olevan keskenään hauskaa ja kokoomuksen sosiaali- ja terveysministeri Paula Risikko

on tiukasti totisena. Poliittista vastakkainasettelua tukee kuvallisesti myös demarien

istuminen vastakkaisella puolella kokoomusministereihin nähden. MTV3 kuvittaa toimit-

tajan SDP-osuutensa kahden kameran haastattelutilannekuvalla Säätytalon aulasta.

Urpilainen on kuvissa totisena, minkä voi katsoa kuvaavan tilannetta, jossa hän ei voi

enää puolustaa lain henkilöstökiintiöitä. MTV3:lla ei ole jutussa kuvaa lainkaan aiem-

masta tilanteesta neuvotteluhuoneessa.

Rakenteellisesti molemmat jutut jatkuvat edelleen identtisesti. Seuraavaksi puheenvuo-

ro annetaan molemmissa valtiovarainministeri Urpilaiselle. Toimittajan ovat valinneet

Urpilaisen kohdalla molemmat saman kohdan, jossa valtiovarainministeri toivoo nope-

aa ratkaisua tilanteeseen ja kertoo neuvottelujen jatkuvan asianomaisten ministereiden

kesken. Molemmissa jutuissa Urpilaisen puheosuus kuvitetaan sataprosenttisella ku-

valla Urpilaisesta. Ylellä Urpilaiseen puheeseen tosin leikataan kuvassa hieman myö-

hemmin.

28

Yle leikkaa Urpilaisesta suoraan Kataiseen seuraavaan kommenttiin, jossa pääministe-

ri vakuuttelee budjettiratkaisun ja samalla vanhuspalvelulain nopeaa ratkaisua. Kuvitus

on osaksi pääministeri puheesta, osaksi takaapäin kuvattuna.

MTV3 poikkeaa sen sijaan vasta nyt ensimmäisen kerran samasta rakenteesta ja tar-

joaa seuraavaksi toimittaja Kallionpään oman standup -puheenvuoron kameralle. Toi-

mittaja esittää naamallaan varsin voimakkaan oman näkemyksen siitä, että hoitajavaa-

timus olisi osa SDP:n kuntavaalikampanjaa. Standuppinsa Kallionpää päättää päämi-

nisterin jo kertoman lain rahoituksesta päättämisen toistoon ja tulosten selviämiseen

seuraavana päivänä.

Yle jatkaa juttuaan toimittajan puheella tiedostustilaisuuden luonteesta ja sen päättymi-

sestä kummallisesti. Puhetta tiedostustilaisuudesta kuvitetaan pääosin takaapäin kuva-

tuilla kuvilla, jossa puheenjohtajien taustalla joukko toimittajia ja kuvaajia piirittää minis-

tereitä. Tilaisuuden nopeaa päättymistä vahvistetaan seuraavaksi kuvalla ja lyhyellä

katkelmalla pääministerin hyvän illan toivotuksilla ja ministerien perään huutamaan

jäävillä toimittajilla. Kuvissa ministerit kääntyvät ja poistuvat yhtenä rintamana paikalta.

MTV3 päättää juttunsa asian tiivistykseen ja kertaa vielä lopussa päähallituspuolueiden

näkemykset kiistan kipupisteistä. Lisäksi toimittaja kertoo puheessaan viimeiseksi kuin-

ka muutamat muut eri tahot asiaan suhtautuvat. Myös Yle tiivistää lopuksi tilanteen ja

ennakoi puolestaan sovun löytymisen vaikeudella. Molemmat päättävät juttunsa loppu-

kuvaan, jossa ministerit marssivat takaisin Säätytalon yläkertaan.

MTV3:n lähetyksessä ankkuri kertoo vielä jutun jälkijuontona keskustelun jatkuvan ka-

navan uutislähetyksissä seuraavan kerran aamun Huomenta Suomessa. Yle jatkaa

jutun jälkeen heti suoraan seuraavaan aiheeseen.

29

5 Pohdintaa

Tutkimuksen tarkoituksena oli purkaa kahden eri kanavan pääuutislähetykset osiin ja

etsiä niistä mahdollisia eroavaisuuksia. Tutkimustavoitteessa onnistuttiin siinä määrin,

että eroja löydettiin ja niitä pystyttiin selvästi esittämään.

Isoimmat erot tutkimuksessa havaittiin juttutyyppien osalta. Toimitettuja uutisjuttuja oli

Ylellä selkeästi enemmän kuin MTV3:lla. Sähkeiden osalta ero oli puolestaan kääntei-

nen, mutta suuruudeltaan vieläkin suurempi, sillä MTV:llä sähkeitä oli lähes puolet

enemmän kuin Ylellä. Ylen juttukeskeisyyden aistii myös lähetystä katsellessa. Raken-

teeltaan lähetys muodostuu hitaammaksi verrattuna MTV3:n lähetykseen, jossa myös

uutiselementtien määrä oli suurempi. Toisaalta Ylen uutisjutut pääsivät pidemmällä

kestollaan pureutumaan monesti aiheeseen hieman syvemmin, vaikkei tässä tutkimuk-

sessa sisällöllistä puolta tarkasteltukaan varsinaisesti kuin tiettyjen uutisten välillä.

Myös juttujen pituudet vaikuttavat lähetysrakenteeseen ja sitä kautta lähetyksen ete-

nemiseen. Juttutyyppien pituuksia vertailtaessa tuli myös esiin selviä eroavaisuuksia.

Kaikissa neljässä juttutyypissä Ylen uutiselementit olivat keskimäärin pidempiä kuin

MTV3:lla. Pituuksien osalta ero näkyy selviten toimitetuissa uutisjutuissa, joissa keski-

määrin Ylen jutut olivat 25 sekuntia pidempiä.

Vertaillessa tutkimusta aiempiin tutkimuksiin, antaa se varsin pitkälti samansuuntaisia

tuloksia. Esimerkiksi Salsteen pääuutislähetyksiä vertaillut tutkimus vuodelta 1999

osoittaa, että käsiteltyjen uutisaiheiden määrä pysynyt lähes samansuuruisena. Myös

juttutyyppien osalta toimitetuissa uutisjutuissa suuntaus oli samankaltainen. Sähkeiden

osalta muutosta oli tapahtunut niin, että Ylellä niiden osuus lähetyksistä oli vähentynyt

selvästi (14 prosenttiyksikköä) ja MTV3:llakin muutaman prosenttiyksikön. Suoria

osuuksia oli etenkin Ylellä selkeästi enemmän nyt verrattuna Salsteen tutkimukseen.

(Salste 2000).

Tarkempi aihekohtainen luokittelu toi esiin kanavien välillä vain vähän eroavaisuuksia.

Kotimaan ja ulkomaan uutisten suhde oli molemmilla kanavilla varsin samansuuruinen.

Isoimmat erot aihepiireissä olivat tarkastelujaksolla taloudessa ja kulttuurissa. Kulttuu-

riuutisia oli Ylellä suhteellisessa tarkastelussa yli puolet enemmän kuin MTV3:lla. Sen

sijaan talouteen painottuvia uutisia oli MTV3:llä selkeästi enemmän. Ylipäätään talous-

uutisten suurta osuutta selittää tarkasteluviikolle osunut valtion budjettiriihiviikko.

30

Uutiselementtien aihepiirikohtainen jaottelu osoittautui osittain haastavaksi. Etenkin

talous- ja politiikkauutiset olisivat sopineet monesti kumpaan tahansa kategorioista.

Aihekohtaista tarkastelua olisi voinut tutkimuksessa myös tarkentaa käyttämällä sen

mittaamiseen eri menetelmää. Nyt aiheita tutkittiin kappalemääräisesti, mutta tarkastelu

ajan perusteella olisi saattanut tuoda tarkempia tuloksia aiheiden suhteellisesta jakau-

tumisesta lähetyksissä.

Tutkimusjaksoksi valittiin tässä tutkimuksessa yhden viikon arkipäivät. Pidempi tarkas-

teluväli olisi luonnollisesti antanut kattavamman aineiston tutkimukselle. Nyt viiden vuo-

rokauden tutkimusajanjaksolle mahdollisesti sattuvat isommat uutistapahtumat ja kes-

kittymät voivat helposti sotkea todellista tilannetta. Esimerkiksi budjettiviikon uutisointi

saattaa vaikuttaa jonkin verran talousaiheiden suurempaan määrään tutkimuksessa,

kuin pidemmän aikavälin tarkastelussa. Toisaalta viikon tutkimusjakso tässä tutkimuk-

sessa antoi mielestäni tarpeeksi kattavan aineiston kyseiselle tutkimukselle.

Sisällöllinen tutkimusosa jäi tässä tutkimuksessa jälkeenpäin tarkasteltuna varsin ka-

peaksi. Sisällöllisten johtopäätösten vetäminen yhden uutisjutun pohjalta, jossa yksit-

täisen toimittajan tekemät valinnat korostuvat, ei anna kovinkaan kattavaa kuvaa koko

kanavan uutissisällöstä. Sisällöllinen tarkastelu antaa kuitenkin jonkinlaisen esimerkin

kanavien toimitetuista uutisjutuista. Laajemman sisältökuvan muodostumiseen olisi

pitänyt avata useampia, eri toimittajien tekemiä uutisjuttua.

Tutkimuksen teoriaosuudessa haastateltiin kahta johtavan tv-uutiskanavan päätoimitta-

jaa näkemyksistään tulevaisuuden tv-uutisista. He näkivät ainakin lähitulevaisuuden

television uutislähetyksille vakaina. Kertovaa on se, että kovin pitkälle meneviä visioita

tulevaisuudesta ei mielellään esitetä. Media-alan nopeat muutokset ja ehkä ennen

kaikkea tekninen kehitys asettaa omia arvaamattomuustekijöitä, joita ei voikaan enna-

kolta tietää.

Perinteinen ja yhteisöllinen miljoonayleisöjen iltahartaus, kuten tv-uutislähetystä on

joskus kuvattu, lienee pidemmällä tulevaisuudessa kuitenkin vain alan toiveuni. Uutis-

lähetysten tulee kuitenkin aina uudistua ajan myötä. Lähetykset ovat nyt selvästi me-

nossa kohti elävämpää, televisiomaisempaa tuotantoa, jossa suorien osuuksien ja eri-

laisten teknisten esitysten määrä kasvaa. Graafisin keinoin ja esityksin tullaan jatkossa

luultavasti avaamaan uutissisältöjä yhä enemmän. Uudet keinot tuovat omalta osaltaan

31

lisää ymmärrettävyyttä, mutta myös uusia vivahteita perinteiselle tv-näyttämölle. Mitä

kaikkea tulevaisuus todellisuudessa tuo tullessaan, selviää vain odottamalla ja katso-

malla televisiouutisia jatkossakin.

32

Lähteet

Finnpanel Oy, 2012. Tv-mittaritutkimus. Viikot 1–37 vuonna 2012.

Hietala Veijo, 1990. Teeveen merkit. Television lukutaidon aakkoset. Helsinki: Oy
Yleisradio Ab. Opetusjulkaisut.

Hujanen Taisto, 2007. Suomalaisen television ohjelmatyypit ja lajit. Teoksessa Wiio,
Juhani: Television viisi vuosikymmentä. Suomalainen televisio ja sen ohjelmat 1950-
luvulta digiaikaan. Helsinki: Suomalaisen kirjallisuuden seura.

Huovila Tapani, 2001. Uutinen eri välineissä. GSM-uutisesta taustajuttuun. Inforviestin-
tä.

Lahdenmäki Ari, 2010. Pieni toimitus, isot uutiset. Journalisti.
<http://www.journalistiliitto.fi/journalisti/lehti/2010/08/artikkelit/pieni_toimitus_isot_uuti
set/> (luettu 8.9.2012)

Lyytinen Jaakko, 2009. Kun pöllö sai siivet. MTV:n uutisten historia. Helsinki: Tammi.

MTV3 ohjelmatiedot, 2012. <http://www.mtv3.fi/tvopas> (luettu 8.9.2012).

Nelonen ohjelmatiedot, 2012. <http://www.nelonen.fi/ohjelmaopas> (luettu 8.9.2012).

Nikkinen Are & Vacklin Anders, 2012. Television runousoppia. Toisenlainen katse tv-
ohjelmiin. Helsinki: Like Kustannus Oy.

Pernaa Ville, 2009. Uutisista hyvää iltaa. Ylen tv-uutiset ja yhteiskunta 1959-2009.
Karttakeskus.

Piuhola H., Anttikoski P., Flander K. & Sjöholm S., 2003. MTV3 Uutiset – Tyylikirja.

Rantala Juho-Pekka, 2007. Uutistoiminnan synty. Teoksessa Wiio, Juhani: Television
viisi vuosikymmentä. Suomalainen televisio ja sen ohjelmat 1950-luvulta digiaikaan.
Helsinki: Suomalaisen kirjallisuuden seura.

Ruokanen Tapani, 2012. Haastattelu ohjelmassa Pääministerin haastattelutunti 50-
vuotisjuhlalähetys 16.9.2012. Yle Radio Suomi.

Salste Elisa, 2000. Pro gradu -tutkielma. Tv-uutisten profiloituminen kilpailutilanteessa.
Tampereen yliopisto.

Sipola Simo, 1998. Lisää koskettavuutta – miten käy ihmisen? Teoksessa Kantola A. &
Mörä T.: Journalismia! Journalismia? Porvoo, Helsinki, Juva: WSOY.

Soramäki Martti, 2007. Television tuotantotalouden ja tuotantorakenteiden muutos ja
sen suhde ohjelmistojen muutokseen. Teoksessa Wiio, Juhani: Television viisi vuosi-
kymmentä. Suomalainen televisio ja sen ohjelmat 1950-luvulta digiaikaan. Helsinki:
Suomalaisen kirjallisuuden seura.

Tilastokeskus, 2012. Joukkoviestimet 2011. Finnish Mass Media. Helsinki: Edita Prima
Oy. <http://www.stat.fi/tup/julkaisut/tiedostot/julkaisuluettelo/yklt_jvie_201100_2012_
4884_net.pdf> (luettu 10.9.2012)

33

Tuomi J. & Sarajärvi A., 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsinki: Tam-
mi.

Vilkka Hanna, 2007. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Helsinki: Tam-
mi.

Väliverronen Esa, 2009. Journalismi murroksessa. Helsinki: Gaudeamus Helsinki Uni-
versity Press.

Yle ohjelmatiedot, 2012. <http://yle.fi/ohjelmat/tv> (luettu 8.9.2012).

Haastattelut:

Kemppainen Jouni, 2012. Uutispäätoimittaja. YLE Uutiset. Haastattelu 18.9.2012.

Lahtiranta Reetta, 2012. Hr-koordinaattori. MTV3 Uutiset. Haastattelu 20.9.2012.

Peräkylä Kirsi-Marja, 2012. Reportteriosaston päällikkö. MTV3 Uutiset. Haastattelu
16.9.2012.

Strömmer, Rita 2012. Ulkomaantoimituksen koordinaattori. MTV3 Uutiset. Haastattelu:
14.9.2012.

Ylä-Anttila Merja, 2012. Vastaava päätoimittaja. MTV3 Uutiset. Haastattelu: 7.9.2012.

Liite 1

 1 (1)

Juttutyypit lähetyksittäin pääuutislähetyksissä 27. –31.8.2012

Päivämäärä Uutisjuttu Uutissähke

 yle (kpl) % mtv (kpl) % yle (kpl) % mtv (kpl) %

ma 27.8.2012 6

6 3

7

ti 28.8.2012 6

7 3

11

ke 29.8.2012 7

5 3

6

to 30.8.2012 6

3 3

5

pe 31.8.2012 5 6 3 10

 6 51,7 5,4 35,5 3 25,9 7,8 51,3

 Päivämäärä Sähke100 Suora/Deski/Touchit

 yle (kpl) % mtv (kpl) % yle (kpl) % mtv (kpl) %

ma 27.8.2012 2

1 1

0

ti 28.8.2012 4

1 0

0

ke 29.8.2012 2

3 0

0

to 30.8.2012 0

1 1

3

pe 31.8.2012 1 1 2 0

 1,8 15,5 1,4 9,2 0,8 6,9 0,6 4

 Päivämäärä YHTEENSÄ

 yle (kpl)

mtv (kpl)

 ma 27.8.2012 12

14

 ti 28.8.2012 13

19

 ke 29.8.2012 12

14

 to 30.8.2012 10

12

 pe 31.8.2012 11 17

 11,6

15,2

Liite 2

 1 (1)

Uutiselementtien jaottelu aihepiireittäin 27.–31.8. 2012

Päivämäärä ulkomaat politiikka talous kulttuuri
 yle mtv yle mtv yle mtv yle mtv

 ma 27.8.2012 2 4 0 0 4 3 2 1

 ti 28.8.2012 5 4 2 3 0 4 2 2

 ke 29.8.2012 2 6 2 1 3 4 2 0

 to 30.8.2012 2 4 0 0 4 6 2 1

 pe 31.8.2012 4 3 0 1 1 4 0 1

 keskiarvo 3 4,2 0,8 1 2,4 4,2 1,6 1

 % aiheista 25,9 27,6 6,9 6,6 20,7 27,6 13,8 6,6

 Päivämäärä rikos muu kotimaa kotimaa kaikki

 yle mtv yle mtv yle mtv

 ma 27.8.2012 1 0 3 6 10 10

 ti 28.8.2012 0 1 4 5 8 15

 ke 29.8.2012 0 1 3 2 10 8

 to 30.8.2012 2 0 0 1 8 8

 pe 31.8.2012 0 1 6 7 7 14

 keskiarvo 0,6 0,6 3,2 4,2 8,6 11

 % aiheista 5,2 3,9 27,6 27,6 74,1 72,4

Liite 3

 1 (1)

Juttutyyppien kestot 27.–31.8.2012

Uutisjuttu Sähke

Sähke100

Suorat

 yle mtv yle mtv yle mtv yle mtv

ma 116 113 22 21 57 51 141

27.8.2012 145 110 28 28 69

103 110 15 25

126 102 18

105 115 20

130 92 19

 25

ti 129 116 27 18 54 48

28.8.2012 129 111 28 24 69

125 109 21 20 55

124 78 29

137 77 24

137 119 16

 70 14

 8

 12

ke 109 111 29 22 55 49

29.8.2012 138 75 24 22 57 45

146 120 24 13 43

100 103 18

144 100 20

 120 25

to 131 138 30 21 65 170 135

30.8.2012 129 78 27 16

 155

127 107 18 17

 128

123

 28

146

 33

 145

pe 100 90 20 11 85 34 182

31.8.2012 139 117 16 21

175

106 104 23 11

97 90 16

127 90 18

 76 15

 13

 9

 19

 26

keskiarvo 125,28 100,78 23,47 19,32 62,63 47,86 167,00 139,33

