

Ekokaupunki erämaahan?
— Vuoreksen asuinalueen suunnitteluprosessi sanomalehtikirjoittelussa

Tampereen yliopisto
Aluetieteen ja
ympäristöpolitiikan laitos
Pro gradu –tutkielma
Tammikuu 2004
Sari-Susanna Vehmas

Tampereen yliopisto
Aluetieteen ja ympäristöpolitiikan laitos

VEHMAS, SARI-SUSANNA: Ekokaupunki erämaahan?
— Vuoreksen asuinalueen suunnitteluprosessi sanomalehtikirjoittelussa

Ympäristöpolitiikan pro gradu –tutkielma, 125 sivua, 5 liitesivua

Tammikuu 2004
__

Tämän tutkimuksen kohteena oli Vuores-aiheinen kirjoittelu Aamulehdessä ajanjaksolla
25.3.1998 – 31.5.2003. Tampereen kaupunki ja Lempäälän kunta aloittivat vuonna 1997
laajamittaisen kuntayhteistyön, jonka tavoitteena on laatia kuntien raja-alueella sijait-
sevalle Vuoreksen alueelle osayleiskaava ja myöhemmin myös yhteinen palveluraken-
ne. Vuoreksen alueen kaavoitusedellytysten selvittäminen alkoi vuonna 1998 ja alueen
osayleiskaavoitus käynnistyi virallisesti maaliskuussa 2000.

Tutkimuksen ensimmäisenä tavoitteena oli määrällisen sisällönerittelyn avulla selvittää,
millaisia Vuores-aiheisia juttuja Aamulehdessä julkaistiin tutkimusaikana, millaisia
Vuores-aiheisia väittämiä näissä jutuissa esiintyi, miten väittämien esiintyminen vaihteli
vuosittain ja ketkä Vuores-aiheisia väittämiä esittivät. Tutkimuksen toisena tavoitteena
oli tarkastella diskurssianalyysin avulla Aamulehdessä tutkimusaikana julkaistuissa
Vuores-aiheisissa jutuissa esiintyneitä diskursseja. Diskurssilla tarkoitetaan erityistä
ideoiden, luokitteluiden ja konseptien kokonaisuutta, joka tuotetaan, ylläpidetään ja
muutetaan tiettyjen käytäntöjen avulla sekä jonka kautta fyysinen ja sosiaalinen todel-
lisuus merkityksellistetään. Diskurssianalyysin tavoitteena oli selvittää, minkälaisia
diskursseja Vuores-prosessissa esiintyi tutkimusaineistossa, miten Vuores-prosessissa
mahdollisesti ilmenevät valta-asemassa olevat ja voimakkaat diskurssit muodostuivat ja
miten niitä ylläpidettiin, miten Vuores-prosessin diskurssit muuttuivat Vuores-prosessin
edetessä sekä mitä vaikutuksia diskursseilla oli Vuores-prosessin suunnitteluun.

Tutkimusaikana kolme yleisintä Vuores-aiheista väittämää Aamulehden mielipideosas-
toissa olivat ”Särkijärven yli ei pidä rakentaa siltaa”, ”Vuoreksen alueelle rakentaminen
ei ole ekologista” ja ”Vuoreksen asuinalueen suunnitteluprosessi ei ole ollut vuorovai-
kutteinen ja avoin”. Tutkimusaikana kolme yleisintä Vuores-aiheista väittämää Aamu-
lehden uutisluonteisissa jutuissa olivat ”Särkijärven yli pitää rakentaa silta”, ”Särkijär-
ven yli ei pidä rakentaa siltaa” ja ”Vuoreksen alue on rakennettava mahdollisimman
laajana, 13 000 – 15 000 asukkaalle”.

Vuores-aiheisten uutisluonteisten juttujen diskurssianalyysi nosti esiin kaksi valta-
aseman saavuttanutta diskurssia, jotka määrittivät käytännön politiikan lähtökohdat sekä
olivat institutionalisoituneita ja siten rakentuneita, että toimijoiden oli pysyteltävä dis-
kurssien ideoissa, konsepteissa ja luokitteluissa säilyttääkseen oman uskottavuutensa.
Kasvudiskurssi ei mahdollistanut kriittistä keskustelua Vuoreksen alueen maankäyttö-
suunnitelmista, Tampereen seudun kasvuennusteiden ristiriitaisuuksista ja muista
alueista Tampereen seudulla, joille uusi asuinalueyksikkö voitaisiin sijoittaa. Ekolo-
giadiskurssin mukaisen argumentaation käyttämisellä puolestaan tuettiin Särkijärven
ylittävään ajoneuvosiltaan perustuvaa Vuoreksen alueen maankäyttövaihtoehtoa, joka
määriteltiin kestävän kehityksen periaatteiden mukaiseksi suunnitteluvaihtoehdoksi.

 2

Sisällys

1. JOHDANTO ...6

2. VUOREKSEN ASUINALUEEN SUUNNITTELU ..8

2.1. Tampereen kaupungin suunnittelu ...8
2.2. Vuoreksen alueen kaavoituksen lähtökohtana Tampereen seudun
 väestönkasvu ..9
2.3. Keskeisimmät suunnittelupäätökset, kaavoitusselvitykset ja ECOCITY-
 projekti ...11
2.4. Vuores-prosessin toimijat ..16

3. TUTKIMUSAINEISTO JA –MENETELMÄT..23

4. TEOREETTINEN VIITEKEHYS ..27

4.1. Todellisuuden sosiaalinen rakentuminen ja yhteiskunnallisen ympäristö-
 huolen muodostuminen ..27
4.2. Joukkotiedotusvälineet julkisuuden agendan määrittelijöinä...............................31
4.3. Diskurssianalyysi ...33

4.3.1. Diskurssianalyysin lähtökohdat ..33
4.3.2. Hegemoniset diskurssit ...35

5. SANOMALEHTIAINEISTON MÄÄRÄLLINEN SISÄLLÖNERITTELY.............38

5.1. Sanomalehtiaineiston yleinen kuvaus ..38
5.2. Mielipidejutuissa esitetyt Vuores-aiheiset väittämät ...46
5.3. Uutisluonteisissa jutuissa esitetyt Vuores-aiheiset väittämät...............................66

6. SANOMALEHTIAINEISTON DISKURSSIANALYYSI ..88

6.1. Mielipidejutuissa esiintyneitä diskursseja..89
6.1.1. Ympäristöhuolidiskurssi ...89
6.1.2. Luottamuspuladiskurssi ..92

6.2. Uutisluonteisissa jutuissa esiintyneet hegemoniset diskurssit95
6.2.1. Kasvudiskurssi ..95
6.2.2. Ekologiadiskurssi ..99

6.3. Uutisluonteisissa jutuissa esiintyneitä ei-hegemonisia diskursseja....................101
6.3.1. Ympäristöhuolidiskurssi ...102
6.3.2. Kansalaisvaikuttamisdiskurssi ..105

7. PÄÄTELMÄT ..109

LÄHTEET...115

Kirjallisuus ..115
Sanomalehtiartikkelit ..118
Muu aineisto..124

LIITTEET ...126

Liite 1. Vuoreksen osayleiskaavoitusalueen kartta ...126
Liite 2. Ote Tampereen kaupunginvaltuuston pöytäkirjasta 9.2.2000127
Liite 3. Sanomalehtiaineiston sisällönerittelyn koodauslomake128

 3

Kuviot ja taulukot

KUVIO 1. Näkymä Särkijärvelle Suomen luonnonsuojeluliiton aluepäällikkö

Harri Helinin kesämökin pihasta 17.11.2003...12
KUVIO 2. Vuores-prosessin olennaisten toimijoiden keskinäiset vuorovaikutus-

suhteet kuntatasolla ..20
KUVIO 3. Vuoresta käsittelevien juttujen määrä Aamulehdessä ajanjaksolla

25.3.1998 – 31.5.2003 jaoteltuna juttutyyppien ja julkaisuvuosien
mukaan ...39

KUVIO 4. Vuoresta käsittelevien juttujen koko ja Vuores-aiheen osuus tutkimus-
aineistossa (n = 449)...42

KUVIO 5. Aamulehdessä tutkimusaikana 25.3.1998 – 31.5.2003 julkaistujen
Vuores-aiheisten mielipidejuttujen lukumäärä toimijaryhmittäin ja
vuosittain jaoteltuna (n = 164) ...44

KUVIO 6. Vuores-aiheisten väittämien lukumäärä Aamulehdessä julkaistuissa
Vuoresta käsittelevissä mielipidejutuissa vuosittain ajanjaksolla
25.3.1998 – 31.5.2003 väittämäkohtaisesti jaoteltuna (n = 164)48

KUVIO 7. Mielipidekirjoittajien tutkimusaikana Aamulehden mielipidejutuissa
esittämien Vuores-aiheisten väittämien lukumäärä toimijaryhmittäin
jaoteltuna ..49

KUVIO 8. Väittämän ”Särkijärven yli ei pidä rakentaa siltaa” tutkimusajan-
jaksolla esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)50

KUVIO 9. Väittämän ”Vuoreksen alueelle rakentaminen ei ole ekologista”
tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä
(n = 164) ...52

KUVIO 10. Väittämän ”Vuoreksen asuinalueen suunnitteluprosessi ei ole ollut
vuorovaikutteinen ja avoin” tutkimusaikana esittäneet mielipide-
kirjoittajat Aamulehdessä (n = 164) ...53

KUVIO 11. Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole
riittäviä” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä
(n = 164) ...55

KUVIO 12. Väittämän ”Vuoreksen alueen rakentamiselle on olemassa vaihto-
ehtoja” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä
(n = 164) ...56

KUVIO 13. Väittämän ”Vuoreksen alueelle ei pidä rakentaa” tutkimusaikana
esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)............................58

KUVIO 14. Väittämän ”Vuoreksen alueen rakentaminen saattaa johtaa alueen
vesistöjen saastumiseen” tutkimusaikana esittäneet mielipide-
kirjoittajat Aamulehdessä (n = 164) ...59

KUVIO 15. Väittämän ”Vuores-prosessin toimijat ovat epäluotettavia, epäpäteviä,
jäävejä, räksyttäjiä tai ekoterroristeja” tutkimusaikana esittäneet
mielipidekirjoittajat Aamulehdessä (n = 164)..61

KUVIO 16. Väittämän ”Vuoreksen alueelle pitää rakentaa” tutkimusaikana
esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)............................63

KUVIO 17. Väittämän ”Vuoreksen asuinalueen suunnittelussa ei ole menetelty
lainmukaisesti” tutkimusaikana esittäneet mielipidekirjoittajat
Aamulehdessä (n = 164)...64

KUVIO 18. Vuores-aiheisten väittämien esittämiskerrat Aamulehden uutis-
luonteisissa jutuissa tutkimusaikana 25.3.1998 – 31.5.2003 jaoteltuna
vuosittain ja väittämäkohtaisesti ..68

 4

KUVIO 19. Vuores-aiheisten väittämien esityskerrat Aamulehden uutisluonteisissa
jutuissa toimijaryhmittäin...69

KUVIO 20. Väittämän ”Särkijärven yli pitää rakentaa silta” tutkimusaikana Aamu-
lehden uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285)70

KUVIO 21. Väittämän ”Särkijärven yli ei pidä rakentaa siltaa” tutkimusaikana
Aamulehden uutisluonteissa jutuissa esittäneet toimijaryhmät
(n = 285) ...72

KUVIO 22. Väittämän ”Vuoreksen alue on rakennettava mahdollisimman laajana,
13 000 – 15 000 asukkaalle ” tutkimusaikana Aamulehden uutis-
luonteisissa jutuissa esittäneet toimijaryhmät (n = 285)73

KUVIO 23. Väittämän ”Vuoreksen alueelle pitää rakentaa” tutkimusaikana
Aamulehden uutisluonteisissa jutuissa esittäneet toimijaryhmät
(n= 285) ..75

KUVIO 24. Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole
riittäviä, puolueettomia, asiantuntevasti tehtyjä” tutkimusaikana Aamu-
lehden uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285)76

KUVIO 25. Väittämän ”Vuoreksen alue on rakennettava seutukaavan mukaisesti
6 000 – 7 000 asukkaalle” tutkimusaikana Aamulehden uutis-
luonteisissa jutuissa esittäneet toimijaryhmät (n = 285)78

KUVIO 26. Väittämän ”Vuoreksen alueen rakentaminen saattaa johtaa alueen
vesistöjen saastumiseen” tutkimusaikana Aamulehden uutis-
luonteisissa jutuissa esittäneet toimijaryhmät (n = 285)79

KUVIO 27. Väittämän ”Vuoreksen alueen suunnitteluprosessi ei ole ollut vuoro-
vaikutteinen ja avoin” tutkimusaikana Aamulehden uutisluonteisissa
jutuissa esittäneet toimijaryhmät (n = 285) ..81

KUVIO 28. Väittämän ”Vuoreksen alueen rakentamiselle on vaihtoehtoja”
tutkimusaikana Aamulehden uutisluonteisissa jutuissa esittäneet
toimijaryhmät (n = 285) ..83

KUVIO 29. Väittämän ”Vuoreksen alueelle rakentaminen on ekologista tai alue
voidaan/pitäisi rakentaa ekologisesti” tutkimusaikana Aamulehden
uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285).....................84

KUVIO 30. Väittämän ”Vuoreksen alueelle ei pidä rakentaa” tutkimusaikana
Aamulehden uutisluonteisissa jutuissa esittäneet toimijaryhmät
(n = 285) ...86

TAULUKKO 1. Ympäristöongelmien konstruointiprosessin keskeiset vaiheet 29

 5

1. JOHDANTO

Kaavoitusta ohjaavan maankäyttö- ja rakennuslain uudistus tuli voimaan 1.1.2000. Lain

uudistamisen tavoitteena oli muun muassa lisätä suunnitteluprosessien avoimuutta ja

vuorovaikutteisuutta, turvata jokaisen vaikutusmahdollisuudet omaa elinympäristöään

koskevassa päätöksenteossa ja edistää kestävää yhdyskuntakehitystä. Tämä uudistettu

laki edellyttää kunnilta jokaisen suunnitteluprosessin yhteydessä ainutlaatuista, paikal-

liset olosuhteet huomioon ottavaa osallistumis- ja arviointisuunnitelmaa, joka auttaa eri

osapuolia saamaan tietoja osallistumisjärjestelyistä. (Leino 2000, 2 – 3.)

Maankäyttö- ja rakennuslain uudistus kasvatti kuntien kaavoitusvaltaa perinteisen

kaavojen alistusmenettelyn poistuessa. Nykyisin kunnat saavat itsenäisesti laatia yleis-

kaavat ja asemakaavat oman kuntansa alueella. Useamman kunnan alueelle ulottuvat

yleiskaavat on kuitenkin edelleen alistettava ympäristöministeriön vahvistettavaksi.

(Räihä 2000, 54 – 56.)

Tampereen kaupungin ja Lempäälän kunnan raja-alueella sijaitsevalle Vuoreksen

alueelle on tarkoitus laatia kuntayhteistyössä uusi osayleiskaava ja tämän jälkeen

yhteinen palvelurakenne (Aamulehti 25.3.1998 (a), Mulari-Ikonen). Tampereen kau-

pungin mukaan Vuoreksen alueesta on tarkoitus tehdä ”Tampereen ja Lempäälän

yhteinen, luonnonläheinen ja ekologinen kaupunginosa, jossa on asumisen lisäksi myös

työpaikkatoimintoja sekä korkealuokkaiset palvelut” (Tampereen kaupungin lehdistö-

tiedote 22.10.2002). Tämän haasteellisen tavoitteen ja kuntayhteistyön pioneeriaseman

lisäksi Vuoreksen alueen kaavoitusprosessissa pyrittiin noudattamaan uudistetun

maankäyttö- ja rakennuslain mukaisia osallistumiskäytäntöjä jo alueen kaavoituksen

edellytysten selvittämisvaiheessa ennen lakiuudistuksen voimaantuloa (Leino 2000, 6).

Vuoreksen suunnitteluprosessia voidaan pitää Virtasen (1999) esittämän kaltaisena

maankäyttöpelinä. Virtasen (emt., 84) mukaan maankäyttöpeli ei koskaan voi olla täysin

demokraattista, sillä vaikutusvalta ei jakaannu tasaisesti kansalaisten kesken. Maan-

käyttöpelin pelaajaryhmillä on osaksi erilaiset pelivälineet. Esimerkiksi kunnalla on

kaavamonopoli, maanomistajalla maa, kansalaisjärjestöillä lobbaus, yrittäjillä työpaikat

sekä rakentajilla tuotettavat rakennukset, työpaikat ja joskus myös maa. Maankäyttö-

pelissä ovat vahvoilla ne, joilla on samanaikaisesti useita pelivälineitä hallussaan ja

myös ne, joiden omistamat välineet ovat ehdottoman välttämättömiä, kuten maa, raha ja

 6

kaavamonopoli. Kun pelivälineet ovat erilaisia, kiista yhteisistä pelisäännöistä on il-

meinen. (Emt., 80.)

Tässä työssä Vuoreksen asuinalueen suunnitteluun liittyviä kiistoja lähestytään tar-

kastelemalla Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 julkaistuja Vuores-

aiheisia sanomalehtijuttuja. Työllä on kaksi tavoitetta. Ensimmäisenä tavoitteena on

määrällisen sisällönerittelyn avulla selvittää, millaisia Vuores-aiheisia juttuja Aamu-

lehdessä julkaistiin tutkimusaikana ja millaisia Vuores-aiheisia väittämiä Aamulehdessä

esiintyi tutkimusaikana.

Toisena tavoitteena työssä on tarkastella diskurssianalyysin avulla tutkimusaineistossa

ilmenneitä ongelmien määrittelykamppailuita ja pohtia, mitä vaikutuksia niillä on ollut

Vuoreksen suunnitteluprosessiin. Ympäristössä tapahtuvan muutoksen tulkinta luo

ongelman ratkaisulle kehyksen, jonka puitteissa ongelmaan haetaan ratkaisua. Ratkai-

sevaa käytännön politiikan kannalta on, millainen määritelmä ongelmasta on hallitseva.

Valta-asemassa oleva ongelmanmääritys luo tietyn ideoiden, käsitteiden ja luokitte-

luiden kokonaisuuden, joka määrittää reunaehdot, joiden sisään toimijoiden tulee

argumentointinsa ja toimintansa sovittaa säilyttääkseen oman uskottavuutensa.

Tämä työ rakentuu siten, että seuraavassa luvussa 2 esitellään tamperelaisen kaupun-

kisuunnittelun historiaa, Vuoreksen suunnittelun peruslähtökohtia, suunnitteluvaiheita

ja toimijoita. Luvussa 3 esitellään tarkemmin tämän tutkimuksen aineisto, työn ra-

jaukset, tutkimuskysymykset, tutkimusmenetelmät ja aiemmat Vuoreksen suunnittelusta

tehdyt tutkimukset. Luku 4 sisältää työn teoreettisen viitekehyksen, joka koostuu

konstruktionismista, joukkotiedotusvälineiden roolista julkisuuden agendan ja ongel-

mien määrittelijöinä sekä diskurssianalyysistä. Luvussa 5 puolestaan on sanomalehti-

aineiston määrällinen sisällönerittely, jossa painotetaan sanomalehtiaineistossa ilme-

nneitä Vuores-aiheisia väittämiä. Luvussa 6 tarkastellaan tutkimusaineistosta tunnis-

tettuja diskursseja erityisesti niiden rakentumisen, vakiintumisen ja uusiutumisen kautta.

Työn päättöluvussa 7 esitellään työn keskeiset tulokset, arvioidaan tutkimusprosessin

onnistuneisuutta ja pohditaan jatkotutkimuksen tarvetta.

 7

2. VUOREKSEN ASUINALUEEN SUUNNITTELU

Tässä luvussa käsitellään Tampereen kaupungin suunnitteluun viime vuosikymmeninä

vaikuttaneita yhteiskunnallisia ja poliittisia tekijöitä, uuden Vuoreksen asuinalueen

suunnittelun peruslähtökohtia ja keskeisimpiä vaiheita sekä Vuores-prosessin toimijoita

ja näiden keskinäisiä vuorovaikutussuhteita.

2.1. Tampereen kaupungin1 suunnittelu

Suomalaisen yhteiskunnan suuren rakennemuutoksen yksi osa oli 1950-luvulla alkanut

maaseutuväestön siirtyminen kaupunkeihin. Suomi kaupungistui lähiöistymällä. Väestö

muutti kaupunkien ydinkeskustojen sijasta kaupunkien laita-alueille rakennettuihin

uusiin betonilähiöihin. Lähiörakentamisen kulta-aika Suomessa oli 1960-luvun lopulta

1970-luvulle. Tampereella ensimmäisen lähiön rakentaminen alkoi vuonna 1965

seitsemän kilometrin päähän Tampereen keskustasta sijaitsevalle Peltolammin metsä-

alueelle. Mittavin Tampereen lähiöhankkeista oli kuitenkin Hervannan rakentaminen

1970-luvulla2. Tällaisen toiminnallista tehokkuutta korostavan kaupunkisuunnittelun

avulla pyrittiin vastaamaan hallitsevaan taloudelliseen kasvupolitiikkaan. Lähiöisty-

misen voidaan kuitenkin tulkita olleen sekä yhteiskunnallisen rakennemuutoksen tulos

että sen edellytys. (Hankonen 1994, 26 – 28, 395 – 396, 467 – 468.)

Lähiörakentamisen yhteiskunnallinen kritiikki alkoi jo 1960-luvulla, jolloin lähiöitä

arvosteltiin palveluiden puutteesta ja toiminnallisesta virikkeettömyydestä. Seuraavalla

vuosikymmenellä kritiikkiä saivat lähiöiden yksitoikkoiseksi koettu ympäristö ja

kaupunkirakenteen pirstoutuminen. 1970-luvun alun energiakriisi, voimistunut lähiö-

kritiikki ja hidastunut muuttoliike maaseudulta kaupunkeihin vähensivät lähiöraken-

tamista. Kaupunkisuunnittelussa siirryttiin seuraavaan vaiheeseen, jolloin tärkeänä

pidettiin pirstoutuneen kaupunkirakenteen eheyttämistä ja puolivalmiiden alueiden

täydentämistä. Demokratiasuuntauksen myötä asukkaiden mahdollisuuksiin osallistua

asuinaluesuunnitteluun kiinnitettiin aiempaa enemmän huomiota. (Jalkanen ym. 1997,

27 – 28, 37.)

1 Tampereen kaupungin ja Lempäälän kunnan alueyhteistyössä suunnitteleman Vuoreksen alueen käytän-
nön suunnittelutyöstä on vastuussa Tampereen kaupungin kaavoitusyksikkö, minkä tähden tässä esitellään
lyhyesti vain tamperelaisen kaupunkisuunnittelun lähihistoriaa.
2 1970-luvulla Tampereella aloitettiin myös muun muassa Multisillan, Kaukajärven ja Lentävänniemen
lähiöiden rakentaminen Tampereen asuntotuotanto-ohjelman mukaisesti (Mauno 1980, 47).

 8

Osallistuva yhteissuunnittelu pohjautuu parhaan mahdollisen ratkaisun etsimiseen

avoimen, eri intressejä yhteen sovittavan vuoropuhelun avulla (Aura ym. 1997, 158 –

163). Tampereella tämän tyyppistä suunnittelua on kokeiltu muun muassa Aitolahti –

Teiskon haja-asutusalueen kehittämisessä 1990-luvun lopulla. Euroopan unionin Life-

ohjelman rahoittaman ”Yhteissuunnittelun avulla kestävää kehitystä” –projektin ta-

voitteena on kehittää suunnittelumenetelmiä ja edistää kestävän kehityksen periaatteita

asukkaiden, suunnittelijoiden ja päätöksentekijöiden ajattelussa (Ylönen 1999, 4).

Vuonna 1998 tehdyn selvityksen mukaan Aitolahti – Teiskon haja-asustusalueen asuk-

kaiden edustaja Viitapohjan kylästä on kokenut yhteissuunnittelun Life-projektissa

vuorovaikutteiseksi, avoimeksi, tasa-arvoiseksi, suunnitelmiin vaikuttavaksi ja virka-

miesluottamusta lisääväksi (Pollari ja Sahrakorpi 1998, 10 – 11).

Tampereen kaupungin suunnittelua on erityisesti ohjannut niin sanotun ”aseveliakselin”

toiminta, jolla tarkoitetaan kokoomuksen ja sosiaalidemokraattien sodan jälkeistä

yhteistyötä Tampereen kunnallispolitiikassa. Aseveliakselin yhteistyöllä tavoiteltiin

hyvinvointia, mikä uskottiin saavutettavan voimakkaan taloudellisen kasvun myötä.

Tällä itsestään selvänä pidetyllä kasvutavoitteella oikeutettiin laajat kehittämishankkeet,

joiden aiheuttamia negatiivisia seurauksia pidettiin asiaan kuuluvana aina ympäristö-

herätyksen nousuun asti. 1970-luvun kansainvälinen ympäristöherätys kanavoitui

Tampereellakin useiden paikallisten ympäristöliikkeiden perustamiseen, jolloin ym-

päristökysymykset yhteiskunnallistuivat uudella tavalla. (Laine ja Peltonen 2003, 357,

377, 381, 394, 415.)

Paikallisten ympäristökiistojen esille nousun lisäksi aseveliakselin valtaa horjuttivat

muun muassa kasvuoptimismin väheneminen 1970-luvun laman myötä, Tampereen

kaupungin elinkeinorakenteen muutokset, kaupunginjohtaja Pekka Paavolaan kohdis-

tuneet korruptiosyytökset, tiedonvälityksen kentän painoarvon nousu sitoutumatto-

muuden myötä sekä asevelihengen laimeneminen sukupolvenvaihdoksen, kommunis-

tien poliittisen painoarvon vähenemisen ja alkuperäisen aseveliakselin moraalitalouden

heikkenemisen myötä. (Emt., 422 – 428.)

2.2. Vuoreksen alueen kaavoituksen lähtökohtana Tampereen
seudun väestönkasvu

Vuoreksen osayleiskaavaehdotuksessa Tampereen kaupunkiseudun asukasmäärän ole-

tetaan kasvavan lähivuosina ja -vuosikymmeninä edelleen voimakkaasti. Vuoreksen

 9

osayleiskaavalla varaudutaan osaltaan arvioituun 50 000 uuden asukkaan lisäykseen

Tampereen kaupunkiseudulla vuosina 2000 – 2020. (Vuoreksen osayleiskaavaehdotus

11.8.2003, 1.)

Tampereen kaupunginvaltuusto päätti vuonna 1997, että 15 000 asukkaan puutarha-

kaupungin rakentamisesta Tampereelta pohjoiseen Nurmi-Sorilan alueelle luovutaan

(Aamulehti 10.5.1998, Saari). Tampereen kaupunginjohtaja Jarmo Rantasen mielestä

Tampereen luonteva kasvusuunta ei ole Teisko, vaan kaupungin järkevät kasvusuunnat

ovat Lempäälä, Ylöjärvi, Pirkkala tai Nokia, joiden rajapintoihin saadaan seudullisesti

järkevä yhdyskuntarakenne kestävän kehityksen periaatteiden mukaisesti (Aamulehti

18.6.1998, Saari). Rantanen pitää Vuoresta tärkeänä maankäytöllisenä ratkaisuna, jotta

kaupungin ja seudun kasvu voidaan turvata (Aamulehti 12.11.1998, Saari). Myös

Tampereen kaavoitusjohtaja Jyrki Laihon mielestä pohjoinen olisi ollut aivan väärä

asuttamisen suunta, luontaisempi on etelä eli Vuores (Aamulehti 10.5.1998, Saari).

Lempäälän kunnanjohtaja Olli Viitasaaren mielestä Sääksjärven Kuljun alue on muu-

ttovoittoisen Lempäälän vetovoimaisinta asuinaluetta ja Tampereen kanssa yhteistyössä

Lempäälä pystyy järjestämään asukkailleen palvelut (Aamulehti 25.3.1998 (b)). Viita-

saari suhtautuu alueen rakentamiseen kuitenkin hieman varauksellisesti sanoessaan:

”Kasvupaineet ovat Tampereella. Lempäälän kannalta on tärkeää, että uudesta asuin-
alueesta muodostuu edullinen, jos siitä ei sellaista tule, ei ole varmaa, että se Lempäälän
osalta toteutuu, ainakaan suunnitellun suuruisena tai sen aikataulussa”. (Lempäälän -
Vesilahden Sanomat 17.9.1998, Koivisto.)

Tampereen seudun väestömäärän kasvusta on kuitenkin esitetty myös maltillisempia

ennusteita. Pirkanmaalla voimassa oleva Pirkanmaan liiton laatima Pirkanmaan 3.

Seutukaava3 perustuu alhaisempaan väestönkasvuennusteeseen kuin Tilastokeskuksen

tekemät viralliset ennusteet, joita on käytetty Vuoreksen alueen osayleiskaavan laa-

dinnan lähtökohtana. Tampereen kaupunginvaltuutettu Pauli Välimäki (vihr) arvelee

mielipidekirjoituksessaan käytettyjen väestönkasvuennusteiden olevan ylisuuria:

”Virallisen ennusteen mukaan Tampereella on 7 000 asukasta enemmän vuonna 2020
kuin aiemmin arveltiin. Tuon 7 000 asukkaan takia ei Suur-Vuoresta tarvita – eikä edes
kevyempää Vuoresta tarvitse alkaa rakentaa vuonna 2003. Tässäkö onkin syy ylisuuriin
väestöennusteisiin? Niiden avulla saadaan Suur-Vuores näyttämään välttämättömältä.”
(Aamulehti 11.9.1999, Tampereen kaupunginvaltuutettu Pauli Välimäki.)

3 Myös tekeillä olevassa Pirkanmaan liiton 1. Maakuntakaavassa Tampereen seudun kasvuun suhtaudu-
taan maltillisesti (Pirkanmaan 1. Maakuntakaavan kaavaluonnos 2003).

 10

Pirkanmaalla voimassa oleva seutukaava mahdollistaa 7 100 asukkaan sijoittamisen

Vuoreksen alueelle. Pirkanmaan liiton maakuntahallitus kuitenkin päätti tammikuussa

2001, että seutukaavan ylittävä asukasmääräkin on mahdollinen Vuoreksen alueelle.

Pirkanmaan liitto asetti päätöksensä ehdoksi korvaavien virkistysalueiden löytymisen

joistain muualta päin Pirkanmaata. (Aamulehti 24.1.2001, Mörttinen.)

2.3. Keskeisimmät suunnittelupäätökset, kaavoitusselvitykset ja
ECOCITY-projekti

Lempäälän kunnan ja Tampereen kaupungin välisen alueyhteistyön aloittamisesta

päätettiin virallisesti kesällä 1997. Tampereen kaupunginhallitus päätti 16.6.1997, että

kaupunginjohtaja ja hänen määräämänsä muut virkamiehet valtuutetaan kaupungin

puolesta käymään kaupungin ja Lempäälän kunnan alueyhteistyön käynnistämiseksi

tarvittavat neuvottelut. Lempäälän kunnanhallitus puolestaan päätti 18.6.1997 käyn-

nistää Tampereen kaupungin kanssa alueellisen yhteistyön (Tampereen kaupungin-

hallituksen kokouspöytäkirja 23.8.1999)4.

Tampereen kaupungin osalta Vuoreksen alueen kaavoitustyöskentelyn perusteiden

selvitys alkoi vuonna 1998, jolloin aluetta alettiin tutkia kantakaupungin yleiskaavasta

erillisenä selvitysalueena. Kaavoittamisen lähtökohtien selvittämiseksi laadittiin luon-

nos Vuoreksen alueen maankäytön yleissuunnitelmasta, joka sisälsi myös alueen ym-

päristövaikutusten selvittämisohjelmaluonnoksen (Kivimäki 1998). Lempäälän kunta

puolestaan selvitti vuonna 1991 Vuoreksen alueen kaavoittamisen peruslähtökohdat

yleiskaavoituksen yhteydessä laaditussa maisemaselvityksessä. Tässä selvityksessä

Vuoreksen alueelle ei suositeltu voimakasta rakentamista, pääosin vesistöolosuhteiden

ja pinnanmuotojen vaihtelevuuden takia (Antikainen ym. 1991).

4 “Edelleen kaupunginhallitus päättänee, että... kunnat sitoutuvat yleiskaavoitukseen ja suunnittelun kus-
tannuksiin suhteessa Tampere 2/3 ja Lempäälä 1/3, ja että ennen osayleiskaavan hyväksymistä kunnat so-
pivat teknisten verkostojen sekä palvelujen kustannusjaon perusteista” (Tampereen kaupunginhallituksen
kokouspöytäkirja 23.8.1999).

 11

KUVIO 1. Näkymä Särkijärvelle Suomen luonnonsuojeluliiton aluepäällikkö Harri
Helinin kesämökin pihasta 17.11.2003

Tampereen kaupungin ja Lempäälän kunnan raja-alueella sijaitsevan Vuoreksen

osayleiskaava-alueen pinta-ala on 1260 hehtaaria, josta 850 hehtaaria sijaitsee Tampe-

reen puolella ja 410 hehtaaria Lempäälän puolella (Vuoreksen osayleiskaavaehdotuksen

11.8.2003 kartta; ks. liite 1). Vuoreksen alue on pääosin rakentamatonta maa- ja met-

sätalousmaata. Suurin osa alueen 63 vakituisesta asukkaasta asuu Lempäälän kunnan

puolella sijaitsevassa Anniston kylässä. Lisäksi Särkijärven, Höytämöjärven ja Koipi-

järven ranta-alueilla on 60 loma-asuntoa (ks. kuvio 1). Tampereen kaupunki omistaa

Vuoreksen suunnittelualueen pohjoisosasta 488 hehtaaria maata. Suunnittelualueeseen

sisältyvä Vuoreksen varikon alue kuuluu valtion omistukseen. Lempäälän kunta omistaa

suunnittelualueen eteläosasta 107 hehtaaria, mutta muuten tämä alue on yksityisessä

omistuksessa5. Vuoreksen alueen Lempäälän puoleisessa osassa on rakennuskielto

8.3.2006 ja 18.12.2007 saakka. (Vuoreksen osayleiskaavaehdotus 11.8.2003, 1, 13 –

14.)

5 Lempäälän kunnan lisäksi Lempäälän puoleisessa osassa Vuoreksen suunnittelualuetta maata omistavat
seuraavat henkilöt: Sirpa Heikkilä (54,3 ha), Aune Heikkilä (36,3 ha), Olli Kivekäs (30,5 ha), Eila Suik-
kanen (22,8 ha), Lars Ylinen ym. (22,6 ha), Olli Nappari (21,8 ha), Ida ja Lauri Hurinki (19,9 ha), Eeva
Tilli (14,4 ha), Kaarina Salonen (13,2 ha), Marjatta ja Tauno Korte (12,7 ha), Erkki Kiikkerä (5 ha), Raili
Korri (5 ha) sekä Marja-Leena Korte-Suonpää ja Juha Suonpää (4,1 ha). (Aamulehti 12.9.1999, Kaire-
salo.)

 12

Tamperelainen konsulttitoimisto Suunnittelukeskus Oy sai elokuussa 1998 toimeksi-

annoksi selvittää Tampereen kaupungin kaavoitusyksikön laatiman maankäytön yleis-

suunnitelmaluonnoksen sisällön riittävyyden ympäristövaikutusten arvioinnin kannalta.

Suunnittelukeskus Oy:n tehtävänä on myös Vuores-prosessin osallistumisjärjestelmien

suunnittelu ja toteutus yhteistyössä kuntien viranhaltijoiden kanssa. Suunnittelukeskus

Oy tarkasteli maankäytön yleissuunnitelmaluonnoksessa esitettyä neljää Vuoreksen

alueen rakentamisvaihtoehtoa ja arvioi niiden vaikutukset ympäristöön, yhdyskunta-

talouteen ja ihmisiin. Arvioitavissa vaihtoehdoissa Vuoreksen alueelle sijoittuisi 300 –

15 000 asukasta. Suurimman asukasmäärän vaihtoehto “Suur-Vuores” sisältää Särki-

järven ylitse menevän sillan ja se toteutuisi vuoteen 2015 mennessä. (Suunnittelukeskus

Oy 1999.) Vuoreksen maankäytön yleissuunnitelmaluonnoksen ympäristövaikutusten

selvitys valmistui kesäkuussa 1999 ja se toimii Vuoreksen alueen osayleiskaavoituksen

pohjana.

Tampereen kaupunki ja Lempäälän kunta tekivät syyskuussa 1999 periaatepäätöksen

Vuoreksen osayleiskaavan laatimisesta. Helmikuussa 2000 valtuustot päättivät laatia

yhteistyössä Vuoreksen alueelle kuntien yhteisen osayleiskaavan. Samassa yhteydessä

molempien kuntien valtuustot päättivät kuntien yhteisen toimielimen muodostamisesta.

Kaavoitusedellytysten selvittämisvaihe päättyi maaliskuussa 2000, jolloin Vuoreksen

osayleiskaavoitusprosessi varsinaisesti käynnistyi. Tällöin perustettiin kuntien yhteisen

toimielimen lisäksi useita muita virallisia toimintaryhmiä, joiden tehtäviä ja koostu-

musta on esitelty tarkemmin seuraavassa luvussa 2.4. (Vuoreksen osayleiskaavaehdotus

11.8.2003, 3 – 4.)

Vuoreksen alustavat osayleiskaavaluonnokset valmistuivat kesäkuussa 2000 ja ne olivat

kuntalaisten nähtävillä Tampereella ja Lempäälässä 27.11.2000 – 5.1.2001. Suunnit-

telukeskus Oy:n laatima alustavien osayleiskaavaluonnosten ympäristövaikutusten

arviointi valmistui helmikuussa 2001. Käsiteltyään alustavista osayleiskaavaluonnok-

sista saamansa palautteet, kuntien yhteinen toimielin valitsi huhtikuussa 2001 Vuorek-

sen jatkosuunnittelun pohjaksi kaksi maankäytöllistä vaihtoehtoa, joissa molemmissa

alueelle sijoittuisi 13 500 asukasta. (Vuoreksen osayleiskaavaehdotus 11.8.2003, 4.)

Silta-vaihtoehdossa alue yhdistyisi Tampereen keskustaan Särkijärven ylittävällä sillalla

ja rakentaminen painottuisi aluetta halkovan Särkijärven pääkokoojakadun varteen. Sen

sijaan Ruskontie-vaihtoehdossa rakentaminen keskittyisi Ruskontien ympäristöön ilman

Särkijärven ylittävää siltaa. Jälkimmäisessä suunnitteluvaihtoehdossa pientalojen ko-

 13

konaismäärä on suurempi kuin ensimmäisessä vaihtoehdossa. (Vuoreksen osayleis-

kaavoitus, vaiheraportti 4, 8.10.2001.)

Kesän 2001 aikana Suunnittelukeskus Oy vertaili Silta-vaihtoehdon ja Ruskontie-

vaihtoehdon vaikutuksia yhdyskuntatalouteen, alueen liikennejärjestelmiin, luonnon

monimuotoisuuteen ja maisemaan, virkistysalueiden riittävyyteen, ihmisiin sekä aiheu-

tuneiden ympäristöhäiriöiden määrään. Suunnittelukeskuksen laatimaa Vuoreksen

osayleiskaavan vaikutusarviointia täydensivät lisäksi muun muassa Helsingin yliopiston

sosiaalipolitiikan laitoksen tekemä sosiaalisten vaikutusten arviointi, Tampereen tek-

nillisen korkeakoulun laatimat liikennemallitarkastelut ja Viatek Oy:n tekemä melu-

selvitys. Suunnittelukeskus Oy päätyi osayleiskaavoitusvaihtoehtojen vertailussaan

suosittamaan alueen kaavoittamista Silta-vaihtoehdon mukaisesti, jota pidettiin edul-

lisempana vaihtoehtona yhteiskunnallisten kustannusten ja yksityistaloudellisten lii-

kennekustannusten osalta kuin Ruskontie-vaihtoehtoa. Silta-vaihtoehto määriteltiin

paremmaksi kuin Ruskontie-vaihtoehto myös sosiaalisten vaikutusten näkökulmasta

tarkasteltuna. (Suunnittelukeskus Oy 2001.)

Lokakuussa 2001 kuntien yhteinen toimielin valitsi Silta-vaihtoehdon osayleiskaava-

luonnoksen laadinnan pohjaksi (Yhteisen toimielimen kokouspöytäkirja 8.10.2001).

Huhtikuussa 2002 kuntien yhteinen toimielin hyväksyi osayleiskaavaluonnoksen ja

siihen tehdyt suunnittelualueen rajojen muutokset. Osayleiskaavaluonnos oli kunta-

laisten nähtävillä 16.5. – 30.6.2002. Kuntien yhteinen toimielin käsitteli kaavaluon-

noksesta jätetyt lukuisat kannanotot ja lausunnot sekä hyväksyi annetut vastineet loka-

kuussa 2002. Samalla Suolijärven ylittävän kevyen liikenteen sillan kaavoitusvaraus

poistettiin osayleiskaavaluonnoksesta. (Vuoreksen osayleiskaavaehdotus 11.8.2003, 4,

27.)

Vuoreksen osayleiskaavaehdotus valmistui tammikuussa 2003. Kuntien yhteinen toi-

mielin hyväksyi osayleiskaavaehdotuksen helmikuussa 2003, jonka jälkeen se asetettiin

kuntalaisten nähtäville 27.2. – 31.3.2003 väliseksi ajaksi (Aamulehti 27.2.2003). Nähtä-

ville asettamisessa tapahtuneen muotovirheen takia osayleiskaavaehdotus asetettiin

uudelleen kuntalaisten nähtäville 4.4. – 5.5.2003 väliseksi ajaksi (Aamulehti 4.4.2003,

Saari). Kesän 2003 aikana kuntien yhteinen toimielin käsitteli kuntalaisten kannanotot

ja pyydetyt lausunnot sekä hyväksyi niihin laaditut vastineet. Osayleiskaavaehdotukseen

tehtyjen muutosten ja tarkistusten jälkeen kuntien yhteinen toimielin hyväksyi Vuorek-

sen alueen osayleiskaavaehdotuksen marraskuussa 2003 ja lähetti osayleiskaavaehdo-

 14

tuksen vahvistettavaksi ympäristöministeriöön. (Yhteisen toimielimen kokouspöytäkirja

17.11.2003.)

Molemmat kunnat laativat itsenäisesti Vuoreksen alueen asemakaavat, sillä maankäyttö-

ja rakennuslaissa ei ole säädöksiä kuntien yhteisestä asemakaavoituksesta. Alueen

asemakaavoituksen on suunniteltu alkavan molemmissa kunnissa vuonna 2004. Ta-

mpereen kaupunki aloitti jo keväällä 2003 omalta osaltaan asemakaavoituksen valmis-

telun osayleiskaavoitusprosessin edelleen jatkuessa. (Vuoreksen osayleiskaavaehdotus

12.2.2003.)

Vuoreksen osayleiskaavoitusprosessiin liittyy useita tutkimushankkeita, joista merkit-

tävin on tämän alueen kuuluminen Euroopan unionin rahoittamaan ”Urban Develop-

ment towards Appropriate Structures for Sustainable Transport” -tutkimusprojektiin.

Tämän ECOCITY-projektin tavoitteena on kehittää kestävän kehityksen mukaisia

asumismalleja. Projektissa painotetaan ympäristöä vähemmän rasittavien liikenne-

muotojen kehittämistä, energiatehokkuutta, vaihtoehtoisten energialähteiden hyödyn-

tämistä ja maapinta-alaa säästäviä maankäyttöratkaisuja. Projektia koordinoi Wienin

talousyliopisto ja siinä on mukana osanottajia kuudesta maasta. Suomalaiset yhteistyö-

tahot ovat Tampereen kaupunki, Suunnittelukeskus Oy, Tampereen yliopisto ja Valtion

Teknillinen Tutkimuslaitos, jotka edustavat Vuoreksen osayleiskaavoitusprosessia

ECOCITY-projektissa. (Ecocity-projektin kotisivut 3.9.2003.)

ECOCITY-projektiin kuuluu vain osa Vuoreksen osayleiskaavoitusalueesta. Mallialu-

eeksi on valittu 13,3 hehtaarin alue Koukkujärven itäpuolelta Tampereen puoleiselta

osalta kaavoitusaluetta. Vuoreksen projektijohtaja Pertti Tamminen kuvaa mallialueen

tavoitteita ja Särkijärven ylittävän sillan merkitystä seuraavasti:

”Ecocity-ajatus on kaukana sillattomassa Vuoreksessa: asukkaat valitsisivat kiertelevän
bussin sijaan oman auton. Tämä kasvattaisi henkilöautomatkojen määrää noin 10 mil-
joonalla ajokilometrillä, ja päästöt sekä kustannukset olisivat sen mukaiset… Koukku-
järvi valittiin mallialueeksi, koska järvessä voidaan seurata hoidettujen hulevesien mer-
kitystä järvelle, alueen sivuitse kulkee aikanaan pikaratikka ja ydinkeskustan lisäksi se
alkaa rakentua ensimmäiseksi. Koukkujärvelle syntyy ekologisen rakentamisen ja hyvän
ympäristön mallialue. Suunnittelussa arvioidaan koko ajan onko ratkaisu ekologinen vai
ei”. (Aamulehti 9.5.2003, Saari.)

Vuoreksen sijoittuminen Tampereelta etelään on osa Helsinki-Hämeenlinna-Tampere

-nauhakaupunkisuunnittelumallia, jossa asutus pyritään keskittämään Helsinki-Tampere

–pääradan ja valtatie kolmosen varrelle. Lisäksi kaukoliikenneverkkoa täydennetään

lähiliikenteen joukkoliikennejärjestelmien ja kunnallisteknisten verkkojen yhdistämi-

 15

sellä siten, että kuntayhteistyöllä syntyy pääradan ja kolmostien varteen nauhamaisia

kuntaryhmiä. Nauhakaupunkisuunnittelumallin avulla on tarkoitus vähentää Helsinki-

Hämeenlinna-Tampere –alueen kaupunkien välistä kilpailua ja yhdistää olemassa olevia

voimavaroja, jolloin väestön, työvoiman ja yritysten kasvavaan liikkuvuuteen voidaan

paremmin vastata. Tässä suunnittelumallissa Lempäälää pidetään paikallisena kau-

punkikeskuksena. (Maula ym. 1989, 1, 11 – 12.)

2.4. Vuores-prosessin toimijat

Vuores-prosessia varten perustettuja virallisia toimintaryhmiä ovat hankeryhmä, kuntien

yhteinen toimielin, suunnitteluryhmä, palvelutyöryhmä, seurantaryhmä ja yhteistyö-

ryhmä. Vuoreksen projektijohtaja koordinoi suunnittelua. Kesällä 1997 perustettu han-

keryhmä on ryhmittymistä vanhin ja edelleen toiminnassa. Palvelutyöryhmä perustettiin

huhtikuussa 1998. Seurantaryhmän toiminta alkoi lokakuussa 1998 ja päättyi elokuussa

1999. Suunnitteluryhmä aloitti toimintansa syksyllä 1999. Yhteistyöryhmä ja kuntien

yhteinen toimielin puolestaan perustettiin maaliskuussa 2000, kun osayleiskaavoitus-

prosessi alkoi. Vuoreksen projektijohtaja aloitti työnsä huhtikuussa 2002. Kuviossa 2 (s.

20) selvennetään virallisten toimintaryhmien ja muiden oleellisten toimijoiden keski-

näisiä suhteita kuntatasolla.

Hankeryhmän toimenkuvaan kuuluu käytännön suunnittelutyön ohjaaminen, neuvot-

teleminen yhteistyöryhmän ja viranomaistahojen kanssa, yleiskaavaehdotuksen valmis-

teleminen ja muut asioiden valmisteluun liittyvät tehtävät (Tampereen kaupunginval-

tuuston kokouspöytäkirja 9.2.2000). Hankeryhmä kannattaa Vuoreksen alueen raken-

tamista väestöllisesti suurimman vaihtoehdon mukaisesti, jotta alueelle turvattaisiin

riittävä itsenäinen palveluvarustus (Tampereen kaupunginvaltuuston kokouspöytäkirja

8.9.1999). Alueyhteistyön käynnistyessä kesällä 1997 hankeryhmään kuuluivat Tam-

pereelta apulaiskaupunginjohtaja Lasse Eskonen, kaavoitusjohtaja Jyrki Laiho ja yleis-

kaava-arkkitehti Topi Hankonen sekä Lempäälästä kunnanjohtaja Olli Viitasaari, kaa-

vasuunnittelija Tuomo Penttilä ja tekninen johtaja Hannu Heikkilä, joka osallistui vain

hankeryhmän ensimmäiseen kokoukseen (Aamulehti 28.7.1998). Vuoreksen asuin-

alueen suunnittelun edetessä hankeryhmän jäseniksi nimitettiin myös talousjohtaja Kari

Auvinen ja suunnittelija Timo Nevala Lempäälästä, apulaiskaupunginjohtaja Esa Koti-

lahti Tampereelta sekä seutusuunnittelujohtaja Pertti Fagerlund Pirkanmaan liitosta.

 16

Lisäksi hankeryhmässä on vieraillut useita asiantuntijoita. (Vuoreksen osayleiskaava-

ehdotus 11.8.2003, liite 20.)

Tampereen kaupungin ja Lempäälän kunnan alueyhteistyön tavoitteet tarkentuivat

Vuoreksen alustavan yleissuunnitelmaluonnoksen ja maisemaselvityksen valmistuttua

maaliskuussa 1998. Tämän jälkeen Lempäälän kunnanhallitus painotti tarvetta selvittää

myös Vuoreksen alueen yhteisten palveluiden perusteet ja rahoitusperiaatteet. Lem-

päälän kunnanhallitus piti tärkeänä erityisesti yhteisen raja-alueen joukkoliikennepal-

veluiden tarkastelua siten, että ne palvelevat tulevaisuudessa mahdollisimman hyvin

sekä uusia että jo olemassa olevia alueita. Hankeryhmä perusti huhtikuussa 1998 Lem-

päälän kunnan ja Tampereen kaupungin virkamiehistä6 koostuvan palvelutyöryhmän,

jonka tehtävänä on laatia tarvittavia palveluselvityksiä Vuoreksen alueesta. (Vuoreksen

osayleiskaavoitus, vaiheraportti 2, 13.9.2000; Tampereen kaupunginhallituksen ko-

kouspöytäkirja 23.8.1999.)

Suunnitteluryhmän tehtävänä on vastata käytännön suunnittelutyöstä yhdessä

Tampereen kaupungin kaavoitusyksikön kanssa. Hankeryhmä valitsi syksyllä 1999

suunnitteluryhmän jäseniksi Tampereen kaupungin ja Lempäälän kunnan virkamiehiä7

sekä toimistopäällikkö Pertti Tammisen Suunnittelukeskus Oy:stä. Ryhmässä on vie-

raillut useita virkamiesasiantuntijoita. (Vuoreksen osayleiskaavoitus, vaiheraportti 2,

13.9.2000.)

Lempäälän kunnanhallituksen ja Tampereen kaupunginhallituksen jäsenistä muodos-

tettiin 6.3.2000 kuntien yhteinen toimielin8, jonka tehtävä on laatia Vuoreksen alueen

osayleiskaava (Aamulehti 7.3.2000). Yhteisen toimielimen jäsenet vaihtuvat samalla,

kun heidän toimikautensa kunnan- tai kaupunginhallituksessa päättyy. Yhteinen toimi-

6 Palvelutyöryhmän muodostavat Lempäälän kunnan talousjohtaja Kari Auvinen, Lempäälän kunnan
suunnittelija Timo Nevala, Tampereen kaupungin kaavoitusjohtaja Jyrki Laiho ja Tampereen kaupungin
yhteyspäällikkö Jukka Rantanen (Vuoreksen osayleiskaavaehdotus 11.8.2003, liite 20).
7 Hankeryhmä nimitti suunnitteluryhmän virkamiesjäseniksi Tampereelta yleiskaava-arkkitehti Topi Han-
kosen, arkkitehti Katariina Laineen, arkkitehti Kaarina Kivimäen, arkkitehti Sakari Leinosen, ympäristön-
suojelupäällikkö Harri Kallion, liikenneinsinööri Risto Laaksosen, toimistoinsinööri Timo Heinosen,
puistopäällikkö Ahti Pakarisen sekä Lempäälästä suunnittelija Timo Nevalan, arkkitehti Virva Ahtolan,
kaavasuunnittelija Tuomo Penttilän ja ympäristönsuojelusihteeri Kaija Kuivasniemen (Vuoreksen osa-
yleiskaavoitus, vaiheraportti 2, 13.9.2000). Vuoreksen osayleiskaavoitusprosessin edetessä suunnittelu-
ryhmän kokoonpano on muuttunut siten, että ryhmästä ovat jääneet pois liikenneinsinööri Risto Laak-
sonen ja konsultti Pertti Tamminen. Tähän ryhmään ovat tulleet mukaan Tampereelta liikennepäällikkö
Kirsi Koski ja liikenneinsinööri Reijo Väliharju. (Vuoreksen osayleiskaavaluonnos 29.4.2002.)
8 Kuntien yhteisestä toimielimestä käytetään julkisuudessa myös nimitystä ”Vuores-hallitus”. Tässä työs-
sä käytän virallisissa Vuoreksen suunnitteludokumenteissa ja kokouspöytäkirjoissa esiintyvää lyhennettä
”yhteinen toimielin” viittaamaan kyseiseen toimintaryhmään.

 17

elin hyväksyy osayleiskaavaluonnoksen, käsittelee ja hyväksyy vastineet sekä käsittelee

ja hyväksyy tehtyjen tarvittavien toimenpiteiden jälkeen hankeryhmän valmisteleman

yleiskaavaehdotuksen. Yhteisen toimielimen tehtävä päättyy, kun yleiskaavan vahvis-

tamista koskeva päätös on saanut lainvoiman. (Tampereen kaupunginvaltuuston ko-

kouspöytäkirja 9.2.2000; ks. liite 2.)

Hankeryhmä nimesi lokakuussa 1998 yhdistyksistä koostuvan seurantaryhmän, jonka

tehtäväksi määriteltiin pohtia suunnitellun Vuoreksen asuinalueen ympäristövaikutusten

arviointia ja alueen jatkosuunnittelun edellytyksiä sekä välittää tietoa ryhmästä kansa-

laisjärjestöihin (Aamulehti 23.10.1998, Mulari-Ikonen). Seurantaryhmään kuuluivat

seuraavien yhteisöjen edustajat: Anniston kylätoimikunta, Hervanta-Seura ry, Koivis-

tonkylän omakotiyhdistys ry, Tampereen hervantalaiset ry, Särkijärviyhdistys ry. ja

Sääksjärven omakotiyhdistys. Seurantaryhmä kokoontui 27.10.1998 – 4.8.1999 välisenä

aikana yhteensä kahdeksan kertaa. (Leino 1999, 16.) Seurantaryhmän toiminnan pää-

tyttyä Vuores-prosessin osalliset olivat seitsemän kuukautta ilman virallista osallistu-

misryhmää.

Maaliskuussa 2000 Tampereen kaupunki ja Lempäälän kunta päättivät Vuoreksen

alueen osayleiskaavoituksen alkamisesta ja juuri perustettu yhteinen toimielin valtuutti

hankeryhmän muodostamaan yhteistyöryhmän, jotta alueen kaavoituksen asianosai-

silla olisi maankäyttö- ja rakennuslain takaamat mahdollisuudet vaikuttaa prosessiin

edustajiensa välityksellä. Yhteistyöryhmään haluttiin alueen maanomistajien, asukkai-

den ja alueella vaikuttavien yhdistysten, järjestöjen sekä viranomaisten edustajia. Han-

keryhmä etsi yhteistyöryhmään ehdokkaita lehti-ilmoituksilla ja tiedottamalla yleisö-

tilaisuudessa. (Yhteisen toimielimen kokouspöytäkirja 6.3.2000.) Hankeryhmä asetti

yhteistyöryhmän jäsenten valinnassa etusijalle ne osalliset, joihin kaava saattaa huo-

mattavasti vaikuttaa ja jotka lisäksi edustavat yksilöä laajempaa ryhmää, esimerkiksi

jotain yhdistystä (Hankeryhmän kokouspöytäkirja 13.3.2000). Ehdokkaita tarjoutui yli

50, joista hankeryhmä valitsi 30.3.2000 yhteistyöryhmään seuraavat 10 edustajaa9:

• Särkijärven yhdistys ry, Timo Katve

9Yhteistyöryhmään halusivat lisäksi seuraavat: Merunjärvi-yhdistys ry, Lempäälän kunnan matkailutoimi,
Pirkanmaan lintutieteellinen yhdistys ry, Messukylän kalastuskunta, Sääksjärven Loiske ry, Tampereen
Maan ystävät ry, Vanha Hervannan tiekunta, Kuokkalan-Kuljun kalastuskunta sekä joukko yksityishen-
kilöitä (Aamulehti 2.3.2000, Torvinen).

 18

• Sääksjärven ja Höytämön omakotiyhdistysten sekä Sääksjärventien asukasyhdistyk-
sen yhteinen edustaja, Ilona Piispa10

• Tampereen hervantalaiset ry, Veikko Wesslin11

• Hervanta-Seura ry, Esko Vuoristo

• Anniston kyläyhdistys, Arvo Saarni12

• Pirkanmaan luonnonsuojelupiiri, Marita Heikkinen13

• Tielaitos, Minna Huttunen14

• Maanomistajat, Seppo Suikkanen15

• Koivistonkylän omakotiyhdistys ry, NN16

• Tampereen Teknillisen Korkeakoulun Ylioppilaskunta, Suvi Melakoski17.

Lisäksi yhteistyöryhmään kuuluvat myös seuraavat hankeryhmän jäsenet (Yhteisen

toimielimen kokouspöytäkirja 8.5.2000):

• Tampereen kaupungin apulaiskaupunginjohtaja Esa Kotilahti18

• Tampereen kaupungin yleiskaava-arkkitehti Toivo Hankonen

• Lempäälän kunnanjohtaja Olli Viitasaari

• Lempäälän kaavasuunnittelija Tuomo Penttilä.

Vuoreksen projektijohtajan19 tehtävänä on koordinoida Vuoreksen alueen suunnitte-

lua, ohjata kaavoitustyötä, pitää yhteyttä kaikkiin viranomaisiin, suunnitella kaupungin

10 Ilona Piispa oli aiemmin seurantaryhmässä Sääksjärven omakotiyhdistyksen edustajana.
11 Veikko Wesslin oli myös seurantaryhmän jäsen. Hannele Kaskinen ja Anja Mulari-Ikonen ovat tarvitta-
essa toimineet Veikko Wesslinin sijaisena yhteistyöryhmässä (Vuoreksen osayleiskaavaehdotus
11.8.2003, liite 20; Yhteistyöryhmän kokouspöytäkirja 11.4.2002).
12 Unto Sillanpää on tarvittaessa toiminut Arvo Saarnin edustajana yhteistyöryhmässä (Yhteistyöryhmän
kokouspöytäkirja 31.1.2002).
13 Kaija Helle, Inka Paananen ja Hellä Kytö ovat tarvittaessa toimineet yhteistyöryhmässä Marita Heikki-
sen sijaisena (Vuoreksen osayleiskaavaehdotus 11.8.2003, liite 20; Yhteistyöryhmän kokouspöytäkirja
15.6.2000).
14 Matti Lahti toimi Minna Huttusen sijaisena yhteistyöryhmässä siihen asti kun Tielaitos pyysi eroa
yhteistyöryhmästä (Yhteistyöryhmän kokouspöytäkirja 22.2.2001).
15 Seppo Suikkanen edusti seurantaryhmässä Hervanta-Seura ry:tä. Lisäksi Suikkanen omistaa Tampereen
Vuoreksessa 44,5 hehtaarin suuruisen tilan (Aamulehti 12.9.1999, Kairesalo).
16 Koivistonkylän omakotiyhdistys ry:n edustajaksi nimettiin myöhemmin Matti Höyssä (Yhteistyöryh-
män kokous 18.5.2000). Asko Porjamo on tarvittaessa toiminut Matti Höyssän sijaisena yhteistyöryh-
mässä (Yhteistyöryhmän kokouspöytäkirja 24.1.2001).
17 Edustaa “mahdollisia tulevaisuuden asukkaita”. Sanna Koskinen on tarvittaessa toiminut Suvi Melakos-
ken sijaisena yhteistyöryhmässä (Yhteistyöryhmän kokouspöytäkirja 7.4.2000). Tampereen teknillisen
korkeakoulun edustajana yhteistyöryhmässä on toiminut 31.1.2002 alkaen Paula Peltola (Hankeryhmän
kokouspöytäkirja 31.1.2002).
18 Alueyhteistyön hankeryhmässä edustajana on aiemmin toiminut apulaiskaupunginjohtaja Lasse Esko-
nen.

 19

palvelutarjontaa, kehittää uusia alue- ja rakentamismalleja ja johtaa Vuoreksen raken-

tajien yhteistyötä. Projektijohtajan työn tavoitteena on johtaa Vuoreksen suunnittelua ja

toteutusta niin, että alueesta syntyy houkutteleva, laadukas, ekologisesti kestävä ja

miellyttävä asuinalue. Tampereen kaupunginjohtaja nimitti tähän projektijohtajan vir-

kaan Suunnittelukeskus Oy:n toimistopäällikkö Pertti Tammisen, joka aloitti työnsä

15.4.2002. (Tampereen kaupunginhallituksen kokouspöytäkirja 8.4.2002.)

Kuntien yhteinen
toimielin

- hyväksyy
- päättää

Valtuustot

Hankeryhmä
Vuoreksen
projekti-
johtaja

Suunnittelu-
keskus Oy

Suunnitteluryhmä
Palveluryhmä

Yhteistyöryhmä
(seurantaryhmä)

Muut viranomaiset

Ra-
ken-
nus-
liik-
keet

Yritykset

Maanomistajat

Kuntalaiset

Asuk-
kaat

Yhdistykset

Etu-
jär-
jes-
töt

Media

KUVIO 2. Vuores-prosessin olennaisten toimijoiden keskinäiset vuorovaikutussuhteet
kuntatasolla

Kuviossa 2 on esitetty Vuores-prosessin toimijoiden välisiä suhteita. Ei-insititutionaa-

lista valtaa käyttävät toimijat (esimerkiksi kuntalaiset) on sijoitettu kuviossa 2 ympyrän

kahdelle ulommaiselle kehälle, joista sisemmällä sijaitsevilla toimijoilla (esimerkiksi

yrittäjät) on myös taloudellista valtaa. Näillä kahdella ulkokehällä sijaitsevat ne yhdis-

19 Julkisuudessa Vuoreksen projektijohtajan virasta käytetään myös nimeä Vuores-isäntä.

 20

tykset, etujärjestöt, maanomistajat ja muut kuntalaiset, jotka eivät ole päässeet virallisen

osallistumisryhmän (yhteistyöryhmä) jäseniksi. Ei-institutionaalista valtaa käyttävät

toimijat pyrkivät painostamaan institutionaalista valtaa käyttäviä toimijoita. Lisäksi he

voivat laatia yhteiselle toimielimelle muistutuksia, mielipiteitä ja valituksia osayleis-

kaavoitusprosessin eri vaiheissa.

Institutionaalista valtaa käyttävät toimijat sijaitsevat kuviossa 2 ympyrän kahdella si-

säkehällä. Suunnittelukeskus Oy:llä ja yhteistyöryhmällä (aiemmin seurantaryhmällä)

on virallisten valtaorganisaatioiden heille jakamaa valtaa — niiden käyttäytyminen on

määrämuotoista ja virallista. Tampereen kaupunginvaltuusto ja Lempäälän kunnanval-

tuusto sijaitsevat sisäkehien rajalla sen tähden, että ne ovat luovuttaneet oman valtansa

Vuores-prosessissa yhteiselle toimielimelle. Yhteinen toimielin on velvoitettu ainoas-

taan tiedottamaan osayleiskaavan vaiheista valtuustoille. Yhteisellä toimielimellä on

siten merkittävää päätäntävaltaa, sillä se hyväksyy osayleiskaavaluonnoksen ja -ehdo-

tuksen sekä käsittelee ja hyväksyy vastineet.

Hankeryhmä valmistelee Vuores-prosessiin liittyviä asioita, ohjaa käytännön suunnit-

telutyötä tekeviä viranomaisryhmiä, neuvottelee osallisten muodostaman yhteistyö-

ryhmän ja eri viranomaisten kanssa ja toimii tiiviissä yhteistyössä konsulttitoimisto

Suunnittelukeskus Oy:n sekä Vuoreksen projektijohtajan kanssa. Suunnittelukeskus Oy

laatii kaavoituksen tueksi erilaisia selvityksiä ja on aktiivisessa yhteistyössä yhteistyö-

ryhmän kanssa. Vuoreksen projektijohtaja sijaitsee kuviossa 2 institutionaalisen vallan

sisimmällä kehällä, sillä hänen tehtävänään on johtaa Vuoreksen alueen suunnittelua ja

koordinoida toimijoiden välistä yhteistyötä sekä pitää yhteyttä kaikkiin viranomaisiin.

Pertti Hemánuksen (1990, 29 – 30) mukaan journalismilla on kolme tehtävää: totuu-

denmukaisen ja olennaisen tiedon välittäminen, yhteiskunnan kriittinen tarkkailu ja

yhteiskunnallisen vallankäytön valvonta sekä sananvapauden ja julkisen keskustelun

edistäminen. Tiedotusvälineet kuitenkin tuottavat julkisen keskustelun tilaa omista

lähtökohdistaan, sillä niiden toimintaperiaatteet säätelevät, mikä kelpaa uutiseksi ja

kuka kelpaa puhujaksi ja näin niillä on valta yleisjulkisuuden esityslistan määrittelyyn

(Laine ja Peltonen 2003, 79). Media myös määrittelee näkökulmat, joilla ilmiöistä

kirjoitetaan ja rakentaa siten osaltaan sosiaalista todellisuutta. Media on monipuolisessa

vuorovaikutussuhteessa yleisönsä ja sidosryhmiensä kanssa. Sen tulee muun muassa

vastata yleisönsä ja rahoittajiensa vaatimuksiin. Sidonnaisuuksistaan huolimatta mediaa

pidetään nyky-yhteiskunnassa puolittain julkisena instituutiona (Nousiainen 1991, 118 –

 21

119). Tämän moniulotteisuutensa vuoksi media sijaitsee kuviossa 2 ympyrän jokaisella

kehällä.

 22

3. TUTKIMUSAINEISTO JA –MENETELMÄT

Tapaustutkimuksen tavoitteena on saada yksityiskohtaista tietoa jostain rajatusta il-

miöstä (Hirsjärvi ym. 2000, 130). Tämä tapaustutkimus keskittyy Vuoreksen asuin-

alueen suunnitteluprosessiin vuosina 1997 – 2003. Vuoreksen suunnitteluprosessin

tekee ainutlaatuiseksi sen pioneeriasema: Vuoreksen osayleiskaava on Suomessa

ensimmäinen kuntien alueyhteistyössä laatima osayleiskaava.

Tutkimusaineisto koostuu sanomalehtiartikkeleista, Internet-lähteistä, Tampereen kau-

pungin ja Lempäälän kunnan sekä prosessin virallisten toimintaryhmien kokouspöytä-

kirjoista, suunnitteluasiakirjoista sekä havainnoinneista Tampereen ja Lempäälän

alueyhteistyön järjestämissä yleisötilaisuuksissa. Sanomalehtiaineisto on rajattu ajan-

jaksolle 25.3.1998 – 31.5.2003. Vuoreksen maankäytön yleissuunnitelman ja maise-

maselvityksen valmistuttua Tampereen kaupunki ja Lempäälän kunta pitivät ensim-

mäisen alueen kaavoitusta koskevan tiedotustilaisuuden 24.3.1998, jonka jälkeen

Vuores-aiheinen kirjoittelu Aamulehdessä käynnistyi aktiivisesti ja saavutti suuren

yleisön huomion. Tätä ennen mainittua aihetta saatettiin käsitellä Aamulehdessä esi-

merkiksi yleiskaavoituksesta kertovan jutun yhteydessä vähäisenä sivuaiheena (ks.

esimerkiksi Aamulehti 13.3.1998, Saari). Sanomalehtiaineisto päättyy toukokuussa

2003, jolloin Vuoreksen osayleiskaavoitusprosessi on siirtynyt asemakaavoituksen

valmisteluvaiheeseen.

Sanomalehtianalyysi keskittyy tutkimuskohteen paikallisuuden vuoksi Aamulehteen.

Vuonna 2002 seitsemänä päivänä viikossa ilmestyvän Aamulehden kokonaislevikki oli

136 028 kappaletta ja arvioitu lukijamäärä 328 000 kappaletta (Aamulehti 30.6.2003).

Tutkimusaineistoon kuuluvat kaikki Vuores-aiheiset toimitukselliset sanomalehtijutut,

joissa käsitellään Vuoreksen osayleiskaavoitusalueen suunnittelua20 tai Vuores-

prosessia yleensä. Aineistoon eivät siten kuulu esimerkiksi jutut, joissa käsitellään vain

yleisellä tasolla kaavoitusta, osallistumista tai Tampereen kaupungin kestävän

kehityksen strategioita ja joissa Vuoresta ei mainita lainkaan. Tutkimusaineistossa on

449 Vuores-aiheista juttua.

20 Vuoreksen osayleiskaavoitusalue on laajentunut Vuores-prosessin edetessä sisältämään myös Lah-
desjärven länsipuolen ja Särkijärven pohjoispuolen ranta-alueen (Vuoreksen osayleiskaavaluonnos
29.4.2002). Esimerkiksi Lahdesjärven alueella pesivistä liito-oravista kertova juttu sisältyy tutkimus-
aineistoon sen jälkeen, kun alue on liitetty Vuoreksen osayleiskaavoitusalueeseen. Tutkimusaineistoon
eivät kuulu mainokset, tiedotukset tai kuulutukset.

 23

Tutkimuskysymykset ovat seuraavat:

• Millaisia Vuores-aiheisia juttuja Aamulehdessä julkaistiin tutkimusaikana?

• Millaisia Vuores-aiheisia väittämiä Aamulehdessä esiintyi tutkimusaikana?

• Miten Vuores-aiheisten väittämien esiintyminen Aamulehdessä vaihteli vuosittain
tutkimusaikana?

• Ketkä esittivät Vuores-aiheisia väittämiä Aamulehdessä tutkimusaikana?

• Minkälaisia diskursseja Vuores-prosessissa esiintyy tutkimusaineistossa? Esiintyykö
tutkimusaineistossa valta-asemassa olevia hegemonisia tai muuten voimakkaita dis-
kursseja?

• Miten Vuores-prosessissa mahdollisesti ilmenevät hegemoniset ja voimakkaat dis-
kurssit ovat muodostuneet ja miten niitä ylläpidetään?

• Miten Vuores-prosessin diskurssit ovat muuttuneet Vuores-prosessin edetessä?

• Mitä vaikutuksia diskursseilla on ollut Vuores-prosessin suunnitteluun?

Tässä tutkimuksessa käytetään sekä määrällisiä että laadullisia tutkimusmenetelmiä.

Määrällisten tutkimusmenetelmien avulla on mahdollista kuvata tutkittavan ilmiön

rakennetta eli sitä, minkälaisista osista se koostuu, minkälaisia yhteyksiä osien välillä on

ja minkälaisia muutoksia tutkittavassa ilmiössä tapahtuu (Alkula ym. 1999, 22). Mää-

rällisen sisällönerittelyn avulla voidaan analysoida sitä, mitä tai miten jostakin asiasta

on kirjoitettu tai puhuttu mediassa (Eskola ja Suoranta 1998, 186). Pertti Suhonen

(1994) käytti määrällistä sisällönerittelyä Helsingin Sanomien ympäristöjournalismin

kehittymistä kuvaavassa tutkimuksessaan sanomalehtiaineiston luokitteluun ja tekstien

sisällön tutkimiseen. Esa Väliverronen (1996) puolestaan täydensi Lapin metsätuhoja

käsitelleessä väitöskirjassaan sisällönerittelyä kehysanalyysin avulla (ks. myös Väli-

verronen 1998). Markus Laine ja Lasse Peltonen (2003) puolestaan ryhmittelivät sisäl-

lönerittelyn avulla sanomalehtiaineiston laadullisen analyysin kohteeksi ympäristön

politisoitumista Tampereella käsittelevässä väitöskirjassaan.

Tämän tutkimuksen sanomalehtiaineisto on luokiteltu juttutyypin, koon, sijainnin,

mielipidejutun kirjoittajan ja Vuores-aiheen osuuden suhteen. Lisäksi sanomalehtiai-

neistosta on koodattu jutun otsikko, jutun ilmestymiskuukausi, jutussa olevien kuvien

lukumäärä ja jutussa ilmenevät väittämät esittäjineen (ks. liite 3). Väittämät ja toimija-

ryhmät on laadittu perehtymällä tutkimusaineistoon ja hyödyntämällä osa-aineistosta

aiemmin tehtyä diskurssianalyyttistä tutkimusta (Sahrakorpi 2000). Sanomalehtiaineis-

ton koodausrungon laadinnassa on hyödynnetty soveltuvin osin ydinjätteen loppusijoi-

tusta koskevan sanomalehti- ja televisiokeskustelun analysoinnissa käytettyä määrällistä

 24

sisällönerittelyn koodausrunkoa (ks. Raittila ja Vehmas 2001). Määrällisen sisällönerit-

telyn tilastolliset analyysit on tehty SPSS 10.1. for Windows -ohjelmalla.

Laadullisessa tutkimuksessa ei pyritä tilastollisiin yleistyksiin, vaan pyritään kuvaamaan

jotakin tapahtumaa, ymmärtämään tiettyä toimintaa tai antamaan teoreettisesti mielekäs

tulkinta jostakin ilmiöstä (Eskola ja Suoranta 1998, 61). Tärkeintä laadullisessa tutki-

muksessa on paikallinen selittäminen (Alasuutari 1994, 215). Tutkimusaineiston laa-

dullinen analyysi tukeutuu diskurssianalyysiin, joka on väljä teoreettinen viitekehys, ei

tarkka tutkimusmenetelmä. Diskurssianalyysin perusolettamuksena on, että diskurssit

rakentavat sosiaalista todellisuutta. Analyysin painopiste on valta-aseman saavutta-

neissa diskursseissa. Diskurssianalyysin lähtökohdat on esitelty tarkemmin tämän työn

luvussa 4.3.

Helena Leino (1999, 2000) on tutkinut Vuores-prosessia kansalaisosallistumisen näkö-

kulmasta ja selvittänyt, ketkä suunnitteluun ovat osallistuneet, miten osallistumisjärjes-

telyt ovat soveltuneet käytännössä eri ryhmille, millainen osallistumisen suhde on ollut

varsinaiseen suunnitteluprosessiin, onko osallistumisprosessilla ollut yhteyttä viralliseen

päätöksentekoon ja onko suunnitteluprosessi ollut avoin. Leinon (2000, 53 – 60) mu-

kaan Vuores-prosessin ensimmäisessä vaiheessa vuoropuhelu kuntalaisten kanssa on

jäänyt paikoilleen, suunnitelmista tiedottaminen on ollut puutteellista, kuntalaiset ovat

kokeneet vaikuttamismahdollisuutensa vähäisiksi ja päättäjien tietoisuus erilaisista

mielipiteistä on kasvanut tapauksen saaman julkisuuden vuoksi.

Leino (2001) on lisäksi tarkastellut, miten Vuoreksen suunnitteluun osallistuvat tahot

ovat käyttäneet valtaa eri tilanteissa. Virkamiesten vallankäyttö näkyi suunnittelutiedon

rajatulla jakamisella yleisötilaisuuksissa, yhteistyöryhmään mukaan otettujen osallisten

valitsemisena, läheisenä luottamussuhteena kaavasta lopullisesti päättäviin kaupungin-

ja kunnanvaltuustojen puolueisiin sekä osallistumattomuutena sanomalehtien mielipi-

depalstoilla käytyyn keskusteluun. Paikallisten asukkaiden ja yhdistysten vallankäyttö

kohdistui tiedotusvälineiden hyödyntämiseen oman näkökulman esille tuonnissa. Vähi-

ten valtaa Vuores-suunnitteluprosessissa näytti olevan yksittäisillä kansalaisilla, joilla ei

ollut virallista osallistumisryhmää ja joita yhteistyöryhmässä jaettu ajankohtainen

suunnittelutieto ei tavoittanut. Vuoreksen suunnitteluprosessissa vallankäytön voi-

daankin tulkita tiivistyneen nimenomaan suunnittelutiedon saavutettavuuteen. (Leino

2001, 56 – 66.)

 25

Maarit Vimpelin (1999) Vuoreksen suunnitteluprosessia ajanjaksolla maaliskuusta 1998

helmikuuhun 1999 käsitelleen tutkimuksen tavoitteena oli selvittää, millaista kansalais-

ten osallistumis- ja vaikutusmahdollisuuskuvaa lehdistö luo ympäristöön vaikuttavan

Vuores-hankkeen suhteen. Vimpelin mielestä suurimman huomion lehdistössä saivat

Vuoreksen rakentaminen yleensä, Särkijärven siltahanke ja kansalaisten osallistumis-

mahdollisuudet. Näistä aiheista kirjoitettiin joko negatiiviseen tai informoivaan sävyyn.

Hän päättelee kansalaistahon oppineen, ettei vuorovaikutukseen uskominen ole turhaa,

koska lehdistön palstoilla luotu paine päättäjiä kohtaan oli varmastikin suurin suunnit-

telun kulkua muuttanut syy. (Vimpeli 1999, 63 – 66, 89 – 90.)

Kati Koivu (2001) puolestaan tutki, miltä Vuores näyttää lehtikirjoittelun tulkitsemana

ja minkälaisia perusteluja alueen rakentamisen puolesta tai vastaan esitetään kestävän

kehityksen nimissä. Koivu toteaa, että kestävän kehityksen argumentteja käytettiin pe-

rusteluna sekä rakentamisen puolesta että sitä vastaan. Koivun mielestä yksityisautoilua

suosivan uuden lähiön rakentaminen Vuorekseen ei ole kestävän kehityksen mukaista.

Jos alueelle kuitenkin rakennetaan asuinalueyksikkö, pitäisi kiinnittää huomiota jouk-

koliikenteen toimivuuteen. (Koivu 2001, 95 – 96.)

 26

4. TEOREETTINEN VIITEKEHYS

Tässä luvussa esitellään, miten teoreettisen kirjallisuuden perusteella ympäristössä ta-

pahtuvasta muutoksesta rakentuu yhteiskunnallinen ympäristöongelma, ja millainen

rooli medialla on yhteiskunnallisten ongelmien määrittäjänä. Lisäksi käsitellään dis-

kurssianalyyttisen kirjallisuuden tarjoamia mahdollisuuksia fyysisen ja sosiaalisen to-

dellisuuden määrittelykamppailuiden tarkasteluun.

4.1. Todellisuuden sosiaalinen rakentuminen ja yhteiskunnallisen
ympäristöhuolen muodostuminen

Tässä työssä oletetaan, että havaintojen tekeminen todellisuudesta sisältää aina tulkin-

taa. Asioita ei ole mahdollista vain objektiivisesti havainnoida, sillä havainnointi on

sidoksissa ympäröivään kulttuuriin, aikaan ja havainnoitsijaan itseensä. Tällaisessa

konstruktionistisessa lähestymistavassa21 oletetaan siten, että todellisuus on sosiaalisesti

rakentunut. (Berger ja Luckmann 1991, 13 – 15, 210 – 211.) Tieteenfilosofian histo-

riallinen kysymys tietämisen mahdollisuuksista ja tiedon luonteesta jää tämän tutkiel-

man tarkastelun ulkopuolelle.

Helen E. Longinon (1990) mukaan ajatus arvovapaasta tieteestä ei edes ole järkevä.

Kontekstuaaliset arvot, intressit ja arvolatautuneet perusolettamukset vaikuttavat tieteen

tekemisen käytäntöihin. Tutkimuksen kohteena on aina kuvattu maailma, joka tehdään

ymmärrettäväksi sosio-ekonomis-kulttuurisessa kontekstissaan. Tieteen väistämätön

arvolatautuneisuus ei kuitenkaan tee tieteestä huonoa. Tieteellinen tieto itsessään on

enemmän kuin individuaalinen tutkimus, sillä kukin tutkimus perustuu aiemmille tut-

kimuksille ja on muodostettu laajassa tieteellisessä yhteisössä (scientific community).

Tieteellisen tiedon objektiivisuuden perusedellytys on tutkimusprosessin ja –tulosten

altistaminen julkiselle kritiikille. (Longino 1990, 4, 69, 83, 98 – 99.)

Ympäristössämme tapahtuu muutoksia koko ajan, mutta vain osasta muutoksia olemme

tietoisia. Muutosten havainnointi ja tulkinta ovat subjektiivisia tapahtumia. Ympäris-

tössä havaitusta muutoksesta tulee ympäristöongelma vasta sitten, jos joku kokee muu-

toksen haitallisena asiana. Hailan ja Levinsin (1992, 298) mukaan ”tosiasiat” eivät puhu

21 Konstruktionistinen lähestymistapa voidaan lisäksi jakaa vahvaan eli radikaaliin sekä heikkoon eli
kontekstuaaliseen suuntaukseen (Vehmas 2002, 19 – 21). Konstruktivistisen näkökulman historiaa on
eritellyt muun muassa Esa Väliverronen (1996, 40 – 43, 212 – 213).

 27

ääneen, vaan niiden merkitys määräytyy niiden tulkinnasta. Ongelmat ovat yhteiskun-

nallisia, ne ovat jotain, josta ollaan huolestuneita ja joiden ratkaisemisen tarpeesta ol-

laan tietoisia. Ongelmat ja uhkat tunnistetaan ja niiden merkitys arvioidaan sosiaalisten

mekanismien välityksellä. (Emt., 294, 298.)

Ympäristössä ilmenevä muutos konstruoituu Hanniganin (1995, 54 – 56) mukaan yh-

teiskunnalliseksi ongelmaksi siten, että ympäristöongelma todennetaan tieteellisesti,

tieteelliset löydökset popularisoidaan ympäristövaatimuksiksi, media kehystää ongel-

man uudeksi ja tärkeäksi, ongelma dramatisoidaan symbolisin ja visuaalisin keinoin,

ongelman ratkaisemiselle on löydettävissä taloudellinen merkitys ja että institutionaali-

set toimijat legitimoivat ongelman ja takaavat siten sen ratkaisuyritysten jatkuvuuden.

(Ks. myös Laine ja Jokinen 2001, 48 – 49.)

Hanniganin (1995, 42) mukaan tällainen ympäristöongelmien konstruoituminen yh-

teiskunnallisiksi ongelmiksi on jaoteltavissa kolmeen prosessiin tai tehtäväalueeseen,

jotka ongelman tulee käydä lävitse ennen kuin se voi yhteiskunnallistua. Vehmaksen

(2002, 20) mielestä tämä Hanniganin jaottelu kuitenkin ylikorostaa tieteen roolia ym-

päristöongelmien määrittelyvaiheessa. (Ks. taulukko 1.)

Havaintojen määrittäminen muodostaa tietoisuuden mahdollisen ongelman syistä, seu-

rauksista, vaikutuksista ja ratkaisumalleista. Ongelmien määrittäminen kehystää ne

rajattuun ymmärtämisen tapaan, jonka puitteissa ne yritetään ottaa haltuun ja merkityk-

sellistää. Hallitseva ongelmanmääritys myös ohjaa hyväksyttävän tavan, kielen ja

kentän, jolla ongelmasta voidaan keskustella sekä määrittää toimijat, jotka ovat

ongelman asianosaisia.

Ympäristömuutosten määrittämisestä käydään jatkuvaa diskursiivista kamppailua22.

Määrittämiskamppailut ovat väistämättömiä, sillä on mahdotonta, että ihmiset olisivat

kaikesta aina samaa mieltä. Heillä on erilaiset tulkinnat ongelmista ja myös vaihtelevat

intressit ongelman ratkaisemiseksi. Siten määrittämiskamppailut politisoivat ympäris-

tön. (Haila 2001, 12 – 14.)

22 Diskurssin moniuloitteista käsitettä tarkastellaan jäljempänä luvussa 4.3.

 28

TAULUKKO 1. Ympäristöongelmien konstruointiprosessin keskeiset vaiheet23

 Muodostamisvaihe
(assembling)

Tiedostamisvaihe
(task presenting)

Politiikkavaihe
(contesting)

Tärkeimmät
aktiviteetit

Ongelman tunnistus ja
nimeäminen
Indikaattorien luominen
Väitteiden
perusteleminen

Huomion herättäminen
Väitteiden legitimointi

Toiminnan
käynnistäminen
Tuen mobilisointi
Omistusoikeuden
puolustaminen

Keskeinen
foorumi

Tiede Tiedotusvälineet Politiikka

Uskottavuuden
perusta

Tieteellisyys Moraalisuus Laillisuus

Tieteen
ensisijainen
tehtävä

Suunnan näyttäminen
Teorioiden testaaminen

Tiedon välittäminen Harjoitetun politiikan
arviointi

Potentiaaliset
heikkoudet

Epäselvyys
Epämääräisyydet
Ristiriitaiset
tutkimukset

Näkymättömyys
Rutinoituminen

Itseriittoisuus
Arkipäiväistyminen
Tasavahvat
vastakkaiset väitteet

Onnistumisen
strategiat

Kokemuksen
karttuminen
Tieteellisesti perustellut
väitteet
Tieteellinen työnjako

Yhtymäkohdat
kiinnostaviin aiheisiin
Verbaalinen ja
visuaalinen
dramatisointi
Retoriikan taktinen ja
strateginen
hyväksikäyttö

Verkostoituminen ja
yhteistyö
Asiantuntemuksen
kehittäminen
Kansalaisten
osallistuminen
politiikkaan

Yhteiskunnallinen tietoisuus ympäristössä tapahtuvien muutosten merkityksistä muuttui

ratkaisevasti ympäristöhuolen (environmentalism) muodostumisen myötä. Andrew

Jamison (1996) jaottelee toisen maailmansodan jälkeisen ympäristöhuolen kehittymisen

viiteen vaiheeseen. ”Heräämisen aikakaudella” myöhäiseltä 1940-luvulta 1960-luvun

lopulle ympäristön tunnistettiin olevan julkisen väittelyn ja valtion poliittisen toiminnan

kenttä. Luontoa ei enää pidetty yhteiskunnan vastakohtana, kuten varhaisen suojelun

aikakautena, ja luonnon ja yhteiskunnan moniulotteisesta vuorovaikutuksesta kiinnos-

tuttiin. Uusi ekologinen paradigma muodostettiin sodan jälkeistä kehitystä hallinneen

teollisen paradigman haastajaksi. (Emt., 227 – 234.)

23 Lähde Hannigan 1995, 42. Suomentanut Vehmas 2002, 21.

 29

Seuraava ympäristöhuolen aikakausi oli ”ekologian aikaa”, jolloin rakennettiin aktiivi-

sesti ympäristöinstituutioita. Lähes jokaiseen teollisuusmaahan perustettiin ympäristö-

asioihin keskittyviä toimistoja tai hallinto-osastoja ja ympäristölainsäädäntöä kehitettiin.

Ympäristöaktivistit järjestäytyivät paikallisiksi ja kansallisiksi ryhmiksi ja liittoumiksi.

Tällä aikakaudella perustettiin myös Yhdistyneiden Kansakuntien ympäristöohjelma

UNEP. (Emt., 229 – 230.)

1970-luvun öljykriisit siirsivät ympäristöhuolen seuraavaan vaiheeseen, missä energian

riittävyydestä tuli massiivisen julkisen huolen kohde. Ympäristöhuolella oli merkittävä

vaikutus kansalliseen poliittiseen agendaan ja varsinkin energiapolitiikkaan. Näiden

energiakiistelyiden seurauksena ympäristöliikkeet politisoituivat. (Emt., 230 – 231.)

Neljäs Jamisonin (1996, 231 – 232) jaottelemista ympäristöhuolen vaiheista alkoi 1980-

luvun alussa, jolloin parlamentaarinen kiinnostus kasvoi uusien vihreiden puolueiden

joukossa ja monet muut puolueet kiinnostuivat ympäristöasioista. Yhdysvalloissa World

Resources Institute saavutti asemaa eräänlaisena ympäristöasiantuntijoiden ”ajatuspa-

jana” (think tank). Tässä vaiheessa suuret ympäristöliikkeet kuten Greenpeace ja WWF

ammattimaistivat toimintaansa ja siirsivät ympäristöviestintänsä media-alan ammatti-

laisten käsiin.

Ympäristöhuolen viides vaihe alkoi 1980-luvun puolivälissä, jolloin tärkeimmäksi huo-

lenaiheeksi nousivat globaalit ympäristöongelmat. Otsonikadosta, ilmastonmuutoksesta

ja luonnon monimuotoisuuden suojelusta tulivat keskeisimmät huolenaiheet, joihin

ehdotettiin ratkaisuksi kestävän kehityksen käsitteistöä. Monet yritykset siirtyivät vä-

hemmän saastuttavaan tuotantoon, alkoivat kierrättää jätteitä ja tehostivat energiankäyt-

töään. (Emt., 233.)

Mielestäni edellä esittelyä Jamisonin (1996) mallia ympäristöhuolen muodostumisesta

voidaan täydentää kuudennella ympäristöhuolen vaiheella, joka alkoi 1990-luvulla.

Tällöin globaalin ympäristöhuolen rinnalle tuli kiintymys omaan lähiympäristöön ja

vastuun tunne lähiympäristön tilasta. Kansalaisosallistuminen paikallisiin kestävän ke-

hityksen edistämishankkeisiin on ollut mittavaa. Osin tämä paikallisuuden korostumi-

nen lienee vastareaktio joihinkin globalisaation negatiivisiksi koettuihin vaikutuksiin ja

turhauttavaan tunteeseen, ettei yksilö voi vaikuttaa globaalien ympäristöongelmien rat-

kaisemiseen.

 30

4.2. Joukkotiedotusvälineet julkisuuden agendan määrittelijöinä

Ympäristöongelmat eivät nouse julkisen keskustelun aiheiksi vain siksi, että ne ovat

objektiivisesti olemassa, vaan siksi että erilaiset yhteiskunnalliset toimijat määrittävät

ne yhteiskunnallisiksi ongelmiksi (Väliverronen 1994, 18). Tässä määrittelyssä me-

dioilla on merkittävä rooli. Joukkotiedotusvälineet tarjoavat yleisölleen informaation

lisäksi malleja informaation tulkitsemiseksi ja arvottamiseksi. Yhteiskunnan päättäjät ja

kansalaiset saavat merkittävän osan ympäristötietouttaan joukkoviestimistä, mikä ko-

rostaa joukkoviestimien yhteiskunnallisen roolin merkitystä. (Suhonen 1994, 19.)

Kulttuurissamme uutisia pidetään usein todellisuuden välittömänä kuvauksena tai ai-

nakin sen kohtuullisen luotettavana ja vakavasti otettavana esityksenä. Uutisten esit-

tämistä tulkinnoista tulee helposti se kehys, jonka kautta oma kannanmäärittelymme

tapahtuu. Tiedonvälittämisen lisäksi journalismi kehystää ja tulkitsee yhteiskunnallisia

kysymyksiä. Uutisiin tulisikin suhtautua vakavasti sen tähden, ettei ole yhdentekevää,

millaisen yhteiskunnan joukkoviestimet meille rakentavat ja miten ne sidostavat meidät

siihen. (Sirkkunen 1996, 81.)

Joukkotiedotusvälineiden resurssit ovat rajalliset ja ne voivat keskittää huomionsa ker-

rallaan vain muutamiin asioihin. Julkisuuden agendan asettamisessa joukkotiedotusvä-

lineet pyrkivät ottamaan huomioon yleisönsä ja sidosryhmiensä odotukset. Julkisuuteen

pääsevien asioiden on oltava uusia ja dramaattisia, sillä yleisö kyllästyy helposti sa-

mojen ongelmien toistumiseen. Julkisuuskynnyksen ylittääkseen ongelmien pitää myös

olla kulttuurisesti tuttuja, eivätkä ne saa olla jyrkästi ristiriidassa yhteiskunnan keskeis-

ten taloudellisten ja poliittisten voimien kanssa. (Suhonen 1994, 34 – 36.)

Usein mediat pyrkivät tekemään yhteiskunnallisista ongelmista yleisöä kiinnostavia

rakentamalla niistä dramaattisia kiistoja. Mediassa esiintyvät toimijat asettuvat auto-

maattisesti puolesta tai vastaan -vastakkainasetteluun ja ongelmia koskevat tulkinnat

henkilöllistyvät. Esimerkiksi Lapin metsätuhoista kertovassa uutisoinnissa erimieliset

tutkijat ja Metsäntutkimuslaitos saatettiin asettaa yhtä aikaa julkisuuden areenalle rii-

telemään. (Väliverronen 1996, 113, 118 – 120.)

Joukkotiedotusvälineet päättävät, kuka julkisuuden agendalle pääsee, kenen asiat koe-

taan uutisarvoisiksi ja millaiseen asiayhteyteen tiedot tai mielipiteet asetetaan. Käytän-

nössä journalismi tukeutuu valinnoissaan usein rutiinilähteiden käyttöön, joilla on joko

 31

edustuksellinen perusta tai muodollinen asiantuntemus. Nykyisissä julkisuuden käy-

tännöissä tavallisen kansalaisen sananvapaus rajoittuukin yleisönosastokirjoitteluun.

(Heikkilä 2001, 55 – 60, 287.)

Kuneliuksen (1998) mukaan tavalliset kansalaiset pääsevät julkisuuden agendalle

yleisimmin harrastustoimintansa yhteydessä tai järjestyshäiriöiden yhteydessä joko ri-

koksen tekijöinä tai uhreina. Sen sijaan kansalaisilla ei ole pääsyä julkisuuden agendalle

esimerkiksi politiikkaa tai työ- ja yrityselämää käsittelevissä yhteiskunnallisesti tär-

keissä uutisaiheissa. Julkista puhetta hallitsevat poliitikot, asiantuntijat ja muut edus-

taviksi määritellyt äänet, jotka keskustelevat yleisön puolesta. Näiden rutiinilähteiden

käytössä on kuitenkin se vaara, että journalismi saattaakin ”edustaa” enemmän näitä

lähteitä kuin yleisöään. (Emt., 218, 221 – 223.)

Journalismin rutiinilähteiden käyttö perustuu osin edustukselliseen demokratiaan, jossa

uutisjutuissa lähteinä käytettävien toimijoiden katsotaan edustavan välillisesti kansa-

laisten tahtoa. Yhdysvalloista Suomeen 1990-luvulla tullut kansalaisjournalismin suun-

taus sen sijaan perustuu osallistuvaan demokratiaan, jossa kansalaisille pyritään anta-

maan tilaa julkisuuden agendalta. Kansalaisjournalismi muuttaa toimittajien perinteistä

”objektiivista” roolia, sillä kansalaisjournalistit saattavat ottaa julkisesti kantaa johonkin

tiettyyn asiaan, ja he osallistuvat kansalaiskeskustelun aktivoimiseen ja ylläpitämiseen

esimerkiksi paikallisia keskustelutilaisuuksia järjestämällä. (Heikkilä 2001, 165 – 176.)

Joukkotiedotusvälineiden toimintaa tulee aina tarkastella osana kulttuurista konteks-

tiaan. Esimerkiksi journalististen tekstien tuotantoon vaikuttavat mediainstituutiot, joille

ja joiden puitteissa kyseistä tekstiä tuotetaan, vallitsevat uutiskriteerit sekä tekstin laji-

tyyppi. Mediainstituutiolla viitataan länsimaisessa journalismissa vallitsevaan ”hyvän

journalismin” periaatteeseen, jossa keskeistä on yksityisyyden kunnioittaminen, tie-

donhankinnan rehellisyys ja lähdesuoja. Vallitsevat uutiskriteerit sen sijaan ovat si-

doksissa nimenomaiseen journalistisia tekstejä tuottavaan mediaan, sillä kullakin leh-

dellä on oma toimituspolitiikkansa. (Valtonen 1998, 106 – 109.)

Tekstin lajityyppi puolestaan säätelee tekstin sisältöä, tyyliä ja muotoa. Kullakin laji-

tyypillä on oma tehtävänsä viestinnässä. Journalistisissa välineissä on välinekohtaisia

eroavaisuuksia käytettyjen juttutyyppilajien mukaan. Sanomalehtijournalismissa ilme-

nevät juttutyypit voidaan luokitella Hemánuksen (1990, 82) mukaan ajankohtaisiin

neutraaleihin uutisiin, uutista syventäviin taustajuttuihin, ei välttämättä ajankohtaisiin

 32

feature-juttuihin, persoonallisiin pakinoihin, kulttuurikeskusteluun osallistuviin arvos-

teluihin, yhteiskunnallisesti kantaa ottaviin persoonallisiin kolumneihin ja yhteiskun-

nallisesti kantaa ottaviin ei-persoonallisiin pääkirjoituksiin. (Emt., 81 – 82.)

4.3. Diskurssianalyysi

4.3.1. Diskurssianalyysin lähtökohdat

Diskurssi on monimerkityksellinen käsite, jota on mahdollista analysoida ainakin kah-

della toisistaan eroavalla tavalla. Internalistisessa analysoinnissa huomio kiinnittyy kie-

lenkäytön sisäiseen säännöstöön, usein erityisesti tekstien ja keskustelujen retoriikkaa ja

oppihistoriaa painottaen. Teksti, puhe tai muu symboliikka nähdään ensisijaisesti vain

suhteessa itseensä tai toiseen tekstiin, puheeseen tai symboliikkaan. Sen sijaan ekster-

nalistisessa analysoinnissa diskurssi viittaa paitsi teksteihin ja muuhun symboliikkaan,

myös niiden konteksteihin ja historiaan. Diskurssille on osoitettavissa myös konkreet-

tisia tapahtumisen tasoja, kuten sosiaalista toimintaa, käytäntöjä ja käyttötapoja. (Häkli

1994, 18 – 19.)

Maarten Hajer (1995, 44) määrittää diskurssin erityiseksi ideoiden, konseptien ja luo-

kittelujen kokonaisuudeksi, joka tuotetaan, ylläpidetään ja muutetaan tiettyjen käytän-

töjen avulla sekä jonka kautta fyysinen ja sosiaalinen todellisuus merkityksellistetään.

Hajerin diskurssimääritelmä painottuu eksternalistisen näkökulman mukaisesti. Saman-

suuntaisesti painottuvan Jokisen ym. (1993, 26 – 27) määritelmän mukaan diskurssi

tarkoittaa verrattain eheää, säännönmukaisten merkityssuhteiden systeemiä, joka ra-

kentuu sosiaalisissa käytännöissä ja samalla rakentaa sosiaalista todellisuutta. Sen sijaan

Fairclough (1992, 3 – 4) määrittää diskurssin internalistista, kielitieteellistä näkökulmaa

painottaen sanoessaan, että diskurssit ilmenevät erilaisissa tavoissa käyttää kieltä ja

muita symbolisia muotoja, kuten visuaalisia ilmentymiä sekä konstituoivat sosiaalisia

tapahtumia. Tässä tutkimuksessa diskurssien tarkastelu keskittyy eksternalistiseen nä-

kökulmaan.

Diskurssi-käsitteen monimerkityksellisyyden vuoksi diskurssianalyysi on väljä teoreet-

tinen viitekehys, ei tarkka tutkimusmenetelmä, jossa olisi valmiit kategoriat käytettä-

vissä. Diskurssianalyysi sallii erilaisia tarkastelun painopisteitä ja menetelmällisiä so-

velluksia. Uudenlaiset näkemisen ja perustellun tulkinnan tavat edellyttävät uusia kä-

sitteellisiä työkaluja, joiden käsityömäinen rakentelu kunkin aineiston erityisiin tarpei-

 33

siin sopii diskurssianalyyttiseen tutkimukseen tiukkaa käsitteiden standardoimista pa-

remmin. (Suoninen 1997, 31.) Diskurssien tunnistamiseksi tutkimusaineistosta ei siten

ole olemassa yleispätevää metodia, jolloin tutkijan tekemät aineistovalinnat, tulkinnat ja

painotukset korostuvat. Diskurssien tunnistamisen sijasta tulisikin puhua diskurssien

muodostamisesta. (Vehmas 2002, 23.)

Diskurssianalyysi pohjautuu Jokisen ym. (1993, 17 – 18) mukaan seuraaviin oletuksiin:

• kielen käytöllä on sosiaalista todellisuutta rakentava luonne

• keskenään kilpailevia merkityssysteemejä on useita

• merkityksellinen toiminta on kontekstisidonnaista

• toimijat ovat kiinnittyneitä merkityssysteemeihin

• kielen käytöllä on seurauksia tuottava luonne.

Sen sijaan Dryzekin (1997, 20, 197) näkemyksen mukaan diskurssien välillä voi olla

jännitteitä, mutta ne eivät välttämättä ole toisensa kilpailijoita, vaan pikemminkin täy-

dentävät toisiaan. Esimerkiksi “environmentalismi” rakentuu joukosta erilaisia dis-

kursseja, jotka useimmiten täydentävät toisiaan ja harvoin kilpailevat keskenään. Eri-

laiset diskurssit ovat hyväksyttäviä erilaisissa tilanteissa.

Diskurssianalyysissä on olennaista merkitysten tilanteinen rakentuminen ja rakentami-

nen, sillä merkitykset rakentuvat käyttöyhteyksissään. Merkityksellistäminen on kult-

tuurissa kaikkialla koko ajan käynnissä olevaa toimintaa, joka on aina sidoksissa kunkin

aikakauden diskursiiviseen ilmastoon. (Jokinen ym. 1999, 56 – 57.) Diskurssien syn-

tymisellä on aina reunaehdot, jotka tulee ymmärtää virhetulkintojen välttämiseksi. Dis-

kurssin konteksti voi vaihdella lauseyhteydestä laajempaan kulttuuriseen tilanteeseen,

eikä diskurssia siten tule tarkastella irrallaan asiayhteydestä. (Jokinen ym. 1993, 30, 34.)

Foucault´n mukaan diskurssi tulee ymmärtää sarjana katkonaisia osia, joiden toiminta ei

ole yhtenäistä eikä vakaata. Maailmaa ei pidä jakaa hallitseviin ja hallittuihin diskurs-

seihin, sillä maailma koostuu eri instituutioiden uusintamista lukuisista osadiskursseista.

Foucault korostaa diskurssien rakentumisen olevan historiallinen prosessi, jolla on so-

siaalisia seurauksia. Analyysi tulee kohdentaa siihen, miten tietty diskurssi tuotetaan,

miten ja kenelle diskurssissa puhutaan sekä mitkä instituutiot tukevat diskurssin puhe-

tapaa ja levittävät diskurssin sanomaa. (Foucault 1976, 19 – 21, 46 – 47, 133.)

 34

4.3.2. Hegemoniset diskurssit

Diskurssianalyysin avulla on mahdollista saada näkyville valtasuhteet ja ideologiat,

jolloin diskurssien seurausten yhteiskunnallinen arviointi ja mahdollinen diskurssien

muuttaminen tulee mahdolliseksi. On tärkeää ymmärtää, mitä valintoja hegemonisen

diskurssin käyttäjät ovat tehneet tietoisesti tai tiedostamattaan ja millaiselle tulevaisuu-

delle vallitseva diskurssi luo reunaehdot. Diskurssit eivät ole staattisia vaan uusiutuvat

ja muuttuvat sosiaalisissa käytännöissä. (Jokinen ym. 1993, 97; Eskola ja Suoranta

1998, 203.)

Kauko Pietilä kiteyttää vallan ja diskurssin suhteen seuraavin sanakääntein:

“Minä sanoisin niin, ettei diskurssi ole valtaa. Mikään diskurssi ei sellaisenaan, dis-
kurssina ole valtaa. Mikään asia ei näet ole valtaa. Se on sosiaalisten suhteiden aspekti,
ei otus taikka olio tai edes substanssi... Diskursiivinen teksti on valtasuhde, koska se on
aktiivista puuttumista todellisuuteen”. (Pietilä 1992, 42.)

Jokisen ym. (1993, 81) mukaan diskurssit muotoutuvat suhteessa toisiinsa ja kamppai-

levat elintilasta toistensa kustannuksella. Valtasuhteisiin painottuvassa diskurssiana-

lyysissä aineistosta etsitään vahvoja, vakiintuneita, hegemonisen valta-aseman saavut-

taneita diskursseja. Mielenkiinto on kulttuurisissa itsestäänselvyyksissä, eräänlaisiksi

luonnollisiksi ja kyseenalaistamattomiksi totuuksiksi muotoutuneissa diskursseissa,

jotka vievät elintilaa muilta diskursseilta. Hegemoniset diskurssit kietoutuvat yhteis-

kunnan sisäänrakennettuihin ymmärtämisen ja hyväksytyn toiminnan tapoihin, niin sa-

nottuun “hiljaiseen tietoon” (tacit knowledge).

Hajerin (1995, 60 – 61) määrityksen mukaan diskurssi on valta-asemassa tietyllä alalla,

jos se täyttää seuraavat diskurssin rakennetta ja institutionalisoitumista koskevat ehdot:

• Diskurssi on siten rakentunut, että toimijoiden on pysyteltävä diskurssin ideoissa,
konsepteissa ja luokitteluissa säilyttääkseen oman uskottavuutensa.

• Diskurssi on institutionalisoitunut ja määrittää käytännön politiikan lähtökohdat.

Jokisen ym. (1993, 89 – 96) mukaan hegemonisten diskurssien rakentumisen ja vakiin-

tumisen prosesseja voidaan tarkastella neljän näkökulman avulla. Ensimmäinen vakiin-

tumisstrategioista pohjautuu asioiden yksinkertaistamiseen, jonka avulla tiedot ja käy-

tännöt naturalisoidaan. Asioiden taakse kätkeytyvistä ratkaisemattomista määritte-

lykamppailuista ja luokitteluista vaietaan. Diskurssin alkuperä katoaa sen tullessa

luonnolliseksi ja itsestään selväksi. Yksinkertaistamisen taakse kätketyt hiljaiset valin-

nat pitää tiedostaa. Lidskogin käsityksen mukaan konfliktitilanteissa vallankäyttö il-

 35

menee nimenomaan ongelman ja sen mahdollisten ratkaisuvaihtoehtojen määrittelynä.

Vallankäytöllä on aina seurauksia tuottava luonne. (Ylönen 1999, 152.)

Toinen hegemonisten diskurssien vakiintumis- ja uusintamisstrategia pohjautuu Jokisen

ym. (1993, 89 – 97) mukaan asioiden yleiseen hyväksyttävyyteen tai konsensukseen

vetoamiseen. Konsensus voi muodostua joko viittaamalla useimpien ihmisten käsityk-

siin, yhteiseen hyvään tai nykytrendin mukaisesti vetoamalla tilannesidonnaisiin asian-

tuntijoihin. Eri intressipiireillä on kuitenkin toisistaan poikkeavat käsitykset aidosta

asiantuntemuksesta. Tiedon politisoituessa ei enää välttämättä ole kyse tiedon määrästä

vaan sille annettavista painoarvoista. Asiantuntijat ovat pakosta usein eri mieltä, eivät

vain siksi, että heidät on koulutettu erilaisissa ajatussuuntauksissa vaan myös siksi, että

erimielisyys ja kritiikki ovat heidän toimintansa moottoreita (Giddens 1995, 122).

Hegemoninen, vahva diskurssi peittää alleen vasta-asiantuntijuudet, eikä aiheellisel-

lekaan kritiikille ja muutokselle jää näin sijaa.

Kolmantena valtadiskurssien rakentumisen, vakiintumisen ja uusintamisen tapana

Jokinen ym. (1993) mainitsevat diskurssien keskinäiset lainaussuhteet. Toisista mer-

kityssysteemeistä otetaan paloja tukemaan käytettyä diskurssia. Diskurssit saattavat

tukea toisiaan vahventaen argumentaatiota, lainata toisiltaan metaforia tai analogioita tai

muulla tavoin kommentoida toistensa olemassaoloa. Myös tutkija itse käyttää muiden

merkityssysteemien sisältöä hyväkseen arvioidessaan valittuja diskursseja. (Emt., 62,

95.)

Foucault´n (1969) mukaan interdiskursiivisuus on mahdollista vain, jos diskursiiviset

muodostelmat ovat tietyissä suhteissa samanlaisia. Ensimmäinen diskursiivisten muo-

dostelmien samankaltaisuuden kriteeri on niiden käsitteiden tai lausumien funktioiden

samankaltaisuus. Tällöin täysin erilaiset käsitteet ovat omissa viitekehyksissään saman-

laisessa asemassa, vaikka niiden soveltuvuusalue, formaalisuuden aste ja historiallinen

alkuperä tekevät ne täysin vieraiksi toisilleen. Samankaltaiset lausumat puolestaan

voidaan liittää sellaisiin toisen diskursiivisen muodostelman lausumiin, jotka ovat sen

kanssa joko ”kielellisesti analogisia” tai ”loogisesti identtisiä”. Toinen samankaltaisuu-

den kriteeri edellyttää, että diskursiivisilla muodostelmilla on yhteisiä ehtoja ja säännön-

mukaisuuksia vaikka ne olisivatkin tekemisissä erilaisten objektien kanssa. Lisäksi

interdiskursiivisuus edellyttää, että diskursiivisten muodostelmien sisäiset kehitys- ja

muutosrytmit ovat samanlaisia. (Foucault 1969; Kuschin 1993, 72 – 74 mukaan.)

 36

Neljänneksi diskurssien hegemonisoitumisstrategiaksi Jokinen ym. (1993, 94 – 95)

nimeävät kulttuurisiin konventioihin vetoamisen tai enemmistön edun asettamisen yk-

silön edun edelle. Analyysissä tarkastellaan sitä, millainen argumentaatio on kulloinkin

mahdollista ja tehokasta. Vahva kulttuurinen sidonnaisuus voi kadottaa puhuvan yksilön

tai tilanteen omaäänisyyden, jolloin “toimijaksi” muodostuu itse hegemonisoitunut

diskurssi (Suoninen 1997, 22). Aineistossa tämä ilmenee siten, että yksilö alkaa oma-

aloitteisesti itse todistella. Suoninen nimittää tällaista toimintaa vastatodisteluksi ilman

syytöstä. Toimijasta on huomaamattaan tullut kulttuurin “vanki”, jonka kielen käyttö

tuottaa kulttuurin määrittämiä seurauksia. Vaikka yksittäisen aineiston käsittely dis-

kurssianalyysin näkökulmasta ei voi tuottaa kulttuurisia yleistyksiä, voi aineisto silti

havainnollistaa sitä, mikä on kulttuurisesti ylipäänsä edes mahdollista (emt., 28).

Hajerin (1995) mukaan argumentaationäkökulmassa keskitytään diskursiiviseen kans-

sakäymiseen, joka voi merkityksellistää todellisuutta ja luoda uusia identiteettejä. Poli-

tiikkaa pidetään taisteluna diskursiivisesta hegemoniasta, jolla toimijat pyrkivät var-

mistamaan oman määritelmänsä todellisuudesta. Argumentaatiopeliä määrittävät us-

kottavuuden, hyväksyttävyyden ja luottamuksen vaatimukset. (Emt., 59.)

Hajerin argumentatiivisen diskurssianalyysin keskeinen käsite on tarinalinja (story-

line), jonka hän määrittää yleisluonteiseksi narratiiviksi, joka sallii toimijoiden tukeutua

erilaisiin diskursiivisiin kategorioihin merkityksellistäessään erityisiä fyysisiä ja sosi-

aalisia ilmiöitä. Ihmiset eivät tietoisesti pysyttäydy ymmärrettävässä diskurssissa, vaan

tämän taustalla ovat erilaiset tarinalinjat. Tarinalinjat vähentävät diskursiivista moni-

mutkaisuutta ja ovat luonteeltaan mahdollistavia (empowering) antaessaan toimijoille

uusia ymmärtämisen ja toimimisen tapoja. Poliittinen muutos tulee mahdolliseksi, jos

uusi tarinalinja muuttaa ihmisten tietoisuutta. (Hajer 1995, 56, 64, 71.)

Hajerin (1995, 65) näkemyksen mukaan taistelussa diskursiivisesta hegemoniasta toi-

mijat muodostavat tiettyjen tarinalinjojen pohjalta diskurssikoalitioita (discoursive

coalition). Tarinalinjaa käyttävät toimijat, diskursiivisen toiminnan käytännöt ja lu-

kuisten tarinalinjojen yhteenliittymä muodostavat diskurssikoalition. Diskurssikoali-

tioita muodostuu, jos aiemmin riippumattomia käytäntöjä liitetään aktiivisesti toisiinsa

ja jos luodaan yhteinen diskurssi, jossa edellä mainitut käytännöt saavat poliittisen

merkityksen.

 37

5. SANOMALEHTIAINEISTON MÄÄRÄLLINEN
SISÄLLÖNERITTELY

Tässä luvussa tarkastellaan määrällisen sisällönerittelyn avulla, millaisia Vuores-ai-

heisia juttuja Aamulehdessä julkaistiin tutkimusaikana 25.3.1998 – 31.5.2003, millaisia

Vuores-aiheisia väittämiä Aamulehdessä esiintyi edellä mainittuna tutkimusaikana, mi-

ten Vuores-aiheisten väittämien esiintyminen Aamulehdessä vaihteli vuosittain tutki-

musaikana ja mitkä toimijaryhmät esittivät näitä Vuores-aiheisia väittämiä Aamuleh-

dessä tutkimusaikana.

Tämän tutkimuksen sanomalehtiaineisto on luokiteltu juttutyypin, jutun koon, jutun

sijainnin, mielipidejutun kirjoittajan ja jutun sisältämän Vuores-aiheen osuuden määrän

mukaan. Lisäksi sanomalehtiaineistosta on koodattu sisällönerittelyä varten jutun ot-

sikko, jutun ilmestymiskuukausi, jutussa olevien kuvien lukumäärä ja jutussa ilmenevät

Vuores-aiheiset väittämät esittäjineen. (Ks. liite 3.)

Luvussa 5.1. käsitellään koko sanomalehtiaineistoa kuvaavia muuttujia, joiden avulla

pyritään luonnehtimaan Vuoreksen suunnitteluprosessista kertoneiden juttujen yleisiä

piirteitä. Luvussa 5.2. käydään lävitse tutkimusaineistoon kuuluvissa mielipidejutuissa

ilmeneviä Vuores-aiheisia väittämiä ja niiden esittäjäryhmiä. Tässä tutkimuksessa

Aamulehdessä julkaistuilla mielipidejutuilla tarkoitetaan pääkirjoituksia, asiantuntija-

kirjoituksia, kolumneja, pakinoita ja yleisönosastokirjoituksia. Luvussa 5.3. tarkastel-

laan Aamulehden uutisluonteisissa jutuissa ilmeneviä Vuores-aiheisia väittämiä ja nii-

den esittäjäryhmiä. Uutisluonteisilla jutuilla tarkoitetaan tässä tutkimuksessa uutisia,

haastatteluita, reportaaseja sekä muita ajankohtaisia asioita käsitteleviä juttuja kuten

ajankohtaisen aiheen taustoja laajasti esitteleviä erikoisjuttuja.

5.1. Sanomalehtiaineiston yleinen kuvaus

Aamulehti julkaisi ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 449 Vuoreksen suun-

nittelua käsittelevää juttua. Tämä sanomalehtiaineisto sisältää 164 mielipidejuttua ja

285 uutisluonteista juttua. Tutkimusaineistoon kuuluvat kaikki Vuores-aiheiset toimi-

tukselliset sanomalehtijutut, joissa käsitellään Vuoreksen osayleiskaavoitusalueen

suunnittelua tai Vuores-prosessia yleensä.

 38

Vuoreksen asuinalueen suunnittelua käsittelevät uutiset sijaitsivat useimmiten Aamu-

lehden sisäsivuilla Pirkanmaan ajankohtaisia asioita käsittelevässä Tampere & naapurit

-osastossa tai kotimaan uutisia sisältävässä Kotimaa-osastossa. Muutama sisäsivun

uutinen sijaitsi Talous-osastossa tai ajankohtaisiin asioihin laajemmin paneutuvassa

Sunnuntai-osastossa. Mielipidejutut sijaitsivat joko pääkirjoituksia ja asiantuntijakirjoi-

tuksia sisältävässä Pääkirjoitus-osastossa tai yleisönosastokirjoituksia sisältävässä

Mielipide-osastossa.

Vuores-aiheisten juttujen määrä ja juttutyypit tutkimusaikana

57
50

24 19
12

2

60 70

39 52

42

22

0

20

40

60

80

100

120

140

1998 (10 kk) 1999 (12 kk) 2000 (12 kk) 2001 (12 kk) 2002 (12 kk) 2003 (5 kk)

Jutun ilmestymisvuosi

Uutisluonteiset jutut
Mielipidejutut

117
120

63

71

54

24

KUVIO 3. Vuoresta käsittelevien juttujen määrä Aamulehdessä ajanjaksolla 25.3.1998
– 31.5.2003 jaoteltuna juttutyyppien ja julkaisuvuosien mukaan. Tutkimusaikana jul-
kaistiin 164 mielipidejuttua ja 285 uutisluonteista juttua (n = 449)

Vuoreksen asuinalueen suunnitteluprosessi käynnistyi jo vuonna 1997, mutta Vuores-

aiheinen kirjoittelu Aamulehdessä alkoi varsinaisesti vasta maaliskuussa 1998. Tämä

viive aiheutui mahdollisesti kahdesta syystä. Ensinnäkin Tampereen kaupunki ja Lem-

päälän kunta pitivät ensimmäisen Vuoreksen alueen kaavoittamista esittelevän tiedo-

tustilaisuutensa vasta 24.3.1998. Toiseksi, vaikka tämän alueen rakentamiseen liittyvät

asiat olivat alustavina suunnitelmina olemassa jo vuonna 1997, ne määriteltiin ongel-

miksi vasta maaliskuussa 1998.

Vuores-aiheisia juttuja ilmestyi suhteellisesti eniten vuonna 1998, jolloin aihe oli uusi ja

dramaattinen. Seuraavana vuonna tähän aiheeseen liittyvien juttujen määrä oli vielä

 39

suuri, mutta tämä vuosittainen juttumäärä väheni mitä enemmän aikaa kului Vuores-

aiheisen kirjoittelun alkamisesta maaliskuussa 1998. Juttumäärän väheneminen saattoi

osittain johtua yleisön kyllästymisestä Vuoreksen suunnitteluprosessiin ja sanomaleh-

tien yleisestä pyrkimyksestä tuottaa julkisuuden agendalle jatkuvasti uusia asioita.

Vimpeli (1999) päättelee kansalaistahon oppineen, ettei vuorovaikutukseen uskominen

ole turhaa, koska lehdistön palstoilla luotu paine päättäjiä kohtaan oli suurin Vuoreksen

suunnittelun kulkua muuttanut syy (ks. luku 3). Tätä tulosta vasten vuoden 2000 Vuo-

res-aiheisen kirjoittelun määrän notkahdus Aamulehdessä voisi johtua siitä, että Vuo-

reksen alueelle päätettiin kaavoittaa asuinalueyksikkö siitä huolimatta, että osa toimi-

joista vastusti tämän alueen rakentamista. Toisaalta vuonna 2000 perustettiin myös

Vuoreksen osayleiskaavoitusprosessiin kuuluvat viralliset yhteistyöryhmät, joissa vali-

tut osallistujaryhmät saattoivat ilmaista mielipiteensä suoraan suunnitteluprosessin ve-

täjille, mikä on voinut vähentää mielipidekirjoittajien intoa laatia Vuoreksen suunnitte-

luprosessia käsitteleviä kirjoituksia Aamulehteen.

Vuonna 1998 Vuores-aiheisista jutuista prosentuaalisesti lähes sama määrä oli mielipi-

dejuttuja kuin uutisluonteisia juttujakin, mutta jo seuraavana vuonna uutisluonteisia

juttuja ilmestyi enemmän kuin mielipidejuttuja. Vuoreksen suunnitteluprosessin ede-

tessä Aamulehdessä julkaistujen mielipidejuttujen määrä väheni, jolloin Vuores-aihe

näkyi sanomalehden sivuilla valtaosin uutisluonteisissa jutuissa. (Ks. kuvio 3.)

Aamulehdessä tutkimusaikana julkaistujen Vuores-aiheisten juttujen määrään vaikutti-

vat osittain suunnitteluprosessin vaiheet, joita on kuvattu luvussa 2.3. Kaavoitustyös-

kentelyn perusteiden selvittämisvaiheessa vuosina 1998 – 1999 Vuores-aihe oli tutki-

tussa sanomalehdessä useasti esillä. Vuonna 1998 Aamulehdessä käsiteltiin muun

muassa Tampereen ja Lempäälän alueyhteistyön käynnistymistä, Särkijärven sillan

rakentamista, Anniston tilan kohtaloa, Lempäälän kunnan teknisen johtajan Hannu

Heikkilän osuutta suunnitteluprosessissa, konsultin tekemän ympäristövaikutusten

arviointiselvityksen24 ajankohtaa, ensimmäistä Vuores-aiheista yleisötilaisuutta, seuran-

taryhmän kokoonpanoa, osallistumisen oikeata ajankohtaa sekä Nurmi-Sorilan alueen

kaavoittamista Vuoreksen alueen sijasta.

24 Konsulttitoimisto Suunnittelukeskus Oy:n tehtävänä oli selvittää Tampereen kaupungin kaavoitusyksi-
kön laatiman maankäytön yleissuunnitelmaluonnoksen sisällön riittävyys ympäristövaikutusten arvioin-
nin kannalta. Vuonna 1998 Aamulehdessä puhuttiin erheellisesti ”Suunnittelukeskus Oy:n laatimasta
ympäristövaikutusten arvioinnista (YVA)”. Kyse ei kuitenkaan vielä ollut YVA-lain 4 §:n mukaisesta
lakisääteisestä ympäristövaikutusten arvioinnista (Paukkunen ja Salonen 1995, 17).

 40

Vuonna 1999 Aamulehdessä kirjoitettiin muun muassa kunnanvaltuustojen tekemistä

Vuoreksen alueen suunnittelupäätöksistä, konsultin laatiman ympäristövaikutusten ar-

vioinnin sisällöstä ja lainmukaisuudesta, suunnitellun Vuoreksen alueen koosta ja

Tampereen seudun väestöennusteista, omakotitalojen määrästä suunnittelualueella,

Tampereen ja Lempäälän alueyhteistyön vaikutuksista mahdolliseen kuntaliitokseen

sekä Helena Leinon Vuoreksen osallistumiskäytäntöjä käsitelleestä tutkimuksesta.

Aamulehti myös uutisoi näyttävästi Tampereen ja Lempäälän kunnanvaltuutetuille

tekemänsä Vuoresta käsitelleet valtuustokyselyt ja yksittäisten kunnanvaltuutettujen

haastattelut.

Vuores-aiheisten sanomalehtijuttujen vuosittainen määrä väheni Vuoreksen alueen

osayleiskaavoitusprosessin käynnistyttyä virallisesti maaliskuussa 2000. Aamulehti

uutisoi näyttävästi tähän kaavoitusprosessin alkamiseen liittyneet kunnanvaltuustojen

kokoukset ja eri toimintaryhmien muodostamiset sekä ensimmäiset varsinaiseen

osayleiskaavoitusprosessiin kuuluneet yleisötilaisuudet. Vuonna 2000 Aamulehdessä

käsiteltiin lisäksi muun muassa Anniston tilan isäntä Juha Suonpään Vuores-doku-

menttia, Vuoreksen asevarikon räjähtämisriskiä, alustavien osayleiskaavavaihtoehtojen

sisältöä, Suolijärven ylittävää kevytliikennesiltaa sekä mahdollisuutta rakentaa Vuo-

reksesta ympäristöystävällinen asuinalue, jonne kulkisi paikallisjuna.

Seuraavana vuonna Vuoreksen suunnittelua käsittelevien sanomalehtijuttujen määrä

jälleen nousi Aamulehdessä. Vuonna 2001 tässä lehdessä olivat esillä muun muassa

kuntien yhteisen toimielimen päätökset Vuoreksen asuinalueen suunnitteluvaihtoeh-

doista, Ruskontie- ja Silta-vaihtoehtojen sisältö, Vuoreksen alueen kytkeytyminen

mahdolliseen seudulliseen pikaraitiovaunuverkkoon, alustavista osayleiskaavavaihto-

ehdoista pyydettyjen lausuntojen ajankohta ja sisältö, puutarhakaupunkimainen raken-

tamismalli sekä Särkijärven sillan rakentaminen ja valmistuneet liikenneselvitykset.

Vuonna 2002 puolestaan Aamulehden Vuores-aiheisissa kirjoituksissa käsiteltiin muun

muassa suunnitteluprojektin pääsemistä ECOCITY-hankkeeseen, ekologisen asuinalue-

suunnittelun määritelmiä, Vuoreksen projektinjohtajan valintaa, kansalaisten osallis-

tumisen vaikuttavuutta, Särkijärven ja Suolijärven siltojen mahdollisen rakentamisen

seurauksia ja näiden siltojen rakentamisen ekologisuutta sekä osayleiskaavaluonnoksen

hyväksymistä ja siitä annettuja lausuntoja ja mielipiteitä.

 41

Tämän tutkimuksen sanomalehtiaineistoon kuuluvat vielä vuoden 2003 viisi ensim-

mäistä kuukautta. Tällöin Aamulehdessä käsiteltiin muun muassa ”ecocityn” erilaisia

määritelmiä ja Vuorekseen suunniteltua ekologisen rakentamisen mallialuetta, osa-

yleiskaavaehdotuksen hyväksyntää ja sen asettamista kuntalaisten nähtäville, alueen

järvenrantojen rakentamista, seudullisen pikaraitiotiehankkeen etenemistä — ja kuten

kaikkina aiempinakin tutkimusvuosina — Särkijärven sillan rakentamista.

Vuoresta käsittelevien juttujen koko ja Vuores-aiheen osuus eri kokoisissa jutuissa

62

101

86

66

2

6

10

14

19

1

18

14

30

18

2

0 20 40 60 80 100 120

Pieni (1 palsta)

Keskipieni (2 - 3 palstaa)

Keskisuuri (4 - 5 palstaa)

Suuri (6 - 8 palstaa)

Koko sivu

Ju
tu

n
ko

ko

Vuores-aiheen osuus eri kokoisissa jutuissa
140

Pääaiheena Merkittävänä sivuaiheena Vähäisenä sivuaiheena

5

103

130

125

86

KUVIO 4. Vuoresta käsittelevien juttujen koko ja Vuores-aiheen osuus tutkimusai-
neistossa (n = 449)

Kuvio 4 esittää tämän tutkimuksen sanomalehtiaineistoon kuuluvien juttujen kokoa ja

Vuoreksen suunnittelua käsittelevän osuuden määrää näissä jutuissa. Juttujen koko

arvioitiin jutun palstalukumäärän mukaan siten, että yhden palstan kokoiset jutut luoki-

teltiin pieniksi25, 2 – 3 palstan kokoiset keskipieniksi, 4 – 5 palstan kokoiset keskisuu-

riksi ja 6 – 8 palstan kokoiset suuriksi. Koko sivun mittaiset jutut puolestaan kuuluivat

omaan luokkaansa.

Juttujen koon lisäksi aineisto ryhmiteltiin sen mukaan, miten paljon sanomalehtijutun

tekstissä, kuvissa ja graafisissa esityksissä käsiteltiin nimenomaan Vuoreksen asuin-

alueen suunnittelua. Jos yli puolet jutusta käsitteli Vuores-aihetta, tällainen juttu sijoittui

25 Jos yhden palstan kokoisessa jutussa oli mukana jokin kuva tai graafinen esitys, tällainen juttu luokitel-
tiin poikkeuksellisesti keskipieneksi jutuksi.

 42

Vuores pääaiheena -ryhmään. Vuores merkittävänä sivuaiheena -ryhmä puolestaan

sisälsi jutut, joissa alle puolet jutusta käsitteli juuri Vuoreksen suunnittelua. Ne jutut,

joissa tätä aihetta käsiteltiin alle kolmessa virkkeessä, kuuluivat Vuores vähäisenä si-

vuaiheena -ryhmään. Pääaiheen ja sivuaiheiden väliset osuudet pysyivät lähes samana

koko tutkimusajanjakson aikana. Vuores-aiheisia kuvia tai graafisia esityksiä oli yli

neljäsosassa kaikista jutuista26.

Vuoreksen suunnitteluprosessiin liittyvien asioiden lisäksi jutuissa käsiteltiin muun

muassa Nurmi-Sorilan ja Itä-Niihaman -alueiden kaavoittamista, osallistumisjärjes-

telmien kehittämistä, alueellista kuntayhteistyötä, paikallisdemokratiaa, Koskenniskan

sillan rakentamista, Tampereen kaupunkiseudun rakennesuunnitelmaa, Hervannan val-

taväylän leventämistä, Hervantajärven pohjoisrannan asemakaavoitusta, suunniteltua

Kehä II -tietä ja Muotialan maanomistusolosuhteiden muutoksia.

Aamulehdessä julkaistiin tutkimusaikana lähes yhtä paljon keskipieniä kuin keskisuuria

Vuores-aiheisia juttuja. Keskisuurista jutuista kahdessa kolmasosassa Vuoresta käsitel-

tiin jutun pääaiheena, kun taas keskipienissä jutuissa tämä aihe oli yli 80 prosentissa

jutuista sijoitettu pääaiheeksi. Keskipienissä jutuissa oli harvoin käytetty mitään kuvi-

tusta, mutta lähes kolmasosassa keskisuurista jutuista oli jokin Vuores-aiheinen tai

muun aiheinen kuva tai graafinen esitys. (Ks. kuvio 4.)

Huomattava osa jutuista oli suuria ja lähes kahdessa kolmasosassa näistä puolen sivun

jutuista Vuoresta käsiteltiin pääaiheena (ks. kuvio 4). Näiden suurikokoisten juttujen

huomioarvoa nosti niiden koon lisäksi niissä esiintyvien kuvien ja graafisten esitysten

määrä – 64 prosentissa puolen sivun jutuista oli yksi tai useampi kuva tai graafinen esi-

tys. Varsin usein juttua kuvitettiin osayleiskaava-alueen eri suunnitteluvaihtoehtoja

kuvaavilla värillisillä piirroksilla, osayleiskaava-alueen rajoja esittävillä piirroksilla,

Särkijärven maisemakuvilla tai jutussa haastateltujen henkilöiden kuvilla.

Ajanjaksolla 25.3.1998 – 31.5.2003 Aamulehdessä ilmestyneistä Vuores-prosessista

kertoneista jutuista hieman alle viidesosa oli kooltaan pieniä juttuja, joissa ei ollut

lainkaan kuvitusta (ks. kuvio 4). Niiden merkittävyyttä lisää kuitenkin se, että 21 näistä

pienistä jutuista oli etusivulla sijaitsevia uutisvinkkejä sisäsivun juttuihin. Etusivulle

26 Koko sanomalehtiaineistossa Vuores-aiheisia kuvia tai graafisia esityksiä oli yhteensä 175 kappaletta
122 jutussa. Muun aiheisia kuvia tai graafisia esityksiä puolestaan oli yhteensä 77 kappaletta 54 jutussa
koko aineistossa.

 43

pääsi koko sanomalehtiaineiston Vuores-aiheisista jutuista vain 8,5 prosenttia ja loput

91,5 prosenttia julkaistiin Aamulehden sisäsivuilla.

Tämän tutkimuksen yli viisi vuotta kattamalla ajanjaksolla Aamulehdessä julkaistiin

vain viisi koko sivun juttua, joissa käsiteltiin Vuoresta pää- tai sivuaiheena. Nämä jutut

käsittelivät Tampereen kaupunginhallituksen päätöstä rakentaa Vuorekseen asuinalue,

Tampereen seudun kaavoituksen kehityslinjoja, Pirkanmaan kunnanjohtajien kaavoitus-

ja seutuyhteistyönäkemyksiä ja Anniston tilan elämää. (Ks. kuvio 4.)

Vuores-aiheisten mielipidejuttujen kirjoittajat vuosittain tutkimusajanjaksolla 25.3.1998 - 31.5.2003

1

1

1

1

2

1

1

4

1

4

10

7

23

1

2

1

2

1

1

6

4

7

25

1

1

1

1

2

2

2

3

11

1

1

3

4

7

3

1

2

2

1

2

4

1

1

0 10 20 30 40 50 60 7

Hankeryhmä tai sen jäsen

Yhteistyöryhmä tai sen jäsen

Tampereen hervantalaiset ry

Messukylän kalastuskunta

Pirkkalan ympäristöyhdistys ry

Tampereen kasvitieteellinen yhdistys ry

Muut toimijat

Muut viranhaltijat

Hervanta-Seura ry

Hallila-seura

Yhteinen toimielin tai sen jäsen

Maanomistajat

Koivistonkylän omakotiyhdistys

Särkijärven yhdistys ry

Yliopiston tai korkeakoulun edustaja

Poliittiset toimijat

Suomen Luonnonsuojeluliitto

Pääkirjoittaja tai kolumnitoimittaja

Yksittäiset kansalaiset ilman ryhmää

0

1998 1999 2000 2001 2002 2003

66

27

21

17

6

5

3

3

3

2

2

2

KUVIO 5. Aamulehdessä tutkimusaikana 25.3.1998 – 31.5.2003 julkaistujen Vuores-
aiheisten mielipidejuttujen lukumäärä toimijaryhmittäin ja vuosittain jaoteltuna (n =
164)

Kuvio 5 havainnollistaa, että Aamulehden yleisönosastopalstalla julkaistiin tutkimus-

aikana eniten yksittäisten kansalaisten laatimia Vuores-aiheisia mielipidekirjoituksia.

Nämä kansalaiset kirjoittivat mielipidejuttunsa yksityishenkilöinä joko omalla nimel-

lään tai nimimerkillään ilman viittausta mihinkään yhdistykseen, organisaatioon tai

muuhun ryhmittymään. Yksittäisten kansalaisten laatimia yleisönosastokirjoituksia

julkaistiin eniten vuosina 1998 ja 1999, minkä jälkeen Aamulehden julkaisukynnyksen

ylittäneiden Vuores-aiheisten mielipidekirjoitusten määrä väheni merkittävästi. Kansa-

laisten ja muiden toimijaryhmien Aamulehden mielipidejutuissa tutkimusaikana esit-

tämiä Vuores-aiheisia väittämiä käsitellään luvussa 5.2.

 44

Erilaisista yhdistyksistä ja organisaatioista Suomen luonnonsuojeluliitto oli näkyvimmin

esillä Aamulehden yleisönosastosivulla tutkimusaikana, mutta esimerkiksi Aamulehden

pääkirjoitussivun alaosan asiantuntijapalstalla Suomen luonnonsuojeluliiton kirjoituksia

ei tutkimusaikana julkaistu. Suomen luonnonsuojeluliiton Pirkanmaan piirisihteeri

(myöhemmin Suomen luonnonsuojeluliiton aluepäällikkö) Harri Helin sai lähettämänsä

kirjoitukset julkaistua Aamulehden yleisönosastopalstalla ilman sensuuria. Hänen mie-

lestään muut toimijat eivät kuitenkaan vastanneet hänen kirjoittamiinsa yleisönosasto-

kirjoituksiin, vaan keskustelu vaiettiin kokonaan. Helinin mukaan viranomaiset eivät

vastaa yleisönosastokirjoituksiin sillä heillä ei ole tähän aikaa ja heidän vastauksensa

saatettaisiin helposti tulkita virallisiksi vastauksiksi. Helin kuitenkin piti lehdistökir-

joittelua yhtenä tapana muiden joukossa vaikuttaa Vuores-prosessiin. (Helin 1999,

2003.) Tutkimusaikana Aamulehdessä julkaistiin Suomen luonnonsuojeluliiton kirjoi-

tuksia eniten vuonna 199827 (ks. kuvio 5).

Myös poliittisten toimijoiden – kuten kaupungin- tai kunnanvaltuutettujen, kansan-

edustajien tai puolueiden edustajien – näkyvyys Aamulehden yleisönosastopalstalla oli

suurempaa tutkimusajanjakson alkuvaiheessa kuin loppuvaiheessa. Tämä toimijaryhmä

oli luonnollisesti sisäisesti hyvin hajanainen, jolloin eräiden toimijoiden vaatiessa lisää

omakotitaloja Vuorekseen tai Nurmi-Sorilaan Vuoreksen vaihtoehtona, toiset toimijat

nostivat keskusteluun ekologisen rakentamisen mahdollisuudet Vuoreksen alueella ja

pohtivat muita vaihtoehtoja alueen rakentamiselle.

Tässä tutkimuksessa mielipidekirjoituksiin kuuluivat Aamulehden yleisönosastossa

julkaistujen kirjoitusten lisäksi myös Aamulehden toimittajien laatimat kolumnit, paki-

nat ja pääkirjoitukset sekä asiantuntijoiden kirjoittamat kirjoitukset, jotka julkaistiin

Aamulehden pääkirjoitussivun alaosassa. Asiantuntijat kirjoittivat Vuoreksen suunnit-

telusta koko tutkimusaikana ainoastaan viisi juttua pääkirjoitussivulle ja yhden jutun

yleisönosastosivulle. Pääkirjoitussivulla julkaistuissa jutuissa Tampereen teknillisen

yliopiston tutkijat ja Tampereen yliopiston professori pohtivat osallistumiseen ja suun-

nitteluun liittyviä ongelmia yleisellä tasolla ja Vuores mainittiin vain ohimennen sivu-

27 Suomen luonnonsuojeluliiton Pirkanmaan piirisihteeri Harri Helin käytti Vuores-aiheisissa mielipide-
kirjoituksissaan vaihtelevia allekirjoitustapoja tutkimusaikana. Vuonna 1998 hän esiintyi yleisönosasto-
kirjoituksissaan SLL:n edustajana tai SLL:n edustajana ja maanomistajana. Vähitellen Helin siirtyi käyt-
tämään mielipidejuttujen allekirjoituksissaan pelkkää nimeänsä. Helin jäi hoitovapaalle virastaan kesällä
2000, mutta kirjoitti tämän jälkeenkin yleisönosastopalstalle muutaman mielipidekirjoituksen. Myös
nämä kirjoitukset luokiteltiin SLL:n toimijaryhmän kirjoittamiksi, sillä Aamulehden lukija ei välttämättä
ollut tietoinen tämän julkisuuden henkilön työsuhteen muutoksesta. Suomen luonnonsuojeluliiton uusi
Pirkanmaan piirisihteeri ei esiintynyt Aamulehden yleisönosastopalstalla lainkaan.

 45

lauseessa. Sen sijaan yleisönosastosivulla olleessa asiantuntijakirjoituksessa Tampereen

teknillisen yliopiston yhdyskuntasuunnittelun professori Staffan Lodenius (Aamulehti

23.11.1999) pohti kestävän kehityksen periaatteiden ristiriitaisuutta Vuoreksen suun-

nitteluprosessissa ja vastasi kansalaisaktivisti Kaija Helteen esittämiin kysymyksiin.

Aamulehden päätoimittajat ja kolumnistit puolestaan käsittelivät Vuores–aihetta yh-

teensä 27 mielipidejutussa, jotka ilmestyivät tasaisesti vuosien 1998 – 2003 aikana (ks.

kuvio 5). Lehden omat kolumnit julkaistiin yleensä Vuores-prosessin vaiheita käsitte-

levien uutisten vieressä, jolloin toimittaja pääsi ilmaisemaan mielipiteensä neutraaliin

sävyyn kirjoitetun uutisen viereen sijoitetussa kolumnissaan ja tarjoamaan näin luki-

joille ajankohtaisen uutisen tulkintakehyksen.

Kuvio 5 tuo myös esiin viranhaltijoiden, Vuores-prosessin virallisten toimintaryhmien,

maanomistajien ja erilaisten yhdistysten (poikkeuksena aiemmin mainittu Suomen

luonnonsuojeluliitto) kirjoittamien Vuores-aiheisten juttujen vähäisen näkyvyyden

Aamulehden mielipideosastoilla ajanjaksolla 25.3.1998 – 31.5.2003. Näillä osastoilla ei

julkaistu tutkimusaikana yhtään kirjoitusta, jonka olisi laatinut kaavoitustoimen viran-

haltija, Vuoreksen projektijohtaja, Pirkanmaan Liitto, alueellinen ympäristökeskus tai

Tielaitos, joilla on institutionaalista valtaa Vuores-prosessissa (ks. kuvio 2). Kansalais-

osallistumisen näkökulmasta Vuores-prosessia tutkinut Helena Leino (2001) pitää vi-

ranomaisten osallistumattomuutta sanomalehtien mielipidepalstoilla käytävään keskus-

teluun virkamiesten vallankäytön ilmentymänä.

Myöskään ei-institutionaalista valtaa omaavien rakennusalan yritysten, konsulttitoimis-

tojen tai Vuoreksen alueen omakoti- tai kyläyhdistysten28 Vuores-aiheisia mielipidekir-

joituksia ei ilmestynyt Aamulehdessä lainkaan tutkimusaikana. Sen sijaan institutio-

naalista valtaa omaava Särkijärven yhdistys ry vastusti suunnitelmaa Särkijärven ylittä-

västä sillasta yhteensä viidessä mielipidejutussa vuosina 1998 ja 1999.

5.2. Mielipidejutuissa esitetyt Vuores-aiheiset väittämät

Tässä luvussa tarkastellaan Aamulehden mielipidejutuissa ajanjaksolla 25.3.1998 –

31.5.2003 esitettyjä Vuoreksen suunnitteluprosessiin liittyviä väittämiä ja niiden esittä-

järyhmiä (ks. liite 3). Kuten aiemmin mainittiin, tässä tutkimuksessa mielipidejutuilla

28 Alueella toimii Sääksjärven omakotiyhdistys ry, Höytämöjärven omakotiyhdistys ry, Sääksjärven oma-
kotiyhdistys ry, Sääksjärventien asukasyhdistys ry ja Anniston kyläyhdistys ry.

 46

tarkoitetaan Vuoreksen suunnitteluprosessia käsitteleviä pääkirjoituksia, asiantuntija-

kirjoituksia, kolumneja, pakinoita ja yleisönosastokirjoituksia, jotka on julkaistu tut-

kimusaikana Aamulehdessä. Vuores-aiheiset väittämät on laadittu perehtymällä sano-

malehtiaineistoon sekä hyödyntämällä aiheesta tehtyjä aiempia tutkimuksia ja aihetta

käsitteleviä suunnitteluasiakirjoja (ks. luku 3).

Mielipidejutuissa väittämillä tarkoitetaan mielipidejutun kirjoittajan esittämiä Vuores-

aiheisia vaatimuksia ja mielipiteitä. Sen sijaan mielipidejutuissa esiintyneet jonkun

toimijan (muun kuin mielipidejutun kirjoittajan) puheen siteerauksessa olleet Vuores-

aiheiset väittämät eivät ole tämän tutkimuksen tarkoittamia mielipidekirjoittajien esit-

tämiä väittämiä29. Lisäksi mielipidekirjoittajan samassa jutussa useasti esittämä sama

väittämä lasketaan vain yhdeksi väittämän esittämiskerraksi.

Mielipidejutussa esitetty Vuores-aiheinen väittämä täytyy myös olla riittävän yksiselit-

teisesti luokiteltavissa tämän tutkimuksen sanomalehtiaineiston sisällönerittelyssä käy-

tettyyn väittämälistaan (ks. liite 3). Esimerkiksi väittämä ”Särkijärven yli ei pidä raken-

taa siltaa” ei ole esitetty tämän tutkimuksen kannalta riittävällä tarkkuudella seuraavassa

mielipidekirjoituksessa:

”Aamulehdessä oli 29.4. raflaava otsikko ”Tampere teki Suomen ensimmäisen ympäris-
tötilinpäätöksen”. Tekstissä kerrottiin Tampereen etenevän eturintamassa ympäristö-
asioiden edistämisessä. Kauniisti sanottuna tämä on muunneltua totuutta. Toki kau-
punginvaltuusto jo 1994 hyväksyi ympäristöohjelman, jonka päätavoitteeksi asetettiin
ekologian huomioonottaminen kaupunkisuunnittelussa, periaatteena kestävä kehitys.
Miten yllämainittu päätös sopii suunnitteilla oleviin laajoihin rakennuskohteisiin, joiden
vaikutuksesta liikenteen lisääntyessä kehitellään myös uusia kulkuväyliä, esim. Mältin-
rannan ja Särkijärven siltahankkeet.” (Aamulehti 8.5.1998, Raili Rekola.)

29 Jos esimerkiksi mielipidejutussa kirjoittaja siteeraa kaavoittaja NN:ää, joka väittää jotain, ei tämä kaa-
voittajan siteerattu väite ole tässä tutkimuksessa tarkoitettu mielipidekirjoittajan itsensä esittämä väite.
Sen sijaan, jos mielipidejutun kirjoittaja kommentoi kaavoittajan esittämää väitettä ja esittää riittävän
tarkasti itse tämän väitteen, niin silloin jutussa oleva väittämä täyttää sille annetut esitysehdot.

 47

Vuores-aiheisten väittämien lukumäärä mielipidejutuissa vuosittain

18

15

13

9

12

9

10

12

3

5

6

2

8

1

1

1

2

2

2

8

7

7

8

7

9

3

4

7

3

3

5

2

2

2

1

5

3

3

1

3

3

1

1

1

1

1

1

3

1

1

6

2

1

3

2

1

4

2

3

2

3

1

3

1

1

1

1

3

2

2

4

1

3

1

3

2

1

3

1

1

1

1

0 5 10 15 20 25 30 35 40 45

Ei siltaa Särkijärven yli

Rakentaminen ei ole ekologista

Suun.pros. ei ole ollut vuorovaikutteinen

Tehtävä lisäselvityksiä

Rakentamiselle on vaihtoehtoja

Alueelle ei pidä rakentaa

Vesistöjen saastuminen uhkana

Toimijat epäluotettavia, jäävejä

Alueelle pitää rakentaa

Suunnittelu ei ole ollut lainmukaista

Kaavoitus ei turvaa virkistysalueita

Rakennettava seutukaavan mukaan

Anniston tila säästettävä

Rakennettava mahd. laajana

Särkijärven yli silta

Rakentamiselle ei ole vaihtoehtoja

Kaavoitus ei turvaa luontokohteita

Rakentaminen on ekologista

Pikaraitiotie Vuorekseen

Ei siltaa Suolijärven yli

Suunnittelupros. ollut vuorovaikutteinen

Selvitykset riittäviä

Toimijat luotettavia, asiantuntevia

Kaavoitus turvaa luontokohteet

Ei pikaraitiotietä Vuorekseen

Kaavoitus turvaa virkistysalueet

1998 (10 kk)
1999
2000
2001
2002
2003 (5 kk)

41

29

26
25

25

22

18

17

16

13
12

8

8

6
5

5

5

4
4

4

3

3

2

1
1

1

Vuores-aiheisia
väittämiä esiintyi
mielipidejutuissa
yhteensä 304 kpl

KUVIO 6. Vuores-aiheisten väittämien30 lukumäärä Aamulehdessä julkaistuissa Vuo-
resta käsittelevissä mielipidejutuissa vuosittain ajanjaksolla 25.3.1998 – 31.5.2003
väittämäkohtaisesti jaoteltuna (n = 164)

Tämän tutkimuksen sanomalehtiaineiston kattaman ajanjakson 25.3.1998 – 31.5.2003

aikana Aamulehden mielipideosastoissa julkaistiin yhteensä 164 Vuores-aiheista juttua.

Näiden mielipidejuttujen kirjoittajat esittivät tänä tutkimusaikana yhteensä 304 Vuo-

reksen suunnitteluprosessiin liittyvää väittämää. Kuten kuvio 6 osoittaa, mielipidekir-

joittajat esittivät eniten väittämää ”Särkijärven yli ei pidä rakentaa siltaa”. Seuraavaksi

useimmin esitetty väittämä oli ”Vuoreksen alueelle rakentaminen ei ole ekologista”.

Myöhemmin tässä luvussa käsitellään tutkimusaikana Aamulehden mielipideosastoissa

esitetyistä Vuores-aiheista väittämistä kymmenen useimmiten esitettyä väittämää.

Mielipidejutuissa kymmenen yleisimmän Vuores-aiheisen väittämän joukkoon kuuluvat

väittämät ”Vuoreksen alueelle rakentaminen ei ole ekologista”, ”Vuoreksen suunnitte-

luprosessin toimijat ovat epäluotettavia, epäpäteviä, jäävejä jne.” ja ”Vuoreksen alueen

suunnittelussa ei ole menetelty lainmukaisesti” eivät sisälly kymmenen yleisimmän

Vuores-aiheisen väittämän joukkoon uutisluonteisissa jutuissa.

Tutkimusaikana sanomalehtiaineiston mielipidejutuissa ei esiintynyt lainkaan seuraavia

Vuoreksen suunnitteluprosessiin liittyviä väittämiä:

30 Kuviossa 6 väittämät ovat lyhennetyssä muodossa kuvion esitysteknisistä syistä johtuen. Liitteessä 3
väittämät ovat kokonaisina.

 48

• Kaavoituksen avulla vesistöjen saastuminen pystytään ehkäisemään Vuoreksen
alueella

• Vuoreksen alueen suunnittelussa on menetelty lainmukaisesti

• Särkijärven silta pitäisi suunnitella kaikelle ajoneuvoliikenteelle

• Särkijärven silta pitäisi suunnitella vain joukko- ja kevytliikenteelle

• Suolijärven yli pitää rakentaa kevytliikennesilta.

Edellä mainittujen väittämien puuttuminen kokonaan Aamulehden mielipidejutuista

saattaa johtua kyseisten mielipideosastojen juttutyypistä, joka rajaa tekstin sisältöä,

tyyliä ja muotoa. Jokainen edellä mainituista väittämistä esiintyi tutkimusaikana Aa-

mulehden uutisluonteisissa jutuissa kuitenkin vähintään kerran (ks. luku 5.3).

Mielipidekirjoittajien esittämien Vuores-aiheisten väittämien lukumäärä

122

64

29

22

21

8

7

5

5

4

4

4

3

2

2

1

1

0 20 40 60 80 100 120

Yksittäiset kansalaiset

Suomen Luonnonsuojeluliitto

Poliittiset toimijat

Särkijärven yhdistys ry

Pääkirjoittaja, kolumnisti

Hallila-seura

Maanomistajat

Kuntien yhteinen toimielin

Koivistonkylän ok-yhdistys ry

Hankeryhmä

Yhteistyöryhmä

Tampereen hervantalaiset ry

Muut toimijat

Muut viranhaltijat (ei kaavoitus)

Messukylän kalastuskunta

Yliopisto, korkeakoulu

Tamp. kasvitieteellinen yhdistys

140

Mielipidekirjoittajat
esittivät yhteensä 304
Vuores-aiheista väittämää
tutkimusaikana

KUVIO 7. Mielipidekirjoittajien tutkimusaikana Aamulehden mielipidejutuissa esit-
tämien Vuores-aiheisten väittämien lukumäärä toimijaryhmittäin jaoteltuna. Mielipide-
kirjoittajat esittivät yhteensä 304 Vuores-aiheista väittämää tutkimusaikana (n = 164)

Kuvio 7 havainnollistaa, miten monta Vuores-aiheista väittämää kukin toimijaryhmä

esitti Aamulehden mielipideosastoissa ajanjaksolla 25.3.1998 – 31.5.2003. Samassa

jutussa kukin toimija saattoi esittää useita eri väittämiä Vuoreksen suunnitteluprosessiin

liittyen. Toimijaryhmien mielipidejutuissa esittämien Vuores-aiheisten väittämien lu-

kumäärä ei ole suoraan suhteessa toimijaryhmän laatimien mielipidejuttujen koko-

naismäärään tutkimusaikana. Jotkut toimijaryhmät kirjoittivat vain vähän Vuores-ai-

heisia mielipidejuttuja, mutta esittivät niissä runsaasti väittämiä. Toiset toimijaryhmät

 49

puolestaan kirjoittivat runsaasti Vuores-aiheisia mielipidejuttuja, mutta eivät esittäneet

näissä jutuissaan montaakaan Vuoreksen suunnitteluprosessiin liittyvää väittämää.

Tutkimusaikana Aamulehden mielipideosastossa julkaistiin eniten yksittäisten kansa-

laisten laatimia Vuoresta käsitteleviä juttuja. Nämä kansalaiset esittivät neljäkymmentä

prosenttia mielipidejutuissa olleista Vuores-aiheisista väittämistä. Suomen luonnonsuo-

jeluliiton mielipidekirjoituksia julkaistiin tutkimusaikana kolmanneksi eniten. Tämä

toimijaryhmä esitti viidesosan Aamulehden mielipideosastossa esitetyistä Vuores-ai-

heisista väittämistä. Poliittisten toimijoiden Vuoreksen suunnitteluprosessia käsitteleviä

mielipidejuttuja ilmestyi tutkimusaikana Aamulehdessä neljänneksi eniten ja niissä he

esittivät Vuores-aiheisia väittämiä kolmanneksi eniten kaikista toimijaryhmistä. (Ks.

kuviot 6 ja 7.)

Särkijärven yhdistys ry:n mielipidekirjoituksia tutkimusaiheeseen liittyen ilmestyi

Aamulehdessä koko tutkimusaikana vain viisi kappaletta, mutta tämä toimijaryhmä

esitti kuitenkin neljänneksi eniten Vuores-aiheisia väittämiä. Sen sijaan Aamulehden

pääkirjoittajat tai kolumnitoimittajat kirjoittivat toiseksi eniten Vuoresta käsitteleviä

artikkeleita tutkimusaikana, mutta näissä artikkeleissa he esittivät vasta viidenneksi

eniten Vuoreksen suunnitteluprosessiin liittyviä väittämiä. (Ks. kuviot 6 ja 7.)

Särkijärven yli ei pidä rakentaa siltaa -väittämän esittäneet mielipidekirjoittajat

16

8

8

3

1

1
1

1 1 1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Poliittiset toimijat
Särkijärven yhdistys ry
Kuntien yhteinen toimielin
Koivistonkylän ok-yhdistys ry
Tampereen hervantalaiset ry
Messukylän kalastuskunta
Hallila-seura
Pääkirjoittaja, kolumnisti

Väittämä esitetty yhteensä
41 kertaa mielipidejutussa

KUVIO 8. Väittämän ”Särkijärven yli ei pidä rakentaa siltaa” tutkimusajanjaksolla
esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)

 50

Tutkimusaikana yleisin Vuores-aiheinen väittämä Aamulehden mielipideosastoissa oli

”Särkijärven yli ei pidä rakentaa siltaa”, joka esitettiin yhteensä 41 kertaa mielipideju-

tuissa. Vuonna 1998 tämä väittämä esitettiin 18 kertaa, jonka jälkeen väittämän esitt-

äminen vähenee alle kymmeneen vuosittaiseen esittämiseen mielipidejutuissa (ks. kuvio

6).

Väittämän ”Särkijärven yli ei pidä rakentaa siltaa” esittivät useimmin yksittäiset kansa-

laiset, Suomen luonnonsuojeluliitto tai poliittiset toimijat (ks. kuvio 8). Särkijärven sil-

lan vastustajien mielestä silta muun muassa pilaisi Särkijärven virkistyskäyttömahdol-

lisuudet ja toisi alueelle melusaastetta karkottaen kuikat ja selkälokit, heikentäisi järven

veden laatua ja vähentäisi järven eliöstöä, tuhoaisi järven rannat ja maiseman, lisäisi

läpiajoliikennettä Koivistonkylässä ja Vuoreksen alueella sekä vaikeuttaisi suunnitellun

kehä II -tien rakentamista. Lisäksi osa Särkijärven sillan vastustajista kirjoitti, että ilman

Särkijärven siltaa suunniteltava asuinalue sisältäisi laajemmat palvelut kuin sellainen

Vuoreksen alueen suunnitteluvaihtoehto, jossa asukkaat kulkisivat siltaa pitkin lähi-

alueiden marketteihin.

Särkijärven ylittävän sillan rakentamista vastustettiin tutkimusaikana Aamulehden

mielipidekirjoituksissa esimerkiksi seuraavin sanakääntein:

”Särkijärven silta muuttaa koko Särkijärven valuma-alueen vesitalouden ja tuhoaa ny-
kyisen järviekosysteemin. Se on kova hinta parin sekunnin säästöistä. Särkijärven silta on
pysyvä ympäristöhaitta. Sopiiko se Tampereen kaupungin imagoon? Maisemallisia ar-
voja Särkijärvellä ja Suolijärvellä emme saa koskaan takaisin.” (Aamulehti 25.9.2000,
Aarto Uurasjärvi.)

”Särkijärven silta paitsi pilaa maiseman, tuo melua sekä valuttaa suolat ja muut saasteet
järveen joko suoraan tai aurauslumien myötä. Tämä vaarantaa puhtaana säilyneen jär-
ven veden laadun.” (Aamulehti 4.6.2002, Suomen luonnonsuojeluliiton aluepäällikkö
Harri Helin.)

”Tässä katsannossa Särkijärven silta näyttäytyy tarpeettomalta ja virheelliseltäkin
hankkeelta. Se ei tue kehä kakkosen kehittämistä eikä nauhakaupunkimaista asutusta. Se
lyhentää muutamalla kilometrillä matkaa keskustaan, mutta samalla lisää kokonais-
liikennettä, kuten selvityksestä ilmenee. Silta myös lisää Vuoreksen läpiajoliikennettä ja
halkaisee sekä asuinalueen että Särkijärven virkistysalueen ikävällä tavalla. Samalla silta
imee Vuoreksen ostovoiman Lahdesjärven ja kantakaupungin suuntaan.” (Aamulehti
14.4.2001, Tampereen kaupunginhallituksen jäsen Pauli Välimäki (vihr) ja Lempäälän
kunnanhallituksen jäsen Juha Kuisma (kesk).)

 51

Vuoreksen alueelle rakentaminen ei ole ekologista -väittämän esittäneet mielipidekirjoittajat

12

7

2

2

2

2

1
1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Poliittiset toimijat
Särkijärven yhdistys ry
Hallila-seura
Maanomistajat
Tampereen hervantalaiset ry
Yhteistyöryhmä

Väittämä esitetty yhteensä
29 kertaa mielipidejutuissa

KUVIO 9. Väittämän ”Vuoreksen alueelle rakentaminen ei ole ekologista” tutkimus-
aikana esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)

Tutkimusaikana toiseksi yleisin Vuores-aiheinen väittämä Aamulehden mielipideosas-

toissa oli ”Vuoreksen alueelle rakentaminen ei ole ekologista” 31, joka esitettiin yhteensä

29 kertaa mielipidejutuissa. Vuonna 1998 tämä väittämä esitettiin yhteensä 15 kertaa.

Vuonna 1999 mielipidekirjoittajat esittivät tämän väittämän vielä 7 kertaa, mutta sen

jälkeen väittämän vuosittainen esittäminen mielipidejutuissa vähenee huomattavasti (ks.

kuvio 6).

Väittämän ”Vuoreksen alueelle rakentaminen ei ole ekologista” esittivät useimmin yk-

sittäiset kansalaiset tai Suomen luonnonsuojeluliitto (ks. kuvio 9). Tämän alueen ra-

kentamista epäekologisena tai kestävän kehityksen periaatteiden vastaisena pitäneet

mielipidekirjoittajat vastustivat satelliittikaupungin rakentamista, laajan metsäalueen

hävittämistä, rakentamista liito-oravien pesimäalueelle, luontoarvojen tuhoamista, eko-

logisia arvoja vähättelevää ylimitoitettua rakentamista Särkijärven läheisyyteen ja erä-

maisen Särkijärven tuhoamista sillan rakentamisella. Tämä väittämä esitettiin tutkimus-

aikana Aamulehdessä Vuoreksen suunnitteluprosessia käsitelleissä mielipidejutuissa

muun muassa seuraavilla tavoilla:

31 Väittämän sisältäviksi jutuiksi laskettiin myös sellaiset jutut, joissa Vuoreksen alueelle rakentamista
pidettiin kestävän kehityksen periaatteiden vastaisena. Lisäksi mikäli mielipidejutun kirjoittaja vastusti
Särkijärven sillan rakentamista epäekologisena tai kestävän kehityksen periaatteiden vastaisena, tämä
väittämä kuului edellä mainittuun väittämäluokkaan.

 52

”Vuoreksesta suunnitellaan irrallista rakentamisaluetta keskelle soita ja järviä. Miten
rakentaminen voi tämän jälkeen olla ekologista? … Ekologisen rakentamisen ajatus on
osa Vuores-hanketta, mutta irvokkaassa merkityksessään: Suunniteltu lähiö on esimerkki
suunnittelukulttuurista, jonka johtoajatuksena on ottaa ympäristö huomioon — tuhoa-
malla se ekologisesti kestävästi! Jotta liikennepäästöt saadaan kuriin, pirstotaan erämaa-
alue teillä ja silloilla. Jotta voidaan huomioida ympäristöarvot, selvitetään ne. Varmuu-
den vuoksi päätökset tehdään kuitenkin ennen lopullisten riittävien selvitysten valmistu-
mista.” (Aamulehti 9.5.1999, kasvatustieteen maisteri ja taiteen lisensiaatti Juha Suon-
pää.)

”Kuulun siihen joukkoon, joka uskoi kestävään kehitykseen ja tiivistämisrakentamiseen
periaatteellisella tasolla… Lisäksi kaavapäällikkö on temmannut hihasta Vuoreksen uu-
den satelliittikaupungin, joka sotii kaikkia ekologian lakeja vastaan ja on päinvastainen
yllämainitulle tiivistämisrakentamiselle.” (Aamulehti 15.5.1998, Suomen luonnonsuoje-
luliiton Pirkanmaan piirisihteeri Harri Helin.)

”Hankeryhmän ”siltavaihtoehto” ja ”ei-siltavaihtoehto” ovat ympäristönsuojelun, viher-
verkon ja myös muodissa olevan kestävän kehityksen kannalta erittäin huonoja, koska ne
eivät perustu luonto- tai virkistyskäyttöarvojen kunnioittamiseen eivätkä myöskään toimi-
van ja viihtyisän lähiörakenteen synnyttämiseen. Syy tähän on alueen erittäin vaikea ra-
kennettavuus, joka määrää suunnitelmissa asuinalueiden paikat ja polkee alleen kaikki
muut arvot.” (Aamulehti 8.10.1998, Särkijärven yhdistys ry:n puheenjohtaja Pekka Lin-
tula.)

Vuoreksen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja avoin -väittämän esittäneet
mielipidekirjoittajat

10

7

3

2

2

1
1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Maanomistajat
Särkijärven yhdistys ry
Hallila-seura
Poliittiset toimijat
Kuntien yhteinen toimielin

Väittämä esitetty yhteensä
26 kertaa mielipidejutuissa

KUVIO 10. Väittämän ”Vuoreksen asuinalueen suunnitteluprosessi ei ole ollut vuoro-
vaikutteinen ja avoin” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä (n =
164)

Mielipidekirjoittajat esittivät Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 yh-

teensä 26 kertaa väittämän ”Vuoreksen asuinalueen suunnitteluprosessi ei ole ollut

vuorovaikutteinen ja avoin”. Vuonna 1998 tämä väittämä esitettiin 13 kertaa. Vuonna

 53

1999 mielipidekirjoittajat esittivät tämän väittämän vielä 7 kertaa, minkä jälkeen väit-

tämän vuosittainen esittäminen mielipidejutuissa vähenee (ks. kuvio 6).

Kuvio 10 havainnollistaa, kuinka monta kertaa Vuores-prosessin toimijaryhmät esittivät

tutkimusaikana Aamulehden mielipideosastoissa väittämän ”Vuoreksen asuinalueen

suunnitteluprosessi ei ole ollut vuorovaikutteinen ja avoin”. Tähän väittämäluokkaan

sisältyivät myös sellaiset mielipiteet, joissa kritisoitiin Vuoreksen suunnitteluprosessin

osallistumisjärjestelyitä tai hankkeesta tiedottamista. Tämän väittämän esittäneet mie-

lipidekirjoittajat kokivat, ettei toimijoiden osallistuminen ole vaikuttanut Vuoreksen

asuinalueen suunnitteluun, mielipiteitä ei ole kuunneltu, esitettyjä vaihtoehtoja ei ole

otettu vakavasti ja että seurantaryhmän kokoonpano ei ole ollut oikeudenmukainen.

Nämä mielipidekirjoittajat pitivät myös hankkeen alkamisesta ja suunnittelun vaiheista

tiedottamista puutteellisena ja salamyhkäisenä. Lisäksi Tampereen ja Lempäälän

alueyhteistyön järjestämien yleisötilaisuuksien vuorovaikutusmahdollisuuksia ja tiedot-

tamisjärjestelyitä pidettiin puutteellisina. Tutkimusaikana mielipidekirjoittajat esittivät

tämän suunnitteluprosessin vuorovaikutteisuutta käsitelleen väittämän muun muassa

seuraavilla tavoilla Aamulehden mielipideosastoissa:

”Niin omat kuin yhdistystenkin palautteet ja muistiot ovat menneet vääriin käsiin ja Ö-
mappiin ilman mitään toivottua vaikutusta”. (Aamulehti 4.7.2000, maanomistaja Kaisa
Majasaari, tontti 3:123.)

”Täysin yksityiskohtaiset suunnitelmat paljastuivat asiakirjasta nimeltä Lempäälän kun-
nan ja Tampereen kaupungin alueyhteistyö. Virkamiehet ovat muka vasta rakentamassa
yhteistyötä ja luomassa suuntaviivoja, mikä tarkoittaa, että kansaa on hämätty jättämällä
asian tiedottaminen sellaiseen vaiheeseen, että suunnitelmat ovat jo valmiina. Puuttuu
vain lopullinen toteuttamispäätös, ellei sitäkin ole jo tehty salaa asian kannattajien kes-
ken. Toisten omistamille maa-alueille on tehty suunnitelmia kysymättä millään tapaa
maanomistajilta lupaa tai edes mielipidettä. Aikovatko puuhamiehet saada pakkolunas-
tettua alueet sen jälkeen, kun lopulliset rakentamispäätökset ovat valmiina?” (Aamulehti
9.6.1998 (a), nimimerkki Asioista selvää ottanut.)

”Vuoreksen tapauksessa asukkailta ei ole kysytty mitään, vaan saimme tietää hankkeesta
vasta lehdestä. Tämä synnytti mittaamattoman määrän inhimillistä ahdistusta kodin me-
nettämisen uhasta. Se että asukkaita ei huomioitu eikä otettu mukaan suunnitteluun, oli
seurausta virkamieslähtöisen vanhan rakennuslain perinteisten käytäntöjen noudattami-
sesta, mikä ajoi Vuores-hankkeen kriisiin. Nyt Vuores-suunnittelussa on meneillään vir-
heiden peittelyn vaihe, jolla yritetään kuorruttaa hanketta ”rakennuslain edelläkävijä-
nä”, kuten hankkeen johtaja on julkisuudessa todennut. Mutta jotain on taas pielessä.
Kun viivat oli jo valmiiksi piirretty, pääsivät asukasedustajat kosmeettisesti mukaan seu-
rantaryhmään, jonka nimikin on paljastava. Ryhmässä mukana olevat asukkaat ovat siis
vain seuraamassa virkamiesten ja konsulttien ohjaamaa prosessia, eivät tosiasiallisesti
mukana suunnitteluprosessissa.” (Aamulehti 20.1.1999, kasvatustieteen maisteri, taiteen
lisensiaatti, kansalaisvaikuttaja Juha Suonpää.)

 54

Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä -väittämän esittäneet mielipidekirjoittajat

8

7

4

4

1
1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Poliittiset toimijat
Särkijärven yhdistys ry
Kuntien yhteinen toimielin
Tampereen kasvitieteellinen yhdistys ry

Väittämä esitetty yhteensä 25 kertaa
mielipidejutuissa

KUVIO 11. Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittä-
viä” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)

Mielipidekirjoittajat esittivät Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 yh-

teensä 25 kertaa väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole

riittäviä, puolueettomia, asiantuntevasti tehtyjä”. Vuores-aiheisia mielipidejuttuja kir-

joittaneet toimijat esittivät tämän väittämän yhteensä 17 kertaa vuosien 1998 ja 1999

aikana, minkä jälkeen kyseisen väittämän esiintyminen sanomalehtiaineistossa harvenee

(ks. kuvio 6).

Yksittäiset kansalaiset tai Suomen luonnonsuojeluliitto kirjoittivat tutkimusaikana

Aamulehden mielipideosastoihin eniten Vuores-aiheisia juttuja, joissa vaadittiin lisää

selvityksiä Vuoreksen suunnitteluprosessin tueksi tai arvosteltiin tehtyjä selvityksiä

puolueellisiksi ja epäpätevästi tehdyiksi (ks. kuvio 11). Mielipidekirjoittajat vaativat

todellisen, vakavasti otettavan sillattoman vaihtoehdon ja aidon ”nollavaihtoehdon”

suunnittelua sekä kritisoivat tehtyä liikenneselvitystä. He myös pitivät ympäristövaiku-

tusten arvioinnin ajankohtaa, aikataulua ja sisältöä ongelmallisena. Lisäksi mielipide-

kirjoittajat arvostelivat eri suunnitteluvaihtoehtojen sisältämien kustannusten, ympäris-

töhaittojen ja palveluiden määrän jakautumista vaihtoehtojen välillä sekä suunnittelu-

vaihtoehtoihin sisältyviä liikennejärjestelmiä. Mielipidekirjoittajat ilmaisivat tutkimus-

aikana Aamulehden mielipideosastoissa tyytymättömyytensä Vuoreksen suunnittelua

käsitteleviin selvityksiin muun muassa seuraavasti:

 55

”YVA-selvitystä Vuoreksen alueella tekevällä Suunnittelukeskus Oy:llä ei ole mitään
reaalisia mahdollisuuksia saada tarvittavaa systemaattista perustietoa Vuoreksen alueen
luonnosta varsinkin, kun se pitäisi koota syys- ja talvikaudella varsinaisen maastoha-
vainnointijakson ulkopuolella.” (Aamulehti 17.10.1998, Tampereen kasvitieteellisen yh-
distyksen puheenjohtaja Matti Kääntönen.)

”Oleellinen kohta, jolla Vuoresta kyseisessä raportissa on esitetty kaikinpuolin kannat-
tavaksi, on ollut todistella Särkijärven ylittävän sillan taloudellinen edullisuus. Näh-
tyämme perustelut, joiden mukaan laskelmat on tehty, totesimme ne tarkoitushakuisesti
hatusta ravistetuksi… Mielestämme sillan vaikutukset Vuoreksen palveluihin pitääkin
tutkia huomattavasti perusteellisemmin ennen kaavoituspäätösten tekemistä.” (Aamulehti
29.8.1999, Särkijärven yhdistys ry:n puheenjohtaja, tekniikan lisensiaatti Pekka Lintula
ja Särkijärven yhdistys ry:n varapuheenjohtaja, pääsuunnittelija Jorma Valkama.)

”On väärin puhua osayleiskaavavaihtoehdoista. Käytännössä talot on kaikissa pape-
reissa sijoitettu samoille järjettömille paikoille. Tämä tekee sillan järkeväksi. Kaikki
vaihtoehdot tähtäävät sillan tekoon… Meluselvityksen mukaan silta häiritsisi vain kahta
mökkiä, koska melusuojaus on hyvä. Uskokoon ken haluaa. Samoin silta kuulemma läm-
mitetään talvella, joten suoloja ei järveen päädy. Siltaa myös mainostetaan Vuoreksen
maamerkiksi ja kerrotaan, kuinka se voi olla esteettisesti korkeatasoinen. Kas kun ei väi-
tetä, että silta lisää mökkien arvoa ja parantaa maisemaa.” (Aamulehti 7.4.2001 (a),
Harri Helin.)

Vuoreksen alueen rakentamiselle on olemassa vaihtoehtoja -väittämän esittäneet mielipidekirjoittajat

11

8

2

2

1
1

Suomen Luonnonsuojeluliitto
Yksittäiset kansalaiset
Poliittiset toimijat
Särkijärven yhdistys ry
Yhteistyöryhmä
Pääkirjoittaja, kolumnisti

Väittämä esitetty yhteensä
25 kertaa mielipidejutuissa

KUVIO 12. Väittämän ”Vuoreksen alueen rakentamiselle on olemassa vaihtoehtoja”
tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)

Kun Vuoreksen asuinaluetta käsittelevä kirjoittelu Aamulehdessä käynnistyi näyttävästi

vuonna 1998, mielipidekirjoittajat toivat yhteensä 12 kertaa kirjoituksissaan esille

jonkin vaihtoehdon Vuoreksen alueen rakentamiselle. Vielä seuraavana vuonna 1999 he

esittivät mielipidekirjoituksissaan yhteensä 7 kertaa muita mahdollisia paikkoja, jonne

 56

Vuoreksen sijasta voitaisiin rakentaa asuinalueyksikkö. Suunnitteluprosessin edetessä

vaihtoehtoisten asutuksen sijoittamispaikkojen esittäminen mielipidekirjoituksissa vä-

heni. (Ks. kuvio 6.)

Mielipidekirjoittajat esittivät väittämän ”Vuoreksen alueen rakentamiselle on olemassa

vaihtoehtoja” yhteensä 25 kertaa ajanjaksolla 25.3.1998 – 31.5.2003 Aamulehden

mielipideosastoissa julkaistuissa Vuores-aiheisissa jutuissa. Useimmiten väittämän esit-

tivät Suomen luonnonsuojeluliitto tai yksittäiset kansalaiset (ks. kuvio 12). Mielipide-

kirjoittajat toivat Vuoreksen alueen rakentamisen vaihtoehtoina esille muun muassa

asutuksen sijoittamisen Itä-Niihamaan, Ruotulan golfkentälle, Nurmi-Sorilaan, lähi-

kuntien keskustoihin, lähimaaseudulle, nykyisiin lähiöihin tai olemassa olevan junara-

dan varteen. Myös Tampereen keskustan tiivistämisrakentamista esitettiin mielipideju-

tuissa vaihtoehtona Vuoreksen alueen rakentamiselle. Kirjoittajat toivat asuinaluevaih-

toehtoja esille Vuores-aiheisissa mielipidejutuissaan esimerkiksi seuraavin sanoin:

”Myös todellinen nollavaihtoehto puuttuu: Nurmi-Sorila Kaupin läpi menevine teineen ja
Näsijärven ylittävine siltoineen on yhtä huono kuin nyt esitetty Vuores-suunnitelma. 34
kunnan yhteenliittymä, Pirkanmaan liitto, on tehnyt omia laskelmiaan, kuinka sijoittaa
”vuoreksellinen” väkeä Tampereen seudulle. Tiivistämällä Tampereen ja lähikuntien
keskustoja vähennetään matkustamistarpeita, turvataan palvelut ja pidetään keskustat
elävinä. Tiivistäminen ei kuitenkaan saa merkitä viimeisten puistojen ja lähivirkistys-
alueiden rakentamista Tahmelan ryytimaan malliin. 15 000 asukkaan hajottaminen lähi-
kuntien keskustoihin olisi todellista kuntarajat ylittävää yhteistyötä.” (Aamulehti
27.9.1998 (a), maanomistaja & aluepäällikkö Harri Helin.)

”Kun kukaan muu ei uskaltanut tehdä aloitetta julkisesti golfkentän rakentamisesta, niin
kirjoitin siitä lehteen jo syksymmällä… Ruotulassa ovat tieyhteydet, kunnallistekniikka,
julkinen liikenne valmiina, eikä tule ruuhkia, Helsinki-, Jyväskylä-, Lahti-, Turku-, ym.
yhteydet ovat lähellä… Joten unohtakaa Vuores, Hervantajärven ranta ja Aspinniemi.
Yhdistäkää ne kaikki Ruotulaan. On vähemmän paperisotaa ja rakentamaan pääsee heti,
kun purkaa vuokrasopimuksen.” (Aamulehti 20.2.2000, nimimerkki JTK.)

 57

Vuoreksen alueelle ei pidä rakentaa -väittämän esittäneet mielipidekirjoittajat

13

6

1

1
1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Poliittiset toimijat
Särkijärven yhdistys ry
Maanomistajat

Väittämä esitetty yhteensä
22 kertaa mielipidejutuissa

KUVIO 13. Väittämän ”Vuoreksen alueelle ei pidä rakentaa” tutkimusaikana esittäneet
mielipidekirjoittajat Aamulehdessä (n = 164)

Vuoreksen alueen osayleiskaavoituksen perusteiden selvittämisvaiheessa vuosina 1998

– 1999 mielipidekirjoittajat vaativat Aamulehden mielipideosastoissa yhteensä 18 ker-

taa, ettei Vuoreksen alueelle rakennettaisi lainkaan asuinalueyksikköä. Kun Vuoreksen

alueen kaavoittaminen virallisesti käynnistyi vuonna 2000, nämä vaatimukset vähenivät

huomattavasti. (Ks. kuvio 6.)

Mielipidekirjoittajat esittivät ajanjaksolla 25.3.1998 – 31.5.2003 väittämän ”Vuoreksen

alueelle ei pidä rakentaa32” yhteensä 22 kertaa. Yksittäiset kansalaiset esittivät Vuores-

aiheisissa mielipidejutuissaan kaksi kolmasosaa näistä väittämistä (ks. kuvio 13). Vuo-

reksen alueelle rakentamista Aamulehden mielipideosastoissa vastustaneet mielipide-

kirjoittajat pitivät suunnittelualuetta soveltumattomana rakennuskäyttöön alueen soiden,

järvien, kallioiden ja lentomelun takia. Alueen mahdollisen rakentamisen katsottiin

myös tuhoavan laajat virkistysalueet. Uuden lähiön rakentamista Vuorekseen pidettiin

yhdyskuntateknisesti kalliina ja monesta syystä huonona ratkaisuna. Kirjoittajat vaativat

uuden asutuksen sijoittamista Vuoreksen sijasta naapurikuntien keskustoihin, maakun-

nan tyhjentyneisiin kyliin tai olemassa olevien teiden ja junaratojen varrelle. Mielipide-

32 Väittämään ”Vuoreksen alueelle ei pidä rakentaa” sisältyivät myös sellaiset jutut, joissa mielipidekir-
joittajat vastustivat Vuoreksen alueelle rakentamista tällä hetkellä, mutta pitivät kuitenkin tämän alueen
rakentamista mahdollisena joskus tulevaisuudessa.

 58

kirjoittajat vastustivat Vuoreksen alueelle rakentamista Aamulehdessä julkaistuissa ju-

tuissaan muun muassa seuraavilla sanoilla:

”Vuoreksen rakentaminen pirstoo alueen pahasti ja Särkijärven silta tuo erämaisen hil-
jaiselle järvelle liikenteen ulinan ja lisäksi liikenneruuhkan Koivistonkylän kaduille. Ra-
kentamiselta säilyneet luonnon rippeet eivät virkistymisalueeksi riitä ja ovat asutuksen ja
teiden johdosta todennäköisesti melusaasteiset. Nyt pitää muistaa Kauppia hyvänä esi-
merkkinä eikä hätäpäissään tyhmästi tuhota Särkijärvi-Vuoreksen aluetta rakentamisel-
la.” (Aamulehti 28.9.1998, Juhani Tolonen.)

”Mielestäni koko Vuoreksen asuinalue jo pelkkänä ajatuksena on mauton ja mahdoton.
Kaksi suurlähiötä rinnakkain! Hervannan kaupunginosassa lähes alusta asti asuneena
tiedän, että suurissa kivitaloissa asuvat ihmiset tarvitsevat ympärilleen myös luontoa ja
jos mitkä, niin metsäthän ovat myös luonnon keuhkot ja ihmisten virkistysalueita.” (Aa-
mulehti 23.1.1999, nimimerkki Onnelliset kesäpäivät Koipijärven maisemissa viettänyt.)

”Nyt kun Vuoreksen suunnittelu on Tampereella vielä piirustuslaudalla, kannattaisi ottaa
tarkkaan huomioon kaikki ympäristöseikat. Millainen alue on lentomelun suhteen? Sa-
rankulmassa, Peltolammilla, Pirkkalassa, Kaukajärvellä ja Höytämössäkin koneiden ul-
vonta haittaa – sijaitseeko Vuores jollakin tavalla katveessa? Vastikään uutisoitiin, että
jopa miljoona suomalaista asuu liian meluisalla alueella. Ei siis ole syytä rakentaa eh-
doin tahdoin melualueelle.” (Aamulehti 30.9.1999 (a), nimimerkki Suunta Aitolahteen.)

”Vuores on suurelta osin rakennuskelvotonta. Alueella on paljon järviä, soita ja mäkiä,
joiden luonnontilaan Suurteho-Vuores tulisi vaikuttamaan… Nyt julkisuuteen tulleen rei-
lun 200 asukkaan vuosittaisella kasvuvauhdilla koko Vuores tulee tarpeettomaksi.” (Aa-
mulehti 7.6.2001, Harri Helin.)

Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistöjen saastumiseen
-väittämän esittäneet mielipidekirjoittajat

12

2

1

1

1
1

Yksittäiset kansalaiset
Särkijärven yhdistys ry
Suomen Luonnonsuojeluliitto
Tampereen hervantalaiset ry
Messukylän kalastuskunta
Muut toimijat

Väittämä esitetty yhteensä
18 kertaa mielipidejutuissa

KUVIO 14. Väittämän ”Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistö-
jen saastumiseen” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä (n =
164)

 59

Aamulehdessä julkaistiin ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 18 Vuores-ai-

heista mielipidejuttua, joissa kirjoittajat väittivät Vuoreksen alueen rakentamisen saat-

tavan johtaa alueen vesistöjen saastumiseen33. Mielipidekirjoittajat esittivät tämän

väittämän yhteensä 10 kertaa vuonna 1998, minkä jälkeen vesistöjen saastumisen epäi-

leminen Vuores-aiheisissa mielipidekirjoituksissa vähenee (ks. kuvio 6).

Vuoreksen alueen vesistöjen saastumisesta suunnitellun rakentamisen seurauksena oli-

vat huolissaan ennen kaikkea yksittäiset kansalaiset (ks. kuvio 14). Vesistöjen saastu-

misesta huolestuneet mielipidekirjoittajat arvelivat muun muassa Vuoreksen alueelle

suunnitellun asumisen ja liikenteen aiheuttavan saasteita alueen järviin, rehevöittävän

vesistöt, horjuttavan vesistöjen hydrobiologista tasapainoa ja muuttavan vesistöjen ve-

den pinnan korkeutta. Lisäksi Särkijärven sillan mahdollisen rakentamisen väitettiin

saastuttavan Särkijärven ja muuttavan koko valuma-alueen vesistötalouden. Aamuleh-

den mielipideosastoissa tutkimusaikana julkaistuissa kirjoituksissa epäilyt Vuoreksen

alueen rakentamisen negatiivisista vaikutuksista alueen vesistöihin ilmaistiin esimer-

kiksi seuraavasti:

”Ilmeistä on, että mikäli uuden Hervannan kokoinen väestömäärä ympätään alueille koko
arvokas vesistöalue ekologisten rajojensa sisällä tuhoutuu.” (Aamulehti 31.8.1998, Ka-
levi Suoniemi, Juha Suonpää ja Esko Vuoristo.)

”Olen hyvin huolissani siitä, miten Lempäälän puoleisten vesistöjen käy, jos Vuores ra-
kennetaan… Pelkään, että vaikka viemäröinti olisi kuinka tehokas hyvänsä – käytännös-
sähän se ei sitä ole (vuotoja sattuu) ja vaikka luontaiset pidäkkeet säilytettäisiin, raken-
tamisen prässi on niin kova, että valumat lähijärviin kasvavat ja rehevöittävät niitä. Li-
sääntyykö esim. sinileväongelma Lempäälän järvissä?” (Aamulehti 10.9.1999, luonto-
kartoittaja Kari Laamanen34.)

”Särkijärven silta on kiistaton uhka Särkijärven hydrobiologiselle tasapainolle. Särkijär-
ven ekosysteemi saattaa vaurioitua, jos pohjasedimentistä rakentamisen seurauksena ir-
taantuu raskasmetalleja ja irtainta maa-aineista. Edellinen kerrostuu eliöihin ja jälkim-
mäinen samentaa veden. Itse silta, todennäköisesti pilarirakenteinen, voi vaikuttaa siten,
että veden suodattuminen estyy ja/tai vähenee järven pohjasta. Tällöin veden vaihtuvuus
muuttuu. Tämä on todellinen järven vesitalouteen kohdistuva vaaratekijä.” (Aamulehti
16.5.2002, Aarto Uurasjärvi.)

33 Väittämään ”Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistöjen saastumiseen” sisältyivät
myös sellaiset jutut, joissa mielipidekirjoittaja väitti Särkijärven tai Suolijärven ylittävän sillan mahdolli-
sen rakentamisen saastuttavan nämä järvet.
34 Luontokartoittaja Kari Laamanen on tässä tutkimuksessa luokiteltu toimijaryhmään ”muut toimijat”
kuuluvaksi. Hän kirjoitti tässä Vuores-aiheisessa mielipidekirjoituksessaan olleensa Suunnittelukeskus
Oy:n luontokartoittaja ja kuvasi kyseisessä työssään tekemiään havaintoja. Vaikka Laamanen ei tuonut
tätä sidonnaisuutta enää allekirjoituksessaan esille, ei häntä voitu luokitella ryhmään ”yksittäiset kansalai-
set ilman ryhmää”.

 60

Vuores-prosessin toimijat ovat epäluotettavia, epäpäteviä tai jäävejä
-väittämän esittäneet mielipidekirjoittajat

7

4

3

1

1

1

Yksittäiset kansalaiset
Suomen Luonnonsuojeluliitto
Poliittiset toimijat
Särkijärven yhdistys ry
Hankeryhmä
Muut viranhaltijat (ei kaavoitus)

Väittämä esitetty yhteensä
17 kertaa mielipidejutuissa

KUVIO 15. Väittämän ”Vuores-prosessin toimijat ovat epäluotettavia, epäpäteviä, jää-
vejä, räksyttäjiä tai ekoterroristeja” tutkimusaikana esittäneet mielipidekirjoittajat Aa-
mulehdessä (n = 164)

Mielipidekirjoittajat esittivät Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 yh-

teensä 17 kertaa väittämän ”Vuores-prosessin toimijat ovat epäluotettavia, epäpäteviä,

jäävejä, räksyttäjiä tai ekoterroristeja”. Tämän väittämän esiintyminen tutkitussa sa-

nomalehtiaineistossa ajoittui suurimmaksi osin Vuoreksen alueen osayleiskaavoituksen

perusteiden selvittämisvaiheeseen vuosille 1998 ja 1999. Osayleiskaavoitusprosessin

käynnistymisen jälkeen mielipidekirjoittajat esittivät tämän suunnitteluprosessin toimi-

joiden epäluotettavuuteen ja epäpätevyyteen liittyvän väittämän vain yhden kerran. (Ks.

kuvio 6).

Tämän väittämän esittäminen rajoittuu pääosin kaavoitustyöskentelyn perusteiden sel-

vittämisvaiheeseen vuosille 1998 ja 1999 myös uutisluonteisissa jutuissa, joita käsitel-

lään myöhemmin luvussa 5.3. Näitä koko sanomalehtiaineistoa kuvaavia tuloksia voi-

daan tulkita esimerkiksi siten, että Tampereen kaupungin ja Lempäälän kunnan alueyh-

teistyöorganisaatio onnistui rakentamaan luottamuksen Vuores-prosessin toimijoiden

välille sen jälkeen, kun Vuoreksen alueen osayleiskaavoitusprosessi maaliskuussa 2000

virallisesti käynnistyi. Toinen mahdollinen tulkinta on se, että prosessin toimijat tutus-

tuivat toisiinsa ja oppivat tuntemaan toistensa argumentointitavan suunnittelun edetessä.

 61

Väittämän ”Vuores-prosessin toimijat ovat epäluotettavia, epäpäteviä, jäävejä, räksyt-

täjiä tai ekoterroristeja” esittivät Aamulehdessä julkaistuissa mielipidejutuissa useim-

miten yksittäiset kansalaiset tai Suomen luonnonsuojeluliitto (ks. kuvio 15). Tämän

väittämän Aamulehdessä tutkimusaikana esittäneet mielipidekirjoittajat peräänkuulut-

tivat yleisellä tasolla kaupunkisuunnittelijoiden todellista ammattitaitoa, järkevää

suunnittelua, aitoja perusteluita, pyyteetöntä kansalaisaktivismia ja rehellistä toimintaa

muun muassa seuraavin sanoin:

”Suunnitteilla olevan Vuoreksen lähiön alta nähtävästi halutaan kadottaa kaikki toimiva
ja arvokas… Missä on kaupunkisuunnittelijoiden todellinen ammattitaito ja -ylpeys, joka
huomio ihmisen ja luonnon moninaiset tarpeet ja toiveet sekä uskaltaa tunnustaa jo teh-
dyn työn ja perinteen säilyttämisen arvon?” (Aamulehti 6.4.1998, Merja Palasrinne.)

”Tampereen kaupungin valinta näyttää nyt mm. Vuores-hankkeen tapauksessa olevan pe-
ruskäsitteiden vääristely sekä todellisuus- ja julkisuuskuvan manipulointi ynnä vaihtoeh-
toisten ratkaisuiden ylimielinen hylkääminen.” (Aamulehti 31.8.1999 (a), historian ja
yhteiskuntaopin lehtori Matti Kääntönen.)

”Vuoreksen uutta asuinaluetta vastustavat ja yleisötilaisuuksissa mesoavat kärttyisät
ikämiehet edustavat menneisyyden viimeisiä henkäyksiä. Alueen tulevaisuus kuuluu tu-
hansille elämäniloisille perheille… Vuores-suunnitelman vesittäjät eivät piittaa tuon tai-
vaallista asuntoa ja työtä tarvitsevista ihmisistä. On moraalitonta pelkästään itsekkäistä
syistä estää uusien työpaikkojen syntymistä… Puheenvuoroja Vuoreksen kaavasta ovat
käyttäneet pääasiassa ne, joilla on oma lehmä ojassa. Näihin kannanottoihin sopii aina
suhtautua vinosti hymyillen.” (Aamulehti 3.10.1998, nimimerkki Takapihan Taavetti.)

Mielipidekirjoittajat kritisoivat Vuores-prosessin toimijoiden luotettavuutta ja päte-

vyyttä myös yksilöimällä arvostelunsa kohteen Aamulehdessä tutkimusaikana julkais-

tuissa mielipidejutuissaan. Erityistä kritiikkiä saivat osakseen Lempäälän kunnan tek-

ninen johtaja Hannu Heikkilä, Tampereen kaupungin apulaiskaupunginjohtaja Lasse

Eskonen, Tampereen kaupungin kaavoituspäällikkö Jyrki Laiho ja Suomen luonnon-

suojeluliiton Pirkanmaan piirisihteeri Harri Helin. Mielipidekirjoittajat ilmaisivat täl-

laisen yksilöidyn Vuores-prosessin toimijoiden luotettavuuden ja pätevyyden arvostelun

Aamulehdessä tutkimusaikana julkaistuissa Vuores-aiheisissa mielipidejutuissa esi-

merkiksi seuraavilla tavoilla:

”Lasse Eskonen on tätä nykyä ympäristötoimesta vastaava kaupunginjohtaja. Miehellä ei
ole mitään alan koulutusta tai tietotaitoa. Sitä kautta onkin helppo tehdä ratkaisuja, kun
ei ymmärrä niiden vaikutusta.” (Aamulehti 15.5.1998, Suomen luonnonsuojeluliiton
aluesihteeri Harri Helin.)

”Harri Helin hosuu ja pelottelee taas kerran puolihuolimattomilla heitoilla ja väärillä
tiedoilla kirjoittaessaan kaupunkisuunnittelusta (AL 4.8.)… Tehokkainta vaikuttamista on
asiallinen, tosiasioihin perustuva mielipiteiden kertominen ja lisätietojen välittäminen.
Epäluuloilla pelottelu ja tosiasioita vastaan jankuttaminen kääntyy ennen pitkää itseä
vastaan. Keskustelu on hyvin arvokas ja tarpeellinen osa kaupunkisuunnittelua. Helinin
ehdotus palkan maksamisesta aktiivisimmille keskustelijoille on mielenkiintoinen ajatus.

 62

Mutta ensin täytyy oppia pysymään totuudessa oman uskottavuutensa tähden.” (Aamu-
lehti 8.8.1998, Tampereen kaupungin viestintäpäällikkö Jari Seppälä.)

”Nyt on käynyt ilmi, että asiasta on Lempäälän kunnan puolelta ollut neuvottelemassa
tekninen johtaja Hannu Heikkilä, joka perheineen omistaa 50 hehtaaria maata juuri Vuo-
reksen asuinalueen ”jatkeella” Lempäälän puolella. Heikkilä jäävättiin Lempäälän kun-
nanhallituksessa vasta 6.4.1998 eli vasta sen jälkeen kun koko suunnitelma oli julkis-
tettu… Heikkilällä on ollut mahdollisuus (Tampereen ja Lempäälän välisen) alueyhteis-
työn työryhmän jäsenenä vaikuttaa suunnitteluun vähintään kahdeksan kuukauden ajan…
Virkamiehen toiminen asiassa, jossa hän on jäävi, ei nimittäin ole vain peruste kumota
näin syntynyt päätös, vaan se voi lain mukaan olla myös rikos.” (Aamulehti 10.7.1998,
kansanedustaja (vihr) Satu Hassi.)

Vuoreksen alueelle pitää rakentaa -väittämän esittäneet mielipidekirjoittajat

5

4

2

1

1

1

1

1

Yksittäiset kansalaiset
Pääkirjoittaja, kolumnisti
Koivistonkylän ok-yhdistys ry
Poliittiset toimijat
Hankeryhmä
Kuntien yhteinen toimielin
Yliopisto, korkeakoulu
Hallila-seura

Väittämä esitetty yhteensä
16 kertaa mielipidejutuissa

KUVIO 16. Väittämän ”Vuoreksen alueelle pitää rakentaa” tutkimusaikana esittäneet
mielipidekirjoittajat Aamulehdessä (n = 164)

Mielipidekirjoittajat esittivät Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 väit-

tämän ”Vuoreksen alueelle pitää rakentaa” yhteensä 16 kertaa. Kuvio 6 havainnollistaa,

että tämän väittämän vuosittainen esiintyminen mielipidejutuissa vaihtelee huomatta-

vasti. Vuonna 1999 mielipidekirjoittajat väittivät yhteensä 7 kertaa, että Vuoreksen

alueelle pitää rakentaa.

Vuoreksen alueelle pitää rakentaa -väittämän esittivät Aamulehden mielipideosastoissa

tutkimusaikana useimmiten yksittäiset kansalaiset tai Aamulehden toimittajat (ks. kuvio

16). Tämän väittämän esittäneiden mielipidekirjoittajien mielestä Vuoreksen alueen

rakentaminen olisi vastaus Tampereen kaupunkiseudun kasvuun ja alueelle voitaisiin

sijoittaa kaivattuja omakotitaloja ja pientaloja. Mielipidekirjoittajat pitivät myös hyvänä

 63

suunnitellun asuinalueen sijaitsemista Tampereen eteläpuolella, lähellä yhdyskuntara-

kennetta ja Pirkkalan lentoasemaa. Kirjoittajat esittivät tutkimusaikana Aamulehdessä

julkaistuissa Vuores-aiheisissa mielipidejutuissa Vuoreksen alueen rakentamista kan-

nattavan väittämän muun muassa seuraavasti:

”Tampere on maan suurimpia muuttovoittokaupunkeja – täällä arvellaan olevan 331 000
tamperelaista vuonna 2020. Kaupungin on rakennettava asunnot tänne tulijoille ja huo-
lehdittava myös entisten kaupunkilaisten muuttuvista asumistarpeista. sinänsä tarpeelli-
sella täydennysrakentamisella ei millään pärjätä; siksi Vuores-vastustus on suunnittelu-
vuosien mittaan laantunut… Vuores olisi mainiota vaihtelevaa maastoa omakotitaloille,
joista on jatkuvasti Tampereella kovaa kysyntää. Vuoreksesta voisi saada omakotitalon
järven rannalta – tosin ei aivan keskeltä kaupunkia.” (Aamulehti 5.4.2001, päätoimit-
taja.)

”Tampereen kaupunkiseudun kasvu on hyvässä myötäisessä. Kasvava Tampere tarvitsee
uusia asuntoja. Vuores on kiistatta hyvä suunta uudelle asuntoalueelle.” (Aamulehti
8.10.2001, Koivistonkylän omakotiyhdistyksen puheenjohtaja Matti Höyssä.)

”Tampereen seudulla vallitsevan asuntopulan lievittämiseksi ja koko alueen kehityksen
turvaamiseksi on Vuoreksen rakentaminen välttämätöntä. Kysymys on nyt vain siitä, mi-
ten hanke toteutetaan. On ratkaistava, syntyykö Vuorekseen elinvoimainen laaja asunto-
alue vai näivettyvä torso, jota pitää jatkuvasti hätäratkaisuilla paikkailla.” (Aamulehti
3.9.1999 (b), nimimerkki Tavallinen kuntalainen).

Vuoreksen asuinalueen suunnittelussa ei ole menetelty lainmukaisesti
-väittämän esittäneet mielipidekirjoittajat

6

3

2

1

1

Suomen Luonnonsuojeluliitto
Yksittäiset kansalaiset
Poliittiset toimijat
Kuntien yhteinen toimielin
Särkijärven yhdistys ry

Väittämä esitetty yhteensä
13 kertaa mielipidejutuissa

KUVIO 17. Väittämän ”Vuoreksen asuinalueen suunnittelussa ei ole menetelty lainmu-
kaisesti” tutkimusaikana esittäneet mielipidekirjoittajat Aamulehdessä (n = 164)

Mielipidekirjoittajat esittivät Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 väit-

tämän ”Vuoreksen asuinalueen suunnittelussa ei ole menetelty lainmukaisesti” yhteensä

 64

13 kertaa. Vuonna 1998 kirjoittajat esittivät tämän väittämän viisi kertaa Vuoreksen

suunnittelua käsittelevissä mielipidekirjoituksissaan (ks. kuvio 6). Suunnittelun lain-

mukaisuutta epäilivät useimmiten Suomen luonnonsuojeluliitto tai yksittäiset kansalai-

set (ks. kuvio 17).

Väittämän ”Vuoreksen asuinalueen suunnittelussa ei ole menetelty lainmukaisesti”

esittäneet mielipidekirjoittajat pitivät Vuoreksen suunnittelun erottamista Tampereen

kaupungin yleiskaavasta ympäristövaikutustenarviointilain vastaisena, Vuoreksen alu-

eelle suunniteltua väestömäärää ja liikenneratkaisuja Pirkanmaan seutukaavan vastai-

sena, Vuoreksen suunnitteluvaihtoehdoista tehtyä ympäristövaikutustenarviointimenet-

telyä väärässä järjestyksessä tehtynä ja ympäristövaikutustenarviointilain vastaisena,

Särkijärven ylittävän sillan rakentamista maankäyttö- ja rakennuslain vastaisena ja

Lahdesjärvellä sijaitsevalle liito-oravien pesintäalueelle kaavoittamista ympäristödi-

rektiivien rikkomisena. Aamulehdessä tutkimusaikana julkaistuissa mielipidekirjoi-

tuksissa Vuoreksen asuinalueen suunnittelun lainmukaisuutta epäiltiin muun muassa

seuraavin sanoin:

”Vuoreksen alue vedettiin pois kantakaupungin yleiskaavasta ”kalkkiviivoilla” ja kor-
vattiin valkoisella pläntillä eli selvitysalueella, jonka suunnittelun jokainen, myös kunnan
luottamusmiehet, kuvittelivat kuuluvan kaukaiseen tulevaisuuteen. Heti, kun yleiskaavan
valitusaika oli mennyt umpeen, näytettiin siihen oleellisesti liittyvä valtava Vuoreksen
asuinalue Särkijärven ylittävine siltasuunnitelmineen. Tämä on suoranainen petos ja de-
mokratian irvikuva kaupunginhallituksen hyväksymästä asukasosallistumisen periaat-
teesta puhumattakaan.” (Aamulehti 12.5.1998, Särkijärven yhdistys ry:n puheenjohtaja
Pekka Lintula.)

”Vuoreksesta tehdään paraikaa kirjoituspöytäselvitystä, muttei aitoa lainmukaista yva-
menettelyä.” (Aamulehti 4.2.1999, Esko Vuoristo.)

”Päätöksenteko Vuores-prosessissa on delegoitu kunnanhallituksista koostuvalle yhteis-
työryhmälle. Tämä on myös demokratian kannalta selkeästi virhe. Vuoreksen kaavaluon-
nos olisikin pitänyt käsitellä sekä Tampereen kaupunginvaltuustossa että Lempäälän
kunnanvaltuustossa ennen nähtävilläoloa. Vuores on selkeästi ristiriidassa voimassa ole-
van Pirkanmaan seutukaava 3:sen kanssa. Asukasmäärä on kaksin-kolminkertainen seu-
tukaavan pohjana olevalle ajatukselle olemassaolevia rakenteita tukevasta mallista. Myös
Vuoreksen liikenneratkaisu (silta Särkijärven yli) on seutukaavan (liikenne Ruskontietä ja
moottoritietä pitkin) vastainen. Kuntien yhteinen hankeryhmä on valinnut neljästä vaihto-
ehtoisesta mallista nyt esillä olevan Särkijärven silta- ja Suur-Vuores -vaihtoehdon liian
aikaisessa vaiheessa.” (Aamulehti 4.6.2002, Harri Helin)

”Nyt saamme lukea lähes päivittäin Vuoreksen kaavoituksen aloittamisesta ja siitä,
kuinka Särkijärven sillasta julkistetaan kohta jo arkkitehtikilpailua. Meno on todella ko-
vaa. On menty kaivamaan ja kairaamaan ympäristöministeriön julistamalle toimenpide-
kieltoalueelle ilman mitään lupaa tai ilmoitusta.” (Aamulehti 22.10.2002, kaupunginval-
tuutettu Kalevi Suoniemi.)

 65

5.3. Uutisluonteisissa jutuissa esitetyt Vuores-aiheiset väittämät

Tässä luvussa tarkastellaan Aamulehden uutisluonteisissa jutuissa ajanjaksolla

25.3.1998 – 31.5.2003 esitettyjä Vuoreksen suunnitteluprosessiin liittyviä väittämiä ja

niiden esittäjäryhmiä (ks. liite 3). Kuten aiemmin mainittiin, tässä tutkimuksessa uutis-

luonteisilla jutuilla tarkoitetaan Vuoreksen suunnitteluprosessia käsitteleviä uutisia,

haastatteluita, reportaaseja sekä ajankohtaisaiheen taustoja esitteleviä erikoisjuttuja.

Vuores-aiheiset väittämät on laadittu perehtymällä tämän tutkimuksen sanomalehtiai-

neistoon sekä hyödyntämällä aiheesta tehtyjä aiempia tutkimuksia ja aihetta käsitteleviä

suunnitteluasiakirjoja (ks. luku 3).

Tässä tutkimuksessa uutisluonteissa jutuissa esitetyillä Vuores-aiheisilla väittämillä

tarkoitetaan uutisluonteisissa jutuissa haastateltujen tai lausuntoja antaneiden toimijoi-

den esittämiä Vuores-aiheisia vaatimuksia tai mielipiteitä, joita toimittaja on referoinut

tai siteerannut jutussa. Uutisluonteisissa jutuissa referoidun tai siteeratun toimijan esit-

tämä sama Vuoresta käsittelevä väittämä laskettiin vain yhtenä väittämän esittämisker-

tana, vaikka toimija olisikin toistanut tätä väittämää. Sellaisia toimittajan uutisluonteisia

kirjoituksia, joissa kerrottiin Vuores-aiheisista mielipiteistä tai vaatimuksista ilman

suoraa viittausta johonkin määrättyyn toimijaan, ei luokiteltu uutisluonteisissa jutuissa

väittämiksi.

Uutisluonteissa jutuissa olleet Vuores-aiheiset väittämät, joilla ei ollut jutussa esittäjää,

jäivät tämän tutkimuksen väittämätarkasteluiden ulkopuolelle. Esimerkiksi seuraavassa

katkelmassa Tampereen seudun kasvun katsotaan edellyttävän Vuoreksen alueen ra-

kentamista, mutta tälle väittämälle35 ei ole uutisessa esittäjää:

”Tampereen kaupunkiseutu on maan nopeimmin kasvavia alueita… Muuttajat tarvitsevat
asuntoja ja Tampere aloittikin uuden Vuoreksen asuinalueen suunnittelun.” (Aamulehti
17.3.2000, Erola ja Torvinen.)

Tämän tutkimuksen väittämätarkasteluiden ulkopuolelle jäivät myös sellaiset uutis-

luonteisissa jutuissa esitetyt Vuoresta käsittelevät vaatimukset, jotka eivät olleet riittä-

vän yksiselitteisesti luokiteltavissa tämän tutkimuksen sanomalehtiaineiston sisällön-

erittelyssä käytettyyn väittämälistaan kuuluviksi (ks. liite 3). Esimerkiksi Tampereen

teknillisen korkeakoulun liikenne- ja kuljetustekniikan laitoksen professori Jorma

35 Väittämään ”Vuoreksen alueen rakentamiselle ei ole vaihtoehtoja” sisältyivät myös sellaiset lausumat,
joissa Tampereen seudun kasvun katsottiin edellyttävän Vuoreksen alueen rakentamista.

 66

Mäntynen ei ilmaise seuraavassa sitaatissa tämän tutkimuksen kannalta riittävän tarkasti

väittämää ”Särkijärven silta pitäisi suunnitella kaikelle ajoneuvoliikenteelle”:

”Tuntuu kosmeettiselta ratkaisulta, että silta tulisi pelkästään joukko- ja kevytliikenteen
käyttöön. Olisi hieman ihmeellistä, että henkilöautot eivät pääsisi sillalle, vaikka tällaisia
ratkaisumalleja löytyy toki Suomestakin, Mäntynen toteaa.” (Aamulehti 15.8.2002, Kai-
resalo.)

Aamulehdessä julkaistiin ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 285 Vuoresta

käsittelevää uutisluonteista juttua. Näissä uutisluonteisissa jutuissa toimijat esittivät tänä

aikana yhteensä 426 Vuoreksen suunnitteluprosessiin liittyvää väittämää. Kuvio 18

havainnollistaa, että uutisluonteisissa jutuissa esiintyneet toimijat esittivät useimmiten

väittämän ”Särkijärven yli on rakennettava silta”. Seuraavaksi useimmiten esitetty

väittämä uutisluonteisissa jutuissa tutkimusaikana oli ”Särkijärven yli ei pidä rakentaa

siltaa”. Tätä voidaan tulkita siten, että sekä Särkijärven sillan vastustajat että puolustajat

saivat äänensä tasapuolisesti kuuluviin Aamulehden Vuores-aiheisissa uutisluonteisissa

jutuissa tämän sanomalehtiaineiston kattamalla ajanjaksolla. Toinen mahdollinen tul-

kinta on, että Aamulehti pyrki tekemään Vuoreksen asuinalueen suunnittelusta yleisöä

kiinnostavan rakentamalla suunnitteluun oleellisesti kuuluvasta Särkijärven sillan

mahdollisesta rakentamisesta dramaattisen puolesta tai vastaan -vastakkainasettelun.

Myöhemmin tässä luvussa käsitellään tutkimusaikana Aamulehden uutisluonteissa ju-

tuissa esitetyistä Vuores-aiheisista väittämistä kymmenen36 useimmiten esitettyä väittä-

mää (ks. kuvio 18). Uutisluonteisissa jutuissa kymmenen yleisimmän Vuores-aiheisen

väittämän joukkoon kuuluvat väittämät ”Särkijärven yli on rakennettava silta”, ”Vuo-

reksen alue on rakennettava mahdollisimman laajana, 13 000 – 15 000 asukkaalle”,

”Vuoreksen alue on rakennettava seutukaavan mukaisesti 6 000 – 7 000 asukkaalle” ja

”Vuoreksen alueelle rakentaminen on ekologista tai alue voidaan /pitäisi rakentaa eko-

logisesti” eivät kuulu tutkimusaikana Aamulehden mielipidejutuissa kymmenen useim-

miten esitetyn Vuores-aiheisen väittämän joukkoon (ks. kuvio 6 ja kuvio 18).

Tämän tutkimuksen sanomalehtiaineiston sisällönerittelyssä aineistosta etsittiin 32:ta

Vuoresta käsittelevää väittämää (ks. liite 3). Näistä väittämistä ainoastaan väittämää

”Palvelukeskus voidaan sijoittaa Annistoon” ei esitetty kertaakaan Aamulehden uutis-

luonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003.

36 Uutisluonteisissa jutuissa kymmenenneksi useimmiten esitetyn väittämän sija on jaettu kahden väittä-
män kesken, jotka molemmat esitellään. Siten tässä sanomalehtiaineiston määrällisessä sisällönerittelyssä
esitellään yksitoista väittämää uutisluonteisista jutuista.

 67

3

2

2

5

2

4

8

5

6

3

7

8

2

8

7

9

8

15

8

3

15

9

1

1

1

2

2

3

1

4

1

2

4

3

4

6

6

6

10

9

8

1

1

1

1

1

1

1

1

1

4

2

2

2

1

5

3

1

1

1

2

1

3

4

2

1

3

2

7

2

6

4

3

10

1

8

16

12

18

2

1

1

1

3

3

1

2

3

1

2

2

3

8

1

4

1

3

2

4

6

1

1

2

1

1

1

1

4

1

1

3

1

5

0 5 10 15 20 25 30 35 40 45 50 55

Särkijärven sillalle vain osa liikenteestä

Kaavoitus turvaa virkistysalueet

Selvitykset riittäviä

Kaavoitus ei turvaa luontokohteita

Suolijärven yli silta

Ei pikaraitiotietä Vuorekseen

Toimijat luotettavia, asiantuntevia

Kaavoitus turvaa luontokohteet

Särkijärven silta kaikelle liikenteelle

Vesistöjen saastuminen ehkäistävissä

Ei siltaa Suolijärven yli

Menetelty lainmukaisesti

Suunnittelupros. ollut vuorovaikutteinen

Toimijat epäluotettavia, jäävejä

Pikaraitiotie Vuorekseen

Anniston tila säästettävä

Suunnittelu ei ole ollut lainmukaista

Kaavoitus ei turvaa virkistysalueita

Rakentamiselle ei ole vaihtoehtoja

Rakentaminen ei ole ekologista

Alueelle ei pidä rakentaa

Rakentaminen on ekologista

Rakentamiselle on vaihtoehtoja

Suun.pros. ei ole ollut vuorovaikutteinen

Vesistöjen saastuminen uhkana

Rakennettava seutukaavan mukaan

Tehtävä lisäselvityksiä

Alueelle pitää rakentaa

Rakennettava mahd. laajana

Ei siltaa Särkijärven yli

Särkijärven yli silta

1998 (10 kk)

1999

2000

2001

2002

2003 (5 kk)

49

45

32

28

27

27

21

20

20

18

18

14

13

11

11

8

8

7

7

6

6

6

4

4

3

3

3

3

2

1

1

KUVIO 18. Vuores-aiheisten väittämien37 esittämiskerrat Aamulehden uutisluonteisissa
jutuissa tutkimusaikana 25.3.1998 – 31.5.2003 jaoteltuna vuosittain ja väittämäkohtai-
sesti. Toimijaryhmät esittivät tutkimusaikana Vuores-aiheisia väittämiä yhteensä 426
kappaletta Aamulehden uutisluonteisissa jutuissa (n = 285)

37 Kuviossa 18 väittämät ovat lyhennetyssä muodossa kuvion esitysteknisistä syistä johtuen. Sanomalehti-
aineiston määrällisen sisällönerittelyn koodauslomakkeessa väittämät ovat kokonaisina (ks. liite 3).

 68

Vuores-aiheisten väittämien esityskerrat uutisluonteisissa jutuissa toimijaryhmittäin

0

71

51

41

37

30

21

21

20

18

17

14

13

12

10

10

7

7

6

4

4

3

2

2

2

2

1

0 10 20 30 40 50 60 70 8

Poliittiset toimijat

Maanomistajat

Muut viranhaltijat (ei kaavoitus)

Yksittäiset kansalaiset

Kaavoitustoimen viranhaltijat

Hervanta-Seura ry

Särkijärven yhdistys ry

Kuntien yhteinen toimielin

Muut toimijat

Hankeryhmä

Vuoreksen projektijohtaja

Yliopisto, korkeakoulu

Tamperen hervantalaiset ry

Konsultit

Anniston kyläyhdistys ry

Yhteistyöryhmä

Hallila-seura

Pirkanmaan luonnonsuojelupiiri

Alueelliset ympäristökeskukset

Suomen Luonnonsuojeluliitto

Pirkanmaan liitto

Rakennusalan yritykset

Tampereen Maan ystävät ry

Tamp. ympäristönsuojeluyhdistys ry

Höytämöjärvi-seura

Messukylän kalastuskunta

Toimijaryhmät esittivät
Vuores-aiheisia väittämiä
uutisluonteisissa jutuissa
yhteensä 426 kappaletta

KUVIO 19. Vuores-aiheisten väittämien esityskerrat Aamulehden uutisluonteisissa
jutuissa toimijaryhmittäin38. Toimijaryhmät esittivät tutkimusaikana Vuores-aiheisia
väittämiä uutisluonteisissa jutuissa yhteensä 426 kappaletta (n = 285)

Kuvio 19 havainnollistaa, miten monta kertaa toimijaryhmät esittivät Aamulehden uu-

tisluonteisissa jutuissa Vuores-aiheisia väittämiä ajanjaksolla 25.3.1998 – 31.5.2003.

Poliittiset toimijat, Vuoreksen alueen maanomistajat, muut Tampereen kaupungin ja

Lempäälän kunnan viranhaltijat (ei kaavoitustoimi) ja yksittäiset kansalaiset ilman

ryhmää esittivät yhteensä lähes puolet Aamulehden uutisluonteisissa jutuissa tutki-

musaikana esitetyistä Vuores-aiheisista väittämistä. Vuores-aiheisia väittämiä pääsivät

kuitenkin uutisluonteisissa jutuissa esittämään lukuisat muutkin toimijaryhmät (ks.

kuvio 19).

Kuvio 19 ei kuitenkaan anna koko kuvaa toimijaryhmien pääsystä julkisuuden agen-

dalle, sillä tässä tutkimuksessa tarkastellaan ainoastaan Vuores-aiheisia väittämiä esit-

täneiden toimijoiden esillä olemista Aamulehdessä. Tulosta voinee kuitenkin tulkita

journalismin rutiinilähteitä käsitelleitä teorioita soveltaen siten, että journalismin rutii-

nilähteiden lisäksi Vuores-aiheisia väittämiä ovat päässeet perinteisestä uutisten raken-

38 Kuviossa 19 toimijaryhmien nimet ovat kuvion esitysteknisistä syistä johtuen lyhennettyinä. Liitteessä
3 olevassa määrällisen sisällönerittelyn koodauslomakkeessa toimijaryhmien nimet ovat kokonaisina.

 69

tamistavasta poiketen esittämään Aamulehden uutisluonteisissa jutuissa myös yksittäiset

kansalaiset, maanomistajat ja muutamat yhdistykset – joilla ei tavallisesti ole pääsyä

julkisuuden agendalle yhteiskunnallisesti tärkeissä asioissa (ks. luku 4.2).

Uutisluonteisissa jutuissa Vuores-aiheisia väittämiä esittäneet toimijat on tässä tutki-

muksessa luokiteltu tiettyihin toimijaryhmiin kuuluviksi sen mukaan, mihin ryhmään

kuuluvaksi toimija on kyseisessä jutussa asemoitu. Jos esimerkiksi Tampereen kaupun-

gin apulaiskaupunginjohtaja Lasse Eskonen esiintyi Vuores-aiheisessa uutisluonteisessa

jutussa vain Tampereen kaupungin virkamiehenä, hänen toimijaryhmäkseen merkittiin

”muut viranhaltijat (ei kaavoitus)”, vaikka Eskonen on myös Vuoreksen suunnittelua

ohjaavan hankeryhmän jäsen. Sen sijaan jos Lasse Eskonen esiintyi jutussa nimen-

omaan hankeryhmän jäsenenä, hänen toimijaryhmäkseen merkittiin ”hankeryhmä”.

Särkijärven yli pitää rakentaa silta -väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 2 4 6 8 10 12

Poliittiset toimijat

Kaavoitustoimen viranhaltijat

Muut viranhaltijat (ei kaavoitus)

Hankeryhmä

Vuoreksen projektijohtaja

Kuntien yhteinen toimielin

Konsultti

Yhteistyöryhmä

Yliopisto, korkeakoulu

Rakennusalan yritykset

Maanomistajat

Anniston kyläyhdistys ry

Hervanta-Seura ry

Yksittäiset kansalaiset

Muut toimijat

14

Väittämä esitetty yhteensä
49 kertaa uutisluonteisissa
jutuissa (n = 285)

KUVIO 20. Väittämän ”Särkijärven yli pitää rakentaa silta” tutkimusaikana Aamuleh-
den uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285)

Toimijoiden useimmiten esittämä Vuores-aiheinen väittämä Aamulehden uutisluontei-

sissa jutuissa tutkimusaikana oli ”Särkijärven yli pitää rakentaa silta”, jonka he esittivät

yhteensä 49 kertaa ajanjaksolla 25.3.1998 – 31.5.2003. Toimijat esittivät edellä maini-

tun väittämän jokaisena tämän tutkimuksen sisältämänä vuotena, mutta vuonna 2001 he

 70

esittivät kyseisen Särkijärven siltaa kannattavan väittämän yhteensä 18 kertaa uutis-

luonteisissa jutuissa (ks. kuvio 18). Vuoreksen osayleiskaavoitusprosessin tapahtumat

vuonna 2001 ovat osaltaan saattaneet vaikuttaa tämän väittämän esittämisten painottu-

miseen vuoteen 2001. Kuntien yhteinen toimielin valitsi huhtikuussa 2001 Vuoreksen

alustavista osayleiskaavaluonnoksista jatkosuunnittelun pohjaksi kaksi maankäytöllistä

ratkaisua, joista Suunnittelukeskus Oy teki vaikutustenarvioinnin. Lokakuussa 2001

kuntien yhteinen toimielin päätti tehdyn vaikutustenarvioinnin ja muiden selvitysten

perusteella, että Särkijärven ylittävän sillan sisältämä Silta-vaihtoehto oli näistä maan-

käytöllisistä ratkaisuista parempi kuin ilman Särkijärven siltaa olevaa Ruskontie-vaihto-

ehto. (Ks. luku 2.3.)

Kuvio 20 havainnollistaa, että väittämän ”Särkijärven yli pitää rakentaa silta” esittivät

useimmiten poliittiset toimijat39, Tampereen kaupungin tai Lempäälän kunnan

kaavoitustoimien viranhaltijat, muut viranhaltijat tai käytännön suunnittelutyötä ohjaava

hankeryhmä. Kaikilla edellä mainituilla toimijoilla on institutionaalista valtaa Vuores-

prosessissa (ks. kuvio 2). Särkijärven ylittävää siltaa pidettiin välttämättömänä toimivan

joukkoliikenteen kannalta, Sääksjärven ja Ruskontien liikennerasitusta vähentävänä,

alueen eristäytymistä ehkäisevänä, Vuoreksen alueen liikenneyhteyksiä parantavana

sekä liikenteen päästöjä vähentävänä, energiaa säästävänä ja kestävän kehityksen peri-

aatteiden mukaisena. Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 –

31.5.2003 väittämä ”Särkijärven yli pitää rakentaa silta” esitettiin muun muassa seu-

raavin sanakääntein:

”Aila Dündar-Järvisen (kok) mielestä Vuoreksen asunnot eivät mene kaupaksi ilman no-
peaa ajoneuvoyhteyttä ja bussilinjaa keskustaan, siksi silta tarvitaan. Nopealla yhteydellä
perustelevat siltaa myös Hellä Asumaniemi (sd) ja Tarja Jokinen (sd).” (Aamulehti
11.4.2001 (a), Saari. Tampereen kaupunginvaltuutetut Aila Dündar-Järvinen (kok), Hellä
Asumaniemi (sd) ja Tarja Jokinen (sd).)

”Esko Ikävalko (kok) Lempäälästä kannatti siltaa ja perusteli siltavaihtoehtoa parem-
maksi keskikaupungille pyrkivien kannalta. – Vuoreksen asukas, joka haluaa päästä
Tampereen keskustaan ei joudu Sääksjärvelle tai Hervantaan, vaan pääsee sinne lyhyintä
tietä siltaa pitkin.” (Aamulehti 9.10.2001 (a), Patronen. Kuntien yhteisen toimielimen jä-
sen Esko Ikävalko (kok).)

”Ilman siltaa Vuoreksesta tulisi vanhanmallinen lähiö, umpiperä, jossa tulisivat vastaan
myös lähiöiden sosiaaliset ongelmat, painottaa Laiho. Laiho ihmettelee, ovatko Särkijär-

39 Toimijaryhmään ”poliittiset toimijat” kuului uutisluonteisissa jutuissa vain Tampereen kaupunginval-
tuutettuja ja Lempäälän kunnanvaltuutettuja varamiehineen. Nämä toimijat kuuluvat kuviossa 2 ryhmään
”valtuustot”, joilla on institutionaalista valtaa Vuores-prosessissa. Jos poliittinen toimija esiteltiin jutussa
kuntien yhteisen toimielimen jäsenenä, hänen toimijaryhmäkseen luokiteltiin tällöin ”kuntien yhteinen
toimielin”.

 71

ven sillan vastustajat todella ympäristönsuojelun asialla ja miettineet asian loppuun asti.
– Ympäristönsuojelulle tehdään karhunpalvelus, jos siltaa ei rakenneta. Silta on ensinnä-
kin suorin yhteys keskustan suuntaan ja lyhentämällä matkaa vähennetään myös ener-
giankulutusta ja päästöjä. Ilman siltaa jouduttaisiin kiertämään järvi.” (Aamulehti
13.8.2002 (a), Saari. Tampereen kaupungin kaavoitusjohtaja Jyrki Laiho.)

Särkijärven yli ei pidä rakentaa siltaa -väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 2 4 6 8 10 12

Poliittiset toimijat

Maanomistajat

Yksittäiset kansalaiset

Särkijärven yhdistys ry

Tamp. hervantalaiset ry

Hervanta-Seura ry

Suomen Luonnonsuojeluliitto

Muut toimijat

Yhteistyöryhmä

Kuntien yhteinen toimielin

Yliopisto, korkeakoulu

Hallila-seura

Pirkanmaan luonnonsuojelupiiri

14

Väittämä esitetty
yhteensä 45 kertaa
uutisluonteisissa jutuissa
(n = 285)

KUVIO 21. Väittämän ”Särkijärven yli ei pidä rakentaa siltaa” tutkimusaikana Aamu-
lehden uutisluonteissa jutuissa esittäneet toimijaryhmät (n = 285)

Toimijat esittivät Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 –

31.5.2003 väittämän ”Särkijärven yli ei pidä rakentaa siltaa” yhteensä 45 kertaa.

Vuonna 1998 tämä väittämä esitettiin uutisluonteisissa jutuissa 15 kertaa (ks. kuvio 18).

Osa näistä jutuista oli huomattavan isoja Aamulehden etusivulla julkaistuja juttuja,

joissa oli suuri värikuva jostain Särkijärven siltaa vastustavasta toimijasta.

Särkijärven yli ei pidä rakentaa siltaa -väittämän esittivät Aamulehden uutisluonteisissa

jutuissa useimmiten poliittiset toimijat, maanomistajat tai yksittäiset kansalaiset (ks.

kuvio 21). Särkijärven sillan rakentamisen vastustajien mielestä silta muun muassa pi-

laisi alueen maiseman ja virkistyskäyttömahdollisuudet, saastuttaisi ekologisesti herkän

Särkijärven, huonontaisi Vuoreksen luontoarvoja sekä toisi melua ja läpiajoliikennettä

alueelle. Särkijärven sillan rakentamisen koettiin myös vähentävän Vuoreksen alueelle

tulevien palveluiden määrää eikä sillan rakentamista pidetty järkevänä toimintana.

 72

Särkijärven yli ei pidä rakentaa siltaa -väittämä esitettiin Aamulehden uutisluonteisissa

jutuissa tutkimusaikana muun muassa seuraavasti:

”— Vastustamme ehdottomasti Särkijärven yli suunniteltua siltaa emmekä oikein hyväksy
jopa 15 000 ihmisen asuinaluetta lähellemme, siinähän menisivät ulkoilu- ja viheralueet.
Uskomme, että suunnitelmiin voi vaikuttaa, kunhan saadaan kokoon riittävän suuri
joukko, arvelivat Etelä-Hervannasta Tampereen tilaisuuteen tulleet Sirkka ja Aimo
Luumi.” (Aamulehti 23.9.1998 (a), Saari. Hervantalaiset Sirkka ja Aimo Luumi.)

”Särkijärven siltaa vastustavan valtuutettu Siitosen mukaan Vuoreksen liikenne tulisi
ohjata Sääksjärven kautta, jolloin Sääksjärven seudulle voisi kehittyä vuoreslaisten tar-
peisiin palveluja, kuten esimerkiksi market.” (Aamulehti 21.2.2000, Kairesalo. Lempää-
läläinen kunnanvaltuutettu Seppo Siitonen (kok).)

”Itse alueella Anniston kylässä asuva valokuvaaja Juha Suonpää taas ei hyväksy siltaa.
Koko Vuoreksen alue tulee hänen mielestään väärään paikkaan. Uudet asukkaat pitäisi
sijoittaa tasaisemmin koko Tampereen seutukunnan alueelle… Tasaisempi asutus koko
seutukunnan alueella ilman lähiöajattelua ei siltaa tarvitse.” (Aamulehti 28.9.2001, Lep-
pänen. Anniston tilan isäntä valokuvaaja Juha Suonpää.)

”Kaskinen pitää myös suunniteltua Särkijärven ylittävää siltaa luontoarvoja huononta-
vana. Hänen mukaansa sillan haitalliset vaikutukset olisivat kohtuuttomat saavutettavaan
matka-ajan säästöön verrattuna.” (Aamulehti 13.8.2002 (b), Kerkkänen. Tampereen Her-
vantalaiset ry:n sihteeri Hannele Kaskinen.)

Vuoreksen alue on rakennettava mahdollisimman laajana -väittämän
uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 2 4 6 8 10

Poliittiset toimijat

Hankeryhmä

Kaavoitustoimen viranhaltijat

Muut viranhaltijat (ei kaavoitus)

Kuntien yhteinen toimielin

Yksittäiset kansalaiset

Yhteistyöryhmä

Konsultit

Maanomistajat

12

Väittämä esitetty
yhteensä 32 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 22. Väittämän ”Vuoreksen alue on rakennettava mahdollisimman laajana, 13
000 – 15 000 asukkaalle ” tutkimusaikana Aamulehden uutisluonteisissa jutuissa esit-
täneet toimijaryhmät (n = 285)

 73

Väittämä ”Vuoreksen alue on rakennettava mahdollisimman laajana”40 esitettiin Aamu-

lehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 32 kertaa,

joista puolet esitettiin vuonna 2001 (ks. kuvio 18).

Kuvio 22 havainnollistaa, että väittämän ”Vuoreksen alue on rakennettava mahdolli-

simman laajana” esittivät useimmiten poliittiset toimijat, käytännön suunnittelutyötä

ohjaava hankeryhmä, Tampereen kaupungin tai Lempäälän kunnan kaavoitustoimien

viranhaltijat tai muut kuin kaavoitustoimen viranhaltijat näistä kunnista. Näillä kaikilla

edellä mainituilla toimijoilla on institutionaalista valtaa Vuores-prosessissa (ks. kuvio

2). Vuoreksen alueen rakentamista mahdollisimman laajana perusteltiin käsityksillä,

että vain suuri asukasalue vastaa Tampereen kaupunkiseudun kasvuun ja suureen tont-

titarpeeseen sekä takaa alueelle riittävät palvelut. Toimijat esittivät tämän väittämän

Aamulehden uutisluonteisissa jutuissa usein myös ilman perusteluita. Väittämä ”Vuo-

reksen alue on rakennettava mahdollisimman laajana” esitettiin Aamulehden uutisluon-

teisissa jutuissa tutkimusaikana muun muassa seuraavasti:

”— Hankeryhmä toteaa kyllä, että siltavaihtoehto on mm. ekologisesti ja kansantalou-
dellisesti edullisin ja rakentamisen haitat jäävät silloin pienemmäksi kuin muissa raken-
tamisvaihtoehdoissa. Silta on kuitenkin yksi asioista, jotka jäävät jatkosuunnitteluun, sa-
noo Eskonen.” (Aamulehti 17.8.1999 (a), Saari. Hankeryhmän puheenjohtaja, Tampe-
reen kaupungin apulaiskaupunginjohtaja Lasse Eskonen.)

”— 15 000 asukkaan lähiötä tarvitaan, jos Tampere kasvaa nykyvauhtia, ja sellainen lä-
hiö tarvitsee sillan Särkijärven yli. Vuorekseen tai ainakin Hallilan ja Vuoreksen väliin
voisi kaavoittaa erillispientaloalueen, sillä täällä tarvitaan edelleen omakotitaloja…
Salminen tokaisee kuivahkosti, että kaupungin ympärille ei voi rakentaa aitaa estämään
muuttajia.” (Aamulehti 31.8.1999 (b), Saari. Tamperelainen kaupunginvaltuutettu Seppo
Salminen (sd).)

”Kaavoitusjohtaja Jyrki Laihon mielestä kannattaisi rakentaa Vuores suunnitellussa
enimmäiskoossa eli 13 500 asukkaan kaupunginosaksi. — Kieltämättä Vuores muuttuu
nykyisestä maa- ja metsätalousalueesta asutusalueeksi, mutta luontoarvoja säästyy sa-
malla jossain muualla, jonne ei tarvitsekaan rakentaa.”(Aamulehti 7.4.2001 (b), Saari.
Tampereen kaupungin kaavoitusjohtaja Jyrki Laiho.)

”Seppo Rantasen (kok) mielestä Vuorekseen taataan riittävä palvelutaso, kun sitoudutaan
noin 13 500 asukkaaseen.” (Aamulehti 18.4.2001 (a), Saari. Kuntien yhteisen toimieli-
men jäsen, Tamperelainen kaupunginvaltuutettu Seppo Rantanen (kok).”

40 Tässä väittämässä ”laajuudella” tarkoitettiin Vuorekseen suunnitellun asukasluvun kokonaismäärää, ei
niinkään suunnittelualueen fyysisiä rajoja. Tähän väittämään sisältyivät sellaisten Vuoreksen alueen
suunnitteluvaihtoehtojen kannattaminen, jotka ylittivät reilusti Pirkanmaan seutukaavan mukaisen asutus-
määrän (6 000 – 7 000 asukasta). Näitä suunnitteluvaihtoehtoja olivat muun muassa ”Suur-Vuores”,
”Kehäkatu”, ”Silta-vaihtoehto” ja ”Laaja Ruskontie-vaihtoehto ilman siltaa”.

 74

Vuoreksen alueelle pitää rakentaa -väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5 6 7 8 9 1

Muut viranhaltijat (ei kaavoitus)

Poliittiset toimijat

Yksittäiset kansalaiset

Kaavoitustoimen viranhaltijat

Hankeryhmä

Kuntien yhteinen toimielin

Alueelliset ympäristökeskukset

Rakennusalan yritykset

Maanomistajat

0

Väittämä esitetty
yhteensä 28 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 23. Väittämän ”Vuoreksen alueelle pitää rakentaa” tutkimusaikana Aamuleh-
den uutisluonteisissa jutuissa esittäneet toimijaryhmät (n= 285)

Väittämä ”Vuoreksen alueelle pitää rakentaa” esitettiin ajanjaksolla 25.3.1998 –

31.5.2003 yhteensä 28 kertaa Aamulehden uutisluonteisissa jutuissa. Tämä väittämä

esiintyi uutisluonteissa jutuissa koko tutkimuksen kattaman ajan (ks. kuvio 18).

Vuoreksen alueelle pitää rakentaa -väittämän esittivät Aamulehden uutisluonteisissa

jutuissa tutkimusaikana useimmiten viranhaltijat, jotka työskentelevät Tampereen kau-

pungin tai Lempäälän kunnan palveluksessa muualla kuin kaavoitustoimessa, poliittiset

toimijat tai yksittäiset kansalaiset (ks. kuvio 23). Vuoreksen alueen rakentamista kan-

nattaneiden toimijoiden mielestä Tampereen seudun kasvu edellyttää Vuoreksen raken-

tamista, Tampereen kaupungin luontainen kasvusuunta on etelään päin Vuoreksen

alueelle, alueen rakentaminen vastaisi vallitsevaan tonttipulaan ja toisi Vuorekseen

palveluita sekä tukisi kestävän kehityksen periaatteiden mukaisesti olemassa olevaa

yhdyskuntarakennetta. Väittämä ”Vuoreksen alueelle pitää rakentaa” esitettiin Aamu-

lehden uutisluonteisissa jutuissa tutkimusaikana esimerkiksi seuraavasti:

”— Vuoresta ryhdyttiin suunnittelemaan Nurmi-Sorilan sijaan. Nurmi-Sorila on ainoa
Vuoreksen vaihtoehto aikataululla, jolla Tampereella on rakennettava asuntoja. Yksi
vaihtoehto on tietenkin rakentaminen naapurikuntiin, mutta kai haluamme tarjota asun-
toja juuri Tampereelta, Eskonen sanoo. Hän huomauttaa, että Tampereen asuinalueiden

 75

on laajennuttava johonkin suuntaan. — Kolmostien suunta on kaupunkirakenteen kan-
nalta luonteva vaihtoehto.” (Aamulehti 15.9.1998, Saari. Tampereen apulaiskaupungin-
johtaja Lasse Eskonen.)

”Hallituksen esityksen takana oleva sosiaalidemokraattien Lea Jokela arvelee, että Vuo-
res-hanke toteutuu joka tapauksessa luonnollisen kehityksen tuloksena jossain vaiheessa.
— Yksinkertaisesti alueen sijainti ja toisaalta tonttimaan tarve läheltä työpaikkoja, lii-
kenneyhteyksiä ja palveluja johtavat tähän. Mielestäni on parempi, että se toteutuu koko-
naisvaltaisen suunnittelun tuloksena eikä yksittäisinä sirpalepäätöksinä esimerkiksi poik-
keuslupien pohjalta, Jokinen perustelee.” (Aamulehti 25.9.1999, Kairesalo ja Sonninen.
Lempääläläinen kunnanvaltuutettu Lea Jokela (sd).)

”Kannatatko Vuoreksen rakentamista? —Kannatan Vuoreksen rakentamista kaikessa
laajuudessaan. Kaupungin pitää laajentua, ja luonnollinen suunta on etelä. Alue on sikä-
likin sopiva, että se sijaitsee jo valmiiksi teiden kolmiossa. Järvien rannat täytyy kuitenkin
säilyttää täysin rakentamattomina ja luonnonarvot pitää muutenkin ottaa huomioon.”
(Aamulehti 22.5.2002, Rahkonen. Yleisötilaisuuden osanottaja Jari Heikkilä.)

Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueettomia, asiantuntevasti
tehtyjä -väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5 6

Hervanta-Seura ry

Särkijärven yhdistys ry

Maanomistajat

Anniston kyläyhdistys ry

Yksittäiset kansalaiset

Poliittiset toimijat

Yhteistyöryhmä

Alueelliset ympäristökeskukset

Tamp. hervantalaiset ry

Tamp. ympäristönsuojeluyhdistys ry

Muut toimijat

Höytämöjärvi-seura

7

Väittämä esitetty
yhteensä 27 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 24. Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riit-
täviä, puolueettomia, asiantuntevasti tehtyjä” tutkimusaikana Aamulehden uutisluon-
teisissa jutuissa esittäneet toimijaryhmät (n = 285)

Väittämä ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueet-

tomia, asiantuntevasti tehtyjä” esitettiin Aamulehden uutisluonteisissa jutuissa tutki-

musaikana yhteensä 27 kertaa. Tämän väittämän esiintyminen tutkitussa sanomalehti-

 76

aineistossa ajoittui suurimmaksi osin Vuoreksen alueen osayleiskaavoituksen perustei-

den selvittämisvaiheeseen vuosille 1998 ja 1999 (ks. kuvio 18).

Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueet-

tomia, asiantuntevasti tehtyjä” esittivät Aamulehden uutisluonteisissa jutuissa useim-

miten Hervanta-Seura ry, Särkijärven yhdistys ry, joku alueen maanomistajista, Annis-

ton kyläyhdistys tai yksittäiset kansalaiset (ks. kuvio 24). Tätä väittämää ei esittänyt

ajanjaksolla 25.3.1998 – 31.5.2003 Aamulehden uutisluonteisissa jutuissa yksikään

Vuores-prosessissa institutionaalisen vallan ytimessä sijaitsevista toimijoista41 (ks. ku-

vio 2).

Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueet-

tomia, asiantuntevasti tehtyjä” uutisluonteisissa jutuissa esittäneet toimijat vaativat il-

man Särkijärven ylittävää siltaa olevien Vuoreksen alueen maankäyttövaihtoehtojen

perusteellista ja aitoa tutkimista, Särkijärven sillan meluhaittoja käsitelleen selvityksen

ja Vuoreksen alueen vesistöselvityksen uudelleen tekemistä sekä Vuoreksen alueen

suunnittelemista yhdessä Hervannan alueen kanssa. Vuoreksen maankäyttövaihtoeh-

doista tehtyä ympäristövaikutusten arviointia pidettiin virheellisiin lähtökohtiin perus-

tuvana, puutteellisena ja väärään vuodenaikaan tehtynä. Väittämä ”Vuoreksen suunnit-

telua käsittelevät selvitykset eivät ole riittäviä, puolueettomia, asiantuntevasti tehtyjä”

ilmaistiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003

muun muassa seuraavasti:

”— Kaikki kolme vaihtoehtoa kaavoituksessa on tehty sillan ehdoilla. Millainen olisi aito
sillaton vaihtoehto, sen tahtoisin tietää. Nyt on tarkoituksella tehty mahdollisimman ty-
perä sillaton vaihtoehto. Tämä on näennäisekologista, ihmettelee Pekka Lintula.” (Aa-
mulehti 30.3.1998 (a), Lipponen. Särkijärven yhdistys ry:n puheenjohtaja Pekka Lintula.)

”Kaavoittajat ovat luvanneet saattaa Vuoreksen ympäristövaikutusten arvioinnin lop-
puun ensi vuoden alkupuolella. Suonpään mielestä aikomus on ristiriitainen. — Kaikki
ymmärtävät, ettei sellainen yva ole uskottava. Hyönteisiä ja kasvistoa ei inventoida tal-
vella.” (Aamulehti 19.11.1998, Määttänen. Anniston tilan isäntä, luontokuvaaja Juha
Suonpää.)

”Hervanta-Seuran mielestä liioiteltu muuttovoittoennuste, epäyhteismitalliset yhdyskun-
tarakenteen kustannuslaskelmat ja suppeasti käsitelty ympäristövaikutusten arviointi an-
tavat erehdyttävän kuvan alueen kaavoitustarpeesta sekä ympäristön sietokyvystä.” (Aa-
mulehti 24.8.1999, Huovinen. Hervanta-Seura ry.)

41 Väittämän ”Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueettomia, asiantun-
tevasti tehtyjä” Aamulehden uutisluonteisissa jutuissa tutkimusaikana esittäneistä toimijoista poliittiset
toimijat sijaitsevat lähimpänä Vuores-prosessin institutionaalisen vallan ydintä (ks. kuvio 2).

 77

Vuoreksen alue on rakennettava seutukaavan mukaisesti 6 000 - 7 000 asukkaalle
-väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5 6 7

Poliittiset toimijat

Maanomistajat

Hervanta-Seura ry

Yksittäiset kansalaiset

Kuntien yhteinen toimielin

Pirkanmaan liitto

Pirkanmaan luonnonsuojelupiiri

Anniston kyläyhdistys ry

Särkijärven yhdistys ry

Yhteistyöryhmä

Hallila-seura

Muut toimijat

8

Väittämä esitetty
yhteensä 27 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 25. Väittämän ”Vuoreksen alue on rakennettava seutukaavan mukaisesti 6 000
– 7 000 asukkaalle” tutkimusaikana Aamulehden uutisluonteisissa jutuissa esittäneet
toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alue on rakennettava seutukaavan mukaisesti 6 000 – 7 000

asukkaalle” esitettiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 –

31.5.2003 yhteensä 27 kertaa. Vuonna 2001 tämä väittämä esitettiin uutisluonteisissa

jutuissa yhteensä 10 kertaa (ks. kuvio 18).

Kuvio 25 havainnollistaa, että Vuoreksen alueen rakentamista seutukaavan mukaisesti

esittivät uutisluonteisissa jutuissa useimmiten poliittiset toimijat, maanomistajat tai

Hervanta-Seura ry:n edustajat. Vuoreksen alueen rakentamista seutukaavan mukaisesti

pidettiin nauhakaupunkimaista asutusmallia tukevana, olemassa olevaan asutukseen ja

alueen ekologisiin reunaehtoin sopeutuvana sekä vähemmän luontoa rasittavana verrat-

taessa Vuoreksen alueen muihin maankäyttövaihtoehtoihin. Tämän osayleiskaavoitus-

alueen rakentamista seutukaavan mukaisesti kannatettiin myös sen tähden, että seutu-

kaavaan pohjautuvassa maankäyttövaihtoehdossa tukeuduttaisiin jo olemassa oleviin

liikenneväyliin eikä Särkijärven ylitse tarvitsisi rakentaa ajoneuvosiltaa. Väittämä

”Vuoreksen alue on rakennettava seutukaavan mukaisesti” esitettiin Aamulehden uu-

tisluonteisissa jutuissa tutkimusaikana muun muassa seuraavasti:

 78

”Esimerkiksi Aila Dünder-Järvinen (vihr) kaavoittaisi Vuoreksen 7 000 asukkaalle eikä
rakentaisi siltaa. Hän ehdottaa nauhakaupunkimaista rakentamista ja että talot raken-
nettaisiin Ruskontien varteen. Tällöin tuettaisin Hervannan ja Sääksmäen palveluita.”
(Aamulehti 17.9.1999 (a), Torvinen. Tamperelainen kaupunginvaltuutettu Aila Dünder-
Järvinen (vihr).)

”Hervanta-Seura vastustaa 15 000 asukkaan uuden kaupunginosan pystyttämistä Vuo-
rekseen, mutta sallisi alueen rakentamisen seutukaavan mukaisesti ja ilman Särkijärven
ylittävää siltaa. — Noin 7 000 asukkaan sijoittaminen ja Vuoreksen palvelujen kehittämi-
nen sen suuntaisesti kelpaisi meille, enkä ole kuullut muidenkaan vastustavan sitä. — Ke-
vyt vaihtoehto ei rasittaisi luontoa läheskään niin paljon kuin nykyinen suunnitelma, joka
perustuu vääriin lähtöarvoihin ja liioiteltuun muuttovoittoennusteeseen, Hervanta-Seuran
puheenjohtaja Esko Vuoristo painottaa.” (Aamulehti 21.9.1999, Sonninen. Hervanta-
Seura ry:n puheenjohtaja Esko Vuoristo.)

”Majasaaren terveiset tiistaina kokoontuvalle Tampereen ja Lempäälän yhteiselle toi-
mielimelle ovat, että seutukaavavaihtoehto riittää. Silloin alueelle tulisi noin 7 000 asu-
kasta. — Meillä on noin 5 000 neliön tontti ja haluan ajatella, että siitä voidaan lohkaista
tontti sitten jälkikasvullekin. Siinä meidän seudulla ei suunnitelmista tykätä, hän kom-
mentoi.” (Aamulehti 11.4.2001 (b), Torvinen. Anniston kylässä asuva Kaija Majasaari.)

Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistöjen saastumiseen
-väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5 6 7

Maanomistajat

Muut toimijat

Yksittäiset kansalaiset

Särkijärven yhdistys ry

Kuntien yhteinen toimielin

Yhteistyöryhmä

Tamp. hervantalaiset ry

Messukylän kalastuskunta

Hallila-seura

Höytämöjärvi-seura

Väittämä esitetty
yhteensä 21 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 26. Väittämän ”Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistö-
jen saastumiseen” tutkimusaikana Aamulehden uutisluonteisissa jutuissa esittäneet
toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alueen rakentaminen saattaa johtaa alueen vesistöjen saastu-

miseen” esitettiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 –

 79

31.5.2003 yhteensä 21 kertaa. Vuonna 1998 tämä väittämä esitettiin yhteensä 9 kertaa

uutisluonteisissa jutuissa (ks. kuvio 18).

Kuvio 26 ilmaisee, että väittämän ”Vuoreksen alueen rakentaminen saattaa johtaa

alueen vesistöjen saastumiseen” esittivät Aamulehden uutisluonteissa jutuissa tutki-

musaikana useimmiten Vuoreksen alueen maanomistajat, muut Vuores-prosessin toi-

mijat tai yksittäiset kansalaiset. Tämän väittämän esittäneet toimijat arvelivat, että Sär-

kijärven sillan rakentaminen saastuttaisi Särkijärven liikenteen päästöjen ja tien suo-

lauksen takia. Väittämän esittäneet toimijat olivat myös huolissaan Vuoreksen asuin-

alueen hulevesien vaikutuksista alueen vesistöihin. Väittämä esitettiin Aamulehden

uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003 muun muassa seuraavasti:

”Vuoreksen valuma-alueella olevien järvien tila huolestuttaa myös Aarre Eteläistä Lem-
päälästä. — Olemme tulleet puhtaiden vesien äärelle.” (Aamulehti 5.5.1999 (a), Mulari-
Ikonen. Vuoreksen suunnittelua käsitelleeseen yleisötilaisuuteen osallistunut lempäälä-
läinen Aarre Eteläinen.)

”Juhani Korkeila pelkää sillan vaikuttavan järven elämään ja kalakantaan. 130 hehtaa-
rin kokoinen Särkijärvi on Kaukajärven jälkeen Tampereen kirkkain järvi. — Rakentami-
sen yhteydessä vesi samentuu ja liikenteen myötä veden laatu voi muuttua. Miten käy ka-
lojen, miten muun luonnon kuten kuikkien ja kasvien? Täällä kasvaa muun muassa Suo-
men eteläisin kanta pohjoista Lapin vesitähteä, joka antaa hyvä suoja- ja kutupaikan ka-
loille. Samoin alue on erään vesiperhoslajin ainoa elinpaikka maailmassa.” (Aamulehti
3.10.1999, Lehtinen. Maanomistaja, kalastuskunnan eläkkeellä oleva esimies Juhani
Korkeila.)

”— Tampere menee edellä Vuorekseen ja Lempäälä tulee perässä. Kuinka Tampereen
puoleisen alueen hulevedet hoidetaan, etteivät ne mene Höytämönjärveen ja Koipijär-
veen, Lempäälän kunnanhallituksessa istuva Juhani Ojala (sd) toteaa. Samoilla linjoilla
on hallituksen puheenjohtaja Tuula Petäkoski-Hult (sd). — Asuntoalueen hulevedet ovat
huolestuttava asia. Ne uhkaavat pilata alapuolisia järviä, vaikka niiden tilan pitäisi pi-
kemminkin parantua.” (Aamulehti 18.4.2001 (b), Kairesalo. Kuntien yhteisen toimielimen
lempääläläiset jäsenet Juhani Ojala (sd) ja Tuula Petäkoski-Hult (sd).)

”Lempäälän ympäristö- ja rakennusjaosto on yhä huolestunut siitä, miten hulevesiviemä-
röinti on mahdollista toteuttaa Vuoreksessa niin, että hulevedet eli esimerkiksi katoilta,
kaduilta tai pysäköintialueilta valuvat vedet eivät heikennä alueen järvien vedenlaatua.”
(Aamulehti 10.4.2003, Kairesalo. Lempäälän ympäristö- ja rakennusjaosto42.)

42 Lempäälän ympäristö- ja rakennusjaosto on tässä tutkimuksessa koodattu toimijaryhmään ”muut toimi-
jat” kuuluvaksi.

 80

Vuoreksen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja avoin
-väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5

Maanomistajat

Poliittiset toimijat

Hervanta-Seura ry

Yliopisto, korkeakoulu

Tamp. hervantalaiset ry

Muut viranhaltijat (ei kaavoitus)

Kuntien yhteinen toimielin

Anniston kyläyhdistys ry

Särkijärven yhdistys ry

Hallila-seura

6

Väittämä esitetty
yhteensä 20 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 27. Väittämän ”Vuoreksen alueen suunnitteluprosessi ei ole ollut vuorovai-
kutteinen ja avoin” tutkimusaikana Aamulehden uutisluonteisissa jutuissa esittäneet
toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alueen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja avoin”

esitettiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003 yh-

teensä 20 kertaa. Tämä väittämä esitettiin Aamulehden uutisluonteisissa jutuissa jokai-

sena tämän tutkimuksen kattamana vuotena. Vuonna 1998 tämä väittämä esitettiin

uutisluonteissa jutuissa yhteensä 7 kertaa. (Ks. kuvio 18.)

Väittämän ”Vuoreksen alueen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja

avoin” esittivät Aamulehden uutisluonteisissa jutuissa tutkimusaikana useimmiten

Vuoreksen alueen maanomistajat43, poliittiset toimijat tai Hervanta-Seura ry (ks. kuvio

27). Väittämää esittivät uutisluonteisissa jutuissa sekä institutionaalista että ei-institu-

tionaalista valtaa omaavat Vuores-prosessin toimijat (ks. kuvio 2).

Väittämän ”Vuoreksen alueen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja

avoin” esittäneiden toimijoiden mielestä kansalaisia ei ole kuunneltu riittävästi Vuores-

prosessissa, suunnitelmista on tiedotettu liian vähän, kansalaisten osallistuminen on

43 Tämän väittämän kohdalla uutisluonteisissa jutuissa toimijaryhmä ”maanomistajat” koostui Anniston
tilan omistajaperheestä Juha Suonpäästä ja Marja-Leena Korte-Suonpäästä.

 81

vaikuttanut mitättömästi suunnitelmiin ja Vuoresta on suunniteltu vanhan suunnittelu-

ajattelun periaatteiden mukaisesti. Edellä mainittu väittämä ilmaistiin tutkimusaikana

Aamulehden uutisluonteisissa jutuissa muun muassa seuraavilla tavoilla:

”Runsas vuosi sitten Anniston tilalle — tuttuun sukulaismaisemaan — muuttaneet Suon-
päät järkyttyivät puoli vuotta sitten. He lukivat koko Vuoreksen hankkeesta ensi kerran
lehtiuutisesta. — Olemme esittäneet monia kysymyksiä asian tiimoilta, mutta yhtään vas-
tausta ei ole saatu virkakoneistolta. Tuntuu oudolta, että sivistysvaltiossa ei saada aikaa
vuorokeskustelua, toteaa Suonpää, joka on hoitanut omaa terapiaansa pitämällä asian
tapahtumista videopäiväkirjaa. Suonpää sanoo, että hän ei ole voinut välttyä keinotekoi-
sesti järjestetyn kiireen ja hosumisen tunteesta.” (Aamulehti 20.9.1998 (a), Takatalo.
Anniston tilan isäntä, valokuvaaja Juha Suonpää.)

”Jaana Koota piti Vuores-hanketta sinällään hyvänä, mutta hänen mielestään ennen
päätöstä asiassa tulisi kuunnella eri tahoja enemmän. Kootan mukaan Lempäälän Vuo-
res-päätöksellä ei ole kiire ja asiaa on lisäksi vaivannut salamyhkäisyys.” (Aamulehti
30.9.1999 (b), Kairesalo. Lempääläläinen kunnanvaltuutettu Jaana Koota (kok).)

”Vuoreksen alueen suunnittelun kansalaisosallistumista ovat leimanneet epäluottamus ja
epätietoisuus. Hedelmällinen vuoropuhelu on jäänyt osallistumisprosessin aikana vielä
tavoitteeksi. — Kuurojen dialogi kuvaa osittain vuorovaikutusta virkamiesten ja alueen
asukkaiden välillä. Luottamus on jäänyt puolitiehen, Tampereen apulaiskaupunginjohtaja
Lasse Eskonen myöntää. — Tiedotusta pitää avoimuuden lisäämiseksi näköjään vieläkin
tehostaa. Nyt matkan varrelle on sattunut paljon tietokatkoksia.” (Aamulehti 24.11.1999,
Yläjärvi. Tampereen kaupungin apulaiskaupunginjohtaja Lasse Eskonen.)

”Hervanta-Seuran edustaja Esko Vuoristo oli samaa mieltä: — Asianosaisia ei ole kuun-
neltu. Olemme joutuneet jättämään Vuores-suunnitelmista neljä eriävää mielipidettä,
mutta niihin ei ole reagoitu.” (Aamulehti 22.5.2002, Rahkonen. Hervanta-Seura ry:n
edustaja Esko Vuoristo.)

 82

Vuoreksen alueen rakentamiselle on vaihtoehtoja
-väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5

Maanomistajat

Poliittiset toimijat

Yliopisto, korkeakoulu

Särkijärven yhdistys ry

Yhteistyöryhmä

Kuntien yhteinen toimielin

Pirkanmaan liitto

Pirkanmaan luonnonsuojelupiiri

Tampereen Maan ystävät ry

Anniston kyläyhdistys ry

6

Väittämä esitetty
yhteensä 20 kertaa
uutisluonteisissa jutuissa
(n = 285)

KUVIO 28. Väittämän ”Vuoreksen alueen rakentamiselle on vaihtoehtoja” tutkimus-
aikana Aamulehden uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alueen rakentamiselle on vaihtoehtoja” esitettiin Aamulehden

uutisluonteisissa jutuissa ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 20 kertaa. Tämän

väittämän esiintyminen uutisluonteisissa jutuissa painottui vuosille 1998 ja 1999, jolloin

Vuoreksen alueen kaavoittamisen edellytyksiä selvitettiin (ks. kuvio 18).

Väittämän ”Vuoreksen alueen rakentamiselle on vaihtoehtoja” esittivät tutkimusaikana

Aamulehden uutisluonteisissa jutuissa useimmiten Vuoreksen alueen maanomistajat tai

poliittiset toimijat (ks. kuvio 28). Vuoreksen alueen rakentamisen vaihtoehdoiksi esi-

tettiin olemassa olevan kaupunkirakenteen tiivistämistä ja kaavoittamista Nurmi-Sorilan

alueelle tai Ruotulan golfkentälle. Asutusta ehdotettiin sijoitettavaksi myös lähikuntien

keskustoihin, kolmostien varteen ja tulevan kehätien lähelle. Edellä mainittu väittämä

esitettiin Aamulehden uutisluonteisissa jutuissa tutkimusaikana muun muassa seuraa-

vasti:

”Havun ja Välimäen mielestä Vuoreksella on turha kiire. Tampere pystyisi tyydyttämään
asuntotarpeen tiivistämällä kaupunkirakentamista.” (Aamulehti 9.9.1999, Torvinen.
Tamperelaiset kaupunginvaltuutetut Jouko Havu (vihr) ja Pauli Välimäki (vihr).)

”Korkeila ei muutamia vuosia sitten olisi uskonut, että mökki saattaisi olla jonain päi-
vänä lähes keskellä lähiötä. Hänen mielestään alueelle on suunniteltu liikaa asuntoja.

 83

Olisi parempi, jos uutta rakentamista suunnattaisiin ensin Ruotulan golfkentälle. Siellä
olisivat valmis maapohja ja alue Teiskontien vieressä. Golfkentän voisi viedä muualle.”
(Aamulehti 3.10.1999, Lehtinen. Maanomistaja, kalastuskunnan eläkkeellä oleva esimies
Juhani Korkeila.)

”Professori Terttu Pakarinen TTKK:sta ja vanhempi tutkija Ari Ylönen Tampereen yli-
opistosta jättäisivät Tampereen ja Lempäälän rajalle suunnitellun 13 500 asukkaan Vuo-
reksen rakentamatta. Sen sijaan he rakentaisivat Hervannasta 40 000 asukkaan oikean
kaupungin. — Erillisten lähiöiden kuten Hervannan rakentaminen on todettu suureksi
virheeksi ja vanhanaikaiseksi. Sen sijaan pitäisi laajentaa olemassa olevaa asutusta ja
esimerkiksi kaksinkertaistaa Hervannan asukasmäärä. Suunnitellun Kehä 2:n varteen
Tampereelle, Kangasalle, Lempäälään ja Pirkkalaan voisi sijoittaa ainakin 50 000 uutta
asukasta, he hahmottelevat.” (Aamulehti 7.4.2001 (c), Saari. Tampereen teknillisen kor-
keakoulun professori Terttu Pakarinen ja Tampereen yliopiston vanhempi tutkija Ari Ylö-
nen.)

Vuoreksen alueelle rakentaminen on ekologista tai alue voidaan/pitäisi rakentaa ekologisesti
-väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5 6 7

Kaavoitustoimen viranhaltijat

Vuoreksen projektijohtaja

Konsultit

Muut viranhaltijat (ei kaavoitus)

Poliittiset toimijat

Hankeryhmä

Kuntien yhteinen toimielin

Yliopisto, korkeakoulu

Väittämä esitetty yhteensä
18 kertaa uutisluonteisissa
jutuissa (n = 285)

KUVIO 29. Väittämän ”Vuoreksen alueelle rakentaminen on ekologista tai alue voi-
daan/pitäisi rakentaa ekologisesti” tutkimusaikana Aamulehden uutisluonteisissa ju-
tuissa esittäneet toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alueelle rakentaminen on ekologista tai alue voidaan/pitäisi ra-

kentaa ekologisesti”44 esitettiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla

25.3.1998 – 31.5.2003 yhteensä 18 kertaa. Tämän väittämän esiintyminen uutisluon-

44 Tämän väittämän kohdalla ”ekologialla” tarkoitettiin toimijan itsensä tekemää määritelmää siitä, mikä
on ekologista tai kestävän kehityksen periaatteiden mukaista.

 84

teisissa jutuissa painottui vuosille 2001- 2003, jolloin Vuoreksen osayleiskaavoituspro-

sessi oli jo virallisesti käynnistynyt (ks. kuvio 18). Tämän väittämän esiintymiseen

Aamulehden uutisluonteisissa jutuissa erityisesti vuonna 2002 on osaltaan saattanut

vaikuttaa Vuoreksen suunnitteluprojektin pääseminen alkuvuodesta 2002 mukaan Eu-

roopan unionin rahoittamaan ECOCITY-projektiin (ks. luku 2.3.).

Kuvio 29 havainnollistaa, että väittämän ”Vuoreksen alueelle rakentaminen on ekolo-

gista tai alue voidaan/pitäisi rakentaa ekologisesti” esittivät Aamulehden uutisluontei-

sissa jutuissa tutkimusaikana useimmiten Tampereen kaupungin tai Lempäälän kunnan

kaavoitustoimen viranhaltijat. Yhtä useasti tämän väittämän esitti uutisluonteisissa ju-

tuissa myös Pertti Tamminen – joko Vuoreksen projektijohtajana tai Suunnittelukeskus

Oy:n Tampereen toimiston päällikkönä (toimijaryhmä konsultit). Kaikilla tämän väit-

tämän tutkimusaikana Aamulehden uutisluonteisissa jutuissa esittäneillä toimijoilla on

Vuores-prosessissa institutionaalista valtaa lukuun ottamatta toimijaryhmää yliopiston

tai korkeakoulun edustajat, jota ei ole tässä tutkimuksessa määritelty Vuores-prosessin

olennaiseksi toimijaksi (ks. kuvio 2).

Väittämän ”Vuoreksen alueelle rakentaminen on ekologista tai alue voidaan/pitäisi ra-

kentaa ekologisesti” esittäneiden toimijoiden mielestä Särkijärven sillan rakentaminen

olisi kestävän kehityksen periaatteiden mukaista vähentäessään liikenteen päästöjä ja

mahdollistaessaan tehokkaan joukkoliikenneväylän kulkemisen alueelle. Lisäksi tämän

väittämän esittäneiden toimijoiden mielestä Vuoreksen alueen rakentamisessa voitaisiin

käyttää ekologisen rakentamisen tekniikoita ja materiaaleja, hyödyntää aurinkoenergiaa

ja suosia matalaa puurakentamista. Väittämä ”Vuoreksen alueelle rakentaminen on

ekologista tai alue voidaan/pitäisi rakentaa ekologisesti” esitettiin ajanjaksolla

25.3.1998 – 31.5.2003 Aamulehden uutisluonteisissa jutuissa muun muassa seuraavilla

tavoilla:

”Vuoreksesta suunnitellaan ympäristöystävällistä ekokaupunkia ja siinäkin Tammisella
on sormensa pelissä. Vuores on päässyt mukaan EU-rahoitteiseen ecocity-hankkeeseen.
— Ekologiseen, kestävään kehitykseen on Vuoreksessa ilman muuta eväät olemassa. Esi-
merkiksi tehokas joukkoliikenne on keskeisimpiä asioita. Kaupunkijuna Vuorekseen on
yksi mahdollisuus, mutta toisaalta Vuoreksen mukaantulo ei ole koko kaupunkijunahank-
keen toteutumisen edellytys.” (Aamulehti 2.3.2002, Saari. Suunnittelukeskus Oy:n Tam-
pereen toimiston toimistopäällikkö Pertti Tamminen.)

”Tampereen kaupungin kaavoitusjohtaja Jyrki Laiho uskoo, että 13 000 – 14 000 asuk-
kaan Vuoreksesta tulee vielä viihtyisä, ympäristöarvot hyvin huomioon ottava ekokau-
punki. — Tällöin koko asuinalueen rakenne toimii kestävän kehityksen periaatteiden mu-
kaisesti. Tässä keskeinen osa on toimiva joukkoliikenne ja se taas edellyttää Särkijärven
sillan rakentamista. Ilman siltaa Vuoreksesta tulisi vanhanmallinen lähiö, umpiperä,

 85

jossa tulisivat vastaan myös lähiöiden sosiaaliset ongelmat, painottaa Laiho.” (Aamu-
lehti 13.8.2002 (a), Saari. Tampereen kaupungin kaavoitusjohtaja Jyrki Laiho.)

Vuoreksen alueelle ei pidä rakentaa -väittämän uutisluonteisissa jutuissa esittäneet toimijaryhmät

0 1 2 3 4 5

Maanomistajat

Yksittäiset kansalaiset

Poliittiset toimijat

Yliopisto, korkeakoulu

Särkijärven yhdistys ry

Tampereen Maan ystävät ry

Anniston kyläyhdistys ry

6

Väittämä esitetty
yhteensä 18 kertaa
uutisluonteisissa
jutuissa (n = 285)

KUVIO 30. Väittämän ”Vuoreksen alueelle ei pidä rakentaa” tutkimusaikana Aamu-
lehden uutisluonteisissa jutuissa esittäneet toimijaryhmät (n = 285)

Väittämä ”Vuoreksen alueelle ei pidä rakentaa” esitettiin Aamulehden uutisluonteisissa

jutuissa ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 18 kertaa. Vuonna 1998 tämä

väittämä esitettiin yhteensä 8 kertaa uutisluonteisissa jutuissa (ks. kuvio 18).

Kuvio 30 havainnollistaa, että kyseisen väittämän esittivät Aamulehden uutisluontei-

sissa jutuissa tutkimusaikana useimmiten Vuoreksen alueen maanomistajat, yksittäiset

kansalaiset tai poliittiset toimijat. Väittämän esittäneiden toimijoiden mielestä lähiöra-

kentaminen on vanhanaikaista, Vuoreksen rakentaminen tuhoaisi laajat virkistysalueet

ja pilaisi maiseman, Vuoreksen suunniteltu asuinalue on väärässä paikassa, ja Vuorek-

sen sijasta asuntoja pitäisi rakentaa Nurmi-Sorilaan, Viialaan, Ruotulan golfkentälle,

kolmostien varrelle tai tiivistää olemassa olevaa asutusta. Väittämä ”Vuoreksen alueelle

ei pidä rakentaa” ilmaistiin Aamulehden uutisluonteisissa jutuissa ajanjaksolla

25.3.1998 – 31.5.2003 muun muassa seuraavilla sanoilla:

”Suonpään mielestä päättäjien pitäisi uskaltaa kohdata se mahdollisuus, että Tampereen
eteläosa on jo täynnä. — Vuores on kohtalonkysymys erityisesti Hervantalaisille, sillä

 86

Tampere hengittää etelään. Jos ison lähiön viereen tulee toinen, seurauksia ei tiedä ku-
kaan. Millainen olisi yhteisvaikutus alapuolisten järvien tilaan? Hänestä nollavaihtoehto
olisi viisain.” (Aamulehti 19.11.1998, Määttänen. Anniston tilan isäntä, valokuvaaja
Juha Suonpää.)

”— Miksi ei ruveta jo rakentamaan Nurmi-Sorilaan, jossa kaupunki omistaa tuhat heh-
taaria maata, miksi pitää väkisin mennä Vuorekseen? Takaan, että kestää vielä kauan
ennen kuin kuokka isketään maahan Vuoreksessa, Kalevi Suoniemi (Pirk.sit. sanoi.”
(Aamulehti 10.8.2001, Saari. Tamperelainen kaupunginvaltuutettu Kalevi Suoniemi
(Pirk.sit).)

”Onko Vuores Lempäälälle kasvusuunta? Esko Jokinen: Luonnonrauha kärsii. Parempi
olisi pitää se suunta koskemattomana. Esimerkiksi Viialaan päin sopisi rakentaa lisää.”
Aamulehti 30.1.2003, Kohtala ja Saari. Lempääläläinen Esko Jokinen.)

 87

6. SANOMALEHTIAINEISTON DISKURSSIANALYYSI

Aamulehti julkaisi ajanjaksolla 25.3.1998 – 31.5.2003 yhteensä 449 Vuoreksen suun-

nittelua käsittelevää juttua. Tämä sanomalehtiaineisto sisältää 164 mielipidejuttua ja

285 uutisluonteista juttua. Sanomalehtiaineiston yleisiä piirteitä on kuvattu luvussa 5.1.

Tässä luvussa tarkastellaan diskurssianalyysin avulla, minkälaisia diskursseja Vuores-

prosessissa esiintyy tutkimusaineistossa, esiintyykö tutkimusaineistossa valta-asemassa

olevia hegemonisia tai muuten voimakkaita diskursseja, miten Vuores-prosessissa

mahdollisesti ilmenevät hegemoniset ja voimakkaat diskurssit ovat muodostuneet ja

miten niitä ylläpidetään, miten Vuores-prosessin diskurssit ovat muuttuneet Vuores-

prosessin edetessä ja mitä vaikutuksia diskursseilla on ollut Vuores-prosessin suunnit-

teluun.

Sanomalehtiaineiston sisältämien diskurssien tunnistamisessa on tässä tutkimuksessa

hyödynnetty kahta toisiaan täydentävää tapaa. Sanomalehtiaineiston läpilukemisen li-

säksi diskurssianalyysissä on käytetty hyväksi luvussa 5 esitellyn sanomalehtiaineiston

määrällisen sisällönerittelyn tuloksia. Määrällisen sisällönerittelyn avulla laajasta sa-

nomalehtiaineistosta on muodostettu yleiskuva ja saatu käsitys yleisimmistä ja harvi-

naisimmista eri toimijaryhmien esittämistä Vuores-aiheisista väittämistä. Näitä tuloksia

hyödyntämällä on päästy sanomalehtiaineistossa ilmenneiden diskurssien jäljille, jonka

jälkeen näin syntynyttä aineistotulkintaa on vahvistettu lukemalla sanomalehtiaineisto

uudelleen lävitse.

Tässä tutkimuksessa diskurssianalyysi on tehty erikseen Aamulehdessä tutkimusaikana

julkaistuille Vuores-aiheisille mielipidejutuille ja uutisluonteisille jutuille, sillä näillä

sanomalehden juttutyypeillä on erilainen sisältö, tyyli ja tehtävä viestinnässä. Lisäksi

kunkin sanomalehden toimituspolitiikka säätelee sitä, ketkä toimijat pääsevät julkisuu-

den agendalle kussakin juttutyypissä, millaiseen asianyhteyteen tiedot tai mielipiteet

asetetaan ja miten yhteiskunnalliset ongelmat määritellään (ks. luku 4.2.).

Luvussa 6.1. käydään lävitse Aamulehdessä tutkimusaikana julkaistuissa Vuores-ai-

heisissa mielipidejutuissa esiintyneitä diskursseja. Luvuissa 6.2 ja 6.3. puolestaan tar-

kastellaan Aamulehdessä tutkimusaikana julkaistuissa Vuoreksen suunnittelua käsitel-

leissä uutisluonteisissa jutuissa esiintyneitä diskursseja.

 88

6.1. Mielipidejutuissa esiintyneitä diskursseja

Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 julkaistujen Vuores-aiheisten mie-

lipidejuttujen diskurssianalyyttinen tarkastelu ei tuonut esille yhtään sellaista diskurssia,

joka olisi täyttänyt Maarten Hajerin (1995) esittämät hegemonisen valta-aseman saa-

vuttaneen diskurssin kriteerit diskurssin rakenteistumisesta, institutionalisoitumisesta ja

käytännön politiikan ehtojen määrittämisestä (ks. luku 4.3.2). Hegemonisten diskurssien

puuttuminen mielipidejutuista saattaa osin johtua institutionaalisessa asemassa olevien

toimijoiden vähäisestä esiintymisestä Vuores-aiheisissa mielipidejutuissa, sillä tämä

Hajerin määritelmä tietyllä alalla valta-asemassa olevasta diskurssista liittää diskurssin

vahvasti käytännön institutionalisoituneeseen politiikkaan ja rajoittaa diskursiivisen

kentän tarkastelua.

Aamulehdessä tutkimusaikana julkaistuissa Vuoresta käsittelevissä mielipidejutuissa oli

kuitenkin tunnistettavissa kaksi erittäin voimakasta diskurssia, joita kutsutaan seuraa-

vassa ympäristöhuolidiskurssiksi ja luottamuspuladiskurssiksi. Näillä diskursseilla oli

määräävä asema Aamulehdessä tutkimusaikana julkaistujen Vuores-aiheisten mielipi-

dejuttujen muodostamalla ”kentällä”. Seuraavaksi tarkastellaan näitä diskursseja sovel-

taen luvussa 4.3.2 esiteltyjä Jokisen ym. (1993, 89 – 96) määrittämiä diskurssien he-

gemonisoitumisen strategioita45, jotka ilmenevät diskurssien aseman saavuttamisessa,

ylläpitämisessä ja uusintamisessa sekä pohditaan, mitä vaikutuksia näillä diskursseilla

on mahdollisesti ollut Vuores-prosessin suunnitteluun.

6.1.1. Ympäristöhuolidiskurssi

Ympäristöhuolidiskurssissa vedottiin muun muassa virkistysalueiden säilyttämisen,

liito-oravan pesintäalueiden rauhoittamisen, luonnonarvojen turvaamisen, vesistöjen

saastumisen estämisen, laajan metsäalueen säilyttämisen ja ekologisen kaupunkisuun-

nittelun puolesta Vuoreksen alueella. Ympäristöhuolidiskurssin voimakkaaseen esiin-

tymiseen sanomalehtiaineistossa on osaltaan saattanut vaikuttaa yleinen suhtautuminen

instituutioihin pikemmin ympäristöllisten ja sosiaalisten ongelmien aiheuttajana kuin

niiden ratkaisijana (ks. Macnaghten ja Urry 1998, 231). Ympäristöhuolidiskurssin

esiintyminen Aamulehdessä julkaistuissa Vuores-aiheisissa mielipidejutuissa painottui

45 Jokisen ym. (1993, 89 – 96) käyttämää hegemonisoitumisstrategia –käsitettä selvempää olisi puhua me-
kanismeista, joilla diskurssi hegemonisoituu. Strategia viittaa aina toimijan päämääräorientoituneeseen
toimintaan, kuitenkaan toimija ei välttämättä tietoisesti pitäydy ymmärrettävässä diskurssissa (Hajer
1995, 56).

 89

Vuoreksen alueen kaavoitustyöskentelyn perusteiden selvittämisvuosille 1998 ja 1999,

jonka jälkeen ympäristöhuolidiskurssin esiintyminen mielipidejutuissa väheni osa-

yleiskaavoitusprosessin edetessä.

Ympäristöhuolidiskurssin mukaista argumentaatiota käyttivät hyväkseen Vuores-pro-

sessissa ei-institutionaalista valtaa omaavat toimijat (yksittäiset kansalaiset, Vuoreksen

alueen asukkaat ja maanomistajat, viralliseen yhteistyöryhmään kuulumattomat yhdis-

tykset) ja institutionaalista valtaa Vuores-prosessissa omaavat toimijat (poliittiset toi-

mijat, yhteistyöryhmään kuuluvat yhdistykset) (ks. kuvio 2).

Vuores-aiheisissa mielipidejutuissa määräävän aseman saavuttaneen ympäristöhuoli-

diskurssin rakentamisessa ja vakiinnuttamisessa käytettiin hyväksi konsensukseen ve-

toamista siten, että mielipidekirjoittajat vetosivat nyky-yhteiskunnassa laajasti hyväk-

syttyyn kestävän kehityksen periaatteeseen, kaikille yhteisenä hyvänä pidettävään eko-

logiaan tai Tampereella arvossa pidettyyn kaupungin maineeseen ympäristönsuojelun

kärkikaupunkina. Konsensukseen vetoaminen ilmaistiin Aamulehdessä julkaistuissa

mielipidejutuissa muun muassa seuraavasti:

”Ihmettelemme myös, miten Tampereen kaupungin suunnittelema, Särkijärven yli kaa-
vailtu silta sopii yksiin kestävän kehityksen tai luonnonarvojen vaalimisen kanssa? Kun-
tien välinen yhteistyö kuulostaa paperilla kauniilta, mutta jos todellisuus on tätä, pitää
yhteistyötä harkita uudelleen.” (Aamulehti 18.8.1998, lempääläläiset kunnanvaltuutetut
Riikka Kivelä (sd) ja Else-Maj Mattila (vas).)

”Mikä Vuores-suunnitelmassa sitten on niin kelvotonta, että siitä pitää yhtenään kirjoi-
tella? Tärkein on mielestäni ekologisten arvojen vähättely, ennen kaikkea ylimitoitettu
Särkijärven läheisyyteen rakentaminen. Se on ristiriidassa Tampereen kaupungin aiem-
pien linjausten kanssa, sillä kyseinen alue on nähty tärkeänä happea ja virkistystä tuot-
tavana metsä-järvialueena.” (Aamulehti 25.9.1998, Hallila-seuran puheenjohtaja Hannu
Oittinen.)

”Tampere julistaa olevansa ympäristöystävällinen kaupunki. Rakentamissuunnitelmat
Tohlopin virkistysalueille, Pispalan kasvimaille ja nyt Vuoreksen alueelle puhuvat kyllä
päinvastaista. Luontoystävällinen kaupunki ei rakenna virkistysalueitaan eikä tuhoa erä-
maista järveään sillalla.” (Aamulehti 28.9.1998, Juhani Tolonen.)

Ympäristöhuolidiskurssissa vedottiin asioiden yleiseen hyväksyttävyyteen myös viit-

taamalla tuleviin sukupolviin, joille nykyhetkessä elävät ihmiset yleisesti haluavat jättää

hyvän maailman elettäväksi. Viittaamalla tuleviin sukupolviin mielipidekirjoittajat

pyrkivät myös kasvattamaan kirjoituksensa edustavuutta esiintyessään syntymättömien

sukupolvien edustajana (Ylönen 1999, 167). Tämän tyyppinen konsensukseen vetoa-

minen esitettiin Aamulehdessä julkaistuissa Vuores-aiheisissa mielipidejutuissa esi-

merkiksi seuraavasti:

 90

”Sanotaan, että tulevaisuuden sotia tullaan käymään vedestä. Näin on jo nyt eräillä krii-
sialueilla. Maapallon vesivarojen tuhoaminen on globaali rikos. Kun Aral-järven tuho
paljastui, itkin. Särkijärven saastuttamissuunnitelmalla toteutuessaan on saastainen
loppu. Olen vanha ihminen, en tule sitä näkemään, mutta suren tulevien sukupolvien
puolesta.” (Aamulehti 17.9.1999 (b), eläkeläinen Kirsti Hakkarainen.)

Ympäristöhuolidiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa hyö-

dynnettiin myös toisten diskurssien olemassaoloa. Ympäristöhuolidiskurssin käyttäjät

lainasivat uutisluonteisissa jutuissa hegemonisessa asemassa olevan kasvudiskurssin

(ks. luku 6.2.1.) osia vahventaakseen omaa argumentaatiotaan muun muassa seuraavilla

tavoilla:

”(Kari Kortteen tekemästä) Selvityksestä käy ilmi, että alueen luonto on nykyisellään ar-
vokas. Alue on selvityksen mukaan kokonaisuutena lajistoltaan rikas ja lisäksi siellä
esiintyy harvinaisia ja uhanalaisia lajeja. Luontokohteiden ja kaavavaihtoehtojen keski-
näinen vertailu kertoo välittömästi sen, että yhdessäkään esitetyssä neljässä kaavaluon-
noksessa ei lajien säilymistä kyetä turvaamaan. Rakennuksia, katuja ja siltoja on mah-
dotonta sijoittaa alueelle tuhoamatta merkittäviä kasvien, lintujen ja hyönteisten esiinty-
miä… Vuoreksen suunnitteluun sisältyy yhä monia kysymyksiä. Jos keskustelua esiintyy,
sitä vaivaa vaihtoehdottomuuden lamaannus. Yksi lamaannuttava tekijä on Tampereen
kaupungin kasvu, johon suhtaudutaan alistuneesti. Hallitsematon kasvu pitää kuitenkin
voida kyseenalaistaa ja tunnustaa siitä sekä ympäristölle että palvelujen tuottamiseen
kohdistuvat vaatimukset. Vaihtoehtojakin löytyy, jos niitä vain halutaan.” (Aamulehti
30.10.2000, Yhteistyöryhmän jäsen, Pirkanmaan luonnonsuojelupiiri ry:n hallituksen jä-
sen Marita Heikkinen.)

”En vastusta Vuoreksen alueen rakentamista, mutta vastustan sitä suunnitellussa laajuu-
dessa, joka väistämättä tuottaa ekologisia, sosiaalisia, taloudellisia ja kuntarakenteellisia
ongelmia. Kaupunkiin tarvitaan uusia asuinalueita, olipa muutto sitten hallittua tai hal-
litsematonta, mutta yhden vaihtoehdon politiikka ei ole viisasta politiikkaa. Särkijärven
silta ei vähennä vaan lisää liikenteen ympäristöhaittoja, sillä silta ohjaa palveluiden
käyttäjät keskikaupungille ja aiheuttaa turhaa asiointiliikennettä jättäen Vuoreksen pal-
velut varsin alkeelliselle tasolle…. Vaikka Vuores-suunnitelman myötä tämän metsäjärvi-
alueen ilmastollista merkitystä onkin alettu vähätellä, eivät tarkoitushakuiset kannanotot
muuta ekologisia tosiasioita miksikään. Luonnontaloudellisten näkökohtien lisäksi Sär-
kijärven seudulla on myös suuri psykologinen merkitys, sillä se on viimeisiä luonnontilai-
sia virkistysalueita Tampereella. Kestääkö ympäristöajattelullaan kerskuvan kaupungin
maine Särkijärven rakentamista vai pitääkö laaja Vuores-hanke toteuttaa julkisuudelta
salassa?” (Aamulehti 3.9.1999 (a), Hallila-seuran puheenjohtaja Hannu Oittinen.)

Vuores-aiheisissa mielipidejutuissa määräävän aseman saavuttaneen ympäristöhuoli-

diskurssin voimakas esiintyminen mielipidejutuissa on osaltaan saattanut myötävaikut-

taa siihen, että kestävän kehityksen, ekologisen rakentamisen, luonnonarvojen kunni-

oittamisen ja ekokaupungin tematiikka tuli Vuoreksen suunnitteluun mukaan Vuoreksen

osayleiskaavoitusprosessin virallisesti käynnistyttyä. Lisäksi tämän tutkimuksen sano-

malehtiaineistossa ilmennyttä diskursiivista kamppailua voidaan tulkita siten, että Vuo-

res-aiheisissa mielipidejutuissa voimakkaana esiintyneen ympäristöhuolidiskurssin

heikkeneminen Vuoreksen osayleiskaavoitusprosessin alettua johtuu osittain siitä, että

 91

tuolloin Aamulehden uutisluonteisissa jutuissa hegemoniseen valta-asemaan pääsi ym-

päristöhuolidiskurssin kiistävä ekologiadiskurssi (ks. luku 6.2.2.).

6.1.2. Luottamuspuladiskurssi

Aamulehden Vuores-aiheisissa mielipidejutuissa esiintyi koko tutkimusajan erittäin

voimakas luottamuspuladiskurssi, jossa epäiltiin Vuores-prosessin toimijoiden asian-

tuntemusta, luotettavuutta, objektiivisuutta ja ammattitaitoa sekä kyseenalaistettiin

Vuoreksen suunnitteluprosessin lainmukaisuus, avoimuus, vuorovaikutteisuus ja kan-

salaisosallistumisen todellinen merkitys. Luottamuspuladiskurssin voimakkaaseen

esiintymiseen tutkimusaikana Aamulehden mielipidejutuissa on osaltaan vaikuttanut

Vuores-prosessin puutteellinen tiedottaminen46 ja suunnitteluprosessin läpinäkymättö-

myys, osallistujien ja suunnittelijoiden eriävät näkemykset osallistumisen vaikuttavuu-

desta ja Vuores-prosessin keskeisten toimijoiden myrskyisä yhteistyöhistoria kaupun-

kisuunnittelun kentällä. Luottamuspuladiskurssin voimakkaaseen esiintymiseen mie-

lipidejutuissa on lisäksi saattanut vaikuttaa yhteiskunnassa yleisesti vallitseva epäluot-

tamus instituutioihin, joiden tehtävänä on vastata ympäristömuutosten hallinnasta (ks.

Macnaghten ja Urry 1998, 246).

Kuten edellä esitellyn ympäristöhuolidiskurssin, myös luottamuspuladiskurssin esiin-

tyminen Vuoresta käsittelevissä mielipidejutuissa painottui Vuoreksen alueen kaavoi-

tustyöskentelyn perusteiden selvittämisvuosille 1998 ja 1999, jonka jälkeen luottamus-

puladiskurssin esiintyminen mielipidejutuissa hieman väheni osayleiskaavoitusprosessin

edetessä. Tutkimusajan kuluessa luottamuspuladiskurssi muuttui sisäisesti siten, että

sanomalehtitarkastelujakson alussa diskurssia hallitsivat Vuores-prosessin toimijoiden

luotettavuuden ja objektiivisuuden epäileminen — mikä väheni osayleiskaavoituspro-

sessin edetessä antaen tämän diskurssin sisällä enemmän tilaa suunnitteluprosessin

vuorovaikutteisuuden ja osallistumisen vaikuttavuuden kyseenalaistamiselle.

Luottamuspuladiskurssin mukaista argumentaatiota käyttivät hyväkseen Vuores-pro-

sessissa ei-institutionaalista valtaa omaavat toimijat (yksittäiset kansalaiset, yhdistykset,

Vuoreksen alueen maanomistajat ja asukkaat) ja Vuores-prosessissa institutionaalista

46 Tampereen kaupunki ja Lempäälän kunta pitivät ensimmäisen Vuoreksen alueen kaavoitusta koskevan
tiedotustilaisuuden 24.3.1998. Seuraavana päivänä Aamulehti ja Helsingin Sanomat julkaisivat Vuorek-
sen alueen kaavoitusta käsitelevät jutut, joista syntyi mielikuva suunnitelmien lopullisuudesta. Esimer-
kiksi Anniston tilan isäntä Juha Suonpää sai tiedon Anniston kylän päälle suunnitellusta Vuoreksen alu-
een palvelukeskuksesta vasta lukemalla asiasta sanomalehdestä, vaikka hän on kyseisen alueen maan-
omistaja (Aamulehti 20.9.1998 (a), Takalo).

 92

valtaa käyttävät toimijat (hankeryhmä, poliittiset toimijat, Tampereen kaupungin ja

Lempäälän kunnan viranhaltijat, kuntien yhteinen toimielin, yhteistyöryhmään kuuluvat

yhdistykset) (ks. kuvio 2).

Vuores-aiheisissa mielipidejutuissa määräävän aseman saavuttaneen luottamuspula-

diskurssin rakentamisessa ja vakiinnuttamisessa käytettiin hyväksi konsensukseen

vetoamista kyseenalaistamalla Vuores-prosessin toimijoiden asiantuntemus tai objek-

tiivisuus. Tämä johtuu osittain siitä, että mediat pyrkivät tekemään yhteiskunnallisista

ongelmista kiinnostavia rakentamalla niistä dramaattisia kiistoja, joissa ongelmia kos-

kevat tulkinnat henkilöidään ja toimijat asetetaan toisiaan vastaan (ks. luku 4.2.). Seu-

raavissa aineisto-otteissa näkyy, miten luottamuspuladiskurssissa kiistettiin toimijoiden

asiantuntemus:

”Lasse Eskonen on tätä nykyä ympäristötoimesta vastaava kaupunginjohtaja. Miehellä ei
ole mitään alan koulutusta tai tietotaitoa. Sitä kautta onkin helppo tehdä ratkaisuja, kun
ei ymmärrä niiden vaikutusta.” (Aamulehti 15.5.1998, Suomen luonnonsuojeluliiton
aluesihteeri Harri Helin.)

”Aamulehden palstoilla on viime päivinä käsitelty useaan otteeseen Vuoreksen alueen
suunnittelua. Kritiikki näyttää kuitenkin perustuvan yhä edelleen enemmän olettamuksiin
ja ennakkoluuloihin kuin tosiasioihin, vaikka suunnittelun esivaihekin on ollut poikkeuk-
sellisen avoin.” (Aamulehti 1.7.1998, Tampereen ja Lempäälän alueyhteistyön hanke-
ryhmän jäsen, Tampereen apulaiskaupunginjohtaja Lasse Eskonen.)

”Tiedän, että Eskonen ja Laaksonen ovat mitanneet matkat eri tavoin, mutta Anniston
kohdalta mitattuna on 13 km moottoritietä, 12 km Hervannan kautta ja 11 km kuvitellun
sillan kautta linja-autoasemalle. Virkamiehet ovat mitanneet jostain Ruskon ja kenties
Kangasalan kautta ja suorimman reitin mitanneet viivaimella kartalta, mutta eiväthän
linnut siltaa tarvitse.” (Aamulehti 19.10.1998, Koivistonkylän asukas Seppo Juortamo.)

Luottamuspuladiskurssin mukaista argumentaatiota käyttäneet toimijat pyrkivät kiis-

tämään Vuores-prosessin toimijoiden asiantuntemuksen epäilemällä heidän objektiivi-

suuttaan. Asiantuntijuuden on oltava puolueetonta ollakseen yhteiskunnassa yleisesti

hyväksyttyä. Virkansa puolesta Vuoreksen suunnittelun alkuvaiheessa mukana ollut

Lempäälän kunnan tekninen johtaja Hannu Heikkilä joutui ryöpytykseen sen takia, että

hänen vaimonsa omistaa Vuoreksen Lempäälän puoleisella suunnittelualueella noin 50

hehtaaria maata. Anniston tilan isäntä Juha Suonpää teki oikeuskanslerille kantelun,

jossa hän epäili Heikkilän puolueettomuutta Vuores-prosessin valmistelussa. Lempäälän

kunnanhallitus kuitenkin totesi, ettei Heikkilän mukanaololla Tampereen ja Lempäälän

alueyhteistyöhankkeen valmistelussa ollut vaikutusta Vuoreksen suunnitteluprosessin

sisältöön (Aamulehti 8.9.1998, Kairesalo). Heikkilän jääviyskeskustelu rauhoittui

 93

Lempäälän kunnanhallituksen päätöksen jälkeen. Oikeuskanslerin ratkaisun mukaan

Heikkilä ei toiminut jäävissä asemassa.

Vuoreksen alueen maanomistusolosuhteiden takia myös Suomen luonnonsuojeluliiton

Pirkanmaan piirisihteeri Harri Helinin asiantuntemusta pyrittiin kiistämään epäilemällä

hänen objektiivisuuttaan Vuores-prosessissa. Tämä jääviyskeskustelu rauhoittui het-

kellisen voimakkaan esillä olemisen ja Helinin Aamulehden mielipideosastolle kirjoit-

tamien vastineiden jälkeen. Seuraavat aineisto-otteet havainnollistavat Helinin objek-

tiivisuutta käsittelevää keskustelua, jota käytiin Aamulehden mielipideosastoissa tut-

kimusaikana:

”Mutta eikö jonkinlainen ”jääviys” tai ainakin moraalinen esteellisyys kosketa myös
maanomistaja Heliniä, saimmehan juuri lukea (AL 12.9.), että hän omistaa jopa muuta-
man tilan kyseisellä Vuoresalueella. Mikähän lienee valtiontilintarkastajien kanta moi-
seen pyyteettömyyteen, missä luonnonsuojelun varjolla ja valtion varoilla ajetaan vain
omaa subjektiivista etua.” (Aamulehti 20.9.1998 (b), Tampereen kaupunginvaltuutettu
(kok), insinööri, toimitusjohtaja Matti J. Mäkelä.)

”Matti J. Mäkelä yritti jäävätä maanomistajia (AL 20.9.). Ehdotus on paitsi outo, kaik-
kien nykylakien ja tulevien vastainen… En ole missään nimessä jäävi osallistumaan Vuo-
res-keskusteluun ja hankkeen arvosteluun. Sen sijaan olen maanomistajana asianosainen,
halusivat Mäkelä ja Valkoisen talon väki sitä tai eivät… Itse asiasta eli Vuoreksen alueen
suunnittelusta: hankeryhmällä on melkoinen uskottavuusongelma. Jos talot sijoittuvat
julkisuudessa puhutuille paikoille, niin oliko pöytä todellakin 22.9. tyhjä, kun hanke vi-
rallisesti käynnistyi?” (Aamulehti 27.9.1998 (a), maanomistaja & (Suomen luonnonsuo-
jeluliiton) aluepäällikkö Harri Helin.)

Vuores-aiheisissa mielipidejutuissa määräävän aseman saavuttaneen luottamuspula-

diskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa vedottiin ympäristö-

vaikutusten arviointilakiin, maankäyttö- ja rakennuslakiin ja ympäristödirektiiveihin.

Lainsäädäntöön vetoaminen on tulkittavissa sisältyväksi Jokisen ym. (1993, 89 – 97)

tarkoittamaan diskurssien hegemonisoitumisstrategiaan, jossa vedotaan asioiden ylei-

seen hyväksyttävyyteen. Luottamuspuladiskurssin mukaista argumentaatiota käyttävät

toimijat kyseenalaistivat Vuoreksen suunnitteluprosessin lainmukaisuuden tutkimusai-

kana Aamulehdessä julkaistuissa mielipidejutuissa muun muassa seuraavasti:

”Nykyisellään yhdistysten lausunnoilla, selvityksillä ja ilmaisella työllä ei ole vessapape-
rin virkaa. Jos niistä maksettaisiin, niitä varmaan luettaisiinkin eri tavalla. Saavathan
kaiken maailman konsulentitkin satoja tuhansia nollaselvityksistään. Vuoreksen alueesta
on nyt pyydetty konsulteilta tarjouspyyntöjä. Ja kun konsulttityö valmistuu, voin ennusta-
jaeukkona todeta Tampereen kaupunginhallituksen vision voittavan tunnelit, seutukaavat,
o-vaihtoehdot ja muut. Talot ovat ja pysyvät kerran piirretyillä paikoilla. Vuoreksen
hanke on aloitettu valitsemalla vaihtoehto, jota ”yvataan” (ympäristövaikutukset arvioi-
daan). Laki ympäristövaikutusten arvioinnista lähtee päinvastaisesta järjestyksestä.
Ensin pitäisi arvioida vaikutuksia ja sitten valita vähiten haitallinen vaihtoehto. Näin

 94

muualla Suomessa, muttei Tampereella.” (Aamulehti 14.8.1998, Suomen luonnonsuoje-
luliiton aluepäällikkö Harri Helin.)

Luottamuspuladiskurssin mukaisen argumentaation käyttäminen on mielestäni ylläpi-

tänyt Vuores-prosessin toimijoiden välistä epäluottamusta ja vaikeuttanut siten osallis-

tumisprosessin kulkua ja osallisten sitoutumista suunnitteluprosessiin. Toimijoiden

välinen luottamus on välttämätön edellytys avoimelle, vuorovaikutteiselle ja kommu-

nikatiiviselle osallistumisprosessille. Ilman luottamusta vain hyvin yksinkertaiset yh-

teistoiminnan muodot ovat mahdollisia (Hyyryläinen 1992, 27).

6.2. Uutisluonteisissa jutuissa esiintyneet hegemoniset diskurssit

Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 julkaistujen Vuoreksen suunnittelua

käsitelleiden uutisluonteisten juttujen diskurssianalyyttinen tarkastelu nosti esille kaksi

valta-aseman saavuttanutta hegemonista diskurssia, jotka Hajerin (1995, 60 – 61) mää-

ritelmän mukaisesti ovat institutionalisoituneita, määrittävät käytännön politiikan läh-

tökohdat ja ovat siten rakentuneita, että toimijoiden on pysyteltävä diskurssien ideoissa,

konsepteissa ja luokitteluissa säilyttääkseen oman uskottavuutensa.

Nämä valta-aseman saavuttaneet diskurssit on tässä tutkimuksessa nimetty kasvudis-

kurssiksi ja ekologiadiskurssiksi. Seuraavaksi tarkastellaan, mitä Jokisen ym. (1993, 89

– 96) määrittämiä diskurssien hegemonisoitumisstrategioita näiden diskurssien aseman

saavuttamisessa, ylläpitämisessä ja uusintamisessa ilmeni sekä pohditaan, miten nämä

diskurssit ovat vaikuttaneet Vuores-prosessin suunnitteluun.

6.2.1. Kasvudiskurssi

Aamulehden uutisluonteisissa jutuissa esiintyi koko tämän tutkimuksen sanomalehtiai-

neiston kattaman ajanjakson 25.3.1998 – 31.5.2003 ajan hegemonisessa valta-asemassa

oleva kasvudiskurssi. Tämän diskurssin historia tamperelaisen kaupunkisuunnittelun

kentällä ulottuu kauas sotien jälkeiseen tavoitteeseen rakentaa hyvinvointiyhteiskunta

taloudellisen kasvun avulla (ks. luku 2.1.). Myös Vuoreksen uuden asuinalueen suun-

nittelun peruslähtökohdaksi on otettu Tampereen seudun voimakas kasvu (Vuoreksen

osayleiskaavaehdotus 11.8.2003, 1). Kasvudiskurssissa Tampereen seudun voimakas

väkiluvun kasvu nähdään luonnollisena ja deterministisenä asiana, johon liittyy myös

selkeä positiivinen koko kaupunkiseudun hyvinvointia lisäävä ulottuvuus.

 95

Kasvudiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa asioita yksin-

kertaistettiin siten, että Tampereen kaupunkiseudun voimakkaasta kasvusta tuli luon-

nollinen ja itsestään selvä asia, jolloin asiaan liittyvät ristiriitaisuudet ja määrittely-

kamppailut eivät päässeet nousemaan esiin. Esimerkiksi Tampereen kaupungin väes-

tömäärän kasvusta on esitetty hyvin erilaisia arvioita. Pirkanmaan liitto on käyttänyt

Pirkanmaan 3. Seutukaavaa laatiessaan huomattavasti maltillisempia väestönkasvuen-

nusteita kuin Tampereen kaupunki on käyttänyt Vuoreksen suunnittelun lähtökohtana

(ks. luku 2.2.). Lisäksi yhteiskunnallisen ympäristöhuolen voimistuttua kasvun muka-

naan tuomiin ympäristömuutoksiin on alettu suhtautua aiempaa kriittisemmin. Seuraa-

vat aineisto-otteet tuovat esiin, miten kasvudiskurssin toimijat suhtautuivat Tampereen

seudun voimakkaaseen kasvuun väistämättömänä, luonnollisena ja tavoittelemisen ar-

voisena asiana:

”— Saamme nippanappa muuttajat mahdutettua tänne, kun otamme käyttöön kaikki yleis-
kaavassa olevat alueet ja rakennamme Vuoreksen lisäksi vielä muutama tuhat asuntoa
jonnekin muualle, kuvaa apulaiskaupunginjohtaja Kotilahti” (Aamulehti 7.4.2001 (c),
Saari. Tampereen apulaiskaupunginjohtaja Esa Kotilahti.)

”— Haemme Vuoreksella vastausta Tampereen ja koko kaupunkiseudun vauhdilla jatku-
vaan kasvuun, painotti Rantanen, joka myös piti Särkijärven ja Suolijärven siltojen ra-
kentamista välttämättöminä.” (Aamulehti 30.4.2002, Saari. Kuntien yhteisen toimielimen
jäsen, Tampereen kaupunginvaltuutettu Seppo Rantanen (sd).)

”Hän (Laiho) sanoo, että toki Vuores voitaisiin rakentaa puolta pienempänäkin, 7 000
asukkaan alueena, mutta mihin sijoitetaan toiset 7 000 ihmistä, kun kaupunkiin joka ta-
pauksessa muuttaa parituhatta uutta asukasta vuodessa? — Tampere kasvaa ja tähän
kasvuun on vastattava. On parempi yrittää ottaa kasvu hallitusti vastaan kuin vastustaa
hallittua kasvua. Vuores vastaa kasvun tarpeeseen seuraavat 10 – 15 vuotta, arvio
Laiho.” (Aamulehti 13.8.2002 (a), Saari. Tampereen kaupungin kaavoitusjohtaja Jyrki
Laiho.)

Kasvudiskurssissa hyödynnettiin asioita yksinkertaistettiin myös asettamalla Vuoreksen

ja Nurmi-Sorilan alueiden rakentamiset ainoiksi järkeviksi ja varteen otettaviksi vaih-

toehdoiksi vastata ”deterministiseen” kasvuun. Samalla tuotiin esille, että näistä vaih-

toehdoista vain toinen on käytettävissä. Tampereen kaupunki on kertaalleen hylännyt

Nurmi-Sorilan alueen rakentamisen, joten tämän argumentaation mukaan jäljelle ei jää

muuta vaihtoehtoa kuin laajentaa Tamperetta kohti etelää eli Vuoreksen alueelle47. Täl-

lainen kasvudiskurssin vaihtoehdottomuuden kuva peittää alleen Tampereen kaupunki-

seudun rakenteeseen sisältyvät monipuoliset mahdollisuudet kaavoittaa laajojakin

asuinalueita. Vuoreksen ja Nurmi-Sorilan alueiden sijasta asuntotarve voitaisiin tyydyt-

47 Tampereen kaupunki kuitenkin omistaa keskeiset, asuinkäyttöön soveltuvat alueet Nurmi-Sorilan
alueelta (Aamulehti 9.6.1998 (b), Saari).

 96

tää muun muassa tiivistämällä olemassa olevaa kaupunkirakennetta ja sijoittamalla

asutusta Ruskontien varteen tai naapurikuntien keskustoihin. Kasvudiskurssin toimijat

käyttivät vaihtoehdottomuuden retoriikkaa uutisluonteisissa jutuissa muun muassa seu-

raavilla tavoilla:

”Tampereen kaavoitusjohtaja Jyrki Laihon mielestä Vuores on hyvä vaihtoehto, koska
Nurmi-Sorilaa lukuun ottamatta vastaavan suuruisia, yhtenäisiä, kaupungin omistuksessa
olevia alueita on vaikea löytää.” (Aamulehti 15.9.1998, Saari. Tampereen kaupungin
kaavoitusjohtaja Jyrki Laiho.)

”Tampereen alue on yksi maan kasvukeskuksista ja Tampereella on arvioitu tarvittavan
2015-2020 mennessä noin 26 000 uutta asuntoa. Kuntalaisten etu on, että kaavoitus pys-
tyy vastaamaan kasvun tarpeisiin…Vuoresta ryhdyttiin suunnittelemaan Nurmi-Sorilan
sijaan. Nurmi-Sorila on ainoa Vuoreksen vaihtoehto aikataululla, jolla Tampereella on
rakennettava asuntoja. Yksi vaihtoehto on tietysti rakentaminen naapurikuntiin, mutta
totta kai haluamme tarjota asuntoja juuri Tampereelta… Tampereen asuinalueiden on
laajennuttava johonkin suuntaan. Kolmostien suunta on kaupunkirakenteen kannalta
luonteva vaihtoehto.” (Aamulehti 15.9.1998, Saari. Tampereen teknisen toimen ja ympä-
ristötoimen apulaiskaupunginjohtaja Lasse Eskonen.)

Kasvudiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa vedottiin asioi-

den yleiseen hyväksyttävyyteen muun muassa siten, että toimijat korostivat Vuoreksen

alueen hyvää yhdyskuntarakenteellista sijaintia, kuntayhteistyön mahdollistamia sääs-

töjä palvelu- ja liikennejärjestelmien toteuttamisessa, suunnitteluprosessin avoimuutta ja

lainmukaisuutta, maankäyttö- ja rakennuslain ennakointia osallistumisjärjestelyissä

ennen osayleiskaavoitusprosessin virallista alkamista, Vuoreksen alueelle tulevia työ-

paikkoja ja alueen monipuolista sosiaalista rakennetta sekä Vuores-prosessin institu-

tionaalisten toimijoiden asiantuntijuutta. Kasvudiskurssin mukaista argumentaatiota

käyttäneet toimijat vetosivat uutisluonteisissa jutuissa asioiden yleiseen hyväksyttävyy-

teen muun muassa seuraavasti:

”— Sanotaan, että kertokaa kaikki. Mutta kun ei ole enempää kerrottavaa. Se on joskus
kohtuutonta, nämä syytökset. Nyt ollaan vasta esivaiheessa liikkeellä. Esivaihe syntyy
niin, että on joku aie, jota tutkitaan. Tampereen kaupunki ja Lempäälän kunta ovat il-
moittaneet aikeestaan ja sitä tutkitaan. Vasta syksyllä 1999 alkaa yleiskaavojen laadinta.
Mullakin on oikeus olla henkilökohtaisia näkemyksiä Tampereen kaupungin kehittämi-
sestä. Millaisia? — Tampereen kehityksen perusedellytys on, että kaupunki on kasvulle
avoin. Me olemme valmiita etsimään tänne ihmiset, jotka haluavat asua kunnolla.”
(Aamulehti 27.9.1998 (b), Pitko. Tampereen apulaiskaupunginjohtaja Lasse Eskosen
haastattelu.)

”Vuorekseen liittyy lukuisia ennakkokäsityksiä, oikeita ja vääriä. Yleisesti esitettyihin
väitteisiin vastasi Vuoreksen projektijohtaja Pertti Tamminen. Väite: Ratkaisee Tampe-
reen asuntopulan. Vastaus: — Ei yksinään, Tampereella rakennetaan muuallakin. Vuores
vastaa kuitenkin muutaman vuoden rakennustarvetta. Se vastaa osaltaan myös muuttajien
tarpeisiin, tännehän muuttaa joka vuosi paljon väkeä. Jos Vuoresta ei saataisi käyttöön,
muutto ohjautuisi selvästi naapurikuntiin, joilla ei kenties olisi mahdollisuutta ottaa sitä
vastaan. Väite: Kaukainen metsä- eli nukkumalähiö, jossa ei ole palveluita. Vastaus: —

 97

Lähiö on väärä sana. Vuores on uusi kaupunginosa. Se eroaa selväsi perinteisestä lä-
hiökonseptista muun muassa siksi, että sinne tulee myös työpaikkoja. Erityisesti halutaan
tukeutua Hervannan korkeaan teknologiaan. Väite: Hieno elintasokaupunginosa. Vas-
taus: — Ideana on monipuolinen asuntokanta ja sitä kautta myös monipuolinen väestö-
rakenne. Väite: Luonnonläheinen paratiisi. Vastaus: — Luonnonläheinen kyllä, mutta
paratiisi voi olla ylisana. Vuores rakennetaan luontoa kunnioittaen. Suunnittelulle ja
rakentamiselle laaditaan ympäristökriteerit.” (Aamulehti 23.10.2002. Vuoreksen pro-
jektijohtaja Pertti Tamminen.)

Uutisluonteisten juttujen diskurssianalyyttinen tarkastelu toi esille, että hegemonisen

kasvudiskurssin ylläpitämisessä ja uusintamisessa vedottiin lisäksi kulttuurisiin kon-

ventioihin asettamalla enemmistön etu yksilön edun edelle. Tämä ilmeni muun muassa

seuraavissa aineisto-otteissa:

”Apulaiskaupunginjohtaja Lasse Eskonen pitää Särkijärven ylittävää siltaa Vuoreksen
alueen vetovoiman kannalta välttämättömänä. Hän arvioi, että Särkijärven 24 vakinaisen
asukkaan sana ei voi olla määräävä silloin, kun arvioidaan 10 000 – 15 000 asukkaan
etua. Lasse Eskosen perustelujen mukaan silta yhdistäisi Vuoreksen Tampereen kaupun-
kirakenteeseen ja mahdollistaisi tehokkaan joukkoliikenteen, joka samalla palvelisi myös
Lahdesjärven teollisuusaluetta.” (Aamulehti 25.3.1998 (a), Mulari-Ikonen. Tampereen
kaupungin apulaiskaupunginjohtaja Lasse Eskonen.)

”Kaupunginjohtaja Jarmo Rantanen käsitteli puheessaan muun muassa seudullisen yh-
teistyön tarvetta ja otti esimerkiksi Vuoreksen alueen. Hän pitää Vuoresta tärkeänä
maankäytöllisenä ratkaisuna, jotta kaupungin ja seudun kasvu voidaan turvata. — Suun-
nittelutyö on vasta alkuvaiheessa ja eri intressiryhmillä on mahdollisuus vaikuttaa siihen
vielä monta kertaa: parhaillaan tekeillä olevassa ympäristövaikutusten arvioinnissa,
osayleiskaavaa laadittaessa ja käsiteltäessä sekä vielä yksityiskohtaisia asemakaavoja
valmisteltaessa. Uutta tuhansien ihmisten asuinaluetta ei kuitenkaan voida suunnitella
pelkästään alueen nykyisten asukkaiden näkökohtien mukaan, huomautti Rantanen.”
(Aamulehti 12.11.1998, Saari. Tampereen kaupunginjohtaja Jarmo Rantanen.)

Seuraavassa aineisto-otteessa kasvudiskurssin argumentaatiota käyttävä toimija vetoaa

yleisesti hyväksyttyihin periaatteisiin ja omaan asiantuntemukseensa, yksinkertaistaa

asioita ja vahventaa omaa argumentaatiotaan lainaamalla toisesta diskurssista paloja.

Yleisesti hyväksyttävää on luoda joukkoliikenteelle hyvät toimintaedellytykset, raken-

taa siltoja tuhansien järvien maassa ja välttää tahallisesti tuhoamasta luontoa. Diskurssin

toimija yksinkertaistaa Vuoreksen alueen joukkoliikenneratkaisujen toimivuuden ky-

symykseksi Särkijärven sillan rakentamisesta ja vetoaa rivien välissä omaan asiantun-

temukseensa kaavoittajana, joka ei tee ympäristörikoksia. Omaa argumentaatiotaan hän

tukee lisäksi lainaamalla ekologiadiskurssista (ks. luku 6.2.2.) puheen luonnon tuhoa-

misesta, energian kulutuksesta ja päästöjen lisäämisestä.

”Missäköhän vaiheessa sillan rakentamisesta on tullut ympäristörikos? Vuoreksen ra-
kentaminen vaatii sillan Särkijärven yli, muutoin joukkoliikenne ei toimi… Siltoja tarvi-
taan tässä tuhansien järvien maassa siksi, ettei järviä tarvitsisi kiertää. Kiertäminen mer-
kitsee luonnon tuhoamista, sillä se kuluttaa energiaa ja lisää päästöjä.” (Aamulehti
10.5.1998, Saari. Tampereen kaupungin kaavoituspäällikkö Jyrki Laiho.)

 98

Kasvudiskurssin mukaista argumentaatiota käyttivät institutionaalista valtaa Vuores-

prosessissa käyttävät toimijat, kuten Tampereen kaupungin apulaiskaupunginjohtaja

Lasse Eskonen, Tampereen kaupungin kaavoituspäällikkö Jyrki Laiho, Tampereen

kaupunginjohtaja Jarmo Rantanen ja Vuoreksen projektijohtaja Pertti Tamminen. Po-

liittisista toimijoista ja kuntien yhteisen toimielimen jäsenistä osa käytti kasvudiskurssin

mukaista argumentaatiota ja osa pyrki horjuttamaan hegemonista kasvudiskurssia:

esimerkiksi Pekka Paavola (pirk. sit) käytti kasvudiskurssin mukaista argumentaatiota,

kun taas Pauli Välimäki (vihr) pyrki kasvudiskurssin horjuttamiseen. Sanomalehtiai-

neiston diskurssianalyyttinen tarkastelu toi myös esille muutaman ei-insitutionaalista

valtaa omaavan toimijan, kuten Anniston tilan isännän Juha Suonpään, joka argumentoi

muiden diskurssien avulla kasvudiskurssia vastaan. Tällainen kasvudiskurssin horjut-

taminen oli kuitenkin Aamulehden Vuoresta käsittelevissä uutisluonteisissa jutuissa

vähäistä tutkimusaikana 25.3.1998 – 31.5.2003.

6.2.2. Ekologiadiskurssi

Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 julkaistujen Vuoreksen suunnittelua

käsitelleiden uutisluonteisten juttujen diskurssianalyyttinen tarkastelu toi esille kasvu-

diskurssin lisäksi toisenkin hegemonisen valta-aseman saavuttaneen diskurssin. Tämän

ekologiadiskurssin mukaista argumentaatiota käyttäneet toimijat pitivät Vuorekseen

suunniteltua asuinalueyksikköä ekokaupunkina, joka täyttää kestävän kehityksen mu-

kaiset kriteerit. Näiden toimijoiden mielestä erityisesti Särkijärven ylittävän sillan ra-

kentaminen suojelee ympäristöä. Ekologiadiskurssin mukaista argumentaatiota käyttivät

Vuores-prosessissa institutionaalista valtaa omaavat toimijat, kuten Tampereen kau-

pungin ja Lempäälän kunnan kaavoitustoimien viranhaltijat, Vuoreksen projektijohtaja,

Suunnittelukeskus Oy, kaavoitusta ohjaava hankeryhmä, muut kuntien viranhaltijat sekä

osa Tampereen ja Lempäälän kunnanvaltuutetuista (ks. kuvio 2).

Ekologiadiskurssi ilmeni tutkimusajanjakson alkupuolella vuosina 1998 ja 1999 sano-

malehtiaineiston uutisluonteisissa jutuissa vähäisenä. Sen jälkeen ekologiadiskurssi

voimistui merkittävästi ja saavutti määräävän valta-aseman. Tällöin ekologiadiskurssin

kiistävä ympäristöhuolidiskurssi heikkeni sekä Aamulehden uutisluonteisissa jutuissa

että mielipidejutuissa, joissa käsiteltiin Vuoreksen alueen kaavoittamista (ks. luvut

6.1.1. ja 6.3.1). Ekologiadiskurssin vahvistumiseen on saattanut osaltaan vaikuttaa myös

Vuoreksen suunnitteluprojektin pääseminen mukaan ECOCITY-projektiin (ks. luku

2.3.).

 99

Hegemonisen ekologiadiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa

käytettiin asioita yksinkertaistettiin siten, että diskurssin mukaista argumentaatiota

käyttäneet toimijat määrittivät Vuoreksen alueen ekologisuuden kysymykseksi Särki-

järven ylittävän sillan rakentamisesta. Jos silta rakennettaisiin, alueesta tulisi kestävän

kehityksen mukainen — muussa tapauksessa siitä tulisi epäekologinen asuinalue. Täl-

laisella argumentaatiolla kiistanalaisen ja vaikeasti määritettävissä olevan kestävän ke-

hityksen käsitteen tapauskohtainen sisältö yksinkertaistettiin kysymykseksi Vuoreksen

alueen joukkoliikenneratkaisusta ja uuden asuinalueyksikön ekologisen taseen arviointi

jäi vähäiseksi. Tällaisen argumentaation seurauksena muut kuin Särkijärven siltaan pe-

rustuvat Vuoreksen alueen maankäytölliset vaihtoehdot näyttäytyivät epäekologisina.

Sanomalehtiaineistossa asioiden yksinkertaistaminen ilmeni muun muassa seuraavissa

otteissa:

”Mitä tarkoittavat kestävän kehityksen periaatteet tässä tapauksessa, Tampereen kau-
pungin kaavoitusjohtaja Jyrki Laiho? — Ne tarkoittavat sitä, että toimivan kaupunkira-
kenteen peruste on toimiva joukkoliikenne. Tätä ei saada aikaan ilman siltaa. Jos järvi
joudutaan kiertämään, syntyy melkoisesti ylimääräistä liikennettä. Järven kiertäminen
lisää matkaa noin viisi kilometriä. Se tarkoittaa ylimääräistä energian kulutusta ja pääs-
töjen lisääntymistä. Sillaton vaihtoehto ei siis ole mahdollinen? — On tietenkin. Mutta
ilman siltaa suunnitelma on kaupungin ekologian kannalta huono. Tämä on arvokeskus-
telun paikka.” (Aamulehti 30.3.1998 (b), Lipponen. Tampereen kaupungin kaavoitusjoh-
taja Jyrki Laiho.)

”Ecocity-ajatus on kaukana sillattomassa Vuoreksessa: asukkaat valitsisivat kiertelevän
bussin sijaan oman auton. Tämä kasvattaisi henkilöautomatkojen määrää noin 10 mil-
joonalla ajokilometrillä, ja päästöt sekä kustannukset olisivat sen mukaiset.” (Aamulehti
9.5.2003, Saari. Vuoreksen projektijohtaja Pertti Tamminen.)

Ekologiadiskurssin mukaista argumentaatiota käyttäneet poliittiset toimijat yksinker-

taistivat asioita myös toisella tavalla. Seuraavassa aineisto-otteessa ilmenee, miten

toimija yksinkertaistaa Vuoreksen alueen ekologian kysymykseksi asuinalueen raken-

tamismateriaaleista ja lämmitysratkaisuista:

”Tampereen kaupunginvaltuutetut näkevät tulevan Vuoreksen maaseutumaisena, väljänä
alueena. Aamulehti kysyi valtuutetuilta Vuoreksen koon lisäksi, että minkälaisen Vuorek-
sen rakentaisit? Piia Viitanen (sd): Rakentaisin viihtyisän eko-Vuoreksen. Paljon puuta ja
rakennukset ekologisia mm. lämmitysratkaisuiltaan. Tasapainoisesti niin kerros- kuin
pientalojakin. Koko 10 000 – 13 500 asukasta.” (Aamulehti 11.4.2001, tamperelainen
kaupunginvaltuutettu Pia Viitanen (sd).)

Ekologiadiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa vedottiin

asioiden yleiseen hyväksyttävyyteen viittaamalla kestävään kehitykseen, ekologiaan,

päästöjen vähentämiseen, energian säästämiseen, ympäristön suojeluun ja kaavoittami-

seen luonnonarvojen, vesistöjen ja virkistysalueiden ehdoilla. Tällainen argumentaatio

 100

on myös sidoksissa länsimaiseen kulttuuriin, jossa pyrkimistä kohti kestävää kehitystä

pidetään nykyajan yleisenä hyveenä ja yhteiskunnallisesti hyväksyttynä tavoitteena.

Ekologiadiskurssin mukaista argumentaatiota käyttäneet toimijat vetosivat tutkimusai-

kana Vuores-aiheisissa uutisluonteisissa jutuissa asioiden yleiseen hyväksyttävyyteen

esimerkiksi seuraavin tavoin:

”Vuoreksen rakentamista pohtinut työryhmä suosittaa suur-Vuoresta eli kodin rakenta-
mista enimmillään 13 000 – 15 000 asukkaalle. Tästä enintään 10 000 asukasta tulisi
rajan Tampereen puolelle… Sillan rakentamista Särkijärven yli perustellaan sillä, että
Vuores kytkeytyisi näin keskustan suuntaan ja kaupunkirakenteeseen. Työryhmän mie-
lestä silta on myös ympäristön kannalta päästöjen vähenemisenä parempi kuin sillaton
vaihtoehto.” (Aamulehti 22.8.1999, Saari. Vuoreksen suunnittelua ohjaava hankeryhmä.)

”Katariina Laine ja Kari Korte ovat yhtä mieltä siitä, ettei Vuoreksen-Koipijärven alu-
eelle nouseva asuntoalue tuhoa mitään korvaamatonta. Arvokkaimmat luontokohteet ja
avainbiotoopit on tarkoitus jättää rakentamatta.” (Aamulehti 10.6.2000, Kairesalo. Tam-
pereen kaupungin kaavoitusyksikön arkkitehti Katariina Laine ja Tampereen kaupungin
kaavoitusyksikön biologi Kari Korte.)

”Hän toteaa, että Vuores vie virkistysaluetta noin 80 hehtaaria, mutta Hervannan ja
Vuoreksen yhteinen virkistysalue on laajuudeltaan noin 1300 hehtaaria… Tamminen sa-
noo, että Vuoreksen korvaavia virkistysalueita löytyy lähistöltä. Vuoreslaisille jää va-
paata aluetta melkein kaksinkertainen määrä yleiseen tasoon verrattuna.” (Aamulehti
9.10.2001 (b), Leppänen. Suunnittelukeskuksen toimistopäällikkö Pertti Tamminen.)

”— Eko ja kestävä kehitys ovat ilman muuta Vuoreksen rakentamisen alakohtia, mutta
Vuores on paljon muutakin. Totta kai teemme Vuoreksesta mahdollisimman hyvän, suo-
rastaan erinomaisen, vakuutti toimielimen puheenjohtaja, tamperelainen Timo P. Niemi-
nen (kok).” (Aamulehti 18.2.2003, Saari. Kuntien yhteisen toimielimen jäsen Timo P.
Nieminen (kok).)

Aamulehdessä julkaistujen uutisluonteisten juttujen diskurssianalyyttinen tarkastelu

osoitti, että ekologiadiskurssin rakentamisessa, vakiinnuttamisessa ja uusintamisessa ei

esiintynyt Jokisen ym. (1993, 89 – 96) mainitsemaa diskurssien välistä merkityssys-

teemien osien lainaamista. Kasvudiskurssin ja ekologiadiskurssin välinen lainaussuhde

näytti toimivan vain yhdensuuntaisesti siten, että kasvudiskurssin mukaista argumen-

taatiota käyttäneet toimijat tukivat omaa argumentaatiotaan lainaten paloja ekologia-

diskurssista. Ekologiadiskurssin ja ympäristöhuolidiskurssin välinen kommunikointi sen

sijaan oli kahdensuuntaista, mutta tämä kommunikointi koostui diskursiivisesta kamp-

pailusta, jossa vastadiskurssin sisältö pyrittiin kiistämään (ks. luku 6.3.1.).

6.3. Uutisluonteisissa jutuissa esiintyneitä ei-hegemonisia
diskursseja

Aamulehdessä ajanjaksolla 25.3.1998 – 31.5.2003 julkaistujen Vuoreksen suunnittelua

käsittelevien uutisluonteisten juttujen diskurssianalyyttinen tarkastelu nosti esiin myös

 101

sellaisia diskursseja, jotka eivät saavuttaneet hegemonista valta-asemaa. Näistä dis-

kursseista on lähempään tarkasteluun valittu kaksi keskeisintä, joita kutsutaan seuraa-

vassa ympäristöhuolidiskurssiksi ja kansalaisvaikuttamisdiskurssiksi.

Nämä diskurssit ovat vaikuttaneet uutisluonteisissa jutuissa ilmenneen diskursiivisen

kentän muotoutumiseen, uusiutumiseen ja diskurssien välisiin valtasuhteisiin. Lisäksi

ei-hegemonisesta asemastaan huolimatta ympäristöhuolidiskurssilla ja kansalaisvaikut-

tamisdiskurssilla on osaltaan ollut vaikutusta Vuoreksen asuinalueen käytännön suun-

nittelupolitiikkaan, vaikka ei voidakaan sanoa, että nämä diskurssit olisivat määränneet

käytännön politiikan ehdot Hajerin (1995, 60 - 61) tarkoittamassa merkityksessä.

6.3.1. Ympäristöhuolidiskurssi

Ympäristöhuolidiskurssissa pyrittiin kiistämään uutisluonteisissa jutuissa esiintyneen

hegemonisoituneen ekologiadiskurssin (ks. luku 6.2.2.) sisältö, ideat, konseptit, luokit-

telut ja määrittelyt. Ympäristöhuolidiskurssissa ja ekologiadiskurssissa toimijat määrit-

telivät kestävän kehityksen mukaisen suunnittelun ja Vuoreksen alueen ekologian eri

tavoin. Ympäristöhuolidiskurssissa vedottiin vesistöjen saastumisen ehkäisemisen, laa-

jojen virkistysalueiden säilyttämisen, arvokkaiden luontokohteiden suojelemisen ja

luonnon monimuotoisuuden ylläpitämisen puolesta. Ympäristöhuolidiskurssin mukaista

argumentaatiota käyttäneiden toimijoiden mielestä Vuoreksen alueelle suunniteltu 13

000 – 15 000 asukkaan asuinalue ei ole kestävän kehityksen mukainen. Nämä toimijat

pitivät erityisesti Särkijärven ja Suolijärven ylittävien siltojen rakentamista näennäis-

ekologisena. Osa toimijoista korosti Pirkanmaan seutukaavan mukaisen asuinalueyksi-

kön rakentamisen Vuoreksen alueelle olevan sopeutettavissa luonnon reunaehtoihin ja

alueen ekologiaan.

Ympäristöhuolidiskurssi esiintyi Aamulehden uutisluonteissa jutuissa koko tutkimus-

ajanjakson ajan, mutta se heikkeni vuoden 2001 vaiheilla, jolloin ekologiadiskurssi

saavutti hegemonisen valta-aseman. Ympäristöhuolidiskurssin mukaista argumentaa-

tiota käyttivät Vuores-prosessissa ei-institutionaalista valtaa omaavat toimijat (yksittäi-

set kansalaiset, Vuoreksen alueen asukkaat ja maanomistajat, Hallila-seura, Höytämö-

järvi-seura) ja institutionaalista valtaa Vuores-prosessissa käyttävät toimijat (poliittiset

toimijat, Pirkanmaan ympäristökeskus, yhteistyöryhmään kuuluvat yhdistykset Särki-

järven yhdistys ry, Hervanta-Seura ry, Pirkanmaan luonnonsuojelupiiri ja Tampereen

hervantalaiset ry) (ks. kuvio 2). Lisäksi ympäristöhuolidiskurssin mukaista argumen-

 102

taatiota käyttivät Aamulehden uutisluonteisissa jutuissa Tampereen teknillisen korkea-

koulun ja Tampereen yliopiston edustajat.

Ympäristöhuolidiskurssin mukaista argumentaatiota käyttäneet toimijat pitivät Särki-

järven ylittävän ajoneuvosillan rakentamista näennäisekologisena, luonnon arvoja

huonontavana, ekologisesti herkän Särkijärven veden saastuttavana, virkistysalueet

tuhoavana, melusaastetta tuovana ja turhaa ajoneuvoliikennettä lisäävänä. Tällainen

sillan rakentamisen määrittäminen epäekologiseksi ilmeni sanomalehtiaineistossa muun

muassa seuraavissa otteissa:

”Särkijärven yhdistyksen jäsenet kokoontuivat sunnuntaina Särkijärven jäälle pilkkimään
ja keskustelemaan järven tulevaisuudesta. Usko päättäjiin näyttää kommenttien valossa
olevan pahasti murenemassa. — Näennäisekologista touhua. En ole vielä keksinyt mitään
järkevää syytä, miksi silta pitäisi rakentaa. Joku haluaa nimensä historiaan sillanteki-
jänä, pamauttaa puheenjohtaja Pekka Lintula Särkijärven yhdistys ry:stä.” (Aamulehti
30.3.1998, Mulari-Ikonen ja Lipponen. Särkijärven yhdistys ry:n puheenjohtaja Pekka
Lintula.)

”Tampereen hervantalaiset ry:n hallitus vastustaa Särkijärven sillan rakentamista. Sillan
rakentaminen olisi järven tuho. Särkijärvi ympäristöineen on arvokas luontoalue ja mer-
kittävä laajalle alueelle… Luonto Hervannan ympärillä on hervantalaisten lähivirkistys-
aluetta, jonka pitää olla kaikkien ulottuvilla, sanotaan kannanotossa.” (Aamulehti
28.4.1998, Tampereen hervantalaiset ry.)

”— Silta vaarantaa yhden viimeisistä isoista luonnontilaisista alueista Tampereella ja vie
tuhansien ihmisten rauhallisen ulkoilu- ja virkistysalueen…Seuran uusi puheenjohtaja
Hannu Oittinen kertoo, että Hallila-seura ei vastusta asutuksen laajentamista, vaan ai-
nutkertaisen luonnon sekä vanhan maalaismaisen asutuksen hävittämistä. Jopa kymmenet
tuhannet sillan ylitykset päivässä vahingoittaisivat ekologisesti herkkää Särkijärveä, sen
linnustoa, kalakantaa ja kasvillisuutta sekä järviveden laatua.” (Aamulehti 8.4.1998,
Hallila-seuran puheenjohtaja Hannu Oittinen.)

Ympäristöhuolidiskurssissa kestävän kehityksen toteutuminen Vuoreksen alueella ja

luonnon arvojen huomioon ottaminen suunnittelussa määritettiin muun muassa seu-

raavilla tavoilla, jotka haastavat ekologiadiskurssin sisältämät määritelmät ekologiasta,

ympäristön huomioon ottamisesta ja kestävästä kehityksestä:

”— Olisin valmis hyväksymään korkeintaan seutukaavan mukaisen rakentamisen Vuo-
rekseen, ekologisiin reunaehtoihin sopeutettuna…. Minne tahansa Vuoreksesta katsoo,
näkee jyrkkiä korkeusvaihteluja, korkeita kalliota ja niiden välissä soita ja laskuojia. —
Rakentaminen edellyttää valtavia maansiirtotöitä. Kukkuloita isketään tasaiseksi ja lou-
hoksella tuetaan suomaata. On puppua väittää, että tällainen rakentaminen voisi tapah-
tua ympäristön ehdoilla, Suonpää sanoo.” (Aamulehti 19.11.1998, Määttänen. Anniston
tilan isäntä Juha Suonpää.)

”— Hervannassa on kai 10 000 opiskelijaa ja tuhansia ihmisiä käy siellä töissä. Osa
saattaisi muuttaa isoon kaupunki-Hervantaan asumaankin. Kestävää kehitystä on, että
työpaikka ja palvelut ovat kävelymatkan päässä. Kestävä kehitys ei toteudu Vuoreksessa,
koska sieltä on lähdettävä autolla töihin, vertaa Pakarinen.” (Aamulehti 7.4.2001 (c),
Saari. Tampereen teknillisen korkeakoulun professori Terttu Pakarinen.)

 103

”Hervantalaisia jyrkemmin suunnitelmia arvostelevat Pirkanmaan luonnonsuojelupiiri
sekä Tampereen ja Lempäälän ympäristönsuojeluyhdistykset. — Tämä on ympäristökuor-
ruttamista, lataa luonnonsuojelupiirin varapuheenjohtaja Kaija Helle. Järjestöjen mu-
kaan Vuoreksen rakentaminen nyt suunnitellulla tavalla hävittäisi alueen luonnonarvoja.
— Siellä on paljon uhanalaisia lajeja, jotka eivät tule säilymään. Teknisesti rajatulla sa-
dan-kahdensadan metrin soiroilla ei ole mitään merkitystä lajien säilymisen kannalta.”
(Aamulehti 13.8.2002 (b), Kerkkänen. Pirkanmaan luonnonsuojelupiirin varapuheenjoh-
taja Kaija Helle)

Ympäristöhuolidiskurssin mukaista argumentaatiota käyttäneet toimijat pyrkivät hor-

juttamaan uutisluonteisissa jutuissa hegemonisen aseman saavuttaneita diskursseja

myös epäilemällä suunnittelijoiden asiantuntemusta, ammattitaitoa tai objektiivisuutta

esimerkiksi seuraavin tavoin:

”Seppo Lindholm sanoi esiintyvänsä epäilijän roolissa. — Tampere ja Lempäälä raken-
tavat yhdessä, mutta haittavaikutukset ulottuvat Lempäälän puolelle. Tampere on päättä-
nyt rakentaa Vuoreksen ja nyt on lähdetty taluttamaan Lempäälää kuin pässiä narussa,
arvioi Lindholm. Hän epäili kuntien omistaman, YVA-selvitystä tekemään valitun Suun-
nittelukeskus Oy:n sidossuhteita Tampereen kaupunkiin. Lasse Eskonen totesi, että Suun-
nittelukeskus voitti tarjouskilpailun, koska oli halvin.” (Aamulehti 23.9.1998 (b), Mulari-
Ikonen. Yleisötilaisuuden osanottaja Seppo Lindholm.)

”Lempäälän Höytämöjärvi-seura ei luota Vuoreksesta tehtyihin vesistöselvityksiin. Se on
palkannut oman tutkijansa ja lupaa ”järisyttävää tietoa” viimeistään marraskuussa.
Höytämöjärven lisäksi tutkitaan Koipijärveä. — En tyrmää Suunnittelukeskuksen selvi-
tyksiä, mutta haluaisin nähdä, millaisilla tutkimuksilla tuloksia on saatu ja miten suunni-
telmat aiotaan toteuttaa, sanoo Kuopion yliopistossa opiskeleva ja diplomi-insinööriksi
ympäristönsuojelutekniikka pääaineenaan vuodenvaihteessa valmistuva Olli Leino. Lei-
non mukaan mm. ravinteiden poistotehot on arvioitu liian suuriksi ja myös hulevedet
huolettavat.” (Aamulehti 17.8.1999 (b), Höytämöjärvi-seuran tutkija Olli Leino.)

”Hervanta-seuran mielestä osayleiskaavapäätös pitäisi panna pöydälle ensi vuoteen
saakka uuden lain voimaantulon takia. — Raskaan, jopa 15 000 asukkaan rakennusalue-
vaihtoehdon kaavoituspäätöstä seutukaavan vastaisesti ehdottanut hankeryhmä perustaa
esityksensä vääriin lähtöarvoihin ja virheelliseen ympäristövaikutusten selvitysraporttiin,
Hervanta-Seura toteaa kannanotossaan.” (Aamulehti 24.8.1999, Huovinen. Hervanta-
Seura.)

”Ulkoilutapahtuman päätarkoitus oli tehdä tunnetuksi Särkijärven tienoon luontoa. Tam-
pereen ja Lempäälän yhteinen suunnitelma Vuoreksen asuttamisesta saa Pekka Lintulan
niskakarvat pystyyn. Hän ei ymmärrä, miten vielä 2000-luvulla rakennetaan metsälä-
hiöitä…— Kaupunki harjoittaa viherkuorruttamista. Selvitetään näennäisesti ekologisia
vaihtoehtoja, joita ei edes aiota toteuttaa, Lintula väitti.” (Aamulehti 2.4.2001, Gran-
kvist. Särkijärven yhdistyksen puheenjohtaja Pekka Lintula.)

Ympäristöhuolidiskurssin runsas esiintyminen Aamulehden uutisluonteisissa jutuissa

Vuoreksen kaavoitustyöskentelyn edellytysten selvittämisvaiheessa on osaltaan vaikut-

tanut siihen, että ympäristöhuolidiskurssin olemassa oloa hyödyntänyt ekologiadiskurssi

saavutti hegemonisoituneen aseman uutisluonteisissa jutuissa vuonna 2001. Lisäksi

ympäristöhuolidiskurssin esiintyminen on saattanut myötävaikuttaa siihen, että Vuo-

reksen osayleiskaavoitusprosessin alettua virallisesti tämän asuinalueen suunnittelussa

 104

alettiin kiinnittää aiempaa enemmän huomiota kestävän kehityksen mukaiseen asuin-

aluesuunnitteluun ja ekologiseen rakentamiseen. Tätä olettamusta tukee Maarit Vim-

pelin (1999) tekemä Vuoreksen suunnitteluprosessia koskeva havainto, että lehdistön

palstoilla luotu paine päättäjiä kohtaan muutti alueen suunnittelun kulkua.

6.3.2. Kansalaisvaikuttamisdiskurssi

Kansalaisvaikuttamisdiskurssi esiintyi Aamulehden uutisluonteisissa jutuissa koko

tutkimuksen kattaman ajanjakson 25.3.1998 – 31.5.2003 ajan, mutta sen esiintyminen

oli kuitenkin vähäisempää kuin ympäristöhuolidiskurssin (ks. luku 6.3.1.). Kansalais-

vaikuttamisdiskurssin ytimessä olivat Vuores-prosessin osallisten mahdollisuudet vai-

kuttaa elinympäristönsä tai yhdistyksensä vaikutusalueen suunnitteluun.

Kansalaisvaikuttamisdiskurssi muuntui tutkimusaikana sisäisesti siten, että vuosina

1998 ja 1999 diskurssin mukaisessa argumentaatiossa painotettiin asianosaisten pe-

rusoikeutta osallistua suunnitteluun ja kritisoitiin osallistumisjärjestelyitä. Vuoreksen

osayleiskaavoitusprosessin virallisesti käynnistyttyä vuonna 2000 kansalaisvaikutta-

misdiskurssin mukainen argumentaatio muuttui siten, että osallistumisen vähäistä vai-

kuttavuutta suunnittelun kulkuun alettiin kritisoida.

Kansalaisvaikuttamisdiskurssin mukaista argumentaatiota käyttivät Aamulehden uutis-

luonteisissa jutuissa tutkimusaikana ei-insititutionaalista valtaa Vuores-prosessissa

omaavat toimijat (Hallila-seura, yksittäiset kansalaiset ja Vuoreksen alueen maanomis-

tajat sekä asukkaat) ja institutionaalista valtaa Vuores-prosessissa omaavat toimijat

(poliittiset toimijat ja yhteistyöryhmään kuuluvat yhdistykset, kuten Anniston kyläyh-

distys, Tampereen hervantalaiset ry, Hervanta-Seura ry ja Särkijärven yhdistys ry).

Lisäksi kansalaisvaikuttamisdiskurssin mukaista argumentaatiota käyttivät uutisluon-

teisissa jutuissa sosiaalipolitiikan professori Briitta Koskiaho ja vanhempi tutkija Ari

Ylönen Tampereen yliopistosta. (Ks. kuvio 2.)

Vuonna 1998 kansalaisvaikuttamisdiskurssin mukaista argumentaatiota käyttäneiden

toimijoiden kritiikin ytimessä oli Anniston tilan isännän Juha Suonpään oikeus osallis-

tua Vuoreksen alueen maankäytön suunnitteluun. Vuoreksen asuinalueen suunnittelun

puutteellisesta tiedottamisesta johtuen kaavoitusalueen maanomistajat saivat tiedon

alueyhteistyön käynnistymistä sanomalehdestä ja osallisille syntyi kuva, että alueen

rakentamisesta on jo päätetty (Leino 1999). Syksyllä 1998 kansalaisvaikuttamisdis-

 105

kurssin mukaista argumentaatiota käyttäneet toimijat arvostelivat asukasedustajien

valintaa viralliseen seurantaryhmään, jonka tarkoituksena oli seurata Vuoreksen alueen

maankäytön yleissuunnitelmaluonnoksesta tehtävää ympäristövaikutusten arviointia.

Vuoden 1998 Vuoresta käsittelevissä uutisluonteisissa jutuissa oli havaittavissa myös

median itsensä pyrkimys rakentaa yhteiskunnallisista ongelmista yleisöä kiinnostavia

voimakkaiden vastakkainasetteluiden avulla (ks. luku 4.2.). Kansalaisvaikuttamisdis-

kurssin mukaista argumentaatiota käyttäneet toimijat vetosivat kansalaisten oikeuteen

osallistua oman elinympäristönsä suunnitteluun muun muassa seuraavin sanoin:

”— Kun asiasta ei keskustella suunnitteluvaiheessa yksityisten kanssa, herääkin kysymys,
suunnitteleeko kunta pakkolunastavansa kuntalaisten kodit kuulematta heitä, kysyvät
Suonpäät.” (Aamulehti 31.3.1998, Mulari-Ikonen. Anniston tilan isäntä Juha Suonpää.)

”Kannanotossa vaaditaan myös, että paikalliset asukkaat otetaan mukaan suunnitteluun
jo sen alkuvaiheessa. — Kaavasuunnittelussa ei saa loukata kansalaisten perusoikeuksia.
Maanomistajiin tulee ottaa yhteys ennen kuin heidän maitaan suunnitellaan kaavoitetta-
vaksi. Paikallisten asukkaiden kodeille ja omaisuudelle ei saa aiheuttaa haittaa ja arvon
laskua. Kunta ei saa ryhtyä yksityisten omistuksessa olevien maiden pakkolunastuksiin,
sanotaan kannanotossa.” (Aamulehti 28.8.1998, Saari. Hervanta-seuran ja Anniston ky-
lätoimikunnan kannanotto.)

Vuoreksen osayleiskaavoitusprosessin virallisesti alettua kansalaisvaikuttamisdiskurssin

mukaista argumentaatiota käyttäneet toimijat jatkoivat Vuores-prosessin osallistumis-

järjestelyiden kritisointia ja toivoivat osallisten mielipiteiden aiempaa parempaa huo-

mioon ottamista. Kansalaisosallistumisen vaikutuksia Vuoreksen alueen suunnitteluun

pidettiin vähäisinä ja itse osallistumisprosessia pidettiin näennäisenä. Tyytymättömyys

Vuores-prosessin osallistumisjärjestelyihin ja kansalaisten vaikutusmahdollisuuksiin

ilmaistiin Aamulehden uutisluonteisissa jutuissa muun muassa seuraavilla tavoilla:

”Juha Suonpää arvosteli myös Vuores-keskustelua näennäiseksi. ”Vaikka kuunnellaan,
mitään ei ole velvollisuus ottaa huomioon”.” (Aamulehti 5.5.1999 (b). Lempääläläinen
Juha Suonpää.)

”Anniston kyläyhdistyksen Arvo Saarnin mukaan asukkaita on kuultu mutta ei kuunneltu.
— Siltavaihtoehto on suunniteltu parhaaksi vaihtoehdoksi, jota tukien on tehty kaikki tut-
kimus. Muut vaihtoehdot on tehty hylättäviksi, ja nollavaihtoehto ei koskaan vaihtoehto
ollutkaan, kuvaili Saarni ”nyt jo tappiollisia” tuntojaan.” (Aamulehti 13.12.2000, Erola.
Anniston kyläyhdistyksen puheenjohtaja Arvo Saarni.)

”Vuoreksen osayleiskaavoituksen osalliset, Hervanta-seura, Tampereen Hervantalaiset –
asukasyhdistys, Anniston kyläyhdistys ja Särkijärven yhdistys katsovat, että heidän mieli-
piteensä ja lausuntonsa ovat jääneet huomioimatta Vuoreksen kaavoituksessa tehdyissä
väliratkaisuissa… Hervanta-seuran puheenjohtaja Esko Vuoristo, kuinka paljon yhdis-
tysten mielipide on vaikuttanut päätöksiin? — Mitättömästi. Käytännössä jo vaihtoeh-
doista lähtien on lähdetty eri linjoille ja Vuoreksen isot tekijät, kuten Särkijärven silta,
Suolijärven silta, nelikaistainen Ruskontie ja raskas 14 000 asukkaan kaupunginosa,
poikkeavat yhdistysten esittämästä näkökannasta.” (Aamulehti 17.4.2002, Kairesalo.
Hervanta-seuran puheenjohtaja Esko Vuoristo.)

 106

”— Prosessi on lähtenyt liikkeelle vanhan suunnitteluajattelun perusteella. Jotkut tahot
tekevät päätöksen ja idea syötetään poliittiselle päätöksenteolle, virkakoneistolle ja kau-
punkilaisyleisölle, Koskiaho sanoo. Briitta Koskiaho arvelee, että kansalaisjärjestöt tule-
vat valittamaan Strasbourgin ihmisoikeustuomioistuimeen Vuoreksen suunnitteluun liitty-
vistä asioista. — Kaupungin tulisi ottaa lusikka kauniiseen käteen ja ryhtyä ihan oikeasti
neuvottelemaan asiassa kansalaisten kanssa. Ulkopuolisen välittäjän käyttö kiistan rat-
kaisemisessa suotavaa.” (Aamulehti 17.2.2003, Kairesalo. Tampereen yliopiston sosiaa-
lipolitiikan professori Briitta Koskiaho.)

Tällainen tyytymättömyys Vuores-prosessin osallistumisjärjestelyihin saattoi johtua

siitä, että osallisilla on usein epärealistisia toivomuksia suunnittelun suhteen ja he voivat

ajatella, että kaikki suunnittelijoille kerrotut toiveet myös toteutuvat (ks. Staffans 1996).

Suunnittelijoilla ja osallisilla voi myös olla erilaiset ”mittakaavat”, jolloin suunnittelija

ei kiinnitä riittävästi huomiota osallisten julkituomiin pienempiin asioihin. Jos osallisten

toiminnalla ei näytä olevan merkittävää vaikutusta suunnitelmiin, syntyy helposti kuva

näennäisosallistumisesta, jossa osallisia käytetään vain suunnitelmien hyväksyttämi-

seen.

Kansalaisvaikuttamisdiskurssia pyrkivät horjuttamaan omalla vasta-argumentoinnillaan

Vuoreksen suunnittelua ohjaava hankeryhmä, muut Tampereen kaupungin ja Lempää-

län kunnan viranomaiset (ei kaavoitustoimi), Suunnittelukeskus Oy ja Vuoreksen pro-

jektijohtaja, joilla on institutionaalista valtaa Vuores-prosessissa. Näiden toimijoiden

mielestä Vuoreksen suunnitteluprosessissa on ennakoitu ja noudatettu vuonna 2000

voimaan tullutta maankäyttö- ja rakennuslain uudistusta, jolla pyrittiin lisäämään

suunnittelun avoimuutta ja vuorovaikutteisuutta. Nämä toimijat argumentoivat kansa-

laisvaikuttamisdiskurssia vastaan Aamulehden uutisluonteisissa jutuissa tutkimusaikana

muun muassa seuraavilla tavoilla:

”Vuoreksen kaavoitus lähtee nyt käyntiin ennen uutta maankäyttö- ja rakennuslakia.
Apulaiskaupunginjohtaja Lasse Eskonen (sd) kuitenkin lupaa, että suunnittelua jatketaan
lain hengessä. Kaupunkilaisille taataan mahdollisuus osallistua kaavoitukseen.” (Aamu-
lehti 9.9.1999, Torvinen. Tampereen kaupungin apulaiskaupunginjohtaja Lasse Eskonen
(sd).)

”Tampereen apulaiskaupunginjohtaja Esa Kotilahti, ettekö ole ottaneet huomioon yhdis-
tysten kannanottoja päätöksiä tehtäessä? — Yhdistykset ovat olleet koko prosessissa mu-
kana. Heitä on kuunneltu ja mahdollisuuksien mukaan otettu huomioon. Se on sitten eri
asia, olemmeko tehneet niin kuin he ovat halunneet.” (Aamulehti 17.4.2002, Kairesalo.
Tampereen apulaiskaupunginjohtaja Esa Kotilahti.)

”Vuorekseen liittyy lukuisia ennakkokäsityksiä, oikeita ja vääriä. Yleisesti esitettyihin
väitteisiin vastasi Vuoreksen projektijohtaja Pertti Tamminen. Väite: Asukkaita ei ole
kuultu tarpeeksi suunnittelussa. Vastaus: — On kuultu ja kuullaan vastakin, mutta kaikkia
mielipiteitä ei voi ottaa huomioon. Tyytymättömyys johtuu ennen kaikkea Särkijärven
sillasta, jota on vastustettu. Silta on niin tärkeä suunnittelun lähtökohta, että sitä ei voi
jättää pois.” (Aamulehti 23.10.2002. Vuoreksen projektijohtaja Pertti Tamminen.)

 107

Kansalaisvaikuttamisdiskurssin esiintyminen uutisluonteisissa jutuissa on osaltaan vai-

kuttanut Anniston tilan päälle suunnitellun Vuoreksen alueen palvelukeskuksen sijoit-

tamiseen suunnittelualueella toisaalle ja siihen, että seurantaryhmän kokoonpanoa täy-

dennettiin Särkijärven yhdistys ry:n ja Tampereen hervantalaiset ry:n edustajilla (vrt.

Leino 1999, 16). Lisäksi kansalaisvaikuttamisdiskurssin esiintyminen uutisluonteisissa

jutuissa on osaltaan vaikuttanut siihen, että Vuoreksen osayleiskaavoitusprosessin -

virallisen osallistumisryhmän – yhteistyöryhmän – toiminnassa on jouduttu käyttämään

resursseja luottamuksen saavuttamiseksi Vuores-prosessin osallisten kesken, jotka eivät

enää usko omiin vaikutusmahdollisuuksiinsa (havainnointi Tampereen kaupungin ja

Lempäälän kunnan alueyhteistyön järjestämissä yleisötilaisuuksissa 22.9.1998 ja

16.3.2000; havainnointi Tampereen kaupungin ja Lempäälän kunnan alueyhteistyön

järjestämässä Vuores-työpajassa 24.5.2003).

 108

7. PÄÄTELMÄT

Tämän tutkimuksen kohteena oli Vuores-aiheinen kirjoittelu Aamulehdessä ajanjaksolla

25.3.1998 – 31.5.2003. Tampereen kaupunki ja Lempäälän kunta aloittivat vuonna 1997

laajamittaisen kuntayhteistyön, jonka tavoitteena on laatia kuntien raja-alueella sijait-

sevalle Vuoreksen alueelle yhteistyössä osayleiskaava ja myöhemmin myös yhteinen

palvelurakenne. Alueen kaavoitusedellytysten selvittäminen alkoi vuonna 1998 ja osa-

yleiskaavoitusprosessi käynnistyi virallisesti maaliskuussa 2000. Kuntien yhteisen toi-

mielimen hyväksymä osayleiskaavaehdotus lähetettiin ympäristöministeriön vahvistet-

tavaksi marraskuussa 2003. Molemmat kunnat aloittavat itsenäisesti alueen asema-

kaavoittamisen vuonna 2004.

Tämän aineistolähtöisen tutkimuksen ensimmäisenä tavoitteena oli selvittää, millaisia

Vuores-aiheisia juttuja Aamulehdessä julkaistiin ajanjaksolla 25.3.1998 – 31.5.2003,

millaisia Vuores-aiheisia väittämiä näissä jutuissa esiintyi, miten näiden väittämien

esiintyminen vaihteli vuosittain ja ketkä näitä Vuores-aiheisia väittämiä esittivät. Näihin

Vuoreksen suunnitteluprosessin rakennetta käsitteleviin kysymyksiin etsittiin vastauksia

sanomalehtiaineiston määrällisen sisällönerittelyn avulla.

Aamulehti julkaisi tutkimusaikana yhteensä 449 Vuoreksen suunnittelua käsittelevää

juttua, joista 164 oli mielipidejuttuja ja 285 uutisluonteisia juttuja. Vuores-aiheisia jut-

tuja julkaistiin suhteellisesti eniten vuonna 1998, jolloin aihe oli uusi ja sisälsi dra-

maattisia kiistoja. Vuoreksen osayleiskaavoitusprosessin virallisesti käynnistyttyä

vuonna 2000 Vuores-aiheisten sanomalehtijuttujen vuosittainen julkaisumäärä väheni

huomattavasti, mutta tasaantui vuonna 2001.

Aamulehden mielipideosastoissa julkaistiin tutkimusaikana eniten yksittäisten kansa-

laisten laatimia Vuores-aiheisia kirjoituksia. Erilaisista yhdistyksistä Suomen luonnon-

suojeluliiton kirjoituksia julkaistiin eniten mielipideosastoissa. Vuores-prosessissa

institutionaalista valtaa omaavat toimijat osallistuivat harvoin mielipideosastoilla käy-

tyyn Vuores-aiheiseen keskusteluun.

Mielipidekirjoittajat esittivät tutkimusaikana yhteensä 304 Vuores-aiheista väittämää.

Toimijaryhmien mielipidejutuissa esittämien väittämien lukumäärä ei ollut suoraan

suhteessa toimijaryhmien laatimien mielipidejuttujen kokonaismäärään tutkimusaikana.

Eniten Vuores-aiheisia väittämiä esittivät mielipidejutuissa yksittäiset kansalaiset,

 109

Suomen luonnonsuojeluliitto ja poliittiset toimijat. Tutkimusaikana kolme yleisintä

Vuores-aiheista väittämää Aamulehden mielipideosastoissa olivat ”Särkijärven yli ei

pidä rakentaa siltaa”, ”Vuoreksen alueelle rakentaminen ei ole ekologista” ja ”Vuorek-

sen asuinalueen suunnitteluprosessi ei ole ollut vuorovaikutteinen ja avoin”.

Aamulehden uutisluonteisissa jutuissa toimijat esittivät tutkimusaikana yhteensä 426

Vuoreksen suunnitteluprosessiin liittyvää väittämä. Eniten Vuores-aiheisia väittämiä

esittivät uutisluonteisissa jutuissa poliittiset toimijat, Vuoreksen alueen maanomistajat,

Tampereen kaupungin ja Lempäälän kunnan viranhaltijat sekä yksittäiset kansalaiset.

Tutkimusaikana kolme yleisintä Vuores-aiheista väittämää uutisluonteisissa jutuissa

olivat ”Särkijärven yli pitää rakentaa silta”, ”Särkijärven yli ei pidä rakentaa siltaa” ja

”Vuoreksen alue on rakennettava mahdollisimman laajana, 13 000 – 15 000 asuk-

kaalle”.

Aamulehti pitäytyi tutkimusaikana Vuoresta käsittelevien juttujen uutisoinnissa perin-

teisessä ”objektiivisessa” toimituspolitiikassa käyttäen välillisesti kansan tahtoa edus-

tavia rutiinilähteitä, kuten virkamiehiä, poliitikkoja ja muita institutionaalista valtaa

omaavia toimijoita. Aamulehti ei pyrkinyt aktivoimaan kansalaiskeskustelua esimer-

kiksi järjestämällä paikallisia keskustelutilaisuuksia Vuoreksen suunnittelusta. Aamu-

lehti piti tämän asuinalueen suunnittelua julkisuudessa esillä, mutta käytti kunnanval-

tuutetuille suunnattuja kyselyjä ja kunnanvaltuutettujen sekä muiden institutionaalista

valtaa omaavien toimijoiden haastatteluita (ks. kuvio 2).

Tämän tutkimuksen toisena tavoitteena oli selvittää, minkälaisia Vuores-prosessia kos-

kevia diskursseja tutkimusaineistossa esiintyy, miten Vuores-prosessissa mahdollisesti

ilmenevät hegemoniset ja voimakkaat diskurssit ovat muodostuneet ja miten niitä yl-

läpidetään, miten diskurssit ovat muuttuneet Vuores-prosessin edetessä sekä mitä vai-

kutuksia diskursseilla on ollut Vuores-prosessin suunnitteluun. Näihin Vuoreksen

suunnitteluprosessia kuvaaviin kysymyksiin etsittiin vastauksia diskurssianalyysin

avulla.

Aamulehdessä tutkimusaikana julkaistujen Vuores-aiheisten mielipidejuttujen dis-

kurssianalyyttinen tarkastelu ei tuonut esille yhtään hegemonisessa valta-asemassa

olevaa diskurssia, joka olisi täyttänyt Hajerin (1995, 60 – 61) esittämät hegemonisen

diskurssin kriteerit diskurssin rakenteistumisesta, institutionalisoitumisesta ja käytännön

politiikan ehtojen täyttämisestä. Hegemonisten diskurssien puuttuminen mielipideju-

 110

tuista saattaa osin johtua institutionaalisessa asemassa olevien toimijoiden vähäisestä

esiintymisestä Vuores-aiheisissa mielipidejutuissa, sillä Hajerin määritelmä hegemoni-

sesta diskurssista liittää diskurssin vahvasti käytännön institutionalisoituneeseen poli-

tiikkaan ja saattaa johtaa kehäpäätelmään: valtaa omaavien toimijoiden käyttämä dis-

kurssi on hegemoninen, sillä sen käyttäjillä on valtaa. Tästä syystä diskurssin hege-

monisoitumisen kriteereissä olisi hyödyllisempää painottaa diskurssin rakenteistumista

institutionalisoitumisen sijasta. Hajerin määritelmä hegemonisesta diskurssista on mie-

lestäni ongelmallinen myös siksi, ettei sen avulla pysty selittämään miksi jokin tietty

diskurssi saavuttaa hegemonisen asemaan mutta jokin toinen ei.

Aamulehdessä tutkimusaikana julkaistuissa Vuoresta käsittelevissä mielipidejutuissa oli

kuitenkin tunnistettavissa kaksi erittäin voimakasta diskurssia, ympäristöhuolidiskurssi

ja luottamuspuladiskurssi. Ympäristöhuolidiskurssin voimakas esiintyminen mielipide-

jutuissa on osaltaan vaikuttanut siihen, että kestävän kehityksen, ekologisen rakentami-

sen, luonnonarvojen kunnioittamisen ja ekokaupungin tematiikka tuli Vuoreksen

suunnitteluun mukaan osayleiskaavoitusprosessin virallisesti alettua. Luottamuspula-

diskurssin mukaisen argumentaation käyttäminen on osaltaan ylläpitänyt Vuores-pro-

sessin toimijoiden välistä epäluottamusta ja vaikeuttanut osallistumisprosessin kulkua ja

osallisten sitoutumista suunnitteluprosessiin.

Aamulehdessä tutkimusaikana julkaistujen Vuoreksen suunnittelua käsitelleiden uutis-

luonteisten juttujen diskurssianalyyttinen tarkastelu nosti esille kaksi valta-aseman

saavuttanutta hegemonista diskurssia, jotka Hajerin (1995, 60 – 61) määritelmän mu-

kaisesti ovat institutionalisoituneita, määrittävät käytännön politiikan lähtökohdat ja

ovat siten rakentuneita, että toimijoiden on pysyteltävä diskurssien ideoissa, konsep-

teissa ja luokitteluissa säilyttääkseen oman uskottavuutensa. Nämä valta-aseman saa-

vuttaneet diskurssit nimettiin tässä tutkimuksessa kasvudiskurssiksi ja ekologiadis-

kurssiksi.

Uutisluonteisissa jutuissa tutkimusaikana esiintyneessä kasvudiskurssissa Tampereen

seudun voimakas kasvu nähtiin luonnollisena ja itsestään selvänä asiana, jolloin avoi-

men keskustelun käyminen kasvuun liittyvistä ristiriitaisuuksista ja määrittelykamppai-

luista vaikeutui. Kasvudiskurssin mukaisen argumentaation käyttäminen myös peitti

alleen kriittisen keskustelun Vuoreksen alueen maankäyttösuunnitelmista ja Tampereen

seudun rakenteeseen sisältyvistä vaihtoehtoisista alueista, joille asuinalueyksikkö voi-

taisiin Vuoreksen sijasta sijoittaa.

 111

Aamulehden uutisluonteisissa jutuissa tutkimusaikana esiintyneen hegemonisen eko-

logiadiskurssin mukaista argumentaatiota käyttäneet toimijat yksinkertaistivat Vuorek-

sen alueen ekologisuuden kysymyksesi Särkijärven sillasta, jonka rakentamista pidettiin

kestävän kehityksen mukaisena. Tällaisella argumentaatiolla tuettiin Särkijärven ylittä-

vään siltaan perustuvaa maankäyttövaihtoehtoa ja määriteltiin muut alueen maankäyt-

tövaihtoehdot epäekologisiksi.

Uutisluonteisten juttujen diskurssianalyyttinen tarkastelu nosti esiin myös sellaisia

Vuores-prosessissa ilmenneitä diskursseja, jotka eivät olleet saavuttaneet hegemonista

valta-asemaa. Näistä diskursseista lähempään tarkasteluun valittiin ympäristöhuoli-

diskurssi ja kansalaisvaikuttamisdiskurssi, jotka osaltaan vaikuttivat Vuoreksen asuin-

alueen käytännön suunnittelupolitiikkaan ja uutisluonteisissa jutuissa ilmenneen dis-

kursiivisen kentän muotoutumiseen, uusiutumiseen ja diskurssien välisiin valtasuhtei-

siin.

Ympäristöhuolidiskurssin esiintyminen uutisluonteisissa jutuissa vaikutti osaltaan sii-

hen, että osayleiskaavoitusprosessin virallisesti käynnistyttyä Vuores-prosessissa alettiin

kiinnittää aiempaa enemmän huomiota kestävän kehityksen mukaiseen asuinaluesuun-

nitteluun ja ekologiseen rakentamiseen. Kansalaisvaikuttamisdiskurssin esiintyminen

tutkimusaikana uutisluonteisissa jutuissa puolestaan vaikutti osaltaan Vuoreksen alueen

palvelukeskuksen sijoittamiseen pois Anniston tilalta, seurantaryhmän kokoonpanon

täydentämiseen ja lisäresurssien käyttämiseen osallisten välisen luottamuksen saavut-

tamiseksi Vuores-prosessissa.

Tutkimusaineistossa esiintyneiden diskurssien sisältö, rakenne ja voimakkuus vaihteli-

vat tutkimusaikana. Diskurssien muuttumiseen vaikutti merkittävästi diskurssien väli-

nen määrittelykamppailu, mikä ilmeni tutkimusaineistossa esimerkiksi ympäristöhuoli-

diskurssin ja ekologiadiskurssin välillä. Vuosina 1998 ja 1999 Aamulehdessä julkais-

tuissa Vuores-aiheisissa mielipidejutuissa oli havaittavissa voimakas ympäristöhuoli-

diskurssi, joka esiintyi samaan aikaan hieman vähäisempänä myös uutisluonteisissa

jutuissa. Vuoreksen osayleiskaavoitusprosessin alettua ympäristöhuolidiskurssi kui-

tenkin alkoi heikentyä ympäristöhuolidiskurssin kiistävän ekologiadiskurssin voimis-

tuttua uutisluonteisissa jutuissa. Ekologiadiskurssi hegemonisoitui määritellessään

ympäristöhuolidiskurssin sisältämät luokittelut, ideat ja konseptit uudella tavalla.

 112

Tässä tutkimuksessa käytettiin sekä määrällisiä että laadullisia tutkimusmenetelmiä.

Määrällinen sisällönerittely mahdollisti sanomalehtiaineiston yleisen rakenteen ku-

vaamisen ja aineistossa tapahtuneiden rakennemuutosten havainnoinnin. Sisällönerit-

telyn avulla pystyttiin myös tarkastelemaan sanomalehtiaineistossa esillä olleiden

toimijoiden esittämiä Vuores-aiheisia väittämiä ja väittämien esiintymisten ajallisia

siirtymiä. Määrällinen sisällönerittely sisältää kuitenkin väistämättä tutkijan omaa tul-

kintaa siitä, millaisia luokitteluita aineistosta on tehty, mitä Vuores-aiheisia väittämiä

aineistosta on etsitty ja millaisia ilmaisuja kukin väittämä sisältää.

Määrällisen sisällönerittelyn antamaa kuvaa sanomalehtiaineiston sisällöstä pyrittiin

syventämään aineiston laadullisen analyysin avulla. Diskurssianalyysi mahdollisti

sanomalehtiaineistossa ilmenneiden merkityssysteemien ja niiden muuttumisen tarkas-

telun. Tässä tutkimuksessa diskurssien tunnistamisessa hyödynnettiin kahta toisiaan

täydentävää tapaa. Aineiston läpilukemisen lisäksi diskurssianalyysin tekemisessä käy-

tettiin hyväksi sanomalehtiaineiston määrällisen sisällönerittelyn tuloksia. Määrällisen

sisällönerittelyn avulla päästiin aineistossa ilmenneiden diskurssien jäljille, jonka jäl-

keen näin syntynyttä aineistotulkintaa vahvennettiin lukemalla sanomalehtiaineisto

uudelleen lävitse.

Määrällisen sisällönerittelyn tulosten hyödyntäminen diskurssianalyysin laadinnassa

auttoi aineistossa ilmenneiden diskurssien äärelle, mutta ei kuitenkaan tavoittanut dis-

kurssien ydintä. Tämä johtuu siitä, että monimerkityksellisellä diskurssin käsitteellä

tarkoitetaan muun muassa erityistä ideoiden, konseptien ja luokitteluiden kokonaisuutta,

joka tuotetaan, ylläpidetään ja muutetaan tiettyjen käytäntöjen avulla sekä jonka kautta

fyysinen ja sosiaalinen todellisuus merkityksellistetään (Hajer 1995, 44). ”Diskurssi”

sisältää siten enemmän kuin pelkkä diskurssin mukainen argumentaatio, jonka jäljille

määrällisen sisällönerittelyn avulla oli mahdollista päästä aineistossa ilmenneitä Vuo-

res-aiheisia väittämiä analysoimalla. Väittämien tarkastelu määrällisen sisällönerittelyn

avulla ei myöskään tavoittanut niitä Vuores-aiheisia väittämiä, jotka ilmenivät aineis-

tossa ilman esittäjää tai joiden sanallinen ilmaisu ei täyttänyt väittämän sisältöön kuu-

luvia luokittelukriteereitä tässä tutkimuksessa.

Mielestäni aineistossa esiintyviin väittämiin ja niiden esittäjiin keskittynyt määrällinen

sisällönerittely kuitenkin puutteistaan huolimatta pystyy antamaan tutkijalle alustavan

kuvan aineistossa ilmenevästä diskursiivisesta kentästä, ja johdattaa tutkijan laajassa

aineistossa esiintyvien diskurssien keskeisimpiin muutosajankohtiin. Vaikka tutkijan

 113

tulkinnan rooli diskurssien tunnistamisessa ja muodostamisessa on diskurssianalyysissä

keskeinen, ei tätä väljää teoreettista viitekehystä tule kuitenkaan sen tähden tyrmätä

epätieteellisemmäksi kuin muitakaan tutkimusmenetelmiä. Oleellista on sen sijaan

tuoda esille tutkimuksessa tehdyt valinnat, luokittelut ja rajaukset perusteluineen. Dis-

kurssianalyysin avulla on mahdollista saada näkyviin valtasuhteita ja ideologioita,

jolloin diskurssien yhteiskunnallisten vaikutusten arviointi tulee mahdolliseksi ja nega-

tiivisia seurauksia tuottavia diskursseja voidaan pyrkiä muuttamaan.

Määrällisen sisällönerittelyn tulosten hyödyntämistä diskurssianalyysin laadinnassa

voitaisiin kehittää edelleen jatkotutkimuksen avulla, jonka ensisijaisena tavoitteena olisi

ratkaista, miten määrällisen analyysin avulla saataisiin aineistossa ilmenevät diskurssit

esille laadullista analyysiä varten. Aineistossa ilmenevät diskurssit tavoittavan määräl-

lisen koodauslomakkeen laadinta edellyttäisi kuitenkin tutkijalta tutkimuskohteensa

vankkaa tuntemusta, jotta hän voisi laatia tiettyjen ideoiden, konseptien ja luokittelujen

kokonaisuudet tavoittavan koodauslomakkeen. Mielestäni tällainen jatkotutkimus voisi

kuitenkin onnistuessaan vahvistaa diskurssien tunnistamisen vaihetta diskurssianalyy-

sejä tehtäessä ja helpottaa diskurssianalyyttisten tutkimusten toistettavuutta.

Tutkimusaikana Aamulehdessä julkaistuissa Vuores-aiheisissa jutuissa Tampereen

kaupungin ja Lempäälän kunnan alueyhteistyö ei noussut erityiseksi keskustelutee-

maksi, vaikka tämä kuntayhteistyö on Suomessa ainutlaatuista muuttaessaan kuntien

perinteistä keskinäistä kilpailuasetelmaa48. Tutkimusaineistosta löytyi kuitenkin seu-

raava Tampereen kaupungin kaavoituspäällikkö Veikko Vänskän näkemys kuntayh-

teistyön tulevaisuudesta Tampereen seudulla:

”Tampereen ja Kangasalan aloittama yhteinen maankäytön suunnittelu ei johda saman-
laiseen tulokseen kuin Vuores Tampereen ja Lempäälän välillä. Kahden kunnan yhteisen
osayleiskaavan laatiminen Vuorekseen on koettu niin pitkäksi ja raskaaksi prosessiksi,
ettei sellaiseen nyt haluta mennä. Tampereen kaupungin kaavoituspäällikkö Veikko
Vänskä sanoo, että uusi kaavamuoto Tampereen ja Lempäälän kesken on ollut valtion-
hallinnon ylenpalttisen kiinnostuksen kohteena. Kunnat eivät ole voineet toteuttaa suve-
reenisuuttaan päätöksenteossa.” (Aamulehti 29.4.2003, Leppänen.)

48 Virkkalan (1996, 102 – 103) mukaan alueiden Euroopassa yksi menestymisen edellytyksistä on aluei-
den välinen yhteistyö, jolla voimavarat jaetaan ja vältytään toimintojen päällekkäisyyksiltä.

 114

LÄHTEET

Kirjallisuus

Alasuutari, Pertti (1994). Laadullinen tutkimus. Vastapaino. Gummerus Kirjapaino Oy.
Jyväskylä.

Alkula, Tapani, Pöntinen, Seppo ja Ylöstalo, Pekka (1999). Sosiaalitutkimuksen
kvantitatiiviset menetelmät. Werner Söderström Osakeyhtiö, kirjapainoyksikkö.
Juva.

Antikainen, Uusitalo ja Ventola (1991). Yleiskaavatyöhön liittyvä maisemaselvitys,
Lempäälän kunta. Maisema ja Ympäristö Oy, Riihimäki. Moniste (tekijöiden
etunimet puuttuvat).

Aura, Seppo, Horelli, Liisa ja Korpela, Kalevi (1997). Ympäristöpsykologian perusteet.
Werner Söderström Osakeyhtiö, kirjapainoyksikkö. Porvoo.

Berger, Peter ja Luckmann, Thomas (1991). The social construction of reality. A Trea-
tise in the Sociology of Knowledge. Penguin Books. Clays Ltd, St Ives plc.
England. (Ilmestynyt alunperin 1966 USA:ssa.)

Dryzek, John S. (1997). The Politics of the Earth. Environmental Discourses. Oxford
University Press. Somerset.

Eskola, Jari ja Suoranta, Juha (1998). Johdatus laadulliseen tutkimukseen. Vastapaino.
Gummerus Kirjapaino Oy. Jyväskylä.

Fairclough, Norman (1992). Discourse and Social Change. Polity Press. Worcester.
Foucault, Michel (1969). L´archéologie du savoir. Gallimard. Paris.
Foucault, Michel (1976). La volonté de savoir. Histoire de la sexualité 1. Éditions

Gallimard.
Giddens, Anthony (1995). Elämää jälkitraditionaalisessa yhteiskunnassa. Teoksessa

Beck, Ulrich, Giddens, Anthony and Lash, Scott: Nykyajan jäljillä.
Refleksiivinen modernisaatio. Vastapaino. Gummerus Kirjapaino Oy. Jyväskylä.

Haila, Yrjö (2001). Johdanto: mikä ympäristö? Teoksessa Haila, Yrjö ja Jokinen, Pekka
(toim.): Ympäristöpolitiikka. Mikä ympäristö, kenen politiikka. Vastapaino.
Gummerus Kirjapaino Oy. Jyväskylä.

Haila, Yrjö ja Levins, Richard (1992). Ekologian ulottuvuudet. Vastapaino. Gummerus
Kirjapaino Oy. Jyväskylä.

Hajer, Maarten A. (1995). The Politics of Environmental Discourse. Ecological Mod-
ernization and the Policy Process. Clarendon Press. Oxford.

Hankonen, Johanna (1994). Lähiöt ja tehokkuuden yhteiskunta. Suunnittelujärjestelmän
läpimurto suomalaisten asuntoalueiden rakentumisessa 1960-luvulla. Gaudeamus
Kirja, Otatieto Oy ja TTKK Arkkitehtuurin osasto. Tammer-Paino Oy. Tampere.

Hannigan, John A. (1995). Environmental Sociology. A Social Constructionist Per-
spective. Routledge. London.

Heikkilä, Heikki (2001). Ohut ja vankka journalismi. Kansalaisuus suomalaisen uutis-
journalismin käytännöissä 1990-luvulla. Akateeminen väitöskirja. Tampereen
yliopisto. Tampereen Yliopistopaino Oy. Tampere.

Hemánus, Pertti (1990). Journalistiikan perusteet. Johdatus tiedotusoppiin 2. Yliopis-
topaino. Helsinki.

Hirsjärvi, Sirkka, Remes, Pirkko ja Sajavaara, Paula (2000). Tutki ja kirjoita. Kustan-
nusosakeyhtiö Tammi. Tammer-Paino Oy. Tampere.

Hyyryläinen, Torsti (1992). Omaehtoisuuspyrkimys alueellisessa kehittämisessä. Tam-
pereen yliopisto, Aluetieteen laitos, sarja A 14. Jäljennepalvelu. Tampere.

 115

Häkli, Jouni (1994). Maakunta, tieto ja valta. Tutkimus poliittis-hallinnollisen maakun-
tadiskurssin ja sen historiallisten edellytysten muotoutumisesta Suomessa. Acta
Universitatis Tamperensis, ser A, vol. 415. Vammalan Kirjapaino Oy. Vammala.

Jalkanen, Riitta, Kajaste, Tapani, Kauppinen, Timo, Pakkala, Pekka ja Rosengren,
Camilla (1997). Asuinaluesuunnittelu. Rakennustieto Oy. Tammer-Paino Oy.
Tampere.

Jamison, Andrew (1996). The Shaping of the Global Environmental Agenda: The Role
of Non-Governmental Organisations. Teoksessa Lash, Szerszynski, Wynne
(eds.): Risk, Environment and Modernity. Towards a New Ecology. SAGE
Publications. London.

Jokinen, Arja, Juhila, Kirsi ja Suoninen, Eero (1993). Diskurssianalyysin aakkoset.
Vastapaino. Gummerus Kirjapaino Oy. Jyväskylä.

Jokinen, Arja, Juhila, Kirsi ja Suoninen, Eero (1999). Diskurssianalyysi liikkeessä.
Vastapaino. Gummerus Kirjapaino Oy. Jyväskylä.

Kivimäki, Kaarina (1998). Vuoreksen maankäytön yleissuunnitelma. Ympäristövaiku-
tusten selvittämisohjelma. Tampereen kaupunki, ympäristötoimi, kaavoitusyk-
sikkö 8.6.1998.

Koivu, Kati (2001). Erämaasta lähiöksi —Vuoreksen rakennushanke lehdistökirjoitte-
lussa kestävän kehityksen näkökulmasta. Pro gradu –tutkielma. Tampereen yli-
opisto, Sosiaalipolitiikan laitos.

Kunelius, Risto (1998). Modernin myyntitykit. Journalistisen professionaalisuuden
pulmat ja haasteet. Teoksessa Kivikuru, Ullamaija ja Kunelius, Risto (toim.):
Viestinnän jäljillä. Näkökulmia uuden ajan ilmiöön. WSOY, kirjapainoyksikkö.
Juva.

Kusch, Martin (1993). Tiedon kentät ja kerrostumat –Michel Foucault´n tieteentutki-
muksen lähtökohdat. Kustannus Pohjoinen. Kirjapaino Osakeyhtiö Kaleva. Oulu.

Laine, Markus ja Jokinen, Pekka (2001). Ympäristö ja politiikka. Politiikan ulottuvuu-
det. Teoksessa Haila, Yrjö ja Jokinen, Pekka (toim.): Ympäristöpolitiikka. Mikä
ympäristö, kenen politiikka. Vastapaino. Gummerus Kirjapaino Oy. Jyväskylä.

Laine, Markus ja Peltonen, Lasse (2003). Ympäristökysymys ja aseveliakseli. Ympä-
ristön politisoituminen Tampereella vuosina 1959-1995. Akateeminen väitös-
kirja. Tampereen yliopistopaino Oy, Juvenes Print. Tampere.

Leino, Helena (1999). Vuores-prosessin osallistumiskäytännöt. Tutkimus uuden maan-
käyttö- ja rakennuslain soveltamisesta. Tampereen kaupunki. Tampereen yli-
opisto, Sosiaalipolitiikan laitos, Asumisen- ja ympäristön tutkimuksen yksikkö.

Leino, Helena (2000). Ranta-Tampellan ja Vuoreksen alueiden suunnittelun osallis-
tumiskäytäntöjen kuvaus ja vertailu. Tutkimus uuden maankäyttö- ja rakennus-
lain soveltamisesta Tampereella. Tampereen kaupunki. Tampereen yliopisto,
Sosiaalipolitiikan laitos, Asumisen- ja ympäristön tutkimuksen yksikkö.

Leino, Helena (2001). Vallankäyttö vuorovaikutteisessa kaavasuunnittelussa. Teoksessa
Häikiö, Liisa, Koskiaho, Briitta ja Leino, Helena: Paikallinen valta. Civil society
papers 4. Tampereen yliopisto, Sosiaalipolitiikan laitos, Asumisen- ja ympäristön
tutkimuksen yksikkö. Tampereen yliopistopaino Oy, Juvenes Print. Tampere.

Longino, Helen E. (1990). Science as Social Knowledge. Values and Objectivity in
Scientific Inquiry. Princeton University Press. Princeton, New Jersey.

Macnaghten, Phil ja Urry, John (1998). Contested Natures. SAGE Publications Ltd. The
Cromwell Press Ltd, Wiltshire.

Maula, Jere, Muujärvi, Ossi ja Kokkonen, Pauli (1989). Nauhakaupunki Tampereelta
Helsinkiin? Nauhamaisten taajamien teoreettisista ja menetelmällisistä erityis-
piirteistä suunnittelun näkökulmasta. Helsinki – Hämeenlinna – Tampere-vyö-
hyke. Aluerakenteen ja alueidenkäytön kehittämisselvitys 3. Ympäristöminis-

 116

teriö, Helsingin seutukaavaliitto, Kanta-Hämeen seutukaavaliitto ja Tampereen
seutukaavaliitto. Tampereen seutukaavaliiton julkaisu D 98. Tampereen seutu-
kaavaliiton offset.

Mauno, Irja (1980). Asuntotuotanto-ohjelma kaupunkisuunnittelun instrumenttina.
Sosiologian pro gradu –tutkielma. Tampereen yliopisto.

Nousiainen, Jaakko (1991). Suomen poliittinen järjestelmä. WSOY:n graafiset laitokset.
Juva.

Paukkunen, Marika ja Salonen, Leena (1995). Ympäristövaikutusten arviointi –parem-
paan suunnitteluun. Ympäristöministeriö. Suomen ympäristökeskus. Painatus-
keskus. Helsinki.

Pietilä, Kauko (1992). Hyvinvoinnista vapauden aikaan. Teoksessa Stenvall, Kirsti
(toim.): Valta — näkymätön labyrintti. Tampereen yliopisto, yhteiskuntatietei-
den tutkimuslaitos. Työraportteja 6/1992. Tampere.

Pollari, Johanna ja Sahrakorpi, Sari-Susanna (1998). Asiantuntijuus ja asiantuntijaroolit
Teiskon Life-suunnitteluprojektissa. Asiantuntijuus ympäristökysymyksissä –
kurssin harjoitustyö. Tampereen yliopisto, Aluetieteen ja ympäristöpolitiikan
laitos. Ei painettu.

Raittila, Pentti ja Vehmas, Susanna (2001). Ydinjätekeskustelu sanomalehdissä ja te-
levisiossa 1999-2001. Teoksessa Raittila, Pentti (toim.): Mediat ydinjätettä hau-
taamassa. Eri intressiryhmien julkisuuteen pääsy, dialogi ja argumentointi ydin-
jätteen loppusijoitusta koskevassa keskustelussa 1999-2001. Journalismin tut-
kimusyksikkö, Tiedotusopin laitos, Tampereen yliopisto. Tampereen Yliopisto-
paino Oy, Juvenes Print. Tampere.

Räihä, Ulla (2000). Kaavoitus on politiikkaa ja vallankäyttöä. Teoksessa Lehto, Satu
(toim.): Paremman ympäristön käsikirja. Keinoja vaikuttaa. Turun yliopisto,
täydennyskoulutuskeskus. Painosalama Oy. Turku.

Sahrakorpi, Susanna (2000). Kansalaisosallistuminen Vuores-prosessissa hegemonisten
diskurssien määrittämillä ehdoilla. Kandidaatintutkielma. Tampereen yliopisto,
Aluetieteen ja ympäristöpolitiikan laitos.

Sirkkunen, Esa (1996). Yksi uutinen – monta puntaria. Aivovoimistelua sanomalehti-
uutisen ympärillä. Teoksessa Luostarinen, Heikki, Kivikuru, Ullamaija ja Ukko-
la, Merja (toim.): Sopulisilppuri. Mediakritiikin näkökulmia. Gummerus Kirja-
paino Oy. Jyväskylä.

Staffans, Aija (1996). Asukkaat ja lähiöarkkitehti. Pihlajistossa uusia työtapoja etsi-
mässä. Ympäristöministeriö, julkaisu 5/1994. Vantaa.

Suhonen, Pertti (1994). Mediat, me ja ympäristö. Kustannusosakeyhtiö Hanki ja Jää.
Tammer-Paino Oy. Tampere.

Suoninen, Eero (1997). Miten tutkia moniäänistä ihmistä? Acta Universitatis Tampe-
rensis 580. Vammalan kirjapaino Oy. Vammala.

Suunnittelukeskus Oy (1999). Vuoreksen maankäytön yleissuunnitelman YVA:n luon-
toselvitys, tilanneraportti 8.1.1999. Suunnittelukeskus Oy. Tampere.

Suunnittelukeskus Oy (2001). Vuoreksen osayleiskaavan vaikutusarviointi. Lisäselvi-
tyksen sekä silta- ja Ruskontie-vaihtoehtojen vertailu, 24.9.2001. Suunnittelu-
keskus Oy. Tampere.

Valtonen, Sanna (1998). Hyvä, paha media. Diskurssianalyysi kriittisen mediatutki-
muksen menetelmänä. Teoksessa Kantola, Anu, Moring, Inka ja Väliverronen,
Esa (toim.): Media-analyysi. Tekstistä tulkintaan. Helsingin yliopiston Lahden
tutkimus- ja koulutuskeskus. Tammer-Paino Oy. Tampere

Vehmas, Jarmo (2002). ”Rahat Ruotsiin ja päästöt Tanskaan”. Suomen ympäristöpe-
rusteisen energiaverotuksen rekonstituutio 1993-96. Akateeminen väitöskirja.

 117

Acta Universitatis Tamperensis 861. Tampereen yliopistopaino Oy, Juvenes
Print. Tampere.

Vimpeli, Maarit (1999). Ympäristöpoliittinen osallistuva demokratia, haaste 2000-luvun
suunnittelukulttuurille —Tapaustutkimuksena Vuoreksen rakennushanke Tam-
pereella. Pro gradu –tutkielma. Tampereen yliopisto, Aluetieteen ja ympäristö-
politiikan laitos.

Virkkala, Seija (1996). Alueiden Eurooppa ja uudet suunnittelukäytännöt. Teoksessa
Haveri, Arto, Linnamaa, Reija ja Siirilä, Seppo (toim.): Puheenvuoroja alueke-
hityksestä. Tampereen yliopisto, Aluetieteen laitos, sarja A 18. Cityoffset Oy.
Tampere.

Virtanen, Pekka V. (1999). Maankäyttöpelin osapuolet. Teoksessa Knuuti, Liisa (toim.):
Kaupunki vuorovaikutuksessa. Yhdyskuntasuunnittelun tutkimus- ja koulutus-
keskuksen julkaisuja 1999 C 52. Teknillinen korkeakoulu, yhdyskuntasuunnit-
telun tutkimus- ja koulutuskeskus. Libella painopalvelu Oy. Espoo.

Väliverronen, Esa (1994). Tiede ja ympäristöongelmat julkisuudessa. Tampereen yli-
opisto, Tiedotusopin laitos, julkaisusarja A 83/1994. Tampereen yliopisto, jäl-
jennepalvelu. Tampere.

Väliverronen, Esa (1996). Ympäristöuhkan anatomia. Tiede, mediat ja metsän sairas-
kertomus. Vastapaino. Gummerus Kirjapaino Oy. Jyväskylä.

Väliverronen, Esa (1998). Mediatekstistä tulkintaan. Teoksessa Kantola, Anu, Moring,
Inka ja Väliverronen, Esa (toim.): Media-analyysi. Tekstistä tulkintaan. Hel-
singin yliopiston Lahden tutkimus- ja koulutuskeskus. Tammer-Paino Oy.
Tampere.

Ylönen, Ari (1999). Elämää kaupungin reuna-alueella. Tampereen Aitolahti – Teisko
tutkimuskohteena. Tampereen yliopisto, Yhteiskuntatieteiden tutkimuslaitos.
Tampereen kaupungin ympäristötoimi, Kaavoitusyksikkö, julkaisuja 3/1999.
Tampereen kaupungin Painatusyksikkö. Tampere.

Ylönen, Marja (1999). The formation of a power relationship in an environmental con-
flict. Teoksessa Konttinen, Litmanen, Nieminen ja Ylönen (ed.): All Shades of
Green. The Environmentalization of Finnish Society. SoPhi. University of Jy-
väskylä. Jyväskylä University Printing House. Jyväskylä.

Sanomalehtiartikkelit

Aamulehti 13.3.1998, Tampere & naapurit –osasto. Saari, Helena. Tampereen yleis-
kaava voi viivästyä.

Aamulehti 25.3.1998 (a), Tampere & naapurit –osasto. Mulari-Ikonen, Anja. Vuorek-
seen siltaa pitkin tai kiertäen. Tampereen ja Lempäälän yhteinen yleissuunni-
telmaluonnos sisältää kolme vaihtoehtoa uudeksi kaupunginosaksi.

Aamulehti 25.3.1998 (b), Tampere & naapurit –osasto. Kahden naapurin uraauurtavaa
yhteistyötä.

Aamulehti 30.3.1998 (a), Tampere & naapurit –osasto. Lipponen, Tarja. Särkijärven
puolesta, siltaa vastaan. Tampereen särkijärveläiset ihmettelevät, onko ympäris-
tönsuojelun mallikaupungilla varaa turmella kokonainen puhdas järviympäristö.

Aamulehti 30.3.1998 (b), Tampere & naapurit –osasto. Lipponen, Tarja. Hakulaite:
Miksi silta on paras ratkaisu?

Aamulehti 30.3.1998 (c), etusivu. Mulari-Ikonen, Anja ja Lipponen, Tarja. Särkijärven
silta kuohuttaa. Tampereen kaupunginhallitus valinnee tänään toteutettavaksi
siltavaihtoehdon.

 118

Aamulehti 31.3.1998, Tampere & naapurit –osasto. Mulari-Ikonen, Anja. Annisto jää-
mässä alle.

Aamulehti 6.4.1998, Mielipide-osasto. Palasrinne, Merja. Lähiön alta hävitetään perin-
nemaisema.

Aamulehti 8.4.1998, Tampere & naapurit –osasto. Hallila-seura vastustaa Särkijärven
siltaa.

Aamulehti 28.4.1998, Tampere & naapurit –osasto. Ketkä muuttavat Vuorekseen?
Tampereen Hervannan asukasyhdistys vaatii pätevää tutkimusta Vuorekseen tu-
levista asukkaista.

Aamulehti 8.5.1998, Mielipide-osasto. Rekola, Raili. Ympäristöajattelu ontuu pahoin.
Aamulehti 10.5.1998, Kotimaa-osasto. Saari, Helena. Yleiskaavasta yli 300 muistutusta.

Tampereen kaavoitusjohtaja toivoo rakentavaa vuoropuhelua ja vaihtoehtoja, ei
räkytystä.

Aamulehti 12.5.1998, Mielipide-osasto. Lintula, Pekka. Vuoreksen hankkeista demo-
kratia kaukana.

Aamulehti 15.5.1998, Mielipide-osasto. Helin, Harri. Sadat muistutukset eivät tuoneet
muutosta.

Aamulehti 9.6.1998 (a), Mielipide-osasto. Nimimerkki Asioista selvää ottanut. Vuo-
reksen hanke täytyisi kiireesti haudata.

Aamulehti 9.6.1998 (b), Tampere & naapurit –osasto. Saari, Helena. Tampere teki suu-
ret maakaupat. Nurmen kylästä ensi vuosituhannen rakentamistarpeita varten
lähes 83 hehtaaria, Linnainmaalta pienkerrostaloalue.

Aamulehti 18.6.1998, Tampere & naapurit –osasto. Saari, Helena. Nurmi-Sorilan ra-
kentamisella myös puoltajia. Kaupunginjohtaja kannattaa yhteistyötä naapuri-
kuntien kanssa asuinalueiden suunnittelussa.

Aamulehti 1.7.1998, Mielipide-osasto. Eskonen, Lasse. Kuunteleminen on terveellistä.
Aamulehti 10.7.1998, Mielipide-osasto. Hassi, Satu. Vuores-hankkeessa saattaa piillä

jääviysongelmia.
Aamulehti 28.7.1998, Kotimaa-osasto. Vuoreksen palvelukeskus tulisi vanhan kantata-

lon päälle. Satoja hehtaareita maata olisi rakentamatta, lempääläläiset Anniston
asukkaat valittivat suunnitelmista oikeuskanslerille.

Aamulehti 8.8.1998, Mielipide-osasto. Seppälä, Jari. Uskottavuus edellyttää totuutta.
Aamulehti 14.8.1998, Mielipide-osasto. Helin, Harri. Lausunnoilla ei ole mitään virkaa.
Aamulehti 18.8.1998, Mielipide-osasto. Kivelä, Riikka ja Mattila, Else-Maj. Vuoreksen

kaavailut mietintään.
Aamulehti 28.8.1998, Tampere & naapurit –osasto. Saari, Helena. Vuoreksen asutuksen

vastustus tiivistymässä. Tampereella ja Lempäälässä järjestetään 22. syyskuuta
Vuoreksen suunnitelmista avoimet yleisötilaisuudet.

Aamulehti 31.8.1998, Mielipide-osasto. Suoniemi, Kalevi, Suonpää, Juha ja Vuoristo,
Esko. Lempäälän ja Tampereen rajavesistö pelastettava.

Aamulehti 8.9.1998, Kotimaa-osasto. Kairesalo, Juha. Kuntaliitolta Heikkilälle puhtaat
paperit Vuores-asiassa.

Aamulehti 15.9.1998, Tampere & naapurit –osasto. Saari, Helena. Vuorekselle on vain
vähän vaihtoehtoja. Tampereen valtuuston jo kerran hylkäämä Nurmi-Sorila on
käytännössä ainoa vaihtoehto 10 000 asukkaan alueelle.

Aamulehti 20.9.1998 (a), Kotimaa-osasto. Takatalo, Pertti. Kaavajupakka ei häiritse
Anniston tilan kunnostusta.

Aamulehti 20.9.1998 (b), Mielipide-osasto. Mäkelä, Matti J. Jääviyden pitäisi koskea
myös maanomistajia.

 119

Aamulehti 23.9.1998 (a), Tampere & naapurit –osasto. Saari, Helena. Särkijärven sil-
lalle ehdoton EI. Tampereen tiistaisessa Vuores-tilaisuuden keskustelusta osin jo
puhti pois.

Aamulehti 23.9.1998 (b), Tampere & naapurit –osasto. Mulari-Ikonen, Anja. ”Vuorek-
sen haitat Lempäälän puolelle.

Aamulehti 25.9.1998, Mielipide-osasto. Oittinen, Hannu. Vuoreksen voi rakentaa hyvin
tai huonosti.

Aamulehti 27.9.1998 (a), Mielipide-osasto. Helin, Harri. Todelliset vaihtoehdot puut-
tuvat.

Aamulehti 27.9.1998 (b), Sunnuntai-osasto. Pitko, Matti. Eskonen myrskyn silmässä.
Tampereen kaavoituksesta vastaavan Lasse Eskosen mielestä Vuoreksen asuin-
alueen sodassa käy kuin kapitalistisessa maailmassa on tapana; raha tulee rahan
luo.

Aamulehti 28.9.1998, Mielipide-osasto. Tolonen, Juhani. Nyt Kaupin merkitys huoma-
taan.

Aamulehti 3.10.1998, Mielipide-osasto. Nimimerkki Takapihan Taavetti. Työpaikkoja
ja asuntoja Vuorekseen.

Aamulehti 8.10.1998, Mielipide-osasto. Lintula, Pekka. Tunnelin tutkiminen on tuh-
lausta.

Aamulehti 17.10.1998, Mielipide-osasto. Kääntönen, Matti. Vuoreshanke jäädytettävä
luontotutkimuksen takia.

Aamulehti 19.10.1998, Mielipide-osasto. Juortamo, Seppo. Ei otsikkoa.
Aamulehti 23.10.1998, Kotimaa-osasto. Mulari-Ikonen, Anja. Asukasedustajien valinta

suututti hervantalaiset.
Aamulehti 12.11.1998, Kotimaa-osasto. Saari, Helena. Anniston tila säästyy. Vuoreksen

palvelukeskus tehdään Ruskontien pohjoispuolelle.
Aamulehti 19.11.1998, Moro-liite. Määttänen, Merja. Pesäpuu ei pelasta, jos kotimetsä

tapetaan ympäriltä. Moro kävi Anniston tilan isännän Juha Suonpään kanssa
luontoretkellä liito-oravien uhatuilla mailla.

Aamulehti 20.1.1999, Mielipide-osasto. Suonpää, Juha. Vuores-hankkeessa on menossa
kuorrutusvaihe.

Aamulehti 23.1.1999, Mielipide-osasto. Nimimerkki Onnelliset kesäpäivät Koipijärven
maisemissa viettänyt. Vuores-asuinalue jo ajatuksenakin aivan mahdoton.

Aamulehti 4.2.1999, Mielipide-osasto. Vuoristo, Esko. Ympäristövaikutuksia ei ole
kunnolla arvioitu.

Aamulehti 5.5.1999 (a), Kotimaa-osasto. Mulari-Ikonen, Anja. Vuoreksen aluetta esi-
tetään ekorakentamisen mallipaikaksi. Yleiskaavoitus käyntiin mahdollisesti jo
ensi syksynä, kunhan vaihtoehto on valittu.

Aamulehti 5.5.1999 (b), Kotimaa-osasto. Ilmiriita Tampereen yleisötilaisuudessa.
Aamulehti 9.5.1999, Mielipide-osasto. Suonpää, Juha. Kolmas näytös Vuores-teatte-

rissa.
Aamulehti 17.8.1999 (a), Tampere & naapurit –osasto. Saari, Helena. Vuoreksen ra-

kentaminen alkaa 2003. Tampere ja Lempäälä päättävät jopa 15 000 asukkaan
lähiön kaavoituksesta lähiviikkojen aikana.

Aamulehti 17.8.1999 (b), Tampere & naapurit –osasto. Höytämöjärvi-seura tekee oman
selvityksen.

Aamulehti 21.8.1999, Tampere & naapurit –osasto. Sonninen, Antti-Pekka. Sillaton
Vuores kelpaisi vastustajille.

Aamulehti 22.8.1999, Kotimaa-osasto. Saari, Helena. Suur-Vuoreksen kaavoitus alkaa
syksyllä. Tampereen ja Lempäälän rajalla sijaitseva selvitysalue määrätään ehkä
rakennuskieltoon vuoden 2002 loppuun.

 120

Aamulehti 24.8.1999, Tampere & naapurit –osasto. Huovinen, Jorma. Tampere esittää
Vuoreksen alueen kaavoituksen käynnistämistä. Omakoti- ja pientalojen määrää
halutaan lisättäväksi kaupunginhallituksen äänestyspäätöksellä.

Aamulehti 29.8.1999, Mielipide-osasto. Lintula, Pekka ja Valkama, Jorma. Särkijärven
sillan edut yliarvioitu.

Aamulehti 31.8.1999 (a), Mielipide-osasto. Kääntönen, Matti. Tuhokin perustellaan
kestävällä kehityksellä.

Aamulehti 31.8.1999 (b), Tampere & naapurit –osasto. Saari, Helena. Koskenniskan-
silta ja Pyynikin tunneli rauhoittaisivat Tampereen keskustaa. Seppo Salminen
puoltaa myös suur-Vuoresta ja Särkijärven siltaa. Eeva Orsila empii vielä.

Aamulehti 3.6.1999 (a), Mielipide-osasto. Oittinen, Hannu. Vuores tukisi hallitsema-
tonta muuttoliikettä.

Aamulehti 3.9.1999 (b), Mielipide-osasto. Nimimerkki Tavallinen kuntalainen. Ei ot-
sikkoa.

Aamulehti 9.9.1999, Tampere & naapurit –osasto. Torvinen, Sari. Vuoreksen kaavoit-
taminen alkaa. Tampere pääsee jälleen kiistelemään sillasta, pitkän väittelyn
jälkeen silta säilyi yhtenä vaihtoehtona.

Aamulehti 10.9.1999, Mielipide-osasto. Laamanen, Kari. Lempäälän puoleiset vesistöt
ovat vaarassa.

Aamulehti 11.9.1999, Mielipide-osasto. Välimäki, Pauli. Tampereen valtuustoille tar-
joiltiin reilusti ylisuuria väestöennusteita.

Aamulehti 12.9.1999, Kotimaa-osasto. Kairesalo, Juha. Kaavoituspäätös nosti metsän ja
pellon hintaa Vuoreksessa. Vasta kaavan sallima rakennusoikeus määrää alueen
tonttimaan lopullisen arvon. Sekä Tampereella että Lempäälässä uskotaan, että
myyntihalukkuutta löytyy.

Aamulehti 17.9.1999 (a), Tampere & naapurit –osasto. Torvinen, Sari. Tampereen val-
tuutettujen mielipiteet Vuoreksesta luettavissa internetistä.

Aamulehti 17.9.1999 (b), Mielipide-osasto. Hakkarainen, Kirsti. Luontoa saa tuhota
mielin määrin.

Aamulehti 25.9.1999, Tampere & naapurit –osasto. Kairesalo, Juha ja Sonninen, Antti-
Pekka. Lempäälän valtuusto liputtaa Vuorekselle. Aamulehden kyselyssä kun-
nanvaltuuston 43:sta jäsenestä 34 kannattaa hallituksen esitystä.

Aamulehti 30.9.1999 (a), Mielipide-osasto. Nimimerkki Suunta Aitolahteen. Melusta
haitta.

Aamulehti 30.9.1999 (b), Tampere & naapurit –osasto. Kairesalo, Juha. Lempäälä lähti
Vuores-hankkeeseen muutaman soraäänen säestyksellä. Valtuusto hyväksyi
Vuoreksen kymmenkunnan puheenvuoron ja yhden äänestyksen jälkeen, Tam-
pereen kanssa laadittava kaava halutaan kunnanhallituksen käsittelyyn vuoden
kuluttua.

Aamulehti 3.10.1999, Kotimaa-osasto. Lehtinen, Juha. Sillan tuloon ei uskota Särki-
järvellä. ”Jälkipolvet kiittävät, jos alue säästetään kaupunkilaisille arvokkaaksi ja
arvostetuksi henkireiäksi”.

Aamulehti 23.11.1999, Mielipide-osasto. Lodenius, Staffan. Vuoreksessa ovat periaat-
teet vastakkain.

Aamulehti 24.11.1999, Tampere & naapurit –osasto. Yläjärvi, Erja. Vuores-hankkeessa
kansalaisten luottamus on jäänyt puolitiehen.

Aamulehti 20.2.2000, Mielipide-osasto. Nimimerkki JTK. Ruotulaan mahtuu 20 000
asukasta.

Aamulehti 21.2.2000, Tampere & naapurit –osasto. Kairesalo, Juha. Moottoritien
valmistuminen on tervetullut piriste Lempäälälle. Valtuutetut pitävät tärkeänä
myös Marjamäen teollisuusalueen kehittämistä.

 121

Aamulehti 2.3.2000, Tampere & naapurit –osasto. Torvinen, Sari. Vuoreksen alueesta
saatetaan järjestää arkkitehtikilpailu.

Aamulehti 7.3.2000, Tampere & naapurit –osasto. Vuores-hallitus aloitti työnsä järjes-
täytymällä

Aamulehti 17.3.2000, etusivu. Erola, Marko ja Torvinen Sari. Tampere kasvaa Turkua
ripeämmin.

Aamulehti 10.6.2000, Tampere & naapurit –osasto. Kairesalo, Juha. Vuoreksen luon-
tokohteet halutaan säästää. Kaavoitus: Ympäristötekijät asettavat rajoituksia,
alue on maastoltaan vaikeaa.

Aamulehti 4.7.2000, Mielipide-osasto. Majasaari, Kaisa. Raportissa vain kauniita sa-
noja.

Aamulehti 25.9.2000, Mielipide-osasto. Uurasjärvi, Aarto. Vuoreksesta tullut itsetar-
koitus.

Aamulehti 30.10.2000, Mielipide-osasto. Heikkinen, Marita. Luonto säilyy vain pape-
rilla.

Aamulehti 13.12.2000, Tampere & naapurit –osasto. Erola, Marko. ”Vuoreslaiset” is-
kivät kaupungin selustaan.

Aamulehti 24.1.2001, Kotimaa-osasto. Mörttinen, Matti. Vuoreksen alue sai luvan
kasvaa yli seutukaavan.

Aamulehti 2.4.2001, Kotimaa-osasto. Grankvist, Jaana. Vuores ei saanut isoja joukkoja
liikkeelle. Tapahtuma: Pehmeää propagandaa ja talvinautintoja suttuisessa
säässä.

Aamulehti 5.4.2001, Pääkirjoitus-osasto. Aamulehden pääkirjoittaja. Vuores-valinnan
aika on käsillä.

Aamulehti 7.4.2001 (a), Mielipide-osasto. Helin, Harri. Vuoresta viedään tehokkaasti.
Aamulehti 7.4.2001 (b), Tampere & naapurit –osasto. Saari, Helena. ”Tampere tarvitsee

Vuoreksen ja Särkijärven sillan”.
Aamulehti 7.4.2001 (c), Tampere & naapurit –osasto. Saari, Helena. Hervantaa esitetään

40 000 asukkaan oikeaksi kaupungiksi. Rakentaminen: Yhdyskuntasuunnittelija
ja sosiologi pitävät 13 500 asukkaan Vuoresta liian pienenä alueena ja lähiöaja-
tusta jo vanhanaikaisena.

Aamulehti 11.4.2001 (a), Tampere & naapurit –osasto. Saari, Helena. Puolet valtuus-
tosta vastustaa Särkijärven ajoneuvosiltaa. Vuores: Aamulehden kyselyssä
enemmistö kannattaa 10 000 – 13 500 asukaan lähiötä.

Aamulehti 11.4.2001 (b), Tampere & naapurit –osasto. Torvinen, Sari. ”Eiväthän ne
meidän pihaan rakenna”. Nykyasukkaat: Haikan perheen talon ympärille raken-
nettaneen pientaloja.

Aamulehti 11.4.2001 (c), Tampere & naapurit –osasto. Kaupunginvaltuutetut haluavat
puisen puistokaupungin.

Aamulehti 14.4.2001, Mielipide-osasto. Välimäki, Pauli ja Kuisma, Juha. Kevyempi
Vuores suunnitteluun.

Aamulehti 18.4.2001 (a), Tampere & naapurit –osasto. Saari, Helena. Vuoreksesta 13
500:n koti. Rakentaminen: Tampere ja Lempäälä kannattivat äänestäen uutta
suurlähiötä, Särkijärven ylittävästä sillasta tehdään päätös elo-syyskuun aikana.

Aamulehti 18.4.2001 (b), Tampere & naapurit –osasto. Kairesalo, Juha. Yleisölehterille
ei ollut tungosta. Toimielimen Lempäälän edustajat olivat huolissaan Vuoreksen
hulevesistä.

Aamulehti 7.6.2001, Mielipide-osasto. Helin, Harri. Suur-Vuores tuli tarpeettomaksi.
Aamulehti 10.8.2001, Tampere & naapurit –osasto. Saari, Helena. Hervantajärvelle

ehkä sittenkin pientaloja. Tamperelaiset valtuutetut suuntaisivat jo pohjoiseen ja
kaavoittaisivat omakotitontteja Nurmiin.

 122

Aamulehti 28.9.2001, Tampere & naapurit –osasto. Leppänen, Markku. Särkijärven
silta ei yhdistä läheskään kaikkia asukkaita.

Aamulehti 8.10.2001, Mielipide-osasto. Höyssä, Matti. Ei otsikkoa.
Aamulehti 9.10.2001 (a), Tampere & naapurit –osasto. Patronen, Sirpa. Vuoreksen

asuinalue rakentuu Särkijärven sillan varaan. Turvallisuusjärjestely: Valtuuston
lehterille pyrkiviltä korjattiin takit ja kassit talteen.

Aamulehti 9.10.2001 (b), Tampere & naapurit –osasto. Leppänen, Markku. Siltavaih-
toehdon väyläkustannukset arvioidaan puolta pienemmiksi. Myös lyhyempien
matkojen ja joukkoliikenteen nopeuden uskotaan houkuttavan.

Aamulehti 2.3.2002, Tampere & naapurit –osasto. Saari, Helena. Miljardi-Vuoreksesta
isännälle työurakkaa ainakin 10 vuodeksi.

Aamulehti 17.4.2002, Tampere & naapurit –osasto. Kairesalo, Juha. Mistä kysymys:
Haluatteko sanella Vuores-päätökset, Esko Vuoristo?

Aamulehti 30.4.2002, Tampere & naapurit –osasto. Saari, Helena. Vuoreksen ekocity-
kaavailut nyt kaiken kansan puntariin. Kaavoitus: jättilähiön koosta ja järvien
silloista saattaa nousta valitusten ryöppy.

Aamulehti 16.5.2002, Mielipide-osasto. Uurasjärvi, Aarto. Hervannan järviä ei saa
pilata.

Aamulehti 22.5.2002, Kotimaa-osasto. Rahkonen, Juho. Vastustajat arvostelivat Vuo-
res-suunnitelman valmistelua. Särkijärven silta, asukasmäärä ja luonnonarvot
kuumensivat yleisötilaisuudessa.

Aamulehti 4.6.2002, Mielipide-osasto. Helin, Harri. Esileikeistä vihdoin asiaan Vuo-
reksessa.

Aamulehti 13.8.2002 (a), Tampere & naapurit –osasto. Saari, Helena. Joukkoliikenne
on hyvän ekokaupungin tunnus. Kaavoitusjohtajan mielestä Vuoreksesta tulisi
pussinperä ilman Särkijärven siltaa.

Aamulehti 13.8.2002 (b), Tampere & naapurit –osasto. Kerkkänen, Tuomas. Ekokau-
punki on järjestöjen mukaan pelkkää viherpesua. Vuores: Hanketta tutkiva pro-
fessori ihmettelee, miksi kaupungin päättäjät eivät ota kantaa suunnitelmiin,
vaikutuksista tarvitaan keskustelua.

Aamulehti 15.8.2002, Tampere & naapurit –osasto. Kairesalo, Juha. ”Särkijärven silta-
esitys on kosmeettinen ratkaisumalli”. Siltahanke: Professori Jorma Mäntysen
mielestä oleellista on, johtaako järven yli silta vai ei.

Aamulehti 22.10.2002, Mielipide-osasto. Suoniemi, Kalevi. Arviointikin vain huvin
vuoksi?

Aamulehti 23.10.2002, Tampere & naapurit –osasto. Totta ja tarua Vuoreksen alueen
rakentamisesta.

Aamulehti 30.1.2003, Tampere & naapurit –osasto. Kohtala, Anne ja Saari, Helena.
Pikaratikka kiitää jälkijunassa matalaan, puiseen Vuorekseen. Kaavoitus: Noin
13 400 asukkaan kaupunginosaan varataan myös työpaikka-aluetta erityisesti
korkealle teknologialle, puolet asunnoista kerrostaloihin.

Aamulehti 17.2.2003, Kotimaa-osasto. Kairesalo, Juha. Vuores-keskustelua on käyty
puhumalla alueesta eri nimillä. Termit ekokaupunki ja kestävän kehityksen
kaupunginosa herättävät epätietoisuutta.

Aamulehti 18.2.2003, Tampere & naapurit –osasto. Saari, Helena. Pikaratikka miellyt-
täisi Lempäälääkin. Jättilähiö: Tampereen ja Lempäälän yhteisestä Vuoreksesta
kerätään taas mielipiteitä.

Aamulehti 27.2.2003. Kuulutus. Tampereen kaupungin ja Lempäälän kunnan yhteinen
toimielin. Tampereen ja Lempäälän alueyhteistyö. Vuoreksen osayleiskaavaeh-
dotuksen nähtävillä olo.

 123

Aamulehti 4.4.2003, Tampere & naapurit –osasto. Saari, Helena. Mistä kysymys?
Kompuroiko Vuores muotovirheeseen?

Aamulehti 10.4.2003, Tampere & naapurit –osasto. Kairesalo, Juha. Lempäälä tuntee
yhä huolta Vuoreksen järvistä.

Aamulehti 29.4.2003, Tampere & naapurit –osasto. Leppänen, Markku. Tampereen ja
Kangasalan rajalle ei tule uutta Vuoresta. Kunnat tekevät yhdessä maankäyttö-
selvitystä, mutta yhteinen yleiskaava koetaan liian raskaaksi hankkeeksi.

Aamulehti 9.5.2003, Tampere & naapurit –osasto. Saari, Helena. Vuores ilman Särki-
järven siltaa mitätöisi ympäristötavoitteet. Ecocity: Tampereen Koukkujärvestä
on tulossa matala, tiivis, puinen mallilähiö, jossa suositaan kävelyä ja pyöräilyä
ja joukkoliikenne toimii.

Aamulehti 30.6.2003, Sarjakuvat -osasto. Aamulehden yhteystietolaatikko.
Lempäälän - Vesilahden Sanomat 17.9.1998. Koivisto, Erkki. Vuoreksen jatkosuunni-

telmista päätökset ensi keväänä.

Muu aineisto

Ecocity-projektin kotisivut. Saatavilla www-muodossa
(http://www.ecocityprojects.net/index_public.php). 3.9.2003.

Hankeryhmän kokouspöytäkirja 13.3.2000. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/vu1303.htm). 6.11.2001.

Hankeryhmän kokouspöytäkirja 31.1.2002. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/vu310102.htm). 4.10.2002.

Helin, Harri 27.1.1999. Suomen luonnonsuojeluliiton Pirkanmaan piirisihteerin suulli-
nen tiedonanto.

Helin, Harri 17.11.2003. Suomen luonnonsuojeluliiton aluepäällikön suullinen tiedon-
anto.

Pirkanmaan liiton 1. Maakuntakaavan kaavaluonnos 2003, selostusosa A. Saatavilla
www-muodossa
(http://maps.poyry.com/website/pirkanmaa/asia/selostus/kaava.htm). 18.12.2003.

Tampereen kaupungin ja Lempäälän kunnan alueyhteistyöryhmän järjestämä Vuoreksen
suunnittelua käsitellyt yleisötilaisuus 22.9.1998. Pirkanmaan ammattioppilaitos,
Tampere.

Tampereen kaupungin ja Lempäälän kunnan alueyhteistyöryhmän järjestämä Vuoreksen
suunnittelua käsitellyt yleisötilaisuus 16.3.2000. Sääksjärven koulu, Sääksjärvi.

Tampereen kaupungin ja Lempäälän kunnan alueyhteistyöryhmän järjestämä Vuores-
työpaja ”Tulevaisuuden kaupunginosa” 24.5.2003. Sampola, Tampere.

Tampereen kaupungin lehdistötiedote 22.10.2002. Saatavilla www-muodossa
(http://www.tampere.fi/viy/tiedote/uusin/1022vuores.htm). 31.10.2002.

Tampereen kaupunginhallituksen kokouspöytäkirja 23.8.1999. DnoKKA: 5340/612/99.
511 § Vuoreksen alueen osayleiskaavoitus. Saatavilla www-muodossa
(http://www.tampere.fi/kokous/kh/1999/23081500.0/12.htm). 8.7.2003.

Tampereen kaupunginhallituksen kokouspöytäkirja 8.4.2002. DnoKKA:
1637/211/2002. 234 § Kalevi Suoniemen oikaisuvaatimus DI Pertti Tammisen
ottamisesta kaupunginkanslian projektijohtajan avoimen viran hoitajaksi.
Saatavilla www-muodossa
(http://www.tampere.fi/kokous/kh/2002/08041600.1/8.htm). 8.7.2003.

Tampereen kaupunginvaltuuston kokouspöytäkirja 8.9.1999. DnoKKA: 5340/612/99.
190 § Vuoreksen alueen osayleiskaavoitus. Saatavilla www-muodossa
(http://www.tampere.fi/kokous/kv/1999/08091700.0/17.htm). 10.7.2003.

 124

Tampereen kaupunginvaltuuston kokouspöytäkirja 9.2.2000. DnoKKA: 505/612/2000.
36 § Kuntien yhteinen yleiskaava Vuoreksen alueelle. Saatavilla www-muodossa
(http://www.tampere.fi/kokous/kv/2000/09021700.1/15.htm). 27.8.2000.

Vuoreksen osayleiskaavaluonnos 29.4.2002, selostusosa. Saatavilla www-muodossa
(http://www.tampere.fi/tiedotus/vuores/oyk2002/oyk290402.pdf). 8.7.2003.

Vuoreksen osayleiskaavaehdotus 12.2.2003. Saatavilla www-muodossa
(http://www.tampere.fi/tiedotus/vuores/oyk120203/vuoresoyk120203.pdf).
8.7.2003.

Vuoreksen osayleiskaavaehdotus 11.8.2003. Saatavilla www-muodossa
(http://www.tampere.fi/tiedotus/vuores/oyk110803/vuoresoyk110803.pdf).
3.11.2003.

Vuoreksen osayleiskaavaehdotuksen 11.8.2003 kartta. Saatavilla www-muodossa
(http://www.tampere.fi/tiedotus/vuores/oyk110803/oyk110803kartta.pdf).
5.11.2003.

Vuoreksen osayleiskaavoitus, vaiheraportti 2, 13.9.2000. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/raportti/vaihrap2.pdf). 8.7.2003.

Vuoreksen osayleiskaavoitus, vaiheraportti 4, 8.10.2001. Saatavilla www-muodossa
(http://www.tampere.fi/ytote/aka/vuores/vaihrap4/vaihera4.pdf). 30.8.2003.

Yhteisen toimielimen kokouspöytäkirja 6.3.2000. DnoKKA: 1697/612/2000. 12 §
Vuoreksen yleiskaavan valmisteluun liittyvän yhteistyöryhmän valinta.
Saatavilla www-muodossa
(http://www.tampere.fi/kokous/vuores/2000/06031500.0/14.htm). 8.7.2003.

Yhteisen toimielimen kokouspöytäkirja 8.5.2000. DnoKKA: 0/2000. 22 § Ilmoitusasiat.
Saatavilla www-muodossa
(http://www.tampere.fi/kokous/vuores/2000/08051400.0/8.htm). 6.11.2001.

Yhteisen toimielimen kokouspöytäkirja 8.10.2001. DnoKKA: 3025/612/2001. 25 §
Osayleiskaavavaihtoehdon valinta. Saatavilla www-muodossa
(http://www.tampere.fi/kokous/vuores/2001/08101400.0/9.htm). 6.11.2001.

Yhteisen toimielimen kokouspöytäkirja 17.11.2003. DnoKKA: 1341/612/2003. 22 §
Vuoreksen osayleiskaavaehdotuksen hyväksyminen ja alistaminen
ympäristöministeriön vahvistettavaksi. Saatavilla www-muodossa
(http://www.tampere.fi/kokous/vuores/2003/17111800.0/htmtxt22.htm).
20.11.2003.

Yhteistyöryhmän kokouspöytäkirja 7.4.2000. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

Yhteistyöryhmän kokouspöytäkirja 18.5.2000. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

Yhteistyöryhmän kokouspöytäkirja 15.6.2000. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/yht1506.htm). 6.11.2001.

Yhteistyöryhmän kokouspöytäkirja 24.1.2001. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

Yhteistyöryhmän kokouspöytäkirja 22.2.2001. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

Yhteistyöryhmän kokouspöytäkirja 31.1.2002. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

Yhteistyöryhmän kokouspöytäkirja 11.4.2002. Saatavilla www-muodossa
(http://www.tampere.fi/ytoteto/aka/vuores/pkirjat.htm). 2.7.2003.

 125

LIITTEET

Liite 1. Vuoreksen osayleiskaavoitusalueen kartta

 126

Liite 2. Ote Tampereen kaupunginvaltuuston pöytäkirjasta
9.2.2000

DnoKKA: 505/612/2000, 36 § Kuntien yhteinen yleiskaava Vuoreksen alueelle.

“Yleiskaavaprosessi on ajateltu pääpiirteissään seuraavaksi:

1. Alueyhteistyön hankeryhmä, jonka jäsenet kaupunginjohtaja ja kunnanjohtaja ovat
nimittäneet kuntien viranhaltijoista, toimii asiaa valmistelevana ryhmänä.

2. Valmistelijana hankeryhmä ohjaa käytännön suunnittelutyötä, jonka hankeryhmä on
sopinut tehtävän Tampereen kaavoitusyksikössä. Suunnittelusta vastaa kaavoitusyksik-
kö ja kuntien eri toimialojen asiantuntijoista koottu suunnitteluryhmä.

3. Asian valmisteluun liittyen hankeryhmä neuvottelee kaavoituksen valmistelu-, luon-
nos- ja ehdotusvaiheissa osallisista kootun yhteistyöryhmän kanssa sekä eri viranomais-
tahojen kanssa, kuten Pirkanmaan liitto, Pirkanmaan ympäristökeskus ja ympäristömi-
nisteriö.

4. Hankeryhmän hyväksymä yleiskaavaluonnos viedään yhteisen toimielimen käsitte-
lyyn. Yhteinen toimielin hyväksyy luonnoksen, asettaa sen nähtäville molemmissa kun-
nissa, pyytää tarvittavat ennakkolausunnot ja vie asian tiedoksi kunnanhallituksiin ja
-valtuustoihin.

5. Hankeryhmä valmistelee vastineet luonnoksista saatuihin mielipiteisiin ja ennakko-
lausuntoihin ja tekee toimenpide-ehdotukset yhteiselle toimielimelle.

6. Yhteinen toimielin käsittelee ja hyväksyy vastineet ja toimenpide-ehdotukset.

7. Hankeryhmä valmistelee yleiskaavaehdotuksen.

8. Yleiskaavaehdotus viedään yhteisen toimielimen käsittelyyn. Toimielin hyväksyy eh-
dotuksen nähtäville, pyytää lausunnot ja vie asian tiedoksi kunnanhallituksiin ja –val-
tuustoihin.

9. Hankeryhmä valmistelee vastineet ehdotuksesta saatuihin muistutuksiin ja lausuntoi-
hin ja tekee tarvittavat toimenpide-ehdotukset yhteiselle toimielimelle.

10. Yhteinen toimielin käsittelee ja hyväksyy vastineet ja toimenpide-ehdotukset.

11. Yhteinen toimielin käsittelee ja hyväksyy tehtyjen tarvittavien toimenpiteiden jäl-
keen hankeryhmän valmisteleman yleiskaavaehdotuksen ja vie asian tiedoksi kunnan-
hallituksiin ja valtuustoihin.

12. Yhteinen toimielin saattaa yleiskaavaehdotuksen ympäristöministeriön vahvistetta-
vaksi.

13. Yhteisen toimielimen tehtävä päättyy, kun yleiskaavan vahvistamista koskeva pää-
tös on saanut lainvoiman.”

 127

Liite 3. Sanomalehtiaineiston sisällönerittelyn koodauslomake

Juttunumero [juttunro]
- jutun ilmestymispäivä, esim. 040699

Ilmestymiskuukausi [kk]
- 1998 tammi 1, helmi 2, maalis 3, huhti 4, touko 5, kesä 6, heinä 7, elo 8, syys 9, loka
10, marras 11, joulu 12
- 1999 tammi 13, helmi 14, maalis 15, huhti 16, touko 17, kesä 18, heinä 19, elo 20,
syys 21, loka 22, marras 23, joulu 24
- 2000 tammi 25, helmi 26, maalis 27, huhti 28, touko 29, kesä 30, heinä 31, elo 32,
syys 33, loka 34, marras 35, joulu 36
- 2001 tammi 37, helmi 38, maalis 39, huhti 40, touko 41, kesä 42, heinä 43, elo 44,
syys 45, loka 46, marras 47, joulu 48
- 2002 tammi 49, helmi 50, maalis 51, huhti 52, touko 53, kesä 54, heinä 55, elo 56,
syys 57, loka 58, marras 59, joulu 60
- 2003 tammi 61, helmi 62, maalis 63, huhti 64, touko 65

Otsikko [ots]

Juttutyyppi [jtyyppi]
1 = pääkirjoitus
2 = asiantuntijakirjoitus
3 = yleisönosastokirjoitus, kolumni
4 = uutinen
5 = haastattelu, reportaasi
6 = taustajuttu, valtuustokysely

Mielipidejutun kirjoittaja [mpkirj]
- toimijaluokittelun mukaisesti, vain juttutyypit 1 - 3

Jutun sijainti [jsijaint]
1 = etusivulla
2 = sisäsivulla

Koko [koko]
1 = pieni, ei kuvia
2 = keskipieni, 2 - 3 palstaa
3 = keskisuuri, 4 - 5 palstaa
4 = suuri, 6 - 8 palstaa, puolisivua
5 = kokosivu

Vuores-kuvien ja graafisten esitysten lukumäärä [vkuva]

Muiden kuvien ja graafisten esitysten lukumäärä [mkuva]

Vuoreksen osuus jutussa [vosuus]
1 = pääaiheena
2 = merkittävänä sivuaiheena, kuitenkin alle puolet jutusta
3 = vähäisenä sivuaiheena, alle 3 virkettä jutusta

 128

Vuores-aiheiset väittämät esittäjineen

Väittämä esitetään = 1
Väittämän esittäjät toimijaluokittelun mukaisesti [v1-v32 es]

[v1] Vuoreksen alueelle pitää rakentaa
[v2neg] Vuoreksen alueelle ei pidä rakentaa

[v3] Vuoreksen alue on rakennettava mahdollisimman laajana, 13 000 - 15 000 asuk-
kaalle
[v4neg] Vuoreksen alue on rakennettava seutukaavan mukaisesti 6 000 - 7 000 asuk-
kaalle

[v5] Vuoreksen alueen rakentamiselle on vaihtoehtoja
[v6neg] Vuoreksen alueen rakentamiselle ei ole vaihtoehtoja

[v7] Vuoreksen alueelle rakentaminen on ekologista tai alue voidaan/pitäisi rakentaa
ekologisesti
[v8neg] Vuoreksen alueelle rakentaminen ei ole ekologista

[v9] Vuoreksen alueen osayleiskaavoitus turvaa riittävästi arvokkaat luontokohteet ja
estää lajien häviämisen
[v10neg] Vuoreksen alueen osayleiskaavoitus ei turvaa riittävästi arvokkaita luonto-
kohteita ja saattaa johtaa lajien häviämiseen

[v11] Kaavoituksen avulla vesistöjen saastuminen pystytään ehkäisemään Vuoreksen
alueella
[v12neg] Vuoreksen alueen rakentaminen saattaa johtaa vesistöjen saastumiseen

[v13] Vuoreksen suunnittelua käsittelevät selvitykset ovat riittäviä, puolueettomia,
asiantuntevasti tehtyjä
[v14neg] Vuoreksen suunnittelua käsittelevät selvitykset eivät ole riittäviä, puolueet-
tomia, asiantuntevasti tehtyjä

[v15] Särkijärven yli on rakennettava silta
[v16neg] Särkijärven yli ei pidä rakentaa siltaa

[v17] Särkijärven silta pitäisi suunnitella kaikelle ajoneuvoliikenteelle
[v18neg] Särkijärven silta pitäisi suunnitella vain joukko- ja kevytliikenteelle

[v19] Suolijärven yli pitää rakentaa kevytliikennesilta
[v20neg] Suolijärven yli ei pidä rakentaa kevytliikennesiltaa

[v21] Pikaraitiotien pitäisi mennä Vuorekseen
[v22neg] Pikaraitiotien ei pitäisi mennä Vuorekseen

[v23] Vuoreksen asuinalueen suunnitteluprosessi on ollut vuorovaikutteinen, avoin
[v24neg] Vuoreksen asuinalueen suunnitteluprosessi ei ole ollut vuorovaikutteinen,
avoin

 129

 130

[v25] Vuoreksen suunnitteluprosessin toimijat ovat luotettavia, objektiivisia ja asian-
tuntevia
[v26neg] Vuoreksen suunnitteluprosessin toimijat ovat epäluotettavia, epäpäteviä, jää-
vejä, räksyttäjiä, ekoterroristeja jne.

[v27] Vuoreksen alueen suunnittelussa on menetelty lainmukaisesti
[v28neg] Vuoreksen alueen suunnittelussa ei ole menetelty lainmukaisesti

[v29] Palvelukeskus voidaan sijoittaa Annistoon
[v30neg] Anniston tila pitää säästää, palvelukeskus sijoitettava toisaalle

[v31] Vuoreksen alueen osayleiskaavoituksessa turvataan riittävät virkistysalueet
[v32neg] Vuoreksen alueen osayleiskaavoitus ei takaa virkistysalueiden säilymistä

Toimijaluokittelu [toimija]
01 = Poliittiset toimijat
02 = Kaavoitustoimien viranhaltijat
03 = Muut viranhaltijat (ei kaavoitus)
04 = Vuoreksen projektijohtaja
05 = Hankeryhmä tai sen jäsen
06 = Seurantaryhmä tai sen jäsen
07 = Yhteistyöryhmä tai sen jäsen
08 = Kuntien yhteinen toimielin tai sen jäsen
09 = Vuores-selvityksiä tekevät konsultit
10 = Yliopiston tai korkeakoulun edustaja
11 = Pirkanmaan liitto
12 = Alueelliset ympäristökeskukset
13 = Tielaitos
14 = Rakennusalan yritykset
15 = Maanomistajat
16 = Suomen luonnonsuojeluliitto
17 = Pirkanmaan Luonnonsuojelupiiri
18 = Tampereen Maan ystävät ry
19 = Pirkanmaan lintutieteellinen yhdistys ry
20 = Sääksjärven omakotiyhdistys ry
21 = Höytämöjärven omakotiyhdistys ry
22 = Sääksjärventien asukasyhdistys ry
23 = Koivistonkylän omakotiyhdistys ry
24 = Anniston kyläyhdistys ry
25 = Tampereen hervantalaiset ry
26 = Hervanta-Seura ry
27 = Särkijärven yhdistys ry
28 = Messukylän kalastuskunta
29 = Tampereen ympäristönsuojeluyhdistys ry
30 = Pirkkalan ympäristöyhdistys ry
31 = Tampereen kasvitieteellinen yhdistys ry
32 = Hallila-seura
33 = Yksittäiset kansalaiset ilman ryhmää
34 = Pääkirjoituksen tai kolumnin laatinut toimittaja
35 = Muut toimijat
36 = Höytämöjärvi-seura

