
TAMPEREEN YLIOPISTO

Saara-Maria Pulkkinen

JOURNALISMIA JA JOTAIN MUUTA

Tiedotusopin määrittyminen Tampereen yliopistossa

vuoden 2014 pro gradu -tutkielmien perusteella

Tiedotusopin pro gradu -tutkielma

Toukokuu 2016

TAMPEREEN YLIOPISTO

Viestinnän, median ja teatterin yksikkö

PULKKINEN, SAARA-MARIA: Journalismia ja jotain muuta. Tiedotusopin määrittyminen

Tampereen yliopistossa vuoden 2014 pro gradu -tutkielmien perusteella.

Pro gradu -tutkielma, 98s., 4 liites.

Tiedotusoppi

Toukokuu 2016

Viestintätutkimuksessa on perinteisesti kipuiltu alan itseymmärryksen kanssa. Niin tutkimuksen
teoria, sen kohde kuin menetelmätkin ovat olleet jatkuvassa murroksessa. Pro gradu -tutkielma
kartoittaa viestintätutkimuksen kenttää Tampereen yliopistossa vuonna 2014 valmistuneiden
tiedotusopin oppiaineen gradujen perusteella. Sen tarkoituksena on selvittää, miten yliopistossa
tiedotusoppia opiskelleet graduntekijät itse hahmottavat tutkimusalaa ja peilata näitä käsityksiä
aikaisempaan tutkimuskirjallisuuteen ja viestintätutkimuksen kenttää kartoittaviin tutkimuksiin.
Millaisten aihealueiden ja menetelmien opiskelijat kokevat soveltuvan tiedotusopin graduihin, ja
mitä heidän valintansa kertovat sekä viestintätutkimuksesta että sen opetuksesta Tampereella?

Tutkielman perusoletuksena on, että tieteellistä kommunikaatiota tarkastelemalla voi hahmottaa
tieteen sisällä tapahtuvia keskusteluja ja tutkimusalan kehitystä. Siksi tutkielman empiirisessä
osuudessa tutkitaan juuri tätä kommunikaatiota: aineistona on 58 tiedotusopin gradututkielmaa
vuodelta 2014. Näitä graduja tutkitaan työssä sekä määrällisesti että laadullisesti. Määrällinen
tutkimus edustaa bibliometristä lähdeanalyysiä. Siinä aineiston perusjoukosta on valittu
satunnaisotannalla 10 lähdeluetteloa, joiden sisältämät lähdeteokset on taulukoitu ja luokiteltu muun
muassa niiden kielen, iän ja alkuperän perusteella. Vaikka bibliometriikka sisältää omat
ongelmansa, tutkimus lähtee siitä, että gradujen lähdekirjallisuus kertoo niiden sisällöstä.

Tutkielman laadullinen osuus on toteutettu analysoimalla aineiston pro gradujen tiivistelmät.
Tiivistelmistä on selvitetty sekä gradujen teemoja että niiden tieteellisiä teoriataustoja ja metodeja.
Nämä tiedot on kerätty havaintomatriisiin, jonka pohjalta graduja voitiin ryhmitellä laajempiin
kokonaisuuksiin esimerkiksi niiden suhteessa teoriaan, sisältöön tai journalistiseen työhön.

Tuloksena havaittiin, että viestintätutkimuksesta Tampereen yliopiston tiedotusopin pro gradujen
pohjalta piirtyvä kuva on pitkälti yhteneväinen aikaisempien selvitysten ja alan tutkijoiden
käsitysten kanssa. Tutkimusta tehdään monipuolisista aiheista, mutta sitä leimaa usein
menetelmällinen ja kontekstuaalinen hajanaisuus sekä teoreettinen keveys. Yleisiä piirteitä
tarkastelluissa graduissa ovat muun muassa vahva keskittyminen journalismiin, erityisesti sen
sisältöihin, ja laadulliset tutkimusmenetelmät. Tutkielmien lähteet ovat lähes yksinomaisesti joko
suomen- tai englanninkielisiä, ja lähdekirjallisuus on iältään suhteellisen tuoretta.

Yksi tutkielman merkittävimmistä havainnoista on journalismin tuotantoa ja journalistiprofessiota
koskevan tutkimuksen suuri määrä aineistossa. Journalistisia työkäytäntöjä ja toimittajien
itseymmärrystä käsittelevää tutkimusta oli niin paljon, että se nousee omaksi tutkimuslinjakseen,
jonka käsittelyyn opiskelijat kuitenkin aineiston perusteella tuntuvat kaipaavan enemmän
teoreettisia ja menetelmällisiä keinoja.

Asiasanat: pro gradu -tutkielmat, tieteentutkimus, viestintätutkimus, tieteellinen kirjoittaminen,
bibliometriikka

Sisällysluettelo
1. Johdanto..3

1.1. Tamperelaisen viestintätutkimuksen – tiedotusopin – historiasta...4
1.2. Tutkimuksen problematiikka ja tutkimusote...7

1.3. Tutkimuksen rakenne..9

2. Vaikeasti määrittyvä viestintätutkimus...11

2.1. Instituutiot viestintätutkimusta määrittämässä..12
2.2. Nimikysymys: valinnanvara ja vakiintunut käytäntö...15

2.3. Hajanaisuus ja moninaisuus: tuskia ja toiveita...16

3. Suomalaisen viestintätutkimuskentän lähihistoriaa..20

3.1. Suomalaisen viestintätutkimuksen viimeaikaisia tutkimuslinjoja..22
3.1.1. Feministinen mediatutkimus – viestintätutkimusta sukupuolinäkökulmasta..................23
3.1.2. Kansalaisjournalismi – osallistuvaa tutkimusta osallistavasta journalismista................24
3.1.3. Yleisötutkimus – tutkimusta viestin vastaanottajista ja aktiivisista julkisoista...............26
3.1.4. Narratologia – tutkimusta journalismin kertomuksista...27
3.1.5. Uusmediatutkimus – tieteidenvälistä verkkotutkimusta...28

3.2. Tuoreimpia kuulumisia viestintätutkimuksen kentiltä..29

4. Pro gradu -tutkielmat osana tieteellistä kommunikaatiota...34
4.1. Pro gradu: elämää suurempi ilmiö vai arkinen kotiläksy...34

4.2. Hyvästä yrityksestä uuteen tietoon: monenlaiset graduihanteet...36
4.3. Journalistinen tutkielma vastauksena journalistien gradutuskiin?..40

5. Analyysin toteuttaminen...44
5.1. Tutkielman aineisto...45

5.2. Bibliometrinen viiteanalyysi menetelmänä..48
5.2.1. Lähdeanalyysin haasteet..49
5.2.2. Rajatun analyysin käyttö ja käytännön toteutus..53

5.3. Tiivistelmäanalyysi...55
5.3.1. Gradutiivistelmät aineistona..56
5.3.2. Tiivistelmäanalyysi käytännössä...57

6. Tulokset..59
6.1. Graduntekijöiden lähteet...59

6.2. Gradujen aika- ja paikkaulottuvuus..62
6.3. Tutkimusaiheet: journalismin tutkimus vallitsevaa..66

6.3.1. Välineet...67
6.3.2. Journalismin osa-alueet...70

6.4. Lähestymistavat ja menetelmät...71
6.5. Teoriapohja ja poikkitieteellisyys...73

6.6. Tamperelaisgradujen tutkimuslinjat..76

7. Pohdinta..78

7.1. Tiedotusopin gradujen ominaispiirteitä..78
7.2. Miltä tiedotusoppi näyttää gradujen pohjalta?..84

7.3. Yksikkö gradututkimusta tukemassa..86

7.4. Tutkimuksen itsekritiikki..88
7.5. Aiheita jatkotutkimukseen..89

8. Jälkikirjoitus: ”Tiedotusoppia ei enää ole”...91

9. Lähteet..93

1. Johdanto

”Rouva hyvä, kuinka miellyttää teitä näytelmä?”
”Tuo nainen vakuutti mielestäni liiaksi.”
– William Shakespeare1

Viestintä ei ole helppo tutkimuskohde. Se tuntuu lipeävän tarkastelijan käsistä tai haihtuvan ilmaan

ennen kuin siitä saa kunnon otetta. Tutkijoilla on hankaluuksia edes määritellä viestintää, mikä

aiheuttaa väistämättä ongelmia alalle, joka pitää ilmiötä tutkimuskohteenaan2. Toista alaa

opiskelevan ystäväni mielestä jokainen viestintätutkimusta käsittelevä akateeminen teos alkaakin

epätoivoisella ontologisella puolustuspuheella: viestintätutkimus on ihan oikea tiede, johon

kannattaa panostaa! Tiedotusopilla on merkitystä! Mediatutkimus kuuluu yliopistoihin!3

Historianopiskelijana ystäväni tuskin joutuu pohtimaan oman alansa tutkimuskohteen olemassaoloa

ja alan oikeutusta, tai kokee tarvetta puolustaa alan asemaa tiedeyhteisössä. Viestinnän alan

keskustelutyyliin tottumattomalle jatkuva itsereflektointi voi näyttää huvittavalta tai jopa

epäilyttävältä. Jos ystäväni lukisi Shakespearea, hän saattaisi todeta ironisesti ”The lady doth protest

too much, methinks.” Viestintätutkijoiden vakuuttelu alkaa helposti kuulostaa itsepetokselta. Voiko

alaa todella olla olemassa, kun sen omatkin tutkijat vaikuttavat lopulta niin epävarmoilta?

Pro gradu -työni tarkoituksena ei ole huvittaa ystävääni jälleen yhdellä puolustuspuheella, sillä

suhtaudun oppiaineeseeni institutionaalisen pragmaattisesti. Olen opiskellut viisi vuotta

tiedotusoppia yliopistossa ja törmännyt sinä aikana sekä satoihin alan opiskelijoihin että kymmeniin

viestintätutkimuksella elantonsa hankkiviin ammattilaisiin, joten voin intohimottomasti todeta alan

olevan oikea tutkimusala ja sen tutkimuksen olevan ihan oikeasti olemassa. Alan (oletetun)

olemuksen sijaan haluankin kiinnittää tässä työssä huomioni siihen, mitä viestintätutkimus pitää

sisällään, tai tarkemmin, mitä Tampereen yliopiston tiedotusopin oppiaine piti sisällään vuonna

2014. Tutkin tätä tarkastelemalla aineen pro gradu -tutkielmia, joita ei tietääkseni ole aiemmin

tutkittu. Oletan, että vuosia yliopistossa viettäneillä gradutason opiskelijoilla on jo näkemystä siitä,

mitä tiedotusoppi tutkii, sekä työkaluja tutkia kyseistä aihetta.

1 Shakespeare, William: Hamlet, 3. näytös, 2. kohtaus, suomentanut Paavo Cajander.
2 Esimerkiksi Robert T. Craig (1999) on artikkelissaan hahmotellut seitsemän eri tapaa tai traditiota, jolla viestintää

on viestintätutkimuksen piirissä ymmärretty ja myös tarjonnut uusia tapoja, joilla viestintää voitaisiin ymmärtää.
3 Jo tässä törmätään yhteen viestintätutkimuksen ongelmakohtaan: Alasta käytetään montaa eri nimeä ja nimillä

saatetaan tarkoittaa monia eri aloja. Tässä gradussa niputan pragmaattisesti, joskin ehkä samalla väkivaltaisesti,
kaikki termit saman sanan 'viestintätutkimus' alle, paitsi puhuessani tamperelaisesta viestintätutkimuksesta, josta
käytän oppiaineen nimen mukaisesti nimitystä tiedotusoppi. Termiviidakkoa tarkastelen lähemmin luvussa 2.3.

3

Tiedotusopin tutkimuskenttää olisi helppo tarkastella historiattomasti, vain tutkimuksen nykytilaan

peilaten. Mielestäni tämä ei kuitenkaan ole hedelmällinen lähestymistapa, sillä tiedotusoppia ei

keksitty vuonna 2014. Jotta voisin hahmottaa tutkimuksen nykytilaa, käyn ensin läpi

viestintätutkimuksen historiaa erityisesti Suomessa ja Tampereella. Pohjoismaiseen

viestintätutkimukseen perehtyneen Ulla Carlssonin (2005) mukaan viestintätutkimus kärsii

historiattomuudesta: pyörä keksitään säännöllisesti uudestaan (ema., 555). Tässä työssä haluan

pohtia, tapahtuuko näin kenties myös tamperelaisessa gradututkimuksessa. Lähtöoletukseni on, että

tieteenalan historia vaikuttaa nykytutkimukseen. Samalla yritän kuitenkin välttää presentismiä,

jossa menneisyys typistetään jälkiviisaasti tai tarkoitushakuisesti vain reitiksi kohti nykyisyyttä

(Pietilä 1997, 17).

1.1. Tamperelaisen viestintätutkimuksen – tiedotusopin –
historiasta

Koska käsittelen gradussani viestintätutkimusta sen tamperelaisen esiintymän pohjalta, on

paikallaan silmätä tamperelaisen tiedotusopin institutionaalista historiaa. Suomalaista ja

tamperelaista tutkimuskenttää ja (lähi)oppihistoriaa käsittelen syvällisemmin kolmannessa luvussa.

Tampereen yliopistoa voi pitää suomalaisen viestintätutkimuksen pioneerina, sillä sen edeltäjä

Kansalaiskorkeakoulu oli pohjoismaiden ensimmäinen korkeakoulutasoista lehdistöopetusta

tarjonnut oppilaitos4. Kansalaiskorkeakoulu perustettiin Helsinkiin vuonna 1925, ja yksi sen

kolmesta ensimmäisestä tutkinnosta oli juuri sanomalehtitutkinto. Vuonna 1930 oppilaitoksen nimi

vaihtui Yhteiskunnalliseksi korkeakouluksi. Korkeakoulu muutti Tampereelle vuonna 1960 ja

vuonna 1966 sen nimeksi tuli Tampereen yliopisto.5

Viestintätutkimuksen alkupistettä on kuitenkin vaikeampi määritellä kuin toimittajakoulutuksen

alkua. Ensimmäinen professuuri perustettiin vuonna 1947, mutta se täytettiin vasta vuonna 1956,

kun kirjallisuustieteistä ponnistanut Eino Suova nimitettiin sanomalehtiopin professoriksi (Rantanen

1997, 128–129). Jo ennen 1950-lukua lehdistöhistorian asema oli korostunut suomalaisessa

lehdistötutkimuksessa, ja sama linja jatkui Suovan kaudella (Särmä 1992, 244). Arviot Suovan

kauden aikaisesta ja sitä edeltäneestä tutkimuksesta eivät ole erityisen mairittelevia. Suomalaisessa

alkuvaiheen tutkimuksessa ”sanomalehdistöä koskevaa teoreettista pohdintaa harjoitettiin vähän” ja

tutkimus ”oli itse asiassa varsin vaatimatonta” (Pietilä ym. 2004, 1). Kaarle Nordenstreng (1969, 7)

4 Tiedotusopin laitoksen historiaa. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/esittely/tiedotusoppi/jour_historia.html. Noudettu 21.11.2015

5 Tampereen yliopiston vuosikymmenet. Esittely. Tampereen yliopisto. Saatavissa:
http://www.uta.fi/esittely/historia/vuodet.html. Noudettu 21.11.2015.

4

http://www.uta.fi/esittely/historia/vuodet.html
http://www.uta.fi/cmt/esittely/tiedotusoppi/jour_historia.html

jopa arvioi suomalaisen joukkotiedotustutkimuksen alkaneen kunnolla vasta vuonna 1965, kun

Yleisradio alkoi rahoittaa yliopistoissa tehtävää viestintätutkimusta. Toisaalta Terhi Rantanen

(1997) huomauttaa, että Nordenstreng kumppaneineen tyytyy käsittelemään vain sitä aikakautta,

jolloin he itse toimivat aktiivisesti. Rantanen jakaa suomalaisen viestintätutkimuksen historian

neljään kauteen, joista ensimmäinen, saksalaisvaikutteinen sanomalehtiopin kausi, alkaa jo 1920-

luvulla. (Emt., 126–127.) On joka tapauksessa kuvaavaa, että alan tamperelaisia merkkipäiviä

juhlitaan useimmiten toimittajakoulutuksen merkkipäivinä sen sijaan, että juhlittaisiin

viestintätutkimusta. Kirjoittaessani tätä loppusyksyllä 2015 Tampereella siivotaan vielä

Toimittajakoulutus 90 vuotta -juhlaseminaarin jälkiä.

Tampereen yliopiston viestintätutkimuksen profiloituminen toimittajakoulutuksena on siinä

mielessä perusteltua, että alan opetus on ollut alusta alkaen käytännönläheistä. On hyvä muistaa,

että Yhteiskunnallisen korkeakoulun tarjoama koulutus oli lehtimiesammattiin valmistavaa

ammattikoulutusta ja että opiskelijoilta alettiin vaatia ylioppilastutkintoa tai vastaavia valmiuksia

vasta 1960-luvulla (Salmelin 1985, 17). Jo 1930-luvulla sanomalehtialan opiskelijalla oli

vaihtoehtona joko ammattitutkinto tai yhteiskuntatieteiden kandidaatintutkinto, mutta ero oli

lähinnä tekninen (Salmelin 1985, 12). Vaikka ammattitutkinto oli 1990-luvun alkuun asti

opetusjaoston alaisuudessa siinä missä sanomalehtioppi taas kuului yhteiskuntatieteelliseen

tiedekuntaan6, Rantanen (1997, 128) pitää myös sanomalehtitutkinnon yhteiskuntatieteellistä

suuntautumista selvänä. Jo vuonna 1927 sanomalehtitutkinnon opiskelijat kävivät läpi käytännön

seikkojen (mm. sanomalehden osastot, käsikirjoitusten muokkaaminen, otsikointi ja taitto) lisäksi

myös teoreettisempia sisältöjä, kuten lehdistön historiaa, lehdistön suhdetta valtiovaltaan ja yleiseen

mielipiteeseen sekä painovapautta (Salmelin 1985, 10).

Tampereella opiskelijat siis ovat alusta alkaen saaneet ja edelleen saavat opetusta niin journalististen

mediasisältöjen tuottamisessa kuin niiden tutkimisessa. Käytännön ja teorian suhde ei ole

kuitenkaan ongelmaton. Tutkimukseen orientoituneemmat opiskelijat saattavat kokea opetuksen

teorian suhteen keveäksi, kun taas ensisijaisesti toimittajan työhön tähtäävät opiskelijat

todennäköisesti kokisivat tulevansa toimeen vähemmälläkin teoriaopetuksella. Vastakkainasettelua

on pyritty ratkomaan erilaisten räätälöityjen kokonaisuuksien luomisella, mutta edelleen jokainen

tiedotusopin opiskelija kohtaa opinnoissaan sekä teoriaa että käytäntöä.7 Nykyisellään työn

6 Tiedotusopin laitoksen historiaa. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/esittely/tiedotusoppi/jour_historia.html. Noudettu 21.11.2015

7 Ennen vuotta 2011 pääainepohjaisessa tiedotusopin opiskelussa oli mahdollisuus valita joko journalistinen tai
yleinen linja. Yleisen linjan opiskelijoiden tutkintoon sisältyi tällöin huomattavasti vähemmän – jos ollenkaan –
käytännön lehti-, radio- tai tv-työtä sekä kandidaatti- että maisteritasolla. Koulutusuudistuksen 2011–2012
jälkeisessä tutkinto-ohjelmapohjaisessa koulutusohjelmassa vastaavanlaista suuntautumista voi vielä harjoittaa
kandidaattitasolla, mutta journalistiikan maisteriohjelman erikoistumisopinnot ovat entistä vahvemmin

5

http://www.uta.fi/cmt/esittely/tiedotusoppi/jour_historia.html

käytäntöpainotteisuus tuntuu silti korostuvan. Esimerkiksi Journalistin haastattelussa Tampereen

yliopiston viestinnän, median ja teatterin yksikön johtaja Heikki Hellman kertoo yliopiston

keskittyvän käytännön opetukseen. Samassa jutussa haastateltu opiskelija toteaa valinneensa

koulutusohjelman juuri käytännön kurssien määrän perusteella ja toivoo, että käytännön opetusta ei

ainakaan vähennettäisi.8

On kuitenkin hyvä muistaa, että painottuivat tiedotusopin opinnot sitten kuinka paljon tahansa

toimittajan käytännön osaamiseen, kaikki koulutusohjelmista valmistuvat eivät päädy tai edes pyri

toimittajiksi. Sanomalehtilinjan historiaa tarkastelleen Pentti Salmelinin (1985, 19) mukaan

toimittajien lisäksi alaa opiskelleiden joukosta löytyi jo kolmekymmentä vuotta sitten mitä

moninaisimpia kohtaloita: ”on tunnettuja kirjailijoita, runoilijoita ja lehtipakinoitsijoita, on opettajia

ja kirjastonhoitajia, on sotilaita ja mansikkafarmareita, on ministereitä ja diplomaatin rouvia, mutta

on myös deekikselle joutuneita. Sanomalehtilinjalla kulkeneita on moneen lähtöön.” Myös 2000-

luvun mediamaiseman muutos ja toimittajien heikentyneet työnäkymät vaikuttanevat alan

opiskelijoiden tulevaisuudensuunnitelmiin.

Viimeisin merkittävä muutos tamperelaisen viestintätutkimuksen opetuksessa tapahtui vuosina

2011–2012, kun Tampereen yliopisto luopui laitoksista, tiedekunnista ja pääaineista. Tällöin

tiedotusopin laitos lakkasi olemasta, ja oppiaine siirrettiin uuteen viestinnän, median ja teatterin

yksikköön. Uuteen yksikköön tulivat tiedotusopin lisäksi mukaan myös puheviestintä, teatterin ja

draaman tutkimus ja teatterityö. Uudistuksen toisessa vaiheessa vanhoista pääainepohjaisista

opinto-ohjelmista siirryttiin uuteen tutkinto-ohjelmapohjaiseen malliin, jossa teatterityön

opiskelijoita lukuun ottamatta kaikki yksikön opiskelijat käyvät läpi yhteisen journalistiikan ja

viestinnän kandidaattiohjelman. Maisteriopinnoissa opiskelijat valitsevat omaa suuntaustaan

vastaavan ohjelman.9

Käytännön tasolla ja tiedotusopin opiskelijan näkökulmasta muutos lienee ainakin alkuun

näyttäytynyt hallinnollisena. Tiedotusopin opiskelijat valmistuvat ensisijaisesti yhteiskuntatieteen

kandidaateiksi ja maistereiksi. Kansainvälisesti viestinnän ja journalistiikan yhdistäminen samaan

laitokseen esimerkiksi draamantutkimuksen kanssa on tavallista (katso esim. Pietilä 1997, 171).

Tämän tutkimuksen näkökulmasta koulutusuudistuksella on merkitystä ensisijaisesti aineiston

käytäntöpainotteisia kursseja, joiden pohjalta opiskelija voi ”kehittää journalistista ammattitaitoaan ja soveltaa
osaamistaan muuttuvassa työelämässä” (Opinto-opas 2015–2018, kohta JOUJOVTS). Yksikön englanninkielisessä
kulttuurintutkimuksen maisteriohjelmassa painopiste on tutkimuksessa, mutta media on vain yksi maisteriohjelman
tutkimuskohteista. Katso Opinto-opas 2015–2018, Opinto-opas 2008–2010.

8 Käytäntö edellä. Journalisti 3/2016. Saatavissa: http://www.journalisti.fi/artikkelit/2015/10/kytnt-edell/ (Noudettu
11.11.2015)

9 Koulutusuudistus viestinnän, median ja teatterin yksikössä. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/opiskelu/oikopolut/koulutusuudistus.html (Noudettu 11.11.2015.)

6

http://www.uta.fi/cmt/opiskelu/oikopolut/koulutusuudistus.html
http://www.journalisti.fi/artikkelit/2015/10/kytnt-edell/

rajauksessa, sillä tutkimus on valmistunut uudistuksen siirtymävaiheessa, jolloin tiedotusopin pro

gradujen erottaminen muista yksikön graduista ei aina ollut aivan suoraviivaista.

Huhtikuussa 2016 viestintätutkimusta voi opiskella Suomessa ainakin Tampereen, Helsingin,

Jyväskylän, Turun, Vaasan, Itä-Suomen ja Lapin yliopistoissa sekä Åbo Akademissa. Lisäksi alan

koulutusta tarjotaan lukuisissa ammattikorkeakoulussa ja opistotasoisissa oppilaitoksissa. Juha

Herkman ja Miika Vähämaa (2007, 34–35) toteavat selvityksessään, että Tampereen yliopistossa

tuotettiin 2000-luvun alussa 22,7 prosenttia alan suomalaisista tutkimusjulkaisuista, ja silloinen

Tampereen tiedotusopin laitos oli suurin mediatutkimusta tekevä yliopistollinen yksikkö. Vaikka

Helsingin ja Jyväskylän yliopistojen tutkimusjulkaisujen määrä on selvityksen mukaan Tampereen

yliopistoa korkeampi (emt., 34), Tampereen yliopisto tuntuu nauttivan edelleen mainetta

suomalaisen viestintätutkimuksen ja toimittajakoulutuksen lippulaivana – näin ainakin omien

potentiaalisten opiskelijoidensa mielissä (Kotilainen & Ruoho 2003, 44.).

1.2. Tutkimuksen problematiikka ja tutkimusote
Tutkielmani laajempi problematiikka koskee viestintätutkimuksen nykytilaa sellaisena kuin alan

tutkimus toteutuu erityisesti Tampereen yliopistossa. Haluan saada käsityksen siitä, miten yhtäältä

tutkijat ymmärtävät viestintätutkimuksen aihealueet ja tutkimuskentän, ja toisaalta millaisena

graduntekijät hahmottavat omissa opinnäytetöissään oman oppiaineensa eli tiedotusopin

tutkimuskentän. Minua kiinnostaa myös, miten tutkijoiden ja graduntekijöiden näkemykset eroavat

toisistaan. Keskeisintä on kysymys siitä, millainen kuva tiedotusopin pro gradujen pohjalta kaiken

kaikkiaan piirtyy suomalaisesta viestintätutkimuksesta – tai toisin: millaista viestintätutkimusta

tiedotusopin pro gradut ilmentävät.

Lähestyn tutkimusongelmaani sekä oppihistoriallisesti kartoittavalla otteella että tiedotusopin pro

gradu -tutkielmiin kohdistuvan empiirisen erittelyn avulla. Jälkimmäisen osalta kohdistan huomioni

tutkielmien lähdepohjaan, aiheisiin ja menetelmiin. Täsmennän empiiriset tutkimuskysymykseni

viidennessä luvussa.

Tutkimukseni asemoituu osaltaan viestintätutkimuksen sisällöllisiä painopisteitä ja alan tilaa

arvioivaan tutkimuslinjaan. Käytän kirjallisina lähteinäni oppihistoriallisia selvityksiä

viestintätutkimuksen reviiristä, tutkimusalan sisäisistä rajanvedoista ja tutkimusalan

tarkoituksenmukaisuudesta. Erityishuomiota saa viestintätutkimuksen institutionaalinen luonne

sellaisena kuin se hahmottuu muun muassa alan institutionalisoitumisen isän Wilbur Schrammin

(1959), sekä alaan että sen instituutioihin kriittisesti suhtautuneen John Durham Petersin (1986,

7

2008) ja alan nykytilaa tutkineiden Peter D. Thomasin ja Juha Koiviston (2010) esityksissä. Lisäksi

tarkasteluni kannalta merkittäviä ovat Petersin (2008), Ulla Carlsonin (2005) ja Kaarle

Nordenstrengin (2007) näkemykset alan tutkimuksen nykytilasta. Osin rinnasteisena aineistona

käytän aiempia kartoituksia viestintätutkimuksesta Suomessa, erityisesti Herkmanin ja Vähämaan

(2007) selvitystä.

Tutkielmani kirjallisuusviitteissä olen seurannut ilmeisen yleistynyttä ja nähdäkseni

lukijaystävällistä mallia, jossa instituutioiden tai lehtien verkkosivuilta noudettujen

havainnollistavien tietojen lähdeviitteet merkitään linkkeineen kokonaisuudessaan alaviitteisiin.

Muihin lähteisiin viittaan tekstinsisäisin viittein, ja näiden lähteiden bibliografiset tiedot löytyvät

työn lopun kirjallisuusluettelosta.

Koska yksittäisten tutkimuslinjojen yksityiskohtainen kartoitus ei ole tutkielmani ydinsisältöä, en

ole pitänyt tarkoituksenmukaisena uppoutumista kovin syvälle oppihistoriallisiin keskusteluihin.

Siksi tutkielmassani ovat suuressa roolissa muiden tutkijoiden tekemät oppihistorialliset

kartoitukset, joissa puolestaan on viitattu oppihistoriallisesti merkittäviin julkaisuihin. Hakasulkeet

tekstinsisäisen viitteen ympärillä tarkoittavat sitä, etten itse ole tutustunut teokseen tai artikkeliin,

vaan että alkuperäisjulkaisuun on viitattu lähteessä, johon itse viittaan. Julkaisun bibliografiset

tiedot löytyvät tällöin lähteeni kirjallisuusluettelosta. Lisäksi olen kopioinut ne työn lopun

kirjallisuusluetteloon oman otsikkonsa alle, jotta tutkielmani lukija pääsee tarvittaessa alkuperäisen

lähteen jäljille koukkaamatta oman lähdeteokseni kautta.

Konkreettista otetta tutkimusongelmastani haen tarkastelemalla Tampereen yliopistossa vuonna

2014 valmistuneiden tiedotusopin gradujen lähdeluetteloja ja tiivistelmiä (ks. liite 1). Tutkin

lähdeluetteloita määrällisesti bibliometriikan näkökulmasta. Bibliometrisessä tarkastelussa lähteet

kuvaavat tieteellistä kommunikaatiota tutkijoiden ja tutkimussuuntausten välillä ja kertovat siten,

mistä tutkimus saa vaikutteita.

Koska bibliometriikka on menetelmänä rajoittunut ja pystyy vastaamaan vain tiettyihin

yleisluontoisiin kysymyksiin lähteiden alkuperästä, lähestyn graduja myös laadullisesti tekemällä

tulkinnallisen erittelyn niiden tiivistelmäsivujen sisällöstä. Kiinnitän erittelyssä huomiota muun

muassa tutkimuksen aiheeseen ja sen kohdennukseen ja näkökulmaan, tutkimusotteen

empiirisyyteen tai teoreettisuuteen sekä lähestymistavan monitieteisyyteen.

Pro gradu -tutkielma edustaa omanlaistaan tieteellisen kommunikaation lajityyppiä ja eroaa

esimerkiksi julkaistuista monografioista ja tieteellisten aikakauslehtien artikkeleista. Saadakseni

paremman otteen aineistostani hyödynnän tutkielmassani myös gradututkielmia ja tieteellistä

8

kirjoittamista käsittelevää tutkimuskirjallisuutta sekä erilaisia pro gradua muuten määrittäviä

ohjeistuksia ja tekstejä.

1.3. Tutkimuksen rakenne
Tutkimukseni etenee siten, että toisessa luvussa paneudun viestinnän alan tutkimuskirjallisuuteen.

Tässä yhteydessä minun on myös sivuttava johdannon alussa mainitun ystäväni naurunaihetta, sillä

keskityn tutkijoiden reflektiivisiin analyyseihin viestintätutkimuksen roolista ja sen kentästä. Puutun

vanhaan keskusteluun siitä, tulisiko viestintätutkimus nähdä ensisijaisesti tutkimusalana tai

-kenttänä (engl. field) vai itsenäisempänä tieteenalana ja oppiaineena (engl. discipline). Pohdin

lähdekirjallisuuden kautta, millaisia eri tapoja on hahmottaa viestinnän alan tutkimuskenttää, ja

käyn keskustelua myös siitä, mitä alaan usein liitetty hajanaisuus merkitsee yhtenäisen määritelmän

luomisen kannalta.

Viestintätutkimuksen kentän hajanaisuutta kuvastaa hyvin myös se, että aiheesta kirjoittava tutkija

joutuu pohtimaan, mitä sanaa alasta käyttää. Tässä työssä tarkastelen viestintätutkimusta yleisellä

tasolla ja puhun tiedotusopista erityisesti silloin, kun käsittelen tamperelaista viestintätutkimusta.

Myös alan käsiteviidakkoa käsittelen laajemmin toisessa luvussa.

Kolmannessa luvussa keskityn tarkastelemaan suomalaisen viestintätutkimuksen kentän historiaa ja

nykytilannetta erilaisten oppihistorioiden ja katsausten pohjalta. Rajaan tarkasteluni 1980-luvun

jälkeiseen aikaan ja pohdin esimerkiksi ns. kulttuurisen tai kielellisen käänteen vaikutusta

viestintätutkimukseen. Hahmottelen tutkimuskirjallisuuteen ja erilaisiin katsauksiin nojautuen

suomalaisessa viestintätutkimuksessa viime vuosina vaikuttaneita tutkimuslinjoja tai -trendejä.

Lisäksi kolmannessa luvussa tarkastelen suomalaista nykyviestintätutkimusta sellaisena kuin muut

tutkijat ovat sitä kartoittaneet.

Neljännessä luvussa käsittelen pro gradua tekstilajina. Tarkastelen graduihin ladattuja merkityksiä ja

gradututkimuksille asetettuja kriteerejä. Koska juuri pro gradut ovat työssäni merkittävässä roolissa,

pohdin lähdekirjallisuuden pohjalta, missä määrin ja millä tavoin gradut kertovat yhtäältä

tutkimusalasta ja toisaalta tieteellisestä kommunikaatiosta yleensä.

Viidennessä luvussa kuvaan tarkemmin tutkimukseni aineiston ja perustelen sen rajauksen. Lisäksi

esittelen käyttämäni tutkimusmenetelmät ja arvioin niitä kriittisesti.

Kuudennessa luvussa esitän tulokset vuoden 2014 tiedotusopin pro gradu -tutkielmien erittelystäni,

ja hahmottelen tältä pohjalta, millaista viestintätutkimusta tutkielmat ilmentävät tai edustavat.

9

Seitsemännessä eli alunperin viimeisessä luvussa pohdin tuloksiani muun tutkimustiedon valossa,

arvioin niiden merkitystä Tampereen yliopiston viestinnän, median ja teatterin yksikön opetukselle

sekä pohdin, antavatko havaintoni aihetta jopa muokata tiedotusopin opetusta. Arvioin myös

tutkimukseni onnistumista ja nostan esiin jatkotutkimuksen aiheita.

Huhtikuussa 2016 Tampereen viestinnän, median ja teatterin yksikkö päätti luopua termistä

tiedotusoppi oppiaineen nimenä. Tiedotusopin tilalle yksikkö perusti kaksi uutta oppiainetta,

journalistiikan ja mediatutkimuksen. Tutkielmani oli päätöksentekovaiheessa viimeisiä viilauksia

vaille valmis. Se siis käsittelee tilannetta ennen nimenmuutosta ja arvioi tiedotusopin oppiaineen

tulevaisuutta osin vanhentuneesta maalis–huhtikuun 2016 näkökulmasta. Toukokuussa 2016

kirjoitetussa jälkikirjoituksessa tarkastelen muutosta lähemmin ja peilaan sitä tutkielmassa

esitettyihin näkemyksiin oppiaineen roolista ja tulevaisuudesta.

10

2. Vaikeasti määrittyvä viestintätutkimus

Kaikki tutkimusalat, kentät ja laitokset tuskailevat määrittelyn, teorian, metodin,
relevanssin, talouden ja tinkimättömyyden kanssa – viestintätutkimuksen ongelma on
yksinkertaisesti se, että se tuskailee enemmän.
– Jeremy Tunstall10

Viestintätutkimusta on usein kuvattu erilaisin kielikuvin. Tunnetuin näistä lienee yhdysvaltalaisen

Wilbur Schrammin (1959, 8) metafora risteyksestä, jonka kautta moni tutkija kulkee ja jolle

pysähtyy hetkeksi jatkaakseen jälleen eteenpäin. Alan oppihistoriaa luotaavassa teoksessaan Pietilä

toteaa, että osuvampi kuvaus viestintätutkimukselle on tori, jolla ”lähtökohdiltaan eri tieteenaloihin

ja niiden eri suuntauksiin kiinnittyneet tutkijat ovat voineet asettua kojuihinsa kilpailemaan

tarjouksillaan toriväen huomiosta” (Pietilä 1997, 367). Tutkimusta on myös kuvattu

hajanaisuudessaan erinäisiksi sammakkolammikoiksi (Rosengren 1993), kirjailija Jorge Luis

Borgesia lainaten haarautuvien polkujen puutarhaksi (Pietilä 1989) ja aiemmin mainittuun

tienristeykseen kasvaneeksi isoksi tavarataloksi (Väliverronen 2000).

On ymmärrettävää, että tutkijat ovat etsineet vaihtoehtoisia tapoja kuvata viestintätutkimusta. Siitä

ei nimittäin laajoista pohdinnoista ja keskusteluista huolimatta (tai niiden takia) vallitse yhtä

yhtenäistä käsitystä. Rantasen (1997, 8) mukaan viestinnän tutkimus onkin jatkuvassa

käymistilassa, mitä tulee sitten metodeihin tai tutkimuskohteisiin. Käymistila näkyy jokaisessa

viestintätutkimuksen historiaa kartoittavassa kirjassa sekä rajanvetojen että yleisten pohdintojen

tasolla, se tulee esiin toistuvasti tutkimuskirjallisuudessa ja artikkeleissa, ja aina välillä se

pulpahtelee pinnalle erilaisissa juhla- ja teemajulkaisuissa (ks. esim. Journal of Communication

1983, 1993, Carlsson 2005). Viestintätutkimus tuntuu elävän ikuisessa ahdistuksessa omasta

olemisestaan ja sen tilasta.

Tässä luvussa kohdistan huomioni yhteen viestintätutkimuksen kriisin ikuisuuskysymyksistä eli

siihen, mitkä ovat viestintätutkimuksen rajat ja sen rooli yleisellä tutkimuskentällä. Sivuan

keskustelua siitä, onko kyseessä oma erityinen tieteenalansa (engl. discipline) vaikkapa fysiikan tai

historian tavoin, löyhemmin määritelty tutkimusala, -alue tai -kenttä (engl. field), joka toimii

monella eri tieteenalalla, vai kenties jotain muuta. Tarkasteluni keskiössä on siis se, miten

viestintätutkimuksen kenttää määritellään, mitä siihen saa näiden määritelmien mukaan kuulua, ja

miten määritelmät vaikuttavat viestintätutkimuksen sisäiseen koherenssiin.

10 Tunstall 1983, 92. Oma suomennos.

11

Käsittelen luvussa lyhyesti myös tarkastellusta alasta käytettyjä nimityksiä. Kuten jo toin alussa

esiin, viestintätutkimus sanana ei ole täysin ongelmaton, ja vielä erikoisempi sana on tiedotusoppi,

josta Tampereella puhutaan. Siksi on hyvä tarkastella myös rakkaan lapsen muita nimiä ja sitä, mitä

ne mahdollisesti kertovat itse alasta.

2.1. Instituutiot viestintätutkimusta määrittämässä
Viestintätutkimuksen itseymmärrys on ollut pitkälti sidoksissa instituutioihin. Jo 1900-luvun alussa

saksalaiset sanomalehtitieteilijät pyrkivät luomaan alalle akateemista asemaa, jota voisi käyttää

rahoituksen perusteena (Pietilä 1997, 95). Akateemisen alan legitimiteetti vaati sille erityisen

tutkimuskohteen määrittelyä, mikä osoittautui vaikeaksi tehtäväksi ja johti moninaisiin

kannanottoihin (emt., 96). Kapeimmillaan sanomalehtitieteen haluttiin tutkivan vain sanomalehteä

ja ”sanomalehden olemusta”, mutta osa tutkijoista oli valmiita laajentamaan tutkimuskohdetta

muihinkin julkisiin viestintämuotoihin, kuten esimerkiksi radioon, lentolehtiseen ja kirjaan (emt.,

97–100). Yhtä mieltä saksalaiset olivat Pietilän (emt., 96) mukaan vain siitä, että sanomalehtitiede

todella on itsenäinen tiede.

Yhdysvaltalaisen Mass Communication Research -perinteen (MCR) edustajat esittivät

viestintätutkimuksen kohteeksi erityisen välineen, muodon tai sanoman asemesta joukkoviestinnän

mallia, jossa viestintä ymmärretään siirtona lähettäjältä vastaanottajalle. Keskittyminen prosessiin

korosti ylivälineellisyyttä kiinnittäen huomion erityisesti viestinnän tapoihin. Pietilän (1997)

mielestä MCR-perinne ei kuitenkaan päässyt yhteisen teoriapohjan määrittelyssä prosessimallia

pidemmälle, mikä väistämättä vaikutti alan itseymmärrykseen. Vaikka empiiris-määrällinen

tutkimusote oli peruste perinteen pyrkimyksille tehdä viestintätutkimuksesta vakavasti otettava

tieteellinen ala, oman teorian puute sai useimmat MCR-perinteen edustajat kuvaamaan alaa

monitieteelliseksi tutkimusalueeksi, ei niinkään tieteenalaksi. (Emt., 16–163.)

Wilbur Schramm on arvioitu yhdeksi keskeisimmäksi viestintätieteen institutionalisoitumiseen

vaikuttaneeksi henkilöksi. Schramm johti 1940-luvulla Iowan yliopiston journalistikoulua ja

hahmotteli viestintätutkimuksen koulutusohjelman, johon hän yhdisteli muun muassa viestinnän

teorioita ja tutkimusmenetelmiä, propaganda-analyysiä, sosiologiaa ja politiikantutkimusta. Vuonna

1948 Schramm perusti Illinoisiin viestinnän tutkimuksen instituutin, jossa hän jatkoi

viestintätutkimuksen kentän hahmottelua. (Rantanen 1997, 67.) Schramminkin mielestä ainoa

järkevä tapa kuvata viestintätutkimusta oli termillä tutkimusala, ei tieteenala. Tutkimusalan

suurmiehet, joiksi hän nimeää esimerkiksi Harold Lasswellin, tulivat Schrammin mukaan omilta

12

tieteenaloiltaan omine työkaluineen ja näkemyksineen ratkomaan oman tieteenalansa näkökulmasta

relevantteja ongelmia ja palasivat sitten takaisin omalle ydinalueelleen. Viestintätutkimus ikään

kuin haastoi heidät tarkastelemaan oman tieteenalansa ongelmia viestintätutkimuksen

näkökulmasta. (Schramm 1959, 8–9.)

Koska viestintätutkimus ei ollut Schrammille tieteenala, sen menestystä ei voinut mitata yhtenäisen

teoriapohjan kehittymisellä tai muilla tieteenalan arvioimiseen sopivilla keinoilla (Schramm 1959,

8–9). Niiden sijaan hän ohjasi kriitikkoja kiinnittämään huomionsa viestintätutkimuksen tuottaman

tiedon määrään. Erityisesti institutionaalinen menestys oli merkki tutkimusalan hyvästä tilanteesta.

Viestintätutkimuksen kuolemaa povanneille Schramm kuvaili omaa täyttä kalenteriaan ja

tapaamisia innokkaiden nuorien opiskelijoiden kanssa osoituksina kukoistavasta tutkimusalasta.

Hän jopa vertasi alan tilannetta termodynamiikan toiseen sääntöön: luonnonlakeihin kuuluu, että

asiat pyrkivät kohti suurempaa epäjärjestystä. (Ema., 7–8.) Schramm siis ajatteli instituutioiden

määrittävän tutkimusalaa, eikä pitänyt itse alan moninaisuutta tai suoranaista ekletismiä

minkäänlaisena ongelmana.

Viestintätutkimusta on pyritty määrittelemään myös sen näkökulman kannalta. Viestintätutkimus on

tällöin kaikenlaista tutkimusta, joka tarkastelee kohteitaan viestinnän ja viestinnällisten ilmiöiden

näkökulmasta. Tällaiseen ratkaisuun päätyy esimerkiksi Pietilä oppihistoriaa kirjoittaessaan, kun

hän ensin arvioi viestintätutkijoita yhdistävän tietynlaisen 'perheyhtäläisyyden' (1997, 26) ja

myöhemmin määrittelee joukkoviestintätutkimuksen alaksi, jonka identiteettiä määrittää

”(joukko)viestinnällisten ilmiöiden tarkastelu väljästi viestinnälliseltä kannalta” (emt., 29,

kursivointi alkuperäinen). Tällöin viestintätutkimus näyttäytyy kenttänä, jolla erilaiset toimijat

tarkastelevat erilaisia enemmän tai vähemmän viestinnällisiä ilmiöitä (ks. myös Craig 1999).

Viestintätutkimuksen määrittäminen tutkimusalaksi tai -kentäksi näkökulman pohjalta tuntuu

lähtökohtaisesti järkevältä ratkaisulta. Vankan teoriapohjan ja tiukkojen rajojen sijaan

viestinnällisyyden jonkinlainen väljä määrittely riittää. Vai riittääkö sittenkään? Juha Koivisto ja

Peter D. Thomas (2010, 40) kuvaavat viestintätutkimuksen tilannetta ”päättymättömäksi

taantumaksi” (engl. infinite regress), jossa yksinkertaisimmatkin yritykset määritellä

viestintätutkimuksen teoreettinen pohja kaatuvat omaan mahdottomuuteensa. Jopa kompromissi

tutkimusalasta tai -kentästä vaatii lopulta yhteisymmärrystä jonkinlaisesta peruskäsitteistöstä ja

osoittautuu ennakoitua ongelmallisemmaksi. Koivisto ja Thomas toteavatkin esimerkiksi John

Durham Petersiin (1986) viitaten, että viestintätutkimusta ei pidä kasassa yhteinen teoriapohja tai

edes yhtenäinen käsitys näkökulmasta (kuten Pietilä tuntuu sanovan), vaan että se määritellään

sosiaalisesti ja institutionaalisesti ja se rakentuu eri laitosten ja näiden historioiden pohjalta. (Emt.,

13

40–41.) Instituutiot siis määrittävät tieteenalaa, määrittely antaa sille legitimiteettiä ja legitimiteetti

helpottaa rahoituksen saamista ja näin tukee instituutioita ja vahvistaa niitä edelleen.

Koivisto ja Thomas arvioivat, että jopa instituution käsite itsessään antaa liian vakiintuneen kuvan

viestintätutkimuksen tilasta. He hahmottavat viestintätutkimusta dynaamisena kenttänä, jossa

erilaiset institutionaaliset ja diskursiiviset voimat käyvät jatkuvaa ja päättymätöntä kamppailua.

Viestintätutkimusta parhaiten kuvaavaksi käsitteeksi sopii tällöin Antonio Gramscin 'hegemoninen

apparaatti' (emt., 42–46), joka ei toisaalta sulje pois ajatusta instituutioiden suuresta merkityksestä

tutkimusalan rajaajina (emt., 43).

Tässä työssä nojaudun siis osaltaan juuri Petersin, Koiviston ja Thomasin viitoittamaan ajatukseen

viestintätutkimuksen institutionaalisesta määrittelystä. Ajatuksen mukaan ”jokainen laitos, yksikkö

tai yliopisto luo alan uudestaan omaksi kuvakseen” (Peters 1986, 528, oma suomennos).

Tiedotusoppi on tässä suhteessa sitä tutkimusta, mitä tuotetaan Tampereen yliopiston tiedotusoppi-

nimisen oppiaineen alla. Yksikkö itse kuvaa verkkosivuillaan ainetta seuraavasti:

Tiedotusopin painopiste on journalismin teoriassa ja käytännössä. Kyseessä on paitsi
ammattiin, myös laajaan yhteiskunnan ja kulttuurin tuntemukseen sekä tieteelliseen
sivistykseen tähtäävä koulutusväylä. - - Tiedotusopin keskeisiä tutkimusalueita ovat
joukkoviestinnän sekä mediakulttuurin rakenteet, sisällöt ja käyttö; journalismi ja sen
asema demokratiassa; journalismin tuotantoprosessit ja esitysmuodot eri medioissa;
joukkoviestinnän oikeudellinen ja eettinen sääntely; mediakritiikki; viestinnän teoria ja
oppihistoria.11

Katkelmasta voi jo huomata, että Tampereen yliopisto tunnistaa istuvansa koulutuksensa suhteen

kahdella pallilla: opiskelijoita valmennetaan kohti ammattia, mutta samaan aikaan tavoitteena on

myös vahvistaa näiden tieteellistä sivistystä. Katkelma kuvaa hyvin viestintätutkimuksen

moninaisuutta pitkällä luettelollaan tiedotusopin keskeisistä tutkimusalueista, mutta erityisesti

journalismin ja sen tutkimuksen rooli tuntuu kaikesta huolimatta korostuvan – journalismi

mainitaan katkelmassa kolmesti.

11 Tiedotusoppi. Viestinnän, median ja teatterin yksikkö. Saatavissa: http://www.uta.fi/cmt/esittely/tiedotusoppi.html.
(Noudettu 18.3.2016.)

14

http://www.uta.fi/cmt/esittely/tiedotusoppi.html

2.2. Nimikysymys: valinnanvara ja vakiintunut käytäntö
Viestintätutkimukselle annettuja nimiä on hyödyllistä tarkastella lähemmin, sillä nimien

antamisessa ja käytössä on aina kyse myös vallankäytöstä. Esimerkiksi MCR-perinteen edustajat

käyttivät työstään termejä research ja study tehdäkseen eroa aiempaan tutkimukseen, jota he pitivät

enemmänkin spekulointina, ajatteluna tutkimuksen sijaan (Pietilä 1997, 161). Eri termit kantavat

mukanaan erilaisia merkityksiä, mutta viestintätutkimuksen nimeämisen taustalla on tuntunut

useimmiten olevan käytäntö, eikä eri merkityksiä ole arkipuheessa juurikaan problematisoitu.

Suomalaisessa kontekstissa alan alkuvaihessa viestintätutkimuksesta käytettiin monenlaisia eri

termejä, puhuttiin muun muassa lehtimiesopista ja sanomalehtiopista sekä myöhemmin eri

välineiden perusteella esimerkiksi radio- ja tv-opista. 1970-luvun puolivälissä Kaarle Nordenstreng

kuitenkin kirjoitti, että alaa, ”joka koskee välineestä riippumatta näitä viestinnän lohkoja, on

yleisesti totuttu kutsumaan tiedotusopiksi.” (Nordenstreng 1978, 299–300, kursivointi

alkuperäinen.) Nordenstreng tuntui lähestyvän termiä varsin pragmaattisesti mainiten myös termin

viestintätutkimus (emt., 299). Hänelle kyse oli pitkälti tottumuksesta – suhtautumistapa, jonka voi

huomata myös tuoreemmassa esipuheessa tiedotusopin peruskurssin lukemistoon (Nordenstreng

2004, ei sivua), jossa Nordenstreng toteaa viestinnän ottaneen osittain tiedotus-termin paikan, mutta

että Tampereella voidaan edelleen käyttää termiä joukkotiedotus ”jos se luontevammalta tuntuu”.

Myös Esa Väliverronen näkee tiedotusoppi-sanan käytön perustuvan ensisijaisesti käytäntöön ja

perinteisiin, vaikka toteaa alan nimenmuutosten myös kertovan alan vakiintumattomuudesta. Hänen

mukaansa tiedotusopin pysyminen Tampereella opetettavan oppiaineen nimenä on pääosin aineen

opiskelijoiden vaikutusta: heidän mielestään nimikkeestä on hyötyä työmarkkinoilla, joilla se toimii

näyttönä koulutuksesta ja ammatillisesta osaamisesta. Tämä siitä huolimatta, että sana itsessään tuo

mieleen ensisijaisesti tiedotuksen, ei välttämättä toimitustyötä. (Väliverronen 2000, 90.)

Tiedotusoppi tosiaan kuulostaa terminä jo vanhanaikaiselta, eikä sillä juuri ole nykykäyttöä

yliopistomaailmassa Tampereen ulkopuolella. Turussa opiskellaan mediatutkimusta, Jyväskylässä

tutkimuksesta ja opetuksesta vastaa viestintätieteiden laitos. Helsingissä opiskellaan yksinkertaisesti

viestintää. Jonkinlaisena vedenjakajana alan kansallisessa termihistoriassa voi pitää vuotta 2008,

jolloin vuonna 1978 Tiedotustutkimus-nimisenä perustettu lehti vaihtoi nimekseen Media &

viestintä12.

12 Tietoa lehdestä. Media & Viestintä. Saatavissa: http://mediaviestinta.fi/blogi/media-viestinta/. (Noudettu
18.3.2016.)

15

http://mediaviestinta.fi/blogi/media-viestinta/

Kuten myös Nordenstreng (2004, ei sivua) toteaa, tutkimuksesta käytettävät nimitykset ovat

sopimuksenvaraisia. Tähän työhön olen valinnut termin 'viestintätutkimus' sen käytännöllisyyden

takia. Viestintätutkimus on laajasti käytetty nimitys, ja esimerkiksi myöhemmässä vaiheessa paljon

hyödyntämäni katsaus nykytutkimukseen on nimeltään Viestintätutkimuksen nykytila Suomessa

(Herkman ja Vähämaa 2007). En kirjoita viestintätieteistä, koska seuraan näkemystä, jonka mukaan

viestintätutkimus ei ole tieteenala vaan ennemminkin tutkimusala. Mediatutkimuksen koen

konnotaatioineen liian mediumkeskeiseksi sekä tiettyihin yliopistoihin paikantuvaksi,

tiedotustutkimus on muuttunut vanhahtavaksi ja pelkkä viestintä taas tuntuu kattavan myös

puheviestinnän eikä ohjaa ajatuksia tutkimukseen.

Ehkä täsmällisin nimitys olisi Pietilänkin (1997) käyttämä joukkoviestinnän tutkimus, mutta

joukko-etuliite tuntuu putoavan entistä useammin pois (Pietilä itse laittaa sen välillä sulkuihin), ja

verkon sosiaalisen median kasvaessa joukkoviestintä vie ajatukset ensin joukkotiedotukseen ja tätä

kautta ensisijaisesti perinteisiin medioihin. Viestintätutkimus on siis tässä yhteydessä jonkinlainen

kompromissiratkaisu, jota käytän kun nyt en voi tutkimaani alaa perunaksikaan kutsua.

Tamperelaisessa yhteydessä vaihdan termin kuitenkin Tampereen yliopiston oppiaineen nimeen,

tiedotusoppiin.

2.3. Hajanaisuus ja moninaisuus: tuskia ja toiveita
Mitä viestintätutkimuksen määrittelyvaikeudet ja instituutioiden merkityksen korostuminen sitten

merkitsevät tutkimukselle? Alan rajojen vetäminen instituutioiden eikä yhteisen teoriapohjan tai

tieteenalakeskustelun perusteella on johtanut siihen, että viestintätutkimus sallii sisällään

suhteellisen paljon variaatioita ja moninaisuutta. Onko tämä moninaisuus sitten hyvä vai huono

asia? Tutkimuskenttää kartoittaneet ja viestintätutkimuksen roolia arvioineet tutkijat eivät ole

tästä(kään) yksimielisiä, eikä kysymykseen tunnu olevan yhtä vastausta. Hyvä esimerkki ovat luvun

alussa mainitsemani viestintätutkimusta kuvaavat metaforat ja niiden virittämät mielikuvat. Pietilän

vilkas tori voi olla kaupankäynnin ja keskustelun paikka, mutta se voi myös olla ahdistava tungos

täynnä rihkamakauppiaita. Haarautuvien polkujen puutarha voi olla kukoistava ja hedelmällinen

kuljeskelupaikka tai sotkuinen ryteikkö, jonka poluilta tutkijalla ei enää ole paluuta. Schrammin

ajatus risteyksestä on sekin kiehtova, mutta entä jos kyseessä onkin risteys, jonka kulkijat ohittavat

vailla kiinnostusta kanssakulkijoihin ja jossa kaahataan aina punaisia päin?

Viestintätutkimuksen ja sitä tekevien tutkijoiden ja instituutioiden määrä on sitten 1950-luvun

kasvanut niin merkittävästi, suorastaan räjähdysmäisesti (Koivisto ja Thomas 2010, 13–25), että

16

ainakin Schrammin silmissä alan tilanne kenties näyttäisi erinomaiselta. Viestintätutkimus on

Suomessakin vakiinnuttanut asemansa vanhojen tieteenalojen rinnalla, mutta sen nopea

laajentuminen on herättänyt myös pilkkaa, ja arvokkaisiin perinneaineisiin verrattaessa

viestintätutkimusta on esimerkiksi kutsuttu ”Mikki Hiiri -tutkimukseksi” (Nordenstreng 2007, 211).

Lopputuloksena on koettu kehkeytyneen ala, jonka mainetta vakavana tieteenä halventavat

ammatilliset missiot, mutta joka juuri näillä ammatillisilla missioilla onnistuu kerta toisensa jälkeen

täyttämään luentosalit – siis ala, joka on jatkuvasti sekä hyvässä asemassa että pysyvässä

eksistentiaalisessa kriisissä (Park & Pooley 2008, 5).

John Durham Peters (1986) arvioi kolmen vuosikymmenen takaisessa poleemisessa esseessään

Institutional sources of intellectual poverty in Communication Research, että institutionaalinen

menestys on saavutettu viestintätutkimuksen yhtenäisyyden ja teoreettisen perustan kustannuksella.

Viestintätutkimuksen institutionaaliset pyrkimykset ovat Petersin mielestä tukahduttaneet sen

älylliset tavoitteet. Peters vertaa viestintätutkimusta nationalistiseen käsitykseen kansallisvaltiosta –

kuten kansallisvaltion, viestintätutkimuksen kentän olemassaolo perustuu ensisijaisesti valtaan, ei

järkeen (ema., 545). Hän arvostelee erityisesti Schrammia, jonka kommentit menestyvästä alasta

innokkaine tutkijoineen kuulostavat Petersin korvissa enemmän isänmaallisen valtiojohtajan kuin

vakavasti otettavan akateemikon puheelta. Peters arvioi, että viestintätutkimuksen huteraan

teoriapohjaan kriittisesti suhtautuvia tutkijoita hiljennetään argumenteilla kentän institutionaalisesta

menestyksestä tai sen suhteellisesta nuoruudesta, mikä entisestään hankaloittaa pohjan

tukevoittamista. (Ema., 536–538.) ”Ainoa älyllisesti pätevä syy tutkimuskentän olemassaololle on

hyvän tutkimuksen edistäminen”, Peters toteaa omana kantanaan (ema., 537. oma suomennos).

Kentän itsensä arvovallan kasvua tai institutionaalista vakiintumista ei tältä pohjalta siis voi pitää

itseisarvona.

Nykykeskustelussa voi yhä kuulla kaikuja Petersin kritiikistä. Viestintätutkijoiden parissa kentän

kasvuun ja institutionaaliseen menestykseen suhtaudutaan vähintään varauksella. Nordenstreng

(2007, 212) toteaa, että tutkimuksen määrän kasvua ei voi ensinnäkään juhlistaa merkkinä

itsenäisen tieteenalan syntymisestä – viestintätutkimuksessa kyse on edelleen tutkimusalasta.

Nordenstreng pistää lisää jäitä hattuun todetessaan, että tutkimusohjelmien ja oppiaineiden kirjon

moninkertaistuminen on itse asiassa ongelmallista. Tutkimusala hylkää perinteiset teoreettiset

yhteytensä perustieteenaloihin, kuten psykologiaan, sosiologiaan ja politiikantutkimukseen, ja tulee

riippuvaiseksi empirismistä ja käytännöstä. Kriittinen tutkimus näivettyy, kun instituutiot tekevät

entistä enemmän soveltavaa tutkimusta. (Ema. 211–212.) Nordenstreng pelkääkin tutkimuksen

17

pintapuolistuvan ja muuttuvan surffaamiseksi viestintätutkimuksen aalloilla. Lääkkeeksi hän tarjoaa

viestintätutkimuksen tradition parempaa tuntemusta ja tieteenalatutkimusta. (Ema., 219–220.)

Pohjoismaista viestintätutkimusta Nordicomin puheenjohtana pitkään seurannut Ulla Carlsson

(2005) käsittelee viestintätutkimuksen nykytilaa Nordenstrengiäkin kovemmin sanankääntein.

Hänen mielestään tutkimuksen haasteena on samaan aikaan paradoksaalisesti konformismi ja

eklektisyys. Carlssonin mukaan viestintätutkimus on edelleen sen verran nuorta, että alan tutkijat

ovat miellyttämisenhaluisia ja muotivirtausten vietävissä. Erikoistuminen eri tutkimuskohteisiin

vailla vahvaa teoria- tai metodipohjaa aiheuttaa rikkauden sijaan sekavuutta. Rosengrenin (1993)

sammakkolammikkovertausta muistuttavasti Carlsson arvioi, että lopputuloksena tutkimuskenttä

pirstaloituu pieniksi ryhmiksi, joilla on kaikilla omat kielensä. Tutkijoiden uskottavuus ryhmien

sisällä kasvaa, mutta ryhmät marginalisoivat itsensä laajemmassa tiedeyhteisössä ja pian alan

tutkijat putoavat sekä yhteiskunta- että kulttuuritutkimuksen etulinjasta. (Ema., 545.)

Carlssonin tyly varoitus viestintätutkimuksen kestämättömästä nykytilasta kuulostaa tuomiopäivän

profetialta. Samaan aikaan Carlsson kuitenkin kutsuu kuulijoitaan myös parannuksentekoon, tai

ainakin ehdottaa ratkaisuja sekavuuden voittamiseksi: tutkijoiden esittämien kysymysten

relevanssin ja saatujen tulosten oikeellisuuden kriittistä arviointia, puntaroidumpia teoreettisia

valintoja, menetelmien tieteenfilosofisten perusteiden tunnistamista. Lyhyesti sanottuna Carlsson

vaatii tutkimukselta ja tutkijoilta enemmän kunnianhimoa, jottei tieteellinen viestintätutkimus

karkaa viestintätutkijoilta muiden alojen asiantuntijoille. (Ema., 545–546.)

Vaikka monitieteisyys ja tempoileminen sinne tänne voidaan nähdä viestintätieteiden heikkoudeksi,

näistä piirteistä on alalle myös hyötyä. Esimerkiksi Väliverronen (2000) arvioi tutkimuskulttuurin

muuttuneen viimeisen parinkymmenen vuoden aikana niin, että monitieteiset tutkimusohjelmat ovat

osittain syrjäyttäneet perinteiset tieteenalajaot. Samalla tutkimus on alkanut kiinnittää aiempaa

enemmän huomiota ajankohtaisiin ongelmiin ja niiden ratkaisuihin. Viestinnän roolin kasvaessa

kaikilla yhteiskunnan alueilla viestintätutkijoiden rooli on näyttäytynyt selvänä. Lisäksi

monitieteisessä tutkimuskulttuurissa viestintätutkijoiden taipumus seurata muiden alojen kehitystä

ja ottaa niistä vaikutteita on ainakin ensinäkemältä vahvuus. (Emt., 95.) Toisaalta tähänkään on

vaikea olla tyytyväinen: samaan hengenvetoon tutkijat voivat nimittäin pohtia, mitä omaperäistä

sanottavaa heillä lopulta on, kun suurin osa teoria- ja menetelmätiedosta on omaksuttu muilta

aloilta. Ovatko viestintätutkijat sittenkin vain soveltavan tutkimuksen tekijöitä, jotka eivät kehitä

mitään uutta? (Ema., 95–96.) Viestintätutkijoiden piehtarointi alan merkityksettömyydessä

vaikuttaa välillä niin ylenpalttiselta, että tuota viestintätutkijoiden ahdistunutta kättenvääntelyä

18

seuratessaan ulkopuolinen saattaa alkaa nähdä hilpeitäkin yhteyksiä stereotyyppiin

maailmantuskaisesta taiteilijasta, joka polttaa ketjussa ja pohtii, onko millään mitään väliä.

Toiveikkaampi näkemys viestintätutkimuksen nykytilasta ja tulevaisuudesta tulee ehkä yllättäen

samalta John Durham Petersiltä, joka jo mainitussa vuoden 1986 esseessään kritisoi vahvasti

Schrammin ilakointia alan institutionalisoimisesta. Aiempaa esseetään myöhempien kokemustensa

valossa kommentoivassa artikkelissaan Peters (2008) suhtautuu armollisemmin sekä oman teorian

puutteeseen että institutionalisoitumiseen. Hänen mukaansa perinteisillä tieteenaloilla on tavallisesti

varaa olla nurkkakuntaisia, kun taas viestintätutkimus kroonisessa käymistilassaan ja

marginaaliasemassaan pystyy toimimaan eri teorioiden kohtaamispaikkana (ema., 158). Peters

katsookin, että viestintätutkimuksessa on parhaimmillaan onnistuttu saamaan yhteiskunta-,

kulttuuri- ja humanististen tieteiden koko kirjo ”yhteen kotiin”, siis yhteen yliopistolliseen

laitokseen tai yksikköön. Selvimmin tämän huomaavat ne ihmiset, jotka eivät välttämättä ilmiön

merkityksellisyyttä vielä täysin ymmärrä – professorit tuovat oman aineksensa kattilaan, mutta

opiskelijat saavat maistaa koko keittoa. Petersin ehdotus on, että viestintätutkimusta, ainakin

sellaisena, kuin se näyttäytyy yliopistoissa, tulisi pitää yhtenä ensimmäisistä postmoderneista

tutkimusaloista sen sijaan, että sitä arvioidaan ”kuolleena syntyneenä modernina” alana. (Ema.,

156–157, oma suomennos.)

Petersin ajatus kaikkien tieteenalojen kodista ja sen soppapöydän antimista nauttivista opiskelijoista

kuulostaa houkuttelevalta, mutta pätevätkö tällainen aito monialaisuus ja elävä postmodernismi

suomalaiseen viestintätutkimukseen ja tamperelaiseen tiedotusoppiin? Omassa tutkimuksessani

pyrin selvittämään tätä kysymystä mielessäni erityisesti graduntekijät. Jotta pääsen pohtimaan asiaa

heidän kannaltaan, asetelmaa on vielä katsottava hiukan kauempaa ja useammastakin kuin yhdestä

suunnasta. Seuraavassa luvussa tarkastelen suomalaisen viestintätutkimuksen sisällä vaikuttavia

tutkimusvirtauksia sekä tutkimuksen nykytilaa sellaisena kuin se esiintyy alan tuoreimmissa

kartoituksissa.

19

3. Suomalaisen viestintätutkimuskentän lähihistoriaa

Tiedotusopin historian tarkastelussa [on] lähdettävä liikkeelle muinaisista
kreikkalaisista ja roomalaisista
– Kaarle Nordenstreng, 197813

Median ja viestinnän tutkimus [Suomessa] täyttää 50 vuotta!
– Kaarle Nordenstreng, 201414

Viestintätutkimuksen historiaa on osittain edellisessä luvussa kuvatun nimi- ja kenttäproblematiikan

takia vähintäänkin haastavaa kirjoittaa. Kun alan luonteesta, roolista, tutkimuskohteesta tai

tieteellisyydestä ei ole yhtä – tai edes muutamaa – selvää käsitystä, myös tutkimuksen alkua tai sen

eri vaiheita on vaikea määritellä tai ajoittaa. Kuten jo mainitsin, esimerkiksi Nordenstrengin (1969,

7; 2014) mukaan suomalaisen alan tutkimuksen syntymä voidaan ajoittaa vasta 1960-luvulle. Tätä

ennen meillä ei ilmeisesti harrastettu vakavasti otettavaa viestintätieteellistä ajattelua, ei ainakaan

yliopistoissa. Samaan aikaan Nordenstreng (1978, 235) on kuitenkin alun lainauksen mukaisesti

varsin valmis sijoittamaan tutkimusalan juuret yleisemmässä mielessä antiikin Kreikkaan ja

Platonin filosofiaan, yli 2000 vuoden taakse.

Nordenstreng epäilemättä arvioi kreikkalaisten ajatuksia ja suomalaista tiedotusoppia eri mittareilla

korostaen Platonin kohdalla sitä, että viestintätutkimuksella on pitkät filosofiset juuret ja varhaisen

suomalaistutkimuksen kohdalla sitä, että lehdistöhistorian selvitykset ja yksittäisten lehtimiesten

henkilöhistorian kuvailu eivät vielä ole kovinkaan tieteellistä viestintätutkimusta.15 Ei silti tarvitse

lukea Nordenstrengia kuin piru Raamattua huomatakseen, että viestintätutkimuksen historia ja

erityisesti sen eri vaiheiden periodisointi on kaikkea muuta kuin yksiviivaista.

Suomalaisista viestintätutkimuksen historiikeista lienee tunnetuin Veikko Pietilän (1997) järkäle

Joukkoviestintätutkimuksen valtateillä, joka tosin tarkastelee viestintätutkimusta enimmäkseen

angloamerikkalaisessa kulttuuripiirissä. Pietiläkin nostaa esiin periodisoinnin ongelmat, erityisesti

rajanvedon tutkimuksen esivaiheen ja ensimmäisen varsinaisen vaiheen välillä (emt., 51). Hän

päätyy kiinnittämään joukkoviestintätutkimuksen alun modernin yhteiskunnan problematiikan

kehittymiseen 1800-luvun loppupuolella (emt., 58).

13 Nordenstreng 1978, 235.
14 Nordenstreng 2014.
15 Nordenstrengin käsitys suomalaisen viestintätutkimuksen verrattain lyhyestä historiasta ei suinkaan ole ainoa

viestintätutkijoiden historiakäsitys, vaan useat tutkijat sijoittavat suomalaistutkimuksen vakiintumisen
huomattavasti varhaisempaan aikaan, yleensä kuitenkin 1900-luvulle. Katso esim. Malmberg 2015, Rantanen 1997.

20

Itse tutkimuksen Pietilä jakaa kolmeen vaiheeseen: Ensimmäinen vaihe alkaa 1900-luvun alusta ja

kestää 1930-luvulle. Siihen Pietilä sijoittaa viestinnän, sosiaalisen elämän ja poliittisten kysymysten

aihealueet, joita edustavat muun muassa Dewey ja Park sekä Lippmann ja Lasswell, sekä

saksalaisen Zeitungswssenschaftin. Toisen vaiheen tutkimuksen keskeisimmässä roolissa on

yhdysvaltalainen Mass Communication Research eli MCR-perinne. 1960-luvun lopulla MCR-

perinne kriisiytyi, mikä johti Pietilän tarkastelussa viimeisimpään, kolmanteen vaiheeseen. (Pietilä

1997, 53–55.) Kolmannessa vaiheessa viestintätutkimuksen alasta kehittyi Pietilän (emt., 56)

mukaan ”sillä tavoin risteilevien ja risteytyvien ajattelu- ja tutkimustapojen ryteikkö, että sen jako

yksityiskohtaisempiin suuntauksiin tuntuu toivottomalta”. Kolmannen vaiheen tutkimuksesta hän

mainitsee uusvasemmistolaisen viestintätutkimuksen ja sen piirissä syntyneet kriittisen ja

tulkitsevan kulttuurintutkimuksen sekä feministisen ja postmodernin tutkimuksen siltä osin, kuin ne

huomioivat viestinnän kysymyksiä (emt., 56).

Pietilän selvitys päättyy 1980-luvun loppuun ja tilanteeseen, jossa moninaisuus näyttäytyi

viestintätutkimuksen keskeisenä arvona (Pietilä 1997, 369–371). Päätöskohdan voisi tulkita

merkitsevän myös kolmannen viestintätutkimuksen vaiheen päättymistä. Ajallisesti kävisi

maalaisjärkeen järkeen panna kolmannelle vaiheelle piste siinä vaiheessa, kun se on kestänyt

kolmisenkymmentä vuotta, kuten kaksi aikaisempaa vaihetta. Pietilä ei itse ehdota tällaista, ja 1960-

luvulla syntynyt ryteikkö on pitkälti samaa ”hajanaista moninaisuutta”, joksi Pietilä (emt., 368)

kuvaa 1980-luvun jälkeistä tutkimusta.

Tämän tutkielman maastoa on siis viestintätutkimuksen kolmannen vaiheen yhä levittäytyvä

ryteikkö nimenomaisesti suomalaisena maisemana. Tässä luvussa yritän tehdä ryteikköön jotain

selkoa kahdella tavalla. Seuraavassa alaluvussa tarkastelen tutkimuskirjallisuuteen nojaten tiettyjä

tutkimuslinjoja tai -trendejä, jotka havaintojeni mukaan erottuvat selvästi viimeaikaisessa

viestintätutkimuksessa. Näitä ovat feministinen mediatutkimus, kansalaisjournalismi ja sen

tutkimus, yleisötutkimus, kerronnallisuuden tutkimus eli narratologia ja uusmediatutkimus. Luvun

loppupuolella käyn puolestaan läpi tuoreimpia suomalaista viestintätutkimusta kartoittavia

selvityksiä ja raportteja. Tavoitteenani on luoda jonkinlaista kokonaiskuvaa siitä hajanaisesta

moninaisuudesta, jonka kuvaamiseen Pietilän suomenkielinen historiikki ei ylety.

21

3.1. Suomalaisen viestintätutkimuksen viimeaikaisia
tutkimuslinjoja

Tässä alaluvussa nostan hetkeksi valokeilaan erilaisia suuntauksia, joita voidaan tunnistaa 1990-

luvun ja 2000-luvun alun suomalaisessa viestintätutkimuksessa. Yksittäisten, helposti hyvinkin

rajattujen tutkimustrendien esittely ei ole likikään koko kuva viestintätutkimuksen nykytilasta. Sen

tarjoamisen sijaan tavoitteenani on antaa maistiaisia suuntauksista, jotka tulevat oletettavasti esille

myös gradutason tutkimuksessa. Trendien esittelyt perustuvat pitkälti niitä edustavien tutkimusten

ja niiden käsitehistoriaa avaavien teosten johdantoihin – pro gradu -tutkielman rajoissa ei ole

mahdollista, eikä työni tavoitteiden kannalta tarkoituksenmukaistakaan, uppoutua yksittäisiin

suuntauksiin sen syvemmälle. Olen esimerkiksi päättänyt jättää tarkastelusta pois suuntausten

tekemät käsitemäärittelyt ja teoreettiset kehittelyt. Näin vaikkapa yleisötutkimusta tarkastellessani

sivuutan julkison problematiikan, vaikka kyse on keskeisestä osasta tamperelaisen tiedotusopin

profiilia.

Esittelemäni suuntaukset eivät myöskään pyri olemaan tilastollisesti edustavia, vaan olen valinnut

ne omaa harkintaani käyttäen. Olen törmännyt niihin toistuvasti opintojeni aikana, ja muutama

niistä mainitaan Pietilän oppihistoriateoksessa esimerkkeinä kolmannen vaiheen tutkimuksesta,

jolloin niiden syntymä voidaan juontaa osin jo 1960-luvulle. Olen trendejä pohtiessani saanut

hyödyllisiä neuvoja myös omalta graduseminaariryhmältäni. Näin erottamani tutkimuslinjat

edustavat tietyllä tavalla niitä virtauksia, jotka ovat todennäköisesti useimman maisteriopiskelijan

tiedossa ja tässä mielessä tavalla tai toisella vallitsevia viestintätutkimuksessa.

Monen nykyisessä viestintätutkimuksessa merkittävän suuntauksen pohjalla vaikuttaa eräänlaisena

megatrendinä yhteiskuntatieteiden suurempi kehityskulku, josta on käytetty termejä kulttuurinen,

kielellinen tai diskursiivinen käänne. Kulttuurinen käänne merkitsee eri asioita eri tieteenaloilla ja

eri tutkijoiden mielissä, enkä ole kirjallisuuskatsauksenikaan aikana löytänyt sille yhtä selvää,

saatika yleisesti hyväksyttyä määritelmää. Ilmiöön törmääkin erityisesti rivien väleistä. Kyse ei

niinkään ole yksittäisestä murroshetkestä vaan samanaikaisten, enemmän tai vähemmän toistensa

kanssa vuorovaikutuksessa olevien muutosten kokonaisuudesta. Seuraavan kappaleen hahmotelma

perustuu niin viestintätieteellisiin kuin yhteiskuntatieteellisiinkin katsauksiin (ks. esim. Carlsson

2005, 544–545; Jokinen 2005; Kuortti ym. 2008).

Tavallisesti kulttuurisella käänteellä viitataan eurooppalaisen ihmistieteellisen tutkimuksen

kontekstissa 1960-luvulla alkaneeseen kehitykseen, jossa kielen merkitys ja erilaiset diskurssit

22

nousivat tarkastelun kohteeksi erityisesti siinä mielessä, miten ne liittyivät valtaan ja

yhteiskunnallisten rakenteiden toimintaan. Positivistinen käsitys todellisuuden objektiivisuudesta

joutui sosiaalisen konstruktionismin haastamaksi, ja agendalle nousi ajatus todellisuuden

muodostumisesta kielellisessä vuorovaikutuksessa. Yhteiskuntatieteisiin kulttuurinen käänne toi

humanistisia vaikutteita ja tutkimusotteita muokaten maaperää kulttuurintutkimuksen nousulle.

Ideologia, representaatio ja identiteetti nousivat tutkimuksen avainkäsitteiksi. Suomalaiseen

viestintätutkimukseen vaikutteet alkoivat levitä vuonna 1964 toimintansa aloittaneen Birminghamin

yliopiston Nykykulttuurin tutkimuskeskuksen (CCCS) ja nimenomaisesti sen mediaryhmän

tekemän tutkimuksen kautta 1970-luvun lopulta alkaen (ks. Pietilä 1986; Pietilä 1997, 270). Ruohon

(2004, 7) mukaan kulttuurisen käänteen ”teoreettiset keskustelut kielen dialogisuudesta ja

sosiaalisuudesta, subjektiudesta ja medioihin liittyvistä diskursiivisista käytännöistä” tulivat osaksi

suomalaista tiedotusopillista keskustelua 1980-1990-luvuilla.

3.1.1. Feministinen mediatutkimus – viestintätutkimusta
sukupuolinäkökulmasta

1960-luvulla virinneen feministisen naisasialiikkeen ajatukset levisivät ennen pitkää

suomalaiseenkin yliopistomaailmaan muodostaen laajan virtauksen, jossa monet eri alat ottivat

vaikutteita niin kutsutusta feministisestä projektista ja naistutkimuksesta (Mäkelä ym. 2006, 16;

Pietilä 2007, 56). Suomessa viestinnän kysymyksiin keskittyvää feminististä tutkimusta kutsutaan

yleisesti nimellä feministinen mediatutkimus. Sen tavoitteena on tarkastella viestintää

sukupuolinäkökulmasta sekä tehdä näkyväksi ja purkaa viestintään liittyviä valtarakenteita. Tässä

tavoitteessaan feministinen mediatutkimus onkin avoimen kriittistä ja poliittista. (Pietilä 2007, 333;

Kyrölä 2008, 73) Feministisesti orientoituneet viestintätutkijat lähestyvät tutkimuskohteitaan

henkilökohtaisesti ja aktivistisesti, kuten Katariina Kyrölä (2008, 74) kuvaa: ”Tutkimuksen ei

tarvinnutkaan olla yksinomaan etäännytettyä, vaan se saattoi myös maistua elämältä, vereltä,

kyyneleiltä, intohimolta, selviytymiseltä, ilolta.”

Suomeen feministisen mediatutkimuksen on arvioitu rantautuneen 1970–1980-luvun vaihteessa

erityisesti vuorovaikutuksessa poliittiseen feministiseen naisliikkeeseen. Tutkijoiden mukaan

feministinen liike aktivoi naisia toimimaan naisten puolesta, jolloin aktivistit, journalistit ja myös

tutkijat saivat liikkeestä kukin omanlaisiaan vaikutteita. (Halonen ym. 2007, 12.) Tampereen

yliopiston piirissä feministisestä mediatutkimuksesta käytettiin alkujaan termiä tiedotusopin

naistutkimus (emt., 13).

23

Suomalaisen viestintätutkimuksen piirissä tehdyn feministisen tutkimuksen on katsottu

painottuneen naiskuvan tutkimukseen sekä katseen politiikkaan. Merkittäviä teoreettisia innoittajia

suomalaisille tutkijoille ovat olleet sukupuolen performatiivisuutta käsitteellistänyt Judith Butler

[1990], mediaa sukupuoliteknologiana tutkinut Teresa de Lauretis [2004] ja katsomiskokemukseen

liittyvää mielihyvää käsitellyt Laura Mulvey [1975]. (Ks. Mäkelä ym. 2006, 43.) Lisäksi

suomalaisessa tutkimuksessa on tutkittu esimerkiksi naisten asemaa journalistiprofession sisällä

(esim. Torkkola ja Ruoho 2009). 1990-luvulta lähtien feministinen keskustelu on laajentunut

käsittelemään myös miehen asemaa, seksuaalisia vähemmistöjä (ns. queer-tutkimus) ja sukupuolen

kytköksiä muihin eriarvoistaviin rakenteisiin, esimerkiksi ikään tai etnisyyteen (Mäkelä ym. 2006,

16).

Feministinen lähestymistapa on vuosien mittaan saanut jalansijaa suomalaisessa

viestintätutkimuksessa, mutta sen suhde viestintätutkimuksen niin sanottuun valtavirtaan koetaan

edelleen monimutkaiseksi. Feministinen mediatutkimus kiinnostaa viestinnänopiskelijoita ja

feministisestä näkökulmasta tehtyjä tutkimuksia esitellään esimerkiksi Media & viestintä -lehdessä

sekä muiden artikkelien ohella että omissa teemanumeroissaan. Silti feministisen tutkimuksen on

kuitenkin koettu jäävän marginaaliin ja feminististen mediatutkijoiden ajautuvan ulkopuolisiksi

sekä viestintätutkimuksen että naistutkimuksen piirissä (Husu 2007, 273–274; Kyrölä 2008, 75).

Lisäksi itse journalismin ja sen roolien sukupuolittuneisuus on koettu jääneen kritiikittä, kun

tutkimus on keskittynyt tarkastelemaan diskursseja ja representaatioita journalismin instituution

asemesta (Ruoho 2015).

3.1.2. Kansalaisjournalismi – osallistuvaa tutkimusta osallistavasta
journalismista

Kansalaisjournalismi on alkujaan yhdysvaltalainen ilmiö, jossa valtajournalismin käytäntöjä

pyrittiin uudistamaan tuomalla journalismin tekemiseen mukaan ihmisten arkista kokemusta ja

tiedon tarpeita. Yhdysvalloissa kansalaisjournalistisia projekteja alettiin kokeilla 1990-luvulla sekä

vastareaktiona vallitsevan journalismin elitismille, kyynisyydelle ja pinnallisuudelle että ratkaisuna

lehtien levikkien laskuun ja huonoon tilanteeseen. Kansalaisjournalistiseen uudistusliikkeeseen

nivoutuu teoreettinen keskustelu osallistuvasta demokratiasta, julkisuudesta ja kansalaisen roolista.

(Heikkilä 2001, 165–168. Kansalaisjournalismin historiasta ja teoriataustasta ks. myös [Rosen

1999] ja [Glasser 1999].)

24

Kansalaisjournalismin aatteet levisivät pohjoismaista ensimmäisenä Suomeen ja nimenomaisesti

Tampereen tiedotusoppiin, jonka tutkijoista Heikki Heikkilä ja Risto Kunelius olivat ideoiden

rantautumisessa ratkaisevassa roolissa. Suomessa kansalaisjournalismia kokeiltiin erityisesti

maakunta- ja paikallislehdissä, vaikka Yhdysvalloissa kansalaisjournalistisia projekteja ja

käytäntöjä olivat hyödyntäneet suuret lehdet, joiden yleisöt olivat heterogeenisiä. Koska

kansalaisjournalismin käytännöt ja määritelmät kumpuavat yhdysvaltalaiskontekstista, osa

tutkijoista ja kriitikoista arvioi sen istuvan keinotekoisesti suomalaiseen mediamaisemaan.

(Heikkilä 2001, 170–171.) Toisaalta on arvioitu, että amerikkalaiskäsitys kansalaisjournalismin

päämääristä itse asiassa muistuttaa suomalaista sivistysihannetta, ja että suomalaiset tutkijat ja

toimittajat voisivat kehittää näitä alkuperäisiä ideaaleja eteenpäin eivätkä vain pyrkiä sovittamaan

niitä mekaanisesti Suomen oloihin (Ripatti-Torniainen, 2011).

Suomalaiset kansalaisjournalistiset projektit ovat olleet enimmäkseen ajallisesti rajattuja kokeiluja,

jotka on tehty yhdessä viestintätutkijoiden kanssa ja heidän aloitteestaan (Ahva 2003, 25;

esimerkkejä projekteista ks. esim. Heikkilä 2001, 205–280; Ahva 2003, 41–99).

Kansalaisjournalismin tutkimuksesta ei voikaan puhua mielekkäästi erillään kansalaisjournalismin

tekemisestä. Yksi kansalaisjournalismin tutkija kuvaa omaa toimintaansa suhteessa toimittajan

tekemään työhön keskustelukumppanuutena ja erilaisten ehdotusten tekemisenä (Bavard ja

Ruusunoksa 2007, 161), mutta tutkijat saattoivat osallistua kansalaisjournalistiseen toimintaan

aktiivisemminkin esimerkiksi auttamalla konkreettisesti jutunteossa (Ahva 2003, 45).

Kansalaisjournalismin tutkimusote on siis kokeileva ja toiminnallinen. Tutkijat lähtevät mukaan

projekteihin avoimesti sen sijaan, että he seuraisivat niitä etäältä (Ahva 2003, 16). Lusikan

työntäminen samaan soppaan on saattanut tutkijat alttiiksi kritiikille: kansalaisjournalismin tutkimus

ei ole perinteistä, arvovapaata akateemista tutkimusta, vaan tutkijoiden rooli ja tavoitteet voivat olla

itse projektissa merkittävässä roolissa. Lisäksi kansalaisjournalismi on kehittynyt erilaisten

kokeilujen kautta, ja käytäntö on edeltänyt teorianmuodostusta. Kuten muutakin viestintätutkimusta,

myös kansalaisjournalismin tutkimusta vaivaa yhtenäisen teorian puute. (Emt., 11, 32–33.)

Kansalaisjournalismin ja sen tutkimuksen merkitys korostui erityisesti 1990-luvulla. Sen jälkeen

toimittajat ovat omaksuneet kansalaisjournalismin käytäntöjä omiin työtapoihinsa tai ainakin

toimitustyön ihanteisiin, ja ilmiö itsessään on arkistunut (Heikkilä 2001, 169).

Kansalaisjournalismista on ikään kuin tullut ”vain juhlallinen nimi työlle, jota kaikkien toimittajien

pitäisi tehdä koko ajan” (Bavard ja Ruusunoksa 2007, 158). Toisaalta kansalaisjournalismin käsite

on muuttunut häilyväiseksi, kun verkossa tapahtuvan kansalaisten vertaisviestinnän määrä ja

merkitys on kasvanut (ema., 160–161) – perinteisestihän kansalaisjournalismin ymmärrettiin

25

viittaavan nimenomaisesti ammattijournalismiin, joka kyllä kannustaa kansalaiskeskusteluun, mutta

jota silti tekevät edelleen toimittajat (ema., 157). Itse ilmiö tuskin on kuitenkaan kadonnut, ja

esimerkiksi suomalaista kansalaisjournalismia väitöskirjassaan tutkinut Laura Ahvan osallistuvaa

journalismia kartoittava tutkimusprojekti Osallisuutta lujittamassa16 pohtii pitkälti samoja

kysymyksenasetteluja kuin kansalaisjournalismin tutkimus, jonka projekteihin hän tiiviisti

osallistui.

3.1.3. Yleisötutkimus – tutkimusta viestin vastaanottajista ja aktiivisista
julkisoista

Yleisötutkimus keskittyy viestinnän vastaanoton tutkimiseen eri näkökulmista. Suomalaisessa

yleisötutkimuksessa yksi hyvin merkittävä toimija on ollut Yleisradio, joka perusti itsenäisen

tutkimusyksikön ja alkoi rahoittaa pidempiä tutkimusprojekteja myös yliopistoissa vuonna 1965,

josta Nordenstreng laskee suomalaisen viestintätutkimuksen alkaneen (Ruohomaa 2011, 68; Ridell

2011a, 59). Jo tätä ennen Yleisradio oli toki muun muassa seurannut radion yleisömäärien kehitystä.

Tutkimusyksikön alkuvaiheessa tekemä tutkimus oli joitakin pilotteja lukuun ottamatta pitkälti

MCR-vaikutteista perillemeno- ja vaikutustutkimusta, jonka pohjalta oli tavoitteena myös määritellä

yleisradiotoiminnan tehtäviä ja tavoitteita ja tukea näin kansalaisten sivistymistä. (Ruohomaa 2011,

68–69.) 1980-luvun lopulla viestintää alettiin tutkia yleisölähtöisesti eri näkökulmista ja enenevästi

myös laadullisella otteella. Määrälliset menetelmät säilyttivät kuitenkin oman asemansa, sillä niitä

käytettiin perustelemaan Yleisradion asema mainosrahoitteisten välineiden nousun aiheuttamassa

kilpailutilanteessa. (Emt., 72.) Vuonna 2005 yhteinen tutkimusyksikkö lopetti toimintansa, ja

yleisötutkimusta on sen jälkeen tehty eri yksiköissä osana asiakaslähtöistä ohjelmatoiminnan

kehittämistä (Markkanen & Nieminen 2011, 54; Ruohomaa 2011, 76).

Ridell (2011a) arvioi, että vilkkaan alun jälkeen suomalainen yleisötutkimus eli pitkään

marginaalissa. Uusien mediamuotojen kehitys ja niiden vaikutus ihmisten mediasuhteisiin on

kuitenkin herättänyt uudelleen kiinnostuksen yleisötutkimuksen teemoja kohtaan. Esimerkiksi

fanitutkimus, kansalaisjournalismi, medialukutaito ja käyttöliittymätutkimus ovat tällaisia

yleisöyden problematiikkaan kietoutuvia tutkimusalueita. (Ridell 2011a, 58–59.) Yleisemmin

puhuen 1980-luvulla yleisötutkimus koki oman kulttuurisen käänteensä ja Suomessa se on saanut

vaikutteita paitsi feministiseltä mediatutkimukselta myös kansalaisjournalismilta (emt., 60–61).

Kulttuurisessa yleisötutkimuksessa tapahtui 1980-luvun puolivälissä niin kutsuttu etnografinen

16 Osallisuutta lujittamassa – Consolidating Participation. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/tutkimus/comet/tutkimus/osallisuutta_lujittamassa/index.html. (Noudettu 15.3.2016.)

26

http://www.uta.fi/cmt/tutkimus/comet/tutkimus/osallisuutta_lujittamassa/index.html

siirtymä, jonka seurauksena arkielämä nousi mediaetnografisen yleisötutkimuksen ensisijaiseksi

kontekstiksi (Ridell 1995). Äärimmilleen vietynä etnografisesta näkökulmasta joukkoviestinnän

tekstit hahmotetaan merkityksettömiksi tarkasteltaessa ihmisten tapoja käyttää mediaa (Hermes

[1993a]; ks. Ridell 1995).

Markkanen ja Nieminen (2011) kartoittivat yleisötutkimuksen tilannetta Suomessa vuonna 2011, ja

arvioivat sen silloin keskittyvän yhtäältä journalismin tulevaisuuteen ja toisaalta yleisön – tai tässä

yhteydessä myös julkison – osallistumiseen sekä sosiaaliseen mediaan. Tutkijoiden mukaan 2000-

luvun suomalaisessa yleisötutkimuksessa on usein kansalaisjournalistinen näkökulma tai tavoite, ja

tutkimus pyrkii löytämään tapoja, joilla journalismi voisi entistä paremmin vastata ihmisten

tarpeisiin tai odotuksiin. Markkasen ja Niemisen mukaan nykyisessä yleisötutkimuksessa on

toisaalta havaittavissa suuntausta soveltavaan tutkimukseen, jolla vastataan erityisesti viestinnän

alan toimijoiden tarpeisiin (emt., 57). Myös Ridell (2011a, 59) arvioi, että suomalainen

yleisötutkimus on eräässä mielessä palannut juurilleen suhteessa rahoittajiin – tosin kun 1960-

luvulla yleisötutkimusta rahoitti Yleisradio, nykyään merkittävä osa tutkimusrahoituksesta tulee

kaupallisilta mediatoimijoilta. Julkisella rahoituksella on kuitenkin edelleen merkittävä rooli (emt.,

59).

3.1.4. Narratologia – tutkimusta journalismin kertomuksista

Viestintätutkimuksen yhteydessä narratologia viittaa suuntaukseen, jossa journalismintutkimukseen

haetaan vaikutteita kirjallisuustieteestä, tarkemmin ottaen kertomuksen teoriasta ja sen

mallintamisesta (ks. Nissi 2015, 12; Lassila-Merisalo 2009, 54–55). Ensimmäiset avaukset

journalismintutkimuksen piirissä tehtiin Tampereella 1980-luvun lopulla ja 1990-luvun alussa,

jolloin kirjallisuustieteilijät ja viestintätutkijat myös väittelivät keskenään siitä, sopivatko

esimerkiksi sisäislukijan ja sisäistekijän käsitteet ei-fiktiivisten tekstien tutkimukseen tai kuinka

hyvin uutiset ylimalkaan taipuivat tutkittavaksi kertomuksina (Lassila-Merisalo 2009, 55–59).

Joidenkin kirjallisuustieteellisten narratologien vastaväitteistä huolimatta narratologian keinoja

muokattiin kuitenkin journalismintutkimuksen tarpeisiin (ks. esim. Pietilä 1995). Esimerkiksi Risto

Kuneliuksen (2000, 10) mukaan journalismin tarinoista ja kerrontatekniikoista kiinnostuminen oli

itse asiassa yksi kulttuurisen käänteen ilmentymä (ks. Lassila-Merisalo 2009, 59).

Vuonna 2015 gradututkielmansa narratologisesta journalismintutkimuksesta tehnyt Anni Nissi

arvioi, että tätä nykyä ”narratologia on legitiimi osa suomalaisen journalismintutkimuksen kenttää,

eikä sen käyttöä tarvitse puolustaa” (Nissi 2015, 15). Nissi jakaa narratologisen

27

journalismintutkimuksen kahteen vaiheeseen, joista jälkimmäisen, ”narratologisen

nonfiktiotutkimuksen” hän sijoittaa 2000-luvulle. Tämä tutkimus on saanut vaikutteita

yhdysvaltalaisesta uudesta journalismista ja sen tutkimuksesta. Nissin katsauksesta viimeaikaiseen

tutkimukseen (emt., 19–21) käy ilmi, että kysymykset faktan ja fiktion suhteesta, kertojan asemasta

ja kertomuksellisuuteen liittyvästä journalismin etiikasta ovat suomenkielisen nykytutkimuksen

keskiössä.

Narratologian monitieteinen ja tieteidenvälinen luonne on sittemmin saanut jalansijaa myös

kirjallisuudentutkimuksen piirissä. Yksi esimerkki tästä on Tampereen yliopiston tutkimuskeskus

Narrare, joka ”pyrkii tuottamaan uutta teoreettista ymmärrystä alan peruskäsitteistä sekä

kehittämään metodologisia työkaluja eri ihmistieteiden piirissä työskenteleville kertomuksen

tutkijoille”17. Keskuksen verkkosivujen tarkastelun perusteella merkittävimmissä rooleissa ovat

kirjallisuudentutkimus sekä uusmediatutkimus viestintätutkimuksen loistaessa poissaolollaan sekä

keskuksen tutkijoiden että tutkimusprojektien listoilla.

3.1.5. Uusmediatutkimus – tieteidenvälistä verkkotutkimusta

Viestintä- ja mediateknologian yhä läpikotaisemman digitalisoitumisen myötä viestinnän

tutkimuskenttä on väistämättä laajentunut. Tämä on muokannut perinteisiä käsitteitä ja ravistellut

uusiksi vanhoja hahmotelmia esimerkiksi viestintäprosessin yksisuuntaisuudesta. Uusia välineitä ja

alustoja tarkastelemaan on muodostunut myös uusi viestintätutkimuksen suuntaus, jota kutsun tässä

työssä uusmediatutkimukseksi (engl. new media studies).

Viestintätutkija Carlos Alberto Scolari (2009) on kartoittanut uusmediatutkimusta teoriasuuntausten

näkökulmasta todeten, että sekä uusmediatutkimus että itse käsite uusmedia on vakiintumaton ja

vaikeasti määriteltävissä. Ensinnäkin niin sanotut uudet mediat ovat uusia vain suhteessa vanhoihin,

eikä niiden luonnetta voi tavoittaa yhdellä tai kahdella käsitteellä. Scolari katsoo digitaalisuuden

yhdistävän uusia medioita, mutta toteaa, että ainakin hänen artikkelinsa kirjoitushetkellä

uusmediatutkimuksen kohdetta ei ollut tarkasti määritelty. Jonkinasteinen semanttinen kaaos on osa

uusien tutkimuskenttien kehitystä, mutta uusmediatutkimuksen tapauksessa kaaos ei tunnu

rajoittuvan semantiikkaan. (Emt., 945–946.)

Scolarin (2009) mukaan tutkijat lähestyvät uusmediatutkimusta eri näkökulmista. Varsinkin

digitalisaation alkumetreillä oli tavallista, että viestintätutkijat sovelsivat jo tuntemiaan

joukkoviestinnän teorioita uuteen kohteeseen. Esimerkiksi kanadalaisen mediateoreetikon Marshall

17 Toiminnan suuntaviivoja. Narrare-tutkimuskeskus. Kieli-, käännös- ja kirjallisuustieteiden yksikkö. Saatavissa:
http://www.uta.fi/ltl/narrare/toiminta.html. (Noudettu 15.3.2016.)

28

http://www.uta.fi/ltl/narrare/toiminta.html

McLuhanin ajatusten nähtiin sopivan digitaalisen viestinnän ja digitaalisen yhteiskunnan

tutkimiseen. Tutkijat siis arvioivat, että uutta välinettä varten ei tarvitse keksiä uusia teorioita, vaan

McLuhanin kaltaisten vakiintuneiden teoreetikkojen ajatuksia voidaan soveltaa myös

uusmediatutkimuksessa. (Emt., 948-949.) Samaan aikaan uusmediasta ovat kiinnostuneita myös

monien eri alojen ihmiset, jotka lähestyvät sitä omista suunnistaan soveltaen esimerkiksi

esimerkiksi sosiologista tai etnografista viitekehystä (emt., 952). Oma lukunsa ovat tietenkin

informaatiotieteiden edustajat, jotka Tampereen yliopistossa tutkivat – usein ensisijaisesti

teknologian näkökulmasta – esimerkiksi hypertekstejä ja käyttöliittymiä CIS-, TAUCHI- ja TRIM-

tutkimuskeskuksissa18.

Koska uusmediatutkimusta sen uutuuden vuoksi tutkivat useimmiten ihmiset, joiden oma tausta ei

ole uusmediatutkimuksessa, tutkimusalueen luonne on väistämättä monitieteinen. Tästä huolimatta

tai juuri tämän takia myös Tampereen yliopiston viestintätutkijat ovat paneutuneet

uusmediatutkimukseen, jota on tarkasteltu muun muassa kansalaisviestinnän (Heinonen ym. 2000),

kanssakäymisen ja yleisöyden (Ridell 2011b) ja journalismin muutoksen (Heinonen & Domingo

2009) näkökulmista. Tampereen yliopiston yhteydessä toimivan Journalismin, viestinnän ja median

tutkimuskeskus COMET aloitti vuonna 2015 yksitoista tutkimusprojektia. Näistä projekteista

ainakin neljällä on nimen perusteella jonkinlainen yhteys verkkoon ja uusmediaan. COMETin

tutkijat tarkastelevat esimerkiksi datajournalismia ja verkon visuaalisuutta. 19

3.2. Tuoreimpia kuulumisia viestintätutkimuksen kentiltä
Tampereen yliopiston kirjaston informaatikko Eija Poteri on tutkinut suomalaista

viestintätieteellistä julkaisutoimintaa tarkastelemalla pohjoismaisen viestintätutkimuksen

tiedotuskeskuksen Nordicomin tietokantaan tallennettuja julkaisuviitteitä. Nordicom on Poterin

mukaan alkujaan keskittynyt joukkoviestinnän tutkimukseen, mutta myöhemmin se on laajentunut

kattamaan myös muita viestintätutkimuksen alueita sulkien kuitenkin ulkopuolelleen esimerkiksi

informaatiotutkimuksen. (Poteri 2004, 1.)

Poteri haki tietoa vuonna 2002 tallennetuista tietokantaan tallennetuista viitteistä, joita oli yhteensä

798 kappaletta. Tutkimusten julkaisutyyppien ja muiden bibliografisten tietojen lisäksi hän kartoitti

myös viestintätutkimuksen aiheita. Poterin tutkimuksen kirjoitushetkellä Nordicomiin tietoja

18 Tampere Research Centre for Information and Systems (CIS), verkkosivu http://www.uta.fi/sis/cis/index.html;
Tampere Unit for Computer-Human Interaction (TAUCHI), verkkosivu http://www.uta.fi/sis/tauchi/index.html;
Tampere Research Center for Information and Media (TRIM), verkkosivu http://www.uta.fi/sis/trim/index.html.

19 Käynnissä olevat projektit alkamisvuosittain. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/tutkimus/comet/tutkimus.html. (Noudettu 15.3.2016.)

29

http://www.uta.fi/cmt/tutkimus/comet/tutkimus.html
http://www.uta.fi/sis/trim/index.html
http://www.uta.fi/sis/tauchi/index.html
http://www.uta.fi/sis/cis/index.html

tallentavat informaatikot antoivat jokaiselle julkaisulle asiasanoja, joiden pohjalta voi tehdä

päätelmiä niiden sisällöstä. Yleisimmin esiintyneet asiasanat viittasivat tutkimuskohteisiin: lehdistö,

elokuva ja televisio olivat listan kärjessä, ja heti niiden jälkeen tuli asiasana ”journalismi,

toimittajan ammatti”. Lisäksi yleisiä asiasanoja olivat ”diskurssit, kieli”, ”lapset, nuoret” ja

”sukupuolinäkökulma”. Asiasanojen mukaan internetiin liittyviä julkaisuja oli jo vuonna 2002

merkittävän paljon: asiasanana ”internet” on neljänneksi käytetyin 86 käyttökerralla, ja sitä

käytettiin huomattavasti enemmän kuin esimerkiksi radiota (33) tai valokuvaa (59). (Emt., 5.)

On hyvä huomata, että asiasanat eivät sulje toisiaan pois, ja että niitä on annettu vaihtelevasti eri

julkaisuille. Koska Nordicomin asiasanat ovat kuitenkin luokittelun ammattilaisten antamia, ne

todennäköisesti kuvaavat julkaisujen sisältöjä tarkemmin kuin esimerkiksi graduntekijöiden

tiivistelmiinsä liittämät asiasanat.20 Niiden pohjalta voidaan siis väittää esimerkiksi, että kielen ja

diskurssien merkitys viestintätutkimuksessa on huomattava, minkä puolestaan voi tulkita kertovan

kulttuurisen käänteen lyöneen läpi viestintätutkimuksessa. Samoin voi todeta, että

sukupuolinäkökulmasta viestintää hahmottava tutkimus eli siis feministinen mediatutkimus on

määrällisesti merkittävä viestintätutkimuksen suuntaus. Poterinkin (2004, 6) mielestä kielellisen

analyysin ja sukupuolinäkökulman suuri osuus asiasanoissa on merkille pantavaa.

Ehkä kattavin suomalaista viestintätutkimusta kartoittava uudehko selvitys on Helsingin yliopiston

Viestinnän tutkimuskeskuksen CRC:n raportti Viestintätutkimuksen nykytila Suomessa (Herkman ja

Vähämaa 2007). Selvitys on osa laajempaa tutkimushanketta, jossa kartoitettiin

viestintätutkimuksen nykytilaa kuudessa eri maassa (ks. Koivisto ja Thomas 2010). Suomessa

hanke toteutettiin sekä haastattelemalla viestintätutkimuksen asiantuntijoita että analysoimalla

määrällisesti viestintätutkimuksellisia julkaisuja21. Viestintätutkimus määriteltiin selvityksessä

humanistiseksi ja yhteiskunnalliseksi tutkimukseksi, ja pelkästään teknologiaan, puheviestintään tai

informaatiotieteisiin liittyvä tutkimus suljettiin alan ulkopuolelle. Vaikka tutkimuksen

haastatteluosuudessa viestintätutkimuksen kenttää selvitettiin myös viestintätutkimusta tekevien

yritysten näkökulmasta, määrällisen tutkimuksen aineisto oli pääosin akateemista (aineiston

koostumuksesta ks. emt., liite 2). Selvityksen aineiston koonnissa viestintätutkimus on kaikesta

päätellen määritelty institutionaalisesti, sillä viestinnän teemoja käsittelevää tutkimusta etsittiin

lähtökohtaisesti niistä yliopistollisista yksiköistä, ”jotka ovat vakiinnuttaneet asemansa” alan

20 Omassa tutkimuksessani päätin jättää gradujen asiasanat tarkastelun ulkopuolelle juuri tästä syystä. (Katso luku
5.3.)

21 Käytän tässä yksinkertaistaen sanaa 'julkaisu' kaikista selvityksen aineistoon sisältyneistä artikkeleista,
tutkimuksista, monografioista ja opinnäytetöistä siitä huolimatta, että esimerkiksi opinnäytetyöt saattavat olla myös
julkaisemattomia. Herkman ja Vähämaa käyttävät aineistonsa yksiköistä vaihdellen muun muassa termejä
'tutkimus', 'julkaisu', 'tutkimukset ja julkaisut' ja 'tutkimusjulkaisu'.

30

tutkimuksessa (emt., 52). Jopa puolet aineistosta koostui erilaisista opinnäytetöistä. Näin raportti

osuu sekä tutkimusalan määrittelyn että sen aineiston suhteen hyvin lähelle oman tutkimukseni

tarkastelupiiriä.

Viestintätutkimuksen nykytila -raportissa tutkijat pyrkivät selvittämään alalla vallitsevia trendejä

julkaisujen nimien perusteella. Julkaisut luokiteltiin niiden ensi- ja toissijaisen aiheen perusteella 11

eri luokkaan (luokista ks. Herkman & Vähämaa 2007, 54–56). Ykkösaiheiden perusteella

suosituimmaksi osoittautui mediakulttuurin ja populaarikulttuurin tutkimus, joka kattoi lähes

kolmanneksen (29,8 %) tarkastelluista julkaisuista. Journalismin tutkimus oli toiseksi yleisin

ykkösaihe (16,4 % tutkimuksesta). Näiden jälkeen eniten tutkituiksi aiheiksi osoittautuivat

organisaatioviestintä sekä yhteiskunnallinen ja poliittinen viestintätutkimus. Raportin tekijät pitävät

mediakulttuurin ja populaarikulttuurin suurta edustusta erityisesti journalismiin verrattuna

yllättävänä, mutta toteavat, että journalismin tutkimus on kuitenkin yleisintä viestintätutkimusta

suurimmissa tutkimusyksiköissä, eli Helsingin, Tampereen ja Jyväskylän yliopistoissa. (Emt., 54–

57).

Tutkijat luokittelivat aihevalinnaltaan journalistiset julkaisut edelleen alaluokkiin sen perusteella,

tutkittiinko niissä journalismin sisältöjä, visuaalista journalismia vai journalistista työtä.

Tarkastelluista julkaisuista yli puolet eli 56,8 prosenttia käsitteli journalismin sisältöjä, mutta myös

journalistista työtä tutkittiin runsaasti (37 %). Journalismiaiheisista julkaisuista 5,7 prosenttia

käsitteli visuaalista journalismia. (Herkman & Vähämaa 2007, 60–61.)

Tutkimuksen aiheiden lisäksi raportissa tarkasteltiin myös suomalaisen viestintätutkimuksen

käyttämiä menetelmiä. Julkaisut luokiteltiin jälleen nimen perusteella kolmeen luokkaan sen

mukaan, olivatko ne teoriapainotteisia, empiirisiä vai teoriaa ja empiriaa yhdistäviä. Tarkastelussa

selvisi, että viestintätutkimuksen julkaisuista 66,7 prosenttia eli kaksi kolmannesta oli empiirisiä, eli

niiden sisältämä tutkimus ”keskittyy aineiston kuvaamiseen ja ymmärtämiseen” ja tutkimuskohdetta

lähestytään aineistoon nojaten. Empiriaa ja teoriaa yhdistäviä tutkimuksia oli 26,8 prosenttia ja

puhtaasti teoreettisia 6,2 prosenttia aineistosta. (Emt., 63–64.) Viestintätutkimus on siis raportin

perusteella vahvasti empiiristä tutkimusta.

Oman tutkimukseni aihepiirin kannalta erityisen mielenkiintoisia ovat selvityksen Tampereen

yliopistossa tehdystä tutkimuksesta saamat tulokset. Viestintätutkimuksen trendien perusteella

Tampereen yliopiston maine toimittajakoulutuksen lippulaivana ei ole tuulesta temmattu.

Maanlaajuisesti Tampereen yliopisto tuottaa määrällisesti eniten sekä journalismin tutkimusta että

media- ja populaarikulttuurin tutkimusta, kun taas Helsinki on ykkönen yhteiskunnallisessa ja

31

poliittisessa mediatutkimuksessa. Myös yliopiston sisällä journalismin tutkimus on

merkittävimmässä roolissa: 33,5 prosenttia Tampereen yliopiston tekemästä viestintätutkimuksesta

on journalismin tutkimusta. Media- ja populaarikulttuurin tutkimus tulee heti sen kannoilla 29,1

prosentin osuudella. Seuraavaksi tutkituimmat aiheet ovatkin sitten jo osuudeltaan selvästi

vähäisempiä: yhteiskunnallinen ja poliittinen mediatutkimus edustaa vajaata kymmentä, yleisö-,

kulutus- ja vastaanottotutkimus seitsemää, ja median rakenteiden ja talouden tutkimus kahdeksaa

prosenttia Tampereen yliopiston viestintätutkimuksesta. Vaasassa (25,5 %) ja Helsingissä (22,3 %)

suosittu organisaatioviestintä kattaa tamperelaistutkimuksesta vain runsaat neljä prosenttia. (Emt.,

57–58.) Herkmanin ja Vähämaan raportin perusteella onkin perusteltua tiivistää, että tamperelainen

viestintätutkimus tarkastelee ensisijaisesti perinteisten joukkotiedotusvälineiden ja medioiden

tuottamaa joukkotiedotusta ja siihen liittyviä ilmiöitä.

Kuten toin esiin, Viestintätutkimuksen nykytila Suomessa kartoitti tutkimusalan piirteitä ja trendejä

määrällisen analyysin lisäksi myös haastattelemalla viestintätutkimuksen asiantuntijoita. Näissä

haastatteluissa kävi ilmi monia seikkoja, joilla on merkitystä myös tämän tutkimuksen kannalta.

Ensinnäkin haastateltujen mielestä suomalaista tutkimusta leimaa laadullinen menetelmäpainotus,

jonka taustalla monet näkevät kielellisen käänteen ja sen myötä yleistyneen konstruktionistisen

ajattelun. Laadullisten menetelmien merkityksen arvioidaan korostuvan myös opetuksessa.

Menetelmäopetuksen painopisteen siirtyessä laadulliseen suuntaan määrällinen tutkimus vähenee

sekä opinnäytevaiheessa että sen jälkeen. Samalla teksti-, diskurssi- ja media-analyyttinen tutkimus

kasvattaa suosiotaan. Osa haastateltavista toivookin määrällisen tutkimusotteen vahvistumista sekä

opetuksessa että tutkimuksessa. (Herkman & Vähämaa 2007, 74.)

Haastatteluissa viestintätutkimuksen tutkimusaiheita pidettiin monipuolisina ja kirjavina. Selviä

tutkimuslinjoja ei tunnistettu. Suomalaisen viestintätutkimuksen yhdistäväksi piirteeksi nousikin

jonkin kansallisen linjan sijaan yleisempi kotimaisuus, siis suomalaisten ja suomalaisille läheisten

aiheiden tutkiminen. Ne haastateltavat, jotka olivat seuranneet tutkimusta pidempään, arvelivat

tutkimuksen kansainvälisyyden heikentyneen, vaikka tutkimusta tekevillä laitoksilla olikin

yhteyksiä ulkomaisiin tutkijoihin ja laitoksiin. Myös empiirisyys ja historiattomuus koettiin

suomalaiselle tutkimukselle tyypillisinä piirteinä. Printtimedian rooli tutkimuskohteena nähtiin

edelleen vahvaksi, vaikka kansainvälisesti sähköisiä viestimiä tutkitaan nykyään printtimediaa

enemmän. (Herkman & Vähämaa 2007, 75–77.)

Tutkimusalan arvioitiin pysyvän tulevaisuudessakin kansallisesti hajanaisena, vaikka haastatellut

sinänsä kaipasivat enemmän tutkimuslaitosten keskinäistä yhteistyötä. Myös kansainvälisiin

tutkimusprojekteihin osallistuminen koettiin tärkeäksi. Erilaiset näkökulmat, teoriat ja

32

kysymyksenasettelut – niin kansalliset kuin kansainväliset tai tieteenalakohtaiset – koettiin

tutkimusta rikastuttaviksi elementeiksi, mutta samaan aikaan niissä nähtiin tutkimuksellinen haaste:

tutkimuksellisia valintoja ei odoteta perusteltavan tieteenalan teoreettisella perinnöllä, vaan

perustelut tulee hakea tutkimusaiheeseen liittyvistä lähteistä. Oppialarajojen oletettiin

tulevaisuudessa menettävän merkitystään yhä enemmän. (Herkman & Vähämaa 2007, 84–85.)

Poterin ja Helsingin yliopiston Viestinnän tutkimuskeskuksen havainnot puhuvat samaa kieltä

aikaisemman tutkimusalaa käsittelevän kirjallisuuden kanssa. Vaikuttaa todella siltä, että

viestintätutkimusta määrittelee ensisijaisesti sen sirpaleisuus ja moninaisuus. Onkin

mielenkiintoista, missä määrin Poterin ja Viestintätutkimuksen nykytila -raportin havainnot

suomalaisen viestintätutkimuksen tilasta nousevat näkyviin tamperelaisessa gradututkimuksessa.

Huomattakoon, että Tampereen yliopistossa tehtyjä tiedotusopin pro gradu -tutkielmia ei ole

tietääkseni aiemmin juuri tutkittu. Poikkeuksen tekee Ullamaija Kivikurun ja Kaarle

Nordenstrengin (2008) organisaatioviestinnän artikkelikokoelmaan kirjoittama selvitys Tampereen,

Helsingin ja Jyväskylän yliopistojen sekä Svenska social- och kommunalhögskolanin

viestintätutkimuksen graduista. Kivikuru ja Nordenstreng halusivat hahmottaa

toimitusorganisaatioita koskevaa tutkimusta, ja gradujen yleinen läpikäynti jäi heillä enimmäkseen

otsikkotasolle. Tästä huolimatta he pystyivät arvioimaan, että Tampereen yliopisto erottautui muista

opinahjoista konservatiivisuudellaan. Tällä he tarkoittivat sitä, että tiedotusopin gradut olivat

”journalismin perustuotantoa, erittäin runsaasti tapaustutkimuksia ja kohdennusta

paikallisjournalismiin mutta myös katastrofeihin, vammaisten asemaan ja naisiin journalismissa”.

Samaan aikaan joukossa oli ”muodikkaita aiheita”, ja kansalaisjournalismi vaikutti kiinnostavan

tamperelaisia enemmän kuin muita. (Emt., 305.)

Ennen kuin alan tutkia tamperelaisia tiedotusopin graduja vuodelta 2014, tarkastelen seuraavassa

luvussa pro gradu -tutkielmaa omanlaisenaan tutkimuskirjallisuuden muotona ja tekstilajina.

33

4. Pro gradu -tutkielmat osana tieteellistä
kommunikaatiota

Tutkielman tekijän on tehtävä sellainen tutkielma, jonka hän kykenee tekemään.
– Umberto Eco22

Koska käytän tutkielmani aineistona tiedotusopin pro gradu -tutkielmia, on paikallaan pohtia

hetkisen verran sitä, millaisia merkityksiä graduihin yliopistollisina opinnäytteinä liitetään. Pro

gradu -tutkielmalla on oma merkityksensä niin tiedeyhteisön kuin opiskelijoiden kannalta, ja ne

edustavat omanlaistaan kirjoitetun tieteellisen kommunikaation lajityyppiä. Tämän luvun tarkoitus

on tarkastella gradujen luonnetta sekä yleisemmin tieteellisessä yhteisössä että Tampereen

yliopistossa ja tiedotusopissa. Vaikka käyttämäni lähteet ovat runsaan kahdenkymmenen vuoden

takaa, gradunteko ei erilaisista visioista ja suunnitelmista huolimatta ole nähdäkseni tässä ajassa

juuri muuttunut. En myöskään ole löytänyt tuoreempaa gradua tekstilajina käsittelevää

kirjallisuutta. Se, että parikymmentä vuotta vanhat lähteet ovat vielä hyödyllisiä, kertonee jotain

graduinstituution perinteikkyydestä.

Tieteellinen kommunikaatio jaetaan formaaliin ja informaaliin kommunikaatioon. Vaikka informaali

kommunikaatio – käytäväkeskustelut, sähköpostilistat tai muut epämuodolliset tilanteet – on

merkittävä osa tiedeyhteisössä tapahtuvaa viestintää, yliopistomaailman näkyvin viestintämuoto on

formaali eli muodollinen kommunikaatio. Esimerkiksi tieteelliset monografiat, artikkelit

tieteellisissä lehdissä ja konferenssiesitelmät edustavat säänneltyä kommunikaation muotoa.

(Forsman 2005, 24.) Akateemisina opinnäytteinä tohtorinväitöskirjat, lisensiaatintyöt ja pro gradu

-tutkielmat ovat niin ikään osa formaalia tieteellistä kommunikaatiokenttää.

4.1. Pro gradu: elämää suurempi ilmiö vai arkinen kotiläksy
Pro gradu -tutkielma on maisterintutkintoon kuuluva laajahko tieteellinen tutkielma. Maaliskuussa

2016 sen laajuus Tampereen yliopiston viestinnän, median ja teatterin yksikössä on 40

opintopistettä, mikä vastaa suunnilleen kuuden kuukauden täysipäiväistä opiskelua. Gradu on

maisteriopintojen lopputyö, ja sitä voidaan pitää opintojen huipentumana: se vastaa kolmasosaa

maisterintutkinnon opintopisteistä, on todennäköisesti laajin opiskelijan yliopistossa tekemä

22 Umberto Eco (1989) Oppineisuuden osoittaminen eli miten tutkielma tehdään. [1977] Italian kielestä suomentanut
Pia Mänttäri. Tampere: Vastapaino.

34

kirjoitelma ja jää useimmiten viimeiseksi yliopistosta saatavaksi opintosuoritukseksi. Jos tutkinto

jää kesken, syynä on usein gradun roikkuminen. Ilmaisu ”gradua vaille valmis maisteri” luonnehtii

monen suomalaisen työntekijän koulutustaustaa.

Valmis pro gradu arvioidaan aikaisempia opintosuorituksia tarkemmin ja siitä kirjoitetaan lausunto.

Se siis joutuu tieteellisen kritiikin kohteeksi toisessa mielessä kuin muut yliopistolliset harjoitustyöt.

Opiskelijalle gradu on ensimmäinen (ja varsin usein myös ainoa) kurkistus tieteen maailmaan

(Ylijoki 1993, 19). Siihen liittyy paljon tunteita, joiden muoto ja intensiteetti tosin vaihtelevat

aloittain. Graduun saatetaan suhtautua pelonsekaisella kunnioituksella, mutta on myös mahdollista,

ettei mittavan tieteellisen kirjoitelman toteuttaminen herätä opiskelijassa sen suurempia intohimoja.

Ylijoki (1993) on tutkinut Tampereen yliopiston opiskelijoiden suhtautumista graduntekoon. Hän

havaitsi, että gradu voidaan hahmottaa kahdella eri tavalla. Ensimmäinen, varsin yleinen tapa

suhtautua graduun on kokea sen muuttavan koko opiskelun luonnetta. Myyttinen gradukokemus

rinnastetaan lapsen synnyttämiseen, suureen seikkailuun tai viimeiseen tuomioon. Gradu on

itsenäinen, muista opinnoista erillinen ja niitä tärkeämpi oma kokonaisuutensa. Graduntekoon

myyttisenä ilmiönä suhtautuvilla opiskelijoilla suoritukseen liittyy tavallisesti kynnys, sillä

viimeiseen tulikokeeseen ei voi siirtyä ellei siihen sitoudu ja kypsy. (Ema., 19–20.)

Toinen suhtautumistapa on nähdä gradu suorituksena muiden opintosuoritusten joukossa. Tällöin

gradu on luonnollista jatkoa muihin opintoihin, eikä sillä ole juuri muuta eroa aikaisempiin

harjoitustöihin kuin sen laajempi mitta. Gradunteko ei ole juhlallista uusiin salaisuuksiin

vihkiytymistä, vaan se on arkista työtä, jonka päämääränä on valmistuminen ja työpaikka.

Opiskelijat, joille gradu on suoritus, eivät tunnista ajatusta gradukynnyksestä. (Ylijoki 1993, 20–

21.)

Ylijoki arvioi toisistaan poikkeavien gradukäsitysten juontuvan erilaisista opiskelumotivaatioista ja

oppiainekulttuureista. Käsitys siitä, onko opintojen tarkoitus ensisijaisesti tutkinnon saavuttaminen

vai opiskeltavien tietosisältöjen haltuunotto, vaihtelee sekä yksilöittäin että koulutusohjelmittain ja

vaikuttaa myös gradusuhtautumiseen. Välineellisesti motivoituneet opiskelijat suhtautuvat

helpommin välineellisesti myös graduun, eivätkä tällöin samastu gradumyyttiin. Ylijoki havaitsi

opiskelijoita haastatellessaan, että esimerkiksi sosiaalitieteilijät toistivat gradumyyttiä, kun taas

tietojenkäsittelyohjelmien opiskelijat suhtautuivat graduun mutkattomasti suorituksena. Muiden

Ylijoen tarkastelemien koulutusohjelmien opiskelijat sijoittuivat graduajattelussaan näiden kahden

välimaastoon. (Ylijoki 1993, 21.)

35

Ylijoki ei haastatellut tutkimustaan varten tiedotusopin opiskelijoita. Heidän ajatuksiaan

gradunteosta selvitti kyselytutkimuksella 1980–1990-lukujen vaihteessa Luostarinen (1991a), jonka

mukaan pro gradu -työ koetaan ”ongelmallisena, mutta kitisten toimivana instituutiona” (ema., 54).

Luostarisen tulokset ovat Ylijokeen verrattuna ensisilmäyksellä yllättäviä, mutta ehkä lähempänä

tiedotusopin opiskelijoiden arkikokemusta. Luostarinen nimittäin havaitsi, että suurimmaksi

taakaksi gradun kokevat ne opiskelijat, jotka ovat vahvimmin ammatillisesti orientoituneita – siis

juuri ne opiskelijat, joiden Ylijoki arveli suhtautuvan graduntekoon ensisijaisesti välineellisenä

suorituksena ja näin selviytyvän siitä ilman suurempia tunnekuohuja. Toisaalta Luostarisen

tutkimuksessa ammatillisesti orientoituneet graduopiskelijat olivat niitä, jotka auvoisina aikoina

ennen opiskelujen aikarajojen käyttöönottoa olivat kenties olleet jo pitkään konkreettisesti

päivätöissä. Mutkattomimmin graduntekoon suhtautuivat ne opiskelijat, joille gradu oli kiinteä jatko

muille opinnoille, aivan kuten Ylijoenkin tutkimuksessa. (Ema., 54.) Ammatillinen orientaatio ja

mahdollinen välinemotivaatio eivät siis välttämättä ole takeita siitä, että gradu nähdään suorituksena

suoritusten joukossa tai ettei sen tekoon liittyisi korkeaa kynnystä. Myös gradumyyttiin yhdistyvää

rimakauhua esiintyi tiedotusopin graduopiskelijoiden keskuudessa (ema., 42).

4.2. Hyvästä yrityksestä uuteen tietoon: monenlaiset
graduihanteet

Vaikka – tai koska – useimmilla yliopistossa opiskelevilla tai työskentelevillä on jonkinlainen

tunneside graduinstituutioon, sen lopullisen luonteen hahmottaminen ei ole yksinkertaista. Gradut

ovat itsenäisen tieteellisen työskentelyn lopputuloksia, ja siksi ne saattavat poiketa toisistaan

merkittävästikin. Graduille ei erilaisten tutkintovaatimuksissa määriteltyjen teknisten vaatimusten

lisäksi tunnu löytyvän täysin yhteneviä arviointikriteerejä tai ihanteita, vaan niiden arvioinnissa voi

havaita aineksia kahdesta erilaisesta mallista, jotka Ridell (2014) on nimennyt kisälli- ja

tutkijuusmalleiksi.

Kisällimalliksi voidaan tulkita käsitys, jonka mukaan gradun tehtävä on olla ensisijaisesti

opinnäyte. Gradussa ei tuoteta varsinaisesti uutta tietoa tai luoda uutta teoriapohjaa, vaan sen

tavoitteena on ohjata opiskelijaa tutustumaan tieteellisen tutkimisen ja kirjoittamisen

peruskäytäntöihin ja omaksumaan ne (mm. Talja 2009, 2.) Opiskelijaa ikään kuin perehdytetään

talon tavoille. Yksi esimerkki talon tavoista ovat jokaiselle opinnäytteeseen valmistautuvalle

opiskelijalle suunnatut hyvän tieteellisen käytännön osaamistavoitteet (Yliopistopalvelut 2014).

Vastavalitun opiskelijan ei vielä oleteta osaavan hyvää tieteellistä käytäntöä, vaan odotukset

36

sisäistetään tutkinto tutkinnolta ja niiden käytännön hallinta rakentuu yliopistouran aikana.

Esimerkiksi maisterin tutkinnon suorittaneelta edellytetään, että hän ”pystyy kestävään tieteelliseen

päättelyyn ja hallitsee tieteellisen argumentaation” (ema.).

Luostarisen (1991b) mukaan opinnäytteille erityistä on niiden luonne meritoitumisteksteinä, joiden

tavoitteena on osoittaa oppineisuutta mittaavien kriteerien täyttö. Arviointikriteereissä painotetaan

tieteellisen kielen ja tekstirakenteen osaamista. Tämä heijastuu opinnäytteiden tyyliin tavalla, jota

Luostarinen kutsuu pätevyysretoriikaksi. Opiskelija yrittää kirjoittaa tekstinsä niin, että se vaikuttaa

tieteelliseltä ja uskottavalta. Teksti pyrkii harmoniaan ja suoraviivaiseen menestykseen, ja ristiriidat,

vaikeudet sekä myös uudet, prosessin aikana yllättäen tulleet ideat lakaistaan maton alle.

Pätevyysretoriikka ei tällöin ole positiivinen ilmiö, vaan se rakentaa monimutkaisesta ja

epämääräisestä matkasta näennäisen loogisen kertomuksen. (Ema., 9–11.) Vaikka Luostarisen

mukaan kyse on osittain tieteellisten tekstien luonnollisistakin piirteistä, oppineisuuden

osoittamisen ihanteeksi saattaa pätevyysretoriikan myötä muodostua ”'jumalan käden' pyyhkäisemä

teksti, jossa vain esityksen rautalankaiset konventiot peittävät kirjoittajan oman epävarmuuden siitä,

mitä oikein on tekemässä” (ema., 12). Toinen opinnäytteiden rakenteen ominaispiirre on

etupainoisuus: aiemmalle tutkimukselle ja teoriataustalle annetaan enemmän painoarvoa kuin

muissa tieteellisissä teksteissä (ema, 10).

Tutkijuusmalli poikkeaa kisällimallista siinä, miten se hahmottaa graduntekijän roolin suhteessa

laajempaan tiedeyhteisöön. Kun kisällimallin graduntekijä on vielä nimenmukaisesti talon tavoille

opetteleva kisälli ja ensisijaisesti oppija, tutkijuusmallin graduntekijä on jo vahvemmin

tiedemaailman jäsen ja tutkija itsekin. Tämä näkökulma on selkeästi esillä esimerkiksi Jyväskylän

yliopiston taideaineiden graduoppaassa (Joensuu ym., ei vuotta), jossa todetaan kaikkien

tutkielmien, ovat ne sitten kandidaatintutkielmia, graduja tai väitöskirjoja, olevan ”avauksia, siirtoja

tai kannanottoja, osa tiedeyhteisössä tapahtuvaa dialogia” (emt., ei sivua). Opiskelijan ei siis

niinkään oleteta tutustuvan uuteen vesistöön huljuttelemalla varpaita laiturinnokassa vaan

hyppäämällä järveen muiden uimarien seuraksi ja mieluusti vielä kehittelevän omanlaisensa

uimatyylin.

Gradunteossa – ja useimmissa graduoppaissa – on aineksia sekä kisälli- että tutkijuusmallista,

eivätkä mallit välttämättä ole keskenään ristiriidassa. Selvin ero kahden mallin välillä on niiden

suhteessa uuteen tutkimustietoon. Keskeinen on tällöin kysymys siitä, tarvitseeko graduntekijän

lopputuloksessaan tuoda esille jotain tuoretta ja uutta tietoa, ja jos tarvitsee, kuinka merkittävää

tämän tiedon tulee olla. Kisällimallissa puhe on ensisijaisesti tieteellisistä valmiuksista –

uraauurtavat saavutukset sopii jättää myöhemmäksi. Tampereen yliopiston informaatiotutkimuksen

37

graduoppaassa asia sanotaan suoraan: ”Pro gradu -tutkielman tavoitteena ei ole tuottaa uutta

tieteellistä tietoa, muodostaa merkittäviä uusia hypoteeseja tai kehittää uusia teorioita - - tutkielma

on ennen muuta opinnäyte.” (Talja 2009, 2.) Graduntekijäkisälli tavoittelee tieteellisten

konventioiden haltuunottoa ja harjoittelee tutkimuksen tekemisen perustaitoja. Hän vasta pohtii

oman tutkimuksensa suhdetta alansa tutkimuskenttään (Hakala 1996, 207).

Omassa graduprosessissani olen kohdannut runsaasti tällaista opiskelijan näkökulmasta lempeää

ajattelua, vaikka suoraa vastausta tutkielmalle asetetuille tiedollisille vaatimuksille on välillä ollut

vaikeaa saada. Ei nimittäin ole tavatonta, että jo gradun odotetaan antavan jotain uutta ja

merkityksellistä laajemmalle tieteelliselle yhteisölle. Näin on erityisesti tutkijuusmallin mukaisissa

pro graduissa. Tämän mallin näkökulmastahan tutkimukset ovat osa tieteellistä dialogia ja

tutkimusta, ja koska ”[t]utkimuksen tehtävänä on tuottaa julki uutta tietoa tai uusia näkökulmia

entiseen tietoon” (Joensuu ym., ei vuotta), on luontevaa odottaa myös gradujen tarjoavan uutta

tutkimustietoa. Esimerkiksi Jyrkiäinen (1995, 63) vaatii jo kandidaattitasoiselta opinnäytetyöltä

omaperäisyyttä: ”Siinä olisi keksittävä tai oivallettava jotain sellaista, mitä muut eivät ole vielä

huomanneet.” Umberto Eco (1989) toteaa tutkielmantekoa käsittelevässä klassikkoteoksessaan

Oppineisuuden osoittaminen, että tutkimuksen tulee sanoa jotain, mitä ei ole ennen sanottu tai

ainakin löytää uusi näkökulma jo tiedettyihin seikkoihin. Aiempaa tutkimusta kokoava

kompilaatiokin voi Econ mukaan olla tieteellisesti merkityksellinen teos, mutta vain jos se on alansa

ensimmäinen. (Emt., 44.)

Omaperäisyys ja tuoreus näyttäytyvät graduntekijälle arvoina, joiden tavoittelemista voi pitää

jonkinlaisena itsestäänselvyytenä. ”Mikä sai sinut valitsemaan tämän aiheen?” on yleensä

graduseminaarissa ensimmäisten kysymysten joukossa, ”Tätä aihetta ei ole ennen tutkittu” on

yleensä yksi vastauksista. Opiskelijaa kannustetaan perustelemaan oman tutkimuksensa merkitystä

ja oikeutusta viimeistään tutkielman johdantoluvussa. Harva opiskelija edes haluaisi tehdä

merkityksetöntä tutkimusta tai toistaa jo keksittyjä huomioita, ja edes viitteellisesti

samantyyppisestä aiheesta löydettyä jo tehtyä gradua saatetaan pitää isonakin tragediana. Missä

vaiheessa tuoreen näkökulman tavoittelusta sitten siirrytään uuden tieteellisen tiedon vaatimukseen?

Esimerkiksi edellisen kappaleen lainaus Jyrkiäiseltä vaatii graduntekijältä varsin paljon, vaikka

konditionaali lieventääkin vaatimusta ja vaikka Jyrkiäinen jatkaa: ”Merkittävien oivallusten

tekeminen on usein pitkän työn takana.” (Jyrkiäinen 1995, 63.) Uutta tietoa tai merkittäviä

oivalluksia voisi kenties pitää opinnäytetyön ihanteena tunnustaen samalla, että monikaan gradu ei

täytä ihannetta. Ihannepuhe on mielestäni kuitenkin jokseenkin petollista: ihannegradu tarkoittaa

38

helposti ylimmän arvosanan gradua, jolloin ihanteet muuttuvat synonyymiksi ylimmän arvosanan

gradun vaatimuksille ja niitä pidetään lopulta jollakin tasolla saavutettavina kaikille graduille.

Gradulle asetettuja ihanteita ja vaatimuksia voi tarkastella arviointikriteerien23 perusteella.

Tampereen yliopistossa gradut arvostellaan viisiportaisella asteikolla, jolla alin hyväksytty gradu

saa arvosanan välttävä (1) ja ylin arvosana on erinomainen (5). Gradun luonne opinnäytteenä tulee

selkeimmin esille asteikon alapäässä: esimerkiksi välttävä gradu määritellään työksi, joka on

”ainakin tietyiltä osin toimiva opinnäyte”. Ykkösen saa siis tutkielmasta, joka vastaa tiedeyhteisön

tapaa kirjoittaa ainakin sen verran, että sen voi graduksi tunnistaa. Kisällimalli näkyy vielä asteikon

ylemmissä kohdissa, sillä esimerkiksi hyvä gradu (3) vaatii kirjoittajan osoittavan paneutuneensa

taustoitukseen ja keskeisen tutkimuskirjallisuuden selvittämiseen, mitä voidaan pitää

tutkimusyhteisön yleisten pelisääntöjen hallintana. (Pro gradu -tutkielman arviointiperusteet 2013.

Keskivertogradun jälkeen arviointikriteerien painopiste tuntuu siirtyvän kisällimallista

tutkijuusmalliin. Asiantuntevuuden ja aiemman tutkimuksen synteesin edellyttäminen ovat

merkkejä siirtymisestä opiskelijan omasta kehityksestä jo laajempaan tiedeyhteisön sisäiseen

dialogiin. Myös suhde uuteen tietoon muuttuu: Jo kiitettävän (4) tutkielman odotetaan saavuttaneen

”tutkimusprosessin jollakin osa-alueella uutta tietoa” ja erinomaisen (5) työn mahdollisten

empiiristen tulosten tulee olla ”uutta luovaa” – mainitaan jopa, että työn aineksia edelleen

työstämällä gradun pohjalta voisi mahdollisesti kirjoittaa artikkelin tieteelliseen lehteen. (Pro gradu

-tutkielman arviointiperusteet 2013.)

Arviointikriteerien perusteella voi ounastella, että yksin kisällimallilla ei saavuteta tiedotusopissa

asteikon ylimpiä arvosanoja riippumatta siitä, että esimerkiksi oman graduseminaarivuoteni

ryhmien yhteiskokoontumisessa todettiin, että ”uuden ja käänteentekevän tiedon tuottaminen ei [ole

gradunteon] varsinainen päämäärä” (Heikkilä ym. 2015). Vai pitäisikö gradun arviointikriteerien ja

ohjauksen keskinäisen ristiriitaisuuden perusteella pikemminkin ajatella, että keskivertoa parempien

gradujen tuottaminen ei ole yksikön varsinainen päämäärä?

Leena Ahrio (1994) hyödynsi omassa gradussaan kolmen eri oppiaineen yliopisto-opettajien

teemahaastatteluja graduihin ja niiden arviointiin liittyvistä aiheista. Ahrio havaitsi, että opettajat

keskustelevat keskenään vain harvoin hyvän gradun kriteereistä, mutta että tästä huolimatta he ovat

hyvin yksimielisiä yhtenäisen arvioinnin pohjasta ja nostavat esiin samantyyppisiä vaatimuksia.

Hyvässä gradussa on esimerkiksi johdonmukaisesti pohjustettu tutkimusongelma, joka on rajattu ja

täsmennetty onnistuneesti. Lisäksi suuri osa opettajista vaatii hyvältä gradulta jotain uutta tai

23 Viestinnän, median ja teatterin yksikön johtokunnassa 24.1.2013 hyväksytyt pro gradu -tutkielman
arviointiperusteet. Saatavissa: http://www.uta.fi/cmt/opiskelu/kaytannot/gradu.html. (Noudettu 18.3.2016.)

39

http://www.uta.fi/cmt/opiskelu/kaytannot/gradu.html

'omaa', joka voi opettajan vaativuudesta riippuen kattaa lähes mitä tahansa massasta

erottautumisesta aina uuteen tutkimustyöhön saakka. Kuten myös viestinnän, median ja teatterin

yksikön gradukriteereistä voi havaita, Ahrion tutkimuksen mukaan graduissa rima on matalalla,

mitä hyväksymiseen tulee, mutta korkeammat arvosanat vaativat gradulta suhteessa jo

huomattavasti enemmän. (Emt. 19–21.) Arviointikriteerit siis kiristyvät asteikon yläpäässä

nopeammin kuin sen alapäässä, mikä ei sinänsä ole numeroarvioinnille tavatonta.

4.3. Journalistinen tutkielma vastauksena journalistien
gradutuskiin?

Tampereen yliopistossa tiedotusopin alaan kuuluvia pro graduja on tehty vuodesta 1941 alkaen. Jo

tätä ennen, vuodesta 1927, opiskelijat tekivät tutkielmia sanomalehtitutkintoa ja toimittajatutkintoa

varten yhteiskunnallisessa opetusjaostossa. (Tutkielmaluettelo 1927–1995.) Pro graduilla ja niihin

rinnastettavissa olevilla tutkielmilla on siis pitkät perinteet myös tiedotusopissa.

Kuten jo mainitsin, gradu voidaan kokea hankalaksi osaksi opintoja. Usein opiskelijan

valmistuminen tyssää juuri graduntekoon. Näitä ongelmia on myös tiedotusopissa, jossa

toimittajiksi haluavat opiskelijat saattavat kokea elävänsä kaksoisroolissa. Opiskelijan tavoitteena

on valmistuminen käytännön ammattiin, journalistiksi, joka toki hakee tietoa, soveltaa sitä ja tuottaa

siihen liittyvää tekstiä. Samaan aikaan opiskelijaa kuitenkin ohjataan myös tutkijaksi, joka niin

ikään hakee tietoa, soveltaa sitä ja tuottaa tekstiä. Toimittajan työn lopputuloksena voi olla

journalistinen esitys, kun taas tutkija tekee työtään yhtenä tavoitteenaan formaali tieteellinen

julkaisu. Voi väittää, että toimittajaopiskelijalla nämä kaksi tekstin lajityyppistä tuottamisen tapaa

ovat opinnoissa enemmän rinnakkaisia kuin muiden alojen opiskelijoilla, joille kirjoittaminen

useammin tarkoittaa juuri tieteellistä kirjoittamista. Riippuen tiedotusopin opiskelijan valinnoista

hän saattaa hyvinkin opintojensa aikana tuottaa määrällisesti enemmän journalistista tekstiä kuin

tutkimustekstiä, eikä häntä myöskään kouluteta erikseen tieteellisen kirjoittamisen tapoihin. Oman

yksikön kielenhuollon kurssit käyneen tiedotusopin opiskelijan ei esimerkiksi tarvitse käydä

useimmille muille yliopisto-opiskelijoille pakollista tieteellisen kirjoittamisen kurssia. Tällöin

journalististen tekstien tuottaminen saattaa tuntua toimittajan ammattitaidon kehittämisen kannalta

mielekkäältä ja tutkintovaatimusten mukainen tieteellinen pro gradu -tutkielma ärsyttävältä

kompastuskiveltä matkalla työelämään.

Koska ammattikäytäntöjen ja tieteellisen yhteisön vaatimusten välillä ammottava kuilu helposti

vähentää opiskelijan motivaatiota ja näin hidastaa valmistumista, Tampereen yliopistossakin on

40

pohdittu vaihtoehtoja perinteiselle pro gradu -tutkielmalle. Itse lopputyön tarpeellisuutta ei

useinkaan kyseenalaisteta, mutta sen muodolle oin kaivattu joustavampia vaihtoehtoja (Luostarinen

1991a, 51). Tampereen yliopiston tiedotusopin opetuksessa vaihtoehtona kokeiltiin ns. journalistista

tutkielmaa (Jyrkiäinen 1995), jota alettiin tarjota vuodesta 1993. Journalistisessa tutkielmassa

opiskelija suoritti graduvaatimukset kaksiosaisella prosessilla: Hänen tuli tehdä journalistinen

tuotos, joka saattoi olla niin tv-ohjelma, artikkelisarja kuin vaikkapa julkaisun ulkoasusuunnitelma.

Journalistisen teoksen lisäksi opiskelijan tuli tehdä tämän teoksen tieteellinen erittely. Tutkielman

tieteellinen osuus oli varsinaista pro gradua suppeampi, mutta sitä arvioitiin samoilla kriteereillä

kuin gradua. (Jyrkiäinen 1995, 59–60.)

Kaikesta päätellen journalistiset tutkielmat jäivät kuriositeetiksi. Jyrkiäisellä (1995) oli tutkielmia

tarkastelleen artikkelin kirjoitushetkellä käytettävissä seitsemän journalistista tutkielmaa. Yhteensä

niitä on graduluetteloihin (Tutkielmaluettelo 1927–1995, Tutkielmaluettelo 1996–2015) merkitty 44

kappaletta, ja viimeisin löytämäni journalistinen tutkielma on vuodelta 200724. Tämän tutkielman

kirjoitushetkellä journalistista tutkielmaa ei tarjota gradun suoritusvaihtoehdoksi. Opiskelija voi

halutessaan tutkia gradussaan itse tuottamiaan journalistisia sisältöjä, mutta näitä sisältöjä ei

arvioida erikseen, eikä niiden tekemistä lasketa osaksi graduprosessia. Journalistinen tutkielma

muun muassa Jyrkiäisen kuvailemana kuuluu siis tiedotusopin menneisiin kokeiluihin, mutta se on

ilmiönä mielenkiintoinen ilmentäessään perinteiseen graduun tiedotusopissa liitettyjä ongelmia ja

ollen yksi esimerkki näihin ongelmiin haetuista ratkaisuista. Tästä syystä tarkastelen journalistisia

tutkielmia seuraavassa hieman lähemmin.

Jyrkiäisen (1995, 62) mukaan journalistisissa tutkielmissa on paljon hyvää sekä opiskelijan

motivaation ja erinäisten käytännön seikkojen että tiedeyhteisön intressien kannalta. Hänestä

journalistiset tutkielmat tekevät opinnäytteestä enemmän kuin vain tutkimustyön harjoituksen:

niiden luonne tukee työn aikatauluttamista, ne auttavat opiskelijaa tutustumaan erilaisiin

journalistisiin käsityksiin ja ne antavat arvoa opiskelijan omalle puheelle ja näkemykselle. Samalla

journalistiset tutkielmat ovat hyödyllisiä myös tiedeyhteisölle, joka pysyy näin tiukemmin kiinni

yliopiston ulkopuolisessa todellisuudessa. Lisäksi tutkielmat ”avaavat uusia tietoavaruuksia”. (Emt.,

62–63.) Journalistiset tutkielmat tarjoavat mahdollisuuksia koko journalistisen käytännön

kehittämiselle ja tutkimiselle, viestinnän teoriamallien koettelulle ja laitoksen yhteistyösuhteiden

24 Luetteloiden perusteella saadut vuosimäärät poikkeavat Jyrkiäisen tilastoista. On siis todennäköistä, että tutkielmia
on valmistunut enemmänkin kuin luetteloissa mainitut 44. Huippuvuosi luetteloiden mukaan oli 1997, jolloin 28
gradusta 12 kappaletta oli journalistisia tutkielmia. Vuonna 2007 ilmestynyt, ilmeisesti viimeinen tutkielma on
Sanni Salosen Toden ja tulkinnan naimakauppa. Avioliittoalbumeiden sisällönanalyysi lajityypillisestä
näkökulmasta. (Journalistinen pro gradu), jossa Salonen toteutti eri lajeja yhdistelevän dokumentin ja tarkasteli
näiden lajien roolia merkityksen rakentumisessa.

41

lisäämiselle (emt., 64–65). Jyrkiäisen mukaan tuolloisella tiedotusopin laitoksella käytiin myös

keskusteluja, joissa esitettiin journalistisen tutkielman soveltuvan hyvin kandidaatin tutkielmaksi,

artikkelin kirjoitushetkellä kun niin sanottujen välitutkintojen paluu oli tuore uudistus (emt., 58–59,

63).

Journalistisiin tutkielmiin liittyi siis paljon lupausta, mutta jostain syystä ne eivät koskaan

vakiinnuttaneet asemaansa. Jyrkiäinen (1995, 65) arvioi, että journalistiset tutkielmat vaativat

paljon ohjaajilta: journalistiseen tutkielmaan tarvittiin laaja-alaista ohjausta sekä käytännön

journalismista että tieteellisestä tutkimuksesta, mikä herätti kysymyksen myös opettajien työnjaosta

ja valmiin työn arvostelijoista. Jyrkiäinen päätyy valmiiden töiden arvostelulausuntojen perusteella

toteamaan, että journalistisissa tutkielmissa törmättiin samoihin perusongelmiin kuin perinteisissä

graduissa. Käytännön ja teorian yhteen sitominen ei ollut helpompaa, vaikka tutkielma olisi ollut

journalistinen. (Emt., 66.)

Jyrkiäinen vetoaa journalististen tutkielmien yhteydessä tiedotusopin erikoispiirteisiin: ”Voidaan

arvioida, että tiedotusoppi on tällä hetkellä avoin tiede ja tutkimusala, jossa monen etsiminen on

mahdollista. Monet metodologiset kysymykset ovat avoimia. Journalistinen tutkielma rikastuttaa

tällaista kehitysvaihetta.” (Jyrkiäinen 1995, 64.) Jyrkiäinen yhdistää alan häilyvän luonteen

gradujen moninaisuuteen ja jopa tuntuu kannustavan graduntekijöitä ehkä epäortodoksisiinkin

ratkaisuihin. Viestintätutkimuksessa kaikki on mahdollista, ja graduntekijälläkin olisi

mahdollisuuksia moneen, hän tuntuu viestittävän.

Oli kyse sitten tiedotusopin oletetusta erityisyydestä tai ei, tästä luvusta käynee selville, että pro

gradu -tutkielmat tekijöineen ovat kirjavaa joukkoa. Opiskelijoiden oma suhtautuminen graduihin

joko kiinteänä osana opintoja, myyttisenä lopputyönä tai pakollisena koetinkivenä vaikuttaa

väistämättä tutkielmatyön tulokseen. Gradujen kunnianhimoisuus tai -himottomuus,

korkealentoisuus tai arkipäiväisyys vaihtelevat riippuen siitä, millaisena graduntekijä on itse

gradunsa nähnyt. Gradulle ja graduntekjälle asetetut monenlaiset vaatimukset ja ihanteet heijastuvat

valmiisiin graduihin. Ensisijaisesti akateemiseen diskurssiin koulivaksi kisällintyöksi ajateltu gradu

on todennäköisesti erilainen kuin gradu, jota tekijä, ohjaaja tai arvioija pitää lähes valmiina

tiedelehdessä esitettäväksi. On graduja, jotka ovat arvion mukaan ylittäneet kaikki odotukset ja

saavuttaneet graduihanteen, ja on graduja, jotka ainakin tunnistetaan graduiksi niiden puutteista

huolimatta. Esimerkiksi lukuvuonna 2014–2015 hyväksytyistä tiedotusopin graduista 11 sai

korkeimman mahdollisimman arvosanan ja 12 vastaavasti arvosanan tyydyttävä (heikointa

arvosanaa 1 ei annettu kyseisenä lukuvuonna yhdellekään gradulle)25.

25 CMT:n gradupalkinnot 2015. Viestinnän, median ja teatterin yksikkö. Saatavissa:

42

Lopulta jäljelle jää virtuaalinen hyllyrivillinen teoksia, jotka tiedotusopin tapauksessa ainakin

viestinnän, median ja teatterin yksikkö instituutiona on hyväksynyt osaksi tiedotusoppia koskevaa

formaalia tieteellistä kommunikaatiota ja niin osaksi myös oman tutkielmani aineistoa. Tätä

tekstilajia lähden nyt tarkastelemaan.

http://www.uta.fi/cmt/ilmoitus.html?id=108761. (Noudettu 7.1.2016.)

43

http://www.uta.fi/cmt/ilmoitus.html?id=108761

5. Analyysin toteuttaminen

Tutkielmani empiirinen osuus perustuu oletukselle, jonka mukaan tieteellisen tutkimuksen

sisällöistä ja suunnista voi tehdä päätelmiä tutkimuskirjallisuuden ja tieteellisen kommunikaation

pohjalta (ks. esim. Kärki & Kortelainen 1996, 1). Oletan, että tiedotusopin pro gradu -tutkielmia

tarkastelemalla on mahdollista sanoa jotakin myös siitä, mitä tämän niminen tutkimusala pitää

sisällään. Pyrin siis tuottamaan käsityksen siitä, millaisena tutkimusalana tiedotusoppi hahmottuu,

kun sitä tarkastellaan empiirisesti hyödyntämällä tutkimusaineistona tiedotusopin pro gradu

-tutkielmia. Tutkimuskohteeni on näin yhdellä kertaa sekä pro gradu -tutkielmat että tiedotusopin

ala yleisemmällä tasolla.

Tässä luvussa kuvaan miten olen muodostanut tutkimusaineistoni ja esittelen sen erittelyssä

hyödyntämäni menetelmät. Menetelmien osalta keskustelen myös niihin sisältyvistä rajoituksista.

Tavoitteeni on tehdä tutkimusprosessini vaiheet näkyviksi ja siten mahdollistaa tulosteni

ulkopuolinen arviointi.

Yhdistän tutkimuksessani sekä määrällistä että laadullista otetta. Määrällisenä menetelmänä käytän

informaatiotutkimuksesta peräisin olevaa bibliometristä lähdeanalyysiä, jonka avulla pystyn

tarkastelemaan miten tiedotusopin gradututkimus kiinnittyy muuhun tutkimukseen. Tavoitteenani

on selvittää, millaisista lähteistä graduntekijät hakevat tietoa sekä millaisiin maantieteellisiin ja

ajallisiin konteksteihin tutkimus kiinnittyy. Toteutan lähdeanalyysin rajoitetussa muodossa: olen

kerännyt lähdeluetteloiden merkinnöistä bibliografisia tietoja muun muassa lähteiden

ilmestymisvuosista ja kustannuspaikoista.

Lähdeanalyysi antaa perustietoja tutkimuksesta, mutta sen käytössä on myös ongelmia ja se on

varsinkin tieteentutkimuksen menetelmänä varsin karkea. Siksi tarkastelen graduaineistoa myös

laadullisesti. Käytännössä toteutan laadullisen analyysin gradujen tiivistelmien aineistolähtöisenä

sisällönerittelynä. Teemoittelemalla ja tyypittelemällä pyrin löytämään gradutiivistelmistä niissä

toistuvia kategorioita ja vallitsevia trendejä. Sisällönerittelyssä tarkastelen niin pro gradu

-tutkielmien aiheita ja teemoja kuin niiden tekijöiden tekemiä menetelmällisiä ja teoreettisia

valintoja.

44

Tiivistettynä tutkimukseni empiirisessä osassa pyrin siis etsimään vastauksia seuraaviin

tutkimuskysymyksiin:

1) Millaisia ovat graduntekijöiden tutkimuksessaan käyttämät lähteet?

2) Mistä aiheista Tampereen yliopiston tiedotusopissa tehdään graduja?

3) Millaisia menetelmiä opiskelijat käyttävät gradututkimuksessaan ja millaisiin teoreettisiin

konteksteihin gradututkimus sijoittuu?

5.1. Tutkielman aineisto
Tutkimukseni perusaineiston muodostavat vuonna 2014 valmistuneet Tampereen yliopiston

tiedotusopin oppiaineen suomenkieliset pro gradu -tutkielmat. Tutkimusaineiston rajaaminen oli

kuitenkin monimutkaisempaa kuin ensinäkemältä saattaisi olettaa.

Aloitetaan ajankohdasta. Halusin siis selvittää tiedotusopin nykytilaa, joten päätin rajata

tarkastelemani ajanjakson vuoteen 2014. Vaikka yliopiston lukuvuosi alkaa syyskuussa ja päättyy

elokuussa, pidin mielekkäänä rajata tutkimani ajankohdan kalenterivuoden mukaan. Esimerkiksi

Tampereen yliopiston Tampub-tietokanta, joka tallentaa ja luetteloi valmistuneet pro gradu

-tutkielmat, on päätynyt käyttämään kalenterivuotta lajitteluperusteena lukuvuoden asemesta. Koska

aloitin aineiston keruun joulukuussa 2015, vuosi 2014 oli myöhäisin vuosi, jonka aikana

valmistuneet gradut olivat kaikki käytettävissäni.

Kuten jo johdannossa mainitsin, tutkimuksen tekohetkellä Tampereen yliopiston tuolloinen

koulutusuudistus eli siirtymäaikaa. Käytännössä tämä merkitsi sitä, että pääainepohjaisesta

koulutuksesta oltiin siirtymässä tutkinto-ohjelmiin perustuvaan koulutukseen. Itse en esimerkiksi

enää opiskele pääaineenani tiedotusoppia, vaan sen sijaan opiskelen tiedotusopin oppiainetta

journalistiikan maisteriohjelmassa. Lukijalle ero todennäköisesti kuulostaa kosmeettiselta, ja sitä se

tietyssä mielessä onkin. Opiskelijan näkökulmasta koulutusuudistus muutti käytännössä hyvin

vähän, mutta johti joka tapauksessa tilanteeseen, jossa oma asema yksikössä saattoi tuntua hiukan

epämääräiseltä. Vuonna 2014 opiskelija saattoi kokea opiskelevansa pääaineenaan tiedotusoppia,

johon hänet oli todennäköisesti viitisen vuotta aiemmin pääsykokeessa valittu. Tai sitten opiskelija

saattoi asemoida itsensä journalistiikan opiskelijaksi, mihin yksikön uusi nimistö häntä kannusti.

Opiskelija oli myös saattanut pyrkiä suoraan ”uuteen” journalistiikan maisteriohjelmaan, jolloin hän

tuskin edes tunnisti tiedotusoppi-nimitystä. Tai sitten saattoi olla niin, että opiskelija teki samoja

asioita kuin aina ennenkin miettimättä erityisemmin sitä, mikä hänen opiskelusuuntaansa,

45

oppiaineensa tai koulutusohjelmansa nimi oli. Vielä nyt, kun siirtymäaika on yksittäisten kurssien

suorituksiin annettua armonaikaa lukuun ottamatta loppunut, kysyttäessä yksikön opiskelijalta saa

vähintäänkin kirjavia vastauksia siitä, mitä tai missä hän oikeastaan opiskelee.

Rajauksen toinen ongelma koskee kysymystä aineiston graduista juuri tiedotusopin graduina. Olen

tehnyt jo selväksi, että tutkimuksessani määrittelen tiedotusopin institutionaalisesti: tiedotusoppi on

se ala, jota opetetaan tiedotusopin oppiaineessa. En siis aineistoa rajatessani halunnut puuttua

gradujen sisältöihin vaan kiinnittää huomiota vain siihen instituutioon, jonka osana ne on tehty. On

kuitenkin hyvä muistaa, että vuonna 2014 yksikön opiskelija saattoi opiskella mediakasvatuksen tai

mediakulttuurin maisteriohjelmissa, joita ei enää suomenkielisinä ole olemassa. Tavallisesti näiden

maisteriohjelmien opiskelijat opiskelivat eri kursseja ja sisältöjä sekä kokoontuivat omiin

seminaareihinsa. Samaan aikaan visuaalisen journalismin opiskelijatkin kävivät omia kurssejaan ja

istuivat yleensä eri seminaareissa, mutta opiskelivat kuitenkin tiedotusoppia ja kuuluivat siis

samaan instituutioon. Lisäksi mediakulttuurin siirto omaan maisteriohjelmaansa oli vielä varsin

tuore ilmiö: vuoden 2008–2010 opinto-oppaassa se oli visuaalisen journalismin lailla asetettu

tiedotusopin alle yhdeksi erikoistumissuunnaksi, siinä missä sama opas kutsuu mediakasvatusta

”opintokokonaisuudeksi”. ”Vanhaan” tiedotusoppiin siis tuntui kuuluvan tiedotusopin lisäksi myös

mediakulttuuri ja visuaalinen journalismi, mutta mediakasvatuksesta saatettiin vielä kiistellä.

Jos lukijan pää ei vielä ole tarpeeksi pyörällä, lisätään soppaan tieto siitä, että viestinnän, median ja

teatterin yksiköllä ei ole yhtenäisiä graduohjeita. Ennen viimeisintä uudistusta tehdyissä ohjeissa

vielä neuvotaan lisäämään kansilehdelle ja tiivistelmään oppiaineen nimi, johon ohjeissa tarjotaan

vain sanaa tiedotusoppi, mutta muita, tuoreempia tai muihin oppiaineisiin sopivampia ohjeita

graduille ei ole mainittu. Yhdistetään tämä yksityiskohta yksikköuudistuksen nimistösekaannukseen

ja kysymykseen siitä, kuka lopulta on tiedotusopin opiskelija, ja lopputuloksena on melkoinen kirjo

graduja, joissa tunnistetietona on milloin yksikön nimi, milloin vanha ja tuttu tiedotusoppi, milloin

mediakulttuuri, milloin visuaalinen journalismi, suurimmaksi osaksi riippumatta siitä, mitä ainetta

tai missä yksikössä opiskelija virallisesti opiskeli.

Lopulta olinkin alussa niin suoraviivaiselta vaikuttaneen aineistovalintani kanssa aikamoisissa

ongelmissa. Jos tavoitteena on määritellä aineisto instituution perusteella, instituution tulisi olla

suunnilleen selvillä, mutta kuten edeltä käy ilmi, tiedotusopin oppiaineen instituutio ei tuntunut

ainakaan siirtymävaiheessa olevan selvillä opiskelijoille eikä – osin tästä johtuen – oikein

kenellekään. Esimerkiksi Tampub nojaa luetteloinnissaan opiskelijoiden itse ilmoittamiin yksikkö-

ja oppiainetietoihin, joten sitäkään ei voi pitää lopulta täysin luotettavana lähteenä. Yksiköt

turvaavat kuitenkin Tampubiin: esimerkiksi viestinnän, median ja teatterin yksikön omien

46

verkkosivujen tutkielmaluettelot päättyvät vuoteen 201126. Sattumalta löysin kuitenkin Viestinnän,

median ja teatterin yksikön kirjaston pöydältä yksikön painetun (joskin julkaisemattoman)

tutkielmaluettelon (Tutkielmaluettelo 1996–2015), johon oli luetteloitu ”Tiedotusopin laitoksella ja

2011 jälkeen viestinnän, median ja teatterin yksiköllä valmistuneet tiedotusopin pro gradu

-tutkielmat” aina syksyyn 2015 asti. Turvasin lopulta tähän luetteloon olettaen, että siihen on valittu

kaikki yksikön mielestä selvästi tiedotusopin alaa edustavat pro gradu -tutkielmat ja että

tehtäväkseni jäisi lähinnä poistaa joukosta vieraskieliset tutkielmat ja pohtia, mitä tekisin

mahdollisesti mukaan päätyneille mediakasvatuksen tutkielmille. Puheopin ja teatterintutkimuksen

gradut puuttuivat luettelosta jo lähtökohtaisesti kokonaan.

Vuoden 2014 kohdalla luettelossa oli 65 pro gradu -tutkielmaa (joista yksi oli luetteloitu

erehdyksessä kahteen kertaan, merkintöjä siis yhteensä 66). Rajasin niistä ensin pois kaikki

vieraskieliset, yhteensä kuusi englanninkielistä tutkielmaa, sekä yhden vuonna 2013 valmistuneen

gradun. Tässä vaiheessa graduja oli 58 kappaletta. Sen jälkeen aloin käydä tutkielmia läpi yksi

kerrallaan selvittääkseni, olivatko ne todella tiedotusopin graduja. Päätin heti aluksi, että

mediakulttuuri ja visuaalinen journalismi sijoittuvat institutionaalisesti tiedotusopin yhteyteen

huolimatta niiden osittaisesta eriytymisestä omiksi oppiaineekseen. Siksi en erotellut tiedotusopin,

mediakulttuurin tai visuaalisen journalismin graduja erikseen. Koska olisi ollut vähintäänkin

hankalaa lähteä kyselemään jo valmistuneilta opiskelijoilta yksityiskohtia heidän opinto-

oikeudestaan, nojasin valinnoissani ensisijaisesti tutkielmien ilmentämään itseymmärrykseen, siis

oppialan nimeämiseen valmiissa graduissa. Toissijaisesti luotin omaan järkeeni.

Enemmistö graduista (48 kpl) oli nimetty tiedotusopin graduiksi. Nämä gradut sisällytin aineistoon

haastamatta opiskelijoiden itsemäärittelyä. Viisi gradua oli nimetty journalistiikan graduiksi. Myös

nämä sisällytin kyselemättä tiedotusopin alle, samoin kaksi visuaalisen journalismin gradua.

Mediakulttuurin alle merkittyjä graduja oli kolme kappaletta. Jotain niiden tekijöiden

suuntautumisesta kertoo se, että tekijät olivat Tampubissa luokitelleet ne tiedotusopin alle, vaikka

tietokannasta löytyy erikseen myös mediakulttuurin luokka. Yksikön luettelossa ei ollut yhtään

mediakasvatuksen gradua, mikä nähdäkseni osoittaa, että mediakasvatuksen on myös

institutionaalisesti tulkittu eroavan tiedotusopista. Tutkielmaluettelon lista oli siis tarkistuksen

jälkeen käytettävissä lähes sellaisenaan.

Perusaineistoni koostui lopulta 58 pro gradu -tutkielmasta (liite 1), jotka viestinnän, median ja

teatterin yksikkö, gradujen tekijät ja minä olivat kaikki määritelleet tiedotusopin tutkielmiksi.

26 Tutkielmat. Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/tutkimus/julkaisuja/opinnaytteet/tutkielmat.html. (Noudettu 17.2.2016.)

47

http://www.uta.fi/cmt/tutkimus/julkaisuja/opinnaytteet/tutkielmat.html

Laadullisessa analyysissä käytin aineistona näiden gradujen tiivistelmiä. Määrällisessä analyysissä

aineistonkäyttöni erosi perusaineistosta. Valotan tätä lisää seuraavassa alaluvussa, jossa avaan

bibliometristä lähdeanalyysiä menetelmänä.

5.2. Bibliometrinen viiteanalyysi menetelmänä
Bibliometriikka on tieteellisen julkaisutoiminnan määrällistä tarkastelua. Sitä pidetään tavallisesti

osana informaatiotutkimusta, mutta sillä on paikkansa myös laajemman tieteentutkimuksen

kontekstissa. Tieteellisen julkaisutoiminnan määrällinen tutkimus on lisääntynyt 1920-luvulta

lähtien, ja termiä bibliometriikka käytettiin ensimmäistä kertaa vuonna 1969. Bibliometriikka

keskittyy tieteellisen viestinnän tarkasteluun neljällä ulottuvuudella. Se tutkii tutkimuksen tuottajia,

tuotoksia, käsitteitä ja lähdeviitteitä. (Kärki ja Kortelainen 1996, 1–3.)

Oman tutkimukseni bibliometrinen osuus keskittyy bibliometriikan neljänteen ulottuvuuteen eli

lähteiden käytön tutkimukseen, jota kutsutaan myös viiteanalyysiksi. Ennen kuin selitän tarkemmin,

miten sovelsin menetelmää omassa tutkimuksessani, avaan lyhyesti bibliometrisen viiteanalyysin

keskeisimpiä käsitteitä. Bibliometrisessä tutkimuksessa lähteiden käyttöä voidaan käsitellä kahdesta

näkökulmasta, joita ovat suomeksi kuvanneet muun muassa Rautio ja Suhonen (1981).

Ensimmäinen näkökulma on tarkastella tietyn julkaisun ja sen tekijän saamia viittauksia (engl.

citation). Tällöin viittauksia tarkastellaan sen teoksen kannalta, johon viitataan, ja kiinnitetään

huomiota esimerkiksi siihen, kuinka paljon tutkijan julkaisuun viitataan muissa julkaisuissa tai

siihen, millaisissa yhteyksissä tiettyyn julkaisuun on viitattu. Tämänkaltaista viiteanalyysiä

kutsutaan viittausanalyysiksi. (Rautio ja Suhonen 1981, 9.)

Toinen näkökulma tutkii tietyn teoksen käyttämiä lähteitä (engl. reference). Kiinnekohta on tällöin

viittaavassa julkaisussa, ja tutkimuksen aineistona voidaan käyttää esimerkiksi tekstinsisäisiä

viittauksia ja niiden kontekstia tai lähdeluettelon sisältämiä bibliografisia tietoja. Lähteitä käyttävän

teoksen näkökulmasta tehtyä viiteanalyysiä kutsutaan lähdeanalyysiksi. (Rautio ja Suhonen 1981,

9.)

Viiteanalyysin eri muodot palvelevat erilaisia tutkimustarpeita. Viittausanalyysiä käytetään

varsinkin luonnontieteellisillä aloilla tutkimuksen laadun ja merkityksen arvioinnissa. Julkaisujen –

artikkelien, kirjojen, kokonaisten tieteellisten aikakauslehtien – saamia viittauksia haetaan

viiteindekseistä ja niitä laskemalla tehdään arvioita tutkimuksen merkittävyydestä (Kärki ja

Kortelainen 1996, 17–18). Rautio ja Suhonen (1981, 9) kutsuvat tätä viittausanalyysin

48

käyttöfunktiota arvostusaspektiksi. Vaikka viittausanalyysillä on omia rajoitteitaan (katso esim.

Kärki ja Kortelainen 1996, 18, 77–81), sitä hyödynnetään nykyään luonnontieteiden lisäksi myös

muilla aloilla. Koska tutkimusrahoituksen edellytyksenä on usein tieto tutkimuksen laadusta ja

vaikutuksista, suomalainen viestintätutkimuskin on herännyt viittausanalyysin mahdollisuuksiin

(Poteri 2013).

Viiteanalyysiä ei kuitenkaan tarvitse käyttää vain tieteellisten tuotosten arvojärjestykseen

asettamiseen, vaan sitä voidaan soveltaa myös laajemmassa mielessä tieteellisen kommunikaation

tutkimiseen. Tätä viiteanalyysin funktiota Rautio ja Suhonen (1981, 9) kutsuvat kommunikaation

tutkimisen aspektiksi, ja siihen soveltuu erityisesti lähdeanalyysi. Kun yleisemmässä

viittausanalyysissä kiinnostus koskee sitä, miten tietoa käytetään lähteenä sen jälkeen, kun se on

tuotettu, lähdeanalyysissä tekijää kiinnostaa enemmänkin se, mistä tutkijoiden käyttämä tieto on

peräisin (emt., 9).

On huomattava, että tieteellisen kommunikaation tutkimuksessa voidaan soveltaa molempia

viiteanalyysimenetelmiä riippuen tutkijan kiinnostuksenkohteesta. Rautio ja Suhonen (1981, 14)

kuitenkin arvioivat, että kommunikaatiotutkimuksessa ”tavallisimmin kiinnitetään huomiota

informaatiolähteeseen vastaanottajanäkökulmasta”, eli analysoidaan lähteitä. Myös tämän

tutkimuksen bibliometrinen osuus edustaa tieteellisen kommunikaation tutkimusta ja siis

lähdeanalyysiä.

5.2.1. Lähdeanalyysin haasteet

Kuten toin jo esiin, tämän tutkimuksen bibliometrinen osuus on karkeahkoa perusasioiden

selvittämistä, jonka nimeän tässä rajoitetuksi lähdeanalyysiksi. Sofistikoituneempaa

bibliometriikkaa tiedotusopin alalta edustaa Riitta Kärjen vuodelta 1986 oleva

informaatiotutkimuksen pro gradu -tutkielma Formaali tieteellinen kommunikaatio suomalaisessa

tiedotustutkimuksessa. Analyysi tiedotusopillisten artikkeleiden lähteistä 1970–1984. Tutkielma

julkaistiin sittemmin Tampereen yliopiston tiedotusopin laitoksen sarjassa (Kärki 1987).

Tutkielmassaan Kärki kävi läpi tieteellisten artikkeleiden lähdeviittauksia, lähdeteosten sisältöjä ja

lähteiden kontekstia.

Kärjen (1987) tulokset suomalaisten viestintätutkijoiden lähteiden käytöstä osoittivat, että tutkijat

nojaavat pitkälti suomenkielisiin tiedotusopillisiin ja sosiologisiin lähteisiin. Yleisin

lähdekirjallisuuden tyyppi oli tutkimuksen perusteella monografia, ja lähteistä lainattu tieto oli

useimmiten teoreettista. Tulostensa perusteella Kärki päätteli, että täkäläinen tiedotustutkimus on

49

varsin itseriittoista ja sulkeutunutta, tosin tilanne vaihteli Kärjen tarkasteleman ajanjakson aikana.

(Emt., 111–113.)

Toisin kuin Kärki (1987), jonka tutkimuskohteena oli lähteiden käyttö, siis artikkelien viitteet

konteksteineen, ja joka muun muassa poisti aineistostaan pelkässä lähdeluettelossa esiintyneet

lähteet (emt., 49), keskityn itse lähteisiin pelkästään sellaisina, kuin ne esiintyivät lähdeluettelossa.

En puutu siihen, miten graduntekijät olivat lähteisiinsä viitanneet – tai olivatko he ylipäänsä

viitanneet niihin itse tekstissä. Rajatumpi lähestymistapani astuu siis osittain lähdeanalyysin siihen

sudenkuoppaan, jonka muun muassa Rautio ja Suhonen (1981) mainitsevat. Kyse on lähteiden

käsittelystä keskenään tasa-arvoisina silloinkin, kun yhdestä on poimittu yksittäinen numerotieto ja

toisesta kokonainen teoreettinen viitekehys (ema., 12). Rajatummassa tutkimuksessa jää myös

huomiotta se, että lähteenä käytetty teos saattaa olla pelkkä kritiikin kohde ja siihen liittyvät

viittaukset kielteisiä. Se, että graduntekijän lähdeluettelossa on vaikkapa kymmenittäin 1970-luvun

alun suomalaisia teoksia ei välttämättä tarkoita, että graduntekijä pitää 1970-luvun suomalaista

tutkimusta tärkeänä. Voi myös olla, että graduntekijä on viitannut teoksiin sen takia, että haluaa

arvostella niitä. Toisaalta negatiivinenkin viittaaminen voi olla merkki siitä, että viitattu teos on

jollain tavalla merkittävä (ema., 12).

Osa lähdeanalyysin heikkouksista perustuu tieteen sosiaalisiin piirteisiin. Kärjen ja Kortelaisen

(1996) mukaan viittaaminen aiempiin julkaisuihin ei ole tyhjiössä tapahtuvaa neutraalia toimintaa,

vaan viittaamiseen vaikuttavat monet tieteen ulkopuoliset tekijät, ja viittauskäytännöt vaihtelevat

aloittain. Joillakin aloilla aiempaan tutkimukseen viitataan herkästi, toisilla aloilla lähdeluettelot

ovat lyhyitä. Kärjen ja Kortelaisen mukaan viittaaminen sijoittuu tieteen palkkio-, viestintä- ja

retorisen järjestelmän leikkauspisteeseen. Viittaus voi olla tunnustus merkittäväksi koetulle

tutkimukselle, se voi liittyä tietyn kirjallisuuden saatavuuteen tai tutkijoiden kielitaitoon, tai se voi

yksinkertaisesti kertoa, mitkä asiat sisällytetään kuuluviksi alan yleistietämykseen. Koska jokainen

viittaus indeksoidaan, tutkijan tai lehden asema viittausanalyyseissä paranee jokaisen viittauksen

myötä, minkä kirjoittajat tietävät. Myös tämä saattaa vaikuttaa siihen, kenen työhön yksittäinen

tutkija milloinkin viittaa. (Emt., 54–56.) Ei siis ole yhtä objektiivista selitystä sille, miksi tutkija

viittaa tiettyyn teokseen. Tämä vaikuttaa luonnollisesti lähdeanalyysin luotettavuuteen.

Raution ja Suhosen (1981, 11) mukaan on varsin yleistä, että tutkija viittaa lähteeseen, jolla ei

lopulta ole paljoakaan merkitystä tutkimuksen kannalta. Omassa, sosiologien ja politologien

väitöskirjoja tarkastelleessa tutkimuksessaan27, johon Rautio ja Suhonen artikkelissaan viittaavat,

27 Rautio, Pertti & Suhonen, Pertti (1981),Yhteiskuntatieteiden tietovirrat ja suomalainen tutkija. Raportti sosiologian
ja valtio-opin väitöskirjojen lähteistöstä. Suomen Akatemian julkaisuja 2/1981. Helsinki.

50

tutkijat havaitsivat, että 32 prosenttia tieteellisistä lähteistä ei välittänyt tieteellistä informaatiota

niitä lähteinään käyttäviin väitöskirjoihin, ja että osa lähdeluetteloista muistutti enemmänkin

tutkimusaihetta käsitteleviä aihebibliografioita. Tulos ei yllätä sikäli, että väitöskirjan kaltaisissa

opinnäytteissä pyritään osoittamaan lukeneisuutta ja tutustumista alueen aikaisempaan

tutkimukseen. (Rautio ja Suhonen 1981, 12) Opinnäytteissä voikin olla enemmän lähdeviitteitä kuin

muussa tieteellisessä kirjallisuudessa. Rautio ja Suhonen (ema., 12) toteavat, että yksi selitys

suurelle määrälle lähdeviitteitä on koristelu: ”viittauksia tieteellisen tekstin ulkoisena tuntomerkkinä

käytetään lähinnä kosmeettisessa tarkoituksessa”. Toisaalta myös vakiintuneemmat tutkijat voivat

joskus liikakäyttää lähteitä. Kärki (1987) havaitsi viestintätutkimuksen piiriin kuuluvien

artikkeleiden viitteitä tutkiessaan, että artikkelien kaikista lähteistä vain 29 prosenttia on tärkeitä

jonkintyyppisen tiedon välittäjänä tai kritiikin kohteena. Lähteiden enemmistö oli merkitykseltään

vähäisiä. (Emt., 54.)

Itseäni harmitti eniten se, että lähdeanalyysikin oli riittämätön tiedon alkuperän ja sen kulkemien

reittien selvittämiseksi. Kuten Rautio ja Suhonen (1981, 13) huomauttavat, tutkijoiden tavoitteena

on useimmiten käyttää mahdollisimman alkuperäisiä lähteitä riippumatta siitä, mistä he tietonsa

tosiasiallisesti saavat. Tällöin merkittävätkin teokset tai muut tiedonlähteet jäävät piiloon, jos ne

eivät edusta tutkimuksen kannalta uskottavia tai hyvältä näyttäviä lähteitä. Rautio ja Suhonen (ema.,

13) mainitsevat esimerkkeinä muun muassa oppikirjat, sanakirjat ja muita kuin tieteellisiä

artikkeleita julkaisevat lehdet. Näitä lähteitä ei lähdeluettelosta löydä, vaikka ne vaikuttaisivat

merkittävällä tavalla tutkijan ajatteluun. Vaikka itse arvioisin, että sekä verkkotietosanakirja

Wikipedia että Risto Kuneliuksen kirjoittama tiedotusopin pääsykoekirja Viestinnän vallassa ovat

toimineet monen graduntekijän teoreettisina innoittajina, tätä väitettä on mahdotonta todistaa

ainakaan lähdeanalyysin perusteella.

Päätin myös jättää lähdekirjallisuuden sisällön tarkemman tarkastelun tutkimuksen ulkopuolelle. En

lähtenyt arvioimaan esimerkiksi sitä, minkä tutkimusalan piiriin tietty lähdeteos saattaa kuulua.

Koska pro gradu -tutkielmien aiheet ovat moninaisia ja koska tarvittavat lähdeteokset vaihtelevat

merkittävästi aiheen perusteella, lähdeteosten sisältöjen määrällinen tutkimus ei olisi ollut

tarkoituksenmukaista.

Osa lähdeanalyysin haasteista ei liity suoraan lähteiden hyödyntämiseen vaan enemmänkin

laajempaan tieteellisen kommunikaation problematiikkaan, jota lähteet heijastavat. Esimerkkinä voi

mainita englannin kielen merkityksen tieteen kielenä: lähdeaineistossa voi hyvin olla artikkeli,

jonka kirjoittaja on vaikkapa hollantilainen, ruotsalainen tai italialainen, mutta joka silti on

julkaissut teoksensa englanniksi vaikkapa amerikkalaisessa tieteellisessä aikakauslehdessä .

51

Toteuttamani tutkimuksen kaltaisessa lähdeanalyysissä tutkijan oma kansallinen identiteetti ja

tämän kansallisen identiteetin mahdollisesti teokselle antama ominaispanos ei tule ollenkaan esille –

siinä tekstin kieleksi koodataan englanti. Rautio ja Suhonen (1981, 13) kirjoittavat viittausanalyysin

arvostavan kohteitaan ”tieteen parlamentin voimasuhteiden mukaisesti”, ja sama huomio pätee

tietyllä tasolla myös lähdeanalyysiin.

Raution ja Suhosen (1981, 12) mukaan ”viittausanalyyseihin, jotka perustuvat pelkästään

lähdeluetteloiden erittelyyn, on syytä suhtautua jossakin määrin varovasti”. Toisin kuin vaikkapa

puhtaasti informaatiotutkimuksen piiriin sijoittuvassa tutkielmassa, olen omassa tutkielmassani

hyväksynyt rajatun lähdeanalyysin tutkimusmenetelmäksi ilman sen suurempia tunnontuskia. Kun

olen nyt selittänyt, mihin kaikkeen menetelmäni ei pysty vastaamaan ja mitkä ovat sen suurimmat

heikkoudet, haluan vielä korostaa, miksi koin menetelmästä olevan kaikesta huolimatta hyötyä

tiedotusopin pro gradu -tutkielmia tarkasteltaessa.

Kuten pro gradu -tutkielmia käsittelevässä luvussa jo mainitsin, graduilla on monia (joskus

keskenään ristiriitaisia) tavoitteita, joista yksi on lukeneisuuden osoittaminen. Siksi voinee olettaa,

että gradujen lähdeluettelot osoittavat jollain tavalla lukeneisuutta, vaikka yksittäiset lähteet eivät

olisikaan gradun sisällölle keskeisiä. Lähteen merkitseminen lähdeluetteloon kertoo, että

graduntekijä on tutustunut siihen tai, Raution ja Suhosen (1981, 14) sanoin, ”ainakin pitänyt

kädessään sen verran, että on voinut merkitä muistiin tarvittavat bibliografiset tiedot”. Lähdeviitteet

kytkevät niiden käyttäjät jonkinlaiseen tieteelliseen verkostoon, jossa informaatiota siirtyy

eteenpäin (ema., 14).

Määrällisen lähdeanalyysin käytön tarkoituksena tässä tutkimuksessa on siis tukea

gradutiivistelmien sisällönanalyysiä osoittamalla yleisempiä trendejä siitä, millaiseen tieteellisen

kirjallisuuden ajalliseen ja kielelliseen kontekstiin gradututkimus sijoittuu. Tämän tarkoituksen

saavuttamiseen lähdeanalyysin rajoittuneempi muoto soveltuu mielestäni kiitettävästi. Vaikka

Rautio ja Suhonen (1987, 13) suhtautuvat lähdeluetteloiden analyysiin varauksella, he kuitenkin

toteavat, että analyysiä voi kehittää hedelmällisemmiksi yhdistämällä siihen sisällöllisiä suhteita

eritteleviä laadullisia analyysejä. Omassa tutkimuksessani informaatiotieteellinen osuus onkin vain

kolikon yksi puoli, jonka kääntöpuolella on gradutiivistelmien laadullinen sisällönanalyysi.

52

5.2.2. Rajatun analyysin käyttö ja käytännön toteutus

Rajatumpien tietojen hankkiminen asemoi oman lähdeanalyysini lähemmäs kirjastojen

saavutettavuusarviointeja, sillä myös niissä tarkastellaan ensisijaisesti iän, julkaisutyypin ja

julkaisumaan tyyppisiä ominaisuuksia tarkemman lähteiden käytön analyysin asemesta. Kirjastot

hyödyntävät lähteiden määrällistä tutkimusta kokoelmatyössään (Kärki ja Kortelainen 1996, 57).

Selvittämällä tutkijoiden käyttämiä lähteitä informaatikot pystyvät arvioimaan, kuinka hyvin

kirjastot vastaavat käyttäjiensä tarpeisiin. Esimerkiksi Tampereen yliopistossa tehdyt bibliometriset

gradut ja muut tutkimukset käsittelevät usein kirjastojen kokoelmien soveltuvuutta ja lähteiden

saavutettavuutta tutkijoille ja opiskelijoille (esim. Iivonen ym. 2009). Samantyyppisiä tutkimuksia

ja opinnäytteitä on tehty myös muissa suomalaisissa korkeakouluissa (esim. Eeli & Lahtinen 2009).

Tutustuttuani kirjastojen lähdeanalyyttisiin tutkimuksiin saatoin huomata, että rajatumpia

ominaisuuksia tarkasteltaessa myös aineiston rajaamista voi miettiä kriittisesti.

Saavutettavuustutkimuksissa ja -selvityksissä käytettyjen lähdeluettelojen määrä vaihteli villisti

neljästä 48 lähdeluetteloon – yhdessä, joskin esimerkinomaisessa selvityksessä, oli tarkasteltu vain

yhden väitöskirjan lähdeluetteloa28. Noudatin lopulta Nygrenin ym. (2008) kuvaamaa tapaa, jossa

ensin koodasin mielestäni suhteellisen edustavan otoksen lähdeluetteloita (omassa tapauksessani

yhdeksän gradun lähdeluettelot), analysoin tulokset, koodasin vielä yhden lähdeluettelon ja vertasin

sitten tuloksia aikaisempaan. Tulosten ero oli kaikissa kategorioissa alle kolme prosenttiyksikköä,

usein alle prosenttiyksikön, joten tulkitsin aineiston kyllääntyneen ja kymmenen lähdeluettelon

otoksen riittävän edustamaan kaikkia lähdeluetteloita (liite 1). Koodattavat lähdeluettelot valitsin

numeroimalla aineiston gradut ja antamalla tämän jälkeen satunnaisnumerogeneraattorin29 valita

otoksen sattumanvaraisesti.

Rajasin aineistoani vielä lähdeluettelojen sisäisesti: Vaikka en arvioinutkaan lähteiden käyttöä

niiden tekstikontekstien perusteella, pyrin silti rajaamaan aineistostani pois sellaiset lähteet, joiden

ei voinut katsoa antavan graduntekijälle jonkinlaista tieteellistä tietoa. Tavallisesti graduntekijä oli

luokitellut lähteensä jo itse niin, että tieteellisiksi kutsumani, useimmiten julkaistut lähteet olivat eri

otsikon alla kuin esimerkiksi havaintomateriaalina käytetyt lähteet, joita myös yleensä oli vain

muutamia. Esimerkiksi sanomalehtiartikkelit tai julkisen sanan neuvoston päätökset rajautuivat pois

aineistostani, kun taas tieteellisten aikakauslehtien artikkelit (olivat ne sitten sähköisesti saatavilla

tai eivät) ja opinnäytteet sisältyivät siihen luontevasti. Luonnollisesti jätin koodaamatta myös

28 Kyseessä oleva selvitys oli kirjastoharjoittelija Reeta Voutilaisen tekemä analyysi kielitieteellisen väitöskirjan
lähteistä. Saatavissa: http://www.uta.fi/kirjasto/bulletiini/arkisto/2007/2007-3-3.html (Noudettu 07.01.2016.)

29 Käytin satunnaisnumerogeneraattoria, joka löytyy osoitteesta http://www.r andom.org.

53

http://www.andom.org/
http://www.andom.org/
http://www.uta.fi/kirjasto/bulletiini/arkisto/2007/2007-3-3.html

Aineisto-alaotsikon alla olevan materiaalin. Noudatin tässäkin jaottelussa omaa harkintaani ja

varovaisuutta: jos en voinut olla tarpeeksi varma siitä, oliko tietty lähde luettelossa, koska sitä oli

hyödynnetty tieteellisessä tarkoituksessa, vai oliko se luettelosta jostakin muusta syystä, sisällytin

sen analyysiini.30

Koodasin yhteensä 10 gradua ja sain aineistoksi yhteensä 476 lähdeviitettä. Näistä lähdeviitteistä

keräsin perustiedot: lähteen julkaisuvuoden (ja mahdollisuuksien mukaan myös sen alkuperäisen

julkaisuvuoden), lähteen julkaisutyypin, lähteen kielen (ja mahdollisuuksien mukaan

alkuperäiskielen) sekä lähteen julkaisumaan.

Tietojen koodaamista hankaloitti se, että käytännössä kaikkien tarkastelemieni gradujen

lähdemerkinnät olivat tavalla tai toisella puutteelliset. Suurin osa puutteista oli bibliografisten

tietojen järjestyksessä, ja saatoinkin tavallisesti päätellä melko vaivatta oikeat tiedot. Osa puutteista

oli kuitenkin minulle keskeisemmässä aineiston osassa. Käännettyjen teosten suomentajien tai

julkaisujen alkuperäisten ilmestymisvuosien merkitseminen vaihteli sekä graduntekijöiden kesken

että yksittäisissä lähdeluetteloissa. Epäjohdonmukaisuus vaikutti kielteisesti tietojen

luotettavuuteen, ja välillä epäilin suurestikin näkemieni lähdemerkintöjen paikkansapitävyyttä.

Kärjen ja Kortelaisen (1996, 35–36) mukaan lähdeluetteloiden bibliografisten tietojen koodaaminen

ei olekaan niin suoraviivaista ja mekaanista, kuin tutkija voisi aluksi olettaa (tai toivoa). Kärki ja

Kortelainen käyttävät esimerkkinä Aristoteleen Runousoppia, joka on ehkä luettelossa merkitty

julkaistuksi Helsingissä vuonna 1977, mutta joka on ”alunperin kaikkea muuta kuin 1970-luvun

suomalaista kirjallisuutta.” (emt., 35). Itse törmäsin vastaaviin tilanteisiin, kun nimensä puolesta

selvästi ulkomaalaiselta vaikuttava kirjoittaja olikin lähdeluettelon mukaan kirjoittanut suomeksi.

Kärki ja Kortelainen (emt., 36) toteavat, että kiistanalaisissa tilanteissa yksinkertaisin ratkaisu on

luokittaa julkaisut yksinomaan sen tiedon mukaan, mitä on lähdeluettelossa. Koska kuitenkin

ennakoin lähteiden jo muutenkin olevan enimmäkseen uudehkoa ja suomen- tai englanninkielisiä,

olisi vanhempien ja muista kielistä käännettyjen teosten piiloutuminen käännöstensä taakse

entisestään tasapäistänyt joukkoa. Siksi päädyin lopulta jonkinlaiseen kompromissiratkaisuun:

koodasin kaikista teoksista viimeisimmän ilmestymisvuoden ja -kielen, siis teoksen sen version,

joka lähteen merkitsijällä oli. Lisäksi merkitsin mahdollisuuksien mukaan aikaisemmat vuodet ja

kielet erillisiin sarakkeisiin. Jos graduntekijä oli itse maininnut jotain käännöksestä tai aiemmasta

painoksesta, toistin tiedot sellaisenaan. Muuten yritin kaikissa epäilyttävissä tilanteissa ottaa itse

selvää aiemmista mahdollisista versioista. Käytännössä tämä tarkoitti sitä, että teoksen tekijän

30 Näiden ”ylimääräisten” lähteiden määrä vaihteli huomattavasti. Oletan vaihtelun johtuneen myös siitä, että
graduntekijöitä saatetaan ohjata liittämään havaintomateriaalina käytetyt lähteet suoraan leipätekstin yhteyteen
esimerkiksi alaviitteinä ja jättämään ne kokonaan pois lähdeluettelosta.

54

nimen kuulostaessa vähääkään erikoisemmalta suhteessa julkaisun kieleen, aloin internetin avulla

selvittää, millä kielellä tekijä oli teoksensa kirjoittanut ja milloin sen mahdollinen alkukielinen

vastine on ensimmäistä kertaa ilmestynyt. Menetelmäni ei tietenkään ollut täysin aukoton, mutta

toivoakseni se paljasti lähteistä edes muutaman sävyn lisää.

Vakiintuneempien lähdemerkintätapojen ansiosta lähteen julkaisutyypin selvittäminen oli

useimmiten yksinkertaista. Valmiit kategoriani olivat graduntekijän näkökulmasta yleisimmät

lähteet: monografia, artikkeli tieteellisessä aikakauslehdessä, artikkeli toimitetussa kirjassa,

konferenssijulkaisu ja pro gradu -tutkielma. Luokittelin julkaisutyypin lähdeluetteloiden

bibliografisten tietojen mukaisesti selvittämättä erikseen, oliko esimerkiksi kirjassa julkaistu

artikkeli julkaistu ensin jossakin lehdessä. Periaatteessa tällaisen tiedon tulisi löytyä myös

lähdemerkinnästä, mutta en törmännyt mainintaan aikaisemmasta julkaisutyypistä kertaakaan.

Väitöskirjoiksi mainitut väitöskirjat merkitsin avoimeen luokkaan, mutta arvelen, että myös osa

monografioista saattoi hyvin olla julkaistuja väitöskirjoja – sitäkään kun ei välttämättä lähdetietojen

yhteydessä mainittu. Tuloksissani otan nämä poikkeukset huomioon.

Luokittelin lähteet alustavasti myös maittain niiden kustantajan kotipaikan perusteella. Sain

kuitenkin pian huomata, että yksittäisen alkuperämaan erottaminen on useimmista lähteistä hyvin

vaikeaa tai suorastaan mahdotonta – esimerkiksi tieteellisen aikakauslehden kohdalla jo kysymys

julkaisijasta saattoi olla haastava. Lähteen kotimaan määrittely osoittautui lopulta niin

epäluotettavaksi ja epätarkoituksenmukaiseksi, että päätin jättää kategorian pois lopullisesta

tarkastelusta. Oletan siis, että ylikansallisen tieteenteon ja kustannustoiminnan aikakaudella

tutkimuksen alkuperää määrittää paremmin sen kieli kuin sen julkaisumaa. Pystyin kuitenkin

erottamaan aineiston perusteella ne lähteet, joiden julkaisumaa oli Suomi, ja nämä havainnot

sisällytin lopulta myös tuloksiini.

5.3. Tiivistelmäanalyysi
Gradututkielmien laadullisessa analyysissä käytin aineistona koko 58 gradun perusaineistoa,

käytännössä näiden gradujen tiivistelmäsivuja. Jokaiselta viestinnän, median ja teatterin yksikössä

valmistuneelta gradulta vaaditaan sivun tai kahden sivun tiivistelmä tutkielman sisällöstä. Koska

gradutiivistelmän laatimiseen on tarkat ohjeet ja koska sen muoto ja sisältö on tarkkaan määritelty

(Tiivistelmä- ja kansisivun malli, ei vuotta31), pystyin tiivistelmien avulla arvioimaan gradujen

31 Lähdeluettelossa esiintyvä linkki vie avoimesti verkosta saatavaan versioon mallista. Olen itse käyttänyt
tarkastelussani graduseminaarimme Moodle-alustalla ollutta ohjeistusta. Mallit ovat muuten identtiset, mutta
avoimesti saatavassa versiossa graduntekijää ei ohjeisteta liittämään tiivistelmään avainsanoja.

55

sisältöä, ryhmittelemään niitä ja vertailemaan niitä toisiinsa ilman, että minun täytyi lukea kaikkia

graduja kannesta kanteen. Päädyinkin lopulta tarkastelemaan graduja yksinomaan niiden tietojen

pohjalta, mitä tutkielmien tiivistelmäsivut tarjosivat.

5.3.1. Gradutiivistelmät aineistona

Vaikka tiivistelmäsivut erityisen formaalin viestinnän muotona kuvaavat gradujen sisältöä

yhdenmukaisesti ja vaikuttavat siksi luotettavalta aineistolta, on hyvä muistaa, että

tiivistelmäsivuihinkin liittyy omia ongelmiaan. Ensinnäkin tiivistelmät ovat aina opiskelijoiden

itsensä kirjoittamia. Niitä ei ole kirjoittanut yksittäinen ulkopuolinen luokittelija, joka pystyisi

yhdenmukaistamaan tiivistelmiä tiettyjen kriteereiden mukaisesti. Tämä tarkoittaa sitä, että kahdella

opiskelijalla on saattanut olla hyvin samantyyppinen tutkimusote, mutta heidän ilmaisutapansa

poikkeavat toisistaan siinä määrin, että tiivistelmien pohjalta tutkimukset vaikuttavat niin ikään

poikkeavan toisistaan.

Erityisen ongelmallinen on ohjeistuksen kehotus sisällyttää tiivistelmän loppuun ”tutkielman

sisältöä keskeisimmin kuvaavat käsitteet ja avainsanat” (Tiivistelmä- ja kansisivun malli, ei vuotta).

Graduntekijät eivät yleensä ole sisällönkuvauksen asiantuntijoita, eikä heitä esimerkiksi ohjeisteta

etsimään avainsanoja tesauruksista eli kontrolloiduista asiasanastoista. Avainsanojen valinta jätetään

kokonaan graduntekijän oman harkinnan varaan. Esimerkiksi sukupuolinäkökulmaa voidaan tällöin

kuvata kirjavasti, vaikkapa asiasanoilla ”nainen”, ”sukupuoli”, ”maskuliinisuus” tai ”feministinen

mediatutkimus”. Lisäksi merkittävä osa graduntekijöistä oli jättänyt avainsanat kokonaan

merkitsemättä. Päätinkin lopulta jättää avainsanat tarkasteluni ulkopuolelle.32

Voi myös olla, että graduntekijä esittää tiivistelmässään tutkimusprosessinsa tai sen lopputuloksen

siivommin kuin todellisen gradun sisältö antaisi aihetta. Edellisessä luvussa mainitut Luostarisen

ajatukset pätevyysretoriikasta, joka lakaisee tutkimuksen ristiriidat maton alle ja luo tutkimuksesta

kuvaa sileänä kokonaisuutena (Luostarinen 1991b, 9–12), pätevät epäilemättä myös

gradutiivistelmiin, joissa rosoille on vielä vähemmän tilaa myös konkreettisesti. Näin siis

gradutiivistelmät saattavat näyttäytyä menestystarinoina, vaikka todellinen tutkimusprosessi olisi

jotain ihan muuta.

Gradutiivistelmien heikkouksista huolimatta niiden tarkastelu antaa melko luotettavaa tietoa ainakin

gradujen aiheista, tutkimuskohteista ja menetelmistä, sillä näitä kaikkia tietoja kysytään tiivistelmän

ohjeistuksessa. Todennäköisintä mutkien vetäminen suoriksi on niissä kohdissa, joissa

32 Katso edellinen viite. Voi olettaa, että asiasanojen liittämättä jättäminen kertoo graduntekijöiden käyttäneen
tiivistelmäohjeen toista versiota.

56

graduntekijän odotetaan avaavan keskeisiä tutkimustuloksia, näihin pohjautuvia päätelmiä sekä

mahdollisia toimenpide-ehdotuksia. Graduntekijällä saattaa olla tässä yhteydessä esimerkiksi

kiusaus liioitella tutkimuksensa tuottamia tuloksia ja päätelmiä, tai niiden merkitys saattaa vaikuttaa

todellista suuremmalta jo tiivistelmän vaatiman muodon takia.

Edellä mainitut ominaisuudet ovat niitä, jotka ohjeistuksen mukaan pitäisi ”muun muassa”

tiivistelmään sisällyttää. Listasta puuttuu kuitenkin tutkielman sijoittuminen muuhun tutkimukseen,

sen teoriatausta tai siinä hyödynnettävä aiempi tutkimus. Teoreettisten lähteiden esittelyä vaaditaan

vain graduilta, jotka ovat jo itsessään teoreettisia. Koska gradun teoriapohjan tai sen käsittelemän

aikaisemman tutkimuksen esittelyä ei edellytetty, näiden tietojen tarkasteluun täytyy suhtautua

varovaisemmin. Jos tiivistelmässä ei esimerkiksi mainita aiempaa tutkimusta, ei voi silti olettaa että

sitä ei olisi ollut. Käydessäni tutkimukseni tuloksia läpi pyrin ottamaan tämän seikan huomioon ja

tulkitsemaan teoriakonteksteja rivien väleistä.

5.3.2. Tiivistelmäanalyysi käytännössä

Käsittelin tiivistelmiä siis laadullisesti. Menetelmänäni oli sisältölähtöinen luokittelu ja tyypittely:

Aloitin rakentamalla havaintomatriisin, johon keräsin avoimiin luokkiin tietoja tiivistelmistä.

Perustin luokat tiivistelmäohjeissa edellytettyihin ominaisuuksiin, kuten tutkimuksen aiheeseen, sen

menetelmiin, aineistoon ja tuloksiin. Lisäksi havainnoin johdonmukaisesti tiettyjä implisiittisiä

sisältöjä, kuten tutkimuksen aikaulottuvuutta ja sen maantieteellistä sijoittumista. Tärkeimmäksi

luokaksi muodostui lyhyt luonnehdinta graduaiheesta, jota hyödynsin myöhemmin tyypitellessäni

graduja edelleen. (Ks.liite 2: Luokittelurunko.) Käytin havaintokaaviota ensisijaisesti

työekonomisena apuvälineenä: sen avulla saatoin hahmottaa gradujen suuria linjoja nopeammin.

Lähemmässä tarkastelussa ja epäselvissä tilanteissa palasin aina tiivistelmien kokoteksteihin.

Täyttäessäni havaintokaaviota nojasin ensisijaisesti graduntekijän omiin määrittelyihin, mutta

varsinkin tyypittely- ja luokitteluvaiheessa keskeisemmälle sijalle nousi oma tulkintani

tiivistelmissä ilmaistuista seikoista. Näin esimerkiksi saatoin luokitella tietyn gradun feministisen

mediatutkimuksen piiriin kuuluvaksi riippumatta siitä, käyttikö graduntekijä itse termiä tai

hahmottiko hän itse gradunsa osaksi tätä laajempaa tutkimusta. Myös niissä kohdissa, joissa tietoa

ei lausuttu julki, kuten aika- ja paikkaulottuvuuteen liittyvissä kysymyksissä, nojasin omaan, koko

gradutiivistelmästä hahmottamaani kokonaiskuvaan.

Yksittäisistä kohdista haastavimmaksi osoittautui empiirisen ja teoreettisen rajanveto. Koska yksi

gradun tarkoituksista on osoittaa sen tekijän akateeminen hahmotuskyky ja lukeneisuus, aiemman

57

tutkimuksen käsitteleminen ja oman tutkimuksen asemoiminen suhteessa siihen muodostavat

merkittävän osan jokaista gradua. Siten muilta osin esimerkiksi raporttia tai kartoitusta muistuttava

tutkielma alkaa helposti vaikuttaa teoreettisemmalta kuin sen tulisi ollakaan.

Teoreettisuutta tarkastellessa huomasin olevani taipuvainen arvioimaan gradun herkemmin teoriaa

ja empiriaa yhdistäväksi kuin puhtaan empiiriseksi. Osittain tämä saattoi johtua yhden

graduntekijän toista graduntekijää kohtaan tuntemasta sympatiasta: graduseminaareissa ja

-arvioinneissa teorian merkitystä usein korostetaan, ja halusin ehkä lukea gradutiivistelmiä

armollisemmin kuin joku toinen olisi lukenut. Kun havaitsin omat painotukseni, aloin etsiä

mahdollista viitekehystä empiiristen ja teoreettisten gradujen erottamiseksi. Tällaisen löysin

aiemmin mainitsemastani Viestintätutkimuksen nykytila Suomessa -raportista (Herkman & Vähämaa

2007), jossa tutkimusjulkaisut luokiteltiin niin ikään teoreettisiksi, empiirisiksi tai teoriaa ja

empiriaa yhdistäviksi. Sovelsin tätä kehystä luokitellessani omaa aineistoani.

Herkmanin ja Vähämaan (2007) raportti määrittelee teoriapainotteisiksi työt, joissa tutkimus

suuntautuu ”pääasiassa käsiteanalyysiin ja teoretisointiin”. Empiirinen aineisto tai havainnot eivät

ole poissuljettuja, mutta tutkimuksen päätavoitteena on rakentaa teoriaa. Empiirisesti painottunut

tutkimus puolestaan nojaa määrälliseen tai laadulliseen aineistoon. Herkmanin ja Vähämaan

mukaan ”oleellista empiirisessä painotuksessa on se, että tutkimus keskittyy aineiston kuvaamiseen

ja ymmärtämiseen”. Teoriaa ja empiriaa yhdistävään kolmanteen kategoriaan kuuluvissa

tutkimuksissa teorian ja empirian rooli on puolestaan tasavahva. Niiden aineisto on selkeän

empiirinen, mutta työtä itsessään läpäisee teoretisoiva tutkimusote. (Emt., 63.)

Rajanveto toisen ja kolmannen kategorian välillä ei tuntunut itsestäni vieläkään aukottomalta, mutta

Herkmaniin ja Vähämaahan nojaten pohjasin lopulta luokitteluni siihen, missä ja kuinka suuressa

roolissa tutkimuksen aineisto tarkastelemissani graduissa oli. Jos aineiston poistaminen olisi vienyt

tutkielmalta pohjan pois, arvioin gradun todennäköisesti olevan puhtaan empiirinen. Jos taas gradua

olisi voinut työstää eteenpäin myös ilman sen aineistoa tai hyvin erityyppisellä aineistolla, arvioin

sen yhdistävän empiriaa ja teoriaa. Lisäksi kiinnitin huomiota yksinkertaisesti siihen, kuinka paljon

ja tarkasti graduntekijä tiivistelmässään kuvaili aineistoaan ja kuinka tarkasti hän toisaalta arvioi

tutkimuksensa teoreettisia lähtökohtia tai päämääriä. Tiukemman kategorisoinnin lisäksi päädyin

sisällyttämään mukaan avoimen luokan, jossa arvioin sanallisesti tutkimuksen teoreettisuuden

astetta ja siinä käytettyjä menetelmiä. Käyttämällä teorian ja empirian suhteen tarkasteluun monia

eri tapoja sain toivoakseni graduissa hyödynnetyistä menetelmistä sangen luotettavan, joskaan ei

välttämättä kovin yksiselitteisen kokonaiskuvan.

58

6. Tulokset

Tässä luvussa esittelen tuloksia, joita bibliometrinen lähdeanalyysini ja gradutiivistelmien

aineistolähtöinen teemoitteluni ja tyypittelyni nostivat esiin.Nivon tulosten esittelyssä yhteen

määrällisen ja laadullisen tarkasteluni havaintoja.

Yhden kuvan gradututkimuksessa vallitsevista trendeistä ja niiden suhteista toisiinsa saa gradujen

määrällisellä tarkastelulla. Osa tuloksistani onkin melko suoraviivaista selvitystä erityyppisten

gradujen määrästä aineistossa. Ensisijaisesti pyrin silti tarkastelemaan graduja laadullisesti ja

avaamaan tällöin myös niissä hallitsevia teemoja, jotka eivät aina osuneet yksiin tiukan määrällisen

analyysin kanssa. Lisäksi aineistolähtöinen teemoittelu ei läheskään aina muodostanut selvästi

tunnistettavia ja toisensa pois sulkevia temaattisia luokkia tai kategorioita, vaan yksi gradu saattoi

istua useampaan teemaan. Tällöin oli tarkoituksenmukaista kuvailla graduja ja niistä saatuja

tuloksia sanallisesti. Välillä olenkin suosiolla jättänyt numerot pois tarkastelustani ja arvioinut

määriä suhteellisilla ja siten väistämättä myös epämääräisemmillä termeillä, kuten ”muutama”,

”jotkin” ja ”osa”. Määrällistä tietoa pyrin havainnollistamaan myös taulukoilla silloin, kun se oli

nähdäkseni tarkoituksenmukaista. Eri havainnollistamistavat rakentavat toivoakseni yhdessä

kokonaiskäsitystä siitä, millaisia aiheita, aineistoja, tutkimustapoja ja muita piirteitä tiedotusopin

graduilla oli vuonna 2014.

Aloitan tulosten esittelyn käymällä läpi lähdeanalyysin tulokset. Tämän jälkeen käsittelen

tiivistelmien sisältöä. Aloitan tarkastelemalla gradujen aiheiden sijoittumista aikaan ja paikkaan.

Sen jälkeen tarkastelen tutkielmien aiheita ja tutkimuskohteita, muun muassa sitä, mihin

journalismin välineisiin ja osa-alueisiin juuri journalismia tutkineet gradut keskittyivät. Aiheista

siirryn graduntekijöiden valitsemiin lähestymistapoihin ja menetelmiin sekä graduissa käytettyihin

teorioihin. Luvun lopussa käyn vielä läpi tutkimusaineistostani nousevia tamperelaisen tiedotusopin

gradututkimuksen tutkimuslinjoja.

6.1. Graduntekijöiden lähteet
Lähdeanalyysini kohdistui siis 58 gradun perusaineistosta valittuun kymmenen gradun otokseen.

Näiden gradujen lähdeluetteloissa oli yhteensä 476 lähdettä. Otoksen gradujen kesken lähteiden

määrä vaihteli 26 lähteestä 77 lähteeseen. Vaihtelu oli merkittävää, eikä sille ole välttämättä

yksittäistä syytä. Lähteiden lukumäärään voivat vaikuttaa niin aihevalinta (tietyistä aiheista on

59

enemmän merkittävämpää lähdekirjallisuutta kuin toisista, ja joidenkin aiheiden lähdekirjallisuus

saattaa sijoittua pitkälle aikavälille, jolloin lähteitä on enemmän), aiheen tarkastelutapa (vahvasti

empiristinen lähestymistapa saattaa johtaa lähdekirjallisuuden vähäisyyteen, toisaalta empiirisessä

työssä voi myös olla enemmän metodilähteitä) kuin tieteenalan tyylikonventiotkin. Koska otoksen

gradut edustavat kaikki tiedotusoppia, yksi selitys lähteiden vaihtelevaan määrään saattaisi olla

myös se, että graduntekijöillä ei ole yhdenmukaista käsitystä siitä, kuinka herkästi lähteisiin on

viitattava ja kuinka paljon gradun tietoa oletetaan alan yhteiseksi tietovarannoksi, jota ei tarvitse

merkitä enää yhden tai muutaman aiemman kirjoittajan suuhun.

Tiedotusopin graduntekijät saavat lähteensä enimmäkseen kansien välistä. Yli puolet, noin 53

prosenttia, lähteistä oli peräisin monografioista33. Artikkelilähteitä oli kokonaismäärästä noin 39

prosenttia, mutta niistäkin lähes kolme neljännestä oli peräisin kirjoista. Noin seitsemän prosenttia

lähteistä oli gradututkielmia, ja näiden lisäksi lähdeluetteloissa oli yksi lisensiaatintyö ja yksi

konferenssijulkaisu.

Monografioiden suuri määrä antaisi olettaa gradujen lähdekirjallisuuden olevan suhteessa iäkästä,

sillä monografian tuotantoprosessi on lehtiartikkelia hitaampi. Tiedotusopin graduntekijöiden

käyttämien lähdeteosten keski-ikä on 11,5 vuotta, ja jos niitä tarkastelee alkuperäisen

ilmestymisvuoden mukaan, 13 vuotta. Artikkelit eivät kuitenkaan ole juurikaan nuorempia: niiden

keski-ikä on yhdeksän vuotta (alkuperäisen ilmestymisvuoden mukaan 10 vuotta). Aineiston vanhin

artikkeli on vuodelta 1977, ja monografioista vanhin on vuodelta 1923. Vanhemmista lähteistä

33 Väitöskirjat laskettiin tässä monografioiksi.

60

Kuva 1: Lähteet julkaisutyypeittäin

huolimatta merkittävä osuus lähteistä on tuoretta tutkimusta: joka viides lähdeteos (22 %) on ollut

gradun julkaisuvuonna alle viisi vuotta vanha.

Kenties mielenkiintoisin lähdekirjallisuudesta tekemäni havainto koskee sen lähes yksinomaista

keskittymistä suomen- ja englanninkielisiin julkaisuihin. Opiskelijoiden kielitaidon huomioon

ottaen ei sinänsä ole yllättävää, että enemmistö kirjallisuudesta luetaan englanniksi tai suomeksi.

Yllättävänä pidän sen sijaan sitä, kuinka vähän muunkielistä kirjallisuutta lähdeluetteloista

ylimalkaan löytyy. Koko aineiston 476 lähteestä vain kolme lähdettä (0,6 %) oli luettu jollain

muulla kielellä, kaksi ruotsiksi ja yksi saksaksi. Kun käänsin huomioni lähdeteosten alkukieliin,

vieraskielisten teosten määrä nousi 11 teokseen eli 2,3 prosenttiin lähteiden kokonaismäärästä.

Merkillepantavaa on, että kaikesta lähdekirjallisuudesta vain 4,2 prosenttia luettiin käännettynä.

Englanninkielisiä lähteitä luettiin siis lähes pelkästään alkukielellä.

Gradujen lähteistä 97,7 prosenttia oli alkukieleltään joko suomen- tai englanninkielisiä.

Alkukieleltään suomenkielisten lähdeteosten osuus oli 60,5 prosenttia kokonaisaineistosta, ja 65,8

prosenttia lähteistä oli julkaistu Suomessa. Tiedotusopin gradututkielmien lähdekirjallisuudesta

kaksi kolmannesta on siis kotoperäistä tai vähintään suomalaisten kustantajien tai tutkijoiden

mielestä kääntämisen arvoista, mikä tekee gradujen sisältämästä tutkimuksesta kulttuurisesti

ajatellen suhteellisen sulkeutunutta.

Vieraskielisten (kun termiä käyttää kuvaamaan ei-suomenkielisen lisäksi myös ei-englanninkielistä)

lähteiden pieni määrä voisi selittyä sillä, että otokseen osuneiden gradujen aiheet ja menetelmät

61

Kuva 2: Lähteet painovuosittain

olisivat puhtaan suomalaisia. Näin ei kuitenkaan ole. Sattumanvaraisesti lähdeanalyysin kohteeksi

valikoituneiden gradujen aiheista vain muutama tarkastelee puhtaasti suomalaisia tapauksia, ja

näidenkin tapausten taustalla olevat ilmiöt ovat usein yleismaailmallisia. Esimerkiksi tamperelaista

Mansetori-hanketta tutkiva gradu yhdistää hankkeen yleisempään kansalaisjournalismin teoriaan.

Monet otoksen gradujen aiheista ovat sidoksissa Suomeen ensisijaisesti aineiston kautta,

esimerkiksi teemahaastattelut on tehty suomalaisten toimittajien kanssa tai tarkasteltavat artikkelit

on poimittu suomalaisista lehdistä, mutta tällöinkään ei ole nähdäkseni ilmiselviä syitä sille, miksi

graduntekijä ei voisi käyttää lähdekirjallisuutta esimerkiksi Ruotsista tai vaikkapa Saksasta. Lisäksi

joukossa on graduja, joiden aiheet liittyvät suoraan ulkomaihin – yksi aineiston graduista käsitteli

kosovolaistoimittajia, ja silti sen lähteet olivat alkukieleltään englannin- tai suomenkielisiä.

Aiemmissa tutkimuksissa on arvioitu, että tutkijat hyödyntävät mielellään lähteitä, jotka ovat heille

helposti saatavilla (Iivonen ym. 2009). Saatavuus onkin todennäköisesti myös yksi graduntekijöiden

lähdeaineistonvalintaa eniten määrittävistä seikoista. Siitä huolimatta lähdekirjallisuuden kapeaa

kielivalikoimaa ei voi jättää täysin huomiotta, ja palaankin aiheeseen vielä tutkielman viimeisessä

luvussa, jossa pohdiskelen tutkimuksen tuloksia.

6.2. Gradujen aika- ja paikkaulottuvuus
Gradujen aikaulottuvuutta selvitin lähiluennalla ja teemoittelulla. Minua kiinnosti erityisesti se,

minkä verran gradut katsovat menneisyyteen ja toisaalta se, minkä verran muuttuvassa

mediamaisemassa kurkistellaan myös tulevaisuuteen. Kuinka moni graduntekijä hahmottaa

tutkimuksensa edes sijoittuvan johonkin aikaan?

Tiivistelmien perusteella kävi ilmi, että suunnilleen puolessa graduista aikaulottuvuudella ei ollut

juurikaan merkitystä. Tutkielmien aineisto oli tavallisesti kerätty 2010-luvulla, mikä viittasi siihen,

että vuonna 2014 valmistuneiden gradujen tekijät selvittivät tutkimuksissaan nykyhetken tilannetta

tätä yleensä kuitenkaan eksplikoimatta. Tyypillisiä graduotsikoita olivat tällöin Suomalainen

lapsuus lehtivalokuvassa -kaltaiset otsikot – tässä tapauksessa kysymys oli suomalaisesta

lapsuudesta sellaisena, kuin se esiintyi 2010-luvulla kerätyssä aineistossa ja hetkellä, jona

graduntekijä sitä tutki. Vajaassa 30 gradututkielmassa oli kuitenkin havaittavissa tiukempaa

kiinnittymistä aikaan. Näitä aikateemoja esittelen seuraavassa. Tässä yhteydessä on huomattava,

että yksi gradu saattoi sijoittua luontevasti useaan eri temaattiseen ryhmään, joten gradujen

lukumääriä tärkeämpiä ovat teemojen laadulliset arviot.

62

Havainnollisimpia esimerkkejä aikaan ankkuroiduista tutkimuksista olivat niin kutsutut

tapaustutkimukset, joissa keskeisintä oli jonkin selkeästi hahmottuvan tapahtumasarjan tai muun

ilmiön tarkastelu tietyn media-aineiston näkökulmasta. Käytännössä graduntekijät selvittivät, miten

jotain tiettyä tapausta oli käsitelty lehdissä. Tällaisia tapaustutkimuksia oli aineistossa kuusi

kappaletta. Graduntekijät tutkivat muun muassa Nokian vesikriisiä, Syyrian sodan ensimmäistä

vuotta, Ilkka Kanervan tekstarikohua ja Lapuan patruunatehtaan onnettomuutta. Tapausta saatettiin

käsitellä tietystä näkökulmasta, esimerkiksi Kanervan kohdalla esimerkkinä tabloidisaatiosta ja

Lapuan patruunatehtaan onnettomuutta esimerkkinä surun esittämisestä. Tästä huolimatta

tapaustutkimukset erottuivat aikakäsityksellään selkeästi muusta aineistosta.

Lapuan patruunatehtaan onnettomuuden mediakäsittelyä koskeva gradu on samalla esimerkki

historiankirjoituksesta. Menneeseen katsovia tutkielmia oli tämä gradu mukaan lukien viisi

kappaletta. Niissä aikajänne oli pitkä tai tapahtumat selkeästi historiallisia. Kahdessa seurattiin

tietyn henkilön näkymistä mediassa – Aila Meriluodon esittämistä, Hannes Heikuran uraa – ja

yhdessä tutkittiin medialainan historiaa. Viides kategorian gradu pohti kosovolaistoimittajien roolia

ja merkitystä Balkanin konfliktin välittömissä jälkimainingeissa. Kauimmas katsoi Aila Meriluotoa

tarkasteleva gradu, jonka aikajänne ulottui 1960-luvusta 2000-luvulle. Patruunatehtaan

onnettomuusuutisointia tutkinut gradu haki aineistonsa aikalaismediasta vuodelta 1976, ja Heikuran

uraa hahmottava gradu aloitti tarkastelunsa 1980-luvulta. Kosovon toimittajien historiankirjoitus

ajoittui 1990-luvun lopusta 2000-luvun puolelle. Temaattisina kategorioina 'historiankirjoitukset' ja

'tapaustutkimukset' osittain limittyvät toisiinsa. Koko aineistoa tarkasteltaessa oli kuitenkin

tavallisempaa, että graduntekijän aikahorisontti oli tiiviisti kiinni 2000-luvun tapahtumissa tai

ilmiöissä, eikä aihetta käsitelty historiallisesta näkökulmasta.

Implisiittisesti nykypäivään sijoittuneiden gradujen ohella oli havaittavissa tutkimusta, johon

sisältyi selvästi ajallisen merkityksen ulottuvuus, vaikka tätä ulottuvuutta ei aina lausuttu julki.

Yhdistävä tekijä oli tällöin muutos tai kehitys. Ensinnäkin graduntekijät tutkivat yhteiskunnan

muuttumista. Kehys tuoreista yhteiskunnallisista ilmiöistä tai muuttuvista arvoista tuli toistuvasti

esiin esimerkiksi niissä graduissa, joissa tarkasteltiin uutisointia sukupuolinäkökulmasta. Yhdessä

gradussa tutkittiin sitä, miten kirkon roolin muuttuminen 2000-luvulla näkyy paikallislehdissä, ja jo

mainitussa Kosovo-aiheisessa gradussa pohdittiin myös yleisemmällä tasolla sitä, mikä on

toimittajien rooli yhteiskunnan tasapainon järkkyessä. Osa muutoksen noteeraavista graduista

käsitteli puolestaan viestinnän ja journalismin muuttumista. Ensinnäkin tutkittiin, miten uudet

välineet – käytännössä verkon ja sosiaalisen median tarjoamat mahdollisuudet – vaikuttavat

journalistin työhön. Lisäksi tarkasteltiin verkon ja verkkokeskustelun merkitystä journalismin

63

muodolle ja sisällöille sekä sitä, mitä uudet mediamuodot tekevät käsityksille yleisöstä. Vime

mainituista esimerkkinä toimikoon yhden graduntekijän esittämä kysymys ”Onko yleisöä olemassa

- - kun ”kaikki” ovat sisällöntuottajia”. Viestinnän ja journalismin muutosta käsittelevissä graduissa

oli myös havaittavissa eniten tulevaisuusorientaatiota. Graduntekijät esittivät kysymyksiä

esimerkiksi paikallislehtien tulevaisuudesta. On kuitenkin todettava, että varsinkin jos

tiivistelmäohjeissa mainitut ja usein varsin yleisluonteisiksi jäävät mahdolliset toimenpide-

ehdotukset jättää huomiotta, vain muutaman gradun voi nähdä ulottavan aikahorisonttinsa

tulevaisuuteen.

Tarkasteltaessa gradujen maantieteellistä orientaatiota on hyvä muistaa, että rajasin

englanninkieliset tutkielmat pois aineistostani. Näitä graduja oli kuusi kappaletta, ja voisi ainakin

olettaa, että niiden edustama tutkimus olisi suomenkielisiä graduja kansainvälisempää. Tässä

tutkimuksessa tarkasteltujen suomenkielisten gradujen edustama tutkimus oli aiheiltaan leimallisen

suomalaista. Kuten lähteiden kielipohjan yhteydessäkin, tulos ei ollut sinänsä yllättävä, mutta

yllättävänä pidän sen ylivaltaa. Kotimaisuus oli nimittäin niin hallitsevaa, että poikkeuksen teki vain

kaksi gradua. Ensimmäinen oli puhtaan teoreettinen. Sillä ei ollut tiivistelmän perusteella yhteyttä

suomalaiskeskusteluun, ja erityisen aineiston puuttumisen takia myös aineistoyhteys Suomeen

puuttui. Toinen gradu keskittyi kosovolaistoimittajien työhön, eikä sen aineisto ollut suomalaista.

Sama gradu osui myös lähdeanalyysiin, jossa sen lähteet paljastuivat suomen- ja

englanninkielisiksi. Lopuilla graduilla oli jonkinlainen side kotimaahan, vaikka useimmiten tämä

side oli implisiittinen. Implisiittisyydellä tarkoitan sitä, että esimerkiksi gradun tutkimusaineisto oli

Suomesta, mutta aihe ei ollut korostetun suomalainen. Graduntekijä saattoi tutkia esimerkiksi

sukupuolen esittämistä tai paikallisyhteisön toimintaa. Toki hän tällöin tutki sukupuolen esittämistä

suomalaisissa lehdissä tai paikallisyhteisöä Pirkanmaalla, mutta yhtä hyvin aineisto olisi voitu

kerätä myös ulkomailta.

Seitsemässä gradussa kotimaisuus oli kuitenkin erityisen eksplisiittistä ja korostunutta. Niissä

suomalaisuus nostettiin otsikkoon tai vähintään mainittiin monta kertaa tiivistelmässä. Myös

tutkimuksen aineisto rajattiin julkilausutusti käsittelemään vain kotimaisia aiheita, kuten vaikkapa

gradussa, jossa tutkittiin Aamulehden Suomeen sijoittuvia rikosuutisia. Pelkkien tiivistelmien

perusteella rajaa implisiittisen ja eksplisiittisen kotimaisuuden välille on tietenkin vaikea vetää:

olivatko Suomen otsikkoonsa nostaneet tai sen tiivistelmissä maininneet graduntekijät vain

tajunneet mainita suomalaisuuden siinä missä implisiittisesti suomalaisia aiheita käsittelevät

graduntekijät olivat sen unohtaneet? Vaikka yksittäisten gradujen kohdalla valinta oli vaikea,

ryhmät erottuivat lopulta selkeästi toisistaan. Osa graduista esimerkiksi käsitteli tiettyjä ilmiöitä sen

64

perusteella, miten ne esiintyvät juuri Suomessa. Graduntekijät tutkivat muun muassa suomalaisia

twitter-parodioita, suomalaista urheilujournalismia ja suomalaista lapsuutta. Yhdessä gradussa

pohdittiin, miten suomalainen sananvapauskäsitys eroaa amerikkalaisesta sananvapauskäsityksestä.

Myös maantieteellisesti ulkomaille orientoitunut gradututkimus säilytti yhteytensä Suomeen,

aiemmin mainittua puhtaasti kosovolaista esimerkkiä lukuun ottamatta. Tällaisia graduja oli

yhdeksän kappaletta. Viisi gradua käsitteli Suomea ja ulkomaata tavalla tai toisella vertaillen.

Tutkittiin populistista euroskeptismiä perussuomalaisesta näkökulmasta, Suomea ja suomalaisia

ruotsalaisissa lehdissä, vertailtiin Suomen ja Ruotsin yleisradioyhtiöitä, etnisen huumorin

stereotypioita suomalaisessa ja uusiseelantilaisessa komediasarjassa ja julkista keskustelua Occupy

Wall Street -liikkeessä ja Tampereen torikokousliikkeessä.

Lopulta kolme gradua käsitteli yksittäistä ulkomaista aluetta – Syyriaa, Latinalaista Amerikkaa,

Egyptiä – mutta näitä käsiteltiin suomalaisen aineiston pohjalta. Käytännössä jokaisessa gradussa

tarkasteltiin vain Helsingin Sanomien uutisointia, siis sitä, miten Helsingin Sanomat uutisoi näiden

Suomen ulkopuolisten alueiden tapahtumat. Lisäksi yksi gradu käsitteli naisten kuvaamista

olympialaisissa Helsingin Sanomien urheilusivujen perusteella, mutta tällöinkin huomio oli

tiivistelmän perusteella ensisijaisesti Helsingin Sanomien uutisoinnissa ja sukupuolessa, ei

urheilijoiden kansallisuudessa tai olympialaisten kansainvälisessä luonteessa.

65

Kuva 3: Gradututkimuksen maantieteellinen asemoituminen.

Suomen sisällä suurin osa tutkimuksesta keskittyi kansallisiin aiheisiin. Aineistona käytettiin

useimmiten laajoilla alueilla luettavia lehtiä tai kansallisia tv-kanavia. Yksittäisissä graduissa

saatettiin kiinnittää huomiota esimerkiksi Pohjanmaahan tai saamelaisalueisiin, mutta nämä olivat

poikkeuksia. Joskus maantieteelliseen orientaatioon vaikutti myös aihevalinta, esimerkiksi silloin

kun graduntekijä tarkasteli turkulaispoliitikko Ilkka Kanervaa ja käytti osana aineistoaan Turun

Sanomia. Pirkanmaan rooli korostui jonkin verran, mikä ei yllätä, kun on kyse Pirkanmaalla

sijaitsevassa yliopistossa tehtävästä tutkimuksesta. Pirkanmaalaiskohteita olivat muun muassa

tamperelaiset Mansetori ja Torikokous sekä pirkanmaalaisten paikallislehtien tulevaisuus ja

kansalaisjournalismi Kangasalan pikkukylissä. Moni graduntekijä keräsi aineistonsa tamperelaisesta

Aamulehdestä, mutta useimmiten näidenkin gradujen sisällöt liittyivät kansallisiin aiheisiin eikä

tamperelaisuus korostunut.

6.3. Tutkimusaiheet: journalismin tutkimus vallitsevaa
Tässä alaluvussa tarkastelen aineiston gradututkielmien aiheita ja tutkimuskohteita. Aloitin

aineistolähtöisen tarkastelun teemoittelemalla aineistoa ensin laajempiin kokonaisuuksiin ja

tarkastelemalla sen jälkeen trendejä kokonaisuuksien sisällä. Etukäteinen tuntumani oli, että yksi

merkittävä tutkimuskohde olisi journalismi muiden aiheiden jäädessä vähemmälle. Karkeassa

luokittelussa havaitsinkin pian, että gradututkielmista valtaosa keskittyi journalismin tutkimukseen.

Vain viidellä aineistoni gradulla ei ollut yhteyttä journalismiin. Huomattakoon kuitenkin, että

käsitin journalismin tässä yhteydessä varsin laajasti. Esimerkkinä olkoon kolme gradua, jotka

keskittyivät yleisöihin ja yhteisöihin siinä määrin, että yhteys journalismiin jäi pintapuoliseksi. Silti

näissäkin graduissa yleisö käsitettiin pitkälti juuri journalismin yleisönä ja myös yhteisöt

hahmotettiin suhteessa journalismiin. Tällä perusteella arvioin kyseiset tutkielmat lopulta

journalismin tutkimuksen piiriin kuuluviksi.

Viidestä ei-journalismiaiheisesta gradusta kolme tarkasteli mediakulttuurin piiriin kuuluvia ilmiöitä.

Näissä kolmessa tutkittiin twitter-parodian lajityyppiä, tv-sarjan genrepiirteitä ja sitä, miten

komediasarja käsittelee vähemmistöstereotypioita. Yksi gradu tuntui istuvan paremmin

teatterintutkimuksen alle, sillä se käsitteli julkisissa tiloissa tehtyjä teatteriesityksiä. Viimeinen

selkeästi ei-journalismiaiheinen gradu tarkasteli ulkomaalaisten jalkapallojoukkueiden

suomalaisfaneja ja näiden identiteettiä, mikä liittää työn viestintätutkimukselliseen

fanitutkimukseen.

66

Aineiston 58 gradusta 53 gradua käsitteli siis journalismia. Nämä gradut teemoittelin niiden aiheen

mukaan kahdella eri tavalla. Ensinnäkin halusin selvittää, mitkä välineet kiinnostivat

graduntekijöitä eniten. Toiseksi suuntasin huomioni siihen, millaisia journalismin osa-alueita gradut

tutkivat.

6.3.1. Välineet

Tarkastellessani aineistoni graduja niissä esiintyvien välineiden kannalta lähestyin tiivistelmiä siitä

näkökulmasta, mitä ne kertovat graduntekijän tavoitteista ja kyseisen tutkimuksen kohteista. Olin jo

analyysiprosessin aikaisemmassa vaiheessa tarkastellut gradujen käyttämiä aineistoja, joten pyrin

pitämään aineistokysymykset erillään välinekysymyksistä. Osassa tämä oli yksinkertaista:

graduntekijä oli käyttänyt aineistonaan teemahaastatteluja, mutta tarkastelun kohteena oli ollut

naistenlehdissä tehtävä journalismi. Vaikeampaa rajanveto oli silloin, kun tarkastelun kohde oli

esimerkiksi jonkin ihmisryhmän esittäminen, ja aineisto oli valittu vaikkapa sanomalehdestä. Voiko

tällöin sanoa, että graduntekijä on halunnut tarkastella nimenomaisesti sanomalehteä välineenä, vai

olisiko totuudenmukaisempaa todeta, että välineellä ei ollut tekijälle väliä? Päädyin luokittelemaan

gradun välineorientaation edellisen vaihtoehdon mukaan. Päätin, että vaikka välinekysymys ei

mahdollisesti ollut graduntekijää eniten motivoiva tai hänen tutkimustaan eniten ohjaava seikka,

tekijä oli silti tehnyt aktiivisen valinnan keräämällä aineistonsa juuri tietystä välineestä. Tämä näkyi

myös gradujen otsikoissa, joissa mainittiin käytännössä aina myös se väline, jota graduntekijän

tarkastelu koski.

Havaitsin, että useimmat gradut keskittyivät viestintään jossain tietyssä välineessä. Kymmenen

gradua 53 journalismiaiheisesta gradusta oli tiivistelmiensä perusteella riippumattomia välineestä.

Näissä tarkasteltiin esimerkiksi journalismin ihanteita, tekijöitä tai yleisöjä yleisemmällä tasolla, tai

kahdessa tapauksessa yleisradioyhtiötä kokonaisuutena. Kun gradussa toteutettu tutkimus kiinnittyi

selvästi välineeseen, kyse oli useimmiten printistä (35 tutkielmaa). Kahdessa journalismiaiheisessa

gradussa tarkasteltiin televisiota, kuudessa verkkojulkaisuja, joista neljä oli sidoksissa tiettyihin

printtilehtiin ja kaksi niistä irrallisia.

Yhteensä 35 gradua siis kiinnittyi painettuun lehtijournalismiin joko implisiittisesti tai

eksplisiittisesti. Implisiittisiksi kuvaan graduja, jotka käsittelivät lehtikuvaa, lehtien visuaalista

ilmettä tai kuvajournalistin työtä ja joiden aineistoa ei ollut hankittu lehdistä. Vaikka aiheet eivät

sinänsä ole painotuotteisiin kahlehdittuja, graduntekijät vaikuttivat tiivistelmien perusteella

olettavan niiden automaattisesti liittyvän printtijournalismiin, jolloin oli perusteltua pitää graduja

67

printtijournalismin tutkimuksena. Näitä implisiittisesti lehtijournalismiin liittyviä graduja oli neljä

kappaletta. Loppujen gradujen yhteydessä printtikytkentä kävi selväksi lähes aina lehden nimeä

myöten, sillä niiden aineisto oli muutamia teemahaastattelugraduja lukuun ottamatta suoraan niiden

tarkastelemasta välineestä. Huomattakoon kuitenkin, että graduissa saatettiin viitata useampaankin

eri välineeseen, joten seuraavassa erittelyssä esittämieni lukujen summa on suurempi kuin

printtigradujen lukumäärä.

Yleisin tarkasteltu printtijournalismin muoto oli sanomalehti. Graduista 18 keskittyi pelkästään

sanomalehteen, minkä lisäksi kolme gradua käytti tarkastelussaan sekä sanomalehteä että

aikakauslehteä. Muista lehdistä ammattilehtiä tutkittiin kahdessa gradussa (toisessa yhdessä

sanomalehden kanssa), puoluelehteä yhdessä ja aikakauslehteä kymmenessä gradussa.

Aikakauslehdistä suosituimpia olivat naistenlehdet, jotka olivat tutkimuskohteena seitsemässä

gradussa. Näissä graduissa naistenlehdet olivat poikkeuksetta ainoa tarkasteltu väline, ja niitä myös

kutsuttiin tiivistelmissä ensisijaisesti naistenlehdiksi – muutamassa tiivistelmässä tutkimuksen

kohteena olleita naistenlehtiä ei edes nimetty erikseen. Yleisimpiä nimeltä mainittuja naistenlehtiä

olivat Anna, Eeva ja MeNaiset. Naistenlehtien lisäksi yhdessä gradussa tutkittiin Taloussanomia

ainoana kohteena. Suomen Kuvalehti esiintyi kahdessa gradussa yhdessä muiden lehtien kanssa,

Suur-Seura yhdessä, niin ikään osana suurempaa aineistoa.

Jaottelin sanomalehdet vielä edelleen alaluokkiin, ja havaitsin, että tyypillisin tutkimuskohde oli

levikkialueeltaan laaja päivälehti, käytännössä Helsingin Sanomat tai Aamulehti. Vain yksi gradu

68

Kuva 4: Journalismiaiheisissa graduissa tarkastellut välineet.

tutki kohteenaan paikallislehteä, tosin aiemmin mainituista verkkojulkaisuista kaksi käsitteli

paikallislehtien verkkosivuja. Vielä pienempi edustus oli maakuntalehdillä. Printtigraduista vain

yksi tutki maakuntalehteä – yhtenä kolmesta tarkastelemastaan lehdestä. Myös tässä tilanne oli

vastaavanlainen kuin paikallislehtien kohdalla: verkkojulkaisuja tarkastelevista graduista yksi

tarkasteli juuri maakuntalehden verkkojulkaisua. Vielä mainittakoon yksi printtigradu, jonka

tutkimuskohteena olivat kaksi ruotsalaista sanomalehteä.

Välinevetoisen tutkimuksen jättiläiset olivat siis suomalaiset sanomalehdet Helsingin Sanomat ja

Aamulehti, jotka oliva tutkimuskohteena yhteensä 16 gradussa, näistä 12:ssa ainoana

tutkimuskohteena. Lähes puolet välinespesifistä tutkimuksesta ja neljännes koko vuoden 2014

tiedotusopin graduista tutki näiden kahden lehden sisältöjä. Onkin perusteltua tarkastella

Aamulehteä ja Helsingin Sanomia tutkineita graduja vielä lähemmin. Nouseeko niiden tiivistelmistä

esiin ilmeisiä syitä näiden kahden lehden suurelle suosiolle aineistona ja tutkimuskohteena?

Aamulehti oli kymmenen gradun tutkimuskohde. Koska seitsenpäiväinen Aamulehti ilmestyy

Tampereella, on varsin luonnollista, että tamperelaiset tiedotusopin opiskelijat tutkivat sitä herkästi.

Yksi Aamulehti-graduista oli erityisen paikallinen, sillä siinä tarkasteltiin Nokian vesikriisin

uutisointia. Tuntuu luontevalta, että edustavan aineiston toivossa tutkimuskohteeksi on tällöin

valittu lähin seitsenpäiväinen päivälehti, sillä paikallinen Nokian Uutiset ilmestyy vain 3 kertaa

viikossa. Myös toisessa gradussa Aamulehteä tunnuttiin hyödynnettävän lehden merkitys edellä:

siinä tarkasteltiin Aamulehden tekemiä medialainoja, eli sitä, kuinka usein ja millä tavoin Aamulehti

on lainannut muista lehdistä. Kyseinen gradu oli tutkimusotteeltaan historisoiva, eli Aamulehden

luonne lehtenä oli työssä merkityksellinen. Lopuissa neljässä gradussa Aamulehteä oli tarkasteltu

jostain tietystä sisällöllisestä näkökulmasta esimerkiksi lehden lapsia esittäviä valokuvia

analysoiden. Tällöin juuri Aamulehden valikoitumiselle tutkimuskohteeksi ei ollut ilmeistä syytä.

Helsingin Sanomat oli tutkimuskohteena niin ikään kymmenessä gradussa, näistä neljässä yhdessä

jonkin toisen tai joidenkin toisten lehtien kanssa. Perustelua juuri Helsingin Sanomien valinnalle oli

Aamulehteäkin hankalampi löytää – jos ei ota huomioon Helsingin Sanomien statusta Suomen

laajalevikkisimpänä ja merkittävimpänä sanomalehtenä. Helsingin Sanomat -aiheisista graduista

vain yhdessä syy Helsingin Sanomien valitsemiseen oli ilmeinen: valokuvaaja Hannes Heikuran

uraa ja tyyliä tutkivassa gradussa ei voida olla tutkimatta samalla Heikuran työllistäneen

sanomalehden sisältöä. Loppujen yhdeksän gradun aiheiden kytkentää Helsingin Sanomiin on

tiivistelmien perusteella vaikeampi todistaa. Näissä kaikissa sanomalehteä on käytetty aineistona

jonkin ilmiön, tapahtumasarjan tai muun aiheen tarkastelemisessa, oli aihe sitten transsukupuolisuus

tai Syyrian sota. Helsingin Sanomille ominaisempia tai leimallisempia piirteitä, vaikkapa sen

69

palstoja, toimituskäytäntöjä tai poliittisia kantoja ei töissä ole tutkittu ainakaan julkilausutusti.

Vaikuttaa siltä, että lehden on koettu olevan vakiintunut ja suhtellisen neutraaliksi oletettu

päivittäisjournalismin alusta tai ”konventionaalinen uutismedia”, kuten yksi graduntekijä

tiivistelmässään Helsingin Sanomia kuvailee.

Aamulehden ja Helsingin Sanomien osalta kysymys palautuu edellä mainitsemaani ongelmaan

tutkimuskohteen ja aineiston suhteesta. Mieltävätkö graduntekijät tutkivansa Aamulehteä aineistona

vai kohteena, ja miten käsitysten välillä oleva jännite vaikuttaa tutkimukseen tai ilmenee siinä?

Palaan tähän kysymykseen työni pohdintaluvussa.

6.3.2. Journalismin osa-alueet

Myös graduissa tarkasteltuja journalismin osa-alueita erittelin sisältölähtöisesti teemoitellen.

Hallitsevin tutkimuskohde olivat journalismin sisällöt. Yhteensä 29 gradua käsitteli journalistisia

sisältöjä. Tyypillinen graduaihe oli se, miten jokin tietty teema esitetään tai miten jokin aihe

näyttäytyy tietyn aineiston perusteella tai tietyssä journalistisessa aineistossa. Graduntekijät tutkivat

transsukupuolisuutta Helsingin Sanomissa, Nokian vesikriisiä Aamulehdessä, Itä-Euroopan

romaneja Ilta-Sanomissa ja Suomen Kuvalehdessä ja lapsuutta lehtikuvissa. He käsittelivät

naistenlehtien mieskuvaa, maskuliinisuutta henkilökuvissa, lintujen inhimillistämistä ja

turvapaikanhakijoiden sukupuolisuuden esittämistä. Lisäksi käsiteltiin mediasisältöjä ja niiden

esitystapoja yleisemmin. Yhdeksässä gradussa sisältöä tutkittiin ainakin osittain sukupuolen

näkökulmasta, muuten aiheet vaihtelivat.

Sisällön jälkeen journalismiaiheisten tutkielmien suosituin aihe oli journalistinen työ, jota käsitteli

10 graduntekijää. Näissä graduissa journalismia tarkasteltiin sen tekijöiden näkökulmasta. Suuri osa

graduista sisälsi toimittajien itsereflektiota esimerkiksi heidän työtään koskevista arvoista tai

vaatimuksista, ja teemahaastattelut olivat suosittu aineiston tuottamisen tapa. Graduntekijät

kyselivät ympäristöjournalisteilta ympäristöjournalismin erikoisalueista, politiikan toimittajilta

sosiaalisen median käytöstä ja nuorilta valokuvaajilta ammatti-identiteetin kehittymisestä. Lisäksi

graduissa käsiteltiin journalistisen työn prosesseja, esimerkiksi kuvareportaasin syntymistä, tai

journalismiin sen tekijöiden omasta mielestä liittyviä arvohierarkioita, esimerkiksi naistenlehtityön

arvostusta.

Kolme gradua käsitteli journalismia yleisemmällä tasolla tarkastellen sen arvoja, ihanteita ja

aatteita. Näissä pohdittiin sananvapautta, läpinäkyvyyttä ja median tehtäviä konfliktista toipuvassa

yhteiskunnassa. Omanlaistaan arvokeskustelua edustivat myös kaksi kansalaisjournalismiin

70

perustuvaa gradua. Yleisö- ja käyttäjäaiheisia graduja oli aineistossa kuusi kappaletta. Näissä

tutkittiin keskustelua, yhteisöllisyyttä ja yleisöyttä sekä yksilö- että yhteisötasolla. Yhdessä

gradussa tutkittiin ammattikoulussa opiskelevien poikien mediasuhdetta, ja useassa gradussa

pohdiskeltiin sitä, miten verkon rooli vaikuttaa yleisön rooliin. Tämän kategorian graduissa

muutoksen tai kehityksen ajatus oli esillä useammin kuin muissa graduissa.

Lopulta kolme gradua käsitteli viestintäympäristöä, laajempia viestintäorganisaatioita ja

viestintäpolitiikkaa. Yleisradion roolia ja merkitystä tarkasteltiin kahdessa gradussa, yhdessä

pohdittiin sitä, miten verkko vaikuttaa paikallislehtien tulevaisuuteen.

6.4. Lähestymistavat ja menetelmät
Herkmanin ja Vähämaan (2007, 63) luokittelumallilla

arvioituna tamperelaiset gradut osoittautuivat

tutkimusotteeltaan korostuneen empiirisiksi. Aineiston 58

gradusta puhtaasti teoreettisia oli vain kolme, eli noin viisi

prosenttia. Teoriaa ja empiriaa yhdisteli kahdeksan gradua

(noin 14 %) ja puhtaasti empiirisiksi oli tulkittavissa 47

gradua, eli noin 81 prosenttia graduista. Empiirisyys on

viestintätutkimuksen piirissä tavallista, mutta empiiristen

gradujen määrä tiedotusopin tutkielmissa vuonna 2014 oli

suhteessa niin suuri, että palaan tähän tulokseen vielä

pohdintaluvussa.

Kuten jo mainitsin, aineistossani kolme gradua oli siinä

määrin teoreettisia, ettei niillä voinut tulkita olevan

aineistoa ainakaan merkityksessä, jossa sanaa käytetään

empiirisen tutkimuksen yhteydessä. Loput gradut

jakautuivat kahteen ryhmään sen mukaan, miten ne

hankkivat aineistonsa: joko ne käyttivät valmiita media-aineistoja tai tuottivat aineistonsa jollain

muulla menetelmällä.

Yleisintä oli, että graduntekijät käyttivät aineistonaan valmiita mediatekstejä, joiden lähteet ja

keräystavat he toki päättivät itse. Yhteensä 38 gradua hyödynsi valmiita aineistoja. Näistä neljässä

valmiin aineiston käyttäminen yhdistyi johonkin muuhun aineiston tuottamismenetelmään,

esimerkiksi teemahaastatteluun.

71

Kuva 5: Graduissa käytetyt menetelmät

Yleisin aineisto oli lehtiteksti tai muu lehdestä hankittu sisältö: graduista 18:ssa aineisto oli

lehtitekstejä, neljän gradun aineisto kattoi sekä lehtitekstin että lehden kuvat, ja viisi gradua käsitteli

yksinomaan kuvaa tai yleisemmin visuaalista ilmettä. Laskin aineiston lehtitekstiksi sen perusteella,

miten graduntekijä itse asiaa kuvaili enkä sen mukaan, mistä aineisto oli noudettu – osa

graduntekijöistä oli hankkinut aineistonsa verkosta, sanomalehtien sähköisistä juttuarkistoista tai

näiden näköisversioista.

Verkkojulkaisut ja sähköinen media olivat yhtä suosittuja aineistoja, molempia hyödynnettiin

neljässä gradussa. Kahden gradun aineisto oli verkkokeskustelua ja kaksi gradua sai aineistonsa

muista verkkojulkaisuista, toinen paikallislehtien verkkosivuista ja toinen urheilusivuista, joista osa

oli sanomalehtien ja osa harrastajien verkkosivuja. Sähköinen media tarkoitti käytännössä

televisiota: kahden gradun aineisto tuli televisiosarjasta, yhden tv-uutisista ja yhden

ajankohtaisohjelmasta. Ajankohtaisohjelman tapauksessa tarkastelun kohteena oli sen ”akustinen

diskurssi” eli musiikki ja muu äänimaisema. Radio-ohjelmia tai muuta ääntä ei käytetty aineistona

kertaakaan.

Silloin kun aineistona ei ollut valmis media- tai muu teksti, graduntekijät tuottivat aineistonsa itse.

Kuudessatoista gradussa käytettiin aineiston tuottamisen menetelmänä teemahaastattelua.

Tiivistelmien perusteella kymmenen gradua tuotti kaiken tarvitsemansa aineiston yksinomaan

teemahaastatteluilla. Menetelmää hyödynnettiin erityisesti toimittajia ja journalistista työtä

tutkittaessa, mutta sitä käytettiin myös muun muassa yleisö- ja käyttäjätutkimuksissa.

Teemahaastattelun lisäksi aineistoa tuotettiin myös kyselylomakkeilla ja ryhmäkeskusteluilla. Yksi

graduntekijä kuvasi menetelmäänsä etnografiseksi, toinen autoetnografiseksi. Aineistoa tuotettaessa

oli hyvin tavallista, että graduntekijä yhdisteli eri menetelmiä hyödyntäen esimerkiksi sekä

kyselylomakkeita että teemahaastatteluja. Kahdessa gradussa tekijä yhdisti teemahaastatteluihin

verkostoanalyysin piirteitä, esimerkiksi pyytämällä haastateltavaa piirtämään kuvan omista

suhdeverkostoistaan.

Jos aineiston tuottamisen ja keräämisen periaatteet olikin usein kerrottu tyhjentävästi tiivistelmässä,

samaa ei voi sanoa aineiston käsittelytavoista tai tutkimusmenetelmistä. Erityisesti itse tuotetun

aineiston käsittelytapaa ei tavallisesti ollut avattu, tosin muutamissa graduissa aineistoa todettiin

käsiteltävän aineistolähtöisesti, tyypittelevästi tai teemoittelevasti. Yleisintä oli kuitenkin, että

esimerkiksi termi teemahaastattelu riitti kertomaan gradun metodista. Mediatekstejä käyttäneet

graduntekijät kertoivat kuitenkin enemmän aineiston analyysimenetelmistään, tosin niidenkin

yhteydessä merkinnät ja niiden yksityiskohtaisuus vaihtelivat huomattavasti. Vaihtelun takia

72

gradujen menetelmistä ei voi tiivistelmien perusteella saada luotettavaa määrällistä tietoa.

Kuvaankin seuraavassa graduissa käytettyjä menetelmiä teemoittelevasti.

Valmiita tekstejä käsitelleissä graduissa aineistoa tarkasteltiin lähes aina laadullisesti. Vain kahdessa

gradussa menetelmänä mainittiin yksinomaan määrällinen erittely tai analyysi. Sen sijaan oli melko

tavallista, että graduntekijä kertoi käyttäneensä sekä määrällisiä että laadullisia menetelmiä joko

käyttämällä määrällistä menetelmää koko aineistoon ja sen jälkeen laadullista menetelmää osaan

aineistosta tai hyödyntämällä eri menetelmiä eri aineistoihin. Yksi esimerkki tällaisesta

yhdistelmästä on tarkastella ensin määrällisesti lehtijuttuja kuvineen, mutta jättää kuvat pois

laadulliseen menetelmään siirryttäessä. Tavallisesti määrällisiä ja laadullisia menetelmiä

yhdisteltäessä menetelmien käyttö ei ollut tasaista, vaan graduntekijä usein totesi, että jompikumpi

menetelmä oli suuremmassa osassa tai jompaakumpaa käytettiin toisen apuna.

Laadullisista menetelmistä esiin nousi erityisesti diskurssianalyysi, joka mainittiin joko

sellaisenaan, ”kriittisenä diskurssianalyysinä” tai ”Fairclough'n [sic] kriittisenä diskurssianalyysinä”

yhteensä kymmenessä tiivistelmässä. Sen lisäksi selkeästi nimettyjä menetelmiä olivat muun

muassa juonirakenneanalyysi ja dramaturginen analyysi, kehysanalyysi, narratiivinen analyysi,

metafora-analyysi ja representaatioanalyysi. Näin nimettyjä menetelmiä oli tavallisesti vain yksi tai

korkeintaan muutama. Loppuja graduja kuvattiin useimmiten yksinkertaisesti laadullisiksi

sisällönanalyyseiksi tai -erittelyiksi. Muutama graduntekijä oli lisäksi täsmentänyt erikseen

sisällönanalyysin olevan teoria- tai aineistolähtöistä, mutta koska tiivistelmien merkinnät ovat

kirjavia, ei näidenkään mainintojen lukumäärästä voi tehdä yleistettäviä päätelmiä.

6.5. Teoriapohja ja poikkitieteellisyys
Koska viestinnän, median ja teatterin yksikkö ei edellytä pro gradu -tutkielman tiivistelmäohjeissa,

että tekijän tulisi kertoa, mihin teoriataustaan tutkielma nojaa, teoriataustan selvittäminen

tiivistelmien perusteella ei ollut aivan yksinkertaista. Osassa tiivistelmistä teoriataustaa oli toki

kuvailtu ääneen, tosin kuvausten täsmällisyys vaihteli. Graduntekijä saattoi nimetä joitakin

ajattelijoita tai teoriakehyksiä hyvinkin tarkasti, toinen taas saattoi vain mainita, että tutkimuksessa

on ”hyödynnetty erilaisia teorioita toiseudesta, sukupuolesta ja vallasta” tai että ”teoreettisena

viitekehyksenä on sosiaalinen konstruktionismi”.

Kuten tuloksistani seuraavassa käy ilmi, luin teoriavaikutteita usein rivien väleistä. Pyrin muun

muassa hyödyntämään keskeisiä tutkimuskäsitteitä silloin kun sellaisia oli mainittu, tai

tunnistamaan jonkin metodin taustalla vaikuttavia teorioita. Lähestymistapani on kiistatta

73

ongelmallinen jo siksi, että se saattaa sisällyttää graduihin enemmän teoriapainotusta kuin ehkä olisi

aiheellista: mistä esimerkiksi tiedän, kuinka tietoisesti graduntekijä on diskurssianalyysin

valitessaan omaksunut myös sen taustalla olevat teoriat? Tarkempiin ja luotettavampiin tuloksiin

olisi mahdollista päästä ensisijaisesti tutkimalla gradujen kokotekstejä. Tässä luvussa tarkastelenkin

gradujen taustateorioita varovaisesti ja teen enemmän omia tulkintoja vasta hahmotellessani niitä

laajempia tutkimussuuntauksia, joihin graduntekijät keskittyivät. Nämä tulokset esitän seuraavassa

alaluvussa.

Vaikka teoriataustan erillistä esiintuomista ei opiskelijoilta siis vaadita, on silti mainitsemisen

arvoista, että osasta gradutiivistelmiä puuttuivat kokonaan kaikki viittaukset teoriataustaan.

Tiivistelmässä kerrottiin, mitä aihetta oli tutkittu ja miten tutkimus oli tehty, mutta tiivistelmän

kirjoittaja ei sitonut tutkielmaa mihinkään aikaisempaan tutkimukseen tai teoriapohjaan. Kontekstin

puuttumiseen ei vaikuttanut gradun aihe tai sen toteutustapa, vaan tällaisia kokonaan teoriattomia

tiivistelmiä löytyi niistä riippumatta. Esimerkiksi metodia saatettiin kuvailla teoriaohjaavaksi

sisällönerittelyksi, mutta ohjaavaa teoriaa ei kerrottu. Kysymys saattoi jälleen olla

tiivistelmäohjeistuksen vaatimuksista, mutta niistä huolimatta voisi olettaa graduntekijän haluavan

kontekstoida tutkimustaan jotenkin myös sen tiivistelmässä. Esimerkiksi edellisestä käykööt kolme

gradua, jotka eivät täsmentäneet erityisiä teorioita, mutta kuvasivat rakentavansa tutkimustaan

aikaisemman lehdistöhistorian pohjalle.

Edellä mainituista ongelmista huolimatta graduista löytyi tiivistelmien pohjalta myös tunnistettavia

teoriapiirteitä. Vahvimmin esiin nousi sosiaalinen konstruktionismi, joka kummitteli erityisesti

journalismin sisältöjä tarkastelevien gradujen taustalla, mikä onkin ymmärrettävää kun muistaa

diskurssianalyysin suosion (menetelmänä 10 gradussa). Graduntekijä saattoi esimerkiksi mainita,

että hänen tutkimuksessaan kieli nähdään vallankäytön välineenä. Representaation käsite mainittiin

nimeltä muutamassa tiivistelmässä, mutta käsitteen taustalla olevia ajatuksia saattoi havaita

useammin, jälleen rivien väleistä. Muutamassa gradussa mainittiin teoriataustana myös semiotiikka.

Osa graduista ankkuroitui tunnistettavasti viestintätutkimuksen teorioihin. Kolmessa gradussa

teoriapohjaksi otettiin viestinnän demokratiakäsitykset sekä osallistavan journalismin teoria.

Mainituista kolmesta gradusta yksi oli puhtaan teoreettinen mutta toiset kaksi sovelsivat teoriaa

empiirisiin havaintoihin. Kaksi havainnoivaa tapaustutkimusta nojasi julkison käsitteeseen ja

teoriaan. Yksi gradu käsitteli läpinäkyvyyden käsitettä ja haki teoriavaikutteita etenkin

suomalaisesta objektiivisuutta kriittisesti käsitelleestä 1970–1990-lukujen teoriakeskustelusta.

Portinvartijuus ja agenda setting mainittiin yhden diskurssianalyysiä hyödyntävän tutkielman

yhteydessä. Yhden journalistien toimintaa käsittelevän tutkielman pohjalla oli – epätavallisen

74

tarkasti ilmaistuna – ”Shoemakerin ja Reesen - - esittämä mediasosiologinen

vaikutushierarkiamalli journalismin sisältöihin vaikuttavista tekijöistä”, kun taas toinen toimittajien

työtä tarkasteleva graduntekijä pohjasi gradunsa ns. kaksien markkinoiden malliin.

Viestintätutkimukselle tutumpien teorioiden lisäksi jotkut graduntekijät kurkottivat toisaalle, tai

ainakin paikallistivat käyttämänsä teoriat toisille aloille. Määrällisesti nämä gradut olivat

vähemmistössä verrattuna sekä viestintätutkimuksellisiin että ”teoriattomiin” graduihin, ja yleensä

toisen alan teorioita hyödynnettiin yhdessä viestintätutkimuksellisten teorioiden kanssa. Eri alojen

hyödyntäminen oli kuitenkin monipuolista. Sosiologisia teoriamalleja käytettiin viidessä gradussa,

joista yksi oli sisältötutkimus, kolme käsitteli toimittajan työtä ja yksi viestintä- ja

ohjelmapolitiikkaa. Näistä esimerkkinä mainittakoon gradu, joka käsitteli journalistisia

tuotantokäytäntöjä ”sosiologiasta tunnetun Anthony Giddensin rakenteistumisen teorian kautta”.

Feministisen mediatutkimuksen kautta viestintätutkimukseen tulleet naistutkimuksen teoriat tai

postmodernit teoriat mainittiin yhteensä neljässä tiivistelmässä, joista yhdessä mainittiin nimeltä

Judith Butlerin teoriat.

Sosiologian lisäksi näkyvästi suosittuja tieteenaloja olivat kirjallisuudentutkimus, politiikantutkimus

ja teatterin- ja elokuvantutkimus. Graduntekijät tarkastelivat esimerkiksi genrepiirteitä kuten

dokumentaarisuutta, pakinan tekstilajia tai etnistä huumoria. Musiikin käyttöä

ajankohtaisohjelmissa tutkinut graduntekijä haki teoriapohjaa esimerkiksi venäläisten formalistien

elokuvatutkimuksesta.

Ei myöskään ollut mahdotonta, että graduntekijä haki teoreettisia aineksia useammalta kuin

kahdelta alalta. Esimerkkinä mainittakoon gradu, jossa tekijä toteaa teoretisoivansa julkisissa

tiloissa tapahtuvia teatteritekoja käyttäen hyväkseen John Deweyn ajatuksia osallistuvasta

kaupunkilaisuudesta, Pasi Mäenpään kaupunkisosiologiaa ja taiteen tutkimuksen teorioita

taiteilijuudesta.

Kuvaustensa pohjalta graduntekijät osoittivat välillä jopa jonkinlaista tieteidenvälistä tai

monitieteistä pioneerihenkeä: yksi kirjoittaja totesi, että hänen gradunsa ”yhdistää kuvatutkimuksen

osaksi sosiologista lapsuudentutkimusta”, toisen tavoitteena oli ”transponoida alunperin

elokuvatutkimukseen suunnattu auteur-teoria kuvajournalismin kentälle”. Monitieteisten gradujen

kohdalla oli nähtävissä sävyeroa siinä, halusiko graduntekijä tarkastella esimerkiksi tiettyjä sisältöjä

käyttäen apuna toisen alan teorioita, vai halusiko hän tuoda kokonaisen teoria-asetelman tai

-kehyksen johonkin viestintätutkimuksen alle kuuluvaan keskusteluun.

75

6.6. Tamperelaisgradujen tutkimuslinjat
Kuten jo mainitsin, tämän luvun viimeisessä osiossa hahmottelen aineiston perusteella

viestintätutkimuksen trendejä ja linjoja. Teemoiltaan alaluku liittyy osittain sekä tutkimusaiheita että

teoriamalleja tarkastelevien alalukujen kanssa, mutta pidän silti perusteltuna hahmotella vielä

erikseen pro graduista erottuvia tutkimustrendejä. Aineiston pohjalta ei ollut perusteltua tai

tarkoituksenmukaista yrittää tunkea jokaista gradua johonkin lokeroon. Sen sijaan ryhmittelin

aineistoa suhteessa kolmannessa luvussa kuvaamiini tutkimuslinjoihin, minkä lisäksi arvioin,

nousiko aineistosta sellaisia tutkimussuuntia, joita en ollut huomannut aikaisemmin ajatella.

Feministinen mediatutkimus osoittautui kirjallisuuden perusteella vakiintuneeksi osaksi

viestintätutkimusta, ja se oli esillä vahvasti myös graduaineistossa. Yhdeksässä gradussa oli

havaittavissa selkeä sukupuolinäkökulma. Yhdessä näistä sukupuolisuutta tarkasteltiin ns. queer-

tutkimuksen pohjalta, kun kohteena oli transsukupuolisuuden esittäminen. Feministisen

mediatutkimus oli aineiston perusteella sukupuolen kannalta varsin tasapuolista: kahdessa gradussa

kiinnitettiin huomiota naisen esittämiseen, yhdessä miehen esittämiseen ja lopuissa kuudessa

tarkasteltiin tasa-arvoa tai sukupuolisuutta laajemmin. Kaksi graduista tarkasteli sukupuolta

kytköksissä muuhun eriarvoistavaan rakenteeseen, tässä tapauksessa ikään ja asemaan

maahanmuuttajana. Feministisestä tutkimuksesta vaikutteita saanut eriarvoisuuden esittämistä

tarkasteleva tutkimus oli myös suosittua, sillä viisi gradua tutki maahanmuuttajiin,

turvapaikanhakijoihin tai alkuperäiskansoihin liittyviä aiheita.

Narratologista tutkimusta edustivat selkeimmin kaksi gradua, joissa molemmissa tarkasteltiin

tarinallisuuden näkökulmasta naistenlehtien terveysjuttuja: mielenterveyspotilaiden henkilökuvia ja

syömishäiriöitä. Menetelmällisesti näihin graduihin oli yhdistetty myös diskurssianalyysiä sekä

puhujarakenteen analyysiä. Muissa graduissa narratologian vaikutteita havaitsi etäisinä kaikuina:

vesikriisiä tutkittiin syyllistämisen näkökulmasta diskurssianalyysin keinoin, mutta kriisin

tarinallinen muoto tuntui vaikuttaneen tutkimukseen. Kahdessa gradussa analysoitiin tv-sisältöjen

dramaturgiaa, minkä lisäksi tarinallisuus ja juoni ovat tiivistelmien perusteella toissijaisia

tutkimuskohteita. Ensisijaiseksi tarkastelun kohteeksi nousivat tuotantokäytännöt.

Yleisötutkimus ja kansalaisjournalismi olivat aineistossa melko hyvin edustettuina. Kaksi gradua

asemoitui vankasti kansalaisjournalismiin ja sen tutkimukseen. Toinen näistä graduista tarkasteli

kansalaisjournalismin teoriaa tutkimustekstien pohjalta, toisessa taas graduntekijä toteutti

kansalaisjournalistisen projektin ja tarkasteli sen onnistumista. Lisäksi kahdessa yleisötutkimuksen

piiriin lukemassani gradussa pohdittiin vuorovaikutteisuutta journalistin ja yleisön välillä. Toisessa

76

näistä käsiteltiin erityisesti yleisön osallistamista, mikä yhdistää työn myös kansalaisjournalismiin.

Edelliset kaksi mukaan lukien yleisötutkimusta laajasti käsitettynä edustavia graduja oli aineiston

58 gradusta kuusi kappaletta. Ne käsittelivät esimerkiksi ammattikoululaisten mediankäyttöä ja

jalkapallofanien yhteisöjä yleisöinä. Yhteisön ja julkison käsitteet tuntuivat muutenkin olevan

läheisiä graduntekijöille – esimerkiksi perinteistä vastaanottotutkimusta ei gradujen joukosta

näyttänyt löytyvän.

Uusmediatutkimuksella oli aineiston perusteella yhteyksiä erityisesti yleisötutkimukseen – monia

graduntekijöitä kiinnosti, miten uudet mediamuodot vaikuttavat yleisön rooliin. Yleisötutkimuksen

piiriin sijoittuvista graduista kolme sijoittuukin samalla myös uusmediatutkimuksen alle: yhdessä

tarkasteltiin verkkokeskustelun merkitystä maakuntalehden sisältöön ja yleisöön, toisessa tutkittiin

urheilujournalismin vuorovaikutteisuutta, ja kolmannessa pohdittiin, miten yleisön käsitteen käy

kaikkien muuttuessa sisällöntuottajiksi. Muuten verkko tuntui asettuvan tutkimuksessa ensisijaisesti

uudeksi aineistolähteeksi tai välineeksi, eikä tutkimus ollut erityisen medium-keskeistä. Graduissa

käsiteltiin esimerkiksi paikallislehtien verkkojulkaisuja, twitter-parodioita ja verkkokeskustelijoiden

käsitystä sananvapaudesta.

Tuttujen suuntausten lisäksi aineistossa odotti myös yllättäjä. Kuten jo tutkimusaiheita

tarkastelleessa alaluvussa kävi ilmi, journalismi oli aiheena useimmissa graduissa. Feministinen

mediatutkimus, yleisötutkimus, kansalaisjournalismi, uusmediatutkimus ja narratologia ovat toki

kaikki tutkimussuuntauksia, joita voi käyttää (ja joita usein käytetään) journalismin tutkimukseen,

mutta näiden viiden suunnan lisäksi aineistosta erottuu selkeästi journalistisen työn ja

journalististen työprosessien tutkimus. Jos tällainen tutkimussuunta tunnistettaisiin trendiksi ja jos

olisin keskustelujen ja tutkimuskirjallisuuden pohjalta kokenut sen viiden jo mainitun

tutkimussuunnan veroiseksi keskittymäksi omine teorioineen ja kysymyksenasetteluineen, olisin

löytänyt aineistosta ainakin 12 gradua otsikon alle sopiviksi. Näin hahmoteltu musta hevonen,

”journalistisen työn ja työprosessien tutkimus”, olisi siis graduaineiston suosituin tutkimussuuntaus,

selkeää valtavirtaa. Silti se on tuntunut unohtuneen viestintätutkimuskatsauksista ja

graduseminaarikeskusteluista. Tätä, ja muita tuloksista nousseita huomioita, pohdin tarkemmin

seuraavassa luvussa.

77

7. Pohdinta

Yksikön laatutyön tavoitteena on - - juurruttaa laatuajattelu ja laatutyö osaksi yksikön
toimintaa.
– Viestinnän, median ja teatterin yksikön toimintakäsikirja34

Totesin tutkielmani johdannossa haluavani tässä työssä selvittää, miltä viestintätutkimus ja

tiedotusoppi näyttävät Tampereen yliopistossa tehtyjen pro gradu -tutkielmien perusteella.

Rinnastuskohdaksi tälle tarkastelulle olen hahmotellut viestintätutkimuksen kenttää aiemman

tutkimuksen pohjalta. Viestintätutkimusta on kuvattu hajanaiseksi, moninaiseksi, ekletistiseksi ja

konformistiseksi. Asiasta kirjoittaneiden tutkijoiden sävy on vaihdellut innostuneesta pragmaattisen

kautta syvän pessimistiseen.

Tässä luvussa osallistun saamieni tulosten pohjalta tutkimusalaa koskevaan keskusteluun.

Ensinnäkin kokoan yhteen pro graduissa toistuvia piirteitä ja hahmottelen niiden pohjalta, millainen

on tyypillinen tamperelainen tiedotusopin gradututkielma. Seuraavaksi pohdin, miltä tiedotusoppi ja

sen tila näyttävät, jos niistä rohkenee tehdä gradujen pohjalta päätelmiä. Lopulta otan röyhkeästi

ohjelmallisen askeleen ja kysyn, pitäisikö viestinnän, median ja teatterin yksikön jotenkin reagoida

siihen, millaista gradututkimusta yksikössä tehdään, ja jos pitäisi, millaisia keinoja yksiköllä on

käytettävissään. Toivon, että osin poleemiseenkin kannanottoon suhtaudutaan sillä ymmärryksellä ja

armeliaisuudella, että sen kirjoittanut opiskelija väistämättä haluaa opintojensa loppuvaiheissa myös

pohtia vähän omaa opintopolkuaan ja oman yksikkönsä roolia opiskelijoiden elämässä.

Luvun lopussa käännän kriittisen katseeni omaan tutkielmaani ja pohdin lisäksi, miten samasta

aiheesta kiinnostuneet tutkijat voisivat tämän tutkielman pohjalta tai sen ohella jatkaa keskustelua.

7.1. Tiedotusopin gradujen ominaispiirteitä
Aineistoni pro gradujen aiheet, tutkimuskohteet, aineistot ja menetelmät sekä tutkielmien

teoreettiset kytkennät todella oikeuttavat puheen tiedotusopin moninaisuudesta. Jos tiedotusopin

vuoden 2014 pro gradu -tutkielmia katselee kokonaisuutena, niiden ei voi sanoa olevan samasta

34 Viestinnän, median ja teatterin yksikön toimintakäsikirja. (Ei vuotta) Laadunhallinta ja kehittäminen. Saatavissa:
https://intrawww.uta.fi/laatujarjestelma/toimintakasikirja/cmt/index.html (Noudettu 18.3.2016.)

78

https://intrawww.uta.fi/laatujarjestelma/toimintakasikirja/cmt/index.html

puusta veistettyjä. Samaan hengenvetoon on silti todettava, että kokonaisuuden sisältä erottuu

selvästi havaittavia yhtenäisiä piirteitä riippumatta siitä, mitä ominaisuutta tarkastelee.

Ensinnäkin, jos tamperelainen tiedotusopin opiskelija pistäisi minut lyömään vetoa gradunsa

menetelmistä, laittaisin mielelläni rahani likoon empiirisen, Helsingin Sanomien tai Aamulehden

sisältöjä diskurssianalyysin keinoin tarkastelevan tutkielman puolesta. Missä Herkmanin ja

Vähämaan (2007, 63–64) aineistossa kaksi kolmasosaa (66,7 %) viestintätutkimuksesta oli

empiiristä, siinä tämän tutkielman aineiston kohdalla määrä oli peräti neljä viidesosaa (81,0 %).

Näin merkittävää eroa selittänee mahdollisten tulkintaerojen lisäksi muun muassa se, että

Herkmanin ja Vähämaan aineistoon sisältyi muitakin tieteellisiä julkaisuja ja että Herkman ja

Vähämaa tekivät omat tulkintansa julkaisujen otsikkojen perusteella. Joka tapauksessa empiirisen

tutkimuksen osuus tamperelaisgraduissa on huomattava.

Kuten aiemmin mainitsin, Helsingin Sanomia tai Aamulehteä tarkasteltiin joka neljännessä

tiedotusopin vuoden 2014 gradussa. Kun otetaan huomioon, kuinka monta sanomalehteä Suomessa

(ja maailmassa) ilmestyy ja että sanomalehtien lisäksi graduntekijöillä on mahdollisuus tutkia

lukemattomia muita välineitä ja media-aineistoja, kahden lehden osuus herättää hämmennystä ja

nostaa esiin kysymyksiä. Hämmentävää on sekin, että sähköisten välineiden ja verkko- ja

mobiilimedian merkityksen jatkuvasti kasvaessa lähes kolmasosa (18 kpl) aineistoni graduista

tarkastelee välineenään painettua sanomalehteä.

Välinevalinnoille on nähdäkseni ainakin yksi yksinkertainen selitys: graduntekijät eivät itse miellä

tutkivansa välineitä, vaan he tutkivat ensisijaisesti sisältöjä. Kun tavoitteena on selvittää, miten

naisia, maahanmuuttajia tai vaikkapa Syyrian sotaa hahmotetaan mediassa, ratkaisuna on etsiä jokin

neutraaliksi koettu, ”tavallinen” väline, josta tutkimuksen aineisto on helposti kerättävissä. En

tietenkään pysty sanomaan, kuinka tarkasti graduntekijät ovat valinnan itselleen perustelleet, mutta

uskallan arvailla, että harva jaksaa problematisoida välineen roolia. Siitä huolimatta on merkille

pantavaa, kuinka moni opiskelija päättää hakea aineistonsa juuri Helsingin Sanomista tai

Aamulehdestä myös tilanteissa, joissa mikään ei tätä päätöstä erityisesti puolla. Kyseisillä lehdillä

on toki merkittävä rooli suomalaisessa mediamaisemassa ja niitä ja niiden sisältöjä sopisi sinänsä

tutkia tarkemminkin, mutta mielestäni aineistovalinnalle tarvitaan muutakin perusteita kuin lehden

koko tai sen koettu tavanomaisuus.

Kuten aiemmissa selvityksissä on todettu (Herkman ja Vähämaa 2007, 74 – 76),valtaosa

suomalaisen viestintätutkimuksen edustajista mieltää, että laadullinen tutkimusote hallitsee

kotimaisen tutkimuksen kenttää. Laadullisten menetelmien hallitsevuus kävi ilmi myös

79

aineistossani, jossa määrällisiä menetelmiä käytettiin vain harvoin ja lähes aina vain laadullisten

menetelmien yhteydessä. Laadullisista menetelmistä merkittävimmäksi nousi diskurssianalyysi, jota

hyödynnettiin metodina kymmenessä tutkimuksessa. Diskurssianalyysi on noussut kulttuurisen ja

kielellisen käänteen myötä merkittävään asemaan, mutta sen suosio on aiheuttanut myös

vastareaktioita. Kivikuru ja Nordenstreng (2008, 305) pitävät diskurssianalyysin yleistymistä yhtenä

osoituksena siitä, että opiskelijat juoksevat muodin mukana. Toisaalta jotkut tutkijat ovat

huomauttaneet, että Faircloughin versiota diskurssianalyysistä on käytetty opinnäytteissä jo

parikymmentä vuotta ja että sille olisi tarjolla tuoreempiakin vaihtoehtoja (Kuortti ym. 2008, 31).

En halua tässä yhteydessä kyseenalaistaa diskurssianalyysin hyödyllisyyttä viestintätutkimuksen

menetelmänä. Merkillepantavaa silti on, että lähes viidesosa tarkastelemistani tiedotusopin

gradututkielmista käytti juuri diskurssianalyysiä. Toki opiskelijat hyödynsivät myös muunlaisia –

toteutustavaltaan työläitäkin – menetelmiä, kuten kansalaisjournalistisia projekteja ja

autoetnografiaa. Voi vain pohtia, kantoivatko nämä muutamat graduntekijöiden omia projekteja ja

niiden tuotantoprosesseja tarkastelleet työt mukanaan heijastuksia journalistisista tutkielmista,

joiden tekeminen ei ole enää virallisesti mahdollista.

Tiedotusopin pro gradu -tutkielmien teoreettisten piirteiden tarkastelu osoittautui ongelmalliseksi

luotettavien ja yhtenäisten kuvausten puuttuessa. Siitä huolimatta uskallan todeta, että

kokonaisvaikutelma suurimmassa osassa graduista oli tältä osin varsin keveä. Monen tutkielman

tiivistelmän perusteella gradun olisi saattanut olettaa pikemminkin ammattikorkeakoulun

opinnäytetyöksi tai laajahkoksi kandidaatintutkielmaksi, jossa keskitytään tietystä tapauksesta

tehtyihin empiirisiin huomioihin. Tutkimuksen kontekstointi jäi usein lapsipuolen asemaan

mielenkiintoisen tapauksen ja tulosten viedessä päähuomion. Joissakin tapauksissa graduntekijät

olivat valmiita etsimään teorianmuodostukseen vetoapua myös muilta tutkimusaloilta tai

tieteenaloilta, mutta kokonaisuutena arvioiden tutkielmat eivät sisältäneet tieteidenvälisyyttä siinä

määrin kuin viestintätutkimukselta joskus odotetaan.

Myös graduissa käytetyt lähteet kertovat tutkimusten suhteesta teoriaan ja niiden laajemmasta

tutkimuksellisesta kontekstista, vaikka lähteitä käytetään toki muuhunkin tarkoitukseen kuin

teoriapohjan hahmottamiseen. Lähes kolme neljäsosaa graduntekijöiden käyttämästä

lähdekirjallisuudesta oli ilmestynyt vuoden 2000 jälkeen. Tuoreiden lähteiden käytön voi tulkita

olevan merkki aikaansa seuraavasta alasta, jolla saavutetaan nopeasti paljon uutta tietoa. Toisaalta

se voi olla merkki myös alasta, joka on kadottanut yhteyden omaan historiaansa. Nykylähteet ovat

tunnusomaisia esimerkiksi teknisille aloille sekä lääketieteelle. Näillä aloilla vanha tieto menettää

nopeasti merkityksensä, ja uudet tulokset kumoavat edeltävät. Sen sijaan humanistisilla ja

80

yhteiskunnallisilla aloilla vanhakin tutkimuskirjallisuus on usein tärkeää, sillä tieto rakentuu

kerroksellisesti. (Kärki ja Kortelainen 1996, 28.) Viestintätutkimuksen edustajien näkemykset (ks.

mm. Herkman ja Vähämaa 2007, 76–77) sekä graduntekijöiden aiheiden aikajänteet (merkittävä

enemmistö aiheista ajoittui 2000-luvulle) antavat perusteet esittää, että tiedotusopin tapauksessa

kyse on jonkinasteisesta historiattomuudesta. Se puolestaan kytkeytyy tässä yhteydessä havaintoon

teoriattomuudesta: vakiintuneiden, vanhempien teorioiden puuttuminen lähdekirjallisuuden

joukosta johtaa siihen, että graduntekijöillä ei ole teoriapohjaa, johon viitata.

Lähdeanalyysistä on syytä nostaa esiin myös lähteiden alkuperä. Tarkastelemieni tutkielmien

käytännössä kaikki (97,7 prosenttia) lähdekirjallisuus oli suomen- tai englanninkielistä, pitkälti

riippumatta tutkimuksen aiheesta tai aiheen maantieteellisestä sijoittumisesta. Kun havainto

yhdistetään lähdepohjan tuoreuteen, tulos kertoo myös yleisempää tarinaa tieteellisen viestinnän

kehityskuluista: englannista on entistä enemmän tullut tieteen kieli, ja englanninkielistä

kirjallisuutta tuottivat muutkin kuin englanninkielisistä maista peräisin olevat tutkijat. On siis

pikemminkin odotettavaa, että valtaosa tiedotusopin graduntekijöiden hyödyntämästä

tutkimuskirjallisuudesta on suomen- tai englanninkielistä. Yllättävää sitä vastoin on, että

muunkielisen kirjallisuuden määrä oli niin olematon.

Yksi huomionarvoinen seikka koskien graduntekijöiden käyttämää lähdekirjallisuutta on se, että

siitä kaksi kolmasosaa (65,8 prosenttia) oli julkaistu Suomessa. Julkaisuista suurin osa oli

alkujaankin suomenkielisiä, lisäksi joukossa on muutama käännösteos ja suomalaisen tutkijan

englanniksi julkaisema mutta kuitenkin Suomessa kustannettu teos. Suomi oli alkukieli 60,5

prosentissa teoksista. Kun huomioon otetaan myös graduaiheiden maantieteellinen sijoittuminen,

syntyy kuva tutkimuksen vahvasta painottumisesta kotimaahan. Graduista vain kahdella ei ollut

yhteyttä Suomeen, ja loput gradut tarkastelivat suomalaisia aineistoja, suomalaisten roolia

ulkomaisessa aineistossa tai selkeästi kansallisia aiheita. Suomalaisen viestintätutkimuksen

kansallinen orientaatio on piirre, jonka myös alan edustajat ovat panneet merkille (Herkman ja

Vähämaa 2007, 75–76), joten tamperelaisten graduntekijöiden työtä ei voi tässäkään pitää

poikkeustapauksena.

Tiedotusopin pro graduista löytyneiden suhteellisten yhtenäisten juonteiden lisäksi on hyödyllistä

pohtia myös, mitä graduista ei löytynyt. Printtijournalismin tutkimuksen suuren määrän

kääntöpuolena oli muissa välineissä tehtävää journalismia tarkastelevan tutkimuksen vähäisyys.

Muutama gradu tarkasteli televisiota, mutta esimerkiksi radio puuttui gradututkimuksen aiheista

kokonaan huolimatta siitä, että Tampereella opetetaan myös radiojournalismia. Uusmedioita ja

verkkoa käsiteltiin vähemmän kuin olisi voinut odottaa, joskin esimerkiksi verkon sosiaalinen

81

media oli esillä muutamassa gradussa. On vaikeaa arvioida, millainen määrä uusmediatutkimusta

olisi ollut tarpeeksi – parempi on ehkä sanoa, että oman kokemukseni perusteella uusmediasta

puhutaan Tampereen yliopiston viestinnän, median ja teatterin yksikössä huomattavasti enemmän

kuin mitä sitä tutkitaan.

Kuten olen tuonut esiin, suuri osa tarkastelemastani tiedotusopin gradututkimuksesta keskittyi

journalismin sisältöihin tai yksittäisten toimittajien tekemään työhön. Mediamaiseman,

mediapolitiikan tai mediatalouden kysymyksiin liittyviä aiheita ei juurikaan löytynyt, lukuun

ottamatta kahta yleisradioyhtiöitä tarkastellutta gradua. Esimerkiksi mediayritykset tai vaikkapa

konvergenssi paljolti sivuutettiin graduaiheena, ja tiivistelmien perusteella yksikään gradu ei

käsitellyt esimerkiksi toimittajien työolosuhteita, työmarkkinatilannetta tai muuta mediatalouden

rakenteisiin liittyvää aihetta. Huomiota kiinnittää, että vaikka Tampereen yliopiston

harjoitustoimituksessa taukohetkeään viettävät toimittajaopiskelijat päivittelevät jatkuvasti muun

muassa lehtien levikkiongelmia ja toimittajien alati heikentyviä työllisyysnäkymiä, he eivät tunnu

kiinnostuvan niistä gradututkimuksen aiheena.

Opiskelijoiden vakiopuheenaiheiden puuttumista tutkielma-aiheiden suosikkilistalta voisi pitää

merkkinä siitä, että tiedotusopin opiskelijoita ei erityisemmin kiinnosta toimitustyö ainakaan mitä

sen tutkimukseen tulee. Näin ei ole. Kuten toin luvun 6 lopussa esiin, juuri journalistisen työn ja

ammatin korostuneisuus graduaiheiden joukossa on yksi tutkimukseni mielenkiintoisimpia tuloksia.

Graduntekijöitä kiinnostivat niin yksittäisten toimittajien työssään kohtaamat eettiset paineet,

journalististen sisältöjen tuotantoprosessit, tavat, joilla journalistit hahmottavat omien

erikoisalojensa prosesseja ja omaa rooliaan niissä kuin sekin, miten journalistin tai kuvajournalistin

oma identiteetti tai asema alalla kehittyy. Tiivistelmiä lukiessa tuntui, että graduntekijät ovat todella

pyrkineet tuottamaan hyödyllistä uutta tutkimustietoa journalistien ammattikunnalle ja ehkä myös

itselleen mahdollisina tulevina journalisteina.

Itselleni tiedotusopin opiskelijana journalismiprofession kiinnostavuus ei tullut varsinaisesti

yllätyksenä – toimittajan ammatti on opiskelijoiden suosikkipuheenaihe jopa siinä määrin, että

tutkimuksellisesti orientoituneemmat tai mihin tahansa muuhun kuin toimittajantyöhön tähtäävät

opiskelijat saattavat tuntea olonsa joskus ulkopuolisiksi opiskelijoiden tapahtumissa ja

keskusteluissa. Kuten jo johdannossa mainitsin, tiedotusopin opinnot profiloituvat usein

toimittajakoulutukseksi. Yllättävää olikin tajuta, kuinka vähän juuri toimitustyön tutkimuksesta

puhutaan ja kuinka vähän sitä opiskellaan, kun ottaa huomioon, kuinka vahvasti se näkyy

tiedotusopin tutkielmissa. On kuin viestinnän, median ja teatterin yksikössä akateeminen

viestintätutkimus ja käytännön toimittajantyö ovat puheista riippumatta tarkoituksellisen erillään

82

toisistaan, niin erillään, että toimittajan työtä ei – ainakaan opinnoissa – helposti tunnisteta omaksi

tutkimuskohteekseen. Pohditaan kenties, mitä tutkimukselle merkitsee se, että tutkimuksen tekijät

ovat usein itse koulutukseltaan journalisteja ja katsovat journalismin tuotteita journalistin silmin

(esim. Torkkola 2008), mutta ei pohdita sitä, miten tutkimuskohteena voisi olla tuotteiden lisäksi

myös journalistien tekemä työ. Lähimmäksi osuu kenties kansalaisjournalismi, jossa tutkija on

mukana journalistisissa prosesseissa – mutta tässäkin yleisön ja lukijoiden rooli korostuu, eikä

kunnianhimoiselle tutkimukselle koskien journalistin ammattia ja toimittajan työtä tunnu jäävän

tilaa. Esimerkiksi toimittajien työtapoja tai tiedonhakumalleja, toimittajien keskinäisiä työnjakoja

tai hierarkioita, toimitustyön prosessia tai toimittajien tekemiä valintoja ei ainakaan oman

kokemukseni perusteella pohdita opintojen aikana niitä tieteellisesti jäsentäen. Ei ihme, että

toimitustyöhön pureutuvat graduntekijät tuntuivat usein olevan teoreettisesti lähes tyhjän päällä.

Journalistisen työn tutkimukseen ovat havahtuneet muun muassa Ullamaija Kivikuru ja Kaarle

Nordenstreng (2008, 298), jotka pohtivat, ”miksi viestinnän tutkimuksen kaksi perushaaraa – media

ja organisaatio – eivät tunnu löytävän toisiaan”. Sangen kuvaavaa on, että tutkijoiden artikkeli

ilmestyi organisaatioviestinnän kirjassa eikä erityisesti journalistiikkaa tai joukkoviestintää

käsittelevässä teoksessa ja jäi niin todennäköisesti huomaamatta monelta journalistisesta työstä

kiinnostuneelta tutkijanalulta. Kivikuru ja Nordenstreng tarkastelevat mediasosiologian tutkimusta,

jonka kukoistuksen he sijoittavat erityisesti 1980-luvulle. Heidän mukaansa suomalainen aiheen

tutkimus (ks. esim. [Kahma 1977], [Keränen 1984]) on jäänyt aiheetta marginaaliin. Samoin on

käynyt esimerkiksi toimitusorganisaatioiden sulkeutuneisuutta tarkastelevan tutkimuksen, joskin

kansalaisjournalismi on puuttunut tähänkin ongelmaan (ema., 304).

Kivikuru ja Nordenstreng (2008) tarkastelivat artikkelissaan lyhyesti myös viestintätutkimuksen

piirissä tehtävää gradututkimusta. Heidän tuloksensa ovat yhteneviä omieni kanssa. Kivikuru ja

Nordenstreng (ema., 306) toteavat muun muassa, että ”graduntekijöillä on ollut selkeä taju siitä, että

erityisesti journalistien ammatti-identiteettiä ja toimitusten sisäisiä jännitteitä sopisi näina [sic]

aikoina tutkia enemmän”, mutta että tutkimuksiin on varsin vähän tukea ohjaajien ja

koulutuslaitosten suunnalta. Edes organisaatioviestinnän perusteoksia ei ole löydetty lähteiksi, ja

”opiskelijat ovat joutuneet keksimään pyörää uudelleen, koska eivät ole tunteneet riittävästi alan

kirjallisuutta” (ema., 307). En pysty oman kartoitukseni perusteella arvioimaan tarkasti, kuinka

suuri osa toimittajantyötä ja journalismiprofessiota käsittelevistä graduista olisi hyötynyt juuri

Kivikurun ja Nordenstrengin mainitsemasta organisaatioviestinnästä. Selvää silti on, että ainakin

omien opintojeni perusteella olisi varsin haastavaa ryhtyä tutkimaan toimittajantyötä, ja että

83

Kivikurun ja Nordenstrengin tarkastelemien tutkielmien tekijöiden lailla olisin todennäköisesti

lähtenyt keksimään pyörää uudelleen.

7.2. Miltä tiedotusoppi näyttää gradujen pohjalta?
Kun nyt olen hahmotellut gradututkimukselle tyypillisiä piirteitä, on aika pohtia, millaisen kuvan ne

antavat viestintätutkimuksen, tässä tapauksessa tiedotusopin tutkimusalasta. On ehkä kiistanalaista,

voiko gradujen sisällöstä tai varsinkaan niiden laadusta ylipäänsä tehdä päätelmiä itse tutkimusalan

voinnista. Kuten luvussa 4 toin esiin, pro gradu -tutkielmat ovat omanlaisensa tekstilaji, eikä niitä

välttämättä voi käsitellä samoin ottein kuin mitä tahansa muuta tutkimustekstiä. Gradujen – kuten

toki kaiken tutkimuksen – sisältöön vaikuttavat tieteellisten seikkojen lisäksi muun muassa tekijän

motivaatiot, tunteet ja tiedeyhteisön vaatimukset. Gradututkielman on ehkä kirjoittanut opintoihinsa

kyllästynyt, väsynyt ja tuskastunut opiskelija, jonka teoriaosaaminen ja motivaatio laahaavat

pohjamudissa. Onko reilua arvioida kokonaista tutkimusalaa tällaisissa tunnelmissa syntyneen

tutkimuksen perusteella?

Omasta mielestäni on. Vastausta voi perustella yhtä lailla opinnäytetyön kisälli- kuin sen

tutkijuusmallillakin. Viime mainitun pohjalta gradut ovat osa tieteellistä dialogia ja täten samalla

viivalla muiden tutkimustekstien kanssa. Tällöin on itsestäänselvää, että gradututkielmat kertovat

jotain myös tutkimusalasta. Kisällimalli taas korostaa sitä, että graduntekijä kiinnittyy

tutkimuksellaan ensimmäistä kertaa akateemiseen yhteisöön opetellen sen perustaidot ja tavat.

Tällöin laadulliset vaatimukset yksittäistä graduntekijää kohtaan ovat luonteeltaan teknisempiä

samalla kun vastuu taitojen hallinnasta on vahvasti akateemisella yhteisöllä. Jos esimerkkini

opiskelija saa tuotoksensa läpi, tuloksena oleva gradu tulee tunnustetuksi osaksi tutkimusalan

tuotantoa.

Jos tiedotusopin pro gradu -tutkielmat vedetään samalle arviointiviivalle alan muun tutkimuksen

kanssa, lopputulos ei ole erityisen mairitteleva. Gradututkimusta voi kuvata hajanaiseksi, korostetun

empiiriseksi ja teoreettisesti ontoksi tai vähintään keveäksi. Carlssonia (2005) mukaillen gradujen

tutkimusaiheiden, -kohteiden ja menetelmien valinta on sekä eklektistä että konformistista. Toisin

sanoen kaikkea löytyy, eikä kontekstilla tai epämääräiselläkään ”viestinnällisyydellä” yleensä ole

väliä, samaan aikaan kun sisältötutkimus ja sen metodina erityisesti diskurssianalyysi ovat

muodissa, ja menetelmät ovat muutenkin enimmäkseen sovinnaisia. Lähteiden käytössä

graduntekijät ovat valmiita menemään siitä, missä aita on matalin, ja tutkimus kurkottaa harvoin

Suomen rajojen ulkopuolelle. On kuin graduntekijöiltä puuttuisi kunnianhimoa.

84

Yhteenvetoni saattaa kuulostaa masentavalta, mutta ainakin se on tuttu. Kuten tutkimukseni

kirjallisuuskatsauksessa osoitin, viestintätutkimusta – siis ”oikeaa”, ammattitutkijoiden tekemää

viestintätutkimusta – ovat kuvailleet lähes samoilla sanoilla niin Herkmanin ja Vähämaan (2007)

haastattelemat asiantuntijat, Nordenstreng (2007), Carlsson (2005) kuin Peterskin (1986). Tältä

kannalta voi siis arvioida, että tamperelaiset tiedotusopin gradut edustavat viestintätutkimusta

erinomaisesti! On jopa tietyllä tapaa lohdullista, että graduntekijät kärsivät samoista alan valuvioista

kuin muutkin tutkijat. Toisin sanoen mainitut ongelmat ovat alalle ominaisia, eikä tiedotusopin

opiskelija-ainesta voi pitää jotenkin erityisen heikkolaatuisena.

Tiedotusopin pro gradu -tutkielmissa hyvin edustettuina olevia viestintätutkimuksen heikkouksia

voi tulkita myös positiivisesti. Eklektismi kuulostaa sanana rumalta, mutta samalla se kertoo

tutkimuksen kurkottavan moneen suuntaan. Vaikka suuri osa viestintätutkimuksesta on gradujen

pohjalta journalismiin liittyvää tutkimusta, ala on parhaimmillaan laaja-alaista ja avointa myös

uusille vaikutteille. Petersin (2008) visiot monia eri tieteenaloja saman katon alle yhdistävästä

tutkimusalasta saavat toisinaan katetta, kun tiedotusopin graduntekijät hakevat teoreettista tukea

esimerkiksi kirjallisuustieteestä, elokuvantutkimuksesta ja sosiologiasta. Lisäksi ainakin osa

graduntekijöistä tuntuu uskovan myös oman alansa kysymysten tärkeyteen: graduissa parhaissa

tapauksissa syvennyttiin tai usein ainakin sivuttiin kysymyksiä journalismin osallistavuudesta,

yleisöistä ja julkisoista, portinvartijuudesta, journalismin roolista ja muista aidosti

viestintätutkimuksellisista teemoista. Lähdeanalyysi tukee myös tulkintaa, jonka mukaan

viestintätutkimus on Suomessa vilkasta ja runsasta ja jonka mukaan suomalaisilla viestintätutkijoilla

on paljon annettavaa myös opinnäytetason tutkimukseen.

Kaiken kaikkiaan tiedotusopin vuoden 2014 gradujen pohjalta piirtyvä kuva kotimaisesta

viestintätutkimuksesta ja vahvuuksineen ja heikkouksineen on pitkälti yhtenevä alaa koskevien

laajempien katsausten ja näkemysten kanssa. Yksi ero kuitenkin löytyy, eli journalistisen työn ja

journalististen työprosessien tutkimus, jonka rooli tarkastelemassani gradututkimuksessa oli paljon

suurempi kuin mitä se on tutkimusalan julkilausutussa itseymmärryksessä. Tiedotusopin

graduntekijöiden mielestä journalistisen työn tutkimus kuuluu viestintätutkimuksen piiriin, mutta

sekä omien kokemusteni että esimerkiksi Kivikurun ja Nordenstrengin (2008) artikkelin väitteiden

perusteella viestintätutkimus tai Tampereen tiedotusoppi ei ole ottanut tutkimussuuntaa omakseen.

Toimittajien työtä ja journalistisia työprosesseja käsittelevissä graduissa tutkimukselliseen

kontekstointiin ja työn teoriapohjan hahmotteluun olikin haettu ainesta eri suunnista. Lisäksi suuri

osa näitä teemoja tarkastelevista graduista oli teoreettisesti varsin keveitä.

85

7.3. Yksikkö gradututkimusta tukemassa
Olen tässä tutkielmassa aiempaan tutkimukseen vedoten esittänyt, että viestintätutkimusta on

tarkoituksenmukaista määritellä ensisijaisesti institutionaalisista lähtökohdista. Tällöin myös

viestintätutkimuksen kehitys lähtee instituutioista. Erityisen ilmeistä tämä on pro gradu -tutkielmien

yhteydessä, sillä niissä instituution valta on konkreettisinta. Vain Tampereen yliopisto voi päättää,

onko tiedotusopin opiskelijan tutkielma hyväksyttävissä viestintätutkimuksen piiriin. Tässä

alaluvussa en siis aio lähteä ratkomaan koko viestintätutkimuksen ongelmia, vaan keskityn

tamperelaisiin tiedotusopin opiskelijoihin. Pohdin, millä keinoilla viestinnän, median ja teatterin

yksikkö vaikuttaa gradututkimukseen tällä hetkellä, ja mitä sen ehkä kannattaisi tehdä, jotta

gradututkimus ei tulevaisuudessa ainakaan entisestään heikkenisi.

Tilanteessa, jossa tutkimusalan sisältöä kuvaa eniten sen hajanaisuus, instituutioiden merkitys

korostuu entisestään. Viestinnän, median ja teatterin yksikkö voi suhteellisen vapaasti päättää rajata

yksikössä hyväksyttävän tutkimuksen aihepiirejä, menetelmiä tai teorioita. Tähän asti yksikössä on

vaikuttanut malli, jota voisi kuvailla ilmaisulla ”antaa kaikkien kukkien kukkia”, minkä voi katsoa

väistämättä vaikuttaneen myös gradututkimuksen hajanaisuuteen. Opiskelija on saanut varsin

vapaat kädet gradunsa suhteen. Hän on saattanut esimerkiksi ottaa tutkielmaansa mukaan jotain

elementtejä yksikön asiantuntemuksen ulkopuolelta, kuten itse tein bibliometriikan kanssa. Laaja

aiheiden ja menetelmien kirjo on kuitenkin haaste niin opiskelijalle itselleen, graduseminaarilaisille

kuin ohjaajallekin, jolta tuskin voidaan edellyttää viestintätutkimuksen keskeisimpien teorioiden

tuntemuksen lisäksi myös kaikkien muiden alojen perustietojen tuntemusta. Tällöin teoreettinen

kontekstointi ja sopivien menetelmien löytäminen ovat voineet jäädä graduntekijän kapeille

harteille, varsinkin jos ohjausta ei ole pyritty hankkimaan myöskään sivuaineen puolelta.

Mahdollisten aiheiden rajaaminen tai edes niiden kartoitus etukäteen voisivat helpottaa urakkaa.

Seminaariryhmien yhteisten aihepiirien etukäteismäärittelyä ei ole Tampereella ainakaan omana

aikanani harrastettu edes kandidaatintutkielmien yhteydessä.

Kuten on jo käynyt ilmi, tiedotusopin opiskelijat elävät kaksoiselämää. Heistä koulutetaan samaan

aikaan toimittajia ja viestintätutkijoita. Opinnot eivät kuitenkaan ole määrällisesti muiden alojen

opiskelijoiden opintoja laajemmat, ja voikin helposti käydä niin, että joko toimittajakoulutus tai

viestintätutkimus jää altavastaajaksi. Omasta puolestani on helppoa nähdä, kumpi puoli opinnoista

on saanut lapsipuolen aseman. Käytännön opetuksen merkityksen korostuminen yhdessä yleisen

linjan kuoppaamisen kanssa povaa huonoa viestintätutkimuksen – jota tavallisesti kutsutaan

86

oireellisesti ”teoriaksi” – opetukselle. Olen aiemmin tässä tutkielmassa arvioinut

koulutusuudistuksen vaikutuksia nimimuutoksineen etupäässä kosmeettisiksi. Entä jos sillä on

kuitenkin merkittävämpiä, tosin heikommin havaittavia vaikutuksia erityisesti tutkimukselle? Tätä

työtä kirjoittaessani maaliskuussa 2016 maisterit opiskelevat koulutusohjelmassa nimeltä

journalistiikan maisteriopinnot. Nimeke antaa ymmärtää, että tiedotusopin alaan kuuluvien

sisältöjen rajaaminen onkin käytännössä jo meneillään. Silti yksikkö ei ole ainakaan vielä yrittänyt

kohdistaa gradututkimusta, vaan antaa edelleen graduntekijöiden kurkotella kuuseen – ja ehkä myös

kapsahtaa katajaan.

Tiedotusopin gradujen luonteen ja niiden laadun voi sanoa ilmentävän pitkälti viestinnän, median ja

teatterin yksikön valintoja. On kyseenalaista, voiko käytännön opintoja painottava instituutio vaatia

opiskelijoiltaan korkealaatuista tieteellistä osaamista ja kunnianhimoa, jotka ainakin Carlssonin

(2005) mukaan ovat hyvän tutkimuksen edellytyksiä. Jossain vaiheessa yksikön olisikin hyvä

päättää, haluaako se opiskelijoistaan ensisijaisesti toimittajia vai viestintätutkijoita. Jos tavoitteena

on kouluttaa toimittajia, pro gradu -tutkielman akateemisista vaatimuksista tai ainakin sille

asetetuista odotuksista on kenties paikallaan joustaa. Ammatillista osaamista korostava

journalistinen tutkielma saattaisi olla yksi uudelleen kokeilemisen arvoinen vastaus siihen, millaisia

opinnäytteitä käytäntöön suuntautuneet opiskelijat voisivat tehdä. Tällöin työskentelyssä vaadittava

kunnianhimo olisi ensisijaisesti ammatillista. Yksikkö voisi myös tunnistaa journalististen

työprosessien tutkimuksen entistä enemmän osaksi journalistisen tiedotusopin maisteriopintoja,

jolloin ammatillisesti orientoituneet opiskelijat voisivat tehdä joko journalistisia tutkielmia tai

mahdollisesti muilla tavoin journalistisia työprosesseja analysoivia ja reflektoivia tutkimuksia.

Viestinnän, median ja teatterin yksikkö voi myös päättää haluavansa panostaa tutkimukseen ja

ohjata tutkimuksellisesti orientoituneita opiskelijoita entisen yleisen linjan kaltaiselle

viestintätutkimukselliselle linjalle. Tällöin opiskelijoita kannustettaisiin osoittamaan akateemista

kunnianhimoa. Opiskelijoilla olisi mahdollisuuksia harjaantua nykyistä laajemmissa teoria- ja

metodiopinnoissa ja vahvistaa teoriaosaamista sekä lukeneisuuttaan. Pitkäkestoinen ohjaus, joka

käytännön puolella tukisi opiskelijan ammatillista kasvua, saisi viestintätutkimuksen puolella

opiskelijat etsimään kunnianhimoisia tutkimuksellisia ratkaisuja sen sijaan, että he menisivät siitä,

missä aita on matalin. Myös monitieteellisyyden mahdollisuudet kasvaisivat, kun tieteellisen

tutkimuksen tarkasteluun olisi enemmän aikaa. Yksikön tutkimuksellisesta siivestä voisi rakentaa

entistä enemmän Petersin (2008) visioimaa kaikkien alojen kotia, jossa opiskelijatkin pääsisivät

nauttimaan eri alojen antimista ja yhdistämään niitä viestintätutkimukseen. Tällöin ei olisi vaaraa,

87

että yksikkö yrittää kehittää eristäytynyttä tieteenalaa sellaisesta, mikä on parhaimmillaan

tutkimusalana.

On ehkä utopistista ajatella, että viestinnän, median ja teatterin yksikkö taipuisi erottamaan

viestintätutkimuksen ja toimittajakoulutuksen kahdeksi toisistaan erilliseksi oppisuunnaksi. Pro

gradu -tutkielmien pohjalta arvioituna nykytilanne ei kuitenkaan vaikuta kovin tyydyttävältä:

opiskelijoilla on huonosti eväitä niin menetelmällisesti, teoreettisesti kuin näkemyksellisestikin.

Kuten ihmissuhteissa, myös akatemiassa kaksoiselämä on pidemmän päälle kestämätön ratkaisu.

7.4. Tutkimuksen itsekritiikki
Olen edellisissä alaluvuissa esittänyt paikoin hyvin poleemistakin kritiikkiä tiedotusopin

gradututkimuksen heikoista kohdista alkaen sovinnaisista menetelmistä ja ohuesta

teoriantuntemuksesta ja ulottuen yleiseen kunnianhimottomuuteen. Nokkela lukija on epäilemättä

jo suhteuttanut käsillä olevaa tutkielmaa esiin nostamiini heikkouksiin. Näin lopuksi on kohtuullista

kääntää myös itsekritiikkinen katse muutamiin seikkoihin, jotka vaikuttavat tulosteni

luotettavuuteen ja niiden pohjalta tekemieni päätelmien uskottavuuteen.

Empiriaa hyödyntävässä tutkimuksessa aineistolla on aina suuri merkitys työn onnistumiselle. Oma

valintani rajata aineisto yhden vuoden graduihin, oli niitä sitten kuusi tai lähes kuusikymmentä,

tietenkin heikentää päätelmien yleistettävyyttä. Voihan esimerkiksi olla, että vuosi 2014 oli

gradujensa puolesta syystä tai toisesta poikkeuksellinen. Kuitenkin se, että tutkielmani tulokset

pitkälti mukailevat aiempien selvitysten havaintoja sekä tutkijoiden reflektioita alan tilasta, antaa

tukea sille, että vuosi 2014 sittenkin olisi kotimaisen viestintätutkimuksen luonteen ja tilan

arvioimisen kannalta sangen edustava.

Toinen aineistoon liittyvä pulmakohta koskee valintaani rajata tarkastelu gradujen tiivistelmiin.

Tiivistelmä on kansilehden ja lähdeluettelon jälkeen pro gradu -tutkielman muodollisin osa, ja sen

oletetaan sisältävän gradun keskeisimmät tiedot. Jo pinnalliseen autoetnografiseen tarkasteluun

vedoten voin kuitenkin todeta, että tiivistelmä saattaa olla graduntekijälle myös viimeinen

pakollinen ponnistus, joka kirjoitetaan väsyneenä sekä aiheeseen että prosessiin ja johon panostus

on enää minimaalinen. Harva graduntekijä tulee myöskään ajatelleeksi, että hänen tiivistelmäänsä

saatetaan jonakin päivänä käyttää tutkimusaineistona. Erityisen epäluotettavia gradutiivistelmät

ovat tarkasteltaessa gradun kiinnittymistä teoriaan tai muuhun tutkimukseen, sillä tätä ei ainakaan

viestinnän, median ja teatterin yksikkö ohjeissaan edellytä. Kyseessä on puute, jonka korjaamista

kannattaisi ehkä pohtia ohjeita seuraavan kerran päivitettäessä.

88

Kolmantena itsekritiikin aiheena nostan esiin sen, että osittain gradutiivistelmien lajityypistä,

osittain omasta kokemattomuudestani johtuen en pystynyt jäsentämään gradujen sisältöä erityisen

tarkasti varsinkaan määrällisessä muodossa. Määrällinen luokittelu ja erittely toki sisältävät omat

ongelmansa, ja usein ne ovat laadullista tarkastelua objektiivisempia lähinnä mielikuvissa. Tästä

huolimatta olisin mielelläni nojannut tiukasti koodattuihin kaavioihin oman luentani asemesta tai

vähintäänkin sen ohessa riippumatta siitä, kuinka pätevä luentani kenties oli. Määrällisempi ote olisi

myös saattanut parantaa tutkimukseni toistettavuutta.

7.5. Aiheita jatkotutkimukseen
Tällä tutkielmalla olen halunnut osallistua keskusteluun viestintätutkimuksen tutkimuskentästä ja

sen hahmottamisen vaikeudesta. Työ on perustunut osin ongelmalliseksi tunnistamaani ajatukseen

siitä, että tutkimuksen kohteita, aiheita ja menetelmiä määritellään ensisijaisesti instituutioiden

kautta ja että jokainen instituutio luo tutkimusalasta omanlaisensa tulkinnan. Tämä lähtökohta sekä

tutkielman keskittyminen Tampereen yliopiston tiedotusoppiin nostavat esiin aiheita myös

jatkotutkimukselle.

Tampereen yliopisto on kiistatta yksi suomalaisen viestintätutkimuksen keskeisiä toimijoita, ja siksi

viestinnän, median ja teatterin yksikön käsitys tutkimusalan kentästä ja sen rajoista on tarkemman

tutkimuksen arvoinen. Pro gradu -tutkielmat ilmentävät tutkimusalaa omalla tavallaan, mutta niiden

ohella voisi hyvin tarkastella esimerkiksi opetussuunnitelmia, joissa alan opiskelijoiden

tietotavoitteet tuodaan julkilausutusti esille. Kysymystä viestintätutkimuksesta ja sen määrittelystä

voisi lähestyä myös yksikön professoreiden ja tutkijoiden tuotantoa tarkastelemalla tai heitä

haastattelemalla. Tässä työssä olen lähestynyt aihetta kokonaisvaltaisesti tarkastelemalla

tutkimusaiheita, teoriapohjaa, lähteitä ja menetelmiä samaan aikaan ja siten väistämättä varsin

pintapuolisesti. Jatkotutkimus voisi sukeltaa syvemmälle johonkin tiettyyn tutkimuksen

ulottuvuuteen. Lähestymistapa sinänsä voisi olla samantyyppinen kuin tutkielmassani: sen sijaan,

että tutkimusalan määrittelyä lähestytään tieteenfilosofisesti tai pyrkimällä hahmottamaan

yhtenäistä teoriapohjaa, voitaisiin tarkastella viestintätutkimuksen käytännön ilmentymiä, eli sitä,

miltä viestintätutkimus oikeasti näyttää.

Olen tutkielmassani tarkastellut suomalaista viestintätutkimusta – ja täsmällisemmin tiedotusoppia

– sellaisena kuin Tampereen yliopiston tiedotusopin opiskelijat toteuttavat sitä pro gradu

-tutkielmissaan. Uskon pystyneeni hahmottelemaan ainakin jonkinlaisen kuvan

viestintätutkimuksen nykyluonteesta ja -tilasta alan noviisien valintoja tutkimalla. Tutkimuskohteen

89

valintani voi toki kyseenalaistaa. Opiskelijat ovat uransa alkuvaiheissa, heidän motivaatio- ja

osaamistasonsa vaihtelee, ja suuri osa suunnittelee tulevaisuudessa tekevänsä jotain aivan muuta

kuin akateemista viestintätutkimusta. Samaan aikaan opiskelijoilla on jonkinlainen – tutkijoiden

mielestä kenties aivan väärä tai perin puutteellinen – näkemys viestintätutkimuksen todellisesta

tilanteesta. Kuten Peters (2008, 157) kuitenkin huomauttaa, opiskelijat ovat niitä, jotka syövät eri

tutkijoiden tuomista aineksista koostuvaa viestintätutkimuksen soppaa. Näiden opiskelijoiden

parista nousevat myös tulevat viestintätutkijat. Nähdäkseni jatkossa olisi vähintäänkin perusteltua

selvittää nykyistä paljon tarkemmin, millaisista aineksista ja mitä reseptiä soveltaen tuo keitos on

koostettu.

90

8. Jälkikirjoitus: ”Tiedotusoppia ei enää ole”

Kymmenisen vuotta sitten apulaisprofessori Pertti Suhonen kantoi sylikaupalla
monisteita Tampereen yliopiston yhteiskuntatieteiden tutkimuslaitoksen
jätepaperilaatikkoon. Kysyvään katseeseeni hän vastasi: ”Paradigma on vaihtunut”.
– Markku Hyrkkänen35

Pro graduni oli juuri palannut esitarkastuksesta, kun huhtikuun 2016 alussa sähköpostilaatikkooni

kolahti viesti Tampereen yliopiston viestinnän, median ja teatterin yksikön johtajalta Heikki

Hellmanilta36. Yksikön opiskelijoille osoittamassaan sähköpostissa, jonka otsikko oli suorasanainen

”Tiedotusoppia ei enää ole – eläköön journalistiikka ja mediatutkimus!”, Hellman kertoi, että

tiedotusoppi yksikön oppiaineen nimenä jää historiaan. Sen sijaan yksikössä opiskeltaisiin

tulevaisuudessa kahta uutta oppiainetta, journalistiikkaa ja mediatutkimusta.

Uutinen ei tullut täytenä yllätyksenä. Kuten olen tutkielmassa tuonut ilmi, oppiaineen nimestä on

ainakin vuosien 2011–2012 koulutusuudistuksen jälkeen ollut epäselvyyttä myös yksikön

opiskelijoiden keskuudessa. Myös omassa graduseminaarissani tiedotusoppi-nimen tulevaisuudesta

oli povattu lyhyttä, joten olin jollain tasolla tiennyt varautua muutokseen. Siitä huolimatta viestin

luettuani teki hetken aikaa kovasti mieli ottaa mallia anekdootin apulaisprofessorilta ja kärrätä koko

gradu paperinkierrätykseen. Tiedotusoppia ei enää ollut, joten mitä väliä oli tiedotusopin olemusta

tarkastelevalla gradulla? Paradigma oli vaihtunut.

Siinä missä itse pidin muutosta – tietysti erityisesti henkilökohtaisella tasolla – dramaattisena,

Hellman tuntui viestissään pitävän sitä ensisijaisesti retorisena. Yhden aineen jakaminen kahdeksi

eri aineeksi kuulostaa omaan korvaani määritelmien tarkentumiselta ja aiheiden rajaamiselta, mutta

Hellman hahmotti asian kovin eri tavalla. ”Oppiaineiden uusien nimien ei ole tarkoitus piirtää tai

lisätä rajoja vaan päin vastoin avata uudenlaisia yhdessä tekemisen mahdollisuuksia toisiaan

täydentävistä näkökulmista”, hän kirjoitti viestissään. ”Opiskeluun ja tutkintojen suorittamiseen

muutoksella ei ole vaikutusta. Yksikön tutkinto-ohjelmat jatkuvat ennallaan, laaja-alaisina.

Oppiaineiden tehtävä on ennen muuta tuottaa sisältöä tutkinto-ohjelmiin.”

Vielä tässä vaiheessa on vaikea aavistaa, mikä merkitys muutoksella tulee olemaan opiskelijoille ja

miten se vaikuttaa opiskelijoiden itseymmärrykseen. Sähköpostissaan Hellman kertoi

35 Hyrkkänen, Markku (2002) Aatehistorian mieli. Tampere: Vastapaino. Sivu 225, alaviite 402.
36 Hellman, Heikki. Sähköposti CMT-opiskelijat-sähköpostilistalle 6.4.2016.

91

journalistiikan maisteriopintojen – joita siis kaltaiseni ”tavalliseen tiedotusoppiin” hakeutuneet

opiskelijat opiskelevat – muuttuvan samalla johdonmukaisuuden vuoksi nimeltään journalistiikan ja

mediatutkimuksen maisteriopinnoiksi. Maisteriopintojen sisältöön ja tutkintovaatimuksiin ei

kuitenkaan ainakaan vielä esitetä muutoksia, joten uudet journalistiikan ja mediatutkimuksen

maisteriopiskelijat erikoistuvat opinnoissaan edelleen käytännön journalismiin37 media- tai

viestintätutkimukseen syventymisen asemesta. Kun päätelmäluvussa arvioin maisterinopintojen

nimeämisen journalistiikan maisteriopinnoiksi tarkoittavan sitä, että yksikkö on alkanut rajata

tiedotusopin sisältöjä journalistisempaan suuntaan, joudun nyt jälkikirjoituksessa korjaamaan

itseäni ja toteamaan, että ilmeisesti tavoitteena on kuitenkin pitää rajat auki – samaan aikaan kun

itse tutkinto-ohjelma edelleen kiistämättä painottuu journalismiin.

Nimenmuutos resonoi jokseenkin mielenkiintoisella tavalla niiden ajatusten kanssa, joita esitin

pohdintaluvussa tiedotusopin tulevaisuudesta. Hellman hahmotteli tiedotusopin jatkajiksi kaksi eri

oppiainetta, jotka eivät kuitenkaan vaikuta tutkinto-ohjelmiin muuten kuin tuottamalla niihin

sisältöä. Itse taas hahmottelin tiedotusopin sisälle kaksi eri opintolinjaa, jotka johtaisivat

käytännössä kahteen eri tutkinto-ohjelmaan. Nimesin tutkintolinjat toimittajankoulutukselliseksi ja

viestintätutkimukselliseksi linjaksi, mutta melkein yhtä hyvin olisin voinut puhua journalistiikasta

ja mediatutkimuksesta. Siinä missä yksikkö Hellmanin viestin perusteella uskoo tulevaisuudessakin

opiskelijoiden elävän tietyssä mielessä elävän kaksoiselämää, olin itse valmis lopettamaan

tiedotusopin opiskelijoiden avoimen kurkottelun milloin journalistiikan, milloin mediatutkimuksen

suuntaan, ja pakottamaan nämä valitsemaan oman reittinsä jo aiemmassa vaiheessa.

Yhteistä eri näkemyksille lienee sen tunnistaminen, että sillä Tampereen yliopiston alalla, jota vielä

maaliskuussa 2016 kutsuttiin tiedotusopiksi, vaikuttaa kaksi voimaa, jotka nykivät alaa ja sen

opiskelijoita eri suuntiin. Miten näiden voimien sovittaminen samaan yksikköön, samaan tutkinto-

ohjelmaan tai saman opiskelijan pään sisään onnistuu tulevaisuudessa, jää nähtäväksi.

37 Ks. tämän tutkielman alaviite 6.

92

9. Lähteet

Ohjaajani, professori Seija Ridellin lisäksi tutkielmatyöhöni ovat merkittävällä tavalla vaikuttaneet

Tampereen yliopiston informaatikot Eija Poteri ja Merja Hyödynmaa, joilta olen saanut

hyödyllistä tietoa bibliometriikasta ja sen soveltamisesta.

Kirjat ja artikkelit
Ahva, Laura (2003) Kohti keskustelevaa journalismia. Kansalaisjournalismin kokeilua, kritiikkiä ja

arviointia. Tiedotusopin laitoksen julkaisuja A 100. Tampere: Tampereen yliopisto.

Ahva, Laura (2010) Making News with Citizens. Public Journalism and Professional Reflexivity in
Finnish Newspapers. Tampere: Tampere University Press.

 Bavard, Chiméne & Ruusunoksa, Laura (2007) Sinun, minun ja oikea kansalaisjournalismi.
Journalismikritiikin vuosikirja 2007. Media & viestintä 30(1): 157–164.

Carlsson, Ulla (2005) Has media and communication research become invisible? Gazette 67(6):
543–546.

Craig, Robert T. (1999) Communication theory as a field. Communication Theory 9(2): 119–161.

Eco, Umberto (1989) Oppineisuuden osoittaminen eli miten tutkielma tehdään. [1977] Italian
kielestä suomentanut Pia Mänttäri. Tampere: Vastapaino.

Forsman, Maria (2005) Development of Research Networks. The Case of Social Capital. Åbo: Åbo
Akademi University Press.

Hakala, Juha T. (1996) Opinnäyte ja sen ohjaaminen. Johdatus tutkimusprosessin hallintaan.
Helsinki: Gaudeamus. 2. painos.

Halonen, Irma Kaarina; Ruoho, Iiris; Savolainen, Tarja; Zilliacus-Tikkanen, Henrika (toim.) (2007)
Välittämisen tilassa. Feminististä mediatutkimusta synnyttämässä. SoPhi 104. Jyväskylä:
Minerva, 271–281.

Heikkilä, Heikki (2001) Ohut ja vankka journalismi. Kansalaisuus suomalaisen uutisjournalismin
käytännöissä 1990-luvulla. Mediatutkimuksia 1. Tampere: Tampereen yliopistopaino.

Heinonen, Ari & Domingo, David (2009) Blogit journalismin muutoksen merkkinä. Teoksessa Esa
Väliverronen (toim.) Journalismi murroksessa. Helsinki: Gaudeamus, 68-87.

Heinonen, Ari; Mäkinen, Maarit; Ridell, Seija; Martikainen, Ari; Halttu, Mika & Sirkkunen, Esa
(2000) Verkkotorilla: Internet kansalaisviestinnän ja paikallisen julkisuuden tilana. Paikallisuus
verkkomediassa -julkaisun loppuraportti. Tiedotusopin laitoksen julkaisuja C 32. Tampere:
Tampereen yliopisto.

Herkman, Juha & Vähämaa, Miika (2007) Viestintätutkimuksen nykytila Suomessa. Viestinnän
laitoksen tutkimusraportteja 1/2007. Helsingin yliopisto, Viestinnän laitos: Viestinnän
tutkimuskeskus CRC.

Husu, Liisa (2007) Ei uhreja eikä sankareita: feministiset mediatutkijat tieteenalan rakenteissa ja

93

käytännöissä. Teoksessa Halonen, Irma Kaarina; Ruoho, Iiris; Savolainen, Tarja & Zilliacus-
Tikkanen, Henrika (toim.): Välittämisen tilassa. Feminististä mediatutkimusta synnyttämässä.
SoPhi 104. Jyväskylä: Minerva, 271–281.

Iivonen, Mirja; Nygren, Ulla; Valtari, Anu & Heikkilä, Tanja (2009) Library collections contribute
to doctoral studies: citation analysis of dissertations in the field of economics and
administration. Library Management 30(3): 185–203.

Jokinen, Kimmo (2005) Sosiologia ja kulttuurintutkimuksen ”kulttuurillinen” käänne. Teoksessa
Kovala, Urpo; Eskola, Katarina; Jokinen, Kimmo; Niinikangas, Vesa & Sironen, Esa (toim.)
Tarkkoja siirtoja. Erkki Vainikkalan juhlakirja. Jyväskylä: Jyväskylän yliopisto, Nykykulttuurin
tutkimuskeskus. Ei sivua.

Journal of Communication (1983) Special Issue: Ferment in the Field, 33 (3).

Journal of Communication (1993) Special Issues: The Future of the Field I & II, 43(3) & 43(4).

Jyrkiäinen, Jyrki (1995) Mistä aineksia uudentyyppiseen tutkielmaan? Teoksessa Hakala, Juha T.
(toim.) Pro gradu, sen ohjaus ja sen vaihtoehdot. Artikkeleita 1.–2.12.1994 pidetystä
Tutkielmaopintojen ohjaaminen -seminaarista. Koulutus- ja tiedepolitiikan julkaisusarja
25/1995. Helsinki: Opetusministeriö, 57–67.

Kivikuru, Ullamaija & Nordenstreng, Kaarle (2008) Linkit hakusessa: missä viipyy journalistisen
työn tutkimus? Teoksessa Aula, Pekka (toim.) Kivi vai katedraali: organisaatioviestintä
teoriasta käytäntöön. [Helsinki]: Infor, s. 298–311.

Koivisto, Juha & Thomas, Peter D. (2010) Mapping Communication and Media Research:
Conjunctures, Institutions, Challenges. Tampere: Tampere University Press.

Kotilainen, Sirkku & Ruoho, Iiris (2003) Viestinnän alan valintakoe ja koulutuksen vaikuttavuus.
Tutkimuksia ja selvityksiä 44. Tampereen yliopisto: Opintotoimisto.

Kunelius, Risto (2000) Journalismi nelijalkaisena otuksena: tutkimuksen näkökulmia, ongelmia ja
haasteita. Tiedotustutkimus 23(3): 4–27.

Kuortti, Joel; Mäntynen, Anne & Pietikäinen, Sari (2008) Kielen rakennustelineillä: kielellisen ja
yhteiskunnallisen käänteen merkitys. Tiedotustutkimus 31(3): 25–37.

Kyrölä, Katariina (2008) Feministisen mediatutkijan käänne eli kärpäsestä härkänen.
Tiedotustutkimus 31(3): 73–76.

Kärki, Riitta (1987) Formaali tieteellinen kommunikaatio suomalaisessa tiedotustutkimuksessa.
Analyysi tiedotusopillisten artikkeleiden lähteistä 1970–1984. Tiedotusopin laitoksen
julkaisuja A 59. Tampere: Tampereen yliopisto.

Kärki, Riitta & Kortelainen, Terttu (1996) Johdatus bibliometriikkaan. Tampere:
Informaatiotutkimuksen yhdistys.

Lassila Merisalo, Maria (2009) Faktan ja fiktion rajamailla. Kaunokirjallisen journalismin poetiikka‐
suomalaisissa aikakauslehdissä. Jyväskylä Studies in Humanities 113. Journalistiikan
väitöskirja. Jyväskylä: Jyväskylän yliopisto.

Luostarinen, Heikki (1991a) Opiskelijat uudistaisivat gradun. Teoksessa Luostarinen, Heikki (toim.)
Puheenvuoroja toimittajakoulutuksesta. Tiedotusopin laitoksen julkaisuja C 14. Tampere:
Tampereen yliopisto, 35–59.

Luostarinen, Heikki (1991b) Seminaari, todistelu, kritiikki. Teoksessa Jyrkiäinen, Jyrki;
Luostarinen, Heikki & Nieminen, Hannu. Opasta kärsi ja unhoita. Avuksi tutkielman

94

laatijoille. Tampere: Tampereen yliopisto, tiedotusopin laitos, 11–30.

Malmberg, Tarmo (2015) Vuosien 1964–1965 asema suomalaisesssa joukkoviestintä- ja
mediatutkimuksessa: vaihtoehtoinen tulkinta. Media & viestintä 38(2): 112–122.

Markkanen, Anna-Laura & Nieminen, Hannu (2011) Audience interactivity and participation: A
review of recent audience research in Finland. Teoksessa Bilandzic, Helena; Carpentier, Nico;
Patriarche, Geoffroy; Ponte, Cristina; Schrøder, Kim; Vossen, Emilie & Zeller, Frauke (toim.)
Overview of European Audience Research; Research report from the COST Action IS0906
Transforming Audiences, Transforming Societies. Bryssel: European Cooperation in Science
and Technology, COST, 54–58.

Mäkelä, Anna; Puustinen, Liina & Ruoho, Iiris (toim.) (2006) Sukupuolishow. Johdatus
feministiseen mediatutkimukseen. Helsinki: Gaudeamus.

Nordenstreng, Kaarle (toim.) (1969) Joukkotiedotus ja yleisö. Helsinki: Weilin+Göös.

Nordenstreng, Kaarle (1978) Tiedotusoppi. Johdatus yhteiskunnallisten viestintäprosessien
tutkimukseen. Toinen, korjattu laitos. [1975] Helsinki: Otava.

Nordenstreng (2004) Saatteeksi. Teoksessa Nordenstreng, Kaarle & Ruoho, Iiris (toim.)
Tiedotusopin peruskurssin lukemisto. Tiedotusopin laitoksen julkaisuja D 46. Tampere:
Tampereen yliopisto, ei sivua.

Nordenstreng, Kaarle (2007) Discipline or field? Soul-searching in Communication Research.
Nordicom Review, Jubilee Issue 2007: 211-222.

Nordenstreng, Kaarle (2014) Median ja viestinnän tutkimus täyttää 50 vuotta! Media & viestintä
37(4): 98–101.

Nygren, Ulla, Iivonen, Mirja, Valtari, Anu & Heikkilä,Tanja (2008) Palveleeko kirjaston kokoelma
väitöskirjatutkimusta? – lähdeanalyysillä kokoelmat näkyväksi. Signum 40(1): 5–17.

Park, David W. & Pooley, Jefferson (eds.) (2008) The History of Media and Communication
Research. Contested Memories. New York, NY: Peter Lang.

Peters, John Durham (1986) Institutional sources of intellectual poverty in Communication
Research. Communication Research 13(4): 527–559.

Peters, John Durham (2008) Institutional opportunities for intellectual history in Communication
Studies. Teoksessa Park, David W. & Pooley, Jefferson (eds.) (2008) The History of Media and
Communication Research. Contested Memories. New York, NY: Peter Lang, 143–162.

Pietilä, Veikko (toim.) (1986) Kulttuuri, kieli, viestintä. Tiedotusopin laitoksen julkaisuja D 39.
Tampere: Tampereen yliopisto.

Pietilä, Veikko (1989) Suomalainen tiedotusoppi: haarautuvien polkujen puutarha. Teoksessa
Viljakainen-Tiittanen, Merja (toim.) Kirjastotiedettä ja informatiikkaa tekemässä: oppialan
kehityssuuntia Suomessa. [Tampere]: Kirjastotieteen ja informatiikan yhdistys.

Pietilä, Veikko (1995) Kertomuksia uutisista, uutisia kertomuksista: kirjoituksia kolmelta
vuosikymmeneltä. Tiedotusopin laitoksen julkaisuja A 86. Tampere: Tampereen yliopisto.

Pietilä, Veikko (1997) Joukkoviestintätutkimuksen valtateillä. Tutkimusalan kehitystä jäljittämässä.
Tampere: Vastapaino.

Pietilä, Veikko, Malmberg, Tarmo & Nordenstreng, Kaarle (2004) Teoreettisia yhtymäkohtia ja
vastakkainasetteluja. Katsaus Suomesta. Englannin kielestä suomentanut Risto Suikkanen.
[1990] Teoksessa Nordenstreng, Kaarle & Ruoho, Iiris (toim.) Tiedotusopin peruskurssin

95

lukemisto. Tiedotusopin laitoksen julkaisuja D 46. Tampere: Tampereen yliopisto, 1–14.

Poteri, Eija (2004) Viestintätieteellinen julkaisutoiminta Suomessa – ja vähän pohjoismaissakin.
Teoksessa Nordenstreng, Kaarle & Ruoho, Iiris (toim.) Tiedotusopin peruskurssin lukemisto.
Tiedotusopin laitoksen julkaisuja D 46. Tampere: Tampereen yliopisto, 1–8.

Poteri, Eija (2013) Bibliometriikkaa viestintätieteilijöille? Media ja viestintä 36(3–4): 55–64.

Rantanen, Terhi (1997) ”Maailman ihmeellisin asia”. Johdatus viestinnän oppihistoriaan. [Lahti]:
Helsingin yliopiston Lahden tutkimus- ja koulutuskeskus.

Rautio, Pertti & Suhonen, Pertti (1981) Mihin viiteanalyysi kelpaa? Silmäys viimeaikaiseen
tutkimukseen ja keskusteluun. Kirjastotiede ja informatiikka 1(1): 8–16.

Ridell, Seija (1995) Virta katsojaa vie eli hukuttaako arki merkityksen? Tiedotustutkimus 18 (3):
15–31.

Ridell, Seija (2011a) Audience research in Finland. Teoksessa Bilandzic, Helena; Carpentier, Nico;
Patriarche, Geoffroy; Ponte, Cristina; Schrøder, Kim; Vossen, Emilie & Zeller, Frauke (toim.)
Overview of European Audience Research; Research report from the COST Action IS0906
Transforming Audiences, Transforming Societies. Bryssel: European Cooperation in Science
and Technology, COST, 58–65.

Ridell, Seija (2011b) Elämää Facebookin ihmemaassa. Sosiaalinen verkostosivusto käyttäjiensä
kokemana. Tampereen yliopisto: CMT.

Ripatti-Torniainen, Leena (2011) Kykenevä kansalainen ja sivistyvä ihminen. Varhaisen public
journalismin sivistysluonne kehityshaasteena kansalaisjournalismille. Media ja viestintä 34 (3):
4–22.

Rosengren, Karl Erik (1993) From field to frog ponds. Journal of Communication 43(3), 6–17.

Ruoho, Iiris (2015) Journalismin yhteiskuntako sukupuolineutraali? Media & viestintä 38 (4): i-iii.

Ruoho, Iiris (2004) Katsaus tiedotustutkimukseen. Teoksessa Nordenstreng, Kaarle & Ruoho, Iiris
(toim.) Tiedotusopin peruskurssin lukemisto. Tiedotusopin laitoksen julkaisuja D 46. Tampere:
Tampereen yliopisto, 1–15.

Ruohomaa, Erja (2011) Yleisradion yleisötutkimuksen vaiheet, sen kontekstit ja käännekohdat.
Media ja viestintä 34 (4): 66–83.

Salmelin, Pentti (1985) Sanomalehtitutkinnosta toimittajatutkintoon. Teoksessa Nordenstreng,
Kaarle (toim.) 60 vuotta toimittajakokemusta. Tiedotusopin laitoksen julkaisuja C 7. Tampere:
Tampereen yliopisto, 5–19.

Schramm, Wilbur (1959) The state of Communication Research: Comment. Public Opinion
Quarterly 23(1): 6–9.

Scolari, Carlos Alberto (2009) Mapping conversations on new media. The theoretical field of digital
communication. New Media & Society 11(6): 943–964.

Särmä, Pentti (1992) Suovan myötä sanomalehtitiedosta sanomalehtitieteeseen. Teoksessa
Nordenstreng, Kaarle (toim.) Tiedotusopin peruskurssin lukemisto. Tiedotusopin laitoksen
julkaisuja D 44. Tampere: Tampereen yliopisto, 240–250.

Torkkola, Sinikka (2008) Januskasvoinen journalismin tutkimus. Tiedotustutkimus 31(4): 2–3.

Torkkola, Sinikka & Ruoho, Iiris (2009) Tilauksessa Naispäätoimittaja? Nais- ja miespäälliköiden
näkemykset ja kokemukset sukupuolen vaikutuksesta uraan. Tiedotusopin laitoksen julkaisuja

96

B 52. Tampere: Tampereen yliopisto.

Tunstall, Jeremy (1983) The trouble with U.S. Communication Research. Journal of
Communication. Special Issue: Ferment in the Field, 33(3): 92–95.

Tutkielmaluettelo 1927–1995. Tiedotusopin laitoksella valmistuneet opinnäytetyöt. (1996)
Tiedotusopin laitoksen julkaisuja E 24. Tampere: Tampereen yliopisto.

Väliverronen, Esa (2000) Viestinnän tavaratalossa: havaintoja ”postnormaalista tieteestä”.
Teoksessa Levo-Henriksson, Ritva & Ampuja, Marko (toim.) Media ja me : juhlakirja
professori Pertti Tiihosen 60-vuotispäivän kunniaksi. Helsinki : Helsingin yliopisto, Viestinnän
laitos, 85–98.

Ylijoki, Oili-Helena (1993) Gradukammo – onko sitä? Opiskelijoiden kokemuksia. Teoksessa
Aronen, Päivi ja Luostarinen, Heikki (toim.) Tieteellinen kritiikki ja opinnäytetyöt. Seminaarin
alustukset ja paneelipuheenvuorot Tampere-talossa 10.12.1992. Tutkimuksia ja selvityksiä 35.
Tampere: Tampereen yliopiston opintotoimisto, 19–25.

Opinnäytteet
Ahrio, Leena (1994) Metsälle meno ja polkuja sieltä pois. Pro gradu -tutkielma, sen asema ja

arviointi neljän koulutusohjelman aineiston valossa. Sosiaalipsykologian pro gradu -tutkielma.
Tampereen yliopisto.

Eeli, Katja & Lahtinen, Liisa (2009) Seinäjoen korkeakoulukirjaston kokoelman arviointia. Kolmen
koulutusohjelman opinnäytetöiden lähdeanalyysi ja löytyvyystutkimus. Kirjasto- ja
tietopalvelun opinnäytetyö. Seinäjoki: Seinäjoen ammattikorkeakoulu.

Nissi, Anni (2015) Juonessa mukana. Kertojan läsnäoloa feature-teksteissä tuottavat esitystekniset
ratkaisut ja journalismin referentiaalinen todellisuussopimus. Tiedotusopin pro gradu
-tutkielma. Tampereen yliopisto: Viestinnän, median ja teatterin yksikkö.

Hakasulkeissa olevat lähteet (tiedot noudettu omien
lähdeteosteni kirjallisuusluetteloista)

Butler, Judith (1990) Gender Trouble. Feminism and the Subversion of Identity. London & New
York: Routledge.

De Lauretis, Teresa (2004) Itsepäinen vietti. Kirjoituksia sukupuolesta, elokuvasta ja
seksuaalisuudesta. Toim. Anu Koivunen. Englannin kielestä suomentaneet Tutta Palin & Kaisa
Sivenius. Tampere: Vastapaino.

Glasser, Theodore L. (toim.) (1999) The Idea of Public Journalism. New York: Guilford Press.

Hermes, Joke (1993a) Easily put down. Women's magazines, readers, repertoires and everyday life.
Ph.D. Dissertation. University of Amsterdam: Department of Communication.

Kahma, Ilkka (1977) Toimitusdemokratiakokeilu ja lehtiorganisaatio. Tutkimus
osallistumisjärjestelmän vaikutuksista lehtiorganisaation muotoon ja toimintaan. Tiedotusopin
lisensiaattitutkielma. Tampereen yliopisto.

Keränen, Esko (1984) Muuttuva työnkuva. Toimitustyön differentioitumiskehitys Suomen
Sanomalehdistössä. Suomen sanomalehdistön historia -projektin julkaisuja 24. Helsinki:
Suomen sanomalehdistön historia -projekti

Mulvey, Laura (1975) Visual Pleasure and Narrative Cinema. Screen 16:3, 6–18.

Rosen, Jay (1999) What Are Journalists for? New Haven: Yale University Press.

97

Muut lähteet
Heikkilä, Heikki; Ridell, Seija & Ruoho, Iiris (2015) Pro gradu lajityyppinä. PowerPoint-esitys

20.1.2015. Tampereen yliopisto: Viestinnän, median ja teatterin yksikkö.

Joensuu, Juri; Hanka, Heikki; Kirstinä, Leena; Kunnas, Tarmo; Lähdesmäki, Tuula; Männikkö,
Marjaana & Waenerberg, Annika (Ei vuotta) Graduopas. Ohjeita tutkielman tekijöille.
Jyväskylän yliopisto: Taiteiden ja kulttuurin tutkimuksen laitos. Saatavissa:
https://www.jyu.fi/hum/laitokset/taiku/tiedostot/Graduopas (Noudettu 2.3.2016)

Opinto-opas 2008–2010. Yhteiskuntatieteellinen tiedekunta, tiedotusopin laitos. Tampereen
yliopisto. Saatavissa: https://www10.uta.fi/opas/laitos.htm?
opsId=20&uiLang=fi&lang=fi&lvv=2009 (Noudettu 15.3.2016.)

Opinto-opas 2015–2018. Viestinnän, median ja teatterin yksikkö. Tampereen yliopisto. Saatavissa:
https://www10.uta.fi/opas/tieteenalayksikko.htm?opsId=148&uiLang=fi&lang=fi&lvv=2015
(Noudettu 15.3.2016.)

Ridell, Seija (2014) Pro gradu lajityyppinä. Maisterintutkielma diskursiivisten tekstikäytäntöjen
kentässä. PowerPoint-esitys 21.1.2014. Tampereen yliopisto: Viestinnän, median ja teatterin
yksikkö.

Talja, Sanna (2009) Graduopas. Tampereen yliopisto: Informaatiotutkimuksen ja interaktiivisen
median laitos. Saatavissa:
http://www.sis.uta.fi/infim/infim_2011/informaatiotutkimus/tutkielmaohjeita/Graduopas_INFI
M_Talja.pdf (Noudettu 2.3.2016.)

Tiivistelmä- ja kansisivun malli (Ei vuotta) Viestinnän, median ja teatterin yksikkö. Saatavissa:
http://www.uta.fi/cmt/opiskelu/kaytannot/gradu/PG-tiivistelmasivu_malli-2.pdf (Noudettu
18.3.2016.)

Tutkielmaluettelo 1996–2015. Tiedotusopin laitoksella ja 2011 jälkeen viestinnän, median ja
teatterin yksikössä valmistuneet tiedotusopin pro gradu -tutkielmat. (2015) Tampere:
Tampereen yliopisto. (Julkaisematon.)

Yliopistopalvelut (2014) Hyvän tieteellisen käytännön osaamistavoitteet kandidaatin-, maisterin- ja
tohtorintutkintojen opetussuunnitelmissa. Tampere: Tampereen yliopisto. Saatavissa:
https://intra.uta.fi/portal/documents/159280/362455/htk_tutkintojen_opseissa_ohje_15102014.
pdf (Noudettu 18.3.2016)

98

https://intra.uta.fi/portal/documents/159280/362455/htk_tutkintojen_opseissa_ohje_15102014.pdf
https://intra.uta.fi/portal/documents/159280/362455/htk_tutkintojen_opseissa_ohje_15102014.pdf
http://www.uta.fi/cmt/opiskelu/kaytannot/gradu/PG-tiivistelmasivu_malli-2.pdf
http://www.sis.uta.fi/infim/infim_2011/informaatiotutkimus/tutkielmaohjeita/Graduopas_INFIM_Talja.pdf
http://www.sis.uta.fi/infim/infim_2011/informaatiotutkimus/tutkielmaohjeita/Graduopas_INFI
http://www.sis.uta.fi/infim/infim_2011/informaatiotutkimus/tutkielmaohjeita/Graduopas_INFI
https://www10.uta.fi/opas/tieteenalayksikko.htm?opsId=148&uiLang=fi&lang=fi&lvv=2015
https://www10.uta.fi/opas/laitos.htm?opsId=20&uiLang=fi&lang=fi&lvv=2009
https://www10.uta.fi/opas/laitos.htm?opsId=20&uiLang=fi&lang=fi&lvv=2009
https://www.jyu.fi/hum/laitokset/taiku/tiedostot/Graduopas

Liite 1: Aineisto

Tutkielman perusaineiston muodostivat seuraavat, vuonna 2014 Tampereen yliopiston viestinnän,
median ja teatterin yksikössä valmistuneet tiedotusopin pro gradu -tutkielmat. Nimen kieliasu on
tiivistelmäsivun otsikon mukainen.

Ahola, Samuli: Etäfanin faniutuminen ja identiteetti - Yksityisiä kaukosuhteita vai yhteisön
karnevaalia?
Ahosola, Nelli: Yksinäinen puurtaja vai uuden ajan yrittäjä? Analyysi freelance-graafikoiden
verkostoasenteista ja verkostosuhteista.
Broman, Niina: Runotytöstä intohimon papittareksi. Kirjailija Aila Meriluodon julkisuuskuva
naistenlehdissä vuosina 1960–2010.
Eerola, Heli: Yleisradion saamenkielinen ohjelmatarjonta viestintäpolitiikan kohteena.
Ohjelmatarjontaan vaikuttava toimijaverkosto ja median ohjailun keinot.
Egutkina, Anna: Egyptin vallankumousvuosi kuvina. Helsingin Sanomissa vuonna 2011 julkaistujen
valokuvien ja niihin liittyvien tekstien representaatiot.
Grönholm, Hanna-Kaisa: Sananvapauskeskustelu verkossa. Miten ihmiset määrittelevät
sananvapautta verkkokeskustelussa.
Happo, Laura: Suomalainen lapsuus lehtivalokuvassa.
Hellsten, Hanna Kaisa: Mielenterveyspotilaat naistenlehtien henkilökuvissa.
Hemmilä, Jari: Kehitysehdotuksia yhteisölliseen mediavaikuttavuuteen.
Herrala, Heli: Kaiken takana on maskuliinisuus? Sukupuolittuneet johtajuusdiskurssit Talouselämän
henkilöhaastatteluissa.
Hietamäki, Henna: Muodin mystinen toimitus. Muotitoimittajien haastattelututkimus muodin
prosesseista ja alan haasteista.
Hiltunen, Ilmari: Isänmaanparturit ja brysselistit. Populistinen euroskeptismi Perussuomalainen-
lehdessä vuoden 2014 eurovaalijulkisuudessa.
Hirvonen, Anne: Mustasukkaiset tappajatalitintit. Inhimillistäminen ja metaforat luonnonvaraisia
lintuja koskevissa mediateksteissä.
Hirvonen, Hanna. Yleisöyden jäljillä. Tutkimus yleisönä toimimisesta teoriassa ja nuorten parissa.
Hooli, Niku: Uuden ajan satiiria. Pakinan jalanjäljillä – sisällönanalyysi suomalaisesta Twitter-
parodiasta.
Huokonen, Noora: Työhön sidottu sukupuoli. Miesten ja naisten representaatiot ammattilehdissä
työelämän segregaation kuvaajina.
Hyvärinen, Suvi: Tekijän leima journalistisessa kuvassa. Valokuvaaja Hannes Heikuran käsialan
muodostuminen Helsingin Sanomissa vuosina 1984–2010.
Hänninen, Anna Eveliina: Journalistinen musiikin käyttö. Analyysi Ajankohtaisen kakkosen
inserttien akustisesta diskurssista.
Isosaari, Inka: Uusia välineitä, vanhoja käyttötapoja? Politiikan toimittajat Facebookissa ja
Twitterissä.
Jokinen, Jenna: Humanitaarinen maahanmuutto ja sukupuoli. Turvapaikanhakijoiden ja pakolaisten
sukupuolidiskurssit Aamulehdessä 2011.
Kallio, Pilvi: Teatteria kaupunkia katsoville.
Karkkola, Minna: Muistelemisen arvoista. Naisen representaatiot STT:n, Helsingin Sanomien ja
Tehy-lehden nekrologeissa.
Karlsson, Nina: Miten minusta tuli valokuvaaja. Nuoren valokuvaajan ammatti-identiteetin
rakentuminen.
Kettunen, Mira: Transsukupuolisuuden yhteiskunnallinen määritteleminen Helsingin Sanomien
uutisissa vuosina 2008–2013.
Koivuranta, Esa: Lainaa vain. Muun median lainaaminen eli medialaina maakuntalehti
Aamulehdessä vuosina 1958–2013.
Koskinen, Hilkka: Finsktalande sämre folk. Suomi ja suomalaiset Dagens Nyheterin ja Göteborgs-

Postenin kirjoittelussa vuonna 2013.
Laaksonen, Sanne-Mari: Sukupuolittunut ikä. Yli 65-vuotiaat Turun Sanomien ja Helsingin
Sanomien kirjoituksissa.
Lehto, Anna M.: Puun ja kuoren välissä – Suomen ja Ruotsin yleisradioyhtiöiden olo ja elo
yleisöjen ja valtion paineessa 2010-luvun alussa.
Leinonen, Verna: ”Fakta edellä puuhun”. Tv-uutisjuttujen dramaturgian rakentuminen ja
rakentaminen.
Leiviskä, Pekka: Missä heitä kuunneltaisiin? Kuinka Tampereen Torikokousliike ja Occupy Wall
Street -liike pyrkivät vaikuttamaan julkisoissa.
Loikkanen, Jaakko: Hukattu mahdollisuus. Paikallisen median tehtävät, toiminta ja kehitys
Kosovossa vuosina 1999–2013.
Luoma, Tuija-Leena: Nokian vesikriisi uutisissa.
Luotonen, Maija: Maahanmuuttajien toiseus suomalaisissa naistenlehdissä. Aineistolähtöinen
sisällönanalyysi Annan, Eevan ja Me Naisten vuosikerroista 2012.
Manu, Susanna: Suru lehtikuvassa. Tarkastelussa Lapuan patruunatehtaan vuoden 1976
onnettomuuden hautajaisuutisointi.
Mattila, Päivi: Ehdottomasti erikoistoimittajia. Toimittajien kokemuksia ympäristöjournalismin
tekemistä mahdollistavista ja rajoittavista tekijöistä.
Nuutinen, Heidi: Urheilusivujen tasa-arvon tarkastelua. Helsingin Sanomien kesäolympialaisten
aikainen kuvajournalismi ja näkyvimmät tekstit urheilusivujen tasa-arvon heijastajana.
Olli, Hanna: Politiikan journalismi tabloidisoituu? Määrällinen ja laadullinen sisällönanalyysi
ulkoministeri Ilkka Kanervan tekstiviestikohusta Helsingin Sanomissa, Turun Sanomissa ja
Iltalehdessä keväällä 2008.
Ollikainen, Minna: Jatkuvaa taistelua. Syömishäiriön rakentuminen naistenlehdissä.
Palttala, Pispa: Likainen mummo ja muita kertomuksia: Itä-Euroopan romanien kehystäminen
journalismissa.
Partanen, Inka: Verkkokeskustelun merkitys maakuntalehdelle ja sen yleisölle, esimerkkinä
Satakunnan Kansa.
Peräsalo, Laura: Paikallislehden paimentaja? Evankelis-luterilaisen kirkon yhteisöllisyys Lapuan
Sanomissa vuosina 2012–2013.
Ratilainen, Sannamari: Kuvituksista kohtaamisiin – Valokuvaajien ajatuksia ja kokemuksia
ammatillisesta vuorovaikutusosaamisesta.
Rinne, Ville: Sinne ja takaisin – Tapaustutkimus kuvareportaasin tuotantoprosessista.
Rissanen, Virve: Ystävyyttä, yhteistyötä vai avunantoa? Haastattelututkimus naistenlehtien ja
kosmetiikkayritysten suhteista ammattietiikan näkökulmasta.
Rossi, Emmi-Katariina: Paikallislehden tulevaisuus. Tarkastelussa Pirkanmaan paikallislehtien
verkkojulkaisut.
Salomäki, Anne: Ikuisen tulevaisuuden maailma. Latinalaisen Amerikan vallanneet diskurssit
Helsingin Sanomissa.
Silvander, Lauri: Soramonttuprinsessat dokumentaarisuuden hiekkateillä. Tarina dokumentaarisen
genrehybridin juonirakenteesta, anatomiasta ja todellisuussuhteesta.
Sirviö, Katja: Puhuri kävi odotettua leudompana. Kokeilu lukijoiden ylläpitämästä
kansalaisjournalistisesta verkkosivustosta.
Skyttä, Valtteri: Kestokriisipuuroa. Syyrian kansannousun ja sisällissodan ensimmäinen vuosi
Helsingin Sanomissa.
Tammi, Tuija: Faninko varassa. Verkon vuorovaikutteisuuden hyödyntäminen
urheilujournalismissa.
Tohmo, Päivi: Journalismi ja demokratia Mansetorilla ja kansalaisjournalismissa.
Törrönen, Suvi: Toimijaroolit, sukupuoli tapana ja keskiluokkaisuuden ideaali. Haastattelututkimus
ammattikoulussa opiskelevien poikien mediasuhteista.
Ukkonen, Mirka: Ylistetty yhteiskunnallisuus, vieroksuttu viihteellisyys. Journalismin sisäiset
hierarkiat ja naistenlehtijournalismin arvostus nuorten toimittajien silmin.

Uusivirta, Mari: Muotisanan arvoitus. Läpinäkyvyys journalismissa ja sen tutkimuksessa.
Wickström, Jarkko: Maahanmuuttajan muotokuva: etninen toiseus lehtikuvissa.
Viljakainen, Miika: Rikoksen hahmo. Kotimaan rikosuutisointi Aamulehdessä toukokuusta 2011
toukokuuhun 2012.
Vilpponen, Susanna: Pohjoisen laatutoosat ja tyhmät, saamattomat maori. Etnisen huumorin
stereotypiat saamelaisista ja maoreista komediasarjoissa Märät Säpikkäät ja bro'Town.
Vähälä, Anni: Selviytymistarinoita ja moderni pyhimyskertomus. Maskuliinisuuden representaatiot
kolmessa suomalaisessa naistenlehdessä.

Lähdeanalyysin otoksen muodostivat seuraavat pro gradu -tutkielmat.

Hirvonen, Hanna. Yleisöyden jäljillä. Tutkimus yleisönä toimimisesta teoriassa ja nuorten parissa.
Hooli, Niku: Uuden ajan satiiria. Pakinan jalanjäljillä – sisällönanalyysi suomalaisesta Twitter-
parodiasta.
Karkkola, Minna: Muistelemisen arvoista. Naisen representaatiot STT:n, Helsingin Sanomien ja
Tehy-lehden nekrologeissa.
Koivuranta, Esa: Lainaa vain. Muun median lainaaminen eli medialaina maakuntalehti
Aamulehdessä vuosina 1958–2013.
Loikkanen, Jaakko: Hukattu mahdollisuus. Paikallisen median tehtävät, toiminta ja kehitys
Kosovossa vuosina 1999–2013.
Mattila, Päivi: Ehdottomasti erikoistoimittajia. Toimittajien kokemuksia ympäristöjournalismin
tekemistä mahdollistavista ja rajoittavista tekijöistä.
Rinne, Ville: Sinne ja takaisin – Tapaustutkimus kuvareportaasin tuotantoprosessista.
Rissanen, Virve: Ystävyyttä, yhteistyötä vai avunantoa? Haastattelututkimus naistenlehtien ja
kosmetiikkayritysten suhteista ammattietiikan näkökulmasta.
Silvander, Lauri: Soramonttuprinsessat dokumentaarisuuden hiekkateillä. Tarina dokumentaarisen
genrehybridin juonirakenteesta, anatomiasta ja todellisuussuhteesta.
Tohmo, Päivi: Journalismi ja demokratia Mansetorilla ja kansalaisjournalismissa.

Liite 2: Luokitusrungot

Luokitusrunko lähdeluetteloille

1) Gradu, jossa lähde esiintyy

2) Lähteen kirjoittajan nimi

3) Käytetyn lähteen painovuosi

4) Aikaisin tunnettu painovuosi

5) Lähteen tyyppi monografia=1, lehtiartikkeli=2, artikkeli toimitetussa teoksessa=3,

konferenssijulkaisu=4, gradu=5, muu=6

6) Kieli suomi=1, englanti=2, ruotsi=3, saksa=4, ranska=5, muu=6

7) Käännetty toisesta kielestä? Ei=1, kyllä, suomeksi=2, kyllä, englanniksi=3, kyllä, muuksi

kieleksi=4

8) Julkaisumaa? Suomi=1, Muu=0

Luokitusrunko tiivistelmäsivuille

1) Gradun/tiivistelmän tunnistenumero (numeroin juoksevasti)

2) Vapaamuotoinen lyhyt luonnehdinta gradun aiheesta

3) Aiheen tarkastelutapa Herkmanin ja Vähämaan jakoon perustuen

teoreettinen=1, teoriaa ja empiriaa yhdistelevä=2, empiirinen=3

4) Menetelmien sanallinen kuvaus

5) Maantieteellinen sijoittuminen

Aihetta tarkastellaan Suomen kannalta tai esimerkkiaineisto Suomesta=1, yksittäinen ulkomaa=2,

yksittäinen ulkomaa ja Suomi yhdessä=3, useat yksittäiset ulkomaat=4, kansainvälinen

näkökulma=5, ei merkitystä tai ei voi tunnistaa=6

6) Maantieteellisen sijoittumisen sanallinen kuvaus

7) Tarkasteltu väline tai välineet

8) Tutkimuksen aiheen aikaulottuvuus

9) Teoreettinen tausta tai kontekstointi muuhun tutkimukseen

	1. Johdanto
	1.1. Tamperelaisen viestintätutkimuksen – tiedotusopin – historiasta
	1.2. Tutkimuksen problematiikka ja tutkimusote
	1.3. Tutkimuksen rakenne

	2. Vaikeasti määrittyvä viestintätutkimus
	2.1. Instituutiot viestintätutkimusta määrittämässä
	2.2. Nimikysymys: valinnanvara ja vakiintunut käytäntö
	2.3. Hajanaisuus ja moninaisuus: tuskia ja toiveita

	3. Suomalaisen viestintätutkimuskentän lähihistoriaa
	3.1. Suomalaisen viestintätutkimuksen viimeaikaisia tutkimuslinjoja
	3.1.1. Feministinen mediatutkimus – viestintätutkimusta sukupuolinäkökulmasta
	3.1.2. Kansalaisjournalismi – osallistuvaa tutkimusta osallistavasta journalismista
	3.1.3. Yleisötutkimus – tutkimusta viestin vastaanottajista ja aktiivisista julkisoista
	3.1.4. Narratologia – tutkimusta journalismin kertomuksista
	3.1.5. Uusmediatutkimus – tieteidenvälistä verkkotutkimusta

	3.2. Tuoreimpia kuulumisia viestintätutkimuksen kentiltä

	4. Pro gradu -tutkielmat osana tieteellistä kommunikaatiota
	4.1. Pro gradu: elämää suurempi ilmiö vai arkinen kotiläksy
	4.2. Hyvästä yrityksestä uuteen tietoon: monenlaiset graduihanteet
	4.3. Journalistinen tutkielma vastauksena journalistien gradutuskiin?

	5. Analyysin toteuttaminen
	5.1. Tutkielman aineisto
	5.2. Bibliometrinen viiteanalyysi menetelmänä
	5.2.1. Lähdeanalyysin haasteet
	5.2.2. Rajatun analyysin käyttö ja käytännön toteutus

	5.3. Tiivistelmäanalyysi
	5.3.1. Gradutiivistelmät aineistona
	5.3.2. Tiivistelmäanalyysi käytännössä

	6. Tulokset
	6.1. Graduntekijöiden lähteet
	6.2. Gradujen aika- ja paikkaulottuvuus
	6.3. Tutkimusaiheet: journalismin tutkimus vallitsevaa
	6.3.1. Välineet
	6.3.2. Journalismin osa-alueet

	6.4. Lähestymistavat ja menetelmät
	6.5. Teoriapohja ja poikkitieteellisyys
	6.6. Tamperelaisgradujen tutkimuslinjat

	7. Pohdinta
	7.1. Tiedotusopin gradujen ominaispiirteitä
	7.2. Miltä tiedotusoppi näyttää gradujen pohjalta?
	7.3. Yksikkö gradututkimusta tukemassa
	7.4. Tutkimuksen itsekritiikki
	7.5. Aiheita jatkotutkimukseen

	8. Jälkikirjoitus: ”Tiedotusoppia ei enää ole”
	9. Lähteet

