

TAMPEREEN YLIOPISTO

Katri Simola

"JOS OLISIN ITSE TOIMITTAJA, NIIN PITÄISIN SITÄ VARMAAN VASTENMIELISENÄ"

Terveys- ja hyvinvointiaikakauslehtien päätoimittajien käsityksiä piilomainonnasta

Tiedotusopin pro gradu -tutkielma

Viestinnän, median ja teatterin yksikkö

Tampereen yliopisto

Kesäkuu 2015

TAMPEREEN YLIOPISTO

Viestinnän, median ja teatterin yksikkö

SIMOLA, KATRI: "Jos olisin itse toimittaja, niin pitäisin sitä varmaan vastenmielisenä." Terveys-

ja hyvinvointiaikakauslehtien päätoimittajien käsityksiä piilomainonnasta

Pro gradu -tutkielma, 64 sivua, 3 liitesivua

Tiedotusoppi

Kesäkuu 2015

Journalistit ovat työstään vastuussa yleisölle. Yleisöllä on oikeus tietää, missä kulkee toimituksellisen

ja kaupallisen aineiston raja, eikä luottamusta tähän rajanvetoon tule horjuttaa. Piilomainonta piirtää

rajoja kuitenkin uuteen uskoon. Päätoimittajat ovat viime kädessä vastuussa viestimessään

esiintyvästä teksti- ja piilomainonnasta, joten tarkastelen pro gradu -tutkielmassani päätoimittajien

käsityksiä tästä ilmiöstä.

Olen haastatellut viittä terveys- ja hyvinvointiaikakauslehden päätoimittajaa. Anonyymisti tehtyjen

teemahaastattelujen kautta päätoimittajat kertoivat muun muassa mitä piilomainonta heidän

mielestään on, miten sen muodostumista voi ehkäistä ja miten ongelmalliseksi he kokevat

piilomainonnan alalla.

Hyödynnän tutkielmassani fenomenografista tutkimusotetta. Fenomenografiassa tutkitaan

tieteellisten totuuksien sijaan jonkin ihmisryhmän arkiajattelua ja ihmisten käsityksiä jostakin

ilmiöstä. Käsitykset muodostuvat fenomenografiassa toisen asteen näkökulman kautta, eikä niiden

oikeellisuutta punnita, mutta suhteutan joitakin päätoimittajien käsityksiä aiempaan tutkimukseen.

Päätoimittajien käsitysten mukaan tuotteita ja palveluita esitellään lehdissä lukijoiden vuoksi.

Tuotepalstat voidaan tavallaan mieltää tekstimainonnaksi, mutta journalistisen harkinnan perusteella

lehteen nostetut tuotteet eivät ole tekstimainontaa. Merkittävän mainostajan tuotteilla on usein etuajo-

oikeus juttuihin. Myöskään advertoriaalit ja kaupallisten kumppanien kanssa tehtävä yhteistyö eivät

päätoimittajien käsitysten mukana ole piilomainontaa, kun niistä kerrotaan lukijoille avoimesti.

Toimituksiin kohdistuu kovaa painetta mainostajien suunnalta, mutta päätäntävalta on päätoimittajien

mukaan säilynyt toimituksissa. Raja juttujen ja mainosten välillä on päätoimittajien käsitysten

mukaan yhä riittävän selvä, eikä piilomainonta ole alalla suuri ongelma. Taloudellisesti vaikeassa

tilanteessa ja perinteisen ilmoitusmyynnin sakatessa mukaudutaan uudenlaisiin mainonnan ja

yhteistyön muotoihin.

Piilomainonta saattaa päätoimittajien mukaan yleistyä tulevaisuudessa, ja myös suhtautuminen sitä

kohtaan voi muuttua sallivammaksi. Avoimuus yhteistyökuvioiden osalta vie päätoimittajien

käsitysten mukaan pohjan piilomainonnalta. Myös toimittajien korkean moraalin sekä lukijoiden

medialukutaidon luotetaan kitkevän piilomainonnan versoja. Liian huoleton suhtautuminen ilmiöön

voi kuitenkin olla kohtalokasta, jos menetetään sekä luotettavuus lukijoiden silmissä että

houkuttelevuus mainostajien näkökulmasta.

Asiasanat: journalismi, piilomainonta, tekstimainonta, advertoriaali, etiikka, itsesääntely,

objektiivisuus, riippumattomuus, kaupallisuus, mainostajat, päätoimittaja, haastattelututkimus,

terveys- ja hyvinvointilehdet, aikakauslehdet, fenomenografia, käsitys

Sisällysluettelo

1. Aluksi 1

2. Tutkimuksen taustaa 4

2.1. Tekstimainonta puffaa 8

2.2. Advertoriaali – naamioitu mainos 9

2.3. Tuotesijoittelu rehottaa televisiossa 12

2.4. Piilomainonta viestintäetiikan kannalta 13

2.5. Piilomainonta viestintäoikeuden kannalta 16

2.6. Objektiivisuus ja riippumattomuus 18

3. Tutkimuskysymykset ja teoriakehys 23

3.1. Fenomenografia tutkii arkiajattelua 25

4. Terveys- ja hyvinvointiaikakauslehtiin pohjaava aineisto 29

5. Päätoimittajien piilomainontakäsitykset 33

5.1. Mitä piilomainonta on? 34

5.2. Miten piilomainonnan syntymistä voi ehkäistä? 41

5.3. Onko piilomainonta ongelma? 49

6. Yhteenvetoa 54

Lähteet 58

Liitteet 65

1

1. Aluksi

Journalistin ohjeet edellyttävät, että tiedotusvälineet erottavat selkeästi toisistaan

ilmoitukset ja toimituksellisen aineiston sekä torjuvat piilomainonnan. Ohjekohdan

tulkinnassa on esiintynyt horjuntaa, kun mediassa on ryhdytty käyttämään kaupallisesta

aineistosta ilmaisuja ja termejä, jotka eivät avaudu riittävän selkeästi. Tällainen

epäjohdonmukainen käytäntö voi horjuttaa yleisön luottamusta viestimiin. (Julkisen

sanan neuvoston lausuma medialle mainonnan merkitsemisestä 2015.)

Näin alkaa Julkisen sanan neuvoston toukokuussa 2015 antama lausuma medialle siitä, miten

mainonta tulisi merkitä. Lausumassa mainittava ”horjunta” liittyy kiinteästi piilomainontaan.

Viestimissä tehdään enenevissä määrin yhteistyötä kaupallisten toimijoiden kanssa, mikä horjuttaa

rajaa toimituksellisen ja kaupallisen aineiston välillä. Liian läheisessä yhteistyössä voi syntyä

piilomainontaa, joka uhkaa journalismin riippumattomuutta ja objektiivisuutta sekä yleisön

luottamusta.

Tutkin pro gradu -tutkielmassani terveys- ja hyvinvointiaikakauslehtien päätoimittajien kokemuksia

ja käsityksiä piilomainonnasta. Graduni konteksti liittyy yhteiskunnalliseen keskusteluun median

kasvaneesta kaupallisuudesta ja journalismin riippumattomuudesta sekä toimittajien eettisistä

pohdinnoista kaiken tämän keskellä. Aineistoni kautta pohdin, missä määrin toimittajien etiikka sallii

kaupallisten toimijoiden kanssa tehtävää yhteistyötä sekä mihin raja hyväksyttävän yhteistyön ja

piilomainonnan välillä toimittajien käsityksen mukaan piirretään?

Teemahaastattelujen kautta tutkin, miten kaupallisuus näkyy terveys- ja hyvinvointilehdissä

muutenkin kuin perinteisissä mainoksissa. Päätoimittajat kertovat, miten aikakauslehtijournalismia

tehdään kaupallisten paineiden alla, miten journalismi ja kaupallisuus sovitetaan tai ollaan

sovittamatta yhteen sekä millaisia linjanvetoja lehdissä on näiden asioiden suhteen tehty.

Haastateltavani kertovat, miten journalistisesta sisällöstä voi tulla piilomainontaa, ja miten he

pyrkivät välttämään tätä omassa työssään.

2

Teoksessa Media, Markets, and Morals (Spence et al. 2011) todetaan moneen otteeseen, että

journalismi, mainonta ja jonkin yrityksen pr-toiminta tai tiedotus ovat yhteensopimattomia, sillä

niiden roolit, periaatteet ja standardit ovat luontaisesti ristiriidassa keskenään sekä epistemologisesti

että eettisesti (emt. 96–123). Journalistit eivät myöskään voi tehdä ammatillisen roolinsa suhteen

kompromisseja sotkeutumalla harhaanjohtavien advertoriaalien tai ilmoitusten levittämiseen (emt.

96). Kuten tutkielmani aineistosta käy ilmi, journalistinen ja kaupallinen aineisto kuitenkin yhdistyvät

nykyään monin tavoin, eivätkä monetkaan haastattelemani päätoimittajat kauhistele esimerkiksi

advertoriaaleja.

Terveys- ja hyvinvointilehdissä vaalitaan omasta kehosta kumpuavaa hyvinvointia ja esimerkiksi

luonnossa liikkumista. Lehdissä kuitenkin kirjoitetaan paljon juttuja myös tuotteista ja palveluista.

Kaupallisten toimijoiden kanssa tehdään yhteistyössä artikkeleja ja advertoriaaleja sekä järjestetään

tapahtumia. Yleiseen terveysdiskurssiin kuuluva idea terveestä kansalaisesta kytkeytyy yhä

tiukemmin ideaan hyvästä kuluttajasta (Kamin 2007, 128). Miten päätoimittajat pitävät huolen siitä,

ettei yhteistyökuvioissa lipsuta piilomainonnan puolelle? Päätoimittajilla on kova luotto lukijoiden

medialukutaitoon, mutta he myöntävät, että harva lukija todennäköisesti tietää, mikä on esimerkiksi

advertoriaali, ja mikä on kussakin lehdessä toimituksen rooli sen rakentamisessa.

Tutkielmassani on johdantoluvun lisäksi viisi käsittelylukua. Luvussa 2 taustoitan tutkimusaihettani.

Alaluvuissa esittelen tekstimainonnan (2.1.), advertoriaalin (2.2.) ja tuotesijoittelun (2.3.) käsitteitä,

tarkastelen piilomainontaa viestintäetiikan (2.4.) ja viestintäoikeuden (2.5.) kannalta sekä pohdin

journalismin objektiivisutta ja riippumattomuutta (2.6.). Luvussa 3 linjaan tutkimuskysymykseni sekä

esittelen käyttämääni fenomenografista teoriakehystä ja teemahaastattelua. Luvussa 4 syvennyn

terveys- ja hyvinvointiaikakauslehtiin, terveysjournalismiin ja kuluttamiseen kytkeytyvään

terveysdiskurssiin.

Luvussa 5 analysoin päätoimittajien käsityksiä piilomainonnasta. Tiivistän, miten käsitykset

ymmärretään fenomenografisessa tutkimuksessa. Alaluvuissa tarkastelen päätoimittajien käsityksiä

siitä, mitä piilomainonta on (5.1.), miten sen syntymistä voi ehkäistä (5.2.) ja onko piilomainonta

päätoimittajien käsitysten mukaan ongelma (5.3.). Suhteutan joitain päätoimittajien käsityksiä myös

teoriakirjallisuuden näkemyksiin. Jokaisen alaluvun lopussa summaan päätoimittajien käsitykset

3

kustakin aihealueesta. Luvussa 6 kokoan yhteen päätelmiä ja vastaan kootusti tutkimuskysymyksiini

sekä arvioin teorian sopivuutta tutkielmassani. Luvun 6 lopussa pohdin myös jatkotutkimuksen

mahdollisia aiheita. Tutkielmani loppuun olen listannut kirjallisuus- ja verkkolähteet sekä

teemahaastatteluissa käyttämäni haastattelurungon.

4

2. Tutkimuksen taustaa

Yhteiskunta, jossa elämme, on nykyään yhä medioituneempi ja markkinaehtoistuneempi kuin ennen

(kts. esim. Wiio 2006). Median voi laajassa mielessä mieltää ”markkinointiviestinnän ja journalismin

muodostamaksi kokonaisuudeksi, jossa sisäiset rajanvedot ovat hämärtyneet” (Pietilä 2007, 19). Pr-

ammattilaiset tuuttaavat journalismin kentälle ”lähes valmista, uutiselta näyttävää aineistoa”

(Väliverronen 2009, 14). Tiedotteet myös menevät suurella todennäköisyydellä sellaisenaan läpi.

Leikkaa–liimaa-journalismia? -tutkimuksesta käy ilmi, että valtamedian uutisista noin kolmannes

pohjaa tiedotteisiin ja toinen kolmannes uutistoimistojen tuottamaan materiaaliin. Keskimäärin joka

viides uutinen on lainattu toiselta tiedotusvälineeltä. (Juntunen 2011.) Tiedotteiden läpimenoa

sellaisenaan voidaan verrata advertoriaaleihin, jotka pohjaavat yhtä lailla ”petokseen” (Spence et al.

2011, 104, 106). Viimeinen vastuu niiden päätymisestä lehteen on journalistien harteilla (emt. 109).

Mediakulttuurin kielteisiä kehityssuuntia ruodittaessa nostetaan naistenlehdet usein esimerkiksi tikun

nokkaan. Naistenlehtien kuvaillaan edustavan muun muassa kaupallistumista, henkilöitymistä,

viihteellistymistä ja privatisoitumista. Arkikielessä adjektiivia ”naistenlehtimäinen” käytetään yhä

usein ”imelän, hampaattoman ja makeilevan” synonyyminä. (Ruoho & Saarenmaa 2011, 8.) Terveys-

ja hyvinvointilehtien fokus on naistenlehtiä rajatumpi, mutta tietyllä tapaa myös ne ovat naistenlehtiä.

Levikkitilastoissa naistenlehdet on luokiteltu naisten yleislehdiksi, terveys- ja hyvinvointilehdet ja

muut rajatumman teeman ympärille keskittyvät lehdet taas naisten erikoislehdiksi (Media Audit

Finland Oy). Naistenlehti-nimitys ei kuitenkaan kerro kattavasti siitä, millaisia suomalaiset

naistenlehdet ovat ja millaisin journalistisin periaattein niitä tehdään (Ruoho & Saarenmaa 2011, 13).

Kaupallisuuden kasvaessa toimituksellisen aineiston joukkoon tai äärimmäiseen läheisyyteen

hakeutuu yhä enemmän kaupallisesti latautuneita elementtejä. Jorma Mäntylä (2008, 127) nimeää

Journalistin etiikka -teoksessaan teksti- ja piilomainonnan ikuisuusongelmaksi suomalaisissa

medioissa. Piilomainonnan volyymi on nykyään yhä turruttavampi (kts. esim. Lindstrom 2009), sillä

sen kitkemiseen suhtaudutaan joissain medioissa suhteellisen vapaamielisesti. Lisääntyvän kilpailun

ja kaupallisten vaateiden ristipaineessa kamppailevat joukkoviestimet lipsahtavat kaidalta tieltä yhä

5

useammin, ja taidokas naamiointi höynäyttää helposti mediatekstin lukijan, kuuntelijan tai katsojan.

Myös mainostajien puolella tapahtuu rimanalituksia. Suomessa Julkisen sanan neuvosto valvoo

toimituksellisen aineiston riippumattomuutta ja Keskuskauppakamarin ylläpitämä Mainonnan

eettinen neuvosto arvioi mainonnan eettisyyttä.

Jorma Mäntylä ja Juha Karilainen analysoivat teoksessaan Journalistietiikan kehitys Suomessa ja

Euroopassa 1995–2007 teoksen nimen mukaisesti journalistietiikan muutoksia Suomessa ja

Euroopassa vuosien 1995 ja 2007 välillä. Kirjoittajat perustavat havaintonsa Euroopan maiden

eettisten koodien sisältöihin, ja niiden mahdollisiin muutoksiin kyseisellä aikavälillä.

Kvantitatiivisesta tutkimuksesta selviää, että piilomainonnan kitkeminen sisältyy yhä useamman

Euroopan maan journalistien eettisiin koodeihin. Euroopan kartta on tosin kyseisellä aikavälillä

pirstoutunut yhä useammiksi maiksi, mutta piilomainonnan epäeettisyys on useimmiten sisällytetty

myös uusien maiden koodeihin. (Mäntylä & Karilainen 2008, 59.) Tämä havainto on hiukan

ristiriidassa Jorma Mäntylän (2008, 127) Journalistin etiikka -teoksessa esille tuomassaan

havainnossa, ettei teksti- ja piilomainonnan torjumiseen suhtauduta nykyään enää niin ehdottomasti

Suomessa. Kyseisessä teoksessaan Mäntylä perustaa havaintonsa muun muassa vuoden 1992 ja 2005

Journalistin ohjeiden eroina (emt. 127–128).

Mäntylä ja Karilainen tulkitsevat itsesääntelyn koodeja Denis McQuailin median vastuusuhteista

johdetun luokittelun kautta. Mäntylän ja Karilaisen käyttämät luokittelun pääluokat ovat vastuu

suurelle yleisölle, vastuu lähteille ja kohteille, vastuu valtiolle, vastuu työnantajalle, ammatillinen

identiteetti ja toimittajan ammatillisen aseman suojaaminen. Piilo- ja tekstimainonta sisältyy kahteen

pääluokkaan: ammatilliseen identiteettiin sekä vastuuseen yleisölle. Ammatillisen identiteetin eettiset

periaatteet pitävät sisällään riippumattomuuden työnantajista ja mainostajista sekä oikeuden

kieltäytyä eettistä koodia rikkovista tai vakaumuksen vastaisista työtehtävistä. Vastuu yleisölle

tarkentuu piilomainonnan kohdalla tiedon selkeydeksi eli mainosten ja toimituksellisen aineiston

erottamiseksi. Piilomainonnan voi kirjoittaa myös toimittajan ammatillisen aseman suojaamisen

kategorian alle. Tämä kategoria pitää sisällään muun muassa alaluokat velvollisuudesta noudattaa

eettisiä koodeja sekä välttää eturistiriitoja toimittajan työssä. (Mäntylä & Karilainen 2008, 16, 62–

64.)

6

Toimittajan oikeus kieltäytyä vakaumustaan loukkaavista työtehtävistä eli niin sanottu

vakaumuspykälä sisältyy yhä Suomen Journalistin ohjeisiin. Kun ohjeita uudistettiin vuonna 2003–

2004, esittivät Viestinnän Keskusliitto ja kaupalliset televisiot kohdan poistamista. Joissain maissa

vastaava kohta onkin jo eettisistä koodeista poistettu. Mäntylän ja Karilaisen mukaan kohdan

poistamisen ”ilmeisenä tarkoituksena on tällöin pyrkimys teettää toimittajilla piilomainontaa”.

Mäntylä ja Karilainen kiteyttävät havaintonsa median tilaan laajemmin: ”Näyttää siltä, että viestinten

kaupallistuessa ja kilpailun kiristyessä yhä uusia mainonnan muotoja halutaan ottaa käyttöön ja saada

myös toimittajat niitä tuottamaan.” (Mäntylä & Karilainen 2008, 54, 56.) Kiristyneen kilpailun

seurauksena raja-aidat lahoavat, ja painoviestimissä vilisee uutismuotoon paketoitua mainontaa eli

advertoriaaleja, kun taas tuotesijoittelu eli valtaa alaa sähköisissä viestimissä (Mäntylä 2008, 136–

137; Pietilä 2007, 176–178).

Toimittaja Hannu Pulkkinen on koonnut teokseen Näin näin – Kirjoituksia journalismista Suomen

Lehdistössä ilmestyneitä kolumnejaan. ”Mainosalusta kuntoon” -kolumnissaan Pulkkinen keskittyy

ruotimaan etupäässä lehtien ulkoasua ja visuaalisuutta, mutta sivuaa samalla myös mainostajien

vaateita, piilomainontaa ja mainonnan mediaväline-eroja. Lehden lukija näkee lehden sivuilla samaan

aikaan toimituksellisen ja kaupallisen aineiston, ja altistuu samalla molempien sanomalle. Television

äärellä katsojan taas on helppo vaihtaa kanavaa tai mennä jääkaapille mainoskatkon aikana.

Digiaikana tallennuslaitteet pystyvät myös ohittamaan tv-mainokset. Mainostajat ovatkin keksineet

uusia keinoja saadakseen tuotteet näkyville: ”Ei muuta kun product placementtia sitten vaan.”

(Pulkkinen 2009, 93–95.)

Mainostajat ovat Pulkkisen mukaan tulleet entistä vaativammiksi, mikä kohdistuu erityisesti lehtien

ulkoasuun. Mainostajat haluavat tuotoksensa mahdollisimman hyvälle paikalle ja suotuisaan

ympäristöön. Merkkituotteen mainostajat eivät halua mainoksensa hukkuvan sekalaisten

tarjousilmoitusten mosaiikkiin. Toisinaan lehdestä puhutaan ”mainosalustana”. Pulkkisen mukaan

tämän toimittajalle kauhistuttavan käsitteen sisällä kustantajat ja myyntipäälliköt näkevät lehden vain

ilmoitustilana, jonka houkuttelevuutta itse jutut parantavat. (Pulkkinen 2009, 93–95.)

7

Samaan mainostajien medianäkemykseen viittaa myös Andrew Wernick (1991, 99): ”the whole

media product is an ad”. Wernick pureutuu yhteiskunnan ja kulttuurin kaupallistumiseen monelta

kantilta. Mainonnan ja toimituksellisen aineiston suhteita hän kuvaa näin:

These non-advertising contents, too, can be considered promotional, not least in terms

of the ads which they draw attention. Thus, through the ties which have developed

between advertising, commercial media and mass entertainment, the intertext of product

promotion has become absorbed into an even wider promotional complex founded on

the commodification, and transformation into advertising, of (produced) culture itself.

(Emt. 95.)

Nando Malmelin (2003) kuvailee teoksessaan Mainonnan lukutaito – Mainonnan viestinnällistä

luonnetta ymmärtämässä medioituneen yhteiskunnan mainonnallistumista. Mainontaa on vaikeaa

määritellä, mutta yksinkertaistettuna se on maksettua mediajulkisuutta. Liiketaloudellinen

tavoitteellisuus ja suunnitelmallisuus erottavat mainonnan muista mediamuodoista. (Emt. 20.)

Malmelin toteaa kuitenkin, että mainosten rajat vuotavat, jolloin kontekstien tarkastelu on

mainonnasta muodostuvien merkitysten kannalta yhä tärkeämpää. Tämän seurauksena

”mainonnallisia viestejä voi pitää muiden mediatekstien symbioottisina oheiseläjinä”. (Emt. 52–53,

181.) Kaupallisten viestien ja muiden mediaesitysten väliset rajat ovat siis häilyviä. Malmelin listaa

esimerkiksi televisiosta löytyvien perinteisten mainosten lisäksi liudan muita mainonnan muotoja:

mainosohjelmia, ostoskanavia, kanavamainoksia, musiikkivideoita, sponsorointia ja tuotejulkisuutta.

(Emt. 43.)

Markkinointiguruksi tituleerattu Martin Lindstrom (2009) on omistanut teoksessaan Buyology –

Ostamisen anatomia piilomainonnalle oman luvun: ”Piilomainonta elää ja voi hyvin”. Hän myös

esittelee piilomainonnan käsitteen keksijän, markkinatutkija James Vicaryn, joka vuonna 1957

näpelöi elokuvaprojektoria näyttämään valkokankaalle sekunnin murto-osiksi sanat ”Juo Coca-

Colaa” ja ”Syö Popcornia”. Vicary väitti, että kolajuoman ja popcornin myynti kasvoi kyseisen ketjun

elokuvateattereissa huimasti näiden piiloviestien jälkeen, mutta myöhemmin hän tunnusti

keksineensä koko jutun. (Lindstrom 2009, 83–84.) Lindstrom määrittelee piilomainonnan

mainostajien lähettämiksi alitajuntaan kohdistetuiksi viesteiksi. Hänen mielestään piilomainonnassa

on kyse paljon yleisemmästä ilmiöstä kuin kukaan on koskaan ymmärtänyt. (Emt. 87.) Lindstromin

mukaan piilomainonta toimii pelottavan hyvin. Markkinaehtoisessa maailmassa on jopa ”kehitytty”

8

niin pitkälle, että logojen ja mainoslauseiden sijaan kaikkein vaikuttavinta mainontaa tehdään

ainoastaan tuotteisiin liitettyjen mielikuvien kautta. (Emt. 98–99.)

2.1. Tekstimainonta puffaa

Piilomainonta on laaja käsite, joka vaatii perusteellista määrittelyä. Uudessa mediasanastossa (Kuutti

2006, 176) on sekä piilomainonnan että tekstimainonnan kohdalla nuoli ’puffiin’. Puffi on

ensimmäisen määritelmän mukaan:

Journalistiseen muotoon verhoiltu juttu, jonka varsinainen tarkoitus, sisältö ja idea on

tekstimainonnallinen. Puffi tukee perusteettomasti ja kritiikittömästi jotain yritystä, sen

tuotteen tai palvelun myyntiä tai edistää yksityisen henkilön, yhteisön tai viranomaisen

etua. Puffin taustalla on usein mainoskytkentä. Eettisesti piilomainonta on

journalistisen aseman väärinkäyttämistä ja se horjuttaa välineen journalistista

uskottavuutta. (Emt. 176.)

Tekstimainonta käsittää tilanteet, joissa ”julkaisun tai verkkoviestin aihe on valittu mainostajien

tarpeiden mukaan ja toimituksellinen aineisto on laadittu mainosmaiseen tyyliin” (Rosendahl 2006,

95). Mainostajat pyrkivät lähentämään journalismia ja mainontaa rummuttamalla tuotetietouteen ja

tuotevertailuihin perustuvien mediasisältöjen tärkeyttä. Testitulosten esittämisellä journalistisessa

kontekstissa yritetään vakuuttaa vastaanottaja tiedon totuudellisuudesta ja riippumattomuudesta.

(Pietilä 2007, 178.) Palvelujournalismin vakuutetaan palvelevan kuluttavia kansalaisia, mutta

piilomainonta vaanii taustalla.

Journalistit ovat työstään vastuussa yleisölle. Yleisöllä on oikeus tietää, missä kulkee toimituksellisen

aineiston ja mainonnan välinen raja, eikä luottamusta tähän rajanvetoon tule horjuttaa. Ollakseen

uskottavaa, on journalismin oltava riippumatonta. Toimituksellisen aineiston hyveenä on pyrkiä

objektiivisuuteen, asioiden monipuoliseen esittämiseen ja puolueettomuuteen, kun taas mainonta on

aina puolueellista, omaa tuotettaan nostattavaa mielikuvasoodaa. Eronteolla on kunnioitettavan pitkä

9

200-vuotinen historia, jonka aikana erilaiset merkit, symbolit, kuvat, tunnussävelet, värit ja

typografiat groteskista antiikvaan ovat toimineet raja-aitoina (Mäntylä 2008, 131–133).

Teoksessa Copywrite – mainonnan tekstisuunnittelu (Turja 1993, 193) todetaan, ettei puffi eli

tekstimainos kuulu hyvään lehtimiestapaan, mutta samassa virkkeessä pohditaan: ”yhteiskunnallinen

puffi hyväksyttävämpi (?)”. Mitä yhteiskunnallinen puffi sitten ikinä tässä kohtaa tarkoittaakin, on

piilomainonnan ja hyväksyttävyyden yhteydessä usein käyttöä kysymysmerkeille. Gradussani yritän

löytää joihinkin keskeisiin kysymyksiin vastauksia terveys- ja hyvinvointilehtien päätoimittajien

käsitysten osalta.

2.2. Advertoriaali – naamioitu mainos

Advertoriaaleissa on sekä ”ilmoituksiksi tunnistettavia osia mutta myös toimitettuja juttuja, joista

jutun kohde on maksanut julkaisijalle” (Pietilä 2007, 177). Advertoriaalit sekoittuvat helposti

muuhun sisältöön, vaikka ne olisivat erillisinä liitteinä. Puhtaan kaupalliset asiakaslehdet ovat asia

erikseen, sillä niiden tavoitteena on ainoastaan suitsuttaa omia tuotteitaan myönteisillä superlatiiveilla

ilman kritiikkiä, myyntiä edistäen. (Pietilä 2007, 177.) Graduni aineistosta käy ilmi, että osassa

terveys- ja hyvinvointilehtiä rivitoimittajat osallistuvat advertoriaalien tekoon, ja osassa eivät.

Päätoimittajat osallistuvat advertoriaalien suunnitteluun ja tekoon toimittajia yleisemmin.

Rosendahlin (2006, 102–105) mukaan advertoriaalissa on kyse ”toimitukselliseen tapaan toteutetusta

mainoksesta, jonka sisällöstä päättää mainostaja”. Joukkoviestin kuitenkin päättää siitä, julkaistaanko

advertoriaali, ja mihin se viestimessä sijoitetaan (emt.). Sananvapauslain mukaan päätoimittaja on

vastuussa julkaisunsa sisällöstä. Päätoimittajan vastuun voidaan tulkita kattavan myös julkaisussa

esiintyvä kaupallinen sisältö, joten vastuu piilomainonnasta on viime kädessä päätoimittajalla. (Emt.

125.)

10

Advertoriaaleissa yhdistyy kaksi vastakkaista kommunikaation lajia: journalismi ja mainonta. Niiden

yhteensovittamisesta aiheutuu eettisiä ongelmia myös mainostajille. (Spence et al. 2011, 100, 119.)

The ethical problem with advertorials is that they are designed to deceive. They rely on

the epistemological credence of journalistic information to make the advertising more

credible and reliable in the eyes and ears of the consumers. Part of that deception has to

do with the approach problem, which involves advertorials seeking to communicate

with consumers by stealth: approaching them not as consumers but as citizens who are

purportedly being informed on some matter of public interest. (Emt. 100, kursiivit

alkuperäisiä.)

Mainostajia ohjataan naamioimaan tuotoksiaan yhä enemmän toimituksellista aineistoa

muistuttavammaksi. Teoksessa Markkinoijan yhdeksän käskyä kannustetaankin rikkomaan

mainonnan ja muun informaation rajoja tuottamalla mainos odottamattomaan formaattiin, jonka

vastaanotto rasittaa mahdollisimman vähän, että mainosta on näin ollen vaikea sivuuttaa. Teoksessa

todetaan, että ihmiset etsivät mainosten sijaan nimenomaan toimituksellista materiaalia. Menetelmien

kyseenalaisuutta kuitenkin toppuutellaan: ”Tämä haaste saattaa kuulostaa siltä kuin ihmisiä

huijattaisiin kyseenalaisilla markkinointimenetelmillä. Mutta kyse on vain mainoksen muodosta, ei

sisällöstä.” (Dahlén 2006, 142.)

Verkossa kaupallisen ja toimituksellisen aineiston väliset rajat ovat usein printtilehtiä höllemmät.

Advertising pressure has also found its way into Internet news sites and blogs. In an

amazing irony, newspapers that have wrestled over whether to allow small ads on the

front pages of news sections in their printed editions have few qualms about allowing

all kinds of animated ads on their home page of their Web sites. Some news sites allow

“sponsored content”, meaning the advertiser has paid to have stories placed there.

(Smith 1983/2008, 338.)

Internetissä on yleistynyt niin sanottu natiivimainonta – eräänlainen advertoriaali, jossa yritysten

mainoksista tehdään journalistisen jutun näköisiä (Ukkola 2015). Ylen toimittajan Sanna Ukkolan

mukaan näitä juttujen näköisiä maksettuja mainoksia pidetään hyväksyttävinä, kunhan niiden

yhteyteen on kirjoitettu sana “ilmoitus” tai sanapari “sponsoroitu sisältö”, joita voidaan kuitenkin

vain pitää mainosten eufemismeina (emt.). Julkisen sanan neuvosto linjasi vastikään, etteivät termit

ilmoitus tai mainos kuitenkaan enää ole riittäviä muun muassa natiivimainonnassa, jossa

11

”tiedotusvälineiden yhteistyö kumppaneidensa kanssa voi olla hyvin moninaista ja vivahteikasta”

(Julkisen sanan neuvoston lausuma medialle mainonnan merkitsemisestä 2015).

Neuvosto suosittaa, että kaupallista yhteistyötä ja natiivimainontaa ei merkitä epämääräisin termein,

kuten ”yhteistyökumppaneiden sisältöä”, ”yhteistyössä” tai ”sponsoroitua sisältöä”, vaan termein

kaupallinen yhteistyö ja mainostaja tai tuotemerkki. JSN:n mukaan ”kaupallinen yhteistyö” kertoo

riittävän selkeästi, ettei kyse ole journalismista. (Julkisen sanan neuvoston lausuma medialle

mainonnan merkitsemisestä 2015.) En ole vakuuttunut siitä, että tämä termi avaisi lukijoille yhtään

sen paremmin, mistä kyseisessä yhteistyössä on kyse tai millä tavoin tuotos on journalistinen ja millä

tavoin kaupallinen. On kuitenkin hyvä, että neuvosto on yhdessä alan toimijoiden kanssa pohtinut

monenkirjavia termejä ja edes yrittää harventaa niiden viidakkoa.

Advertoriaaleihin haksahtavat jopa journalismin ammattilaiset. Näin kävi myös toimittaja Minna

Suihkoselle, joka ruotii tapahtunutta kolumnissaan. Suihkonen kertoo kolumnissaan, mitä muutamien

naistenlehtien päätoimittajat vastasivat hänen kyselyihinsä advertoriaalien ongelmallisuudesta.

Kaikki Suihkoselle vastanneet päätoimittajat sanoivat julkaisevansa advertoriaaleja lehdissään, mutta

vakuuttivat samalla, että lukijat tunnistavat ne mainoksiksi. Osa päätoimittajista oli sitä mieltä, että

jutun yläkulmassa lukeva ”ilmoitus” tai muu vastaava sana riittää erottamaan advertoriaalin

journalistisista jutuista. Osa taas oli sitä mieltä, että advertoriaalien on erotuttava myös visuaalisesti

muusta lehdestä. Suihkonen oli yhteydessä myös Kuluttajaviraston lakimieheen, joka myönsi

advertoriaalien hämäävyyden olevan yleinen ongelma. Hänen mukaansa kuluttajat eivät kuitenkaan

juuri valita aiheesta virastolle, eikä virastolla ole resursseja puuttua ongelmaan. Suihkonen toteaa,

että ”ehkä mainonnan erottumisen pohtiminen tuntuu suomalaisista vanhanaikaiselta”. (Suihkonen

2011.)

Julkisen sanan neuvosto suosittelee, että mediassa käytettäisiin kaikista advertoriaaleista,

ilmoituksista, mainoksista ja muusta perinteisestä kaupallisesta sisällöstä termiä mainos. Monetkaan

lukijat eivät tiedä, mitä eri termit tarkoittavat, mutta mainos on tunnettu ja yksiselitteinen sana,

neuvosto perustelee linjaustaan. Mainos-sanaa pitäisi neuvoston mukaan käyttää ”lehdissä, radiossa,

televisiossa ja netissä aina, kun on olemassa sekaantumisen vaara tai jos yleisö ei pysty hahmottamaan

helposti, onko kyseessä mainos tai juttu”. (Julkisen sanan neuvoston lausuma medialle mainonnan

12

merkitsemisestä 2015.) Jos erilaisia termejä käytetään, suosittelee JSN tiedotusvälineitä julkaisemaan

käyttämiensä termien selitykset verkkosivuillaan (emt.).

2.3. Tuotesijoittelu rehottaa televisiossa

Tuotesijoittelu on piilomainontaa, jossa ”yritys maksaa siitä, että sen tuote tulee osaksi journalistista

tai taiteellista kokonaisuutta” (Mäntylä 2008, 140). Julkisen sanan neuvosto totesi vuonna 2005

antamassaan periaatelausumassa, että kaupallisen ja toimituksellisen aineiston rajan hämärtyminen

on erityisen vaarallista tuotesijoittelussa (Mäntylä & Karilainen 2008, 53). Tuotesijoittelu on viime

vuosina yleistynyt sähköisissä viestimissä rytinällä (tuotesijoittelusta kts. esim. Rosendahl 2006, 98–

102; Malmelin, 2003, 44–45; McCarty 2004, 45–61; Law & Braun-LaTour 2004, 63–78). Globaalin

kaupankäynnin innoittamana Euroopan unioni uudisti taannoin televisiodirektiivin tuotesijoittelun

sallivaksi, alkoholi- ja tupakkamainontaa lukuun ottamatta, jotta eurooppalaiset mediayhtiöt

pystyisivät kilpailemaan amerikkalaisten kanssa. JSN toppuutteli direktiiviä ennen sen voimaantuloa

journalistisen uskottavuuden vaarantumisesta. Direktiivi ei salli piilomainontaa, mutta hyväksyy

tuotesijoittelun. (Mäntylä 2008, 143–144.)

Euroopan unionin internetsivuilla perustellaan koko laajaa Televisio ilman rajoja -direktiiviä juuri

kilpailukyvyn parantamisella: ”The European audiovisual industry suffers from a trade deficit with

the US industry of 6 to 7 billion euros every year. One way of promoting European productions is the

support delivered by the MEDIA programmes - - .” Vuonna 2010 voimaan tulleen direktiiviin

sisältyvän kaupallisen viestinnän käsitteen kohdalla viitataan muun muassa television

tuotesijoitteluun ja perinteiseen mainontaan. Näiden tulee olla tunnistettavia, eikä piilomainontaa

(subliminal advertising) ja muita salamyhkäisiä keinoja (surreptitious techniques) saa käyttää.

(European Commission.) Julkisen sanan neuvosto linjasi vuonna 2013 periaatelausumassaan

piilomainonnasta, että: “Julkisen sanan neuvosto on sulkenut Journalistin ohjeiden

13

piilomainontakohdan ulkopuolelle vain tuotesijoittelua sisältävät tv-ohjelmat. Neuvosto katsoo, ettei

se voi käsitellä tuotesijoittelua koskevia kanteluja, koska laki hyväksyy tuotesijoittelun.” (Julkisen

sanan neuvoston periaatelausuma piilomainonnasta.)

Suomessa Kuluttajavirasto (2006) on kuitenkin linjannut lausunnossaan, että ”käytännössä on vaikea

kuvitella tuotesijoittelua, joka ei muodostuisi piilomainonnaksi” (tuotesijoittelun vaikutuksista vrt.

Lindstrom 2009, 90). Tuotesijoittelun maininta alku- ja lopputeksteissä ei Kuluttajaviraston mukaan

myöskään ole riittävä keino kuluttajan harhaanjohtamisen välttämiseksi, sillä harva katsoo ohjelman

kokonaan alku- ja lopputeksteineen. Samaisessa lausunnossa määritellään ero tuotemerkkien

näkymisen ja mainonnan tai piilomainonnan välillä: ”Mainonnaksi – ja käytännössä yleensä

piilomainonnaksi – tällainen tuote-esittely tai tuotemerkkien näkyminen muuttuu silloin, jos se

tapahtuu maksua tai muuta samankaltaista vastiketta vastaan.” (Kuluttajavirasto 2006.) Suomessa

Viestintävirasto valvoo televisio- ja radiotoimintalain toteutumista piilomainonnan kannalta (kts.

esim. Viestintäviraston kannanotto jaetun kuvaruudun käytöstä mainonnassa).

2.4. Piilomainonta viestintäetiikan kannalta

Etiikan tutkimuksella on pitkä historia, sillä sen merkityksiä ja sisältöjä on pohdittu länsimaissa

ainakin 2500 vuoden ajan Sokrateen ajoista lähtien (Smith 1983/2008, 22). Suomessa Journalistin

ohjeet määrittelevät hyvän tavan tehdä journalismia. Journalismi on säännellyt itseään jo monen

vuosikymmenen ajan erilaisten eettisten ohjeiden, säännöstöjen ja koodien kautta (Mäntylä &

Karilainen 2008, 6).

Ne ovat alan itsensä määrittelemiä, tavallisesti journalistien ammattiliittojen ja

kustantajien etujärjestöjen nimissä, ja ne edustavat joukkoviestinnän järjestelmässä

itsesääntelyä virallisen lakisääntelyn ja yritystoimintaa hallitsevan markkinasääntelyn

rinnalla. Ne määrittelevät lakeja tarkemmin hyvän journalistisen tavan. (Emt. 6.)

14

Suomen ensimmäinen journalistien eettinen koodi, Etikettisäännöt Suomen sanomalehtimiehille,

otettiin käyttöön vuonna 1957. Kyseiset etikettisäännöt olivat sisällöltään varsin hyvät, mutta niiden

merkitys vielä vahvasti puoluesidonnaisten ja epäjärjestäytyneiden journalistien työssä jäi vähäiseksi.

Suomen Sanomalehtimiesten Liiton (SLL) muuttumista nykyisenlaiseksi ammattiliitoksi 1960-

luvulla voidaan pitää käännekohtana suomalaisessa journalistietiikassa. SLL haikaili ulkomaisten

esikuvien innoittamana Suomeen lehdistöneuvostoa. Samaan aikaan keltainen lehdistö juurrutti

lööppejään Suomen mediamaisemaan, mikä taas puhutti lainsäätäjiä. Journalistien ja kustantajien

kollektiivinen huoli lainsäädännön kiristymisestä johti lopulta eettisen itsesääntelyelimen

perustamiseen. (Mäntylä & Karilainen 2008, 29.)

Vuodesta 1968 lähtien suomalaisen journalismin hyvää tapaa on vartioinut Julkisen sanan neuvosto

(JSN). Samana vuonna laadittiin Lehtimiehen ohjeet, jotka uudistettiin vuosina 1976 ja 1983. Vuonna

1992 koodi muuttui Journalistin ohjeiksi. (Mäntylä & Karilainen 2008, 29.) Nykyisiä Journalistin

ohjeita noudattaen neuvosto on viime vuosina nuhdellut mediaa piilo- ja tekstimainonnasta ja

kritisoinut muun muassa tuotesijoittelua ja toimittajille tarjottuja etuja, kuten ilmaismatkoja (emt. 59).

Piilomainontaa sisältäviksi tv-ohjelmiksi neuvosto luokitteli joitakin vuosia sitten muun muassa Big

Brother ja Sillä Silmällä -ohjelmat (emt. 53).

Julkisen sanan neuvosto antaa Journalistin ohjeisiin perustuvia vapauttavia sekä langettavia päätöksiä

hyvää journalistista tapaa koskevista kanteluista. Journalistin ohjeissa vuodelta 2014 on useita kohtia,

jotka ohjaavat journalismin etiikkaa piilo- ja tekstimainonnan kannalta. Selvin lienee 16. kohta:

”Ilmoitusten ja toimituksellisen aineiston raja on pidettävä selvänä. Piilomainonta on torjuttava”

(Suomen Journalistiliiton Journalistin ohjeet, 16; tästä eteenpäin JO). Asia tehdään hyvin selväksi:

rajaa mainonnan ja journalismin välillä on pidettävä tiukasti yllä eikä kanssakäymistä tule suvaita.

Myös toinen, kolmas ja neljäs Journalistin ohjeiden kohta määrittää eettisiä rajanvetoja

piilomainonnan kannalta. Toinen kohta linjaa: ”Tiedonvälityksen sisältöä koskevat ratkaisut on

tehtävä journalistisin perustein. Tätä päätösvaltaa ei saa missään oloissa luovuttaa toimituksen

ulkopuolisille.” (JO, 2.) Mainostajilla ei siis saa olla valtaa toimituksissa, vaan toimittajien tulee

toimia hyvän journalistisen tavan mukaisesti. Kolmas kohta kuuluu: ”Journalistilla on oikeus ja

velvollisuus torjua painostus tai houkuttelu, jolla yritetään ohjata, estää tai rajoittaa tiedonvälitystä”

15

(JO, 3). Toimittajaan saatetaan yrittää vaikuttaa rajoittavasti, painostavasti tai suostuttelevasti muun

muassa uhkaamalla sulkea mainosrahahanat, jos uutisoinnin luonne ei ole tarpeeksi myönteinen,

panttaamalla tietoa liian kriittisiltä toimittajilta tai kärräämällä liikelahjoja toimittajan työpöydälle ja

kotiovelle (Mäntylä 2008, 133–134).

Neljäs kohta ohjeistaakin: ”Journalisti ei saa käyttää asemaansa väärin. Hänen ei pidä käsitellä aiheita,

joihin liittyy henkilökohtaisen hyötymisen mahdollisuus eikä vaatia tai vastaanottaa etuja, jotka

voivat vaarantaa riippumattomuuden tai ammattietiikan.” (JO, 4.) Esimerkiksi talouselämää

hallitsevat yritykset erityisesti pienillä paikkakunnilla saattavat hankaloittaa objektiivista

tiedonvälitystä (Mäntylä 2008, 132). Myös kahdeksas kohta liittyy elimellisesti journalismin

objektiivisuuteen ja riippumattomuuteen: ”Journalistin on pyrittävä totuudenmukaiseen

tiedonvälitykseen” (JO, 8). Lukijan, kuuntelijan tai katsojan on kyettävä luottamaan toimituksellisen

aineiston puolueettomuuteen ja objektiivisuuteen sekä erottamaan mainokset toimituksellisesta

aineistosta.

Journalistin ohjeet ovat suhteellisen yleisiä ohjenuoria, eivätkä ne tarjoa helppoja ratkaisuja kiperissä

viestintäeettisissä tilanteissa (Mäntylä 2008, 132). Journalistin ohjeiden lisäksi eettisiä normeja

sisältyy muun muassa joukkoviestintäalan työehtosopimuksiin. Voimassa olevan työehtosopimuksen

tekstimainontaa käsittelevän 2.6-kohdan mukaan ”[t]oimittajalla ja kuvaajalla ei ole oikeutta käyttää

lehden toimituksellisia palstoja mainontaan eikä heitä saa siihen velvoittaa” (Suomen Journalistiliiton

ja Viestinnän Keskusliiton välinen työehtosopimus).

Julkisen sanan neuvosto on saanut piilomainonnasta suuren määrän kanteluita ja antanut useita

langettavia päätöksiä. Vuoden 2013 vuosikertomuksessaan JSN toteaa, että piilomainonta oli

edellisvuosien tapaan “jälleen yksi yleisimpiä aiheita neuvoston käsittelylistoilla” (Julkisen sanan

neuvosto 2013 – vuosikertomus). Langettavia päätöksiä on annettu myös terveys- ja

hyvinvointilehdille. Esimerkiksi joulukuussa 2010 JSN antoi langettavan päätöksen Kauneus &

Terveys -lehdelle. Lehden todettiin rikkoneen hyvää journalistista tapaa muun muassa esittelemällä

Tempur-yhteistyökumppaniaan ja sen tuotteita kritiikittömästi ja erittäin myönteisessä valossa, ilman

muiden samankaltaisten tuotteiden mainintaa tai ylipäätään järkevää journalistista päätösvaltaa.

Ratkaisussaan JSN summaa osuvasti:

16

Markkinoinnin ja journalismin rajan hämärtyminen heikentää koko tiedonvälityksen

uskottavuutta. Julkisen sanan neuvosto korostaa, että tämä raja on pidettävä kaikissa

oloissa selkeänä. Kun tiedotusvälineissä käsitellään aiheita, joihin liittyy kaupallinen

intressi, jutulta edellytetään avoimuutta, kriittisyyttä ja monipuolisuutta. (Julkisen

sanan neuvoston päätös 4405/AL/10.)

Kauneus & Terveys -lehden juttu on tyyppiesimerkki piilomainonnasta: myönteinen ja kritiikitön

juttu jostain aiheesta, josta löytyy lisäksi toisaalla lehdessä mainos (kts. Mäntylä 2008, 128–129).

2.5. Piilomainonta viestintäoikeuden kannalta

Joukkoviestinnän eettisiin normeihin nojaavalla journalismin itsesääntelyllä ei ole oikeudellista

perustaa. Tästä huolimatta journalismin eettisiä ohjeita ja Julkisen sanan neuvoston langettavia

päätöksiä on sovellettu rikos- ja vahingonkorvausoikeudenkäynneissä sekä tuomioiden perusteluissa,

vaikkei niitä ole millään muotoa tähän tarkoitukseen laadittu tai tarkoitettu (Vuortama & Kerosuo

2004, 113–114, 126). Rajanvedon virallisen ja epävirallisen sääntelyn välillä voikin tulkita

hämärtyneen (emt. 113). Julkisen sanan neuvosto ei käsittele kantelua tai lopettaa sen käsittelyn, jos

kantelija selvästi hakee samassa asiassa päätöstä oikeusteitse (emt. 126; Julkisen sanan neuvoston

kantelun ohjeet).

Itsesääntelyjärjestelmään ja Journalistien ohjeisiin sitoutuminen on joukkoviestimille vapaaehtoista.

Sitoutumishalukkuus saattaa kuitenkin kärsiä, jos Julkisen sanan neuvoston langettavat päätökset

vahingoittavat viestimiä tuomiovallan kautta. Raja juridiikan ja etiikan välillä halutaankin pitää

selkeänä. Julkisen sanan neuvoston päätökset perustuvat lakien sijasta Journalistin ohjeisiin tai

muihin eettisiin normeihin määritellen nimenomaan journalismin moraalikysymyksiä. Julkisen sanan

neuvostosta ei haluta oikeuden esiastetta. (Vuortama & Kerosuo 2004, 126–127.) JSN ei siis ole

tuomioistuin eikä sen päätöksillä ole viestintäoikeudellista perustaa. Neuvosto on lainvartijan sijaan

moraalin kaitsija. Institutionalisoitua mediakritiikkiä ylläpitävä JSN ei anna tuomioita vaan

huomautuksenomaisia ja julkaisuun velvoittavia langettavia päätöksiä itsesääntelyyn sitoutuneille

17

tahoille, jotka niitä ovat rikkoneet (Mäntylä 2008, 200). Myöskään Mainonnan eettinen neuvosto ei

anna päätöksiä mainosten lainvastaisuudesta, vaan suurennuslasin alla on mainosten eettinen

hyväksyttävyys (Keskuskauppakamarin Mainonnan eettisen neuvoston säännöt).

Riikka Rosendahl (2006, 83–131) tarkastelee artikkelissaan piilomainontaa oikeudellisesta

näkökulmasta, viitaten muun muassa televisio- ja radiotoimintalakiin, kuluttajansuojalakiin ja EU:n

Televisio ilman rajoja -direktiiviin. Muun muassa näiden lakien perusteella voidaan piilomainontaa

suitsia oikeudellisesti, vaikka joukkoviestinten erityisasema sananvapauden kannalta onkin otettava

huomioon (emt. 87, 126, 129). Tämän erityisaseman vuoksi markkinatuomioistuin ei ole ratkaissut

tekstimainontaan liittyviä tapauksia. Kuluttajaviranomaiset voivat kritisoida piilomainontaa, mutta

toimituksellisen aineiston määrittely kaupalliseksi on jäänyt journalistien itsesääntelyn varaan. (Emt.

126.) Rosendahl toteaa, että piilomainontaan voidaan puutua tehokkaasti ainoastaan ”sääntelemällä

joukkoviestinten toimintaa markkinoinnin suorittajina” (emt. 129). Kuluttajansuojalaki linjaa, että

markkinoinnista pitää käydä selkeästi ilmi sekä kaupallinen tarkoitus että keneen lukuun

markkinoidaan. Samassa laissa on yleislauseke, jonka nojalla edellytetään mainonnan ja muun

markkinoinnin tunnistettavuutta ja erottuvuutta muun muassa toimituksellisesta aineistosta.

(Paloranta 2014, 280; Kuluttajansuojalaki.)

Rosendahl jakaa artikkelissaan piilomainonnan neljään eri lajityyppiin: tekstimainontaan,

tuotesijoitteluun, advertoriaaleihin ja täyspitkiin mainoksiin. ”Tekstimainonnassa ja tuotesijoittelussa

on kyse joukkoviestimen laatimasta toimituksellisesta sisällöstä, joka tosiasiassa on luonteeltaan

kaupallista. Adedit ja täyspitkät mainokset taas ovat mainostajien laatimia, toimituksellista aineistoa

muistuttavia kaupallisia aineistoja.” (Rosendahl 2006, 94.) Jako ei ole aivan näin yksinkertainen ja

mustavalkoinen, sillä mainostajat ja toimitukset tekevät jonkin verran yhteistyötä. Jollain tavalla tämä

karkea jaottelu kuitenkin selkeyttää piilomainonnan syntykohtia ja tekijäpositioita.

18

2.6. Objektiivisuus ja riippumattomuus

Be neutral yet investigative; be disengaged but have an impact; be fairminded but have

an edge. Therein lies the nut of our tortured relationship with objectivity. Few would

argue that complete objectivity is possible, yet we bristle when someone suggests we

aren’t being objective – or fair, or balanced – as if everyone agrees on what they all

mean. (Smith 1983/2008, 38.)

Näillä sanoin objektiivisuuden ideaalia ja pulmallisuutta kuvaa amerikkalainen toimittaja ja kirjailija

E. J. Dionne. Journalismin objektiivisuus on vaikea käsite, koska se voidaan ymmärtää monin eri

tavoin. Se voidaan ymmärtää esimerkiksi standardina, joka vaatii toimittajia sivuuttamaan

henkilökohtaiset tai jonkin tahon vaikutuksen tuloksena syntyneet tunteet, toiveet ja ennakkoluulot

sekä näkemään maailman sellaisena kuin se on, eikä sellaisena, kuin toivoisi sen olevan (Smith

1983/2008, 47).

Objektiivisuus on ammatillinen ihanne, joka pohjaa totuudenmukaisuuteen. Tietojen

todenmukaisuutta on kuitenkin vaikea arvioida, joten journalismissa on keskitytty menetelmiin,

joiden avulla riittävää objektiivisuutta voidaan mitata. Menetelmiin lukeutuvat muun muassa

lähteiden sanomisten erottaminen toimittajan muotoilemasta tekstistä ja eri osapuolten näkökulmien

tasapuolinen raportointi. Menetelmät pohjaavat Jörgen Westerståhlin objektiivisuuskäsitteeseen

vuodelta 1972. Käsitteeseen kuuluvat tosiasiapohjaisuus ja puolueettomuus. Tosiasiapohjaisuuteen

lukeutuvat totuus ja relevanssi, puolueettomuuteen taas kantaa ottamattomuus sekä tasapuolisuus.

Näihin käsitteisiin pohjaavien menetelmien on kuitenkin kritisoitu tuottavan vain vaikutelmaa

objektiivisuudesta. (Reunanen & Koljonen 2014, 48–49.)

Esimerkiksi tasapuolisuuden ihanne voi antaa uskottavuutta myös kyseenalaisille tahoille. Muun

muassa Yhdysvalloissa ihmisen aiheuttamaan ilmastonmuutokseen skeptisesti suhtautuville on

annettu suhteellisen paljon palstatilaa. Ilmiöstä on pyritty uutisoimaan tasapuolisesti, mutta samalla

on annettu yleisölle harhaanjohtavaa tietoa, ettei ihmisen osuudesta ilmastonmuutokseen välttämättä

olisi varmuutta. (Smith 1983/2008, 44.) Puolueettomuuden tavoittelu journalismissa riippuu pitkälti

19

siitä, kuinka suuri konsensus käsiteltävästä asiasta vallitsee. Vaihtoehtoiset näkökulmat pääsevät sitä

todennäköisemmin esiin, mitä enemmän erimielisyyttä asian ympärillä on. (Reunanen & Koljonen

2014, 72–73.)

Journalismin objektiivisuuteen ei suhtauduta enää yksioikoisesti. Helsingin Sanomat toteutti vuonna

2007 Läskikapina-kampanjan, jossa lehti varoitteli lukijoitaan liikalihavuuden seurauksista. Silloinen

päätoimittaja Reetta Meriläinen ja toimituspäällikkö Antero Mukka totesivat kampanjasta, että

”sanomalehtikin uskaltaa 2000-luvulla heittää ’objektiivisen tarkkailijan’ viitan harteiltaan, antaa

asioille merkityksiä ja tehdä omaehtoisia valintoja”. Meriläisen ja Mukan mukaan viestimet voivat

olla suunnannäyttäjiä esimerkiksi ilmastonmuutoksen, kansanterveyden, liikenneturvallisuuden,

ihmisten elinympäristön ja kansalaisaktiivisuuden edistämisen osalta. (Meriläinen & Mukka 2008,

77.)

Tutkijat Esa Reunanen ja Kari Koljonen pohtivat teoksessaan Toimittajan sanansijat (2014, 9),

kannattaisiko journalismin pyrkiä objektiivisuuden ihanteen sijaan avoimuuteen, joka koskisi sekä

työprosesseja että toimittajien arvoja ja taustoja. Suurin osa heidän haastattelemistaan sanomalehtien

toimittajista totesi, ettei toimittaja pysty absoluuttiseen objektiivisuuteen, vaan jutun rajaus, lähteet ja

näkökulma perustuvat aina harkintaan (emt. 75). Objektiivisuus on siis aina osittaista, mutta

olennaista on pyrkimys sitä kohti. ”Se, että objektiivisuutta ei voi tavoittaa täydellisesti, ei merkitse,

ettei sitä voitaisi tavoittaa jossain määrin.” (Emt. 80.) Objektiivisuus voi olla kriittisyyden periaate,

joka sallii myös mahdollisuuden tulkitsevuudelle, niin että toimittajalla on ”lupa ja velvollisuus

aktiivisesti haastaa lähteitään, arvioida niiden sanomisia ja täydentää niiden esittämää kuvaa asioista”

(emt. 83).

Avoimuuden ihannetta on toisinaan esitetty vaihtoehdoksi objektiivisuudelle (Reunanen & Koljonen

2014, 94). Avoimuutta korostavat myös tutkielmassani haastatellut päätoimittajat, kun he kuvaavat

kaupallisten toimijoiden kanssa tehtävää yhteistyötä. Yhteistyöstä kerrotaan päätoimittajien

käsitysten mukaan hyvin avoimesti lukijoille. Uutisjuttujen osalta avoimuus ei Reunasen ja Koljosen

(2014, 123) haastattelemien toimittajien mukaan kuitenkaan voi korvata objektiivisuutta. Samaa

voidaan pohtia myös aikakauslehtien juttujen ja yhteistyökuvioiden osalta. Pelastaako avoimuus

20

lehden piilomainonnalta, jos toimituksen riippumattomuus ja objektiivisuus ovat vaakalaudalla, vai

pitäisikö ensisijaisesti niistä pitää huolta?

Tutkijat Iiris Ruoho ja Laura Saarenmaa toteavat teoksessaan Edunvalvonnasta elämänpolitiikkaan

– Naistenlehdet journalismina ja julkisuutena (2011, 15), että sanomalehtiä ja uutisia käytetään usein

journalismin metonymiana, joten objektiivisuus, eettisyys, yleisön palvelu, autonomisuus ja muut

vastaavanlaiset arvot kytketään naistenlehtien sijaan useimmiten uutisjournalismiin. Kyseisen

metonymian yleinen käyttö on outoa, sillä usein sanomalehtien ja aikakauslehtien toimittajien työt

eroavat toisistaan ainoastaan tempojen, näkökulmien ja juttutyyppien mukaan.

Ruohon ja Saarenmaan tutkimuksesta käy kuitenkin ilmi, että ilmoittajien ja tilaajien läsnäolo on

arkipäivää naistenlehtien toimittajille, kun taas sanomalehdissä tästä puolesta vastaavat muut kuin

toimittajat (2011, 22). Uskottavuus lukijoiden silmissä sekä houkuttelevuus mainostajien

näkökulmasta luovat mainonnan ja journalismin välille jännitteen, jota pohditaan jatkuvasti

toimituksissa (emt. 23; kts. myös Helle 2011, 127–158). Muualla kuin naistenlehdissä työskentelevät

toimittajat voivat olettaa, että ilmoittajilla on suuri vaikutus naistenlehtien toimituksiin: ”Ajatellaan

et me ollaan ihan talutusnuorassa”, toteaa eräs Ruohon ja Saarenmaan haastattelema naistenlehden

toimittaja (2011, 35).

Ruohon ja Saarenmaan (2011, 18) tekemien haastattelujen valossa vaikuttaa siltä, että

lukijalähtöisyyteen naistenlehdissä liittyy enemmän markkina-arvoa, kuin toimittajalähtöisyyteen

sanomalehdissä. Lukijoiden tärkeys vaikuttaa myös siihen, miten naistenlehtien toimittajat arvottavat

ja tulkitsevat omaa journalistista työtään. Mallilukija-ajattelu on vahvaa, ja lukijoiden ohella

mietitään myös, mitä mainostajat haluavat. Eräs Ruohon ja Saarenmaan haastattelema toimittaja

summaa osuvasti juttujen kohdentamisen tärkeyttä: ” [m]ietitään tosi tarkkaan, mikä meidän lukijaa

kiinnostaa just nyt, miten me saadaan mahdollisimman paljon mainoksia - - Se vaatii valtavan määrän

suunnittelua ja just sitä lukijan muistamista ja näkökulmaa, ja myös niiden mainostajien

muistamista.” (Emt. 18–19.) Muun muassa kaupallisuuteen sekä lukijoiden kosiskeluun liitettävää

lukijalähtöisyyttä on tyypillisesti pidetty kielteisenä piirteenä journalismin tutkimuksessa (emt. 28–

29). Konseptoiduissa lehdissä mallilukija ohjaa toimituksen juttuaiheita, näkökulmia ja

21

haastateltavien valintaa sekä auttaa mainostajia löytämään tuotteelleen oikean kohderyhmän (emt.

41).

Mainostajat pyrkivät vaikuttamaan toimituksiin muun muassa illallisilla, matkoilla ja muilla lahjoilla,

koska he pitävät toimituksen tuottama sisältöä lukijoiden mielestä mainoksia uskottavampana (Smith

1983/2008, 300). Lukijoilla on usein enemmän luottamusta toimittajien tekemiin

palvelujournalistisiin juttuihin, kuin mainostajien tai internetin keskustelupalstojen puheisiin

(Jokinen 2014, 58). 1990-luvun alussa tehdyn yhdysvaltalaistutkimuksen mukaan jopa 90 prosenttia

sanomalehdistä oli kokenut mainostajien puolelta painostusta, jossa jotakin juttua haluttiin muuttaa

tai estää sen julkaisu. Samassa tutkimuksessa kolmasosa lehdistä myönsi, että he olivat taipuneet ja

myöntyneet mainostajien toiveisiin. Reunasen ja Koljosen (2014, 151) tutkimuksen mukaan on

kuitenkin erittäin harvinaista, että omistajien ja mainostajien toiveet ja vaatimukset välittyisivät

suoraan toimittajille sanomalehdissä. Toisinaan saatetaan harjoittaa itsesensuuria, jos näkökulma

osoittautuu liian araksi, mutta ilmaisunvapautta pidetään toimituksissa hyvänä (emt. 151–153).

Monet mainostajat ajavat hanakasti etujaan, mikä voi horjuttaa toimitusten riippumattomuutta. 2000-

luvun alussa osa mainostajista alkoi Yhdysvalloissa laatia viestimien kanssa sopimuksia, joissa

tiedotusvälineiden pitää ilmoittaa mainostajille etukäteen ”epämiellyttävän sisällön” julkaisusta, jotta

mainostajat voivat vetää mainoksensa pois tai siirtää ne toiseen numeroon. ”At some newspapers and

many television stations, the problem is not lowering the wall between advertising and news: The

problem is trying to keep advertisers from crashing through it”, todetaan teoksessa Ethics in

Journalism. (Smith 1983/2008, 336–337.)

Julkisen sanan neuvoston mukaan mainostajien tahtoon taipuminen heikentää sekä kyseisen

tiedotusvälineen että viime kädessä koko median uskottavuutta yleisön silmissä. (Julkisen sanan

neuvoston periaatelausuma piilomainonnasta.) Periaatelausumassaan vuodelta 2013 neuvosto linjaa,

että uskottavuus on journalismin kantava periaate. Ollakseen uskottavia, pitää journalistien olla

riippumattomia mainostajista, ilmoittajista ja sponsoreista. He eivät saa vaikuttaa toimitukselliseen

sisältöön, kuten juttujen kokoon, näkökulmaan tai kirjoittajaan. Päätäntävaltaa ei saa luovuttaa

toimitusten ulkopuolelle, vaikka ilmoitustulot vähentyvät ja digitaalinen ympäristö houkuttelee

monenlaisiin yhteistyömahdollisuuksiin. Toimituksissa pitää punnita tarkkaan, millaista

22

sponsoritukea, lahjoja, kutsuja tai muita taloudellisia etuja sisältäviä tarjouksia voidaan ottaa vastaan.

Neuvoston linjauksen mukaan esimerkiksi uutuustuotteita testaava toimittaja ei saa ottaa tuotteita

lahjaksi testauksen jälkeen, jos lahjan arvo on huomattava. Neuvosto ei kuitenkaan anna

euromääräistä hintaa, millainen on huomattava lahjan arvo. (Emt.)

23

3. Tutkimuskysymykset ja teoriakehys

Pro gradu -tutkielmassani pyrin analysoimaan viiden terveys- ja hyvinvointilehden päätoimittajan

käsityksiä ja kokemuksia piilomainonnasta. Olen rajannut tutkimuskysymykseni kolmeen. Ensiksi:

Mitä piilomainonta on ja mitä se ei ole? Toiseksi: Miten päätoimittajat huolehtivat siitä, että

toimituksellinen ja kaupallinen aineisto pidetään toisistaan erillään? Kolmanneksi: Kuinka

ongelmallista piilomainonta on terveys- ja hyvinvointiaikakauslehdissä? Näihin kolmeen

kysymykseen haen vastauksia litteroidun haastatteluaineistoni pohjalta. Teoreettinen viitekehykseni

sisältää sekä journalismin riippumattomuuden että journalistien ammatillisen etiikan.

Päätoimittajien haastattelut ovat graduni pääaineisto. Pääaineistoni ei siis koostu terveys- ja

hyvinvointiaikakauslehdistä, vaan haastateltujen päätoimittajien käsityksistä. Haastattelut olen tehnyt

teemahaastatteluina. Haastattelin joulukuussa 2012 viittä terveys- ja hyvinvointiaikakauslehden

päätoimittajaa. Lähetin haastattelupyynnön kaikkiin kahdeksaan Suomessa tuolloin ilmestyneeseen

terveys- ja hyvinvointilehteen. Lähetin haastattelupyynnöt sähköpostitse suoraan päätoimittajille.

Kolme päätoimittajaa kieltäytyi kohteliaasti haastattelusta. Viiden haastatteluun suostuneen

päätoimittajan kanssa sovin haastattelun ja tapasimme kasvokkain Helsingissä. Teemahaastatteluissa

etenin haastattelurungon johdattelemana (LIITE 1), mutta kysyin myös paljon tarkentavia ja muita

keskustelun lomassa syntyneitä kysymyksiä.

Ensimmäisen ja viimeisen haastattelun välillä oli eroa, sillä en osannut kysyä ensimmäiseltä

haastateltavalta kaikkia niitä haastattelujen edetessä esiin nousseita seikkoja, joita kysyin viimeiseltä

haastateltavalta. Kysyin päätoimittajilta muun muassa heidän ammatti-identiteetistään, teksti- ja

piilomainonnan syntymisestä, yhteistyöstä ilmoittajien kanssa sekä kaupallisuuden läsnäolosta ja

vaikutuksista lehdessä.

Annoin haastateltavilleni mahdollisuuden tulla haastatelluiksi omalla nimellään tai nimettömänä.

Koska osa haastateltavistani halusi esiintyä nimettömänä, haastattelin lopulta kaikkia anonyymisti,

24

jotta heidän lähdesuojansa olisi vedenpitävä. Kaikki haastateltavani olivat naisia. Osa heistä oli

työskennellyt aiemmin sanomalehdissä. Anonymiteetin vuoksi en kuitenkaan erikseen kysynyt tai

eritellyt haastateltavieni taustoja, kuten ikää, koulutustaustaa tai työhistoriaa. Jälkikäteen tämä on

harmittanut, mutta lähdesuojan vuoksi tämä on täytynyt vain hyväksyä. Viisi haastateltavaa on myös

melko pieni otanta, joten yhtäläisyyksien hakeminen tiettyjen käsitysten ja taustojen välillä olisi

lopulta ollut hataralla pohjalla.

Valitsin teemahaastattelun tutkielmani haastattelumenetelmäksi, koska sen kautta voidaan tutkia

”kaikkia yksilön kokemuksia, ajatuksia, uskomuksia ja tunteita”, tuoda tutkittavien ääni kuuluviin

sekä antaa tilaa heidän luomilleen merkityksille (Hirsjärvi & Hurme 2011, 48). Olen tietoinen siitä,

että todennäköisesti ainakin osittain hankalaksi ja arkaluontoiseksi koettava piilomainonnan teema ei

välttämättä saanut haastateltavia kertomaan kaikkia tuntemuksiaan avoimesti, vaikka he esiintyivät

nimettömyyden turvin. Tästä huolimatta teemahaastattelun anti on mielestäni pelkkää lehtien

sisällönanalyysia hedelmällisempi, sillä haastateltavieni kokemusten kautta pystymme kurkistamaan

journalismin ja kaupallisuuden konkreettisiin kohtaamispisteisiin ja syvemmälle piilomainonnan

ilmiöön.

Valitsin haastateltaviksi päätoimittajia, koska he ovat viime kädessä vastuussa siitä, ilmestyykö

lehdessä piilomainontaa. Päätoimittajat johtavat toimitusta, mutta työskentelevät myös

ilmoitusmyynnin ja markkinoinnin kanssa. He ovat aitiopaikalla joko kitkemässä tai sallimassa teksti-

ja piilomainontaa. Päätoimittajien valinta aineiston kohteeksi toi paljon tietoa toimituksen ja

mainonnan rajanvedosta sekä osapuolten välisestä yhteistyöstä. Samalla se saattoi häivyttää

häveliäisyyden varjoihin sitä, että toisinaan yhteistyö lähentelee piilomainontaa. Rivitoimittajat

olisivat ehkä voineet rikkoa päätoimittajien mantran, jonka mukaan piilomainontaa voi nähdä

kilpailijoiden julkaisuissa, mutta ei omassa lehdessä. Tutkielmani tulokset olisivat siis voineet olla

erilaisia, jos olisin haastatellut esimerkiksi rivitoimittajia tai toisen teeman ympärille keskittyviä

aikakauslehtiä.

25

3.1. Fenomenografia tutkii arkiajattelua

Hyödynnän aineistoni analyysissa fenomenografiaa. Etymologisesti fenomenografia tarkoittaa sitä,

kuinka jokin ilmenee jollekin. Fenomenografian termiä käytettiin ensimmäisen kerran 1950-luvulla.

(Niikko 2003, 8.) Tutkimussuuntauksena se sai alkunsa 1970-luvulla Ruotsissa, kun Ference Marton

tutki opiskelijoiden erilaisia käsityksiä oppimisesta Göteborgin yliopistossa (Metsämuuronen 2006,

108). Tutkimuksen kohteena oli se, miten opettajat ymmärsivät opettamiaan käsitteitä ja kuinka tämä

ymmärrys suhteutui heidän oppilaidensa käsityksiin samoista asioista (Niikko 2003, 10). Oman

tutkielmani kohdalla reflektoin muutamia päätoimittajien käsityksiä teksti- ja piilomainonnasta

teoriakirjallisuuden esittämiin määritelmiin.

Fenomenografiassa yksi maailma on pullollaan erilaisia käsityksiä, ja teorian kautta tutkitaan

maailman ilmentymistä ja rakentumista ihmisten tietoisuudessa sekä erityisesti ihmisten käsityksiä

joistakin tietyistä asioista (Metsämuuronen 2006, 108). Fenomenografiassa maailmaa tai todellisuutta

ei voida kuvata sellaisenaan, vaan sitä tutkitaan ihmisten kokemuksen ja ymmärryksen kautta (Niikko

2003, 15). Fenomenografian tavoitteena on ”tuoda päivänvaloon ihmisten erilaisia käsityksiä

tutkittavasta ilmiöstä” (Rissanen 2006).

Ilmiöt ilmenevät ihmisissä psyykkisinä ominaisuuksina: tunteina, ajatteluna ja mielikuvina. Niitä ei

voida palauttaa mihinkään muuhun, vaan ne ovat omassa ainutlaatuisuudessaan olemassa vain

ihmisen mielessä ja tajunnassa. Kaikki ymmärrykset todellisuudesta, olivat ne sitten tieteellisiä tai

arkipäiväisiä, ovat yhtä arvokkaita. Fenomenografiassa ei myöskään punnita, ovatko käsitykset

objektiivisesti ajateltuna kuinka todellisia tai oikeita. Tutkijan tehtävänä on etsiä ja kuvata ihmisten

käsitysten eroja kokea ilmiöitä. Tieteellisten totuuksien etsimisen sijaan kohteena on ihmisen

arkiajattelu. Kokemisen variaatioista puhutaan fenomenografiassa “vaihtelun arkkitehtuurina”, mutta

vaihtelun syitä ei fenomenografiassa kuitenkaan selitetä. Kiinnostavampaa on myös merkitysten

laadullinen erilaisuus, kuin niiden edustavuus aineistossa (Niikko 2003, 13, 16, 23, 26, 28–29, 35.)

Tässä tutkielmassa tutkittava ilmiö on piilomainonta sekä siihen kytkeytyvät journalistien

ammattieettiset pohdinnat.

26

Fenomenografisessa tutkimuksessa tavoitteena on kuvata maailma sellaisena kuin tietty ryhmä

yksilöitä sen kokee (Niikko 2003, 20). Fenomenografisessa analyysissa tutkija kiinnittää huomionsa

johonkin asiaan tai käsitteeseen, josta näyttää esiintyvän erilaisia käsityksiä. Tutkija perehtyy

käsitteeseen tai asiaan ja haastattelee sen jälkeen henkilöitä, jotka kertovat aiheesta oman

käsityksensä. Aineiston ollessa kasassa, tutkija luokittelee käsitykset niiden merkitysten perusteella,

ja pyrkii selittämään merkityksiä yleisemmällä tasolla. (Metsämuuronen 2006, 109.) Aineiston

analyysia jäsennellään niin, että aineiston pohjalta nostetaan esiin merkitysyksiköitä, joista

muodostetaan erillisiä kuvauskategorioita. Kategorioiden avulla pystytään syventämään tulkintaa ja

niiden yhteensopivuutta tieteellisten käsitysten kanssa. (Rissanen 2006.) Tutkielmassani olen

jäsentänyt kolme tutkimuskysymystäni vastaamaan väljästi kolmea kuvauskategoriaa. Ensimmäinen

kategoria pitää sisällään piilomainonnan määrittelyn, toinen keskittyy piilomainonnan rajoihin sekä

ehkäisyyn, ja kolmanteen kategoriaan sisältyy päätoimittajien käsityksiä piilomainonnan

ongelmallisuudesta.

Fenomenografian tutkimusnäkökulman soveltamisessa on erotettavissa kaksi eri tiedon tasoa.

Ensimmäisen asteen tutkimusnäkökulma pyrkii hahmottamaan tutkittavien laadullisesti erilaiset tavat

käsittää ja ymmärtää tutkittavaa asiaa tai kohdetta. Toisen asteen näkökulma vie tarkastelua

syvemmälle. Tällöin tutkija pyrkii luomaan tulkintaa ihmisten käsityksistä ja niiden

merkityssisällöistä kyseisessä kohdeilmiössä. Tutkija tarkastelee, millaiseksi ilmiön sisällön merkitys

muodostuu erilaisten käsitysten valossa. Samoin tutkittavaksi tulevat tutkittavien ajattelun muodot ja

kokemuksellisuus. (Rissanen 2006.) Toisen asteen näkökulma korostaa toisten ihmisten tapaa kokea

jotakin. Tutkijan kokema todellisuus ei välttämättä ole todellisuutta tutkittavalle. Tutkimuksen

päämääränä onkin valottaa eri tapojen variaatiota kokea ja käsittää jokin ilmiö. (Niikko 2003, 24–

25.) Rissanen (2006) summaa, että ”fenomenografinen tutkija voi itse havahtua huomaamaan, että

tutkittava ilmiö voidaan ymmärtää muillakin tavoilla kuin hän on tehnyt”.

Yksilöllinen ja avoin haastattelu on fenomenografiassa yleisin ja tyypillisin

tiedonhankintamenetelmä. Haastattelutilanteessa tutkija rohkaisee haastateltavaa reflektoimaan

tutkimuksen kohteena olevan ilmiön eri ulottuvuuksia ja toivoo haastateltavalta avoimuutta.

Haastattelu etenee etukäteen mietittyjen kysymysten mukaan. Kysymykset eivät välttämättä ole

27

tarkkarajaisia, mutta ne ovat muotoutuneet tutkimusongelmien sekä ontologisten ja epistemologisten

pohdintojen seurauksena. Tutkija ei kuitenkaan saa sisällyttää haastattelukysymyksiin ennakko-

oletuksia ilmiöstä, vaan haastattelussa tulisi edetä avoimesti tutkittavan käsitysten tasolla. Avoimet

kysymykset antavat haastateltavalle valinnanvapautta, kun hän voi valita ne ulottuvuudet, joihin

haluaa vastata. (Niikko 2003, 31.)

Tässä tutkielmassa tiedonhankinta toteutettiin teemahaastattelujen kautta. Valitsin teemahaastattelun

avoimen haastattelun sijaan, koska halusin kysyä päätoimittajilta myös melko tarkkoja ja

konkreettisia kysymyksiä esimerkiksi advertoriaalien tekoprosessista. Etenin haastatteluissa

jotakuinkin haastattelurungon (LIITE 1) mukaan, mutta usein keskustelu polveili sen ohi.

Haastateltavat saivat vapaasti kertoa omia näkemyksiään muun muassa siitä, mitä piilomainonta

heidän mielestään on. Haastattelujen loppupuolella vilkuilin haastattelurungosta, että kaikista

tärkeimmistä teemoista oli puhuttu jonkin verran. Kävin jokaisen haastateltavan kanssa läpi

pääteemat, mutten välttämättä jokaista teemojen alle listattua kysymystä.

Teemahaastattelu sopii hyvin tilanteisiin, joissa käsiteltävä aihe on intiimi tai arka. Se on hyvä

haastattelumenetelmä myös silloin, kun halutaan selvittää heikosti tiedostettuja asioita, kuten

ihanteita, arvostuksia tai perusteluja, koska sen avulla saatu tieto voidaan luokitella syväksi tiedoksi.

(Metsämuuronen 2006, 115.) Fenomenografisessa tutkimuksessa voi tyypillisesti olla esimerkiksi

kuusi osallistujaa, joista aineisto kerätään syvällisen keskustelun avulla. Tuloksena on "syvällisiä ja

reflektoivia kuvauksia" tutkittavana olevasta aiheesta. (Emt. 120.) Teemahaastattelu ja

fenomenografinen tutkimussuuntaus tukevat näin ollen toisiaan.

Fenomenografisessa tutkimuksessa hyödynnetään paljon suoria lainauksia ja autenttisia ilmauksia.

Tarkoituksena on saada aineiston kuvaus pysymään sensitiivisenä kokemusten ja käsitysten

semanttiselle sisällölle. Tällä kuvaustavalla pyritään myös ylittämään “sanotun ja tarkoitetun

merkitysten välinen kuilu”. (Niikko 2003, 39.) Lainausten ja autenttisten ilmausten avulla lukija

pystyy myös seuraamaan tutkijan päättelyä ja perustelua liittyen kuvauskategorioihin. Saatuja

tuloksia arvioidaan, mutta absoluuttista totuutta ei fenomenografiassa tavoitella. Myös

kuvauskategoriat ovat fenomenografiassa aina tutkijan rakennelmia, joten teoria suhtautuu joustavasti

siihen, että toinen tutkija voi päätyä toisenlaisiin kategorioihin. (Emt. 39–40.)

28

Punnitsin tutkielmani teorian valinnassa pitkään myös retorista analyysia, jonka kautta olisin voinut

tulkita haastateltavien argumentointia (Saaranen-Kauppinen & Puusniekka 2006). Retoriikan

tutkimuksessa aineisto nähdään kielellisenä konstruktiona, josta voidaan tutkia poeettisia piirteitä,

kuten kielikuvia ja käsitteitä, tai argumentaation keinoja, eli eri konteksteihin sidottuja strategioita,

joilla pyritään vakuuttamaan kuulija puolelleen. Kun retorinen tutkimus rinnastetaan

asennetutkimukseen, voidaan tutkia esimerkiksi ammatti-identiteettejä. (Emt.) Tämä liittyy osittain

myös omaan pro gradu -tutkielmaani.

Jos olisin päätynyt tekemään edes osittain retorista asennetutkimusta, minun olisi ymmärtääkseni

täytynyt muokata teemahaastatteluni kysymykset väittämiksi, joista olisin kerännyt kommentteja

haastateltaviltani. Kallistuin kuitenkin siihen, että väittämät voisivat saada haastateltavat torjuvalle

puolustuskannalle luottamuksellisen avautumisen sijaan, joten annoin heidän avata omia

tuntemuksiaan ja kokemuksiaan vapaammin. Harkitsin teorian valinnassa myös fenomenologiaa,

jolla on joitakin yhtymäkohtia fenomenografian kanssa. Fenomenografiassa näkemys ilmiöstä

perustuu ensisijaisesti tutkittavan näkökulmaan, kun taas fenomenologiassa analyysin kohteena on

tutkijan oma kokemus ilmiöstä (Niikko 2003, 45, 49), eikä se kiinnostanut minua yhtään niin paljon

kuin päätoimittajien käsitykset piilomainonnasta.

29

4. Terveys- ja hyvinvointiaikakauslehtiin pohjaava aineisto

Piilomainonta ulottaa lonkeroitaan kaikkialle. Gradussani haluan palata sen kuvitelluille juurille,

jotka ovat mahdollisesti itäneet aikakauslehdistössä parisensataa vuotta sitten. Aikakauslehtiin

perustuvan aineiston äärelle minua ohjasi muun muassa Maija Töyryn artikkeli ”Lukijalähtöisyys

aikakauslehtijournalismissa”. Töyry (2009, 133–134) analysoi artikkelissaan muun muassa

aikakauslehtijournalismin lukijalähtöisyyden ja kaupallisuuden monimutkaisia kausaalisuhteita. Hän

viittaa mediateollisuuden kaksiportaiseen liiketoimintamalliin, jossa ensimmäisessä vaiheessa

tuotetaan yleisölle tarjottavaa sisältöä ja toisessa myydään yleisöt ilmoittajille. Toisessa vaiheessa

mainostajat pystyvät kohdistamaan tuotteensa haluamilleen kuluttajille. Aikakauslehdissä sisällön ja

mainostuotteiden suhde on hyvin läheinen. Yhteispelillä on myös pitkä historia, joka ulottuu aina

1700-luvulle asti. Tuolloin eurooppalaisissa muotilehdistä löytyi esimerkiksi kangaskauppiaiden

ilmoituksia pukukaavojen ja muotikatsausten lomasta. (Emt. 133–134.)

Journalistisen sisällön ja kaupallisen aineiston tiivis kytkös on ollut piilomainonnalle otollinen.

Piilomainontaa tekevät toki myös mainonnan ammattilaiset, mutta graduni pääpaino on

journalisteissa, sillä vaikka journalistisessa aikakauslehdessä täytyy lehden kannattavuuden takia

yleensä olla mainoksia, on se ensisijaisesti journalistinen julkaisu. Journalisteilla on lopullinen

päätäntävalta lehden linjasta. Rivitoimittajien vaikutusmahdollisuudet ovat rajalliset, joten

haastattelen gradussani päätoimittajia. Julkisuudessa on parina viime vuonna ollut paljon keskustelua

naistenlehtien piilomainonnaksi luokiteltavista kosmetiikkajutuista (kts. esim. Ukkola 2012; Ukkola

2014; Julkisen sanan neuvoston periaatelausuma piilomainonnasta). Tästä aiheesta oli Tampereen

yliopistolla jo tekeillä pro gradu -tutkielma (Rissanen 2014), kun valitsin oman tutkielmani tarkempaa

aiherajausta, joten päädyin terveys- ja hyvinvointiaikakauslehtiin päällekkäisyyden välttämiseksi.

Vuonna 2014 Suomessa ilmestyi noin kymmenen yleisesti terveyteen ja hyvinvointiin keskittyvää

erikoisaikakauslehteä: Hyvä Terveys, Kauneus & Terveys, Voi hyvin, Kotilääkäri, Sport, Kunto Plus,

Fit, KG, ET Terveys ja Apu Terveys (kts. esim. Media Audit Finland Oy). Uusimpia tulokkaita ovat

ET Terveys, joka on ilmestynyt vuoden 2014 kesäkuusta lähtien, ja Apu Terveys, jota on julkaistu

aiemmin kerran vuodessa, mutta vuoden 2014 alusta lähtien kuusi kertaa vuodessa. Näiden lehtien

30

lisäksi vuonna 2014 ilmestyi useita tiettyihin urheilulajeihin keskittyviä lehtiä, jotka olen kuitenkin

rajannut tämän gradun ulkopuolelle.

Medialla ja terveysviranomaisilla on keskeinen vaikutus modernin kansalaisen terveysidentiteetin

muodostumisessa. Terveyttä ei pidetä vain sairastumisen vastakohta, vaan koko elämän kestävänä

prosessina ja tavoitteena, jota jatkuvasti arvioidaan ja kontrolloidaan. (Kamin 2007, 119–121.)

Tutkija Tanja Kamin toteaa, että vallalla oleva terveysdiskurssi on vahvasti medioitunut ja tiiviisti

yhteydessä yksilölliseen elämäntyyliin ja kulutuskäyttäytymiseen. Terveyttä ei vain tavoitella, vaan

sitä myös kulutetaan. Terveys on kytköksissä moniin liiketoiminnan aloihin, kuten

kosmetiikkateollisuuteen, farmasiaan, ruokateollisuuteen, liikunta-alaan, markkinointiin ja mediaan,

jolla on keskeinen rooli terveysideologian levittämisessä. (Emt. 121.)

Therefore consumption is inherent to healthism – the new (moralizing) ideology of

health, which ‘ideally’ bridges the gap between explicit collective health normalization,

constraint and control on the one hand, and liberal, sovereign consumer choice and

private interests on the other. And what is the role of the media in spreading the ideology

of health? I argue that the media take an integral part in it. The media spread, as well as

exploit, the authoritative and demanding voice of medical discourse, which is

predominantly risk discourse. Together with other economic forces they transform

collective needs and social obligations into individual interests, the realm of consumer

choice and private responsibility. (Emt. 121.)

Terveyttä sekä terveyttä ja kauneutta käsittelevien lehtien ja ohjelmien määrä on viime vuosina

lisääntynyt länsimaissa merkittävästi. Sanomalehdissä ilmestyy yhä useammin terveysliitteitä ja

lifestyle-teeman ympärille keskittyvissä lehdissä käytettään yhä enemmän palstatilaan terveyden

teemoihin. Terveys myy hyvin, joten se on mieluisa aihe niin medialle kuin muillekin terveyden

läheisyydessä toimiville liiketoiminnan aloille. Ihmiset pyrkivät huolehtimaan omasta terveydestään,

mutta yrittävät samalla täyttää hyvään kansalaiseen kohdistuvia sosiaalisia odotuksia. Idea terveestä

kansalaisesta on yhä enenevissä määrin kytköksissä ideaan hyvästä kuluttajasta. (Kamin 2007, 128.)

Tiedotusvälineiden sisältöihin vaikuttamaan pyrkivillä osapuolilla on usein hyvin erilaisia intressejä

(emt. 128), joten journalistit saavat olla tarkkoina, että journalismin objektiivisuus ja

riippumattomuus toteutuvat.

31

Terveyteen tai hyvinvointiin liittyvän mainoksen ilmestyminen terveys- ja hyvinvointilehdessä tuo

mainokselle uskottavuutta. Aikakausmedian tutkimuksen mukaan lukijat uskovat, että terveys- ja

hyvinvointilehdet eivät julkaise lumelääkkeiden mainoksia tai muuta ”humpuukia”. Lukijat kokevat

lehdet portinvartijoiksi, jotka tarkkailevat myös mainosten laadukkuutta. Esimerkiksi terveys- ja

hyvinvointilehdessä julkaistava lisäravinnemainos herättää enemmän uskottavuutta verrattuna siihen,

että mainos julkaistaisiin jossain toisenlaisessa lehdessä. Apteekki- ja lääkärilehdillä on lukijoiden

silmissä kaikkein eniten auktoriteettia terveys- ja hyvinvointilehtien keskuudessa. (Aikakausmedia

2012.)

Terveysalan tutkijat Markku Myllykangas ja Tomi-Pekka Tuomainen (2010) toteavat, että rahan

pyörittämä sairausteollisuus tekee terveistäkin ihmisistä helposti sairaita. Kun tavanomaisista arjen

pienistä pulmista tehdään suuria lääketieteellisiä ongelmia, voidaan puhua medikalisaatiosta.

Medikalisaation pyörteisiin joutunut kansalainen pyrkii tuotteita ja palveluja kuluttamalla kohti

terveen ihmisen ihannekuvaa sitä kuitenkaan koskaan saavuttamatta, mutta kerryttäen samalla

terveysbisneksen varallisuutta. Mielikuvia tuottava mainonta aiheuttaa ihmisille harhakuvitelmia, että

lääkkeiden avulla voi hallita elämäänsä, ja yhä useampi tarttuu oljenkorteen. Medikalisaatio kasvattaa

terveysmenoja, mutta tutkijoiden mukaan monet hoidot ovat sekä kustannuksiin että hyötyihin

nähden turhia. (Emt.)

Kaupallisuus ja mainonta voivat olla terveys- ja hyvinvointilehdissä ongelmallisia. Lehdet tuottavat

omalla tavallaan terveysvalistusta, ja terveyskäyttäytymisen muuttaminen vaatii syvällisempiä ja

monimutkaisempia keinoja kuin jonkin tuotteen ostaminen. Käyttäytymistieteen professori Alfred

McAlister pitää mainonnan ja viihteen keinoja terveyden edistämisen kohdalla pulmallisina, koska

niiden lähtökohtana on yleisön manipulointi. (Torkkola 2008, 61–62.) Tuotteiden ohella lääketiede

on vahvasti läsnä median tavoissa käsitellä terveyttä ja sairautta. Lääketieteellinen näkökulma on

Suomessa vallitseva, ja muut mahdolliset puhetavat nousevat vain satunnaisesti esille. (Emt. 70.)

Terveysjournalismin teoriaa väitöskirjassaan tutkinut Sinikka Torkkola toteaa, että auktoriteettiuskon

ja lääketieteellisten faktojen painottuminen johtuu muun muassa siitä, että toimittajat pitävät

lääketieteellistä tietoa usein puhtaana ja oikeana tietona, jolla voidaan vaikuttaa ihmisten

terveyskäyttäytymiseen. Lääketieteen puhtoiseen julkisuuskuvaan ovat voineet vaikuttaa myös

lääkäreiden kollegiaalinen pyrkimys pitää ristiriidat ammattikuntansa sisällä. (Emt. 94.)

32

Torkkola (2008) tutki väitöskirjassaan erityisesti sanomalehtiä, joiden jutuissa asiantuntijoiksi on

valikoitunut ennen kaikkea lääketieteilijöitä, eikä esimerkiksi potilaita tai terveyssosiologeja (emt.

95). Terveyteen ja hyvinvointiin keskittyvissä aikakauslehdissä haastatellaan näkemykseni mukaan

jonkin verran myös potilaita ja muita tahoja, joten repertuaari on siinä mielessä laajempi, mutta

toisaalta hyvin keskittynyt tiettyihin näkökulmiin ja aiheisiin. Aikakauslehtien jutut ovat yleensä

sanomalehtiä kevyempiä ja ajattomampia, ja tuotteilla ja palveluilla on niissä suurempi osuus.

Terveysjournalismia voidaan kokonaisuutena pitää melko hampaattomana, sillä se ei Torkkolan

mukaan haasta terveyden ja sairauden instituutiota samalla tavoin kuin se haastaa muita

yhteiskunnallisia instituutioita (emt. 276). Tässä piilee vaara myös kriittisyyttä odottavan lukijan

kannalta. Lukija voi olettaa saavansa journalistisesti peratumpaa aineistoa, kuin se todellisuudessa

on.

33

5. Päätoimittajien piilomainontakäsitykset

Olen jakanut terveys- ja hyvinvointiaikakauslehtien päätoimittajien piilomainontaan liittyvät

käsitykset kolmen eri alaluvun alle. Luvut pohjaavat löyhästi fenomenografisiin kuvauskategorioihin,

jotka olen muodostanut litteroidun haastatteluaineiston pohjalta. Kuvauskategoriat ovat valikoivia,

tiivistäviä ja organisoivia suhteessa aineistoon. Ne ovat “abstrakteja konstruktioita ja sisältävät

käsitysten ja kokemusten ominaispiirteet sekä niiden empiirisen ankkuroinnin aineistoon”. (Niikko

2003, 37.) Kategoriat ovat neutraaleja suhteessa yksilöihin, kontekstiin ja todellisuuteen, josta ne ovat

kummunneet. Fenomenografisia kuvauskategorioita voidaan pitää sekä eräänlaisina muodollisina

yhteenvetoina aineistosta että tutkimuksen tuloksina. (Emt.) Ne edustavat abstraktimpaa kuvaustasoa

kuin yksilötason käsitykset, ja niitä voidaan pitää fenomenografisen tutkimuksen päätuloksina

(Häkkinen 1996, 33).

Omassa tutkielmassani olen halunnut pitää fenomenografisiin kuvauskategorioihin väljästi pohjaavat

alaluvut yksinkertaisiksi ja houkutteleviksi otsikoituina. Alalukujen kysymysotsikot eivät siis suoraan

kerro tutkimukseni päätuloksia, vaan viittaavat kolmeen teksti- ja piilomainonnan aihepiiriin, joiden

osalta tarkastelen päätoimittajien käsityksiä piilomainonnan ilmiöstä. Fenomenografiassa yritetään

välttää kuvauskategorioiden menoa limittäin (Niikko 2003, 37). Minimoidakseni

kuvauskategorioiden tai niihin höllästi pohjaavien alalukujen päällekkäisyyden, olen pitäytynyt vain

kolmessa alaluvussa. Tästä huolimatta päällekkäisyyttä esiintyy jonkin verran.

Käsitykset muodostavat fenomenografiassa perustavanlaatuisen suhteen yksilön ja maailman välille.

Tulkintaskeemoiksi kutsuttavat käsitykset rakentuvat kulttuurisen perustan sekä ihmisen aiempien

tietojen ja kokemusten kautta. Uudet käsitykset muodostuvat aina entisten käsitysten pohjalta.

(Häkkinen 1996, 23–25.) Lähdesuojan vuoksi en kysynyt päätoimittajilta heidän koulutustaustaansa

tai työhistoriaansa, mutta käsitykseni mukaan kaikilla oli jonkinasteinen korkeakoulututkinto

journalismista. Koulutuksen ja työuran kautta päätoimittajille on syntynyt tietoja ja kokemuksia,

joiden pohjalta he muodostavat omat käsityksensä teksti- ja piilomainonnasta.

34

Käsitykset ovat tapoja, joiden avulla yksilö liittää itsensä ympäröivään maailmaan. Maailma

näyttäytyy ihmiselle aina oikeana ja todellisena, mutta eri ihmisten käsitykset eri ilmiöistä eroavat

niin paljon, että heidän voidaan sanoa elävän eri maailmoissa. Koska ihmisten todellisuuskäsitykset

ovat niin suhteellisia, ei mitään ilmiötä voida koskaan tavoittaa kokonaisuudessaan. Ihmisen

käsitykset ilmiöstä rakentuvat aina suhteessa johonkin kontekstiin, joten ilmiön sisältö saa muotonsa

kontekstien ja näkökulmien kautta. Käsitykset ovat henkilökohtaisia, mutta ihmisillä on taipumus

esittää ne yleisinä käsityksinä. (Häkkinen 1996, 24, 26–27.) Tutkittavien lailla myös tutkijalla on

omat kontekstinsa ja lähtökohtansa johonkin ilmiöön, mikä tulisi tiedostaa tutkimuksessa, vaikka

fenomenografiassa keskitytäänkin tutkittavien käsityksiin. Fenomenografiaa on kritisoitu siitä, että

konteksteille ei anneta riittävän suurta painoarvoa. (Emt. 29.) Olen työskennellyt sekä sanoma- että

aikakauslehdissä ja muodostanut itselleni Journalistin ohjeiden mukaisen käsityksen teksti- ja

piilomainonnasta.

Tämän luvun ensimmäisessä alaluvussa päätoimittajat määrittelevät, mitä piilomainonta heidän

mielestään on ja mitä se ei ole. Päätoimittajat kertovat muun muassa, ovatko advertoriaalit heidän

mielestään piilomainontaa vai eivät. Toisessa luvussa analysoin rajanvetoa toimituksellisen ja

kaupallisen aineiston välillä. Miten päätoimittajat pitävät huolta siitä, että lukija erottaa, mikä on juttu

ja mikä on mainos? Kolmannessa kategoriassa keskityn piilomainonnan ongelmallisuuteen. Ruodin

päätoimittajien vastauksia siitä, miten piilomainonnalle yhä otollisemmaksi käyvään tilanteeseen on

jouduttu, kuinka paha tilanne on ja miltä tulevaisuus näyttää. Olen numeroinut haastateltavat yhdestä

viiteen satunnaisessa järjestyksessä. Olen myös häivyttänyt heidän vastauksistaan lehtien ja

yhteistyökumppaneiden nimet, että heidän lähdesuojansa säilyy.

5.1. Mitä piilomainonta on?

Päätoimittajat ovat melko yksimielisiä siitä, että journalistinen juttu muuttuu tekstimainonnaksi, kun

jutussa suitsutetaan vain yhtä tuotetta tai palvelua: "Se menee mainonnan puolelle, jos siellä on vain

35

yksi tuote kauppanimellä tai näin, tai joku palvelukin voi olla" (haastateltava 1). "Ja sit siihen rinnalle

ei tuoda kilpailijoiden vaihtoehtoja, niin kyllähän se sillon on tietysti tekstimainontaa" (emt.). Kaikilta

päätoimittajilta teksti- ja piilomainonnan määrittely ei jäsenny hetkessä. Haastateltava 2 tunnustaa,

että teksti- ja piilomainonnalle "on varmaan ihan virallisetkin määritelmät, jota mä en oo varmaan

vuosiin lukenut. - - Ois varmaan pitänyt tätä varten vähän lukee, mitä ne on (nauraa)". Hieman

myöhemmin haastattelussa sama päätoimittaja saa ajatuksistaan kiinni ja kuvailee, että teksti- ja

piilomainonnassa voidaan esimerkiksi käsitellä joitain tuotteita kritiikittömästi oman edun nimissä.

Fenomenografisessa tutkimuksessa ei pidetä ongelmana sitä, että haastateltava muuttaa haastattelun

aikana tapaa päätellä tai kuvata asioita (Niikko 2003, 32).

Tekstimainontaa saattaa haastateltava 2:n mukaan syntyä myös ihan vahingossa.

Mä luulen, että aika monet on ihan ollut vaan vahinkoja. Et mitä tekstimainontaan tulee,

niin ne on ollu niinkun... Hyvin voi olla kiireellä (tehty juttu), siis ihan vaan ettei oo

ajateltu loppuun asti, on jäänyt jotain lapsuksia, niinkun et... Se, että joku tahallaan tekis

tommosta, niin huhhuh. Varmaan on tehnytkin, eihän me missään viattomuuden ajassa

eletä, et varmaan on ollutkin. (Haastateltava 2.)

Monet päätoimittajat eivät tee eroa tekstimainonnan ja piilomainonnan käsitteiden välillä, vaan

käyttävät piilomainontaa molemmista: “Musta piilomainonta on sitä, että tota (miettii) lehdessä

journalistisessa sisällössä julkaistaan mainostajan mainostettavia tuotteita tai mainitaan niitä sillä

tavalla, että se sisältö ei ole ollenkaan syntynyt journalistisin perustein” (haastateltava 3). Kuten

teoriakirjallisuudessa on todettu ja myös tässä tutkielmassa paikoin tehdään, voidaan piilomainontaa

pitää yleiskäsitteenä, jolla voidaan kuvata sekä teksti- että piilomainontaa.

Haastateltava 3:n mukaan toimittajista on tullut piilomainonnan suhteen jo liian varovaisia.

Sitä tekstimainontaa, piilomainontaa pelätään niin paljon, että kirjotetaan juttuja, joissa

ei mainita tuotenimiä tämän pelossa, niin että lukija on ihan hukkateillä, että mistähän

nämä puhuu, kun ei uskalleta jotain brändiä mainita. Että Fazerin sininen on suurin

piirtein ainut, joka uskalletaan laittaa, koska se on käsite. Siinäkään ei ole mitään järkeä,

että ollaan ylivarovaisia. (Haastateltava 3.)

36

Tuotenimien julkaisua ei pidetä piilomainontana, kun sille on journalistiset perustelut. Haastateltava

3 kertoo keskustelleensa Journalistiliiton juristin kanssa siitä, että flunssanhoitolääkkeet voidaan

vaikuttavien aineiden sijaan julkaista lääkkeiden nimillä, koska se palvelee enemmän lukijaa ja nimet

voidaan tulkita journalistiseksi sisällöksi markkinoinnin sijaan. Pari päätoimittajaa pohtii sitä, että

hyväntekeväisyyden osalta tuotenimien mainitsemiseen ei ole niin korkeaa kynnystä. "Roosa-nauha-

tuotteet, kun sä puffaat niitä, onko se piilomainontaa, vai tuetko sä vaan syövän tutkimusta, et se on

vähän niinkun..." (haastateltava 1). Tämä voi osaltaan selittää näkemystä, jonka mukaan

”yhteiskunnallista puffia” voidaan pitää hyväksyttävämpänä kuin puhtaasti kaupallisiin tuotteisiin ja

palveluihin viittaavaa tekstimainontaa (Turja 1993, 193).

Kaupallisten kumppaneiden kanssa tehdään paljon yhteistyötä. Sitä ei pidetä piilomainontana, kun

siitä kerrotaan avoimesti ja selkeästi lukijoille. Haastateltava 3 summaa, että yhteistyön "täytyy olla

läpinäkyvää ja avointa, et ei niitä lukijoita niinkun voi huijata, eikä saa – se on väärin. Että jos tehdään

jotain hurjia kampanjoita, niin kyllä se pitää niinkun selkeästi kertoa, että mitä tässä, ja kuka tätä

tekee ja miksi tekee, kaikille." En ole lehtiin tutustumalla havainnut, että miksi-kysymykseen olisi

kertaakaan vastattu, mutta päätoimittajat avaavat yhä tiiviimmän yhteistyön syitä tarkemmin

kahdessa seuraavassa luvussa.

Tuotteiden läsnäoloa lehdissä perustellaan lukijoiden palvelulla. Lukijoiden sanotaan arvostavan ja

odottavan tuotteiden esittelyä ja vertailua. "Et jos ajattelee, että onko se piilomainontaa, niin sithän

sulla ei kerta kaikkiaan voi olla mitään tuotteita. Ja silloinhan se on vähän hölmöö, koska kyllähän

lukijat odottavat myös sitä, kun ajattelee kuinka paljon on tavaraa ja taminetta ja asiaa on tällä hetkellä

tarjolla, niin että joku ikään kuin esikarsii sulle niitä - - ." (Haastateltava 1.) Päätoimittajien käsitys

on pienessä, mutta melko merkittävässä ristiriidassa aiemman tutkimuksen kanssa. Esimerkiksi

Rosendahl (2006, 95) ja Pietilä (2007,178) toteavat mainostajien korostavan tuotteisiin pohjaavia

sisältöjä, joten tekstimainonta täyttää ensisijaisesti mainostajien tarpeita. Päätoimittajat ovat

kuitenkin ottaneet näkökulman omakseen niin, ettei tuotteiden tärkeyttä kuuluteta enää vain

mainostajien puolelta, vaan kuoroon on yhtä lailla liittynyt palvelujournalismin nimeen vannova

toimitus.

37

Haastateltava 2:n mukaan yhteistyöstä kaupallisten toimijoiden kanssa on etua tuotepalstojen

koonnissa: " - - ei aina tarvii lähteä kokoamaan sitä palstaa siitä, että miettii, että miten se pyörä

niinkun keksitäänkään, että siinä on sellaista yhteistyötä". Sama päätoimittaja jatkaa, että palstoja

kokoavat toimittajat ovat ammattilaisia, jotka osaavat hahmottaa valtavasta tuotemassasta sillä

hetkellä ajankohtaisimmat ja parhaimmat tuotteet lehdessä esiteltäviksi. Monet päätoimittajat tekevät

eroa bloggareihin, jotka eivät journalistien lailla suhtaudu yhtä varauksella tuotteisiin. "Kun blogisti

on saanut yhden huulipunan, niin se menee niinkun raivopäisen sekaisin ja täysin kritiikittömästi

ylistää sen. - - Mä en yhtään niinkun kyseenalaista, etteikö blogisti ois ammattitaitoinen ja osaava

kirjoittaja, mut sit tulee niinkun se journalismi ja ne säännöt." (Haastateltava 2.)

Tuotteista kirjoittaminen on paikoin vaikeaa, vaikka jutussa tuotaisiinkin esille useampia

tuotemerkkejä: "Mä oon sitä mieltä, että tekstimainontaa ei pysty välttämään. Koska se tarkoittaa sitä,

että sun ei kannattaisi käydä juuri missään infoissa, taikka pressitilaisuuksissa - - Paljon promotaan

uutuuksia, uutuuspalveluita, uutuustuotteita, että tietysti se on sitten miten sä sen kirjotat."

(Haastateltava 1.) Tätä kärjistystä lukuun ottamatta tuotteita esittelevät jutut eivät päätoimittajien

mukaan kuitenkaan ole tekstimainontaa, kun tuotteet valitaan journalistisin perustein. Journalististen

periaatteiden noudattaminen tuote-esittelyissä korostui myös Ruohon ja Saarenmaan

haastattelututkimuksessa (2011, 25). Monet yritykset lähettävät tuotteitaan ja palveluesitteitään

toimituksiin, mutta suurin osa päätoimittajista toppuuttelee, että niillä olisi suurta vaikutusta lehden

sisältöön.

Kaikissa viidessä terveys- ja hyvinvointiaikakauslehdissä ilmestyy jonkinlaisia tuotteita esitteleviä

palstoja, mutta kaikki päätoimittajat vakuuttavat, että tuotteet valitaan palstoille journalistisin

perustein. Suurella ilmoittajalla on kuitenkin usein etuajo-oikeus palstalle, ja ilmoittajat pitävät siitä

hanakasti kiinni.

Esimerkiksi jos meillä olisi vaikkapa kasvovoidetesti, niin me pidetään huolta siitä, että

siinä on niiden firmojen voiteet mukana, jotka ilmoittaa meidän lehdessä. Siis sillä

tavalla, ettei voi jättää pois, ikään kuin ignoorata sellaista ilmoittajaa, joka on

kiinnostunut ilmoituksillaan meidän lukijoista. - - Jos tällaisia merkittäviä ilmoittajia on

jätetty kokonaan pois, niin heiltä tulee myöskin palautetta siitä. Että he olettavat, että se

ilman muuta kuuluu, että he pääsevät mukaan. (Haastateltava 4.)

38

Usein palstoille otetaan myös toimituksiin lähetettyjä tuotteita. Haastateltavat vakuuttavat, että

tärkeintä on kuitenkin toimittajien oma kokemus tuotteesta. Kokemuksen pitää olla positiivinen, sillä

palstatilaa ei haluta käyttää huonojen tuotteiden esittelyyn.

Aikakauslehden päätehtävä on sitten myöskin tuottaa sitä mielihyvää, että jälleen

kerran, jos se lehteen asti pääsee, niin emme me tuhlaa koko palstatilaa moittimiseen:

Kävin täällä ja se oli ihan kamalaa, älkää koskaan menkö. Niin se ei niinkun kuulu tähän

maailmaan. (Haastateltava 3.)

Haastateltava 4 tiivistää tuotepalstojen ja tuotteita käsittelevien pitempien juttujen eron

tekstimainonnan kannalta:

Siis meillä on näitä selkeesti uutuustuotepalstoja, mä pidän näitä vakiintuneena

juttumuotoina, onhan ne tavallaan tekstimainontaa, mut ne kuitenkin - - toimitus

valitsee omasta mielestään kiinnostavat tuotteet lukuisien vaihtoehtojen joukosta,

omilla perusteluillaan. Mutta vaikkapa pitkä tekstillinen juttu, en hyväksy niissä

tekstimainontaa, ainakaan tietoista tekstimainontaa. Mutta sitten jos esimerkiksi

haastateltavalla on joku tuote, joka on hänelle ihan hirveen olennainen, niin voin

hyväksyä, että hän kertoo siitä, jos se liittyy siihen hänen asiaansa selkeästi. Mut ei

sellasta tyhjää, joka ei liity mihinkään asiaan, en sellasta missään tapauksessa hyväksy.

Mutta sitä mä en koe tekstimainonnaksi, jos se selkeästi liittyy käsiteltävään asiaan ja

on olennainen, silloin ei mun mielestä tarvii jättää tuotenimeä pois. (Haastateltava 4.)

Haastateltava 2 peesaa journalistista harkintaa tuotteiden valinnassa: “Harvemmin sitten mikään lehti

nostaa mitään, tai tietysti jotain, että tämä tuote täytti 50 vuotta ja ollut suomalaisten suosiossa, niin

se on ihan eri asia, mutta kyllähän se lähtee kaikissa lehdissä siitä, että siinä on joku uutuusarvo”

(haastateltava 2).

Haastatteluissa kävi yllättäen ilmi, että lähes kaikki päätoimittajat olivat sitä mieltä, että advertoriaalit

eivät ole piilomainontaa. "Emmä kyllä koe, että ne piilomainontaa olis, koska piilomainonta mun

mielestä edellyttäis sen, että siellä ei lukis missään vaiheessa (sanaselitystä), että se olis vaan niinkun

ilmoitus ilmoitusten joukossa" (haastateltava 2). Päätoimittajien mukaan pieni advertoriaali-sanan

sivun reunassa riittää erottamaan advertoriaalit piilomainonnasta. He tunnustavat, että harva

kuitenkin tietää, mikä advertoriaali on. "Jos ottas tuolta kadunmiehistä sata ja kysyis, mikä on

advertoriaali, niin mä luulen, että kaksi tietäis" (haastateltava 2). Samaa sanoo haastateltava 4: “No

mun mielestä ne (advertoriaalit) ei ole piilomainontaa, mutta toisaalta lukijathan ei ollenkaan niin

hyvin tajua, mikä on mainos ja mikä on juttu, että mä kyllä usein nään sen.”

39

Päätoimittajat suhtautuvat advertoriaaleihin huomattavasti kevyemmin kuin tieteellinen tutkimus,

jonka piirissä advertoriaalit luokitellaan piilomainonnaksi. Käyttämäni teoriakirjallisuuden mukaan

”petokseen” pohjaavissa advertoriaaleissa yhdistyvät kaksi vastakkaista kommunikaation lajia:

journalismi ja mainonta. Niiden yhteensopimattomuudesta aiheutuu ongelmia myös mainostajille.

(Spence et al. 2011, 100, 119.) Tutkimuksen mukaan journalismi, mainonta ja yritysten suhdetoiminta

tai tiedotus ovat rooleiltaan, periaatteiltaan ja standardeiltaan ristiriidassa keskenään niin

epistemologisesti kuin eettisesti. Tämän vuoksi journalistit eivät voi ammattietiikkansa vuoksi tehdä

kompromisseja ja sotkeutua advertoriaalien ja ilmoitusten levittämiseen. (Emt. 96–123.)

Advertoriaalit ovat haastateltava 4:n mukaan “kuten tiedät, näitä jutun näköisiä ilmoituksia. - - Onhan

selvää, että kyllä nämä mainostajat haluaa, että se on jutun näköinen, koska he olettaa, että sillä tavalla

he pääsevät lähemmäs sitä kulloisenkin lehden lukijakuntaa”. Haastateltava 2 on toista mieltä. Hänen

mielestään advertoriaalit eivät yleensä tarkoituksella maastoudu näyttämään toimitukselliselta

aineistolta.

Ei mun mielestä niitten ideakaan oo, paitsi joissakin lehdissä niitten idea on näyttää

tavallaan toimitukselliselta aineistolta. Että lähetäänkin hakemaan sitä samanlaista

ilmettä siihen. Mä en nää, että miksi. Niinkun tavallaan, että mitä järkee siinä ois?

(Haastateltava 2.)

Haastateltava 2 puhuu myös yhteistyöadvertoriaalista, jossa kaupallisen toimijan kanssa tehdään

yhdessä sisältöä.

Mä oon niinkun mukana siinä prosessissa sillä tavalla, että se on meidän näköinen. Et

mä oon siinäkin tavallaan se brändin vartija. Et jos siinä ilmoituksessa jossain lukee, et

se on tehty yhteistyössä meidän kanssa, niin kyllä sen sillon täytyy olla sisällöllisesti

että se on sitä samaa sisältöä, et se vastaa sitä meidän arvomaailmaa, et se ei voi olla

mitä tahansa. (Haastateltava 2.)

Haastateltava 3:n toimituksessa advertoriaaleja ei tehdä yhteistyössä mainostajan kanssa.

Ei niitä toimitus tee, koska ne on ilmoittajan maksamaa materiaalia. Sinänsä kyllä

toivon, että niitä tekisivät toimittajat, mutta ei minun toimittajat, koska huono

advertoriaali on todella kurjaa lehden sisältöä. Hyvä advertoriaali on ihan ok sisältöä.

Mä luen itsekin niitä hyvin mielellään. Mut jos ne on kehnoja, huonoja tai halpoja, niin

ne on (miettii), ne on noloa luettavaa. (Haastateltava 3.)

40

Osa päätoimittajista osallistuu advertoriaalien tekoon. Haastateltava 4 kertoo, että on kuluvana

vuonna osallistunut yhden advertoriaalin tekoon.

Itse asiassa yhtä mä olin kirjoittamassa, olin joo, ja katoin että se on kieliopillisesti

oikeassa muodossa. Mutta heillä oli itsellään jo se, mitä he halusivat sanoa sillä. Mutta

en mä kokenut siinä sen suurempaa ristiriitaa. Mutta siinä mä oon tarkka, että

Journalistiliiton jäsenet eivät periaatteessa, heidän ei tarvitse joutua tekemään näitä. Jos

olisin itse toimittaja, niin pitäisin sitä varmaan vastenmielisenä. (Haastateltava 4.)

Advertoriaalit ovat myönnytys uusia keinoja hakevien mainostajien suuntaan. Päätoimittajat

suhtautuvat uusiin keinoihin ymmärtäväisesti, sillä uudenlaisen yhteistyön avulla voidaan hillitä

väheneviä ilmoitustuloja.

Ilmoittajat on aika pitkään samoilla ratkaisutavoilla menneet eteenpäin, en näkis sitä

mitenkään kielteisenä etteikö hekin saisi hakea uusia tapoja, kunhan se on sitten selvää,

mistä on kyse. Mutta varmaan pari kertaa sanonutkin, että huono advertoriaali on aivan

hirveä ilmestys lehdessä, mutta kiva ja laadukas on ihan hyvää lehtisisältöä. En

ollenkaan kuulu niihin, jotka sitä kauhistelee. (Haastateltava 3.)

Advertoriaalit eroavat usean päätoimittajan mielestä selkeästi ilmoituksista. Advertoriaalit

muistuttavat ulkonäöltään ja sisällöltään enemmän juttuja kuin ilmoitukset. “Parhaimmassa

tapauksessa se juttumaisuus voi oikeasti – jos se on tehty juuri siihen lehteen ja juuri sen lehden

lukijoille – niin se parhaiten pystyy puhuttelemaan niitä, ja on niinkun läheisempi, kuin joku etäinen

ilmoitus, jossa on joku hieno ja kuvakäsitelty hahmo” (haastateltava 4). Haastateltava 3:n mukaan

ilmoituksessa on paljon mielikuvia, vain vähän tekstiä ja advertoriaalista poikkeavaa sisältöä.

“Advertoriaalissa taas on tarinaa ja usein oikea ihminen, ja mistä kaikista aineksista advertoriaali

voikaan koostua, niin se on vaan eri tapa kommunikoida ja kertoa siitä esineestä, mutta molemmissa

on tärkeää, ja tässä tapauksessa erityisesti advertoriaalissa, että se kaupallinen yhteys tulee selväksi”

(haastateltava 3).

Myös haastateltava 4 puhuu siitä, että lukijan täytyy erottaa advertoriaali maksetuksi mainokseksi.

Hän kuitenkin jatkaa heti perään, että toimituksellista asiantuntevuutta voidaan hyödyntää

advertoriaalien teossa “sillä tavalla, että me annetaan meidän tietotaitoo siitä, että millä tavalla asian

voisi ilmaista just meidän lukijoille. - - Pyrin siihen, että meidän omaa toimitusta ei rasitettaisi niillä,

41

vaan sit jos siihen tarvitaan tällaista toimituksellista työtä, niin se ostetaan ulkopuolelta.”

(Haastateltava 4.)

Seuraavaksi summaan lyhyesti päätoimittajien käsityksiä tässä alaluvussa. Journalistisesti valittujen

tuotteiden esittely ei päätoimittajien käsityksen mukaan ole tekstimainontaa. Toisaalta osa

päätoimittajista kokee, että tavallaan uutuustuotepalstat ovat tekstimainontaa. Päätoimittajien

käsitysten mukaan tekstimainonnan suhteen ollaan jo liian varovaisia, mikä hankaloittaa lukijoiden

tiedonsaantia, kun tuotenimiä jätetään kertomatta tekstimainonnan pelossa. Tuotteita esitellään ja

mainitaan nimeltä palvelujournalismin ja lukijoiden vuoksi. Kaupallisten kumppanien kanssa tehtävä

yhteistyö ei päätoimittajien käsitysten mukaan ole piilomainontaa, kun siitä kerrotaan avoimesti

lukijoille. Myöskään advertoriaalit eivät ole piilomainontaa. Päätoimittajien käsitysten mukaan hyvin

tehty advertoriaali on hyvää lehtisisältöä, joka puhuttelee lukijaa usein paremmin kuin etäinen

mainos. Monet päätoimittajien käsitykset vahvistavat lukijalähtöisyyden tärkeyttä aikakauslehdissä.

5.2. Miten piilomainonnan syntymistä voi ehkäistä?

Kaupallisuus kuuluu kaikkien haastateltavien mukaan olennaisena osana aikakauslehtien sivuille. Sen

paine näkyy myös päätoimittajien ammatti-identiteetissä. Moni kokee olevansa ennen kaikkea

brändin vartija. Kaupallisuus tulee konkreettisesti esille juttujen aiheissa, tuotteita esittelevillä

palstoilla ja yritysten kanssa tehtävässä yhteistyössä. Monet ovat sitä mieltä, ettei aikakauslehtiä voisi

tehdä ilman edellä kuvailtuja kaupallisia elementtejä.

Koska tota – ihmiset kuluttaa. Ne kuluttaa ihan pakostakin ruokaa ja vaatteita ja

hygieniatuotteita, näin länsimaissa, me ei pärjätä ilman niitä. Et tavallaan mä koen, että

meidän tehtävä - - on sit kertoo, et jos nää on nää, mitä meidän on pakko ostaa, et me

pysytään hengissä eikä haista pahalle (nauraa), et mitkä ne olis ne tuotteet, et ne ois

mahollisimman vastuullisia, ja ne ois mahollisimman kestävän kehityksen tuotteita,

vaikka kotimaisia, tai että niissä ois joku tämmönen lisäarvo niissä tuotteissa.

(Haastateltava 2.)

42

Kaikki haastateltavat ovat yhtä mieltä siitä, että päätoimittajilla on viime kädessä vastuu

piilomainonnasta. Näin linjataan myös aiemmassa tutkimuksessa (esim. Rosendahl 2006, 125).

Piilomainonnan syntymistä ehkäistään pitämällä huolta siitä, että toimituksellinen ja kaupallinen

aineisto pystytään erottamaan toisistaan. “Päätoimittajalla on pitkälti se vastuu olla siinä välissä ja

vetää niitä linjoja. Mutta kyllä päätoimittajatkin ovat paineen alla nykyisin, koska raha on niin iso

asia, eivätkä lehdet ole olemassa, jos ne eivät tuota.” (Haastateltava 5.) Päätoimittajat kertovat

kuitenkin kaikki huolehtivansa toimituksellisen ja kaupallisen aineiston välisistä rajoista, vaikka

yritysten kanssa tehdään yhteistyötä ja jutuissa esitellään tuotteita ja palveluita.

No ne rajat on mun mielestä hirveen selvät. Ja onneksi Suomessa on. Meillä on hirveen

selvät tavallaan niinkun ne journalistin ohjesäännökset, tai mikä se virallinen nimi nyt

onkaan, niinkun piilomainonnan ja muiden asioiden osalta. Me voidaan aina nojata

niihin ja me tiedetään ne. (Haastateltava 3.)

Haastateltava 3:n mukaan toimituksissa tiedetään journalismin itsesääntelyn eettinen koodisto, mutta

mielestäni on erikoista, ettei hän muista Journalistin ohjeita nimeltä.

Fenomenografisen teoriakirjallisuuden kautta katsottuna päätoimittajien vankka usko siihen, että raja

toimituksellisen ja kaupallisen aineiston välillä pidetään selvänä, on niin sanottu yleinen käsitys.

Niikon (2003, 27) mukaan nämä jaetut ja yleiset käsitykset ovat “uskomuksia, joita ihmiset toistavat

ja käyttävät arvioinnin kriteereinä”. Yleiset käsitykset heijastelevat yksilöiden ja ryhmän hierarkioita

kuvaavia arvoja ja uskomuksia, ja antavat tätä kautta myös näkemyksen yhteisön statuksesta (emt.)

Päätoimittajien kohdalla rajanvetoon toimituksellisen ja kaupallisen aineiston välillä halutaan uskoa,

koska se antaa arvoa journalismille ja ylevöittää toimittajien ammatti-identiteettiä. Yleisenä

käsityksenä voidaan tulkintani mukaan pitää myös sitä, että kaupallisten toimijoiden kanssa

tehtävästä yhteistyöstä on päätoimittajien mielestä hyötyä lukijoille. Esimerkiksi verkkoon saadaan

vaivattomammin erilaista sisältöä, tuotepalstojen kokoaminen sujuu jouhevammin ja advertoriaalien

kautta “saadaan yhteistyöstä kiinnostavampaa sisältöä meidän lukijoille” (haastateltava 5).

Kaikki päätoimittajat kertovat, että painetta sortua piilomainontaan on, koska toimituksiin yritetään

vaikuttaa ulkopuolelta. Haastateltava 1 kertoo, että monilla kaupallisilla toimijoilla on apunaan "aika

hyökkääviä" viestintä- ja markkinointitoimistoja: "Toimitukseen tulee näitä soittoja, että oletteko

saaneet tämän tiedotteen ja tuletteko siihen tilaisuuteen ja mitä ootte mieltä, ja haluatteko keissejä ja

43

blaa blaa blaa. Et sen niinkun torppaaminen, se on... se on päivittäistä." Päätoimittajat painivat siis

tosissaan Journalistin ohjeiden kolmannen kohdan kanssa: ”Journalistilla on oikeus ja velvollisuus

torjua painostus tai houkuttelu, jolla yritetään ohjata, estää tai rajoittaa tiedonvälitystä” (JO, 3).

Haastateltava 2:n mukaan yhteydenottopyyntöjen suuri määrä johtuu varmasti siitä, että

hyvinvointiala kasvaa tällä hetkellä ja lehdet tavoittavat paljon maksukykyisiä ihmisiä.

Haastateltava 3 kertoo, miten hän torjuu piilomainontaa omilla rajanvedoillaan:

Aina ongelmatilanteissa yritän miettiä, että yhdellä puolella on lukijat, sitten ollaan me,

ja sitten on nämä kaupalliset toimijat, että siinä on kolme osapuolta, ja ne kaikki täytyy

aina muistaa. Ja sitten se, että jos journalistisesti artikkelit syntyy, niin sitten sen sisällä

siellä voi olla niitä kaupallisia toimijoita, he ovat ihan sattumalta osa tätä maailmaa, jota

juttu käsittelee, mutta se juttu on syntynyt irrallaan niistä. Niin tällä lailla mä ainakin

koitan suossa selvitä, koska helppoja asioitahan nämä ei oo. (Haastateltava 3.)

Toimituksellisen ja kaupallisen aineiston rajoista yritetään pitää huolta myös luottamalla korkeaan

moraaliin sekä sivujen yläreunan sanaselityksiin. Sivun ylä- tai alareunassa voi lukea esimerkiksi

ilmoitus, mainos, vastikkeellinen tai advertoriaali. Kolme ensimmäistä sanaa ovat haastateltava 5:n

mukaan “vähän niinkun synonyymeja keskenään”. Hänelle on tärkeintä, että reunassa lukee jokin

sana, ja “se nyt on sitten vivahde-eroja, että mitä” (haastateltava 5). Sanaselityksen lisäämistä

suositaan matalalla kynnyksellä.

Mä luulen että meillä aikakauslehdissä ollaan kyllä hemmetin tarkkoja me tekijät siitä,

et missä se raja menee, ja me tunnetaan se raja tosi hyvin, ja me ollaan niinkun ylpeitä

siitä, että meillä on niinkun korkea moraali näissä asioissa. Et tota, sitten jos on

vähänkin sen näkönen ilmoitus, että onko tää nyt ilmoitus vai toimituksellista sisältöä,

niin kyllä se sana ilmoitus sinne nopeesti napsahtaa. (Haastateltava 2.)

Myös haastateltava 3 on sitä mieltä, että rajoista ei saa lipsua, mutta “yhä enemmän nykyään täytyy

uskoa siihen, että ihmisillä on sitä medialukutaitoa”. Päätoimittaja ei vastaa siihen, miksi lukijoiden

medialukutaitoon pitää uskoa entistä enemmän. Hän luottaa lukijoihin imarrellen heidän fiksuuttaan,

mutta samalla vastaus antaa viitteitä siihen suuntaan, ettei toimituksissa olisi keinoja valistaa lukijoita

sen enempää.

44

Ilmoitus-sanan yläreunaan saavien mainosten ja advertoriaalien kohdalla on haastateltava 1:n mukaan

vielä tiheämpi seula kuin tavallisten mainosten kohdalla. Päätoimittaja perustelee, että ilmoitusten ja

advertoriaalien "pitää pysyä selkeästi erossa siitä toimituksellisesta sisällöstä, sen takia siinä on

varmaan tiukempi seula. Ja just se, että sen täytyy käydä selville, että se on maksettu juttu, ja että

toimitus ei ole sitä tehnyt, koska silloinhan siinä menee niinkun puurot ja vellit sekaisin."

(Haastateltava 1.)

Rajoista halutaan pitää kiinni, koska ilman niitä lehden journalistinen uskottavuus on vaakalaudalla:

"Kyllähän siinä täytyy olla tosi tarkkoja, koska me halutaan pitää siitä luotettavuudesta kiinni ja olla

se luotettava terveys- ja hyvinvointilehti, niin ei me silloin voida tämmöseen teksti- ja

piilomainontaan (lähteä) - - sillon se kirjotetaan siihen ihan auki, että tää on tehty yhteistyössä (sanoo

yrityksen nimen) kanssa" (haastateltava 1). Kyseinen tapaus, josta haastateltava 1 puhuu, on varsin

mielenkiintoinen. Lehti teki yrityksen kanssa yhteistyötä, jossa lehden toimittaja teki yrityksen

toimialaan liittyvän jutun. Juttu ilmestyi lehdessä sivulla, jonka yläreunassa luki ilmoitus. Eli

käytännössä toimitus tuotti kaupallista sisältöä. Päätoimittaja kertoo keskustelleensa asiasta

toimittajan kanssa, ja tällainen toiminta oli sopinut toimittajalle. Kyseessä ei päätoimittajan mukaan

ollut advertoriaali, koska kaupallinen kumppani ei osallistunut jutun – tai ilmoituksen – tekoon.

Päätoimittaja korostaa, ettei yritys ollut suunnittelemassa juttua tai tarkastanut juttua millään tavalla

etukäteen. Mutta miksi päätoimittaja laittoi toimittajan tuottamaan kaupallista materiaalia?

Kyseinen ilmoitukseksi nimetty juttu liittyi vaiettuun fysiologiseen vaivaan, johon yrityksen tuote

tarjosi apua. Päätoimittaja järkeilee haastattelussa, että kumppanuus vahvistaa jutun sanomaa ja

tarjoaa samassa paketissa lukijoille tuotelähtöisen ratkaisun kyseiseen vaivaan. Sama päätoimittaja

kuitenkin sanoo myöhemmin haastattelussa, että "oikeastaan niinkun ilmoitus ja sitten tota

advertoriaali, niin ne on kyllä sitten semmoisia, että toimitus ei niihin sitä sisältöä tee. Että siinä se

raja oikeastaan menee." (Haastateltava 1.) Oliko yhteistyökuvio, jossa toimittaja teki ilmoituksen,

yksittäinen poikkeus vai yleistyvä käytäntö? Päätoimittajat vakuuttavat pitkin haastatteluja, että

toimituksellisen ja kaupallisen aineiston välisistä rajoista halutaan pitää kiinni, mutta lipsutaanko

niistä usein käytännössä?

45

Internetissä rajanveto on suurimman osan mielestä häilyvämpää kuin printtimedian puolella.

Päätoimittajat kertovat, että heidän lehtensä verkkosivuilla on erotettu toimituksellinen ja kaupallinen

aineisto toisistaan sekä ilmoitettu selkeästi yhteistyökumppaneiden nimet, mutta toisinaan voi sattua

vahinkoja: "Se on helpompaa ja nopeempaa tavallaan tehdä niinkun sinne sitä muuttuvaa sisältöä,

niin siinähän oikeesti myös niinkun voi nyt unohtuu vaikka klikata joku, että tää on sisältöyhteistyötä.

Että jos miettii, miten se (internet) on muuttanut sitä suhdetta ja rajoja, niin tavallaan, että siellä voi

vahinko sattua helpommin, välillä ehkä tarkoituksellisestikin (nauraa) - - ." (Haastateltava 1.)

Lehtien verkkosivuilla on muun muassa yritysten kanssa yhteistyössä tehtyjä juttuja, pelejä, kyselyjä,

reseptejä, kilpailuja ja arvontoja.

Uskoisin, että lukijat tunnistavat ne kyllä aika selkeästi tällaiseksi kaupalliseksi

ilmoitusvetoiseksi toiminnaksi. Esimerkiksi jos joku haluaa tehdä tälle Julkisen sanan

neuvostolle kantelun, niin varmaan toi nettitoiminta… Tää painettu sanahan se on mitä

tarkkaillaan, se mitä on netissä, tai mitä sanotaan uutisissa tai televisiossa, niin siitähän

ei tavallaan jää kiinni, mut se on tää printattu, niin siitä jää. Joskus tuntuu, että se mitä

tv-ohjelmissa sanotaan, niin ne ei kovinkaan usein siitä joudu vastuuseen. Se on vähän

epistä. (Haastateltava 4.)

Päätoimittajat ovat tarkkoja siitä, että päätäntävalta pysyy yhteistyökuvioidenkin osalta

toimituksessa: "Heillä ei oo mitään valtakunnan osuutta siihen, mitä me sit lehdessä kirjoitetaan, tai

jätetään kirjoittamatta" (haastateltava 1). Tämä on linjassa Journalistin ohjeiden toisen kohdan

kanssa: ”Tiedonvälityksen sisältöä koskevat ratkaisut on tehtävä journalistisin perustein. Tätä

päätösvaltaa ei saa missään oloissa luovuttaa toimituksen ulkopuolisille.” (JO, 2.) Haastateltava 1:n

lehdessä toimittaja oli kirjoittanut jutun hyvinvointipalvelusta. Juttu ei ollut miellyttänyt palvelun

maahantuojaa, joka oli lähettänyt toimitukseen kiukkuista palautetta, ettei jutussa ollut mainittu

kaikkia maahantuojan mielestä olennaisia asioita. Päätoimittaja kertoo vastanneensa maahantuojalle,

että juttu oli tehty journalistisin perustein ja lehden juttutyypin mukaisesti, ja todenneensa, että "jos

te haluatte tietyn sanoin tietyt näkökulmat tuoda vain julki, niin sitten pitää ottaa yhteyttä meidän

mediamyyntiin, et siellä myydään niinkun nää" (haastateltava 1).

Haastateltava 2 kertoo kohdanneensa toisissa lehdissä muutamia räikeitä tapauksia, joissa kaupallinen

toimija on vaikuttanut toimituksen linjaan: “Kyllä sitä on pari räikeetä keissiä nähnyt, joissa ihan

46

selvästi ilmoittaja on sanellut. Mutta ne on hyvin usein tällaset monikansalliset jättiyhtiöt, joilla on

varaa – niinkun tavallaan uhitella, vois käyttää sellasta sanaa.” (Haastateltava 2.)

Toimituksen aktiivisuus kaupallisten toimijoiden suuntaan vaihtelee paljon. Haastateltava 5:n

lehdessä ollaan jopa enemmän yhteydessä kaupallisten kumppaneiden suuntaan, kuin toisinpäin.

Haastateltava 1 puolestaan kertoo, että teemat mietitään toimituksen kesken aina noin vuodeksi

eteenpäin, ja "ne menee sitten vain tiedoksi meidän mediamyynnille - - ja sitten he ihan itsenäisesti

siltä pohjalta rakentavat omat kampanjansa, miettivät, että mitä ja kenelle". Kun

yhteistyökumppaneita valitaan, heidän "pitää istua meidän arvomaailmaan ja toimituspolitiikkaan"

(haastateltava 1). Myös muut päätoimittajat ovat vahvasti tätä mieltä.

Päätoimittajien mukaan on hyvä, että aikakauslehdissä on mainoksia ja muuta kaupallista sisältöä,

vaikka joidenkin lukijoiden mieleen niitä on liikaa. "Kun ihmisille selittää, että jos tässä lehdessä ei

olisi ilmoituksia, sen lehden hinta saattaisi olla kymmenkertainen, et olisit sä valmis maksamaan 20

euroa tästä?" (haastateltava 2). Kaupallinen aineisto myös "rytmittää sitä lehden rakennetta ja antaa

sellasia niinkun huokauspaikkoja siellä, joita ilman se lehti olis toisennäköinen - - ja ne on myös

hirveen hyviä niinkun informaation lähteitä" (emt.).

Lukijoiden ja mainostajien intressien välillä ei haastateltava 5:n mukaan ole juurikaan ristiriitoja.

Kyllä mä uskoisin, että meidän lukijoiden ja mainostajien intressit on jopa aika lähellä

toisiaan. (miettii) Meidän lukijat on myös hyvin kiinnostuneita niistä tuotteista, joista

meidän lehdessä ilmoitetaan. Eli ne mainokset on parhaimmillaan sitä sisältöä, että ne

kiinnostaa lukijoita. Ja lukijat saattaa suhtautua jopa lehteen, jossa ei ole mainoksia niin,

että jotain puuttuu ja se on vaillinainen. (Haastateltava 5.)

Terveys- ja hyvinvointialalla ei välttämättä ole yhtä merkittäviä ja suuria mainostajia kuin esimerkiksi

kosmetiikkaa enemmän käsittelevien naistenlehtien puolella, mutta isoilla mainostajilla on silti

painoarvoa.

Mä itse vaan omassa työssäni pidän mielenkiintosimpana sitä juttusisältöä, ja koitan

aina sanoa toimittajille, että se on aina kiinnostavin, että sitä pitää ideoida, ja muun vois

unohtaa. Vain sillä rajauksella, jos on joku tuotejuttu, niin ei ehkä kannata jättää

47

ulkopuolelle jonkin merkittävän mainostajan tuotetta. Että mä en koe, että me tehdään

lukijoille mitään vääryyttä. Että sit he voivat jättää tämän lehden ostamatta, jos he eivät

hyväksy kaupallisuutta, et sit on muita vähemmän kaupallisia versioita. Mutta ihmisenä

olen tietenkin sitä mieltä, että tuotteet eivät ole ratkaisu kaikkeen. (Haastateltava 4.)

Ilmoittajien kanssa tehtävä yhteistyö liittyy vahvasti ansaintalogiikan uuteen järjestykseen.

Taloudellisesti vaikeina aikoina ja lehtimainonnan vähentyessä ilmoittajien kanssa halutaan tiivistää

yhteistyötä, ja suostutaan harkitsemaan journalististen rajojen piirtoa uudelleen.

Tämä ilmoittajien kanssa toimiminen on vahvasti läsnä. Mutta musta tuntuu, että

hyvinvointilehdessä se ei ole hirveää kädenvääntöä, mutta on se kuitenkin selkeesti

menossa siihen, että ilmoittajille ei enää riitä se, että me ostettiin tämä sivun ilmoitus,

että se hyvin harvalla riittää. Että sitten halutaan enemmän ja niinkun haluttais näkyä

siellä jutuissa, tai ainakin hyvin vahvasti tarjotaan sitä omaa viestiä sinne, ja tietysti saa

tarjotakin, eihän se ole kielletty. Että semmosta on aika paljo. Ja sitten halutaan

räätälöityjä ratkaisuja, ja ne on monesti ihan hauskoja, ja toimii kaikille osapuolille, että

voidaan tehdä sellaisia erikoisjuttuja ja yhteistyötä, ja nehän on ihan ok, jos kerrotaan

kaikille, että tässä on kyse nyt yhteistyöstä ja ilmoitusaineistosta. (Haastateltava 5.)

Liiallinen yhteistyö kaupallisten toimijoiden kanssa vie kuitenkin lehden uskottavuutta. Kaikki

päätoimittajat eivät myöskään ole yhtä innoissaan ilmoittajien kanssa tehtävästä yhteistyöstä.

Varmaan jos haluaisi ja tarjoutuisi tekemään, niin niitä olisi paljon

(advertoriaalimahdollisuuksia), mutta se söisi lehden uskottavuutta. Että pitää

tasapainotella siinä sopivan kaupallisuuden ja sit kuitenkin sen uskottavuuden ja lukijan

palvelun välillä vähäsen. Ja sitten meillä ei ole kovin suuri toimitus, ja voimavarat

menee ihan toimituksellisen aineiston tekemiseen. Että mieluiten mä en olisi

tekemisissä näitten ilmoittajien kanssa, mutta se nyt vaan kuuluu tähän. (Haastateltava

4.)

Monet päätoimittajat kertovat jo tottuneensa tilanteeseen niin, etteivät koe sitä enää kovin

ristiriitaisena.

Mä hyväksyn, että tää on se tilanne, ja tietyllä tavalla yritetään toimia täysin vapaasti

ilman, ajattelematta niitä ilmotuksia ja ilmottajien intressejä. - - Tässä kohtaa hyvä

sanoa se, että jos joskus on ilmoitus aiheesta, josta meillä on tulossa juttua, niin

ilmoitusta me ei voida siirtää, mutta juttua me saatetaan siirtää tai jättää tekemättä, eli

yritetään, ettei vain syyllistyttäisi sellaiseen, minkä joku voisi kuvitella olevan niinkun

tarkotuksellista. (Haastateltava 4.)

48

Lukijoiden oletetaan haluavan lehtien sivuille erilaisia tuotteita ja palveluita vertailevia juttuja ja

palstoja sekä kiinnostavia mainoksia. Lukijoiden arvioidaan erottavan advertoriaalit, mainokset ja

lehtijutut toisistaan.

Se, että kokeeko lukijat sen yhtä tärkeäksi silloin, jos se on jonkun valmistajan

tuottamaa materiaalia, vai onko se uskottavampaa ja parempaa, jos se on lehden

tuottamaa, niin sitä varmaan pitää tutkia myös erikseen sitten. Siihen mulla ei ole

vastausta. Mutta kaikkihan voi tehdä korkeatasoisesti, eihän se tarkota sitä, että jos on

yhteistyössä tehtyä ilmoittajan kanssa tehtyä materiaalia, että se olisi yhtään heikompaa

tai huonompaa. Kuten vasta sanoin, että advertoriaalikin voi olla tosi hyvä ja kiva, ja

siitä voi saada vinkkiä ja se voi olla hauska lukuelämys. Silti sä voit saada jonkun

tuoteidean, mutta jälleen kerran sekin pitää olla selvää: mikä tämä on? Tämä on

maksettua, maksaja on tässä, ja tarina on tämä. (Haastateltava 3.)

Osa päätoimittajista on työskennellyt aiemmin sanomalehdissä, joissa raja toimituksen ja

ilmoitusmyynnin sekä markkinoinnin välillä oli vahva ja selkeä. Haastateltavat arvioivat rajan

höllentyneen viime vuosina myös sanomalehdissä, mutta ainakin vielä reilut kymmenisen vuotta

sitten “ne oli täysin erillinen osa, että ei tienneet toisistaan juuri mitään” (haastateltava 4). Nykyään

sanomalehtien mainos- ja uutisosastojen välillä voi olla jonkin verran yhteistyötä, jossa toimittajia

saatetaan pyytää kirjoittamaan advertoriaaleja sekä puffi- eli tekstimainontajuttuja, joihin toimittajat

eivät useinkaan halua omaa nimeään näkyviin (Smith 1983/2008, 306, 337).

Aikakauslehdissä yhteistyö ilmoitusmyynnin ja markkinoinnin, toimituksen sekä kaupallisten

toimijoiden välillä on kuitenkin paikoin niin tiiviistä, että paatuneetkin päätoimittajat joutuvat

toppuuttelemaan toimittajia liiasta markkinaehtoisuudesta: “Joskus joudun ihan sanomaan meidän

toimittajille, että nyt ei ajatella jotain tiettyä isoa ilmoittajaa, vaan pyritään tekemään hyvä juttu. Ettei

kannata liikaa lähteä miettimään sitä, että se antaa liikaa sijaa näille mainonta- ja markkinointiasioille,

että vaan pyrkii siihen hyvään juttuun”. (Haastateltava 4.)

Seuraavaksi summaan päätoimittajien käsityksiä tässä luvussa. Päätoimittajat toteavat, että

kaupallisuus on ympäröivän maailman kautta ainaisesti läsnä lehdissä ja kuluttaminen on olennainen

osa lukijoiden elämää. Kun raja toimituksellisen ja kaupallisen aineiston välillä pidetään selvänä, ei

piilomainontaa synny. Rajamerkkeinä toimivat sanaselitykset sekä lukijoiden medialukutaito.

49

Toimituksiin yritetään vaikuttaa ulkopuolelta, mutta päätoimittajien käsityksen mukaan tilanne ei ole

niin paha kuin esimerkiksi kauneutta enemmän käsittelevissä lehdissä. Painostuksesta huolimatta

päätäntävalta pysyy päätoimittajien käsitysten mukaan toimituksissa. Haastateltavat eivät näe kovin

suurta ristiriitaa lukijoiden ja mainostajien intressien välillä. Liiallinen tai liian peitelty yhteistyö

kaupallisten toimijoiden kanssa verottaa kuitenkin lehden uskottavuutta ja luotettavuutta lukijoiden

silmissä.

Päätoimittajat tekevät kaupallisten toimijoiden kanssa tiivistä yhteistyötä. Yhteistyö on ristiriidassa

sen näkemyksen kanssa, että journalismi, mainonta ja jonkin yrityksen pr-toiminta tai tiedotus ovat

yhteensopimattomia, koska niiden roolit, periaatteet ja standardit ovat luontaisesti ristiriidassa

keskenään (Spence et al. 2011, 96–123). Mainonta on maksettua mediajulkisuutta, joka usein vuotaa

rajojensa yli. Nando Malmelin toteaa, että ”mainonnallisia viestejä voi pitää muiden mediatekstien

symbioottisina oheiseläjinä”. (2003, 52–53, 181.) Päätoimittajien käsitysten mukaan symbioosi ei ole

negatiivinen, vaan hyödyttää sekä lehden tulonsaantia että lukijoiden mielenkiinnon kohteisiin

vastaamista. Median kaupallisuus on jo siinä kiehumispisteessä, että median voi laajassa mielessä

mieltää ”markkinointiviestinnän ja journalismin muodostamaksi kokonaisuudeksi, jossa sisäiset

rajanvedot ovat hämärtyneet” (Pietilä 2007, 19). Toimitusten ja markkinoinnin tarpeiden välillä

tasapainoilevilla päätoimittajilla on optimistinen käsitys siitä, että he voivat ehkäistä piilomainonnan

syntymistä muun muassa kertomalla kaupallisten toimijoiden kanssa tehtävästä yhteistyöstä

avoimesti.

5.3. Onko piilomainonta ongelma?

Päätoimittajien mukaan piilomainonnalle otolliseen tilanteeseen on ajauduttu erityisesti "median

murroksen" ja printtilehtien ilmoitusmyynnin vähentymisen vuoksi.

Mehän ei eletä tällä hetkellä (joulukuu 2012) kovin hyviä aikoja, et tää kaikki tavallaan

liittyy siihen, että miksi alkaa olemaan tai on ollut aika räikeetä, niin on se, että media

50

on murroksessa, niinkun sanomalehdet on siis ihan henkitoreissansa. Aikakauslehdet

voi aika hyvin, mut nekin, me ollaan aika isossa murroksessa, koko media on. Se on

yks asia, toinen asia on, että niinkun ilmoitusrahaa eli sitä, joka pitää huolen siitä, että

toi lehden hinta ei oo järkyttävä, niin sekin on radikaalisti vähentynyt ja ilmeisesti

vähenemään päin. - - Niin jostain se raha on silti saatava, että mistä se saadaan? Ja ehkä

se on yks semmonen miks sitten näkyy, olen nähnyt tänä vuonna pari aika hurjaa niinku

tavallaan, miten mä nyt sanoisin niitä, advertoriaalin nimellä ne nyt varmaan siinä

lehdessä kulkee, mutta… Mut jos mä olisin päätoimittajana asianomaisissa lehdissä

ollut, niin mä en tiiä kuinka hyvin mä oisin nukkunut yöni, et miten mä oisin tavallaan

selittänyt sen itselleni sen. Et onks se selitys sitten se, et mun piti toimia näin, jotta mun

toimitus sais palkan -tyyppinen ajattelu. (Haastateltava 2.)

Jos ilmoitusmyynti vähenee entisestään, piilomainonnasta voi tulla vielä suurempi ongelma.

Haastateltava 2:n mukaan suunta yhteistyökuvioiden lisääntymiseen on niin vahva, etteivät edes

journalistiset linjaukset sitä pidättele tulevaisuudessa: “Että missä ruetaan antamaan periksi, ja

rupeeko se häilymään se (raja)… Mutta yhä edelleenkin mä oon sitä mieltä, että kun on journalistiset

säännökset, ja ne on noinkin tarkkoja ja tiukkoja kuin ne on Suomessa, niin sit sieltäkin pitäisi joustaa,

tai sit mennään vaan hövelimpään suuntaan, ettei välitetä tavallaan.” Sama haastateltava jatkaa, että

päätoimittajien vastuu piilomainonnasta voi tulevaisuudessa olla vielä enemmän koetuksella, kun

digitaalisten kanavien määrä vain kasvaa. Haastateltava 2 luottaa kuitenkin siihen, että samalla myös

lukijoiden medialukutaito kasvaa, mikä tavallaan kumoaa piilomainonnan ongelmallisuutta, vaikka

piilomainontaa tai rajatapauksia ehkä muodostuu entistä enemmän.

Haastateltava 1:n mukaan piilomainonta ei ole alalla suurikaan ongelma, vaikka painetta sen

muodostumiseen on.

Sitä tulee joka tuutista sitä tiedotetta ja pr-toimistot käy niinkun kimppuun ja kysyy ja

petaa ja tota noin, näin niin. Kyllähän se sillä tavalla niinkun vähintäänkin vaikuttaa,

että sun pitää ottaa siihen kantaa, että miten tähän suhtaudutaan ja näin. Mutta en mä

nyt kuitenkaan sillä tavalla Suomessa niinkun näkis, että tää (piilomainonta) ois nyt

jotenkin meille ongelma. (Haastateltava 1.)

Haastateltava 3 puolestaan sanoo teksti- ja piilomainonnasta, että “tokihan sitä välillä on liikaa, ja sen

takia koko ajan hereillä ja valveilla täytyy olla”. Kun liikutaan siinä rajoilla, pitää jokaisen

tuotemerkin ja kaupallisen nimen kohdalla punnita sen oleellisuutta journalistisesta näkökulmasta.

“Aina ei mee ihan nappiin, ja aina ratkaisu ei ole se oikea, mutta jos lakkaa ajattelemasta, niin se on

huono merkki” (haastateltava 3).

51

Haastateltava 5:n mukaan on sääli, jos yhteistyökuvioista syntyy teksti- ja piilomainontaa. Hänen

mukaansa toimituksissa pitäisi rohkeammin miettiä erilaisia ratkaisuja, miten yhteistyötä voitaisiin

tehdä tyylikkäästi, reilusti ja kaikkien sääntöjen mukaan. “Että ehkä toimituksissa pitäisi olla sillä

tavalla avarakatseisempia, että sen sijaan, että on selkeä ei, että tiukka linja, niin pitäisi ehkä tehdä

innovaatioita ja ajatella avoimin mielin tuota ja tehdä enemmän yhteistyötä ilmoitusmyynnin kanssa.

Että ennemmin niin, kuin ettei haluta puhua koko aiheesta.” (Haastateltava 5.)

Terveys- ja hyvinvointiaikakauslehdet ovat päätoimittajien käsitysten mukaan suopeammassa

asemassa kuin enemmän kosmetiikkaan keskittyvät naistenlehdet.

Nyt kun mä oon seurannut tätä keskustelua, mitä on tällä hetkellä käyty naistenlehtien

ja kosmetiikkavalmistajien välillä, niin kyllä mä oon siinä vähän huokaissut

helpotuksesta, että me päästään helpommalla. Tuntuu, että kosmetiikkailmoittajat on

niitä… Että kun lukee niitä juttuja, niin tuntuu, ettei mulla ole ihan niin vahvaa

seurantaa tai painostusta ollut ilmassa tai niin tiivistä yhteistyötä. Että sillä tavalla

tuntuu, ettei hyvinvointilehdissä ole ihan samanlaista, on siinä varmasti myös sitä, että

lukijamäärät ei välttämättä ole ihan niin suuria, että tietyllä tavalla lehdet on vähän

pienempiä ja erikoistuneempia. (Haastateltava 5.)

Haastateltava 4 kuitenkin toteaa, että terveys- ja hyvinvointilehdet ovat kasvattaneet lukijamääriään

viime vuosina.

Koko länsimainen kulttuuri on siinä pisteessä, että ihmiset panostaa omaan

hyvinvointiinsa ja hyvinvointipalveluihin. Että on se iso bisnes, ja me ollaan osa sitä

bisnestä. Meillä voi olla myös juttuja, joissa kyseenalaistetaan kaupallisuutta, mutta

kuitenkin lähtökohtaisesti suhtaudutaan myönteisesti. (Haastateltava 4.)

Päätoimittajat luottavat kaikki siihen, että lukijat osaavat medialukutaitonsa avulla navigoida lehtien

sivuilla toimituksellisen, kaupallisen ja yhteistyössä tehdyn aineiston välillä. Haastateltava 2 kertoo,

että "nehän (lukijat) on niinkun aikuisia koulutettuja naisia suurimmaks osaks. Heidän niinkun

medialukutaito on briljantti, siis se on niin hyvä, että en mä oo sillä tavalla huolissaan." Lukijoiden

medialukutaidon todetaan myös kitkevän piilomainonnan heti alkuunsa, niin ettei siitä ikinä

muodostu suurempaa ongelmaa. “Jos mikään lehti Suomessa tekis niinkun jotenkin vähän niinkun

leveäperäisesti näitä asioita, niin kyllä ne aika äkkiä siitä joutuis jonkinlaiseen vastuuseen. Et täällä

toimii sellanen pieni Neuvostoliitto-henkinen niinkun poliisi (nauraa), viis miljoonaa pikku poliisia,

jotka pitää huolen siitä, että ei tuu tollasta.” (Haastateltava 2.)

52

Haastateltava 2:n mukaan piilomainonta ei ole Suomessa samanlainen ongelma kuin esimerkiksi

Yhdysvalloissa, Isossa-Britanniassa tai Ranskassa, jossa advertoriaalitkin alkavat hänen mukaansa jo

olla piilomainontaa.

Siellä se addu, ne on aivan siis hurjia, että en mä oo niin hurjia – no ehkä muutaman

oon Suomessa nähnyt. Mut yllättävän vähän niitä kuitenkin näkyy suomalaisissa

lehdissä. Ja just meidän kaltaisissa lehdissä niinkun, me ja meidän kilpailijat, tosi tosi

vähän. - - Emmä nää sitä minään piruna, kun se on enemmänkin semmosta, että... Jos

se hyödyttää kaikkia osapuolia, ja se on selkeesti kerrottu, on läpinäkyvää, niin se on

fine. (Haastateltava 2.)

Päätoimittajat suhtautuvat teksti- ja piilomainontaan kevyemmin kuin tutkijat. Esimerkiksi Jorma

Mäntylä (2008, 127) toteaa Journalistin etiikka -teoksessaan, että teksti- ja piilomainonta on

ikuisuusongelma suomalaisissa medioissa. Markkinointia tutkivan Martin Lindstromin mukaan

piilomainonta on paljon yleisempi ilmiö, kuin on yleisesti ymmärretty (2009, 87).

Haastateltava 2 arvioi, että piilomainonta tulee lähivuosina yleistymään: "Et tässä sun aihe on

sikälikin kovin mielenkiintonen, koska mun mielestä me eletään semmosta murroskohtaa, että tää

tulee muuttumaan parin vuoden sisällä, tää tulee olemaan niinku aika villii tää homma. Tällä hetkellä

mun mielestä journalistien yleismoraali on tosi korkee, et me ollaan tarkkoina, koska meillä on niitä

pieniä KGB-agentteja joka puolella – hyvä niin.” (Haastateltava 2.) Sama päätoimittaja arvioi myös,

että piilomainontaan tullaan suhtautumaan eri tavalla kymmenen vuoden päästä. "Jos me kymmenen

vuoden päästä tavataan, ja sä teet tota väikkäriä ja vastaavaa (nauraa), niin kysymyksessä on jotain

ihan muuta, ja me voidaan nauraa näille, koska nää oli niinkun niin 2012, ja sit niinkun 2022 meidän

ongelmat on jossain ihan muualla." (Haastateltava 2.)

Seuraavaksi summaan päätoimittajien käsitykset piilomainonnan ongelmallisuudesta. Teksti- ja

piilomainonta ei päätoimittajien mukaan ole Suomessa suuri ongelma, mutta ilmiö tulee

todennäköisesti yleistymään tulevaisuudessa. Suhtautuminen piilomainontaa kohtaan voi muuttua,

jolloin nyt piilomainonnaksi luokiteltavia asioita ei enää tulevaisuudessa pidettäisi piilomainontana.

Kaupallisten toimijoiden kanssa tehtävästä yhteistyöstä pitää voida keskustella ja kertoa avoimesti.

Tällöin yhteistyöstä ei muodostu ongelmaa eli piilomainontaa, päätoimittajat sanovat. Myös

53

toimittajien korkea moraali sekä lukijoiden hyvät medialukutaidot pelastavat paljolta, mutta toisaalta

moni päätoimittaja toteaa, että harva lukija ymmärtää, mikä esimerkiksi on advertoriaali.

Tulevaisuus näyttää, miten käy Journalistin ohjeiden 16. kohdalle, joka kuuluu näin: ”Ilmoitusten ja

toimituksellisen aineiston raja on pidettävä selvänä. Piilomainonta on torjuttava.” (JO, 16.) Esa

Reunanen ja Kari Koljonen toteavat teoksessaan Toimittajan sanansijat (2014, 162), että

ammattikäytännöt ja ammatti-ihanteet eivät muutu samassa tahdissa. Ammattieetos on pysyvämpää

sorttia, kun taas toimintatavat muuttuvat nopeammin, mutta lopulta käytäntöjen muutokset

vaikuttavat myös ihanteisiin. Suomalaiset journalistit kuitenkin pitävät yhä kiinni ylevistä

ammatillisista ihanteistaan, kuten totuudellisuudesta ja riippumattomuudesta, vaikka voivat joutua

päivätöissään toisinaan niistä tinkimään. (Emt. 162–163, 170.)

Teksti- ja piilomainonnan torjumiseen ei suhtauduta enää yhtä ehdottomasti kuin ennen, jos verrataan

esimerkiksi Journalistin ohjeita vuosilta 1992 ja 2005 (Mäntylä 2008, 127–128). Myös Euroopan

unionin päätös sallia tuotesijoittelu kertoo sallivuuden kasvusta (European Commission; Mäntylä

2008, 143–144). Toisaalta Julkisen sanan neuvosto yrittää selkeyttää toimituksellisen ja kaupallisen

aineiston välistä rajaa suosittelemalla, että mediassa käytettäisiin kaikista advertoriaaleista,

ilmoituksista, mainoksista ja muusta perinteisestä kaupallisesta sisällöstä termiä mainos (Julkisen

sanan neuvoston lausuma medialle mainonnan merkitsemisestä 2015). Nähtäväksi jää, miten

ammattikäytännöt ja -ihanteet muuttuvat tulevina vuosina muiden piilomainonnaksi yhä

luokiteltavien journalismin ja mainonnan symbioosien osalta.

54

6. Yhteenvetoa

Olen haastatellut pro gradu -tutkielmaani viittä terveys- ja hyvinvointiaikakauslehden päätoimittajaa.

Graduni pääaineisto koostuu päätoimittajien teksti- ja piilomainontaa koskevista käsityksistä.

Tutkielmassa olen hakenut vastauksia erityisesti kolmeen teksti- ja piilomainontaa koskevaan

kysymykseen. Ensimmäinen tutkimuskysymykseni on: Mitä piilomainonta on ja mitä se ei ole?

Osalla päätoimittajista on vaikeuksia määritellä teksti- ja piilomainonnan käsitteitä. Kaikki päätyvät

kuitenkin melko yksimielisesti siihen, että journalistinen teksti on tekstimainontaa, jos siinä

suitsutetaan vain yhtä tuotetta tai palvelua mainitsematta muita samankaltaisia tuotteita tai palveluita.

Osa päätoimittajista on sitä mieltä, että piilomainontaa voi syntyä myös vahingossa, jos esimerkiksi

unohdetaan kertoa kaupallisten toimijoiden kanssa tehtävästä yhteistyöstä. Näin voi käydä erityisesti

internetissä.

Osa päätoimittajista harmittelee, että piilomainontaa pelätään jo liikaa, eikä mitään tuotenimiä

uskalleta sen vuoksi mainita. Kaupallisuuden läsnäoloa pidetään luonnollisena asiana ja tuotteiden

esittelyä perustellaan lukijoiden palvelulla. Päätoimittajat korostavat, että lehtien palstoilla ja

artikkeleissa esiteltävät tuotteet valitaan journalistisin perustein esimerkiksi uutuusarvon tai muun

ajankohtaisuuden kautta, joten tällaiset jutut tai palstat eivät päätoimittajien käsitysten mukaan ole

piilomainontaa. Palstatilaa ei kuitenkaan haaskata kritiikkiin tai negatiivisiin tuote-esittelyihin.

Toisaalta päätoimittajat myös pohtivat, että tavallaan kaikki tuotteita tai palveluita käsittelevät jutut

ovat tekstimainontaa, joten siltä on vaikea välttyä, vaikkei kukaan heistä tunnusta, että sitä esiintyisi

omassa lehdessä.

Päätoimittajien mukaan yhteistyö toimituksen ulkopuolisten toimijoiden kanssa ei ole

piilomainontaa, kunhan yhteistyöstä kerrotaan lukijoille. Päätoimittajat eivät myöskään pidä

advertoriaaleja piilomainontana. Sivun reunaan laitettavaan pieneen ilmoitus-, mainos- tai

advertoriaali-sanaan luotetaan paljon, vaikka harva lukija tietää, mikä esimerkiksi advertoriaali on.

Advertoriaaleja tulee mainostajilta ja niitä tehdään myös yhteistyössä toimituksen kanssa. Toimittajat

osallistuvat joissain lehdissä niiden tekoon, kun taas osassa lehtiä toimittajia ei niitä laiteta tekemään.

55

Päätoimittajat osallistuvat advertoriaalien tekoon monissa lehdissä. Osa kokee sen luonnollisena, osa

ei haluaisi olla ilmoittajien kanssa niin paljon tekemisissä. Graduni otsikko liittyy päätoimittajien

käsityksiin siitä, mitä rivitoimittajat ajattelevat piilomainonnasta. Toteamus ” [j]os olisin itse

toimittaja, niin pitäisin sitä varmaan vastenmielisenä” (haastateltava 4) reflektoi myös päätoimittajien

positiota mainostajien, ilmoitusmyynnin ja markkinoinnin sekä toimituksen välissä. Työ on toisinaan

likaista puhtoiseen journalismiin verrattuna, eikä esimerkiksi advertoriaalien teolla haluta ”rasittaa”

toimitusta (emt.).

Toisena tutkimuskysymyksenä pohdin sitä, miten päätoimittajat huolehtivat siitä, että

toimituksellinen ja kaupallinen aineisto pidetään toisistaan erillään. Päätoimittajat vakuuttavat

huolehtivansa rajoista, vaikka kaupallisten toimijoiden kanssa tehdään yhä tiiviimpää yhteistyötä.

Ainoa toimituksellisen ja kaupallisen aineiston rajaa konkreettisesti ylläpitävä ja lukijoille suoraan

näkyvä toimi vaikuttaa kuitenkin olevan vain pieni sana sivun reunassa. Esimerkiksi ilmoitus- tai

advertoriaali-sanalla voidaan kertoa yhteistyöstä tai paljastaa lehden kirjoittamalta jutulta näyttävä

sivu mainokseksi. Pienten sanaselitysten ohella päätoimittajat luottavat journalistien ammattietiikan

ja lukijoiden medialukutaidon estävän sen, ettei piilomainontaa synny.

Päätoimittajat kokevat usein painetta rikkoa toimituksellisen ja kaupallisen aineiston rajaa, sillä

toimituksiin yritetään vaikuttaa ulkopuolelta ja taloudellinen tilanne on tukala mainosmyynnin

vähentymisen ja niin sanotun median murroksen vuoksi. Yhteistyöhön antaudutaan lehden oman

ahdingon sekä mainostajien kekseliäisyyden ja röyhkeyden kautta, mutta jonkinlaisista rajoista

pidetään silti journalistisen uskottavuuden nimissä kiinni. Vaikka yhteistyö on toisinaan hyvinkin

tiivistä, yritetään päätäntävalta pitää toimituksissa.

Kolmas tutkimuskysymykseni – Kuinka ongelmallista piilomainonta on terveys- ja

hyvinvointiaikakauslehdissä? – sai toppuuttelevan vastaanoton päätoimittajilta. Kukaan ei tunnusta,

että piilomainonta olisi iso ongelma Suomessa, eikä varsinkaan terveys- ja hyvinvointilehdissä.

Päätoimittajat eivät koe samanlaista painetta mainostajien suunnalta kuin esimerkiksi naistenlehdissä.

Syynä tähän lienee se, etteivät terveys- ja hyvinvointilehtien lukijamäärät ole yhtä suuria.

Haastateltavat arvioivat, että piilomainonta yleistyy tulevaisuudessa, ja myös suhtautuminen sitä

kohtaan saattaa muuttua sallivammaksi.

56

Fenomenografiassa tutkitaan tieteellisten totuuksien sijaan johonkin ryhmään kuuluvien ihmisten

arkiajattelua. Fenomenografinen tutkimusote soveltuu mielestäni hyvin tutkielmani metodiksi.

Pystyin fenomenografian avulla analysoimaan päätoimittajien käsityksiä ja kokemuksia

fenomenografisiin kuvauskategorioihin väljästi pohjaavissa alaluvuissa, jotka linkittyivät suoraan

tutkimuskysymyksiini. Aineiston keruu haastatteluilla sekä suorien lainausten runsas siteeraaminen

tukivat fenomenografista näkökulmaa. Autenttisten ilmausten myötä päätoimittajien ääni on kuuluva

ja aineiston kuvaus pysyy sensitiivisenä kokemusten ja käsitysten semanttiselle sisällölle. (Kts. esim.

Häkkinen 1996, 45; Niikko 2003, 39.)

Piilomainonta on hyvin ajankohtainen ilmiö, joka on saanut viime vuosina yhä salakavalampia

muotoja internetissä ja sosiaalisessa mediassa. Tässä tutkielmassa on keskitytty pääosin printtilehtiin

ja vain lyhyesti sivuttu lehtien verkkosivuja. Jatkotutkimusta olisi hedelmällistä tehdä erityisesti

piilomainonnan ilmentymistä internetissä ja sosiaalisessa mediassa. Verkossa lukija voi altistua

piilomainonnalle esimerkiksi jutulta näyttävien mainosten tai juttujen väliin upotettujen mainosten

kautta. Tiedotusvälineiden verkkosivuilla on usein myös toimituksen tekemiä videoita, joiden alussa

saattaa olla mainoksia, eikä toimituksellisen ja kaupallisen aineiston raja tule riittävän selvästi esille.

Myös matkailun ympärille keskittyviä lehtiä olisi mielenkiintoista tutkia teksti- ja piilomainonnan

sekä journalismin etiikan näkökulmasta. Käsittääkseni matkatoimistot, eri maiden

matkailuviranomaiset ja muut tahot tarjoavat matkajuttuja tekeville toimittajille matkalippuja ja

ylläpitoa. Mikä lienee niiden vaikutus journalismiin? Yhtä lailla esimerkiksi auto-, sisustus- ja

ruokalehdet voisivat olla kiinnostavia tutkimuskohteita.

Julkisen sanan neuvoston piilomainontaa koskevista langettavista päätöksistä monet ovat viime

vuosina liittyneet radioon. Myös tämän mediakanavan tarkempi tutkiminen olisi mielestäni varsin

kannattavaa. Julkisen sanan neuvosto on linjannut, että kaupallisten radioiden pitäisi tehdä eroa

mainosten ja journalistisen sisällön välille kertomalla ohjelman alussa, aikana ja lopussa kaupallisesta

yhteistyöstä ja ohjelman maksajasta (Julkisen sanan neuvoston lausuma medialle mainonnan

merkitsemisestä 2015). Radio on muihin tiedotusvälineisiin verrattuna vaikea kanava tiedottaa

57

kaupallisesta yhteistyöstä häiritsemättä liikaa kuuntelukokemusta. Kun yhteistyöstä tiedottaminen

alkaa olla kuuntelijalle häiriöksi ja toimittajille taakka, voikin olla tarpeellista punnita kaupallisten

kumppanuuksien hillitsemistä.

Maailmalta löytyy esimerkkejä, joissa liiallinen mainonta yhdistettynä liian köykäiseen ja vähäiseen

journalismiin ovat kuihduttaneet lehtiä ja saaneet lopulta mainostajatkin lähtemään. Näin kävi muun

muassa yli kahtasataa päivä- ja viikkolehteä sekä muita julkaisuja Kanadassa, Yhdysvalloissa, Isossa-

Britanniassa ja Australiassa kustantaneelle kanadalaiselle Thomson Newspapers Inc. -yhtiölle.

Monissa lehdissä oli uudistusten jälkeen niin paljon mainoksia ja niin vähän uutisia, että lukijat

hylkäsivät ne, jolloin mainostajatkin vaihtoivat julkaisukanavaa. (Smith 1983/2008, 320–321.)

Haastattelemani terveys- ja hyvinvointilehtien päätoimittajat vakuuttavat olevansa lukijan pulssilla,

kun he perustelevat tuotepalstoja ja yhteistyötä mainostajien kanssa. Päätoimittajat eivät ole

piilomainonnasta huolissaan, eivätkä koe sitä tutkijoiden lailla suureksi ongelmaksi, mutta liian

huoleton suhtautuminen ilmiöön voi olla kohtalokasta. Olemassaolonsa vuoksi aikakauslehtien pitää

olla lukijoiden silmissä uskottavia ja mainostajien silmissä houkuttelevia. Päätoimittajien soisi

luottavan laadukkaaseen journalismiin, joka houkuttelee sekä lukijoita että mainostajia, ja tuo niiden

molempien kautta myös tuloja.

58

Lähteet

Aikakausmedia 2012: Hyvinvointimainosten vaikuttavuustutkimus. Valores Consult. Luettavissa:

http://www.aikakauslehdet.fi/content/Tutkimusraportit/Mainonnan%20vaikuttavuus/Hyvinvointima

inosten_tutkimus_Aikakausmedia_2012_%283%29.pdf

Dahlén, Micael 2006: Markkinoijan yhdeksän käskyä. Uusi näkemys brandeista, mainonnasta ja

mediasta. Suom. Elina Lustig. Helsinki: Wsoy.

European Commission. Audiovisual and Media Policies. Audiovisual Media Services Directive.

(AVMSD) Luettavissa:

http://ec.europa.eu/archives/information_society/avpolicy/reg/tvwf/index_en.htm

Helle, Merja 2011: Toimitustyö muutoksessa. Toiminnan teoria ja mediakonseptin käsite

tutkimuksen ja kehittämisen kehyksenä. Akateeminen väitöskirja. Tampere: Tampere University

Press. Luettavissa: http://tampub.uta.fi/handle/10024/66695

Hirsjärvi, Sirkka & Helena Hurme 2011: Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.

Helsinki: Gaudeamus.

Häkkinen, Kirsi 1996: Fenomenografisen tutkimuksen juuria etsimässä. Teoreettinen katsaus

fenomenografisen tutkimuksen lähtökohtiin. Jyväskylän yliopisto, Opettajankoulutuslaitos.

Opetuksen perusteita ja käytänteitä 21. Jyväskylä: Jyväskylän yliopistopaino.

http://www.aikakauslehdet.fi/content/Tutkimusraportit/Mainonnan%20vaikuttavuus/Hyvinvointimainosten_tutkimus_Aikakausmedia_2012_%283%29.pdf
http://www.aikakauslehdet.fi/content/Tutkimusraportit/Mainonnan%20vaikuttavuus/Hyvinvointimainosten_tutkimus_Aikakausmedia_2012_%283%29.pdf
http://ec.europa.eu/archives/information_society/avpolicy/reg/tvwf/index_en.htm
http://tampub.uta.fi/handle/10024/66695

59

Jokinen, Lotta 2014: Arjen opas vai oiva markkinointikanava? Miten lukijat kokevat

palvelujournalismin. Pro gradu -tutkielma. Tampereen yliopisto. Viestinnän, median ja teatterin

yksikkö. Luettavissa:

http://tampub.uta.fi/bitstream/handle/10024/96714/gradu1424266943.pdf?sequence=1

Julkisen sanan neuvoston kantelun ohjeet. Luettavissa: http://www.jsn.fi/fi/kantelun_ohjeet/

Julkisen sanan neuvoston lausuma medialle mainonnan merkitsemisestä 2015. Luettavissa:

http://www.jsn.fi/lausumat/lausuma-medialle-mainonnan-merkitsemisesta-2015/

Julkisen sanan neuvoston periaatelausuma piilomainonnasta: Piilomainonta 2013. Luettavissa:

http://www.jsn.fi/periaatelausumat/piilomainonta-2013/

Julkisen sanan neuvoston päätös 4405/AL/10. Luettavissa: http://www.jsn.fi/fi/paatokset/?id=6501

Julkisen sanan neuvosto 2013 – vuosikertomus. Luettavissa:

http://www.jsn.fi/ContentFiles/6/Sisaltosivut/JSN_vuosijulkaisu_13.pdf

Juntunen, Laura 2011: Leikkaa–liimaa-journalismia? Tutkimus uutismedian lähdekäytännöistä.

Viestinnän tutkimusraportteja 4/2011. Helsinki: Helsingin yliopiston Viestinnän tutkimuskeskus

(CRC). Luettavissa: http://www.helsinki.fi/crc/Julkaisut/leikkaaliimaa_raportti.pdf

Kamin, Tarja 2007: Mediatization of Health and ”Citizenship-Consumership” (Con)Fusion.

Teoksessa Ideological Horizons in Media and Citizen Discourses Theoretical and Methodological

Approaches. Toim. Birgitta Höijer. Göteborg: Nordicom.

http://tampub.uta.fi/bitstream/handle/10024/96714/gradu1424266943.pdf?sequence=1
http://www.jsn.fi/fi/kantelun_ohjeet/
http://www.jsn.fi/lausumat/lausuma-medialle-mainonnan-merkitsemisesta-2015/
http://www.jsn.fi/periaatelausumat/piilomainonta-2013/
http://www.jsn.fi/fi/paatokset/?id=6501
http://www.jsn.fi/ContentFiles/6/Sisaltosivut/JSN_vuosijulkaisu_13.pdf
http://www.helsinki.fi/crc/Julkaisut/leikkaaliimaa_raportti.pdf

60

Keskuskauppakamarin Mainonnan eettisen neuvoston säännöt. Luettavissa:

http://kauppakamari.fi/lautakunnat/men/saannot/

Kuluttajansuojalaki. 20.1.1978/38. Oikeusministeriö. Finlex – Ajantasainen lainsäädäntö. Edita

Publishing Oy. Luettavissa: https://www.finlex.fi/fi/laki/ajantasa/1978/19780038

Kuluttajavirasto 2006: Tuotesijoittelu käytännössä piilomainontaa - mainonnan tunnistettavuus ja

alaikäisten suojelu keskeisiä kysymyksiä. Ajankohtaista kuluttajaoikeudesta 2/2006. Luettavissa:

http://www2.kuluttajavirasto.fi/Page/fd1d25bf-c910-4720-a71f-d71835efd64a.aspx

Kuutti, Heikki 2006: Uusi mediasanasto. Jyväskylä: Atena Kustannus Oy.

Law, Sharmistha & Kathryn A. Braun-LaTour 2004: Product Placements: How To Measure Their

Impact. Teoksessa The Psychology of Entertainment Media. Toim. L. J. Shrum. Mahwah:

Lawrence Erlbaum Associates, Inc.

Lindstrom, Martin 2009: Buyology. Ostamisen anatomia. Helsinki: Talentum.

Malmelin, Nando 2003: Mainonnan lukutaito – Mainonnan viestinnällistä luonnetta ymmärtämässä.

Helsinki: Gaudeamus.

McCarty, John A. 2004: Product placement: The Nature of the Practice and Potential Avenues of

Inquiry. Teoksessa The Psychology of Entertainment Media. Toim. L. J. Shrum. Mahwah:

Lawrence Erlbaum Associates, Inc.

http://kauppakamari.fi/lautakunnat/men/saannot/
https://www.finlex.fi/fi/laki/ajantasa/1978/19780038
http://www2.kuluttajavirasto.fi/Page/fd1d25bf-c910-4720-a71f-d71835efd64a.aspx

61

Media Audit Finland Oy: Levikkitilasto 2014. Luettavissa: http://mediaauditfinland.fi/wp-

content/uploads/2015/05/Levikkitilasto20141.pdf

Meriläinen, Reetta & Antero Mukka 2008: Media sivustakatsojan roolissa? Journalismikritiikin

vuosikirja 2008. Tiedotustutkimus 31:2.

Metsämuuronen, Jari (toim.) 2006: Laadullisen tutkimuksen käsikirja. Jyväskylä: Gummerus.

Myllykangas Markku & Tomi-Pekka Tuomainen 2010: Pharmageddon. Näin sairausteollisuus tekee

meistä kipeitä. Barrikadi-sarja No 17. Helsinki: Wsoy.

Mäntylä, Jorma 2008: Journalistin etiikka. Toinen painos. Helsinki: Gaudeamus.

Mäntylä, Jorma & Juha Karilainen 2008: Journalistietiikan kehitys Suomessa ja Euroopassa 1995–

2007. Tampereen yliopisto. Tiedotusopin laitos. Julkaisuja, sarja B 49/2008. Tampere: Journalismin

tutkimusyksikkö.

Paloranta, Paula 2014: Markkinoinnin etiikka käytännössä. Talentum Media Oy. Luettavissa:

http://fokus.talentum.fi/teos/IAEBDXCTCE#kohta:MARKKINOINNIN%28%2820%29ETIIKKA

%28%2820%29K%28%28c4%29YT%28%28c4%29NN%28%28d6%29SS%28%28c4%29%28%2

820%29

Pietilä, A.-P. 2007: Uutisista viihdettä, viihteestä uutisia. Median muodonmuutos. Helsinki: Art

House Oy.

Pulkkinen, Hannu 2009: Näin näin. Kirjoituksia journalismista. Helsinki: Suomen Lehdistö.

http://mediaauditfinland.fi/wp-content/uploads/2015/05/Levikkitilasto20141.pdf
http://mediaauditfinland.fi/wp-content/uploads/2015/05/Levikkitilasto20141.pdf
http://fokus.talentum.fi/teos/IAEBDXCTCE#kohta:MARKKINOINNIN%28%2820%29ETIIKKA%28%2820%29K%28%28c4%29YT%28%28c4%29NN%28%28d6%29SS%28%28c4%29%28%2820%29
http://fokus.talentum.fi/teos/IAEBDXCTCE#kohta:MARKKINOINNIN%28%2820%29ETIIKKA%28%2820%29K%28%28c4%29YT%28%28c4%29NN%28%28d6%29SS%28%28c4%29%28%2820%29
http://fokus.talentum.fi/teos/IAEBDXCTCE#kohta:MARKKINOINNIN%28%2820%29ETIIKKA%28%2820%29K%28%28c4%29YT%28%28c4%29NN%28%28d6%29SS%28%28c4%29%28%2820%29

62

Reunanen, Esa & Kari Koljonen 2014: Toimittajan sanansijat. Tampere: Tampere University Press.

Rissanen, Riitta 2006: Fenomenografia. Luku 5.1. kokonaisuudesta Saaranen-Kauppinen, Anita &

Anna Puusniekka 2006. KvaliMOTV – Menetelmäopetuksen tietovaranto [verkkojulkaisu].

Tampere: Yhteiskuntatieteellinen tietoarkisto. Luettavissa:

http://www.fsd.uta.fi/menetelmaopetus/kvali/L5_1.html

Rissanen, Virve 2014: Ystävyyttä, yhteistyötä vai avunantoa? Haastattelututkimus naistenlehtien ja

kosmetiikkayritysten suhteista ammattietiikan näkökulmasta. Pro gradu -tutkielma. Tampereen

yliopisto. Viestinnän, median ja teatterin yksikkö. Luettavissa:

http://tampub.uta.fi/bitstream/handle/10024/95230/GRADU-1398770861.pdf?sequence=1

Rosendahl, Riikka 2006: Piilomainonta: Joukkoviestimet ja sopimaton markkinointi. Teoksessa

Kuka valvoo vapautta? Viestintäoikeuden vuosikirja 2005. Forum Iuris. Helsingin yliopiston

oikeustieteellisen tiedekunnan julkaisut. Helsinki: Kansainvälisen talousoikeuden instituutti.

Ruoho, Iiris & Laura Saarenmaa 2011: Edunvalvonnasta elämänpolitiikkaan. Naistenlehdet

journalismina ja julkisuutena. Tampere: Tampereen yliopisto, Journalismin tutkimusyksikkö.

Luettavissa: https://tampub.uta.fi/bitstream/handle/10024/65742/978-951-44-8374-

5.pdf?sequence=1

Saaranen-Kauppinen, Anita & Anna Puusniekka 2006: Retorinen analyysi. KvaliMOTV –

Menetelmäopetuksen tietovaranto [verkkojulkaisu]. Tampere: Yhteiskuntatieteellinen tietoarkisto.

http://www.fsd.uta.fi/menetelmaopetus/kvali/L7_3_6_5.html

Smith, Ron F. 1983/2008: Ethics in Journalism. 6th Edition. Singapore: Blackwell Publishing.

http://www.fsd.uta.fi/menetelmaopetus/kvali/L5_1.html
http://tampub.uta.fi/bitstream/handle/10024/95230/GRADU-1398770861.pdf?sequence=1
https://tampub.uta.fi/bitstream/handle/10024/65742/978-951-44-8374-5.pdf?sequence=1
https://tampub.uta.fi/bitstream/handle/10024/65742/978-951-44-8374-5.pdf?sequence=1
http://www.fsd.uta.fi/menetelmaopetus/kvali/L7_3_6_5.html

63

Spence, Edward H. & Andrew Alexandra & Aaron Quinn & Anne Dunn 2011: Media, Markets, and

Morals. Blackwell Publishing Ltd.

Suihkonen, Minna 2011: Mainoksia valepuvussa? Luonto-Liitto. Kulutus.fi. Julkaistu 22.2.2011.

Luettavissa: http://www.kulutus.fi/artikkelit/mainoksia-valepuvussa/

Suomen Journalistiliiton Journalistin ohjeet. Luettavissa: http://www.jsn.fi/journalistin_ohjeet/

Suomen Journalistiliiton ja Viestinnän Keskusliiton välinen työehtosopimus. Voimassa 1.10.2014–

30.11.2016. Luettavissa: http://www.journalistiliitto.fi/site/assets/files/7238/lehdiston_tes_2014-

2016.pdf

Torkkola, Sinikka 2008: Sairas juttu. Tutkimus terveysjournalismin teoriasta ja sanomalehden

sairaalasta. Akateeminen väitöskirja. Tampere: Tampere University Press.

Turja, Teppo 1993: Copywrite – mainonnan tekstisuunnittelu. Tampere: Suomen Sananjalka.

Töyry, Maija 2009: Lukijalähtöisyys aikakauslehtijournalismissa. Teoksessa Journalismi

murroksessa. Toim. Esa Väliverronen. Helsinki: Gaudeamus.

Ukkola, Sanna 2012: Viiden tähden toimittajat. Blogi. Yle. Julkaistu 17.12.2012. Luettavissa:

http://yle.fi/uutiset/sanna_ukkola_viiden_tahden_toimittajat/6418877

http://www.kulutus.fi/artikkelit/mainoksia-valepuvussa/
http://www.jsn.fi/journalistin_ohjeet/
http://www.journalistiliitto.fi/site/assets/files/7238/lehdiston_tes_2014-2016.pdf
http://www.journalistiliitto.fi/site/assets/files/7238/lehdiston_tes_2014-2016.pdf
http://yle.fi/uutiset/sanna_ukkola_viiden_tahden_toimittajat/6418877

64

Ukkola, Sanna 2014: L'Oréalin pikku kirjurit. Blogi. Yle. Julkaistu 8.9.2014. Luettavissa:

http://yle.fi/uutiset/sanna_ukkola_lorealin_pikku_kirjurit/7458287

Ukkola, Sanna 2015: Kun media myi sielunsa. Blogi. Yle. Julkaistu 7.4.2015. Luettavissa:

http://yle.fi/uutiset/sanna_ukkola_kun_media_myi_sielunsa/7911490

Viestintäviraston kannanotto jaetun kuvaruudun käytöstä mainonnassa. Julkaistu 21.12.2010.

Luettavissa:

https://www.viestintavirasto.fi/attachments/Viestintaviraston_kannanotto_jaetun_kuvaruudunkaytos

ta..pdf

Vuortama, Timo & Kerosuo, Lauri 2004: Viestinnän lait ja säännöt. Kuudes painos. Karkkila:

Kustannus-Mäkelä Oy.

Väliverronen, Esa 2009: Journalismi kriisissä? Teoksessa Journalismi murroksessa. Toim. Esa

Väliverronen. Helsinki: Gaudeamus.

Wernick, Andrew 1991: Promotional Culture. Advertising, ideology and symbolic expression.

Lontoo: Sage Publications.

Wiio, Juhani 2006: Media uudistuvassa yhteiskunnassa. Median muuttuvat pelisäännöt. Sitran

raportteja 65. Helsinki: Sitra.

http://yle.fi/uutiset/sanna_ukkola_lorealin_pikku_kirjurit/7458287
http://yle.fi/uutiset/sanna_ukkola_kun_media_myi_sielunsa/7911490
https://www.viestintavirasto.fi/attachments/Viestintaviraston_kannanotto_jaetun_kuvaruudunkaytosta..pdf
https://www.viestintavirasto.fi/attachments/Viestintaviraston_kannanotto_jaetun_kuvaruudunkaytosta..pdf

65

Liitteet

LIITE 1

Teemahaastattelun runko

1. Aikakauslehdet ja kaupallisuus

- Kuvaile ammatti-identiteettiäsi aikakauslehden päätoimittajana.

- Millainen on oma ammatillinen eettinen perustasi?

- Millaisia eettisiä kysymyksiä pohdit työssäsi päivittäin tai viikoittain?

- Miten kaupallisuus näkyy aikakauslehdissä ja aikakauslehtijournalismissa yleisesti?

- Miten kaupallisuus on läsnä toimittamassasi lehdessä?

- Ohjaako kaupallisuus jollain tavalla journalismia? Miten? Miksi?

- Miten terveyden ja hyvinvoinnin teema kytkeytyy markkinoihin ja kaupallisuuteen?

- Kuinka suuren osan lehtenne jutuista arvioisit käsittelevän tuotteita tai palveluita / rahassa

mitattavia hyödykkeitä?

Yhteistyö ilmoittajien kanssa:

- Millaista yhteistyötä mainostajien kanssa on?

- Missä menevät yhteistyön rajat?

66

- Koetko mainostajien (tai muiden kaupallisten toimijoiden) kanssa tehtävän yhteistyön ja

ammattietiikkasi välissä ristiriitoja?

- Eroavatko lukijan ja mainostajan intressit toisistaan jollain tavalla?

- Jos eroavat, niin kumman intressit painavat enemmän: lukijan vai mainostajan?

- Vaikuttavatko mainostajat jollakin tavalla lehdessänne esiteltäviin tuotteisiin?

- Miten tuote-esittelyt rakentuvat?

- Miten esiteltävät tuotteet valitaan?

2. Teksti- ja piilomainonta

- Miten määrittelet tekstimainonnan ja piilomainonnan?

- Millaisia kokemuksia sinulla on piilo- ja tekstimainonnasta?

- Miten suhtaudut teksti- ja piilomainontaan?

- Miten määrittelet journalismin ja markkinoinnin rajat?

- Mitkä seikat erottavat journalistisen aineiston kaupallisesta aineistosta?

- Miten lehdessänne pidetään huolta siitä, että kaupallinen ja toimituksellinen aineisto pysyvät

erillään?

- Kenellä on viime kädessä vastuu piilomainonnasta?

- Miten teksti- ja piilomainonta vaikuttavat journalismiin?

- Onko teksti- ja piilomainonta mielestäsi ongelma aikakauslehdissä/ alalla?

- Jos on, niin miten se ilmenee? Miten ongelman voisi ratkaista?

67

Tekstimainonta:

- Mitä mieltä olet tekstimainonnasta?

- Mikä tekee journalistisesta aineistosta tekstimainontaa?

- Onko tekstimainonta missään muodossa hyväksyttävää?

- Onko toimittamassasi lehdessä ilmestynyt tekstimainontaa?

- Jos toimittamassasi lehdessä olisi tekstimainontaa, niin miten se olisi syntynyt?

- Ollaanko lukijaa kohtaan reiluja, jos lehdessä esiintyy tekstimainontaa?

Advertoriaalit:

- Mitä mieltä olet advertoriaaleista?

- Onko toimittamassasi lehdessä ilmestynyt advertoriaaleja?

- Jos toimittamassasi lehdessä olisi advertoriaali, niin miten se olisi syntynyt?

- Ovatko advertoriaalit mielestäsi reiluja mainoksia?

- Onko lukijoilla ollut vaikeuksia advertoriaalien tunnistamisessa mainoksiksi?

