

Taneli Kärki

Suomalainen elokuvajournalismi – missä se luuraa ja tarvitaanko sitä?

Kartoittava tutkimus suomalaisen elokuvajournalismin nykytilasta ja toimintatavoista

Suomalainen elokuvajournalismi – missä se luuraa ja tarvitaanko sitä?

Kartoittava tutkimus suomalaisen elokuvajournalismin nykytilasta ja toimintatavoista

Taneli Kärki
Opinnäytetyö
Kevät 2015
Viestinnän koulutusohjelma
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Viestinnän koulutusohjelma, Journalismi

Tekijä: Taneli Kärki
Opinnäytetyön nimi: Suomalainen elokuvajournalismi – missä se luuraa ja tarvitaanko sitä?
Työn ohjaaja: Pertti Sillanpää
Työn valmistumislukukausi- ja vuosi: Kevät 2015 Sivumäärä: 48

Suomalainen elokuvajournalismi on nykypäivänä monimuotoisempaa kuin koskaan aiemmin.
Samaan aikaan siinä on myös ollut huomattavissa lisääntynyttä sisällöllisen monimuotoisuuden
katoamista.

Kartoitan tutkielmassani suomalaisen elokuvajournalismin nykytilannetta. Lähtökohtaisesti keski-
tyn selvittämään sen esiintymismuotoja ja ominaisuuksia eri julkaisualustoilla. Pyrin etsimään
tutkimusmateriaalistani toimivimmat elokuvajournalistiset sisällöt. Materiaalin tutkimisen päät-
teeksi pohdin, minkälainen on hyvin toimiva suomalainen elokuvajournalistinen julkaisu.

Tietoperustana käytän kokemustani elokuvakulttuurin harrastajana ja työkokemustani elokuvakrii-
tikkona. Tutkimusmateriaalina käytän sanomalehtiä, aikakauslehtiä, verkkosivustoja, blogeja,
radio-ohjelmia ja podcastia, joista kaikista löytyy elokuvajournalistista sisältöä. Pyrin analysoi-
maan tämän sisällön kvalitatiivista sisällönanalyysimenetelmää käyttäen.

Tutkimukseni osoittaa, että suomalaista elokuvajournalismia on olemassa ja siitä löytyy monia
hyviä ominaisuuksia. Tutkielman teon aikana paljastui, että eri julkaisuvälineisiin hajaantunut
kenttä sisältää myös paljon parantamisen varaa.

Asiasanat: Elokuvajournalismi, elokuva-arvio, blogi, sanomalehti, radio, podcast

4

ABSTRACT

Oulu University of Applied Sciences

Degree Programme in Communication, Option of Journalism

Author: Taneli Kärki
Title of thesis: Finnish film journalism – where it is and do we need it?
Supervisor: Pertti Sillanpää
Term and year when the thesis was submitted: Spring 2015 Number of pages: 48

Finnish film journalism is more diverse today than ever before, but at the same time it has taken
several steps back in the diversity of content.

The goal of my thesis is to find out the current state of Finnish film journalism. My aim is to find
the most functional publications in film. At the end of the study I reflect on the material and think
about the elements of a good journalistic film publication.

I base my study on my own experience as a film culture buff and my experience as a movie critic.
The material of my research consists of newspapers, magazines, web pages, blogs, radio pro-
grams and a podcast. I have used content analyses as a research method with the material.

The research shows that Finnish film journalism exists and it has many good qualities, but at the
same time the study showed that there is also a lot of room for improvement.

Keywords: Film journalism, film criticism, blog, newspaper, magazine, radio, podcast

5

SISÄLLYS

1 JOHDANTO ... 7

2 TUTKIMUKSEN LÄHTÖKOHDAT ... 10

2.1 Aineistot ja menetelmät .. 10

2.2 Sanomalehtien esittely ... 11

2.2.1 Aikakauslehtien esittely .. 13

2.2.2 Internet-sivustojen esittely .. 13

2.2.3 Blogien esittely ... 14

2.2.4 Radio-ohjelmien esittely ... 15

2.2.5 Podcastin esittely ... 15

3 AINEISTON ANALYYSI ... 16

3.1 Sanomalehdet .. 16

3.1.1 Helsingin Sanomat ... 16

3.1.2 Aamulehti ... 18

3.1.3 Turun Sanomat .. 19

3.1.4 Kaleva .. 20

3.1.5 Lapin Kansa ... 21

3.2 Aikakauslehdet ... 22

3.2.1 Episodi ... 22

3.2.2 Filmihullu .. 24

3.3 Internet-sivustot .. 25

3.3.1 FilmiFIN.. 25

3.3.2 Filmgoer ... 26

3.3.3 Film-O-Holic ... 26

3.3.4 Laajakuva... 27

3.3.5 Leffatykki .. 28

3.4 Blogit .. 30

3.4.1 Eilen elokuvissa ... 30

3.4.2 Filmitähti... 32

3.4.3 Kuvien takaa .. 33

3.4.4 Mutaa vai tähtiä? .. 34

3.4.5 Vajaatoimintasankari .. 36

6

3.5 Radio-ohjelmat ... 37

3.5.1 Filmikeloja .. 37

3.5.2 Filmiryhmä ... 38

3.6 Podcast .. 39

4 POHDINTAA .. 41

4.1 Onko suomalaista elokuvajournalismia? .. 41

4.2 Tarvitaanko sitä? .. 42

4.3 Millainen on toimiva elokuvajournalistinen julkaisu? ... 42

LÄHTEET ... 44

7

1 JOHDANTO

Suomalainen elokuvajournalismi on elänyt samaa myllertävää murroskautta muun median kans-

sa jo vuosia. Perinteiset julkaisumuodot, pääasiallisesti sanoma- ja aikakauslehdet, ovat murrok-

sen terävimmässä polttopisteessä. Paperisten lehtien tilaajamäärät laskevat ja lehtiin tottumatto-

mat nuoret sukupolvet hakevat uutisensa internetistä. Radion ja television puolella murroksen

vaikutukset näkyvät mainostuloissa, jotka ovat kaupallisten kanavien tärkeimpiä elinehtoja.

Elokuvajournalismi, kuten kaikki muukin journalismi, on tällä hetkellä julkaisuvälineiltään moni-

muotoisempaa kuin koskaan aiemmin. Samaan aikaan siinä on myös ollut huomattavissa lisään-

tynyttä monimuotoisuuden katoamista sisältöpuolella. Käytännössä tämä tarkoittaa suurien me-

diakonsernien mieltymystä käyttää samoja sisältöjä monissa eri julkaisuissa kulujen minimoimi-

seksi. Kustannustehokkuudestaan huolimatta tapa on omiaan tuhoamaan elokuvajournalismissa-

kin korvaamattoman tärkeän moniäänisyyden, jota kaikkien journalistien tulisi yrittää varjella.

Pyrin tutkielmassani kartoittamaan suomalaisen elokuvajournalismin tämän hetkistä kenttää ja

etsimään sen toimivimmat julkaisut. Vertaan eri välineiden, julkaisumuotojen ja arviointitapojen

hyviä ja huonoja puolia. Samalla pyrin perustelemaan suomalaisen elokuvajournalismin tarpeelli-

suuden ja löytämään toimivan muodon toteuttaa sitä.

Tein opinnäytetyöni produktio-osana elokuva-aiheisen podcastin pilottijakson, joka käsitteli sarja-

kuvafilmatisointeja. Leffapodcast koostui käsikirjoittamistani juonnoista, kahdesta haastattelusta

ja musiikista, joka liittyi ohjelman teemaan. Podcastin lopullinen kesto on hieman yli 49 minuuttia.

Produktion tarkoitus oli kokeilla suomalaisen elokuvajournalismin tekemistä helposti lähestyttäväl-

lä ja käyttäjäystävällisellä tavalla. Olen kuunnellut ulkomaalaisia ja kotimaisia elokuva-aiheisia

podcasteja vuosien ajan, joten pystyin käyttämään kokemuspohjaani hyväksi produktion toteu-

tuksessa.

Opinnäytetyöni produktio-osa toimii rinnakkain tutkielmani kanssa aihepiirinsä vuoksi. Samalla

taustalla kytee ajatus laadukkaan suomalaisen elokuvajournalismin tarjoamisesta suurelle yleisöl-

le. Tarkoitukseni on jatkossa tarjota podcastin pilottia ensisijaisesti Yleisradiolle. En myöskään

sulje pois mahdollisia kaupallisen puolen julkaisijoita.

8

Tutkielman tietoperustan pohjana käytän valikoimiani kotimaisia elokuvajulkaisuja eri julkaisuväli-

neistä. Elokuvajournalismin kentän monimuotoisuuden ja hajonnan takia rajaan käyttämieni jul-

kaisujen määrän niiden laadun ja aktiivisuuden perusteilla tutkielmaa parhaiten palvelevaan ko-

koon.

Sanomalehdissä esiintyvää elokuvajournalismia seuraan viikon ajan. Analysoin tutkimuksessani

Aamulehdessä, Helsingin Sanomissa, Turun Sanomissa, Kalevassa ja Lapin Kansassa esiinty-

vää elokuvajournalismia.

Kotimaisista elokuva-aiheisista analysoin kaksi merkittävintä – ja käytännössä ainoata – säännöl-

lisesti ilmestyvää julkaisua. Episodi ja Filmihullu ovat kumpikin elokuviin keskittyviä aikakausleh-

tiä, ja niillä on vakiintunut lukijakunta.

Radio-ohjelmista tutkin Filmikeloja ja Filmiryhmä -ohjelmat. Elokuva-aiheisten ohjelmien tarjonta

on tällä hetkellä suppea, mutta mielestäni radion mukaan ottaminen on tärkeää kokonaiskuvan

rakentamiseksi. Televisiosta ei tutkimusta tehdessä löytynyt kelvollista kotimaista elokuvajourna-

listista ohjelmaa, joka olisi ollut järkevää sisällyttää opinnäytetyöhön.

Internetistä otan tutkimukseen suosittuja elokuva-aiheisia sivustoja, blogeja ja podcastin, joka on

tutkimukseni mukaan ainoa aktiivinen julkaisumuotonsa edustaja tätä kirjoittaessa.

Keskeiset käsitteet

Elokuvajournalismi tarkoittaa journalismin yleiset määritelmät huomioon ottaen ajankohtaisten ja

faktapohjaisten elokuvasta laadittujen joukkotiedotussanomien suunnittelua, valintaa, hankintaa

ja muotoilua. Käsitteenä elokuvajournalismi viittaa samalla journalistiseen työprosessiin ja sen

lopputuloksiin, artikkeleihin, arvosteluihin, esseisiin ja uutisiin. (Kivimäki 2001, 291.)

Sanomalehti on paperisen sanomalehden ja siihen mahdollisesti liittyvien verkkolehden ja säh-

köisten uutis- ja ilmoituspalvelujen kokonaisuus. Painetun sanomalehden kriteereitä ovat maksul-

lisuus, ilmestyminen vähintään kerran viikossa, tarkastettu levikki sekä monipuolinen ja ajankoh-

tainen sisältö. (Sanomalehtien liitto 2015, viitattu 15.4.2015.)

9

Aikakauslehti ilmestyy säännöllisesti vähintään neljästi kalenterivuodessa. Se sisältää toimitettuja

juttuja ja artikkeleita. Aikakauslehti on julkinen ja kaikkien tilattavissa ja saatavilla. Se ei sisällä

pääasiassa liikealan tiedonantoja, hinnastoja, ilmoituksia eikä mainontaa. Aikakauslehti voi olla

painotuote tai verkkojulkaisu. (Aikakausmedia 2013, viitattu 15.4.2015.)

Blogi on verkkosivu tai -sivusto, johon tuotetaan ajankohtaista, päivämäärällä varustettua sisäl-

töä. Blogeille on luonteenomaista, että vanhat merkinnät säilyvät muuntumattomina ja luettavissa.

Lukijat voivat kommentoida useimpia blogeja. Tyypillinen bloggaaja linkittää ahkerasti toisille

nettisivuille ja etenkin muihin blogeihin. (Kilpi 2006, 3.)

Podcast on tilauspohjainen digitaalinen äänitiedosto, joka julkaistaan internetissä. Podcastin pitä-

jä julkaisee RSS- tai ATOM -syötettä, josta löytyy julkaistun äänitiedoston tiedot. Ladattavat ää-

nimuotoiset podcastit pakataan yleensä MP3-tiedostomuotoon. (Isoviita 2012, 20). Kuuntelija

tarvitsee podcastin kuuntelemiseen soveltuvan ohjelman. Yleensä podcasteja kuunnellaan älypu-

helimella, MP3-soittimella, muulla kannettavalla laitteella tai tietokoneella. Suomen ensimmäinen

podcast oli toukokuussa 2005 aloittanut FcLate Netradio. (Wikipedia 2015, viitattu 15.4.2015.)

Synopsis on tiivistelmä elokuvan sisällöstä. Se tarjoaa lukijalleen käsityksen elokuvan lähestymis-

tavasta ja tyylistä. (Elokuvantaju 2015, viitattu 20.4.2015.)

Independent-elokuva eroaa valtavirtaelokuvasta rahoitusmalliltaan. Käytännössä tämä tarkoittaa

sitä, että independent-elokuvilla ei ole tuotantovaiheessa sovittuna jakeluverkostoa varmistamas-

sa, että teos päätyy kuluttajien saataville. Independent-elokuvien oikeuksia yritetään myydä val-

mistumisen jälkeen suurille jakeluverkostoille. Vaihtoehtoisesti näillä jakeluverkostoilla voi olla

tuotantosopimus independent-elokuvia tuottavien tahojen kanssa. On myös mahdollista, että

Independent-elokuva julkaistaan pienen jakelijan tai elokuvien tuottajien toimesta. (Bennett,

Hickman & Wall 2007, 315.)

Elokuva-arvostelu tai -arvio sisältää yleensä taidekritiikkien perinteisiä elementtejä. Näitä ovat

esimerkiksi kuvailu, analyysi, tulkinta ja arvottaminen. Elokuvan juonesta kerrotaan yleensä pää-

piirteet eli synopsis, mutta hyvässä arvostelussa tulee olla paljastamatta liikaa juonen sisällöstä.

(Hietala 2012, 167.)

10

2 TUTKIMUKSEN LÄHTÖKOHDAT

Suomalaisella elokuvajournalismilla on pitkät perinteet, mutta sitä ei ole tutkittu kovinkaan paljoa.

(Kivimäki 2012, 294). Sellaiset lehdet kuten Filmiaitta, Elokuva-aitta, Suomen Kinolehti ja Filmi-

hullu ovat kaikki yli sata vuotta kestäneen jatkumon osasia (Kivimäki 1999, 78–79). Varsinaisten

elokuvalehtien määrä on tänä päivänä pienempi kuin ennen. Sanomalehdet julkaisevat edelleen

elokuva-arvioita ja -juttuja kulttuurisivuillaan. Ohjelmatietojen ohessa toimitetaan lyhkäisiä arvioita

päivän tai viikon televisioleffoista. Tällaiset arviot vaativat kirjoittajalta tiivistämisen taitoa ja pai-

neensietokykyä, sillä tv-elokuvien aikataulu on usein aika kireä. (Hietala 2012, 177.)

Internet on pullollaan harrastajien ja yritysten sivustoja, jotka tarjoavat vaihtelevan laatuisia ja

suuruisia elokuvajournalistisia kokonaisuuksia. Elokuva-aiheiset sivustot julkaisevat arvioita ja

artikkeleita uusista julkaisuista ja esimerkiksi elokuvafestivaaleista. Sivustojen sisältökokonaisuu-

det vaihtelevat, mutta kaikkia yhdistää elokuva-arvioiden julkaiseminen.

Harrastajien ylläpitämiä blogeja on paljon, mutta niiden taso ja aktiivisuus vaihtelevat huomatta-

vasti. Otin tutkielmani aineistoon mukaan viisi aktiivisesti päivitettyä blogia, jotka eroavat toisis-

taan sisällöllisesti, mutta ovat teknisiltä ja visuaalisilta ominaisuuksiltaan laadukkaita.

Elokuva-aiheisia radio-ohjelmia on tällä hetkellä saatavilla hyvin vähän – podcasteista puhumat-

takaan. Sisällytän tutkimukseeni näiden julkaisualustojen edustajat, jotka ovat tutkielmaa kirjoitta-

essa aktiivisia.

2.1 Aineistot ja menetelmät

Analysoin tutkimukseni aineiston ensisijaisesti kvalitatiivisilla analyysitavoilla, kuten media-

analyysin ja toimintoanalyysin tavoin. Kokemukseni elokuvajulkaisujen suurkäyttäjänä ja vuosia

kestänyt elokuvaharrastaminen auttavat minua aineiston laadullisessa analysoimisessa. Pyrin

myös tutkimaan julkaisujen käytettävyyttä ja ominaisuuksia käyttäjänäkökulmasta. Tämän lisäksi

yritän etsiä kunkin julkaisun hyvät ja huonot ominaisuudet. Näiden ominaisuuksien perusteella

pyrin muodostamaan kuvan optimaalisesta suomalaisesta elokuvajulkaisusta.

11

Luotan tutkimuksessani omiin havaintoihini ja kokemuksiini mittausvälineillä hankittavien tietojen

sijasta. Tämä tekee tutkimuksesta kvalitatiivisen, kuten Hirsjärvi, Remes ja Sajavaara (2007, 156)

määrittelevät kyseisen tutkimusmenetelmän ominaispiirteitä. Tarkemmin määriteltynä kyseessä

on aineistolähtöinen sisällönanalyysi. Tutkimusmateriaalini sisältö ja julkaisumuotojen eroavai-

suudet eivät mielestäni mahdollista tutkimuksen tekemistä tiettyjen ennalta määrättyjen kriteerien

puitteissa. Kvalitatiivisen tutkimuksen tavoite on ymmärtää tutkimuskohdetta (Hirsjärvi, Remes &

Sajavaara 2007, 176). Pyrin ymmärtämään, mitkä ovat kunkin tutkimuksessani analysoimani

julkaisun olennaisimmat elokuvajournalistiset piirteet.

Käytän tutkimuksessani myös kvantitatiivisia tutkimusmenetelmiä. Nämä pääasiassa sanomaleh-

tien ja blogien analysoinnissa esiintyvät piirteet toimivat osana kokonaiskuvan luomista, joka sel-

keyttää kartoittavaa kvalitatiivista tutkimusta. Kvantitatiivinen tutkimus soveltuu määrälliseen ja

numeraaliseen mittaamiseen, kun taas kvalitatiivinen tutkimus perustuu laadullisiin tutkimusme-

netelmiin (Hirsjärvi, Remes & Sajavaara 2007, 136). Kvantitatiivisen menetelmän havainnot ovat

kuitenkin tutkielmakokonaisuuteni kannalta sivuosassa.

2.2 Sanomalehtien esittely

Seuraan tutkimuksessani viittä suomalaista sanomalehteä viikon ajan. Esittelen sanomalehdet

levikkikoon mukaan, suurimmasta pienimpään.

Helsingin Sanomat on Suomen suurin tilattava sanomalehti (KUVIO 1). Vuonna 1889 perustetus-

sa lehdessä on ilmestynyt vuodesta 1995 asti Nyt-liite, johon suuri osa Helsingin Sanomien elo-

kuvajournalismista keskittyy. Helsingin Sanomien levikki on laskenut muiden sanomalehtien ta-

paan kiihtyvää tahtia kuluneen kymmenen vuoden aikana. (Wikipedia 2015, viitattu 15.4.2015.)

Tamperelainen Aamulehti on Suomen toiseksi suurin 7-päiväinen sanomalehti. Verkkosivujensa

mukaan vuonna 1881 perustettu Aamulehti on nykyaikainen täyden palvelun sanomalehti, joka

tarjoaa lukijoilleen kiinnostavia uutisia, taustatietoja ja elämyksiä. Alma Media -konserniin kuulu-

van lehden keskeisen levikkialueen muodostaa Pirkanmaan maakunta. (Aamulehti 2015, viitattu

15.4.2015.)

12

Vuonna 1904 perustettu Turun Sanomat kehuu sivuillaan lukijasuhteensa olevan vahva. Sivujen

mukaan yli 90 % Turun Sanomien lukijoista pitää lehteä luotettavana, arvostettuna ja hyödyllisenä

mediana. TS-konserniin kuuluva Turun Sanomat on Varsinais-Suomen luetuin lehti. (Turun Sa-

nomat 2015, viitattu 15.4.2015.)

Oululainen sanomalehti Kaleva on verkkosivujensa mukaan rohkea pohjoisen puolestapuhuja,

joka kertoo tärkeimmät uutiset ja kiinnostavimmat jutut sekä tarjoaa hyödyllisimmät palvelut. Ka-

levaa on julkaistu vuodesta 1899 lähtien ja sen levikki 69 540 (LT 2013) on Suomen neljänneksi

suurin. (Kaleva Oy 2015, viitattu 15.4.2015.)

Rovaniemeläinen Lapin Kansa on levikiltään pienin tutkimani sanomalehti. Verkkosivujensa mu-

kaan lehti kertoo asioista, jotka ovat lappilaisille tärkeitä. Vuonna 1928 perustettu Lapin Kansa

kuuluu Alma Media -konserniin. (Lapin Kansa 2015, viitattu 15.4.2015.)

Aamulehti, Turun Sanomat, Kaleva ja Lapin Kansa kuuluvat vuonna 2014 perustettuun Lännen

Media -yhteisyritykseen, jonka yhteistoimitus tuottaa sisältöä kaikkiin siihen kuuluviin julkaisuihin.

Tämä on olennaista tutkimuksessa käsiteltävän elokuvajournalismin kannalta, koska sama sisältö

toistuu edellä mainituissa lehdissä päivittäin.

KUVIO 1. Sanomalehtien levikkimäärät vuonna 2014 lukijatutkimuksen mukaan

13

2.2.1 Aikakauslehtien esittely

Episodi on mediakorttinsa mukaan korkealaatuinen lehti, joka tarkastelee elokuvia, niiden tekijöitä

ja taustoja. Lehti arvioi kaikki ensi-iltaelokuvat ja kertoo ensimmäisenä uutuudet ja kuulumiset

tärkeimmiltä elokuvafestivaaleilta. Vuonna 2003 perustetun lehden päätoimittajana toimii Jouni

Vikman ja sitä julkaisee viihdemediayhtiö Pop Media Oy. (Episodi 2015, viitattu 16.4.2015.)

Vuonna 1968 perustettu Filmihullu on Suomen vanhin elokuvalehti. Kuusi kertaa vuodessa ilmes-

tyvä lehti on verkkosivujensa mukaan vapaa keskustelufoorumi, jonka kirjoittajat vastaavat itse

käsityksistään. Filmihullua julkaisee Helsingissä toimiva Filmihullu ry. Suomalaisen elokuvajour-

nalismin merkkihenkilö Peter von Bagh toimi lehden päätoimittajana vuodet 1971–2014. (Filmihul-

lu 2015, viitattu 16.4.2015.)

Episodin tai Filmihullun tuoreita levikkimääriä ei ole saatavilla internetissä, mutta kumpaakin leh-

teä painavan Lönnberg-painotalon asiakkuusjohtaja Timo Kantokorpi kertoi puhelimessa

16.4.2015, että Filmihullun viimeisintä (2/2015) numeroa painettiin 1600 kappaletta. Episodin

viimeisintä numeroa (4/2015) painettiin Kantokorven mukaan 6980 kappaletta. (Kantokorpi, puhe-

linhaastattelu 16.4.2015.)

2.2.2 Internet-sivustojen esittely

Filmgoer on mediatietojensa mukaan elokuvaan ja televisioon keskittynyt riippumaton verkkojul-

kaisu. Vuonna 1999 perustetun sivuston päätoimittaja on Antti Honkala. Toimitus koostuu viidestä

toimittajasta ja kahdesta avustajasta. Toiminta perustuu vapaaehtoisuuteen. Google analyticsin

tilastotietojen mukaan sivuilla oli 18 000 uniikkia käyttäjää joulukuussa 2013. (Filmgoer 2015,

viitattu 16.4.2015.)

Vuonna 1998 perustettu Fim-O-Holic on verkkosivujensa mukaan viikoittainen elokuvakulttuurin

ajankohtaisjulkaisu. Verkkojulkaisun julkaisija on Filmiverkko ry. Sivusto tarjoaa julkaisumahdolli-

suuden elokuvan ja av-kulttuurin opiskelijoille sekä nuorille tutkijoille. Toimituskuntaan on nimetty

verkkosivuilla 36 henkilöä. Verkkosivuilla vierailee noin 100 000 kävijää kuukaudessa. (Film-O-

Holic 2015, viitattu 16.4.2015.)

14

Vuoden 2013 tammikuussa toimintansa aloittanut Laajakuva-verkkolehti on uutuuksiin ja Suo-

messa vähemmän huomiota saaneisiin vanhempiin elokuviin sekä elokuvantekijöihin keskittyvä

julkaisu. Päätoimittaja Miikka Monosen vetämä toimitus koostuu kahdestatoista miespuolisesta

kirjoittajasta. (Laajakuva 2015, viitattu 16.4.2015.)

Leffatykki.com on perustettu alun perin vuonna 2001 kolmen oululaisen kaveruksen toimesta.

Nykyään Leffatykki.com on mediatietojensa mukaan Suomen laajin leffa-arviotietokanta, jonka

sivuilla vierailee kuukaudessa reilut 150 000 uniikkia kävijää. Sivuston toiminnasta vastaa Leffa-

tykki Media oy. Toiminta perustuu rekisteröityneiden käyttäjien vapaaehtoisesti kirjoittamiin arvi-

oihin ja tähdityksiin. (Leffatykki.com 2015, viitattu .) Verkkosivujen kävijämääriä listaavan Oindex-

sivuston mukaan Leffatykki.comin kävijämäärä oli 45 109 viikolla 15/2015. (Oindex 2015, viitattu

16.4.2015.)

Internet-sivustot ovat käyttöperiaatteiltaan toisistaan poikkeavia, mutta kaikissa yhdistyy elokuva-

journalistisen sisällön julkaiseminen. Suurin osa sivujen materiaalista perustuu käsitykseni mu-

kaan vapaaehtoisuuteen, joten päätoimisia elokuvajournalisteja edellä mainitut sivustot eivät juuri

työllistä.

2.2.3 Blogien esittely

Eilen elokuvissa on joulukuussa 2005 perustettu blogi, jonka toteutuksesta ja ylläpidosta vastaa

elokuvia harrastava Henrik Jussila. Jussila kirjoittaa myös blogin julkaisut. Blogi toimii Wordpress-

palvelussa.

Filmitähti on Ursula Borgin ja Päivi Laajalahden elokuva-aiheinen julkaisu, joka sijoittuu luonteel-

taan blogin ja leffasivuston välimaastoon. Blogin vanhin merkintä on vuoden 2010 kesäkuulta.

Kuvien takaa on elokuvatoimittajaksi profiloituneen Kalle Kinnusen blogi. Blogia julkaistaan Suo-

men Kuvalehden, jonka avustajana Kinnunen työskentelee, verkkosivuilla. Blogin vanhin merkintä

on helmikuulta 2008.

15

Mutaa vai tähtiä? -blogi on luonteeltaan perinteinen leffablogi, jossa elokuvista innostunut harras-

taja arvioi katsomiaan elokuvia. Blogissa käytetään 1–5 tähden asteikkoa puolittaisine tähtineen

elokuvien arvioinnissa.

Vajaatoimintasankari on Occo-käyttäjänimen ylläpitämä leffablogi. Kirjoittaja kuvailee itseään

lähinnä elokuvista kirjoittavaksi hidasliikkeiseksi pohdiskelijaksi. Blogin erikoisuus on elokuva-

arvioiden naivistisesti ironinen kuvitus, joka on kirjoittajan itsensä piirtämä. Blogin vanhin merkintä

on heinäkuulta 2011.

2.2.4 Radio-ohjelmien esittely

Filmikeloja on Radio Helsingin elokuvaohjelma, jota toimittavat Elina Rislakki ja Mete Sasioglu.

Verkkosivujensa mukaan ohjelma käsittelee temaattisina kokonaisuuksina elokuvan maailmaa ja

siihen liittyviä ilmiöitä mielenkiintoisten ohjelmavieraiden kanssa. Ohjelma esitetään lauantaisin

kello 15 – 16 ja se on ladattavissa myös jälkeen päin Radio Helsingin verkkosivuilta. (Radio Hel-

sinki 2015, viitattu 16.4.2015.)

Filmiryhmä on Yleisradion elokuvaohjelma, jota toimittavat Jukka Kuosmanen, Jukka Mikkola, J.

P. Pulkkinen ja Anna Tulusto. Verkkosivujen mukaan ohjelma tarjoaa kuuntelijoilleen faktoja ja

historiaa, asiaa ja asiattomuutta ja intoilua sekä ylitulkintoja. Ohjelma lähetetään Yle Radio 1 -

kanavalla torstaisin kello 17.20. Ohjelma on kuunneltavissa julkaisunsa jälkeen Yle Areenassa

kuukauden ajan. (Yle 2015, viitattu 16.4.2015.)

2.2.5 Podcastin esittely

Ainoa tällä hetkellä aktiivisesti päivittyvä suomalainen elokuva-podcast Kinosilmä pyrkii verk-

kosivujensa mukaan tuomaan hiukan valtamediaa syvemmän näkökulman elokuvaan ja innosta-

maan kuuntelijoitaan katsomaan vanhoja ja uusia elokuvia. Vuoden 2008 toukokuussa perustet-

tua podcastia toimittavat Juha Niemi ja Henrik Anttonen. (Kinosilmä 2015, viitattu 16.4.2015.)

16

3 AINEISTON ANALYYSI

Analysoin tutkielmamateriaalin otannoilla, joiden koot vaihtelevat julkaisutyypin mukaan. Kartoit-

tavan tutkimuksen tarkoitus on muodostaa realistinen kuva suomalaisesta elokuvajournalismista

tällä hetkellä, joten en näe syytä mennä kovin pitkälle julkaisujen historiaan. Pyrin löytämään

analysoimieni julkaisujen hyvät ja huonot elokuvajournalistiset puolet. Käytän pääasiassa kvalita-

tiivista media-analyysia materiaalin tutkimisessa.

3.1 Sanomalehdet

Analysoin tutkimuksessani viiden suomalaisen sanomalehden elokuvajournalistista sisältöä.

Otanta on ajalta 10.4.2015–16.4.2015. Keskityn analyysissä elokuvajournalistisen sisällön mää-

rään ja muotoihin. Syvempi sisällöllinen analyysi ei mielestäni palvele tutkimuksen kartoittavaa

luonnetta.

3.1.1 Helsingin Sanomat

Levikiltään Suomen suurimman sanomalehden titteliä kantavan Helsingin Sanomien perjantaina

10.4.2015 ilmestyneen numeron ensimmäinen elokuvajournalistinen sisältö löytyy sivulta B2.

Näyttelijät vetoavat David Lynchin puolesta -uutissähke kertoo kulttuurisivuilla lyhyesti elokuvaoh-

jaaja David Lynchin kuulumisia.

Seuraava artikkeli on myös kulttuurisivuilla. B5-sivulla on artikkeli Society yhdistää musiikin ja

mykkäelokuvan, jossa toimittaja Harri Römpötti haastattelee Society-elokuvan tekijätiimiin kuulu-

vaa Henrik Heseliusta. Lehden seuraava elokuvajournalistinen sisältö on kriitikko Ilja Rautsin

lyhyet arviot ja tähditykset päivän televisiotarjonnan elokuvista. Nämä ovat sivulla B25 televisio-

ohjelmien yhteydestä.

Helsingin Sanomat julkaisee perjantaisin myös Nyt-liitteen, joka sisältää viikoittain elokuvajourna-

listia artikkeleja. Liitteen sivulla 3 julkaistavalta menovinkkipalstalta löytyy lyhyt Steppiä mykkä-

elokuvan tyyliin -kirjoitus, jossa suositellaan elokuva-aiheista esitystä.

17

Nyt-liitteen varsinainen elokuvajournalistinen sisältö on Elokuva-osiossa sivuilla 10–13. Osio si-

sältää neljä ensi-iltaelokuvan arviota, joista vastaavat kriitikot Pertti Avola, Matti Koskinen, Leena

Virtanen ja Jutta Sarhimaa. Kaikki arvostelut sisältävät elokuvan perustiedot, synopsiksen ja täh-

det asteikolla 1–5. Elokuvaosion lopussa julkaistavalta Menot-palstalta löytyy kaikkien Helsingin

elokuvateattereiden pyörittämät elokuvat lyhyiden arviotekstien ja tähtien kera.

Nyt-liitteen sivulla 24 on Televisio-osioon kuuluvat elokuva-arviot. Kriitikko Ilja Rautsi arvioi televi-

sion ilmaiskanavilta seuraavan viikon (10.4.2015–16.4.2015) aikana lähetettävät elokuvat. Lyhyi-

den arvioiden ohessa näkyy Rautsin antamat tähdet asteikolla 1–5.

Helsingin Sanomien lauantain 11.4.2015 numeron ensimmäinen elokuvajournalistinen sisältö on

C4-sivulla julkaistu elokuvatoimittaja Veli-Pekka Lehtosen Vallankumous ja kamera -

lauantaiessee. Lehtonen käsittelee esseessä pohjoiskorealaista ohjekirjaa, joka kertoo oikeaop-

pisen elokuvan tekemisestä.

Sivulla C8 on Koodinimi OH1X -artikkeli, jossa elokuvatoimittaja Lehtonen haastattelee elokuva-

ohjaaja Petri Kotwicaa. Haastattelun taustana toimii Kotwican ohjaama ensi-iltaelokuva, Henkesi

edestä.

Sivulla C36 on Timo Peltosen lyhyt arvio Foodies – kulinaristien jet set -dokumentista, joka lähe-

tetään televisiosta illan aikana. Sivulla C37 on Ilja Rautsin lyhyet arviot tähtineen televisiokanavi-

en lauantain elokuvatarjonnasta.

Helsingin Sanomien sunnuntain 12.4.2015 ensimmäinen elokuvajournalistinen sisältö on B6-

sivun lyhyt uutissähke Sotaelokuvia esittelevä näyttely peruttiin Venäjällä. Seuraava sisällöt ovat

televisio-ohjelmien yhteydessä sivulla C44. Ilja Rautsin lyhyiden tv-leffa-arvioiden lisäksi esille on

nostettu illalla televisiosta lähetettävä Kalervo Palsa ja kuriton käsi -elokuva. Leena Virtasen arvio

elokuvasta on lyhyt, ja siinä käytetään tähtiasteikkoa.

Helsingin Sanomien maanantain 13.4.2015 elokuvajournalistinen sisältö sijoittuu televisio-

ohjelmatietojen yhteyteen. B20-sivulla on Timo Peltosen arvio Viimeiset lainsuojattomat -

dokumentista. Seuraavalta B21-sivulta löytyvät Rautsin tv-leffa-arviot tähtineen.

18

Helsingin Sanomien tiistain 14.4.2015 ensimmäinen elokuvajournalistinen sisältö on sivun B17-

suositus, jossa toimittaja Anni Tiirikainen vinkkaa lyhyesti Jalmari Helanderin Big Game -

elokuvasta. Toinen on sivulla B21 oleva Rautsin paketti.

Keskiviikkona 15.4.2015 Helsingin Sanomien sivulla B24 on Timo Peltosen arvio televisiosta illan

aikana lähetettävästä Vihreä polkupyörä -draamasta. Seuraavalla B25-sivulla on neljä kappaletta

Ilja Rautsin lyhyitä tv-leffa-arvioita tähtineen.

Helsingin Sanomien torstain 16.4.2015 numeron elokuvajournalistista sisältöä edustaa B2-sivulla

lyhyet kulttuurisähkeet: Suomalainen lyhyt elokuva kilpailee Cannesissa, Lehdet: Finnkinolle etsi-

tään kulisseissa uusia omistajia ja Venäjä esti Hollywood-elokuvan levityksen. Lehden lopussa

sivulla B29 on Rautsin päivittäiset tv-elokuva-arviot.

Helsingin Sanomien otannan vahvinta antia olivat Nyt-liitteen elokuvapaketti, joka on ammattitai-

toisesti toimitettu kokonaisuus. Tämän lisäksi hyvää elokuvajournalismia edusti mielestäni Veli-

Pekka Lehtosen mielenkiintoisesti kirjoitettu lauantaiessee (11.4.2015).

3.1.2 Aamulehti

Tamperelaisen Aamulehden perjantaina 10.4.2015 ilmestyneen numeron ensimmäinen elokuva-

journalistinen sisältö on sivuilla B14–B15. Kyseessä on kriitikkojen Antti Selkokari ja Kari Salmi-

nen tähdittämiä arvosteluja neljästä ensi-iltaelokuvasta. Sivulla B26 ovat elokuvakriitikko Pekka

Erosen lyhyet arviot ja tähdet televisiosta lähetettäville elokuville. Aamulehden mukana perjantai-

sin julkaistavan tv-liitteen sivulla C2 on Erosen arviot ja tähdet 11.4.2015–17.4.2015 televisiosta

lähetettävistä elokuvista.

Aamulehden lauantain 11.4.2015 numeron ainoa elokuvajournalistinen anti on Erosen tv-leffa-

arviot sivulla B34. Sunnuntain 12.4.2015 numeron sivulla B28 on toimittaja Simopekka Virkkulan

lyhyt suositus Klaus Härön Miekkailija-elokuvasta. Sivulla B42 on Erosen tv-leffa-arviopaketti.

Maanantain 13.4.2015 ainoa elokuvajournalistinen anti on jälleen Erosen arviopaketti sivulla B18.

Tiistain 14.4.2015 sivulta löytyy Antti Selkokarin kaksipalstainen arvio Marzia, ystäväni -

elokuvasta. B22 sivulla on Erosen perinteinen kattaus. Keskiviikon 15.4.2015 Aamulehden sivulla

19

B13 on Antti Selkokarin uutisjuttu Istanbulin elokuvajuhlat keskeytti kilpailunsa. B22-sivulla ovat

Erosen arviot.

Torstain 16.4.2015 Aamulehden ainoa elokuvajournalistinen anti on Erosen arviopaketti sivulla

B22.

Aamulehden otanta on elokuvajournalistisesti suppeampi kuin Helsingin Sanomien. Ensi-ilta-

arviot, satunnaiset suositukset ja päivittäiset tv-elokuvat jättävät toivomisen varaa elokuvajourna-

listisesta näkökulmasta.

3.1.3 Turun Sanomat

Turun Sanomien perjantain 10.4.2015 numeron sivulla 23 on Päivi Valotien tähditetty arvio Hen-

kesi edestä -elokuvasta ja Kari Salmisen tähditetty arvio Outolintusarja: Kapinallinen -elokuvasta.

Sivulla 31 ovat Pekka Erosen arviot ja tähdet päivän televisiosta lähetettävästä elokuvatarjonnas-

ta. Perjantain runkolehden liitteenä toimitettavan tv-extran sivulla 13 ovat Erosen arviot, jotka

kattavat tv-viikon lauantaista 11.4.2015 perjantaihin 17.4.2015.

Tutkimuksen kannalta on syytä todeta tässä vaiheessa, että Pekka Erosen päivittäinen tv-

elokuvapaketti toistuu kutakuinkin identtisenä kaikkien Lännen Mediaa edustavien sanomalehtien

sivuilla. Tutkimusmateriaalini tapauksessa se tarkoittaa Helsingin Sanomia lukuun ottamatta kaik-

kia käsittelemiäni sanomalehtiä.

Turun Sanomien lauantain 11.4.2015 numeron ainoa elokuvajournalistinen anti on Erosen ar-

viopaketti sivulla 35. Sama toistuu myös sunnuntaina 12.4.2015 sivulla 35, maanantaina

13.4.2015 sivulla 23, tiistaina 14.4.2015 sivulla 23 ja keskiviikkona 15.4.2015 sivulla 23.

Turun Sanomien torstain 16.4.2015 numeron ensimmäinen elokuvajournalistinen sisältö on Teu-

vo Tulion kädenjälki näkyy -artikkeli, jonka on kirjoittanut Elina Knuutila. Artikkeli käsittelee suo-

malaisen elokuvan festivaalia ja siinä haastatellaan Kansallisen audiovisuaalisen arkiston apu-

laisjohtaja Mikko Kuuttia ja festivaalijohtaja Kimmo Lainetta. Lehden lopussa sivulla 31 ovat Ero-

sen arviot.

20

Turun Sanomien otantaa analysoidessa kävi ilmi, että elokuvajournalistinen sisällön määrä vai-

kuttaa olevan suhteessa lehden levikkimäärään. On myös selvää, että samojen sisältöjen toistu-

minen eri sanomalehdissä yksipuolistaa suomalaista elokuvajournalistista tarjontaa.

3.1.4 Kaleva

Oululaisen Kalevan 10.4.2015 tarjoama elokuvajournalistinen sisältö alkaa Anssi Junton arviolla

Henkesi edestä -elokuvasta. Sisällössä pistää silmään alaotsikossa esiintyvä kirjoitusvirhe. Arvi-

ossa ei käytetä tähtiasteikkoa, mutta tekstin ohessa on Kriitikko kiteyttää -laatikko, jossa on Jun-

ton tiivistetty mielipide elokuvasta. Samalla sivulla on myös kriitikko Juhani Nurmen arvio Outolin-

tusarja: Kapinallinen -elokuvasta. Samalla aukeamalla sivun 39 puolella on kriitikko Kati Valjuk-

sen arvio Aatsinki – The Story of Northern Cowboys -elokuvasta. Sivun laidassa on neljä lyhyttä

elokuva-aiheista kulttuurisähkettä: Oululaislasten Superlapset voitti Sidneyssä, Lasten ja nuorten

elokuvakisaan yli 280 elokuvaa, Tähtien sota -elokuvat julki netissä ja Elijah Wood saapuu dj-

keikalle Helsinkiin. Sivulla 54 on Erosen arviopaketti televisiosta lähetettävistä elokuvista.

Kalevan 11.4.2015 elokuvajournalistista sisältöä edustaa Tero Vainion Arkistokaan ei ole niin kuin

ennen -kolumni sivulla 43, joka käsittelee digitaalisen vallankumouksen vaikutuksia elokuvakult-

tuuriin. Sivulla 46 on elokuvatoimittaja Kalle Kinnusen haastattelujuttu näyttelijä Laura Birnistä.

Sivulla 66 on Hanna Hyvärisen lyhyt tähditetty arvio Foodies – kulinaristien jet set -dokumentista

ja Erosen arviopaketti.

Sunnuntain 12.4.2015 Kalevan ainoa elokuvajournalistinen anti on Erosen arviopaketti, kuten on

myös maanantaina 13.4.2015. Tiistain 14.4.2015 Kalevan sivulla 36 on Ebola varjostaa doku-

mentin tekoa -artikkeli, jossa Anssi Juntto haastattelee oululaista Janne Körkköä. Sivulla 54 on

Erosen arviopaketti. Keskiviikon 15.4.2015 Kalevan ainoa elokuvajournalistinen sisältö on Erosen

arviopaketti sivulla 50.

Torstain 16.4.2015 Kalevan sivulla 37 on Leffavieras-palstan artikkeli Kanttori soittaa Sielun vel-

jiä, jossa Anssi Juntto haastattelee Henkesi edessä -elokuvan katsonutta kanttori Anu Arvola-

Greusia. Jutun ohessa on Kalevan avustavien elokuvakriitikkojen antamat tähdet ja niiden kes-

kiarvo jutussa mainitulle elokuvalle. Sivulla 54 on Erosen arviopaketti.

21

Kalevan otannan elokuvajournalistista antia analysoidessa täytyy todeta, että aiemmin mainitse-

mani elokuvajournalistisen sisällön ja levikkimäärän yhteys ei toteudu Kalevan tapauksessa. Leh-

den sivuilla on Lännen Median yhteissisällön lisäksi myös oman toimituksen tuottamaa elokuva-

journalistista sisältöä.

3.1.5 Lapin Kansa

Tutkimuksen sanomalehdistä levikiltään pienimmän Lapin Kansan elokuvajournalistinen sisältö

on viikon otannassa yksipuolinen. Ainoastaan lauantain 11.4.2015 lehden sivulla O19 on lyhyt

kulttuurisähke Esteri Orjasniemen lyhytfilmi näytille Cannesiin ja sivulla O22 Hanna Hyvärisen

lyhyt arvio televisiosta lähetettävästä Foodies – kulinaristien jet set -dokumentista.

Näiden yksittäisten pätkien, joista Hyvärisen arvio on Lännen Median tuotantoa, lisäksi Lapin

Kansan otannassa ei ole muuta elokuvajournalistista sisältöä Pekka Erosen päivittäisiä tv-

elokuva-arvioita lukuun ottamatta.

Sanomalehtien otantojen kokonaiskuvaa analysoidessa voi todeta, että Helsingin Sanomien elo-

kuvajournalistinen anti on suomalaisen sanomalehtikentän vahvinta (KUVIO 2). Lännen Mediaan

kuuluvien sanomalehtien tarjontaa vaivaa lehdissä toistuvat sisällöt, jotka eivät tue journalismin

monimuotoisuutta.

KUVIO 2. Tutkimuksen sanomalehtiotannassa 10.4.2015–16.4.2015 julkaistujen elokuvajournalis-

tisten sisältöjen lukumäärä lehdittäin

0

5

10

15

20

25

30

Helsingin Sanomat Kaleva Aamulehti Turun Sanomat Lapin Kansa

22

3.2 Aikakauslehdet

Suomessa julkaistaan tällä hetkellä kahta täysin elokuvakulttuurille omistautunutta aikakausleh-

teä. Filmihullu ja Episodi edustavat elokuvajournalistisia ääripäitä: Filmihullu on analyyttinen har-

rastajien foorumi, kun taas Episodi on selvästi kaupallisempi tuote. Analysoin aikakauslehdet

uusimpien (23.4.2015) julkaistujen numeroiden otannalla. Pyrin keskittymään analyysissä eloku-

vajournalistisiin sisältöihin ja juttumuotoihin sekä kartoittamaan kummankin julkaisun toimintata-

poja.

3.2.1 Episodi

Episodi-elokuvalehden uusin numero on tutkimusta tehdessä 4/15. Lehden ulkoasu muistuttaa

suuresti englantilaisia Empire- ja Total Film -elokuvalehtiä. Sisällöllisesti Episodi keskittyy uusiin

elokuviin ja niiden tekijöihin sekä taustoihin. Juttutyyppejä on runsaasti. Lehden alusta löytyy

päätoimittaja Jouni Vikmanin pääkirjoitus ja Yleisön ääni -palsta, jossa vastataan lukijoiden sosi-

aalisen median kautta lähettämiin kysymyksiin. Kysymysten sisällöt vaihtelevat suuresti, mutta

palstan tarkoitus toimia keskustelunomaisena elementtinä aikakauslehdessä on ainakin ideata-

solla toimiva.

Esikatselu-osiossa kerrotaan tulevista elokuvajulkaisuista. Ohessa on myös lyhyitä säh-

keenomaisia poimintoja tulevista elokuvista. Elokuvien maailma Twitterissä -palsta edustaa mo-

nimediajournalistista sisältöä, jossa yhdistetään sosiaalisen median välineitä perinteiseen lehtisi-

sältöön. Käytännössä palstalla on Twitter-palvelusta poimittuja merkintöjä, jotka sivuavat eloku-

vakulttuuria tai lehden sisältöä.

Ensi-illat-osiossa arvioidaan lehden numeron ilmestymisen aikana teattereihin saapuvat uudet

elokuvat. Yhteensä 13 elokuvaa kattavassa paketissa on useiden eri kriitikoiden kirjoittamia arvi-

oita, joiden ohessa kerrotaan elokuvan perustiedot ja annetaan tähtiä asteikolla 1–5. Uutuuksien

jälkeen on vuorossa kahdeksan aikaisemmin julkaistun elokuvan arviot, jotka toimitetaan samalla

kaavalla kuin uutuudet. Lehden arvio-osuuden päättää lehden kriitikoiden yhteinen lista, johon on

kerätty tällä hetkellä elokuvateatterissa pyörivien elokuvien tähtimäärät ja -keskiarvot.

23

Varsinaiset elokuvajournalistiset juttuartikkelit alkavat Jouni Vikmanin Avengers – Whedonin aika

-jutulla. Artikkelin tekijätiedoista selviää, että kuusi sivua kattava teksti on Vikmanin kirjoittama,

mutta siinä käytetyt haastattelut ja kuvamateriaalit ovat The Walt Disney Company Nordicin

omaisuutta. Tämä tarkoittaa käytännössä sitä, että artikkelin sisältö on Avengers-elokuvan levittä-

jäyhtiön sanelema. Tällaisilta käännösjutuilta on todennäköisesti turhaa odottaa kriittisiä näkö-

kulmia. Kyseessä on ennemminkin puffijuttu, joka toimii osana elokuvan markkinointikoneistoa.

Seuraava artikkeli on Johanna Juntusen käsialaa. Juntunen haastattelee, tällä kertaa ihan itse,

Outolintusarja: Kapinallinen -elokuvassa näyttelevää Shailene Woodleytä. Juntusen juttua seuraa

viisi samantyyppistä artikkelia, joiden sisällöt keskittyvät uutuuselokuvien taustoihin ja puffaami-

seen. Osa artikkeleista on kokonaan toimittajan käsialaa – osa taas Vikmanin edellä mainitun

puffijutun tapaisia yhteistyöartikkeleita.

Top 10 -juttupaikalla listataan Avengers-elokuvan näyttelijöiden parhaita elokuvia menneisyydes-

tä. Tämän jälkeen vuorossa on 20 kysymystä -palsta, jossa toimittaja Jussi Huhtala esittää 20

visaista kysymystä näyttelijä Eero Aholle. Seuraavaksi vuorossa on Night visions -festivaalipaketti

lyhyine arvioineen, Lauri Vuotilan summaava artikkeli sarjakuvaelokuvien nykytilanteesta, Niina

Holmin toimittama elokuvakirjallisuuteen keskittyvä Lukunurkkaus ja Päivi Laajalahden Aikakone-

artikkeli, jossa perehdytään 20 vuotta sitten julkaistuihin elokuviin.

Lehden loppupään tarjontaa edustaa Kotiteatteri-osio, jossa arvioidaan ja esitellään dvd- ja blu-

ray-julkaisuja. Striimeri-palstalla seurataan verkossa elokuvia ja sarjoja kuukausimaksua vastaan

tarjoavia palveluita. Elokuvan mestarit -palstaa kirjoittaa Ilta-Sanomien ja Apu-lehden elokuvakrii-

tikko Tarmo Poussu. Tällä kertaa esittelyssä on Blake Edwards. Kauheus on katsojan silmässä -

palstalla esitellään ja arvioidaan huonoudestaan tunnettuja elokuvia. Lehden lopussa on vielä

kaksi kolumnia: Jussi Huhtalan Nostalgian vallassa ja Pekka Lehtosaaren Vain muutaman tähden

kriitikot, joista jälkimmäinen tarjoaa mielenkiintoista elokuvajournalismia käsittelevää kritiikkiä.

Kokonaisuutena analysoidessa Episodi vaikuttaa laadukkaalta elokuvajournalistiselta julkaisulta.

On kuitenkin selvää, että osa lehden sisällöstä toimii elokuvateollisuuden ehdoilla. Elokuvajourna-

lismille tällainen kaupallisuus on tavanomaista, sillä journalisti, yleisö ja elokuva-ala ovat toisis-

taan tietyllä tavoin riippuvaisia. (Kivimäki 2001, 292). Episodissa on myös paljon mainoksia, jotka

meinaavat sekoittua ulkoasullisesti varsinaiseen elokuvajournalistiseen sisältöön. Episodin juttu-

24

tyyppien kirjo on laajuudeltaan vakuuttava. Erilaiset juttutyypit tekevät lukukokemuksesta miellyt-

tävän.

3.2.2 Filmihullu

Filmihullu edustaa analyyttista ja esseemäistä kotimaista elokuvajournalismia. Episodin kaltaista

mainostykitystä on turha etsiä Filmihullun kansilehtien välistä. Kirjoittajakunta on perehtynyt elo-

kuvataiteen historiaan ja kirjoittaa siitä usein. Filmihullun tuorein (26.4.2015) numero on 2/2015.

Lehti alkaa Lauri Timosen pääkirjoituksella, jossa selviää tämän numeron teema: Alain Resnais.

Pääkirjoitusta seuraa kolme eri kirjoittajien esseemäistä artikkelia Resnais’n urasta, teoksista ja

vaikutuksista.

Lehden elokuvajournalististen artikkelien muoto on esseemäinen ja sisällöllisesti analyyttisesti

pohdiskeleva. Suurin osa kirjoituksista käsittelee vanhoja elokuvia ja niiden tekijöitä. Esseeartik-

keleiden jälkeen ensimmäinen muodollisesti poikkeava artikkeli on Matti Salon ja Lauri Timosen

kokoama ”Jottei totuus unohtuisi”, johon on listattu tunnettujen henkilöiden suosikkielokuvia. Hen-

kilögalleriassa on elokuva-ammattilaisia, politiikkoja ja muusikkoja. Listalla on myös Turhat julk-

kikset -kategoria, joka on hyvä esimerkki Filmihullun hetkittäin piikittelevästä sisällöstä. Lehden

loppupäässä käsitellään elokuvafestivaaleja, kirjoja, ensi-iltoja ja dvd-julkaisuja. On hyvin kuvaa-

vaa, että ensi-iltaelokuvat ovat Filmihullun sivujen häntäpäässä. Numeron lopettaa Vieraskynä-

palsta, jossa vieraileva kirjoittaja tarjoaa näkökulman toimituskunnan ulkopuolelta.

Elokuvajournalistisena julkaisuna analysoitaessa Filmihullussa on vahva kuppikuntaisuuden tun-

nelma, joka saattaa johtua suomalaisen elokuvajournalismin historialle tyypillisistä sukupolvi- tai

aikakausikonflikteista. (Kivimäki 2001, 301). Kirjoittajat ovat asiantuntevia ja osaavia, mutta teks-

tien sisällöt ovat tietoisen kaukana valtavirrasta. Tämä ei tietenkään ole sinänsä huono piirre,

mutta se sulkee suuren määrän lukijoita lehden tavoittamattomiin. Hyvää elokuvajournalistista

antia on sen tarjoama listajuttu, joka on von Baghin (1990, 10) mukaan elokuvakulttuurin harras-

tajille mieleistä luettavaa.

25

3.3 Internet-sivustot

Keskityn internet-sivustojen laadullisessa analysoinnissa niiden käytettävyyden ja sisällön omi-

naisuuksiin. Sisällön analyysissa keskityn asiantuntevuuteen, luettavuuteen ja julkaisujen muotoi-

hin. Useat tutkielmassani käsittelemistäni sivustoista ovat materiaaleiltaan hyvin laajoja, joten

joudun tekemään analyysin suhteellisen suppeana. Esimerkiksi tekstisisältöjen analysoinnin jätän

tietoisesti pintapuoliseksi, koska sivustoilla on yleensä laaja ja vaihtuva kirjoittajakanta. Vuosia

toimineiden sivustojen materiaalin kokonaisvaltainen analyysi olisi liian aikaa vievää, eikä se olisi

linjassa elokuvajournalistista nykytilannetta kartoittavan tutkimuksen luonteen kanssa.

3.3.1 FilmiFIN

Elokuva-arvioita ja -artikkeleja julkaiseva FilmiFIN kuvailee itseään päivittäin uutta tarjoavaksi

verkkojulkaisuksi. Sivustolta välittyvä tunnelma on käyttäjän näkökulmasta hyvin erilainen. Sivus-

ton sisältö on jaettu uutisiin, dvd-arvosteluihin, elokuva-arvosteluihin, artikkeleihin, filmirankingiin

ja foorumiin. Elokuva-arvioita sivuston tietokannassa on (20.4.2015) 1163 kappaletta ja dvd-

arvosteluja 1187 kappaletta. Etsimäänsä elokuva-arvostelua on mahdollista hakea hakukoneen

avulla. Myös hakeminen erilaisilla hakuehdoilla, kuten kirjoittajan nimellä tai julkaisupäivämääräl-

lä, on mahdollista.

Ulkoasullisesti sivusto on raskas. Tekstiosioita ja -palkkeja on paljon, mikä tekee sivunäkymästä

ahtaan. Fontit ja graafiset elementit tuntuvat nykykäyttäjän silmään vanhentuneilta. Sama raska-

us välittyy myös sisällön puolelle. Arviot ja artikkelit ovat asiantuntevia, mutta niiden sisällölliset

ominaisuudet vaihtelevat suuren kirjoittajamäärän vuoksi. Pääasiallisesti arviot koostuvat tavan-

omaisesta kaavasta: synopsis, perustiedot, arviointi ja yhteenveto. Arviotekstien ohessa elokuville

annetaan 1–5 tähteä.

Sivuston julkaisutahti on hidas. Vuoden 2015 aikana on julkaistu yhteensä 6 artikkelia

(19.4.2015). Tämä voi olla merkki sivuston hiipuvasta suosiosta. Sivustolla ei löydy merkkiäkään

sosiaalisen median läsnäolosta. Elokuvajournalistisesta näkökulmasta arvioidessa FilmiFIN tun-

tuu ominaisuuksiltaan vanhentuneelta. Sisältöä on laajasti, mutta sen laatu on vaihtelevaa ja

käyttökokemus on kankea.

26

3.3.2 Filmgoer

Elokuva-arvioita ja -artikkeleja julkaisevan Filmgoer-sivuston sisältö jaottuu kolmeen pääkategori-

aan: ensi-ilta, Blu-Ray/DVD ja artikkelit. Ensi-ilta-kategorian alla on tuoreiden elokuvien arvostelu-

ja. Blu-Ray/DVD-kategoriassa on uusien ja vanhojen tallennejulkaisujen arvioita. Artikkeleista

taas kolumnitekstejä, joiden aihealueet vaihtelevat elokuvasta televisioon ja politiikkaan.

Elokuva-arviot ovat hyvin kirjoitettuja ja asiantuntevia. Arviotekstit muodostuvat synopsiksesta,

perustiedoista ja analyyttisesta laadullisesta arvioinnista. Arviosisältöjen ominaisuudet vaihtelevat

esimerkiksi kirjoittajan mukaan. Tekstin ohessa käytetään elokuvien markkinointikuvia ja tekstistä

nostettuja lainauksia, jotka rytmittävät ja lukukokemusta käyttäjän näkökulmasta. Sivuston eloku-

va-arvioissa käytetään viiden tähden arviointiasteikkoa.

Sivustolla on hakukone, jolla käyttäjä voi hakea haluamaansa artikkelia tai arvostelua asiasanan

avulla. Sivustolta löytyy myös linkitykset sosiaalisen median alustoihin, joiden kautta käyttäjä voi

halutessaan seurata Filmgoeria. Etusivulla on myös pikavalikot luetuimmille jutuille, vaihtuvalle

äänestykselle, sarjoille ja minuutin arvioille. Minuutin arviot tarkoittavat noin sadan sanan mittaisia

pika-arvioita ajankohtaisista julkaisuista.

Ulkoasultaan sivusto on nykyaikainen. Käytettävyydeltään sen ominaisuudet ovat toimivia ja sel-

keitä. Elokuvajournalistinen julkaisutahti on muutamia artikkeleita kuukaudessa, eli vaikutelma ei

ole kovin aktiivinen. Tämä voi johtua vapaaehtoisuuteen perustuvasta toimitusmallista.

3.3.3 Film-O-Holic

Film-O-Holic-sivuston sisältö on jaettu kuuteen pääkategoriaan: ensi-illat, dvd, haastattelut, festi-

vaalit, artikkelit ja blogi. Ensi-illoissa arvioidaan tuoreita elokuvajulkaisuja. Dvd-osiossa uusia ja

vanhoja tallennejulkaisuja. Artikkeliosiossa on Vuoden parhaat -kirjoituksia, elokuvakulttuuriin

liittyvien henkilöiden vuosipäiväkirjoituksia ja muuta elokuviin liittyvää sisältöä. Blogi-osiossa on

reportaasinomaisia kirjoituksia eri filmifestivaaleilta. Film-O-Holicista löytyy kattava ja perusteltu

selvitys sivuston arvostelumenetelmistä, josta esimerkkinä toimii seuraava lainaus:

Film-O-Holicissa elokuvaan suhtaudutaan taiteena ja arvottaminen perustuu teoksen elo-
kuvataiteellisiin ansioihin. Elokuvia arvotetaan yhdenmukaisesti taiteenlajinsa teoksina

27

elokuvan kulttuurista merkitystä unohtamatta. Tämä ei sulje pois viihdyttävyysarvoa, mut-
ta se ei ole koskaan ensisijainen kriteeri. (Film-O-Holic, 2015a, viitattu 20.4.2015.)

Tällainen selvitys palvelee sivustolle tulevaa lukijaa selkeyttämällä sivuston arviolinjan. Esimerkki

kertoo myös sivuston luonteesta, joka on lähtökohtaisesti analyyttinen. Sivuston arvioissa käyte-

tään myös 1–5 tähden arviointiasteikkoa, joka on sinänsä hieman yllättävää Film-O-Holicin ta-

vanomaista elokuvasivustoa analyyttisemman luonteen huomioon ottaen.

Ulkoasullisesti ja käyttöliittymältään sivusto on nykyaikainen, mutta sen suuret kuvakkeet, jotka

toimivat avaavina painikkeina varsinaisiin tekstisisältöihin, ovat ehkä hieman liian hallitsevia ele-

menttejä visuaalisesti käyttäjänäkökulmasta. Elokuvajournalistinen sisältö on laadukasta ja ana-

lyyttista. Joillekin lukijoille tämä saattaa tosin aiheuttaa raskaalta tuntuvan lukukokemuksen (vrt.

Filmihullu-aikakauslehti).

3.3.4 Laajakuva

Laajakuvan toimituskunta kuvailee sivustoaan verkkolehtenä, joka keskittyy uutuuksiin ja Suo-

messa vähemmän huomiota saaneisiin vanhempiin elokuviin sekä elokuvantekijöihin. Esimerkki

verkkolehden tarkoitusperistä tiivistyy seuraavassa lainauksessa:

Suomessa ei ole liikaa analyyttisia elokuvalehtiä, edes verkossa. Blogeja on lukuisia, leh-
tiä vain muutamia, ja useimmilla elokuvakriitikoilla näkökulma on epäanalyyttinen ja kau-
pallinen. Kritiikin taso on heikkoa. Laajakuvan tarkoituksena onkin toimia vastalääkkeenä
yleiselle trendille – lehtenä elokuvan harrastajilta harrastajille. (Laajakuva 2015, viitattu
16.4.2015.)

Laajakuvan elokuvajournalistinen sisältö on jaettu kolmeen pääkategoriaan: kritiikit, artikkelit ja

pääkirjoitukset. Kritiikit ovat asiantuntevia ja analyyttisia. Arvosteltavat elokuvat edustavat edellä

mainittuja vähemmän huomiota saaneita vanhempia elokuvia. Esimerkiksi viime vuosina suuren

suosion saavuttaneita Hangover-törttöilykomedioita on turha Laajakuvan arkistosta etsiä. Tällai-

nen linjaveto on sinänsä kunnioitettavaa elokuvataiteellisesti, mutta se saattaa samalla rajata

lukijakuntaa huomattavasti. Kuriositeettielokuvista kiinnostuneiden suomalaisharrastajien määrä

on kokemuksieni mukaan suppea verrattuna niin sanotun valtavirtaelokuvan vastaavaan. Sisällöl-

lisesti Laajakuva-verkkolehteä voisi pitää aikakauslehti Filmihullun hengenheimolaisena.

28

Artikkeli-valikosta löytyy neljä alaosiota: festivaalit, haastattelut, vieraskynä ja muut artikkelit.

Festivaali- ja haastattelutekstit jatkavat verkkolehden temaattisella linjalla, eli niissä esitellään

pääasiallisesti kansainvälisten independent-elokuvien festivaaleja ja tekijöitä. Vieraskynä-osiossa

on toimituskuntaan kuulumattomien kirjoittajien ja bloggarien elokuva-arvosteluja. Vieraiden kir-

joittamat arvostelut noudattavat Laajakuvan edellä mainittua linjaa.

Ulkoasullisesti sivusto on toimiva ja hillitty. Sitä voisi kuvalla sisältöä vastaavaksi. Sosiaalisen

median linkitysmahdollisuudet ovat etusivulla. Artikkelit ja arviot on kuvitettu elokuvien kuvamate-

riaaleilla. Laajakuvassa ei käytetä tähtijärjestelmää. Käyttöliittymä on selkeä, ja sanahaku on

etusivun yläpalkin oikeassa laidassa. Monissa sivustoissa ja blogeissa käytettyjä video- ja ääni-

tiedostoja en tutkimuksen aikana Laajakuvan sivuilla kohdannut.

Elokuvajournalistisena kokonaisuutena analysoitaessa Laajakuva tarjoaa laadukasta sisältöä

vannoutuneille elokuvan harrastajille. Hyväksi puoleksi voisi laskea myös aktiivisesti artikkeleita ja

arvioita kommentoivan lukijakunnan. Valtavirrasta selvästi poikkeava elokuvatarjonta rajaa to-

dennäköisesti verkkolehden lukijakuntaa, joka ei sinänsä ole moite, sillä Laajakuvan tarkoitus

lienee keskittyä hieman niin sanotun populäärielokuvan ulkopuolelle.

3.3.5 Leffatykki

Suomen laajimmaksi elokuvatietokannaksi itseään tituleeraava Leffatykki.com perustuu rekiste-

röityneiden käyttäjien kirjoittamiin arvioihin. Käyttäjäkunta on suuri ja arvioiden sisältöjen ominai-

suudet hyvin vaihtelevia. Käyttöperiaatteeltaan Leffatykki.com muistuttaa suuresti Internet Movie

Database -sivustoa. Arvioinnissa käytetään tekstisisällön lisäksi tähtijärjestelmää asteikolla 1–5.

Etusivulla on linkit sosiaalisen median käyttöalustoihin. Leffatykin käyttäjät saavat lisää oikeuksia

aktiivisuutensa perusteella. Ylläpidon selvitys järjestelmän toiminnasta ilmenee seuraavassa lai-

nauksessa:

Status kertoo kävijän aseman Leffatykki-yhteisössä. Aktiivisuuden myötä asemakin muut-
tuu. Statukset menee näin:
Vierailija = Anonyymi kommentoija edellisestä saittiversiosta
Käyttäjä = Normaali Leffatykin rekisteröitynyt käyttäjä
Tähtääjä = Luottokäyttäjä jolla on oikeus luoda kaikki sisältöt ilman moderointia (paitsi
nimikkeiden lisäykset, toistaiseksi)
Moderaattori = Foorumin keskustelujen valvoja
Tykittäjä = Ylennetty luottokäyttäjä, jolla on myös rajatut ylläpito-oikeudet.

29

Ylläpitäjät on sitten oma ryhmä. (Leffatykki.com 2015a, viitattu 22.4.2015.)

Sivusto on jaettu etusivun lisäksi kuuteen sisältökategoriaan: Top 50, Leffat, Tv-opas, Tv-sarjat,

Keskustelut ja jutut. Top 50 sisältää käyttäjäarvioiden 50 korkeimmin arvioitua elokuvaa. Leffat-

valikon takaa löytyy kaikki sivuston arvioidut elokuvat. Etsimisen helpottamiseksi arvosteluja voi

selata erilaisten kategorioiden, kuten ”Uusimmat”, ”Leffassa”, ”Kotona” tai ”Hypetyksessä” -avulla.

Tämän lisäksi Leffatykin sivunäkymän oikeassa ylälaidassa on perinteinen sanahakukone. Leffa-

tykin arvioinnin sääntöjä ja linjauksia esitellään seuraavassa lainauksessa:

Arvostelu on syvällisempi mielipide elokuvasta. Se on useamman kappaleen mittainen ja
siinä on perusteltu omia mielipiteitä. Arvostelut on Leffatykin tärkeintä sisältöä ja ylläpito
hyväksyy (tai on hyväksymättä) ne ennen julkaisua. Kommentti taas on lyhyempi mielipi-
de, eikä sen tarvitse olla kovinkaan laaja. Kommentit menevät suoraan julkiseksi, mutta
niitä kyllä valvotaan myös. (Leffatykki.com 2015a, viitattu 22.4.2015.)

Tv-opas on käytännöllinen työkalu television omistaville käyttäjille. Valikosta löytyy seuraavaksi

suomen ilmaiskanavilta lähetettävät elokuvat arvioineen. Tv-sarjat valikosta löytyy televisiosarjo-

jen arvosteluja. Keskustelut-valikosta pääsee lukemaan käyttäjien keskustelufoorumia, jossa on

suuri määrä eri aihealueisiin jaettuja keskusteluja. Keskustelujen määrä on suuri, mutta niiden

aktiivisuus hyvin vaihtelevaa. Vanhimmat keskustelut on aloitettu jo vuonna 2006, joten parhaim-

millaan saman otsikon alla on käyty keskustelua jo vajaan vuosikymmenen ajan. Hieman hanka-

lasti määrittyvä vaikutelma ei ole kuitenkaan kovin aktiivinen, sillä monien keskustelujen viimei-

simmät kommentit ovat tätä kirjoittaessa jo vuosia vanhoja. Foorumi on kuitenkin perusidealtaan

toimiva yhteisöllinen ominaisuus, jossa käyttäjät voivat tuoda mielipiteitään esiin. Keskusteluai-

heiden löytämistä helpottaa osiosta löytyvä sanahakukone.

Jutut-kategorian alla sijaitsevat sivuston artikkeli- ja uutisosiot. Artikkelit ja jutut ovat suurelta osin

pienen käyttäjäryhmän kirjoittamia. Nämä käyttäjät ovat edellä mainittuja luottokäyttäjiä, jotka

ovat ansainneet oikeuden kirjoittaa erilaisia sisältöjä sivustolle. Tällainen hallinnollinen julkaisujär-

jestelmä toiminee hyvin porkkanana innostuneille käyttäjille ja vähentää todennäköisesti mode-

raattorien työmäärää.

Ulkoasultaan sivusto on runsas. Käyttäjänäkökulmasta eri osioita on paljon ja sivulla näkyvät

useat mainospalkit lisäävät hektistä tunnelmaa. Toimivien hakukoneiden avulla sisältö on kuiten-

kin löydettävissä helposti. Leffatykki.com on tutkimuksen internet-sivustoja ja -blogeja verrattaes-

sa selvästi aktiivisin. Uutta sisältöä tulee päivittäin. Elokuvajournalistisesta näkökulmasta ana-

30

lysoitaessa varsinaisia journalistisia sisältöjä on, mutta ne hukkuvat helposti vaihtelevaan käyttä-

jäsisältövirtaan. Hyviä puolia sivustossa on sen laajuus ja aktiivisuus. Yksityiskohtana mainitta-

koon vielä etusivun yläpalkista löytyvä summaleffa-painike, joka arpoo käyttäjälle summittaisen

elokuvan arvion sivuston tietokannasta. Tämä edustaa mielestäni omalaatuista ja mielenkiintoista

sisältöä.

3.4 Blogit

Käytän blogien laadulliseen analysointiin kolmen uusimman elokuva-aiheisen merkinnän otantaa

kaikista tutkimistani blogeista. Otantaan sisällyttämieni merkintöjen viimeinen mahdollinen julkai-

supäivä on 20.4.2015. Sisällön analyysissa keskityn asiantuntevuuteen, luettavuuteen ja julkaisu-

jen muotoihin. Otannan laajuuden perustelen ajankohtaisuudella, joka palvelee tutkielman tämän

hetkistä elokuvajournalistista tilannetta kartoittavaa luonnetta. Tämän lisäksi otannan laajuus on

linjassa tutkimuksen muiden materiaaliotantojen kanssa. Kartoitan myös mahdollisuuksien mu-

kaan blogien julkaisutahdin, keskeisimmät ominaisuudet ja käytettävyyden lukijan näkökulmasta.

Kommentointi ja mahdollisuus kommentointiin ovat ominaisia piirteitä bloggaajille ja blogeille.

Bloggaajat linkittävät sisällössään myös paljon toisille verkkosivuille ja blogeihin. (Kilpi 2006, 3.)

Elokuvabloggaajien keskuudessa mahdolliset kommentit ja palaute voivat toimia blogin sisällön

laadullisina mittareina (Hietala, 2012, 177).

3.4.1 Eilen elokuvissa

Vuonna 2005 perustettu Eilen elokuvissa -blogi edustaa tyypillistä elokuvablogia, jossa elokuvista

innostunut kirjoittaja arvioi katsomiaan uusia ja vanhoja elokuvia. Wordpress-pohjaisessa blogis-

sa on myös elokuvajournalistisempia merkintöjä, joissa kirjoittaja kertoo ja kommentoi esimerkiksi

tulevia elokuvajulkaisuja. Mukana on myös elokuva-aiheisia kirja-arvioita ja trailerivideoita. Blogi-

sivu on ulkonäöltään huoliteltu ja yksinkertainen. Uusin julkaisu on blogeille tavanomaisesti ylä-

laidassa, ja vanhemmat merkinnät seuraavat kronologisesti sen alla. Sivun vasemmassa ylä-

laidassa on arkistomerkintöjen selaamista helpottava vetovalikko. Valikosta voi hakea elokuvia

aakkosjärjestyksessä, lajityypeittäin, kirjoitusjärjestyksessä tai teemoittain. Valikko on kätevä

työkalu lukijalle, joka etsii jotain tiettyä elokuvaa.

31

Bloggari Henrik Jussilan elokuva-arviot ovat asiantuntevasti kirjoitettuja ja tiiviitä. Arviot rakentu-

vat elokuvan perustiedoista (nimi, tuotantomaa, tuotantovuosi, ohjaaja ja pääosien näyttelijät) ja

lyhyestä synopsiksesta. Synopsiksen jälkeen seuraa lyhyt laadullinen arviointi elokuvasta. Eloku-

vien arvioinnissa ei käytetä niin sanottua tähtijärjestelmää. Kirjoittaja kommentoi ja taustoittaa

katsomiaan elokuvia satunnaisesti myös elokuvan lähetysajan ja -kanavan kautta, josta esimerkki

Mad Max -elokuvan arviotekstistä:

Yle Teema teki tv-historiaa eilen esittämällä vuonna 1979 valmistuneen Mad Max -
elokuvan ensi kertaa Suomen televisiossa. Elokuva oli sisältönsä ja K-18-luokituksen ta-
kia poissa video- ja tv-levityksestä aina vuoteen 2001 saakka. Ruotsissa elokuva kiellet-
tiin aikoinaan kokonaan. Twitterissäkin (#MadMax) moni muisteli eilisen tv-esityksen ai-
kana, kuinka paha maine leffalla aikoinaan oli. Nyt tv-esityksen ikärajasuositus tosin oli
16. Maailma muuttuu? (Eilen elokuvissa 2015, viitattu 19.4.2015.)

Blogin merkintöjä kuvitetaan elokuvien markkinointikuvilla. Merkinnöissä on myös satunnaisesti

arvioitavaan elokuvaan liittyvä video tai musiikkia. Nämä ovat toimivia keinoja havainnollistaa

lukijalle tekstissä mainittuja asioita. Jussila lisää arvioteksteihinsä myös linkkejä vanhempiin arvi-

oihin, joka helpottanee aihepiiristä tai yksityiskohdista kiinnostuneen lukijan liikkumista blogissa.

Arvion perässä on yleensä linkit elokuvan Internet Movie Database -sivulle ja kotimaiseen Elonet-

tietokantaan. Tämän lisäksi Jussila linkittää arvion perään yleensä kolme elokuvaa, jotka muistut-

tavat jollain tapaa arvioitua teosta.

Merkintöjen kokonaismäärän laskeminen on tätä tutkimusta tehdessä liian haasteellinen pala

haukattavaksi niiden suuren määrän vuoksi, joten lasken blogin merkintätiheyden sadan uusim-

man merkinnän perusteella. Eilen elokuvissa -blogin merkintöjen keskimääräinen kuukausittainen

julkaisutiheys on otannan ensimmäisestä merkinnästä (26.1.2011) uusimpaan (14.4.2015) lasket-

tuna 1,92 julkaisua kuukaudessa. Vuonna 2005 perustetun blogin merkintöjen julkaisutähti on

vaihdellut aika ajoin huomattavasti, jonka syytä avaa seuraava lainaus Onko tämä leffablogi lope-

tettu? -merkinnästä toukokuulta 2013:

Olen kirjoittanut blogiini harvakseltaan, koska aikani ei ole yksinkertaisesti riittänyt eloku-
vien katseluun. Minulla on kaksi pientä lasta, jotka ovat muuttaneet elämäni aikataulut ja
elokuvien katselusta on tullut harvinaista herkkua. Ja ilman katsottuja elokuvia on vaikea
kirjoittaa leffablogia – vai onko? (Eilen elokuvissa 2013, viitattu 19.4.2015.)

Elokuvajournalistisesta näkökulmasta laadullisesti arvioituna Eilen elokuvissa -blogi edustaa hy-

vää kotimaista harrastajablogia. Sisältö on monimuotoista ja asiantuntevasti kirjoitettua. Huonois-

https://twitter.com/search?q=%23MadMax&src=typd

32

ta ominaisuuksista päällimmäiseksi nousee hieman kankea käyttöliittymä, joka johtunee blogisi-

vun skaalauksesta.

3.4.2 Filmitähti

Filmitähti-blogi eroaa muista tutkimuksessa analysoiduista blogeista muotonsa puolesta. Julkaisu

on blogi, mutta siinä on myös paljon elokuva-aiheiselle internet-sivustolle ominaisia elementtejä.

Blogissa arvioidaan elokuvien lisäksi televisiosarjoja ja kirjoja. Blogissa julkaistaan myös kolumni-

tyylisiä kirjoituksia, musiikkivideoita, haastatteluja ja kuntoiluaiheisia lifestyle-kirjoituksia. Kirjoitta-

jat Ursula Borg ja Päivi Laajalahti ovat media-alan ammattilaisia, jotka tekevät blogia muiden

töidensä ohella.

Muista analysoimistani blogeista poiketen Filmitähti-blogin sisältö on jaettu aiheittain elokuvat,

blogi, artikkelit, televisio, lifestyle -teemoihin. Tämä on käytettävyyden kannalta toimiva tapa mo-

nia eri aihealueita kattavassa blogissa. Kaikki merkinnät löytyvät kuitenkin etusivun julkaisuvirras-

ta. Eli käytännössä aihealuevalikko on tarkoitettu lukijalle, joka haluaa tietoa jostain tietystä ai-

heesta.

Blogi on aktiivinen sosiaalisessa mediassa Facebookin, Twitterin ja Instagramin kautta. Useim-

mat sosiaalisessa mediassa julkaistavat päivitykset kertovat uudesta blogimerkinnästä. Tämä on

todennäköisesti kätevä ja toimiva tapa pitää lukijat ajan tasalla blogimerkintöjen suhteen.

Kirjoittajien ammattimaisuus on havaittavissa blogin ulkoasusta ja sisällöstä. Vaikutelma on ta-

vanomaista harrastajablogia ammattimaisempi. Elokuva-arviot ovat hyvin kirjoitettuja ja asiantun-

tevia. Arviotekstien muoto ei ole samalla tapaa vakiintunut kuin esimerkiksi Mutaa vai tähtiä?- tai

Vajaatoimintasankari -blogeissa. Kirjoittajat värittävät elokuva-arvioita pohdiskelun ja omien ko-

kemustensa avulla. Toki arvioista löytyy myös synopsis ja tavanomaiset perustiedot elokuvasta,

henkilöistä ja taustoista. Blogin kieli on sujuvaa ja mielipiteet selkeitä. Filmitähti-blogi luopui täh-

tiasteikon käytöstä 8.3.2015. Päätöstä perusteltiin blogissa muun muassa seuraavalla tavalla:

Tähtijärjestelmä on alkanut tuntua olevan aikansa elänyt asia, eikä siitä enää tunnu oi-
kein olevan hyötyä kenellekään. Päinvastoin. Se kertoo yhden ihmisen mielipiteen si-
tä lainkaan perustelematta. (Filmitähti 2015, viitattu 18.4.2015.)

33

Merkintöjen kokonaismäärän laskeminen on tutkimusta tehdessä liian haasteellinen pala haukat-

tavaksi suuren määrän vuoksi, joten lasken blogin merkintätiheyden sadan uusimman merkinnän

perusteella. Filimtähti-blogin merkintöjen keskimääräinen kuukausittainen julkaisutiheys on otan-

nan ensimmäisestä merkinnästä (14.8.2014) uusimpaan (20.4.2015) laskettuna 11,11 julkaisua

kuukaudessa. Otannan sadasta merkinnästä 65 kappaletta oli elokuva-aiheisia, joten elokuva-

journalististen merkintöjen julkaisutiheys on täten 7,22 merkintää kuukaudessa.

Laadullisesti elokuvajournalistisesta näkökulmasta arvioidessa Filmitähti-blogi sisältää paljon

hyviä puolia. Monipuolisuus, ammattimaisesti toimitettu sisältö ja aktiivisuus sosiaalisessa medi-

assa ovat tekijöitä, jotka todennäköisesti palvelevat elokuvista kiinnostunutta lukijaa. Elokuva-

journalistinen sisältö ei ole rajattu pelkästään arvioteksteihin, vaan mukana on myös haastatteluja

ja reportaaseja, jotka tuovat oman kokemukseni mukaan mukavaa vaihtelua tavalliseen blogikir-

joitteluun. Huonoja puolia ei tutkimuksen aikana juuri ilmennyt, mutta blogin perimmäistä luonnet-

ta ei voi pitää täysin elokuvajournalistisena. Kyseessä on ennemminkin viihdeblogi, joka käsitte-

lee myös elokuvia.

3.4.3 Kuvien takaa

Kuvien takaa -blogi edustaa ammattimaista kotimaista elokuvajournalistista blogitarjontaa. Blogin

kirjoittaja Kalle Kinnunen on yksi Suomen näkyvimpiä elokuvajournalisteja. Kuvien takaa eroaa

muista tutkimistani blogeista julkaisualustaltaan. Blogia julkaistaan Suomen Kuvalehden, jonka

avustaja Kinnunen on, verkkosivuilla. Sivut eivät ole ilmaiset vaan niissä käytetään lukupuskuria,

joka antaa kävijän lukea muutamia artikkeleita ilmaiseksi, jonka jälkeen sivujen lukuoikeus täytyy

tilata kuukausimaksua vastaan.

Blogin sisältö koostuu uutisista, arvioista, kolumneista, haastatteluista, reportaaseista ja muusta

elokuvajournalistisesta sisällöstä. Kinnunen jakaa usein blogissaan linkkejä muihin elokuva-

aiheisiin artikkeleihin. Hän myös upottaa blogiinsa esimerkiksi tulevien elokuvien trailereita. Sisäl-

tö on monimuotoista ja asiapitoista. Kieli on ammattimaista ja oivaltavaa. Kirjoittajan pitkä koke-

mus aihepiiristä paistaa läpi tekstistä, ja mielipiteet ovat perusteltuja sekä teräviä.

Kinnunen jakaa aktiivisesti blogipäivityksiänsä sosiaalisessa mediassa. Lukijamäärältään Kinnu-

sen blogi on todennäköisesti tutkimistani blogeista suurin. Tämä johtuu osittain julkaisualustasta,

34

mutta myös Kinnusen tunnettuudesta ja aktiivisuudesta. Kuvien takaa -blogin merkintöjen keski-

määräinen kuukausittainen julkaisutiheys on blogin ensimmäisestä merkinnästä (8.2.2008) uu-

simpaan (20.4.2015) laskettuna 13,97 julkaisua kuukaudessa.

Ulkoasullisesti blogi on dynaamisen pelkistetty. Etusivulla on nähtävissä blogimerkinnät uusim-

masta tuttuun tapaan alaspäin jatkuen. Pelkistetty olemus voi tuntua lukijan näkökulmasta tylsäl-

tä. Blogimerkintää avattaessa esiin paljastuu yleensä aiheeseen liittyvä kuva tai video, joka elä-

vöittää kokonaisuutta huomattavasti.

Laadullisesti elokuvajournalistisesta näkökulmasta arvioidessa Kuvien takaa -blogi edustaa vah-

vaa suomalaista ammattitaitoa. Sisältö on huolellisesti tuotettua ja asiantuntevaa. Huonoja omi-

naisuuksia blogista on vaikea löytää, mutta asiasanahaku ja ajallisesti jaotellun arkiston puuttu-

minen ovat elementtejä, joita sivu lukijan näkökulmasta kaipaa. Tilaamiseen rajautuva lukuoikeus

tekee blogista kaupallisen tuotteen, joka taas erottaa blogin muista tutkimusmateriaalin edustajis-

ta. Tämä ei tosin ole huono asia elokuvajournalistiselta kannalta, mutta se on syytä ottaa huomi-

oon muihin julkaisuihin verratessa.

3.4.4 Mutaa vai tähtiä?

Mutaa vai tähtiä? -blogin sisältö koostuu pääasiassa elokuva-arvioista. Blogista löytyy myös

muun muassa televisiosarjojen arvioita, mutta painopiste on selvästi elokuvissa. Elokuvien ar-

viotekstien kirjoittaja on corum81-nimimerkkiä käyttävä bloggari. Otannan arviotekstit ovat lyhy-

ehköjä, ja niiden ohessa on kirjoittajan antama arvosana asteikolla 1–5. Persoonallisena piirteenä

arviotekstien perässä on yhteen virkkeeseen tiivistetty mielipide elokuvasta, josta esimerkki The

Fault in Our Stars -elokuvan 13.4.2015 julkaistusta arviosta:

Vaikea katsoa liikuttumatta. (Mutaa vai tähtiä? 2015a, viitattu 17.4.2015.)

Blogi on kuvitettu elokuvien markkinointikuvilla. Blogisivun ulkoasu on tyypillinen blogipohjainen

ratkaisu. Arviotekstit näkyvät etusivulla aikajärjestyksessä. Tuorein merkintä on ylimmäisenä ja

sitä edeltävät jatkuvat kronologisesti alaspäin. Blogisivun oikeassa laidasta löytyvät arkisto, kirjoit-

tajan lyhyt esittely, genreihin jaetut arviot, lukijat, arkistohakua tarkentava sivut-valikko, blogin

suosituimmat merkinnät, kävijämittari ja kirjoittajan lukemat blogit. Oletettavasti kaikki edellä mai-

nitut elementit ovat blogeja lukeville vierailijoille tuttuja ja helposti omaksuttavia työkaluja. Ulko-

35

asullisilta elementeiltään blogi on hieman sekava, mutta pääpiirteittäin tavanomaista blogipohja-

ratkaisua ei liene kuitenkaan syytä kutsua vaikeaselkoiseksi.

Mutaa vai tähtiä? -blogin merkintöjen julkaisutahti vaihtelee 3–131 merkinnän välillä kuukausit-

tain. Merkintöjen keskimääräinen kuukausittainen julkaisutiheys on blogin ensimmäisestä merkin-

nästä (27.7.2012) uusimpaan (19.4.2015) laskettuna 21,67 julkaisua kuukaudessa. Julkaisumää-

rässä on syytä ottaa huomioon, että osa merkinnöistä on esimerkiksi kuvamerkintöjä tai blogi-

haasteisiin liittyviä vastausmerkintöjä, jotka eivät edusta perinteistä elokuvajournalismia. Otannan

arviotekstien keskimääräinen pituus on noin 1473 merkkiä.

Valtaosa blogin sisällöstä koostuu uusien ja vanhojen elokuvien arvioista. Lisäksi mukana on

elokuva-aiheisia tekstejä liittyen esimerkiksi Oscar-gaaloihin, kirpputorilöytöihin ja elokuvafesti-

vaaliin. Varsinaisesti elokuvajournalistisesta sisällöstä ei kuitenkaan voida näiden julkaisujen

yhteydessä puhua, sillä merkintöjen sisällöt ovat ennemminkin päiväkirjamaisia.

Napakat elokuva-arviot muodostuvat synopsiksesta, jossa kerrotaan arvosteltavan elokuvan juo-

nen pääpiirteet ja henkilöhahmot. Tämän jälkeen tekstiosuutta rytmittää elokuvan markkinointiku-

va, jota seuraa lyhyt laadullisesti elokuvaa kommentoiva osuus, joka sisältää vaihtelevan määrän

taustatietoa elokuvasta ja sen tekijöistä. Kieli on kevyttä ja konstailematonta. Kirjoittaja upottaa

tekstiin harvakseltaan linkkejä, joista lukija voi avata aiheeseen tai esimerkiksi elokuvassa esiin-

tyvään näyttelijään liittyviä internet-sivuja. Kirjoittajan asiantuntevuus ja innostuneisuus ovat

otannan perusteella tavanomaista harrastelijatasoa. Kirjoituksissa ei esiinny syväluotaavia ana-

lyyseja, vaan ennemminkin nopeita subjektiivisia huomioita. Seuraava tekstinäyte on Anchorman:

The Legend of Ron Burgundy (2004) -elokuvan arviosta:

Mielestäni Anchorman on hauska elokuva. Will on mainio machona uutistenlukijana, joka
yrittää saada Veronican puolelleen. Christina on oiva vastapari älykkäänä toimittajana,
joka yrittää selvitä inhomiesten lähentelyistä. Ronin ja Veronican viha-rakkaussuhdetta
on huvittava seurata. Muutenkin koko elokuvan liioitellut hahmot sekä ajankuva toimivat
hyvinä huumorin lähteinä. Oman komediansa tuo myös se kuinka tosissaan uutiset elo-
kuvassa otetaan. (Mutaa vai tähtiä? 2015b, viitattu 19.4.2015.)

Laadullisesti analysoidessa Mutaa vai tähtiä-blogin hyviksi puoliksi voi lukea reippaan julkaisuti-

heyden ja ytimekkäät arviotekstit. Analyyttisempaa tai taustoittavampaa elokuvajournalismia etsi-

vä lukija todennäköisesti pettyy blogin tarjontaan.

36

3.4.5 Vajaatoimintasankari

Vajaatoimintasankari-blogin sisältö koostuu elokuva-arviosta, joita Occo-nimimerkillä kirjoittava

harrastaja julkaisee. Arviotekstien perässä on kirjoittajan elokuvalle antama arvosana asteikoilla

1–5. Blogin erikoisuus on kirjoittajan naivistiset piirrokset, jotka toimivat arvioiden kuvituksena.

Muissa blogeissa yleisesti käytettyjä elokuvien markkinointiin tarkoitettuja pressikuvia Vajaatoi-

mintasankari-blogissa ei ole ollenkaan.

Blogin historiassa on myös 8 arviota, joiden kuvituksen ovat piirtäneet JuMaLa, Tyyssa ja noir -

nimimerkeillä esiintyvät taiteilijat. Tyylillisesti piirrokset mukailevat samaa naivistista tyyliä kuin

Occon omat teokset. Blogissa julkaistujen 136 arviotekstin huomioon ottaen vierailevien kuvittaji-

en panos on kokonaisuuden kannalta pieni.

Vajaatoimintasankari-blogin arviotekstien julkaisutahti vaihtelee 1–7 merkinnän välillä kuukausit-

tain. Merkintöjen keskimääräinen kuukausittainen julkaisutiheys on blogin ensimmäisestä merkin-

nästä (31.7.2011) uusimpaan (12.4.2015) laskettuna 2,95 julkaisua kuukaudessa. Otannan ar-

viotekstien keskimääräinen pituus on 4589 merkkiä.

Blogissa arvioidaan uusia ja vanhoja elokuvia. Painopiste on toiminta-, kauhu- ja jännityseloku-

vissa, mutta arvioita on kaikista yleisimmistä elokuvalajityypeistä. Suurin osa arvioitavista eloku-

vista edustaa yhdysvaltalaista elokuvatuotantoa, mutta mukana on myös muiden tuotantomaiden

elokuvien arvioita. Arviotekstit alkavat synopsiksella, jossa kerrotaan elokuvan juonen perusra-

kenne ja lähtökohdat. Synopsiksen jälkeen alkaa varsinainen arviointi, jonka lomassa kerrotaan

elokuvan tekijöistä ja taustoista. Occo sisällyttää tekstiinsä linkityksiä, joista lukija voi klikata it-

sensä aiheeseen liittyvään artikkeliin tai vaikkapa Wikipedia-sivulle. Osa näistä linkityksistä on

lisätty humoristisessa mielessä.

Blogin teksti on asiantuntevaa ja ilmaisultaan rentoa. Kirjoittaja käyttää tekstissään paljon sulkuja

ja ajatusviivoja. Nämä kielelliset kikkailut tekevät helposti tekstistä tarpeettoman raskaslukuisen.

Virkkeet ovat myös usein hyvin pitkiä, joka on omiaan lisäämään raskasta lukukokemusta. Ha-

vainnollistavana esimerkkinä toimii seuraava virke Wyrmwood (2014) -elokuvan arviotekstistä:

Leffan perusteella ohjaaja vaikuttaakin olevan zombifani, sen verran tyylitietoisesti on
genren kulmakivet tuotu tykö – vääjäämättömän verkkaisena vyöryvässä kalmojen mas-

37

sassa on periromerolainen ote (ilman, että viittaus muuttuisi kömpelön paasaavaksi) ka-
mera-ajoissa ja piirityskohtauksessa on selvät Sam Raimi -vaikutteita (ja noin kosmeetti-
sella tasolla osa maskeista ja aseistuksesta haiskahtaa Evil Deadilta, tämä voi tosin olla
silkkaa ylianalysointiakin), verta, visvaa ja muuta rapaa roiskutellaan pariin otteeseen
Jacksonin tunnelmissa (vaikka noin yleisesti ottaen tämä ei mikään splatterfesti olekaan),
ja kalmoihinkin tulee hetkittäin virtaa kuin Boylen nälkiintyneisiin pikajuoksijoihin (minkä
lisäksi zombiapokalypsissa pientä ihmistä uhkaa tartunnan ohella turmeltunut sotilas-
osasto). (Vajaatoimintasankari 2015, viitattu 16.4.2015.)

Vajaatoimintasankari-blogin käytettävyys vastaa tavanomaista blogisivua. Uudet julkaisut ovat

aikajärjestyksessä etusivulla. Vanhat julkaisut löytyvät arkistoituna oikeasta sivupalkista. Samalla

puolella bloginäkymää löytyvät myös asiasanahaku, blogin lukijat ja kirjoittajan lukemat blogit.

Laadullisesti blogin hyviä puolia edustavat asiantuntevuus ja tekstistä läpipaistava innostunei-

suus. Persoonallinen kuvitus on myös virkistävä elementti julkaisumuodon sisällä. Vajaatoimin-

tasankari-blogin heikkouksiin voi mielestäni laskea raskaan ja konstikkaan ilmaisun. Lukukoke-

musta voisi keventää huomattavasti esimerkiksi tiivistämällä ja terävöittämällä virkkeitä.

3.5 Radio-ohjelmat

Analysoin radio-ohjelmat laadullisesti niiden sisällön ja muodon ominaisuuksien mukaan. Materi-

aaleina toimivien kahden radio-ohjelman otantana käytän kummankin tuoreinta (18.4.2014) jul-

kaistua jaksoa. Taustoitan analyysia ohjelmien historialla ja toimintatavoilla.

3.5.1 Filmikeloja

Radio Helsingin Filmikeloja-ohjelman 18.4.2015 lähetetyssä jaksossa kuullaan juontaja Elina

Rislakin haastattelevan saksalaisia elokuva-alan ammattilaisia Jörg Buttregeitia, Michael Kosa-

kowskia ja Andreas Marschallia. Miehet ovat Night Visions -elokuvafestivaalilla esitetyn German

angst -elokuvan ohjaajia.

Rislakki esittelee itsensä ohjelman alussa ja toteaa, että tämän jakson keskustelu käydään eng-

lanniksi ulkomaalaisten vieraiden vuoksi. Rislakki lausuu englantia hieman kulmikkaasti, mutta

keskustelu on siitä huolimatta sujuvaa. Haastattelu kulkee miesten taustojen kautta heidän eloku-

vataiteellisiin työuriinsa. Keskustelussa poiketaan myös politiikan puolelle, mikä sitoo ohjelman

38

sisältöä julkaisuaikaan. Ohjelman aikana soitetaan musiikkia, jolla on usein yhteys lähetyksen

sisältöön.

Kerran viikossa lähetettävän Filmikeloja-ohjelman jaksojen teemat määrittyvät haastateltavien

vieraiden mukaan. Ohjelman juontajat ovat asiantuntevia ja tuovat esille myös omia mielipitei-

tään. Tämä tekee haastatteluista keskustelunomaisia. Kuulijanäkökulmasta keskustelunomainen

haastattelutyyli on toimiva ratkaisu ohjelman jaksojen pituuden, joka on noin 60 minuuttia, vuoksi.

Ohjelman lähetetyt jaksot ovat kuunneltavissa ja ladattavissa podcasteina Radio Helsingin verk-

kosivuilla. Tämä on järkevä ominaisuus, joka lisää ohjelman potentiaalista kuulijamäärää. Ohjel-

man verkkosivuilla löytyvien jaksojen ohessa on lyhyt tiivistelmäteksti kyseisen jakson sisällöstä.

Elokuvajournalistisesta näkökulmasta analysoitaessa Filmikeloja-ohjelma on toimiva haastattelu-

vetoinen kokonaisuus. Ohjelmassa kuullut aiheet ja haastateltavat edustavat elokuvakulttuuria

monipuolisesti. Ohjelman ilmaisuus ja kätevä saatavuus tukevat osaltaan hyvää kotimaista eloku-

vajournalismia. Äänimaailmaltaan Filmikeloja on pelkistetty. Keskustelun ja musiikin lisäksi ohjel-

massa ei ole tunnusmelodiaa, tehosteääniä tai ääninäytteitä elokuvista.

3.5.2 Filmiryhmä

Yleisradion Filmiryhmä-ohjelman 16.4.2015 lähetetyssä Leviathan ja Venäjä -jaksossa käsitellään

ohjaaja Andrei Zgyagintsevin Leviathan -elokuvaa. Ohjelma alkaa toimittaja J. P. Pulkkisen lyhy-

ellä käsikirjoitetulla juonnolla, jossa hän kertoo lähetyksen aiheena olevan elokuvan ja sen taus-

tat. Haastateltavina ovat dokumentaristi Reijo Nikkilä ja elokuvakriitikko Velipekka Makkonen.

Toimittaja ja haastateltavat keskustelevat elokuvasta ja sen taustoista asiantuntevasti ja analyyt-

tisesti. Keskustelua rytmitetään elokuvan ääninäytteillä.

Filmiryhmä-ohjelman lähetysten teemat ja sisällön kokonaisuudet vaihtelevat jaksoittain. Haasta-

teltavina on yksi tai useampia henkilöitä, jotka liittyvät lähetyksen sisältöön jollain tapaa. Ohjel-

man toimittajat ovat ammattitaitoisia ja haastattelut keskustelunomaisia. Noin 39 minuutin pituis-

ten lähetysten aikana ei kuulla musiikkia. Ohjelman jaksot ovat kuunneltavissa Yle Areena -

verkkopalvelussa 30 päivää ensimmäisen lähetyksen jälkeen. Vanhempia jaksoja ei ole saatavil-

la.

39

Filmiryhmän elokuvajournalistista sisältöä analysoidessa voi todeta, että ohjelma edustaa laadu-

kasta suomalaista elokuvajournalismia. Ohjelmakokonaisuudet ovat hallittuja ja hyvin suunniteltu-

ja. Ääninäytteiden käyttö luo monipuolisemman kuuntelukokemuksen ja toimii oivallisesti radioil-

maisullisena välineenä.

3.6 Podcast

Tutkimukseni aikana kävi ilmi, että aktiivisia kotimaisia elokuva-aiheisia podcasteja on tällä het-

kellä vain yksi kappale. Tämä on elokuvajournalistiselta kannalta harmillista, sillä podcastien tuot-

taminen ja levittäminen on suhteellisen vaivatonta esimerkiksi radio-ohjelmiin verrattaessa. (Iso-

viita, R. 2012, 12). Pyrin analysoimaan podcastin sen elokuvajournalistisen sisällön ja muodon

perusteella. Otantana käytän podcastin tuoreinta (19.4.2015) jaksoa. Taustoitan analyysin pod-

castin toimintatavoilla ja teknisillä ominaisuuksilla.

Kinosilmä

Kinosilmän tuorein julkaistu podcast on tutkielmaa tehdessä 23.2.2015 julkaistu #162: Carrie Me

Love. Jakson teemana on koulukiusaaminen. Henrik Anttosen ja Juha Niemen juontama ohjelma

käynnistyy lyhyellä esittelyllä, jossa kerrotaan jakson teemasta ja siihen liittyvistä elokuvista. Pod-

castin perusidea on, että juontajat katsovat samat jakson teemaan liittyvät elokuvat ennen nau-

hoitusta ja keskustelevat niistä podcastissa. Radio-ohjelmiin verrattaessa toimittajien ilmaisu ero-

aa esimerkiksi Filmikeloja- ja Filmiryhmä-ohjelmien toimittajien ulosannista. Keskustelu on hidas-

tempoisempaa ja pohdiskelevaa. Aikaa käytetään paljon sellaisiin hetkiin, joissa yritetään muistel-

la jotain tiettyä yksityiskohtaa keskustelun lomassa.

Esittelyn jälkeen keskustelu käynnistyy ja lähtee välittömästi rönsyilemään moniin eri suuntiin.

Jakson teemaelokuviin juontajat tarttuvat toden teolla vasta podcastin 26. minuutilla. Käsiteltävien

Carrie ja Fuckin Åmal -elokuvien sisältöjä analysoidaan asiantuntevasti, mutta hieman poukkoile-

vasti. Toimittajat käyttävät analysoidessaan esimerkkejä omasta elämästään, joka tuo podcastin

henkilökohtaiselle tasolle. Elokuvien juonikuviot ja taustat käsitellään keskustelussa tarkasti. Toi-

mittajat käyttävät nauhoituksen aikana tietokoneita, joilla he hakevat aiheeseen liittyviä tietoja

internetistä. Elokuvan käsittelyn lopussa toimittajat niputtavat mielipiteensä lyhyeen arvioivaan

40

yhteenvetoon ja antavat elokuville tähtiä asteikolla 1–10. Podcastin päätteeksi toimittajat vinkkaa-

vat seuraavan jakson sisällöstä ja viittaavat saamaansa kuuntelijapalautteeseen.

Ääniteknisesti podcast on radio-ohjelmia heikompitasoinen, mutta hieman huonompi äänenlaatu

ei kuitenkaan häiritse kuuntelukokemusta. Musiikkia, ääninäytteitä tai -efektejä Kinosilmässä ei

käytetä. Ohjelman melkein kaksituntinen kesto on kuuntelijanäkökulmasta hieman raskas. Var-

sinkin aika ajoin satunnaisiin aiheisiin rönsyilevä keskustelu ja useat mietiskelyyn käytetyt hetket

kaipaisivat dynaamisempaa ilmaisua. On vaikea sanoa kuuntelun perusteella käyttävätkö toimit-

tajat podcastissa minkäänlaista käsikirjoitusta, mutta kuuntelijanäkökulmasta tiukemmalle raken-

teelle olisi tilausta. Elokuvajournalistisesta näkökulmasta analysoidessa Kinosilmä tarjoaa käte-

vän käyttöliittymän kuunnella elokuva-aiheista keskustelua. Keskustelun sisältö on vaihtelevan

tasoista ja rönsyilevää. Tiivistämisen ja terävöittämisen varaa Kinosilmä-podcastissa on paljon.

41

4 POHDINTAA

Tutkimukseni kartoittavan kvalitatiivisen luonteen vuoksi en pysty puhumaan varsinaisista konk-

reettisista tutkimustuloksista. Pystyn kuitenkin pohtimaan tutkimuskysymyksien vastauksia koke-

musteni perusteella. Pohdin analysoimiani materiaaleja tutkimusmateriaalin otantojen valossa.

4.1 Onko suomalaista elokuvajournalismia?

Tutkimukseni perusteella voi todeta, että suomalaista elokuvajournalismia on olemassa ja sitä

esiintyy niin verkossa, radiossa kuin paperijulkaisuissa. Verkossa elokuvajournalismi on moni-

muotoista ja laadultaan vaihtelevaa. Hyvien verkkojulkaisujen parhaita piirteitä ovat interaktiiviset

juttutyypit, jotka mahdollistavat lukijan osallistumisen sisällölliseen kokonaisuuteen. Verkossa

esiintyvän elokuvajournalismin hyviin ominaisuuksiin voi lukea myös tavoitettavuuden. Elokuva-

journalistiset verkkosisällöt ovat käytännössä jatkuvasti nykypäivän älypuhelimien, tietokoneiden

ja tablettitietokoneiden käyttäjien saatavilla. Sama pätee myös tutkielmassa käsiteltyihin radio-

ohjelmiin ja podcastiin, joita voi kuunnella edellä mainittujen laitteiden avulla.

Kotimaista elokuvajournalistista sisältöä esiintyy myös tutkielmassa käsiteltyjen sanomalehtien

sivuilla. Pääasiassa sisällöt keskittyvät sanomalehtien kulttuurisivuille ja televisio-ohjelmien yhtey-

teen. Samojen sisältöjen runsas käyttö on huolestuttava piirre sanomalehdissä. Ongelmallisuus

korostuu Lännen Mediaan kuuluvien sanomalehtien keskuudessa. Ei voida puhua journalistisesta

moniäänisyydestä, jos kaikki yhteistoimitukseen kuuluvat lehdet julkaisevat tismalleen samaa

elokuvajournalistista sisältöä päivittäin. Koin myös yllättävänä, että tutkimukseni sanomaleh-

tiotannassa ei esiintynyt enempää elokuva-aiheisia kolumneja. Lännen Medialla saattaa olla yh-

teys myös tähän asiaan, sillä huomasin useiden kulttuurikolumnien toistuvan yhteistoimitukseen

kuuluvissa lehdissä. Helsingin Sanomien otanta edusti selvästi vahvinta elokuvajournalistista

sisältöä analyysissäni. En ole täysin varma Helsingin Sanomien tämän hetkisestä toimitusraken-

teesta, mutta tiedän ainakin sen, että Pertti Avola työskentelee tätä kirjoittaessa elokuvasivujen

tuottajan tittelillä. Tämä kertoo mielestäni siitä, että elokuvajournalistisella sisällöllä on vielä jon-

kinlaista jalansijaa Helsingin Sanomissa. Esimerkiksi Kalevassa tällaisella tittelillä työskentelevää

henkilöä ei ole.

42

Aikakauslehdissä voidaan puhua kahdesta täysin elokuvajournalistisesta julkaisusta. Episodi ja

Filmihullu jatkavat yli satavuotiasta suomalaista elokuvajournalistista perinnettä. Lehdet edustavat

elokuvajournalistisen kentän ääripäitä: Episodi on elokuvateollisuuden markkinointikoneiston

rajoilla liikkuva täysin kaupallinen julkaisu, kun taas Filmihullu edustaa vanhaa elokuvakerhomais-

ta harrastajakuntaa, joka pysyttelee visusti niin sanotun valtavirran ulkopuolella analyyttisten es-

seiden ja elokuvataiteen historiaan keskittyvien aihevalintojen johdosta.

4.2 Tarvitaanko sitä?

Monimuotoiselle suomalaiselle elokuvajournalismille on tilausta, mutta sen yleisö on hajaantunut.

Kotimaisia kattavampien ulkomaisten verkkosisältöjen, kuten Internet Movie Databasen, käytön

yleistyminen on mahdollisesti yksi syy monilla kotimaisilla elokuvasivustoilla vallitsevaan hieman

seisahtaneeseen tunnelmaan. Ulkomaisilla sivustoilla ei kuitenkaan ole suomenkielistä sisältöä,

jota osa suomalaisista käyttäjistä todennäköisesti tarvitsee. Suomalainen elokuvatuotanto ei

myöskään ole samalla tavalla esillä kansainvälisillä sivustoilla.

Elokuva on suosittu ja helposti lähestyttävä taidemuoto. Olisi kummallista olettaa, että tätä taide-

muotoa käsittelevälle journalismille ei olisi tarvetta.

4.3 Millainen on toimiva elokuvajournalistinen julkaisu?

Toimiva kotimainen elokuvajournalistinen julkaisu on ennen kaikkea asiantuntevasti ja ammattitai-

toisesti toimitettu. Toimittajan ammattitaitoisuus tai sen puuttuminen ovat piirteitä, jotka lukija

huomaa helposti. Hyvänä esimerkkinä tästä mainittakoon pääkaupunkiseudulla julkaistavan Met-

ro-kaupunkilehden kritiikki perjantailta 13.1.2012, jossa arvosteltiin brittiohjaaja Steve McQueenin

tuore Shame-elokuva. Arvostelun kirjoittanut Tero Toivanen erehtyi sekoittamaan tekstissään

vuonna 1969 syntyneen ohjaajan 1970-luvun suosituimpiin miestähtiin kuuluneeseen Steve Mc-

Queeniin, joka kuoli vuonna 1980. Toimittajan paljastava virhe herätti hetkellisen kohun sosiaali-

sessa mediassa ja asetti hänen ammattitaitonsa kriitikkona kyseenalaiseksi. Elokuvajournalisti-

sen sisällön täytyy olla rehellisesti ja journalistista hyvää tapaa noudattaen toimitettua.

Toimivimmat elokuvajournalistiset julkaisut löytyivät tutkimukseni aikana verkkosivustoista ja ai-

kakauslehdistä. Kumpaakin julkaisutyyppiä yhdistää monimuotoisuus, jota esimerkiksi tutkimani

43

sanomalehdet eivät juuri tarjonneet. Tietenkin on lähtökohtaisesti ongelmallista verrata varsinai-

sia elokuvajulkaisuja ja uutissanomalehtiä samoin elokuvajournalistisin kriteerein, mutta tutkimuk-

seni tarkoitus olikin kartoittaa kotimaisen elokuvajournalistisen sisällön esiintymistä nykypäivänä

ja sen hyviä ja huonoja ominaisuuksia kussakin julkaisuvälineessä.

Tavoitettavuus on myös tärkeä tekijä. Tehokkain tavoitettavuus löytyy tänä päivänä internetistä,

jossa potentiaalisena yleisönä on periaatteessa kaikki verkkoa käyttävät suomalaiset. Verkko

mahdollistaa julkaisualustana myös monimuotoisuuden, joka voi tarkoittaa elokuvajournalismissa

esimerkiksi tekstin, kuvan ja äänen yhdistämistä. Linkittäminen on kätevä tapa monipuolistaa

julkaistua sisältöä. Perinteiset paperijulkaisut eivät pysty liittämään sisältöönsä esimerkiksi eloku-

vien trailerivideoita, joita monet tulevasta elokuvasta kiinnostuneet lukijat haluavat nähdä. Sosiaa-

lisen median suosio on yksi tärkeä tekijä, joka elokuvajournalistisen julkaisun tekijän kannattaa

ottaa huomioon. Sosiaalisen median valjastaminen julkaisun käyttöön on helppoa, ja sen avulla

on mahdollista kasvattaa potentiaalista yleisöä huomattavasti.

Elokuvaharrastajat keskustelevat mielellään elokuvista ja elokuvakulttuurista. Myös tätä piirrettä

on mahdollista käyttää hyväksi verkossa. Kommentointimahdollisuus tai keskustelupalstat voivat

toimia myös toimittajan hyödyksi, sillä uusia ideoita ja aiheita esiintyy usein tämän tyyppisillä foo-

rumeilla. Yleisön sisällyttäminen mukaan toimittamisprosessiin on nykyaikainen keino vaihtaa

informaatiota ja luoda uutta sisältöä. Interaktiiviset äänestykset, keskustelut ja mielipidemittaukset

toimivat myös aktivoivina tekijöinä, jotka kuuluvat nykypäivän internet-sisältöihin.

Tähtijärjestelmän käyttö on mielenkiintoinen ja mielipiteitä jakava tekijä. Arviointiin käytettävät

tähdet toimivat mielestäni hyvin suuntaa-antavina elementteinä, mutta niiden käytön tulee olla

perusteltua. Tämän perustelun tulisi tulla esille elokuva-arviosta, jonka lisätuotteena tähdet toimi-

tetaan. Analysoimieni arvostelutekstien pituudet vaihtelivat suuresti niin verkossa kuin paperissa-

kin. Analyyttiset arvostelut ovat yleensä pintapuolisempia arvioita laajempia. Analyyttiset tekstit

ovat myös usein korostetun syväluotaavia, mikä saattaa aiheuttaa vierastamista monissa lukijois-

sa. Toisaalta liian lyhyet arviotekstit jäävät usein pintapuolisiksi raapaisuiksi, eikä niissä ehditä

perustella esille nostettuja mielipiteitä tarpeeksi. Hyvän arvostelutekstin optimaalista pituutta on

vaikea määrittää, mutta perusohjeena voisi ajatella, että arvostelu sisältää elokuvan perustiedot

taustoineen, synopsiksen ja perustellun kriittisen analyysin teoksen laadullisesta sisällöstä.

44

LÄHTEET

Aamulehti, 2015. Yritystiedot. Viitattu 15.4.2015, http://www.aamulehti.fi/yritystiedot.

Aikakausmedia, 2013. Viitattu 15.4.2015,

http://www.aikakauslehdet.fi/Etusivu/Mediakasvatus/Oppimateriaalit/Asiaa-aikakauslehdesta/.

Bennett, P., Hickman, A. & Wall, P. 2007. Film studies: The Essential Resource. 1. painos. Rout-

ledge.

Eilen elokuvissa, 15.3.2015. Mad Max. Viitattu 19.4.2015,

http://www.eilenelokuvissa.com/arkisto/6921#more-6921.

Eilen elokuvissa, 28.5.2013. Onko tämä leffablogi lopetettu?, Viitattu 19.4.2015.

http://www.eilenelokuvissa.com/arkisto/6074.

Elokuvantaju, 2015. Synopsis. Viitattu 20.4.2015,

http://elokuvantaju.uiah.fi/oppimateriaali/kasikirjoitus/synopsis.jsp.

Episodi, 2015. Mediakortti. Viitattu 16.4.2015,

http://www.popmedia.fi/pdf/Episodi_mediakortti_2015.pdf.

Film-O-Holic, 2015. Info. Viitattu 16.4.2015, http://www.film-o-holic.com/info/.

Film-O-Holic, 2015a. Arvostelukäytännöt. Viitattu 20.4.2015, http://www.film-o-

holic.com/arvostelukaytannot.

Filmgoer, 2015. Mediatiedot. Viitattu 16.4.2015, http://www.filmgoer.fi/new/mediatiedot/.

Filmihullu, 2009. Info. Viitattu 16.4.2015, http://www.filmihullu.fi/info.html.

http://www.film-o-holic.com/info/
http://www.filmgoer.fi/new/mediatiedot/
http://www.filmihullu.fi/info.html

45

FilmiFIN, 2015. Viitattu 16.4.2015, http://www.filmifin.com/mediatiedot.php?site=filmi.

Filmitähti, 8.3.2015. Jäähyväiset tähtijärjestelmälle. Viitattu 18.4.2015,

http://filmitahti.fi/jaahyvaiset-tahtijarjestelmalle/#more-13233

Hietala, V. 2012. Taidekritiikin perusteet. Toim. Heikkilä, M. 1. painos. Helsinki: Gaudeamus.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. 13. painos. Helsinki: Tammi.

Isoviita, R. 2012. Vain radioleikkiä? Podcastaus suomenkielisen harrastajan näkökulmasta. Pro

gradu -tutkielma. Turun yliopisto. Historian, kulttuurin ja taiteiden tutkimuslaitos. Kulttuurituotan-

non ja maisemantutkimuksen koulutusohjelma. Viitattu 26.4.2015

https://www.doria.fi/handle/10024/77456.

Kaleva Oy, 2015. Viitattu 15.4.2015, http://www.kalevakonserni.fi/index.php?9.

Kantokorpi T. 2015. Asiakkuusjohtaja. Lönnberg. Puhelinhaastattelu 16.4.2015.

Kilpi, T. 2006. Blogit ja bloggaaminen. 1. painos. Helsinki: Readme.fi.

Kivimäki, A. 1999. Kriisi, kritiikki, konsensus. Toim. Salmi, H. 1. painos. Turku: Unipaps.

Kivimäki, A. 2001. Kulttuurihistoria – johdatus tutkimukseen. Toim. Immonen, K. & Leskelä-Kärki,

M. 1. painos. Helsinki: Karisto.

Kinosilmä, 2015, About. Viitattu 16.4.2015, http://kinosilma.com/about/.

Laajakuva, 2015. Laajakuvasta. Viitattu 16.4.2015, http://www.laajakuva.com/laajakuvasta/

Lapin Kansa, 2015. Viitattu 15.4.2015, http://www.lapinkansa.fi/asiakaspalvelu.

http://www.filmifin.com/mediatiedot.php?site=filmi
http://www.kalevakonserni.fi/index.php?9
http://www.laajakuva.com/laajakuvasta/
http://www.lapinkansa.fi/asiakaspalvelu

46

Leffatykki.com, 2015. Tietoja leffatykistä. Viitattu 16.4.2015, http://www.leffatykki.com/tietoja

Leffatykki.com, 2015a. FAQ. Viitattu 22.4.2015, http://www.leffatykki.com/faq.

Mutaa vai tähtiä?, 2015a. The Fault in Our Stars. Viitattu 17.4.2015,

http://mudorstars.blogspot.fi/2015/04/the-fault-in-our-stars-2014.html.

Mutaa vai tähtiä?, 2015b. Anchorman: The Legend of Ron Burgundy. Viitattu 19.4.2015,

http://mudorstars.blogspot.fi/2015/04/anchorman-legend-of-ron-burgundy-2004.html.

Oindex 2015. Verkkosivujen kävijämäärät viikolla 15/2015. Viitattu 16.4.2015,

http://www.oindex.fi/listing/kaikki/kaikki/15/2015/14/2015/uniikit/laskeva/normaali/1/#leffatykki.

Radio Helsinki, 2015. Filmikeloja. Viitattu 16.4.2015,

https://www.radiohelsinki.fi/ohjelmat/filmikeloja.

Sanomalehtien liitto, 2015. Yritystiedot. Viitattu 15.4.2015,

http://www.sanomalehdet.fi/sanomalehdet.

Turun Sanomat, 2015. Mediamyynti. Viitattu 15.4.2015, http://mediamyynti.ts.fi/printti/#printti.

Vajaatoimintasankari, 6.4.2015. Viitattu 16.4.2015,

http://vajaatoimintasankari.blogspot.fi/2015/04/wyrmwood.html.

von Bagh, P. 1990. Elokuvan ilokirja. 1. painos. Helsinki: Otava.

Wikipedia, 2015. Helsingin Sanomat. Viitattu 15.4.2015,

http://fi.wikipedia.org/wiki/Helsingin_Sanomat.

Wikipedia, 4.2.2015. Podcasting. Viitattu 16.4.2015, http://fi.wikipedia.org/wiki/Podcasting.

http://www.leffatykki.com/tietoja
http://www.leffatykki.com/faq
http://www.oindex.fi/listing/kaikki/kaikki/15/2015/14/2015/uniikit/laskeva/normaali/1/#leffatykki
http://www.sanomalehdet.fi/sanomalehdet.
http://mediamyynti.ts.fi/printti/#printti
http://vajaatoimintasankari.blogspot.fi/2015/04/wyrmwood.html.
http://fi.wikipedia.org/wiki/Podcasting.

47

Yle, 2015. Ohjelma: Filmiryhmä. Viitattu 16.4.2015, http://yle.fi/aihe/ohjelma/filmiryhma.

Tutkimusaineistona käytetyt sanomalehdet

Kaleva 10.4.2015 - 16.4.2015

Helsingin Sanomat 10.4.2015 - 16.4.2015

Aamulehti 10.4.2015 - 16.4.2015

Turun Sanomat 10.4.2015 - 16.4.2015

Lapin Kansa 10.4.2015 - 16.4.2015

Tutkimusaineistona käytetyt aikakauslehdet

Episodi 4/15

Filmihullu 2/15

Tutkimusaineistona käytetyt elokuvasivustot

Film-O-Holic: http://www.film-o-holic.com/

Filmgoer: http://www.filmgoer.fi/

FilmiFIN: http://www.filmifin.com/

Laajakuva: http://www.laajakuva.com/

Leffatykki: http://www.leffatykki.com/

Tutkimusaineistona käytetyt blogit

Eilen elokuvissa: http://www.eilenelokuvissa.com/

Filmitähti: http://filmitahti.fi/

Kuvien takaa: http://suomenkuvalehti.fi/kuvien-takaa/

Mutaa vai tähtiä?: http://mudorstars.blogspot.fi/

Vajaatoimintasankari: http://vajaatoimintasankari.blogspot.fi/

Tutkimusaineistona käytetyt radio-ohjelmat

Filmikeloja

http://yle.fi/aihe/ohjelma/filmiryhma.

48

Filmiryhmä

Tutkimusaineistona käytetty podcast

Kinosilmä: http://kinosilma.com/

49

