

JOURNALISTI

6

2015

Suomen Journalistiliiton
ammattilehti
91. vuosikerta 30.4.2015

Ruma hurri

Kaj Kunnas saa paljon
palautetta. Yleensä
positiivista, mutta osa
siitä on todella tylä.

12

tässä lehdessä

○ Halterner Zeitungin toimittajat joutuivat koville Germanwings-turman uutisoinnissa. **8**

KUVA: MERJA HANNIKAINEN

○ **MAAILMALTA:** Marjo Näkki on jo viisi vuotta selittänyt Viron medialle Suomen asioita. Viime aikojen kohut johtuvat pääasiassa somen käytöstä, Näkki sanoo.

23

○ **TYÖSSÄ:** Päätoimittaja Karri Kannala nelinkertaisti neljässä vuodessa kaupunkilehtien liikevaihdon Etelä-Karjalassa.

27

Firman ei pidä lähteä kaunistelemaan sitä tosiasiaa, että uutiset on ulkoistettu omaksi yhtiöksi. Siitä tulee itsenäinen liiketalousyksikkö, jossa nyt aloitetaan saneeraukset. Samaan aikaan meistä tulee nyt sellainen firma, jonka pitäisi tarjota journalistisia palveluja myös muille. Voi sanoa, että nyt lähti uutiset Maikkarista.

MTV:n pääluottamusmies Kari Pyrhönen Ylen verkkosivuilla 21. huhtikuuta

Linjaus on, että uutistoiminta on tärkeä osa MTV:n kokonaisuutta ja olem-

me pärjänneet uutiskilpailussa todella hyvin. Hyvä journalisti, niin kuin Merja [Ylä-Anttila] on, on myös hyvä business-nainen ja hän osaa laskea kannattavuuslukuja. Ei näiden ominaisuuksien tarvitse asua kahdessa eri ihmisessä.

MTV:n toimitusjohtaja Heikki Rotko Uudessa Suomessa 21. huhtikuuta

Mainoseurojen vähäisyys kiusaa koko media-alaa. MTV on lisännyt ahdinkoan myös omilla valinnoillaan. Se on maksanut esimerkiksi MM-jääkie-

kon ja formulun lähetysoikeuksista ruhtinaallisia summia. Rahat uskottiin saatavan takaisin maksukanavien kordtimyynnillä. Näin ei ole käynyt.

Ilkan pääkirjoitus 22. huhtikuuta

Se [median murros] on mitä suuremman määrin poliittisen päätöksenteon ja demokratian ongelma. Ovatkohan päättäjät ajatelleet tätä loppuun asti?

Journalistiliiton puheenjohtaja Hanne Aho Demokraatissa 22. huhtikuuta

JOURNALISTI

Journalisti Journalisten
Suomen Journalistiliiton
ammattilehti
91. vuosikerta 30. 4. 2015

TOIMITUS

VASTAAVA PÄÄTOIMITTAJA
/ANSVARIG CHEFREDAKTÖR
Markku Lappalainen 040 586 0613

TOIMITUSSIHTEERI/REDAKTIONS-
SEKRETERARE
Manu Marttinen 050 310 3036

TOIMITTAJAT/REPORTRAR
Nina Erho 050 379 8155
Manu Haapalainen 050 379 9108
Marja Honkonen (perhevapaalla)

ULKOASU/LAYOUT
Heli Saarela 050 528 5001

TILAUKSET/BESTÄLLNINGAR
YAP tilaajapalvelu 0303 9778
tilaajapalvelu@yap.fi

PAINO/TRYCKERI
I-print Oy, Seinäjoki
ISSN 1236-3596 (painettu/tryckt)
1458-4271 (verkko/nät)

JULKAISIJA/UTGIVARE
Suomen Journalistiliitto
Finlands Journalistförbund
(09) 6122 330, faksi (09) 640 361
PL 50, 00531 Helsinki

etunimi.sukunimi@journalistiliitto.fi
förnamn.släktnamn@journalistiliitto.fi
www.journalisti.fi

KANNEN KUVA: JANI LAUKKANEN
JA JUKKA PELTOSAARI

*Journalisti vaalii
laadukasta journalismia,
sananvapautta ja
alan parhaita perinteitä.
Journalisti tarkastelee
kriittisesti media-alaa
ja sen ilmiöitä.*

Luottamusta rakentamaan

MARKKU LAPPALAINEN ○ MARKKU.LAPPALAINEN@JOURNALISTILIITTO.FI

Eduskuntavaalien jälkeen yksi sana on kaikunut ylitse muiden: luottamus. Keskustajohtaja ja tuleva pääministeri **Juha Sipilä** on toistanut sanaa läkähdykseen asti. Epäilemättä hän on oikeassa, ilman luottamusta yhteispeli ei suju eikä tuloksia synny.

Luottamus ei ole pelkästään menestyksellisen politiikan keskeinen edellytys. Luottamus on keskeinen käyttövoima myös työelämässä varsinkin silloin, kun kriisit koettelevat. Se ei ole pelkästään ylätason asia. Poliitikassa luottamuksen pitää läpäistä yhteiskuntaa päättäjiä kansalaisten tasolle asti. Yrityksissäkin työntekijät ovat yhtä tärkeitä luottamuksen rakentajia kuin johtajat ja omistajat.

Toistuvat yt-neuvottelut ovat horjuttaneet luottamusta monessa mediatalossa, eritoten niissä, jotka ovat vähentäneet väkeä varmistaakseen omistajilleen isot osingot. Alkuvuoden mittaan isoja yt:itä on käyty

muun muassa *Kainuun Sanomia* julkaisevassa yhtiössä, Alman pohjoisissa lehdissä sekä tuoreimpina STT-Lehtikuvassa, MTV:ssä ja *Turun Sanomissa*. Yt-neuvottelukutsujen perusteluissa toistuvat yleisen taloustilanteen vaikeus ja alan murros.

”Luottamus on keskeinen käyttövoima myös työelämässä.

Menneen vaalikauden onnetonta arvonalisäveroratkaisua eli lehtitilauksille asetettua alvia ei peruta eikä veron nykytasoa alenneta. Se kävi ilmi *Journalistin* vaalien alla tekemästä puoluekyselystä. Sen sijaan moni puolue ilmoitti olevansa valmis sijoittamaan digitaaliset sisällöt alimpaan alv-luokkaan, mikä olisi tulevaisuuden ratkaisu, luottamusta lisäävä toimi.

VAALITULOS antaa joitakin viitteitä Journalistiliiton tärkeinä

pitämien politiikkatavoitteiden näkymistä.

Journalistin kyselyssä suurten puolueiden enemmistö oli valmis parantamaan itsensä työllistäjien asemaa. Nollatuntisopimuksia koskevien käytäntöjen tiukentaminen sai vähemmän kannatusta. Näiden työelämään liittyvien asioiden edistyminen riippuu hallituspohjasta ja osaltaan myös Sipilän tavoitteleman yhteiskuntasopimuksen sisällöstä ja merkityksestä.

Yleisradion tehtävien uudelleenarviointia kannattivat kyselyssämme suurista puolueista muut paitsi sosiaalidemokraatit, jotka yhdessä kokoomuksen kanssa kannattivat Ylen rahoituksen säilyttämistä nykytasolla. Keskusta ilmoitti haluvansa tarkastella Ylen tehtäviä ennen rahoitustason linjaamista. Perussuomalaiset kannattivat kyselyssä Ylen rahoituksen vähentämistä.

Journalismille tärkeää lähdesuojaa kaikki puolueet ilmoittivat puolustavansa myös verkkovalvontalakea säädettyä.

Joustop hinta

Mitä tarkoittaa joustavuus työmarkkinoilla? Sitä, että työntekijöistä pitäisi päästä nykyistä helpommin eroon. Ongelmana vain ovat työehtosopimukset ja muut työelämän pelisäännöt.

Mutta onhan olemassa kiertoteitä, kuten vuokratyöfirmoja, jotka tekevät työntekijöiden kanssa nollasopimuksia. On löysä hirsipuu, jota kutsutaan tarvittaessa töihin tulemiseksi.

Joustop hintaa ajatellaan usein vain yhdestä

vinkkelistä: työnantaja laskee säästävänsä. Työntekijän näkökulma on toinen: joustotyövoima elää jatkuvassa epävarmuudessa. Kyse ei ole vain toimeentulosta, vaan myös henkisestä jaksamisesta.

Ruotsin *Journalisten*-lehden (05/2015) *Joustavuuden hinta* -sarjan neljännessä osassa professori **Gunnar Nygren** sanoo, että epävarmuus vaikuttaa myös journalismiin. Se lisää ammatillista epävarmuutta, syö uskallusta. Ennen pitkää se näkyy myös säästäjän tilillä.

KASVO

SARI KORPELA-
VÄLISAARI

● MTV:n uutis- ja ajan-
kohtaistoimituksen toi-
mittaja vuodesta 2008.

● MTV:n ohjelmatyön-
tekijät ry:n puheenjoh-
taja vuoden 2013 alusta.
RTTL:n varapuheenjoh-
taja vuodesta 2012.

Vähennyksiä äärirajoilla

MOT ry:n puheenjohtaja Sari Korpela-Välisaari ei ymmärrä MTV:n henkilöstön vähennystarpeen mittaluokkaa.

MANU HAAPALAINEN, TEKSTI ● VESA LAITINEN, KUVA

MTV:n ohjelmatyöntekijät ry:n puheenjohtajan, uutistoimittaja **Sari Korpela-Välisaaren** kevät muuttui viime viikolla, kun työnantaja ilmoitti aloittavansa massiiviseen henkilöstövähennykseen tähtäävät yt-neuvottelut.

MTV kertoi ulkoistavansa 126 urheilu- ja uutistuotannon työntekijää kokonaisuudessaan uuteen yhtiöön, Mediahub Helsinkiin.

”Tiedän, että ala on kriisissä. Eihän kukaan tunnu tietävän, mitä pitäisi tehdä. Pystyn siis jollain tavalla ymmärtämään säästöjen hakemisen uutistoiminnan ulkoistamisella. Firma ei voi pyöriä pitkään tappiolla, ja säästöjä on haettava. Mutta irtisanomistarpeen ilmoitettua suuruutta en ymmärrä.”

Mediahub aloitti heti tällä viikolla 50 henkilötyövuoden vähentämiseen tähtäävät yt-neuvottelut. Lisäksi MTV Oy:n puolella tähdätään 55–75 henkilötyövuoden vähennykseen. Kaiken kaikkiaan ilmoitettu vähennystarve on lähes kolmannes MTV:n noin 390 työntekijästä.

TYÖTAHTI ON MTV:n uutistoimituksessa jo valmiiksi intensiivinen. Silti työnantaja on ilmoittanut, että sisältöjen määrästä tai laadusta ei olla tinkimässä.

”Tämä porukka on joutunut ja tottunut venymään ja joustamaan, paljon”, Korpela-Välisaari sanoo.

”Toivon ja uskon, että muutokset eivät näy laadussa. Mutta pelkään, että ihmisten jaksamisessa vähennykset kyllä näkyvät.”

Korpela-Välisaari sanoo rajujen vähennysten tuntuvan kohtuuttomilta, varsinkin kun

toimitusjohtajan huhtikuun alussa työntekijöille pitämässä infotilaisuudessa annettiin ymmärtää säästötavoitteita jo saavutetun.

”Pitää sanoa, että olemme olleet tiukilla, kun nyt on ollut paha flunssa-aaltokin. Kyllä porukalta on vapaapäiviä mennyt, ja työtuntitavoitteet ovat paukkuneet. Työntekijät ovat ylpeitä siitä, että tekevät uutisia MTV:lle. Kieltämättä mietityttää, minkä veran työnantaja tätä työtä arvostaa. Ymmärrän kuitenkin, että yhtiön on tehtävä rajuja muutoksia, jotta työtä olisi jatkossakin”.

MTV:N TYÖEHTOSOPIMUS on voimassa marraskuun 2016 loppuun saakka. Tessiin ei voi kajota liikkeenluovutuksen yhteydessä.

”Pelkään, että vähennykset näkyvät ihmisten jaksamisessa.”

”Mutta mitä tapahtuu sen jälkeen”, Korpela-Välisaari pohtii.

”Olen satavarma, että työoloja yritetään heikentää. Saa nähdä, yritetäänkö heikentäviä jo nykyisen tessin aikana. Olen saanut myös sitä viestiä jäseniltä, että osa on valmis joistain eduista jopa luopumaan säilyttääkseen työpaikkoja.”

Korpela-Välisaari toivoo, että alkaneissa neuvotteluissa yt-neuvottelujen henki toteutuu, ja myös työntekijöiden esityksiä kuunnellaan.

”Toivon, että selviämme mahdollisimman vähin vaurioiden.” ●

JULKISEN SANAN NEUVOSTO

- Tulkitsee hyvää journalistista tapaa ja puolustaa sananvapautta.
- Talouden ja työnantajatehtävät hoitaa sekä Journalistin ohjeet vahvistaa Julkisen sanan neuvoston kannatusyhdistys ry, johon kuuluu media-alan toimijoita.
- Vuosibudjetti on noin 320 000 euroa. Noin neljänneksen kuluista kattaa valtionapu.

Säästöjä vai lisää rahaa?

JSN:n kannatusyhdistyksen hallitus ja sen puheenjohtaja Riitta Pihlajamäki selvittävät, mitä vaihtoehtoja neuvoston puheenjohtajuuden järjestämiseksi on.

JSN:llä puheenjohtajan haku edessä

NINA ERHO, TEKSTI • HELI SAARELA, KUVA

Julkisen sanan neuvosto tarvitsee vuodenvaihteessa uuden puheenjohtajan. Osa taustayhteisöistä haluaisi muuttaa tehtävän kokopäiväiseksi, mutta kukaan ei vielä lupaa lisää rahaa.

Julkisen sanan neuvostolle (JSN) valitaan tänä vuonna uusi puheenjohtaja, koska **Risto Uimosella** tulee vuodenvaihteessa sallitut kaksi perättäistä kautta täyteen.

”Iso kysymys on, onko tehtävä jatkossa kokoaikainen vai osa-aikainen”, sanoo neuvoston kannatusyhdistyksen hallituksen puheenjohtaja **Riitta Pihlajamäki** Ylestä.

Hänen mukaansa neuvoston taustayhteisöt ovat yksimielisiä siitä, että median itsesääätelyä ja journalismin eettisiä pohdintoja pitää edelleen vahvistaa.

”Toisaalta kokoaikainen puheenjohtaja on aiempaa isompi satsaus, ja sen budjettivaikutuksia pitää pohtia.”

Uuden puheenjohtajan toimenkuvan ja rekrytointitavan linjaavat neuvoston taustayhteisöt kokouksessaan 19. toukokuuta. Niistä ainakin Yle ja Sanomalehtien Liitto suhtautuvat kokopäiväisyyteen avoimen myönteisesti.

”Se selkiyttäisi puheenjohtajan roolia ja sallisi hänen oikeasti olla neuvoston toimiston esimies ja vetäjä. Kokopäiväistä työtä voisivat hakea myös aktiiviyöikäiset”, sanoo liittojohtaja **Jukka Holmberg** Sanomalehtien Liitosta.

RAHAA KOKOPÄIVÄISEEN puheenjohtajaan kumpikaan ei suoraan lupaa, ei myöskään liittojohtaja **Mikko Hoikka** Aikakauslehtien Liitosta eikä puheenjohtaja **Hanne Aho** Journalistiliitosta.

Ylen Pihlajamäen mukaan osa kustannuksista voidaan mahdollisesti kattaa säästämällä neuvoston toimiston tila- tai tietotekniikkaratkaisuisissa. Toimisto muutti hiljattain Helsingin Etelärantaan, ja vuokrasopimus solmittiin ensi vuoden kesään. Sen jälkeinen

tilaratkaisu vaikuttaa ensi vuoden budjettiin, josta päätetään myöhemmin tänä vuonna.

Puheenjohtajaratkaisuun liittyy myös pohdinta, miten koko toimiston työ ja vastuut jatkossa organisoidaan. Pääsihteeri **Ilkka Vänttinen** tulee eläkeikään ensi helmikuussa mutta on kertonut voivansa jatkaa työntekoa syksyyn. Nyt henkilökuntaan kuuluvat osa-aikainen puheenjohtaja, pääsihteeri, valmisteleva sihteeri sekä osa-aikainen hallintosihteeri.

Journalistiliiton Aho sanoo, että tietenkin puheenjohtaja pystyisi kokopäiväisenä paremmin keskittymään kasvavaan työmääräänsä. Hän haluaa kuitenkin tietää eri vaihtoehtoista tarkemmin ennen kuin ottaa kantaa siihen, olisivatko hyödyt riittävän isot kustannuksiin nähden.

Vaihtoehtoja selvittää parhailaan JSN:n kannatusyhdistyksen hallitus, johon kuuluvat Pihlajamäki, Holmberg ja Journalistiliiton entinen puheenjohtaja **Arto**

Nieminen.

Mikko Hoikan mielestä osa-aikaisuuteen ei välttämättä tarvita muutosta. Vastaava päätoimittaja **Merja Ylä-Anttila** MTV:sta ei vielä ota asiaan kantaa.

JSN:N TOIMINNAN muusta kehittämisestä Ylen Pihlajamäki sanoo, että vuorovaikutusta yleisön kanssa pitää edelleen parantaa. Journalistiliiton Ahon mielestä neuvoston on alan nopeassa muutoksessa mietittävä entistäkin tarkemmin, miten se ottaa kantaa.

”JSN:n uusi piilomainontatyöryhmä on hyvä. Se pohtii muun muassa sitä, mitä keinoja on tehdä eroja natiivimainonnan ja toimittajien sisällön välille.”

Aikakauslehtien Hoikka toivoo *Journalistin ohjeiden* tulkintaan suurempaa genretietoisuutta.

”JSN:lla on monesti ollut uutisjournalismin näkökulma. Kannanotoissa pitäisi paremmin ymmärtää, että ihmisillä on erilaisille julkaisuille eri odotuksia.” ●

JSN:N PÄÄTÖKSET SIVULLA 28

○ JANNE SAARIKIVI

janne.saarikivi@helsinki.fi
KIRJOITTAJA ON KIELITIETEEN TUTKIJAKI, JOKA ON TOIMINUT PROFESSORINA HELSINGIN YLIOPISTOSSA SEKÄ PARNASSON JA HELSINGIN SANOMIEN KOLUMNISTINA.

Demokratia, uusi monarkia

Vaalit, tuo ahdistuksen lähde. Ne ovat onneksi ohi. Ja demokratia, tuo aate joka lupaa reilua peliä, tuottaa tasapäisyyttä, pikkutakkeja, joiden sisästä ihmiset on poistettu.

Fotoshopatut ehdokkaat näyttävät säröttömiltä. Kuvaan on lisätty teksti ”tulevaisuuden tekijä”, ”järkivihreä” tai ”että kaikilla olisi hyvä olla”. Ehdokkaan kotisivulla on vaaliteemoja, ”sosiaalista oikeudenmukaisuutta”, ”tekemisen meininkiä”, ”Suomea nousuun”. Kaikkea, mitä kukaan ei voi vakavissaan vastustaa.

Ja siksi politiikka on niin surullista. Se muuttaa määrätietoisen, muutosta janoavan nuoren nykytelleväksi sedäksi tai tädiksi, joka ”kuuntelee kentän ääntä herkillä korvalla”.

Eri puolueiden poliitikot muistuttavat toisiaan kuten suomalainen ja ruotsalainen jääkiekkoilija, jotka ovat aivan samanlaisia, mutta kansan hauskuutukseksi esittävät vihollisia.

Sanotaan, että kansalla on sellaiset johtajat, jotka se ansaitsee, mutta tämä on vain puoliksi totta. Kansalla on myös sellaiset johtajat, jotka media tekee.

Toimittajat järjestävät vaalikeskustelut, joissa puhutaan kolme tuntia, mutta ei esitetä yhtään kysymystä asioista, joista tulevaisuutemme todella riippuu. Ei kysymystä ekokatastrofeista tai ydinsodan uhasta. Ei teknologisesta kehityksestä tai uskonnosta. Ei edes siitä, mikä poliitikoille on todella tärkeää tässä elämässä.

Sen sijaan toimittajat nauttivat, jos onnistuvat saamaan aikaan nokittelua hallituspohjasta ja menoleikkauksista. He kuulevat

kun **Timo Soini** sanoo jytty, ja toistavat sitten koko illan eetteriin, että jytty jytty.

Media luo vaaleista kansakuntaa yhdistävän rituaalin, mutta samalla myös politiikan asialistan, joka ulottuu korkeintaan seuraaviin vaaleihin. Eikä journalisteilla, toisin kuin esimerkiksi tutkijoilla, ole usein edellytyksiä analysoida omaa suhdettaan valtaan (myönnetään, että on se tieteilijöillekin usein kovin vaikeaa).

Siksi demokratia onkin uusi monarkia. Kun maassa ei voi järjestää kruunajaisia ja kuninkaallisia häitä, joiden toljottaminen loisi yhteisen todellisuuden, voidaan järjestää vaalit.

Ennen oli erikseen taide ja viihde, asiat ja humpuuki. Nykyisin politiikka on viihteen muoto hieman kuivakammasta tyylistä pitävälle. Syypää on media.

On jonkinlaista uutta viisautta väittää, että pinta ja imago se vasta tärkeää onkin. Ja totta: politiikassa ei pärjää, jos on parempi kirjoittamaan kuin puhumaan, tai jos haluaa kommunikoida monimielisesti ja pitkästi, vaikeaan, sivistyneeseen tyyliin. Sen sijaan siellä pärjää, jos on nuori ja hyvännäköinen, tai muuten brändännyt onlinerinsa sopiviksi puolen minuutin pätkiksi.

Voi miten haluaisinkaan enemmän lihavia ja rumia poliitikkoja, ja sössöttäviä, pitkäpiimäisiä poliitikkoja, jotka siteeraisivat runoja. Poliitikkoja täynnä tatuointeja. Poliitikkoja, jotka lähettävät viestejä eksoottisille tanssijattarille ja säilyttävät asemansa, hoitaisivat tehtäviään edelleen aivan kuin mitään ei olisi tapahtunut.

Niin, ja mitä silloin tekisikään media? ●

Surun kaupunki

Germanwingsin tragedian uutisointi pakotti Halterner Zeitungin toimittajat miettimään suhdettaan journalismiin.

JORMA MATTILA, TEKSTI • MERJA HANNIKAINEN, KUVAT

Sanomalehti *Halterner Zeitungin* toimittaja **Daniel Winkelkotte** lähti 24. maaliskuuta päivän ensimmäiselle juttukeikalle paikalliseen peruskouluun. Hänen tehtävänään oli raportoida oppilaiden projektiviikon tuloksista. Ja kuvata aitauksessa olevia marsuja.

Paluumatkalla toimitukseen hän kuuli autoradiosta, että Germanwingsin Barcelonasta Düsseldorfiin matkalla ollut matkustajakone oli syöksynyt maahan Ranskan Alpeilla.

Halternista on noin 80 kilometriä Düsseldorfin. Hän mietti, että turmako-

neessa voisi olla myös Halternin asukkaita.

Toimituksessa puhelimet soivat kiivaasti. Yksi lehden freelanceista kertoi toimituspäällikkö **Benjamin Glöcknerille** kuullensa, että turmakoneessa oli mukana 16 Halternin lukion oppilasta ja kaksi opettajaa. Uhreja oli siis enemmän kuin millään muulla Saksan paikkakunnalla. Winkelkotte käveli toimituksen lähellä sijaitsevalle koululle varmistamaan tietoa.

”Perillä minua kohtasi surullinen ja masentava näkymä. Oppilaat vaelsivat itkien pitkin koulun pihaa.”

Koulun rehtori **Ulrich Wessel** oli kertonut turmasta keskusradion

Kamera distanzieren = Trauer akzeptieren

Camera keep away = Accept mourning

Surun paikka. Joseph-König lukio halusi valokuvaajat loitolla koulun alueelta ja surevista oppilaista. Useat lehdet tarjosivat rahaa oppilaille, jotta nämä olisivat ottaneet kännykkäkuvia koulun sisältä. Halterner Zeitung kirjoitti kommentaareissaan, että menettely ei kuulu lehdistön toimintatapoihin eikä kännykkäkuviin pidä suostua.

kautta ja antanut oppilaille loppupäivän vapaata.

TURMAUUTISOINTI on ollut pikkukaupunki Halternissa syntyneelle 33-vuotiaalle Winkelkottelle raskas kokemus. Hän on joutunut miettimään omaa suhdettaan toimittajan työhön ja journalismiin. Ennen nykyistä pestiään kotikaupunkinsa päälehdessä hän työskenteli Saksan suurimassa sanomalehdessä *Bildissa*, joka on tunnettu värikkäästä uutisoinnistaan.

”Minulle viime viikot ovat olleet uuden arvioinnin aikaa. Lentoturmakokemusten jälkeen en ole pystynyt identifioitumaan sensaatiojournalismiin.”

”Tämä on ollut meille hyvin tunneherkkä kokemus. Itse kukin joutui ottamaan aika ajoin etäisyyttä ja pitämään taukoa. Toisinaan iski melkein kuin krapula. Piti päästä ulos hengittämään, ettei menettäisi hermojaan.”

Winkelkotte kirjoitti päivittäin uutisjuttuja ja kommentteja lehdistötilaisuuksista, kirkon toiminasta suruaikana sekä kaupungin julkisen elämän poikkeustilasta.

Myös Winkelkotten toimittajakollega **Silvia Wiethoff**, 52, on miettinyt turman jälkeen toimittajantyötään uudesta näkökulmasta. Hän sanoo nyt arvostavansa entistä enemmän journalistiselle työlle uhrattua aikaa.

”Istuimme toimituksessa myöhään illalla ja mietimme jokaista kirjoittamaamme lausetta porukalla. Mietimme, miten kerromme tilanteesta parhaiten ja onko varmaa, että muotoilujamme ei voi ymmärtää väärin”, Wiethoff sanoo.

”Haluan kertoa kunnolla ne oleelliset taustat, joita tapahtumien ymmärtäminen ja kerronnan asiallisena säilyminen edellyttävät. Kysyin itseltäni, pitääkö ihan kaikki mitä toimittaja tietää, päästä myös maailmalle?”

Wiethoff sanoo järkyttyneensä *Bildin* jutusta, joka kertoi onnettomuuspaikalta löytyneestä kännykkävideosta. Kuvissa olisi nähtävänä lapsien viimeiset elinhetket.

”Millaisen kauhunäyn tämä laukaisi surevien vanhempien päässä? Mietin silloin, onko tämä lehden tehtävä. Täytyykö kaikki todellakin julkaista? Minusta journalistien tehtävä on myös viemäroidä tuollaiset kauhunhetket pois.”

GERMANWINGSIN turma paljasti uutiskilpailun karkeuden Saksassa. Halterniin saapui pian onnettomuuden jälkeen kymmeniä tv-ryhmiä. Satakunta toimittajaa ja valokuvaajaa etsivät

Muistosivu. Halterner Zeitung julkaisi lentoturman uhrien kokosivun muistokirjoituksen onnettomuutta seuranneena päivänä. Lehti perusti myös nettisivuilleen muistoportaalin, johon on kertynyt lähes 230 suruvalittelua kaikkialta Saksasta.

Pikkukaupunki. Haltern am See on tyypillinen saksalainen kaupunki. Paikkakunnan elämässä on keskeistä lukuisten yhdistysten ja urheiluseurojen toiminta. Kaikki julkinen elämä lamaantui onnettomuuden jälkeen.

”Millaisen kauhunäyn tämä laukaisi surevien vanhempien päässä? Mietin silloin, onko tämä lehden tehtävä.

Halterner Zeitungin toimittaja Silvia Wiethoff

taukoamatta reaaliaikaista kerrottavaa.

Maahansyöksyn jälkeen lehdet ja niiden verkkosivustot julkaisivat tauotta uutta kerrottavaa. Tv-kanavat lähettivät lähes jatkuvaa uutisvirtaa, vaikka uutta kerrottavaa ei aina ollut.

Surevien omaisten kunnioittaminen unohtui monelta toimittajalta. Winkel-

kotte ja Wiethoff joutuivat todistamaan, miten muualta tulleet toimittajat tarjosivat rahaa Halternin koululaisille, jotta nämä ottaisivat kännykkäkuvia koulun sisällä järjestetyistä muistotilaisuuksista.

Tv-ryhmiä ilmestyi yllättäen surevien perheiden oville. Kamera kävi ja haastattelut käynnistyivät ilman esittelyä.

Saksan Journalistiliiton puheenjohtaja **Michael Konken** puolusti ammattikuntaansa heti turmaa seuranneena päivänä.

”Toimittajilla täytyy olla oikeus raportoida katastrofin seurauksista pikkukaupungissa ja sen koulussa. Kyse ei ole siitä raportoidaanko, vaan miten raportoidaan”, Konken sanoi.

Suomen Julkisen sanan neuvostoa vastaavalle Saksan Lehdistölautakunnalle jätettiin lentoturman uutisoinnin johdosta enemmän kanteluita kuin yhdes-

Läheiset kollegat. Germanwings-turman jälkeisinä päivinä kaikki vapaavuorolaiset tulivat Halterner Zeitungissa spontaanisti töihin. Kukaan ei katsonut kelloa ja toimituksessa istuttiin yhdessä myöhään iltaan. ”Kasvoimme myös ihmisinä tiiviimmin yhteen”, toteavat Silvia Wiethoff ja Daniel Winkelkotte.

täkään joukkoviestinnän aiheesta aikaisemmin. Kanteluita oli huhtikuun puoliväliin mennessä tehty 430.

Kantelut koskevat muun muassa lentoperämiehen nimen julkistamista, uhrien ja heidän omaisensa kuvien julkistamista sekä liian sensaatiohakuiseksi koettua raportointia.

SAKSALAISTEN toimittajien kriisikokemuksista suodattuu esiin kertomus pienestä kaupungista ja suuresta surusta. Ja siitä miten roolit äärimmäisissä tilanteissa menettävät merkitystään ja jäljelle jää ihmisenä olemisen ydin: toisesta ihmisestä välittäminen.

Halterner Zeitungin toimitus selvisi ensimmäisistä päivistä toisiaan tukemalla. Tunnelmat toimituksessa vaihtelivat rajusti, varsinkin alkupäivinä. Journalis-

tit keskustelivat onnettomuuteen liittyvistä havainnoista ja omista tuntemuksistaan. Wiethoff korostaa kuinka tärkeää oli toimia tiiviinä yhteisönä ja tukea kollegaa.

”Me yksinkertaisesti halusimme toisiamme. Kun huomaa, että tilanne on käynyt toisen voimille, halaus tulee automaattisesti. Me puhkesimme myös kesken kaiken kyyneliin. Tulimme niiden työpäivien aikana hyvin läheisiksi.”

Wiethoff kertoo samastuneensa myös uhrien omaisten tuskaan niin perusteellisesti, että unohti oman työnsä tärkeyden. Hän kysyy yhä itseltään, mitä yksittäinen toimittaja pystyy lopulta sanomaan.

”Tunnen oman merkitykseni tässä tragediassa niin pieneksi. Pääosassa ovat uhrin ja heidän omaisensa. Tärkeintä on, miten Halternin kaupunki ja sen ihmiset

selviävät tästä eteenpäin. Kaupunkilaisten täytyy löytää tie ulos surusta ilman, että unohdamme uhreja. Ja siitä tulee vielä pitkä ja vaikea tie.”

Winkelkotte sanoo olevansa tyytyväinen toimituksensa tekemään linjaukseen uutisointitavasta.

”Yhtäkkiä tunsin itseni hyvin ylpeäksi siitä mitä saimme aikaan. Olimme pitäneet puolellemme valtavaa painetta vastaan. Olimme löytäneet oikean journalistisen ja inhimillisen toiminnan tien. Olimme toteuttaneet asiallista, informatiivista, kaikenlaista liioittelua välttävää journalismia.”

Paluu arkeen on ollut vaikea.

”Kaiken tämän jälkeen tulee olemaan työlästä palata normaaliin arkeen kirjoittamaan vaikkapa marsujen aitauksista.” ●

DANIEL WINKELKOTTE

● 33-vuotias Halterner Zeitungin toimittaja vuodesta 2013.

● Opiskellut journalistiikkaa Westgälische Hochschule Gelsenkirchenissä.

● Työskennellyt muutaman vuoden Saksan suurimmassa bulevardilehdessä Bild-Zeitungissa.

● Syntynyt Halternissa, naimisissa, yksi lapsi.

SILVIA WIETHOFF

● 52-vuotias osa-aikainen Halterner Zeitungin toimittaja.

● Opiskellut julkaisutoimintaa, valtiotieteitä ja germanistiikkaa Münsterin yliopistossa.

● Työskennellyt Lensingin Mediatalon sanomalehdissä, Ruhr Nachrichtenissa, Dorstener Zeitungissa sekä Halterner Zeitungissa vuodesta 1991 lähtien.

● Syntynyt Halternissa, naimisissa, kaksi lasta.

Kivan palautteen päivä

Positiivisen palautteen antaminen on yllättävän vaikeaa. Pasi Kivioja ylitti kynnyksen ja antoi tutuille ja tuntemattomille journalisteille myönteistä palautetta. Milloin itse viimeksi kiitit kollegaasi hyvästä työstä?

PASI KIVIOJA, TEKSTI • JUKKA PELTOSAARI, KUVITUS • JANI LAUKKANEN, KUVA

MTV:n päätoimittaja **Merja Ylä-Anttila** muisteli taannoisessa Facebook-päivityksessään, miten palautteen saaminen on muuttunut.

”Ennen oli toimittajan työ erilaista. Palautetta sai lähinnä jutun kohteilta, ja lankapuhelimet kävivät kuumina. Katsojapalautetta tulvi, vaalitenttien jälkeen haistateltiin. Some-palautte on tuonut yleisön enemmän iholle ja kollegiaalisen

palautteen ja ripityksen tähän päälle. Jakamista vaan kaikille.”

Ylä-Anttilasta tuntui, että toimittajat kaipaisivat rakentavan kritiikin rinnalle myös enemmän tukea ja kannustusta. Entä jos käyttäisimme yhden päivän siihen, että vain kiittäisimme kollegoita? Miten se muuttaisi maailmaa?

Päätin kokeilla myönteisen palautteen antamista jatkuvan mediakriittisen pommituksen sijaan. Toki usein tulee kiiteltäviä kollegoita hyvistä jutuista somessa ja blogeissa, mutta oikean sähköpostikiitoksen värkkääminen osoittaisi todellista kunnioitusta jutun tekijää kohtaan.

Ensimmäinen kynnyksen kiitoksen anta-

misessa on kuitenkin nolouden voittaminen. Tiedättehän tunteen: tekisi mieli kiittää ennestään tuntematonta kollegaa hyvästä työstä, mutta sitten iskee epävarmuus: Kirjoitanko lyhyesti vai pitkästi? Onko tämä sopivaa vai liian tungettelevaa? Pitääkö hän minua ihan kahjona? Entä jos hän ei vastaakaan?

Velvoittaako tämä moikkaamaan tavatessamme?

Toinen kynnyksen on omien ajatusten puhdistaminen vinoilusta, veetuilusta ja kaikesta sarkasmista. Tottahan monilla meistä on taito ylistämällä alistaa ja kätkeä kiitoksemme ironisten letkautusten taakse. Nyt olisi tavoitteena ihan vain vilpittön

kiitos hyvästä jutusta.

Miten tämä voi olla näin vaikeaa?

ENSIMMÄINEN KIVA PALAUTE lähtee kolumnistille *Kansan Uutisiin*. En yleensä lue *Kansan Uutisia*, mutta nyt on somessa kiertänyt kyseisen lehden kerrassaan mainio juttu.

”Haluan kiittää *Kansan Uutisissa* julkaistusta kolumnistasi. Onnistuit sisällyttämään pieneen merkkimäärään hyviä oivalluksia ja syvällistä analyysia – huumoria ja itseironiaa unohtamatta”.

Lopuksi toivotan kirjoittajalle hauskaa viikonloppua ja menestystä uralle.

Signeeraan viestin koko nimelläni,

sillä en halua antaa liian tuttavallista vaikutelmaa tuttavuutemme aluksi.

Painan sendiä. Nolottaa pikkuisen.

Seuraavana päivänä toimittajalta tulee ilahtuneen olinen vastaus ja kiitokset kehuista. Hän on allekirjoittanut viestin pelkällä etunimellä ja toivottaa hauskaa viikonloppua ja menestystä minullekin.

Tämähän meni ihan hyvin.

Rohkaistun ja alan väsäätä kehuja *Helsingin Sanomien* toimittajalle, jota en tunne ennestään. Hänen juttuaan on jaettu valtavasti somessa, joten hän on varmaan jo aivan turtunut ylistykseen. Kannattaako sellaista ihmistä kehua enempää? Egohan sillä räjähtää.

99

Toimittajat ovat äärettömän intellektuaaleja ja kriittisiä.

Eeva-Maria Kytönen, NeuroLeadership Group

”Haluan kiittää *Helsingin Sanomissa* julkaistusta jutustasi. Hyvin kirjoitettu tarina alusta loppuun. Sisältää inhimillistä koskettavuutta ja tutkivan journalistin parhaita käytäntöjä samassa paketissa – harvoin näkee tällaista yhdistelmää. Minusta tarina on hyvä, jos lukija jää miettimään sen syvempiä merkityksiä. Keep up the good work!”

Toimittajalta tulee myöhemmin illalla ”suuri kiitos palautteesta” ja pieni selostus juttuprosessin kulusta. Hänkin vaikuttaa hyvin ilahuneelta viestistäni.

KYSYN FACEBOOKISSA journalistikavereiltani, milloin ja miksi he ovat kehuneet kollegaansa. Jo viidennessä kommentissa kyseenalaistetaan ensimmäisen kehuja tarkoitusperät. Sitten alkaa nahistelu ja verbaalinen mittelö. Varsin yleinen ilmiö: aina jos joku kehuu julkisesti jotakuta, hyvin nopeasti ilmaantuu joku toinen, joka pyrkii mitätöimään kehuja perusteet tai niiden kohteen.

Miksi kehut pitää pilata kritiikillä?

”Journalistien tapa antaa palautetta toisilleen eroaa muista ammattiryhmistä siinä, että toimittajat ovat äärettömän intellektuaaleja ja kriittisiä. Se on työssä etu mutta saattaa kääntyä myös heikkoudeksi, jos kriittisyyttä ei pysty loiventamaan myötätunnolla”, sanoo monien erilaisten työyhteisöjen kanssa töitä tehnyt **Eeva-Maria Kytönen** johdon konsultointiyhtiö NeuroLeadership Groupista.

Kytönen mukaan huonolla tolalla olevista asioista on pystyttävä puhumaan, mutta huomiota pitäisi kiinnittää tapaan, miten se tehdään. Hän vertaa palautteen antamista pienten lasten kannustamiseen.

”Lasten kehittymisestä tiedämme, mikä merkitys on myönteisen palautteen antamisella. Vanhemmat reagoivat hapanroviin askeleisiin ja pyllähdyksiin sanomalla ’Vau, hienosti lähdit liikkeelle!’ Kukaan ei sano ’Mikä räkänokka!’”

Kytönen mukaan aivot tarvitsevat tavoitteen suuntaisen toiminnan hu-

maamista ja vahvistamista.

”Se on ihan fysiologinen asia. Kun orastavat hermoverkot rakentavat aivoihin uusia yhteyksiä, ne vaativat vahvistukseen myönteistä huomiota.”

Kytönen muistuttaa, että kipakoin kriitikko asuu usein oman pään sisällä. Se on huono asia.

”Hyvän tekemisen meininki, myönteinen olo, saa aikaan sen, että ihminen on luova ja pystyy toimimaan tehokkaasti muiden kanssa. Tämän hyvän fiiliksen synnyttää ihmisen oma kokemus edistymisestä.”

OPETTAJANA JA TOIMITTAJANA työskennellyt päätoimittaja **Katri Hämäläinen** näkee selvän eron journalistien palautekulttuurissa suhteessa muihin aloihin.

”Kahden ammatin kokemuksella: toimittajat ovat työkeämpiä ja itsekeskeisempiä. Vaikka paljon on silti alalla kivoja tyyppejä ja hyviä ystäviä.”

Entinen toimittaja **Ahti Terhemaa** nostaa esiin toimitusten erikoisuuden – aamupalaverit.

”Toimituksen aamupalaverissa on palauteosio, mutta se manerisoituu. Muun konttorityön palaute voi unohtua täysin.”

Omat havaintoni tukevat manerisoitumista. Oikeastaan koko tämän jutun idea lähti jo vuosia sitten erään toimituksen aamupalautteesta, joka oli jämähtänyt ”Kiva lukujuttu” -tasolle. Märkäkorvaiseina toimittajan alkiona ärsyynnyin pomon ihan kiva -palautteista ja kirjoitin toimituksen sähköpostiin ivaelman otsikolla ”Kivan palautteen päivä”. Kehuin siinä koko päivän lehteä kivaksi.

Se kuulemma herätti jonkin verran ärtymystä, ja minua neuvottiin olemaan tekemättä sitä toiste.

Monenlaisia toimituksellisia palautekäytäntöjä on tullut nähtyä. Joskus kollektiivisen sisältöpalautteen antaminen on keskitetty vain toimituksen johdon käsiin. Joskus taas palautevuoro kiertää osastoilla, joskus palautetta tilataan

lukijapaneeleilta. Kaikkia tapoja yhdistää se, ettei palautetta saa toimituksen mielestä ikinä riittävästi eikä sen laatuun olla tyytyväisiä.

Jotkin osa-alueet voivat jäädä palautteessa kokonaan huomiotta, tai sitten esimiehet äityvät ylistämään omien nerokkaiden ideoidensa fantastista toteutusta. Jonkun jutut mainitaan palautteessa aina, jonkun toisen ei ikinä. Väärin keuhutu siis.

Ilta-Sanomissa ja *Iltalehdeissä* on muisteltu hilpeästi päätoimittaja **Reijo Ruokasen** lakonisia ”Leipis ok” -palautteita, jotka hänen mukaansa eivät ole kehuja vaan arvioita. Leipis on ok, jos siinä ei ole moitittavaa mutta ei mitään erityisen kehu arvoistakaan, eli leipäteksti on silloin ohjeistuksen mukainen.

Pahinta työmotivaation kannalta on se, ettei saa työstään lainkaan palautetta. Silloin ”Leipis ok” -maininta voi tuntua suorastaan vuolaalta luonnehdinnalta.

YKSI MERKITTÄVÄ ESTE kollegoiden kehumiselle on perisuomalainen ajattelutapa, että liika suitsutus voi ”nousta päähän”. Myös ansiotonta arvonnousua ja kilpailijan menekin edistämistä on pyritty estämään kehumisesta pidättäytymisellä.

Tietokirjailija ja pappi **Jaakko Heinimäki** sanoi joskus radiossa, että ihminen on kateellinen sille, mitä itse haluaisi olla. Ja helpompi on kehua vähän oman alueensa viereisiä, kauempana olevia.

”Osa toimittajista on hyvin kilpailuhenkisiä, mikä estää kehumasta kollegoita. Kiima, kauna ja kateus pyörittävät

Suomea, kuten eräs kollega tapaa sanoa. Jos kehuaan, sanotaan, että ’Oli hyvä juttu’. Itse kaipaaisin enemmän perusteluita, miksi juttu oli jonkun mielestä hyvä tai huono. Näin palautteesta olisi enemmän hyötyä jatkon kannalta”, muistuttaa radiotoimittaja **Saara Larkio**.

Tiedetoimittajain liiton pääsihteeri **Ulla Järvi** sanoo kehumansa usein, mutta toimittajat ovat huonoja vastaanottamaan kohteliaisuuksia.

”Hetimit luullaan, että tuliko nyt liian hampaaton juttu, kun esimerkiksi haastateltava kiittää. Tai oliko juttu liian puolueellinen, kun se kosketti jotain samoin ajattelevaa. Ehkä meitä kehattaisiin useammin, jos vain sanoisimme: ’Kiitos, kiva kuulla!’”

Lähetän palautetta myös *Avun* eläköity-

neelle toimittajalle.

”Haluan kiittää kerrassaan mainiosta haastattelustasi *Apu*-lehdessä – olkoonkin, että juttu oli tehty jo 20 vuotta sitten. Onnistuit jotenkin tavattoman hyvin tallentamaan ja välittämään kirjoitetun tekstin kautta haastateltavan maanisouden ja komiikantajun sekä luonnehtimaan häntä monipuolisesti ja eläväisesti.”

Saan toimittajalta viestiini pitkän ja iloisen vastauksen.

Laitan myönteisen viestin myös tutulle toimittajalle *Aamulehteen*. Häneltä tulee ytimekäs vastaus: ”Kiitos.”

Ei se tuon enempää vaadi – kehumisen ja siihen vastaaminen.

Kollegan aito ilahtuminen tuo itsellekin hyvän mielen. Suositte-
len kokeilemaan jo tänään.

Miten olet kehunut kollegaa?

”Viimeksi taisin kehua radiokollega **Larissa Lehmusvirtaa** kiusaamisen vastaiseen tapahtumaan liittyvän radiohaastattelun toteutuksesta. Haluan kehua kollegan viikossa, ja minusta enemmänkin voisi kannustaa työkaveria. Ei se ole itseltä pois.”

Toimittaja, radiojuontaja **Saara Larkio**

”Ainakin kerran lähetin **Pietiläisen Tuomolle** palautetta hyvästä pyöräilykolunnista ja sitten **Jussi Pulliselle**, koska hän kirjoitti mielestäni oikein siitä, kun **Pasi Nurminen** kaatui kännissä lentokoneesta kenttään. Hän kirjoitti siis alkoliholisterperheen lapsen näkökulmasta.”

Entinen toimittaja **Eeva Ketvel**

”Viimeksi eilen kehuin entistä kuvatoimittajakollegaani **Pia Hauskaviitaa** siitä, että oli mahtavaa päästä uudistamaan toimintatapoja hänen kanssaan. Yksin asiat eivät oikein uudistu ja oli kivaa, kun sai tehdä töitä uudistushenkisen työkaverin kanssa.”

Kuvatoimittaja **Henna Dalman**

Pasi Kivioja

Suomen vihatuin urheiluselostaja

Kollegan hyvä palaute lämmittää, sanoo urheilutoimittaja Kaj Kunnas.

Vitun hörökorvainen ruma kalju hurri. Lopeta se selostaminen heti. Ja hae vaikka töitä sotšilaisen homobaarin siivoojana.

Yleisradion urheilutoimittaja **Kaj Kunnas** väittää nahkansa paksuuntuneen katsojien vihaa tihkuvasta palautteesta ja suoranaista tappouhkauksista. Silti hän pystyy yhä luettelemaan ulkomuistista sanasta sanaan tuon yhden viiltävän viestin, jonka hän sai katsojalta Sotšin olympialaisiin viime vuonna.

”Näen peilistä kaljun, ruman ja hörökorvaisen miehen, ja hurrikin olen. Ne luonnehdinnat pitävät paikkansa, mutta tuossa palautteessa loput oli kritiikkiä muita tahoja kohtaan, mitä en voinut ottaa itseäni”, Kunnas sanoo.

Hän vastasi ääliömäiseen palautteeseen kohteliaasti, että haki jo muttei saanut paikkaa, ja selostushommia olisi pakko jatkaa. Tässä hän noudatti jalkapallovalmentaja **Antti Muurisen** oppia: Anna vihamiehellesi anteeksi. Se harmittaa häntä eniten.

KUNNAS SAI SOTŠIIN valtavasti palautetta, ja hän tunnustaa heikkoina hetkinä mietineensä, tekeekö kaiken oikein. Myös osa toimittajakollegoista parjasi omaperäistä selostajaa, mutta Yleisradion työ-kavereiden ja esimiesten tuki kannatteli vaikeimman yli.

Kunnas kertoo pyrkivänsä muuttamaan kielteisenkin palautteen hyödyksi ja opiksi. Jos hänen arvostamaltaan kollegalta tulee hyvää palautetta, se tietysti tuntuu mukavalta.

”**Lauri Kivinen** taputteli olalle, että älä kaitsu muuta tyyliäsi. Eivät ne huonoille huutele.”

Eivät ne huonoille huutele. Sitä hän

pyöritteli mielessään. Ylimmän esimiehen kehut kohottivat mielialaa vaikeimpina hetkinä.

MYÖS ILTALEHDESSÄ julkaistu **Vesa Parviaisen** kolumni lämmitti mieltä Sotšin pyörytyksessä.

”Tuntui hyvältä lukea lehdestä ’Kunnas on guru’. Juttu ei ollut otsikosta huolimatta pelkkää kehua vaan siinä analysoitiin ärsyttävyyttäni”.

Parviainen kehui Kunnaksen aitoa eläytymistä, tarttuvaa innostumista ja sävykästä äänenkäyttöä, mutta mainitsi myös, että selostaja eksyy välillä polulta omiin turinoihinsa.

Kunnaksen mielestä kollegoiden palaute eroaa kansan kommentoinnista juuri siinä, että toimittajat ruotivat asioita analyttisemmin puolesta ja vastaan.

Erään toisen toimittajan kirjoituksessa Kunnasta sanottiin ulkonäöltään marsilaiseksi – mutta hyväsydämiseksi marsilaiseksi.

”Se oli erikoinen henkilöön menevä kommentti mutta lämmittävä. Se hyväsydämisyys jäi mieleen. Yhdelläkin sanalla voi olla suuri merkitys.”

IKÄVIMMÄN TEMPUN Kunnakselle on tehnyt Ruotsin televisio, jossa hän oli vierailvana jääkiekkoanalyttikkona vuonna 2006. Lähetyksessä keskusteltiin, kenestä ruotsalaisesta jääkiekkoilijasta suomalaiset puhuvat. Kunnas vastasi, että **Mats Sundinista** ja kertoi, että hänestä on tehty laulukin. Ruotsalaiset halusivat kuulla laulun, ja niin Kunnas esitti pätjän pilkkalaulusta, jossa Sundinia kutsuttiin homoseksuaaliksi.

Tästä syntyi naapurimaassa kohu, jossa Kunnaksen väitettiin nimitelleen Sundinia.

”Siitä tuli kelju olo. Se on tuntunut kaikkein pahimmalta. Sanomisiani vääristeltiin, eikä kukaan voinut tarkistaa, mitä olin sanonut, koska Ruotsin televisio leikkasi sen kohdan pois uusinnoista.”

Kunnaksen mukaan hänen saamansa

palaute on 70-prosenttisesti myönteistä. Loput 30 prosenttia ei muserra hänen itsetuntoaan, vaikka välillä keljulta tuntuukin. Kriittinen palaute ei pelota tai ahdistaa häntä, sillä hän porskuttaa eteenpäin urheilusta saamansa adrenaliinin avuin.

”Olen positiivinen luonne. Urheilu saa unohtamaan. Sotšissa huono palaute unohtui täysin sillä hetkellä, kun seuraava maksi alkoi.”

Kunnas itse laittaa kollegoilleen palautetta sähköpostilla, tekstiviesteillä ja välillä soittaakin kehuakseen. Twitterissä hän ei twiittaa mitään kielteistä, koska hänestä negatiivisuus lisää negatiivisuutta.

”Hymy tarttuu. Kehut ovat hyvästä. Mutta jos kehuja tulee liikaa, ne menettävät uskottavuutensa. Myönteistä palautetta täytyy vähän annostella.” ●

Pasi Kivioja

KEHU TYÖKAVERIASI OIKEIN

- Huomioi onnistuminen. Se on myönteisen muutoksen ehto.
- Anna tunnustusta edistymisestä. Kokeus edistymisestä luo hyvää fiilistä, joka puolestaan edesauttaa luovuutta ja aikaansaamista. Huomioi siis pienetkin askeleet oikeaan suuntaan.
- Tiedosta omat motiivisi. Aseta lähtökohdaksesi kohottaa ja kannustaa palautteen saajaa.
- Tunnista sisäinen kriittikosi. Tasapainota kriittistä puolta itsessäsi ystävällisyydellä ja myötätunnolla.

KEHUMISVINKIT ANTOI EEVA-MARIA KYTÖNEN
JOHDON KONSULTOINTIYHTIÖ
NEUROLEADERSHIP GROUPISTA.

99

Vitun hörö-
korvainen
ruma kalju
hurri. Lopeta
se selostami-
nen heti.

Törkymyrskyssä. Urheiltoi-
mittaja Kaj Kunnas sai täys-
laidallisen vihaa tiheää pa-
lautetta Sotšin olympialaisten
aikana. Myös osa toimittaja-
kollegoista parjasi Kunnasta.

Vappulehti on mieletön start-up

Joka numerossaan uudistuva, kahden vuoden välein ilmestyvä Äpy ei ole vain lehti, vaan tapahtumia, tuotteita ja digitaalista lisäsisältöä. Olisiko mediataloilla Äpystä opittavaa?

MARJA HONKONEN, TEKSTI • HELI SAARELA, KUVAT

Vappulehti *Äpystä* voi piirtää kaksi erilaista kuvaa. Voidaan aloittaa teekkari-työstä Espoon Otaniemestä, missä ydintoimitus työskentelee baariksi sisustetussa kellarissa. Tässä rymyluolassa kahdeksan hengen kaveriporukka on jo vuoden työstänyt korttipakan muotoon tehtyä lehteä, joka tunnetaan rasvaisista vitseistä. Opintopisteitä ei ole juuri kertynyt.

Päätoimittaja Laulikki Äpyn, arkkitehtiopiskelija **Rafael Linnankosken**, 25, mukaan tämän vuoden lehti on klikkiakauden tuote. Kortti kerrallaan se on helppo nauttia.

Ulkonäkö voi pettää.

”Motiiveiltaan kortit ovat kuitenkin enemmän puolen litran pienpanimoluuta shoteiksi naamioituneena”, hän

kuvaillee.

Äpy onkin teekkarimainettaan kiltimpi ja älykkäämpi. Tekijöiden mukaan ketään ei haluta loukata, ja jopa harvat navanalusjutut aiotaan kertoa kauniisti vihjaillen.

Ehkä jutun aluksi olisikin pitänyt kertoa, että juuri nyt ”rymyluolan” uunissa valmistuu pakastepullia. Tai että toimitus harrastaa yhdessä työpaikkaliikuntaa. Tai että lehden parissa on painettu pitkää päivää.

”Meillä on ollut rima aika korkealla. Kaikesta ollaan silti selvitty ja pelkkää timanttia ollaan tehty”, lehden visuaalisuudesta vastaava Suti L. Ouvre eli arkkitehtiopiskelija **Janne Keskinen**, 21, virnistää.

ÄPYN TEKIJÖITÄ motivoi mahdollisuus tehdä jotain uniikkia, mutta jatkaa teekkari-

perinnettä. Vappulehtiä rakastetaan, mutta myös kritisoidaan. *Äpyn* kohdalla on kohkattu muun muassa siitä, otetaanko toimituskuntaan naisia ja mihin lehdessä saadut rahat käytetään. Riidat kummittelevat edelleen niin, etteivät nykytekijätäkään mielellään vastaisi kysymyksiin aiheesta.

Toimituksen mukaan *Äpyä* on tekevässä myös naisia, eikä huumorikaan ole rasvaista äijähuumoria.

Rahoissa taas on ollut vähän jaettavaa. Tarkkoja lukuja Linnankoski ei kerro; tavoitteena on kustantaa seuraavan *Äpyn* ilmestyminen, mutta myös tukea opiskelijoiden muita hankkeita. Palkkaa toimitus ei työstään saa.

LEHDEN MYYJÄT taas saavat muutaman euron provision ja liudan oheistuotteita, kuten myyjäpaidan, myyjäreppun, haala-

▲ **Luova joukko.** Lehden ydintoimituskuuntaan kuuluu kahdeksan henkilöä. Muita tekijöitä on useita kymmeniä. Salanimien takaa paljastavat Saira Nojonen, Anton Hult, visualisti Janne Keskinen, Satu Niemi, ja päätoimittaja Rafael Linnankoski.

Korttipakka. Tämän vuoden Äpylle on käyttöä myös vapun jälkeen.

”Motiiveiltaan kortit ovat puolen litran pienpanimoluuta shoteiksi naamioituneena.

Päätoimittaja Rafael Linnankoski

rimerkkejä ja pääsyn Äpy-gaalaan. Äpyn myyminen on oma, ainutlaatuinen teekarikokemuksensa, tekijät korostavat.

Vappulehti ei ole vain lehti, vaan siihen liittyy tuotteita, tapahtumia, some-kanavia, hauskoja salanimiä ja pientä mystiikkaa. Tämän vuoden korttipakassa on digitaalista lisäsisältöä, jonka saa esiin älypuhelimella skannaamalla. Olisiko mediataloilla tästä opittavaa?

Linnankoski moittii vakavia julkaisijoita ”antautumisen ilmapiiristä”.

”Yhteiskunta on täynnä itseään toteuttavia profetioita. Jos printtimedia kirjoittaa, että printtimedia on kuolemassa, niin lukija miettii, että täytyy varmaan lopettaa lehden tilaus, kun eivät nämä itsekään jaksata tätä.”

VASTALÄÄKKEEKSI tekijöillä on tarjota ennakkoluulottomuutta, vapaata innovointia ja sitä, että lukijoiden älykkyyteen luotetaan. Äpy on joka kerralla oma itsenäinen, luova tuotteen, joita yritysmaailmassa ei pääse tekemään. Lehti on julkaistu maitopurkin, sillisiäilykkeen ja levysoittimen muodossa.

”Tämä on eräänlainen mieletön startup, joka pistetään välillä tauolle, kunnes on aika taas herättää haamut”, Linnankoski sanoo. ●

VAPPULEHDET

- Vuonna 1948 perustettu Äpy julkaistaan parittomina vuosina aina eri formatissa. Vuorovuosin julkaistaan Julkku.
- Muita opiskelijoiden vappulehtiä ovat Hässi (Lappeenranta), Tamppi (Tampere) ja Ööpinen (Oulu).
- Myös journalistiyhdistykset ovat julkaisseet vappulehtiä. Niistä edelleen ilmestyvät esimerkiksi Pohjois-Karjalan Journalistiyhdistyksen Sulkasato ja Itä-Suomen Sanomalehtimiesyhdistyksen Ampainen.

Jobbar med sex. "Vi tar allt på allvar men gör det glädjefullt", säger programledare Maria Maunsbach. Kollegan Robert Jacobsson som är sexolog tycker det bästa med jobbet är förtroendet som läsare, lyssnare och medverkande visar för programmet.

De vill starta en sexrevolution

LINA LAURENT, TEXT • SANDRA HENNINGSSON, FOTO

Sveriges Radios *Ligga med P3* skapar nya normer för hur medier kan ta upp frågor om sexualitet och relationer.

” Maria, vilken sexposition ska vi ta?”

Robert Jacobsson, sexreporter, sexolog och socionom, tittar

frågande på sin arbetskamrat programledaren **Maria Maunsbach**. I en trång röd soffa som står mitt i det öppna kontorslandskapet på Sveriges Radio i Malmö prövar de under gapskratt olika ställningar.

Vad gör man inte för en bra bild?

Kolleger som går förbi himlar med ögonen eller kastar gliringar åt deras håll: ”En alldeles vanlig dag på jobbet?”

Vi går upp till redaktionens kontor på andra våningen. Den ena väggen pryds av teckningar på könsorgan, läsarbrev och av tid-

ningsurklipp som handlar om programmet eller programledarna. På fönsterbrädet står grönväxter och på fikabordet en färsk blombukett med rosor och nejlikor. Dörren pryds av en affisch med programmetets slogan: ”*Ligga med P3* – din knullkompis i etern”. Men inga sexleksaker?

”Visst skulle vi behöva lite dildos och andra leksaker för trovärdigheten skull”, säger producent **Amal Aziz** och skrattar.

Det är i det här rummet en sexrevolution är på uppgång. En revolution som både ska förbättra svenskarnas sexliv och andra medie företagsbevakning av sex och relationer – åtminstone om redaktionen får bestämma.

LIGGA MED P3 startade som ett webbprojekt i oktober 2010. Några månader senare började programmet sändas i radio, en timme måndag till torsdag, året runt. Webben är ändå den främsta kanalen. Där publiceras artiklar, erotiska noveller, ljudklipp, videor och krönikor. Att redaktionen är aktiv på sociala medier är en självklarhet och en förutsättning för att programmet ska vara nära läsarna och lyssnarna. Den officiella målgruppen är 16–25-åringar men utifrån respon- sen vet redaktörerna att de når ut till en mycket bredare skara, både till yngre och äldre.

”Ibland gör vi reportage om viktiga teman som vi på förhand vet att inte kommer att nå en bred

Tänk att få jobba med sex hela tiden.

Amal Aziz, producent, Ligga med P3

publik även om de borde. Då sammanfattar vi kärnan i reportaget i en rolig bild eller i en eller två meningar så att även de som inte orkar, vill eller har tid att lyssna på det långa inslaget kan ta del av det på ett annat sätt”, säger Robert Jacobsson.

Ett exempel på ett sådant tema är hur tjejer kränks genom att kallas för hora eller slampa. Redaktionen gjorde flera inslag kring temat men kokade också ner det viktigaste budskapet i en vers på rim.

Maria Maunsbach plockar fram sin mobiltelefon och reciterar:

En madrass ligger i sängen – / det är ofta det som är poängen! / Att knulla allt du kan hitta gör dig inte till en jävla fitta. / Inte heller till en slampa eller hora, du har liksom inget att förlora! / Så, knulla inte nån eller tiotusen, du stoppar vad fan du vill i musen!!

NÄR MAN LYSSNAR på *Ligga med P3* får man intrycket av att Malmöborna gärna berättar om sitt sexliv för hela svenska folket. Människor som blir intervjuade svarar på frågor om var och hur de haft sex utomhus.

I *Samtalet* diskuterar en handfull panelister allt från hur man blir ihop till nakenhet och onani – rakt på sak och oftast väldigt explicit.

Att hitta personer som är villiga att ställa upp med egen röst hör ändå till det svåraste och mest tidskrävande i arbetet.

”Jag har jobbat tre månader på ett inslag om manliga prostituerade och varit i kontakt med trettio personer men ingen har ännu gått med på att tala med egen röst. Inslaget sänds när jag hittar någon som ställer upp”, säger Robert Jacobsson.

Maria Maunsbach påpekar att det däremot inte råder någon brist på idéer.

”Det är snarare tvärtom. Jag känner ibland att det är svårt att begränsa sig eftersom det finns så oändligt mycket som har med vårt område att göra.”

Redaktionen är övertygad om att programmet har en viktig roll som vägvisare. Det är många andra också. Riksförbundet För Sexuell Upplysning belönade år 2013 *Ligga med P3* med RFSU-priset. Programmet

har också nominerats till Stora Radiopriset 2012 i kategorin Årets folkbildare samt till Prix Europa 2012 i kategorin Radio Innovation.

”Vi driver en ny sorts journalistik som tvingar de andra mediehusen att tänka om. Jag ser *Ligga med P3* som ett historiskt kapitel där vi är måttstocken som andra kan följa”, säger Robert Jacobsson. Han lyfter samtidigt fram att programmets viktigaste målsättning är att nå ut till läsare och lyssnare.

”Det finns många människor som har ett dåligt sexliv och som är missnöjda. De har inte fått all den information de hade behövt och där kan vi hjälpa dem.”

Men parallellt med alla lovord har programmet, eller snarare dess innehåll, mött en hel del motstånd och kritik. Både inom Sveriges Radio och utanför har människor ifrågasatt ifall detta är något public service ska syssla med och många har frågat hur detaljerat man kan tala om sex och sexualitet i radion.

”Vårt språkbruk och speciellt vårt val att tala om kuk och fitta har kritiserats, särskilt av småbarnsföräldrar. Det har också sagts att vi gör homopropaganda eftersom vi alltid har med ett HBTQ-perspektiv”, säger Robert Jacobsson.

Ord som uppfattas som för grova, explicita beskrivningar av olika sexformer och särskilt inslag om analsex har fått kritiker att anmäla *Ligga med P3* till Granskningsnämnden för radio och tv. Programmet har anmälts sammanlagt nio gånger men samtliga beslut har varit

friande.

Robert Jacobsson som varit med i *Ligga med P3* ända sedan starten tror att programmet kommer att känna av större påtryckningar i framtiden.

”Det finns många konservativa strömningar som bubblar under ytan och som redan syns i samhällsdebatten.”

ATT GÄNGET BAKOM *Ligga med P3* trivs med sitt jobb är uppenbart. Alla tre gläds över förtroendet både läsare, lyssnare och medverkande visar när de delar med sig av sina erfarenheter i intervjuer eller när de skicka in sina frågor till *Fråga Robert*. För att inte tala om de lyssnare som skickar in sina mest privata sexuella fantasier i form av erotiska noveller.

Amal Aziz sträcker upp händerna mot taket.

”Tänk att få jobba med sex hela tiden. Jag tänker redan nu på hur det kommer att vara den dag jag slutar på *Ligga med P3* – jag kommer aldrig att få ett lika kul jobb.”

Maria Maunsbach säger att hon ofta upplever stunder av ren och skär glädje på jobbet.

”Det är en härlig upplevelse av gemenskap som infinner sig när jag inser att många känslor jag själv upplevt är ganska allmängliga och att andra också haft dem. Dessutom är det skitroligt att få spela in tontiga filmer.” ●

LÄS MER OM RADIO EXTREMS SEX OCH SÅNT PÅ WWW.JOURNALISTI.FI

SEX TIPS AV LIGGA MED P3

- Var nyfiken.
- Våga ta alla teman på allvar och skämta inte till det. Det ska inte bli en freakshow.
- Var inkluderande och ha ett HBTQ perspektiv.
- Hitta inte på diagnoser som inte finns, läs på och förankra exemplen med forskning.
- Ha med olika nyanser när du rapporterar om svåra ämnen.
- Se möjligheterna till nytänk i och med att området har många ämnen som inte tagits upp i medierna tidigare.

EXEMPEL PÅ FINLÄNDSKA MEDIER SOM SVARAR PÅ SEX- OCH RELATIONSFRÅGOR:

- Sex och sånt i Radio Extrem. Lyssnarfrågor besvaras av sexualterapeuter.
- Från topp till tå i tidskriften Eos. Frågespalt för barn och unga på Eos webb. Eos ges ut av Nykterhetsförbundet hälsa och trafik.
- Våga fråga i Kyrkpressen. Frågespalt med fokus på tro och andlighet men också om relationer och familjen.
- Rakkauden FAQ på Nelonen. Panel med kändisar som diskuterar olika teman. Sexualterapeuterna ger ”de rätta svaren”. Spelades in 2013, går nu i repris.
- Kysy seksistä i Iltasanomat. Frågor besvaras av RFSUs experter.
- Suhdeklänikka på City.fi. Frågor besvaras av ev.lut. kyrkans familjerådgivare.

Sexlivet är lokalt

DAN LOLAX dan.lolax@fabry.fi SKRIBENTEN ÄR SAMHÄLLSREPORTER PÅ ÅBO UNDERRÄTTELSE. SKRIVER OCKSÅ NYHETSBLGGEN.

Det senaste halvåret har jag gått på arbiskurs i global och finländsk ekonomi.

Tisdagskvällarna i bilen på väg in mot Åbo centrum har förflutit i Radio Extremis *Sex och sånt:s* sällskap.

Programmet tipsar om samlagsställningar, informerar om sexleksaker och ger lugnande besked om storleken på snoppar och snippor.

Jag imponeras av hur ledigt *Sex och sånt* rör sig med temat.

En gång twittrade jag till programledaren **Dan Granqvist** "I stoppljusens röda sken ser ingen mig rodna."

Det var inte en överdrift.

VILKET LEDER mig till att undra om ämnet behandlas styvmoderligt av journalister på grund av de inte är bekväma med att skriva om sex?

Då jag själv skrivit om sexrelaterade frågor har det varit på armlängds avstånd.

Artiklarna har bland annat handlat om forskning om incest och om HBTQ-frågor som ett ärende som Åbo borde diskutera med vänskapsstaden St Petersburg.

NÅGON KANSKE opponerar sig och säger att det finns en skillnad mellan att skriva uttryckligen om sex – till exempel i informativt syfte, som *Sex och sånt*

gör – och att bevaka frågor som främst handlar om rättigheten till en egen sexualitet.

Det är sant att det senare hör till samhällsbevakningens ansvarsområde.

I teorin åtminstone. För det känns som om nyhetsjournalister tassar kring sex och sexualitet till den grad att de inte ens är i närheten av att stampa in på ett område som de upplever är någon annans.

”Gliringen ackompanjeras av tanken att sex genomsyrar allt.

Det här leder dels till en journalistisk okunskap om ämnet och dels till att sex hänvisas till den typ av journalistik som bär prefixen "sensation" eller "skvallet".

"Sex säljer" är en gliring som syftar på jakten på klick som i sin tur är synonymt med oseriös journalistik.

Gliringen ackompanjeras av tanken att sex genomsyrar allt. Det är begripligt men tyder på ett missförstånd som har sin upprinnelse i att sex, i motsats till vad som ofta antas, inte har någon given ställning i nyhetsrapportering.

DÅ YLE ÖSTERBOTTEN rapportera-

de om nedskärningarna på HSS Medias redaktioner kommenterade en anonym läsare på webben att *Österbottens Tidning* svikit det lokala.

Däremot hade "sexet intagit en alltmer dominerande ställning", menade läsaren.

Den som läser *ÖT* vet att påståendet inte stämmer.

Kanske läsaren med "sexet" avser *ÖT:s* rapportering från Pridefestivalen i Jakobstad. Det betyder i så fall att hen misstar en fråga om sexuella rättigheter för en fråga om enbart sex.

Om de två blandas ihop och avfärdas som oseriös klickjournalistik måste journalister skriva mera, och mer seriöst, om sex och sexualitet.

Läsaren antyder också att sex inte kan vara en lokalnyhet. Det stämmer inte heller. Inget ämne kan på förhand uteslutas som icke-lokalt.

ÖVERLAG MÅSTE det vara så, för att använda min egen tidnings slogan, att om livet är lokalt så är sexlivet och sexualiteten det också.

Självklart ska sex som potentiellt nyhetstema nagelfaras som allt annat. Journalister måste placera temat i sammanhang som är relevanta för läsaren.

Kort sagt: sakligheten, inte sensationslystnaden, ska vara tongivande då sex och sexualitet blir nyheter.

NORSK RADIO BLIR DIGITAL

Om två år lägger Norge ner FM-nätet och landets radiostationer kommer då att sända enbart via digitala nätet DAB (Digital Audio Broadcasting).

Övergången har beretts politiskt och tekniskt under flera års tid och 16 april meddelade norska regeringen att kriterierna nu är uppfyllda för att genomföra teknikskiftet 2017. Ett kriterium har varit att hälften av de norska hushållen är utrustade med DAB-mottagare.

NRK har provsant i DAB sedan tidigt 1990-tal och gradvis ökat det digitala utbudet. De rikstäckande radiokanalerna betalar nu dyrt för dubbeldistribution. När digitaliseringen är genomförd kommer 200 miljoner kronor (25 miljoner euro) att kunna överföras till budgeten för programproduktion, enligt norska regeringens beräkningar.

De norska radiolyssnarna kan se fram emot ett större utbud av kanaler och mindre störningar, samtidigt som DAB förbättrar möjligheterna för myndigheter att bryta in i alla kanaler med varningsmeddelanden.

Johan Svenlin

VÄNTAT VARSEL PÅ FNB

Beskedet om att STT-Lehtikuva står inför samarbetsförhandlingar offentliggjordes 17 april och kom inte som någon överraskning för personalen. Flera kunder har fallit bort under det senaste året, däribland *Helsingin Sanomat* som i februari meddelade att samarbetet med nyhetstexter upphör i juni.

"Vi visste att vår budget krymper, men antalet hotade arbetsplatser är större än vi befarat", säger **Jussi Lankinen**, huvudförtroendeman för STT-Lehtikuvas redaktion.

Upp till 28 årsverken kan försvinna inom koncernen som sammanlagt har cirka 150 anställda. Alla avdelningar, förutom kommunikationsavdelningen STT Viestintäpalvelut, berörs av samarbetsförhandlingarna.

"Vi samarbetsförhandlar i normal ordning och försöker få allt klart innan semestersäsongen", säger Lankinen.

Dotterbolaget Nyhetsbyrå FNB har tolv journalister som levererar svenskspråkiga nyheter. Kundbortfallet har inte varit lika stort bland svenska medier som bland finska, men även FNB berörs av förhandlingarna.

Johan Svenlin

Suomen kasvot Virossa

Suomen Viron suurlähetystön lehdistöneuvos Marjo Näkki on selittänyt Suomea Viron medialle kohta viisi vuotta. Selitykset eivät mene läpi, elleivät ne ole totta, Näkki sanoo.

VERNA LEINONEN, TALLINNA, TEKSTI • SIIM LÖVI, KUVA

Kun STT:n ja MTV:n entinen Tallinnan-kirjeenvaihtaja **Marjo Näkki** aloitti lehdistöneuvoksen työssä syksyllä 2010, hän koki istuvansa aidalla. Toisella puolella olivat toimittajat ja toisella virkamiehet, eivätkä kummatkaan ymmärtäneet toistensa työn tempoa.

”Journalismissa tekeminen perustuu jatkuviin deadlineihin. Tällä puolella tekeminen on pidempää ja jatkuvampaa. Maailmanpoliittinen analyysi on sellaista, ettei se ikinä mahdu yhteen uutisjutuun”, Näkki sanoo.

Hän istuu Tallinnan suurlähetystön residenssin valkoisella sohvalla punaisissa housuissaan ja puhuu innostuneesti. Edellisenä iltana on ollut Suomen vaalit, ja Näkki on antanut aamulla haastattelun Kuku-radiolle. Näkki puhuu paljon Viron mediassa, julkisesti ja kulis-

sien takana.

Vuosien aikana karttuneet verkostot Näkki kertoo luoneensa jalkatyöllä. Hän aloitti sillä, että kävi esittäytymässä toimituksissa. Nyt hänelle soitetaan taustatietojen ja haastattelupyyntöjen vuoksi: milloin kommentoimaan Pertti Kurikan nimipäiviä, milloin suomalaisjihadisteja Syyriassa.

Syykin on selvä. Viron medialla ei ole Suomessa kirjeenvaihtajia, mutta Suomen asioita seurataan tiiviisti. Sujuvasanaaiselle vironkieliselle kommentaattorille on tarvetta.

VIIME KUUKAUSINA naapurien välillä on ollut kitkaa: Virossa on puhuttu Suomen suurlähettilästä ulkoministeri **Erkki Tuomiojan** lehtihaastattelusitaateista. Viron presidentti **Toomas Hendrik Ilves** on kauhistellut Twitterissä *Kuukau-*

MARJO NÄKKI, 38

● Opiskellut journalismia Englannissa.

● Aiempia työnantajia Yle, STT ja MTV.

● Suomen Tallinnan-suurlähetystön lehdistöneuvos 2010–2015.

▲ **Suomen asialla.** Marjo Näkin viisivuotiskausi Viron Suomen suurlähetystön lehdistöneuvoksena päättyi syksyllä.

siliitteen juttua, jossa etsittiin virolaisille pilkkanimiä.

Näkki arvioi kohujen liittyvän ”korkean tason henkilökemioihin” ja ”sosiaalisen median käyttöön ja aktiivisuuteen”. Näkki muistuttaa, että arjessa suomalais-virolaiset-suhteet ovat niin monitasoiset, etteivät ne ole moksiskaan poliitikojen sanailusta.

Ja kohuja vastaan voi taistella faktoilla.

”Tämä on vähän kuin myysi hiekkaa Saharaan. En voi mainostaa Suomea, vaan kaiken on oltava totta. Hyvät suhteet perustuvat luottamukseen ja luottamus siihen, että kun virolaiset toimittajat soittavat minulle, he tietävät saavansa muuta kuin pelkkää mainospuhetta”.

Näkki saa syksyllä seuraajan. Nyt hän etsii uusia töitä: ”Olen tyrkylä”, hän sanoo. ●

Ruotsalaislehti menestyy kirjailijahaaveilla

● VEERA JUSSILA, GÖTEBORG, TEKSTI

Miltä kuulostaisi printtilehti kirjoittamisesta, 2010-luvulla?

Martin Karlssonin ja **Per Adolfssonin** mielestä idea kuulosti hyvältä. He olivat hämmästyneitä tutkimuksesta, jonka mukaan joka kolmas ruotsalainen haluaisi kirjoittaa kirjan.

Skriva-lehdellä oli yli tuhat tilaajaa ennen kuin ensimmäinen numero julkaistiin vuonna 2011. Määrä on kasvanut koko ajan. Joka toinen kuukausi ilmestyy lehteä tilaa nyt noin 7 000 lukijaa. Suomessakin

ostetaan noin 150 irtonumeroa.

Nelihenkisellä työporukalla on Göteborgissa rauhallinen sisäpiha-konttori. Entäs se median murros? ”Erikoistuneet paperilehdet eivät ole sille niin alttiita”, sanoo Adolfsson, joka jakaa päätoimittajuuden Karlssonin kanssa.

Skriva neuvoo, miten romaanin päähenkilöä voi kehittää, kuinka kustantamo lähestytään ja miten kirjoittaja parhaiten hyödyntää iPadia. Moni lukija on 35–45-vuotias akateeminen nainen, joka asuu kaupungissa. Lukija on ehkä tehnyt

uraa ja perustanut perheen, mutta ajatus kirjasta on koko ajan ollut takaraivossa, Adolfsson kuvailee.

”He käyttävät lehteä hyvin konkreettisesti”, hän sanoo.

Karlsson vertaa ilmiötä käsityö- ja kokkaustrendiin. Uutiset unohtuvat, mutta moni haluaisi julkaista jotain, mikä jättää jäljen.

Karlssonin ja Adolfssonin oma tausta on katulehti *Faktumissa*. Kuinka suuri osa lukijoista on toimittajia, jotka haluavat kirjailijoiksi?

”90 prosenttia”, sanoo Karlsson. ”99”, sanoo Adolfsson ja nauraa. ●

anna hyvän kiertää

Monien skuuppien erikoistoimittaja. Olli Ainola pitää makeimpana uutisvoittonaan vuonna 1982 hankkimaansa tietoa, että Outokumpu aikoo vallata Pohjois-Korean kuparikaivokset. Ainola oli silloin Sanoman toimittajakoulussa ja Helsingin Sanomissa taloustoimittajaharjoittelijana. Vaali-iltana Iltalehti tarjosi toimitukselle perinteiset vaalipitsat.

OLLI AINOLA

- Siirtyi Iltalehden erikoistoimittajaksi Talouselämästä vuoden 2014 lopulla.
- Työkennellyt urallaan myös Uudessa Suomessa, Suomen Kuvalehdessä, Helsingin Sanomissa, Kauppalehti Pressossa ja Yleisradiossa.
- Palkittu vuosina 1995, 1998 ja 2004 Tutkivien toimittajien yhdistyksen Lumilapiolla.

● TÄLLÄ PALSTALLA JOURNALISTI PYYTÄÄ ILMIAANTAMAAN LOISTAVIA ALAN TUOTOKSIA. VIESTIÄ VIE SEURAAVAKSI ETEENPÄIN SE, JONKA TYÖ ESITELLÄÄN PALSTALLA.

PAJUSEN JA SIRKKASEN VALINTA

Yle Puheen *Politiikkaradion* toimittajat **Sakari Sirkanen** ja **Tapio Pajunen** valitsivat palstalla esiteltäväksi toimittaja **Olli Ainolan**.

”Ainola, kokenut journalisti, joka ei pelkää. Tinkimätön taustatyö paistaa läpi ja lähdereper-tuaari on ykköskaartia.”

Jäänmurtajien lakkoa käsittelevä Ainolan kirjoitus (IL 1.4.), on heidän mielestään hyvä esimerkki kolumnin voimasta.

”Jo otsikossa Ainola taustoittaa merenkulun ammattijärjestöjen erityisaseman: **’Kekkosen** tyräyksestä Suomi kärsii yhä’. Kirjoituksen viimeinen lause nautitsee asian tähän hetkeen ja tulevaisuuteen: **’Juha Sipilä** (kesk.) voisi seuraavana pääministerinä korjata puolueen sankaripoliitikon Kekkosen moka.”

Manu Marttinen

Aina uransa huipulla

MANU MARTTINEN, TEKSTI ● PASI LIESIMAA, KUVA

”Välttelen vastatallattuja polkuja. Yritän etsiä itse aiheeni. Luen, luen, luen. Keskustelen, utelen ja vonkaan. Hitaalle hämäläiselle kuten minulle tämä on ainoa konsti. Työstä kieltämättä. Moni lahjakkaampi kollegani pääsee vähemmällä. Kadehdin ja arvostan heitä”, sanoo *Iltalehden* erikoistoimittaja **Olli Ainola**.

”Idea jäänmurtajien työtaistelua käsittelevään näkökulmakolumniin (*Kekkosen tyräyksestä Suomi kärsii yhä, IL 1.4.*) tuli päivän uutisagendalta, kun merenkulualan lakko uhkasi keskeyttää meriliikenteen pääsiäisen alla. Sain tilaisuuden sohaista asiaa, jota olen syrjäsilmin ihmetellyt pitkään.

Tekstin kirjoittamiseen meni 40 minuuttia, mutta jahkailemiseen ja valmisteleamiseen yhteensä 28 vuotta. Olen seurannut työmarkkinoita vuodesta 1987. Taustoitin jutun käyttämällä omaa mielikuvitustani, kavereiltani vuosien varrella kuulemiani juttuja sekä kaksi puhelimesta varta vasten käytyä taustakeskustelua virkamiesten kanssa. Hyödynsin myös **Timo Soukolan** väitöstutkimusta Merimiesunionista vuodelta 2007.

Iltapäivälehden rytmi, alituinen kiire ja lyhytjänteisyys on myytti. Verkko on tasannut median eroja. Ero näkyy siinä, miten hyvin tai huonosti työt on järjestetty ja kuinka toimitusta johdetaan. Meillä asiat ovat hyvin.

En jatka aiheen seuraamista akuutisti, mutta kroonisesti kyllä. Arctia Shipping on valtiovaltiossa. Sillä on mahti jopa erottaa ministeri (kehitysministeri **Heidi Hautala** erosi ministerin tehtävästä vuonna 2013 Greenpeace-kohun jälkeen).

Lukijoilta tuli kirjoituksesta kahdenlaista palautetta: rakentavaa kritiikkiä eli ylitsevuotavia kehuja ja korjaavaa palautetta eli hornantuuttiin kiroavia kommentteja.

Henkilölähteiden ylläpito ja luottamuksellisten suhteiden luominen edellyttää sosiaalista mielenlaatua ja ripausta empatiaa, luultavasti. Ihmettelen toisinaan, miten näin syrjään vetäytyvä toimittaja on pystynyt voittamaan luontaisen ujoutensa.

Nuorille toimittajanaluille haluan sanoa, että tervetuloa alalle! Tämä on maailman paras ammatti: Toimittaja on aina uransa huipulla. Hippunen nöyryyttä vaan ei nöyristelyä ei olisi ollenkaan paha luonteenpiirre.”

MITÄ AJATELLA TROLLEISTA?

Julkisen sanan neuvosto ja Päätoimittajien yhdistys järjestävät 5. toukokuuta seminaarin *Sananvapauden uudet uhat*.

”On hienoa, että meillä on vapaasti toimivat tiedotusvälineet. Niiden toiminnan rajoittamiseen tähtäävä ammattimainen trollaus on kuitenkin lisääntynyt”, sanoo PTY:n puheenjohtaja, *Kauppalehden* päätoimittaja **Arno Ahosniemi**.

Seminaarissa käydään läpi, mitä trollaus on ja millaisia välineitä toimituksilla ja niiden johdolla on auttaa toimittajia kohtaamaan ja suhteuttamaan sitä.

Ahosniemen kokemuksen mukaan kovin trollaus kohdistuu ulkopoliitikasta ja konflikteista suoraan kirjoitaviin medioihin. *Kauppalehdenkin* verkkopalstoilla häirintää on, mutta toimen-

piteiksi ovat toistaiseksi riittäneet moderointi ja toimitajien mahdollisuus purkaa tilanteita esimiesten ja kollegojen kanssa.

Sananvapauden tulevaisuuden kannalta on tärkeää, että toimitukset pitävät kiinni periaatteistaan ja laadusta, vaikka maailman ilmiöt ravistelevat, Ahosniemi sanoo.

”Ja kaupallisessa mediassa liiketoiminnan on oltava keskeisellä pohjalla, jotta ulkopuolinen painostus ei vaihda.”

Nina Erho

SANANVAPAUDEN UUDET UHAT
SEMINAARI 5.5 KELLO 16
HELSINGIN YLIOPISTON PORTHANIA

FAKTAT KESKUSTELUN POHJAKSI

Asioiden tahallaan väärin ymmärtäminen on yksi vastenmielisimmistä piirteistä journalismissa. Vielä vastenmielisempää on jos väärinymmärrys perustuu tarkista-

mattomiin tietoihin.

Näin kävi kansanedustaja **Kari Rajamäen** (sd.) paperitomia koskevan terveydenhoitotempauksen uutisoinnissa. Uutisten mukaan Pietarista tulisi 50 000 hiv-potilasta Suomeen hoitoon, jos lakiesitys hyväksytään.

Haaga-Helien opiskelijan tekemä faktantarkistus kuitenkin osoitti, että lakiesitys ei olisi tuonut muutosta nykyisiin hoitokäytäntöihin. Faktojen systemaattiselle tarkistukselle on siis tarvetta.

”Ei siksi, että suomalaisissa tiedotusvälineissä olisi hirveästi virheitä, vaan koska vaikeita, penkomista vaativia aiheita jää muuten käsittelemättä”, sanoo Haaga-Helien toimittajakoulutuksen johtaja **Anne Leppäjärvi**.

Manu Marttinen

FAKTANA, KIITOS! -JOURNALISMI-
SEMINAARI 7.5. KLO 12.15 - 17
ILMAINEN SISÄÄNPÄÄSY,
ENNAKKOILMOITTAUTUMINEN
HAAGA-HELIA, RATAPIHANTIE 13,
HELSINKI

Tähtäimessä palkinto

Helsingin kaupungintalon Virka-galleriassa on esillä kahden vuoden välein jaettavien Kieku, Kaiku ja Kukko -kuvituspalkintojen voittajien, **Kristiina Louhen**, **Anna Emilia Laitisen** ja **Laila Nevakiven** töitä.

Näyttelyssä voi myös osallistua äänestykseen vuoden 2014 parhaasta yksittäisestä kuvituksesta. Yksi kolmesta ehdokkaasta on **Eero Lampisen** kuvitus *Journalistin* 3/2014 kansijuttuun, jossa kerrottiin median jahtaamiseksi joutuneista päättäjistä. Lampinen päätyi rakentamaan kuvan hevosen samaisen *Journalistin* numeron keskeneräisistä leiskoista.

”Muistan, että aihe tuntui vähän hankalalta. En halunnut tehdä poliittokarikatuureja, eikä toimituksesta saamani idea maalitulusta myöskään hirveästi inspiroinut. Sain idean ratasta kun sattumalta googlasin kuvia samuraista.”

Lampinen korostaa tunnustusten ja esilläolemisen olevan kuvittajalle elinehto. Kotimaista kuvittajakentää hän ylistää poikkeuksellisen laadukkaaksi.

”Kuvittaminen on välillä vähän yksinäistä hommaa, se vaatii paljon aikaa ja tilaa ajatuksille. Suomessa on niin hiljaista ja tylsää, että ihmiset pystyvät panostamaan kuvitusten tekemiseen.”

Manu Haapalainen

KUVITUSPALKINNOT
2015, HELSINGIN
KAUPUNGINTALOLLA
31.5. SAAKKA.

VESA HEIKKINEN • vesa.pekka.heikkinen@luukku.com
KIRJOITTAJA ON SUOMEN KIELEN DOSENTTI JA TIETOKIRJAILIJA.

Normipäivittelyä

Pohjolan *Sanomat* kertoo lumilautailijan normipäivästä. *Kainuun Sanomien* kirjallisuusarvostelussa pohditaan, mitä tapahtuu, kun koulukiusaajan normipäivä saa oudon käänteen.

Mikä tämä tällainen muodikas normipäivä oikein on? Ilmeisesti aivan asiallista ja tavallista yleiskieltä?

Kielitoimiston sanakirja, ajantasaisin yleiskielemme sanakirja, tuntee normipäivän. Se mainitaan esimerkkinä yhdyssanoista, joiden alkuosa *normi-* tarkoittaa normaalia. Normipäivä on siis normaalipäivä. Samalla tavalla normitulokse on normaalitulokse ja normivauhti normaali-vauhti.

1900-luvun alkupuolen kieltä kuvaava *Nyky-suomen sanakirja* ei tällaista sanankäyttöä tunne. Ei myöskään 1990-luvulla ilmestynyt *Suomen kielten perussanakirja*. Niissä mainitaan kyllä esimerkiksi normipalkka merkityksessä ohjepalkka. Kyse ei siis ole normaalipalkasta, vaikka nykykielenkäytössä juuri se saattaisi olla normipalkan yleisin merkitys.

Tämä tavallinen tarina siis. Vanha sana tai tässä tapauksessa oikeastaan vanha yhdyssanan alkuosa *normi-* on saanut uuden merkityksen.

Huomionarvoista on, että *normi-*alun uusi käyttötapa määrittellään sanakirjassa edelleen arkikieliseksi. Se ei siis ole normiyleiskieltä. Siihen liittyy tyylliseikkoja, jotka on hyvä ottaa huomioon, kun sanaa esimerkiksi journalistisissa teksteissä käytetään.

Mutta millainen on pilkunviilaajan normipäivä? Aivan tavallinen ei varmaankaan ollut vastikään järjestetty Normipäivä, yksi Kielitoimiston 70-vuotisjuhlavuoden tapahtumista.

Normipäivässä puhuttiin tietysti kielenkäytön normeista. Kaiken mullistavia normitalkoita ei ole odotettavissa, ei varsinkaan norminpurkutalkoita. Myös journalismissa joka päivä on tästedeskin normipäivä.

uusiin tehtäviin

KUKA

Hilla Blomberg, 55, on Ylen ohjelmatyöntekijöiden uusi puheenjohtaja. Aiemmin hän on toiminut YOT:n Pasilan osaston varapuheenjohtajana ja Ylen henkilökuntayhdistyksen hallituksessa. Blomberg työskentelee TV1:n *Aamusydämellä*-ohjelman toimittajana ja juontajana. Aiemmin hän on työskennellyt ajankohtais-, urheilu- ja nuortenohjelmien toimittajana radiossa ja televisiossa.

Keskustelun taitaja

Mitkä asiat ovat Ylessä työntekijöiden näkökulmasta hyvin?

Olemme sitoutuneita ja teemme laadukasta työtä. Kaikki eivät saa kunniamainintoja, mutta ohjelmat keräävät silti paljon katsojia, kuuntelijoita ja jopa klikkauksia. Yleisösuhde on hyvä.

Missä on korjattavaa?

Luottamus on kärsinyt muutoksissa ja yt-neuvotteiluissa. Ohjelmatyöntekijät eivät ole muutoksia vastaan, mutta haluamme varmistaa, että niiden kanssa jaksetaan arkisessa työssä. Yhtiön päätösten on oltava läpinäkyviä ja avoimia. Työssä tasapainoiltaan broadcastingin ja netin välillä, ja palveltavien joukko laajenee. Työnjakoa pitää miettiä.

Miten YOT pääsee parhaiten vaikuttamaan?

Pitää päästä mukaan foorumeille, joilla asioista puhutaan. Ylellä on myös mielellään uusi työkulttuurihanke, Ylen hyvä työpäivä. Siihen liittyy tapaamisia, joissa luottamusmiehet pääsevät esittämään näkemyksensä.

Miten haluaisit muuttaa

yhdistyksen toimintaa?

En ole vielä huomannut muutettavaa. Toiminnan pitää olla sellaista, että ihmiset jaksavat käydä hallituksen kokouksissa ja löytävät kanavia keskustella ja vaikuttaa. Kriiseissä ollaan aktiivisimpia, mutta yhteistyö on tärkeää aina. On tärkeää pitää yhdessä myös hauskaa.

”Kriiseissä ollaan aktiivisimpia, mutta yhteistyö on tärkeää aina.”

Miten jäseniä voi aktivoida?

Järjestämällä muutakin kuin asiatapahtumia. Myös seminaarit ja yön tekemiseen liittyvät koulutukset ovat hyviä. Ihmiset tulevat mukaan, kun kokevat saavansa jotain. Kaikki eivät aina ehdi toimintaan, mutta silloinkin on hyvä tietää, että apua saa, kun sitä tarvitaan.

Mitä ajattelet Yle-kriitikoista?

Se on täysin kohtuutonta, ja siihen liittyy ihan älyttömiä heittoja, jotka eivät pohjautu mihinkään. On

raskasta, että yksittäiset toimittajatkin joutuvat vastamaan siihen. Tavallaan katkeruuden ymmärtää, kun Ylen rahoituspohja on mikä on. Silti median murros ei ole Ylen aiheuttama.

Onko Yle tehoton?

Ei ole, minkä näkisi, jos tulisi seuraamaan vaikka toimittajan työpäivää. Mutta väärällä tavalla tehokas ei kannata olla, silloin kärsii laatu ja luotettavuus.

Millaisen puheenjohtajan YOT sinusta saa?

Olen keskustelutaitoinen ja helposti lähestyttävä, jos tilanteessa ei juuri ole tuli peffan alla. Olen joukkuepelaaja, ja tykkään innostaa porukkaa tekemään yhdessä. Pykälissä voi olla vähän opetelmista. Neuvottelutilanteissa tarvitaan hahmotuskykyä. Ilkeä peli niissä olisi vaikea paikka.

Olet kokenut pahan työuupumuksen. Mitä se opetti?

On pitänyt oppia elämään tässä hetkessä ja sanomaan ei. Nyt sanoin yhdistykselle kyllä, mutta käytän eitä sitten jossain toisaalla.

Nina Erho

SATTUU TAPAHTUU

Mikä kanava?

Oli aika, jolloin kuuluisuuksien haastatteleminen oli jotain aivan fantastista.

Vuonna 1995 minulla kävi tuuri. Olin *Jyrkissä* tv-toimittajana ja minulle tarjottiin laulaja **Tina Turnerin** haastattelua. Ja vielä Tukholmassa!

Melko pian meille ilmoitettiin, että yksin emme saa rouvaa haastatella, vaan pressitilaisuudessa. Se sopi meille. Olihan se kuitenkin Turnerin Tina.

Matkasimme kuvaajan kanssa yön yli laivalla Tukholmaan ja Grand Hoteliin.

Lampsimme kuvaajan kanssa pressitilaan. Ovella meille näytettiin kämmentä. Pressitilaisuuteen ei saa tuoda tv-kameroita. Mehän teemme tätä televisioon. Mikä järki tässä on?

”I’m sorry”, vastaa levy-yhtiön edustaja.

Olen juuri purskahtamaisillani itkuun, kun toinen levy-yhtiön edustaja nykii hihasta.

”Hei, oletteko MTV3-kanavalta Suomesta?”

”Kyllä juu, ollaan.”

”Sitten tännepäin. Tina tulee kohta.”

Nainen osoitti pientä huonetta, jossa oli kaksi tuolia. Katsoimme kuvaajan kanssa toisiamme. Nyt ei kysellä, nyt tehdään. Meidän ei pitänyt saada face to face -haastattelua, mutta jostain syystä olimmekin saamassa sellaisen.

Kunnes rouva levy-yhtiö avasi taas suunsa.

”Niin siis oletteko te MTV3:n *Uutisista*?”

”No ei olla.”

”No sitten kamat pois haastatteluhuoneesta ja äkkiä. Turner tulee kohta.”

Täysin maamme myyneinä aloimme ruuvata statiivia ja keräillä reppujamme, kunnes – ennen seuraava hengenvetoa – samainen levy-yhtiön edustaja tuli takaisin.

”Hei, voitteko sittenkin tehdä haastattelun MTV3 *Uutisille*, kun uutisten edustaja ei pääsekään tulemaan?”

”Joo, voidaan.”

Kaikenlaista sattuu, kun ei kulje kädet taskuissa.

Katja Ståhl

KIRJOITAJA ON FREELANCETOIMITTAJA.

TÄLLÄ PALSTALLA JOURNALISTIT MUISTELEVAT IKIMUISTOISIA TAPAUKSIA.

Printti edellä. Lappeenrannan Uutiset ja Imatralainen ovat kehittäneet myös verkko- ja mobiililehtiään. Päätoimittaja Karri Kannala uskoo kuitenkin, että paperilehti on kaupunkilehtien taloudellinen selkäranka jopa vielä vuosikymmeniä.

Karjalan taikuri

JANNE SALOMAA, TEKSTI • JANI KAUTTO, KUVA

Karri Kannala aloitti neljä vuotta sitten Lappeenrannan Uutisten ja Imatralaisen johdossa. Sen jälkeen lehtiparin liikevaihto on liki nelinkertaistunut.

Kutistuvia lehtiä, ilmestymiskertojen harventumista ja yt-neuvotteluja – monessa toimituksessa on viime vuosina ollut ankeat ajat. Toisin on kuitenkin Etelä-Karjalassa. Kaupunkilehti *Lappeenrannan Uutisten* ja sen sisarlehden *Imatralaisen* lukijamäärät ovat kasvaneet selvästi, ilmestymistahti on tuplattu kahden numeroon viikossa, ja liikevaihto – ilmaislehdissä siis mainos-

myynti – on liki nelinkertaistunut neljässä vuodessa.

Samaiset neljä vuotta lehtiä on johtanut **Karri Kannala**, 26. Mitä taikoja hän on tehnyt?

Tärkeänä menestystekijänä Kannala pitää konserniyhteistyötä. Lehtipari kuuluu Etelä-Suomen Mediaan ja Keski-suomalainen-konserniin. Etelä-Suomen Media, entinen Suomen Lehtiyhtymä, kehitti pari vuotta sitten konseptoidun tabloidmuotoisen kaupunkilehti-formaatin, johon *Lappeenrannan Uutiset* ja *Imatralainen* siirtyivät ensimmäisten joukossa.

Lukijat ja ilmoittajat ottivat uudistuksen hyvin vastaan, ja

Kannala pystyi lisäämään sisältöä ja palkkaamaan uuden työntekijän sekä ilmoitusmyyntiin että toimitukseen.

Konserniyhteistyöstä on apua myös lukijatutkimusten teossa ja mediamyymijien koulutuksessa, mutta sisällön osalta Kannala uskoo paikallisuuteen. Hänen lehtiensä sisällöstä alle kymmenen prosenttia on konsernin yhteistuotantoa.

”Jutussa pitää olla paikallinen näkökulma, että siitä syntyy puheenaihe.”

Paikallista keskustelua kaupunkilehdet ovat herättäneet niin suunnitellusta turistiverosta, Karjalan palauttamisesta kuin koiran-

omistajien kiistoista. Osa juttuvinkeistä tulee ilmoitusasiakkailta, sillä iso osa Kannalan työajasta menee kaupalliseen työhön.

”Lukijoita kiinnostaa, jos jokin uusi ravintola tai liike on tulossa Etelä-Karjalaan.”

Entä journalistinen riippumattomuus? Päätoimittaja-kustannusjohtajan mielestä ongelmia ei tule.

”Kun tuntee sekä journalistisen että kaupallisen puolen, on paljon helpompi perustella ilmoitusasiakkaille, miksi jutut tehdään aina journalististen periaatteiden mukaan. Ilmoittajat ymmärtävät, että se on heidänkin etunsa, että lehti kiinnostaa lukijoita. ●

kolumni

Pinkeäksi nöyrytynyt

Ulkomailla toimittajana oleminen on yhtä juhlaa. Nöyrytymisen juhlaa. Ensinnokas toimittaja suunnittelee, mitä kaikkea uudesta asemaastaan uutisoi. Sitten murehtii öisin, kun ei kaikkea ehdi.

Pian toimittaja onneksi huomaa, ettei ole väliä, mistä juttunsa tekee tai jättää tekemättä. Kyläilevät kaverit hihkuvat: Ihania kiinalaismummoja, puistotansseja! Hieno tunnelma on *Allsång på Skansenissa!* Näistä sinun pitäisi kertoa!

Ja toimittaja vastaa: Niinhän minä olen kertanutkin!

Nyt kun yksi ihminen puskee juttuja saman välineen moneen tuuttiin, lähipomotkin tilailevat juttuja aiheista, joista kirjeenvai-

MARI MANNINEN marinkotimeili@gmail.com, KIRJOITTAJA ON HELSINGIN SANOMIEN TUKHOLMAN EX-KIRJEENVAIHTAJA, NYT FREELANCER PEKINGISSÄ.

”Jokainen kirjeenvaihtaja sairastuu korresponditukseen.

taja juuri raportoi.

Toki kirjeenvaihtaja on Suomessa edelleen hieno titteli. Nimityksen jälkeen ilmaantuu uusia kaveriteita. Tätä vaivaa ei onneksi ole ulkomailla työskentelevällä freelancerilla.

Maailmalla suomalainen toimittaja on nobody. Ruotsalaisetkaan eivät tunne *Helsingin Sanomia* tai Yleä. Suomi on vaaraton kieli ja mitätön maa, jonka median teke-

miset hädin tuskin kiinnostavat edes kiinalaista vahdintakoneistoa.

Monet suomalaistoimittajat eivät saa muutaman vuoden ulkomaanpestin aikana yhtään paikallista ystävää. Aikuiset löytyvät töistä ja harrastuksista, mutta kirjeenvaihtajat puurtavat yksin tai toisten kirjeenvaihtajien kanssa, eivätkä he ehdi harrastaa.

Toki he käyvät ulkona – muiden ulkomaalaisten kanssa. Porukalla

yritetään ymmärtää sitä vaikeinta: paikallisten ajatuksenjuoksua.

Kirjeenvaihtajan napanuora koti-toimitukseen on puhelinlinja, jota pitkin kommunikoi alati kireämpi puurtaja. Jokainen kirjeenvaihtaja näet sairastuu korresponditukseen. Se on eristyneisyyden ja riittämättömyyden aiheuttamaa vainoharhaa siitä, mitä kotitoimitus kirjeenvaihtajasta ajattelee.

Moninkertainen ex-kirjeenvaihtaja **Jukka Luoma** on kuvannut korresponditista esimerkiksi näin: ”Alkaa kuunnella äänensävyjä puhelimesta: miksi se sanoi lopussa hei laskevalla äänellä?” Kotimaahan palattuaan kirjeenvaihtajaan iskee postikorresponditis, jossa hän ”kokee olevansa perhonen, josta tulee taas mato”.

Sopeutuminen kotimaahan vie kaksi vuotta. Sinä aikana ulkomaanmuistotkin kultaantuvat. Eikös siellä ollutkin ihanaa!

Sitten on valmis lähtemään uudelle ulkomaanpestitille.

JSN linjasi: Lähdesuojasta sovittava tarkasti

Julkisen sanan neuvosto antoi kokouksessaan 23. huhtikuuta MTV:lle vapauttavan päätöksen runsaasti keskustelua herättäneessä lähdesuojatapauksessa.

”Päätös on merkittävä uusi linjaus siihen, miten *Journalistin ohjeiden* kohtaa lähdesuojasta tulkitaan”, JSN:n puheenjohtaja **Risto Uimonen** sanoo.

Päätöksessä todetaan, että toimituksilla on velvollisuus huolehtia osapuolten ymmärtävän lähdesuojasopimuksen syntyneen. Toimituksen ja lähteen on oltava samaa mieltä siitä, mitä asiaa sopimus lähdesuojasta koskee. JSN:n mukaan lähdesuojasta pitää sopia niin, että toimitus tietää, kenelle se antaa suojan ja miksi.

JSN:n saamassa kantelussa katsottiin MTV:n ja sen toimittajan rikkoneen lokakuisen terrorismitutkimuksen yhteydessä hyvää journalistista tapaa ja antamaansa lupausta lähdesuo-

jasta. MTV:n toimittaja oli saanut nimettömän yhteydenoton, jossa maistaisena tarjottiin ennakkotietoa tulossa olleista pidätyksistä. Anonyymisti yhteyttä ottaneen virkamiehen ajatuksena oli jatkossa myydä tietoja MTV:lle.

JSN toteaa vapauttavassa päätöksessään, että osapuolet ”eivät tässä tapauksessa voineet sopia lähdesuojasta, koska uutisviheen antanut virkamies pysyi tuntemattomana eikä suostunut keskustelemaan toimituksen kanssa.”

JSN:n mukaan MTV:llä myös oli oikeus kertoa rahastusyriyksestä yleisölle.

Vapauttavan päätöksen saivat myös *Suomen Kuvalehti*, *Nya Åland*, *Helsingin Sanomat* sekä *Aamulehti*, jonka kanssa saman jutun julkaissut *Valkeakosken Sanomat* sai langettavan. Myös *Hufvudstadsbladet* sai langettavan.

Manu Haapalainen

Etsimme

TOIMITTAJAA

Työsuhde alkaa 1.8.2015 ja on toistaiseksi voimassa oleva.

Etsimällämme henkilöllä on

- monipuolinen työkokemus media-alalta
- kyky nähdä ja löytää puhuttelevia juttuaiheita Kangasalta
- halu tehdä journalismia monikanavaisesti printissä ja digissä
- taito toimittaa uutisia, urheilua, kulttuuria, kunnallispolitiikkaa ja kaikkea muuta
- valmius ilta- ja viikonlopputoihin

Työssä menestyminen edellyttää erinomaista suomen kielen taitoa sekä kykyä havainnollistaa asiat visuaalisesti niin valokuvauksen kuin grafiikan keinoin. Ajokortti välttämätön. Eduksi katsomme Adoben ohjelmistojen osaamisen ja alalle soveltuvan koulutuksen.

Toimita vapaamuotoinen hakemus, CV ja työnäytteet su 17.5.2015 mennessä tuula.ruusumaa@kangasalansanomat.fi.

Lisätietoja tehtävästä antaa ma–ti 4.–5.5.2015 klo 9–14 päätoimittaja-toimitusjohtaja Tuula Ruusumaa, p. 045 230 6021.

Katso www.kangasalansanomat.fi/rekry

Hitaan journalismin yhdistys julistaa haettavaksi

TUTKIVAN JOURNALISMIN APURAHOJA

Yhdistys jakaa yhdestä kolmeen 1000 euron arvoista apurahaa alustavaan tutkivaan työhön.

Lisätiedot osoitteesta hidasjournalismi.fi/apuraha2015/

Viimeinen osallistumispäivä on 15.5.2015.

Long Play.

JOURNALISTI

Lue uusi Journalisti verkossa 30.4.

Journalisti.fi

”Käynnissä on peep show, jonka esiintyjinä toimivat K18-otsikoilla virtuaalilanteitaan keikuttavat julkaisijat.

Vuoden voyeuristi-palkinto

Ampparit-sivusto kokoaa yhteen uutisotsikoita eri lähteistä ja kerää jokaisen otsikon klikkimäärän. Uutisportaalien paras puoli valkeni minulle vastikään: palvelu listaa vuosittain myös sen kautta luetuimmat uutiset.

Vuoden 2014 klikatuimmasta kahdestakymmenestä otsikosta vain viisi ei retostelee paljaalla pinnalla tai edes lupauksella siitä. Loput viisitoista tarjoavat lukijalleen seksiä, pornografian tai eritasoisia sukuelinten vilauttelua. Seksi myy, siinä ei ole kai mitään uutta.

En voi silti olla ihmettelemättä kansamme kasvavaa tirkistelynhalua.

Mistä kehitys kertoo? Uskon, että netissä uutisensa lukevien keskuudessa leviää vielä tuntematon verkkoseksuaalinen käytöshäiriö, joka ajaa pakonomaiseen tarpeeseen harjoittaa tirkistelyä. Ilmiö leviää epidemian lailla,

sillä vielä vuonna 2013 seksioitsikoiden määrä listalla oli vaivaiset 13. Käynnissä on peep show, jonka esiintyjinä toimivat K18-otsikoilla virtuaalilanteitaan keikuttavat julkaisijat. Toiminta on molemminpuolin tietoista, mutta ei siitä silti ääneen hiiskuta. Kyseessä on eräänlainen sanaton sopimus.

Amppareiden klikatuimpien listalla vuonna 2014 kultaa nappasi *Hymy* kuuden otsikon turvin, ja ero toiseksi jääneeseen *Findanceen* oli lopulta kaksi otsaketta. Kolmas sija meni jakoon *Seiskan*, *The Voicen* ja *Uuden Suomen* kesken.

Vuoden voyeuristi-palkinto annettakoon jokaiselle, joka luki loppuun uutisen ”suuseksikouluttajan greippiiniksistä”.

Matti Koivisto

KIRJOITTAJA ON VAPAA TOIMITTAJA JA JOURNALISMIN OPISKELIJA TURUSTA.

Mikä oikeuttaa kärsimyksen tuottamisen syyttömille?

Päätoimittaja **Markku Lappalainen** ruoti (*Journalisti* 5/2015) Tapnilan joukkoraiskauksen uutisoinnin syyttämää debattia kiinnostavasti. Kirjoitus houkutti nostamaan esiin yhden, rikosuutisista käydyssä keskustelussa tyystin sivuutetun kysymyksen.

Journalistin ohjeisiin viitaten Lappalainen korosti, ettei yksittäisellä rikostapauksella sovi leimata kokonaista kansanryhmää. ”Utinen ei saa johtaa siihen, että seurauksista joutuvat kärsimään syyttömät”, hän huomautti.

Tämä periaate on tosi tärkeä, eikä sitä voi liikaa korostaa. On kuitenkin vaikea käsittää, miksi periaate päätisi vain epäiltyjen, syytettyjen ja tuomittujen etnisen taustan asiayhteydessä.

Miksi journalistit eivät käytännössä toimi tämän eettisesti kestävä periaatteen mukaisesti kaikessa rikosuutisoinnissa? Miksi media tuottaa rutiineillaan jatkuvasti kärsimystä syyttömillekin?

Tiedotusvälineet julkaisevat päivästä toiseen rikoksista tuomittujen nimiä ja kuvia. Näin ne tuottavat kärsimystä rikollisten ”kansanryhmään” kuuluville syyttömille eli tuomittujen lapsille, puolisoille, sisaruksille, isille ja äideille.

Kärsimystä tuotetaan sellaisille syyttömille ihmisille, jotka jo muutenkin ovat saaneet kärsiä läheistensä teoista. Usein teot ovat liittyneet vähäisen koulutuksen, vähävaraisuuden sekä mielenterveys- ja päihdeongelmien sävyttämään rikolliseen elämäntapaan.

Kriminologit tietävät, että leiman iskemisellä tuotettu lisäkäsitys tapaa olla luonteeltaan kriminogeenistä eli rikollisuutta tuottavaa. Tämä pätee sekä nimettyihin rikollisiin itseensä että heidän lapsiinsa, joiden selviytymistä median lyömä lisäleima entisestään vaikeuttaa.

Vielä vuonna 1981 Julkisen sanan neuvosto korosti *Nimi rikosuutisissa* -periaatelausumassaan, että nimen julkistaminen kasaa tuomiosta nimetyille koituvia seurauksia.

Lisäksi JSN muistutti toimittajia viisaasti siitä, että nimen julkistaminen tuottaa ”haittaa ja kärsimystä” myös nimetyin omaisille.

Osin kaiketi tästäkin syystä nimensuojan pääperiaatteena korostettiin ennen vanhaan sitä, että nimen julkaiseminen rikosuutisissa on perusteltua ”vain, milloin huomattava yleinen etu sitä vaatii”.

Vuoden 1981 lausuma lienee yhä voimassa, mutta journalismin ja median itsesääntelyn käytännöissä yleisen edun vaatimuksesta ei enää piitata vähääkään.

Koska rikollisuuden tuottaminen leimakirveen avulla on ilmiselvästi yleisen edun vastaista, on korkea aika kysyä, miten media oikeuttaa nykyisen, eettisesti kestävämmän ja yleisen edun vastaisen nimensuojakäytäntönsä.

Mikä on niin painava syy, että se oikeuttaa lisähaitan ja -kärsimyksen aiheuttamisen myös tuomittujen syyttömille, jo paljon haittaa ja kärsimystä kokeneille omaisille?

Markku Lehtola
VAPAA TOIMITTAJA

Vähän Heikuraa

Valokuvaaja **Hannes Heikura** kuoli 56-vuotiaana Helsingissä 4. maaliskuuta. Hän oli syntynyt Karvialla 7.4.1958.

Ensimmäinen keikkani Hanneksen kanssa oli Ruotsin kuningasparin vierailu Savonlinnassa kesällä 1989. Hannes otti keikan tosissaan, minä en.

Hannes otti kaikki työtehtävät tosissaan. Taittäjä saattoi jättää tyhjäksi puoli sivua ja luottaa siihen, että ennen deadlinea mies tulee otoksen kanssa, joka pelastaa kaiken.

Koskovossa 15 vuotta sitten paljastin Hannekselle, että *Helsingin Sanomien* slangissa on termi ”pannaan vähän Heikuraa” – tarkoittaen kuvan jälkikäsittelyä tummin sävyin. ”Miks itte kirjoitit juttus just kahteen kertaan”, loukkaantunut taitelija kysyi.

”Hymy-Hanneksen” totisuudesta ja umpimielisyydestä tuli vuosien mittaan totuutta suurempi tarina. Moni

hän kanssa raskaita juttumatkoja tehnyt muistaa hänet huumorintajuksena ja kannustavana työtoverina.

Eihän Hannes paljon sosiaalisierannut. Parhaimmillaan hän oli kriisialueilla. Tein hänen kanssaan pari juttumatkaa Afganistaniin, niiltä tuli palkittuja kuviakin.

Kaipaan Hanneksen seuraa. Eniten itkettää kuitenkin, ettei enää ikinä voi kirjoittaa juttua kuvan ympärille niin, että tekstiinkin tulee vähän Heikuraa.

Pekka Hakala

KIRJOITTAJA ON HELSINGIN SANOMIEN MOSKOVAN-KIRJEENVAIHTAJA.

Journalismin moniottelija

Toimittaja **Annamaija Kataja** kuoli 84-vuotiaana Antibesin sairaalassa Ranskassa 28. helmikuuta. Hän oli syntynyt 3.12.1930 Helsingissä.

Annamaija hakeutui *Savon Sanomiin* 16-vuotiaana. Sieltä hän siirtyi *Hämeen Kasaan* ja vuonna 1957 *Apuun*. Hän sujahi vaivatta ajan monimuotoiseen toimittajaelämään.

Musikaalinen Annamaija osasi ulkoa aariat, kupletit ja propagandalaulut. Pressiklubilla hän vihelsi osia **Jean Sibeliuksen** viulukonsertosta täysin puhtaasti.

Annamaijan ammattitaitoa kuvaa päätoimittaja **Pauli Myllymäen** puuskahdus, josta **Juha Numminen** kertoo A-lehtien historiikissaan. ”Sinä olet niin lahjakas likka, etten osaa muuta neuvoa kuin tämän: kirjoita aina niin kuin sydämes käskää.” Niin Annamaija tekikin.

Inhimillisistä ja kantaot-tavista reportaaseista tuli Annamaijan tavaramerkki. Hän teki myös tv-ohjelmia, radiopakinoita, toimitti kirjoja ja oli aktiivisesti mukana SAL:n toiminnassa. 1974 hän siirtyi reportteriksi *Jaanaan*, ja pian myös sen päätoimittajaksi.

Kun *Jaana* myytiin 1979 A-lehdille, Annamaija jäi Lehtimiehiin. *Kotilieteen* hän siirtyi 1989.

Annamaija sai valtion journalistipalkinnon 1994.

Elina Simonen

KIRJOITTAJA ON ANNAMAIJA KATAJAN YSTÄVÄ JA TYÖTOVERI.

YHTEINEN
YMMÄRRYS

Mediatalo ESA on Päijät-Hämeen johtava mediayhtiö, joka on erikoistunut painettujen ja digitaalisten sisältöjen sekä mediapalveluiden tuottamiseen. Mediaperheeseen sisältyvät tilattavat sanomalehdet *Etelä-Suomen Sanomat* ja *Itä-Häme*, verkkopalvelu *ESS.fi*, *Radio Voima*, kaupunkilehdet *Uusi Lahti*, *Hollolan Sanomat*, *Päijät-Häme*, *Nastola-lehti* sekä *Orimattilan aluelehti*. Lisäksi Mediatalo ESA tarjoaa kuva-, ääni- ja videotuotannon ratkaisut sekä monipuoliset paino- ja jakelupalvelut. Lisätietoja yrityksestä osoitteessa www.mediataloesa.fi.

Haemme VISUAALISEN JOURNALISMIN PÄÄLLIKKÖÄ SISÄLLÖNTUOTANTOON

Haemme Mediatalo ESan sisällöntuotantoon esimiestehtävään visuaalisen journalismin päällikköä. Visupäällikkönä vastaat ulkoasun ja visuaalisen ilmaisun kehittämisestä *Etelä-Suomen Sanomien*, *Itä-Hämeen* ja *Radion Voiman* jakelukanavissa. Tehtävässä ideoit ja koordinoit uutiskuvien, infografiikan, videoiden ja muiden visualisointien toteutuksia yhteistyössä uutispäällikköiden kanssa. Toimit myös kuvaaja-, graafikko- ja taittajatiimien esimiehenä vastaten näiden työjohtosta ja työskentelyn jatkuvasta kehittämisestä.

Tarvitset näkemystä painetun sanomalehden ja erityisesti digitaalisen journalismin visuaalisuuden kehittämisestä ja kokemusta kuvajournalismista sekä edellytyksiä luoda uutta ja toimia tiimin esimiehenä muuttuvassa mediamaailmassa.

Lisätietoja tehtävästä antaa päätoimittaja Perttu Kauppinen 29.4. klo 13-15 ja 4.5. klo 15-17, GSM 040 354 8055.

Lähetä hakemuksesi ja CV:si viimeistään 5.5.2015 osoitteessa www.mediataloesa.fi > Meille töihin.

mediatalo
ESA

Etelä-Suomen Sanomat / Itä-Häme / ESS.fi / Radio Voima

Etsi Xpertti
ETSITKÖ JUTTUUSI
TUTKIJA-ASiantuntijaa?
palveluksessasi www.etsixpertti.fi

YLIOPISTOT,
TUTKIMUSLAITOKSET JA

SUOMEN AKATEMIA

APURAHOJA HAETTAVANA

Journalistisen kulttuurin edistämissäätiö
JOKES julistaa haettavaksi apurahoja.

STIPENDIER UTLYSES

Stiftelsen för journalistisk kultur
JOKES utlyser stipendier

JOKES-APURAHAT

Säätiö jakaa yhden tai useampia 22 400 euron suuruisia Jokes-apurahoja ammatissa toimivien journalistien jatko-opiskeluun, tutkimukseen tai muuhun koko media-alaa hyödyntävään huolellisesti perusteltuun tarkoitukseen.

JYRKI A. JUUTIN MUISTOSTIPENDIT

Muistostipendit on tarkoitettu ammattiyhdistystoiminnassa tarvittavien edunvalvontavalmiuksien kehittämiseen. Apurahojen yhteissumma on 4 000 euroa.

TYÖSKENTELYAPURAHAT

Työskentelyapurahoilla halutaan antaa mahdollisuus tutkivaan työhön, omaan erikoisalaan syventymiseen tai taustatyöhön. Näihin tarkoituksiin jaetaan enintään viisi 5 000 euron apurahaa.

JOKES-NOVA

Säätiö jakaa yksittäisille journalisteille tai työryhmille viisi 20 000 euron Jokes-Nova-apurahaa uusien journalististen julkaisuiden tai sisältöjen kehittämiseen. Näitä apurahoja voivat hakea myös sähköiselle medialle työskentelevät journalistit.

APURAHOJA AMMATILLISILLE KURSSEILLE Visuaalisen journalismin työpaja

1. jakso 8.–9.10.2015

2. jakso 5.–6.11.2015

Tampereen yliopistossa järjestettävään työpajaan valitaan 12 kurssilaista. Hakijat voivat olla toimittaja ja taittaja/grafikko -työpareja, jotka haluavat kehittää kuvan ja tekstin yhteispeliä sekä keskinäistä yhteistyötä, tai yksittäisiä hakijoita, joista muodostetaan työpareja koulutuksessa. Työpajassa käsitellään visuaalisuuden ideointia ja toteuttamista erilaisille julkaisualustoille. Apuraha kattaa kurssimaksun, matkat julkisilla liikennevälineillä sekä lounaat lähiopetuspäivinä. Majoituskuluja korvataan 100 euroon saakka/yö kuitteja vastaan.

Lukijaa lähelle lehdessä ja verkossa

1. jakso 27.–28.8.2015

2. jakso 24.–25.9.2015

Tampereen yliopistossa järjestettävään, paikallislehtien journalisteille suunniteltuun koulutukseen valitaan 12 osallistujaa. Työpajatyöympäristössä koulutuksessa paneudutaan paikallislehtien ja niiden verkkopalveluiden kehittämiseen. Tavoitteena on, että osallistujat saavat tietoa ja välineitä journalismin muutosten hallintaan ja lukijasuhteen vahvistamiseen. Apuraha kattaa kurssimaksun, matkakulut julkisilla kulkuneuvoilla sekä majoituskuluja 100 euroon saakka yöltä.

Multimediatyöpaja

1. jakso 25.–27.9.2015 Kaisankoti, Espoo

2. jakso 16.–18.10.2015 Lahden Muotoilu- ja taideinstituutti

3. jakso 31.10.2015 Porvoo

Työpajassa opitaan multimedian rakentamisen peruspalikat: käsikirjoittaminen, kuvailmaisuus, äänenkäsittely ja editointi. Kurssille valitaan 12 journalistia, sekä kuvaajia että kuvaavia toimittajia. Apuraha kattaa kurssimaksun, matkat julkisilla liikennevälineillä sekä majoitukset yhden hengen huoneissa täysihoidolla Kaisankodissa. Lahdessa korvataan majoituskuluja 100 euroon saakka yöltä.

Editoija digimaailmassa

1. jakso 7–9.9.2015 Helsinki

2. jakso 5.–6.10.2015 Helsinki

Koulutuksessa perehdytään digitaalisen journalismin kirjoon ja kehityssuuntaan, kuten uusien palvelukonseptien kehittämiseen. Kurssilla tehtävät harjoitukset antavat konkreettisia valmiuksia sekä lyhyiden että pitkien tekstien editointiin eri julkaisu-alustoille. Ennako- ja välitehtävät liittyvät digitalisoitumisen tuomiin uusiin haasteisiin ja mahdollisuuksiin toimittajan työssä. Koulutukseen valitaan 12 journalistia. Apuraha kattaa kurssimaksun, matkat julkisilla liikennevälineillä, majoituksen pääkaupunkiseudun ulkopuolelta tuleville sekä lounaat lähiopetuspäivinä.

Apurahoja haetaan säätiön sähköisen apurahajärjestelmän kautta osoitteessa www.aspicore-asp.net/jokes/

Hakemus on jätettävä sähköiseen apurahajärjestelmään maanantaina 25. toukokuuta kello 18:00 mennessä. Hakemukseen liitettävä sitoumus on printattava järjestelmästä, allekirjoitettava ja postitettava säätiön osoitteeseen. Sitoumuksen on oltava perillä säätiön toimistolla 1. kesäkuuta mennessä. Lisätietoja apurahoista, kurssien sisällöistä sekä hakuohjeet: www.jokes-saatio.fi

JOKES-STIENDIER

Stiftelsen delar ut ett eller flera JOKES-stipendier på 22 400 euro till journalister som är verksamma i branschen. Stipendierna är avsedda för fortsättningsstudier, forskning eller annat välmotiverat ändamål till nytta för hela mediebranschen.

JYRKI A. JUUTS MINNESSTIPENDIER

Minnesstipendierna är avsedda utveckling av färdigheter i intressebevakningen inom fackföreningsverksamheten. Den sammanlagda summan är 4 000 euro.

ARBETSSTIPENDIER

Med arbetsstipendierna vill man ge möjlighet till grävande arbete, till fördjupning i eget specialområde eller till bakgrundsarbete. Högst fem stipendier på 5 000 euro delas ut.

JOKES-NOVA

Stiftelsen delar ut fem Jokes-Nova-stipendier på 20 000 euro till enskilda juornalister eller till arbetsgruppertiska för utveckling av nya journalistiska publikationer eller för utveckling av innehåll. Stipendierna kan sökas även av journalister som arbetar för elektroniska medier.

STIPENDIER FÖR YRKESUTBILDANDE KURSER Verkstad för visuell journalistik

Första delen 8–9.10.2015

Andra delen 5–6.11.2015

Tolv kursdeltagare antas till verkstaden som ordnas på Tammerfors universitet. Kursen är avsedd för arbetspar som redaktör och redigerare/grafiker eller enskilda som bildar par under kursen. Kursen är till för den som vill utveckla samspelet mellan text och bild, samt inbördes samarbete. Verkstaden fokuserar på visuell brainstorming och på hur man förverkligar idéerna på olika plattformar. Stipendiet täcker kursavgiften, resor med offentliga fortskaffningsmedel samt lunch under kursdagarna. Kostnaderna för logi ersätts upp till 100 euro per natt mot kvittanser.

Nära läsaren i tidningen och på nätet

Första delen 27–28.8.2015

Andra delen 24–25.9.2015

Tolv deltagare antas till kursen på Tammerfors universitet som är riktad till journalister på lokaltidningar. Kursen, som är av verkstadstyp, fokuserar på lokaltidningarna och hur de kan utveckla tjänster på nätet. Målet är att deltagarna får kunskap och redskap för att möta nya former inom journalistiken och att stärka kontakten till läsarna. Stipendiet täcker kursavgiften, resekostnader med offentliga fortskaffningsmedel samt kostnader för logi upp till 100 euro per natt.

Multimedieverkstad

Första delen 25–27.9.2015 Kaisankoti, Esbo

Andra delen 16–18.10.2015 Lahden Muotoilu- ja taideinstituutti

Tredje delen 31.10.2015 Borgå

I verkstaden lär man sig grunderna i multimedia: att skriva manuskript, använda bilder och att behandla ljud. Sammanlagt 12 journalister, fotografer och fotograferande journalister antas till kursen. Stipendiet täcker kursavgiften, resekostnader med offentliga fortskaffningsmedel samt inkvartering i enpersonsrum med helpension i Kaisankoti. I Lahtis ersätts kostnader för logi upp till 100 euro per natt.

Redigerare i en digital värld

Första delen 7–9.9.2015 Helsingfors

Andra delen 5–6.10.2015 Helsingfors

Under kursen bekantar vi oss med den digitala journalistikens brokiga värld och utvecklingsriktningar, som att utveckla nya servicekoncept. Övningarna under kursen ger konkreta färdigheter i att editera både korta och långa texter för olika publiceringsplattformar. Förhands- och mellanuppgifterna ansluter sig till de nya utmaningar och möjligheter som digitaliseringen fört med sig i redaktionellt arbete. Tolv journalister antas till kursen. Stipendiet täcker kursavgiften, resekostnader med offentliga fortskaffningsmedel, inkvartering för deltagare som kommit längre ifrån samt lunch under kursdagarna.

Ansökan om stipendium görs på stiftelsens elektroniska system på adressen

www.aspicore-asp.net/jokes/

Ansökan ska lämnas in på det elektroniska systemet senast på måndag den 25 maj klockan 18. Förbindelsen som bifogas printas från systemet, skrivs under och postas till stiftelsens adress. Förbindelsen ska vara framme på stiftelsens kansli senast den 1 juni. Mera uppgifter om stipendier, kursinnehåll och anvisningar om hur man ansöker på: www.jokes-saatio.fi

Yhteen vai ei? Keski-Pohjanmaan Journalistit miettivät yhdistymistä Etelä-Pohjanmaan Sanomalehtimiesten kanssa. "Pienestä yhdistyksestä on vaikea löytää väkeä toimitusosastoon, hallitukseen ja liiton valtuustoon", Tapio Lehtinen sanoo.

Yhdessä enemmän

MANU HAAPALAINEN, TEKSTI • MARKKU JOKELA, KUVA

Yhdistymishankkeilla yritetään puhalttaa lisävirtaa Journalistiliiton jäsenyhdistysten toimintaan.

Journalistiliiton jäsenyhdistyksistä ainakin kuudella on harkinnassa yhdistyminen toisen yhdistyksen kanssa. Motiiveina ovat yhdistysten toiminnan pitäminen virkeänä sekä halu vastata muuttuvan työelämän tarpeisiin.

"Työnantajapuoli on keskittänyt voimiaan. Ehkä meidänkin on syytä. Ammatillisen yhteenkuuluvuuden tunteen rakentamisessa jäsenyhdistysten rooli on suuri", Journalistiliiton järjestöasiamies **Marja Palmunen** pohtii.

Palmunen on liiton selvitysmiehenä pisimmällä olevassa yhdistymishankkeessa. Etelä-Pohjanmaan Sanomalehtimiesten (EPSY) hallitus on jo tehnyt päätöksen, että yhdistymistä Keski-Pohjanmaan Journalistien (KPJ) kanssa aletaan selvittää.

"Näin saadaan jatkossakin ihmisiä yhdistyksen hallitukseen ja ehdokkaita valiokuntiin", EPSY:n puheenjohtaja **Anne Laurila** sanoo.

"Samoihin toimituksiin kuuluu molempien yhdistysten väkeä. Yhdistyminen on järkevää, niin samoissa vesissä tässä pyöritään."

Viime viikolla myös KPJ:n hallitus päätti, että asiasta tehdään jatkoselvitys.

"Se ei tietenkään automaattisesti merkitse yhdistymistä", puheenjohtaja **Tapio Lehtinen** korostaa.

"Ainakin kuluvan toimintakauden ajan jatkamme itsenäisenä."

PUHETTA YHDISTYMISESTÄ on ollut myös Kymenlaakson Journalisteilla ja Itä-Suomen Sanomalehtimiesyhdistyksellä (ISSY) sekä Helsingin Sanomalehtimiesyhdistyksellä (HSY) ja Suomen Aikauslehtitoimittajain Liitolla (SAL).

HSY:n puheenjohtaja **Jyrki Räikän** mukaan HSY ja SAL miettivät tapoja tiivistää jo toimivaa yhteistyötään, tulee yhdistymistä tai ei.

"Jos tehdään asioita samalla hallinnollisella vaivalla isommalle porukalle, rahaa säästyy käytettäväksi muuhun."

SAL:n puheenjohtaja **Taru Taipale** sanoo yhdistyksensä tilanteen olevan hyvä.

"Emme kipeästi tarvitse yhdistymistä, mutta siitä voisi olla lisäarvoa. Selvitämme asiaa tosimielellä. Kaksivuotisen pestini aikana selviää paljon."

Journalistiliitto ei ota kantaa yhdistymisiin, Marja Palmunen sanoo.

"Omaisuudenjako ja muut mahdolliset ongelmakohdat ovat kuitenkin varmasti aina sovittavissa, jos niin halutaan."

Journalistiliitossa on kaikkiaan kahdeksantoista jäsenyhdistystä. Liiton hallitus on asettanut valiokunnan, joka pohtii liiton yhdistysrakennetta. ●

EDUSKUNTAAN PIENI TOIMITTAJAPUOLUE

Uuteen eduskuntaan valittiin kaikkiaan viitisentoista kansanedustajaa, joilla on kokemusta toimittajantyöstä. Suurin osa "toimittajapuolueen" jäsenistä on kuitenkin siirtynyt muihin töihin jo hyvän aikaa sitten. Vapun tienoilla aloittavassa uudessa eduskunnassa on toimittajakansanedustajia koko poliittisen kentän laajuudelta.

Perussuomalaisista paikkansa uusivat sekä **Pirkko Ruohonen-Lerner** että Yle-taustainen **Maria Tolppanen**. Vasemmistoliiton toimittajaedustajana jatkaa **Silvia Modig**, kokoomuksesta taas **Sanni Grah-Laasonen**. **Timo Harakka** valittiin eduskuntaan uutena Sdp:n ehdokkaana.

Jo vuonna 1991 ensimmäisen keran valittu keskustan **Markku Rossi** tunnetaan kuopiolaisen Oikea asema-radiokanavan toimittajana ja päätoimittajana.

Kaukaisempaa toimittajataustaa on muun muassa kokoomuksen **Pertti Salolaisella**, vihreiden **Pekka Haavistolla** sekä keskustan **Mikko Alatalolla** ja **Paavo Väyrysellä**.

Lehtityöstä löytyy lisäksi jonkin verran kokemusta esimerkiksi keskustan **Tuomo Puumalalta** ja vihreiden **Jyrki Kasvilta**.

Tällä kertaa valitsematta jääneistä toimittajista tunnetuimpiin kuuluivat kokoomuksen **Tapani Ruokanen**, keskustan **Jari Porttila** ja vasemmistoliiton **Otso Kantokorpi**. Vasemmistoliiton **Eila Tiainen** ei kyennyt uusiin vuoden 2011 mandaattiaan.

Manu Haapalainen

Yhdistykset

JÄSENTILAISUUS KERAVALLA

HÄMEEN-UUDENMAAN Journalistit vierailee Koffilla Keravalla torstaina 21. toukokuuta, kokoontuminen kello 17.45 osoitteessa Sinebryhoffin aukio 1. Vierailu kestää noin kaksi tuntia.

Ilmoittautuminen 7. toukokuuta mennessä: sähköpostitse huj@sau-nalahti.fi tai tekstiviestillä numeroon 044 217 0569.

STT vähentää kolmanneksen työntekijöistä

MANU MARTTINEN, TEKSTI

STT-Lehtikuva tähtää jopa 28 henkilötyövuoden vähentämiseen 17. huhtikuuta alkaneissa yt-neuvotteluissa. Toimitusosaston puheenjohtajan **Hannu Aaltosen** mukaan tunnelmat toimituksessa ovat apeat ja masentuneet.

”Edellisistä väenvähennyksistä on vain puolitoista vuotta ja sen jälkeen henkilöstö on tehnyt parhaansa uudessa organisaatiossa. Siksi tämä tuntuu surulliselta”, Aaltonen sanoo.

Henkilöstön tavoite neuvotteluissa on mahdollisimman monen työpaikan säilyttäminen. STT-Lehtikuvalla on noin 140 vakituista työntekijää, jois-

ta noin sata on toimituksellisissa töissä. Täysimääräisenä toteutuessaan STT:n toimituksellinen väkimäärä pienenee noin kolmanneksen.

Vähennystarpeen syy on STT-Lehtikuvan asiakaskato ja liikevaihdon pientyminen, kun moni mediatalo on luopunut yhtiön palveluiden käytöstä. Helmikuussa *Helsingin Sanomat* ilmoitti luopuvansa STT:n tekstipuolen palveluista.

Journalistiliiton työehtoasiames **Jussi Salokangas** pitää väenvähennystarvetta isona, mutta ymmärtää, että vähennyksiä on mahdotonta välttää.

”Taloudelliselle tilanteelle ei voi mitään. STT:n on hyvin vai-

kea saada uusia asiakkaita”, Salokangas sanoo.

Yt-neuvottelujen ulkopuolelle jää STT Viestintäpalvelut, jonka liiketoiminta kasvaa ja on kannattavaa. Viestintäpalvelut myy tiedotejakelua, mediaseurantaa, uutistuotteita ja koulutusta yrityksille ja yhteisöille.

STT-Lehtikuvan toimitusjohtaja **Mika Pettersson** ei kommentoi *Journalistille*, voisiko osa journalisteista sijoittua Viestintäpalvelut-yksikköön.

”Yt-prosessi on vasta alkanut, enkä halua kommentoida keskeneräistä asiaa”, Pettersson sanoo.

Neuvottelut päättyvät 10. kesäkuuta mennessä. ●

TURUN SANOMIEN TOIMITUS VETOAA YHTIÖN OMISTAJIIN

Jatkuvien yt-neuvotteluiden ja väenvähennysten kiertessä olevan *Turun Sanomien* toimitusosasto vetoaa yhtiön omistajiin, jotta nämä kohtuullistaisivat voittotavoitteitaan taloudellisesti vaikeina aikoina.

TS:n työntekijöiden määrä on lähes puolittunut vuodesta 2009. Yhtiössä käynnistettiin 23. huhtikuuta jo seitsemännet ytt vuoden 2009 jälkeen.

”Yt-neuvottelut eivät olleet yllätys, mutta ne tuntuvat musertavilta, koska meiltä on jo niin moni joutunut lähtemään”, TS:n pääluottamusmies **Ossi Rajala** sanoo.

TS teki vuonna 2013 lähes 10 miljoonan euron voitot. Myös emoyhtiö TS-yhtymä on pysynyt reilusti voitollisena viime vuodet. Se jakoi omistajilleen vuonna 2013 miljoonien eurojen pääomatulot. Yhtiö ei ole julkistanut vuoden 2014 tulosta.

Nyt alkaneissa yt-neuvotteluissa tavoitellaan jopa 26 henkilön vähentämistä toimituksesta ja tuotannosta. Säästöjä haetaan myös lomautuksilla ja työtehtävien ja -vuorojen uudelleenjärjestelyillä.

”Meissä on vielä voimaa, jolla lehteä voidaan kehittää. Voimia ei saisi haaskata enää uusilla irtisanomisilla. Olemme yritykselle voimavara, emme kuluerä.”

Manu Marttinen

Suomen Journalistiliitto

PUHELINVAIHDE / TELEFONVÄXEL

(09) 6122 330

KÄYNTIOSOITE / BESÖKADRESS

Säästöpankinranta 2, 7.krs.
00530 Helsinki
Sparbankskajen 2, 7. vån.
00530 Helsingfors

POSTIOSOITE / POSTADRESS

Siltasaarenkatu 16, 00530 Helsinki
Broholmmsgatan 16, 00530 Helsingfors
PL 252, 00531 Helsinki /
Box 252, 00531 Helsingfors

SÄHKÖPOSTIT / E-POST

info@journalistiliitto.fi
jasenasiat@journalistiliitto.fi
(jäsenasiat/medlemsärenden)
etunimi.sukunimi@journalistiliitto.fi
förnamn.efternamn@journalistiliitto.fi

VERKKOSIVUT / WEBBSIDOR

www.journalistiliitto.fi
www.journalistförbundet.fi

FINKA / A-KASSA

www.finka.fi
(09) 8689 400

Suomen Journalistiliitto on ammattijärjestö, jonka tehtävä on valvoa journalistien ja journalismin etuja. Jäsenkuntamme koostuu viestintäalan ammattilaisista, kuten toimittajista, kuvaajista, graafikoista, kääntäjistä ja kustannustoimittajista.

Suomen Journalistiliitto
Finlands Journalistförbund

JOURNALISTI

Suomen Journalistiliiton
ammattilehti
91. vuosikerta

SEURAAVAN LEHDEN
ILMESTYMISAIKATAULU

7/2015 aineisto 13.5.
ilmestyy 21.5.

ILMOITUSMYynti:

ilmoitukset.journalisti@
journalistiliitto.fi, 044 755 5002

Aineisto-ohjeet, väriprofiilin
ja hinnat löydät osoitteesta
www.journalisti.fi › ilmoittajille

VARAA ILMOITUSTILASI
AJOISSA.

ILMOITUKSET
3,00 €/PMM

Vieraisilla pöllöjen luona

Rami Marjamäki on rengastanut toista tuhatta lintua. Hän myös kuvaa niitä, mutta tärkeintä harrastuksessa on luonnonsuojelu.

NINA ERHO, TEKSTI • RAMI MARJAMÄKI, KUVA

” Kun pitää pöllöä kädessään, kaikki muu unohtuu”, sanoo **Rami Marjamäki**.

Hän on rengastanut kahdenkymmenen vuoden aikana yhteensä noin 1 200 pöllöä ja haukkaa. Marjamäen synnyinseudulla Ikaalisissa pöllöharrastajat ovat rakentaneet myös satoja pönttöjä. Ihmisen apu on tarpeen, koska pöllöjen luontaiset pesäpaikat ovat nykymetsissä vähissä.

Pöllörengastajan vuoden aktiiviaika alkaa helmi-maaliskuussa. Silloin käydään kuuntelemassa soidinhuulujia, jotta pesät löytyvät myöhemmin helpommin. Huhtikuussa rengastetaan hautovia pöllöemoja, jotka pyydystetään haaviin tai nostetaan esiin pöntöstä.

”Jos saa saman linnun kiinni vuodesta toiseen, sille tulee juteltuakin: mitäs me pöllöt, kuinka menee, mehän ollaankin jo tavattu. Pöllö katselee takaisin suurilla silmillään, kääntelee päätään ja tuntuu ymmärtävän.”

RENGASTUKSESSA LINNUN jalkaan kiinnitetään alumiinirengas. Renkaassa on koodi, jonka avulla sen kantaja voidaan tunnistaa. Rengastuksen avulla kerätään tietoa siitä, minkä ikäisiksi pöllöt elävät, miten ne käyttäytyvät, missä liikkuvat ja pesivät ja mihin ne kuolevat.

”Tieto auttaa pöllöjen suojelussa. Rengas ei häiritse niiden elämää, vaan on kuin sormus ihmisen sormessa.”

Toukokuussa rengastetaan poikasia. Ne eivät saa olla niin pieniä, että rengas ei pysy jalassa mutta eivät myöskään niin isoja, että vaarana on karkaaminen maastoon. Hautoossaan pöllöemot ovat Marjamäen mielestä aika lempeitä, mutta poikasten kuoriuduttua rengastajaa kohti saattavat pesää puolus-

taessaan hyökkäillä sekä naaras että koiras.

”Silloin on hyvä olla kaveri huutamassa, että mistä päin tulee. Suojaksi tarvitaan nahkatakki, hanskat ja kypärä. Se on ulkoa pehmustettu, jotta pöllöt eivät satuta itseään.”

Sykyisin pönttöihin vaihdetaan pehmikkeenä olevat sahanpurut. Osa pöllöistä asuu pöntöissä myös talven ja varastoi niihin ravintoa. Isosta myyrävarastosta lähtevä haju ei varsinaisesti ole harrastuksen parhaita puolia.

”Pöllöt näyttävät upeilta, ja niissä on jotain hyvin kiehtovaa ja mystistä.

LINTUINNOSTUS TARTTUI Marjamäkeen aikoinaan kolme ja kymmenen vuotta vanhemmilta veljiltä, joilla oli kotona seinä täynnä keräämiään sulkia. Ulos veljekset ripustivat pönttöjä, joihin linnut tulivat tarkkailuetaisytydelle. Myös valokuvaamisesta Marjamäki innostui lintujen kautta. Nykyään hän kuvaa myös rengastusreissuilla, ja lintukuvia on toisinaan kaupankin.

”En ota niinkään lajiekuvia vaan tavoitteen jotain syvempää. Etenkin pöllöt näyttävät upeilta, ja niissä on jotain hyvin kiehtovaa ja mystistä.”

Marjamäelle on kuitenkin tärkeää, että harrastuksessa pysyy etusijalla luonnonsuojelu ja eläinten etu.

”Jotta sen osaa huomioida, lajit täytyy tuntea. Pesille ei saa mennä eikä siellä saa viipyä turhaan.” ●

VAPAALLA

RAMI MARJAMÄKI

- 39-vuotias tampere-lainen freelancevalokuvaaja.
- Kuvaa lehtikuvauksen lisäksi muun muassa muotokuvia, passikuvia, ilmakuvia ja videoita.
- Jakaa valokuvausstudion Tampereen Nekalassa neljän muun valokuvaajan kanssa.
- Yksi Suomen noin viidestäsadasta aktiivisesta lintujen rengastajasta. Rengastustoimintaa koordinoi Luonnontieteellisen keskuksen Rengastuskeskus Tampereen Rengastuskeskus. Rengastajaksi pääsee 18 vuotta täyttänyt henkilö, joka on opetellut rengastusta ja lintujen käsittelyä kokeneen rengastajan avustajana, suorittanut lajintunnistustentin ja esittänyt rengastussuunnitelman.

◀ **Kohtaaminen.** Rami Marjamäki rengasti huhtikuussa Ikaalisten Kyrösjärven rannalla lehtopöylöemon, jolla oli pöntössä neljä munaa haudottavanaan.

Lähesty toimittajaa varoen

Jos sosiaalinen media on viidakko, sen pedoista toimittajaa on lähestyttävä mitä suurimmalla kunnioituksella. Sellaisen kuvan antaa viestintäyrittys Cisionin tuore vinkkilista toimittajakontaktointin etikettisäännöistä somessa. ”Vääränlainen yhteydenotto saattaa vahingoittaa toimittajasuhteitasi”, ohjeissa varoitetaan.

Lista antaa moniin kysymyksiin ilahduttavan yksiselitteisen ohjeen, kuten ”Ennen toimittajakontaktointia kannattaa varmistua siitä, että kyseinen toimittaja on oikeasti aktiivinen LinkedInissä” tai ”Kannattaako toimittajalle tarjota jutunaiheita Instagramissa? Ei.”

Vailla vastauksia kuitenkin jää, millaisia jälkiä toimittaja jättää, millaiseen kutsuhuutoon se vastaa tai millaisia eettisiä kysymyksiä liittyy toimittajien kuvaamiseen haaskalla. Tai miksi toimittajaa pitää lähestyä somessa eri tavalla kuin esimerkiksi ihmistä?

Luonnonystävälle *Journalisti* kuitenkin vinkkaa, että Twitterissä toimittajan löytää visusti omasta laumastaan. Bongausonnea!

Marja Honkonen

Journalisteista valtiomiehiä

Perussuomalaisen puheenjohtajan, tulevan ministerin **Timo Soinin** tapa hahmottaa maailmaa jakaa lähes poikkeuksetta asiat, ihmiset, maat ja maanosat vastakkaisiin leireihin: meihin ja heihin.

Heti vaalivoiton jälkeen Soini sanoi *Ilta-Sanomissa*, että puoluekaveri **Teuvo Hakkaraisen** (ps.) sahayritys tuo maahan enemmän valuuttaa kuin punavuorelaiset viininjuojat. Heitto meni faktoja tarkistamatta läpi ja epäilemättä Soini-fanit ilahtuivat mestarinsa sutkautuksesta.

Samaan aikaan Soini hoilasi toisaalla mediassa tulevan pääministerin **Juha Sipilän** (kesk.) uutta laulua, jonka ainoat sanat olivat luottamus, luottamus ja luottamus.

Ei varmasti herätä luottamusta eikä lopeta maan kahtiajakautumista, elleivät persut ja muutkin lopeta maailman hahmottamista vastakkainasettelun kautta.

Jos poliitikoista ei ole valtiomiehiksi, ehkäpä

nyt on journalistien vuoro yrittää estää maan jakautuminen. Hyvä alku olisi lopettaa vaikka näistä kaikkein tympeimmistä möläytyksistä provosoituminen ja asioiden tahallinen väärin ymmärtäminen.

Se ei ole kenenkään sananvapauden saati keskustelun rajoittamista. Se on ihan normaalia toimitustyötä.

Manu Marttinen

En pyydä, vaadin

Sanoman hallituksen puheenjohtaja **Antti Herlin** esitteli *Helsingin Sanomien* harvinaislaatuudessa haastattelussa (26.4.) ”toiveitaan ja vaatimuksiaan” median akuutin kriisin tervehdyttämiseksi. Yllättävästi heti vaalien jälkeen päättäjille lähetettiin viestiä muun mu-

assa yleisradioasioista.

Herlinin mukaan olisi oikeudenmukaista, että Ylen palveluista maksaisivat ne, jotka niitä käyttävät. Kummallista heittoa ei valitettavasti avata sen enempää. Haastattelussa ei täsmennetä, eikö Suomen rikkain ihminen tai peräti koko Sanoma-konserni sitten todellakaan lainkaan käytä Yleisradion palveluita.

Toki Herlinin teesistä on johdettavissa laajempikin yhteiskunnallinen tilaaja-tuottajamalli. Pitäisikö sairaaloista, maanteistä ja kirjastoistakin siis maksaa vain ”niiden palveluja käyttävien” sairaiden, autoilijoiden ja luku-
toukkien? Vai oliko verotuksen idea sittenkin jokin yleisempi yhteisen hyvän kerryttäminen?

Manu Haapalainen

Yleisönosasto

Jari Peltonen

MILLAINEN ON SEMMOINEN
KANSANEDUSTAJAEHDOKAS,
JOKA SAA KANSALTA MELKEIN
7000 ÄÄNTÄ JA ILMOITTAÄ SITTEN
KANSALLE, ETÄ JOS EI PÄÄSE
MINISTERIKSI, NIIN EI OTA KOKO
HOMMAA? ONKO SE ITSEKÄS,
AHNE, TYHMÄ, SPEDE VAI
IHAN VAAN PAAVO?

