
Terveysviestintä – ennaltaehkäisyä,
jälkien paikkailua vai kulttuurin

muokkaamista?

Anna-Maria Mäki-Kuutti, tutkija
Tampereen yliopisto, COMET

Ehkäisevän työn päivät

Lahti 25.9.2014

Sisältö

’ Mistä puhumme, kun puhumme terveydestä,
sairaudesta ja terveysviestinnästä?

’ Terveysviestinnän vaikutus?

’ Terveysviestintä osana kulttuuria ja yhteiskuntaa

’ Terveysviestinnän trendejä

Mitä terveys ja sairaus ovat?

• Terveyden ja sairauden eri ulottuvuudet
– Lääketieteellinen tauti (disease)
– Potemus (illness)
– Terveyden ja sairauden sosiaalinen järjestys (sickness)

• Valta, terveyspolitiikka
– Sairaanhoidon organisointi, resurssit
– Terveyden edistäminen

• Terveyskuri
– Subjektiivisen ja sosiaalisen välimaasto
– Myös terveys on monta

Mitä terveysviestintä on, I

• Välineellinen ymmärrys (mm. WHO)

– Kytkeytyy lääketieteelliseen tautiajatteluun

– Viestintä terveystiedon välittämisenä / terveyssanomien
kantamisena (terveysvalistus, terveysneuvonta…)

– Viestintä terveyden edistämisen, ennaltaehkäisyn ja
sairauden hoidon välineenä

– Mutta: voiko viestinnällä edistää terveyttä?
• Mitä viestinnän vaikutuksilla tarkoitetaan?

• Mihin pitäisi vaikuttaa?

• Kehen vaikutuksen oletetaan kohdistuvan?

• Millainen on vaikutusaika?

WHO:n määritelmä

Terveysviestintä on keskeisin keino välittää
yleisölle terveystietoa ja pitää yllä julkista
keskustelua merkittävistä terveyskysymyksistä.
Kaikkia joukkoviestinnän muotoja, sekä uusia
että vanhoja, voidaan käyttää levitettäessä
yleisölle hyödyllistä terveysinformaatiota sekä
lisättäessä tietoisuutta niin yksilön kuin
yhteisönkin terveyden merkityksestä
kehitykseen.

Terveyskampanjoiden evaluointi

• Miten terveysviestinnän vaikutusta voidaan mitata?
– Epidemiologiset mittarit

• Muiden tekijöiden vaikutus
• Vaikutusaika

– Terveyskäyttäytymisen muutokset
• Itsearvioinnin ongelmat
• Tutkimustulokset ristiriitaisia

– Satunnaistettu kontrolloitu koe
• Muiden tekijöiden vaikutus
• Biolääketieteellinen tausta
• Viestintä ymmärretään ”vaikuttavaksi aineeksi”

– Vastaanoton tutkimus
• Terveyssanomien tulkinta

– Havaittavuus, virittävyys
• Ei mittaa suoria vaikutuksia terveyskäyttäytymiseen

Mitä terveysviestintä on, II

• Kulttuurinen jäsennys (mm. Torkkola 2008)
– Kytkeytyy terveyden ja sairauden sosiaaliseen

ymmärrykseen

– Terveysviestintä on terveyksiä ja sairauksia tuottava
kulttuurinen ja yhteiskunnallinen käytäntö

– Terveysviestintä voi perustua tietoon, tunteeseen tai
kokemukseen ja olla sekä faktuaalista että fiktiivistä

– Sisällöstä ei voi suoraan päätellä vaikutusta

– Ei vain välitä terveysinformaatiota vaan osallistuu
aktiivisesti terveyksien ja sairauksien tuottamiseen

– Asemoi ihmistä suhteessa ympäröivään yhteiskuntaan,
kulttuuriin, terveyksiin ja sairauksiin

Terveysviestintä osana kulttuuria
ja yhteiskuntaa

Terveysviestintää ohjaavat monet ristipaineet:
• Terveydenhuollon instituutioiden viestintätarpeet

– Valistus

• Lääketieteen julkisuuden tarpeet
– Tiedepolitiikka, rahoitus

• Median ja journalismin tarpeet
– Terveyden uutis- ja tarina-arvo

• Yleisön tarpeet
– Media terveystiedon lähteenä ja jakamisyhteisönä

• Muu terveyskulttuuri
– Kaupalliset palveluntarjoajat, lääketeollisuus…

Terveyskulttuurin muuttuminen

• Terveysviestinnän ”vaikutuksia” voidaan eritellä myös
kulttuurin näkökulmasta

• Monipolvinen ja hidas prosessi

• Esim. suomalaisen tupakkakulttuurin muuttuminen

• Ei etsitä suoria vaikutuksia vaan eritellään terveyttä
osana kulttuurisia ja yhteiskunnallisia prosesseja

• Voidaan kysyä esimerkiksi: Millaista terveyttä ja
sairautta kampanjassa tuotetaan? Miten kampanjassa
asemoidaan kansalaisia? Mitä kampanja kertoo
terveyden edistämisestä itsestään?

Suomalaisen yhteiskunnan nykytrendit

• Yksityisten terveysmarkkinoiden kasvu, julkisen sektorin
supistuminen

• Eriarvoisuuden kasvu
– Terveyserot kasvaneet viimeiset 25 vuotta (viestinnän rooli?)

• Yksilön roolin korostuminen
– Omien valintojen merkityksellisyys

– Vähemmän keppiä, enemmän porkkanaa

• Tutkijan pelkoja
– Muuttuuko kaikki terveysviestintä promootiokulttuuriseksi

markkinoinniksi?

– Kuka auttaa yksilöä, joka on mediatiedon varassa (ks.
Tiedebarometri 2013)?

Terveysviestinnän tulevaisuus?

• Kriisiviestintä arkipäiväistyy

– Nopea reagointi, avoimuus (esim. sikainfluenssauutisoinnin opit)

• Viestinnän vastavuoroisuus

– Asiakaslähtöisyys, uudet teknologiat

• Hierarkioiden rapautuminen, vertaisyhteiskunta

– Uudet asiantuntijuudet, uudet yhteistyömallit

• Kohderyhmien eriytyminen

– Henkilökohtaisesti räätälöidyt sisällöt, b-to-b, päättäjäviestintä…

– Sisältöjen sekoittuminen; tieteellisen tiedon ja markkinoinnin
erottaminen vaikeaa (esim. case Valkee)

– Kriittinen terveyden ja median lukutaito korostuu

Lähteitä

• Drake, Merja (2009) Terveysviestinnän kipupisteitä: Terveystiedon
tuottajat ja hankkijat Internetissä. Jyväskylä: Jyväskylän yliopisto.

• Honkasalo, Marja-Liisa & Salmi, Hannu (toim.) (2012) Terveyttä
kulttuurin ehdoilla: Näkökulmia kulttuuriseen terveystutkimukseen.
Turku: k&h.

• Järvi, Ulla (toim.) (2014) Tautinen media. Helsinki: Kustannus Oy
Duodecim.

• Koivusalo, Meri ym. (toim.) (2009) Kansalaisesta kuluttajaksi: Markkinat
ja muutos terveydenhuollossa. Helsinki: Gaudeamus.

• Mäki-Kuutti, Anna-Maria (2012) Terveyskuri television lääkärisarjoissa.
Sosiaalilääketieteellinen Aikakauslehti 49:1, 44-59.

• Torkkola, Sinikka (2008) Sairas juttu. Tutkimus terveysjournalismin
teoriasta ja sanomalehden sairaalasta. Tampere: Tampere University
Press.

