

Tartu Ülikool
Ühiskonnateaduste instituut
EV Kultuuriministeerium

Kultuuriajakirjanduse sisu ja vormi statistiline monitooring (kontentanalüüs)

Lepingulise uurimistöö
„Meediasotsioloogiline uuring „Kultuuriajakirjanduse sisu ja kasutajaskond““
vahearuande I osa

Koostaja: Ragne Kõuts-Klemm

Autorid:
Maarja Hindoalla
Madis Järvekülg
Ragne Kõuts-Klemm
Maarja Lõhmus
Tuudur-Jaan Rekkor
Johannes Saar
Helle Tiikmaa
Aune Unt
Ilmar Vaaro

Tartu 2015

Sisukord

1. Sissejuhatus.....	4
1.1. Sarnaseid uuringuid mujalt maailmast	5
1.2. Uurimisküsimused, tööühm ja metoodika	6
1.3. Analüüsitud trüki- ja online-kanalid	7
2. Trüki- ja <i>online</i> -kanalid kultuurivaldkonna kajastajatena	10
2.1. Üldtendentse.....	10
2.2. Kultuuriteemaliste artiklite autorid ja kõneisikud	13
2.3. Kultuuri kajastamise ajendid	14
2.4. Valdkonna refleksioon probleemide tõstatamise kaudu.....	16
2.5. Mõningad sisu iseloomulikud jooned: käsitluse ruum ja ajaline fookus	17
2.6. Valdkondade kajastamise mahud	18
2.7. Tähelepanu publikule erinevates valdkondades	21
2.8. Tähelepanu järelkasvule, valdkonnaharidusele	22
2.9. Valdkondade refleksioonifookused	22
2.9.1. Kirjanduse valdkond	24
2.9.2. Teatri ja etenduskunstide valdkond	29
2.9.3. Filmivaldkond.....	30
2.9.4. Muusikavaldkond	35
2.9.5. Kunst, disain, arhitektuur.....	38
2.9.6. Kokkuvõtteks.....	43
3. Blogid.....	45
3.1. Filmiblogid	45
3.2. Teatriblogid	47
4. Eesti kultuuripilt ringhäälingu esituses	50
4.1. Kodeeritud materjal.....	50
4.2. Kultuurikajastuse iseloomulikud jooned.....	51
5. Kokkuvõte.....	57
LISA 1. Lisatabelid	60
Tabel 1. Kodeeritud artikleid paberajalehtedes valdkondade lõikes.....	60
Tabel 2. Kodeeritud artikleid paberajalehtedes valdkondade lõikes – valim ilma lühiuudisteta	61
Tabel 3. Kodeeritud artikleid online-kanalites valdkondade lõikes	62
Tabel 4. Kodeeritud artikleid kultuuriajakirjades valdkondade lõikes	63
Tabel 5. Kodeeritud artikleid valdkondades paberil üld- ja kultuuriväljaannetes ning portaalides	64
VÄLJAANDED VÕRDLEVALT	65
Tabel 6a. Kultuurivaldkonna käsitlemise peamised iseloomulikud jooned paberväljaannetes	65
Tabel 6b. Kultuurivaldkonna käsitlemise peamised iseloomulikud jooned portaalides	67
VALDKONNAD VÕRDLEVALT	69
Tabel 7. Valdkondade käsitlemise peamised iseloomulikud jooned (1).....	69
Tabel 7 jätkub ... (2).....	71
Tabel 7 jätkub ... (3).....	73
Tabel 7 jätkub ... (4).....	75
Tabel 7b Probleeme käsitlevate artiklite osakaal valdkondades	77
Tabel 7c Eesti-sisene ruum erinevat tüüpi kanalites	77
Tabel 7d Eesti-väline ruum erinevat tüüpi kanalites	77
VALDKONNAD ERALDIVÕETUNA	78
Tabel 8. KIRJANDUS.....	78
Tabel 9. TEATER eraldi, TEATER JA TANTS koos	81

Tabel 10a. FILM	84
Tabel 10b. Film, audiovisuaal- ja digikultuur, televisioon koos	86
Tabel 11. MUUSIKA	88
Tabel 12. KUNST	91
Tabel 13. DISAIN, MOOD	94
Tabel 14. ARHITEKTUUR	96
Tabel 15. KUNST, MOOD ja DISAIN, ARHITEKTUUR koos	98
Tabel 16. KOKKUVÕTE käsitletavatest aspektidest valdkondade lõikes (tabelite 8-15 põhjal) ..	99
Tabel 16a Käsitusaspektid, mille poolest erinevad üldlehed, kultuuriväljaanded ja portaalid	99
Tabel 17. KOKKUVÕTE sisuaspektidest kanalitüüpide lõikes	99
RINGHÄÄLINGU MATERJALIDE KODEERING	101
Tabel 18. Kultuurisaadete teemad ringhäälingu kanalites	101
Tabel 19. Käsitluse ruum ringhäälingu kanalite kultuurisaadetes	101
Tabel 20. Käsitluse ajaline horisont ringhäälingu kultuurikäsitluses	101
Tabel 21. Problematiseerivad saated/ saatelõigud ringhäälingu kultuurikäsitluses	102
Tabel 22. Kirjandus ringhäälingukanalite kultuurisaadetes	103
Tabel 23. Teater ringhäälingukanalite kultuurisaadetes	106
Tabel 24. Film ringhäälingukanalite kultuurisaadetes	108
Tabel 25. Muusika ringhäälingukanalite kultuurisaadetes	111
Tabel 26. Rahvakultuur ringhäälingukanalite kultuurisaadetes	114
Tabel 27. Kunst ringhäälingukanalite kultuurisaadetes	115
Tabel 28. Arhitektuur ringhäälingukanalite kultuurisaadetes	118
Tabel 29. Teised aruteluobjektid/ -teemad ringhäälingukanalite kultuurisaadetes	119
LISA 2. Kultuurikanalite sisu kontentanalüüsi kodeerimisjuhend	120

1. Sissejuhatus

Käesoleva uuringu ettevõtmise taga seisavad Eesti kultuuriloomel ja seda kajastava kultuuriajakirjanduse kriitilised küsimused. Miljonilise kõnelejaskonnaga keeleruumi kultuuri elujõulisus sõltub mitte ainult sellest, kas ja kuidas leidub selles mitmekülgsed huvid ja väljendusvajadused loojaid, vaid see sõltub ka sellest, kui hästi „töötab“ kultuuri levitamise ja tagasisidestamise mehhanism – ajakirjandus. Erinevad kultuurivaldkonnad võivad ju olla suhteliselt suletud ja eneseküllased osasüsteemid ühiskonnas, kuid ajakirjanduse kaudu peab nendes toimuv jõudma avalikkuseni – nendeni, kelle huviatusest ja osalusest kultuuriprotsessis sõltub omakeelse kultuuri edasikestmine ja arenemine. Tuleb võtta arvesse ka seda, et võrreldes paarikümne aasta taguse ajaga ei ole ajakirjandus enam ainuke vahend, millega jõuda kultuuriloomingu tarbijate ja hindajateni. Seejuures toimib ka ajakirjandus ise täna teisiti – mitte niivõrd sisulise huvi kui tähelepanuga kauplemise (*attention economy*) egiidi all.

Tänane ühiskond on muutunud keerulisemaks võimalike tagasiside mehhanismide paljususe tõttu – võimalik, et ajakirjandusega samaväärset tagasisidet võimaldavad kultuurile ka blogid ja sotsiaalmeedia võrgustikud. Tagasiside mehhanismide paljususega kaasneb suure tõenäosusega fragmentaarsus – kultuuripubliku hargnemine kitsasteks huvirühmadeks, kommunikatsiooni puudumine erinevate kultuurivaldkondade ja vaid mõne sündmuse ümber koonduvate rühmade vahel. Fragmentaarsus omakorda kujutab endast ohtu kultuuri refleksioonivõimele ja elujõulisusele. Kultuurisündmus, millest huvitatakse ainult tegijate ringis ning mille tähendus on oluline ainult loojale endale, ei suuda puudutada ühiskonna laiemaid väärtusi ning võib niimoodi jääda pelgaks looja eneserahuldamise ürituseks. Professionaalne, ühiskonna tähendusruumis oluline kultuuriloomel vajab nii avalikku kriitilist vastukaja kui dialoogi publikuga, mida pakub kultuuriajakirjandus.

Käesolev uuring otsib vastuseid nii selle kohta, kuidas täidab Eesti kultuuriajakirjandus oma rolli kultuuri ja ühiskonna vahendajana, arvestades ka järjest enam tähelepanu võitvate sotsiaalvõrgustike kasvavat rolli kultuuriväljal. Arvestades kultuurisündmuse mitmekesisust ja kultuuri fragmenteerumist, pöörame tähelepanu üksikute väljaannete eripäradele. Millised osad kultuuriväljast saavad ajakirjanduses rohkem tähelepanu ja millised vähem? Kas leidub valdkondi, millele ajakirjanduse tähelepanu üldse ei jagu? Mil määral saavad tähelepanu n.-õ traditsioonilised ja väljakujunenud valdkonnad (aga ka loojad, institutsioonid jms) ja mil määral leiab ajakirjandusse tee uus ja üllatav? Kuidas suhestub kultuurikajastus ühiskonnaga, publikuga, kultuuripoliitikaga? Kas erinevad sihtrühmad leiavad kultuuriajakirjandusest „oma“, mis neid kõnetab?

Üks kultuuriajakirjanduse traditsioonilistest rollidest on olnud lisaks kultuuriväljal toimuvast teadaandmisele ka olla tagasiside kanal loojatele. Käesoleva uuringu huvi on seega ka kultuurikajastuse kvaliteet mõistetuna siin kultuurisündmuse ja –loome käsitlemise sügavuse, mitmeplaansuse ja kriitika konstruktiivsuse kaudu. Kuidas elujõuline on ajakirjanduses traditsiooniline kultuuri hindamise žanr – kultuurikriitika, kultuuriarvustus?

Selge on see, et esmase kaardistava uuringuga kõigile esitatud küsimustele vastuseid ei leia. Eriti juhul, kui eesmärgiks on kõikne analüüs, mis peab looma üldise ülevaate, andma alusteadmise kultuurikajastuse hetkeseisu kohta laias plaanis. Kui vaatame kultuurikajastuse pilti n.-õ laiema

võrgusilmaga kalastades, siis jäävad mitmed olulised detailid tähelepanuta ning nende juurde saame pöörduda edasises kvalitatiivanalüüsis.

Kultuuriväli – eesmärgiks võiks ideaalis olla kaetus, mitmekesisus, avatus, erinevate sihtrühmade vajadustele suunatus.

1.1. Sarnaseid uuringuid mujalt maailmast

Kultuuriajakirjanduse (*arts journalism*) sisu on uuritud ka mujal maailmas, kuigi see ei ole eriti populaarne uurimisobjekt. Seejuures on kultuuriajakirjandust määratletud erinevalt – a) kitsamas tähenduses kui kultuuriloomingule tervikuna või mõnele konkreetsele kultuurivaldkonnale spetsialiseeritud väljaandele (nt kultuuriajakirjad ja -lehed) või b) laiemalt kui kogu seda osa ajakirjandusest, mis käsitleb professionaalset kultuurilist loomeprotsessi (sisaldades ka päeva- ja nädalalehtede kultuurikülgi).

Mahukas uuring viidi läbi 2006.a. Lõuna-Aafrikas, kus meediamonitooring tõi esile kultuuriajakirjanduse murettekitava kaubastumise (*commodification*) tendentsi ning kultuuriajakirjanduse enda staatuse, fookuse ja eesmärgi käsitlemise puudumise arutlustes (Botma 2008: 83)¹. Võrreldud on kultuuri kajastamist ka Hollandi, Prantsusmaa, Saksamaa ja USA ajalehtedes poole viimase sajandi jooksul ning leitud, et Euroopas ilmuvate väljaannete kultuurikäsitus on muutunud märksa rahvusvahelisemaks ja globaalsemaks (Janssen jt 2008)². Janssen jt uuringus võeti aluseks eeldus, et „eliitajalehtede kultuuri ja kunsti kajastus osutab sellele, milliseid kultuuri artefakte määratletakse „legitiimse“ kultuurina (Bourdieu 1993)³“ (Janssen jt 2008: 721). Uuringu tulemusena jõutakse järeldusele, et suurte ja väikeste maade kultuurid on väga erinevad, väikestes maades on uurijate hinnangul täheldatav märksa kõrgem rahvusvahelise/ globaalse kultuuri sissetungi määr (Janssen jt 2008). Võib oletada, et see peaks pidama paika ka Eesti puhul.

Seda, kuidas kultuuriajakirjandus panustab kultuurikriitikasse – olles tagasiside kanaliks loomeisikutele ja otsustajatele kultuurivaldkonnas, on samuti küsitud. Verboord (2014)⁴ on võrrelnud filmikriitikat trükiväljaannetes ja online-väljaannetes. Scott (1999)⁵ kirjutab enda kui kultuuriajakirjaniku kogemustele tuginedes erinevatest teguritest, mis mõjutavad kultuuriajakirjanike vaateid ja kultuurisündmuste kajastamist. Eraldi on olnud tähelepanu all ajakirjanike kui toimijate roll kultuurivälja kujundamisel. Näiteks järeldab McGregor (2009)⁶, et ajakirjanike puhul on täheldatav „puritaanlik anti-intellektuaalne“ hoiak kultuuri ja kultuurivälja suhtes. Scott (1999) täheldab

¹ Botma, Gabriël J. 2008 Poles apart: mapping the field of arts journalism in South Africa. *Critical Arts: South-North Cultural and Media Studies*, Vol. 22 (1), 83-100.

² Janssen, Susanne; Kuipers, Giseline; Verboord, Marc 2008 Cultural Globalization and Arts Journalism: The International Orientation of Arts and Culture Coverage in Dutch, French, German, and U.S. Newspapers, 1955-2005. *American Sociological Review*, Vol. 73, 719-740.

³ Bourdieu, Pierre 1993 *The Field of Cultural Production*. Cambridge, UK: Polity press.

⁴ Verboord, Marc 2014 The impact of peer-produced criticism on cultural evaluation: A multilevel analysis of discourse employment in online and offline film reviews. *New media and Society*, Vol. 16 (6), 921-940.

⁵ Scott, Robert 1999 Dawson Bridging the cultural gap: How arts journalists decide what gets onto the arts and entertainment pages. *Critical Quarterly*, Vol. 41 (1), 46-55.

⁶ MacGregor, Philip 2009 Journalism, public imagination and cultural policy. *International Journal of Cultural Policy*, Vol. 15 (2), 231-244.

meediaväljaannete poolt pigem kultuuritootjate teenistuses seismist – ajakirjandus kujutab endast nõ kultuuri müügisüsteemi (Scott 1999: 53). Ta tugineb siin Shrum'i (1996)⁷ ideele, et ajalehtedes toimub „staatускаubandus“ (*the status bargain*) ja toob väga lihtsustavalt välja, et „tabloidide tarbijad teavad, mis neile meeldib; kvaliteetlehtede tarbijad on ette valmistatud sisenema arutellu selle üle, mis neile võiks meeldida, isegi kui see tegelikult neile ei meeldi“ (Scott 1999: 53). Oma uuringus me ei tee vahet tabloididel ja kvaliteetlehtedel, küll aga eristame üldleviga, üldisele audiotooriumile suunatud kanaleid (päevalehed ja nädalalehed), spetsialiseeritud väljaandeid (kultuuri-lehed ja kultuuriajakirjad) ning kultuuriportaale.

Kriitilisest koolkonnast lähtuvalt võib väita, et „kui 'kultuuripoliitika on ideede kokkupõrked, institutsionaalsed võitlused ja võimusuhted sümboolsete tähenduste tsirkulatsioonis', nagu soovib McGuigan (1996: 1)⁸, siis võib meediat näha ühena kultuuripoliitika mõjusatest agentidest, mis mängib hegemoonilist rolli, mõjutades otseselt/ vahetult peaaegu kõiki avalikke sümbolilisi protsesse“, sest ta „konstrueerib kultuurilisi ja poliitilisi hoiakuid /.../ või promob mütolooiaid“ (MacGregor 2009: 232).

Janssen ja kolleegid (2008) toovad välja, et kultuuritoodangu levik on seotud nii selle materiaalse vormi kui ka tootmise ja levitamise iseärasustega (salvestatud kultuur levib lihtsamini kui *performance*-ideele tuginev kultuur (2008: 723); samuti meediumi võimalustega (massimeedia kaudu levitav kultuur levib laiemalt/ paremini kui muude kanalite kaudu levitav – nt kirjandus ja klassikaline muusika) (2008: 723); keelest sõltuvad žanrid on vähem edukad tootelevis kui keelest mittesõltuvad (kirjandus ja teater vs. muusika ja tants) (2008: 723). Arvatakse ka, et igas riigis on toimunud spetsialiseerumine teatud žanrile (2008: 724).

1.2. Uurimisküsimused, töörühm ja metoodika

Kultuuriministeeriumi ja Tartu Ülikooli vahel oktoobris 2014 sõlmitud lepingu „Meediasotsioloogiline uuring „Kultuuriajakirjanduse sisu ja kasutajaskond““ oluliseks koostisosaks on kultuuri-kanalite sisu ja vormi statistiline monitooring (kontentanalüüs).

Põhilised vaatlusalused küsimused on lepingus fikseeritud järgnevalt:

- Milliseid kultuurivaldkondi ja kuidas kajastatakse (teemad, probleemid, žanrid, arvestatavad teosed)?
- Kultuurilise keskustelu funktsionaalsus ja professionaalsus, spetsialiseeritus vs populaarsus, rahvavalgustuslikkus või meelelahutuslikkus
- Autorid, esinejad, kõneisikud eri tüüpi kanalites

⁷ Wesley Monroe Shrum 1996 *Fringe and Fortune*. Princeton, NJ: Princeton University Press.

⁸ McGuigan, J 1996 *Culture and the Public Sphere*. London: Routledge

Uurimisrühma kuulusid Tartu Ülikooli ühiskonnateaduste instituudi õppejõud Peeter Vihalemm, Marju Lauristin, Ragne Kõuts-Klemm, Maarja Lõhmus, Aune Unt, Ilmar Vaaro; doktorandid Helle Tiikmaa, Johannes Saar, Silja Lani, Margot Ots; magistrandid Madis Järvekülg, Tuudur-Jaan Rekkor, Anneli Kann, Maarja Hindoalla, Dagny Viks; bakalaureuseastme üliõpilased Helen Räim ja Kauri Sinkevicius, samuti TÜ sotsiaalteaduslike rakendusuuringute keskuse (RAKE) analüütikud Aivi Themmas ja Johanna Vallistu.

Kultuurikanalite sisu monitooringu meetodiks oli kontentanalüüs. Analüüsimetoodika väljatöötamisel osales kogu uurimisrühm Marju Lauristini, Peeter Vihalemma ja Ragne Kõuts-Klemmi juhtimisel, ringhäälingu jaoks kohandasid seda Helle Tiikmaa, Maarja Lõhmus ja Margot Ots.

Monitooringus olid vaatluse all neli telekanalit (*ETV, ETV2, Kanal 2, TV 3*), neli raadiokanalit (*Vikerraadio, Raadio 2, Klassikaraadio, Raadio Kuku*), neli üldlevikuga ajalehte (*Postimees, Eesti Päevaleht, Maaleht, Eesti Ekspress*), *Sirp*, kaheksa peavoolu kultuuriajakirja (*Looming, Keel ja Kirjandus, Vikerkaar, Akadeemia, Teater. Muusika. Kino, Muusika, Maja, Kunst.ee*), kolm era- ja omaalgatuslikku trükikanalit (*KesKus, Müürileht, Värske Rõhk*), Eesti Rahvusringhäälingu kultuuriportaal *kultuur.err.ee* ja omaalgatusliku kanali *online*-versioon *muurileht.ee*, kokku 26 kanalit. Võrdluseks tehti enamlevinud blogide ja portaalide kvalitatiivset analüüsi.

Paberversioonis ajalehtede ja ajakirjade ja samuti ERRi kultuuriportaali sisu monitooring toimus kolme kuu jooksul 1. novembrist 2014 kuni 31. jaanuarini 2015. Raadio- ja telekanalite, samuti päevalehtede *online*-väljaannete detailne monitooring hõlmas kultuuri temaatikat kõigis mittekunstilistes sõnalistes saadetes (kaasa arvatud uudised) ja toimus ühe nädala jooksul 17.-23. novembrini. Olulisemate (pikemate) kultuuriteemaliste raadio- ja telesaadete kontentanalüüs hõlmas kogu perioodi 1. novembrist 2014 kuni 31. jaanuarini 2015.

Kontentanalüüsi juhendi järgi kuulusid valimisse kõik ajakirjanduslikud tekstid/ saated ülalnimetatud kanalites märgitud perioodil, milles kultuur oli keskne teema. Iga valimisse võetud teksti kohta märgiti lisas toodud juhendi kohaselt suur hulk tunnuseid kodeerimistabelisse (vt kodeerimisjuhend lisas 2). Valimi printsiipe ja kategooriate sisu täpsustati lisaks kirjalikule juhendile uurimisrühma koosolekutel, oluline osa oli oktoobri lõpus tehtud proovikodeerimisel, mille tulemuste põhjal juhendit täiendati ja kategooriate tõlgendamist ühtlustati.

Enne proovikodeerimist tutvustati kodeerimisjuhendit ka tellija esindajatele, Indrek Ibrusele ja tema kolleegidele, kes tegid mitmeid märkusi ja ettepanekuid.

Lisaks kontentanalüüsile on käesolevas aruandes koondatud ka mõningaid sotsiaalmeedia kanaleid (eelkõige blogisid) kaardistavad lühikesed sissevaated, mille autoriteks on bakalaureuseastme üliõpilased.

1.3. Analüüsitud trüki- ja online-kanalid

Materjalide kaardistamisel selgus, et väga palju kultuuriteemalist infot ilmub ajakirjanduslikes lühivormides (lühiauudised ja -tutvustused). Seetõttu märgitakse edaspidi ülevaate tegemisel juurde,

kas tuginetakse koguvalemile või sellele osale valmist, millest on lühivormid kõrvale jäetud – nende osakaal on ligikaudu kolmandik materjalide koguhulgast (vt tabel 1).

Tabel 1. Kodeeritud artiklid trükiväljaannetes ja portaalides (01.11.2014 – 31.01.2015)

		Kodeeritud artikleid kokku	Kodeeritud artikleid, ilma lühivuudisteta
Üldlehed (paberil)	Eesti Ekspress	296	245
	Eesti Päevaleht	572	244
	KesKus	57	50
	Maaleht	192	46
	Postimees	435	258
Kultuuriväljaanded (paberil)	Akadeemia	22	22
	Keel ja Kirjandus	59	34
	Kunst.ee	24	24
	Looming	182	36
	Muusika	113	60
	Müürileht	86	68
	Sirp	394	392
	Teater.Muusika.Kino	57	57
	Vikerkaar	42	42
	Värske Rõhk	8	8
Portaalid	kultuur.err.ee	653	471
	muurileht.ee	216	129
KOKKU		3408	2186

Käesolevas aruandes ei ole fookuses iga üksik kanal eraldi ja selles käsitletavat kultuurisündmused ning -protsessid, vaid kontentanalüüs annab valdkondade kajastamise üldpildi. Üldpildi anname kanalitüüpide lõikes – üldlehed, kultuuriväljaanded, portaalid. Mõningates aspektides on kultuuriväljaannete rühm jaotatud omakorda kaheks – kultuurilehed ja kultuuriajakirjad. Esimesed on sisult mitmekesisemad haarates erinevaid valdkondi (*Sirp*, *Müürileht*), samas kui kultuuriajakirjad on tavapäraselt kontsentreeritud ühele-kahele valdkonnale (nt *Muusika*, *Kunst.ee*, *Värske Rõhk*). Eeldame, et käsitus neis kolmes või neljas kanalitüübis erineb oma sügavuse ja funktsioonide poolest. Üldväljaannetes on käsitus eeldatavalt ülevaadet andev ja loomingut tutvustav, kultuuriväljaannetes seevastu analüüsiv ja tähendusi laiendav. Samalaadselt eeldame, et ajalehed eristuvad ajakajalisema ning aktuaalsema teemakäsitluse poolest, samas kui ajakirjad ning teised harvema regulaarsusega kanalid saavad rohkem pühenduda põhimõttelistele käsitlustele ja pikemate protsesside vaatlusele.

Trükiväljaannete kõrval toome eraldiseisvana võrdluseks välja sama perioodi kultuurikajastuse ka portaalides (*Müürilehe* online-väljaanne ja rahvusringhäälingu kultuuriportaal). Portaale oli valimis küll ainult kaks, kuid sellest hoolimata võimaldab nende analüüs teha järeldusi selle kohta, mida sisulist lisavad kultuuriportaalid eestikeelsele kultuuriarutelule.

Ringhäälingumaterjalide (TV ja raadio) kultuurikajastusest antakse ülevaade käesoleva aruande 4.osas – ringhäälingu kultuuripilti vaatame eraldiseisvana, sest meediumi žanrilised ja vormierisused tingivad vajaduse analüüsida materjale teisiti.

Käesolev uuringu vahearuanne kujutab endast esimest üldist ning kirjeldavat ülevaadet kontentanalüüsi leidudest, mis on samas alusmaterjal ja andmebaas edasisteks analüüsideks.

2. Trüki- ja *online*-kanalid kultuurivaldkonna kajastajatena

2.1. Üldtendentse

Meediakanaleid, milles leiab kultuurialast arutelu ja kultuurivaldkonna tutvustamist, võib eristada kahe dimensiooni alusel: 1) millist funktsiooni täidab kanal kultuuri suhtes üldisemalt ja 2) milliste kultuurivaldkondadega kanal ennast suhestab (vt joonis 1). Esimese dimensiooni puhul eristuvad informeeriv-soovitatav funktsioon, st auditooriumi kiire kurssiviimine viimaste sündmuste ja loominguga, ning analüüsiv-tagasisidestav funktsioon, mille puhul ajakirjandusliku käsitluse keskmises seisab kultuuri analüüs ja toimuva refleksioon, sealhulgas tagasiside tegijatele. Teise dimensiooni puhul on võimalik eristada skaala otspunktidenä ühelt poolt olukorda, kus kanal on valinud kultuurist kajastada vaid ühte-kahte valdkonda (selle taga võib olla see, et toimetuses tegutsevad vastava huviga inimesed või teatakse auditooriumi põhilisi eelistusi ning sellest lähtuvalt keskendutakse vaid auditooriumi kindlale huvivaldkonnale) ning teise äärmusena seda, et püütakse kajastada kõiki kultuuri valdkondi suhteliselt võrdses mahus (nõ üldise kultuurilehe sisupoliitika). Nende kahe mõõtme otspunktide puhul on tegemist äärmustega ning tegelikkuses leiab märksa kirjuma pildi.

Joonis 1. Kultuuri käsitlevate trüki- ja online-kanalite kultuurisuhte dimensioonid

Spetsialiseeritud kultuuriväljaannetele (*Sirp*, *Müürileht*, kultuuriajakirjad) on iseloomulik pikem-põhjalikum analüüs ja valdkonna mõtestamine lähtuvalt loojast ja loomeprotsessist, valdkonna arengutest ning üldistest protsessidest, samuti valdkonna ühiskondliku tähenduse refleksioon. Informeeriva-soovitava funktsiooni täitjana toimivad lisaks laiale auditooriumile mõeldud päeva- ja nädalalehtedele ka analüüsitud kultuuriportaaliid *muurileht.ee* ja *kultuur.err.ee*. Kultuuriajakirjanduse

monitooringut tegema asudes eeldasime, et eestikeelne ajakirjandusväli on kultuuri käsitlemisel mitmekesine ja täidetud on kõik nimetatud funktsioonid.

Erinevate trüki- ja *online*-kanalite valdkondlikest eelistustest kultuuriväljal annab ülevaate kultuuri käsitlevate artiklite hulk ning kultuurivaldkondade käsitlemise proportsioonid erinevates kanalites (joonis 2). Täpsema ülevaate saamiseks soovitame vaadata joonise 2 aluseks olnud tabeleid 1 ja 3 lisas 1. Seejuures on oluline silmas pidada, et joonis ei peegelda ilmunud lugude mahtu või osakaalu lehepinnast ning seda, et arvesse on võetud kõik materjalid, sealhulgas ka lühiuudised ja teadaanded.

Võrreldud ajalehtedest on *Maaleht* ja *KesKus* selgelt kirjanduse orientatsiooniga, kirjanduse käsitlusi on teistest väljaannetest rohkem ka *Postimehes* ja *Eesti Päevalehes*. Teine suurem valdkond, mida kajastatakse, on muusika. Muusika domineerib *Müürilehes*, seda on palju ka *Postimehes*, ajalehes *KesKus* ja kahes vaadeldud portaalis (*kultuur.err.ee* ja *muurileht.ee*). Filmivaldkonna artikleid on kirjanduse ja muusika kõrval samuti suhteliselt palju.

Sirp on vaadeldud kanalitest erandlik, sest selles saavad valdkonnad tähelepanu suhteliselt võrdses mahu. *Maaleht* toob teistest väljaannetest rohkem sisse rahvakultuuri ja pöörab vähem tähelepanu filmivaldkonnale. *Eesti Ekspressis* esineb teistest rohkem meedia ja digikultuuri temalisi kirjutisi, mis valdkonnana on aga analüüsitud väljaannetes väga vähe käsitletud. Valdkondadest saavad kõige vähem tähelepanu veel ka teater, kunst, disain ja mood ning arhitektuur. Nende kõigi jaoks on olemas eraldi vastava suunitlusega kanalid, mis on ka käesolevas analüüsis arvesse võetud (teatri jaoks *Teater.Muusika.Kino*, kujutavate kunstide ja arhitektuuri jaoks *Maja* ja *Kunst.ee*).

Joonis 2. Trüki- ja online-väljaannetes kolme kuu jooksul ilmunud kultuuriteemalisi artikleid valdkonniti

Kui vaadata teistpidi – milliste kanalite poole tuleks pöörduda teatava kultuurivaldkonna huvi olemasolu korral, siis arhitektuuri kohta saab infot peaauglikult *Sirbist*, kirjandust leiab igast kanalist (kuigi kirjanduse tutvustamise ja analüüsi sügavuse osas erinevad kanalid omavahel sisulises plaanis tugevalt), rahvakultuuri teemasid käsitletakse eelkõige *Maalehes*, teatrikajastusi on kõige rohkem

ERRi kultuuriportaalis, audiovisuaalkultuurist ning meediast laiemalt leiab kõige rohkem infot *Eesti Ekspressist* (vt joonis 3). Väga vähe kajastavad analüüsitavad väljaanded meedia- ja audiovisuaalkultuuri teemasid, disaini ja moodi ning tantsu eraldi kultuurivaldkonnadena, aga ka teisi valdkondade vahele jäävaid või uuenduslikke kultuurinähtusi (kultuuri digitehnoloogiline muutus, kultuuri performatiivsed väljendused, mittetraditsiooniline rahvakultuur jms.). Täpsema ülevaate saamiseks soovitame vaadata joonise 3 aluseks olnud tabelleid 1 ja 3 lisa 1.

Joonis 3. Kultuurivaldkonna trüki- ja online-artiklite ilmumiskohad (% koguvalimist, kaasa arvatud lühiuudised).

Eelnevalt võtsime arvesse kõik antud valdkonna kajastused, vahet tegemata informeerivatel lühikestel teadaannetel ning sügavamal analüüsil ja kriitikal. Lühiuudiseid ilmub väga palju kirjanduse, muusika ja filmi valdkonnades, sest nende „toodete“ tutvustamisel on võimalik leida kultuuriloomingule ostjad ja tarbijad. Lühiuudised ja -tutvustused on iseloomulikud eelkõige üldsuunitlusega päeva- ja nädalalehtedele (*Eesti Päevaleht*, *Postimees*, *Maaleht*), kuid informeerimise lühivormid on levinud ka kultuuriväljaannetes (nt ajakirjades *Looming* ja *Muusika*). Kui vaadata ainult artikleid, mis tegelevad valdkonna teemadega sügavamalt, ilmnevad siiski iga väljaande toimetuse sisueelistused (vt joonis 4). Täpsemad andmed on toodud joonis 4 aluseks olnud tabelites 2 ja 3 lisa 1.

Joonis 4. Trüki- ja online-väljaannetes kolme kuu jooksul ilmunud kultuuriteemalisi artikleid valdkonniti (% valimist ilma lühiuudiste ja -tutvustusteta).

Jättes analüüsitava materjali hulgast kõrvale lühiuudised ja -tutvustused, on näha, et suhteliselt võrdselt pühendavad kõigile analüüsis defineeritud kultuurivaldkondadele trüki- ja online-väljaannetest tähelepanu *Eesti Päevaleht*, *Sirp* ja *muurileht.ee*. Kõige selgemalt on valdkondade eelistused välja kujunenud kuukirjas *KesKus* ning ajalehtedes *Postimees* ja *Eesti Ekspress*. Väljaannete sisulistest eelistustes peegelduvad toimetajate personaalsed sisuvalikud, mille mitmekesisus on harva suur, kui kultuuritoimetus koosnebki vaid ühest-kahest inimesest. Kultuurivälja ajakirjanduslikule refleksioonile selline olukord kasuks ei tule, sest suur osa kajastamist väärt kultuurisündmustest võib jääda tähelepanuta ning samuti ei võimalda see minna kultuuriprotsesside mõtestamises süvitsi. Kuivõrd toimetajad kasutavad ära loomeinimeste endi abi kultuuri süvaanalüüsis, sellele annab vastuse järgmine alapunkt.

2.2. Kultuuriteemaliste artiklite autorid ja kõneisikud

Võrreldes omavahel eri tüüpi kanalite lugude autoreid, näeme selgeid erinevusi analüüsitud väljaannete vahel just siis, kui me koondame need suunitluselt lähedastesse rühmadesse – 1) laiemale lugejaskonnale mõeldud päeva- ja nädalalehed, 2) kultuurilehed, 3) harvema ilmumisregulaarsusega ja pikemaid tekste võimaldavad kultuuriajakirjad ning 4) kultuuriportaalid.

Loomeinimeste enda osakaal autoritena on märkimisväärne portaalides. See tuleb aga panna eelkõige omaalgatusliku kultuuriportali *muurileht.ee* arvele. Kui rahvusringhäälingu kultuuriportaal avaldab eelkõige toimetusliku päritoluga materjali, siis omaalgatuslikus portaal *muurileht.ee* on artiklite autorid loomeinimesed, eksperdid ja teadlased, nende hulgas ei esine praktiliselt üldse ajakirjanikke

(vt lähemalt lisas 1 tabel 6b). *Muurileht.ee* toob tõesti sisse nõ alternatiivset häält – lugude autoritest on kodanike/tarbijate osakaal üks suurimaid teiste kanalitega võrreldes (vt lähemalt lisas 1 tabel 6b).

Loomeinimeste osakaal autoritena ei ole üldjuhul rohkem kui kümnendik. Ajakirjades ja kultuurilehtedes kirjutavad nendest kordi rohkem eksperdid, kriitikud ja teadlased. Praktiliselt üldse ei esine autorite hulgas poliitikuid ja teisi avaliku elu tegelasi ning ka kodanikke-tarbijaid (nende hääl on kõige rohkem esil kultuurilehtedes). Anonüümse toimetusliku materjali osakaal on suur üldlehtedes ja ajakirjades, see tuleneb eelkõige lühiuudiste ja -tutvustuste suurest hulgast nendes kanalites (vt joonis 5 ja selle aluseks olnud tabeleid 6a ja 6b lisas 1).

Joonis 5. Kultuuriteemaliste artiklite autorid trüki- ja online-kanalites (% koguvalimist)

Loomeinimeste „hääl“ on siiski analüüsitud kanalites rohkem esindatud, kui seda võib järeldada artiklite autorite üldise ülevaate põhjal. Arvesse tuleb võtta seda, et suures osas, ligikaudu kolmandikus ajakirjanike autorlusega artiklites on infoallikana ja/ või intervjuueeritavana küsitud kommentaare loomeinimestelt ja ekspertidelt-kriitikutelt. (vt tabel 7 lisas 1).

Intervjuueeritavate hulk on üldlehtedes mitmekesisem, spetsialiseeritud kultuuriväljaannetes peetakse vestluse vääriliseks loojaid ja eksperte, näiteks kirjandusteemalistes artiklites puudub kodanik või lugeja intervjuueeritavate hulgas üldse. Kultuuriväljaanded on ekspertarutelu kohaks, kust on välja jäetud mittespetsialistid, mitteeriala inimesed.

2.3. Kultuuri kajastamise ajendid

Oleme kontentanalüüsis kaardistanud erinevad tegurid, millest lähtuvalt kultuuri ja sellega seotud sündmusi kajastatakse. Jämedates joontes võib öelda, et kultuuri ajakirjandusliku käsitluse tegurid võib jagada kahte suurde gruppi. Üks osa toimetuslikest valikutest eeldab kiiret reageerimist toimuvatele sündmustele ning kajastamise ajendiks saabki konkreetne ja uudisväärtuslik sündmus – nt raamatuesitlus, plaadi ilmumine, kontsert, avalik arutelu vms. Teisel juhul võib käsitlus olla küll

ajendatud konkreetsest sündmusest, kuid sündmus ise ei ole käsitluse fookuses, vaid analüüsitakse pigem kultuurivälja tervikuna ja sellel toimuvaid protsesse.

Analüüs osutab, et kultuuri kajastamise ajendite poolt sarnanevad omavahel üldlehed (*Eesti Ekspress, Eesti Päevaleht, KesKus, Maaleht, Postimees*) ja portaalid (*kultuur.err.ee* ja *muurileht.ee*) (vt joonis 6, detailsemad andmed leiab huviline lugeja tabelitest 6a ja 6b lisas 1). Üldlehtedes ja portaalides on uudisteosel ajendatuna kirjutatud vähemalt pooled artiklitest, ajakirjades vaid kolmandik. Üldlehed ja portaalid otsivad ka kultuuris eelkõige uudisväärtuslikku, uudset ja üllatavat. Üldlehtede ja portaalide veergudele on võimalik jõuda lisaks loometeose esitlemisele ka tänu preemiatele ja tunnustustele⁹.

Joonis 6. Kultuuriteemaliste artiklite kirjutamise ajend/käsitluse fookus trüki- ja online-kanalites (% koguvalimist).

Kultuuriajakirjad on loomeinimeste tähtpäevade tähistamise ja nende lahkumise puhul nende elukokkuvõtete tegemise kohaks. Kultuuriajakirjad kannavad endas ka ajatut, kultuurirotsessi üldisema mõtestamise funktsiooni.

Kultuurilehed on kõige mitmekülgsema kultuurikajastusega – ajendiks sobivad ka konkursid, konverentsid, ringreisid, kuid ilmub ka vastukajasid. Arvestades siiski asjaolu, et erinevates kultuurivaldkondades võetakse ette mitmeid aktsioone kultuuriloomingu tutvustamiseks ja kohtumiseks publikuga, näib esmapilgul, et nendest jõuab ajakirjandusliku tähelepanu orbiiti siiski väike osa. Üldpublikule suunatud nõ tavalisi sündmusi ei käsitle kultuuriväljaanded (nt Andrus Kivirähki kohtumine lastega Kohila raamatukogus), üldväljaanded omakorda ei huvitu teatava regulaarsusega väljaspool Tallinna toimuvatest sündmusest, milles ei osale kohaliku kultuurivälja mõistes „staarid“ (nt suure publikuhuviga jõulukontserdid Paistu kirikus).

⁹ Selles osas sarnanevad neile mõningad analüüsitud ringhäälingukanalid – eelkõige *Vikerraadio* ja vähemal määral *Klassikaraadio*, (vt lisas 1 tabelid 22-28).

Aktiivse arutelu puudumisele osutab ka kolme kuu jooksul ilmunud vastukajade vähene osakaal valimis. Selleks, et taolist pilti selgitada, vaatasime ka, milline on probleeme tõstatavate artiklite osakaal analüüsitud väljaannetes.

2.4. Valdkonna refleksioon probleemide tõstatamise kaudu

Spetsialiseeritud kultuuriväljaannetes on suurem osa artiklitest olukorda või protsesse problematiseerivad, üldväljaannetes on sedalaadi materjalide osakaal päris väike. Portaalid sarnanevad problematiseerivate artiklite osakaalu poolest pigem üldväljaannetele – st portaalid ei arenda välja analüüsi, vaid pigem esitavad sündmusi, millel on uudisväärtus (vt joonis 7, detailssem ülevaade on toodud tabelites 6a ja 6b lisas 1).

Joonis 7. Probleeme käsitlevate artiklite osakaal trüki- ja *online*-kanalites (% koguvalimist)

Kindlasti ilmestab probleemide tõstatamine mitte ainult valdkonna hetkeseisu, vaid ka valdkonna eneserefleksiooni taset. Selgelt eristuvad teistest kirjanduse ja filmi valdkonnad, mille puhul leiab probleeme tõstatavaid kirjutisi eriti palju just kultuuriväljaannetes (joonis 8)¹⁰. Üksikasjalikud andmed on toodud tabelis 7b lisas 1.

¹⁰ Vt alapeatükkides 2.9.1- 2.9.5 esitatud lühikokkuvõtteid nende valdkondade peamistest probleemidest.

Joonis 8. Probleme käsitlevate artiklite osakaal valdkondades (% valimist ilma lühiuudisteta)

Kunsti ja arhitektuuri valdkonnas (mida on käsitletud siinkohal koos) esineb problematiseerivaid artikleid kõigis väljaandetüüpides suhteliselt võrdsel määral. Teatri ja muusika valdkondades on problematiseerivate artiklite osakaal kõigis kanalitüüpides kõige madalam. Kuivõrd võib selle taga näha valdkondade objektiivset olukorda, või osutab see pigem valdkonna eneserefleksiooni madalale tasemele, autorite eripärale või ka traditsioonidele oma valdkonna probleemide kajastamisel? Nendele küsimustele saame vastata vaid kvalitatiivse uuringu raames.

2.5. Mõningad sisu iseloomulikud jooned: käsitluse ruum ja ajaline fookus

Käsitluse taskaalustatuse seisukohalt pakub huvi ka küsimus, millistes piirkondades aset leidvaid kultuurisündmusi erinevad kanalid kajastavad ning kuivõrd on eristatav erinevate kanalitüüpide orientatsioon Eesti või muu maailma kultuurile. Ruumi kajastamise mustrid on kanalites üldjoontes sarnased, eristuvad aga erinevate piirkondade kajastamise mahud (vt jooniseid 9 ja 10 ning nende aluseks tabelleid 7c ja 7d lisas 1).

Positiivsena võib märkida asjaolu, et mitmed kanalid püüavad katta kajastuses kogu Eestit (siiski teatavaid piirkondi eelistades, kuid kontentanalüüsi üldpildis neid piirkondi ei saa nende madalate esinemissageduste tõttu üksikasjalikult välja tuua). Kõige selgem pealinnale orienteeritus ilmneb kahe analüüsitud portaali puhul.

Joonis 9. Eesti-sisene ruum erinevat tüüpi kanalites (% valimist ilma lühiuudisteta)

Joonis 10. Eesti-väline ruum erinevat tüüpi kanalites (% valimist ilma lühiuudisteta)

Kultuurisündmuste ruumilisel hõlmamisel erinevad seejuures ERRi kultuuriportaal ja *muurileht.ee* oluliselt. Viimane on ruumikajastusel mitmekesisem, sh pöörab intensiivselt tähelepanu ka teistele Eestis nähaolevatele kultuuridele (vt lisa 1, tabel 6b). ERRi kultuuriportaalil on mõnevõrra rohkem juttu Eesti kultuurist välismaal ning eriti tugevalt tuleb siin esile muusika – just muusikavaldkonnas tõstetakse tugevalt esile Eesti autorite ja esitajate loomingut.

Valdkondade lõikes näeme ruumikäsitluses suuremaid erinevusi kui kanalite vahel, mis osutavad valdkondade enda suuremale avatusele ja/ või suletusele nii teiste kultuuride suhtes kui ka kultuurisündmuste lokaliseerimisele Eesti erinevatesse piirkondadesse (lähemalt selle kohta ptk 2.9.1-2.9.5).

Kultuurisündmuste ajalise mõõtme käsitlemises erinevat tüüpi väljaannete puhul selgeid kvantitatiivseid erinevusi ei ilmne – keskendutakse olevikusündmustele, st kaasaja fookus on kultuuril nii üldlehtedes, kultuurilehtedes, kultuuriajakirjades kui ka portaalides (vt lisa 1, tabelid 6a ja 6b).

2.6. Valdkondade kajastamise mahud

Kui eelnevalt andsime ülevaate kanalitest ning nende sisust, siis järgnevalt analüüsime kultuurikäsitlust valdkonnapõhiselt. See võimaldab tuua välja iseärasused erinevate valdkondade käsitlemisel. Valdkonnapildi esiletoomisega oleme jätnud kõrvale lühiuudised ja -tutvustused, sest peame oluliseks pöörata tähelepanu valdkonna refleksioonitasemele, mida leiab pigem pikematest arutlustest ja kokkuvõtetest. Järgnevat ülevaadet tehes peame mees seda, et ajakirjanduslike lühivormide osakaal on suur kirjanduse, muusika ja filmi valdkondades ning lühivormis informeerimise viisi kasutatakse palju üldlehtedes (nagu *Eesti Ekspress*, *Eesti Päevaleht*, *Maaleht*, *Postimees*), portaalides (*kultuur.err.ee* ja *muurileht.ee*) ning mõningates valdkonnaajakirjades (*Looming*, *Muusika*).

Erinevaid valdkondi käsitlevad artiklid kodeeriti sarnase sisuanalüüsi skeemi alusel. Iga artikli puhul määratleti, kas käsitluse fookuses olid valdkonna teosed, sündmused, isikud, asutused, protsessid või kultuuripoliitilised aspektid ning millisel tasandil tehti üldistusi. Igas artiklis märgiti kõik selles

käsitlust leidnud aspektid. Valdkondade omavaheline võrdlemine artiklites esinenud aspektide alusel võimaldab väga jämedates joontes hinnata antud valdkonna iseloomulikku käsitlusviisi (vt joonis 11) (üksikasjalikud andmed tabelis 16 lisas 1).

Üldistavalt võime valdkondade võrdluses öelda, et kirjandusvaldkonda käsitletakse esmajoonel kirjandusega seotud isikute kaudu – kirjanik ja looja on mitu korda sagedamini käsitluse fookuses kui kirjandusteos või kirjanduse valdkonna sündmus (nt uue teose ilmumine, raamatuesitlus, kohtumine lugejatega jms). Samalaadne persoonikeskne käsitluse muster on märgatav ka muusika valdkonnas.

Joonis 11. Erinevates valdkondades käsitletud aspektid trükiväljaannetes (% antud valdkonna artiklitest ilma lühiauudisteta)

Suuremat tähelepanu asutustele ja institutsioonidele pöörab ajakirjandus teatri ja kunsti valdkondades. Mõlemate käsitlus on tugevalt seostatud asutustega, kus kultuursündmused aset leiavad.

Filmivaldkonna käsitluse keskmises seisavad seevastu teosed, isikud ja protsessid. Kultuuripoliitiliste aspektide esilolek kajastuses on märgatav arhitektuuri valdkonnas – mitte üheski teises valdkonnas ei küündi poliitilistele aspektidele tähelepanu pööramine rohkema kui kolmandikuni artiklitest. Arhitektuuri puhul esineb seda aga vähemalt kolmes neljandikus artiklitest.

Valdkondade kajastamisel erinevad seejuures üld- ja kultuuriväljaanded neljas aspektis – mil määral on käsitluse fookuses 1) teosed, 2) sündmused, 3) asutused ja institutsioonid ning 4) kultuuripoliitilised aspektid (võrdle jooniseid 12 ja 13, mille aluseks tabel 16a lisas 1). Kuna isikute, protsesside ja üldistuste hulga osas ei esine kanalitüüpide lõikes olulisi erinevusi, siis neid me järgnevalt esile ei tõsta.

- Kirjanduse valdkonna kajastamise suurim erinevus üld- ja kultuuriväljaannete vahel on üldväljaannete suurem tähelepanu teostele – kirjandusest kirjutatakse siis, kui ilmub uus raamat.

- Teatrivaldkonnas kajastavad kultuuriväljaanded üldlehtedest märksa vähem sündmusi (nt etendus, festival, tähtpäev) ja märksa rohkem kultuuripoliitilisi aspekte (teatrijuhtimine, rahastamine, uuendused) kui üldväljaanded.
- Ka filmivaldkonnas ilmneb kultuuriväljaannete puhul nende suurem tähelepanu kultuuripoliitiliste aspektide vastu nagu nt filmitootmise rõhuasetused ja rahastus, uuenduslikkus jms.
- Muusikakäsitus on üldväljaannetes pigem teostekeskne, kultuuriväljaannetes mitmekülgsem – tähelepanu on oluliselt rohkem pööratud ka muusikaga seotud asutustele (nt kontserdimajad, plaadifirmad, muusikaagentuurid jms).
- Kunst ja arhitektuur on samuti käsitletud kultuurväljaannetes mitmekülgsemalt kui üldlehtedes – võrdselt olulised on nii teosed (st erinevad kunstiteosed ja hooned), sündmused (näitused, projekteerimine, ehitamine) kui ka valdkonna asutused ja institutsioonid (galeriid, arhitektuuribürood, kunsti ja arhitektuuri õppeasutused, erialaliidud).

Joonis 12. Käsitletud aspektid üldväljaannetes (n=798, % ilma lühiuudisteta)

Joonis 13. Valdkondade puhul käsitletud aspektid kultuuriväljaannetes (n=819, % ilma lühiuudisteta)

Kokkuvõtvalt võib üld- ja kultuuriväljaannete peamiste erinevustena tuua välja kultuuriväljaannete mitmekesisema käsitluslaadi (tähelepanu nii loomele kui ka loojale) ja suurema tähelepanu kultuuripoliitilistele aspektidele. Mõlemast omakorda erinevad aga kultuuriportaaliid (*muurileht.ee* ja *kultuur.err.ee*) – nende puhul on selle eelduseks, et antud valdkond saaks portaalis kajastatud, teose ja/või sündmuse olemasolu (vt joonis 14 ja tabel 16a lisa 1).

Joonis 14. Käsitletud aspektid portaalides (n=493, % valim ilma lühiuudisteta; joonisel on esile toodud väljaandetuüpe eristavad käsitluse aspektid)

2.7. Tähelepanu publikule erinevates valdkondades

Infot valdkonna avatuse/ suletuse kohta annab see, kui vaadata, millistes valdkondades peetakse oluliseks ka publiku/auditooriumi/tarbija suhestumist antud kultuurinähtusega. Üldiselt ei ole publik kultuuriteemalistes artiklites väga sageli arutelu teemaks – selliseid artikleid leiab ligikaudu kümnendiku. Kõige rohkem pööratakse publikule tähelepanu filmi ja muusika valdkondades, kõige vähem kunsti ja arhitektuuri puhul (joonis 15 ja tabel 17 lisas 1). N.ö. tavatarbija eelistused ja maitse kultuuriväljal pakub huvi pigem üldsuunitlusega ajalehtedele, neis kirjutatakse publikuga seonduvast sagedamini kui kultuuriväljaannetes.

Joonis 15. Artiklite osakaal, milles pööratakse tähelepanu sellele, kuidas publik/ auditoorium/ tarbija kultuurinähtusega suhestub (% valim ilma lühiuudise ja -tutvustusteta)

2.8. Tähelepanu järelkasvule, valdkonnaharidusele

Valdkonna arengu seisukohalt on kindlasti oluline järelkasvu, uute loojate ja kultuuriliselt haritud kultuuriloomingu hindajate olemasolu. Eesti kohta on üldiselt teada kultuurilise huviharrastusega laste üpris suur osakaal ning mitmekülgete huvihariduse võimaluste olemasolu ning osaliselt ka hea kättesaadavus erinevates kohalikes omavalitsustes. Professionaalset valdkonnaharidust pakuvad Eestis väga paljud kõrgkoolid (EKA, EMTA, TÜ Viljandi Kultuuriakadeemia, Tallinna Ülikooli Balti Filmi- ja Meediakool jne.). Kultuurihariduse välja võib hinnata väga mitmekülgeks, kuid selline paljusus ning intensiivsus ei kajastu mingil põhjusel ajakirjanduslikus kultuurikäsitluses (vt joonis 16).

Joonis 16. Artiklite osakaal, milles tõstatatakse antud kultuurivaldkonna järelkasvu/ hariduse teematika (%), valim ilma lühiuudiste ja -tutvustusteta)

Üldpildis eristuvad mõnevõrra kõrgema tähelepanu poolest järelkasvu ja hariduse teemadele teistest valdkondadest teater ja kunst-arhitektuur - kuigi erinevus ei ole suur (vt joonis 16 ja põhjalikuma info saamiseks tabel 17 lisas 1). Võib öelda, et seda tänu tugevate haridustraditsioonide ja spetsiaalsete õppeasutuste olemasolule ning nende meediapildil olemisele. Suurem tähelepanu kunsti- ja arhitektuuriharidusele on kindlasti ka seletatav ajakirjanduse huviga Eesti Kunstiakadeemia ehitamise vastu, kuigi vaadeldud perioodi ei jäänud EKAg seotud erilisi sündmusi. Üllatav on pea olematu hariduse ja järelkasvu kajastus filmi valdkonnas, ometi asub hea mainega rahvusvaheline filmikool BFM ju Tallinnas.

2.9. Valdkondade refleksioonifookused

Selle kohta, kuhu paigutab ajakirjandus ühe või teise kultuurivaldkonna ühiskonnas ja kultuuriväljal, kogusime infot seeläbi, et määratlesime, milline on käsitluse refleksioonifookus. Siin eristasime üldisemalt kolme varianti: 1) erialase refleksiooniga oli tegu siis, kui arutleti nähtuse/sündmuse

tähtsuse üle antud valdkonna jaoks (nt kuidas muudab isikunäitus kunstivaldkonda kui tervikut – kas toob sisse innovatsiooni või pigem jätkab väljakujunenud käsitlustraditsioonidega); 2) sotsiaalne refleksioon märgiti toimuvat siis, kui püüti selgitada nähtuse/sündmuse olulisust ühiskonna või kultuuri kui terviku seisukohalt (nt kas heliteose ettekanne välismaal kasvatab kogu Eesti tuntust maailmas) ja 3) loomeprotsessi tasand määratleti tekstis siis, kui analüüsitigi nähtuse/sündmuse tekke tagamaid looja seisukohast (nt kuidas on kirjanik jõudnud talle eriomase väljenduslaadini). Refleksioonifookuse määratlemine tekstis võimaldab võrrelda tasandit, millega valdkonda suhestatakse ja millisel tasandil tehakse üldistusi.

Valdkondade ajakirjanduslikus refleksioonis ilmnevad selged erinevused (vt joonis 17 ja selle aluseks olnud tabelit 17 lisas 1).

Joonis 17. Valdkondade refleksioonifookused (%), üld- ja kultuuriväljaanded koos, valim ilma lühiuudiste ja -tutvustusteta)

Muusikavaldkonnas tegeletakse üld- ja kultuuriväljaannetes eelkõige muusika enda sisese aruteluga, selgelt sotsiaalse mõõtme leiab arhitektuuri käsitlustest, üpriski võrdselt tegelevad nii erialase, sotsiaalse kui ka loomeprotsessi refleksiooniga kunst ja filmivaldkond – esimene rohkem, teine vähem. Kirjandusvaldkonnas tegeletakse nii valdkonnasisese tähenduse otsimisega, aga samavõrra pööratakse tähelepanu ka kirjandussündmuste/ -nähtuste ühiskondlikule olulisusele. Seega võib sellise uurimusliku lähenemise põhjal väita, et muusikavaldkonna refleksioon on kõige rohkem enesele suunatud, arhitektuur vastandina on kõige rohkem sotsiaalselt suunatud.

Mõnevõrra üllatav on teatri ja filmi ühiskondliku olulisuse arutelu vähesus, kuid ilmselt on see seletatav nende valdkondade kriitika ja/või kriitikute vähesusega – nende kohta ilmub pigem informeerivaid, reklaamivaid materjale ja vähem on küsimist nendega seotud sündmuste tähenduste kohta. Teatri- ja filmikriitika probleeme on käsitletud mitmetes teadustöodes (vt nt Hindoalla 2013¹¹, Rekkor 2014¹²; Puksa 2014¹³ jpt).

¹¹ Hindoalla, Maarja 2013 Filmikajastus Eesti trükimeedias 2013.a. sügisel. Bakalaureusetöö. Tartu: Tartu Ülikool, <http://dspace.utlib.ee/dspace/handle/10062/42253>

¹² Rekkor, Tuudur-Jaan 2014 Teatrikriitika ajakirjanduses ja logides. Bakalaureusetöö. Tartu: Tartu Ülikool. <http://dspace.utlib.ee/dspace/handle/10062/42279>

Üld- ja kultuuriväljaannetes on refleksioonitase erinev – kultuuriväljaannetes (nii kultuurilehtedes kui ka ajakirjades) küsitakse kultuuri tähenduse kohta märksa sagedamini. Portaalid eristuvad refleksioonis sellega, et igas valdkonnas on üpris madal valdkonna enese- ja sotsiaalne refleksioon, kuid oluliselt rohkem kui üldväljaannetes pööratakse tähelepanu loomeprotsessile (vt joonis 18). Võib öelda, et seeläbi ilmneb portaalide märksa persooni-/autorikesksem käsitluslaad (vt ka tabel 17 lisas 1).

Joonis 18. Valdcondade refleksioonifookused portaalides (%), valim ilma lühiuudiste ja -tutvustusteta)

Valdkondade üksikasjalikumatest refleksioonifookustest anname ülevaate järgmistes peatükkides, iga valdkonna käsitlust detailselt iseloomustades. Järgnevalt iseloomustame igas valdkonnas eraldi nii kvantitatiivselt ilmnenuid käsitlusmustreid kui mõningaid olulisemaid kvalitatiivseid aspekte

2.9.1. Kirjanduse valdkond (Ilmar Vaaro)

Kirjanduse valdkonnas ilmub kõige rohkem „nuppe“ – lühiuudiseid, teadaandeid ja reklaamivaid lühikokkuvõtteid. Üheks paberväljaannete selgelt eristuvaks nuppude liigiks on väljakujunenud struktuuriga raamatututvustused (väikeformaadiline tutvustus sisaldab olulisemaid teose bibliograafilisi andmeid, esikaane fotot ja tutvustavat teksti). Raamatute lühitutvustusi avaldavad korra nädalas *Postimees*, *Eesti Päevaleht* ja *Maaleht*. Kokku ilmus kolme kuu jooksul nendes väljaannetes 366 lühitutvustust.

Kõige arvukamalt lühitutvustusi ilmus *Postimehes* (138), järgnesid *Maaleht* (121) ja *Eesti Päevaleht* (107). *Postimehel* ja *Eesti Päevalehel* moodustas ilukirjandus üle poole lühitutvustustest, *Maalehel* alla poole. Luulele ja näidenditele eriti reklaamipinda ei jagunud. *Maaleht* tutvustas teistest tunduvalt rohkem tarbekirjandust. Kõige arvukamalt esines ühe raamatu reklaami *Maalehes*, palju ei jäänud

¹³ Puksa, Lennart 2014 Eesti teatrikriitika funktsioonid 2007–2013 Uku Uusbergi lavastuste arvustuste põhjal. Magistritöö. Tartu: Tartu Ülikool, <http://dspace.utlib.ee/dspace/handle/10062/42436>

maha *Postimees*. Kõige rohkem kattuvusi oli *Postimehe* ja *Eesti Päevalehe* raamatututvustustes (vt tabel 2).

Raamatute lühitutvustused on end ajakirjanduses hästi legitimeerinud. Ühelt poolt jooksevad kokku väljaandjate, infojagajate ja tarbijate huvid, teisalt aitab levikule kaasa annotatsiooni formaadi universaalsus. Annotatsioone on avaldatud aastakümneid ning raamatust lühiülevaadet anda on märgatavalt lihtsam kui mõnest teisest kultuurivaldkonnast.

Tabel 2. Raamatute lühitutvustused *Postimehes*, *Eesti Päevalehes* ja *Maalehes* (absoluutarvud)¹⁴

	Tutvustusi üldse			Tutvustus ainult ühes väljaandes			Tutvustus mitmes väljaandes			
	PM*	EPL	ML	PM	EPL	ML	PM+ EPL	PM+ ML	EPL+ ML	kõigis kolmes
<i>Ilukirjanduslik teos</i>										
proosateos	69	52	25	14	4	5	83	24	10	6
luuleraamat			1			1				
näidend		1	1						2	
lasteraamat	20	10	21	3		6	6	16	2	18
kogumik										
<i>Mitteilukirjanduslik teos</i>										
elulooraamat, mälestused	7	8	11	1	1	4	6	6	8	
aimekirjandus	12	10	16	5	2	6	6	7	9	3
tarbekirjandus	19	14	33	6	1	13	4	11	13	18
teatmekirjandus	2	3	2		1	1	2			3
teaduskirjandus										
kunstiraamatud	2	2	1	1	1	1	2			
erinevad žanrid	7	7	10	2		1	3	2	5	11
kokku	138	107	121	32	10	38	112	66	49	59

*- Tabelis kasutatud lühendid: PM – Postimees, EPL – Eesti Päevaleht, ML - Maaleht

Proportsionaalselt on sisuanalüüsi kolme kuu tulemusi võimalik võrrelda kogu 2014. aastal Eestis ilmunud trükitoodanguga (vt tabel 3).

Üheks olulisemaks erinevuseks ilmunud trükitoodangu ja nende tutvustamise vahel ajakirjanduse veergudel on proosa reklaamimine tunduvalt suuremas mahus võrreldes ilmunud raamatute kogumahuga. Elulooraamatute-mälestuste, aimekirjanduse, tarbekirjanduse, teatmekirjanduse tutvustamise mahud on sarnased nendest liikidest raamatute ilmumismahtudega. Arvestades

¹⁴ Tüpoloogia aluseks on Eesti Rahvusraamatukogu trükitoodangu statistikas kasutatav lähenemine (vt http://www.nlib.ee/public/documents/Made/2013/6._Eesti_raamatu_tupoloogia_nimetuste_arvu_jargi_ja_truki_arvu_jargi_2014._aastal.pdf http://www.nlib.ee/public/documents/Made/2013/9._Eestis_ilmunud_ilukirjandus_2014._aastal._Nimetuste_arv.pdf. Eristatud on 12 tüüpi. Koheselt jäid kõrvale õppekirjandus ning ametlikud väljaanded, kuna neid raamatureklaamis ei esine.

väljaannete spetsiifikat puuduvad teaduskirjanduse näited ning tagasihoidlikumalt on esindatud luule, lastekirjanduse ja kunstikirjanduse tutvustused. Nende nelja arvelt ongi proosa osakaal suurem.

Tabel 3. Postimehes, Eesti Päevalehes ja Maalehes tutvustatud teoseid liikide lõikes võrdluses 2014.a jooksul Eestis ilmunud teostega

	Tutvustatud teoseid kolme vaadeldud kuu jooksul kolmes ajalehes		2014.a jooksul Eestis ilmunud teoseid ¹⁵	
	N=	%	N=	%
<i>Ilukirjandus</i>				
proosa	146	40	643	16
luule	1	<1	168	4
näidendid	2	1	16	<1
lastekirjandus	51	14	794	20
kogumikud	0	0	25	1
<i>Mitteilukirjandus</i>				
elulooraamatud, mälestused	26	7	255	7
aimekirjandus	38	10	354	9
tarbekirjandus	66	18	661	17
teatmekirjandus	7	2	69	2
teaduskirjandus	0	0	498	13
kunstiraamatud	5	1	160	4
mitmed erinevad žanrid	24	7	291	7
kokku	366	100	3934	100

Teiseks lühiuudistega seonduvaks selgeks eristuseks on ajakirjades *Looming* ning *Keel ja Kirjandus* avaldatava kroonikarubriigi lühiteave erinevatest raamatuga seotud sündmustest (esitlused, kirjandusõhtud, konverentsid, festivalid, tunnustused jms). Kokku oli selliseid lühivorme koguvalimis 168. Kui üldiselt kirjutati asutuste-institutsioonide teadetes enam raamatukogudest, kirjastustest ja erialaliitudest ning vähem raamatuklubidest, raamatukauplustest ning trükikodadest, siis küllaltki suur osa kvalifitseerus jaotusesse „muud“, mille „lõviosa“ moodustasidki just kroonikakirjutised. Ürituse läbiviija positsioonilt jaotust „muud“ täpsustades lisandus kroonikakirjutistest 57 institutsiooni kaudu kõige enam ülikoolide ja uurimiskeskuste poolt korraldatud ettevõtmisi (44 korda). Vähem oli muuseumite (14), festivalide-messide (10), toitlustusettevõtete (10) ja seltside (8) korraldatud üritusi.

Lisaks reklaamidele on paberväljaannetes vaadeldud perioodil ilmunud 359 artiklit, millest üldväljaannetes 177 (*Eesti Ekspress* 61, *Postimees* 47, *Eesti Päevaleht* 33, *KesKus* 29, *Maaleht* 7) ning kultuuriväljaannetes 182 (*Sirp* 82, *Looming* 36, *Keel ja Kirjandus* 30, *Vikerkaar* 14, *Värske Rõhk* 8, *Müürileht* 7, *Akadeemia* 3, *Teater.Muusika.Kino* 2) artiklit. Artiklite koguarv on samas suurusjärgus raamatureklaamidega (366).

¹⁵ Allikas:

http://www.nlib.ee/public/documents/Made/2013/6._Eesti_raamatu_tupoloogia_nimetuste_arvu_jargi_ja_truki_arvu_jargi_2014._aastal.pdf.

Nuppudeta tekstid võime tinglikult jagada nelja gruppi: konkreetse raamatu arvustused-tutvustused, laiemal raamatuvaldkonnal ülevaated, persoonilood, raamatuga (väljaandmisest kuni levikuni) seonduvate protsesside käsitlused.

Neljast valdkonnast on enam esitatud konkreetse raamatu arvustused-tutvustused (214 lugu ehk 3/5 koguarvust 359). Üldväljaannetes ilmus arvustusi-tutvustusi 120 (*Postimees* 35, *Eesti Ekspress* 35, *KesKus* 23, *Eesti Päevaleht* 20, *Maaleht* 7) ning kultuuriajakirjades 94 (*Sirp* 50, *Vikerkaar* 14, *Keel ja Kirjandus* 13, *Looming* 13 jt). Kõige rohkem ilmus proosa arvustusi-tutvustusi (33% koguarvust). Samas jääb koguarvu protsent alla reklaamnuppude proosa osakaalule (40%). Võrreldes lühitutvustustega oli arvustuste-tutvustuste maht tunduvalt suurem luulel, elulooraamatute-mälestuste ja teadusliku kirjanduse puhul, samas tunduvalt vähem lastekirjandusel, tarbekirjandusel (vt tabel 4).

Tabel 4. Trükiväljaannetes kolme kuu jooksul arvustustes ja pikemates tutvustustes kajastatud teoseid liikide lõikes

	N=	%
<i>Ilukirjandus</i>		
proosa	71	33
luule	19	9
näidendid	1	1
lastekirjandus	6	3
<i>Mitteilukirjandus</i>		
elulooraamatud, mälestused	37	17
aimekirjandus	29	14
tarbekirjandus	4	2
teatmekirjandus	7	3
teaduskirjandus	21	10
kunstiraamatud	2	1
mitmed erinevad žanrid	15	7
muu, raskesti määratletav	2	1
kokku	214	100

Kui laiendada vaadet raamatublogidega, siis Mihkel Samarüütel iseloomustab olukorda raamatuid puudutavates blogides järgnevalt:

Kitsama vaatenurgaga blogid on vaid kahel populaarsel ilukirjandusvaalal: armastusromaanidel ja ulmekirjandusel. Ülejäänud raamatublogijad on avarama lugemishuviga ehk loetakse seda, teist ja kolmandatki. Käsiteldavate raamatute pilv on üpris selgejooneline: ilukirjandus (lisaks eelnimetatutele krimikirjandus, noorte- ja lastekirjandus, nüüdiskirjandus), elulood, reisiraamatud, ajalugu, eneseabiraamatud. Pea täielikult jääb puutumata draama- ja teaduskirjandus, napilt postitatakse luulest. Harva on juttu kokaraamatutest, koomiksitest ja n-ö avangardsest nüüdiskirjandusest või modernistlikust klassikast. (Mihkel Samarüütel, „Raamatublogisid tuleb ja läheb“. Sirp, 8.05.15)

Kolme kuu jooksul ilmunud raamatute lühitutvustuste, aga ka pikemate arvustuste ja tutvuste puhul on teiste raamatuliikidega võrreldes tugevalt esiplaanil proosa. Kuna Eesti Kirjastuste Liit koostab 2000. aastast liidu liikmete „menukite“ – enimmüüdud teoste edetabeleid¹⁶, siis on olemas hea võrdlusmoment võrrelda ajakirjanduse sisus ilmunut 2014. aasta raamatümüügiga¹⁷. Andmete aluseks on võetud 100 menuki tiraažandmed. Ilukirjandus jääb menukite müüginumbrites alla nii tarbe- kui lastekirjandusele (vt tabel 5).

Tabel 5. 2014. aasta 100 enimmüüdud raamatu tiraažid liikide lõikes (EKL 2014)

	tiraaž	%
tarbekirjandus	85 146	31
lastekirjandus	62 924	23
ilukirjandus	47 746	17
teatmekirjandus	47 251	17
elulooraamatud, mälestused	21 124	8
aimekirjandus	13 023	5
kokku	277 214	100

Kolme kuu jooksul ilmus persooniga seonduvaid artikleid 70 (viiendik koguarvust). Loo ilmumise ajendiks võis olla sünnipäev, surm, raamatu ilmumine, kirjaniku esilekerkimine sotsiaalses kontekstis, kultusautori seisundis olemine, tunnustuse saamine, väliskirjaniku Eesti külastus jms. Küllalt palju avaldati üldväljaannetes artikleid, kus persooniloos puudutati raamatute teemat paaris lõigus. Vähe ilmus intervjuusid kirjanikega.

Viiendiku ilmunud artiklite osaks on valdkondlikud ja protsessikesksed ülevaated. Valdkondlike kirjutiste (37) puhul antakse ülevaade kas konkreetse liigi raamatutest või mõnikord mahub raamatutega seonduv temaatika ka valdkonna laiema käsitlemise sisse. Artikleid, mis käsitlevad protsessi raamatu väljaandmisest kuni levikuni, võiks rohkem olla. Siiski on enamus antud valdkonna teemasid vähemalt mõne artikliga esindatud. Näitena võiks tuua: raamatute väljaandmise rahastamine, kirjastamine, tõlkimine, teoste hind, sõnavabadus, kriitika olemus, kirjanduse propaganda, kirjandusskandaalid, trükiste levik. Kultuuripoliitika aspekte puudutakse vähesel määral, eelkõige on kõne all riiklike institutsioonide tegevus või võimalik tegevus kirjastamisprotsessis.

Kui raamatute lühitutvustuste ja pikemate arvustustes-tutvustustes puhul domineeris proosa, samas müügiesituses aga mitte, siis aastaalguse ülevaade nelja rahvaraamatukogu (Tallinn, Tartu, Pärnu, Jõhvi) 2014. aasta laenutuste edetabelist näitab proosateoste populaarsust just raamatukogude laenutusnimekirjades (Hendrik Alla, „Laenuraamatukogude edetabel: rahvas, kes armastab lugusid“, *Postimees* 26.01.2015). Samas toob Tallinna keskraamatukogu eestikeelse kirjanduse osakonna pearaamatukoguhoidja Liisi Nokkur välja, et „küsitakse ja loetakse kõige rohkem uusi raamatuid ja neid, millest meedias on juttu olnud.“

Kõige suuremad võimalused paberväljaannetes äramärkimist saada on eesti autoril proosateose esitlusega.

¹⁶ 2014. aasta andmed: http://estbook.com/wp-content/uploads/2015/02/EKL-menukid_TOP100_2014.pdf

¹⁷ Menukite nimekiri sisaldab ainult Eesti Kirjastuste Liidu liikmete 100 enimmüüdud raamatu andmeid.

2.9.2. Teatri ja etenduskunstide valdkond

(Tuudur-Jaan Rekkor)

Teatrist kirjutatakse võrdlemisi vähe.

Päevalehtede (nende hulgas paistab silma *Eesti Päevaleht*) huvi teatri osas on kitsas – tähelepanu pälvivad pigem uuenduslikud katsetused ja uued teatrid (Von Krahl, NO99, Tartu Uus Teater, Vaba Lava; aga ka etenduste ülekanded kinos); pigem suurejoonelised „suurvormid“ nagu näiteks ooper, ballett. Kuigi palju ei esinenud pika ajalooga riigi rahastatud teatrite kajastusi (Ugala, Draamateater, Vanemuine, Endla). Neid leidis mõnevõrra *Maalehes*, kus aga Mikomägi annab valdkonna käsitlemisel teatrile tugevalt persoonikeskse vaatenurga.

Kõige enam kirjutatakse sõnalavastustest, järgmisena muusikalavastused. Teatrist kirjutab kriitik/ekspert/teadlane ning intervjuueeritavaks on loomeinimene. Teatrist kõnelevates tekstides on üldjuhul jutuks paljud erinevad teatris täidetavad rollid, nii näitlejad kui ka lavastajad, aga ka paljud teised etendusega seotud isikud (ka autor, muusika autor, dirigent jne). Mitte eriti üllatav, aga siiski huvitav joon on see, et kirjutised on peaaegu kõik tänasest teatrist, vähene on huvi selle vastu, mida on kunagi tehtud ja kirja pandud. Kuigi teater ise on ju ka n.ö ajastu peegel, ainult hetkes kehtiv, efemeerne, ei seota teatrit olnuga või lähtekohtadega.

Kanalitevahelised erinevused tulevad teatri käsitlemisel selgelt esile. Kultuuriväljaannetes on selgelt rohkem kultuuripoliitiliste aspektide käsitlemist kui üldlehtedes (vastavalt 35% ja 18%); lähenemist isikute kaudu (isikute käsitus on ka palju mitmekülgsem, tähelepanu saavad nii teose autor, lavastaja ja ka näitlejad); rohkem tähelepanu mitte-etableerunud teatriinstitutsioonile (uutele ja harrastuslikele truppidel) ja teatriõpetusele. Kultuuriväljaannetes on ka selgelt rohkem arutelu teatrikriitika kui sellise üle (21% üldlehtede 6% vastu). Üldväljaanded on sageli esietenduse-kesksed (uudisväärts!) (sünnimomendina 47% kultuuriväljaannete 1% vastu).

Portaalide puhul on käsitluse ajendiks ülekaalukalt esietendus. Trükimeedias seda nii selgelt täheldada ei saa. See näitab, et *online*-kriitika on reageerivam ja keskendub sellele, mis on just ja nüüd. Näiteks *Sirp* püüab haarata laiemat pilti ning kriitika ilmumine on planeeritud üsna pikalt ette, ilmumist ilmestavaks märksõnaks on seal pigem teema. Sageli ilmub ülevaade sellest, mis parasjagu kuidagi ülejäänud numbriga haakub.

Joonis 19. Teatrivaldkonna artiklite käsitusruum (% , valim ilma lühiuudiste ja -tutvustusteta)

Just teatri valdkonnas ilmneb, et ajakirjandus otsib midagi uut ja huvitavat ja lehte jõuavad ülevaated kaugetest festivalidest, väikestest projektiteatritest jms.

2.9.3. Filmivaldkond

(Aune Unt, Maarja Hindoalla)

Filmivaldkonnas eristuvad üsna selgesti turg ja kunst, kinodki eristuvad repertuaari valiku järgi: ühelt poolt Sõprus, Artis, Kinomaja, Tartus Elektriteater, ja teisalt popkornilembesed kobarkinod. Tartu Ekraan üritab olla kahe isanda teener. Analüüsitava perioodi tulemusi vaagides peab arvestama mõistagi aasta kinorepertuaari suurima mõjutaja – PÕFFi toimumisega samal perioodil (13.-30.november 2014 Tallinnas, Tartus, Narvas, Jõhvis, Pärnus ja Viimsis 11 kinos 20 saalis, 700 filmi, neist 265 täispikka; 790 seansi, 77 000 külastust).

On igati ootuspärane, et enim leiab kajastamist mängufilm, tunduvalt harvemini dokumentaal- ning animafilm, lühifilm vaid paaril korral.

Lühifilmide puhul võib eeldada, et Eesti kontekstis peetakse lühifilme rohkem filmitudengite pärusmaaks, mis jõuavad laiemasse levisse harva, iseseisva lühifilmi viljelemine puudub eesti filmimaastikul praktiliselt täielikult. Küll aga paistab Eesti silma tugeva animatsioonitraditsiooni poolest, kuid animafilmide käsitus kultuuriajakirjanduses piirdub sageli teadete välismaalt kui mõni animafilm on filmifestivalil auhinna pälvinud. Animafilmide nõrka käsitlust on välja toonud ka animaatorid – animatsioonide põhjalikumaid käsitlusi ja sügavamaid analüüse ei ilmu pea üldse. Samuti jäetakse sageli kõrvale ka välismaised täispikad animatsioonid, mis on vaadatavuse tabelite tipus.

Meie monitooringu tulemused on väga tugevasti mõjutatud PÕFFi programmi filmide rohkusest analüüsitava perioodil. Meie kinode tavapärase repertuaar on valdavalt toodetud mõnes suures Hollywoodi studios, PÕFFi valikus olid aga esiplaanil Euroopa filmid (vt joonis 20, samuti tabel 7 lisas 1). Üks festivali üheteistkümnest alaprogrammist oli Põhja-Ameerika *indie*-filmide konkurs, samuti oli dokumentaal- ja animafilm esindatud alaprogrammidena. See kõik koos tõstis esiplaanile autorifilmi ja filmi autori, režissööri. Eesti filmide rohkus valimis on samuti märkimisväärne, tavapraktika kohaselt esilinastuvad meie filmid sageli aasta lõpul. Seega oli vaatlusalusel perioodil filmielu ja filmivalik mitmekesine ja tihe.

Erakordne sündmus, mis samuti ajendas valdkonnast kirjutama, oli IMAX kinomaja avamine ja vana filmi avastamine/leidmine

Joonis 20. Filmiartiklite käsitlusruum (%), valim ilma lühiuudiste ja -tutvustusteta)

Üld- ja kultuuriväljaanded. Suur arv filmialaseid kirjutisi ilmub just üldväljaannete veergudel ning annab tunnistust suurest tähelepanust filmile. Eraldi filmiajakiri küll puudub, aga olemas on *Teater. Muusika. Kino. Sirp* ja *Müürileht* on väga tublid ja *KesKusis* on ikka ka materjali.

Huvitaval kombel on Eesti film üld- ja kultuuriväljaannetes võrdsel määral fookuses, mõlemas käsitleb kolmandik filmivaldkonna artiklitest Eesti filmi. Pole uudis, et üldlehtedes on huvi rohkem peavoolu filmil, kultuuriväljaannetes autorifilmil, samuti saavad kultuuriajakirjanduses tähelepanu dokfilm ja animafilm. Režissööri rolli tõstetakse mõlemas esile, kuid edasi tähelepanu lahkneb – üldväljaannetes on lisaks režissöörile rohkem esil näitleja, kultuuriväljaannetes on teine tähtis isik sageli stsenaarist (vt lisa 1 tabel 10). Kultuuriväljaannete fookuses on loomulikult rohkem ka väljal toimuvad protsessid – seejuures on igasugune refleksioon kordi sagedasem kui üldlehtedes. Üldlehed tegelevad filmide reklaami ja tutvustamisega, analüüsi kohtab neis harva. Samas, publiku ja filmitööstuse osas on mõlemal huvi ligikaudu võrdsel määral (vastavalt ligikaudu kuuendik ja viiendik).

Välismaalt levinud praktika järgi on üldlehtede laiem auditoorium sageli rohkem kursis kuulsate näitlejate kui filmitegijatega ning nii kasutatakse filmi reklaamimisel staaride nimesid, samas kui kultuuriväljaannete suunitlus eeldab spetsiifilisemaid teadmisi. Samuti paistab silma, et kultuuriväljaannetes ja portaalides pööratakse üldlehtedest enam – mille suunitlus on enamasti tutvustamine ja soovitamise – tähelepanu operaatoritele ja kunstnikele, mis viitab, et filmide käsitlemisel keskendutakse üldlehtedest enam filmi visuaalsele poolele. Kvantitatiivses uuringus oleks meelevaldne luua seost filmi ümberjutustamisega, ent vaatlusperioodil ilmus filmikriitik Teet Teinemaa sulest just taolistele kitsaskohtadele tähelepanu juhtiv tekst:

Oktoobri alguses tõstatasin ma Sirbis filmide ümberjutustamise mõttekuse küsimuse. /--/ Samal päeval ilmus Postimehes veel teinegi artikkel, kus kriitik võitleb ümberjutustuse vastu. Joonas Filmijutust kaitseb seal erilise ettevaatlikkusega vaataja õigust ise filmiga tutvuda. Ja kuigi meie artiklite eesmärk osalt erineb – Pisut Filmijuttu rõhutab ennekõike narratiivi puändi olulisust ja mina püüan tõmmata rohkem tähelepanu filmi visuaalse poole osatähtsusele –, siis

paistame me olevat ümberjutustuse osas samal positsioonil. Nimelt kipub seda olema siinses filmitutvustuses ja filmikriitikas liiga palju või pigem on see tihti kõige lihtsam viis filmile läheneda. Eriti kahetsusväärne on see filmikriitikas, kus kriitiku roll piirdub kohati filmi teistest varem äravaatamises ja siis selle ümberjutustamises, millele on lõpetuseks lisatud mõni teravam sõna. (Teet Teinemaa „Filmiretseptiooni vastuoluline tee“, Sirp 28.11.2014)

Kirjutajad. Kodeerisime kokku eksperdi, kriitiku, teadlase, mis paratamatult ühtlustab, löikab tipud maha. Kui näiteks esimesi arvustusi kirjutavad noorkriitikud ja akadeemilise taustaga pädevad autorid kokku panna, on kirjatükkide arv suur, aga kirjutiste tase ebaühtlane. Kirjutavaid tavakodanikke esineb kultuuriväljaannetes arusaadaval põhjusel harva.

Lisaks tuntud autoritele (Aro Velmet, Joonas Kiik, Jaak Lõhmus, Kristiina Davidjants, Tarmo Teder, Martin Oja, Agne Nelk, Tristan Priimägi) on just Tristan Priimägi *Sirbi* tegusa filmitoimetajana juurde toonud võõrapärase nimega, aga valdavalt Eestis töötavaid kirjutajaid (Marta Bałaga, Mirkka Maikola, Michael Pattison, Laurence Boyce, Edina Csüllög, James Thurlow). Igati tervitav areng, kirjutajate erinev taust võimaldab värsket pilku meie filmimaastikule ja siit välja vaadates. Ja tärkamas on teraseid noori kriitikuid: Elise Eimre, Maarja Hindoalla, Krismar Rosin.

Loomeinimesed kirjutavad harva, aga ka intervjuusid professionaalsete loomeinimestega oli häbemata vähe, arvesse võttes, mida oleks võimaldanud PÖFFi külaliste hulk. Eksperdid omakeskis arutasid olulisi asju, aga ajakirjandusse selle sisu praktiliselt ei ulatunud. Siiski, ilmusid mõned väga põhjalikud vestlused, näiteks festivali aukülalise Krzysztof Zanussi ja festivali võidufilmi autori Gust van der Berghega.

Päris arvukalt avaldati arvamusi, kommentaare, sageli koos soovitusena. Sage, levinud žanr kultuuriajakirjanduses ja *Eesti Ekspressis* on teose arvustus, retsensioon. Paraku ilmusid vaatlusperioodi jooksul vaid üksikud teooriat ja viiteid sisaldavad artiklid ja esseed või üldistusi sisaldavad arutlused. Näiteks Teet Teinemaa lühiülevaade filmiteooria arenguloost ja olulisemate autorite tutvustus (Teet Teinemaa „Filmiretseptiooni vastuoluline tee“, *Sirp* 28.11.14). Loetletud kirjutajate filmialast erudeeritust arvestades võiksid need žanrid rohkem esil olla.

Objekti üldiseloostus. Lugu tõukub enamasti ikka konkreetsest autorist, filmist või saadud tunnustusest, vaid harukordadel on esikohal valdkondadevaheline või -ülene nähtus, protsess; paraku kannab abstraktne vaade, kontseptsioon kirjutist samuti haruharva.

Ajakajalisus. Oli PÖFFi aeg, seega sageli kirjutati filmidest, mis festivalil linastusid, ehk siis koos esinesid sageli filmi linastus festivalil ja filmi auhind festivalil. Sündmuslik ajend puudus vaid üksikutel kirjutistel, mis käsitlesid tagantjärele midagi formaadipõhiselt (näiteks lühifilme) või andsid ülevaate mullusuvisest Pärnu antropoloogiafilmide festivalist.

Refleksioon. Põhjalikumatele käsitlustele oli tunnuslik refleksiooni erinevate aspektide segunemine ja koos esinemine. Loomeprotsessi lähivaatluse keskmes oli enamasti mõni vormiaspekt või stiilielement, mis kandis ka sotsiaalset tähendust. Kolmest erinevast kodeerimisvõimaluse variandist (vt joonised 17 ja 18) esines kõige enam erialast refleksiooni, vormianalüüsi, seda nii välismaiste (näiteks Richard Linklateri "Poisipõlv", Christopher Nolani "Tähtedevaheline", A.G. Iñárritu "Lindmees ehk Võhiklikkuse ootamatu voores", Kornel Mundruczo "Valge jumal", Krzysztof Zanussi filmid) kui ka kodumaiste filmide (Katrin ja Andres Maimiku "Kirsitubakas", Mihkel Ulki

"Nullpunkt") ja mitme animafilmi analüüsis (Mattias Mälgu "Põhjataht"; Priit Tenderi "Alateadvuse maja"; Ülo Pikkovi "Tikk-takk"). Põhjalik oli näiteks Aro Velmeti soostereotüüpide käsitus Ameerika suurstuudiote toodangus ja indie-filmides. Sarnasel teemal, aga rõhuasetusega Ameerika filmis harvaesinevale sookäsitlusele (homoerootiline varjund Bennett Milleri „Foxcatcher’is“) arutles ka Laurence Boyce. Ootuspäraselt oli erialane refleksioon tugevalt esil ka kirjutistes filmistsenaariumide nõrkusest.

Sotsiaalse refleksiooni terane käsitus ilmus näiteks Agne Nelgilt Priit ja Olga Pärna filmi "Lendurid koduteel" kohta:

Ida-Euroopas ei ole tänu raudsele eesriidele olnud seksuaalrevolutsiooni, nii et ime siis, et ükski võidumees ei soovi oma naudingut teisega jagada. Pärnad on võtnud tõsiselt suure augu ajaloos, mida täita. Kui mitte just (r)evolutsiooni tekitav, siis piire kustutav on see film igal juhul. (Agne Nelk. „Maapealne lend ehk naine kohvrisk“, Teater.Muusika.Kino, 2014/11, lk 109)

Või Aro Velmeti analüüs David Fincheri filmist „Kadunud“:

Selles filmis on Fincheri sotsiaalkriitika teravik suunatud massimeedia ja hiliskapitalismi tapvale puutekohale. Amy ja Nick võivad olla küll meedia masinavärgis võimendatud haiglaste fantaasiate ohvrid, ent nad on ise ka nende fantaasiate loojad – ajakirjanikud, kes teenivad oma igapäevast leiba õigest mehelikkusest ja naiselikkusest kirjutades. (Aro Velmet, „Sinu peas on tuumarelv“, Sirp 07.11.2014)

Juba mainitud A.Nelgi artiklis Pärnade filmist oli samavõrra kesksel kohal loomeprotsess:

Film „Lendurid koduteel on valminud kahe autori koostööna, tegevuste jaotusest Olga ja Priidu vahel annavad ülevaate lõputiitrid. Kui nüüd tehniliselt võtta, siis alguses tegi Priit alt valgustatud klaasile puistatud Piusa koobastest pärit liiva sisse valge joone, mis arvutis keerati negatiivi, ning pärast tegi Olga selle joone omakorda liivaanimatsiooni tehnikas uuesti positiivis üle ja kõik puhastatud kihid pandi lõpptulemuses omavahel kokku. Ühesõnaga looming oli kahepoolne ja see, mida me ekraanilt näeme, on kahe autori koostöö sulam sõna otseses mõttes. (Agne Nelk „Maapealne lend ehk naine kohvrisk“, Teater.Muusika.Kino, 2014/11, lk 108-109)

Üldistused. Harvad on kirjutised, milles üldkultuuriline teoreetiline ja filosoofiline alge nii sujuvalt põimuvad nagu näiteks Tristan Priimäe ja Gust van der Berghe arutluses viimase filmist „Lutsifer“:

Ma läksin tagasi renessansiajastusse ning püüdsin mõista selle perioodi kunstniku, aga ka teadlase mõtteviisi. On väga huvitav, kuidas sel ajal on käsitletud paradiisi ja pattulangemise temaatikat. Film põhinebki Hollandi XVII sajandi näitekirjaniku Joost van den Vondeli samanimelisel näidendil. Nagu hollandikeelne Shakespeare. Kuigi ma ausalt öelda ei lugenud seda üldse läbi, sest see oli liiga keeruline, aga tahan sellele siiski viidata kui inspiratsiooniallikale.

„Lutsifer“ on justkui väga tuttava kultuurimüüdi edasiarendus. Üleloomulik trikster, ingel või kurat, tuleb linna ja keerab inimeste elu pea peale. Räägime kas või „Meistrist ja Margaritast“, Pasolini „Teoreemist“ („Teorema“, 1968) või sinu naabri, hollandlase Alex van Warmerdami „Borgmanist“ (2013). Kuidas sa sellesse sugupuusse suhtud?

Sinu nimetatud filmid mulle eriti ei meeldi. Võib-olla võiks Pasolinile nüüd uue võimaluse anda, kui olen ka teinud filmi sellel teemal. Mulle on põhiline lisada sellesse loosse huumor, mis on otsekui inimlikkuse kohaloleku kinnitus. (Tristan Priimägi, Valgusetooja ja kolm lugu paradiisist. Sirp 28.11.14)

Probleemsus. Filmivaldkonna kajastustes esines üsna palju tugeva probleemsusega materjale (vt joonis 8). Kui kitsamalt eristada, mida problematiseeriti, tõuseb esile üks vana tuttav teema: nii *Sirbis* kui ka ajakirjas *Teater.Muusika.Kino* osutavad erinevad autorid nõrkadele stsenaariumidele, seda nii üldistatult, probleemina kui ka konkreetsete filmide näitel (Christopher Nolani "Tähtedevaheline", Ilmar Raagi "Ma ei tule tagasi"). Tegelikult samale probleemile, aga teisiti sõnastatuna (allikate valiku küsitavus) osutab Juta Kivimäe ka dokumentaalfilmi näitel („*Dora Gordine taas Eestis ja maailmas*“). *Teater.Muusika.Kino*, nov, 2014).

Teine probleemidering keerles mõistagi rahastuse ümber. Kritiseeriti nii Eesti Filmi Instituudi dokumentaalfilmide rahastamispoliitikat (*Tõnu Virve* „*Tunne rahva hinge*“, *Teater.Muusika.Kino*, nov 2014), lühifilmide rahastust ja levi (*Peter Murdmaa* „*Lühidalt lühematest*“, *Sirp*, 21.11.14), samuti analüüsis Szabolcs Hajdu filmide rahastamist Ungaris (*Tristan Priimägi* „*Ida-miraaž ja Metsik Lääs*“, *Sirp*, 14.11.14). Osutati väga tihedale konkursile EFI väga väheses olemasoleva raha taotlemisel ja sellele, et palju häid taotlusi jäi rahata.

Aastaid on filmiinimesed unistanud filmipaviljoni ja filmikeskuse rajamisest, Ülo Pikkov toob teema *Sirbis* uuesti esile (*Ülo Pikkov* „*Juhan Liivi pintsak ja eesti kultuuri korraldamine*“. *Sirp* 23.01.15)

Muidugi kritiseeriti mitmeid aspekte PÖFFi töös. Alafestivalide korralduslikest probleemidest on ka varem juttu olnud, aga värske PÖFF tõstis teema uuesti fookusesse. Tristan Priimägi osutab väga teravalt juba aastaid kestnud korralduslikele probleemidele PÖFFi alafestivalidega:

*Tuleks küsida, kelle huvides on see, et kõik need alafestivalid toimuvad samal ajal? Kindlasti mitte vaataja. Hetkel on nende põhirolliks polsterdada PÖFFi imagot ja ehk ka rahakotti, kuna toetusi saab taotleda neile kõigile. Eesti filmielule oleks aga mitmekordne võit, kui kõik need toredad ja omanäolised filmiüritused oleksid veidi ühtlasemalt aasta peale ära jaotatud. (Tristan Priimägi „PÖFFi punapäised lapsed. Ülevaade PÖFFi alafestivalide auhinnafilmidest.“ *Sirp*, 05.12.14)*

Tõnu Karjatse tuleb probleemi juurde veelkord tagasi, kritiseerides animafilmide linastumist PÖFFil: festival jättis need mängufilmi varju. (*Tõnu Karjatse* „*Kodumaine film risttuules või nullpunktis?*“ *Eesti filmiaasta kokkuvõte. Sirp*, 19.12.14)

Ka kriitika pälvis kriitikat: Teet Teinemaa osutas üsna levinud probleemile filmiajakirjanduses – filmi sisu ümberjutustamisele analüüsi asemel (*Teet Teinemaa* „*Filmiretseptiooni vastuoluline tee*“ *Sirp* 28.11.14). Tugeva probleemsusastmega on aga ka näiteks tagasivaade režissööri vabaduse lõpuaegadele 1970ndate Hollywoodi studiosüsteemis, keskseks analüüsitavaks filmiks Michael Cimino legendaarne „*Taevavärv*“ (*Lennart Puksa* „*Murtud tiivaga lind*“ *Teater.Muusika.Kino*, det 2014). Või Mathura otsekohene arutlus loodusdokumentaalist: ilupildiline loodusdokumentaal vs keskkonnaprobleeme käsitlev film; väikese eelarvega autorifilm vs suure eelarvega BBC, ZDFi ja ARD loodusdokumentaal. (*Mathura* „*Matsalu 12: loodusfilmi mured ja rõõmud*“. *Teater.Muusika.Kino*, det 2014)

Lõpetuseks vastab Krzysztof Zanussi oma filmi „Võõrkeha“ teemasid sõrmitsedes toimetuse küsimustele stalinistlike kuritegude järelkajadest Poolas ja Venemaal, arutleb üldse Poola ja Venemaa suhete üle, võimu ja raha fenomeni üle, problematiseerides oma avameelsusega nii mõnegi esmapilgul süütu hoiaku. („*Vastab Krzysztof Zanussi*“, *Teater.Muusika.Kino*, jaan 2015)

Üldiselt tuleneb ajakirjanduslik suur huvi filmivaldkonna vastu just üldväljaannete suurest tähelepanust filmile. Kindlasti mängib selles rolli ka asjaolu, et Eesti ajakirjandusmaastikul puudub eraldi filmiväljaanne. Seetõttu kujundavad filmivaldkonna käsitlemist suuresti vähesed Eesti filmitoimetajad.

2.9.4. Muusikavaldkond

(Madis Järvekülg)

Kõikide valdkondade võrdluses oli muusika kirjanduse järel artiklite arvu järgi enim kajastatud. Üldjoontes avaldub sama tendents ka iga väljaannet eraldi vaadates. Erandiks on *Maaleht*, kus muusikast kirjutati ainult kahes artiklis, millest üks oli järelhüüe. Tõenäoliselt läks osa juttu muusikast aga rahvakultuuri alla, kategooria, mis oodatult *Maalehe* puhul nende sihtgrupist tulenevalt on kogukam kui teiste väljaannete puhul. Aga aktuaalset muusikateemalist arutelu, kirjutisi uutest salvestusest, kontsertidest, plaatidest, muusikutest kui isikutest *Maalehes* ei ole ja see on mõnevõrra üllatav, sest teised suured põhivaldkonnad on seal märksa rohkem esindatud.

Teiseks erandiks on *Müürileht*, mis teiste paberlehtedega võrreldes kajastabki numbrite järgi kõige rohkem muusika valdkonda, kuid märkimisväärne osa neist artiklitest on ka lühiuudised, milles ei avaldu valdkonnaspetsiifilisi hoiakuid või keskustelu – teema, millega kavatsen tegeleda kvalitatiivses analüüsis. Seega, muusikat käsitlevad 40 protsenti kõikidest artiklitest paberlehes ei kajasta tegelikku osakaalu sisumahust. *Müürileht* läheneb lihtsalt muusika valdkonnale žanriliselt mitmekesisemalt kui teistele kultuurivaldkondadele. Rubriik „Müürileht soovitab“, „Uus Eesti biit“, järjepidevad lühikesed plaadiarvustused, DJ-Ankeet pluss lühiuudised – palju erinevaid suhteliselt väiksemahulisi ja faktipõhiseid ühikuid.

Huvitav on see, et *Postimehe* ja *Eesti Päevalehe online*’is on muusika valdkond oma positsiooni teiste valdkondadega võrreldes loovutanud. Põhjus võib olla selles, et päris korraliku hulga päevalehtede muusikakirjutistest moodustavad lühemat sorti plaadiarvustused, mida veel hiljuti ei pandud veebi järjepidevalt üles. *Müürilehe* ja *kultuur.err.ee* portaalis saab muusika valdkond aga selgelt enim tähelepanu.

Muusikateemaliste kirjatükkide autorite hulgas paistab teiste valdkondadega võrreldes silma kodaniku, tavatarbija kategooria. See tuleneb viisist, kuidas tegin juba bakalaureusetöö juures vahet kriitikul ja lihtsalt muusikahuvilisel¹⁸. Siis, kui inimene kirjutab mingi regulaarsusega näiteks nädalalehte plaadiarvustusi, mis on tutvustava iseloomuga, ei märkinud ma teda kriitikuks, vaid tavakodanikuks, huviliseks ning hiljem küsisin ka väljaannete muusikatoimetajatelt, autorite

¹⁸ Järvekülg, Madis (2012) *Piiri konstrueerimine ajakirjanduses klassikalise ja popmuusika vahel Sirbi ja Areeni näitel*. Bakalaureusetöö. Tartu: Tartu Ülikooli ühiskonnateaduste instituut. <http://dSPACE.utlib.ee/dSPACE/handle/10062/25822>

kategoriseerimise õigsuse kohta hinnangut. Teistes valdkondades ei ole seda valikut märgitud, kui, siis ainult mõned korrad.

Silma paistab muusika globaalne käsitluse ruum üldlehtedes (vt joonis 21 ja tabel 7 lisa 1). Muusika on tõenäoliselt kõikidest kunstiliikudest kaasajal kõige lihtsamalt levitav, digitaalselt leviv. Pole ime, et teistes valdkondades on globaalsus kordades väiksem. Seda enam, et üldlehtedes ja veebiportaalides kirjutatakse rohkem popmuusikast, mille kommertslikuma osa esmane eesmärk sisuliselt ongi võimalikult globaalset turgu haarata. See tuleb tarbijani formaadis, mis võimaldab laialdaselt levida.

Joonis 21. Muusikavaldkonda käsitlevate artiklite käsitlusruum (% , valim ilma lühiuudiste ja -tutvustusteta)

Ajamääratlus varieerub kultuuriväljaannetes rohkem, mis võib viidata sellele, et neis on rohkem analüüsivaid, seoseid loovaid artikleid.

Nagu arvata oli, domineerib kultuuriväljaannetes klassikaline muusika (süvamuusika) ja kontserdi vorm ning üldlehtedes popmuusika ja salvestuse vorm. Suure osa kodeeritud materjalist moodustavad erinevad arvustused (žanrilist võrdlust ei ole). Kultuuriväljaannetest eristub *Müürileht*, mis keskendub rohkem popmuusika kajastamisele. Kusjuures, kui üldlehed klassikalisest muusikast kirjutavad, siis kipuvad need lood olema intervjuud või ülevaated, aga üldjuhul mitte kontserdiarvustused. Julgen arvata, et kui *Müürileht* üldlehtedega ühte patta panna, siis tekib veelgi polariseeritum pilt – ühelt poolt *Sirp*, *Muusika*, *Teater.Muusika.Kino* ja kontsert/süvamuusika ning teiselt poolt *Postimees*, *Eesti Päevaleht*, *Eesti Ekspress*, *Müürileht* ja album/popmuusika. Seega, minu esialgne uurimisteema nende kahe pooluse vastandumisest ei saa kaduda ka kvalitatiivses analüüsis. Seda kinnitab ka suur dirigentide ja heliloojate ülekaal kultuuriväljaannetes võrreldes üldlehtedega, eelkõige räägitakse dirigentidest ja heliloojatest ikkagi klassikalise muusika kontekstis.

ERR-i kultuuriportaal toimib kogu valdkonna info koondajana, sinna jõuab tekste nii *Sirbist*, *Nihilist.FM*-ist, muusikasaatest „MI“ jne. Žanriline suunitlus ei ole nii selge kui teiste väljaannete puhul – näiteks elava esituse kõneainena on klassikalisest muusikast portaalides tervikuna isegi rohkem juttu kui popmuusikast. Salvestuste, plaatide, albumite puhul on aga popmuusika ilmselges ülekaalus.

Mitut eelmist tendentsi põhjendab see, et klassikalist muusikat peetaksegi niiöelda kontsertmuusikaks ning popmuusikat rohkem turuga seotud muusikaks helikandjal, tooteks. Selle kohta ilmnes erinevaid arvamusi, eelkõige *Sirbis* või ajakirjas *Muusika*. Üks küsimustest kindlasti, mis kvalitatiivses analüüsis kõne alla tuleb, on näiteks klassikalise muusika väljendusvormide kaasajastamise võimalikkus. Näiteks Aare Tooli arutlus *Sirbis*:

„Lõppevast aastast meenub üks klaveriõhtu Estonia kontserdisaal, kus pianist oli terve kontserdi vältel projitseeritud suures plaanis ekraanile, nii et isegi tagareas võis publik olla tunnistajaks tema väljendusrikkale ilmele. See on tänaste tehniliste võimaluste juures üsnagi lihtne, kuid annab sündmusele hoopis teise värvingu, avab uue dimensiooni. Tõsi, paljud panevad neid võtteid pahaks, sest kerge on tekkima paralleel hiigelekraaniga mõnes teises muusikažanris viljeldavatel staadionikontsertidel. Kuid kas esineja nägemine labastab klaveriõhtut?“ (Aare Tool, „Muusika mängiv, lummus kaob?“, *Sirp*, 19.12.14)

Protsesside ja nähtuste kategoorias ilmneb kultuuriväljaannete ja üldlehtede vahel suurem erinevus muusikaajaloo ja muusikahariduse temaatikas. See on tõenäoliselt seotud ka artiklite autoritega. Kui kultuuriväljaannetes oli ekspert/kriitik/teadlane märgitud artikli autoriks 42 protsendil artiklites, siis üldlehtedes oli sama näitaja 20 protsenti. Muusikapublik saab teiste valdkondadega võrreldes muusikas mõnevõrra, aga mitte palju suuremat tähelepanu. Seejuures on huvitav, et kultuuriväljaannetes, kus tegeletakse enam klassikalise muusikaga, on muusikapubliku ja eelistuste kajastamise number isegi suurem kui üldlehtede puhul, kus domineerib popmuusika.

Muusikapubliku kohta võib popmuusika poolel tuua näiteks Maria Juure kirjutise *Eesti Ekspressis* rublakriisi aegsel Venemaal käimisest:

„Venemaa on ainus koht, kus mulle on pärast esinemist lilli toodud. Muusikat venelased muidugi eriti ei osta, heaks näiteks vene piraatsaidid à la FunkySouls, kust leiab kõigi mu muusikutest sõprade ja ka mu enda kogu diskograafia tasuta allalaetavana. Sõber, kes juhib inglise bassimuusika plaadifirmat Hyperdub, selgitas kunagi, et kõige rohkem fänne näib neil olevat just Venemaal, ent müüginumbrid seda absoluutselt ei peegelda.“ (Maria Juur, „Ringreis keset kaost“, *Eesti Ekspress*, 14.01.15)

Klassikalise muusika poolt aga võib esile tuua Ia Rummeli kirjutise Tanel Joametsa kontserdist:

„Pärast kontserti tekkis internetis diskussioon teemal, miks ei tulda arvukamalt kuulama selliseid inspireerivaid muusikaõhtuid. Muu hulgas oli jutuks, miks ei kuula selliseid kontserte muusikaõppijad, keskastme muusikakoolide õppurid, muusikaakadeemia tudengid ning kus on kuulajate hulgas klaveriõpetajad-pedagoogid. Arvamusi kogunes palju, alates sellest, et reklaam ei hakanud silma, tudeng harjutab, pilet on kallid, muusikainimeste töökoormus on suur, mugavus ei lase kuulama tulla jne.“ (Ia Rummel, „Joamets justkui improviseeriks“, *Sirp*, 23.01.15).

See, et publik kultuuriväljaannetes rohkem tähelepanu saab, on huvitav, sest klassikalise modernistliku käsitluse järgi vaadeldakse popmuusikat just turust, kommertsiaalsest aspektist, publikust lähtuvalt, aga akadeemilist muusikat pigem looja või loomingu seisukohalt. Üheks põhjuseks võib olla see, et kontserdiarvustuste juures tihtipeale kirjeldatakse lühidalt ka publiku reaktsiooni, näiteks *Sirbis* on ka selleks ruumi. Aga popmuusika puhul, kui žanriks on suures osas plaatide lühiarvustused, siis võtab loomingu sisu kirjeldamine ära enamiku ruumist ning

auditooriumi käsitlemiseks seda lihtsalt ei jää. Kontserdi puhul on auditoorium ka väga konkreetne, oma silmaga hetkes nähtav ja vahetult kirjeldatav.

See, et muusikavaldkonna käsitlemisel tegeletakse palju rohkem järelkasvu ja muusikaõpetuse teemadega, on mõnes mõttes loomulik. Näiteks võimalused õppida Eestis kõrgkoolis erinevat sorti muusikat, erinevaid pille on märksa laiemad kui kunsti- või teatrivaldkonnas. Akadeemilise muusika maailm allub enam nii-öelda „õpipoisist selliks ja sellist meistriks“ loogikale. Seega on põhjust ka hariduse andmise detailidest, kvaliteedist sisuliselt rohkem rääkida. Enamikel juhtudel, kui artiklis oli käsitletud näiteks eestlasest interpreedi esinemist, siis oli ka viide selle kohta, kus ja kelle käe all ta õppinud on. See puudutab siis *Sirpi*, *Muusikat* ja *Teater.Muusika.Kino*, aga üldjuhul mitte üldlehti ja *Müürilehte*.

Kultuuriväljaannete puhul olid muusikakoolid teemaks viiendikus artiklitest. Võib ehk öelda, et klassikalise muusika maailm suuresti defineeribki end läbi hariduse. Seda võib mõnevõrra näha ka teatri puhul, aga ülejäänud valdkondades ei ole haridus tingimata professionaalsuse, teatud taseme või kvaliteedi eelduseks. Süvamuusika puhul aga kindlasti on ja see tuli välja ka minu bakalaureusetööst (Järvekülg 2012).

Kokkuvõtteks võib arvata, et väljaannete suunitlus – see, millist tüüpi muusikat kajastatakse – määrab tõenäoliselt suuresti selle, millistest aspektidest seda kajastatakse, millised teemad on läbivad ning kuidas neile lähenetakse. Just hoiakute, arvamuste järgimine erinevate teemade kajastamisel muusikakirjutistes saab olema üks fookuseid selle valdkonna kajastamise kvalitatiivses analüüsis.

2.9.5. Kunst, disain, arhitektuur

(Johannes Saar)

Disaini ja moe teemaliste artiklite esinemissagedused on nii madalad, et seda valdkonda me eraldi ei käsitle (vt lisas 1 tabel 13). Kunsti ja arhitektuuri valdkonda käsitleme koos, sest sel juhul on võimalik teha kvantitatiivsele materjalile tuginevaid üldistusi. Küll aga toome välja kvalitatiivseid aspekte neis osades, milles kunsti ja arhitektuuri käsitlemine erinevad omavahel oluliselt.

Aegruum. Arhitektuuri ja kujutava kunsti ajakirjanduslikud representatsioonid paigutuvad enamasti Eesti taasiseseisvumise aega algusega 1991. aastal. 94 protsenti uurimisperioodil ilmunud 359 arhitektuuri- ja kunstikirjutistest kõneleb tänapäeva sündmustest või probleemidest, asetab need endastmõistetavalt praegu kehtivasse ühiskonnakorraldusse. Vaid 9 protsenti kirjutiste üldarvust sisaldas ka mahukamaid tagasipöördumisi varasema minevikuperioodi poole, mis oli tähistatud koodiga „Nõukogude aeg üldiselt“, ent needki retrospektiivid lähtusid praegu kehtivast mälupoliitilisest paradigmat. Eesti riikliku iseseisvuse esimene periood (1920-1939) jäi nõukogude ajajärgust populaarsuselt tunduvalt maha, olles kunstikirjutuses esindatud vaid 5 protsendiga, arhitektuurikirjutuses aga veelgi tagasihoidlikuma 3 protsendiga.

Arhitektuuri ja kujutava kunsti representatsioonide ruumilist horisonti kaardistati nii rahvuslikus kui rahvusvahelises mõõtkavas (vt joonis 22, detailsem info on toodud tabelis 7 lisas 1). Erinevates päringutes nende valdkondade viitemaastike, kultuuriliste ja geograafiliste taustsüsteemide kohta kujunes ajakirjanduslik pilt kõnealuste valdkondade rahvuslikust, regionaalsest ja rahvusvahelisest

ulatuvusest. Ilmnesid ka esimesed olulised erinevused. Arhitektuurikirjutiste rahvuslik ruumitaju on tugevamalt kaldu Tallinna poole. 38 protsenti kirjutistest tegeleb peamiselt linnaplaneerimise jm urbanistlike sotsiaalprobleemidega pealinnas. Üleriigilist konteksti peab silmas vaid 30 protsenti arhitektuurikirjutusest, regionaalseid arhitektuuriarenguid maakondades veelgi vähem, vaid 23 protsenti. Pilt on korrelatsioonis Eesti regioonide üldise ääremaastumise ja pealinna kasvava (valg)linnastumisega viimasel veerandsajal aastal.

Kujutavas kunstis annab siiski enam tooni üleriigiline kontekst, tervelt 48 protsenti kunstikirjutistest võtab seda endastmõistetavana kunstikajastuste esitamisel. Tallinna ruumikontekst moodustab vaid 35 protsenti valimist. Ometi on kujutava kunsti regionaalne mõõde paari protsendi jagu veelgi kiduram kui arhitektuuril, vaid 21 protsenti. Üldine eelistuste järjekord on ilmne. Kultuurilist aktiivsust ja väärtust märgatakse/teadvustatakse regioonides oluliselt vähem kui üleriigilises ja pealinlikus mastaabis. Arhitektuuridiskursuse tähelepanufookus on kogunemas Tallinnasse, kujutavas kunstis prevaleerib siiski suure edumaaga üleriigiline ruumihorison.

Kunsti- ja arhitektuurikirjutuse rahvusvahelise ruumitaju uurimine andis üllatava tulemuse. Kodeeritud materjali jagunemine kategooriate lõikes, mis kajastasid Eesti kultuuri suhteid välismaaga, teisi rahvuskultuure Eestis ja väljaspool ning Eesti kultuuri välismaal annab tunnistust, et Eesti kultuuriajakirjandus asetab haruharva Eesti arhitektuuri ja kujutavat kunsti rahvusvahelisse konteksti. 5 protsenti arhitektuurikirjutusest demonstreerib küll kuuluvust koodi alla „globaalne arutluskontekst“, ent näiteks konkreetsemad viited teistele Baltimaadele, Põhjamaadele, Euroopa ja Ameerika kultuuriareaalidele jäävad äärmiselt episoodiliseks. Pildilt puuduvad täiesti „Teised endised liiduvabariigid“, „Aasia“, „Ladina-Ameerika“, „Suurbritannia“. Vaid ühe mainimisega figureerivad valimis „Venemaa“, „Aafrika“ ja „Saksamaa“ – kõik gastroleerimas kultuurikülalisena Eestis. Tuleb tõdeda, et Eesti kultuuriajakirjanduse silmis pole Eesti arhitektuur üle riigipiiri pääsenud, tegeldakse koduste ja kohalike asjadega ning peamiselt Tallinnas, kus kõneldakse aina enam kogu riigi nimel.

Kunstikirjutuses avanev pilt on vaid natuke parem, rahvusvahelise kultuurisuhtluse pulss on olemas, kuid nõrk. Kõige enam leiavad kajastust Põhjamaad – 7 protsenti kunstikirjutiste valimist annavad tunnistust reaalsest kultuurivahetusest Skandinaaviaga. Tubli 9 protsendini küündivad kajastused kultuurisuhtlusest „Muu Euroopaga“ (riigid, mis ei kuulu Euroopa tuumkultuuride hulka). Tagasihoidliku 3 protsendi peal püsivad kajastatud kultuurikontaktid Saksamaa, Venemaa, Suurbritannia, Prantsusmaa, USA, Kanada ja teiste Balti riikidega. Jätkuvalt puuduvad pildilt „teised endised liiduvabariigid“ ja „Ladina-Ameerika“, ühekordse mainimisega esineb „Aafrika“, „Aasia“ aga kaks korda.

Joonis 22. Kunsti- ja arhitektuurivaldkonna artiklite käsitlemise ruum (% valim ilma lühiuudiste ja -tutvustusteta)

Kokkuvõtteks võib arhitektuuri- ja kunstikirjutuse näitel tõdeda, et eesti kultuuriajakirjanduse aegruum on ahtake nii ajaliselt kui ruumiliselt. Enamus diskussioonist mahub lahedasti, suure varuga koodi „Kaasaeg“. Kvalitatiivsete tähelepanekute põhjal võib tõdeda, et ka selle koodiga määratletud ajalõik (alates 1991 kuni tänaseni) on praeguste kultuuriarutelude jaoks liiga pikk. 1990ndad ei leia käsitlemist, 2000ndad haruharva ja pigem ajaloolises perspektiivis, enamus mõttevahetusest tegeleb päevakajaliste ja olupoliitiliste teemadega praeguses kümnendis, mille ajaliseks taustsüsteemiks on pigem sotsiaalne aeg (nädalane töö/puhkus tsükkel, nelja-aastane riigikogu valimistsükkel). Ka ruumiline mõõde on ahtake. Siseriiklikult avaldub see arhitektuuridiskussiooni kogunemises Tallinnasse. Kujutav kunst hoiab küll silma peal pigem üleriigilisel kontekstil, ent mõlemad valdkonnad on selgelt kolmandajärguliseks degradeerinud kultuuritegevuse regioonides ja maakonnakeskustes. Rahvusvahelise kultuurisuhtluse ruumi arhitektuurikirjutus praktiliselt ei tuvasta, kujutavas kunsti pressikuvandis ilmneb tagasihoidlik integreeritus Skandinaavia ja Euroopaga, ent tõepoolest vaid episoodiliste seikadena. Mõnikord tundub, et Eesti kuulmine Euroopa kultuuri on pigem ideoloogiline ajanõue kui reaalne tegelikkus. Ajakirjanduslikus tegelikkuses näib igal juhul nappivat tõendeid igapäevastest kultuurikontaktidest Õhtumaade kultuuriga.

Institutsionaalne orientatsioon. Mõlemat valdkonda iseloomustab eriomane institutsionaalne orientatsioon ja klientelism. Näib, et arhitektuur on paljuski sõnaka tellija keskne valdkond, kuna kujutava kunsti kajastused apelleerivad pigem passiivsele näitusekülastajale. Kood „Asutused“ osutab, et arhitektuurikuvandites mainitakse 47 protsendiga kõige sagedamini „Tellijate, rahastajate“ asutusi, neile järgnevad 39 protsendiga „Projekteerijad“ ja 28 protsendiga „Erialaliidud“. „Galeriid, muuseumid“ saavutavad vaevu 10 protsendise mainimissageduse. Loogiliselt seostub selle eripäraga seik, et arhitektuuris kerkivad kõnealustest isikutest „Arhitekti, looja“ dominantse kuju (65 %) kõrvale arvestatava kõneisikuna ka „Tellijad, rahastajad, ehitajad, tootjad“. „Kriitikud, teoreetikud“ on esindatud vaid tagasihoidliku 13 protsendiga. Valdkonna pragmaatiline paleus ilmutab end.

Kujutava kunsti kuvandites on asi paljuski vastupidi. „Galeriid, muuseumid“ on konkurentsitud liidrid 57 protsendiga, neile järgnevad pika maa tagant „Kunstikoolid“ napi 12 protsendiga ja „Kaasaegse kunsti keskused“ 9 protsendiga. Kujutava kunsti ajakirjanduslikke kuvandeid domineerib looja kuvand veelgi suuremal määral kui arhitektuuris, siin on diskursus suisa kunstnikukeskne – 78 protsenti jutuks tulnud isikutest on kunstnikud, neile sekundeerivad tagasihoidliku 18 protsendiga kuraatorid ning veelgi kasinama 10 protsendiga „Kriitikud, teoreetikud, eksperdid“. Mõlema valdkonna ajakirjanduslikku kuvandit iseloomustab seega valitsev tähelepanufookus arhitektile/kunstnikule ning seda paaris institutsionaalse pragmatismiga – silmatorkav orienteeritus tellijale, olgu selleks siis kuraatori institutsiooniga täiendatud galeriid ja muuseumid või kliendid kinnisvaraarenduse ja linnaplaneerimise ettevõtetes. Vaid dekoratiivse täiendusena mõjub selles üldpildis kriitikute ja teoreetikute väike osakaal.

Eneserefleksiooni ajendid. Võib tõdeda, et nii kunsti- kui ka arhitektuurivaldkonna ajakirjandusliku refleksiooni fookus on suuresti päevakajalise iseloomuga, selle tähelepanu on peamiselt suunatud jooksvate sündmuste kajastamisele. Uudisväärtuslikuks peetakse aga kõnealustes valdkondades erinevaid sündmusi. Loogiliselt seostub eelpool öelduga statistiline tõsiasi, et arhitektuuri puhul on ajakirjanduslikku refleksiooni käivitavaks sündmuseks 33 protsendi ulatuses konkursid, võistlused, riigihanked, vaid 14 protsendi puhul on selleks näitus või biennaal. Vastuolu koodi „Fookus“ andmetega, mille kohaselt arhitektuurikirjutuse tähelepanu kuulub siiski tervelt 46 protsendi ulatuses esitlustele, näituste avamistele, esiettekannetele ja vaid 18 protsendi ulatuses konkurssidele ja võistlustele, võib seletada asjaoluga, et arhitektuuris on hankekonkursi ja näituse formaat tihti omavahel lõimitud üheks žüreeeritud otsustusprotsessiks, milles ringlevad ka preemiad jm tunnustused. Kvantitatiivsel meetodil on aga seda kompleksust raske eritleda – üks sündmus paljuneb väga erinevateks koodideks. 18 protsendi ulatuses võis arhitektuurikirjutuses täheldada ka sündmusliku ajendi puudumist ja selle asendumist üldisemate teoreetiliste aruteludega. Võib öelda, et arhitektuur kuvandub ajakirjanduses eelkõige kui konkurentsitihe ja probleemiderohke valdkond, millele on iseloomulik dünaamiline, tulevikku suunatud arengurütm. Viimasest annab tunnistust projektide ja makettide suur osakaal arutletavate teoste hulgas. Tervelt 43 protsenti neist liigitub koodi „Projektid, maketid“ alla. „Valmis ehitised, rajatised“ edestavad neid absoluutse enamusega (59%), ent diskussiooni kannavad siingi küsimused edasistest võimalikest arengutest.

Kunstikirjutust iseloomustab võrdluses arhitektuuriga taas märksa madalam profiil kõigi nimetatud näitajate osas. See avaldub muuhulgas ka selles, et nüüd kõnelevad koodid „Fookus“ ja „Sündmus“ ühte keelt. Absoluutse enamusega (59%) domineerib siin kajastatud sündmusetüüpide seas „Näitus, biennaal, festival“, kusjuures 41 protsendilise osalusega on ajakirjanduslikul sõelal just uudisliku väärtusega esmaesitlused, näituste avamised, uudisteosed jms. Silma torkab valdkonna tagasihoidlik problematiseeritus - vaid 10 protsenti versus arhitektuuri 29 protsendi vastu, samuti maalikunsti konkurentsitu populaarsus kajastatud teoste hulgas – 27 protsenti. See manab silme ette eelkõige valmiskujul emotsionaalset ja esteetilist hõllandust pakkuva kultuurivaldkonna, milles „Erinevad installatsioonivormid“ 15 protsendiga ja „Erinevad kunstiiliigid“ 10 protsendiga moodustavad teise- ja kolmandajärgu koosluse, (peamiselt) kuraatori- ja ülevaatenäitustel. Erinevus arhitektuuriga, kus arutletavate teoste seas annavad ilmet maketid, projektid, hanked, konkursid ja neist kooruvad uued ideed, hakkab käriseb dramaatiliseks. Ja ometi demonstreerivad mõlemad valdkonnad koodi „Nähtused“ all märkimisväärset valmisolekut sotsiaalseks refleksiooniks ja avalikust arvamusest kantud aruteludeks, arhitektuur 40 protsendi ja kujutav kunst 31 protsendiga. Ent arhitektuuris

liituvad sellele esimeses järjekorras linnaruumi, linnaehituse ja linnaplaneerimise küsimused 38 protsendiga ja arhitektuuri ajaloo küsimused 27 protsendiga. See teeb valdkonnast temaatiliselt selgelt fokuseeritud ja tugeva rakendusliku suunaga ning sotsiaalsele muutusele orienteeritud kultuurivaldkonna. Kunstikirjutistes seevastu tuleb esile sotsiaalne refleksioon seltsis erialaste arutelude, vormianalüüsi (26 %) ja loomeprotsessi psühholoogia kirjeldustega (26 %). Ning rõhuvas enamuses jõuab see kõik lugeja/vaatajani valmis (maali)näituse kujul. See tõsiasi kõneleb pigem soovist kõnetada ühiskonda vaid läbi tugevalt eskapistlike filtrite: näitus galeriis, esteetiline distants, subjektiivsed eelistused, traditsioonilised väljendusvahendid, loomepsühholoogilised probleemid. Seda muljet erinevusest süvendab ka kood „Kultuuripoliitilised aspektid“, milles arhitektuurivaldkonda eristab kõrgendatud avalik huvi enda rahastamise küsimuse vastu (33 %), administreerimise vastu (32 %) ja eriti poliitiliste otsuste vastu, mis puudutavad tema enda eelisarendamist (39 %) Kunstikirjutuse huvi nende küsimuste vastu on leige, napilt üle 10 %, andes märku valdkonnast, mis ei tunne eriti huvi enda sotsiaalse korraldamise, rahastamise ja administreerimise vastu.

Esmane kokkuvõte. Mitmed uurimiskoodid eeldasid ka valimi kvalitatiivset tõlgendamist. Küsimused kirjutiste žanrist, autori rollist ja teemade esitamise spetsiifilisest retoorikast lubavad püstitada teesi suuremast põhimõttelisest veelahkmest arhitektuuri ja kujutava kunsti kuvandites. Mõlemad valdkonnad demonstreerivad suurt žanrilist mitmekesisust enese ajakirjanduslikul kirjeldamisel, suuri dominante pole. Kunstikirjutuses on „Tutvustuste, soovitude“ osakaal suurim - 27 %, sellele järgnevad „Arvamused, kommentaarid“ 18 %-ga. Arhitektuuris on aga liidriks just „Arvamus, kommentaar“ (19%), selle järgneb üheprotsendise mahajäämusega „Artikkel (teooriaid ja viiteid sisaldav)“. Kõigi ülejäänud ajakirjanduslike žanride osakaal jääb enamasti 10 ja 15 protsendi vahele luues pilti laiast ajakirjanduslikust repertuaarist mõlema valdkonna käsitlemisel. Ka kood „Autori roll“, mille alla dokumenteeriti kõige valdkonna kõige populaarsemad kõneisikud ajakirjanduses, osutab uuele sarnasusele – 57 protsendiga osutuvad mõlemas vallas absoluutses enamuses olevateks eeskõnelejateks professionaalsed loomeinimesed, eksperdid, kriitikud ja teadlased ise. Meenutagem – kood „Isikud“ all selgus, et need eeskõnelejad olid mõlemas valdkonnas ka peamiseks kõneaineks (lisaks tellija ja kunstikuraatori isikud). Paratamatult kujuneb pilt valdkondadest, mis tegelevad peamiselt enesekirjeldamisega ja enda pideva verbaalse taasloomisega enese jaoks aktuaalsetes ning soodsates ühiskondlikes kontekstides.

Ja ometi, kuigi ekspertide ja professionaalide osakaal on mõlemas valdkonnas kõrge nii kõneisikute kui kõneainena, võib täheldada otsustavaid kvalitatiivseid erinevusi nende pressikommunikatsiooni iseärasustes. Osutub, et arhitektuuri eneserefleksioon on absoluutses enamuses analüütiline, professionaalne ja kriitiline, ühiskondlike ja sotsiaalsete kaastähenduste suhtes tundlik tekstidiskursus. Selle kõrval on oluline ka tõlgenduslik ja narratiivne esitamislaad.

Kujutava kunsti ajakirjanduslikku esitlemist valitseb aga absoluutse enamusena seevastu just narratiivne ja tõlgenduslik käsitlus. Selle kõrval on oluline ka professionaalne analüüs, mis, nagu eelpool osutatud, tegeleb paljuski eriala loomepsühholoogiliste probleemidega. Kolmandikus artiklites tegeldakse kunstiellamuste ja –muljete kirjeldamisega ning publikupoolse retseptisiooniga.

Abiks võttes koodi „Teksti iseloom“ võib tõdeda, et mõlema valdkonna tugevalt valgustuslik peajoon on arhitektuuri puhul seotud esmajoones professionaalse tootmisdiskursusega, kujutava kunsti puhul aga pigem publiku populaarse tarbimisdiskursusega. Tekstides visandatud erinevused

ühiskondlikus kontekstis süvendavad selle erinevuse põhimõtteliseks lahknevuseks. Arhitektuur võtab oma pädevusalana sotsiaalset ruumi, enamasti selle (loe: Tallinna) linnaehituslikke ja planeerimist puudutavaid aspekte. Siin esitleb arhitektuur end rakenduslike ideede generaatorina, mis kõneleb riiklike, kultuuriliste ja majanduslike prioriteetide, arengukavade ja projektide keeles ning ühiskonna üldise edenemise ja jätkusuutlikkuse nimel. Kujutav kunst seevastu määratleb süstemaatiliselt oma väljundi institutsionaalsena – (maali)näitusena galeriis ja muuseumis. See loob tähendusliku erinevuse, ehkki mõnigi iseloomujoon on mõlemas valdkonnas tihtipeale sama.

Kaalumist vajaks näiteks küsimus kas valdkondade sarnane avatus sotsiaalsetele teemadele pole mitte artikleeritud kardinaalselt erinevates tähendushorizontides, mis võimaldavad kvalitatiivses analüüsis eritleda näiteks töödiskursust ja vaba aja (meelelahutuse) diskursust. Kui see küsimus leiab teesina tõestamist, tuleb tunnistada mõlema käsitletud kultuurivaldkonna tasalülitumist neoliberaalse ühiskonna tsüklilise sotsiaalse ajaga – töö/puhkus/töö/puhkus jne. Kaotades oma valdkondlikku suveräänsust võtab arhitektuur aina enam üle töödiskursuse (tellijate) asist retoorikat, kujutav kunst aga mugandab tasapisi nädalalõpu elamustööstuse vaatajakesksesse meelelahutusse. Mõlemal puhul tuleb sel juhul oletada klientelismi kasvu enesekirjelduses, valdkonna suuremat pöördumist näoga potentsiaalse tarbija poole ning tema väidetavate vajaduste agressiivsemat esilemanamist. Eeltoodud kvantitatiivne analüüs ei suuda selle väite tõsiseltvõetavust põhjalikumalt kaaluda, ent märkimisväärne hulk esitatud arvandmeist annavad põhjust pidada seda viljakaks uurimisküsimuseks kvalitatiivses analüüsis.

2.9.6. Kokkuvõtteks

Monitooringu kokkuvõttena ilmnes, et kultuuri ajakirjanduslik käsitus erineb tugevasti nii kanalite kui ka kultuurivaldkondade endi spetsiifikast tulenevalt. Saame tuua välja järgmised kõige üldisemad jooned:

- Kirjandusvaldkonnas toimuva kajastamise muustrist võib välja lugeda eesti kultuuri endiselt suurt kirjasõnakesksust. Nii üldväljaannete kultuurikülgedel kui traditsioonilistes kultuuriväljaannetes on kirjandustemaatika esikohal, samas kui elektroonilises meedias ning nooremale publikule orienteeritud väljaannetes on kirjandus taandunud muusika ja filmi ees. Kirjandusvaldkond kasutab ka kõige oskuslikumalt ära ajakirjanduse reklaamifunktsiooni – kõigis kanalites ilmub suhteliselt palju, teiste valdkondadega võrreldes kõige rohkem lühiuudiseid ja teadaandeid uute teoste, autorite ja kirjandussündmuste kohta.
- Teatrivaldkonnas toimuvat kajastatakse vähe võrreldes teatri osakaaluga kultuuriväljal. Teater jõuab ajakirjandusse eelkõige tänu uuendustele ja katsetustele (eelkõige üldkanalitesse nagu *Eesti Päevaleht*, *Postimees*, *muurileht.ee*, *kultuur.err.ee*) või isikute kaudu (nt *Maaleht*). Teatrikriitika kui valdkonnale tagasiside andmise mehhanismi roll on kajastuses tagasihoidlik.
- Filmivaldkonna ajakirjanduslik kajastus seob eesti kultuuri maailmas toimuvaga – väljaanded hoolitsevad selle eest, et filmi üle arutlemine ei jääks ainult eesti kultuuri keskseks. Spetsialiseeritud väljaannetes kirjutavad valdavalt kriitikud ja oma ala asjatundjad, on ka välisautoreid. Valdavaks žanriks on filmiarvustus, aga ilmub ka pikki intervjuusid

režissööride jt professionaalidega. Üldistusjõulisi esseesid ja artikleid võiks rohkem olla. Üldlehed (*Eesti Ekspress*, *Eesti Päevaleht*, *KesKus*, *Maaleht* ja *Postimees*) ja portaalid (*muurileht.ee*, *kultuur.err.ee*) edastavad suurel hulgal lühiuudiseid ja filmide tutvustusi, paraku ka sisu ümberjutustusi. Kirjutajad on enamasti ajakirjanikud, fookuses valdavalt näitlejad. Eesti filmi kajastus on ühtlane ja mitmekesine, üldlehtedes, portaalides ja kultuuriväljaannetes ilmub harilikult uue filmi kohta vähemalt üks kirjutis, autorid ja žanrid varieeruvad vastavalt väljaande tüübile.

- Paljud kanalid (nt *muurileht.ee*, *kultuur.err.ee*, *Eesti Ekspress*, *Postimees*, *KesKus*) on muusikast kõneldes suunatud eeskätt noorematele ja „urbaniseerunud“/ „moodsamatele“ rahvarühmadele – tutvustatakse mitmekülgset uusi stiili, toimuvaid üritusi, arutletakse muusika koha üle kultuuripubliku jaoks. Muusika on see valdkond, mis on ajakirjanduses rakendatud eesti kultuuri tutvustamise vankri ette – just muusikaga seoses räägitakse kõige rohkem eesti kultuurist välismaal.
- Kunst ja arhitektuur on kõige institutsioonikesksemad ja elava keskusteluga seotud kultuurivaldkonnad, olles oma ajakirjanduslikult käsitluslaadilt siiski väga erinevad.
- Meediavaldkonnas toimuva üle ei toimu praktiliselt ajakirjanduslikku refleksiooni. Kuna tagasiside ja refleksiooni kanal puudub, mõjub see valdkonna arengule pärssivalt. Vähesel määral on kajastatud ERRi planeeritava venekeelse kanali arendustegevust. Veebiajakirjandus on orienteeritud kvantiteedile, ei rakendata veebi kui meediumi tehnilist eripära andmete selekteerimisel ja mõtestamisel.
- Väga vähe pööratakse ajakirjanduses tähelepanu uutele ja traditsiooniliste valdkondade piire ületavatele kultuurinähtustele – nt tantsule, audiovisuaalsele ja digikultuurile, aga ka disainile ja moele. Siiski, ajakirjanduse huvi nende valdkondade vastu näib kasvavat, kajastatud on suhtlustarkvara Wire loomist, lauamängude arenguid digiajastul, arutletud arvutimängude ja Facebooki sõltuvuse üle. Tähelepanu tantsule kui eraldiseisvale kultuurivaldkonnale kasvab ning laieneb.
- Ringhäälingu kanaleid iseloomustab vähene hulk analüütilisi saateid ja suur hulk informeerivat rolli täitvaid saateid. Kultuuriloojate isikud ja edulood on fakti- ja emotsioonipõhiselt hästi kaetud, kuid arvestades televisiooni ja raadio suurt osakaalu meediamaastikul, eriti vanema auditooriumi hulgas, võiks ja peaks süvenema enam probleemidesse ja üldistustesse, arutlema kultuuri mõjude üle ühiskonnale.

Kokkuvõtvalt – kultuurikajastus on mitmekülgne üldplaanis, kuid valdkondadesse süvitsi sisenedes märkab üksikute kanalite pigem kitsamat „spetsialiseerumist“ ja selgeid sisulisi eelistusi.

Kõigi valdkondade puhul ilmnes arvukalt küsimusi, millele vastamiseks tuleks pöörduda kvalitatiivse analüüsi meetodi poole ning uurida valimisse kuuluvaid materjale tähendusloome ja kultuuriliste konstruktsioonide seisukohalt. See on kavas uuringu järgmises etapis.

3. Blogid

Ilmselt võib väita, et Eestis on blogide kõrgaeg möödas – mitmed just kultuurivaldkonnas olulised ja tihedalt refleksiooni pakkunud interneti arutelukanalid on jäänud soiku. Postituste sagedus ning üldarv on langenud. Sotsiaalmeedia arutelud on sporaadilised – tekivad näiteks mõneks ajaks Facebooki temaatilises grupis või mõne osaleja FB uudisvoos („seinal“) ja siis jälle vaibuvad. Püsivalt arutelu üleval hoidvaid internetilehti/ -kogukondi on pigem vähem kui rohkem. Esmane blogide kaardistamise katse kunsti- ja arhitektuuri valdkonnas tõi välja, et sellist püsivat loomeisikuid huvitavat ja/või valdkonna arengut suunavat avalikku arutelu blogikeskkonnas enam eriti ei toimu (Johannes Saare intervjuud kunsti- ja arhitektuuri valdkondade esindajatega). Teisalt on mitmed konkreetsele valdkonnale spetsialiseerunud ajaveebid endiselt tegusad ning kohati mängivad ka olulist rolli kultuuriarutelu rikastajatena ning elavdajatena.

Järgnevalt pakume lühikese sissevaate kahe valdkonna blogimaastikule – esitame filmi- ja teatrivaldkonna blogide kaardistamise analüüsi tulemused. Need mõlemad ülevaated on valminud ajakirjanduse ja kommunikatsiooni eriala lõputöödena ning seetõttu seotud autorite enda kitsamate huvidega (mis selgitab kummagi erinevaid küsimusepüstitusi) ja akadeemilise õppe ajaliste raamidega. Siiski võimaldavad mõlemad teha esimesi järeldusi selle kohta, kuidas täiendab taoline kultuurivaldkonnas toimuva reflekteerimise formaat kultuurivaldkonna arutelu ja tagasisidestamise protsesse.

3.1. Filmiblogid

Filmiblogide ülevaade valmis TÜ ajakirjanduse ja kommunikatsiooni eriala üliõpilase Helen Räime seminaritöö (2015a)¹⁹ raames. Helen Räim kaardistas kahe aasta jooksul aktiivsed filmiblogid (st sellised blogid, millesse tehakse sissekandeid teatava regulaarsusega ning mille viimane postitus pärineb analüüsihetke lähikuudest). Samuti andis töö esmase ülevaate sellest, millises mahus käsitletakse nendes blogides Eesti filme. Küsimusele, millises osas täiendavad blogid filmiarutelu, vastas Helen Räim oma bakalaureusetöös (2015b)²⁰.

Helen Räim kaardistas seminaritöös (2015a) 16 aktiivset filmiblogi. Nende postituste kvantitatiivse analüüsi põhjal võib väita, et Eesti filmidele pööratakse neis kõigis tähelepanu, kuid mitte väga suurel määral. Eesti filmide teemalisi postitusi oli kahe aasta jooksul ligikaudu 4% (vt tabel 6). Seejuures ilmnevad blogide filmikäsitlustes üsna selged žanrilised eelistused:

Domineerivad välismaised filmiteemalised postitused /.../, blogidesse jõuavad pigem Eesti mängufilmid, mis on ka laiemas kinolevis vaadatavad. Lühifilmid, dokumentaalfilmid ja animafilmid leiavad kajastust väga vähe või üldse mitte (Räim 2015a: 35)

¹⁹ Räim, Helen 2015a *Eesti filmi representatsioon filmiblogides, Müürilehes ja Sirbis 2013-2014 filmi „Kirsitubakas“ näitel*. Publitseerimata seminaritöö. Tartu Ülikool: Ühiskonnateaduste instituut.

²⁰ Räim, Helen 2015b *Eesti filmi kajastus filmiblogides ja ajakirjanduses*. Bakalaureusetöö. Tartu Ülikool: Ühiskonnateaduste instituut. Kättesaadav: <http://dspace.utlib.ee/dspace/handle/10062/46771>

Tabel 6. Aktiivsed filmiblogid 2013-2014 (Allikas: Räim 2015a)

Filmiblogi nimi	Veebiaadress	Postitusi kokku	Eesti filmi teemalisi postitusi
Almost famous	http://filmigurmaan.blogspot.com/search/label/Eesti%20filmid	21	2
Armastades filmikunsti	http://www.filmiarvustus.eu/	247	8
Filmifanaatik	http://filmifanaatik.blogspot.com/	63	2
Filmid, mida vaatan	http://filmiarmastus.blogspot.com/	220	2
Harrastuskriitikud	http://harrastuskriitikud.blogspot.com	48	2
КИНОглаза	http://kinoglaza.blogspot.com/	69	5
Loe seda, mida sa filmides ei näinud	http://raamatukava.wordpress.com/	204	11
Ma armastan filme	http://martraun.wordpress.com/	101	4
Malcolmi filmiblogi	http://www.eksiil.net/blog/index.php?blog=9	19	4
Must ja valge	http://vaskuss.blogspot.com/	44	12
Nähtud ja nägemata	http://nahtud-nagemata.blogspot.com/	304	1
Onu Kalveri lühijutud liikuvate piltide ainetel	http://blondpoiss.blogspot.com/	58	5
Pisut filmijuttu	http://filmijutt.blogspot.com/	119	12
Ralfi nurk	http://rlfstr.blogspot.com/	503	5
Raul ja kino	http://filmsportmuusika.blogspot.com/	31	11
Uued Eesti filmid	http://uudeestifilmid.wordpress.com/	4	4
KOKKU		2055	90

Võrreldes filmikajastuse sisulisi aspekte ja küsides, mida annab filmikajastusele juurde see, et on olemas võimalus ilma toimetusliku valikuta seda kultuurivaldkonda reflekteerida, järeldeb Helen Räim (2015b) oma bakalaureusetöö kokkuvõttena, et

filmiblogide Eesti filmi teemaliste kajastuste vähesus on seotud puuduliku ligipääsuga Eesti filmidele või ei ole need tehniliselt ja temaatiliselt vaataja jaoks köitvad (Räim 2015b: 51)

Kuna bakalaureusetöö keskmes oli ajakirjanduse ja blogide käsitlemise võrdlus, saab teha järeldusi ka selle kohta, kuidas blogid täiendavad avalikku meediaarutelu:

Tagasiside andmine tegijatele on ühtemoodi oluline nii filmiblogides kui ka trükiväljaannetes /.../ blogid annavad kommentaariumi kaudu võimaluse diskussiooni ka kohe edasi arendada. Filmiblogide tekstid on tihtipeale ka oma hinnangutes jõulisemad, võimaldades tekitada vastandumisi või samastumisi, mille kaudu saab autoriga dialoogi astuda. See võimaldab kollektiivselt tõlgendada filmides toimunut ning mõista laiemalt ühe konkreetse filmi rolli ja mõju ühiskonnas. Filmiblogide kommentaariumides tõepoolest ka astuti diskussiooni, kuid see

oli omane vaid kindlatele blogidele, mis omakorda võib kõneleda mõnede blogide mõjukusest filmiajakirjanduse maastikul. (Räim 2015b: 55, 57)

Seega võib öelda, et vähemalt filmivaldkonnas täidavad blogid mitmekesiseid funktsioone ning lisavad ajakirjanduslikus käsitluses vähem esil olevat publikupoolset arvamust ja tagasisidet tegijatele.

3.2. Teatriblogid

2014.a. alguse seisuga kaardistas Tuudur-Jaan Rekkor 18 mõjukat/nähaolevat teatriblogi, millest mitme puhul toob välja, et blogi on suure tõenäosusega muutunud mitteaktiivseks, sest kaardistamise hetkel olid mõnes blogis viimased postitused tehtud juba tükk aega tagasi (nt viimased postitused Teater3000 blogis 22.08.2011, Teatrimärkmiku nimelises blogis 23.09.2012, Kylvjala blogis 02.09.2013 jne) (vt tabel 7)²¹.

Rekkor (2014) jaotab blogid postituste sisu põhjal pigem 1) ülevaatliseks ja kirjeldavateks („pinnapealsemateks“) ning 2) analüütilisteks-filosoofilisteks („sügavamateks“). Suur osa kaardistatud 18 blogist kuuluvad pigem esimesse alajaotusesse, kujutades endast nähtud etenduste ümberjutustusi või etendusest saadud muljete jagamist. Teises alajaotuses toob Rekkor (2014) välja blogid, milles paigutatakse teatrisündmused laiemasse konteksti, otsitakse neile filosoofilisi selgitusi-põhjendusi, hinnatakse suhteliselt mitmeplaaniselt etenduste sisulist ja vormilist poolt. Viimaste alla paigutuvad Danzumehe ja Margus Mikomägi blogid, aga ka sellised, mille taga on professionaalne institutsioon (nt Eesti teatrilidu lasteetenduse preemia žürii) või teatriväljal aktiivsete isikute grupp (nt teater3000).

Blogide analüüsi eelduseks oli asjaolu, et just sellises formaadis peaks olema oluliselt lihtsam tekkida teatriteemalisel arutelul. Blogimiseks kasutatav veebilehe põhi (blogspot.com või wordpress.com) võimaldab lugejatel postitada loetud tekstide kohta kommentaare (kui blogi omanik ei ole kommenteerimise võimalust sulgenud või piiranud). Tuudur-Jaan Rekkori (2014) kaardistus näitas siiski, et blogides arutelu enamasti ei teki – postitustele on tavaliselt väga vähe kommentaare, kui üldse. Ainuke aktiivse aruteluga blogi oli analüüsitud Danzumehe blogi (Rekkor 2014)²².

²¹ Rekkor, Tuudur-Jaan 2014 *Teatrikriitika trükiajakirjanduses ja blogides*. Bakalaureusetöö. Tartu Ülikool: Ühiskonnateaduste instituut. Kättesaadav: <http://dspace.utlib.ee/dspace/handle/10062/42279>

²² Arutelu tekitamise seisukohast on oluline teemat edasi uurida, nt tuleks uurijavaadet laiendada ning jälgida blogide autorite ka teisi sotsiaalmeedia kanaleid (kui neid kasutatakse). Väga võimalik on, et arutelu tekib hoopis nt autori Facebooki seinal, kui autor jagab seal viidet oma blogipostitusele ja FB kasutajad kommenteerivad postitust FB-s, aga mitte blogis (nt võib seda täheldada professionaalsete ajakirjanduslike töövõtetega teatriajakirjaniku Margus Mikomägi puhul).

Tabel 7. Teatriteemalised blogid 2014.a. alguse seisuga (Allikas: Rekkor 2014: 79-86)

Blogi	Institutsioon/ autor(id)	Arutelu sisu/ tase	Kommentaare
http://tylblog.wordpress.com	Teatriteaduste üliõpilaste loož (paarkümmend autorit)	Pigem ülevaatlik	Väga vähe
http://kylmjalg.blogspot.com	Mari-Liis Karula	Teatri- (ja ka muud) elamused	Väga vähe või üldse mitte
http://teater3000.wordpress.com	9 autorit: Anne-Liis Maripuu, Anneli Soro, Eva-Liisa Linder, Hedi-Liis Toome, Kristel Pappel, Madli Pesti, Maris Balbat, Ott Karulin, Riina Oruaas	Sügavamad analüüsid etendustest	Enamasti puuduvad
http://overtheater.blogspot.com	Ott Karulin	Pikemat aega mitteaktiivne	
http://meelik.blogspot.com	Meelik Gornoi	Ülevaated teatriaastatest, suhteliselt pinnapealne	Kommentaariid on teema suhtes irrelevantsed
http://yksainus.blogspot.com	Autori nime ei õnnestunud kindlaks teha	Lisaks teatrile ka kirjandusest ja filmidest; teatrietendustest saadud elamused	Kommentaare leidub vähe
http://teatrimarkmik.blogspot.com	Isik, kes kannab pseudonüümi „Pronk“	Sisutihe, laval sündiva loo analüüs	Kommentaare soraadiliselt
http://teatriuim.blogspot.com	Isik hüüdnimega Kiku	Ülevaated etenduste sisust	Kommentaare praktiliselt ei ole
http://kultfriik.blogspot.com	Autori nime ei õnnestunud kindlaks teha	Kirjeldus ja etenduste ümberjutustamine	Kommentaare ei ole
http://teatriblogi.blogspot.com	Autori nime ei õnnestunud kindlaks teha	Sügavam analüüs, mitmeplaaniline	Arutelu ei toimu
http://lasteteater.wordpress.com	Eesti Teatriliiidu Salme Reegi nimelise laste- ja noorteteatri auhinna žürii liikmed (eelkõige Eva-Liisa Linder)	Analüüs ja ka kriitika	Kommentaariid puuduvad
http://pyynepealne.wordpress.com	Hannele Känd, Jaak Känd, Barbara Lehtna	Fragmentaarne analüüs ja muljed	Arutelu ei toimu
http://teatrisse.blogspot.com	Mai Triin Puström	Etenduste analüüs isiklike muljete kaudu	Osadel postitustel on kommentaare
http://www.teatritasku.ee	Margus Mikomägi	Professionaalne teatriarvustus	Kommenteerimise võimalust ei ole

http://teatraal.blogspot.com	Isik hüüdnimega Messu (Merete Väin)	Kirjutised erinevat tüüpi (nii lühiülevaateid kui ka filosoofilisi mõtisklusi)	Kommentaare ei ole
http://elutriiplandis.blogspot.com	Autori nime ei õnnestunud kindlaks teha	Eelkõige nähtud etenduste kirjeldus, lingitakse ka Sirbis ilmunud artiklite juurde	Kommentaare peaaegu ei ole
http://heahetk.blogspot.com	Autori nime ei õnnestunud kindlaks teha	Teavitamine ja tutvustamine	Kommentaare on vähe
http://danzumees.blogspot.com	Pseudonüüm Danzumees	Professionaalne arvustus ja kriitika	Kommentaare väga palju, arutelu on elav

Blogide olemasolu on teatrivalja kui terviku kajastamise seisukohalt siiski oluline. Rekkor (2014) toob välja, et blogides harrastatav teatrikriitika hõlmab palju laiemat osa Eesti teatrimaastikust, kui seda suudavad katta päevalehed või kultuurileht *Sirp* (Rekkor 2014: 70). Blogidesse jõuavad sagedamini arvamused väljaspool Tallinna toimuvate teatrisündmuste kohta, olles seega välja mitmekesisuse ja avatuse oluline tegur.

4. Eesti kultuuripilt ringhäälingu esituses

(Helle Tiikmaa, Maarja Lõhmus)

4.1. Kodeeritud materjal

Üldpildi saamiseks kultuuriteemaatikast ringhäälingus kodeeriti kolme kuu jooksul saateid televisiooni- ja raadiokanalites, mida kanalid ise kultuurisaadetena defineerisid ning lisaks läbinisti kultuuriteemadele pühendatud saateid, mida kanalid ise võisid defineerida teistesse valdkondadesse (nt silmaringi saated). Valikusse kuulus vaid Eesti omatoodang. Kuna kõiki saateid ei saanud kodeerida ühe tervikuna, on osa saateid kodeeritud lõikudena ja uudistesaadet uudislõikudena – erinevat sündmust ja teemaarendust kajastav uudislõik kodeeriti eraldi ühikuks. Kokku tuli sisuanalüüsi käigus läbi kuulata kolme kuu jooksul 1252 saadet, lõiku ja uudist (vt tabel 8).

Kuigi esialgsesse ringhäälingu kanalite valikusse kuulusid lisaks avalik-õigusliku ERRi telekanalitele ka eratelekanalid, siis lõpliku pildi kujundamisel TV3 ja Kanal2 koos oma tütar kanalitega märkimisväärset rolli ei mängi, sest kultuurisaateid antud kanalitel ei tuvastatud. Nende kanalite toodang on kaasatud uuringusse vaid vaatlusnädalal (24.-30.11.2014), kui kodeeriti ka teiste saadete kultuuriteemalised lõigud. Raadiokanalitest kaasati uuringusse vaid Raadio Kuku kui ainus olulisel määral jutusaateid pakkuv eraraadiokanal. Kuude lõikes jagunenud saadete, lõikude ja uudiste hulk kajastab esmakordselt kodeerimisperioodil eetris olnut. Kordussaateid ei kodeeritud.

Tabel 8. Kodeeritud saadete hulk kanalite ja kuude lõikes uudistega ja ilma*

	Kodeeritud ühikuid (koos uudislõikudega)				Kodeeritud ühikuid (ilma uudisteta)			
	Nov.	Dets.	Jaani.	Kokku	Nov.	Dets.	Jaani.	Kokku
ETV	101	49	22	172	72	48	22	142
ETV2	51	29	18	98	51	29	18	98
Kanal 2	12	0	0	12	0	0	0	0
TV3	14	0	0	14	2	0	0	2
Vikerraadio	182	137	163	482	56	43	44	143
Klassikaraadio	55	39	26	120	55	39	26	120
Raadio 2	24	24	33	81	24	24	33	81
Kuku	98	92	83	273	98	92	83	273
Kõik kokku	537	370	345	1252	358	275	226	859

*- Klassikaraadios ja Raadio 2-s uudiseid eraldi ei kodeeritud, sest eetrisse lähevad samad uudised mis Vikerraadioski. Kuku raadio uudistesaadet ei kodeeritud.

Uudislõikude eraldamine muust kodeeritud materjalist toob esile kultuuri kajastamisel informeeriva rolli täitmise mahu ringhäälingus, eriti eratelekanalite puhul, kus kultuurisaateid eraldi ei saanud kodeerida.

Kodeeritud saadete alusel võib väita, et elektroonilise meedia poolt kujundab eestlaste kultuuripilti vaid avalik-õiguslik meedia, ennekõike Vikerraadio ja ETV. Ainsa erakanalina uuringus figureeriv Raadio Kuku väidab end samuti järgivat avalik-õiguslikke kohustusi.

4.2. Kultuurikajastuse iseloomulikud jooned

Tele- ja raadiosaadetele on väga iseloomulik isikukeskne lähenemine ja isikust lähtuv teemade lahkamine, positiivsed näited, vähene probleemide tõstatus ning valgustuslik-hariv trend. Eeldatavasti eristab selline lähenemisenurk kultuurisaateid elu- ja poliitikasaadetest, kus probleemide ja murede lahkamine peaks olema esiplaanil ning inimene teemas võib jääda tahaplaanile. Selline võrdlus oleks huvitav järgmine uuringuetapp.

Uuringu esimene etapp näitab, et ringhäälingus edastatavat kultuuripilti sõltumata teemast kujundavad autoritena ennekõike ajakirjanikud, kes ajuti esinevad ka eksperdi rollis. Samas leidub oma eriala eksperte või loomeisikuid, kes täidavad saatejuhi/ajakirjaniku rolli. Teiselt poolt kujundatakse pilti läbi intervjuude loomeisikute ja nende kirjeldatud loomeprotsessi ja kogemuste kaudu.

Süvakäsitluste vähesus tuleb välja žanrilises jaotuses, mille kohaselt ringhäälingukanalid kujundavad kultuuripilti intervjuude, ülevaadete ja uudisformaatidega. Eriti torkab žanrivähesusega silma raadio *Kuku*. Reportaaž kui eriti ringhäälingule sobiv žanr on praegusaja ringhäälingu saadetest ja saatelõikudest praktiliselt kadunud, nagu näitab kodeeringu tulemus. Küsimus on, kas varem reportaaži vormis toimunud saated on asendanud olemuslugude ja muljete-elamuste žanrid, mis on praeguse kodeeringu tulemusel päris olulisel kohal?

Ringhäälingu saated ei lasku abstraktsusesse, vaid eelistatud on konkreetsus. Käsitlused on neutraalsed või tõlgenduslikud, filosoofiline analüüs ja ideoloogilised hinnangud praktiliselt puuduvad. Hinnangulisus, kui seda esineb, on valdavalt positiivne ehk teiste sõnadega eelistatakse tuua positiivseid eeskujusid ja näiteid. Teemade puhul on näha ka vähest üldistamist (välja arvatud *Kuku* raadio saadetes, kus kodeerija on märganud valdavat üldistustrendi ülevaate/laiendatud uudise formaati kasutatavates saadetes) ja kultuurpoliitiliste vaatenurkade käsitlemist. Probleeme tõstatatakse harva ning kui, siis mitte tugevalt.

Ka eelistavad autorid püsida pigem valdkonna piirides. Teatav suurem protsent kultuurivaldkonnast väljapoole ulatuvaid objekte ja ka muid teemasid tuleneb kultuurisaadetena defineeritud rahvakultuurilistest saadetest, mis realselt ei tegele kultuuriteemadega (*ERRi* kohalikud uudised – Kihnu, Mulgi, Võru, Setu). Kultuurisaatena defineerimiseks on murdekeelelisus iseenesest kultuuriväärtus, mitmetel juhtudel on murdekeelelisuse tähendus ka keelelise maailmapildi loomine ja kujundamine, sest tegemist on murretega, mille igapäevane kõnelemine ei ole üleestiline ning seega kannab keel suuremat tähendust kui vaid konkreetse info edastamine. Murdesaadete arvamine kultuurisfääri on seotud eesti keele variatiivsuse, sünonüümide, semantika ning grammatiliste ja morfoloogiliste vormide rikastamise eesmärgiga.

Silmatorikav on, et enamuse saadete ja lõikude fookused jagunevad üsna selgelt kahte suuremasse leeri – esiettekannete, esietenduste, esilinastuste ja raamatute/plaatide esitluste kajastused ning põhjusega või nn muud, peamiselt kodeerimise ajast ehk aasta lõppemisest ja uue tulekust tulenevad fookused. Kultuurisaadeteks on kujunenud aastate jooksul hulk selliseid autorisaateid, kus saate tegija kui igapäevane kaaslane võtab kuulaja järjekordselt järgmisele rännakule ja arutlusele. Mõnikord võib see avalduda pealtnäha justkui põhjusega teemade käsitlemises, mille tegelik põhjus aga võib olla just autori enda teekond ja subjektiivne maailmapilt; autori osa ja roll on sellistes

saadetes ülimalt oluline. Selliste saadete rolli programmis ei saa kodeeringu-uuringuga välja selgitada, lisaks on vaja teha ka intervjuusid.

Nagu ka trükiajakirjanduses, on ka ringhäälingus ajaline ja ruumiline horisont suure osas tänapäevane ja Eesti-keskne (vt tabelid 19 ja 20 lisas 1). Tulevikku vaatavat haaret praktiliselt saadetes ei esine. Minevikku käsitletakse aga läbi isikute mälestuste ja kogemuste.

Ruumi osas on Eestis Tallinn kultuuripildis teistest piirkondadest olulisem, kuid mitte valdav (joonis 23, täiendav info tabelis 19 lisas 1). Torkab silma just peamiste rahvusringhäälingu kanalite väga suur Tallinna-kesksus – eelkõige telekanalid, aga ka enimkuulatav *Vikerraadio*.

Joonis 23. Eesti-sisene käsitluse ruum ringhäälingu kultuurisaadetes (%), valim ilma lühiuudisteta)

Teisi Eestis viljeletavaid rahvus- ja vähemuskultuure tutvustab märkimisväärses ulatuses vaid *Vikerraadio* – ilmselgelt on see tagasiviidav murdekeelsete ja -teemaliste materjalide olemasolule *Vikerraadio* programmis. Kõigis teistes ringhäälingu kanalites puudub teiste Eesti kultuuride tutvustamine üldse või ei ületa see materjalide mahust ühte-kahte protsenti.

Vaadates seda, milline osa kultuurisaadetest tegeleb teiste kultuuride ja kultuurisündmuste vahendamisega eestikeelsele kuulajale ja vaatajale, siis kõige rohkem leidub selliseid materjale *Vikerraadios*, aga palju on ka *Kuku* raadios ja *Raadio 2*-s (vt joonis 24, lisainfot saab lisas 1 tabelist 19).

Maailma kultuuripilt on piiratud teatavate riikide ja piirkondadega (nt USA, Venemaa, Ühendkuningriigid ja Prantsusmaa kui muu maailma kultuur), mis ei vasta sama riigi või piirkonna olulisusele globaalses kultuuripildis (vt joonis 24, täiendav info tabelis 19 lisas 1). Muu maailma kultuur Eestis on enam esindatud naaberriikide kaudu (Põhjamaad ja Venemaa), kelle roll võibki olla vastavuses kajastusega. Kuidas eelistatud piirkonnad kujunevad (kui välja arvata kodeerimisperioodi lühidusest tingitud mõjutused), see oleks omaette huvitav küsimus vastata.

Joonis 24. Eesti-väline käsitletuse ruum ringhäälingu kultuurisaadetes (%) , valim ilma lühiuudisteta)²³

Teemapilti kujundavad mitmekülgselt *ETV*, *ETV2*, *Vikerraadio* ja raadio *Kuku*, vähem *Klassikaraadio*, mis keskendub pigem muusikale. *Raadio 2* spetsiifika on vaid muusika (ja kultuurisaate kriteeriumite alla mahtus vaid üks saade) (vt joonis 25, täpsema ülevaate saamiseks vt tabel 18 lisas 1).

Eratelekanalid kultuurisaadete puudumise tõttu kultuurivälja ei kujunda. Põhjuseks tõenäoliselt vajadus teenida võimalikult suurt kasumit võimalikult suure vaatajaskonnaga, mida enam kindlustavad meelelahutuslikud saated. Samas on edaspidi oluline ka mõistet ‘meelelahutus’ kultuuriga seoses rohkem avada – püüame käsitleda eraldi pingele ja lõõgastusele suunatud kultuuri-osi.

Teemade protsentuaalse kaalu puhul tuleb arvestada kodeerimisperioodi iseärasustega – PÖFFiga, mis suurendas filmitema osakaalu, ning aastavahetusega.

²³ *Klassikaraadio* madalad protsendid joonisel on seletatavad asjaoluga, et suurem osa *Klassikaraadio* kultuurisaadetes esitatud materjalidest ei teinud viidet konkreetsetele riikidele või piirkondadele kui kultuurinähtustest ja –sündmustest kõneleti.

Joonis 25. Teemade jaotus kultuuripilti mitmekülgsemalt kujundavates ringhäälingukanalites (%)

Teemapõhiselt on olulisimad tunnused esitatud kokkuvõtlikult tabelis 9 (vt detailse info saamiseks tabelid 22-28 lisas 1).

Tabel 9. Teemade enamkajastatud tunnused kõigis ringhäälingukanalites*

Valdkond	Teos	Sündmus	Isikud	Asutused
Kirjandus	proosa	esitus	Eesti autor, algupärane	kirjastused, muud
Teater	sõnalavastused	esietendused	Eesti näitleja	riigi poolt toetatud teatrid
Film	mängu- ja dokfilmid, Eesti päritolu filmid	festival, konkurss	režissöör	ei tõuse esile
Muusika	Süvamuusika (elav esitus), popmuusika (salvestused)	tähtpäevad	interpreetid	kontserdiasutused, muud
Rahvakultuur	-	muud	Loojad/korraldajad, kollektiivid ja muud	harrastamine, kultuuripärandi kaitse
Kunst	maal	näitus, biennaal	kunstnik	galeriid, muuseumid
Arhitektuur	valmis ehitised, rajatised	muud	tellijad, rahastajad	muud

*Välja jäeti vähem esinenud valdkondade käsitlused - televisioon, raadio, tants, digitaal- ja audiovisuaalkultuur, disain ja mood, kultuuripoliitika, teadus ning muud valdkonnad.

Domineerivate refleksioonifookuste analüüsis on arusaadav keskendumine loomeprotsessile teatri puhul (rolli või tüki sünnile), kuid huvitavaid küsimusi püstitab erialase refleksiooni suurim roll muusikas ja sotsiaalse refleksiooni domineerimine kirjanduses ning filmis (vt joonis 26, detailsema info saamiseks vt tabelid 22-28 lisas 1). Viimase puhul võib põhjusi otsida ehk PÖFFi kajastuste eripärast. Loomeprotsessi kirjeldamisega tegeletakse enim ETV, sotsiaalse ja erialase refleksiooniga aga *Vikerraadio* saadetes.

Joonis 26. Valdkondade refleksioonifookused ringhäälingus (%)

Kõige suurema mitmekülgusega erinevate valdkondade kajastamisel kõigi vaadeldud tunnuste lõikes torkab silma *Vikerraadio*, kui ka kõige suurema saadete, lõikude ja uudiste arvuga kanali programm. Vaid muusika puhul sekundeerib *Klassikaraadio*.

Autoritest näeme ringhäälingute kanalites domineerimas ringhäälingujaamade ja kanalite töötajaid ning valdkondade eksperte kommentaatorite rollides.

Telekanalites on kultuuriteemaliste saadete autorite loetelu väga mitmekesine. Vaadeldud kolme kuu jooksul jõudsid ETV vaatajani 83 erineva saatejuhi-toimetaja kultuurikäsitlused, ETV2 vaatajani 50 erineva autori saated/ saatelõigud. ETV vaataja sai näha kõige sagedamini Katrin Viirpalu ja Urmas Vainot, ETV2 eetrisse jõudsid kõige sagedamini Joonas Hellerma ja Jüri Aarma.

Raadios on kõige sagedamini olnud eetris kultuuriuudiste autorid ja esitajad, sh *Vikerraadio* kultuuriteemade vahendajad Riina Eentalu (181 korda 3 vaadeldud kuu jooksul), Kristi Ilves (38 korda), Tõnu Karjatse (24 korda), Peeter Helme (19 korda), Mari Rebane (16 korda), Ülle Harju (15 korda), Märt Treier (14 korda), Anne Erm (13 korda). *Vikerraadios* on kultuurihääli kõige mitmekesisemalt ning ka kultuuriajakirjanike stiilide varieeruvuse spekter on kõige laiem. Kirjandussaadetes on esil Urmas Vadi (15 korda 3 kuu jooksul), Valpri Valdo (21 korda), aga ka erilise jutustajaandega Hendrik Relve (7 korda), Mark Soosaar ja Mirjam Nutov (mõlemad 11 korral).

Klassikaraadios on igapäevased kultuurihääled Kersti Inno (17 korda), Anne Prommik (12 korda) ja Markus Järvi – Liina Vainumetsa (kumbki 10 korda esil).

Raadio2 kultuurivahendajatest domineerivad Siim Nestor (69 korda vaadeldud 3 kuu perioodil), Valner Valme ja Raul Saaremets (mõlemad 48 korda); järgneb Tõnis Kahu (29 korda).

Kuku raadios on olnud kultuuriteemadega esil Enn Eesmaa (89 korda), Jüri Kuuskemaa (64 korda) ja Liis Laidmets (34 korda) – *Kuku* kultuuriteemade autorite variatiivsus-mitmekesisus on väiksem kui ERRi kanalites.

Neid kõiki võib lugeda eesti kultuuri igapäevasteks vahendajateks, kes seovad kultuurisfääri igapäevaeluga.

5. Kokkuvõte

Aruande sissejuhatavas osas esitasime järgmised küsimused edasimõtlemiseks: Millised osad kultuuriväljast saavad ajakirjanduses rohkem tähelepanu ja millised vähem? Kas leidub valdkondi, millele ajakirjanduse tähelepanu üldse ei jagu? Mil määral saavad tähelepanu nõ traditsioonilised ja väljakujunenud valdkonnad (aga ka loojad, institutsioonid jms) ja mil määral leiab ajakirjandusse tee uus ja üllatav? Kuidas suhestub kultuurikajastus nendega, kellele kultuur on mõeldud – Eesti elanike ja nende vajadustega? Kas erinevad sihtrühmad leiavad kultuuriajakirjandusest „oma“, mis neid kõnetab?

Võrreldes valimisse kuuluvaid erinevaid kanaleid/ väljaandeid, torkavad kokkuvõtlikult silma mitmed olulised erinevused kultuuri käsitlemisel. Kasutame järgnevalt „populaarset formaati“ kultuuri võrdlemiseks – pingeridasid ja edetabeleid, mille viljelemisel on aktiivsemad just üldisele auditooriumile suunatud väljaanded ja kanalid.

Ilmselt on tehnoloogilistest iseärasustest tulenevalt ERRi telekanalid oma kultuurikäsitluses kõige rohkem Tallinna-kesksed – pildi ülesvõtmiseks peab olema reporter kohapeal, kuid kirjutada saab üritusest ka kaamerat kaasa tassimata (vt joonis 27 ja võrdle ka joonisega 28). Kahtlemata toimub ka väga suur hulk kultuurisündmustest just pealinnas (seda ilmselt just talveperioodil, millesse valitud kolm kuud jäid). Kahjuks ei peegeldu tulemustes ERRi kohalike korrespondentide võrgu olemasolu – seega on võimalikud variandid, et korrespondendid ei kata piisavalt kultuuriteemasid või on nende olemasolu Eesti kultuuri mitmekesisust arvestades siiski ebapiisav. Teine kriitiline küsimus – kas kultuurisündmuste kohta saaks edastada teavet ka enda korrespondenti kohapeale saatmata, kasutades mitteprofessionaalide ülesvõetud lõike? Iseenesest peaks seda võimaldama ERRi kultuuriportaal ja ka raadio võimalused on siinkohal märksa laiemad kui professionaalsust nõudleval telepildil.

Joonis 27. Materjalide osakaal, milles käsitletakse Tallinnas asetleidvaid kultuurisündmusi/ - protsesse

Joonis 28. Materjalide osakaal, milles käsitletakse üle-eestilisi kultuurisündmusi/ - protsesse

Arvestades asjaolu, et valimis olid vaatluse all kolme talvekuu materjalid (november kuni jaanuar), on üle-eestiliste materjalide hulk isegi üllatavalt kõrge. Erinevate väljaannete ja kanalite suunitlused ilmnevad jooniselt 28 vägagi selgesti.

Välismõõtme sissetoomisel on raadio (*Vikerraadio*, *Raadio 2* ja *Kuku*) kõrval kõige aktiivsemad ekspress-nädalalehed *Eesti Ekspress* ja kultuuriekspress *KesKus* (vt joonis 29).

Joonis 29. Materjalide osakaal valimis, milles käsitletakse teisi kultuure kas eraldiseisvana või Eestiga kõrvaltades (%)

Problematiseerimiseks näib sobivat kirjavorm paremini kui telepilt (vt joonis 30). Just tänu kultuuriajakirjadele ja kultuurilehtede olemasolule on siiski kultuuriarutelus esil ka kultuurivaldkonna arengut takistavad probleemid ja murekohad. Nende väikest lugejaskonda arvestades tekib aga küsimus, kas nendes toimuv problematiseeriv arutelu jõuab kultuuri puudutavate

otsuste tegijateni: poliitikute, avaliku elu tegelaste ja ettevõtjateni. Kas ka nemad kuuluvad kultuuriväljaannete lugejate hulka ja kui tõsiselt võtavad kultuuriväljaannetes esiletoodavaid muresid? Kas selleks, et see ei jääks välja nõ enesele suunatud enesehaletsuseks, peaks refräänina kõlama ka üldkanalite hääled?

Joonis 30. Probleeme tõstatavate materjalide osakaal valimis konkreetsete väljaannete/kanalite puhul

Portaalid on hetkel vaid uudismeedia funktsiooni „kiirendatud“ väljundiks – nende sisu kordab ja/või ennetab seda, mida võib leida kultuurivaldkonnas üldisele auditooriumile suunatud päeva- ja nädalalehtedest. Taoliselt ei kasuta portaalid ära niivõrd mitmekülgseid võimalusi, mida tehnoloogia pakub muuhulgas ka kultuurivälja refleksiooniks.

Analüüs osutab sellele, et kultuurikäsitluse rõhuasetuste seadmisel on professionaalse toimetaja roll äärmiselt oluline. Ilmselt lähtub toimetaja oma valikutes nii isiklikest kultuurihuvideist kui ka väljaande poliitikast. Mil määral on toimetajal võimalusi ja autonoomiat mitmekülgse kultuurikajastuse tagamiseks, seda tasuks edasi uurida.

Blogid kindlasti täiendavad kultuurivälja arutelu, sest nende sisu esitab palju suuremal määral nõ publiku häält kui institutsionaliseeritud ajakirjandus. Blogide lähenemisnurk on aga väga kõrgelt individualiseeritud ning loojale tagasiside kanalina võib tekitada küsimuse, miks just see osa publiku häälest peaks olema võetud arvesse rohkem kui mõni teine. Seega – blogi ei ole veel kohaks, kus looja ja tarbija kohtuvad (v.a. mõned üksikud intensiivse aruteluruumi tekitanud blogid nagu nt Danzumehe teatriblogi või joonase filmiblogi). Raske on ennustada, kas blogide roll kultuuri tagasisidestamise kanalina millalgi suureneb. Igal juhul on märgatav tendents kultuuriarutelu sponaadilisuse kasvule väljaspool institutsionaliseeritud ajakirjandust, nt sotsiaalmeedia kanalites, ning see ilmselt ei ole kuigivõrd tõhus püsiva kultuurirefleksiooni paik. Teatav institutsionaliseeritus kultuuriarutelus on ilmselt siiski vajalik ka edaspidi.

LISA 1. Lisatabelid

Lisatabelite lugemisel on abiks tutvumine ka lisas 2 toodud kodeerimisjuhendiga.

Tabel 1. Kodeeritud artikleid paberajalehtedes valdkondade lõikes

(valdkondadesse jagunemise osakaalude summa võib olla rohkem kui 100%, sest mõnes artiklis käsitletakse võrdset olulistena mitut valdkonda) KOOS

„NUPPUDEGA“ („nupp“ = lühiuudis/ lühivorm ja edetabel/reiting)

	KOKKU		Postimees		Eesti Päevaleht		Maaleht		EE		Sirp		KesKus		Müürileht	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
KOKKU	2032	100	435	100	572	100	192	100	296	100	394	100	57	100	86	100
B Kirjandus	696	34	201	46	168	30	130	68	76	26	82	21	30	53	9	10
C Teater	145	7	27	6	50	9	10	5	12	4	41	10	1	2	4	5
D Film	282	14	53	12	106	19	10	5	64	21	38	10	3	5	8	9
E Televisioon	41	2	8	2	12	2	0	0	17	6	2	1	2	4	0	0
V Raadio	6	<1	0	0	3	1	2	1	1	<1	0	0	0	0	0	0
F AV- ja digi	13	1	0	0	4	1	0	0	7	2	2	1	0	0	0	0
G Muusika	380	19	103	24	91	16	2	1	68	22	66	17	16	28	34	40
H Tants	17	1	3	1	1	<1	0	0	1	<1	10	3	1	2	1	1
L Rahvakultuur	44	2	2	<1	11	2	23	12	3	1	4	1	1	2	0	0
I Kunst	196	10	21	5	53	9	10	5	46	15	57	14	2	4	7	8
J Disain, mood	26	1	1	<1	13	2	0	0	2	1	4	1	1	2	5	6
K Arhitektuur	72	4	4	1	24	4	2	1	1	<1	37	9	0	0	4	5
M Kultuuripol.	24	1	3	1	11	2	2	1	0	0	8	2	0	0	0	0
N Teadus	30	2	4	1	13	2	1	1	1	<1	11	3	0	0	0	0
O Muud	86	4	5	1	8	1	4	2	3	1	52	13	0	0	14	16
Kõigist artiklitest „nupud“ (koodid 1 ja 11)	729		177 „nuppu“: kirjandus (155), muusika (12)		328 „nuppu“: kirjandus (135), muusika (57), film (49), kunst (32)		146 „nuppu“: kirjandus (123), rahvakultuur (17)		51 „nuppu“: film (35) ja kirjandus (6)		2 „nuppu“: teater (1) ja muusika (1)		7 „nuppu“: muusika (5)		18 „nuppu“, põhiliselt muusika (11)	

Tabel 2. Kodeeritud artikleid paberajalehtedes valdkondade lõikes – valim ilma lühiuudisteta

(valdkondadesse jagunemise osakaalude summa võib olla rohkem kui 100%, sest mõnes artiklis käsitletakse võrdselt olulistena mitut valdkonda)

	KOKKU		Postimees		Eesti Päevaleht		Maaleht		EE		Sirp		KesKus		Müürileht	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
KOKKU	1328	21	258	100	244	100	46	100	245	100	392	100	50	100	68	100
B Kirjandus	277	9	50	19	33	14	6	13	70	29	82	21	29	58	7	10
C Teater	122	14	27	10	30	12	10	22	11	4	40	10	1	2	3	4
D Film	186	2	44	17	57	23	9	20	29	12	38	10	2	4	7	10
E Televisioon	30	<1	8	3	6	2	0	0	12	5	2	1	2	4	0	0
V Raadio	2	1	0	0	0	0	1	2	1	<1	0	0	0	0	0	0
F AV- ja digi	12	22	0	0	3	1	0	0	7	3	2	1	0	0	0	0
G Muusika	292	1	91	35	34	14	2	4	66	27	65	17	11	22	23	34
H Tants	16	2	3	1	0	0	0	0	1	<1	10	3	1	2	1	1
L Rahvakultuur	23	12	2	1	7	3	6	13	3	1	4	1	1	2	0	0
I Kunst	157	2	18	7	21	9	8	17	44	18	57	15	2	4	7	10
J Disain, mood	22	5	1	<1	9	4	0	0	2	1	4	1	1	2	5	7
K Arhitektuur	66	1	4	2	18	7	2	4	1	<1	37	9	0	0	4	6
M Kultuuripol.	16	2	1	<1	6	2	1	2	0	0	8	2	0	0	0	0
N Teadus	26	6	4	2	9	4	1	2	1	<1	11	3	0	0	0	0
O Muud	81	21	5	2	7	3	3	7	3	1	52	13	0	0	11	16

Tabel 3. Kodeeritud artikleid online-kanalites valdkondade lõikes

(valdkondadesse jagunemise osakaalude summa võib olla rohkem kui 100%, sest mõnes artiklis käsitletakse võrdset olulistena mitut valdkonda)

	postimees.ee nädal		epl.ee nädal		kultuur.err.ee NUPPUDEGA 3 kuud		kultuur.err.ee NUPPUDETA 3 kuud		muurileht.ee NUPPUDEGA 3 kuud		muurileht.ee NUPPUDETA 3 kuud		Portaalid KOKKU nuppudeta 3kuud			
	N	%	N	%	N	%	N	%	N	%	N	%	N	%		
KOKKU	35	100	39	100	653	100	471	100	216	100	129	100	600	100		
B Kirjandus	10	29	8	21	84	13	61	13	16	7	14	11	75	12		
C Teater	4	11	3	8	80	12	56	12	15	7	9	7	65	11		
D Film	11	31	14	36	92	14	64	13	47	22	21	16	85	14		
E Televisioon	-	-	1	3	3	<1	3	1	3	1	2	2	5	1		
V Raadio	-	-	-	-	3	<1	2	<1			-		2	0		
F AV- ja digitaal	-	-	1	3	2	<1	-	-	2	1	2	2	2	0		
G Muusika	5	14	5	13	208	32	165	35	62	29	26	20	191	32		
H Tants	-	-	-	-	13	2	8	2	3	1	2	2	10	2		
L Rahvakultuur	-	-	-	-	14	2	12	3	1	<1	1	1	13	2		
I Kunst	2	6	4	10	74	11	41	9	20	9	15	12	56	9		
J Disain, mood	-	-	1	3	2	<1	1	<1	5	2	5	4	6	1		
K Arhitektuur	-	-	-	-	12	2	10	2	11	5	11	9	21	3		
M Kultuuripol	-	-	1	3	26	4	20	4	11	5	5	4	25	4		
N Ülikoolid, teadus	3	9	1	3	10		9		1		1					
O Muud	-	-	-	-	30	5	22	5	19	9	14	11	36	6		
<i>Kõigist artiklitest „nupud“ (koodid 1 ja 11)</i>					<i>180 „nuppu“: 43 muusika, 33 kunst, 28 film, 25 teater, 21 kirjandus</i>								<i>86 „nuppu“: 35 muusika, 26 film</i>			

Tabel 4. Kodeeritud artikleid kultuuriajakirjades valdkondade lõikes (koguarv)

	Akadeemia	Keel ja Kirjandus	Kunst.ee	Looming	Maja*	Muusika	TMK	Vikerkaar	Värske Rõhk	KOKKU
KOKKU artikleid	22	59	24	182		113	57	42	8	507
<i>sh „lühivormid“</i>	-	25	-	146		54	-	1	-	226
B Kirjandus	3	59		182			2	27	8	281
C Teater							13	1		14
D Film			1				18			19
E Televisioon										-
V Raadio							1			1
F AV- ja digi								3		3
G Muusika						113	20			133
H Tants							2			2
L Rahvakultuur								2		2
I Kunst			22					4		26
J Disain, mood			1							1
K Arhitektuur										-
M Kultuuripol.							1			1
N Teadus	2							1		3
O Muud	17							12		29

*Maja jäi kodeerimata, sest vaadeldud kolme kuu jooksul ei ilmunud kvartalikirja ühtegi numbrit.

Tabel 5. Kodeeritud artikleid valdkondades paberil üld- ja kultuuriväljaannetes ning portaalides (valim ilma lühiuudiste ja -tutvustusteta)

	Üldväljaanded paberil (n=851)		Kultuuriväljaanded paberil (n=770)		Portaalid (n=600)	
	n	%	n	%	n	%
Kirjandus	191	22	200	26	75	12
Teater	79	9	57	7	65	11
Film	141	17	64	8	85	14
Televisioon	28	3	2	0	5	1
V Raadio	2	0	1	0	2	0
AV- ja digi	10	1	5	1	2	0
Muusika	204	24	167	22	191	32
Tants	5	1	13	2	10	2
Rahvakultuur	19	2	6	1	13	2
Kunst	93	11	89	12	56	9
Disain, mood	13	2	10	1	6	1
Arhitektuur	25	3	41	5	21	3
Kultuuripol.	8	1	9	1	25	4
Teadus	15	2	14	2	10	2
Muu	18	2	92	12	36	6

VÄLJAANDED VÖRDLEVALT

Tabel 6a. Kultuurivaldkonna käsitlemise peamised iseloomulikud jooned paberväljaannetes (koguvalim)

	KOKKU		Postimees (n=435)		Eesti Päevaleht (n=572)		Maaleht (n=192)		Eesti Ekspress (n=296)		Sirp (n=394)		KesKus (n=57)		Müürileht (n=86)	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Artikli autor																
Loomeinimene	140	7	25	7	13	2	2	1	25	8	63	16	6	11	6	7
Ekspert, kriitik, teadlane	454	23	58	16	20	4	5	3	84	28	252	64	10	18	25	29
Ajakirjanik	633	32	155	43	263	46	29	16	101	33	48	12	22	39	15	17
Poliitik, avaliku elu tegelane	9	<1	1	<1	4	1					3	1			1	1
Kodanik, tarbija	44	2	6	2	4	1	1	1	14	5	11	3			8	9
Toimetus (anonüümselt)	634	32	107	30	269	47	137	76	74	24	16	4	8	14	23	27
Muu	35	2	2	1			7	4	6	2	1	<1	11	19	8	9
Intervjueeritav																
Loomeinimene	185	9	40	11	59	10	16	9	19	6	30	8	4	7	17	20
Ekspert, kriitik	54	3	2	1	20	4	6	3	4	1	17	4	3	5	2	2
Ajakirjanik	3	<1			1	<1			1	<1	0				1	1
Poliitik, avaliku elu tegelane	25	1	1	<1	11	2	3	2	2	1	8	2				
Kodanik, tarbija	14	1			5	1	4	2	4	1	1	<1				
Muu	6	<1			5	1					1	<1				
Kirjutamise ajend, fookus																
1 esitlus, esmaettekanne	201	10	15	4	97	17	28	15	25	8	25	6	4	7	7	8
2 uudisteos, etendus (3k)	952	49	229	65	223	39	112	62	161	53	158	40	38	67	31	36
3 konkurss, võistlus	82	4	24	7	20	4	6	3	6	2	22	6			4	5
4 preemia, tunnustus	72	4	8	2	34	6	5	3	10	3	11	3			4	5
5 festival, mess, biennaal	74	4	9	3	28	5	2	1	10	3	16	4	4	7	5	6
6 ringreis, esinemine väljas	22	1	2	1	4	1	1	1	7	2	7	2			1	1
7 konverents, seminar	26	1	2	1	7	1	4	2	0		11	3			2	2
8 tähtpäev, juubel	77	4			23	4	8	4	20	7	20	5			6	7
9 erakordne sündmus	38	2	3	1	13	2	1	1	3	1	16	4			2	2
10 vastukaja	68	3	1	<1	38	7			9	3	16	4			4	5
11 sündmuslik ajend puudub	202	10	27	8	30	5	12	7	37	12	62	16	10	18	24	28

12 muu	161	8	29	8	43	8	7	4	43	14	29	7	2	4	8	9
Käsitluse ruum																
1.1 Eesti, üle-eestiline	1044	53	148	42	390	68	122	67	131	43	202	51	15	26	36	42
1.2 Tallinn	253	13	38	11	63	11	1	1	45	15	74	19	12	21	20	23
1.3 Eesti väljaspool Tallinna	167	9	9	3	23	4	30	17	33	11	50	13	11	19	11	13
1.4 Eesti ja teised maad	158	8	6	2	3	1	17	9	56	18	66	17	5	9	5	6
1.5 Eesti kultuur välismaal	109	6	21	6	40	7			21	7	25	6			2	2
1.6 Teised kultuurid Eestis	82	4	7	2	13	2	1	1	9	3	31	8	8	14	13	15
1.7 Teiste maade kultuur	481	25	26	7	143	25	33	18	134	44	104	26	22	39	19	22
1.8 Globaalne	178	9	82	23	9	2	12	7	21	7	44	11	1	2	9	10
1.9 Üldine, abstraktne	138	7	64	18	1	<1	8	4	18	6	40	10	1	2	6	7
1.10 raske määratleda	58	3	1	<1	49	9	1	1	2	1	4	1			1	1
Aeg																
1 kaasaeg (alates 1991)	1684	86	290	82	564	99	134	74	261	86	331	84	28	49	76	88
2 nõuk.aeg üldiselt	56	3	5	1			1	1	8	3	33	8	8	14	1	1
3 1987-91	15	1	1	<1					6	2	6	2	2	4		
4 1970-86	23	1	3	1					9	3	8	2	2	4	1	1
5 1955-69	14	1	1	<1					6	2	4	1	1	2	2	2
6 1946-54	7	<1							1	<1	4	1	1	2	1	1
7 1940-45	13	1	3	1	1	<1	1	1	2	1	5	1	1	2		
8 1920-40	35	2	4	1			5	3	10	3	10	3	6	11		
9 varasem aeg	63	3	3	1	3	1	9	5	11	4	28	7	8	14	1	1
10 tulevik	30	2	5	1	1	<1			9	3	11	3	1	2	3	3
11 erinevad ajastud	147	7	48	14			22	12	21	7	46	12	7	12	3	3
12 ajatu	53	3	10	3	1	<1	9	5	4	1	20	5	3	5	6	7
Probleemsus																
nõrk	165	8	26	7	8	1	3	2	31	10	78	20	7	12	12	14
kõrge	138	7	17	5			1	1	24	8	75	19	5	9	16	19

Tabel 6b. Kultuurivaldkonna käsitlemise peamised iseloomulikud jooned portaalides (koguvalim)

	KOKKU (n=869)		kultuur.err.ee (n=653)		muurileht.ee (n=216)	
	N	%	N	%	N	%
Artikli autor						
Loomeinimene	323	37	316	48	7	3
Ekspert, kriitik, teadlane	56	6	6	1	50	23
Ajakirjanik	345	40	312	48	33	15
Poliitik, avaliku elu tegelane						
Kodanik, tarbija	15	2			15	7
Toimetus (anonüümselt)	103	12	2	<1	101	47
Muu	11	1	1	<1	10	5
Intervjueeritav						
Loomeinimene	133	15	114	17	19	9
Ekspert, kriitik	80	9	78	12	2	1
Ajakirjanik	6	1	5	1	1	<1
Poliitik, avaliku elu tegelane	19	2	18	3	1	<1
Kodanik, tarbija	3	0	1	<1	2	1
Muu	38	4	37	6	1	<1
Kirjutamise ajend, fookus						
1 esitlus, esmaettekanne	257	30	224	34	33	15
2 uudisteos, etendus (3k)	188	22	122	19	66	31
3 konkurss, võistlus	57	7	41	6	16	7
4 preemia, tunnustus	51	6	40	6	11	5
5 festival, mess, biennaal	80	9	61	9	19	9
6 ringreis, esinemine väljas	7	1	7	1		
7 konverents, seminar	23	3	13	2	10	5
8 tähtpäev, juubel	31	4	22	3	9	4
9 erakordne sündmus	10	1	9	1	1	<1
10 vastukaja	22	3	20	3	2	1
11 sündmuslik ajend puudub	29	3	1	<1	28	13
12 muu	112	13	92	14	20	9
Käsitluse ruum						
1.1 Eesti, üle-eestiline	268	31	168	26	100	46

1.2 Tallinn	212	24	149	23	63	29
1.3 Eesti väljaspool Tallinna	110	13	91	14	19	9
1.4 Eesti ja teised maad	14	2	3	<1	11	5
1.5 Eesti kultuur välismaal	62	7	56	9	6	3
1.6 Teised kultuurid Eestis	34	4	10	2	24	11
1.7 Teiste maade kultuur	31	4	6	1	25	12
1.8 Globaalne	9	1	3	<1	6	3
1.9 Üldine, abstraktne	235	27	228	35	7	3
1.10 raske määratleda	6	1	5	1	1	<1
Aeg						
1 kaasaeg (alates 1991)	833	96	633	97	200	93
2 nõuk.aeg üldiselt	4	0	1	<1	3	1
3 1987-91	5	1	1	<1	4	2
4 1970-86	8	1	5	1	3	1
5 1955-69	3	0	2	<1	1	<1
6 1946-54	1	0			1	<1
7 1940-45	6	1	6	1		
8 1920-40	6	1	4	1	2	1
9 varasem aeg	12	1	7	1	5	2
10 tulevik	44	5	29	4	15	7
11 erinevad ajastud	14	2	9	1	5	2
12 ajatu	8	1	1	<1	7	3
Probleemsus						
nõrk	50	6	29	4	21	10
kõrge	26	3	11	2	15	7

VALDKONNAD VÖRDLEVALT

Iga valdkonna kohta on toodud kontentanalüüsi tulemused mitmes lõikes:

- 1) valdkond paberväljaannetes koguväljandis, st koos „nuppudega“ („nuppude“ alla arvestati žanrides 1 ja 11 kodeeritud materjalid, st lühiuudised ja edetabelid);
 - 2) valdkond ainult paberväljaannetes ilma „nuppudeta“;
 - 3) valdkond online-kanalites (muurileht.ee ja kultuur.err.ee);
 - 4) valdkond üld- ja kultuuriväljaannetes (üldväljaanded: Eesti Ekspress, Eesti Päevaleht, KesKus, Maaleht, Postimees; ülejäänud kõik kultuuriväljaanded). Kultuuriväljaanded on mõnes analüüsitud aspektis eristatud veel kaheks: kultuurilehed (Sirp ja Müürileht) ning kultuuriajakirjad (Akadeemia, Keel ja Kirjandus, Kunst.ee, Looming, Teater.Muusika.Kino, Vikerkaar, Värske Rõhk).
- Lähedaste valdkondade puhul on esitatud ka nende üldpilt (nt teater ja tants koos, film, audiovisuaalkultuur ja televisioon koos, jne).

Tabel 7. Valdkondade käsitlemise peamised iseloomulikud jooned (% arvutatud valdkonna artiklitest vastavas kanalitüübis) (1) (tabel jätkub)

	KIRJANDUS paber, nuppudega (N=977)		KIRJANDUS paber, nuppudeta (N=376)		KIRJANDUS üldlehtedes nuppudeta (N=177)		KIRJANDUS kultuuriv.-tes nuppudeta (N=199)		TEATER paber, nuppudega (N=162)		TEATER paber, nuppudeta (N=141)		TEATER+TANTS paber, nuppudeta (N=156)		TEATER, üldlehtedes nuppudeta (N=78)		TEATER kultuuriv.-tes, nuppudeta (N=63)	
	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Artikli autori päritolu =eesti	968	99	367	98	177	100	190	95	161	99	140	99	155	99	77	99	63	100
Artikli autor																		
Loomeinimene	74	8	72	19	26	15	46	23	14	9	14	10	20	13	4	5	10	16
Ekspert, kriitik, teadlane	170	17	159	42	33	19	126	63	71	44	70	50	74	47	22	28	48	76
Ajakirjanik	131	13	121	32	109	62	12	6	53	33	48	34	52	33	48	62		
Poliitik, avaliku elu tegelane	2	<1	2	1	1	1	1	1										
Kodanik, tarbija									2	1	2	1	2	1	1	1	1	2
Toimetus (anonüümselt)	592	61	14	4	7	4	7	4	18	11	3	2	3	2	1	1	2	3
Muu	8	1	8	2	1	1	10	5	4	2	4	2	5	3	2	3	2	3
Intervjueeritav																		
Loomeinimene	25	3	23	6	14	8	9	5	39	24	38	27	42	27	33	42	5	8
Ekspert, kriitik	11	1	11	3	6	3	5	3	4	2	3	2	3	2			3	5
Ajakirjanik	1	<1	1	<1	1	1												
Poliitik, avaliku elu tegelane	3	<1	2	1	2	1			1	1	1	1	1	1			1	2

Kodanik, tarbija	2	<1	2	1	2	1			1	1	1	1	2	1	1	1		
Muu																		
Kirjutamise ajend, fookus																		
1 esitlus, esmaettekanne	81	8	10	3	8	5	2	1	24	15	21	15	27	17	14	18	7	11
2 uudisteos, etendus (3k)	565	58	205	55	118	67	87	44	70	43	65	46	66	42	35	45	30	48
3 konkurss, võistlus	7	1	2	1	2	1			3	2	2	1	2	1	1	1	1	2
4 preemia, tunnustus	6	1	3	1			3	2	3	2	1	1	2	1	1	1		
5 festival, mess, biennaal	25	3	8	2	2	1	6	3	18	11	13	9	18	12	3	4	10	16
6 ringreis, esinemine väljas	5	12	3	1	1		2	1	1	1	1	1	1	1			1	2
7 konverents, seminar	114	12	14	4		2	14	7										
8 tähtpäev, juubel	16	2	12	3	4	2	8	4	9	6	7	5	7	4	5	6	2	3
9 erakordne sündmus	21	2	19	5	4	2	15	8	1	1	1	1	2	1			1	2
10 vastukaja	16	2	11	14	7	4	4	2	4	2	3	2	3	2	3	4		
11 sündmuslik ajend puudub	60	6	54	14	8	5	46	23	18	11	18	13	19	12	10	13	8	13
12 muu	59	6	35	9	23	13	12	6	9	6	8	6	8	5	5	6	3	5
Käsitluse ruum																		
1.1 Eesti, üle-eestiline	387	40	179	48	86	49	93	47	79	49	71	50	80	51	47	60	24	38
1.2 Tallinn	71	7	11	3	4	2	7	4	58	36	51	36	51	33	24	31	27	43
1.3 Eesti väljaspool Tallinna	125	13	41	11	14	8	27	14	18	11	18	13	21	13	5	6	13	21
1.4 Eesti ja teised maad	97	10	66	18	52	29	14	7	10	6	10	7	12	8	2	3	8	13
1.5 Eesti kultuur välismaal	6	1	5	1	5	3			11	7	9	6	9	6	5	6	4	6
1.6 Teised kultuurid Eestis	22	2	16	4	9	5	7	4	12	7	11	8	13	8	2	3	11	17
1.7 Teiste maade kultuur	218	22	80	21	35	20	45	23	24	15	21	15	23	15	6	8	15	24
1.8 Globaalne	53	5	29	8	9	5	20	10	3	2	2	1	3	2			2	3
1.9 Üldine, abstraktne	124	13	31	8	10	6	21	11	1	1	1	1	3	2			1	2
1.10 raske määratleda	13	1	5	1	1	1	4	2	3	2	3	2	3	2			3	5
Aeg																		
1 kaasaeg (alates 1991)	663	68	196	52	108	61	84	42	153	94	132	94	143	92	71	91	61	97
2 nõuk.aeg üldiselt	49	5	40	11	17	10	22	11	3	2	3	2	3	2	1	1	2	3
3 1987-91	15	2	12	3	3	2	9	5	2	1	2	1	2	1	1	1	1	2
4 1970-86	17	2	13	3	4	2	9	5	2	1	2	1	3	2			2	3
5 1955-69	8	1	6	2	1	1	5	3	1	1	1	1	1	1			1	2
6 1946-54	9	1	7	2	2	1	5	3										

7 1940-45	15	2	7	2	4	2	3	2	1	1	1	1	1	1	1	1		
8 1920-40	46	5	29	8	15	8	13	7										
9 varasem aeg	80	8	43	11	15	8	28	14	3	2	3	2	4	3	1	1	2	3
10 tulevik	9	1	6	2	3	2	3	2										
11 erinevad ajastud	177	18	97	26	31	18	66	33	14	9	14	10	15	10	8	10	6	10
12 ajatu	65	7	30	8	13	7	17	9	2	1	2	1	5	3	1	1	1	2
Probleemsus																		
Ei problematiseeri	781	80	188	50	134	76	54	27	137	85	116	82	128	82	68	87	48	76
nõrk	116	12	110	29	27	15	83	42	16	10	16	11	19	12	7	9	9	14
kõrge	80	8	78	21	16	9	62	31	9	6	9	6	9	6	3	4	6	10

Tabel 7 jätkub ... (2)

	FILM paber nappudega (N=302)		FILM paber nappudeta (N=205)		FILM üldlehtedes (N=141)		FILM kultuuriv-tes (N=64)		FILM+AV+TV paber nappudeta (N=251)	
	n	%	n	%	n	%	n	%	n	%
Artikli autori päritolu =eesti	289	96	193	94	139	99	54	84	237	94
Artikli autor										
Loomeinimene	10	3	10	5	6	4	4	6	11	4
Ekspert, kriitik, teadlane	65	22	64	31	25	18	39	61	68	27
Ajakirjanik	130	43	106	52	88	62	18	28	139	55
Poliitik, avaliku elu tegelane	1	<1	1	<1	1	1			1	<1
Kodanik, tarbija	4	1	4	2	4	3			5	2
Toimetus (anonüümselt)	88	29	16	8	14	10	2	3	22	9
Muu	4	1	4	2	3	2	1	2	5	2
Intervjueeritav										
Loomeinimene	29	10	28	14	20	14	8	13	40	16
Ekspert, kriitik	8	3	7	3	6	4	1	2	9	4
Ajakirjanik	1	<1	1	<1	1	1			2	1
Poliitik, avaliku elu tegelane	1	<1	1	<1	1	1			3	1
Kodanik, tarbija									1	<1
Muu	1	<1	1	<1	1	1			1	<1

Kirjutamise ajend, fookus										
1 esitlus, esmaettekanne	66	22	36	18	27	19	9	14	40	16
2 uudisteos, etendus (3k)	114	38	84	41	56	40	28	44	90	36
3 konkurss, võistlus	16	5	13	6	9	6	4	6	18	7
4 preemia, tunnustus	20	7	12	6	11	8	1	2	13	5
5 festival, mess, biennaal	22	7	15	7	11	8	4	6	17	7
6 ringreis, esinemine väljas	1	<1	1	<1	1	1			1	<1
7 konverents, seminar	1	<1	1	<1			1	2	1	<1
8 tähtpäev, juubel	7	2	4	2	3	2	1	2	8	3
9 erakordne sündmus	16	5	10	5	7	5	3	5	12	5
10 vastukaja	6	2	5	2	5	4			12	5
11 sündmuslik ajend puudub	17	6	16	8	3	2	13	20	25	10
12 muu	15	5	8	4	8	6			13	5
Käsitluse ruum										
1.1 Eesti, üle-eestiline	180	60	111	54	78	55	33	52	147	59
1.2 Tallinn	23	8	17	8	11	8	6	9	20	8
1.3 Eesti väljaspool Tallinna	7	2	7	3			7	11	8	3
1.4 Eesti ja teised maad	11	4	10	5	4	3	6	9	15	6
1.5 Eesti kultuur välismaal	18	6	14	7	13	9	1	2	16	6
1.6 Teised kultuurid Eestis	6	2	4	2	4	3			4	2
1.7 Teiste maade kultuur	103	34	75	37	43	30	32	50	83	33
1.8 Globaalne	40	13	38	19	17	12	21	33	54	21
1.9 Üldine, abstraktne	21	7	21	10	3	2	18	28	28	11
1.10 raske määratleda	10	3	7	3	6	4	1	2	8	3
Aeg										
1 kaasaeg (alates 1991)	277	92	185	90	127	90	58	91	226	90
2 nõuk.aeg üldiselt	7	2	7	3			7	11	9	4
3 1987-91	4	1	4	2	1	1	3	5	5	2
4 1970-86	3	1	2	1	1	1	1	2	2	1
5 1955-69	3	1	2	1	1	1	1	2	2	1
6 1946-54										
7 1940-45	5	2	3	1	3	2			3	1
8 1920-40	3	1	3	1	2	1	1	2	3	1

9 varasem aeg	5	2	4	2	1	1	3	5	4	2
10 tulevik	9	3	6	3	1	1	5	8	11	4
11 erinevad ajastud	19	6	17	8	10	7	7	11	23	9
12 ajatu	15	5	15	7	4	3	11	17	16	6
Probleemsus										
Ei problematiseeri	245	81	150	73	127	90	23	36	185	74
nõrk	30	10	28	14	9	6	19	30	30	12
kõrge	27	9	27	13	5	4	22	34	36	14

Tabel 7 jätkub ... (3)

	MUUSIKA paber nuppudega (N=513)		MUUSIKA paber nappudeta (N=371)		MUUSIKA üldlehtedes (N=194)		MUUSIKA kultuuriv.-tes (N=177)	
	n	%	n	%	n	%	n	%
Artikli autori päritolu =eesti	505	98	364	98	194	100	170	96
Artikli autor								
Loomeinimene	55	11	46	12	9	5	37	21
Ekspert, kriitik, teadlane	113	22	113	30	39	20	74	42
Ajakirjanik	161	31	126	34	111	57	15	8
Poliitik, avaliku elu tegelane	1	<1	1	<1			1	1
Kodanik, tarbija	28	5	28	8	16	8	12	7
Toimetus (anonüümselt)	117	23	26	7	14	7	12	7
Muu	38	7	31	8	5	3	26	15
Intervjueeritav								
Loomeinimene	47	9	46	12	26	13	20	11
Ekspert, kriitik	7	1	7	2	2	1	5	3
Ajakirjanik								
Poliitik, avaliku elu tegelane	2	<1	2	1	2	1		
Kodanik, tarbija								
Muu	4	1	4	1	1	1	3	2
Kirjutamise ajend, fookus								
1 esitlus, esmaettekanne	46	9	23	6	16	8	7	4
2 uudisteos, etendus (3k)	241	47	206	56	126	65	80	45

3 konkurss, võistlus	25	5	13	4	7	4	6	3
4 preemia, tunnustus	27	5	11	3	9	5	2	1
5 festival, mess, biennaal	29	6	15	4	3	2	12	7
6 ringreis, esinemine väljas	10	2	7	2	4	2	3	2
7 konverents, seminar	1	<1	1	<1			1	1
8 tähtpäev, juubel	30	6	19	5	3	2	16	9
9 erakordne sündmus	16	3	13	4	1	1	12	7
10 vastukaja	4	<1	2	1	2	1		
11 sündmuslik ajend puudub	50	10	44	12	14	7	30	17
12 muu	31	6	16	4	9	5	7	4
Käsitluse ruum								
1.1 Eesti, üle-eestiline	259	51	194	52	73	38	121	68
1.2 Tallinn	52	10	29	8	13	7	16	9
1.3 Eesti väljaspool Tallinna	34	7	23	6	7	4	16	9
1.4 Eesti ja teised maad	16	3	16	4	5	3	11	6
1.5 Eesti kultuur välismaal	55	11	33	9	10	5	23	13
1.6 Teised kultuurid Eestis	61	12	43	12	2	1	41	23
1.7 Teiste maade kultuur	136	27	110	30	44	23	66	37
1.8 Globaalne	71	14	67	18	59	30	8	5
1.9 Üldine, abstraktne	12	2	12	3	7	4	5	3
1.10 raske määratleda	9	2	5	1	3	2	2	1
Aeg								
1 kaasaeg (alates 1991)	473	92	332	89	185	95	147	83
2 nõuk.aeg üldiselt	8	2	8	2			8	5
3 1987-91	9	2	9	2	2	1	7	4
4 1970-86	21	4	21	6	10	5	11	6
5 1955-69	14	3	13	4	5	3	8	5
6 1946-54	1	<1	1	<1			1	1
7 1940-45	4	1	4	1	1	1	3	2
8 1920-40	4	1	4	1			4	2
9 varasem aeg	29	6	24	6	2	1	22	12
10 tulevik	11	2	9	2	1	1	8	5
11 erinevad ajastud	34	7	33	9	7	4	26	15

12 ajatu	5	1	5	1	1	1	4	2
Probleemsus								
Ei problematiseeri	474	92	325	88	188	97	144	81
nõrk	33	6	33	9	6	3	27	15
kõrge	6	1	6	2			6	3

Tabel 7 jätkub ... (4)

	KUNST-MOOD- ARHITEKT. paber, nuppudega N=319		KUNST-MOOD- ARHITEKT. paber, nuppudeta N=266		KUNST-MOOD- ARHIT. üldlehtedes N=126		KUNST-MOOD- ARHIT. kultuuriv-tes N=140	
	n	%	n	%	n	%	n	%
Artikli autori päritolu =eesti	309	97	259	97	125	99	134	96
Valdkond KUNST	220	69	179	67	90	71	89	64
Valdkond DISAIN, MOOD	26	8	21	8	11	9	10	7
Valdkond ARHITEKTUUR	73	23	66	25	25	20	41	29
Artikli autor								
Loomeinimene	32	10	29	11	17	13	12	9
Ekspert, kriitik, teadlane	135	42	135	51	30	24	105	75
Ajakirjanik	106	33	92	35	69	55	23	16
Poliitik, avaliku elu tegelane	2	1	2	1	2	2		
Kodanik, tarbija								
Toimetus (anonüümselt)	40	13	5	2	5	4		
Muu	3	1	3	1	3	2		
Intervjueeritav								
Loomeinimene	30	9	30	11	16	13	14	10
Ekspert, kriitik	9	3	8	3	4	3	4	3
Ajakirjanik								
Poliitik, avaliku elu tegelane	3	1	3	1	3	2		
Kodanik, tarbija	5	2	5	2	3	2	1	1
Muu	3	1	2	1	2	2		
Kirjutamise ajend, fookus								
1 esitlus, esmaettekanne	27	8	14	5	4	3	10	7
2 uudisteos, etendus (3k)	107	33	94	35	39	31	55	39

3 konkurss, võistlus	23	7	19	7	6	5	13	9
4 preemia, tunnustus	11	3	6	2	3	2	3	2
5 festival, mess, biennaal	4	1	3	1	2	2	1	1
6 ringreis, esinemine väljas	8	3	8	3	6	5	2	1
7 konverents, seminar	7	2	6	2	1	1	5	4
8 tähtpäev, juubel	37	12	35	13	18	14	17	12
9 erakordne sündmus	6	2	6	2			6	4
10 vastukaja	6	2	6	2	2	2	4	3
11 sündmuslik ajend puudub	46	14	41	15	29	23	12	9
12 muu	26	8	22	8	13	10	9	6
Käsitluse ruum								
1.1 Eesti, üle-eestiline	146	46	120	45	58	46	62	44
1.2 Tallinn	113	35	101	38	39	31	60	43
1.3 Eesti väljaspool Tallinna	72	23	67	25	26	21	40	29
1.4 Eesti ja teised maad	33	10	31	12	8	6	23	16
1.5 Eesti kultuur välismaal	27	8	24	9	15	12	9	6
1.6 Teised kultuurid Eestis	19	6	17	6	2	2	11	8
1.7 Teiste maade kultuur	50	16	44	17	24	19	17	12
1.8 Globaalne	15	5	13	5	5	4	8	6
1.9 Üldine, abstraktne	6	2	6	2			6	4
1.10 raske määratleda	6	2	2	1	2	2		
Aeg								
1 kaasaeg (alates 1991)	301	94	250	94	118	94	132	94
2 nõuk.aeg üldiselt	32	10	29	11	2	2	27	19
3 1987-91	3	1	3	1	1	1	2	1
4 1970-86	6	2	6	2	1	1	5	4
5 1955-69	5	2	4	2	2	2	2	1
6 1946-54	2	1	1	<1	1	1		
7 1940-45	1	<1	1	<1	1	1		
8 1920-40	16	5	15	6	3	2	12	9
9 varasem aeg	12	4	8	3	4	3	4	3
10 tulevik	4	1	3	1	3	2		
11 erinevad ajastud	18	6	14	5	9	7	5	4

12 ajatu	4	1	4	2			4	3
Probleemsus								
Ei problematiseeri	267	84	214	80	114	90	100	71
nõrk	24	8	24	9	4	3	20	14
kõrge	28	9	28	11	8	6	20	14

Tabel 7b Probleme käsitlevate artiklite osakaal valdkondades (% , valim ilma lühiuudiste ja -tutvustusteta)

	üldlehed	kultuuriväljaanded	portaalid
kirjandus (n=451)	22	67	23
teater (n=206)	13	24	2
film (n=290)	10	64	5
muusika (n=562)	3	18	2
kunst-arhitektuur (n=343)	9	28	18

Tabel 7c Eesti-sisene ruum erinevat tüüpi kanalites (% , valim ilma lühiuudiste ja -tutvustusteta)

	üldlehed (n=1552)	kultuurilehed (n=480)	ajakirjad (n=507)	portaalid (n=869)
Eesti, üle-eestiline	55	50	32	31
Tallinn	11	20	6	24
väljaspool Tallinna	7	13	8	13

Tabel 7d Eesti-väline ruum erinevat tüüpi kanalites (% , valim ilma lühiuudiste ja tutvustusteta)

	üldlehed (n=1552)	kultuurilehed (n=480)	ajakirjad (n=507)	portaalid (n=869)
Eesti kultuur välismaal	6	6	3	7
Eesti ja teised maad	6	15	11	2
teiste maade kultuur	24	26	16	4
globaalne kultuur	9	11	6	1

VALDKONNAD ERALDIVÕETUNA
Tabel 8. KIRJANDUS

	Paber, nappudega (N=977)		Paber, nappudeta (N=376)		KIRJANDUS üldlehtedes nappudeta (N=177)		KIRJANDUS kultuuriv. tes nappudeta (N=199)		KIRJANDUS portaalides nappudeta (N=75)	
	n	%	n	%	n	%	n	%	n	%
Teoseid (käsitletud n artiklis)	380	43	153	39	89	55	64	28	53	71
1 Proosa	256	29	111	28	70	43	41	18	25	33
2 Luule	65	7	34	9	12	7	22	10	10	13
3 Näitekirjandus	4	<1	3	1			3	1		
4 Lasteraamatud	56	6	8	2	5	3	3	1		
5 Muu ilukirjandus	9	1	4	1	4	2			1	1
6 Mälestused, elulooraamatud	72	8	41	10	19	12	22	10	5	7
7 Aimekirjandus	60	7	36	9	18	11	18	8		
8 Tarbekirjandus	67	8	7	2	3	2	4	2		
9 Teatmekirjandus	24	3	10	3	5	3	5	2		
10 Teaduslik kirjandus	35	4	33	8	6	4	27	12	8	11
11 Kunstiraamatud	7	1								
12 Mitmed erinevad žanrid	25	3	12	3	7	4	5	2	4	5
13 Muu mitte-ilukirjandus	16	2	13	3	10	6	3	1	6	8
B2 Sündmusi (käsitletud n artiklis)	436	49	149	38	55	34	94	41	63	84
1 Esitlus	195	22	38	10	31	19	7	3	25	33
2 Festival, mess, näitus	35	4	15	4	1	1	14	6	7	9
3 konverents, seminar	127	14	18	5	4	2	14	6	3	4
4 võistlus	7	1	2	1	1	1	1	<1	2	3
5 preemia, autasu, tunnustus	8	1	2	1			2	1	6	8
6 tähtpäev	20	2	14	4	2	1	12	5	3	4
7 surm	20	2	19	5	4	2	15	7	1	1
8 muu	77	9	68	17	18	11	50	22	17	23
B3 Isikuid (käsitletud n artiklis)	848	96	361	92	151	93	210	92	69	92
1 eesti autor, eestlane, algupärane	570	64	246	63	91	56	155	68	39	52
2 eesti autor, mitte-eestlane	38	4	18	5	14	9	4	2	2	3

3 välisautor, tõlketeos	282	32	109	28	49	30	60	26	14	19
4 tõlkija	127	14	19	5	13	8	6	3	5	7
5 toimetaja	6	1	6	2	3	2	3	1		
6 kriitik, teoreetik	6	1	6	2	2	1	4	2	5	7
7 illustraator, kunstnik, kujundaja	6	1	1	<1	1	1				
8 muu	11	1	5	1	4	2	1	<1	14	19
B4 Asutused, institutsioonid (käsitletud n artiklis)	281	32	88	23	17	10	71	31	36	48
1 Kirjastused	50	6	14	4	3	2	11	5	11	15
2 Trükikojad	1	<1								
3 Raamatukauplused	4	<1	2	1			2	1	2	3
4 Raamatukogud	80	9	28	7	6	4	22	10	14	19
5 Raamatuklubid, kirjandusklubid	6	1	1	<1			1	<1		
6 Kirjanike Liit, muud erialaliidud	38	4	12	3	5	3	7	3	4	5
7 muu	155	18	51	13	6	4	45	20	13	17
B5 Protssid, nähtused (käsitletud n artiklis)	392	44	293	75	104	64	189	83	68	91
1 Kirjandus üldiselt, raamat kui meedium	19	2	16	4	12	7	4	2	5	7
2 Kirjandusajalugu	171	19	127	32	22	14	105	46	6	8
3 Kirjanduse õpetamine	3	<1	3	1			3	1	2	3
4 tõlkimine	44	5	32	8	5	3	28	12	5	7
5 kirjastamine	19	2	16	4	2	1	14	6	1	1
6 raamatukaubandus, turg, levik	40	5	18	5	6	4	12	5	2	3
7 lugemine, lugejaskond	34	4	27	7	17	10	10	4	11	15
8 kirjanduskriitika	36	4	35	9	7	4	28	12	29	39
9 loomeprotsess	46	5	43	11	14	9	29	13	14	19
10 erialane refleksioon (vormi, komposits analüüs)	140	16	133	34	36	22	96	42	4	5
11 sotsiaalne refleksioon, kirjanduse sots tähendus	150	17	141	36	46	28	95	41	5	7
12 vormide ja stiilide muutumine tänapäeval	21	2	20	5	6	4	14	6	1	1
13 trükisõna digiteerimine	4	<1	2	1	1	1	1	<1		
14 e-raamat	1	<1	1	<1	1	1				
15 eesti keel, selle hoidmine ja areng, sõnaloo	21	2	18	5	3	2	15	7		
16 kirjandusteooria	40	5	30	8	7	4	23	10	10	13
17 muu	2	<1								
B6 Kultuuripoliitilised aspektid (käsitletud n artiklis)	51	6	42	11	16	10	26	11	16	21

1 rahastus, rahalised ressursid	16	2	14	4	6	4	8	3	10	13
2 korraldus, juhtimine	11	1	10	3	4	2	6	3	11	15
3 ettevõtlus	1	<1								
4 innovatsioon, uuenduslikkus	8	1	8	2	2	1	6	3		
5 järelkasv, koolitus	6	1	6	2	2	1	4	2	3	4
6 poliitilised otsused, eelistused	16	2	11	3	5	3	6	3	5	7
7 muu	12	1	17	4	1	1	16	7	1	1
B7 Üldistused, abstraktsioonid (käsitatud n artiklis)	112	13	114	29	38	23	76	33	37	49
1 valdkonnasisene	55	6	56	14	10	6	46	20	15	20
2 üldkultuuriline	31	4	33	8	15	9	18	8	23	31
3 sotsiaalteaduslik	30	3	31	8	17	10	14	6	1	1
4 üldfilosoofiline	21	2	23	6	5	3	18	8		

Tabel 9. TEATER eraldi, TEATER JA TANTS koos

	TEATER paber, nuppudega (N=162)		TEATER paber, nuppudeta (N=141)		TEATER+TANTS paber, nuppudeta (N=156)		TEATER üldlehtedes (N=78)		TEATER kultuuriv-tes (N=63)		TEATER portaalides nuppudeta (N=65)	
	n	%	n	%	n	%	n	%	n	%	n	%
C1 Teosed, lavastused, etendused (käsitletud n artiklis)	151	93	131	93	144	92	73	94	58	92	65	100
1 Sõnalavastused	96	59	88	62	88	56	49	63	37	59	45	69
2 Muusikalavastused	20	12	19	13	19	12	8	10	11	17	3	5
3 Tantsulavastused	4	2	3	2	16	10	3	4			6	9
4 Muud etenduskunstid (tsirkus, mustkunst)	1	1	1	1	1	1						
5 Mitmed erinevad žanrid	26	16	19	13	19	12	10	13	9	14	8	12
6 Muu	4	2	1	1	1	1	3	4	1	2	3	5
C2 Sündmisi (käsitletud n artiklis)	108	67	89	63	103	66	56	72	33	52	58	89
1 Esietendus	53	33	48	34	55	35	37	47	11	17	40	62
2 Festival	23	14	19	13	24	15	7	9	12	19	10	15
3 Konverents, seminar	3	2	2	1	2	1			2	3	1	2
4 Konkurss, võistlus	3	2	2	1	2	1	1	1	1	2	1	2
5 Preemia, autasu, tunnustus	4	2	2	1	3	2	1	1	1	2	3	5
6 Tähtpäev	11	7	9	6	9	6	8	10	1	2	1	2
7 Surm	2	1	2	1	3	2	1	1	1	2		
8 Külalisetendus (välismaine teater Eestis)	5	3	3	2	5	3	1	1	2	3	1	2
9 Külalisetendus (Eesti teater välismaal)	3	2	1	1	2	1	1	1				
10 Muu	19	12	18	13	18	12	8	10	9	14	3	5
C3 Isikuid (käsitletud n artiklis)	153	94	133	94	148	95	72	92	61	97	62	95
1 Teose autor – Eesti	74	46	64	45	64	41	26	33	38	60	16	25
2 Teose autor – välismaine	48	30	42	30	42	27	25	32	17	27	15	23
3 Lavastaja – Eesti	92	57	78	55	78	50	38	49	40	63	24	37
4 Lavastaja – välismaine	31	19	26	18	26	17	6	8	20	32	7	11
Lavastaja, tantsujuht					11	7						
5 Näitleja(d) – Eesti	113	70	97	69	109	70	51	65	43	68	31	48
6 Näitleja(d) – välismaa	24	15	21	15	21	13	7	9	12	19	7	11
7 Kunstnikud	19	12	19	13	19	12	6	8	12	19	1	2

8 Kriitikud, teoreetikud	7	4	7	5	7	4	1	1	5	8	6	9
koreograaf					9	6	1	1				
9 Muu	10	6	8	6	12	8	1	1	6	10		
C4 Asutused, institutsioonid (käsitatud n artiklis)	138	85	118	84	128	82	68	87	50	79	57	88
1 Riigi poolt toetatud teatrid	107	66	95	67	100	64	56	72	39	62	37	57
2 Riigi toetuseta teatrid, vabatrupid, projektiteatrid	31	19	27	19	30	19	8	10	19	30	15	23
3 Harrastuslikud teatritrupid	9	6	9	6	9	6	3	4	6	10		
4 Välismaised teatrid, trupid	15	9	11	8	11	7	8	10	3	5	4	6
5 Teatriinimeste organisatsiooni (loomeliidud, a/ü-d)	6	4	4	3	4	3			4	6		
6 Teatrikoolid	8	5	7	5	9	6	1	1	6	10	3	5
7 Muu	7	4	5	4	6	4	1	1	4	6	5	8
C5 Protsessid, nähtused (käsitatud n artiklis)	108	57	102	72	116	74	62	79	40	63	56	86
1 Teater üldiselt, teatrimeedium	12	7	11	8	13	8	5	6	6	10	4	6
2 Teatri ajalugu	6	4	6	4	10	6	4	5	2	3	1	2
3 Muutused teatrimaastikul, etenduskestades	27	17	25	18	25	16	10	13	15	24	4	6
4 Teatriõpingud, -õpetajad	12	7	11	8	13	8	4	5	7	11	3	5
5 Teatri majandamine, administreerimine	5	3	5	4	5	3	2	3	3	5	1	2
6 Publik, teatrikülastused, eelistused	18	11	18	13	20	13	12	15	6	10	3	5
7 Teatrikriitika	18	11	18	13	18	12	5	6	13	21	8	12
8 Loomeprotsess	22	14	22	16	25	16	14	18	8	13	15	23
9 Erialane refleksioon (vormi, võtete analüüs)	46	28	46	33	53	34	31	40	15	24	7	11
10 Sotsiaalne refleksioon, teatri sotsiaalne tähendus	25	15	22	16	26	17	19	24	3	5	1	2
11 Vormide ja stiilide muutumine tänapäeval	7	4	7	5	10	6	5	6	2	3	2	3
12 Teatriteooria	1	1	1	1	1	1			1	2	1	2
13 Muu												
C6 Kultuuripoliitilised aspektid (käsitatud n artiklis)	39	24	36	26	39	25	14	18	22	35	15	23
1 rahastus, rahalised ressursid	11	7	11	8	11	7	7	9	4	6		
2 korraldus, juhtimine	17	10	15	11	15	10	5	6	11	17	6	9
3 ettevõtlus												

4 innovatsioon, uuenduslikkus	17	10	15	11	15	10	4	5	11	17	10	15
5 järelkasv, koolitus	12	7	12	9	14	9	3	4	9	14		
6 poliitilised otsused, eelistused	10	6	9	6	9	6	3	4	6	10		
7 muu	3	2	3	2	4	3			3	5		
C7 Üldistused, abstraktsioonid (käsitatud n artiklis)	39	24	39	28	46	29	23	29	16	25	20	31
1 valdkonnasisene	21	13	21	15	22	14	12	15	9	14	10	15
2 üldkultuuriline	11	7	11	8	11	7	2	3	9	14	9	14
3 sotsiaalteaduslik	14	9	14	10	14	9	11	14	3	5		
4 üldfilosoofiline	7	4	7	5	13	8	3	4	4	6	1	2

Tabel 10a. FILM

	FILM, paber nuppudega (N=302)		FILM, paber, nuppudeta (N=205)		FILM üldlehtedes (N=141)		FILM kultuuriv-tes (N=64)		FILM portaalides nuppudeta (N=85)	
	n	%	n	%	n	%	n	%	n	%
D1 Teosed (käsitletud n artiklis)	247	82	181	88	125	89	56	88	83	98
1 Mängufilmid	204	68	149	73	110	78	39	61	62	73
2 Dokfilmid	52	17	37	18	22	16	15	23	16	19
3 Animafilmid, nukufilmid, joonisfilmid	31	10	21	10	13	9	8	13	9	11
4 Lühifilmid	9	3	3	1	1	1	2	3	3	4
D2 Teose laad (käsitletud n artiklis)	242	80	178	87	121	86	57	89	82	96
1 Peavoolu film	65	22	52	25	42	30	10	16	16	19
2 Sõltumatu studio film	27	9	20	10	11	8	9	14	26	31
3 Euroopa film	68	23	46	22	26	18	20	31	33	39
4 Eesti film	91	30	67	33	46	33	21	33	18	21
5 Autorifilm	34	11	31	15	3	2	28	44	7	8
6 Muu	16	5	8	4	7	5	1	2		
D3 Sündmused (käsitletud n artiklis)	241	80	151	74	108	77	43	67	82	96
1 Linastus	152	50	96	47	63	45	33	52	35	41
2 Festival, konkurss	102	34	70	34	52	37	18	28	48	56
3 Preemia, autasu, tunnustus	37	12	24	12	16	11	8	13	9	11
4 Konverents, seminar	1	<1	1	<1	1	1			2	2
5 Tähtpäev	5	2	2	1	1	1	1	2	2	2
6 Surm	8	3	5	2	4	3	1	2		
7 Muu	19	6	11	5	9	6	2	3	14	16
D4 Žanr (käsitletud n artiklis)	256	85	171	83	120	85	51	80	75	88
1 Komöödia	18	6	14	7	9	6	5	8	3	4
2 Draama	122	40	95	46	65	46	30	47	34	40
3 Krimi, märul, põnevik, seiklusfilm	29	10	23	11	17	12	6	9		
4 Kogupere- ja lastefilm	5	2	5	2	2	1	6	9	3	4
5 Ulme, fantaasiafilm	12	4	8	4	6	4	2	3	4	5
6 Õudusfilm	3	1	1	<1	1	1				
7 Erinevad žanrid	83	27	40	20	30	21	10	16	35	41

8 Muu	15	5	14	7	4	3	10	16	8	9
D5 Isikud (käsitatud n artiklis)	221	73	162	79	109	77	53	83	72	85
1 Režissöörid	196	65	150	73	102	72	48	75	54	64
2 Näitlejad	109	36	89	43	69	49	20	31	33	39
3 Operaatorid	8	3	7	3	2	1	5	8	2	2
4 Kriitikud, teoreetikud	15	5	13	6	8	6	5	8	6	7
5 Kunstnikud	3	1	2	1			2	3	5	6
6 Heliloojad	2	1	2	1			2	3		
7 Stsenaristid	34	11	32	16	5	4	27	42	1	1
8 Muud	16	5	12	6	9	6	3	5	14	16
D6 Asutused, institutsioonid (käsitatud n artiklis)	88	29	65	32	39	28	26	41	35	41
1 Stuudiod, tootjad	43	14	36	18	20	14	16	25	11	13
2 Erialaliidud	10	3	5	2	4	3	1	2	6	7
3 Edastajad (kino, ringhääling jt)	27	9	17	8	10	7	7	11	10	12
4 Filmikoolid	2	1	2	1			2	3	5	6
5 Muud	6	2	5	2	5	4			3	4
D7 Protssid, nähtused (käsitatud n artiklis)	206	68	158	77	99	70	59	92	84	99
1 Film üldiselt, film kui meedium	43	14	41	20	27	19	14	22	28	33
2 Filmi ajalugu	12	4	9	4	5	4	4	6	8	9
3 Filmiharidus	1	<1	1	<1	1	1			1	1
4 Filmilevi, kinod	46	15	28	14	18	13	10	16	15	18
5 Filmiturg, filmitööstus	39	13	34	17	25	18	9	14	21	25
6 Publik, kinokülastused, eelistused	61	20	43	21	30	21	13	20	13	15
7 Filmikriitika	35	12	18	9	14	10	4	6	10	12
8 Loomeprotsess	44	15	41	20	11	8	30	47	12	14
9 Erialane refleksioon, vormianalüüs	60	20	57	28	25	18	32	50	14	16
10 sotsiaalne refleksioon, filmi sots tähendus	48	16	47	23	20	14	27	42	10	12
11 vormide ja stiilide muutumine tänapäeval	7	2	7	3	1	1	6	9	1	1
12 Vägivalla levik filmides	5	2	4	2	4	3	1	2	1	1
13 Muu	3	1	3	1	2	1			1	1
D8 Kultuuripoliitilised aspektid (käsitatud n artiklis)	62	21	57	28	29	21	28	44	15	18
1 rahastus, rahalised ressursid	22	7	20	10	9	6	11	17	5	6
2 korraldus, juhtimine	28	9	24	12	10	7	14	22	4	5

3 ettevõtlus	3	1	2	1	1	1	1	2		
4 innovatsioon, uuenduslikkus	13	4	13	6	4	3	9	14	3	4
5 järelkasv, koolitus	3	1	3	1	1	1	2	3	1	1
6 poliitilised otsused, eelistused	25	8	25	12	13	9	12	19	2	2
7 muu	1	<1							3	4
Üldistused, abstraktsioonid (käsitletud n artiklis)	86	28	86	42	32	23	54	84	21	25
1 valdkonnasisene	47	16	47	23	15	11	32	50	10	12
2 üldkultuuriline	25	8	25	12	9	6	16	25	10	12
3 sotsiaalteaduslik	32	11	32	16	13	9	19	30		
4 üldfilosoofiline	20	7	20	10	3	2	17	27	1	1

Tabel 10b. Film, audiovisuaal- ja digikultuur, televisioon koos

FILM+AV+TV paber, nappudeta (N=251)		Allolevas veerus toodud selgitused käivad filmi, audiovisuaal- ja digikultuuri ning TV ühisarvutuste kohta
n	%	
Teosed, saated, tooted		
181	72	Filmi valdkonnas
30	12	TV puhul
14	6	AV- ja digikultuuri puhul
6	2	Sotsiaalmeedia
2	1	Digimeedia koolis
3	1	Andmekultuur, andmebaasid
Programmi päritolu		
178	71	Filmi puhul teose laad
31	12	TV puhul programmi päritolu
Sündmused		
151	60	Filmi valdkonnas
18	7	TV-ga seotud sündmused
1	<1	Digiteerimine
Žanr, TV formaat		
171	68	Filmi puhul žanr
17	7	TV puhul formaat

		Isikud
162	64	Filmi valdkonna isikud
26	10	TV-ga seotud isikud
		Institutsioonid
65	26	Filmi valdkonnas
32	13	TV puhul
		Protsessid, nähtused
77	31	Filmi valdkonnas
26	10	TV-ga seotud
9	4	Digimeedia kult. mõjud
		Kultuuripoliitilised aspektid
57	23	Filmi valdkonnas
16	6	TV puhul
11	4	AV- ja digikultuuri puhul
		Üldistused, abstraktsioonid
86	34	Filmi valdkonnas
12	5	TV puhul
9	4	AV- ja digikultuuri puhul

Tabel 11. MUUSIKA

	MUUSIKA paber nuppudega (N=513)		MUUSIKA paber nappudeta (N=371)		MUUSIKA üldlehtedes (N=194)		MUUSIKA kultuuriv-tes (N=177)		MUUSIKA portaalides nappudeta (N=191)	
	n	%	n	%	n	%	n	%	n	%
G1.1 Heliteosed, kontserdid (elav esitus) (käsitletud n artiklis)	290	57	178	48	61	31	117	66	127	66
1 Süvamuusika	148	29	101	27	16	8	84	47	59	31
2 Rahvamuusika, pärimusmuusika	11	2	6	2	3	2	1	1	2	1
3 Jazz	22	4	12	3	4	2	6	3	7	4
4 Popmuusika, rock, punk, muud	76	15	40	11	30	15	10	6	45	24
5 Erinevad žanrid	24	5	14	4	7	4	7	4	7	4
6 Raske määratlada	15	3	10	3	1	1	9	5	7	4
G1.2 Heliplaadid, salvestised (käsitletud nt artiklis)	270	53	232	63	163	84	69	39	92	48
1 Süvamuusika	16	3	13	4	5	3	8	5	3	2
2 Rahvamuusika, folk	8	2	6	2	4	2	2	1	3	2
3 Jazz	20	4	17	5	4	2	13	7	4	2
4 Popmuusika, rock, punk, muud	187	36	168	45	136	70	32	18	73	38
5 Erinevad žanrid	21	4	12	3	6	3	6	3	4	2
6 Raske määratlada	18	4	16	4	8	4	8	5	5	3
G2 Sündmused (käsitletud n artiklis)	312	61	189	51	80	41	109	62	184	96
1 Esiettekanne	57	11	35	9	22	11	13	7	81	42
2 Festival, konkurss	91	18	54	15	16	8	38	21	23	12
3 Preemia, autasu, tunnustus	49	10	29	8	18	9	11	6	10	5
4 Konverents, seminar	7	1	6	2	2	1	4	2	8	4
5 Tähtpäev	38	7	25	7	4	2	21	12	13	7
6 Surm	15	3	13	4	3	2	10	6	2	1
7 Külalisesinemine – välismaine artist Eestis	62	12	39	11	3	2	36	20	25	13
8 Külalisesinemine – Eesti artist välismaal	37	7	26	7	8	4	18	10	14	7
9 Muu	19	4	11	3	4	2	7	4	32	17
Kontsert	23	4	16	4	11	6	7	4		
Plaadi ilmumine	8	2	7	2	6	3	1	1		
Isikute ametivahetus/ muusika ametikohtade täitmine	5	1	1	<1	1	1				
G3 Isikud, kollektiivid (käsitletud n artiklis)	482	94	353	95	180	93	173	98	184	96

1 Heliloojad	158	31	123	33	25	13	98	55	31	16
2 Interpreetid, üksikartistid	294	57	223	60	100	52	123	69	71	37
3 Interpreetid, kollektiivid	277	54	211	57	106	55	105	59	87	46
4 Dirigendid	74	14	49	13	12	6	37	21	24	13
5 Kriitikud	23	4	20	5	7	4	13	7	4	2
6 Produtsendid	19	4	12	3	6	3	6	3	12	6
7 Muu	21	4	23	6	3	2	19	11	11	6
8 DJ	17	3	6	2	1	1	4	2	21	11
pedagoogid	8	2	6	2			6	3		
Mänedžerid, administraatorid, korraldajad	18	4	14	4	5	3	7	4	3	2
G4 Asutused, institutsioonid (käsitletud n artiklis)	223	43	149	40	39	20	110	62	81	42
1 Kontserdiasutused	72	14	52	14	16	8	36	20	35	18
2 Muusikateatrid	36	7	23	6	5	3	18	10	1	1
3 Kontserdisarjad, festivalid	64	12	42	11	4	2	38	21	30	16
4 Klubid	31	6	16	4	5	3	11	6	27	14
5 Erialaliidud	13	3	9	2	1	1	8	5	1	1
6 Muusikakoolid	42	8	40	11	3	2	37	21	6	3
7 Muu	37	7	25	7	5	3	20	11	13	7
8 Plaadifirma	35	7	26	7	12	6	14	8	21	11
G5 Protsessid, nähtused (käsitletud n artiklis)	341	66	308	83	136	70	172	97	186	97
1 Muusika üldiselt	39	8	38	10	12	6	26	15	52	27
2 Muusika ajalugu	66	13	62	17	16	8	46	26	9	5
3 Muusikaharidus	47	9	55	15	4	2	41	23	8	4
4 Muusikatööstus	48	9	37	10	21	11	16	9	14	7
5 Muusikapublik, kontserdikülastused, eelistused	81	16	73	20	31	16	42	24	32	17
6 Muusikakriitika	14	3	11	3	4	2	7	4	12	6
7 Loomeprotsess	60	12	57	15	24	12	33	29	42	22
8 Erialane refleksioon, vormianalüüs	190	37	186	50	88	45	96	54	28	15
9 Sotsiaalne refleksioon, sotsiaalne tähendus	95	19	91	25	43	22	46	26	26	14
10 Vormide ja stiilide muutumine tänapäeval	28	5	28	8	7	4	21	12	2	1
11 Muusikateooria	2	<1	2	1	1	1	3	2	6	3
12 Muu	19	4	26	7	5	3	19	11	4	2
G6 Kultuuripoliitilised aspektid (käsitletud n artiklis)	73	14	63	17	13	7	50	28	15	8

1 rahastus, rahalised ressursid	31	6	24	6	7	4	17	10	1	1
2 korraldus, juhtimine	34	7	28	8	6	3	22	12	6	3
3 ettevõtlus	6	1	4	1	2	1	2	1		
4 innovatsioon, uuenduslikkus	10	2	10	3	1	1	9	5	3	2
5 järelkasv, koolitus	28	5	27	7	4	2	23	13	2	1
6 poliitilised otsused, eelistused	16	3	14	4	3	2	11	6	2	1
7 muu	6	1	6	2			6	3	3	2
G7 Üldistused, abstraktsioonid (käsitletud n artiklis)	64	12	64	17	34	18	29	16	40	21
1 valdkonnasisene	62	12	62	17	21	11	41	23	28	15
2 üldkultuuriline	17	3	17	5	10	5	7	4	12	6
3 sotsiaalteaduslik	11	2	11	3	9	5	2	1		
4 üldfilosoofiline	3	1	3	1	1	1	2	1		

Tabel 12. KUNST

	KUNST paber, nuppudega N=220		KUNST paber, nuppudeta N=179		KUNST üldlehtedes N=90		KUNST kultuuriv-tes N=89		KUNST portaalides nuppudeta N=56	
	n	%	n	%	n	%	n	%	n	%
I1 Teosed (käsitletud n artiklis)	200	91	162	91	85	94	77	87	47	84
1 Maal	70	32	58	32	36	40	22	25	13	23
2 Graafika	13	6	13	7	4	4	9	10	3	5
3 Skulptuur	13	6	13	7	4	4	12	13	3	5
4 Tarbekunst	19	9	10	6	4	4	6	7	6	11
5 Performance	8	4	8	4	3	3	5	6	2	4
6 Erinevad installatsioonivormid	54	25	49	27	20	22	29	33	7	12
7 Fotokunst	16	7	9	5	5	6	4	4	6	11
8 Videokunst	3	1	2	1			2	2	2	4
9 Meediakunst, arvutikunst jms	2	1	2	1	1	1	1	1	3	5
10 Erinevad žanrid	26	12	19	11	13	14	6	7	13	23
11 Muu	14	6	9	5	5	6	5	6	4	7
I2 Sündmused (käsitletud n artiklis)	199	91	162	91	81	90	82	92	51	91
1 Näitus, biennaal	144	66	121	68	62	69	59	66	45	80
2 Festival	11	5	9	5	4	4	5	6	3	5
3 Mess	3	1	3	2	2	2	1	1		
4 Oksjon	3	1								
5 Konverents, seminar	6	3	5	3			5	6	1	2
6 Konkurss	6	3	4	2	1	1	3	3	1	2
7 Autasu, preemia	14	6	8	4	5	6	3	3	4	7
8 Tähtpäev	12	5	11	6	5	6	6	7	2	4
9 Surm	4	2	4	2	1	1	3	3	1	2
10 Muu	22	10	18	10	12	13	6	7	4	7
I3 Isikuid (käsitletud n artiklis)	211	96	174	97	87	97	87	98	50	89
1 Kunstnikud	196	89	161	90	76	84	85	96	48	86
2 Kuraatorid	46	21	44	25	22	24	22	25	7	12
3 Galeristid	6	3	6	3	4	4	2	2	1	2
4 Kunstidiilerid	4	2	4	2	4	4				
5 Kolleksionaärid	6	3	5	3	5	6				

6 Kriitikud, teoreetikud, eksperdid	25	11	23	13	5	6	18	20	3	5
7 Muu	14	6	12	7	7	8	5	6	2	4
14 Asutused, institutsioonid (käsitletud n artiklis)	183	83	153	86	76	84	77	87	51	91
1 Galeriid, muuseumid	143	65	121	68	62	69	59	66	14	25
2 Rühmitused	10	5	10	6	2	2	8	9	2	4
3 Kaasaegse kunsti keskused	23	10	22	12	11	12	11	12	3	5
4 Erialaliidud	9	4	8	4	4	4	4	4	2	4
5 Kunstikoolid	28	13	26	15	11	12	15	17	5	9
6 Muu	17	8	11	6	5	6	6	7	2	4
15 Protsessid, nähtused (käsitletud n artiklis)	177	81	165	92	78	87	87	98	50	89
1 Kunst üldiselt	13	6	12	7	6	7	6	7	15	27
2 Kunsti ajalugu	25	11	23	13	8	9	15	17	8	14
3 Kunstiharidus	22	10	21	12	9	10	12	13	8	14
4 Kunstiraamatute kirjastamine	9	4	9	5	8	9	1	1	3	5
5 Kunstiturg, oksjonid, müük	12	5	10	6	8	9	2	2		
6 Kunsti eksport	9	4	9	5	3	3	6	7	3	5
7 Kunstikogud	12	5	9	5	5	6	4	4		
8 Publik, näitusekülastused, eelistused	20	9	20	11	7	8	8	9	6	11
9 Loomeprotsess	63	29	63	35	26	29	37	42	13	23
10 Erialane refleksioon, vormianalüüs	64	29	64	36	24	27	40	45	16	29
11 Sotsiaalne refleksioon	78	35	75	42	24	27	51	57	8	14
12 Vormide ja stiilide muutumine tänapäeval	11	5	11	6	4	4	7	8	4	7
13 Kunstiteooria	8	4	8	4	2	2	6	7	1	2
14 Muu	10	5	8	4	4	4	4	4	1	2
16 Kultuuripoliitilised aspektid (käsitletud n artiklis)	65	30	59	33	21	23	38	43	14	25
1 rahastus, rahalised ressursid	26	12	26	15	11	12	15	17	4	7
2 korraldus, juhtimine	28	13	27	15	11	12	16	18	4	7
3 ettevõtlus	6	3	6	3	2	2	4	4		
4 innovatsioon, uuenduslikkus	21	10	21	12	8	9	13	15	6	11
5 järelkasv, koolitus	11	5	10	5	4	4	6	7	4	7
6 poliitilised otsused, eelistused	27	12	27	15	7	8	20	22	2	4
7 muu	3	1	3	2	1	1	2	2		
17 Üldistused, abstraktsioonid (käsitletud n artiklis)	85	39	85	48	28	31	57	64	17	30

1 valdkonnasisene	29	13	29	16	11	12	18	20	11	20
2 üldkultuuriline	46	21	46	26	9	10	37	42	6	11
3 sotsiaalteaduslik	52	24	52	29	15	17	37	42		
4 üldfilosoofiline	7	3	7	4	1	1	6	7		

Tabel 13. DISAIN, MOOD (valdkonna artiklite esinemissagedused on väga madalad ja sel põhjusel ei ole protsente arvatud)

	DISAIN, MOOD paber, nuppudega N=26		DISAIN, MOOD paber, nuppudeta N=21		DISAIN, MOOD üldlehtedes N=11		DISAIN, MOOD kultuuriv-tes N=10		DISAIN, MOOD portaalides nuppudeta n=6	
	n	%	n	%	n	%	n	%	n	%
J1 Tooted (käsitletud n artiklis)	25	96	20	95	11		9		5	
1 Tootedisain	11	42	10	48	7		3		2	
2 Teenusedisain	1	4	1	5			1			
3 Graafiline disain	1	4	1	5			1		1	
4 Moelooming	12	46	11	52	6		10		2	
5 Reklaam	15	58	12	57	6		1		2	
6 Muu										
J2 Projektid (käsitletud n artiklis)	2	8	2	10	0		2		0	
J3 Sündmused (käsitletud n artiklis)	14	54	11	52	3		8		5	
1 Näitus, show	7	27	5	24			5		3	
2 Festival, mess	3	12	3	14	1		2		2	
3 Konverents, seminar	1	4	1	5			1			
4 Konkurss	3	12	2	10	1		2		3	
5 Autasu, preemia,	3	12	2	10			1		1	
6 Tähtpäev	1	4	1	5			1			
7 Surm										
8 muu	4	15	3	14	2		1			
J4 Isikud (käsitletud n artiklis)	26	100	21	100	11		10		5	
1 Kunstnikud, moeloojad	24	92	20	95	10		10		5	
2 Kuraatorid	3	12	3	14			3		1	
3 Kriitikud, teoreetikud	5	19	5	24			5		1	
4 Muu	2	8	1	5	1					
J5 Asutused, institutsioonid (käsitletud n artiklis)	20	77	16	76	6		10		4	
1 Galeriid	5	19	4	19			4			
2 Disainiagentuurid, -bürood	6	23	6	29	2		4		3	
3 Disainikeskused	1	4	1	5			1			
4 Loovagentuurid	1	4	1	5			1			
5 Moemajad	9	35	6	29	3		3		2	

6 Reklaamifirmad, reklaamiagentuurid	1	4	1	5	1				
7 Erialaliidud	1	4	1	5			1		1
8 Muu	4	15	4	19	2		1		
J6 Protsessid, nähtused (käsitletud n artiklis)	25	96	21	100	11		10		5
1 Disain üldiselt	7	27	7	33	4		3		2
2 Mood üldiselt	13	50	10	48	6		4		2
3 Loomeprotsess	6	23	6	29	2		4		2
4 Erialane refleksioon, vormianalüüs	6	23	6	29	2		4		2
5 Vormide ja stiilide muutumine tänapäeval	7	27	7	33	3		4		1
6 Sotsiaalne refleksioon	10	38	8	38	2		6		1
7 Ettevõtlus, loomemajandus	7	27	7	33	2		5		2
8 Turg	2	8	2	10	1		1		
9 Tööstus	2	8	2	10	2				
10 Muu									
J7 Kultuuripoliitilised aspektid (käsitletud n artiklis)	12	46	12	57	6		6		3
1 rahastus, rahalised ressursid	4	15	4	19	2		2		2
2 korraldus, juhtimine	4	15	4	19	1		3		2
3 ettevõtlus	4	15	4	19	2		2		
4 innovatsioon, uuenduslikkus	7	27	7	33	4		3		1
5 järelkasv, koolitus	1	4	1	5	1				
6 poliitilised otsused, eelistused	2	8	2	10			2		1
7 muu									
J8 Üldistused, abstraktsioonid (käsitletud n artiklis)	8	31	8	38	0		8		2
1 valdkonnasisene	4	15	4	19			4		
2 üldkultuuriline	4	15	4	19			4		
3 sotsiaalteaduslik	5	19	5	24			5		2
4 üldfilosoofiline	1	4	1	5			1		

Tabel 14. ARHITEKTUUR

	ARHITEKTUUR paber nuppudega N=73		ARHITEKTUUR paber nuppudeta N=66		ARHITEKTUUR üldlehtedes nuppudeta N=25		ARHITEKTUUR kultuuriv-tes nuppudeta N=41		ARHITEKTUUR portaalides nuppudeta N=21	
	n	%	n	%	n	%	n	%	n	%
K1 Teosed (käsitletud n artiklis)	66	90	59	89	24	96	35	85	19	90
1 Projektid, maketid	33	45	31	47	2	8	29	71	12	57
2 Valmis ehitised, rajatised	51	70	46	70	22	88	24	59	5	24
3 Linnadisain, väikevormid linnas	19	26	16	24	13	52	3	7	2	10
4 Sisearhitektuur, sisekujundus	5	7	4	6	2	8	2	5		
5 Maastikuarhitektuur	2	3	2	3		0	2	5		
6 Arhitektuuriraamatud	2	3	2	3		0	2	5		
7 Muu	2	3	1	2		0	2	5	5	24
K2 Sündmused (käsitletud n artiklis)	53	73	49	74	13	52	36	88	21	100
1 Näitus, biennaal	10	14	10	15		0	10	24	4	19
2 Konkurss, võistlus, riigihange	24	33	22	33	4	16	18	44	12	57
3 Autasu, preemia	3	4	3	5	3	12				
4 Ehitiste avamistseremooniad	4	5	4	6	3	12	1	2		
5 Konverents, seminar	6	8	6	9	1	4	5	12	3	14
6 Tähtpäev	3	4	3	5		0	3	7		
7 Surm	1	1	1	2		0	1	2		
8 Muu	13	18	11	17	5	20	6	15	5	24
K3 Isikud (käsitletud n artiklis)	62	85	58	88	21	84	37	90	20	95
1 Arhitektid, loojad	52	71	48	73	18	72	30	73	15	71
2 Tellijad, rahastajad, ehitajad, tootjad	33	45	32	48	8	32	24	59	10	48
3 Kriitikud, teoreetikud	8	11	8	12	2	8	6	15	4	19
4 Muu	14	19	14	21	12	48	2	5	1	5
K4 Asutused, institutsioonid (käsitletud n artiklis)	46	63	45	68	12	48	33	80	17	81
1 Tellijad, rahastajad	35	48	34	51	4	16	30	73	12	57
2 Projekteerijad	29	40	28	42	6	24	22	54	9	43
3 Erialaliidud	20	27	19	29	2	8	17	41	6	29
4 Galeriid, muuseumid	9	12	9	14	3	12	6	15	1	5
5 Muu	5	7	5	8	3	12	2	5	2	10

K5 Protsessid, nähtused (käsitletud n artiklis)	68	93	64	97	23	92	41	100	18	86
1 Arhitektuur üldiselt	17	23	16	24	3	12	13	32	5	24
2 Linnaruum, linnaehitus, -planeerimine	27	37	26	39	9	36	17	41	14	67
3 Detailplaneeringud	16	22	15	23	4	16	11	27	4	19
4 Linnaline liikuvus	6	8	6	9		0	6	15	1	5
5 Urbanistika	2	3	2	3	1	4	1	2	1	5
6 Arhitektuuri ajalugu	25	34	22	33	12	48	10	24		
7 Arhitektuuriharidus	6	8	6	9	2	8	4	10	2	10
8 Publik, üldsus, eelistused	6	8	5	8	4	16	1	2		
9 Loomeprotsess	3	4	3	5	2	8	1	2		
10 Erialane refleksioon, vormianalüüs	16	22	15	23	5	20	10	24	1	5
11 Sotsiaalne refleksioon, avalik arvamus, vaidlustamised	30	41	30	45	6	24	24	59	7	33
12 Vormide ja stiilide muutumine tänapäeval	5	7	5	8	3	12	2	5		
13 Arhitektuuriteooria	1	1	1	2		0	1	2		
14 Muu						0				
K6 Kultuuripoliitilised aspektid (käsitletud n artiklis)	59	81	56	85	23	92	33	80	13	62
1 Rahastus, rahalised ressursid	28	38	25	38	14	56	11	27	6	29
2 Korraldus, juhtimine	26	36	25	38	7	28	18	44	6	29
3 Ettevõtlus	8	11	8	12		0	8	20		
4 Innovatsioon, uuenduslikkus	4	5	4	6	2	8	2	5	1	5
5 Järelkasv, koolitus	2	3	2	3	2	8			3	14
6 Poliitilised otsused, eelistused	30	41	29	44	5	20	24	59	6	29
7 Arhitektuurimälestiste kaitse	22	30	20	30	12	48	8	20		
8 Restaureerimine	20	27	18	27	12	48	6	15		
9 Muu	1	1	1	2	1	4				
K7 Üldistused, abstraktsioonid (käsitletud n artiklis)	34	47	33	50	5	20	28	68	12	57
1 valdkonnasisene	12	16	11	17	1	4	10	24	4	19
2 üldkultuuriline	15	21	15	23	3	12	12	29	6	29
3 sotsiaalteaduslik	30	41	29	44	3	12	26	63	7	33
4 üldfilosoofiline	1	1	1	2		0	1	2		

Tabel 15. KUNST, MOOD ja DISAIN, ARHITEKTUUR koos

	Valdkond üldlehtedes N=126		Valdkond kultuuriv-tes N=140		Valdkond KOKKU paber nuppudeta N=266	
	n	%	n	%	n	%
Teosed (käsitletud n artiklis)	120	95	121	86	241	91
Kunst	85	67	77	55	162	61
Disain, mood	11	9	9	6	20	8
Arhitektuur	24	19	35	25	59	22
Sündmused (käsitletud n artiklis)	97	77	126	90	223	84
Kunst	81	64	82	59	163	61
Disain, mood	3	2	8	6	11	4
Arhitektuur	13	10	36	26	49	18
Isikud (käsitletud n artiklis)	119	94	134	96	253	95
Kunst	87	69	87	62	174	65
Disain, mood	11	9	10	7	21	8
Arhitektuur	21	17	37	26	58	22
Asutused, institutsioonid (käsitletud n artiklis)	94	75	120	86	214	80
Kunst	76	60	77	55	153	58
Disain, mood	6	5	10	7	16	6
Arhitektuur	12	10	33	24	45	17
Protsessid, nähtused (käsitletud n artiklis)	112	89	138	99	250	94
Kunst	78	62	87	62	165	62
Disain, mood	11	9	10	7	21	8
Arhitektuur	23	18	41	29	64	24
Kultuuripoliitilised aspektid (käsitletud n artiklis)	50	40	77	55	127	48
Kunst	21	17	38	27	59	22
Disain, mood	6	5	6	4	12	5
Arhitektuur	23	18	33	24	56	21
Üldistused, abstraktsioonid (käsitletud n artiklis)	33	26	93	66	126	47
Kunst	28	22	57	41	85	32
Disain, mood			8	6	8	3
Arhitektuur	5	4	28	20	33	12

Tabel 16. KOKKUVÖTE käsitletavatest aspektidest valdkondade lõikes üld- ja kultuuriväljaannetes (tabelite 8-15 põhjal, ilma nappudeta) (%)

		teoseid	sündmusi	isikuid	asutusi	protseesse	Kultuuripol.	Üldistusi
Üldlehtedes	Kirjandus	55	34	93	10	64	10	23
	Teater	94	72	92	87	79	18	29
	Film	89	77	77	28	70	21	23
	Muusika*	31/84	41	93	20	70	7	18
	Kunst-arhitektuur	95	77	94	75	89	40	26
Kultuuriväljaannetes	Kirjandus	28	41	92	31	83	11	33
	Teater	92	52	97	79	63	35	25
	Film	88	67	83	41	92	44	84
	Muusika*	66/39	62	98	62	97	28	16
	Kunst-arhitektuur	86	90	96	86	99	55	66

*-muusika puhul on toodud teoste all kalkkriipsuga eraldatult teoste elavad esitlused ja teoste salvestused

Tabel 16a Kultuurivaldkondade käsitusaspektid, mille käsitluse poolest erinevad üldlehed, kultuuriväljaanded ja portaalid (% , valim ilma lühiuudisteta)

	Üldlehtedes (n=798)				Kultuuriväljaannetes (n=819)				Portaalides (n=493)			
	teoseid	sündmusi	asutusi	kult.pol	teoseid	sündmusi	asutusi	kult.pol.	teoseid	sündmusi	asutusi	kult.pol.
kirjandus	55	34	10	10	28	41	31	11	71	84	48	21
teater	94	72	87	18	92	52	79	35	100	89	88	23
film	89	77	28	21	88	67	41	44	98	96	41	18
muusika	84	41	20	7	66	62	62	28	57	96	42	8
kunst-arhit	95	77	75	40	86	90	86	55	87	95	86	44

Tabel 17. KOKKUVÖTE sisuaspektidest kanalitüüpide lõikes (% , valim ilma lühiuudisteta)

	kirjandus				teater				film				muusika				Kunst-arhitekt			
	üld	kult	ajak	port	üld	kult	ajak	port	üld	kult	ajak	port	üld	kult	ajak	port	üld	kult	ajak	port
Artikleid n=	177	89	110	75	80	43	18	65	143	43	19	85	205	86	80	191	129	111	26	77
<i>Ruum</i>																				
Kogu Eesti	49	33	58	51	60	21	78	9	55	44	68	21	37	69	74	20	46	44	46	18
Tallinn	2	4	3	12	31	47	33	55	12	5	16	9	6	9	10	16	33	45	35	53
Väljaspool Tallinna	8	15	13	8	6	16	33	28	1	-	32	-	4	5	13	5	22	29	23	26
Eesti kultuur välismaal	-	4	1	3	6	7	6	-	9	2	-	5	5	14	14	13	12	5	15	5

Eesti ja teised maad	8	26	26	1	4	5	28	-	3	5	21	1	2	3	10	-	6	12	38	4
Teiste maade kultuur	20	22	23	4	8	19	39	-	31	51	47	9	23	28	44	5	22	12	12	1
Globaalne	5	7	13	-	-	2	6	-	13	30	37	1	29	5	5	2	4	5	8	1
<i>Refleksioonifookus</i>																				
Erialane	18	38	55	5	39	14	50	11	15	74	68	16	46	65	43	15	26	37	38	17
Sotsiaalne	24	39	52	7	25	2	11	2	15	44	37	12	24	35	13	14	26	56	62	23
Loomeprotsess	9	10	15	19	19	14	6	23	8	44	58	14	12	19	21	22	23	28	42	16
Publik	9	6	5	15	15	12	6	5	22	19	21	15	16	33	16	17	12	7	4	6
Valdkonnaharidus	1	2	2	4	5	14	6	5	1	5	-	1	1	7	21	4	9	14	4	14
kriitika	4	8	19	39	6	5	61	12	10	7	5	12	2	-	14	6	1	5	4	1

RINGHÄÄLINGU MATERJALIDE KODEERING

Tabel 18. Kultuurisaadete teemad ringhäälingu kanalites (abs.arvud, valim ilma lühiuudisteta)

	Kirjandus	Teater	Film	TV	Raadio	AV ja digi	Muusika	Tants	Rahva-kultuur	Kunst	Disain, mood	Arhitektuur	Kult.pol	Ülikoolid, teadus	Muud
ETV (n=142)	8	16	24	6	2	1	34	2	13	25	2	10	1	2	34
ETV2 (n=98)	5	27	26	2	1	0	26	5	5	3	1	2	0	6	24
Vikerraadio (n=143)	37	6	10	2	2	1	52	2	19	4	0	14	15	1	60
Klassikaraadio (n=120)	6	12	2	0	0	0	84	3	0	11	0	0	0	0	1
Raadio2 (n=81)	0	0	0	0	0	0	81	0	1	0	0	0	0	0	0
Kuku (n=273)	37	18	18	1	1	0	53	4	4	9	1	16	0	1	12

Tabel 19. Käsitluse ruum ringhäälingu kanalite kultuurisaadetes (valim ilma lühiuudisteta)

	Üle-Eestiline		Tallinn		Väljaspool Tallinna		Eesti ja teised maad		Eesti kultuur välismaal		Teised kultuurid Eestis		teiste maade kultuur		globaalne		abstraktne	
	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
ETV (n=142)	16	10	52	37	33	23	8	6	10	7	2	2	32	23	3	2	2	2
ETV2 (n=98)	10	10	63	64	26	27	11	11	19	19	2	2	17	17	0	0	2	2
Vikerraadio (n=143)	27	19	43	30	21	15	12	8	5	3	13	9	92	64	5	3	5	3
Klassikaraadio (n=120)	42	35	10	8	8	6	1	1	4	3	0	0	0	0	1	1	59	50
Raadio2 (n=81)	33	41	1	1	1	1	6	7	0	0	2	2	43	53	2	2	6	7
Kuku (n=273)	80	29	40	15	45	17	4	1	2	1	4	1	96	35	42	16	1	1
KOKKU	208	24	209	24	134	16	42	5	31	4	23	3	280	33	53	6	75	9

Tabel 20. Käsitluse ajaline horisont ringhäälingu kultuurikäsitluses (abs.arvud, valim ilma lühiuudisteta)

	kaasaeg	NL aeg	1987-1991	1970-1986	1955-1969	1946-1954	1940-1945	1920-1939	varasem aeg	tulevik	erinevad ajastud	ajatu	KOKKU
ETV (n=142)	120	18	11	13	6	1	1	6	3	0	16	1	196
ETV2 (n=98)	81	10	19	14	14	3	4	3	4	1	3	1	157
Kanal2 (n=0)	0	0	0	0	0	0	0	0	0	0	0	0	0

TV3 (n=2)	2	0	0	0	0	0	0	0	0	0	0	0	2
Vikerraadio (n=143)	97	16	6	12	11	17	8	16	20	4	21	1	229
Klassikaraadio (n=120)	110	2	1	1	1	0	1	0	7	4	2	0	129
Raadio2 (n=81)	80	1	3	11	3	0	0	0	0	0	0	1	99
Kuku (n=273)	168	2	2	1	5	3	5	12	74	4	33	44	353
KOKKU (n=859)	658	49	42	52	40	24	19	37	108	13	75	48	1165

Tabel 21. Problematiseerivad saated/ saatelõigud ringhäälingu kultuurikäsitluses (valim ilma lühiuudisteta)

	nõrk		tugev		ei tõstata probleeme	
	n	%	n	%	n	%
ETV (n=142)	16	10	5	4	121	86
ETV2 (n=98)	12	12	10	10	76	78
Vikerraadio (n=143)	26	18	19	13	98	69
Klassikaraadio (n=120)	6	5	0	0	114	95
Raadio2 (n=81)	1	1	0	0	80	99
Kuku (n=273)	6	2	7	3	260	95
KOKKU	68	8	41	5	750	87

Tabel 22. Kirjandus ringhäälingukanalite kultuurisaadetes (abs.arvud, valim ilma lühiuudisteta)

	ETV	ETV2	Vikerraadio	Klassikaraadio	Raadio 2	Kuku raadio	KOKKU
Saateid valimis kokku	142	98	143	120	81	273	859
Teoseid kokku	12	5	61	7	1	27	
1 Proosa	5	3	20	4		3	36
2 Luule	1		15	2		4	22
3 Näitekirjandus		1	1				2
4 Lasteraamatud	1		2	1			4
5 Muu ilukirjandus	1	1	2				4
6 Mälestused, elulooraamatud			4		1	4	9
7 Aimekirjandus	2		4			1	7
8 Tarbekirjandus	1		4			1	6
9 Teatmekirjandus						1	1
10 Teaduslik kirjandus	1		6				7
11 Kunstiraamatud							-
12 Mitmed erinevad žanrid			1				1
13 Muu mitte-ilukirjandus			2			13	17
B2 Sündmusi	7	2	45	6	1	19	
1 Esitlus	3	1	18	3		1	26
2 Festival, mess, näitus	1		2				3
3 konverents, seminar	1		2				3
4 võistlus			3				3
5 preemia, autasu, tunnustus			4				4
6 tähtpäev			6	1		16	23
7 surm							-
8 muu	2	1	10	2		2	17
B3 Isikuid	9	8	77	7	2	31	
1 eesti autor, eestlane, algupäränd	7	3	31	6	1	13	61
2 eesti autor, mitte-eestlane		1	5			2	8
3 välisautor, tõlketeos		3	19			15	37
4 tõlkija			4				4
5 toimetaja			1				1
6 kriitik, teoreetik			4				4
7 illustraator, kunstnik, kujundaja				1			1

8 muu	2	1	13			1	17
B4 Asutused, institutsioonid	5	2	39	1		3	
1 Kirjastused	1		7	1		2	11
2 Trükikojad							-
3 Raamatukauplused			1				1
4 Raamatukogud		1	5				6
5 Raamatuklubid, kirjandusklubid							-
6 Kirjanike Liit, muud erialaliidud			6				6
7 muu	4	1	20			1	26
B5 Protsessid, nähtused	18	8	121	7	3	6	
1 Kirjandus üldiselt, raamat kui meedium		1	1		1		3
2 Kirjandusajalugu		1	2			6	9
3 Kirjanduse õpetamine							-
4 tõlkimine			5				5
5 kirjastamine			3				3
6 raamatukaubandus, turg, levik			3				3
7 lugemine, lugejaskond			2		1		3
8 kirjanduskriitika	1		4	3			
9 loomeprotsess	5	1	22	4	1		33
10 erialane refleksioon (vormianalüüs)	3		14				17
11 sotsiaalne refleksioon, kirjanduse sots tähendus	1	3	30				34
12 vormide ja stiilide muutumine tänapäeval	1		8				9
13 trükisõna digiteerimine			1				1
14 e-raamat			3				3
15 eesti keel, selle hoidmine ja areng, sõnaloo	2		6				8
16 kirjandusteooria		1					1
17 muu	5	1	17				23
B6 Kultuuripoliitilised aspektid	1	1	19			1	
1 rahastus, rahalised ressursid			8			1	9
2 korraldus, juhtimine			1				1

3 ettevõtlus							-
4 innovatsioon, uuenduslikkus							-
5 järelkasv, koolitus			1				1
6 poliitilised otsused, eelistused	1	1	9				11
7 muu							-
B7 Üldistused, abstraktsioonid	1	4	17	7		33	
1 valdkonnasisene		1	5	5		32	43
2 üldkultuuriline		2	8	2		1	13
3 sotsiaalteaduslik	1	1	4				7
4 üldfilosoofiline							-

Tabel 23. Teater ringhäälingukanalite kultuurisaadetes (abs.arvud, valim ilma lühiuudisteta)

	ETV	ETV2	Vikerraadio	Klassikaraadio	Raadio2	Kuku raadio	KOKKU
Saateid valimis kokku	142	98	143	120	81	273	859
C1 Teosed, lavastused, etendused	23	9	34	12		11	
1 Sõnalavastused	15	5	27	5		4	56
2 Muusikalavastused	4	3	5	4		2	18
3 Tantsulavastused	1	1	1				3
4 Muud etenduskunstid (tsirkus, mustkunst)	2		1			1	4
5 Mitmed erinevad žanrid				2			2
6 Muu	1			1		3	5
C2 Sündmusi	15	10	34	11		11	
1 Esietendus	10	1	25	8		5	49
2 Festival		1	2				3
3 Konverents, seminar							-
4 Konkurss, võistlus			2	1			3
5 Preemia, autasu, tunnustus	1		2	1		2	6
6 Tähtpäev	3	7	2			2	14
7 Surm							-
8 Külalisetendus (välismaine teater Eestis)							-
9 Külalisetendus (Eesti teater välismaal)			1				1
10 Muu	1	1		1		2	5
C3 Isikuid	18	30	34	21		21	
1 Teose autor – Eesti	2	1	3	2		4	12
2 Teose autor – välismaine	1		5	3			9
3 Lavastaja – Eesti	3	8	6	8		4	29
4 Lavastaja – välismaine			1	1			2
5 Näitleja	9	19	10	2		4	44
6 Kunstnik	1		1				2
7 Kriitik, teoreetik			2				2
8 Muu	2	2	6	5		7	22
C4 Asutused, institutsioonid	24	20	35	12		17	
1 Riigi poolt toetatud teatrid	14	13	19	7		10	63
2 Riigi toetuseta teatrid, vabatrupid, projektiteatrid	3	4	10	2		4	24

3 Harrastuslikud teatritrupid	1			1		3	5
4 Välismaised teatrid, trupid	2	1	3				6
5 Teatri organisatsiooni (loomeliidud, a/ü-d)							
6 Teatrikoolid	2	1		2			5
7 Muu	2	1	3				6
C5 Protsessid, nähtused	33	56	46	26		10	
1 Teater üldiselt, teatrimeedium							-
2 Teatri ajalugu		1					1
3 Muutused teatrimaastikul, etenduskunstides		1				1	1
4 Teatriõpingud, -õpetajad	1	8	1	2			12
5 Teatri majandamine, administreerimine							-
6 Publik, teatrikülastused, eelistused	3					1	4
7 Teatrikriitika			2	3			5
8 Loomeprotsess	14	21	19	18		5	77
9 Erialane refleksioon (vormi, võtete analüüs)	7	9	8	3		2	29
10 Sotsiaalne refleksioon, teatri sotsiaalne tähendus	4		9				13
11 Vormide ja stiilide muutumine tänapäeval	1		3			1	5
12 Teatriteooria							-
13 Muu	3	15	4				22
C6 Kultuuripoliitilised aspektid		1	2	5		3	
1 rahastus, rahalised ressursid		1				1	2
2 korraldus, juhtimine			1				1
3 ettevõtlus							-
4 innovatsioon, uuenduslikkus				1		2	3
5 järelkasv, koolitus				4			4
6 poliitilised otsused, eelistused			1				1
7 muu							-
C7 Üldistused, abstraktsioonid		1	1	14		18	
1 valdkonnasisene				12		16	28
2 üldkultuuriline		1	1	2		1	5
3 sotsiaalteaduslik						1	1
4 üldfilosoofiline							-

Tabel 24. Film ringhäälingukanalite kultuurisaadetes (abs.arvud, valim ilma lühiuudisteta)

	ETV	ETV2	Vikerraadio	Klassikaraadio	Raadio2	Kuku raadio	KOKKU
Saateid valimis kokku	142	98	143	120	81	273	859
D1 Teosed	26	27	31	2			
1 Mängufilmid	16	9	21				46
2 Dokfilmid	4	16	8	2			30
3 Animafilmid, nukufilmid, joonisfilmid	6	2	2				10
D2 Teose laad	25	17	25	2			
1 Peavoolu film	2	8	2				12
2 Euroopa film	2	2	4				8
3 Eesti film	14		14	2			30
4 Autorifilm	5		4				9
5 Muu	2	7	1				10
D3 Sündmused	17	17	30	2			
1 Linastus	4	2	4	2			12
2 Festival, konkurss	8	13	13				34
3 Preemia, autasu, tunnustus			6				6
4 Konverents, seminar		1					1
5 Tähtpäev	3	1	1				5
6 Surm	1						1
7 Muu	1		6				7
D4 Žanr	15	10	11	2			
1 Komöödia	3	1	4				8
2 Draama	5	4	2	1			12
3 Krimi, märul, põnevik, seiklusfilm							-
4 Kogupere- ja lastefilm	1						1
5 Ulme, fantaasiafilm	2	1	1				4
6 Õudusfilm			1				1
7 Erinevad žanrid	1	1					2
8 Muu	3	3	3	1			10
D5 Isikud	21	22	24	2			
1 Režissöörid	11	5	12	1			29
2 Näitlejad	5	4	5				14
3 Operaatorid	1	5					6

4 Kriitikud, teoreetikud			1			1
5 Kunstnikud						-
6 Heliloojad			1			1
7 Stsenaristid	1	1	1			3
8 Muud	3	7	4	1		15
D6 Asutused, institutsioonid	7	2	13			
1 Stuudiod, tootjad	5		1			6
2 Erialaliidud	1		3			4
3 Edastajad (kino, ringhääling jt)			3			3
4 Filmikoolid			1			1
5 Muud	1	2	5			8
D7 Protsessid, nähtused	40	32	49	3		
1 Film üldiselt, film kui meedium			5			5
2 Filmi ajalugu			3			3
3 Filmiharidus						-
4 Filmilevi, kinod	1					1
5 Filmiturg, filmitööstus	2	2	2			6
6 Publik, kinokülastused, eelistused		2	5			7
7 Filmikriitika	3		2	1		6
8 Loomeprotsess	12	13	5	1		31
9 Erialane refleksioon, vormianalüüs	4	2	5	1		12
10 sotsiaalne refleksioon, filmi sots tähendus	12	6	12			30
11 vormide ja stiilide muutumine tänapäeval	5					5
12 Vägivalla levik filmides			1			1
13 Muu	1	7	9			17
D8 Kultuuripoliitilised aspektid	2			2		
1 rahastus, rahalised ressursid	1			2		3
2 korraldus, juhtimine						-
3 ettevõtlus						-
4 innovatsioon, uuenduslikkus						-
5 järelkasv, koolitus						-
6 poliitilised otsused, eelistused	1					1
7 muu						-

D9 Üldistused, abstraktsioonid	1	2					
1 valdkonnasisene		1					1
2 üldkultuuriline		1					1
3 sotsiaalteaduslik	1						1
4 üldfilosoofiline							-

Tabel 25. Muusika ringhäälingukanalite kultuurisaadetes (abs. arvud, valim ilma lühiuudisteta)

	ETV	ETV2	Vikerraadio	Klassikaraadio	Raadio2	Kuku raadio	KOKKU
Saateid valimis kokku	142	98	143	120	81	273	859
G1.1 Kontserdid, elav esitus	17	13	65	73	10	2	
1 Süvamuusika	6	2	30	35		2	75
2 Rahvamuusika, pärimusmuusika	2	2	2	3	1		10
3 Jazz			9	3			12
4 Popmuusika, rock, punk, muud	7	9	13	1	7		37
5 Erinevad žanrid	1		6	14			21
6 Raske määratleda	1		5	17	2		25
G1.2 Salvestised	10	10	17	7	80	4	
1 Süvamuusika			1	1			2
2 Rahvamuusika, folk	2		1	2	4		9
3 Jazz	7		6	1	2		16
4 Popmuusika, rock, punk, muud	1	9	6	1	70		87
5 Erinevad žanrid			2	2	1	4	9
6 Raske määratleda		1	1		3		5
G2 Sündmused	16	13	55	81	34	28	
1 Esiettekanne		1	7	19	9		36
2 Festival, konkurss	1		8	16	5	8	38
3 Preemia, autasu, tunnustus	2	2	3	6	3		16
4 Konverents, seminar			1	1	1		3
5 Tähtpäev	2		5	28	1	13	49
6 Surm							
7 Külalisesinemine – välismaine artist Eestis	1		4	2	1		8
8 Külalisesinemine – Eesti artist välismaal	5	1	8		3		17
9 Muu	5	9	19	9	11	7	60
G3 Isikud, kollektiivid	52	31	145	96	135	40	
1 Heliloojad	8	2	26	30	3	15	84
2 Interpreetid, üksikartistid	20	12	50	22	62	9	175
3 Interpreetid, kollektiivid	14	16	49	16	46	5	146
4 Dirigendid	4	1	6	14		2	27
5 Kriitikud				2	5		7
6 Produktendid			2		15	3	20

7 Muu	6		12	12	4	6	40
G4 Asutused, institutsioonid	11	4	35	39	24	19	
1 Kontserdiasutused	1		9	14	2	1	27
2 Muusikateatrid		1	1	6	1		9
3 Kontserdisarjad, festivalid	1		2	3	8	12	26
4 Klubid	3			1	3		7
5 Erialaliidud	2		5	3			10
6 Muusikakoolid	4	3	3	11	3	1	25
7 Muu			15	1	7	5	28
G5 Protsessid, nähtused	71	32	127	111	190	12	
1 Muusika üldiselt					3		3
2 Muusika ajalugu	6		15	25	12	7	65
3 Muusikaharidus	4	2	3	17		1	27
4 Muusikatööstus	1	1	1	4	16	1	24
5 Muusikapublik, kontserdikülastused, eelistused	4		8	8	38		58
6 Muusikakriitika		1		20	7		28
7 Loomeprotsess	18	13	37	28	18		114
8 Erialane refleksioon, vormianalüüs	6	4	22	4	62	1	99
9 Sotsiaalne refleksioon, sotsiaalne tähendus	13	2	10	2	21		48
10 Vormide ja stiilide muutumine tänapäeval	7	3	8		9		27
11 Muusikateooria	1			3	4	2	10
12 Muu	11	6	23				40
G6 Kultuuripoliitilised aspektid	13	1	11	30	5	6	
1 rahastus, rahalised ressursid	4		5	3	2	1	15
2 korraldus, juhtimine	1	1	3	9		1	15
3 ettevõtlus	1				1		2
4 innovatsioon, uuenduslikkus				4	1	2	7
5 järelkasv, koolitus				13	1	2	16
6 poliitilised otsused, eelistused	7		3	1			11
7 muu							-
G7 Üldistused, abstraktsioonid	2	2	2	93		40	
1 valdkonnasisene	1	1	1	75		40	118
2 üldkultuuriline	1	1	1	18			21

3 sotsiaalteaduslik							-
4 üldfilosoofiline							-

Tabel 26. Rahvakultuur ringhäälingukanalite kultuurisaadetes (abs. arvud, valim ilma lühiuudisteta)

	Sündmused						Isikud					Asutused					Nähtused					Kultuuripoliitilised aspektid					Valdkonnasisesed teooriad, ...							
	Näitused	Laulupeod, tantsupeod	Festivalid, folklooripeod	Tähtpäevad	Võistlused, konkursid	Autasud, preemiad, muu	kokku	Loojad, korraldajad	Kollektiivid	Üksikesitajad	Kriitikud, teoreetikud	muu	kokku	Laulu- ja Tantsupeo Sihtasutus	Rahvakultuuri keskused, Muuseumid	Seltsid, ühingud, liikumised	muu	kokku	Rahvakultuur üldiselt	Rahvakultuuri ajalugu,	Rahvakultuuri kaasaegsed	Harrastamine, osalus	Publikuhuvi, eelistused	muu	kokku	rahastus		korraldus, juhtimine	ettevõtlus	uuenduslikkus	järeikasv, koostöö	poliitilised otsused	muu	kokku
ETV	2	3	1	4	10	4	2	1	2	9	2	1	1	3	7	10	4	5	1	2	22	1	1	2	4	1	1	2				4		
ETV2					1	1	2	2	1	1	6		1	2	3	5	2	4	1	12														
Kanal2					1	1							1	1	1	1	1	1	4															
TV3					1	1													1		1											1		
Viker- raadio	1	3	2	7	2	8	16	39	7	7	4	2	7	27	2	9	6	3	7	27	1	14	3	28	3	5	54	2	2	1	2	1	8	1
Klassika- raadio																																		
Raadio2																																		
Kuku																																		
Kokku	1	5	2	10	2	10	22	52	11	11	6	4	10	42	2	11	9	5	13	40	3	32	9	39	5	9	97	3	3	4	3	2	15	3

Tabel 27. Kunst ringhäälingukanalite kultuurisaadetes (abs.arvud, valim ilma lühiuudisteta)

	ETV	ETV2	Vikerraadio	Klassikaraadio	Raadio2	Kuku raadio	KOKKU
Saateid valimis kokku	142	98	143	120	81	273	859
I1 Teosed	28	4	59	13		4	
1 Maal	9	1	22	3			35
2 Graafika	2		2				4
3 Skulptuur	2	1	7	1		1	12
4 Tarbekunst	3	1	8			1	13
5 Performance	1		2				3
6 Erinevad installatsioonivormid	3		2	1			6
7 Fotokunst	2	1	4	2			9
8 Videokunst			1				1
9 Meediakunst, arvutikunst jms			2				2
10 Erinevad žanrid	2		5	5		2	14
11 Muu	4		4	1			9
I2 Sündmused	23	3	56	11		7	
1 Näitus, biennaal	17	2	40	6		2	67
2 Festival			1				1
3 Mess							-
4 Oksjon							-
5 Konverents, seminar			1				1
6 Konkurss	1		5				6
7 Autasu, preemia	2		4	1			7
8 Tähtpäev			1	2		5	8
9 Surm							-
10 Muu	3	1	4	2			10
I3 Isikuid	23		57	10		5	
1 Kunstnikud	19		47	8		4	78
2 Kuraatorid			3				3
3 Galeristid				1			1
4 Kunstidiilerid							-
5 Kolleksionäärid	1		2				3
6 Kriitikud, teoreetikud, eksperdid	1		1				2
7 Muu	2		4	1		1	8

14 Asutused, institutsioonid	12	2	44	11		3	
1 Galeriid, muuseumid	9		30	5		3	47
2 Rühmitused			2				2
3 Kaasaegse kunsti keskused				1			1
4 Erialaliidud							-
5 Kunstikoolid	1	1	2	3			7
6 Muu	2	1	10	2			15
15 Protsessid, nähtused	43	7	71	14		3	
1 Kunst üldiselt	3	1		4			8
2 Kunsti ajalugu	3		7	1		2	13
3 Kunstiharidus	2		2	2			6
4 Kunstiraamatute kirjastamine			1	1			2
5 Kunstiturg, oksjonid, müük							-
6 Kunsti eksport			6	1			7
7 Kunstikogud			12				12
8 Publik, näitusekülastused, eelistused	1		3	1			5
9 Loomeprotsess	14	2	1	3			20
10 Erialane refleksioon, vormianalüüs	2	1	15				18
11 Sotsiaalne refleksioon	5	2	7				14
12 Vormide ja stiilide muutumine tänapäeval	9		7				16
13 Kunstiteooria							-
14 Muu	4	1	10	1		1	17
16 Kultuuripoliitilised aspektid	6		4	7			
1 rahastus, rahalised ressursid	1		4	1			6
2 korraldus, juhtimine	1			3			4
3 ettevõtlus							-
4 innovatsioon, uuenduslikkus	1			2			3
5 järelkasv, koolitus				1			1
6 poliitilised otsused, eelistused	2						2
7 muu	1						1
17 Üldistused, abstraktsioonid	1	1	1	11		9	
1 valdkonnasisene				11		8	19

2 üldkultuuriline	1	1	1				3
3 sotsiaalteaduslik							-
4 üldfilosoofiline						1	1

Tabel 28. Arhitektuur ringhäälingukanalite kultuurisaadetes (abs.arvud, ilma lühiuudisteta)

	Teosed										Sündmused							Isikud										Asutused									
	Projektid, maketid	Valmis ehitised, rajatised	Linnadisain, väikevormid linnas	Sisearhitektuur, sisekujundus	Maastikuarhitektuur	Näitus, biennaal	Konkurss, võistlus, riigihange	Autasu, preemia	Ehitiste avamistseremooniad	Konverents, seminar	muu	Arhitektid, loojad	Tellijad, rahastajad, ehitajad, tootjad	Kriitikud, teoreetikud	Tellijad, rahastajad	Projekteerijad	Erialaliidu	Galeriid, muuseumid	muu	Arhitektuur üldiselt	Linnaruum, l-ehitus, -planeerimine	Detailplaneeringud	Linnaline liikuvus	Urbanistika	Arhitektuuri ajalugu	Arhitektuuriharidus	Publik, üldsus, eelistused	Loomeprotsess	Erialane refleksioon, vormianalüüs	Sotsiaalne refleksioon, avalik arvamus, vaidlustamised	Vormide ja stiilide muutumine	Arhitektuuriteooria	muu	rahastus	korraldus, juhtimine	ettevõtlus	uudenduslikkus
ETV	1	8									5	2	8	1				3	11	2				3			1	3						1			
ETV2													1						2			1	1						2				1			1	
Kanal2																																					
TV3				1				1																			1										
Viker- raadio	5	13	2		1	1	1	1	1	1	10	6	4	2	3	5	1	7	1	13	10				3	1	3	3	4	2			3	5	4		1
Klassika- raadio																																					
Raadio2																																					
Koku		12								3	2						1	9						6						1	7			2	1		
Kokku	6	33	2	1	1	1	1	2	1	4	17	8	13	3	3	5	2	20	1	26	12	1	1	12		1	5	3	9	3	7	3	7	7		2	

Tabel 29. Teised aruteluobjektid/ -teemad ringhäälingukanalite kultuurisaadetes (abs.arvud, ilma lühiuudisteta)

	Filosoofia, mõttelugu	Ajalugu	Poliitika	Majandus	Üld- ja kutseharidus	Tehnika ja tehnoloogia areng	Loodus, looduskaitse	Sport	Meedia, ajakirjandus	Muu	Religioon	Reklaam	Kokku
ETV (n=142)		18	3	6	2				6	15	17		67
ETV2 (n=98)	1	10				4	1	2	3	11	9	1	42
Kanal2 (n=0)													
TV3 (n=2)		1	1						2				4
Vikerraadio (n=143)	2	38	20	22	6	3	11	2	12	66	21	1	204
Klassikaraadio (n=120)	1	1											2
Raadio2 (n=81)													
Kuku (n=273)									1	11			12
KOKKU	4	68	24	28	8	7	12	4	24	103	47	2	331

LISA 2. Kultuurikanalite sisu kontentanalüüsi kodeerimisjuhend

Valim

Vaatluse alla ei kuulu: kunstilised tekstid/saated; trükisõna puhul fotod ja joonistused; sport ja kehakultuur; huumor; kultuuriteated (milles ainult teadaanne, sisu avamata), reklaamid ja kuulutused. Poliitika, majandus, haridus, ajalugu jms on vaatluse all ainult siis, kui see seostub kultuuriga, kui seda käsitletakse kultuurikanalites.

A. Üldandmed teksti/saate kohta

A1. Kanal (välja kirjutada)

A2. Ilmumise aeg/Kuupäev – (välja kirjutada, kuupäeva formaat: 06.10.14; saate eetrisoleku kellaaega ei ole vaja märkida). Kord kuus või harvem ilmuvate väljaannete puhul märkida kuu (lühendatult – nov, kaksiknumbrite puhul nov-dets)

A3. Pealkiri - välja kirjutada

A3.1. Ilmunud/eetris olnud ka mujal (kui jah, siis valida kood)

1 – Kordus samas kanalis/ programmis

2 - Sama kanali teisel platvormil (nt paber-Postimehe artikkel on postimees.ee-s, Terevisiooni lõik on välja kirjutatud kultuur.err.ee uudisena, jms)

3 – Muus kanalis

A4. Kirjutise autor – välja kirjutada (eesnimi ja perekonnanimi). Kui anonüümne kirjutis, märkida 'toimetus'.

A4.1. Autori (toimetaja) päritolu

1 – Eesti autor (ka siis, kui eesti toimetuse anonüümne materjal)

2 – välisautor

3 – mõlemad koos

4 – raske määratleda

A4.2. Autori (toimetaja) roll. 3 lahtrit, märkida kõik sobivad

1 - professionaalne loomeinimene

2 - ekspert, kriitik, teadlane

3 - ajakirjanik

4 - poliitik, muu avaliku elu tegelane

5 - tavakodanik, tarbija

6 – toimetuse materjal

7 - muu, anonüümne, ei ole võimalik määrata

A4.3. Intervjueeritav, esineja, allikas – välja kirjutada (eesnimi ja perekonnanimi) (märkida kuni kolm intervjueeritavat ja igäihe puhul ka rollid, 3 lahtrit)

A4.4. Intervjueeritava, esineja roll

1 - professionaalne loomeinimene

2 - ekspert, kriitik

3 - ajakirjanik

4 - poliitik, muu avaliku elu tegelane

5 - tavakodanik, tarbija

6 – muu, raske määrata

A5. Trükisõna puhul väärtustatus. 3 lahtrit

1 – suur pealkiri

2 – foto

3 – joonis, graafika

4 – viide esilehel, kaanel

5 – raadio ja tele puhul: jõuline signatuur, audiovisuaalne väärtustamine

A6. Objekti üldiseloomustus. 2 lahtrit

1 – konkreetne (konkreetsesse kunstivaldkonda kuuluv teos, isik jne)

2 – valdkondadevaheline, valdkondadeülene nähtus, protsess

3 – kultuurist väljapoole ulatuv, laiem ühiskondlik nähtus, protsess

4 – abstraktne vaade, kontseptsioon jne

5 - raske määratleda

A7. Žanr. 2 lahtrit. Võib esineda kahe žanri tunnuseid korraga – arvustus, kus lisaks teose/esituse analüüsile ka tugevaid tutvustuse jooni, eeskätt sisu ümberjutustamist, nii et arvustuse mõõtu päriselt välja ei anna, kuigi näiteks ilmub rubriigis 'arvustus'.

1. Lühiauudis, lühituvustus (nupp)

2. Keskmise uudis

3. Laiendatud uudis, ülevaade

4. Önnitlus

5. Nekroloog, järelhüüe
6. Juhtkiri/ kolumn
7. Tutvustus, soovitus
8. Arvamus, kommentaar
9. Teose arvustus, retsensioon
10. Mulje, elamus
11. Reiting, edetabel (TOP)
12. Intervjuu
13. Keskustelu (mitme kõnelejaga)
14. Reportaaž
15. Olemuslugu, portree
16. Artikkel (teooriat ja viiteid sisaldav)
17. Essee, filosoofilisi üldistusi sisaldav arutlus
18. Muu (raskesti määratletav)

A8. Fookus, käsitlemise ajend, ajakajalisus. 3 lahtrit

1. Esitlus, esietendus, esiettekanne, näituse avamine
2. Uudisteos, etendus, kontsert, heliplaat, näitus (viimasel 3 kuul avalikkuseni jõudnud)
3. Konkursid, võistlused
4. Preemiad, autasud, tunnustused
5. Festivalid, messid, biennaalid
6. Ringreisid, esinemised väljaspool Tallinna või Eestit
7. Konverentsid, seminarid
8. Tähtpäevad, juubelid
9. Erakordsed sündmused (surm, õnnetus)
10. Vastukaja meedias varem avaldatule
11. Sündmuslik ajend puudub
12. Muu

TEEMA

Artikli sisu kodeeritakse vastavalt etteantud loendile. Lisaks kirjutatakse iga käsitletud valdkonna viimases lahtris välja kõik konkreetseid käsitluse all olevad objektid.

Objekti all mõeldakse käsitluse keskmes seisvat keskset nähtust, protsessi, väljundit ja see kirjutatakse välja nii, nagu tekstis nimetatud – nt teater Vanemuine, raamat Puude kuulaja, muusik Gunnar Graps, bänd A-rühm, Beethoveni 5. sümfoonia jne. Objekt kirjutatakse välja siis, kui tegemist on konkreetse üksikjuhtumiga. Kui tegemist on objektide loeteluga, siis kirjutatakse välja üldistus (nt Eesti punkmuusikud).

B. Kirjandus

B1. Teosed, raamatud

B1.1. Ilukirjandus 2 lahtrit

1. Proosa
2. Luule
3. Näitekirjandus
4. Lasteraamatud
5. Muu (nt kogumikud)

B.1.2. Mitte-ilukirjandus

6. Mälestused, elulooraamatud
7. Aimekirjandus
8. Tarbekirjandus
9. Teatmekirjandus
10. Teaduslik kirjandus
11. Kunstiraamatud
12. Mitmed erinevad žanrid
13. Muu, raskesti määratletav

B2. Sündmused. 3 lahtrit

1. Esitlus
2. Festival, mess, näitus
3. Konverents, seminar
4. Võistlus

- 5. Preemia, autasu, tunnustus
 - 6. Tähtpäev
 - 7. Surm
 - 8. Muu
- B3. Isikud (teoste autorid). 3 lahtrit
- 1. Eesti autor, eestlane, algupärane
 - 2. Eesti autor, mitte-eestlane
 - 3. Välisautor, tõlketeos
 - 4. Tõlkija
 - 5. Toimetaja
 - 6. Kriitik, teoreetik
 - 7. Illustraator, kunstnik, kujundaja
 - 8. Muu
- B4. Asutused, institutsioonid. 3 lahtrit
- 1. Kirjastused
 - 2. Trükikojad
 - 3. Raamatukauplused
 - 4. Raamatukogud
 - 5. Raamatuklubid, kirjandusklubid
 - 6. Kirjanike Liit, muud erialaliidud
 - 7. Muu
- B5. Protsessid, nähtused. 4 lahtrit
- 1. Kirjandus üldiselt, raamat kui meedium
 - 2. Kirjandusajalugu
 - 3. Kirjanduse õpetamine
 - 4. Tõlkimine
 - 5. Kirjastamine
 - 6. Raamatukaubandus, turg, levik
 - 7. Lugemine, lugejaskond
 - 8. Kirjanduskriitika
 - 9. Looimeprotsess
 - 10. Erialane refleksioon (vormi, kompositsiooni analüüs)
 - 11. Sotsiaalne refleksioon, kirjanduse sotsiaalne tähendus
 - 12. Vormide ja stiilide muutumine tänapäeval
 - 13. Trükisõna digitaliseerimine
 - 14. E-raamat
 - 15. Eesti keel, selle hoidmine ja areng, sõnalooime
 - 16. Kirjandusteooria
 - 17. Muu
- B6. Kultuuripoliitilised aspektid. 3 lahtrit
- 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- B.7. Üldistused, abstraktsioonid, kontseptsioonid. Jätta 2 lahtrit
- 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutlus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutlus
 - 4. Üldfilosoofiline arutlus
- B.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

C. Teater

- C1. Teosed, lavastused, etendused
- 1. Sõnalavastused
 - 2. Muusikalavastused
 - 3. Tantsulavastused
 - 4. Muud etenduskuunstid (nt tsirkus, mustkunst)

- 5. Mitmed erinevad žanrid
- 6. Muu
- C2. Sündmused. 3 lahtrit
 - 1. Esietendus
 - 2. Festival
 - 3. Konverents, seminar
 - 4. Konkurss, võistlus
 - 5. Preemia, autasu, tunnustus
 - 6. Tähtpäev
 - 7. Surm
 - 8. Külalisetendus (välismaine teater Eestis)
 - 9. Külalisetendus (Eesti teater välismaal)
 - 10. Muu
- C3. Isikud. 5 lahtrit
 - 1. Teose autor – Eesti
 - 2. Teose autor – välismaine
 - 3. Lavastaja – Eesti
 - 4. Lavastaja – välismaine
 - 5. Näitleja(d) – Eesti
 - 5. Näitleja(d) – välismaa
 - 6. Kunstnikud
 - 7. Kriitikud, teoreetikud
 - 8. Muud
- C4. Asutused, institutsioonid. 3 lahtrit
 - 1. Riigi poolt toetatud teatrid (nagu igal pool, objektidena nimed välja kirjutada)
 - 2. Riigi toetuseta teatrid, vabatrupid, projektiteatrid
 - 3. Harrastuslikud teatritrupid
 - 4. Välismaised teatrid, trupid
 - 5. Teatriinimeste organisatsioonid (loomeliidud, ametiühingud)
 - 6. Teatrikoolid
 - 7. Muu
- C5. Protsessid, nähtused. 3 lahtrit
 - 1. Teater üldiselt, teatrimeedium
 - 2. Teatri ajalugu
 - 3. Muutused teatrimaastikul, etenduskestades
 - 4. Teatriõpingud, -õpetajad
 - 5. Teatri majandamine, administreerimine
 - 6. Publik, teatrikülastused, eelistused
 - 7. Teatrikriitika
 - 8. Loomeprotsess
 - 9. Erialane refleksioon (vormi, võtete analüüs)
 - 10. Sotsiaalne refleksioon, teatri sotsiaalne tähendus
 - 11. Vormide ja stiilide muutumine tänapäeval
 - 12. Teatriteooria
 - 13. Muu
- C6. Kultuuripoliitilised aspektid. 3 lahtrit
 - 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- C7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
 - 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
 - 4. Üldfilosoofiline arutus
- C.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

D. Film

- D1. Teosed. 3 lahtrit
 - 1. Mängufilmid
 - 2. Dokfilmid
 - 3. Animafilmid, nukufilmid, joonisfilmid
- D2. Teose laad. 2 lahtrit
 - 1. Peavoolu film („Hollywood“, suure USA stuudio toode, tööstuslikult toodetud)
 - 2. Euroopa film
 - 3. Eesti film
 - 4. Autorifilm (stsenarist ja režissöör ühes isikus)
 - 5. Muu
- D3. Sündmused. 3 lahtrit
 - 1. Linastus
 - 2. Festival, konkurss
 - 3. Preemia, autasu, tunnustus
 - 4. Konverents, seminar
 - 5. Tähtpäev
 - 6. Surm
 - 7. Muu
- D4. Žanr. 3 lahtrit
 - 1. Komöödia
 - 2. Draama
 - 3. Krimi, märul, põnevik, seiklusfilm
 - 4. Koguperefilm, lastefilm
 - 5. Ulme, fantaasiafilm
 - 6. Õudusfilm
 - 7. Erinevad žanrid
 - 8. Muu
- D5. Isikud. 3 lahtrit
 - 1. Režissöörid
 - 2. Näitlejad
 - 3. Operaatorid
 - 4. Kriitikud, teoreetikud
 - 5. Kunstnikud
 - 6. Heliloojad
 - 7. Stsenaristid
 - 8. Muud
- D6. Asutused, institutsioonid.
 - 1. Stuudiod, tootjad
 - 2. Erialaliidud
 - 3. Edastajad (kino, ringhääling jt)
 - 4. Filmikoolid
 - 4. Muu
- D7. Nähtused, protsessid. 3 lahtrit
 - 1. Film üldiselt, film kui meedium
 - 2. Filmi ajalugu
 - 3. Filmiharidus
 - 4. Filmilevi, kinod
 - 5. Filmiturg, filmitööstus
 - 6. Publik, kinokülastused, eelistused
 - 7. Filmikriitika
 - 8. Loomeprotsess
 - 9. Erialane refleksioon, vormianalüüs
 - 10. Sotsiaalne refleksioon, sotsiaalne tähendus
 - 11. Vormide ja stiilide muutumine tänapäeval
 - 12. Vägivalla levik filmides
 - 13. Filmitooria
 - 14. Muu
- D8. Kultuuripoliitilised aspektid. 3 lahtrit
 - 1. Rahastus, rahalised ressursid

2. Korraldus, juhtimine
3. Ettevõtlus
4. Innovatsioon, uuenduslikkus
5. Järelkasv, koolitus
6. Poliitilised otsused, eelistused
7. Muu

D9. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutlus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutlus
4. Üldfilosoofiline arutlus

D.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

E. Televisioon

E1. Teosed, saated. 3 lahtrit

1. Uudised
2. Arutlussaated
3. Tõsielusaated, reality
4. Meelelahutussaated, telemängud, show'd
5. Filmid, lavastused, seriaalid
6. Muusikasaated
7. Muu

E2. Sündmused. 3 lahtrit

1. Esmaeeter, ainuesitus
2. Võistlus, konkurss
3. Preemia, autasu, tunnustus
4. Tähtpäev
5. Surm
6. Muu

E 3. Isikud. 3 lahtrit

1. Ajakirjanikud, saatejuhid
2. Esinejad, telestaarid
3. Režissöörid
4. Operaatorid
5. Juhtkond
6. Kriitikud, teoreetikud
7. Muud

E4. Kanalid, institutsioonid. 3 lahtrit

1. ETV, ETV2
2. Kanal 2
3. TV3
4. Muud telekanalid
5. Loomeliidud, ametiühingud
6. Ringhäälingu nõukogu
7. Sõltumatud produktsioonifirmad
8. Reklaamifirmad
9. Muu

E5. Programmi päritolu

1. Omatoodang
2. Tellitud Eesti programm
3. Välisrange (välismaalt sisseostetud)
4. Muu

E6. Formaat

1. Teleajakiri, magasin
2. Vestlus, debatt
3. Intervjuu
4. Dokumentaal, isiku- või teemasaade
5. Muu, raskesti määratletav

E7. Nähtused, protsessid. 3 lahtrit

1. Televisioon kui meedium

2. Avalik-õiguslik TV
3. Kommertsteleviisioon
4. Venekeelne teleprogramm
5. Programmi tootmine
6. Programmi kvaliteet
7. Tele ajalugu
8. Vaatajad, vaatamiseelistused
9. Loomeprotsess, programmi sisu areng
10. Erialane refleksioon, vormianalüüs
11. Sotsiaalne refleksioon, sotsiaalne tähendus
12. Vägivalla levik televiisioonis
13. Vormide ja stiilide muutumine tänapäeval
14. Tehnoloogiline areng
15. Muu

E8. Kultuuripoliitilised aspektid. 3 lahtrit

1. Rahastus, rahalised ressursid
2. Korraldus, juhtimine
3. Ettevõtlus
4. Innovatsioon, uuenduslikkus
5. Järelkasv, koolitus
6. Poliitilised otsused, eelistused
7. Muu

E7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutlus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutlus
4. Üldfilosoofiline arutlus

E.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

V. Raadio

V1. Teosed, saated.

1. Uudised
2. Intervjuusaated
3. Arutlussaated, keskustelud
4. Meelelahutussaated, raadiomängud
5. Kuuldemängud, Raadioteater
6. Muu

V2. Sündmused. 3 lahtrit

1. Esmaeeter, ainesitus
2. Võistlus, konkurss,
3. Preemia, autasu, tunnustus
4. Tähtpäev
5. Surm
6. Muu

V3. Isikud. 2 lahtrit

1. Ajakirjanikud, saatejuhid
2. Esinejad
3. Helirezissöörid, tehniline personal
4. Juhtkond
5. Kriitikud, teoreetikud
6. Muud

V4. Kanalid, institutsioonid. 3 lahtrit

1. Vikerraadio
2. Raadio 2
3. Raadio 4
4. Klassikaraadio
5. Kuku raadio
6. Muud erakanalid
7. Loomeliidud, ametiühingud
8. Ringhäälingu nõukogu

- 9. Muu
- V5. Nähtused, protsessid. 3 lahtrit
 - 1. Raadio kui meedium
 - 2. Avalik-õiguslik raadio
 - 3. Raadio ajalugu
 - 4. Kuulajad, kuulamiseelistused
 - 5. Loomeprotsess, programmi sisu areng
 - 6. Erialane refleksioon, vormianalüüs
 - 7. Sotsiaalne refleksioon, sotsiaalne tähendus
 - 8. Vormide ja stiilide muutumine tänapäeval
 - 9. Tehnoloogiline areng
 - 10. Muu
- V6. Kultuuripoliitilised aspektid. 3 lahtrit
 - 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- V7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
 - 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
 - 4. Üldfilosoofiline arutus
- Vx. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

F. Audiovisuaal- ja digitaalkultuur

- F1. Audiovisuaalkultuur. 3 lahtrit
 - 1. Audiovisuaalkultuur üldiselt
 - 2. Digitaalmeedia, digitaalkultuur üldiselt
 - 3. Vormiinnovatsioonid, konvergents
 - 4. Arvutimängud, videomängud
 - 5. Videoturg, videotööstus
 - 6. Uued leviplatvormid ja strateegiad
 - 7. Rist- ja transmeedia
 - 8. Muu
- F2. Sotsiaalmeedia (verbaalne digitaalkultuur). 2 lahtrit
 - 1. Blogid
 - 2. Facebook
 - 3. Twitter
 - 4. Muu
- F3. Digiteerimine (kui esineb, kodeerida 1. Nii ka järgmiste tunnuste puhul, kus täpsemad koodid puuduvad)
- F4. Digitaalmeedia koolis
- F5. Andmekultuur – pilved, suured andmebaasid
- F6. Digitaalmeedia arengu kultuurilised tagajärjed
- F7. Kultuuripoliitilised aspektid. 3 lahtrit
 - 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- F8. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
 - 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
 - 4. Üldfilosoofiline arutus

Fx. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

G. Muusika

G1.1. Heliteosed, kontserdid (elav esitus)

- 1.Süvamuusika
- 2.Rahvamuusika, pärimusmuusika
- 3.Jazz
- 4.Popmuusika, rock, punk, muud kaasaegsed massileviga muusika liigid
5. Erinevad žanrid
- 6.Raske määratlada

G1.2.Heliplaadid, salvestised

- 1.Süvamuusika
- 2.Rahvamuusika, folk
- 3.Jazz
- 4.Popmuusika, rock, punk, muud kaasaegsed massileviga muusika liigid
5. Erinevad žanrid
- 6.Raske määratlada

G2. Sündmused. 3 lahtrit

- 1.Esiettekanne
- 2.Festival, konkurss
3. Preemia, autasu, tunnustus
- 4.Konverents, seminar
- 5.Tähtpäev
- 6.Surm
- 7.Külalisesinemine - välismaine artist Eestis
- 8.Külalisesinemine - Eesti artist välismaal
- 9.Muu

G3. Isikud, kollektiivid. 4 lahtrit

1. Heliloojad
2. Interpreetid, üksikartistid
3. Interpreetid, kollektiivid
4. Dirigendid
5. Kriitikud
- 6.Produtsendid
7. Muu

G4. Asutused, institutsioonid. 3 lahtrit

1. Kontserdiasutused
2. Muusikateatrid
3. Kontserdisarjad, festivalid
4. Klubid
- 5.Erialaliidud
6. Muusikakoolid
- 6.Muu

G5. Nähtused, protsessid. 3 lahtrit

1. Muusika üldiselt
2. Muusika ajalugu
3. Muusikaharidus
4. Muusikatööstus
5. Muusikapublik, kontserdikülastused, eelistused
6. Muusikakriitika
7. Loomeprotsess
8. Erialane refleksioon, vormianalüüs (muusika ülesehitus, sisemine struktuur)
9. Sotsiaalne refleksioon, sotsiaalne tähendus
10. Vormide ja stiilide muutumine tänapäeval
11. Muusikateooria
12. Muu

G6. Kultuuripoliitilised aspektid. 3 lahtrit

1. Rahastus, rahalised ressursid
2. Korraldus, juhtimine
3. Ettevõtlus

- 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- G7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
- 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutlus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutlus
 - 4. Üldfilosoofiline arutlus
- Gx. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

H. Tants

- H1. Teosed, lavastused, etendused
- 1. Klassikaline tants
 - 2. Kaasaegne tants, moderntants, loovtants
 - 3. Rahvatants
 - 4. Peotants
 - 5. Muu, raske määratleda
- H2. Sündmused. 3 lahtrit
- 1. Esietendus, esiettekanne
 - 2. Ühekordne esitus, ainuetendus
 - 3. Festival, konkurss,
 - 4. Preemia, autasu
 - 5. Konverents, seminar
 - 6. Tähtpäev
 - 7. Surm
 - 8. Külalisesinemine - välismaine artist Eestis
 - 9. Külalisesinemine - Eesti artist välismaal
 - 10. Muu
- H3. Isikud. 3 lahtrit
- 1. Lavastaja, tantsujuht
 - 2. Koreograaf
 - 3. Tantsija
 - 4. Tantsukollektiiv
 - 5. Kriitik, teoreetik
 - 6. Muu
- H4. Asutused, institutsioonid. 3 lahtrit
- 1. Teatrite balletitrupid
 - 2. Tantsuagentuurid, tantsuasutused
 - 3. Tantsukoolid
 - 4. Erialaliidud
 - 5. Muu
- H5. Nähtused, protsessid. 3 lahtrit
- 1. Tants üldiselt
 - 2. Tantsu ajalugu
 - 3. Tantsuharidus
 - 4. Tantsupublik, külastused, eelistused
 - 5. Loomeprotsess
 - 6. Erialane refleksioon, vormianalüüs
 - 7. Sotsiaalne refleksioon, sotsiaalne tähendus
 - 8. Vormide ja stiilide muutumine tänapäeval
 - 9. Muu
- H6. Kultuuripoliitilised aspektid. 3 lahtrit
- 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused

7. Muu

H7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
4. Üldfilosoofiline arutus

Hx. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

L. Rahvakultuur

L2. Sündmused. 3 lahtrit

1. Näitused
2. Laulupeod, tantsupeod
3. Festivalid, folklooripeod
4. Tähtpäevad
5. Võistlused, konkursid
6. Autasud, preemiad, tunnustused
7. Muu

L3. Isikud. 3 lahtrit

1. Loojad, korraldajad
2. Kollektiivid
3. Üksikesitajad
4. Kriitikud, teoreetikud
5. Muu

L4. Asutused, institutsioonid. 3 lahtrit

1. Laulu- ja Tantsupeo Sihtasutus
2. Rahvakultuuri keskused, rahvamajad, klubid
3. Muuseumid
4. Seltsid, ühingud, liikumised
5. Muu

L5 Nähtused, protsessid. 3 lahtrit

1. Rahvakultuur üldiselt
2. Rahvakultuuri ajalugu, kultuuripärandi kaitse
3. Rahvakultuuri kaasaegsed arengud
4. Harrastamine, osalus
5. Publikuhuvi, eelistused
6. Muu

L6. Kultuuripoliitilised aspektid. 3 lahtrit

1. Rahastus, rahalised ressursid
2. Korraldus, juhtimine
3. Ettevõtlus
4. Innovatsioon, uuenduslikkus
5. Järelkasv, koolitus
6. Poliitilised otsused, eelistused
7. Muu

L7. Üldistused, abstraktsioonid, kontseptsioonid. Jätta 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
4. Üldfilosoofiline arutus

L.x Käsitluse objektid (kodeerimistabelisse välja kirjutada)

I. Kunst

I1. Teosed. 3 lahtrit (kui juttu enamast kui 3, kodeerida 10, erinevad žanrid)

1. Maal
2. Graafika
3. Skulptuur
4. Tarbekunst (naha-, klaasi-, tekstiili- ja ehtekunst, keraamika)
5. Performance
6. Erinevad installatsioonivormid

7. Fotokunst
 8. Videokunst
 9. Meediakunst, arvutikunst, tehnoloogiline kunst jms
 10. Erinevad žanrid
 11. Muu
- I2. Sündmused. 3 lahtrit
1. Näitus, biennaal
 2. Festival
 3. Mess
 4. Oksjon
 5. Konverents, seminar
 6. Konkurss
 7. Autasu, preemia
 8. Tähtpäev
 9. Surm
 10. Muu
- I3. Isikud. 3 lahtrit
1. Kunstnikud
 2. Kuraatorid
 3. Galeristid
 4. Kunstidiilerid
 5. Kolleksionaärid
 6. Kriitikud, teoreetikud, eksperdid
 7. Muu
- I4. Asutused, institutsioonid. 3 lahtrit
1. Galeriid, muuseumid
 2. Rühmitused
 3. Kaasaegse kunsti keskused
 4. Erialaliidud
 5. Kunstikoolid
 6. Muu
- I5. Nähtused, protsessid. 3 lahtrit
1. Kunst üldiselt
 2. Kunsti ajalugu
 3. Kunstiharidus
 4. Kunstiraamatute kirjastamine
 5. Kunstitur, oksjonid, müük
 6. Kunsti eksport
 7. Kunstikogud
 8. Publik, näitusekülastused, eelistused
 9. Loomeprotsess
 10. Erialane refleksioon, vormianalüüs
 11. Sotsiaalne refleksioon
 12. Vormide ja stiilide muutumine tänapäeval
 13. Kunstiteooria
 14. Muu
- I6. Kultuuripoliitilised aspektid. 3 lahtrit
1. Rahastus, rahalised ressursid
 2. Korraldus, juhtimine
 3. Ettevõtlus
 4. Innovatsioon, uuenduslikkus
 5. Järelkasv, koolitus
 6. Poliitilised otsused, eelistused
 7. Muu
- I7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 2. Üldkultuuriline teoreetiline arutus
 3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
 4. Üldfilosoofiline arutus
- Ix. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

J. Disain, mood

J1. Tooted. 3 lahtrit

1. Tootedisain
2. Teenusedisain
3. Graafiline disain
4. Moelooming
5. Riietus
6. Reklaam
7. Muu

J2. Projektid (kui esineb, kodeerida 1)

J3. Sündmused. 3 lahtrit

1. Näitus, show
2. Festival, mess
3. Konverents, seminar
4. Konkurss,
5. Autasu, preemia
6. Tähtpäev
7. Surm
8. Muu

J4. Isikud. 3 lahtrit

1. Kunstnikud, moeloojad
2. Kuraatorid
3. Kriitikud, teoreetikud
4. Muu

J5. Asutused, institutsioonid. 3 lahtrit

1. Galeriid
2. Disainiagentuurid, -bürood
3. Disainikeskused
4. Loovagentuurid
5. Moemajad
6. Reklaamifirmad, reklaamiagentuurid
7. Erialaliidud
8. Muu

J6. Nähtused, protsessid. 3 lahtrit

1. Disain üldiselt
2. Mood üldiselt
3. Loomeprotsess
4. Erialane refleksioon, vormianalüüs
5. Vormide ja stiilide muutumine tänapäeval
6. Sotsiaalne refleksioon
7. Ettevõtlus, loomemajandus
8. Turg
9. Tööstus
10. Muu

J7. Kultuuripoliitilised aspektid. 3 lahtrit

1. Rahastus, rahalised ressursid
2. Korraldus, juhtimine
3. Ettevõtlus
4. Innovatsioon, uuenduslikkus
5. Järelkasv, koolitus
6. Poliitilised otsused, eelistused
7. Muu

J8. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
4. Üldfilosoofiline arutus

Jx. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

K. Arhitektuur

K1. Teosed. 3 lahtrit

1. Projektid, maketid
2. Valmis ehitised, rajatised
3. Linnadisain, väikevormid linnas
4. Sisearhitektuur, sisekujundus
5. Maastikuarhitektuur
6. Arhitektuuriraamatud
7. Muu

K2. Sündmused. 3 lahtrit

1. Näitus, biennaal
2. Konkurss, võistlus, riigihange
3. Autasu, preemia
4. Ehitiste avamistseremooniad
5. Konverents, seminar
6. Tähtpäev
7. Surm
8. Muu

K3. Isikud. 2 lahtrit

1. Arhitektid, loojad
2. Tellijad, rahastajad, ehitajad, tootjad
3. Kriitikud, teoreetikud
4. Muu

K4. Asutused, institutsioonid. 3 lahtrit

1. Tellijad, rahastajad
2. Projekteerijad
3. Erialaliidud
4. Galeriid, muuseumid
5. Muu

K5. Nähtused, protsessid. 3 lahtrit

- 1- Arhitektuur üldiselt
- 2- Linnaruum, linnaehitus, linnaplaneerimine
- 3- Detailplaneeringud
- 4- Linnaline liikuvus
- 5- Urbanistika
- 6- Arhitektuuri ajalugu
- 7- Arhitektuuriharidus
- 8- Publik, üldsus, eelistused
- 9- Loomeprotsess
- 10- Erialane refleksioon, vormianalüüs
- 11- Sotsiaalne refleksioon, avalik arvamus, vaidlustamised
- 12- Vormide ja stiilide muutumine tänapäeval
- 13- Arhitektuuriteooria
- 14- Muu

K6. Kultuuripoliitilised aspektid. 3 lahtrit

1. Rahastus, rahalised ressursid
2. Korraldus, juhtimine
3. Ettevõtlus
4. Innovatsioon, uuenduslikkus
5. Järelkasv, koolitus
6. Poliitilised otsused, eelistused
7. Arhitektuurimälestiste kaitse
8. Restaureerimine
9. Muu

K7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
4. Üldfilosoofiline arutus

K.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

M. Kultuuripoliitika

M1. Kultuurikorraldus, juhtimine. 3 lahtrit

1. Arengukavad, prioriteedid
2. Seadusandlus
3. Litsentsid, load
4. Reformikavad
5. Muu

M2. Sündmused. 2 lahtrit

1. Konverents, seminar
2. Tähtpäev
3. Muu

M3. Isikud. 3 lahtrit

1. Kultuuriametnikud
2. Poliitikud
3. Kultuuritegelased, loojad
4. Ajakirjanikud
5. Eksperdid, teadlased
6. Tavakodanikud
7. Muu, raske määratleda

M4. Asutused, institutsioonid. 3 lahtrit

1. Kultuuriministeerium
2. Muud riigiasutused
3. Riigikogu kultuurikomisjon
4. Riigikogu tervikuna, muud komisjonid
5. Kultuurkapital
6. Kohalikud omavalitsused
7. Erialaliidud, ametiühingud
8. Autorikaitse
9. Muinsuskaitse
10. Kultuurikoda
11. Meedia
12. Muu

M5. Nähtused, protsessid. 3 lahtrit

1. Rahastamine, eelarve
2. Loomemajandus
3. Kultuuriekspord
4. Kultuuriturg, -ettevõtlus
5. Kultuuriasutuste võrk
6. Taristu, ehitused
7. Muu

M6. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit

1. Kultuuripoliitilised teooriad, kontseptsioonid, diskussioon
2. Üldkultuuriline teoreetiline arutus
3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
4. Üldfilosoofiline arutus

M.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

N. Ülikoolid, teadus (kultuuriajakirjanduse teemana)

N1. Õppekavad, uuringud. 2 lahtrit

1. Õppetöö sisu, õppekavad
2. Uuringud, uurimistulemused
3. Muu

N2. Sündmused. 3 lahtrit

1. Üliõpilaste vastuvõtt, sisseastumiskonkurss
2. Kaitsmised
3. Konverentsid, seminarid
4. Autasu, preemia, tunnustus
5. Tähtpäev
6. Surm

- 7. Muu
- N3. Isikud. 2 lahtrit
 - 1. Õppejõud, teadlased
 - 2. Õppurid
 - 3. Muud
- N4. Ülikoolid, teadusasutused (nimeliselt kõrvallahtris välja kirjutada)
- N5. Protsessid, nähtused. 3 lahtrit
 - 1. Ajalugu
 - 2. Rahvusvaheline konkurentsivõime
 - 3. Rahvusvahelistumine
 - 4. Roll ühiskonnas, vastavus ootustele
 - 5. Õpetamis- ja teaduskeel
 - 6. Kõrgharidusreform, ümberkorraldused
 - 7. Muu
- N6. Kultuuripoliitilised aspektid. 3 lahtrit
 - 1. Rahastus, rahalised ressursid
 - 2. Korraldus, juhtimine
 - 3. Ettevõtlus
 - 4. Innovatsioon, uuenduslikkus
 - 5. Järelkasv, koolitus
 - 6. Poliitilised otsused, eelistused
 - 7. Muu
- N7. Üldistused, abstraktsioonid, kontseptsioonid. 2 lahtrit
 - 1. Valdkonnasisesed teooriad, kontseptsioonid, diskussioon
 - 2. Üldkultuuriline teoreetiline arutus
 - 3. Sotsiaalteaduslik, ühiskonnakriitiline arutus
 - 4. Üldfilosoofiline arutus
- N.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

O. Teised valdkonnad kultuuri kontekstis, kultuuriajakirjanduse teemana. Jätta 2 lahtrit

- 1. Filosoofia, mõttelugu
- 2. Ajalugu
- 3. Poliitika
- 4. Majandus
- 5. Üld- ja kutseharidus
- 6. Tehnika ja tehnoloogia areng
- 7. Loodus, looduskaitse
- 8. Sport
- 9. Meedia, ajakirjandus
- 10. Muu

O.x. Käsitluse objektid (kodeerimistabelisse välja kirjutada)

P. Käsitluse ruumiline ja ajaline horisont

P1. Vaadeldav kultuuriruum (mis maid/ piirkondi tekstis kesksed teosed, sündmused, isikud jne esindavad; ülevaadete puhul näitustest, konverentsidest jms mitte märkida toimumiskohta, vaid keskseid käsitlusi; teoste puhul vaadata ka tegevuse peamist toimumiskohta; välja kirjutada kõik kesksed objektid, kodeerida kuni kolm nendega seotud maad alamkategorias P1.4, P1.5 või P1.7, kirjutada välja konkreetsed maad, kui neid nimekirjas ei ole). NB! Koodide ja väljakirjutuste jaoks on tabelis eraldi lahtritid.

- P1.1. Eesti, üle-eestiline (nii selle kui järgmiste ühelahtriliste tunnuste puhul märkida 1)
- P1.2. Tallinn
- P1.3. Eesti eri piirkonnad, Eesti väljaspool Tallinna
- P1.4. Eesti ja teised maad. 4 lahtrit (kolme esimesse lahtrisse märkida kuni kolme maa koodid altpoolt, neljandasse kirjutada maad välja, kui loetelus ei esine vastavat maad)
- P1.5. Eesti kultuur välismaal (Kus? 3 lahtrit) (kahte esimesse lahtrisse märgi kood altpoolt, kolmandasse kirjuta maa välja, kui loetelus ei esine vastavat maad)
- P1.6. Teised kultuurid Eestis (kood altpoolt, eraldi lahtrisse kirjuta välja, kui maad loetelus ei esine).
- P1.7. Teiste maade kultuur. 3 lahtrit, märkida kuni kolme maa koodid, kirjutada välja
- P1.8. Globaalne, üleilmne

- P1.9. Üldine, abstraktne
- P1.10. Raske määratlada

Teised maad (valikud kategooriate P1.4-P1.7. jaoks; valida sobiv kood. Kui loetelus koodi ei esine, siis kirjutada kategooria viimasesse lahtrisse välja – lahter on vastavalt tabelis tähistatud)

1. Baltimaad
2. Põhjamaad
3. Saksamaa
4. Suurbritannia
5. Prantsusmaa
6. Muu Euroopa
7. Venemaa
8. Teised endised liiduvabariigid
9. USA, Kanada
10. Aasia
11. Ladina-Ameerika
12. Aafrika

P2. Ajaline horisont. 3 lahtrit

1. Kaasaeg (alates Eesti taasiseseisvumisest 1991)
2. Nõukogude aeg üldiselt
3. 1987-1991
4. 1970-1986
5. 1955-1969
6. 1946-1954
7. 1940-1945
8. 1920-1939
9. Varasem aeg
10. Tulevik
11. Erinevad ajastud
12. Ajatu

R. Kuidas kirjutatud? Kirjutamisviis. 3 lahtrit

1. Kirjeldus, uudis, neutraalne sündmuse edastus
2. Tõlgendus sündmusest, jutustus, lugu, teose sisu edasiandmine
3. Elamuse väljendamine, mulje kirjeldus, retseptioon
4. Professionaalne analüüs, kriitiline erialane refleksioon
5. Ühiskondlik analüüs, sotsiaalse tähenduse refleksioon
6. Filosoofiline analüüs, teoreetiline refleksioon, kultuuriteooria
7. Ideoloogiline, normatiivne hinnang
8. Muu, raske määratlada

S. Probleemid

S1. Probleemsuse aste

Kui probleeme ei puudutata, jääb lahter tühjaks

1. Nõrk
2. Tugev

S.x. Juhul, kui probleemsuse aste on tugev, kirjutage probleemid kõrvallahtrisse üldistatult välja või teha copy-paste vastavast tekstiosast

T. Teksti iseloom

T1. Tekst on spetsialiseeritud, nõuab erialateadmisi, kogemust, erilist huvi

1- Pigem jah

T2. Tekst on rahvavalgustuslik, hariv

1- Pigem jah

T3. Tekst on meelelahutuslik, teravmeelitsev, rahvalikkust taotlev

1- Pigem jah

T4. Tekst on hinnanguline

1- Pigem jah

T5. Hinnangu iseloom (märgitakse siis, kui tekst on hinnanguline)

1 – positiivne (kiitev, optimistlik),

2 - negatiivne (mahategev, pessimistlik, agressiivne)

3 – ambivalentne/tasakaalustatud

T6. Stiil ja käsitlusviis on isikupärane, originaalne

1- Pigem jah

T7. Tekst on abstraktne, teoreetiline

1- Pigem jah

U. Kas tekst väärleb edaspidi tähelepanu kvalitatiivses analüüsis?

1 – jah