
Päivitetty 21.1.2016

IKÄRAJAKRITEERIT

kavi.fi/meku

2

VÄKIVALTA

ERITTÄIN VOIMAKASTA VÄKIVALTAA

1) Fiktiivistä, realistista ja erittäin veristä ja yksityiskohtaista tai
erittäin pitkäkestoista ja yksityiskohtaista tai erittäin pitkäkestoista
ja sadistista ihmisiin tai eläimiin kohdistuvaa väkivaltaa.

OHJE: Useimmat nk. splatter- ja gore-tyylin elokuvat ovat esimerkkinä
erittäin voimakkaasta väkivallasta. Eri lajityypeissä saattaa olla gore-
tyyliin toteutettuja hyvin pitkäkestoisia kohtauksia. Tyypillistä on hyvin pitkäkestoinen yksityiskoh-
taisella väkivallalla mässäily, kidutuksenomaiset kohtaukset, ihmisten yksityiskohtaiset silpomiset
ja vastaavat erittäin pitkäkestoiset kohtaukset.

2) Aitoa ja yksityiskohtaisesti tai selväpiirteisesti sekä viihteellisesti tai ihannoiden esitet-
tyä ihmisiin tai eläimiin kohdistuvaa väkivaltaa.

OHJE: Todellisuuden väkivallan yksityiskohtaista tai selväpiirteistä dokumentointia viihteellisesti
tai ihannoiden esitettynä. Tyypillistä esittämistavalle on musiikin, toistojen, hidastusten, äänimaa-
ilman, selostajan ym. keinojen kuvaohjelmalle antama viihteellisyyttä tai ihannoivuutta korostava
vaikutus.

3) Fiktiivistä, selväpiirteisesti ja pitkäkestoisesti esitettyä seksiin liittyvää väkivaltaa (rais-
kaus, insesti, pedofilia).

OHJE: Ei ole aitoa vaan näyteltyä väkivaltaa. Kaikkia yksityiskohtia ei välttämättä näytetä kuvas-
sa, mutta yksityiskohtia ei myöskään välttämättä peitellä.

3

VÄKIVALTA

VOIMAKASTA VÄKIVALTAA

4) Fiktiivistä tai aitoa yksityiskohtaista ja realistista tai hallitsevaa
tai pitkäkestoista ihmisiin tai eläimiin kohdistuvaa väkivaltaa.

OHJE: Erona erittäin voimakkaaseen väkivaltaan realistisessa kuvauk-
sessa on väkivallan verisyyden vähäisempi määrä ja väkivaltaisten koh-
tausten lyhyempi kesto. Esitystapa ei ole yhtä voimakkaasti väkivallalla
mässäilyä. Aito väkivalta voi olla yksityiskohtaista, jos uhrin kärsimykset tai väkivallan seuraukset
tuodaan selkeästi esille.

5) Fiktiivistä tai aitoa, yksityiskohtaisesti ja korostetusti tai yksityiskohtaisesti ja viihteellis-
tetysti esitettyä ihmisiin tai eläimiin kohdistuvaa väkivallan tai onnettomuuksien seurausten
kuvausta.

OHJE: Väkivallan ja onnettomuuksien seuraukset voivat olla yksityiskohtaisia ja korostettuja. Ne
voivat olla esimerkiksi sodan, väkivallan, tappeluiden ja päällekarkauksien tai yhteisellä sopimuk-
sella itselle tai toiselle aiheutettuja tai onnettomuuksien seurausta.

6) Fiktiivistä, esitystavaltaan selvästi yliampuvaa tai parodista, veristä ja yksityiskohtaista
tai pitkäkestoista ja yksityiskohtaista tai pitkäkestoista ja sadistista ihmisiin tai eläimiin
kohdistuvaa väkivaltaa.

OHJE: Selkeästi, yksiselitteisesti parodisissa ja yliampuvissa kuvaohjelmissa verta tai verenvuo-
toa voi olla hyvin runsaastikin. Nämä ovat esim. kuvaohjelmia, joissa parodioidaan muita genre-
jä ja niiden tunnusomaisia piirteitä niin yliampuvasti, että katsoja etäännytetään kuvaohjelman
tapahtumista. Irvailu ja huumori genrekonventioiden kustannuksella ovat parodiassa pääasia.

Myös erittäin pitkäkestoista, veristä ja yksityiskohtaista väkivaltaa sisältävät kuvaohjelmat, jotka
eivät ole parodiaa, mutta joissa väkivaltakohtauksissa väkivallan kohteina olevat roolihahmot ovat
ihmishahmostaan huolimatta ulkoisen olemuksensa ja muiden hyvin selkeästi ja johdonmukai-
sesti esille tuotujen karrikoitujen, stereotyyppisten ominaisuuksiensa vuoksi kiistattomasti mieliku-
vituksen piiriin kuuluvia niin, että tämä selkeästi vaikeuttaa samaistumista näihin ja tapahtumien
hahmottumista katsojalle realistisina. Tällaisia voivat olla esim. zombit, vampyyrit ja näiden kaltai-
set mielikuvitukselliset roolihahmot niiden karrikoiduimmissa muodoissaan sekä vastaavan oloi-
set epärealistisia maagisia tai muita yli-inhimillisiä ominaisuuksia omaavat ihmismäiset hahmot.
Myös tekniseltä toteutukseltaan tai ilmaisultaan vanhahtavat tai muuten toteutukseltaan kömpe-
löt kuvaohjelmat voidaan katsoa sisällöltään etäännyttäviksi (esimerkiksi amatöörielokuvat). Ne
lähenevät usein yliampuvuudessaan parodista ilmaisua.

4

VÄKIVALTA

7) Aitoa yksityiskohtaisesti tai selväpiirteisesti esitettyä väkivaltaa, jossa uhrin kärsimyk-
set tai väkivallan seuraukset tuodaan realistisesti esille.

OHJE: Todellisuuden väkivallan dokumentointia, jossa väkivalta ja sen seuraukset tai uhrin kär-
simys näytetään niin yksityiskohtaisesti tai selkeästi, että kuvassa näytetyn tulkinta on näiltä osin
yksiselitteistä.

8) Seksiin liittyvää fiktiivistä väkivaltaa, jossa uhrin kärsimys tulee selvästi esiin ja väki-
valta on tarinan kannalta perusteltua, tai voimakkaita viittauksia alaikäisiin kohdistuvaan
seksuaaliseen väkivaltaan tai hyväksikäyttöön.

OHJE: Seksiin liittyvä väkivalta on tarinan kannalta tärkeässä osassa ja sen esittämistapa sel-
lainen, että uhrin kärsimys on yksiselitteistä. Viittaukset (visuaaliset tai auditiiviset) alaikäiseen
kohdistuvasta seksuaalisesta väkivallasta tai hyväksikäytöstä ovat selkeitä ja yksiselitteisiä suh-
teessa viitattuun tapahtumaan.

VÄKIVALTAA

9) Ei erityisen yksityiskohtaista tai ei hallitsevasti lapsiin, eläimiin
tai lapsi-päähenkilön perheenjäseniin kohdistuvaa tai tarinan kan-
nalta perusteltu yksittäinen, yksityiskohtainen ihmisiin tai eläimiin
kohdistuva väkivaltakohtaus.

OHJE: Väkivallan uhka tai väkivaltarikoksen selvittäminen usein keskeisempää kuin väkivalta tai
väkivalta on osana vauhdikasta toimintaa, yleensä runsasta, nopeaa, selväpiirteistä, tehosteita
hyödyntävää, mutta ei kovin yksityiskohtaista. Yksittäinen väkivaltakohtaus saa olla yksityiskoh-
taisesti esitetty, mikäli se tarinan kannalta on tärkeä ja oleellinen.

Trailerissa yksittäinenkin yksityiskohtainen väkivaltakohtaus voi aiheuttaa ikärajan 16 vähäisen
tarinakontekstin vuoksi.

10) Epärealistisessa, etäännytetyssä yhteydessä esitettyä väkivaltaa.

OHJE: Joko epärealistinen väkivalta ihmis- tai eläinmäisiä hahmoja kohtaan tai realistinen väki-
valta selkeän kuvitteellisia hahmoja kohtaan tai historiallinen, kulttuurinen jne. etäännytys. Monet
seikkailu-, fantasia- ja tieteiselokuvat kuuluvat väkivallan osalta tähän kategoriaan.

11) Seksuaaliseen väkivaltaan viittaavaa (raiskaus, insesti, pedofilia).

OHJE: Teeman rankkuudesta huolimatta viittaukset ovat selkeitä, mutta hienovaraisia eikä sellai-
senaan kovin järkyttäviä.

5

VÄKIVALTA

LIEVÄÄ VÄKIVALTAA

12) Epärealistista tai komediallista tai animaatio- tai slapstick-
komediassa esitettyä yliampuvaa tai vähäistä väkivaltaa.

OHJE: Väkivalta ei ole aidon väkivallan kaltaista tai se on komedian
kontekstissa niin liioiteltua, että se näyttää absurdilta ja naurettavalta
kohellukselta. Eroaa kaikille sallitusta väkivallasta voimakkaampien te-
hosteiden, uskottavampien tai helposti samaistuttavien hahmojen takia. Väkivaltaa ei ihannoida,
sen seuraukset esitetään pääsääntöisesti negatiivisessa valossa.

13) Yksittäinen, lievähkö ja lyhytkestoinen realistinen väkivaltakohtaus tai selkeät, mutta
lievät tai lyhytkestoiset väkivaltaviitteet.

OHJE: Väkivaltakohtaus, jossa väkivalta voi olla selväpiirteistä ja lyhytkestoista. Aikuisille tai
nuorille suunnattu elokuva tai televisiosarja voi yksittäisen väkivaltatilanteen takia sijoittua tähän
kategoriaan. Väkivaltaviitteet saavat olla lievästi pelottavia ja tunnelman intensiivisyyden voima-
kas korostuminen niiden yhteydessä lyhytkestoista. Esimerkiksi jotkin poliisisarjojen jaksot, kuten
osa Matlock- ja Poirot-sarjojen jaksoista, joissa väkivallan uhri näytetään, mutta väkivallan ulkoi-
set merkit ovat lieviä tai uhrin kokemaan väkivaltaan viitataan muulla tavoin esim. rikostutkinnan
tai uhrin löytymisen yhteydessä dialogissa tai rikoksen tekoon viittaavilla kuvallisilla elementeillä
(aseella, kamppailun jäljillä ympäristössä) tai joillakin muulla uhriin liittyvällä tapahtumalla, joka
viittaa tulevaan tai jo tapahtuneeseen väkivaltarikokseen.

Trailerissa yksittäinenkin väkivaltakohtaus voi aiheuttaa ikärajan 12, jos väkivalta on selväpiirteis-
tä ja esitetään toimintana eikä vain viittauksena.

HYVIN LIEVÄÄ VÄKIVALTAA

14) Kuvaohjelmassa ei ole lainkaan väkivaltaa tai se on vain hyvin
lievää.

OHJE: Hyvin lievä väkivalta tai väkivallan uhka esimerkiksi animaatios-
sa tai slapstick-komediassa. Slapstickillä tarkoitetaan tässä yliampuviin
törmäilyihin liittyvää komiikkaa, jossa ruumiillista kipua ei esiinny. Ani-
maation oltava yleistunnelmaltaan lämminhenkinen tai iloinen ja selvästi lapsille suunnattu (tari-
na, väritys, äänimaailma).

6

SEKSI

ERITTÄIN YKSITYISKOHTAISTA SEKSUAALISTA
SISÄLTÖÄ

15. Seksuaalinen sisältö on hallitsevaa ja seksikohtauksissa
sukuelimet näkyvät selväpiirteisesti.

OHJE: Seksuaalinen sisältö on hallitsevaa ja seksikohtauksissa sukue-
limet näkyvät yksityiskohtaisesti ja useimmiten lähikuvassa. Esimerkiksi yhdynnän tai masturbaa-
tion erittäin yksityiskohtainen kuvaus. Yleensä kysymys on kovasta pornografiasta, mutta erittäin
yksityiskohtaista seksuaalista sisältöä voi olla myös draamassa.

Kategoriaan kuuluu myös vastavuoroisuuteen perustuva laillinen sadomasokistinen pornografia.
Pornografiassa pääasiallinen tavoite on tuottaa katsojalle kiihotusta, kun taas esimerkiksi draa-
massa on selkeä juoni/sanoma ja tavoite on viihdyttää. 	

AVOINTA SEKSUAALISTA SISÄLTÖÄ

16. Avointa, mutta yksityiskohdiltaan peiteltyä seksuaalista sisäl-
töä tai yksityiskohtainen, yksittäinen ja lyhyt seksikohtaus.

OHJE: Esimerkiksi ihmissuhteita käsittelevässä draamassa voi olla
avoimia (useita), mutta yksityiskohdiltaan peiteltyjä seksikohtauksia.
Esimerkiksi yhdyntöjä ei esitetä erityisen yksityiskohtaisesti vaan ne
ovat esimerkiksi kuvakulmin, välähdyksenomaisin kestoin tai epäselvin kuvin hämärrettyjä. Tähän
ikärajakategoriaan kuuluu myös niin sanottu pehmeä pornografia, jossa seksikohtauksia ei näyte-
tä yksityiskohtaisesti. Myös yksityiskohtainen, yksittäinen ja lyhyt seksikohtaus juonen kannalta perustel-
lussa yhteydessä sijoittuu tähän kategoriaan.

Trailerissa yksittäinen ja yksityiskohtainen seksikohtaus voi aiheuttaa ikärajan 18.

7

SEKSI

SEKSUAALISTA SISÄLTÖÄ

17. Yksi tai useampia peiteltyjä seksikohtauksia tai runsaasti sel-
keitä seksiviitteitä.

OHJE: Tähän ikärajakategoriaan kuuluvat usein ns. teiniseksikomediat,
joissa seksiin liittyvät asiat ovat pääosassa, mutta esitystapa on yleensä
komediallista. Kuvaohjelmassa voi olla runsaasti peiteltyjä seksikohta-
uksia, seksiviitteitä ja ronskia seksisisältöä viitteenomaisena. Myös yksittäinen peitelty seksikoh-
taus voi aiheuttaa ikärajan 12.

Traileri, jossa on runsaasti peiteltyjä seksikohtauksia tai seksiviitteitä ja ronskia seksisisältöä viit-
teenomaisena, voi saada ikärajan 16.

18. Yksittäinen avoin, mutta yksityiskohdiltaan peitelty seksikohtaus.

OHJE: Ikärajan perusteeksi riittää jo yksikin avoin, mutta yksityiskohdiltaan kuitenkin peitelty sek-
sikohtaus. Myös kuvaohjelma, jossa on yksittäinen ja avoin, mutta yksityiskohdiltaan peitelty (vrt.
ikäraja 16) seksikohtaus juonen kannalta perustellussa yhteydessä, voi saada ikärajan 12.

Trailerissa yksittäinen avoin, mutta yksityiskohdiltaan peitelty seksikohtaus voi aiheuttaa ikärajan 16.

LIEVÄÄ SEKSUAALISTA SISÄLTÖÄ

19. Lieviä seksuaalisia viittauksia tai yksittäisiä verhotusti
esitettyjä eroottissävyisiä kohtauksia.

OHJE: Lievää seksuaalista sisältöä olevissa kuvaohjelmissa syleilyistä
ja suudelmista on edetty pidemmälle ja kohtauksista on aistittavissa lie-
vä seksuaalinen kiihko ja intohimo. Kohtauksissa voi olla lievää seksu-
aalista koskettelua.

HYVIN LIEVÄÄ SEKSUAALISTA SISÄLTÖÄ

20. Halailua, syleilyä tai suudelmia tai alastomuutta muussa kuin
seksuaalisessa kontekstissa.

OHJE: Halailut syleilyt ja suudelmat liittyvät selkeästi hellyydenosoituk-
siin, eikä niissä ole silminnähden aistittavissa seksuaalista latausta.

8

AHDISTUS

ERITTÄIN VOIMAKASTA AHDISTUSTA AIHEUTTAVAA
SISÄLTÖÄ

21. Hallitsevaa, erittäin järkyttävää, yksityiskohtaista kuvausta
ihmisiin tai eläimiin kohdistuvista julmuuksista tai perversioista.

OHJE: Tässä tarkoitetaan hyvin yksityiskohtaisia, katsojassa vasten-
mielisyyttä aiheuttavia järkyttäviä tai shokeeraavia kuvauksia, joihin liittyy useimmiten erittäin voi-
makas väkivalta. Julmuudet ja perversiot viittaavat fiktiivisiin, voimakkaisiin normaaleista poikkea-
viin tekoihin, joita kuvataan hyvin yksityiskohtaisesti. Kauhuelokuvien genressä tähän sijoittuvat
ns. splatter-elokuvat, joissa on runsaasti erittäin veristä tai sadistista väkivaltaa. Mikäli kyseessä
ovat aidot seksuaalisten perversioiden kuvaukset (esimerkiksi lapsiin tai eläimiin sekaantuminen
tai muu aito seksuaalinen väkivalta), kuvaohjelma saattaa olla rikoslain vastainen.

22. Aitoa ongelmattomana tai ihannoiden esitettyä itseä tai muita vahingoittavaa, vakavasti
henkeä uhkaavaa ja hengenvaarallista käyttäytymistä.

OHJE: Esimerkiksi tosi-tv-ohjelmat, joissa esitetään aitoja, hyvin voimakkaita itseen tai muihin
kohdistuvia väkivaltaisia tekoja, joiden seuraukset voivat olla hengenvaarallisia. Teot voivat olla
myös vakavan itsetuhoisen käyttäytymisen kuvausta. Kyse voi olla myös esimerkiksi yksityiskoh-
taisista erittäin järkyttävän eläinrääkkäyksen kuvauksista.

9

AHDISTUS

VOIMAKASTA AHDISTUSTA AIHEUTTAVAA SISÄLTÖÄ

23. Ihmisiin tai eläimiin kohdistuvaa järkyttävää ja ahdistusta
herättävää, pitkäkestoista ja intensiivistä kuoleman, vakavan
väkivallan tai psyykkisen hajoamisen uhkaa. Myös itsemurhan
ihannointi. Yliluonnolliseen liittyvää voimakasta ahdistavuutta.

OHJE: Läpi ohjelman kulkeva tai muuten pitkään jatkuva intensiivinen
uhka, joka ei aina välttämättä ratkea positiiviseen suuntaan. Psyykkisen hajoamisen uhalla viita-
taan mielen järkkymiseen, jota kuvataan intensiivisenä, katsojalle ahdistavana välittyvänä proses-
sina esimerkiksi erilaisten voimakkaiden harhojen tai vahvan todellisuuden tajun hämärtymisen
kautta.

Itsemurhan ihannoinnilla viitataan esittämistapaan, joka esittää itsemurhan tai voimakkaan itse-
tuhoisen käyttäytymisen palkitsevana tai varteenotettavana ongelmanratkaisukeinona, jättäen
siihen liittyvän kärsimyksen tai vaihtoehtoiset toimintamallit kuvaamatta. Itsemurhan ihannoivan
kuvaustavan haitallisuus vahvistuu, mikäli tekijä on lapsi tai nuori.

Yliluonnollisella tarkoitetaan selittämättömiä, arjesta olennaisesti poikkeavia tilanteita, hahmoja
tai tapahtumia, joiden ahdistavuus rakentuu tässä voimakkaasta uhkaavuudesta ja siitä, että ne
tulevat lähelle katsojan reaalimaailmaa.

24. Runsaasti realistisia ja yksityiskohtaisia (makaabereja) kuvia silpoutuneista, pahoin
vahingoittuneista tai mädäntyneistä ruumiista tai väkivallan uhreista.

OHJE: Makaaberi -termi viittaa ”luotaantyöntävään, shokeeraavaan ja epämiellyttävään”. Run-
saalla kuvituksella tarkoitetaan sitä, että ohjelmassa on useita kohtauksia, joissa kuvataan yk-
sityiskohtaisesti vahingoittuneita ruumiita. Tällä voidaan kuitenkin viitata myös saman ruumiin
yksityiskohtaiseen kuvaamiseen toistuvasti tai useista eri kuvakulmista.

25. Aitoa, ihannoivasti esitettyä itseä tai muita vahingoittavaa käyttäytymistä.

OHJE: Tähän kuuluvat erilaiset tosi-tv-temput, joissa on vakavan fyysisen vahingoittumisen riski
ja joita esitetään viihteenä. Ihannoivuutta ja viihteellisyyttä korostetaan tyypillisesti esimerkiksi
toistojen, hidastusten ja selostuksen avulla. Haitallisuutta lisää temppuun kuuluva väkivaltaisuus.
Samoin tempun helppo toteutettavuus voi vahvistaa vaikutusta haitallisen mallikäyttäytymisen
näkökulmasta.

10

AHDISTUS

MELKO VOIMAKASTA AHDISTUSTA AIHEUTTAVAA
SISÄLTÖÄ

26. Ihmisiin tai eläimiin kohdistuvaa lyhytkestoista tai ei-
hallitsevaa väkivallan tai kuoleman uhkaa tai kaltoin kohtelun
tai psyykkisen kärsimyksen kuvausta. Menetysten, esimerkiksi
perheenjäsenten sairauden tai kuoleman, voimakkaan surun,
sekavuustilan tai itsemurhan kuvauksia.

OHJE: Lyhytkestoinen tai ei-hallitseva väkivallan tai kuoleman uhka esitetään joko reaaliajassa
lyhyen aikaa kestävänä tai määrällisesti vähäisenä kerronnan osana. Ikärajassa 12 olennaista on
myös ohjelman lopussa tuleva katarttinen ”vapautus” tai toivon elementti (esimerkiksi keskeiset
päähenkilöt selviytyvät uhasta hengissä).

Kaltoin kohtelulla viitataan erityisesti lasten tai eläinten (fyysiseen tai henkiseen) pahoinpitelyyn
tai laiminlyöntiin, joka on tässä kategoriassa kuvitukseltaan melko viitteellistä.

Psyykkinen kärsimys viittaa voimakkaaseen katsojalle ahdistavana välittyvään tunnetilaan, kuten
esimerkiksi voimakkaaseen suruun läheisen menetyksestä tai voimakkaaseen pelkoon. Surun tai
menetyksen teema tai niitä käsittelevä yksittäinen kohtaus ei välttämättä aina aiheuta 12-ikära-
jaa. Tunnetilan voimakas välittyminen katsojalle edellyttää yleensä myös jonkinlaisen samaistu-
missuhteen rakentumista kärsivään henkilöön.

Sekavuustilalla tarkoitetaan esimerkiksi päihteiden käytön seurausten kuvausta, päihde- ja huu-
mehourailua, juoppohulluuskohtauksia tai muuta arvaamattomalta vaikuttavaa käyttäytymistä.
Sekavuustila voi viitata myös mielenhäiriöön.

27. Ahdistusta aiheuttavia luonnonmullistusten, onnettomuuksien, katastrofien tai konflik-
tien ja niihin kytkeytyvän kuolemanuhan tai uhrien kuvauksia.

OHJE: Tässä kuvataan esimerkiksi laajoihin ihmismassoihin kohdistuvia vakavia onnettomuuksia,
katastrofeja, terrorismia, sotia jne., kuitenkin niin, että tapahtumien väkivaltaisia seurauksia ei esite-
tä korostetusti (esimerkiksi yksittäisten ruhjoutuvien tai kuolevien uhrien kärsimyksen kautta).

28. Voimakkaita, äkillisiä ja yllättäviä ahdistusta, pelkoa tai kauhua herättäviä ääni- ja ku-
vatehosteita tai pitkäkestoista piinaavaa uhkaa. Yliluonnolliseen liittyvää melko voimakas-
ta ahdistavuutta.

OHJE: Tässä tarkoitetaan äkillisiä ”säikäyttäviä kuvia tai ääniä”. Äänitehosteet ovat voimakkaita,
kuten esimerkiksi Psyko-elokuvan viiltävä ääni, tai ihmisen pelkoreaktiota alleviivaavat tiheiden
sydämenlyöntien tai kiivaan hengityksen äänet. Uhan tuntu luodaan vahvoilla viittauksilla.
Myös melko voimakkaat yliluonnolliset elementit (arkikokemuksista poikkeavat, vaikeasti selitet-
tävät) ilmiöt kuuluvat tähän luokkaan.

11

AHDISTUS

29. Yksittäisiä realistisia ja yksityiskohtaisia kuvauksia silpoutuneista, pahoin vahingoittu-
neista tai mädäntyneistä ruumiista tai väkivallan uhreista.

OHJE: Tällä viitataan esimerkiksi poliisisarjassa juonen kannalta olennaiseen kuvitukseen mur-
han uhrista, niin että ohjelman pääpaino on kuitenkin rikoksen tutkinnassa. Tässä huomioidaan
myös lääketieteellisessä yhteydessä syntyneitä tai korjattavia vakavia vammoja, yksityiskohtaisia
leikkauskuvauksia jne. Mikäli uhrin vammat ovat erittäin järkyttäviä, voidaan yksittäinenkin kuvaus
kuitenkin luokitella ikärajaan 16 väkivaltakriteerin 5 perusteella, erityisesti trailereiden kohdalla.

30. Aitoa, itseä tai muita vahingoittavaa käyttäytymistä.

OHJE: Tähän kuuluvat erilaiset tosi-tv-temput, joissa ei ole mukana väkivaltaisiksi luettavia ele-
menttejä. Temput eivät ole myöskään lähtökohtaisesti henkeä tai terveyttä vakavasti uhkaavia,
mutta saattavat kuitenkin aiheuttaa erilaisia fyysisiä vammoja tai loukkaantumisia.

12

AHDISTUS

LIEVÄÄ AHDISTUSTA AIHEUTTAVAA SISÄLTÖÄ

31. Melko lieviä ja lyhytkestoisia kauhuelementtejä, pientä pelotta-
vuutta tai jännittävyyttä tai väkivallan uhkaa.

OHJE: Lievät kauhuelementit esimerkiksi animaatiossa tai fantasiassa
(hirviöhahmoja, muodonmuutoksia, synkähköä visuaalista kuvastoa,
lyhytkestoisia takaa-ajoja tai kohtalaisia ääni- ja kuvatehosteita).

Tällä kriteerillä voidaan luokitella myös aikuisille suunnatuissa ohjelmissa esiintyviä lieviä ja lyhyt-
kestoisia pelottavia tai jännittäviä elementtejä tai väkivallan uhkaa.

32. Lasten universaaleja pelkoja käsitteleviä kuvauksia tai tilanteita (esimerkiksi yksin jää-
minen, vanhemmista eroon joutuminen, pimeä, eksyminen tai läheisen menettäminen).

OHJE: Universaali pelko viittaa kaikissa kulttuureissa ilmeneviin lasten kehityksellisiin pelkoihin. Olen-
naista on, että lapsipäähenkilöt selviytyvät ahdistavista tilanteista aina positiivisella tavalla (omin neu-
voin tai muiden tuella). Erotuksena kaikille sallittuihin ohjelmiin 7-vuotiaille sallituissa kuvaohjelmissa
voidaan käsitellä esimerkiksi vanhemmista erilleen joutumista pitkäkestoisempana teemana.

33. Dokumentaarista ihmisiin tai eläimiin kohdistuva lyhytkestoista uhkaa ilman tehosteita.

OHJE: Tässä viitataan esimerkiksi erilaisiin luontodokumentteihin ja niissä kuvattuihin eläimille
olennaisiin lajikäyttäytymisen muotoihin, myös toisten eläinten saalistamiseen. Ihmisiin kohdistu-
valla uhalla ei saa olla tuhoisia tai väkivaltaisia seurauksia.

HYVIN LIEVÄÄ AHDISTUSTA AIHEUTTAVAA SISÄLTÖÄ

34. Hyvin lieviä ja lyhytkestoisia pelottavia tai jännittäviä element-
tejä, jotka ratkeavat hyvin nopeasti positiiviseen suuntaan.

OHJE: Hyvin nopealla ratkeamisella tarkoitetaan lievän jännitteen välitön-
tä ratkeamista ”saman kohtauksen sisällä”. Ääni- ja kuvatehosteet voivat
olla vain hyvin lieviä, sävyltään selvästi lapsille suunnattuja.

13

PÄIHTEET

IHANNOIVAA ERITTÄIN VAARALLISTEN HUUMEIDEN
KÄYTTÖÄ

35. Hallitsevaa, erittäin runsasta ja ihannoivassa valossa yksityis-
kohtaisesti esitettyä erittäin vaarallisten huumeiden käyttöä.

OHJE: Erittäin vaarallisella huumausaineella tarkoitetaan huumausai-
netta, jonka käyttöön liittyy virheellisestä annostelusta johtuva hengenvaara, lyhytaikaisestakin
käytöstä johtuva vakavan terveydellisen vaurion vaara tai voimakkaat vieroitusoireet. Erittäin
vaarallisen huumausaineen määrittely perustuu rikoslakiin.

Erittäin vaarallisten, pääasiallisesti suonensisäisesti käytettävien, huumausaineiden yksityiskoh-
taisesti kuvattu käyttö näyttäytyy erittäin runsaana ja ihannoituna siten, että käytön negatiiviset
seuraukset sivuutetaan kerronnassa ja positiivisia seurauksia ei kyseenalaisteta. Huumeiden
yksityiskohtainen käyttö esitetään peittelemättömän selväpiirteisinä otoksina.

HUUMEIDEN KÄYTTÖÄ

36. Huumeiden realistista ja yksityiskohtaista ongelmakäyttöä tai
yksittäisiä, yksityiskohtaisia ongelmattomia tai ihannoivia huumei-
den käytön kuvauksia.

OHJE: Kovien huumeiden käyttö voi olla yksityiskohtaistakin, jos se sel-
västi aiheuttaa ohjelman henkilöille ongelmia, eikä siis ole ihannoitua.
Hallitsevasti ja korostetusti esitetty runsas mietojen huumeiden tai huumeiden tapaan käytettävi-
en aineiden (esimerkiksi lääkkeet, liima) käyttö sijoitetaan myös tähän ikärajaluokkaan. Mietojen
huumeiden toistuva kritiikitön käyttö, joka esitetään nuoren arkeen kuuluvana toimintana siten,
että käyttäjähahmo näyttäytyy nuorelle katsojalle samastumiskohteena. Kuvaohjelmassa voi olla
yksittäisiä ongelmattomana tai ihannoiden kuvattuja huumeiden käyttökohtauksia, jotka eivät ole
hallitsevassa osassa.

14

PÄIHTEET

HUUMEIDEN EI-HALLITSEVAA KÄYTTÖÄ TAI
ALAIKÄISTEN ALKOHOLIN KÄYTTÖÄ

37. Huumeiden viitteellistä tai vähäistä käyttöä tai alaikäisten ko-
rostettua ja ihannoivaa tai ongelmatonta alkoholin käyttöä.

OHJE: Viitteellinen käyttö tarkoittaa sitä, että käyttöä ei kuvassa näytetä
suoraan, mutta mielleyhtymä huumeidenkäyttöön on selkeä. Esimerkiksi ohjelmassa puhutaan
viivan vetämisestä: henkilö kumartuu pöytää kohti, jolla on valkoista jauhetta, mutta nenään vetä-
misen yksityiskohdat jäävät näyttämättä.

Kuvaohjelmassa voi olla myös yksittäinen selväpiirteinen kovien huumeiden käyttökohtaus, jos
se ei ole painoarvoltaan merkittävässä osassa tarinakokonaisuuteen nähden eikä käyttöä esitetä
ihannoivaan sävyyn.

Vähäistä, yksiselitteisesti kannabiksen käytöksi tai lääkkeiden väärinkäytöksi tulkittavaa ei-ihan-
noivaa huumaavien aineiden käyttöä. Myös huumeiden tapaan käytettävien aineiden (esimerkiksi
liuottimet, liima) vähäinen, ei-ihannoiva käyttö.

Alkoholin käyttö aiheuttaa ikärajan vain, jos se näyttäytyy lainvastaisena eli käyttäjä on selkeästi
alle 18-vuotias ja käyttö on merkittävässä osassa, se esitetään ongelmattomana tai ihannoiden ja
humaltuminen on tarkoitushakuista.

