

A historical perspective on the co-operation of the Nordic journalism teachers

Kaarle Nordenstreng
Professor Emeritus, University of Tampere, Finland

Presentation at Nordic conference for journalism teachers
Tampere, 23 August 2012

Beginning in the 1960s

- 1963 newly established schools from Denmark, Norway and Sweden as well as older one from Finland meet in Aarhus with Erik Reske-Nielsen at the Nordic centre for further education of journalists, "Nordic Course"
- 1965 they attend conference in Tampere and decide to set up "Rectors Committee"
 - see Ulla-Stina Westman's report
- 1969 first teachers' seminar takes place in Saltsjöbaden-Stockholm with a long list of topics for group discussion
 - see proposals by the Norwegian school:

- Interview
- News values
- Language and writing
- Graphical technique and layout
- Press ethics
- Reportage
- Telegram treatment
- Source criticism
- Mass communication research
- Political journalism
- Culture journalism
- Social journalism
- Foreign journalism
- Economic journalism

Seminars financed by Nordic Cultural Fund

- 1971 August: Oslo hosted by Norsk Journalistskole (director Jon Dörsjö)
- 1972 Summer: three seminars hosted by Journalisthöskolan i Göteborg (director Lars Alfvegren)
 - May Skagen "How to learn to write?"
 - June Kungälv "Training papers"
 - August Åland "Integration of social scientific and journalistic subjects in teaching"

- 1974 August: Aarhus hosted by Danmarks
 Journalisthöjskole (director Erik Reske-Nielsen)
 "Media in work", "Media and reality",
 "Media in society", "Language in media"
- 1975 June: Biskops Arnö hosted by Journalisthögskolan i Stockholm (director Lars Furhoff)
 "Ethical codes and self regulation", "Integrity",
 "Criteria for good and bad journalism"
- 1976 June: Leangkollen hosted by Norsk Journalistskole (director Jon Dörsjö)
 "Integration of social science and journalism"
 "Professionalisation"

- 1978 June: Kungälv hosted by Journalisthögskolan i Göteborgs Universitet (director Lars Alfvegren)
 "Journalism in local society"
- 1980 August: Borgå hosted by Svenska Social- och Kommunalhögskolan vid Helsingfors Universitet (director Ulla-Stina Westman)
 - "Possibilities to change journalistic practice"
- 1982 August: Murikka hosted by Department of Journalism and Mass Communication at University of Tampere (director Pertti Hemánus)
 - "Journalism under change"
- 1984 August: Oslo hosted by Norsk Journalisthögskole

New round 1996-2012

- No more seminars while Nordic financing stopped in 1985-95
- Yet Cooperation Committee continued to meet annually
- Teachers' seminars restarted with financing of own schools:

```
1996 Oslo
```

1998 Grenå

2001 Biskops-Arnö

2002 Eckerö

2004 Hovdabrekka

2006 Stavanger

2008 Gilleleje

2010 Lökeberg

2012 Murikka

Lessons of history

- Nordic networking sought as soon as schools established
- Topics wide and eternal from the beginning
- Theory-practice division present but treated politely
- Social science-journalism question tackled proactively
- Journalism research/theory tackled with caution
- Release of monopoly and integration to universities proceeded slowly but surely: from isolated professional schools to academic education
- Nordic landscape typical of European average
 - see my conclusions in European Journalism Education (edited by Terzis, Bristol: Intellect 2009)

Thank you!

kaarle.nordenstreng@uta.fi

http://www.uta.fi/cmt/en/contact/staff/kaarlenordenstreng/index.html