
Toimittajakoulutuksen neuvottelukunta
Pöytäkirja 3/ 2009
Aika: 16.10.2009 klo 13.05 — 15.40
Paikka: SSKH:n uudet toimitilat Snellmaninkatu 12, sali 234
Läsnä:
Varsinaiset jäsenet Varajäsenet:
Ullamaija Kivikuru, SSKH Tom Moring, SSKH

Henrika Zilliacus, SSKH, lisäedustaja
Merja Salo, TAIK (?) Maija Töyry, TAIK
Raimo Salokangas, Jyväskylä Epp Lauk, Jyväskylä
Ari Heinonen, Tampere Kaarina Melakoski, Tampere

Heikki Luostarinen, lisäedustaja
Kaarle Nordenstreng, lisäedustaja

Esa Väliverronen, Hki , viestinnän laitos Tuomo Mörä, Hki, viestinnän laitos
Pirita Juppi, Diak, Turku Eila Hannula, Diak, Turku
Kaarina Korkeaoja, Haaga-Helia (13.45 alk) Taru Lotta Gumse, HH
Pertti Sillanpää, Oulu Pasi Särkelä, Oulu
Jarmo Häkkinen, SJL
Maija-Leena Nissilä, SJL
Susanna Jääskeläinen, SJL
Auli Sillanpää, SJL
Pasi Kivioja, VKL
Tapio Honkamaa, VKL
Kaarina Karttunen, YLE
Christoffer Gröhn, SSKH, opisk.
Saara Koho, Jyväskylä, opisk Anna Takala, Jyväskylä, opisk. sijaistus
Mira Kettunen, Tre, opisk Ville Juutilainen, Tre, opisk. sijaistus
Anna Nevalainen, Diak, opisk.
Jenni Jusslin, Haaga-Helia, opisk.
Jaana Kangas, Oulu, opisk.

Ennen kokousta osanottajat tutustuivat SSKH:n uusiin tiloihin Ullamaija Kivikurun, Tom
Moringin, Henrika Zilliacuksen ja Cristoffer Gröhnin opastamina.

1 § Kokouksen avaus
Kaarle Nordenstreng avasi kokouksen klo 13.05.

2 § Kokouksen järjestäytyminen
Kokouksen puheenjohtajaksi valittiin Ari Heinonen ja sihteeriksi Kaarina
Melakoski. Heinonen kiitti Nordenstrengiä aktiivisesta työstä neuvottelukunnassa.

3 § Neuvottelukunnan kokoonpano ja läsnäolijoiden toteaminen
Puheenjohtaja totesi oppilaitosten ja järjestöjen ilmoittamat neuvottelukunnan
jäsenet ja paikallaolijat. Johtosäännön toisen pykälän mukaan neuvottelukunta voi
kutsua lisäjäseniä. Lisäjäseniksi kutsuttiin Heikki Luostarinen TaY:sta ja Henrika
Zilliacus SSKH:sta sekä ylimenokaudeksi Kaarle Nordenstreng TaY:sta.

Opiskelijoilla ei ole varajäseniä, joskin tällä kerralla sijaisia oli paikalla yllä
olevan nimilistan mukaan. Varsinaisia jäseniä on 18, varajäseniä kahdeksan ja
lisäjäseniksi kutsuttu kaksi ja ylimenokaudeksi lisäksi yksi. Jäsenlista on
neuvottelukunnan sivulla:
http://www.uta.fi/laitokset/tiedotus/neuvottelukunta/jasenet.html

4 § Hyväksyttiin pöydälle jaettu esityslista kokouksen työjärjestykseksi
(Liite 1, osoitteessa http://www.uta.fi/laitokset/tiedotus/neuvottelukunta/kokoukset/esityslista_16-10-2009.pdf)

5 § Edellisen kokouksen pöytäkirjan hyväksyminen
Todettiin 5.5.2009 pidetyn edellisen kokouksen pöytäkirja kokouksen kulkua
vastaavaksi ja hyväksyttiin se. Pöytäkirja on verkossa neuvottelukunnan sivulla:
http://www.uta.fi/laitokset/tiedotus/neuvottelukunta

6 § Ilmoitusasiat
Nordenstreng esitteli neuvottelukunnan uudet verkkosivut, joita ylläpitää
Tiina Inkinen Tiedotusopin laitoksella Tampereella.
http://www.uta.fi/laitokset/tiedotus/neuvottelukunta/

Etelä-Afrikassa, Rhodesin yliopistossa Itä-Kapissa on 5.-7.7.2010 World
Journalism Education Congress. Nordenstreng on menossa kokoukseen.
Ohjelma on osoitteessa http://www.ru.ac.za/jms/projects/wjec.

1.-3.12.2009 on World Association of Newspapers’in konferenssi, jonne ovat
menossa Tom Moring ja Pasi Kivioja.
Jarmo Häkkinen esitteli uuden harjoitteluoppaan, jota on postitettu
opettajajäsenille. Lisää saa SJL:stä tilaamalla.

SJL on tilannut Tilastokeskuksesta tietoja medianomien työllisyystilanteesta
ylikoulutuskeskustelun tarpeisiin. Vuosina 2003-2007 medianomin tutkinnon
suorittaneista 2524 oli työttömänä 234. Opintoja jatkoi tutkinnon jälkeen noin 400
henkilöä, näistä valtaosa työn ohessa. SJL:ssä on medianomijäseniä 584. (Liitteet
2 ja 3)

Liitto on jakanut nuorille uusille jäsenille Anni Lintulan ja Meri Valkaman
tekemää Nuoren toimittajan eloonjäämisopasta. SJL järjestää nuorten toimittajien
seminaarin Lahdessa 20.-21.11.2009

Luostarinen informoi kokousta Tampereella syksyllä alkaneesta mediajohtamisen
maisteriohjelmasta. Åkerlundin säätiön lahjoituksen turvin perustetun ohjelman
vetäjänä on professori Gregory F. Lowe. Englanninkielisen ohjelman aloitti
syksyllä 2009 yhdeksän opiskelijaa, joista kaksi on ohjelman toisen järjestäjän,
hallintotieteiden laitokselle ja loput tiedotusopin laitokselle hyväksyttyjä
opiskelijoita. (http://www.uta.fi/laitokset/tiedotus/opiskelu/MM_mo09-12.html)

7 § Suomen Lehdistön toimittajakoulutuskysely
Toimittaja Elina Lappalainen esitteli koulutuksen ja työelämän tarpeiden
vastaavuutta koskevan kyselynsä tuloksia.

Kyselyyn vastasi 23 työnantajaa seitsenpäiväisistä lehdistä, yliopisto-
opiskelijoista 73 ja ammattikorkeakoulujen opiskelijoista 38. Lappalainen lähetti
kysymykset Jyväskylän ja Tampereen yliopistojen journalistiopiskelijoille ja
ammattikorkeakouluista Haaga-Heliassa ja Diak:ssa journalismia opiskeleville.

Ammattikorkeakoulujen opiskelijat olivat yliopisto-opiskelijoita tyytyväisempiä
opintoihinsa ja pitivät opintojaan työelämän vaatimuksia vastaavina. Työnantajien
käsitykset opiskelijoiden taidoista poikkesivat edellä olevasta. Työnantajat
arvostivat yliopistokoulutusta, jossa oli tiedotusoppi tai viestintä pääaineena tai
sivuaineena. Lappalainen pohdiskeli, miksi ammattikorkeakoulujen opiskelijat
arvioivat omaa osaamistaan niin hyväksi. Ovatko yliopisto-opiskelijat
kriittisempiä? Vastanneet yliopisto-opiskelijat olivat olleet pääosin lehtipuolella
töissä. Osalla vastanneista ammattikorkeakoulujen opiskelijoista ei ollut vielä alan
työkokemusta.

Moring arvioi, että sähköisten välineiden työnantajien mukanaolo kyselyssä olisi
saattanut antaa erilaisia vastauksia.

Lappalainen piti tarpeellisena seurantatutkimuksen tekemisen sitten kun vastaajat
ovat opiskelleet lisää ja hankkineet enemmän työkokemusta. Keskustelu lainehti
opiskelijoiden uutisnenästä opetuksen painotuksiin.

Tutkimuksen vastauksissa erityisesti työnantajat toivoivat journalismin
opiskelijoilta enemmän tietoa yhteiskunnasta. Neuvottelukunnan keskustelussa
päädyttiinkin siihen, että jatkokeskusteluissa pitäisi kehittää opetusmoduli, joka
sisältäisi yhteiskuntatietoa journalisteille.

Puheenjohtaja totesi keskustelun päätteeksi, että olisi hyvä, jos koulutusyksiköt ja
toimittajakoulutuksen neuvottelukunta yhdessä alkaisivat luoda mekanismeja,
joilla voitaisiin saada seurantatietoja koulutuksen ja työelämän tarpeiden
vastaavuudesta. Olisi myös tärkeä selvittää, minkälainen journalistin ammattikuva
on koulutusten taustalla ja minkälainen ammattikuvan pitäisi olla.

Yhteenveto keskustelusta liitteenä. (Liite 4)

Neuvottelukunnan verkkosivulla on Lappalaisen Suomen Lehdistöön kirjoittaman
artikkelin "Vastaako koulutus työelämän tarpeita" kopio:
http://www.uta.fi/laitokset/tiedotus/neuvottelukunta/kokoukset/16-19-1.pdf

8 § Perustiedot oppilaitoksista

Opiskelija Ville Juutilainen on koonnut Nordenstrengin pyynnöstä raportin
journalismikoulutusta antavien oppilaitosten perustiedoista. Raportissa on
perustietoja opiskelijoiden ja opettajien määristä ja koulutuksen sisällöistä.
Juutilainen esitteli kouluista saamiaan vastauksia.

Keskustelussa oppilaitosten tietojen vertailu todettiin vaikeaksi. Esimerkiksi
Tampereen luvuissa ei ole mukana muita tutkimuksen opettajia kuin kaksi
journalistiikan professoria (Luostarinen), Oulussa kaikki opettajat opettavat sekä
käytäntöä että mediateorioita (P.Sillanpää). Jyväskylän luvuista pitäisi poistaa

kaksi professoria (Salokangas). Moring huomautti, että tiedot eivät saa olla
julkisella alueella ennen kuin yhteensopivuus ja vertailukelpoisuus on tarkistettu.
Esimerkiksi SSKH:n resurssit on laskettu eri tavalla kuin muiden
koulutuspaikkojen resurssit..

Heinonen mainitsi, että vaikka otettaisiin yhteisiä otsikoita tutkinnon rakenteeseen
kuten teoria, tutkielma, käytännön toimitustyö, työharjoittelu, journalistinen kieli
ja muut kieliopinnot, näidenkin alle on vaikea sijoittaa oppilaitosten nykyisiä
kurssinimikkeitä. Esimerkiksi journalistinen etiikka voisi yhtä hyvin olla
käytäntöpainotteinen kurssi kuin perinteinen luentokurssi.

Sillanpää (Oulu) kertoi, että heillä yritetään pilkkoa teoreettista ainesta kurssien
sisälle kurssien tarpeiden mukaan. Näin jako teoreettiseen ja käytännön
koulutukseen on vaikea tehdä.

Zilliacus puolestaan kysyi, kuuluisivatko käytännön kurssien kirjatentit teoriaan
vai käytäntöön.

Moring piti tuloksia mielenkiintoisina, mutta luokitusta on avattava, jotta
tiedetään, mitä mihinkin luokkaan kuuluu. Lisäksi tarvittaisiin laadullisia
vertailuanalyysejä (“benchmarkkauksia”). Rinnalle tarvittaisiin myös
opiskelijalähtöistä luokittelua, esimerkiksi opiskelijoiden ajankäyttötutkimusta.

Luostarinen kiitteli Juutilaisen päätelmiä. Oman laitoksen kannalta on
kiinnostavaa, minkälaisiin mittareihin tulevaisuuden rahoitusmallissa yliopistolla
mennään. Mitä ovat tulevat laatuindikaattorit, läpäisyindikaattorit, kuten
esimerkiksi kuinka moni suorittaa 40 opintopistettä vuodessa jne.

Heinonen totesi, että tiedot ovat tärkeitä ja kiinnostavia, mutta vaativat
täsmennystä. Validoimisen lisäksi tueksi voisi kehitellä koulutuspoliittisia
ajatuksia. Vertailukelpoisten laskelmien tekemiseen tarvittaisiin joku kaava.

Nordenstreng toivoi, että selvitystä voitaisiin käyttää aloitusmäärien, opetuksen
resurssien ja tutkinnon rakenteiden vertailuun. Juutilainen täydentää nykyiset
tiedot ja toivoi saavansa oppilaitoksilta vielä täsmennyksiä.

Todettiin, että väärinkäsitysten välttämiseksi raportti poistetaan toistaiseksi
julkisilta sivuilta.

9 § Päätettiin lisätä työjärjestykseen työvaliokunnan valinta.
Johtosäännön mukaan työvaliokuntaan valittiin puheenjohtaja ja neljä muuta
jäsentä. Ari Heinonen jatkaa puheenjohtajana kevään ja työvaliokunnan muut
jäsenet ovat Raimo Salokangas (Jyväskylä), Kaarina Korkeaoja (amk:t, Haaga-
Helia), Jarmo Häkkinen (SJL) ja Pasi Kivioja (VKL). Työvaliokunta määrittelee
tehtävänsä seuraavaan kokoukseen.

10 § Seuraava kokous päätettiin pitää Tampereella perjantaina 22.1.2010.
11 § Muita mahdollisia asioita ei ollut.

12 § Puheenjohtaja päätti kokouksen klo 15.40.

Pöytäkirja on hyväksytty neuvottelukunnan kokouksessa

