

Pöytäkirja

Journalistikoulutuksen neuvottelukunnan kokous
SSKH 17.5.2002

1. Kokouksen avaus ja läsnäolijat

Kokous avattiin

Osanottajat
Jarmo Häkkinen (Suomen Journalistiliitto)
Sirkka-Leena Hörkkö (OPM)
Ullamaija Kivikuru (SSKH) (puheenjohtaja)
Christina Klawer-Kauranen (SSKH)
Heljä Korpijoki (Journalistiliitto)
Anneli Lehtisalo (Viestintätieteiden yliopistoverkosto)
Tom Moring (SSKH) (sihteeri)
Kaarle Nordenstreng (TaY)
Raimo Salokangas (JY)
Hannu Vanhanen (TaY)
Rita Wickholm (SSKH)
Juhani Wiio (Yleisradio)
Henrika Zilliacus-Tikkanen (SSKH)

2. Edellinen pöytäkirja antoi aiheen seuraaviin toteamuksiin:

- Todettiin, että seuraavasta kokouksesta lähtien ryhdytään noudattamaan edellisessä kokouksessa
sovittua osanottajaluetteloa siten, että täydennyskoulutuslaitokset kutsutaan mukaan vain silloin, kun
peruskoulutusyksikkö katsoo tämän tarpeelliseksi. Sen sijaan jokainen peruskoulutusyksikkö huolehtii
siitä, että sen opiskelijat saavat tiedon neuvottelukunnan kokouksista ja voivat mahdollisuuksien
mukaan niihin osallistua.

- Jarmo Häkkinen ottaa yhteyttä Viestinnän keskusliittoon työnantajapuolen edustuksen
varmistamiseksi jatkossa.

- Todettiin, että journalismin opetuksen kehittämistä koskevaa tutkimushanketta (”terraario”) ei ole
vielä alettu valmistella.

- Juhani Wiio kertoi että Yleisradion sekä yliopistojen ja korkeakoulujen välisen tutkimus- ja
kehitysyhteistyöverkoston kehittämishankkeen käynnistämiskokous on 20.5.2002.

- Sirkka-Leena Hörkkö informoi OPM:n ja kustantajien tukemasta aikakausilehti-maisteriohjelman.
Hanke viivästyy vuodella, koulutuksen on nyt määrä alkaa 2004.

- Hörkkö totesi myös kirjasto-informatiikka-ohjelmasta että yliopistotason maisteritutkinnon pohjaksi
tarvitaan yliopistotasoinen perustutkinto tai ainakin siltakoulutus. Täydennyskoulutuksena hanke olisi
ongelmaton, mutta maisteriohjelmana vaikeampi mieltää. Ullamaija Kivikuru kertoi että kyse on
alkuvaiheessa täydennyskoulutuksesta johon haetaan muuntokoulutusrahaa, ja hankkeeseen saatetaan
myöhemmin liittää maisteritutkinto.

- Jarmo Häkkinen totesi, että järjestyksessä toinen TRICOM PD-ohjelma on jo meneillään, toinen
kierros alkoi marraskuussa.

Pöytäkirja hyväksyttiin korjaamalla TRICOM:iin liittyvä tieto.

3. Journalistikoulutuksen tutkintorakenne ja opetuksen sisältö
 Tämä oli viime kerralla sovittu pääteema kokoukselle. Jokainen laitos esitteli tutkintonsa peruslinjat
ja keväällä 2002 tehdyt mahdolliset muutokset.

Ullamaija Kivikuru esitteli SSKH:n opetusohjelman muutosta. Pääaineen opintojen osuutta
vähennetään hieman, sivuaineita vahvistetaan vastaavasti, teoria ja käytäntö-yhteys
vahvistetaan. Rakennetaan isompia blokkeja.

- SSKH:ssa pääaineopintoja on uusien vaatimusten mukaan 69 ov (mukana mediaspråk),
yleisopintoja 18 ov ja sivuaineita 25-45 ov

- Keskusteltiin Åbo Akademin Mediahuset-hankkeen suhteesta SSKH:n koulutukseen. Tom
Moring selvitti SSKH:n tavoitteena olevan sellaisen työnjaon, jossa journalistiikka on SSKH:n
ydintehtävä kun taas laajemmat mediaohjelmat (esim. televisio Vaasassa, medianomikoulutus
Arkadassa) katsotaan sen täydennykseksi. Arkadan kanssa SSKH:lla on pitkälle menevä
yhteistyö.

- Tilastotieteen opetus on kehitetty omaksi kurssikseen. Hanke on onnistunut hyvin, aine
lähentynyt pääainetta ja tukee sitä sisällöllisesti.

Raimo Salokangas esitteli JY:n opetusohjelmaa, jossa on tehty suhteellisen suuria
rakenteellisia muutoksia. Ongelma ovat olleet ylitiiviit käytännön jaksot, jotka ovat estäneet
liikkuvuutta. Nyt toimitustyön kurssit on levitetty kolmelle vuodelle (koko
kandidaattiopetuskaudelle), tämä on lisännyt väljyyttä. Opintoviikkomäärissä ei ole muutosta.
Ohjelmaan tulee uusi kurssi, uutistyön peruskurssin (4 ov), joka on ylivälineellinen, se pidetään
heti ensimmäisenä syksynä.
- Kaikkea-kaikille –opintojen osuus on 16 ov kandidaattitasolla.
- Valinnaiset kurssit 8 ov.
Erityisen kehittämisen kohteita Jyväskylässä:
-Journalismin visuaalisuus-hanke (JY:llä tässä vahvaa osaamista, esim. sanomalehtien
ulkoasututkimusta)
-Kirjoittaminen (erityisesti valinnaisten aineiden avulla)
Käytännöllisten gradujen tekeminen on lisääntynyt. Jyväskylässä sivuaineiden osuus on
kandidaattitasolla jopa suurempi kuin pääaineen, yleisopintoja on vähän. Sivuaineissa on
viestintää ja yleisopinto-rakennetta tukevia valintoja. Tavanomaisimmat sivuaineet ovat

yhteiskuntatieteet (yhteiskuntapolitiikka, sosiologia, valtio-oppi) sekä historia. Humanististen
aineiden valinta sivuaineiksi on helppoa koska ohjelma sijoittuu humanistiseen tiedekuntaan.
Ohjelmaan otetaan korkeintaan 4 sivuaineilijaa.
Tutkinnon rakenteesta keskusteltiin, rakenne syntyy kokonaisuutena kun sen katsoo suhteessa
maisteriohjelmaan.

Kaarle Nordenstreng esitteli TaY:n opinto-ohjelman rakennetta ja totesi sen sijoittuvan
rakenteellisesti SSKH:n ja JY:n välimaastoon. .
-Käytännön kurssit: lehtipuolelle 50-66%, radio-tv 33-50%.
Tarjolla on myös yleinen linja, jonka rakenne on erilainen, mutta sen valitsee aniharva
käytännön journalismiin aikova. Sen sijaan muutama jo ennen opiskelua käytännössä
työskennellyt valitsee tämän linjan, joka useimmiten vie opetus-, tutkimus- ja
suunnittelutehtäviin.
Myös syventäviin opintoihin on sisällytetty käytännön opetusta.
Liitteeksi TaY toimitti Risto Kuneliuksen laatiman journalismin opetuksen lähitulevaisuutta ja
kuvajournalismia kuvaavan selostuksen.
Kuvajournalismin kandidaatti-koulutushankkeen rahoitus on edelleen osittain auki ja tästä
asiasta keskusteltiin. Ohjelma vahvistaa myös muille journalistiikan opiskelijoille tarjottua
kuvajournalismia. Sirkka-Leena Hörkkö huomautti että kovin pienet (6 henkilön)
koulutusohjelmat soveltuvat huonosti yliopistokoulutuksen sabloonaan.

Nykyään viestintäalan yliopistoverkostoon kuuluvaan Elektronisen kuvajournalismin
maisteriohjelmaan (EKJ; TaiK, TaY, JY) oli tänä keväänä 50 hakijaa.

Opetusohjelmien opintoviikkomäärät ja niihin tehdyt muutokset:
 Pääaine

01-02
Pääaine
02-03

Kieli/yl.op.
01-02

Kieli/yl.op.
02-03

Sivuaine
01-02

Sivuaine
02-03

SSKH 77 69 18 18 25-35 25-45
JY n. 50 n. 50 9 9 n. 60 n. 60
TaY 45 45 20/10 20/10 45 45
TaY
yleinen
linja

35 35 9/10 9/10 66 66

Sisäänotossa ei ole tapahtunut mainittavia kevään 2002 osalta. Pääaineilijoita otetaan sisään
kandidaattitasolle näissä kolmessa oppilaitoksessa noin 90, sivuaineilijoita noin 45 ja erilaisiin
maisteriohjelmiin 40-45, yhteensä siis 180-190 opiskelijaa.
TaY:n 2001 sisäänotosta tehtiin tutkimus joka julkaistaan kesällä.

Puheenjohtajan yhteenveto:
Kandidaattitasolla kehitys näyttää kulkevan kohti suurempia kokonaisuuksia, sivuaineiden osuudessa
lievää vahvistumista. Syventävät ovat kaikissa 40 ov, josta puolet menee graduun, joten tähän
osuuteen ei kovin paljon mahdu. Maisteriohjelmien rakenne on jonkin verran toisenlainen, mutta
niistäkin gradu vie suuren osan.

4. Alan opetuksen arviointi ja sen jälkitoimet

Kokemuksia ja kommentteja arvioinnista
Kaarle Nordenstreng katsoi arvioinnin hyödylliseksi aineiston keräämisen osalta, esitti kritiikkiä
aineiston kokoamisen systemaattisuudesta. Suositukset olivat yllätyksettömiä. Tärkeä huomio on, että
pitää selvittää yhteistyötä ja kirkastaa kahden lohkon tehtävät, koulutustarve. Ensimmäinen askel on
yliopistoverkoston esittämä, mutta alun perin toimittajakoulutuksen neuvottelukunnan aloitteesta
lähtenyt projekti, jossa selvitetään kummankin alueen perustoiminnot ja siitä edetään yhteisesti
tehtäviin toiminnan muotoihin. Tampereella yhteistyö toimii TaY:n ja ammattikorkeakoulun välillä,
mutta laajemmin olisi tarvetta.
Juhani Wiio peräänkuulutti roolien selkeyttämistä yliopistojen ja ammattikorkeakoulujen välillä.

Tom Moring kertoi että tämä on kolmas arviointi joka ehdottaa SSKH:lle maisteriohjelmaa,
ruotsinkielistä nimenomaan journalistiikan maisteriohjelmaa ei ole, haasteena on nyt ottaa tähän
kantaa. Asia liittyy myös lakiin ja asetuksiin.
Keskustelussa todettiin, että nykytilanteessa saattaa olla hankalaa jos yliopistotasolla on laitoksia, joilla
on vain kandidaattitutkintoon rajoittuvaa opetusta. Mutta asian ratkaiseminen on hankala juttu, sekä
Helsingin yliopistolla että monella muulla taholla on asiassa intressejä. Hörkkö totesi, ettei
opetusministeriö ei ole ottanut asiaan kantaa, mutta asiaa on mietitty. Koulutustehtävä tulee uudelleen
ratkaistavaksi asetuksen tarkistuksen yhteydessä. Jos painetta on, siihen kannattaa nyt tarttua. SSKH on
ainoa HY:n instituutio jolla on vain kandidaattitason tutkinto, HKKK:lla on Mikkelissä
kandidaattitasoinen tutkinto, monia muita ei ole.
Rita Wickholm huomautti, että SSKH:ssa on pitkään keskusteltu tilanteesta, opetusta näet annetaan jo
syventävien tasolla, SSKH:n opettajat ohjaavat graduja ja väitöskirjoja.

Jarmo Häkkinen viittasi Journalisti-lehden keskustelupuheenvuoroon siitä, ammattikorkeakouluja on
hyvin erilaisia. Keskustelua tarvitaan, pitäisikö yhteistyötä tiivistää? Häkkinen puuttui myös
koulutuspaikkamääriin. Vaikka poistuminen alalta on lähivuosina suurta, medianomi-koulutus ja
kansanopistotason koulutuksen lisääminen on ollut ehkä liiankin nopeata, melkein 800 medianomin
aloituspaikan määrä saattaa olla liikaa.

Heljä Korpijoki totesi että arvio tietopaketti on tarpeellista. Tarvitaan tietoa siitä millainen kukin
koulutusohjelma on, tätä asiaa arviointi on vienyt vähän eteenpäin. Raportti olisi voinut olla
selkeämpikin tuotantoseloste. Tuhansia opiskelijoita lähtee opiskelemaan epämääräisin perustein, tämä
tulee kalliiksi ja on riskinotto opiskelijan kannalta.

Keskusteltiin rahoitusjärjestelmistä ja yliopistojen sekä ammattikorkeakoulujen opintojen
rahoituspohjasta. Sirkka-Leena Hörkkö huomautti että rahoituspohjat ovat kahden pilarin systeemissä
erilaiset.

Kaarle Nordenstreng kysyi voidaanko tämän perusteella tehdä selkeämpää profiiliselvitystä ja toi esiin
verkoston aloitteen opetusministeriölle. Sirkka-Leena Hörkkö sanoi vievänsä asiaa siihen suuntaan.
Arviointiselvitys sinällään ei tuonut juuri uutta esille. Olennaisin kysymys on yliopistojen ja
ammattikorkeakoulujen roolien vastainen kehitys. Siitä ei tullut suosituksia tai tarkempaa apua, eikä
kentän kirjavuuskaan saanut juuri selkeytystä. Maisteritasoista opetusta tarvitaan alalla enemmän ja
maisteri säilyy perustutkintona, mutta selvittämättä on, mitä koulutukseen tulee milläkin tasolla kuulua
ja minkä tyyppistä koulutus on (ennen kaikkea tieteellisen ja ammatillista osaamista opetuksen

suhteet). Työelämän kehittämiseen liittyvät kysymykset ovat myös keskeisiä. Eri koulutusmuotojen
toisiaan täydentävästä roolista ei saatu raportissa selvitystä. Hyötyä toki on siitä, että saatiin yksiin
kansiin asiat, jotka toki ovat olleet tiedossa eri oppilaitosten dokumenteissa, mutta joiden kokoaminen
on ollut ison vaivan takana.

Jatkotoimet
Jatkotoimissa on Hörkön mukaan tarkoitus selvittää eteenpäin

- yliopistokoulutuksen ja ammattikorkeakoulutuksen työnjakoa ja toistensa täydentämistä
viestintäalalla lähtien siitä, millaisia koulutusohjelmia nykyään on tarjolla kummallakin puolella
saatavilla. Yliopistosektorihan on opiskelupaikkojen lukumäärän perusteella pieni,
ammattikorkeakoulusektori suuri
- tutkintorahoituksen pohjaa yliopistopuolella
- yliopistopuolen tutkintorakenteen kaksijakoisuuden (kandidaatti/maisteri) toteuttamisvaihtoehdot
viestintäalalla (esim. kumpaan käytännön opetus pääasiassa kuuluu)
- miten tieteellisyys ja ammatillisuus integroidaan yliopistopuolella
- sitä, millaisiin tehtäviin medianomitutkinnon suorittaneet työelämässä pääsevät ja päätyvät; tähän
kytkeytyy kysymys koulutuspaikkamääristäkin
- mahdollista hakeutumista ammattikorkeakoulusta yliopistoihin, miten hyvitetään
ammattikorkeakouluopinnot ja miten järjestetään ns. siltaopinnot.

Hörkön mukaan OPM:ssa on valmiutta rahoittaa tällainen selvitys. Erityisen tärkeää on saada
lisäselvyyttä koulutusmuotojen rajankäyntiin. Tärkeää on, että pysytään tutkintorakennetyöryhmän
tiukassa aikataulussa. Alan tulee nyt löytää raportin tekijä sekä tälle tukiryhmä niin, että raportti
saadaan valmiiksi viimeistään syyskuun alkuun mennessä.

Päätettiin, että selvittelijän etsintä käynnistetään heti, jotta asiasta voitaisiin lopullisesti päättää
viestintäalan yliopistoverkoston kevätseminaarissa touko-kesäkuun vaihteessa. Samassa kokouksessa
on syytä päättää, ketkä kuuluvat tukiryhmään.
.
Tutkintorakennetyöryhmä
Sirkka-Leena Hörkkö, joka on tämän opetusministeriön asettaman yliopiston rehtorien tasoisen
työryhmän sihteeri, selosti työryhmän työn edistymistä. Osa tätä työtä on muuntaa korkeakoulujen
arviointineuvoston suositukset käytännön projektiksi, arviointineuvostohan on OPM:n alainen mutta
varsin itsenäinen yksikkö, joten sen suositukset eivät sinällään paljon paina. Lisäksi viestintäalan
arvioinnin suositukset olivat varsin yleisiä ja yllätyksettömiä, joten tilanne ei ilman jatkotoimia muuksi
muutu. Sama kyllä koski myös esimerkiksi Suomen Akatemian meta-arviointia Suomen tieteen tilasta.
Osasyynä siihen, että arvioinnit ovat toistaiseksi jääneet merkitykseltään vähäisiksi, on se, että ne eivät
meillä Suomessa pyri rankkeeraamaan laitoksia. Tähän ei ole Pohjoismaissa haluttu mennä. Samalla
suora yhteys rahanjakoon on tätä kautta katkennut.

Hörkkö totesi myös, että vaikka arvioinneissa on paljon puhuttu työelämän toiveista ja vaatimuksista,
siitä, minkälaista osaamista työelämä edellyttää, varsin vähän on puhuttu työelämän hankalista
rakenteista ja markkinapaineista. Esimerkiksi viestintäalalla on paljon pätkätöitä ja alati kasvava
sitoutuminen freelance-suhteisiin. Tämäntapaiset tekijät hankaloittavat sen määrittelyä, millaista
osaamista tarvitaan. Myös tieteellisyyden ja ammatillisuuden vastakkainasettelu on suureksi osaksi
myytti, totesi Hörkkö. Useimmissa tapauksissa on lähes mahdoton erotella näitä toisistaan.

Tutkintorakennetyöryhmän työn lähtökohdat ovat opiskelijoiden liikkuvuus – myös osin Euroopan
ulkopuolella --, kansainvälistyminen sekä tutkinnon rakenteellinen kahtiajako 3 +2 vuoteen
(kandidaatti/maisteri) Bolognan sopimuksen hengen mukaisesti. Tavoitteena on tieteellisyyden ja
ammatillisuuden yhdistäminen, kandidaattitutkinnon pitää antaa valmiudet sekä työelämään että
jatkotutkintoon. Kysymykseksi nousee tällöin, onko kandidaatti lavea pohjatutkinto ja maisteri
erikoistumistutkinto vai toisin päin.

Työryhmässä on lähdetty siitä, että maisteritutkinto säilyy perustutkintona – pääsääntöisesti siis
opiskelija saa oikeudet maisteritutkintoon saakka, mutta epäilyksiä on esitetty siitä, että kahtiajaon
seurauksena taso laskee. Samoin kysymyksiä herättää se, millaiseksi rahoituspohja tulee
kaksitasoisessa ratkaisussa. Lisäksi pohdittavana on pisteytyssysteemin muutos lähelle ECTS-
järjestelmää niin, että vuosittaiseksi työmääräksi tulisi 60 pistettä ja tutkintojen laajuudeksi 180 ja 120
pistettä. Koko maisteriputken laajuus olisi näin ollen 300 pistettä.

Aikataulu on kova, sillä asetuksen muutoksen on määrä tulla voimaan elokuussa 2004. Siksi on
pohdittu myös sitä, että luovuttaisiin nykyisestä tutkintoasetuksen tarkkarajaisesta sääntelystä (19
koulutusalapohjaista asetusta), vaan tyydyttäisiin väljempään määrittelyyn. Viestintäala ei tällä hetkellä
kuulu 19 koulutusalaan, vaan rakentuu humanististen ja yhteiskuntatieteellisten alojen joukkoon.

Kaikesta tästä on määrä pitää kentän kuulemisia syys-lokakuussa 2002, ja siksi arvioinnin pohjalta
lähtevän yliopistojen ja ammattikorkeakoulujen työnjakoa viestintäalalla koskevan selvityksen tulee
olla valmis syyskuun alkuun mennessä.

Hörkkö viittasi myös keskusteluun siitä, että ammattikorkeakouluihin on ehdotettu kandidaattitutkintoa
ja opettajille myös professorin virkoja. Hän totesi, että kyse on vasta ehdotuksista, jotka ovat lähdössä
lausuntokierrokselle. Periaatteessa Suomessa on lähdetty siitä, että meillä pysyy kahden pilarin
järjestelmä ja jos opiskelija siirtyy pilarista toiseen (siis ammattikorkeakoulusta yliopistoon), häneltä
edellytetään siltaopintoja.

5. Viestinnän yliopistoverkoston ammatillinen lisensiaattitutkinto
 Viestintäalan yliopistoverkoston suunnittelija Anneli Lehtisalo esitteli verkoston ammatillisen
lisensiaatin tutkintoa, johon on haku parhaillaan meneillään. Se päättyy 5.6. Virallisena nimenä on
”Lisensiaatin tutkintoon johtavat ammatilliset erikoistumisopinnot digitaalisen viestinnän alalla”.
Olennaista tutkinnossa on, että se rakentaa vahvasti siltaa työelämään päin – journalismiin,
tiedotustehtäviin, ammattikorkeakoulujen opettajiksi aikoville, kirjastoalan johtotehtäviin. Opinnot ovat
valtakunnallisia, siis pitkälti verkossa ja viikonloppuina tapahtuvia, ja ne voidaan suorittaa joko työn
ohessa 3 vuoden aikana tai päätoimisesti 2 vuodessa. Tarkoituksena on räätälöidä vaatimukset kosolti
kunkin opiskelijan tarpeiden mukaan, mutta mukaan kuuluu myös yhteisiä osia (teoriaa, metodeita).
Opiskelijoita otetaan sisään 20, korkeintaan 5 yhtä laitosta kohden; laitoksia on ohjelmana sitoutunut
seitsemän. Opetuksesta vastaavat professoriksi valittu Pertti Hurme ja yliassistentiksi valittu Erkki
Karvonen. Näiden ohella ohjausta antavat ”kotilaitoksen” opettajat.

6. Ilmoitusasiat
Suomen Journalistiliiton edustajat kertoivat, että liiton professionaaliseksi luotsihankkeeksi nimitetty
Koulutustori verkossa on avattu ja siitä kaivataan kokemuksia ja kommentteja.

7. Seuraava kokous
Seuraava kokous päätettiin pitää Helsingissä SSKH:ssa perjantaina 20.9. klo 10.15.

