
PÖYTÄKIRJA
TOIMITTAJAKOULUTUKSEN NEUVOTTELUKUNTA

Aika: perjantai 5.9.2003 klo 13.15   ­ 15.25
Paikka: VTA:n tilat, Lönnrotinkatu 11, Helsinki

Läsnä: TaY Risto Kunelius
Kaarina Melakoski
Helvi Miettinen, siht.
Kaarle Nordenstreng, puh.joht.
Inari Teinilä

JY Heikki Luostarinen
Toni Peltonen

HY/SSKH  Ullamaija Kivikuru
Tom Moring

TaiK Merja Salo
SJL Jarmo Häkkinen

Heljä Korpijoki
VTA Heikki Hakala, Etelä­Suomen Sanomat

Petteri Kauppinen
YLE Juhani Wiio
Viesverk  Anneli Lehtisalo

Hannu Vanhanen
OPM Sirkka­Leena Hörkkö

1) Kokouksen avaus

Puheenjohtaja Kaarle Nordenstreng avasi kokouksen.

2) Asialistan hyväksyminen

Hyväksyttiin.

3) Edellisen kokouksen pöytäkirjan tarkastaminen

Hyväksyttiin aikakauslehtikentän kannanottoa koskevalla keskustelusitaatilla
täydennettynä (kohtaan ”Ilmoitusasiat: Tulosneuvottelut: Aikakauslehtijournalismi”).

4) Ilmoitusasiat

­ Uuden hallituksen ohjelmatekstiä kohdasta koulutus­ ja tiedepolitiikka: ”Yliopistojen
opintoaikoja nopeutetaan ja siirtymisaikaa toiselta asteelta korkeakoulutukseen
lyhennetään opiskelijavalintajärjestelmää kehittämällä. Selvitetään mahdollisuus
siirtyä yliopistojen yhteisvalintajärjestelmään ja otetaan käyttöön aloituspaikkakiintiö
samana vuonna toiselle asteelle valmistuneille opiskelijoille.” Ao. kohta
kokonaisuudessaan LIITTEENÄ.


2

­ Ylitarkastaja Sirkka­Leena Hörkkö on siirtymässä OPM:ssä toisiin tehtäviin 15.9.
Hän on kuitenkin mukana visuaalisen journalismin kehityshankkeessa loppuun asti.

­ Opetusministeriössä on valmisteltu maisteriohjelmien perusteet. Kopio asiaa
koskevasta kalvosarjasta on LIITTEENÄ.  Ohjeet on lähetetty yliopistoille seuraavan
tulossopimuksen ohjekirjeen liitteenä.

­ Kaksiportaisia tutkintovaatimuksia koskeva asetus on tulossa yliopistoihin
lausuntokierrokselle lähiaikoina.

­ YLE:n, yliopistojen ja korkeakoulujen yhteistyötoimikunta järjestää
seminaarikokonaisuuden Tero Uskalin väitöskirjan ”Suomalaisen Moskovan­
kirjeenvaihtajuuden alkutaival” ja Iiris Ruohon väitöskirjan ”Utility Drama” sekä
Pertti Näräsen väitöskirjaluonnoksen ”Suomalaisen tv­journalismin digitaalinen
tulevaisuus” pohjalta. Yhteistyötoimikunnan suunnitelmissa myös graduyhteistyötä.

3) Visuaalisen journalismin yliopistokoulutuksen suunnitelma

Risto Kunelius esitteli työryhmän (Riitta Brusila, Ullamaija Kivikuru, Risto Kunelius,
Heikki Luostarinen, Merja Salo, Hannu Vanhanen) väliraportin visuaalisen
journalismin yliopistokoulutuksen suunnitelmasta. Työryhmä on pyrkinyt
integroimaan kolme tulosneuvotteluissa esillä ollutta aihepiiriä
(aikakauslehtijournalismin maisteriohjelma, elektronisen kuvajournalismin
maisteriohjelma ja lehtikuvajournalismihanke). Tavoitteena on valtakunnallinen
maisterikoulu pysyvänä koulutusrakenteena. Suunnittelussa pidettiin myös tärkeänä
journalistikoulujen kuvailmaisun opetuksen parantamista kandidaattiopintojen tasolla.

Väliraportti on LIITTEENÄ. Se on jaettu neuvottelukunnalle sähköpostitse 25.6.2003.

Aikakauslehtien Liiton ja Suomen Aikakauslehtitoimittajain Liiton kannanotto on
LIITTEENÄ. Se on saatu sähköpostina 2.9.2003.

Puheenjohtaja totesi, että suunnitelma tulisi saada valmiiksi syyskuun aikana, jotta
neuvottelukunta voi esittää sen OPM:lle lokakuun alkuun mennessä. Suunnitelmaan
voidaan jättää tarvittaessa näkyviin myös jäsenten varaukset. Tässä käytävän
keskustelun jälkeen työryhmä muokkaa suunnitelman ja konsultoituaan
ammattikentän edustajia lähettää sen sähköpostitse neuvottelukunnan jäsenille, jotka
ilmoittavat, ovatko sen kannalla tai jos eivät ole, mihin kohtiin eivät voi yhtyä.
Neuvottelukunta ei pidä uutta kokousta tämän asian käsittelyä varten.

Sirkka­Leena Hörkkö muistutti mieliin, että visuaalisen journalismin koulutuksen
suunnittelun lähtökohtana on Tampereen yliopiston hanke. Aikakauslehtijournalismin
maisteriohjelma otettiin mukaan, koska sitä koskeva Taideteollisen korkeakoulun
hanke hylättiin tulosneuvotteluissa ja koska toivottiin, että sille saataisiin rahoitusta
tätä kautta. Visuaalisen journalismin yliopistokoulutuksen hankkeessa
neuvotteluosapuolia ovat rehtori Jorma Sipilä Tampereen yliopistosta ja johtaja
Markku Mattila opetusministeriöstä. Lisäksi asiasta tulee informoida rehtori Henrik
Hägglundia Svenska social­ och kommunalhögskolanista, rehtori Aino Sallista
Jyväskylän yliopistosta ja rehtori Yrjö Sotamaata Taideteollisesta korkeakoulusta.


3

Heljä Korpijoki totesi Suomen Aikakauslehtitoimittajien Liiton  ja Aikakauslehtien
Liiton pitävän työryhmän esitystä epäonnistuneena. Aikakauslehtikentän kanta on, että
suunnitelma ei vastaa heidän toiveitaan.

Heikki Hakalan mukaan aikakauslehtijournalismi on suunnitelmassa ymmärretty
väärin eikä hän näe suunnitellussa koulutuksessa sitä työelämäyhteyttä, jota
maisterikoulutusehdoissa puhutaan. Lehtialalla on kiinnostusta osallistua sellaiseen
hankkeeseen, joka synnyttäisi lehtikonseptien koulutus­, kehitys­ ja
tutkimuskeskuksen.  Se edellyttää, että kuvaajakoulutuksen lisäksi koulutukseen on
kytkettävä graafinen suunnittelu. Hän oudoksui opetusjärjestelyjä, joissa opiskelijat
joutuvat siirtymään yliopistosta toiseen, eikä pitänyt valintaperusteita onnistuneina.
Taustaopinnot eivät tue tavoitetta, jossa toimittajakoulutukseen halutaan muilta aloilta
osaajia, jotka haluavat täydentää koulutustaan journalistikoulutuksella.

Petteri Kauppinen katsoi, että Bolognan malliin ei sovi se, että koulutukseen
valittavilta edellytetään visuaalisen journalismin opintoja. Olisi ratkaistava,
halutaanko painottaa visuaalisuutta vai journalismia. Hänen mukaansa koulutuksen
rakenne kaipaisi uudelleenharkintaa, koska se on tehty väärästä näkökulmasta.

Sirkka­Leena Hörkkö valotti syitä siihen, miksi aikakauslehtijournalismin
maisteriohjelma hylättiin tulosneuvotteluissa: toinen syy oli, että suunnitelmaa ei
pidetty valmiina, ja toinen, että hankkeita oli tällä kentällä paljon. Kaiken kaikkiaan
alle 10 % hanke­esityksistä meni läpi.

Jarmo Häkkinen painotti alueellista tekijää: Lähes kaikki nykyiset aikakauslehdet
ilmestyvät Helsingin seudulla. Nyt haluttaisiin Helsingin seudulla käynnistää alan
koulutuksellinen osaamiskeskus. Hänenkin mielestään esitetty opiskelijavalintamalli
kaventaa opiskelijoiden mahdollisuuksia hakeutua koulutukseen. Hän totesi, että
lehtikuvaajilta ja SJL:ltä on tulossa kirjallinen kannanotto.

Risto Kunelius puolusti esitettyjä valintamenettelyjä. Kandidaatin tutkinnon osalta hän
piti raportissa mainittua menettelyä noudattavaa opiskelijavalintaa parempana kuin
sisäänottoa valintakokeen kautta, koska tässä menettelyssä opiskelijoiden intressi ja
suuntautuneisuus tunnetaan. Maisteriohjelmiin haku olisi samanlainen kuin nytkin
maisteriohjelmien kohdalla. Hän totesi, että tutkimus­, koulutus­ ja kehityskeskusta ei
tästä esityksestä saa aikaan. Se vaatisi aivan toisenlaisia rakenteita. Tässä on kyse
maisterikoulutuksesta. Aikakauslehtijournalismin maisteriohjelmahankkeen
yhdistäminen pysyvään maisterikoulutukseen on vaikeaa, vaikka se räätälöitynä
rekrytointijärjestelmänä onkin kenttäväelle mieluisa.

Opiskelijoiden liikkumista Kunelius ei pitänyt  isona ongelmana. Samalla kannalla oli
Hannu Vanhanen, joka korosti sitä, että EKJ:n puitteissa on jo nyt olemassa toimiva
koulutusyhteistyö. Vanhanen ehdotti, että kehityskeskus rakennetaan nyt TaiK:ssa
alkavan aikakauslehtitäydennyskoulutuksen ympärille.

Ullamaija Kivikuru korosti, että ideana suunnittelussa on ollut, että vahvennetaan
visuaalista koulutusta niille, jotka saavat journalistisen perustutkinnon: myös
SSKH:ssa ja Jyväskylän yliopistossa. SSKH:ssa ja JY:ssä koulutetut ovat myös
kelpoisia maisteriohjelmaan. Kivikuru korosti ylivälineellisyyden merkitystä
peruskoulutuksessa. Hän piti myös laadittua aikakauslehtijournalismin
maisteriohjelmasuunnitelmaa heikkotasoisena.


4

Myös Heikki Luostarinen korosti sitä, että ehdotus tarjoaa mahdollisuuden
kuvaosaamisen kohentamiseen. Tässä koulutuksessa ollaan uudenlaisen, yhteistyötä
korostavan koulutusajattelun tiellä.

Tom Moringin mukaan graafisen suunnittelun perusopetus on journalistien puolella
melko olematonta ja sen osuutta voisi suunnitemassa lisätä.

Sirkka­Leena Hörkkö listasi OPM:n reunaehtoja:
­ Ei ole mahdollista tehdä kapea­alaisia, pieniä maisteriohjelmia.
­ Bolognan mallin lähtökohtana on monitieteisyys.
­ Koulutuksen kriteerit tulevat akateemisesta maailmasta ja työelämän tarpeista. Se,
että koulutuksen järjestää yliopisto, rajaa koulutuksen sisältöä. Jotakin koulutusta on
tarkoituksenmukaisempaa järjestää täydennyskoulutuksena.
­ Yliopistot antavat tulevaisuudessakin pääosan koulutuksestaan ns. pääaineputkessa
ja maisterikoulut ovat vähemmistönä.
­ Maisterikouluun hakeutuminen on erityisen joustavaa: Opiskelijat tulevat monista
erilaisista tuloväylistä.

Hörkkö epäili, että maisteriohjelmaa varten varatut rahat saattavat mennä muualle,
ellei visuaalisen journalismin yliopistokoulutuksesta saada aikaan esitystä. Hän
korosti, että nyt ollaan lähdössä prosessiin ja luomassa elementtejä asioiden
kehittämiselle. Hän totesi, että nyt kirjoitetaan ylös ne työelämän näkökohdat, jotka
koulutuksessa tulee ottaa huomioon. Prosessissa mukana olevat katsovat, että näin
tapahtuu.

Puheenjohtaja tarkensi, että jos lokakuun alkuun mennessä ei saada ehdotusta
valmiiksi, riskeerataan 400 000 €, jonka OPM on varannut visuaalisen journalismin
yliopistokoulutusta varten vuosille 2004 – 2006, mikä tarkoittaa myös sitä, että
elektronisen kuvajournalismin maisteriohjelma päättyy.

Heljä Korpijoki ehdotti, että SAL:n ja Aikakauslehtien Liiton edustajat otetaan
mukaan suunnitelman jatkokäsittelyssä.

Heikki Hakala korosti, että tarkoituksena ei ole torpedoida hanketta, vaan
lähtökohtana on huoli siitä, että aikakauslehtikoulutus kapenee liikaa. Hän arveli, että
yksityisen rahoituksen saaminen yliopistolliseen koulutukseen on vaikeaa.
Koulutuksen pitäisi tuottaa sellaista osaamista, joka synnyttää osaamiskeskuksen, jolle
voidaan osoittaa yksityistä rahoitusta.

Risto Kunelius lupautui kirjoittamaan suunnitelman uudelleen sellaiseen muotoon,
joka struktuuriltaan mahtuu OPM:n tavoiterakenteisiin, korostaen laaja­alaisuutta,
väljentäen sisäänpääsykriteereitä ja kirjaten ylös tässä esiin tulleet
työelämänäkökohdat.

Puheenjohtaja ehdotti, että Kunelius tekee uuden version, jossa hän ottaa huomioon
työryhmän kannat ja tässä kokouksessa esille tulleet asiat, ja käyttää sen SAL:n ja
lehtikuvaajien yhteisessä kokouksessa. Samalla suunnitelma esitellään potentiaalisille
lahjoittajille. Sen jälkeen suunnitelma tuodaan toimittajakoulutuksen
neuvottelukokoukselle, jolle annetaan viikko aikaa sulatella asiaa ennen vastauksen
antamista.


5

Petteri Kauppinen totesi, että Aikakauslehtien Liitto on ollut alusta pitäen sitä mieltä,
että aikakauslehtikoulutus ei kuulu tähän kokonaisuuteen, ja tiedusteli, miksi se on
otettu mukaan.

Kaarle Nordenstreng totesi, että tällä on haluttu ottaa huomioon edes osa
aikakauslehtipuolen koulutustarpeista, koska heidän hanke­esityksensä hylättiin
tulosneuvotteluissa.

Sirkka­Leena Hörkkö arvioi, että Tampereella alkanut lehtikuvajournalismikoulutus
saattaa olla vaakalaudalla, jos visuaalisen journalismin koulutushanke ei toteudu,
koska silloin EKJ:kin loppuu. Hän totesi, että jos ehdotuksen tekemiselle halutaan
lisäaikaa, neuvottelukunnan tehtävä esitys OPM:lle asian lykkäämisestä
myöhemmäksi. Asiasta on ilmoitettava myös niiden yliopistojen rehtoreille, joiden
koulutusta asia koskee.

Puheenjohtaja lupautui koordinoimaan sähköpostikeskustelun.

4) Neuvottelukunnan johtosääntö

Ehdotus neuvottelukunnan johtosääntöön sisällytettävistä asioista jaettiin kokouksessa
myöhempää käsittelyä varten.

5) Ammattikorkeakoulujen edustajien kanssa järjestettävästä ammattikuvaseminaarista sopiminen

Järjestetään Helsingissä 28.11.2003 klo 10­17.

6) Neuvottelukunnan seuraavan kokouksen ajankohdasta sopiminen

Seuraava kokous pidetään ammattikuvaseminaarin yhteydessä.

7) Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 15.25.

Puheenjohtaja Kaarle Nordenstreng

Pöytäkirjanpitäjä Helvi MIettinen


