
Toimittajakoulutuksen neuvottelukunta 7.10.2005 SSKH

Läsnä

Anja Arstila-Paasilinna Opetusministeriö (saapui klo. 14.10)

Matti Ahtomies Aikakausilehtien liitto

Jaana Hujanen Jyväskylän yliopisto

Jarmo Häkkinen Suomen Journalistiliitto

Maarit Jaakkola TAY

Kaarina Karttunen Yleisradio

Petteri Kauppinen VTA

Heljä Korpijoki SOL

Kaarle Nordenstreng Tampereen yliopisto

Hannu Ollikainen Talentum media/ALL

Merja Salo TAIK

Fredrik Sonck SSKH/Helsingin yliopisto

Sinikka Torkkola Viestintätieteiden yliopistoverkosto

Maija Töyry TAIK

Hannu Vanhanen Tampereen yliopisto

Henrika Zilliacus-Tikkanen SSKH/Helsingin yliopisto

Ullamaija Kivikuru SSKH/Helsingin yliopisto (pj.)

Tom Moring SSKH/Helsingin yliopisto (kirjuri)

Työjärjestys:

1. Kokouksen avaus

Puheenjohtaja avasi kokouksen klo 13.15.

2. Edellisen kokouksen pöytäkirja, tarkastus ja hyväksyminen

Hyväksyttiin sellaisenaan.

3. Ilmoitusasiat

• Häkkinen: Journalismin päivät on pidetty. Osallistujamäärä oli iso yllätys, alustajineen 900.
Tilaisuus oli menestys. Vastaava järjestetään todennäköisesti vasta kahden vuoden kuluttua.

• Zilliacus-Tikkanen: Yhteispohjoismainen opiskelijakysely on lähdössä kentälle. Tarkoitus on
kartoittaa alaa, opiskelijoiden taustoja, motivaatiota jne.

• Nordenstreng: Tampereen journalistikoulutuksen juhlavuoden vietto aloitettiin lokakuussa
kansainvälisellä seminaarilla. Suuri tilaisuus järjestetään ensi vuonna(todennäköisesti syyskuun
lopussa 2006). Juhlavuoteen liittyy koulutuksen historiaa käsittelevä seminaari. KN jakoi
Toimitustyö-julkaisun näköiskopioita.

• Nordenstreng jakoi Maarit Similän muistion toimittajakoulutuksen opiskelijavalintayhteistyöstä
(liite). KN ehdotti että asiaa käsitellään seuraavassa kokouksessa. Opetusministeriö haluaa vähentää
sisäänpääsykokeiden määrää. Mm. kauppakorkeakoulusektorilla on jo valtakunnallinen haku.

• Kivikuru: North-South-mobility-ohjelma on lähtenyt käyntiin. Kolme opiskelijaa Afrikasta
vieraili keväällä SSKH:ssa, kolme Suomesta (Tre, JY ja SSKH) harjoitteli kesällä Namibiassa.
Korjaamisen varaa on rahoituksessa (stipendit liian pieniä), muuten onnistunut. Projekti jatkuu ensi
vuonna.

• Korpijoki: TAKO-päivä järjestetään yhdessä (SJL ja VTA). TYKY-toiminnasta, esittely.
13.10.2005.

4. Aikakauslehtialan koulutus

Asiaa ovat valmistaneet Pettteri Kauppinen, Hannu Ollikainen, Matti Ahtomies ja Maija Töyry).
Matti Ahtomies esitteli alaa kuvaavan kartoituksen (esitys liitteenä PPT). Kauppinen totesi, että
VTA on esitellyt muistion koulutustarpeistaan. Ahtomies kertoi, että keväällä kuulutettu
aikakauslehtijournalismin professuuri odottaa, kunnes tiedetään miten koulutus lähtee liikkeelle.

Puheenjohtaja totesi Arstila-Paasilinnan (ei paikalla tässä vaiheessa) ilmoittaneen, että
neuvottelukunnan lähettämä kirje aikakauslehtikoulutuksesta ei ole edennyt, koska OPM odottaa
ESR-selvityksen valmistumista.

Vanhanen esitteli aikakausilehtijournalismin opetusta TaY:ssa (liite). Vanhasen mukaan al-
journalismi on ollut kuvioissa koko ajan. Visuaalisen journalismin ja sitä edeltäneen elektronisen
journalismin ohjelmissa ovat reportaasit mukana, myös web-reportaasit. Tuotantobusiness-puoli on
ollut Tampereella vähemmän esillä. Sitä tulee lisätä.

Keskustelussa todettiin, että EU:n rahoittama Euroreporter-projekti liittyi aikanaan tähän.
Kansainvälinen yhteistyö sopisi hyvin mukaan.

- Nordenstreng: Tampereella ei ole tietoisesti haluttu lokeroida al-journalismia erilliseksi, koska
viikonloppuliitteet ym. osoittavat että saman tyyppistä journalismia on muuallakin. Liikeala-aspekti
on kiistatta tarpeen. Journalismikoulutuksen potentiaaliset työmarkkinat on alustavasti kartoitettu.
Sanomalehtiala suurin, radio/TV toinen, aikakausilehtiala kolmas, vasta sen jälkeen tiedottajat ja
kuvaajat. Kuvakoulutusta jo on, joten ollaan avoimin mielin keskustelemassa jatkosta.

- Töyry: TAIK:ssa täydennyskoulutuspuolella aloitettu koulutusta työssä olevien ihmisten kanssa.
2,5 vuotinen kehityshankeluontoinen koulutus on liikkeellä toisella kierroksella. Tarve on suuri.
Alalla on osaamista, mutta se on osaksi ’mykkää’. Myös kirjoittavan toimittajan työhön koulutetaan
(1,5 vuotta), ja vuodenvaihteessa alkaa uusi kurssi. Monitieteinen opetusala putoaa väliin helposti.
Yhteistä konseptia ei ole, kun alan erikoisuus on erilaisuus. Journalisminlähtöisyys on ydin.

- Zilliacus-Tikkanen: Ruotsinkielisellä puolella on useita vuosia ollut ”Tidskriftsprojektet”-niminen
hanke, viime syksynä klinikka-muotoisena. Koulutus on ollut hyödyllistä ja arvostettua. Eeva Jais-
Nielsen Ruotsista on tehnyt Tidskriftsdesign-kirjan. Hänet yritetään saada Helsinkiin luennoimaan
keväällä.

- Hujanen: Jyväskylässäkin journalistiikka ja uutistoiminta ovat perustana, mutta eri lajityyppejä on
käsitelty laajemmin. Väitöskirjatekijöissä on sellaisia jotka ovat olleet kiinnostuneita luovasta
kirjoittamisesta ja tutkivat sitä. Esimerkiksi segmentointi, brändi ja RISK-analyysi ovat samanlaisia
kuin sanomalehtipuolella. Kivikuru totesi, että narratiivisia aineksia liittyy myös nykyiseen
uutisjournalismiin.

Opetusministeriö ei nykyään anna korkeakouluille rahaa maisteriohjelmia varten, vaan varojen pitää
tulla laitosten budjettien sisältä. Keskusteltiin siitä, voiko ala yhdessä tehdä jotain, ESR-rapporttia
odotellessa.

- Kauppinen: Valtaosa al-alan työvoimasta tulee muista aineista, joten maisteritason koulutus olisi
hyvä. Odotukset ESR-raporttia kohtaan ovat ehkä ylisuuret. Alue on valtava, raportti jää pakostakin
yleisluontoiseksi. Alalle pyrkii valtavasti opiskelijoita, pääaineilijoiksi, sivuaineopiskelijoiksi,
ammattikorkeareittiä tai muutoin. Nyt pitäisi pohtia yhdessä opetuksen rakenteita ja ammatin
vaatimuksia. Kivikuru korosti, että uusien rakenteiden pohdinnan tulisi tapahtua Bologna-rakenteen
sisällä, koska se on juuri saatu valmiiksi.

Nordenstreng jatkoi Kauppisen teemasta, joka hänestä kuuluu luontevasti Bolognan
jatkotoimenpiteisiin. Ns.’hattumallia’ pitäisi kehitellä. Siinä journalismi tulee opintojen loppupäässä
hattuna mukaan toisen alan opintoihin. Tampereella harkitaan luopumista laajasta
sivuainekoulutuksesta, jolloin voidaan siirtää resursseja maisterikoulutukseen, jossa hattukin
toteutuisi. Täydennyskoulutuksen käsite tulossa uudelleen mietittäväksi Bolognan jälkeen, kun
laitokset haluavat integroida täydennyskoulutuksen omaansa. Nordenstreng päätyi kolmeen
johtopäätökseen:

1) oppilaitosten välinen keskustelu on tarpeen (kolme jk-opetusyksikköä, TAIK ja ehkä Lappi);

 2) kauppakorkeakoulupuoli on saatava mukaan (Helsingin kauppakorkeakoulu, Tampereen
yliopiston kauppakorkeakoulu).

 3): Kehäkolmossyndroomaa ei tarvitse potea. Yksikköjä voi perustaa yhteisesti, ja ne voivat sijaita
esim. Helsingissä. Suoritukset olisi silti saatava eri oppilaitosten piikkiin. Aikaa on noin vuosi
suunnitteluun.

- Ollikainen: Kuudes vuosi on alkamassa aikakausilehtiprojektissa. Al-väki on huolissaan siitä
miten aikakauslehtiopetus sopii alan yleiseen kehitykseen. Maisterikoulutuksen volyymi on
rajallinen (n. 30 henkilöä) eikä heilauta kenttää mihinkään suuntaan. Aikakausilehtiala pyrkii
sellaiseen ratkaisuun, joka kumpuaa alan kokemuksesta. Maisteriohjelma-nimike ei ole
kynnyskysymys. Hallinnollisesti se on ehkä vanhentunut termi, mutta saman tasoiseen
koulutukseen tulee pyrkiä. Koulutuksen ympärille on helpompi rakentaa tutkimusta ja
jatkokoulutusta. Uusmediakoulutus on päässyt hyvin lentoon, kun taas aikakauslehtiasia on jumissa.
Ahtomies huomautti, että lahjoitusprofessuuri on ollut vireillä vain tutkimusta varten, ei opetusta.

- Salo: AIMO-suunnitelmaa kritisoitiin aikoinaan siitä ettei se tuota tarpeeksi edellytyksiä
jatkokoulutukseen. Toivotaan, että ne nyt syntyisivät. Yhteisjärjestelyt vain tahtovat tuottaa paljon
byrokratiaa. TAIK on tietysti mielellään mukana monen laitoksen yhteistyössä.

- Arstila-Paasilinna: Uudet ehdotukset odottavat ESR-selvitystä. Sen piti alun perin ulottua 2012
asti, mutta aika on pidennetty 2020:een. Kukaan ei juuri nyt ole valmis avaamaan uusia
koulutusohjelmia. Yliopistopuoli on kyllä astetta joustavampi. Loogista on, että uusien ohjelmien
esittelyssä siirrytään porrastukseen joka edesauttaa suunnittelua. Pitkän tähtäimen
rahoitussuunnittelu on tietysti vaikeaa.

 Keskusteltiin KN:n esittämästä yhteiskoulutuksen mahdollisuudesta: siinä on etuja, mutta myös
haittoja, jotka täytyy tutkia. Mutta Erasmus-Mundus-ohjelmat ym. näyttävät toimivan hyvin. EU:n
laajuinen yhteistyökin nousi esiin.

- Töyry: Miten eri alojen substanssiosaaminen ja journalistiikan hattu toimisivat verrattuna siihen,
että opiskelijat kootaan yhden hatun alle? Monialaisuus kandikoulutuksessa voi johtaa
eriparisuuteen. Sama opiskelupaikka on myös tärkeä, niin syntyy ryhmä. TAIKilla, TKK:lla ja
HKK:lla ollut yhteisiä sivuaineopintoja.

- Kauppinen: Kansainvälinen osaamiskeskus olisi hurja mutta kiintoisa ajatus.

- Häkkinen: Yhteistyö olisi hyvä vaikkakin ehkä vaikeaa. Raittilan väliraporteissa on jo tullut paljon
tietoa opetusmääristä ja työllistymisestäkin. Aikakausilehtipuoli ja freelance-työ ovat jääneet
vähemmälle. Ne pitäisi saada mukaan.

- Korpijoki: Kun asiasta alettiin puhua, puhuttiin hattumallista. Liitossa puollettiin ilolla koulutusta,
jossa moniosaajille annetaan erityiskoulutusta. Nyt kuvio on jotenkin muuttunut.

- Ahtomies: Journalistikoulutusta sinällään ei kaivata vaan nimenomaan aikakausilehtimuodossa.
On erinomaista jos saadaan yhteistyö liikkeelle. Meidän tähtäin on suomalaisessa koulutuksessa,
mutta olemme toki mielellämme mukana sparraamassa jos kansainvälistä yhteistyötä syntyy.

- Töyry: Tekemieni selvitysten mukaan markkinointiosaaminen on hanskassa, ongelma on ollut
journalistisen työn kehittämisessä. Jos journalistinen työ ei ole hanskassa, markkinointi on tyhjän
päällä.

- Vanhanen: Journalismin päivillä keskusteltiin konsepteista. Käsityö ja konseptit pitäisi yhdistää.

- Arstila-Paasilinna: Uusissa koulutusmuodoissa on aina lähdettävä korkeakoulujen aloitteesta. Jos
teette konklaavin, pitäisi tasan tarkkaan saada omat rehtorit mukaan, priorisoida, laskea
kustannusarviot. Normipuoli on hallittava tarkkaan, muuten kaikki kaatuu liikaan avoimuuteen.

- Kivikuru: Kukaan ei ole vastustanut yhteistyöhankkeen virittämistä. Tässä vaiheessa kaikki
journalistikoulut (JY, SSKH, TaY) ja TAIK perustavat ryhmän, SSKH kutsuu ensimmäisen
kokouksen koolle. Laitokset nimetköön edustajansa 21.10. mennessä, yksi taloa kohden. Ryhmä
kutsuu tarpeen mukaan asiantuntijoita. Salo ilmoitti heti, että TAIK:n edustaja Maija Töyry.

Puheenjohtaja vaihtui, H. Zilliacus tuli tilalle Kivikurun poistuessa muita kiireitä hoitamaan.

5. Koulutuspoliittisia kysymyksiä

• Bolognan liikkeellelähtö ja jatkotoimet eri yliopistoissa

- Nordenstreng: Bologna on edennyt hyvin yhteiskuntatieteellisellä alalla. Paljon kysymyksiä on
auki kanditutkinnon ja maisteritutkinnon siirtymässä. Valintaprosessit ovat mahdollisia
maisteritasolle. Tampereella on toistaiseksi vain erikoisvalintatapauksia varten laadittu
valintamenetelmiä, mutta on ilmeisesti kehitettävä amerikkalaistyyppinen järjestelmä ohjelmia
vaihtaville. Ohjelmaresurssiselvitystyö on meneillään. Bologna on lisännyt kursseja, eikä
kandipuolta ole onnistuttu pienentämään. Sivuaineopiskelijamääriä supistamalla päästään ehkä
ratkaisuun. J-koulutus on poikkeuksellisen raskas alue.

- Hujanen: Jyväskylässä hyväksyttiin uudet vaatimukset viime keväänä vain vuodeksi, nyt
valmistellaan uudet. Kustannustehokkuutta haetaan, varat eivät riitä palkkoihin. On keskusteltu siitä
miten voidaan hyödyntää yhteistyötä. 2007-09 suunnitelmaan tarvitaan innovatiivisia
leikkauspintoja priorisointeja, puhe- yhteisöviestinnän ja journalistiikan välillä. Selkeä
journalismipainotus säilyy tulevaisuudessa, mutta rajapintoja kehitetään. Kandikoulutuksen
statuksesta keskustellaan. Jyväskylässä on myös keskusteltu siitä, otetaanko opiskelijoita suoraan
sisään maisteriohjelmaan.

- Salo: TAIK:ssa on oltu samassa vaiheessa vuodesta 1994, ei isoa muutosta mutta
ydinaineskeskusteluja on käyty.

- Moring: Ruotsinkielisellä puolella Bolognan myötä journalismikoulutusta on lisätty
maisteritasolla ja on saatu yhdessä Viestinnän laitoksen kanssa aikaan suomenkielistä Bolognan
jälkeistä toimittajakoulutusta vastaava ratkaisu. Kandidaattitasolla on siirrytty suppeampaan
ohjelmaan. SSKH kustantaa osan maisteritasolla annetusta opetuksesta, osan kustantaa tiedekunta
erillisellä ruotsinkielisen opetuksen kehittämismäärärahalla, joka on ollut jo aikaisemmin käytössä
ja suunnataan nyt tähän tarkoitukseen. Journalistiikan opetus maisteritasolle asti voidaan näin
tarjota kokonaan ruotsinkielisenä. Rahoituksessa on kuitenkin epävarmuuksia, mikä voi aiheuttaa
huolta tulevaisuudessa.

- Zilliacus-Tikkanen: Pohjoismaisessa kokouksessa esiteltiin huolta rahoituksesta, tasosta sekä
arvosanaperiaatteista, jotka eroavat eri maissa.

- Vanhanen: Kaksitasoinen tutkinto voi onnistua tai epäonnistua. Erikoistumisalana maisteritutkinto
on hyvä. Saattaa olla, että tulevaisuudessa on vain erikoistuvia maisteriohjelmia.

- Arstila-Pasilinna: Kaksipilarijärjestelmässa työnjako on se, että koulutuksen velvoite
akateemisella puolella kohdentuu tutkimusosaamiseen, ammattikorkeapuolella ammatteihin.
Ammattikorkeakoulupuolella alan kaksijakoisuus koetaan haitaksi, koska journalismiin liittyy
molempia piirteitä. Mediakoulutus AK:lla kohdentuu uuteen mediaan, toimittajakoulutus on
yliopistolla.

- Moring: Ruotsinkielisessä kentässä monipuolistuvan toimintaympäristön teoreettinen hallinta sekä
työnjohtodimensio ovat tärkeitä.

- Vanhanen: Syventävät ja laajentavat maisterikoulutukset kehittynevät rinnakkain.

- Nordenstreng: Ministeriön asetuslistalle haluaville maisteriohjelmille on pian deadline.
Journalistiikassa on toistaiseksi mainittu vain yksi, visuaalinen journalismi (alan yhteinen). Mutta
viestinnän alalla Vaasan yksiköllä on oma viestintään liittyvä maisteriohjelmansa listalla (ks.
seuraava kohta).

• Ruotsinkielisen koulutuksen tilanne

- Nordenstreng: Pitäisikö ÅA:n Vaasan koulutus ottaa mukaan tähän yhteistyöhön? Jos sitä ei pidetä
journalismin koulutuksena, se ei ole kansallisessa katsannossa journalistiikkaa opettava yksikkö.
Turun laitos on teoreettinen ja suuntautuu elokuva- ja televisiotoimintaan. Uusi professori Hannu
Nieminen katsoo hänkin, ettei Turku kuuluu neuvottelukunnan toimialaan. Tilanne on siis
ennallaan: kolme journalismikoulua, ja SSKH:n kautta viestinnän laitoksen maisteritaso tulee
piiriin. Tämän lisäksi TAIK.

- Arstila-Paasilinna: Entä Helia?

- Nordenstreng: Se on asia, joka tulee ratkaista Raittilan selvityksen yhteydessä.

• Jyväskylän tilanne

-Hujanen: Hetkellisesti kireä tilanne on ratkennut hyvin. Yleisestä viestinnän kandi-suunnitelmasta
on luovuttu. Luostarisen virka tulee täyttöön.

• Ensi vuoden aloituspaikat
- Nordenstreng: Tampereella 50 aloituspaikkaa (40-45 sekä 10 erityisaloituspaikkaa maisteritasolle)

- Hujanen: Jyväskylässä 22 paikkaa, säilyy ennallaan.

- Zilliacus-Tikkanen: SSKH 20 paikkaa, säilyy ennallaan.

6. Kokouksen päättäminen ja sopiminen seuraavasta kokouksesta

12.12. klo. 14. Paikka: SSKH tai VTA

Aiheet:

- Harjoittelu

- Opiskelijavalinta

- Koulutusjärjestelmä

- Aikakausilehtikysymys.

Kokous päättyi klo. 15.35.

