
Toimittajakoulutuksen neuvottelukunnan kokous 8.12.2008

VKL, Lönnrotinkatu 11 a, II krs

Läsnä:
Jarmo Häkkinen SJL
Henrika Zilliacus-Tikkanen SSKH
Aki Jörgensen JY
Tom Moring SSKH
Kaarle Nordenstreng TaY
Pirita Juppi Diak
Ullamaija Kivikuru SSKH (pj)
Maija-Leena Nissilä SJL
Petteri Kauppinen VKL
Marko Ala-Fossi TaY (siht.)

1. Kokouksen avaus
 Puheenjohtaja avasi kokouksen kello 10.05

2. Esityslistan hyväksyminen
 Hyväksyttiin kokouksen esityslista.

3. Ilmoitusasiat

Häkkinen: Terveisiä SJL:n opiskelija- ja opettajaseminaarista Tampereelta (24.10. –
25.10). Tilaisuuteen osallistui yhteensä noin 35 henkilöä, joista 5 oli opettajia.
Opiskelijoiden kommentit liiton toiminnasta olivat varsin kriittisiä, erityistä
tyytymättömyyttä esiintyi uutta TES – -ratkaisua kohtaan. Tilaisuudessa kävi ilmi
myös työllistymistä koskeva epävarmuus. Liitto on näiden evästysten siivittämänä
perustamassa erityistä opiskelija- ja nuorisotyöryhmää.

Zilliacus: Pohjoismainen journalistiopiskelijoiden kyselytutkimus on Norjassa jo
lähtenyt liikkeelle. Suomessa on parhaillaan menossa kysymysten käännöstyö ja sen
valmistuttua kysely lähetetään sähköpostilla kaikille Helsingin, Tampereen ja
Jyväskylän yliopistojen journalistiopiskelijoille. Vastaukset käsitellään Norjassa
(Volda), mistä hanke on alkujaan lähtöisin. Pohjoismainen vertailututkimus on
tarkoitus toteuttaa jatkossa joka toinen vuosi.

Häkkinen: SJL:llä on ollut vuoden verran toiminnassa uussuomalaisten journalistien
asemaa pohtiva työryhmä. Juhani Artton johtaman työryhmän tueksi on tarkoitus
lanseerata uusi verkkosivusto vuodenvaihteen jälkeen. Uussuomalaisten journalistien
erityisongelmana on, etteivät he ole lähinnä kielisyistä saaneet oman alansa työtä
Suomesta.

Moring: SSKH on aikeissa kohdentaa sisäänottoaan myös maahanmuuttajiin, mutta ei
aio turvautua kiintiöihin, koska ne ovat valituskelpoisia ja tästä on Ruotsissa saatu
huonoja kokemuksia. Sen sijaan tarkoituksena on herättää kiinnostusta opintoihin
kohderyhmän keskuudessa sekä lisätä valintaan sellaisia elementtejä, jotka suosivat
monikulttuurista taustaa. Toinen tie on avoin yliopisto, jossa tietyn määrän opintoja
suorittaneet voidaan ottaa opiskelijoiksi suoraan rehtorin päätöksellä.

2

Nordenstreng: Tampereella on tähän mennessä otettu yksi maahanmuuttajataustainen
opiskelija normaalissa sisäänotossa, eikä prosessia ole toistaiseksi ryhdytty säätämään
uuteen asentoon.

Kivikuru: Gunilla Hultenin Tukholman yliopistossa tekemän tutkimuksen mukaan
maahanmuuttajataustaiset journalistit päätyvät yleensä hoitamaan maahanmuuttaja-
asioita, vaikka kenenkään tausta sinällään ei voi pätevöittää kaikkien
maahanmuuttajaryhmien ja - kulttuurien asiantuntijaksi.

Moring: Maisteriopinnot varmaan muuttavat kuviota jatkossa, koska kielivaatimukset
painavat siinä yhteydessä vähemmän.

Juppi: Diakissa on käynnistymässä kolmivuotinen maahanmuuttajien
mediakasvatusprojekti, joka on varsin käytännönläheistä toimintaa. Samalla nähdään,
josko maahanmuuttajat innostuisivat tätä kautta hankkiutumaan alalle töihin.

Häkkinen: SJL:n jäsenistössä on tällä tietoa noin 100 muuta kuin suomea
äidinkielenään puhuvaa henkilöä, joista valtaosa on alkujaan ruotsalaisia. Suuri osa
tästä joukosta työskentelee esim. kuvaajina ja graafikkoina, mutta kirjoittavan
toimittajan tehtäviin ei ole juuri päästy.

Nordenstreng: Eikö maahanmuuttajien journalistikoulutuksen tilanne tulisi ottaa
neuvottelukunnan ensi vuoden toimintalistalle, voidaan olettaa että OPM sitä
kuitenkin pikapuoliin edellyttää. Moring: kannatan lämpimästi.

Moring: SSKH on tehnyt ruotsinkielisen toimittajakunnan keskuudessa
kyselytutkimuksen, joka selvittää toimittajien koulutustaustaa. Päätulos on, että
nuoremman journalistikunnan keskuudessa SSKH:n journalistikoulutus on johtava
(n.50 %) väylä alalle, kun taas vanhemman journalistikunnan keskuudessa
journalismikoulutus ei ole dominoivassa asemassa.

4. Edellisen kokouksen pöytäkirjan hyväksyminen

Nordenstreng: Kohdassa 3b en sanonut tai ainakaan tarkoittanut, että yliopistojen
toimittajakoulutusta tulisi karsia. Sen sijaan totesin jakamaani
aloituspaikkalistaukseen viitaten, että yliopistojen viestintätieteellisen koulutuksen
aloituspaikkamäärä on ylipäätään laajempaa kuin on ajateltu ja OPM:n laskelmissakin
esitetty. Kohdassa 3a mainittuja Jokisen seminaaripuheenvuoron lukuja en ole ehtinyt
tarkistaa.

 Hyväksyttiin edellisen kokouksen pöytäkirja näillä muutoksilla.

5. Neuvottelukunnan laajennusesitys

Kivikuru: Kokouksen osanottajille ennakkoon lähetetystä esityksestä (LIITE 1)
unohtui, että edellisen kokouksen enemmistö kannatti myös toimittajakoulutuksen
neuvottelukunnan nimen muuttamista journalistikoulutuksen neuvottelukunnaksi.

3

Nordenstreng: Esitys vastaa kyllä sitä mitä viimeksi puhuttiin, mutta toisaalta tätä ei
voi muotoilla selkeiden kriteerien perusteella, koska vain osa ehdot täyttävistä
oppilaitoksista on otettu mukaan: miksi Oulu ei ole mukana?

Juppi: Tässä on käytetty kahta mahdollista rajausta. Diak ja Haaga-Helia voidaan ottaa
näillä perusteilla, mutta jos avataan ovi Oululle, niin on mahdollista että
neuvottelukunta laajenee kerralla noin kymmenellä uudella jäsenellä.

Nordenstreng: Pitäisi ehkä ajatella tätä neuvottelukuntaa vyöhykkeinä. Diak ja Haaga-
Helia olisivat tuolloin sisävyöhykkeellä. Yliopistojenkin joukossa on ns. liepeillä
olevia laitoksia. Ehkä seuraavassa kokouksessa voitaisiin määritellä ne oppilaitokset,
joissa on myös journalistista koulutusta, mutta ei samalla vahvuudella kuin
sisävyöhykkeellä. Kolmas vyöhyke taas olisivat kaikki amk:t ja muut yliopistotason
mediakoulutusyksiköt, joiden kesken pidettäisiin vuosittainen kokous. Silloin
kyseessä ei olisi vain ”kultapossukerho” vaan todellinen laajennus. En vastusta
ehdotusta, mutta rinnalla pitäisi olla kaksi muutakin ”kamaria”. Samalla pitäisi
huomioida myös Helsingin kauppakorkean, Oulun tiedeviestinnän, Lapin yliopiston ja
TaiK:n koulutusohjelmat.

Kauppinen: Perusteet, joilla on päädytty esittämään kahden oppilaitoksen kutsumista
mukaan, ovat hyvät - eli on otettu ne, joissa tähdätään puhtaasti toimittajan ammattiin.
Samalla perusteella Oulu, Kemi-Tornio ja Stadia voisivat kuulua joukkoon – niitä on
aika vaikea jättää pois. Laajennuksen laajuus sinänsä ei saa olla kriteeri vaan se mitä
sillä pitäisi saada aikaan.

Häkkinen: Esitin työryhmässä, että Oulu olisi mukana. Jääminen esityksen
ulkopuolelle on jo ehtinyt herättää hämmennystä Oulussa. Pitäisikö Oulu kuitenkin
kutsua mukaan ensi kerran kokoukseen? Oulu on mukana SJL:n ja opiskelijoiden
yhteistyöryhmässä.

Jörgensen: Oulun amk:n vaikutus on ainakin Pohjois-Savossa tuntuva, olisi varmaan
aiheellista kutsua se mukaan neuvottelukuntaan.

Moring: Tässä on nyt kaksi asiaa käsittelyssä samanaikaisesti: ensimmäinen on se, että
tämän neuvottelukunnan osanottajalaitoksilla on tietty legitimiteetti alalla. Tällä on
merkitystä, kun haetaan esimerkiksi jäsenyyttä kansainvälisissä yhteistyöjärjestöissä,
eli ei ole yhdentekevää, mihin raja vedetään. Toinen on sitten koulutusta koordinoiva
tehtävä, joka muodostaa suurimman osan neuvottelukunnan toiminnasta.
Koordinointia tulisi mielellään laajentaa, mutta legitimiteetti olisi syytä pitää
rajattuna. KISS (keep it simple and stupid) - periaatteella voitaisiin muodostaa kolmen
sijaan kaksi piiriä.

Zilliacus: Se toinen – tai kolmas piiri voisi mielellään olla aika avoin.

Nordenstreng: Koordinointitehtävä on tärkeä, neuvottelukunta on olemassa
koordinoidakseen yliopistojen ja ammattikorkeakoulujen ”yhteistyötä ja työnjakoa”.
Olisi sääli jos Oulu ja muutkin journalistikoulutuksena esiintyvät rajataan tässä ulos.
Tämä laajennus ei minusta tarkoita toimittajakoulutuksen legitimaatiota ja sitä, että
EJTA:n suomalaiset yliopistojäsenet tukisivat seuraavassa kokouksessaan Haaga-
Helian pöydällä olevaa jäsenhakemusta. Edessä on todennäköisesti amk- yksiköiden

4

pudotuspeli, koska joku niistä voidaan joutua lakkauttamaan. Laajennuksella ei saisi
legitimoida minkään yksikön olemassaoloa eikä ottaa kantaa kansainväliseen
kenttään.

Kauppinen: Allekirjoitan Nordenstrengin kannan - tällä ei ole tarkoitus laillistaa
mitään, vaan taata koulutuksen laatua ja saatavuutta ja kehittää eri organisaatioiden
työnjakoa.

Juppi: Jos aloituspaikkamäärä supistuu, joku yksikkö saattaa poistua
todennäköisimmin kahden amk:n yhdistymisen tai yhteistyön kautta.

Nissilä: Alan aloituspaikkamäärän supistamistarve näyttää olevan asia, jota kaikki
vain pallottelevat – asia on jätetty alueille eikä kukaan tunnu haluavan ottaa siitä
vastuuta.

Nordenstreng: Tällä foorumilla voisi hakea nyt sellainen kokoonpano
neuvottelukunnalle, jolla voitaisiin vastata koulutuksen supistamistarpeeseen.
(Nordenstreng muistutti journalistisen koulutuksen aloituspaikkamääristä Jupin
aikaisemmin jakaman taulukon perusteella: Haaga-Helia 35 + 20 aikuspaikkaa, Diak
30, Oulu 17, Kemi-Tornia 15-20 ja Metropolia 16-18 eli yhteensä 113-160.)

Jörgensen: Tällä erää ottaisin myös Oulun mukaan, koska tunnen sen tason, mutta en
laajentaisi sen enempää.

Kauppinen: Ottaisin myös Oulun mukaan.

Moring: Esityksessä puhutaan koulutusyksiköistä, meillä taas puhutaan opinnoista.
Eikö tässä ole ristiriita?

Juppi: OPM käyttää omissa teksteissään ammattikorkeakouluista koulutusyksikkö-
sanaa.

Nordenstreng: Jos ei nyt kuitenkaan puututa tähän semanttiseen seikkaan, vaan
jätetään se sääntöjen laadinnan yhteyteen. Säännöt oli tarkoitus tehdä jo muutama
vuosi sitten Petterin ja minun valmisteleman luonnoksen pohjalta, mutta nyt on sopiva
sauma tehdä tämä.

Kauppinen: Muotoilut voidaan katsoa ohjesäännön yhteydessä, nyt on tärkeintä
päättää, ketkä tulevat mukaan seuraavaan kokoukseen.

Nordenstreng: Tiedän, että Tampereella on puhuttu myös Oulun mukaantulosta.
Oulun amk:n journalistisen koulutuksen volyymi on pienempi kuin Diakin ja Haaga-
Helian – se on samaa kokoluokkaa Kemi-Tornion ja Metropolian kanssa. Kallistun
siihen, että otetaan myös Oulu mukaan niin, ettei tämä laajennus sisällä legitimointia.
Minusta olisi hyvä sopia nyt, että tämä neuvottelukunta toimii yhteistyö- ja
koordinaatioelimenä ja ylläpitää yhteyttä relevantteihin muihin yksiköihin. Muotoina
voisivat olla vuosittainen kokous ja joku muu tapa, jolla saataisiin toimiva yhteys
tähän laajempaan piiriin.

5

Kauppinen: Kehät tai kamarit saavat jäädä keskustelun sivuhaaraksi, mutta se voidaan
kirjata, että neuvottelukunta pitää yhteyttä laajempaan kenttään.

Nordenstreng: Pidetäänkö yliopistojen edustus entisellään (TaY, JY, SSKH + HY
viest ja TaiK) eli vahvuus olisi silloin 5 yliopistoa ja 3 ammattikorkeakoulua?

Kauppinen: Toimittajakoulutuksen neuvottelukunta olisi kuitenkin ehkä kuvaavampi
nimi.

Kivikuru: Lykätään nimikysymys ohjesäännön yhteyteen.

Moring: Tilastokeskuksen kautta on mahdollista saada kattavaa ja tarkkaa tietoa
ammattiin valmistuneiden sijoittumisesta varsin edullisesti. SSKH:sta valmistuneet
kattava ajo maksoi tuntityönä tehtynä noin 500 euroa.

Juppi: Ammattikorkeakoulut suunnittelevat omaa kyselyä amk:n viestinnän
koulutuksen suorittaneiden sijoittumisesta. Hanketta varten on laadittu yhteinen
kysymyslomakepohja, mutta kyselyiden toteutus on kiinni yksiköistä.

Moring: Kyselyt ja tilastokeskuksen aineistoon perustuvat selvitykset kertovat eri
asioita ja siten täydentävät toisiaan.

Nordenstreng: Ajatus siitä, että tähän satsataan, on hyvä. Voisi ajatella vaikka ensi
vuoden toimintaohjelmaan, että amk- selvityksen lomakkeen avulla toteutetaan kysely
myös yliopistoissa. Voisiko Moring selvittää, mitä Tilastokeskuksen aineiston ajo
voisi maksaa kaikkien yliopistoyksiköiden osalta?

Kivukuru: Päätetäänkö, että:

a – otetaan mukaan neuvottelukuntaan Diak, Haaga-Helia ja Oulu
b – ensi vuonna järjestetään mediakoulutuksen neuvottelukokous, jonka valmistelujen
yhteydessä pidetään yhteyttä muihin alan oppilaitoksiin ja koulutusyksiköihin
c – nimenmuutosasia käsitellään sääntöjen yhteydessä seuraavassa kokouksessa
d – ensi vuonna hankitaan tietoa kaikkien alan opinnot suorittaneiden sijoittumisesta

Päätösehdotus hyväksyttiin yksimielisesti.

6. Muut asiat

Juppi: Diakilla on tarkoitus hakea OPM:ltä tammikuussa ylempää tutkintoa, joka
yhdistäisi viestintä- ja sosiaalialan osaamista. Uusi ”Media for community
development”- koulutus olisi englanninkielinen jatkokoulutusväylä samalla sekä
sosionomien koulutusohjelmassa että medianomeja kouluttavassa viestinnän
koulutusohjelmassa opiskelleille. Koulutusohjelmassa on tarkoitus paneutua yhtäältä
niihin taitoihin, joita tarvitaan valtavirtamedian kanssa, ja toisaalta siihen miten
mediaa voidaan käyttää erilaisten yhteisöjen kanssa. Jatkokoulutukseen pääsy
edellyttää vähintään kolmen vuoden työkokemusta perustutkinnon jälkeen.
Aloituspaikkojen määräksi on kaavailtu kahtakymmentä (10+10). Sosionomien
jatkotutkinto on nimeltään sosionomi ylempi amk (master of social services) ja
medianomien taas medianomi ylempi amk (master of communication and media).

6

Moring: Koulutus kuulostaa mielenkiintoiselta: mutta tämän neuvottelukunnan piiriin
se ei kait kuulu?

Juppi: Puhtaasti journalistista koulutusta se ei ole, mutta sopii hyvin Diakin profiiliin.
En kuitenkaan pidä hirveän todennäköisenä, että lupa jatkotutkintoon saataisiin jo heti
1. hakukierroksella.

Jörgensen: Kuulostaa hyvältä.

Nordenstreng: Näin toimittajien maisterikoulutustakin pitäisi tehdä ns.
pönttökoulutuksen ohella. Mielenkiintoinen esimerkki, en kaihtaisi sisällyttää tätä
neuvottelukunnan piiriin.

Moring: Asia monimutkaistuu pohjoismaisella puolella, kun uusia koulutusohjelmia
tulee. Onko niin, että ne koulutusohjelmat, jossa on pohjaopintoina pääaineopetusta
alalle, pidetään neuvottelukunnan piirissä, vai otetaanko kaikki?

Juppi: Amk-puolella ei ole mahdollista hakea ylempää tutkintoa ilman alan
peruskoulutusta.

Kauppinen: Yhtä lailla tärkeää kuin perusopetus on journalistien jatko- ja
täydennyskoulutus, tiukka rajanveto on tarpeetonta.

Häkkinen: Jatko – ja täydennyskoulutus on parhaillaan murroksessa – TYT on
joutunut perumaan jo toisena vuonna peräkkäin 8 kurssia 20:sta.

Kauppinen: TYT ja Palmenia vastasivat aikansa tarpeeseen, olisiko se aika nyt ohi.
Perusopetuksen ja täydennyskoulutuksen sitominen tiiviimmin yhteen voisi olla
ratkaisu. Täydennyskoulutus olisi edelleen maksullista, mutta valmisteluorganisaatio
kuuluisi perusrahoituksen piiriin.

Zilliacus: Osaltaan on varmaan kyse siitäkin, että toimitukset ovat niin tiukoilla.

Nordenstreng: Nyt olisi varmaan hyvä saada neuvottelukunnalle oma nettisivu, mutta
siihen tarvitaan oma pieni rahoitus esimerkiksi työmarkkinaosapuolilta.

Nordenstreng jakoi päivittämänsä listan yliopistojen koulutusväylistä
aloituspaikkoineen (LIITE 2) sekä vuonna 1978 allekirjoitetun pöytäkirjan
toimittajakoulutuksen kokonaisratkaisusta, johon kuului myös neuvottelukokous
(LIITE 3).

7. Seuraava kokous

 Seuraava kokous pidetään Tampereella maanantaina 16. helmikuuta klo 11.00 -14.00

8. Kokouksen päättäminen

 Puheenjohtaja päätti kokouksen kello 12.15.

