
TOIMITTAJAKOULUTUKSEN NEUVOTTELUKUNNAN KOKOUS 13.5.2005

Läsnä:

Heikki Hakala VTA
Eila Hannula DIAK/Turku
Jaana Hujanen Jyväskylän yliopisto
Jarmo Häkkinen Suomen Journalistiliitto
Sirkka-Leena Hörkkö Opetusministeriö
Kaarina Karttunen Yleisradio
Petteri Kauppinen VTA
Heikki Luostarinen Jyväskylän yliopisto
Kaarina Melakoski Tampereen yliopisto
Kaarle Nordenstreng Tampereen yliopisto
Pentti Raittila Tampereen yliopisto
Janne Seppänen Tampereen yliopisto
Lotta Tuohino Suomen Journalistiliitto
Hannu Vanhanen Tampereen yliopisto
Esa Väliverronen Helsingin yliopisto

Ullamaija Kivikuru SSKH/Helsingin yliopisto (pj. & kirjuri)

1§

Puheenjohtaja avasi kokouksen ja totesi sen päätösvaltaiseksi. Todettiin, että mukana ei ollut
ainuttakaan opiskelijoiden edustajaa. Kehotettiin oppilaitoksia huolehtimaan, että seuraavassa
kokouksessa on mukana myös opiskelijaedustus.

2§

Hyväksyttiin edellisen kokouksen pöytäkirja.

3§

Ilmoitusasioita:

- Jarmo Häkkinen ilmoitti, että Journalismin päivien järjestelyt ovat hyvällä alulla. Päivät
pidetään 16-17.9.2005 Messukeskuksessa. Ohjelmassa on teemoja kovastikin, journalisteille
erityisen kiintoisa lienee alan tulevaisuutta pohtiva ”Journalisti 2010”.

- Kaarle Nordenstreng ilmoitti, että prof. Heikki Luostarinen siirtyy Jyväskylästä Tampereen
tiedotusopin laitokselle 1.8.2005.

- Kaarle Nordenstreng ilmoitti, että Tampereen tiedotusopin uudet, Bolognan sopimuksen
mukaiset tutkintovaatimukset on vahvistettu. Todettiin, että muissakin laitoksissa
tutkintovaatimusten viimeistely on meneillään.

- Ullamaija Kivikuru ilmoitti, että Tampereen, Jyväskylän ja SSKH:n yhteistyö CIMO:n uusi
North-South Higher Education Exchange-projektin puitteissa on käynnistynyt. Suomessa on
parhaillaan kolme afrikkalaista opiskelijaa -- Namibiasta, Sambiasta ja Tansaniasta --
osallistumassa SSKH:n Foreign Reporting-kurssille. Yksi opettajavierailu Sambiasta on
myös jo tapahtunut, ja kolme suomalaista opiskelijaa – yksi Jyväskylästä, yksi Tampereelta
ja yksi SSKH:sta – lähtee Namibiaan kolmeksi kuukaudeksi 25.5.2005. Projekti on saanut
myös jatkoa vuodelle 2006, jolloin opiskelijavaihto jatkuu saman laajuisena (3/3), mutta

opettajavaihto laajenee siten, että Suomesta lähtee kaksi opettajaa Afrikkaan ja sieltä tulee
kaksi opettajaa Suomeen.

- Heikki Luostarinen ilmoitti, että professori Raimo Salokangas Jyväskylästä ryhtyy yhdessä
professori Ohto Mannisen kanssa valmistelemaan ministeri Eljas Erkon elämäkertaa.

4§

Pentti Raittila kertoi parhaillaan meneillään olevasta, vuoden päästä valmistuvasta ESR-
selvityksestä, joka pyrkii selvittämään viestintäalan ammattikuvia ja tulevaisuuden
koulutustarpeita. Raittila korosti, että rajapintojen selvittäminen painotekniikkaan, taiteisiin ja
markkinointiin on edellyttänyt kosolti työtä. Media tuntuu toimivan edelleen alan veturina,
mutta huomattavaa on, että painetun sanan ja sähköisen viestinnän väliin on syntymässä
hybridejä. Selvitys on käyttänyt hyväkseen myös VTT-tietotekniikan Mediaveturi-hankkeessa
tehtyä delfi-tutkimusta siitä, miltä ala näyttää vuonna 2015. Tämä selvitys on osoittanut, että
asiantuntijoidenkin piirissä kehityksen suunnan arvioinnin vaihteluvälit ovat isoja. Varsinkin yli
5 vuoden mittaiset tulevaisuusarviot tuntuvat varsin epävarmoilta.
Viestintäammateissa työskentelee noin 40 000 ihmistä, ja seuraavien 15 vuoden aikana
eläkkeelle jää vuosittain toimitustyöstä 260, graafiselta puolelta 435, mainosalalta ja tiedottajan
työstä 280 sekä audivisuaalisen tuotannon ammateista 100 (suurten ikäluokkien vuoksi määrät
lähivuosina ovat edellä kuvattuja keskimääriä suuremmat). Jos lähdetään siitä, että vajaa puolet
alalle tulevista tulee ammattikoulutuksen ulkopuolelta, alan koulutustarve on vuosittain 500-
700. Toimittajakoulutuksen osalta yliopistojen ja journalismiin suuntautuneiden
ammattikorkeakoulujen koulutuksen laajuus vastaa suunnilleen tarvetta, mutta kaikkiaan
viestintäalalla on huomattavasti koulutuksen ylitarjontaa. Selvältä näyttää myös, että mediatalot
eivät ota uusia työntekijöitä yhtä paljon kuin eläkkeelle lähtee.

Alustuksen pohjalta syntyi vilkas keskustelu. Todettiin, että tämän selvityksen valmistuminen
on todella tärkeää sikäli, että opetusministeriössä kaikki strategiset päätökset on lykätty siihen
saakka, kunnes ESR-selvitys on valmistunut.
Keskustelu lähti liikkeelle koulutuksesta, sekä sen määrästä että suuntautumisesta – mitä kuuluu
vastaisuudessa journalistiseen osaamiseen? Mielipiteet jakautuivat pääosin siten, että
kustantajien edustajat olivat enemmän kiinnostuneita koulutuksen sisällöistä, kouluttajat
koulutuksen laajuudesta. Todettiin, että opiskelupaikkojen ylitarjontaa on ja se ehkä kasvaakin
vastaisuudessa, vaikka koulutuspaikkoja kaikkiaan on ryhdytty nyt supistamaan. Kaikki
koulutukset eivät vielä ole saaneet markkinoille valmiita koulutettuja täydellä teholla.
Koulutuksen määrien osalta todettiin, että koulutuksen keskiö ”vuotaa” useaan suuntaan,
yhtäältä osaan ammattikorkeakouluja, toisaalta sellaisiin laitoksiin kuin Helsingin yliopiston
viestintä sekä Vaasan ja Turun koulutukset sekä Helsingin kauppakorkeakoulun viestintä.
Olennaista on, että tutkintotodistukset saataisiin niin täsmällisiksi, että työnantaja journalistia
pestatessaan tietäisi, mitä tämä on opiskellut.
Haasteita koulutuksen sisältöön antavat yhtä lailla yleisön odotukset että liiketoiminnalliset
vaatimukset. Markkinointiin liittyviä tekijöitä tulee ottaa mukana koulutukseen. Osa
kouluttajakeskustelijoista esitti epäilyjä, onko raja varsinaisen toimittajakoulutuksen ja
yleisemmän alan koulutuksen välillä pidettävä selkeänä. ”Puhtaan” journalismikoulutuksen
ydintä tulee tutkia, sillä ”harmailla” alueilla on osuuksia, jotka istuvat tämän päivän
mediakenttään paremmin kuin vanhojen laitosten tarjonta. Kustantajien edustajat korostivat, että
opetussisältöjä tulee valmistella yhdessä.
Opetusministeriön edustaja korosti, että olennaista on, ettei oppilaitosten mainonta ole
epäasianmukaista vaan että hakijat tietävät pyrkiessään, millaiseen koulutukseen ovat
pyrkimässä. Koulutusmarkkinoinnin etiikka jää kentän valvottavaksi, säännöksiä siitä ei voi

laatia. Pentti Raittila korosti, että koulutuksen laajuudesta keskusteltaessa on otettava huomioon
myös kansanopistojen tarjonta. Suositun alan laajenemista ei voida säädellä kielloilla, vaan eri
tasojen yhteistyöllä.
Tietynlainen konservatiivisuus on aiheellistakin koulutuksessa. Esimerkkinä tarjottiin
Yleisradion tilannetta. Yleen otettiin töihin journalisteja ja 30 ns. mediatoimittajaa, joille
kummallekin määriteltiin eri tavoin painottuvat työnkuvat, joilla oli tarkoitus rikastaa
kokonaisuutta. Parin vuoden kuluttua vain kolmesta mediatoimittajasta oli kasvanut
täyspainoiseen journalismiin kykeneviä. Samaan aikaan journalisteiksi palkattujen työnkuvaan
oli tullut yhä enemmän mediatoimittajan työkuvaan sopivia piirteitä.

5§

Janne Seppänen esitteli Tampereen yliopistossa pyörivää valtakunnallista visuaalisen viestinnän
koulutusta, joka toimii kahdella tasolla: a) 1-2 vuoden mittaisena kuvajournalismin linjana
kandidaattitasolla b) visuaalisen journalismin maisteriohjelmana, joka on kaksivuotinen.
Kandidaattitason opintoihin valitaan 6+4 opiskelijaa kaikista mukana olevista yliopistoista,
joskin tamperelaiset ovat olleet valtaenemmistönä opiskelijoiden joukossa. Maisteriohjelmaan
valittiin toukokuun alussa toinen 18 opiskelijan ryhmä.
Tampereen yliopiston edustajat esittivät huolestuksensa siitä, että koulutuksen jatkuvuudelle ei
ole takeita, ja ellei sellaisia saada, ensi keväänä ei voida ottaa sisään uusia opiskelijaryhmiä.
Sirkka-Leena Hörkkö totesi, että OPM:n korkeakoulubudjetissa on määräraha hankkeisiin,
mutta tarkoituksena on, että hankemuotoisena liikkeelle lähteneet maisteriohjelmat
vakinaistetaan ja sisällytetään yliopistojen perusrahoitukseen. Vuosien 2007-09
tulosneuvottelujen pohja selvitetään ministeriössä ensi syksyn aikana, ja tässä yhteydessä käy
ilmi, voidaanko ainakin osa maisteriohjelmista siirtää perusrahoitukseen. Hörkkö korosti, että
tällaisessa tilanteessa myös ulkopuolinen rahoitus on erittäin tervetullutta.
Hakijoissa oli kosolti ulkomailla kandidaatin tutkinnon suorittaneita sekä
ammattikorkeakouluista valmistuneita. Tämä käynnisti keskustelun siitä, miten painaviksi
ammattikorkeakouluopinnot arvioidaan maisteritasolle pyrittäessä. Keskustelijoiden piirissä oli
hyvin erilaisia näkökulmia asiaan. Osa työnantajapuolen edustajista katsoi, että AMK-opinnot
pitää suoraan rinnastaa kandidaattitutkintoon. Useimmat uskoivat, että erilaiset siltaopinnot ovat
välttämättömiä. Nykyisenä nyrkkisääntö hyväksilukemisesta eri yliopistoissa on hyvin
niukanlainen: AMK-tutkinnosta hyvitetään vain 10-15 ov. Ongelmat ovat tutkimustaitojen
puolella. Sirkka-Leena Hörkkö totesi, että kaksipilarijärjestelmän mukaisesti AMK-tutkintoja ei
rinnasteta kandidaattiin, vaan ne noudattavat omaa logiikkaansa.

6§

Neuvottelukunnan kirje OPM:lle ei tiettävästi ole toistaiseksi johtanut mihinkään
toimenpiteisiin. Eri yliopistoissa on aikakauslehtityyppistä koulutusta viritteillä.
Aikakauslehtikustantajat ovat etsineet alan professoria ulkomaille suunnatuilla ilmoituksilla.
Päätettiin siirtää aikakauslehtikoulutusta koskeva pohdiskelu seuraavaan kokoukseen ja
koetetaan saada silloin mukaan myös aikakauslehtipuolen edustajia.

7§

Kaarina Melakoski kertoi 27.4. pidetystä opettajien ja harjoittelunvalvojien kokouksesta, johon
osallistui yli 60 henkeä. Osanottajat olivat pitäneet kokousta hyvin tarpeellisena, koska siinä
todettiin yhtäältä harjoitteluun liittyvien käytäntöjen kirjavuus ja toisaalta muutamien ongelmien

yleisyys. Harjoittelunohjaajille on tarkoitus pitää ensi vuonna Jyväskylässä koulutustilaisuus, ja
siihen mennessä on tarkoitus selvittää edelleen mahdollisuudet yhdenmukaistaa käytäntöjä.
Isoimpia kysymyksiä ovat yhtäältä toukokuun palkkaus – saavatko opiskelijat palkkaa
orientaatiovaiheen aikana vai eivät, käytäntö on kirjava – sekä palautteen lisääminen kautta
koko harjoittelun. Yhtenä ongelmana on nimikin: lasketaanko koko kesäjakso harjoitteluksi vai
onko itse asiassa vain orientaatio-osuus harjoittelua ja loppu aika kesätoimittajuutta, ammattiin
kuuluvaa työtä? Bologna-sopimus tuo omat ongelmansa, koska suomalainen
journalismiharjoittelu on opintoviikkoina mitoitettu selvästi alalaitaan, mutta toisaalta 4 ov/6
pistettä –suuruusluokka on ainoa, joka mahtuu ahtaaseen tutkintoon. Ammattikorkeakouluissa
harjoittelu kuuluu opintoihin, ja esimerkiksi DIAKissa sen mitta on 4 kk ja siitä saadaan 24 ov.
Kustantajapuolella on tekeillä oma selvitys harjoittelusta. Kauppinen korosti, että kustantajat
suosivat ajatusta harjoittelusta osana koulutusta ammattikorkeakoulujen tapaan, jolloin ”palkka”
tapahtuu opintoviikkoina ja harjoittelu hajaantuu ympäri vuoden. Tällaisessa järjestelyssä
harjoittelun valvonta voisi tehostua. Keskustelussa todettiin, että ympäri vuoden hajautettua
harjoittelua on mahdoton sijoittaa nykyiseen tiukasti kurssimuotoiseen yliopistokoulutukseen.

Päätettiin palata asiaan seuraavissa kokouksissa.

8 §

Alan kansallinen koordinaattori Kaarle Nordenstreng totesi, että siirtyminen Bolognan
sopimuksen mukaiseen tutkintojärjestelmään tapahtuu suunnitelmien mukaan pääsääntöisesti
1.8.2005 kandidaattiopintojen ja 1.8.2006 maisteriopintojen osalta, joskin esimerkiksi
erikoistapauksina sisään otetut maisteriopiskelijat voivat niin halutessaan aloittaa uuden
tutkinnon mukaiset opinnot jo syksyllä 2005. Siirtymäkausi on kaikkiaan 3 vuotta.
Keskustelussa todettiin, että voidaan olettaa jatkossa syntyvän lisäpainetta siirtyä
ammattikorkeakouluista maisteriopintoihin yliopistojen puolella, jolloin voi syntyä tarvetta
jatkokeskusteluihin. Toisaalta AMK-puolella arvioidaan, että vain noin 10 prosenttia sieltä
valmistuvista on kiinnostuneita jatkamaan opintojaan. Eila Hannula totesi, että
ammattikorkeakouluissa on hankkeita myös viestintäalan jatkotutkintoihin. Mediakasvatuksen
osalta suunnitelmat ovat jo pitkällä.

9§

Todettiin, että kevään sisäänotot ja pääsykokeet noudattavat edellisen vuoden mallia. OPM on
kannustanut valintayhteistyöhön kaikilla aloilla. Keskustelussa todettiin, että asiaa selvittävä
projekti voisi olla paikallaan – kuitenkin niin, että tavoitteena olisi nimenomaan yhteistyö, ei
yhteinen pääsykoe.

10§

Päätettiin alustavasti, että seuraava kokous pidetään 7.10.klo 13.

11§

Puheenjohtaja päätti kokouksen.

