
1

ТЕЛЕ
криТика

громадська орган ізац ія

С п е ц і а л ь н и й з в і т

 ГО « Те л е к р и т и к а » К и ї в 2 0 1 6

Актуальні аспекти
реформування
журналістської
освіти в Україні

2

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Марина Дорош
Олена Кутовенко
Оксана Піддубна
Альона Вишницька
Микола Щевич

Загальна редакція:
Наталія Лигачова,
Діана Дуцик

Дизайн та верстка:
Яна Добрянська
Владислав Захаренко

Актуальні аспекти реформування журналістської

освіти в Україні.

Спеціальний звіт. – К.: Телекритика, 2016. – 54 с.

а в т о р и

© ГО «Телекритика», 2016
© Яна Добрянська – дизайн та верстка, 2016

фото: Pixabay

Спеціальний звіт підготовлено громадською організацією
«Телекритика» за підтримки Фонду розвитку ЗМІ Посольства
США в Україні. Повну відповідальність за зміст несе ГО
«Телекритика»; висновки й погляди, висловлені у звіті, не
обов’язково збігаються з офіційною позицією уряду США.

ГО «Телекритика» проаналізувала, де в Україні готують
фахівців спеціальності «журналістика», та провела експертні
обговорення на тему реформи журналістської освіти,
залучивши викладачів та представників медіаринку. На
основі цього розроблено «дорожню карту», в якій містяться
рекомендації для навчальних закладів, державних органів,
громадських організацій та редакторів ЗМІ — щодо кроків,
необхідних для віддалення системи журналістської освіти
від радянських підходів із урахуванням тенденцій та змін у
журналістиці й потреб медіаринку.

Актуальні аспекти реформування журналістської освіти в Україні.

3

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

 1 р о з д і л

2 р о з д і л

3 р о з д і л

з м і с т

Оксана Піддубна.
Де готують журналістів в Україні?

Олена Кутовенко.
Журналістська освіта в Україні: чому тест на придат-
ність ще й досі не складено?

Оксана Піддубна.
Журналістська освіта: іноземний досвід.

А льона Вишницька .
Як вчитися журналістики дистанційно за кордоном.

Олександр Власенко

Артем Захарченко

Отар Довженко

Лідія Стародубцева

Наталка Габор

Марта Дичок

Марія Дачковська

Галина Каплан

Тетяна Пушнова

Олександр Мартиненко

Тетяна Лебедєва

Д о р о ж н я к а р т а

А н а л і з п р о б л е м и

Е к с п е р т н е о б г о в о р е н н я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / д о р о ж н я к а р т а /

4

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

« Д о р о ж н я к а р т а »

Останнім часом журналістська освіта в Україні
постійно стає предметом критики: студенти
скаржаться на брак практики, редактори ЗМІ
не задоволені рівнем підготовки випускників, а
викладачі критикують бюрократичну систему й
небажання медіаринку вступати в діалог із вишами.

Щоби змінити ситуацію, необхідно усвідомлювати,
що реформа журналістської освіти неможлива,
по-перше, без комплексних змін у системі
освіти загалом, зокрема на законодавчому
рівні. По-друге, необхідно позбутися застарілого
розуміння журналістської освіти (в першу чергу як
філологічної), й по-третє, освітяни й представники
медіаіндустрії мають стати партнерами у вирішенні
питань покращення якості освіти.

ГО «Телекритика» вивчила, де в Україні готують
фахівців спеціальності «журналістика», провела
експертні обговорення, залучивши освітян та
представників медіаринку, й проаналізувала
закордонний досвід. На основі цього було
вироблено рекомендації для навчальних
закладів, держорганів, медіаринку й громадських
організацій.Д

о
ро

ж
н

я
 к

а
рт

а

Д
о

ро
ж

н
я

 к
а

рт
а

1

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / д о р о ж н я к а р т а /

5

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

1

Д
о

ро
ж

н
я

 к
а

рт
а Зріз проблем

у сфері
журналістської

освіти:

	 бракує оцінки потреб медіаринку в кількості журналіст-
ських кадрів, а отже державне замовлення з цієї спеціальності ні-
чим не обґрунтоване;

	 підготовка випускників журналістських факультетів не
задовольняє потреб медіаринку: редактори ЗМІ кажуть про брак
необхідних знань, умінь та навичок у випускників;

	 існує дисбаланс між попитом і пропозицією на ринку праці
журналістів: велика кількість випускників не може працевлашту-
ватися, водночас бракує кваліфікованих кандидатів на вакансії в
медіа;

	 зберігаються радянські підходи в журналістській освіті:
надмірна кількість теорії, акцент на підготовці філологів, а не пра-
цівників мас-медіа;

	 навчальні плани не відповідають змінам і тенденціям у
журналістській сфері;

	 викладачі факультетів журналістики часто не мають прак-
тичного досвіду роботи в медіа, їм бракує знань про нові тренди
розвитку медіаринку та його потреби;

	 система української журналістської освіти не інтегрована
у європейські та світові процеси: бракує обміну досвідом із закор-
донними вишами, вивчення іноземних моделей освіти;

	 бракує тематичної спеціалізації, через що немає кваліфіко-
ваних кадрів для висвітлення спеціальних тем;

	 існує велика різниця в якості підготовки майбутніх фахів-
ців із журналістики в столиці та регіонах.

	 не досліджуються потреби медіаринку, кількісний попит
на випускників, вимоги до майбутніх спеціалістів — з одного боку,
та університетська освіта, її переваги й вади, шляхи вирішення
освітянських проблем — з іншого;

	 відсутня або застаріла технічна база в університетах, що
унеможливлює практику з мультимедійної журналістики;

	 не підвищується кваліфікація викладачів у відповідь на ви-
клики сучасності та появу інноваційних технологій;

	 бракує фінансової підтримки викладачів, яка б дозволила
їм брати участь у міжнародних наукових конференціях, розвивати
власні проекти в рамках викладання, стажуватися;

	 не налагоджено комунікацію між кафедрами журналісти-
ки різних вишів із питань навчального процесу, рідко відбуваються
спільні заходи, обговорення та обмін досвідом;

	 немає відповідної нормативної й фінансової бази, щоб до-
лучати журналістів-практиків до викладання;

	 слабка комунікація освітян із представниками медіаринку
— не обговорюються проблеми й потреби одне одного;

	 чиниться системний спротив переорієнтації навчальних
планів журналістських факультетів, оскільки це передбачає скоро-
чення частини викладацького складу та прихід нового покоління
викладачів із практичним досвідом.

Перешкоди, які
заважають вирі-
шенню проблем:

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / д о р о ж н я к а р т а /

6

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

1

	 чітко розмежовувати, для якої сфери го-
тують фахівців — журналістики чи піару, видав-
ничої справи тощо;

	 запроваджувати тематичну спеціаліза-
цію (економічна журналістика, політична, куль-
турна, соціальна) або ж забезпечити можливість
навчання одночасно за декількома освітніми про-
грамами (це дозволяє Закон «Про вищу освіту»),
що може допомогти вирішити проблему спеціалі-
зації;

	 відокремити практичну журналістику від
медійних студій (журналістикознавства), оскіль-
ки вміння провести наукове дослідження не є по-
казником професійної майстерності журналіста;

	 під час складання навчального плану вра-
ховувати весь спектр навичок, який має здобути
журналіст. По-перше, це ключові для журналіста
навички: комунікативні, вміння збирати й аналі-
зувати інформацію, критично мислити. По-друге,
комплекс знань із медіасфери (професійна іно-
земна мова, медіаменеджмент, медіапсихологія,
медіакритика, журналістська етика, медіавплив,
кіберкультура тощо). По-третє, технічні (працю-
вати з аудіо, відео, інфографікою, знати основи
програмування, журналістику даних; слідкувати
за технічними новинками, які з'являються у сфері
медіа);

	 у відомостях про кожен курс давати ін-
формацію студенту: які знання він здобуває під
час його вивчення, які навички має продемон-
струвати по завершенні курсу;

	 забезпечити ширший спектр навчальних
дисциплін, які студент може самостійно обирати

в межах, передбачених відповідною освітньою
програмою та робочим навчальним планом;

	 реагувати на нові потреби ринку, для цього
підтримувати тісну комунікацію зі ЗМІ, щоб орієн-
туватись у медіапроцесах;

	 запровадити регулярне реальне стажуван-
ня в редакціях, забезпечити можливість стажувати-
ся не лише влітку, а й у період навчання;

	 переглянути підходи до формування викла-
дацького складу факультетів журналістики, збалан-
сувавши практичні й теоретичні дисципліни; актив-
но залучати до викладання журналістів-практиків
на постійній основі;

	 використовувати нові методи викладання
(скайп-сесії, воркшопи, творчі конкурси тощо);

	 запровадити практику вироблення з пер-
шого дня навчання власного портфоліо студента
(тексти, відео, аудіо);

	 розглянути можливість створення ради
із представників медіаспільноти, яка б оцінювала
студентів на іспитах, зокрема, їхнє портфоліо, така
оцінка може вважатися «сертифікатом якості ди-
плому»;

	 активніше залучати студентів до діяльності
органів громадського самоврядування вишу, інсти-
тутів, факультетів, відділень, вченої ради вищого на-
вчального закладу, органів студентського самовря-
дування, як цього вимагає Закон «Про вищу освіту»;

	 забезпечити реальну академічну мобіль-
ність, зокрема й міжнародну.

Рекомендації:

Д
о

ро
ж

н
я

 к
а

рт
а

Д
о

ро
ж

н
я

 к
а

рт
а

 	 відійти від старих підходів розуміння журналістської
освіти (перш за все як філологічної), адже мета журналістської
освіти — дати реальні знання та прикладні вміння високого рів-
ня, затребувані медіаринком;

 	 освітяни й представники медіаіндустрії мають стати
партнерами в покращенні якості журналістської освіти.

Всім учасникам
процесу (освітя-

нам, представни-
кам медіаіндустрії,

держорганам):

Навчальним
закладам:

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / д о р о ж н я к а р т а /

7

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

1

Д
о

ро
ж

н
я

 к
а

рт
а Державним

органам влади
(Кабінет міністрів
України, Міністер-
ство освіти та на-

уки України,
Верховна Рада

України):

Медіаринку,
редакторам ЗМІ:

Громадським
організаціям:

	 переглянути умови видачі ліцензій вишам, які хочуть готу-
вати студентів за спеціальністю «журналістика»;

	 переглянути підходи до моніторингу якості освіти за спеці-
альністю «журналістика»;

	 долучати громадські медійні організації та представників
медіаринку до здійснення контролю за якістю журналістської освіти;

	 провести аудит і додаткову оцінку якості освіти за спеці-
альністю «журналістика» в усіх вишах; негативні результати моні-
торингу мають бути підставою для позбавлення ліцензії; такий під-
хід дозволить скоротити кількість вишів, які готують журналістів
(наразі їх 39 по всій Україні);

	 розглянути доцільність відмови від державного замовлен-
ня за спеціальністю «журналістика» чи перегляду підходів до його
формування (що означає перегляд підходів фінансування);

	 внести зміни в законодавство та нормативну базу для роз-
ширення доступу до викладання журналістів-практиків, які не ма-
ють наукового ступеню;

 	 розглянути доцільність дистанційного онлайн-навчання за
спеціальністю «журналістика» замість заочної форми навчання.

	 ініціювати й підтримувати дослідження потреб медіарин-
ку, на основі яких можна було б виробити нові освітні стандарти;

	 організувати ефективну систему стажування;

	 відвідувати вищі навчальні заклади з майстер-класами,
лекціями;

 	 висвітлювати актуальні проблеми вищої освіти й ініціюва-
ти суспільну дискусію про якість освіти;

 	 фінансувати окремі програми у вишах, затребувані медіа-
ринком, виділяти стипендії для талановитих студентів.

	 створити платформу для налагодження діалогу між усіма
учасниками процесу — медіаіндустрією, освітянами та державою;

	 долучатися до контролю за якістю журналістської освіти
шляхом моніторингу та якісних досліджень;досліджувати потреби
медіаринку в сфері освіти;

	 сприяти встановленню зв'язків із закордонними навчаль-
ними закладами для студентів та викладачів (обмін, стажування
тощо);

	 проводити в тісній взаємодії з вишами тренінги та май-
стер-класи для студентів;

	 проводити семінари, тренінги, лекції для викладачів із ме-
тою підвищення їхньої кваліфікації, ознайомлення з останніми тен-
денціями на медіаринку України та світу.

8

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и /

Оксана
Піддубна

w Оксана Піддубна

гот у ю т ь
ж у р н а л і ст і в
в Ук ра ї н і ?

Дані про те, які
українські виші

видають диплом
журналіста та
які предмети

вивчають студенти
на факультетах

журналістики
в різних містах

України.

Журналістів готують у 39 українських університетах четвертого,
найвищого рівня акредитації. Саме така кількість університетів, за

даними інформаційної системи «Конкурс» (vstup.info), мала 2015 року
ліцензію на набір студентів на спеціальність «журналістика». Лише два
з них готує виключно магістрів (Національний університет «Києво-Мо-
гилянська академія» та Український католицький університет), тож у 37
вишах можна отримати диплом бакалавра журналістики. Загалом магі-
стратура з журналістики наявна в 30 університетах.

Якщо підрахувати ліцензійний набір, то на бакалаврат денної форми що-
річно може вступити більше 3 тис. студентів, на спеціаліста — близько
двох тисяч, на магістра — 1400.

 вісім із-поміж цих університетів приватні, 31 — державної фор-
ми власності;

 дев'ять із них розташовані в Києві, 26 — в обласних центрах;

 26 кафедр журналістики, дві кафедри соціальних комунікацій,
одна кафедра журналістики та нових медіа, одна кафедра журналіс-
тики та засобів масової комунікації, одна кафедра стилістики укра-
їнської мови і журналістики;

 факультетів журналістики — сім, проте є ще факультети із су-
міжними спеціальностями (систем і засобів масової комунікації, ви-
давничої справи та реклами), три — Інститути журналістики, два —
Школи журналістики.

Щоб уточнити цю інформацію, зокрема про кількість вишів, які навча-
ють студентів спеціальності «журналістика», MediaSapiens звернувся з
інформаційним запитом до Міністерства освіти та науки України. За-
пит перенаправили у державне підприємство «Інфоресурс», в якому нам
повідомили, що: «Згідно із законом про доступ до публічної інформації,
така інформація не є публічною, бо публічною є та інформація, яка була
задокументована раніше. Ця ж інформація раніше задокументованою не
була. Тому ми не зобов'язані її розголошувати».

Отже, наведена в нашому матеріалі інформація ґрунтується на даних ін-
формаційної системи «Конкурс» (vstup.info — сайт, який функціонує від-
повідно до наказу МОН України), а також на даних із сайтів навчальних
закладів.

2

Де

9

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

10

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики існує вже 10 років і входить до складу
Навчально-наукового Інституту міжнародних відносин. Пред-

мети до обов’язкового вивчення: вступ до журналістики, геополі-
тика, глобалістика, дизайн періодичних видань, етика та естетика,
жанри міжнародної тематики, журналістський менеджмент і мар-
кетинг, журналістські жанри, засоби масової інформації в умовах
глобалізації, інформаційні агентства світу, інформаційні війни,
інформаційно-аналітична діяльність у міжнародних відносинах,
історія світової культури, історія світової літератури, літературно-
художня критика в засобах масової інформації, методика роботи
прес-секретаря, мистецтво реклами, основи інформатики і репро-
графії, основи продюсерської діяльності, основи радіожурналісти-
ки, основи тележурналістики, основи теорії журналістики, сучас-
ний телевідеопроцес, сучасні українські ЗМІ в ціннісному вимірі,
сценарна майстерність.Ан

а
лі

з
п

ро
бл

ем
и

Підготовка на спеціальності «журналістика» відбувається в рам-
ках кафедри журналістики та нових медіа в складі Гуманітарно-

го інституту й була започаткована 2010 року. Тут викладають такі
предмети: сучасні інформаційні технології в масовій комунікації,
проблематика ЗМІ, сучасна проблематика ЗМІ, історія української
журналістики, аналітичні жанри журналістики, газетно-журнальне
виробництво, медіаосвіта, медіакритика, радіовиробництво, психоло-
гія журналістської творчості, методи і прийоми журналістської праці,
створення авторських телевізійних програм.

Київський університет
імені Бориса Грінченка

Національний авіаційний університет

К и ї в

На бакалавраті — 50 місць,
із них п'ять бюджетних;
на магістратурі — 25, із них
п'ять бюджетних.
На заочній формі можуть
навчатися 25 осіб, і лише на
бакалавраті — бюджетних
місць немає, магістратури і
спеціаліста також немає.

На денній формі: бака-
лаврат — 75 ліцензійних
місць, бюджетних немає;
спеціаліст — 45, із них вісім
бюджетних; магістр — 15,
із них п'ять бюджетних. За-
очна форма: бакалавр — 75,
бюджетних немає, спеціаліст
— 20, бюджетних немає,
магістратура — 15, бюджет-
них немає.

11

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Сайту в університету немає. Університет був об'єктом журна-
лістських розслідувань, але в грудні 2014 року йому відновили

ліцензію.

Журналістів готують на кафедрі журналістики, яка входить до
складу факультету журналістики та міжнародних відносин.

Квінтесенцію уявлення викладачів про майбутній фах спудеїв сфор-
мовано в короткому описі «Про професію» на офіційному сайті фа-
культету (http://ijimv.knukim.edu.ua/): «Підготовка сучасного
журналіста передбачає поєднання відповідних навичок і умінь за
кількома взаємопов’язаними напрямками: кореспондента, огляда-
ча, коментатора, літературного редактора. Таке обґрунтування
визначає своєрідну формулу узагальнених кваліфікаційних вимог до
сучасного журналіста в нинішніх умовах суспільного поступу. Це:
професіоналізм,порядність, патріотизм».

Напрями підготовки в навчанні й предмети: історичний (історія
української і світової журналістики); теоретико-практичний (осно-
ви журналістики, текстознавство, основи видавничої справи та реда-
гування); нормативно-правничий (видавничі стандарти, авторське
право, медіаправо); організаційно-практичний (жанри журналісти-
ки, фотожурналістика, вступ до спеціальності, коректура, поліграфія,
літературне редагування,); творчий (журналістська майстерність, лі-
тературне редагування, редакторська майстерність); маркетинговий
(видавничий бізнес, видавнича справа за рубежем, електронна ко-
мерція); електронний (сучасні інформаційні технології, макетування
і верстка, дизайн видання, веб-дизайн).

Київський університет культури,
приватний виш

Київський національний університет
культури і мистецтв

Університет приватний, на денній формі на бакалавраті можуть
навчатися 100 осіб, на спеціаліста — 75, на магістра — 50. За-
очна форма: бакалаврат — 100 місць, спеціаліст — 45, магістр
— 25. Ба більше, журналістику можна вивчати дистанційно: по
30 місць на спеціаліста й на магістра.

На денній формі:
бакалаврат — 75 ліцен-
зійних місць, бюджетних
15; спеціаліст — 50, немає
бюджетних місць;
магістр — 30, немає бю-
джетних.
Заочна форма: бакалавр
— 50, бюджетних немає,
спеціаліст — 25, бюджетних
немає, магістр — 25,
бюджетних немає.

12

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Інститут журналістики було перейменовано 1993
року. Із 1943-го по 1953-й це було відділення філо-

логічного факультету, з 1953 року — перший в Укра-
їні факультет журналістики. Предмети до вивчення:
актуальні проблеми міжнародних відносин, історія
українського та зарубіжного кіно, політичні системи
світу, міжнародна журналістика, агенційна журна-
лістика, основи наукових досліджень, культура усно-
го мовлення, професійні стандарти журналістської
діяльності, теорія масової інформації, комунікацій-
ні технології, теорія журналістики, вибрані розділи
трудового права і основ підприємницької діяльнос-
ті, медіабезпека, тележурналістика, радіожурналіс-
тика, дипломатичний протокол, повсякденність та

стилі життя, соціологія економічних відносин, гро-
мадські організації, правова інформатика, історія
зарубіжної журналістики, сучасна українська публі-
цистика, соціологія масової комунікації, проблема-
тика ЗМІ, журналістське розслідування, практична
стилістика, медіаправо, журналістська етика, теорія
твору і тексту, історія української журналістики.
Також студенти обирають одну з тематичних спе-
ціалізацій: політична журналістика, економічна
журналістика, міжнародна журналістика, освітня
журналістика, правова журналістика, соціальна
журналістика, спортивна журналістика, наукова
журналістика, журналістика на історичну пробле-
матику.

Інститут журналістики
Київського національного університету
імені Тараса Шевченка

На денній формі за напря-
мом підготовки «журналіс-
тика»: бакалаврат — 200
ліцензійних місць, бюджет-
них 50; магістр — 100, 40
бюджетних. Заочна форма:
бакалаврат — 60, бюджет-
них немає, магістр — 50,
бюджетних немає.

Кафедра журналістики входить до складу Інституту філології та ма-
сових комунікацій.

Університет приватний. Предмети до вивчення студентами: аген-
ційна журналістика, вступ до спеціальності, газетно-журнальне ви-
робництво, демографія, економічна проблематика, еристика, журна-
лістська етика, журналістське розслідування, журналістські посади,
засоби масової комунікації: мова, література і суспільство, зв’язки із
громадськістю, інтелектуальна власність (авторське право), інтер-
нет-журналістика, інформаційна політика та безпека, історія зарубіж-
ної журналістики, історія зарубіжної літератури, історія зарубіжної
публіцистики, історія української журналістики, історія української
публіцистики, комунікаційна естетика (комунікаційна логіка), кому-
нікаційні технології, літературний стиль, медіакритика, медіаправо
(медіарегулювання), методика та організація наукових досліджень,
методологія досліджень соціальних комунікацій, теорія та практика
масових комунікацій, теорія твору і тексту, технічні засоби виробни-
цтва, українське журналістикознавство, фотожурналістика та ін.

Цікава позиція університету щодо того, хто такі журналісти: «Філо-
логи — це діячі науки. Філологи — це творчі люди. Їх можна зустріти
на лекціях в університетах і академіях, у видавництвах, бібліотеках,
літературних студіях. Журналісти — це також філологи».

Відкритий
міжнародний
університет
розвитку людини
«Україна»,
приватний виш

На денній формі: бакалаврат — 30, спеціаліст — 60, магістр
— 20. Заочна форма: на бакалавраті 30 ліцензійних місць, на
спеціаліста — 60, на магістра — 20.

13

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Університет приватний. Журналістів готують із 2002 року, дві спе-
ціалізовані кафедри формують Інститут журналістики. Предмети,

що викладаються: електронні видання та Інтернет, психологія жур-
налістської творчості, український фольклор, основи інформатики та
репрографії, історія зарубіжної літератури, риторика, екологія, соціо-
логія масової комунікації, проблематика ЗМІ, журналістське розслі-
дування, публіцистична майстерність, екстремальна журналістика,
практична стилістика, медіаправо, журналістська етика, теорія твору
і тексту, історія української журналістики, міжнародна журналісти-
ка, газетно-журнальне виробництво, радіовиробництво, рекламоз-
навство та підготовка рекламних текстів, спічрайтинг, організація і
проведення рекламної компанії, телерадіорежисура, монтаж, техніка
усного мовлення в ефірних ЗМІ, робота журналіста в кадрі, організа-
ція роботи редакції в умовах ринкової економіки, організація прове-
дення рекламної кампанії, стилістика газетно-журнального тексту та
ін.
На сайті (http://www.kymu.edu.ua/journalism.html) університету
зазначено: «Теоретична та практична підготовка фахівців з жур-
налістики здійснюється науково-педагогічним колективом, сфор-
мованим з кола високопрофесійних вітчизняних фахівців, професорів
і доцентів, а також відомих в Україні та за її межами журналістів-
практиків». Проте не сказано, хто саме — ці відомі в Україні і за її
межами журналісти-практики. «Практичні навички з журналістики
студенти отримують і на базі прес-центру КиМУ, готуючи оператив-
ні інформаційно-аналітичні матеріали для періодичних видань “Голос
України”, “Урядовий кур’єр”, “Україна молода”, “Хрещатик”, “Вечірній
Київ”, “Сегодня” та всеукраїнської суспільно-політичної газети “Пост-
скриптум плюс”, яка видається студентами Інституту журналісти-
ки», — також повідомлено на сайті.

Київський міжнародний університет,
приватний вишНа денній формі: бакалав-

рат — 50 ліцензійних місць,
бюджетних немає; магістр
— 35, бюджетних немає.
Заочна форма: бакалаврат
— 50, бюджетних немає,
магістр — 35, бюджетних
немає.

Університет приватний. Факультет філології та журналістики
було створено 1994 року. Як сказано на офіційному сайті кафе-

дри журналістики: «Активно працює студентська прес-служба, за-
снована з 2007-го року загальноукраїнська освітня газета “Бесіда”,
де постійно друкуються перші спроби студентів, їхні фоторепорта-
жі, нариси, есе тощо. Щороку проводиться конкурс студентських
фоторобіт. Під керівництвом викладача Стародуба С. А. майбутні
журналісти працюють над короткометражними фільмами».
За період навчання студенти вивчають додатково одну зі
слов’янських мов.

Київський славістичний університет,
ВНЗ ПрАТ

На денній формі: бакалаврат — 25 ліцензійних місць,
бюджетних немає.

14

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Дворічна магістратура з журналістики в Моги-
лянській школі журналістики розрахована на

вступників із бакалавратом інших спеціальностей.
«Від самого початку ми хотіли створити програму
за рахунок інноваційності,яка б постійно відповіда-
ла запитам часу і запитам від самої журналістики.
Тобто для нас дуже важливо бути актуальними і
релевантними і мати дуже чіткий зв’язок з медіаін-
дустрією, і це проявляється в тому, що ми постійно
запрошуємо найкращих викладачів,які працюють в
медіаіндустрії, ми маємо найбільше співвідношення
випускників, які ідуть працювати в медіаіндустрію,
постійно підтримуємо зв’язок, щоб ми слухали медіа
і вони приходили до нас», — каже директор МШЖ
Євген Федченко. «Ми важливі настільки, наскіль-
ки важливими і запитуваними є наші випускники.
Наше реноме — це наші випускники. Що про них ду-
мають, що вони про нас думають і постійно в них за-
питуємо, що іще хотіли б покращити в нашій шко-

лі», — додає він. 90 % — практичні предмети, більше
навіть прикладні, і 10 % — теоретичні. За словами
Євгена, близько 95 % випускників працює в медіа.

Предмети до вивчення: вступ до відеовиробни-
цтва, етика журналістики, сучасна теорія і практика
радіомовлення, сучасна теорія і практика періодич-
ної преси, сучасна теорія і практика телебачення,
міжнародна журналістика, правове забезпечення
діяльності ЗМІ, виробництво телевізійних новин,
міжнародні медіасистеми, теорія медіакультури,
документалістика, менеджмент ЗМІ та медіаплану-
вання, актуальні проблеми журналістики, основи
герменевтики, методологія медіадосліджень, новіт-
ні медіа та онлайнова журналістика, мультимедійні
журналістські проекти, лабораторія громадського
мовлення, анімація, виробництво журналів, еконо-
мічна журналістика, журналістське розслідування,
наукова журналістика, теорія масових комунікацій.

Національний університет «Києво-Могилянська академія»

Денна форма: магістр — 25,
із них 15 бюджетних.

Університет приватний. Кафедру журналістики
при Гуманітарному факультеті було створено

2012 року.
Згідно з офіційним сайтом Інституту: «Місія кафе-
дри журналістики — підготовка високопрофесійних
і чесних журналістів для служіння Богу і суспільству;
формування цілісної особистості журналіста — про-
фесіонала масовокомунікаційної діяльності, соціаль-
но відповідальної і впливової постаті в суспільстві.
Що ми розуміємо під поняттям «цілісна особистість
ж-та»? Це — особистість, яка: володіє і мудро розпо-
ряджається знаннями та навиками фаху і є професі-
оналом своєї справи; має тверду морально-етичну по-
зицію та переконання, сформовані на християнських
принципах моралі, які є стійкими і незмінними; уміє
робити правильний вибір (на користь суспільних,
загальнолюдських інтересів, а не особистісних); від-
стоює принципи правди, добра, справедливості; має

сформований «імунітет» до негативних масовоко-
мунікаційних та інших впливів і є в своїй діяльності
просвітителем, а не масифікатором».
Навчальні курси: соціологія масової комунікації,
основи психофізіології людини, соціальна проблема-
тика ЗМІ, теорія масової комунікації, теорія масової
інформації, соціокомунікаційнітехнології, технічні
засоби медійного виробництва, теорія і методика
журналістської творчості, медіакритика, агенційна
журналістика, фотожурналістика, радіовиробни-
цтво, телевиробництво, інтернет-журналістика, веб-
дизайн і html-програмування, прямоефірне телевізій-
не мовлення, прямоефірне радіомовлення, сценарна
майстерність, новітні тенденції в журналістиці, по-
становка голосу, літературне редагування, практич-
на стилістика української мови, основи релігійної
журналістики, освітньо-наукова проблематика ЗМІ,
економічна проблематика ЗМІ, основи реклами та ін.

Український гуманітарний
інститут, приватний виш

На денній формі: бакалаврат — 30 місць,
державного замовлення немає.

м . Б у ч а (К и ї в с ь к а о б л а с т ь)

15

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики та засобів масової комунікації Інституту
права та психології була створена 2011 року. Серед предметів,

які вивчають студенти: популяризація науки, техніки в ЗМІ України;
бібліографічна робота і критика в ЗМІ; сатира і гумор в ЗМІ; соціо-
логія і журналістика.
На офіційному сайті вказано: «Головні засади, що підтримує колек-
тив кафедри ЖЗМК:
- творчий підхід до викладання з використанням таких методів як
діалог, бесіда, навчальна гра;
- формування знань студентів для забезпечення їх професійних ком-
петенцій та навичок у практичній роботі;
- залучення студентів до наукової співпраці;
- співпраця з провідними викладачами вищих навчальних закладів
Львова, Києва, Санкт-Петербурга, які здійснюють підготовку фахів-
ців зі спеціальності “журналістика”».

Окрім обов’язкових предметів, студенти можуть взяти на вибір:
вступ до права ЄС, мовний світ Івана Франка, екологічна хімія, дія

органічних речовин на психіку людини. Практика в майбутніх журна-
лістів планово відбувається на другому, четвертому й шостому роках
навчання й сумарно становить 12 тижнів. До обов’язкових належать:
історія української культури, політологія, політична історія України,
екологія, соціологія масової комунікації, основи наукових досліджень,
історія видавничої справи і редагування, соціальні комунікації, орга-
нізація роботи редакції і праці журналіста, основи зображальної жур-
налістики, медіаекономіка, інфографіка новинного дизайну, вступ до
інтернет-журналістики, практикум з українського правопису, аудіові-
зуальна журналістика, редагування в ЗМІ, соціальна психологія масо-
вої комунікації, теорія і практика реклами, деонтологія журналістики,
медіаекономіка зарубіжних країн, психологія мас-медіа, аудіовізуаль-
ні медіа: від кіно до інтернету, медіа безпека (безпека життєдіяльності
журналіста), основи охорони праці та ін.

За словами заступника декана факультету Ярослава Табінського,
«важливо, що на факультет журналістики щороку намагаються
вступити близько тисячі абітурієнтів, а це підтверджує зацікавле-
ність суспільства в журналістиці. Процес навчання, виховання та
становлення журналіста вимагає великої праці не лише педагогів, але
й відповідальності від студентів, які ще вчора були школярами. Зна-
чно простіше працювати зі студентами, які вже мають вищу освіту
і освоюють журналістику межах магістерської програми, проте, має-
мо пам’ятати й про виховання саме професійного українського журна-
ліста на основі національних та духовних цінностей».

Львівський
національний
університет
імені Івана Франка

Національний
університет
«Львівська
політехніка»

Л ь в і в

Один із найстаріших
факультетів журналісти-
ки в країні, заснований у
1953 році. Щороку можуть
набрати 150 студентів на
бакалаврат, із них 40 — на
бюджетні місця. На спе-
ціаліста набір — 60 місць
(15 — на бюджет), магістра
— 90 (25 — на бюджет).
Заочна форма: на бакалав-
раті 100 ліцензійних місць,
на спеціаліста — 90, на
магістра — 30. Бюджетних
місць немає.

На денній формі: бакалаврат — 50 ліцензійних місць, бюджет-
них 10; магістр — 50, бюджетних немає. Заочна форма: бакалав-
рат — 40, бюджетних немає.

16

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Університет приватний. Магістратура журналіс-
тики з правом вступу випускників будь-яких

спеціальностей була створена 2011 року. Навчання
платне, але за умови високих результатів вступних іс-
питів студенти отримують повну й часткову стипен-
дії. За словами керівника Школи журналістики Ігоря
Балинського, така модель успішно працює на Заході
— студент вступає на магістратуру з бакалавратом
іншої спеціальності. «Ми вирішили не конкурувати
з журфаками, державними монстрами за кількістю
студентів, і створювати освітню альтернативу.
Ми пішли за шляхом підготовки універсального жур-
наліста — і за два роки дати навички і знання з усіх
типів медіа. Також наш випускник мав би розуміти,
у якому світі ми живемо і мав би мати знання і ін-
струменти, як аналізувати цей світ, тому ми ввели
світоглядні дисципліни. І третій важливий елемент
навчального плану — мовна підготовка, перш за все,
іноземна, і українська». Також протягом двох років
магістратури студенти публікуються в ЗМІ різних
типів як українських, так і зарубіжних, стажуються
за кордоном, беруть участь у школах міжнародної
журналістики, школах політичного репортажу, що-
місяця відбуваються майстер-класи за участі жур-

налістів-практиків, і таким чином підкреслюється
напрям навчання журналістиці в УКУ — навчання як
практикум.
Предмети до вивчення: есеїстика, репортаж, журна-
лістське розслідування, аналітична журналістика,
медіабрендинг, ідеї в соціальних медіях, управління
проектами, медіаменеджмент, політичні комунікації,
візуальні комунікації, світові медіасистеми, медіае-
фекти та пропаганда, семіотика медій, драматургія
науки, критичне мислення, медіапсихологія, соціоло-
гія і медії, соціологія міста, друковані медії, онлайн-
журналістика, радіожурналістика, телевізійні но-
вини, телевізійні формати, вступ до журналістики,
медіаетика/медіаправо, медіариторика, креативні
індустрії, рекламні комунікації, медіакритика, історія
ідей, західна цивілізація, мова медій, християнська
духовність, іноземна мова для журналістів, публічна
історія та медії, церква і соціальна комунікація.
«Ми працюємо зі студентами як з колегами, без нама-
гання побудувати ієрархії “я начальник — ти дурак”.
Деколи ми можемо не розрахувати навантаження на
студента — перевантажити або недовантажити,
але постійно над цим працюємо, розвиваємось, удо-
сконалюємось», — додає Ігор Балинський.

Кафедра журналістики на філологічному факуль-
теті була започаткована 1995 року. Своїх ви-

пускників на офіційному сайті факультету харак-
теризують так: «Фахівець призначений для роботи в
галузях зв'язків із громадськістю (паблікрилейшнз),
засобах масової інформації (газета, журнал, радіо,
телебачення, Інтернет). Спеціаліст працює на пер-
винних (журналіст, кореспондент) і прогностичних
(редактор, видавець) посадах».
Навчальні курси: іноземна мова за фахом, історія
України, сучасна українська мова, сучасна росій-
ська мова, основи інформатики, теорія літератури,
історія української літератури, історія світової літе-

ратури, історія російської літератури, загальне реда-
гування, основи журналістики, історія української
журналістики, зарубіжна журналістика, теорія і ме-
тодологія журналістської творчості, журналістська
деонтологія, журналістський менеджмент, еконо-
міка й організація ЗМІ, психологія журналістської
творчості, соціологія масових комунікацій, основи
рекламної діяльності, паблікрілейшнз, зображальна
журналістика, основи радіожурналістики, основи
тележурналістики, теорія та історія соціальних ко-
мунікацій, методика і методологія аналізу журна-
лістського тексту, газетна журналістика: інформа-
ційні жанри.

Український католицький
університет, приватний виш

Харківський національний університет
імені В.Н. Каразіна

Денна форма: магістр — 25 місць, бюджет-
них немає.

На денній формі: бакалаврат — 85 ліцензійних місць, бюджет-
них 21; спеціаліст — 85 ліцензійних місць, бюджетних немає,
магістр — 85, 10 бюджетних. Заочна форма: бакалаврат — 85,
бюджетних немає, спеціаліст — 85, одне бюджетне місце, ма-
гістр — 85, бюджетних немає.

Х а р к і в

17

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики на факультеті іноземної
філології та соціальних комунікацій готує жур-

налістів із 2004 року. Їхнє бачення ідеального жур-
наліста таке : «Справжній журналіст зранку вдягає
останню чисту сорочку (плямою назад) і вирушає
до редакції. Приборкавши лінощі, починає лихо-
манливо мізкувати, щоб його таке втнути, щоб
усі під дружній зойкіт впали навзнак. Після довгих
інтелектуальних потуг може народитися “дещо”
про вічну тугу людини за світом достойним. Таке
дітище прозаїчного вміння можна змайструва-
ти, не полишаючи залюбленого до болю робочого
столу. Адже він (стіл) — драпірований гіркувато-
пахучими кавовими колами та намертво прили-
плими до них списаними папірцями, просто-таки
розбурхує хвилі неврівноваженої творчості. Втім
такою писаниною на життя багато не заробиш,
до того ж можна замурзуватися по лікті в постій-
них філософських шуканнях. А це якось не дуже до-

бре для здоров’я». І на додаток: «Фахівці готуються
для журналістської, публіцистичної, аналітичної,
громадської та організаційно-управлінської ді-
яльності в засобах масової інформації». З яких пір
журналістська і публіцистична діяльність стали
так розрізнятися — навчать, мабуть, також у
СумДУ. І під час навчання студенти отримують
ІІІ розряд зі спеціальності «оператор комп’ютерної
верстки».

Предмети до вивчення: теорія журналістики, те-
орія і методика журналістської творчості, теорія
масової комунікації та інформації, редагування,
проблематика ЗМІ, технічні засоби виробництва,
фотожурналістика, репортерська праця, радіови-
робництво, телевиробництво, жанри журналісти-
ки, філософія, етика, право, політологія, історія,
соціальна психологія, політичні системи світу, ко-
мунікативна логіка та ін.

Денна форма: бакалаврат — 75, три бюджетних місць. Спеціа-
ліст — 15 місць, бюджетних — 0; магістратура — 60 місць, бю-
джетних — 2. Заочна форма: бакалаврат — 75, 0 бюджетних,
спеціаліст – 15, 2 бюджетних, магістратура — 60, 0 бюджетних.

Як стверджується на офіційному сайті університету, «факультет
журналістики — це унікальний осередок сучасної освіти в галузі

соціальних комунікацій. Саме тут склалась перша запорізька школа
підготовки журналістських кадрів, що на сьогодні повною мірою від-
повідає національним вимогам і європейським стандартам класичної
вищої освіти. За весь період існування факультет здобув справжнє
міжнародне визнання своєї діяльності. Зокрема, у 2005 р., за резуль-
татами оцінки європейської комісії Проекту Всесвітньої служби Бі-
Бі-Сі Траст “Розвиток медіа-навичок”, факультет журналістики ЗНУ
увійшов до трійки найкращих в Україні».
Під час навчання на бакалавраті студенти можуть обирати з-поміж та-
ких спеціалізацій:
газетна журналістика (спеціалізовані дисципліни «Газетно-журнальні
жанри», «Журнали на сучасному ринку преси», «Дизайн друкованого
видання»);
телевізійна журналістика (спеціалізовані дисципліни «Режисер на те-
лебаченні», «Ведучий на телебаченні», «Технології створення аудіові-
зуального продукту»);
радіожурналістика (спеціалізовані дисципліни «Музичний редактор
на радіо», «Інформаційне радіомовлення», «Особливості форматуван-
ня сучасного радіоефіру»);
інтернет-журналістика (спеціалізовані дисципліни «Веб-сайт як
інтернет-ЗМІ», «Мультимедійність в Інтернет-журналістиці», «Оптимі-
зація роботи інтернет-видання», «Конвергентний ньюзрум»).

Сумський
державний університет

Запорізький
національний університет

На денній формі факуль-
тету: бакалаврат — 72
ліцензійні місця, п'ять
бюджетних; спеціаліст —
52 ліцензійних місць, п'ять
бюджетних, магістр — 24,
бюджетних немає. Заочна
форма: бакалаврат — 70,
бюджетних немає; спеціа-
ліст — 40 ліцензійних місць,
одне бюджетне, магістр —
13 ліцензійних, бюджетних
немає.

С у м и

Запоріжжя

18

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Університет приватний. Як зазначено на офіційному сайті уні-
верситету, «Інститут журналістики і масової комунікації одна

велика родина, яка об’єднала в собі креативних журналістів, про-
фесійних редакторів, винахідливих рекламістів, талановитих ди-
зайнерів та проникливих психологів. Усі вони різні, але живуть “під
одним дахом” зі спільною любов’ю на всіх — до рідної Альма-матер.
Інститут журналістики і масової комунікації об’єднав у собі сус-
пільно важливі професії сучасності, які є найбільш творчими та
креативними. Бути модним — не означає носити на собі вбрання
відомих дизайнерів. Сучасні “модники” — носять почесне звання
“студент Інституту журналістики і масової комунікації”».

Кафедра журналістики входить до складу гумані-
тарно-правового факультету Інституту управ-

ління та права. Предмети до вивчення: історія
української культури, історія зарубіжної журналіс-
тики, українська мова у професійному спілкуван-
ні, фотожурналістика, екологічна проблематика в
ЗМІ, комунікаційні технології, медіакритика, пси-
хологія мас, соціально-політична проблематика в
ЗМІ, сучасна українська публіцистика, психологія
журналістської творчості, авторське редагування,
система організації прес-служби і прес-секретаря,
газетно-журнальне виробництв, медіаправо, вступ
до спеціальності, технічні засобі виробництва,
практикум з фаху, газетна журналістика, історія
української журналістики, теорія журналістики,

теорія та історія журналістики, інформаційна по-
літика та безпека, журналістські посади, теорія
літератури, теорія і методика журналістської твор-
чості, авторське право, гендер і друковані ЗМІ, те-
орія та історія соціальних комунікацій, українське
журналістикознавство, риторика, теорія масової
інформації.

За інформацією на сайті університету: «Кафедра
журналістики має стабільний склад викладачів
з багатим досвідом проведення навчально-мето-
дичної, науково-дослідної та виховної роботи зі
студентами. Практичні дисципліни, пов’язані з
журналістською майстерністю, викладають прак-
тикуючі журналісти регіональних мас-медіа».

Класичний приватний університет,
приватний виш

Запорізький
національний технічний університет

На денній формі: бакалав-
рат — 25 ліцензійних місць,
спеціаліст — 50 ліцензійних
місць, магістр — десять.
Заочна форма: бакалаврат
— 25 ліцензійних місць,
спеціаліст — 50 ліцензій-
них місць, магістр — десять
ліцензійних.

На денній формі: бакалав-
рат - 50 ліцензійних місць,
бюджетних 0, спеціаліст —
25 місць, бюджетних — 0,
магістратура — 10 місць,
бюджетних — 0. Заочна
форма: бакалаврат — 50, 0
бюджетних, спеціаліст – 25,
0 бюджетних, магістратура
— 10, 0 бюджетних.

19

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Бердянськ (З а п о р і з ь к а о б л а с т ь)

Кафедру журналістики в складі Інституту філології і соціальних
комунікацій було відкрито в 2010 році. І, як написано на його

сайті, «Інститут філології та соціальних комунікацій сьогодні — це
високий фаховий рівень і досвід, це інноваційні методики викладання
і творчість, це розбудова національної школи і відродження загаль-
нолюдських цінностей у всіх сферах життя і культури, це осередок
культури нашого міста. Ми чекаємо на абітурієнтів, які люблять
слово, творчу працю і прагнуть розкрити для себе чарівний світ фі-
лології!»
Предмети, які викладаються: авторське редагування, агенційна
журналістика, архітектоніка та режисура видання, веб-дизайн та
HTML-програмування, видавнича справа, газетно-журнальне ви-
робництво, газетно-журнальні жанри, електронні видання, жанри
в інтернеті, журналістикознавство, журналістська етика, журна-
лістське розслідування, журналістські посади, зв’язки з громадськіс-
тю, історія видавничої справи, історія зарубіжної журналістики,
комп'ютерне редагування, коректура, літературне редагування, літе-
ратурний стиль, масова комунікація та інформація (теорія масової
комунікації, теорія масової інформації, комунікаційні технології),
медіакритика, медіаправо, міжнародна журналістика, наукові мето-
ди журналістикознавства, новітні медіа, основи журналістики (вступ
до спеціальності), основи наукових досліджень, постановка голосу,
практична стилістика, прямоефірне радіомовлення, прямоефірне
телемовлення, публіцистика, радіовиробництво, радіожанри, радіо-
журналістика, регіональна журналістика, редагування та ін.

На денній формі: бакалаврат — 25 ліцензійних місць, бюджет-
них немає; спеціаліст — 25, п'ять бюджетних місць; магістрату-
ри немає. Заочної форми немає також.

Кафедру журналістики створено при філологічному факуль-
теті. За інформацією з офіційного сайту, «евакуація вишу до

Сєвєродонецька інтенсифікувала подальший розвиток дистанцій-
ної освіти. У короткий термін протягом трьох місяців (вересень,
жовтень, листопад) було відновлено роботу системи дистанцій-
ного навчання. Станом на квітень 2015 року кількість розроблених
і впроваджених в навчальний процес дистанційних курсів досягла
майже 4000. Зараз у СНУ ім. В. Даля діє розвинута мережа дистан-
ційної освіти на платформі MOODLE (скорочено від ModularObject-
OrientedDynamicLearningEnvironment, що перекладається як “мо-
дульне об’єктно-орієнтоване динамічне середовище навчання”),
яка потрібна для подальшого розвитку університету в якісно но-
вому напрямку».

Бердянський
державний педагогічний університет

Східноукраїнський національний
університет імені Володимира Даля
(до серпня 2014року — м. Луганськ)

На денній формі: бакалав-
рат — 40 ліцензійних місць,
три бюджетних; спеціаліст
— 40, два бюджетних; ма-
гістр — 25, два бюджетних.
Заочна форма: спеціаліст
— 50, бюджетних немає,
магістр — 25, бюджетних
немає.

Л у га н с ь к

Перебуває в евакуації в місті Сєвєродонецьк Луганської області.

20

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Кафедру журналістики створено при факультеті україн-
ської філології та соціальних комунікацій.

Про навчальний аспект вказано на сайті університету: «Кафедра
журналістики вивчає історію і теорію національної журналістики і
видавничої справи, сегмент регіональних засобів масової комунікації
— періодики, телебачення, радіомовлення та інтернет-видань; про-
водить комплексне і всебічне розкриття процесу становлення, функ-
ціонування та основних тенденцій розвитку соціальних комунікацій;
висвітлює історію розвитку журналістики Луганщини відповідно до
етапів суспільно-політичного життя країни. Комплексною науковою
темою кафедри є “Дослідження в галузі соціальної комунікації: істо-
рія, теорія, регіональний дискурс”».

Луганський національний
університет імені Тараса Шевченка
(до жовтня 2014 в м. Луганськ)

Дeнна форма: бакалаврат
- 50 місць, 10-бюджeтних,
спeціаліст - 20, 5 бюджeтних,
магістр - 10 ліцeнзійних, 2
бюджeтних. Заочна форма:
бакалаврат - 30 ліцeнзійних
місць, 0 бюджeтних,
спeціаліст - 20 ліцeнзійних,
0 бюджeтних.

Університет перебуває в ева-
куації у Старобельську Луган-
ської області, тому навчання
відбувається дистанційно.

Журналістів готують із 2001 року в рамках фі-
лологічного факультету. За словами в. о. за-

відувачки кафедри журналістики Олени Таранен-
ко, «після переїзду вишу в 2014 році, який відбувся
через збройне захоплення університету бойовиками
“ДНР”, різко погіршилася ситуація з матеріально-
технічною базою, яка майже повністю залишилася
у Донецьку, тож необхідність застосування іннова-
ційних методик стала абсолютною необхідністю.
Вдосконалюємо дистанційну платформу навчання,
створюємо власну електронну бібліотечну базу для
спеціальності “журналістика”, поступово перехо-
димо на ресурс Moodle».
Також пані Олена переконана: патріотичне ви-
ховання є важливим елементом освіти. «Вже один
семестр навчаємо спільно з кафедрою політології
та державного управління слухачів додаткової спе-

ціалізації “Політична журналістика”, бо потребу у
таких фахівцях, що поєднали б засади патріотизму
з високим рівнем політичної культури і журналіст-
ської освіти, відчули і на собі особисто, враховуючи
те, що відбулося на Донбасі в 2014-му».
І як зазначено на офіційному сайті факультету,
«мета підготовки фахівців за напрямом «Журналіс-
тика» полягає у формуванні особистості з розвину-
тою національною, громадською свідомістю, з ви-
соким рівнем професійної підготовки і загального
культурного розвитку. Для забезпечення навчаль-
ного процесу кафедра залучає до роботи провідних
журналістів-практиків. Випускники спеціальності
“журналістика” зможуть працювати: у друкованих
ЗМІ, в електронних ЗМІ, у рекламних агенціях, у
видавництвах та друкарнях, референтами у держав-
них і громадських організаціях».

Донецький національний університет
(до вересня 2014 року в м. Донецьк)

На денній формі: бакалаврат — 100 ліцензійних місць, три бю-
джетних; спеціаліст — 70 ліцензійних місць, чотири бюджетних,
магістр — 30, п'ять бюджетних. Заочна форма: бакалаврат —
100, бюджетних немає, спеціаліст — 50, бюджетних місць немає,
магістр — 25, бюджетних немає.

Перебуває в евакуації у Вінниці.

Д о н е ц ь к

21

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Журналістику почали викладати ще в 1991-му, а зараз кафедра
належить до факультету систем і засобів масової комунікації.

«На кафедрі розробляються три загальні напрямки, що забезпечують
всебічну теоретичну підготовку випускників — журналістикознавчу
(преса, радіо, телебачення), комунікативну та практичну (опану-
вання навичками в творчих майстернях). Оскільки своїм завданням
новонароджений факультет поставив готувати фахівців у сфері ко-
мунікативістики, то зрозуміло, що мимо його уваги не могли пройти
так звані “маркетингові комунікації” — реклама та PR. Тим більше,
що пересічний український громадянин знайомився з ними не по теорії,
а у буремних політичних баталіях під час президентських та парла-
ментських виборів та через потік реклами, що обрушився на нього зі
шпальт газет та екранів телевізорів, — сказано на сайті факультету.
— На другому курсі студенти проходять навчальну практику у ЗМІ
рекламних агенціях та рекламних відділах ЗМІ, видавництвах. На
третьому курсі — виробнича практика за фахом, на п’ятому курсі —
переддипломна у тих організаціях, які є місцями майбутнього працев-
лаштування випускників».

Кафедра соціальних комунікацій, у межах якої готують журналіс-
тів, входить до факультету філології і масових комунікацій, існує

з 2003 року.

Дисципліни, що викладаються студентам кафедри: комунікаційна
логіка, журналістська етика, агенційна журналістика, медіабезпека,
постановка голосу, літературний стиль, сучасна російська літературна
мова, проблематика ЗМК (політична, економічна, правова, соціальна,
освітня тощо), теорія масової комунікації, теорія масової інформації,
комунікаційні технології, теорія журналістики, фотожурналістика,
газетно-журнальне теле- та радіовиробництво, імеджелогія, учасна
українська, російська та зарубіжна публіцистика, історія української
та світової журналістики, теорія та методика журналістської творчос-
ті, практична стилістика, інфографіка, мультимедіадизайн, прямое-
фірне телевізійне та радіомовлення, основи наукових досліджень.

Дніпропетровський національний
університет імені Олеся Гончара

Маріупольський
державний університет

На денній формі: бакалав-
рат - 55 ліцензійних місць,
бюджетних 10, спеціаліст —
55 місць, бюджетних — 13,
магістратура — 10 місць,
бюджетних — 2. Заочна
форма: бакалаврат — 20, 0
бюджетних, спеціаліст – 20,
0 бюджетних, магістратура
— 10, 0 бюджетних.

На денній формі: бакалав-
рат — 50 ліцензійних місць,
п'ять бюджетних; спеціаліст
— 25, із них два бюджетних;
магістр — 15, із них одне
бюджетне. Заочна форма:
бакалавр — 40, бюджетних
немає, спеціаліст — 25, бю-
джетних немає, магістратура
— 15, бюджетних немає.

Маріуполь

Дніпропетровськ

22

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики — з 2010 року, входить
до гуманітарного факультету.

При університеті створено лабораторію журна-
лістської майстерності J.Lab, де будь-який студент
може використовувати техніку для реалізації влас-
ного медійного проекту.
«Лабораторія активно діє 4 дні на тиждень, під
час яких проводяться різноманітні активітети,
розподілені за групами (відповідно до провідної
гарвардської методики навчання Leadersoflearning
Річарда Елмора): індивідуальна ієрархічна (робота
з ментором), індивідуальна дистрибутивна (само-
стійна робота), колективна ієрархічна (тренінги,
майстер-класи), колективна дистрибутивна (на-
вчання у групі однодумців, проектна робота)», —
додано на сайті.
Навчальні курси: основи наукових досліджень,

основи журналістики: вступ до спеціальності, жур-
налістикознавство: теорія журналістики, історія
журналістики: історія української журналістики,
журналістських фах: пресова журналістика, укра-
їнська мова в ЗМК, репортерська праця, історія
зарубіжної літератури, теорія літератури: теорія
твору, теорія літератури: текстознавство, види
журналістики: масова інформація, українська
мова в ЗМК: практична стилістика, макетування
та верства: робота віртуальної редакції, макету-
вання та верства: журналістська майстерність,
макетування та верстка (видавнича справа та ре-
дагування: макетування та верстка), медіаосвіта:
екстремальна журналістика, авторське право, між-
народна журналістика: історія зарубіжної журна-
лістики, методологія досліджень соціальних кому-
нікацій.

Національний університет
«Острозька академія»

На денній формі: : бакалаврат — 25 ліцен-
зійних місць, десять бюджетних; магістр — 25,
бюджетних немає.

Ос т р о г (Р і в н е н с ь к а о б л а с т ь)

Спершу журналістів готували на кафедрі україн-
ської мови та літератури історико-філологічно-

го факультету, а в 2005 році було створено факуль-
тет журналістики. Як сказано на його офіційному
сайті, «тут навчають PR-менеджерів, журналістів,
фотомитців, телевізійників, прес-секретарів, копі-
райтерів, спічрайтерів, екаунт-менеджерів, справ-
жніх професіоналів!»
Навчальні курси: вступ до спеціальності, технічні
засоби виробництва, історія української журналіс-

тики, теорія масової комунікації, теорія журналіс-
тики, інформаційні жанри, аналітичні жанри, ра-
діовиробництво, телевиробництво, медіакритика,
фотожурналістика, агенційна журналістика, худож-
ньо-публіцистичні жанри, журналістська майстер-
ність, основи тележурналістики, теорія і методики
журналістської творчості, телевізійні жанри, жур-
налістське розслідування, журналістська етика,
міжнародна журналістика, телевізійний менедж-
мент, комп’ютерно-технічні засоби в рекламі та PR.

Міжнародний економіко-гуманітарний
університет імені академіка Степана
Дем'янчука, приватний виш

Університет приватний, існує з 1993 року.
На денній формі: бакалаврат — 30 ліцензійних місць; спеці-
аліст — 30 ліцензійних місць; магістр — 20. Заочна форма:
бакалаврат — 30 ліцензійних місць; спеціаліст — 30 ліцензій-
них місць; магістр — 20.

Р і в н е

23

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики, реклами та зв'язків з громадськістю при-
належна до Інституту філології та журналістики. Як сказано на

офіційному сайті кафедри: «За допомогою комп’ютерної техніки із за-
стосуванням програми Skype, що дозволяє передавати через всесвітню
мережу Інтернет відео та звук, для студентів 1-3-го курсів проводять
он-лайн лекції доктор наук із соціальних комунікацій, професор фа-
культету журналістики Львівського національного університету ім.
І.Франка М. Г. Житарюк, доктор наук із соціальних комунікацій, до-
цент інституту журналістики Київського національного університе-
ту ім. Т.Шевченка О. В. Чекмишев».

Вінницький державний
педагогічний університет
імені Михайла Коцюбинського

Денна форма: бакалаврат
– 50 місць, 0 бюджетних,
спеціаліст - 25 місць, 0
бюджетних. Магістратури
немає, заочної форми також.

В і н н и ц я

Кафедра журналістики працює у складі навчально-наукового інсти-
туту української філології та соціальних комунікацій.

Тематика навчання на бакалавраті: теорія журналістики, теорія масо-
вої інформації, історія журналістики, журналістські жанри, види жур-
налістики, реклама і зв’язки з громадськістю, прес-служби та інфор-
магентства. І на спеціаліста: публіцистика, інформаційна політика та
безпека, соціологія громадської думки, теорія соціального управлін-
ня, маси.
Як вказано на сайті університету, «перспективи працевлаштування:
журналісти, диктори радіо та телебачення, ведучі теле- та радіо-
програм, ді-джеї FM-радіостанцій, спортивні коментатори, фото-
кореспонденти, редактори, випускові редактори, редактори новин,
головні редактори, відповідальні секретарі редакції, прес-секретарі,
речники, спеціалісти із реклами, копірайтери (фахівці із написання
рекламних текстів), SEO-копірайтери, піармени, редактори інтер-
нет-сайту, контент-менеджери, рерайтери, комп’ютерні дизайнери».

Черкаський
національний
університет
імені Богдана
Хмельницького

На денній формі: бака-
лаврат — 30 ліцензійних
місць, тринадцять бюджет-
них; спеціаліст — 30, п'ять
бюджетних. Заочна форма:
бакалаврат — 30, бюджет-
них немає, спеціаліст — 30,
бюджетних немає.

Ч е р к а с и

24

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

На журналістів навчають з 1997 року — спершу
на відділенні журналістики, а за два роки на ка-

федрі, яка входить до філологічного факультету. За
словами декана факультету і доцента кафедри Гали-
ни Шумицької, близько 90 % випускників кафедри
працюють за спеціальністю.
І, як зазначено на офіційному сайті факультету, «ка-
федра журналістики УжНУ працює над проблемою
історії, теорії функціонування, практики і мови за-
собів масової інформації та комплексною науко-
вою темою “Становлення української національної
преси: проблеми історії, мови та теоретико-прак-

тичні новації”. Колектив кафедри виконує про-
форієнтаційну роботу серед шкільної молоді: бере
активну участь у проведенні учнівських олімпіад,
агітаційно-просвітницьких бесід про особливості
журналістської професії, роль журналіста і засобів
масової інформації у суспільстві тощо. Щороку від-
ділення журналістики Ужгородського національно-
го університету проводить День відкритих дверей,
у межах якого ознайомлює гостей (учнів, їх батьків,
учителів) зі специфікою підготовки журналістів, з
умовами навчання та перспективами професійної
діяльності»

Ужгородський
національний університет

На денній формі: : бакалав-
рат — 25 ліцензійних місць,
десять бюджетних; магістр
— 25, бюджетних немає.

У ж г о р о д

Журналістів у ньому готують з 2007 року, навчання відбувається
на кафедрі соціальних комунікацій у складі Інституту філології

та журналістики. Щодо навчальних дисциплін на офіційному сайті ін-
ституту зазначається таке: «Підготовка фахівця передбачає вивчення
традиційних журналістикознавчих дисциплін, зокрема курсів теорії
та історії журналістики, методики журналістської діяльності, психоло-
гії журналістської творчості, медіаправа, журналістської етики, газет-
но-журнального виробництва, телевиробництва, радіовиробництва,
фотожурналістики, агенційної журналістики, інтернет-журналістики,
розслідувальної журналістики, інформаційних технологій у медіага-
лузі, теорії, історії та практики видавничої справи та редагування, ре-
клами та зв'язків із громадськістю тощо».

Східноєвропейський національний
університет ім. Лесі Українки

На денній формі:
бакалаврат — 25 ліцензій-
них місць, шість бюджетних;
спеціаліст — 25, із них вісім
бюджетних; магістр — 10,
із них п'ять бюджетних. За-
очної форми немає.

Л у ц ь к

25

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

У навчанні 50 % дисциплін є обов'язковими і 50 % на вибір ка-
федри. Коштом гранту від Європейського Союзу було створе-

но крос-медійну лабораторію й отримано техніку для викладання
практичних курсів (комп'ютери, фотоапарати, відеокамери, прин-
тер).

За словами завідувачки кафедри журналістики Любов Василик,
держава не в змозі повністю профінансувати технічне забезпечен-
ня університету: «Зараз оновити технічно викладання дисциплін
можна лише за рахунок грантів. Акцент робиться на підготовці
мультимедійного універсального журналіста, бо такі зараз запи-
ти ринку». На її думку, освіта журналіста не має обмежуватися 5
роками навчання, а ЗМІ мають бути якісними, де б хотілося працю-
вати, і в цьому полягає розчарування студентів ще з проходження
практики.

Навчальні дисципліни: психологія журналістської творчості, тео-
рія твору, текстознавство, теорія сприймання та розуміння твору,
комунікативна логіка, комунікаційні технології, правові осно-
ви масової комунікації, соціологія масової комунікації, вступ до
спеціальності, теорія масової комунікації, теорія журналістики,
теорія масової інформації, історія української журналістики, іс-
торія зарубіжної журналістики, теорія і практика журналістської
творчості, методи і прийоми журналістської праці, журналістське
розслідування, журналістська етика, технічні засоби і основи ви-
робництва ЗМК, основи видавничої справи та редагування, пробле-
матика ЗМК (політика, економіка, екологія), журналістський фах,
журналістська майстерність, види журналістики, реклама і зв’язки
з громадськістю, прес-служби та інформагентства, інформаційні,
аналітичні та художньо-публіцистичні жанри, основи теорії літера-
тури, преса Північної Буковини, українське журналістикознавство,
теорія публіцистики, літературне редагування, методика вузівсько-
го викладання, науковий практикум, авторське право, культура
спілкування журналіста, міжнаціональні стосунки і ЗМК, релігія і
культура, виборча кампанія і ЗМІ, сучасні журналістські професії
(ведучий програми, фотокореспондент, власний кореспондент, ко-
респондент).

Чернівецький
національний
університет імені
Юрія Федьковича

Денна форма: бакалаврат – 40 місць, 10 - бюджетних, спеціаліст
- 25, 8–бюджетних, магістратура — 10, бюджетних — 2. Заочна
форма: бакалаврат — 25, 0 бюджетних місць, спеціаліст –25, 0
бюджетних, магістратура — 10, 0 бюджетних.

Ч е р н і в ц і

26

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Про кафедру журналістики факультету україн-
ської філології та журналістики зазначено на її

офіційному сайті: «“Журналістика — не професія,
це стан душі”. Таку фразу часто можна почути з
вуст інших. А якщо журналістика — це талант,
який не потрібно виробляти, то навіщо для цього
навчатися у ВНЗ? Які перспективи може дати нам
університет? Поспілкувавшись зі значною кількіс-
тю випускників нашої спеціальності, щиро тішуся
тим, що жоден із них не пошкодував про те, що
тут навчався. Перш за все, університет — це база
для подальшого розвитку у межах рідної домівки,
країни чи й цілого світу. Адже журналістика — це
і професія, і душа, і талант, і покликання. Вибір
того, чим займатися після навчання, залежить
лише від вас».
Навчальні дисципліни: теорія твору і тексту, тео-
рія твору, вступ до спеціальності, художньо-публі-

цистичні жанри, методика та організація, мето-
дологія дослідження, філософські основи, історія
зарубіжної журналістики, теорія стилів, напрямів,
жанрів, історія української журналістики, політич-
на медіалогія, теорія і методика журналістської
творчості, теорія твору, соціологія та журналісти-
ка, ігрові технології, громадянська журналістика,
прикладні технології, журналістське розслідуван-
ня, основи видавничої справи, феномен амери-
канської журналістики, інформаційна політика та
безпека, теорія і практика журналістської твор-
чості, аналітичні жанри, теорія та історія журна-
лістики, зображальна журналістика, теорія та іс-
торія соціальних комунікацій, соціологія масових
комунікацій,міжнародна журналістика, теорія та
історія соціальних комунікацій і журналістики, до-
кументознавство, теорія журналістики, художнє
радіомовлення, техніка усного мовлення та ін.

Кам'янець-Подільський національний
університет імені Івана Огієнка

На денній формі: бака-
лаврат — 35 ліцензійних
місць, вісім бюджетних;
магістр — 25,
два бюджетних.

К а м ’ я н е ц ь - П о д і л ь с ь к и й
(Х м е л ь н и ц ь к а о б л а с т ь)

Кафедра журналістики в Інституті філології була відкрита в 2014
році. Як зазначено на офіційному сайті університету, «кафедра

веде власний сайт, де студенти спеціальності «Журналістика» ма-
ють можливість друкуватися, популяризує свою діяльність у со-
цмережах. Нові знання, емоції, враження і добротворчі спонуки сис-
темно приносять студентам знакові постаті, гості кафедри: Ігор
Померанцев, Єгор Соболєв, відомі заслужені журналісти Прикарпат-
тя. Лекційний виклад головних фахових дисциплін здійснюється в
мультимедійному варіанті».

Предмети до вивчення: теорія масової комунікації, технічні засоби
і основи видавництва ЗМК, агенційна журналістика, медіабезпека,
фотожурналістика, журналістська етика, радіовиробництво, теле-
виробництво, проблематика ЗМІ (економіка, політика, право, між-
народна), комунікаційні технології, журналістське розслідування,
кросмедійна публікація, авторське право, інформаційна політика та
безпека тощо.

І в а н о - Ф ра н к і в с ь к
Прикарпатський національний університет
імені Василя СтефаникаНа денній формі: бакалав-

рат — 60 ліцензійних місць,
бюджетних немає.

27

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики у складі факультету філології та журналісти-
ки була створена 2008 року.

Предмети до вивчення: видавнича справа та редагування, реклама та
зв'язки з громадськістю, журналістська етика, текстознавство, масова
комунікація та інформація, теорія журналістики, зображальна журна-
лістика, електронні видання та Internet-журналістика, тележурналіс-
тика, радіожурналістика, теорія масової комунікації, теорія твору, ре-
дакторський аналіз і правка, міжнародна журналістика, прес-служби
та інформаційні агентства.
Доцент кафедри Сергій Шебеліст розповів про особливості навчан-
ня журналістиці в ПНПУ: «Під час навчання студентів-журналістів у
Полтавському педуніверситеті головний акцент робиться переважно
на теоретичній підготовці фахівців. Ясна річ, університет не може
вповні забезпечити підготовку універсального журналіста, який змо-
же працювати на радіо, телебаченні, в газеті чи інтернет-ЗМІ, бо для
цього елементарно бракує технічної бази. Але створити підґрунтя
для майбутньої професійної діяльності — цілком може». І додає: «Рані-
ше в журналісти йшли люди без фахової освіти — переважно історики
чи філологи, які змушені були самостійно опановувати ремесло. Нині
ж у медіа Полтави з'явилося більше працівників з відповідною освітою
і практичними навичками. Хоча й не всі випускники відділення журна-
лістики бачать себе у цій професії, що, втім, не є суто полтавською
специфікою».

Полтавський національний педагогічний
університет імені В.Г. Короленка

На денній формі: бакалав-
рат — 25 ліцензійних місць,
бюджетних немає; спеціа-
ліст — 25, немає бюджетних
місць; магістратури немає.
Заочної форми немає.

П о л т а в а

З 2005 року існує кафедра журналістики при факультеті філології і
журналістики. Навчальні дисципліни: масова комунікація та ін-

формація, медіаправо, основи журналістики, журналістська етика,
журналістикознавство, історія української журналістики, історія за-
рубіжної журналістики, міжнародна журналістика, медіабезпека,
проблематика ЗМІ, сучасна українська публіцистика, теорія та основи
видавничої справи, редагування в ЗМІ, реклама і піар, зв’язки з гро-
мадськістю, організація роботи віртуальної редакції.

Тернопільський національний педагогіч-
ний університет імені Володимира Гнатюка

На денній формі: бакалаврат — 60 ліцензійних місць, три бю-
джетних; спеціаліст — 25 ліцензійних місць, шість бюджетних,
магістр — 50, одне бюджетне місце. Заочна форма: бакалаврат
— 60, бюджетних немає, спеціаліст — 60, бюджетних місць немає.

Тернопіль

28

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Факультет журналістики, видавничої справи та реклами було
створено на базі кафедри журналістики, відкритої 1999 року. Як

сказано на офіційному сайтіфакультету, «практичну підготовку спе-
ціалістів (вона складає 40% аудиторного часу) забезпечують сім до-
свідчених журналістів та редакторів — членів національної спілки
журналістів України. З 2004 до 2013 р. дипломи спеціалістів та магі-
стрів отримали 370 випускників, із них з відзнакою — 63. Випускники
кафедри журналістики працюють у редакціях престижних київських
та одеських ЗМІ: “1+1”, “Новий канал”, “ГЛАС”; “Сегодня”, “На пенсії”,
“Комсомольская правда в Украине” тощо».
Під час навчання студенти обирають із-поміж таких спеціалізацій:
газетно-журнальне редагування,електронні видання та веб-дизайн,
міжнародна журналістика (з поглибленим вивченням другої інозем-
ної мови), соціально-політична журналістика, реклама та зв’язки з
громадськістю.

Одеський національний університет
імені І.І. МечниковаДенна форма: бакалаврат

— 50, 5 бюджетних місць,
спеціаліст - 35, 7 – бю-
джетних, магістратура — 20,
бюджетних — 3. Заочна
форма: бакалаврат — 50,
0 бюджетних місць, спе-
ціаліст –50, 1 бюджетне
місце, магістратура — 10, 0
бюджетних.

Факультет був створений 2013 року, проте, як вказано на його
сайті, він має значні амбіції: «Ми готуємо: тележурналістів;

радіожурналістів; пресових журналістів; фотожурналістів; фахів-
ців-практиків цифрових медіа та інтернет-комунікацій. Випускни-
ки факультету зможуть працювати: кореспондентом, репортером,
ведучим теле- та радіопрограм, редактором, головним редактором,
коректором, копірайтером, прес-секретарем, керівником у різних мас-
медіа тощо. Наша мета — сформувати якісну команду молодих жур-
налістів з новим мисленням».
Предмети до вивчення: теорія масової комунікації та інформації, со-
ціальні комунікації, міжкультурні комунікації, аудіовізуальні кому-
нікації, комунікаційні технології, система ЗМІ, новітні медіа, медіа-
критика, телевиробництво, радіовиробництво, газетно-журнальне
виробництво, інтернет-журналістика, реклама та зв’язки з громад-
ськістю.

Національний
університет
«Одеська юридична
академія»

Ліцензійний обсяг напряму
підготовки «журналістика» —
50 місць, із них 15 — бюджет-
на форма навчання.Заочної
форми немає.

Од е с а

29

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / р о з д і л / а н а л і з п р о б л е м и / 2

Кафедра журналістики створена при Інституті філології.
Як зазначається на офіційному сайті університету, «кафедра про-

довжує і зміцнює славетні традиції ЧДУ імені Петра Могили, ставля-
чи у пріоритет професіоналізм, якість, сучасність і затребуваність.
Особливість спеціальності “Журналістика” визначає добір кадрів —
серед професорсько-викладацького складу, разом із докторами і кан-
дидатами наук, працюють журналісти-практики. Перспективами
кафедри журналістики є заповнення медіа-простору Півдня Украї-
ни якісними телевізійними продуктами, створення Youtube-каналу,
участь студентів і викладачів у міжнародних програмах і грантах,
співпраця зі світовими виданнями та зарубіжними університетами».

Кафедра соціальних комунікацій входить до складу факультету фі-
лології та журналістики.

Як зазначено на офіційному сайті університету, «якісний рівень про-
фесійної підготовки фахівців забезпечують не тільки висококвалі-
фіковані педагогічні кадри, а й сучасна навчально-матеріальна база:
навчально-методичний кабінет; спеціалізовані аудиторії (кабінет
української літератури, кабінет методики навчання української лі-
тератури, кабінет культури мови, кабінет народознавства, кабінет
історії журналістики, кабінет методики навчання української мови
та кабінет історії української мови); комп'ютерний клас; музей іс-
торії факультету, музейний комплекс “Літературна Херсонщина”.
«Факультет філології та журналістики Херсонського державного уні-
верситету — це потужний осередок науки і культури, що має високий
фаховий рівень освіти, культури, культивує інноваційні методи ви-
кладання, творчий підхід у розв'язанні освітніх завдань».

Херсонський
 державний університет

На денній формі: бакалаврат — 50 ліцензійних місць, із них
п'ять бюджетних; спеціаліст — 25 ліцензійних місць, п'ять
бюджетних, магістр — 10, два бюджетних. Заочна форма:
бакалаврат — 25, бюджетних немає, спеціаліст — 25, три
бюджетних місця, магістр — п'ять, два бюджетних.

Х е р с о н

Чорноморський державний університет
імені Петра Могили

На денній формі: бака-
лаврат — 50 ліцензійних
місць, п'ять бюджетних.

М и к о л а ї в

30

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Олена
Кутовенко,

старша викладачка,
докторантка спільної
PhD програми
Могилянської
школи журналістики
та Автономного
університету
Барселони,
журналістка видання
«Інформаційний
портал»

Ж у р н а л і стс ь к а
ос в і та в Ук ра ї н і :
ч ом у т е ст н а
п р и д ат н і ст ь щ е й
д ос і н е ск л а д е н о ?

Які головні проблеми змісту
журналістської освіти й чи можливе
порозуміння між університетами й
медіаринком.

Журналістська освіта в Україні перебуває під приці-
лом критики вже досить тривалий час. За роки не-

залежності нашої держави їй так і не вдалося позбутися
рудиментів радянської системи навчання: серед 70 жур-
налістських кафедр, які готують майбутніх журналістів,
лише два освітянські проекти експерти й журналісти на-
зивають успішними — Могилянську школу журналістики
в НаУКМА (створену 2001 року) та дві магістерські про-
грами в УКУ: з журналістики (засновану 2010 року) та
медіакомунікацій (2012 року). Ці програми працюють за
зразком J-School і відрізняються від інших тим, що навча-
ють практичних речей. Решта ж журналістських кафедр
дають привід своїм випускникам і представникам меді-
аринку вважати формальну журналістську освіту такою,
що не відповідає потребам сучасного професійного се-
редовища.

w Олена Кутовенко

31

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Серед питань, поставлених у дослідженні, були наступні:

Наскільки журналістська освіта в тому вигляді, якою вона є тепер,
відповідає потребам і тенденціям медіаринку?

Чи реагують українські кафедри журналістики на зміни в навчаль-
них програмах, обговорюваних на міжнародних конференціях, як-
от ініціативи ЮНЕСКО?

Яким чином відбувається (і як часто) комунікація між викладачами
й представниками медіаринку (журналістами й топ-менеджментом
ЗМІ)?

Чи обговорюють (і як часто) викладачі різних університетів спільні
освітянські питання / проблеми з журналістики?

Яку роль у цьому діалозі відведено державі: що зроблено нею для
реалізації реформ, які вона зобов’язалася втілити в життя в рамках
Болонського процесу ще 2005 року?

Чи відбуваються спільні проекти за участі викладачів, Міністерства
освіти України, журналістів та їхніх редакторів / власників у цьому
напрямі?

Як самі журналісти оцінюють свою підготовку до приходу в профе-
сію (формальну та неформальну журналістську освіту)?

Що, на думку українських журналістів, слід змінити в навчальному
процесі на журналістських факультетах?

Щоби дати відповіді на ці питання, до участі в дослідженні було
запрошено:

• українських журналістів (серед яких були ті, хто прийшов у про-
фесію як із журналістськими дипломами, так і без них): 11 фокус-
груп; загалом 92 журналісти взяли участь в обговоренні проблем
журналістської освіти й професії;

• редакторів національних та регіональних ЗМІ: шість глибинних
інтерв’ю;

• викладачів журналістських факультетів (формальна освіта) —
дев'ять глибинних інтерв’ю;

• представників громадських організацій, які проводять курси /
тренінги з журналістики (неформальна освіта) — п'ять глибинних
інтерв’ю.

1
2
3
4
5
6

7
8

Серед моїх колег і друзів журналістів бага-
то тих, хто прийшов у професію не з жур-
налістською освітою. Про що й досі майже
ніхто з них не шкодує. Інша ж категорія
однодумців по фаху має бакалаврський
та / або магістерський диплом із журна-
лістики. Однак переважна більшість із них
про це жалкує. В чому ж проблема? І яким
чином можна ї ї вирішити? Власне, саме ця
часто обговорювана дилема стала поштов-
хом до мого PhD дослідження.
Моя ситуація була трохи інакшою: з бака-
лаврським дипломом філософа я вступи-

ла до Могилянської школи журналістики,
отримала магістерський диплом журна-
ліста. Про що аж ніяк не шкодую: мої ви-
кладачі дали хорошу практичну базу, яка
переважала над теоретичними дисциплі-
нами. І досить тривалий час я думала, що
так чи приблизно так відбувається й на ін-
ших кафедрах журналістики. Однак реаль-
ність виявилася протилежною.
Тому чотири роки свого наукового життя я
присвятила дослідженню теми журналіст-
ської освіти в Україні та ї ї впливу на про-
фесію журналіста.

32

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Отже, проблема перша — в самій журналістській освіті: змісті та
стилі її викладання.

Так стверджують випускники журналістських факультетів, які з від-
повідним дипломом прийшли у професію. Переважна більшість на-
зиває роки навчання на журналістських факультетах втраченим ча-
сом і обґрунтовують це так:

Відсутня або погана технічна база: монтувати сюжети студентів
вчили за картинками в книжках чи на слайдах презентацій. Однак,
на думку випускників, у цьому був і позитивний момент: вони по-
чинали самостійно шукати собі місця в ЗМІ, де б їх цього могли на-
вчити. Та здебільшого їм доводилося займатися самоосвітою — від-
відувати курси, тренінги, тематичні школи в рамках неформального
навчання, тому що мало хто з журналістів чи редакторів має час вчи-
ти студентів журналістських кафедр того, що їм мають дати в рамках
університетської освіти. На інших факультетах кількість техніки не
відповідала кількості студентів: один комп’ютер на п'ятьох студентів,
один диктофон на три людини, жодної камери на 53 охочих навчи-
тися знімати…

Журналістська освіта в університетах — це філологія, а не журна-
лістика.Скажімо, історію журналістики студенти вивчають цілий
рік, а на онлайн-журналістику в програмі навчання або зовсім не ви-
ділено часу, або ж лишень один семестр, і то лекції проходять у фор-
маті переказування лектором уже застарілого підручника.

Дисбаланс між практикою й теорією, в якому остання значно пе-
реважає. Більшість дисциплін можна було би об’єднати в одну, від-
давши час на практичні заняття.

Застарілі підручники чи авторські книжки, за якими вчать сту-
дентів. Студентів дивує наявність підручників, надрукованих ще за
радянських часів. Зазвичай це російськомовні посібники. Про наяв-
ність іноземної літератури часто викладачам повідомляють самі сту-
денти, знайомлячи їх із базами, де книжки з теми можна отримати у
вільному доступі. Однак із року в рік у переліку літератури іноземні
джерела так і не з’являються. Ба більше: ще й досі залишилася прак-
тика конспектування лекцій викладача за його підручником. А фор-
мою атестації на іспиті — переказування того, що викладач написав
сам чи у співавторстві (зазвичай із десяток років тому).

Викладацький склад не реагує на зміни й тенденції медіаринку.
Причин тут декілька. По-перше, як пояснюють самі випускники,
журналістським факультетам бракує молодих фахівців-практиків,
які би викладали на журналістських кафедрах. Причина не в тому,
що таких немає, а радше в конкуренції між молодими силами й
укомплектованим викладацьким складом віком 50+, якому теж тре-
ба десь працювати. По-друге, навчальні програми ніхто належним
чином не перевіряє на відповідність тенденціям ринку. Міністерські
перевірки йдуть бюрократичним, напрацьованим роками шляхом,
де не так важливий зміст дисципліни, як форма його представлення.

Практика обміну студентами між журналістськими кафедрами
інших країн малопоширена. Отже, мобільність навчання, що є од-
нією з умов Болонського процесу, ще й досі не реалізовано у сфері
підготовки майбутніх журналістів. Практики обміну з іноземними
вишами зазвичай відбуваються з власної ініціативи студентів, та

1

2
3
4

5

6

33

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

щоб отримати на це дозвіл, їм доводиться проходити тривалий та
емоційно виснажливий бюрократичний шлях.

Дуже часто наявність диплому деяких вишів є причиною того,
що роботодавець навіть не запросить вас на співбесіду. Примі-
ром, Олександр Мартиненко, генеральний директор інформацій-
ної агенції «Інтерфакс-Україна», на нещодавньому круглому столі
з питань журналістської освіти,організованому ГО «Телекритика»,
сказав, що випускників Інституту журналістики на роботу вони не
беруть через низький рівень підготовки, з яким студенти приходять
у професію. Зазвичай, як розповідають самі випускники цього вишу,
вони вступали туди через престижність навчання в Університеті
Шевченка. А на виході — або перекваліфікація, або магістерська
програма в МШЖ чи УКУ.

Найкращий варіант для майбутнього журналіста — бакалавр-
ська підготовка з нежурналістської спеціалізації та магістратура
з журналістики. Багато журналістів-практиків стикнулися з тим, що
вони мають поверхові знання з усього, а фахово написати про, ска-
жімо, економіку чи медицину не можуть, бо їм бракує знань у цій
галузі. На думку респондентів, бакалаврські програми має бути зна-
чно скорочено, залишитися мають лише ті, які після другого року на-
вчання введуть конкретну спеціалізацію, а на магістерському рівні
готуватимуть майбутніх науковців із журналістики й медіакомуніка-
цій.

 Ті ж журналісти, які прийшли у професію без диплому з фаху, зде-
більшого вважають, що всіх практичних речей можна навчитися на
курсах чи тренінгах із неформальної освіти, запропонованих, при-
міром, «Інтерньюз-Україна», Інститутом медіа права, Інститутом ма-
сової інформації, Академією української преси, DFJ та іншими ГО.
Однак серед респондентів є й такі, хто зізнався, що загальних теоре-
тичних речей їм бракує. Й саме їх можна навчитися на магістерських
програмах. Або ж самостійно, якщо є вільний час (що для професії
журналіста майже утопія).

7

8

Круглий стіл з питань журна-
лістської освіти, організований
ГО «Телекритика»

34

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Медіаринок звинувачує викладачів у тому, що ті погано навчають
майбутніх фахівців. Дуже часто редактори констатують той факт, що
випускники більшості вишів не володіють елементарними практич-
ними навичками, не розуміють специфіки роботи в ньюзрумах, не
орієнтуються в нових тенденціях ринку (наприклад, не знають про
дата-журналістику, шляхи просування медіапродукту тощо), не опе-
рують журналістською термінологією.

Викладачі ж звинувачують представників медіаринку в небажанні
співпрацювати з кафедрами журналістики, фінансово їх підтриму-
вати. Натомість, як кажуть освітяни, останнім часом поширеною
практикою стало створювати журналістські школи чи проекти на
базі конкретного ЗМІ (наприклад, школи від «Інтера» чи «1+1»). Для
медіаринку це прибутково. Однак це аж ніяк не покращує ситуації з
формальною журналістською освітою.

Поки представники формальної журналістської освіти й медіаринку
критикують одне одного, немає досліджень, які би проаналізували по-
треби медіаринку, кількісний попит на випускників, вимоги до май-
бутніх спеціалістів — з одного боку, та університетську освіту, її пере-
ваги та недоліки, шляхи вирішення освітянських проблем — з іншого.

Самі ж викладачі кажуть про незацікавленість держави в таких до-
слідженнях: на це потрібно витрачати гроші, яких на освіту завжди
бракує. Варто навести у приклад низькі зарплати, які отримують ви-
кладачі — в межах 2 500 грн. на повну ставку, а також відсутність фі-
нансової підтримки наукових проектів.

Участь у міжнародних конференціях для українських науковців прак-
тично неможлива: зазвичай плата в подібних заходах коливається від
200 до 500 євро за людину. А це для вишу — нереально велика сума. Ба
більше: в межах України науковцю не завжди вдається знайти фінан-
сову підтримку — 35–40 грн. добових і максимум — відшкодування
вартості квитка плацкартом. Ось і вся підтримка держави. Розрахову-
вати доводиться лише на власні сили чи гранти, які надають здебіль-
шого іноземні фонди чи ГО. Однак ентузіазм самих науковців швидко
згасає — вони або ж їдуть за кордон, де більше перспектив та можли-
востей, або прощаються з наукою, часто не довівши своїх досліджень
до логічного завершення.

Точки дотику в журналістській освіті
між університетами й медіаринком:
чи можливе порозуміння?

35

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Ще однією проблемою є відсутність комунікації між кафедрами жур-
налістики різних вишів із питань навчального процесу. Дуже рідко від-
буваються спільні проекти чи наукові конференції, однак і їх недостат-
ньо, щоби згуртувати науковців над спільною проблемою й почати зі
свого боку процес реформування навчальних програм.

Єдиним спільним проектом, у якому взяли учать представники ви-
шів та медіаринку за підтримки Міністерства освіти, Британської
Ради, СКМ, Конфедерації роботодавців України та аналітичний центр
«Бест», був «Паспорт професії: журналіст та редактор мультимедійних
видань» (2011–2014 рр.). Однак його не було завершено, оскільки
фонд «Розвиток України» припинив фінансування. Основною метою
цього проекту в рамках журналістської освіти було усунути дисбаланс
між попитом і пропозицією журналістів, створити алгоритм, за яким
би визначалися професійні стандарти, на які очікує роботодавець, та
вимоги, відповідно до яких майбутніх журналістів навчали би. Олек-
сандр Власенко, який свого часу працював у фонді «Розвиток Україна»
над цим проектом, під час експертного круглого столу в рамках теми
журналістської освіти, організованого 5 лютого ГО «Телекритика»,
констатував: «За час існування проекту було розроблено перелік знань,
умінь та розумінь у рамках професії журналіста. Паралельно було
створено проект на базі МШЖ — DMU — за допомогою якого навчали
викладачів, як вчити студентів у рамках уже розроблених стандар-
тів. Однак ще й досі не з’явилося жодних освітніх характеристик на
основі цього проекту, за якими б почали працювати журналістські
кафедри». Отже, цей приклад є віддзеркаленням того, що переважна
більшість викладачів не орієнтовані на впровадження змін у процес
викладання.

Експертні інтерв’ю з викладачами журналістських кафедр довели, що
здебільшого викладачі звинувачують усіх, крім себе, в тому, що про-
грами навчання на їхніх кафедрах не адаптовані до умов ринку. Ба
більше: мало хто з них знає про зміни в програмах навчання, ще 2005
року ініційовані ЮНЕСКО та обговорені на WorldJournalismEducatio
nCongress, який проводиться раз на три роки (2007, 2010, 2013 рр.).
Більшість європейських країн за цей час уже встигла внести зміни в
навчальні програми на журналістських факультетах, тимчасом як
наші навіть не замислювалися про це.

Представники неформальної освіти констатують: попит на їхні курси
й тренінги зростає щороку. А це, на їхню думку, свідчить про глибоку
кризу формальної журналістської підготовки.

Щоби знайти вихід із цієї ситуації, потрібно почати втілювати в життя
реформи у сфері журналістської освіти всім разом: викладачам, Мі-
ністерству освіти, топ-менеджменту ЗМІ, журналістам та медіаекспер-
там.

Для цього викладачам варто переглянути курси й програми, за якими
вони навчають студентів, відмовитися від неактуальних предметів.
На рівні Міністерства освіти — скоротити кількість вишів, які готують
майбутніх спеціалістів. Для цього варто розробити ефективну методо-
логію, за якою можна відфільтрувати виші, освіта в яких справді від-
повідатиме потребам медіаринку. В тих вишах, де залишаться бака-
лаврські програми, обов’язково ввести спеціалізацію з другого року
навчання.

Представникам медіаринку — допомогти в цьому викладачам: окрес-
лити свої очікування від випускників, розробити свої вимоги до май-
бутніх журналістів. Власне, продовжити те, що було розпочато проек-
том «Паспорт професії».

Найголовніше, щоб у цьому процесі були задіяні не лише столиця та
великі міста України, а й регіони. Тому що, на думку експертів із сек-
тору ГО, більшість проблем у сфері журналістської освіти починаєть-
ся саме з них: рішення про відкриття кафедр журналістики, кількість
державного замовлення тощо приймаються на місцевому рівні через
корупційні схеми та кумівство.

36

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

2

Оксана Піддубна

Ж у р н а л і стс ь к а
ос в і та :
і н оз е м н и й д ос в і д

Українська журналістська освіта виглядає
застарілою порівняно із закордонними
моделями, тож реформа освіти обов’язково
має включати вивчення досвіду інших
країн. Як свідчить наш аналіз, факультети
журналістики у вишах Нідерландів, Данії та
Австралії мають свою специфіку, однак їх
об'єднує (й це найбільш суттєва відмінність
від української журналістської освіти) велика
кількість практики, постійні стажування й
тематичні спеціалізації.

р о з д і л / а н а л і з п р о б л е м и /

37

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Нідерланди:
два стажування й 200 годин фрілансу

У Нідерландах журналістика — не той предмет, який можна ви-
вчати в університеті, адже він вимагає практичних умінь. У

країні є три рівні освіти після середньої школи. Перший рівень
— MBO — з дуже практичним навчанням, і якщо хтось хоче бути,
наприклад, перукарем, іде вчитися на цьому рівні. Другий рівень,
HBO, означає вищу освіту, але все ж не рівень університету. Ті, хто
хоче бути журналістом або вчителем, навчаються на цьому рівні.
Третій рівень — університет (університетські студії занадто тео-
ретичні). Вивчати журналістику як університетську науку можна
на магістратурі — але вона більш теоретична. Практичну журна-
лістику можна вивчати лише на бакалавраті, й не як науку, а як
ремесло.

Під час вступу потрібно мати диплом зі школи, який би підходив
для рівня HBO чи університетського. Можна вступати й після за-
кінчення чотирьох років першого рівня навчання. Але все вирішує
вступний іспит, який складається з трьох частин: мовний іспит,
розповідь про себе та написання публіцистичного тексту, в якому
студенти аргументовано підтримують чи спростовують певну дум-
ку. Охочих вступити в середньому 800–1000, а вступає близько 300
щороку.

Мета вступних випробувань — виявити, чи підходять вступники
для навчання саме на цій спеціальності, чи мають достатній рівень
навичок, знань. Якщо іспиту недостатньо, університет розглядає
диплом зі школи — чим вищі оцінки, тим більше шансів на вступ.

Впродовж перших двох років навчання студенти слухають базові
журналістські курси, кожен із яких триває 10 тижнів. На курсах із
радіо чи телебачення кожна група щотижня готує й записує про-
граму. Також є курси з міжнародних відносин, історії Нідерландів,
блогінгу.

Третій і четвертий рік навчання організовані зовсім інакше: вони
включають два стажування по три місяці кожне, фріланс-курс та
випуск. Стажування оплачуване за умови, що зроблені матеріали
буде опубліковано. Протягом курсу фрілансу необхідно знайти як
мінімум три журналістських місця роботи й пропрацювати в сумі
близько 200 годин. Відвідування нарад, робота справжнім журна-
лістом мають підготувати до майбутньої професії. Окрім стажу-
вань і цього курсу, потрібно обрати спеціалізацію й курси, які до
вподоби.

На 8-му тижні кожного курсу студент готує фінальні презентації,
на 9-му відбувається сам іспит, а на 10-му його обговорюють, оці-
нюють із викладачем, а декого чекає й повторна спроба. Зазвичай
іспит — два теоретичні завдання й одне практичне.

Кожен студент має обрати з двох головних спеціалізацій: міжна-
родна журналістика або журналістика й культура в Нідерландах.
Потім сфери діяльності — телебачення, газети, журнали, дизайн
чи радіо. Відповідно до цих двох складових можна брати предме-
ти з релігії, документалістики, спортивної журналістики, дитячої
журналістики, прав людини тощо. Поєднання цих складових фор-
мує окрему спеціалізацію кожного студента: наприклад, культура і
права людини, міжнародне телебачення й радіо тощо.

Один із мінусів — платне навчання. Рік навчання коштує 1800
євро, але можна отримати стипендію від уряду — 270–500 євро на
місяць.

р о з д і л / а н а л і з п р о б л е м и /

38

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

2

Данія:
два предмети на

семестр та півтора

року стажування

У Данську школу медіа й журналістики щороку бажають вступити
півтори тисячі студентів — із них іспити складають лише 250.

У Данії, країні з населенням 5,5 мільйонів, здобути вищу освіту можна
в 12 університетах. Журналістику данці вивчають у трьох навчальних
закладах: в університеті міста Оденсе, Данській школі медіа й журна-
лістики та Університеті міста Роскільде. Й лише в Роскільде навчання
більш теоретичне, зосереджене на політичних і соціальних науках.

Традицією серед журналістів вважається навчання в Данській школі
медіа й журналістики, де вперше в країні з’явилася ця спеціальність.
DMJX (Danish School of Media and Journalism) — спеціалізований на-
вчальний заклад, у якому здобувають «професійний бакалаврат»
(відповідник університетського бакалаврату), спрямований на отри-
мання практичних навичок і вмінь. Також він пропонує навчання в
магістратурі: окрема програма для тих, хто має журналістську освіту,
й окремо — для тих, хто її не має.

У Школи два корпуси: один у Копенгагені, інший в Орхусі (друге після
столиці найбільше місто). В Копенгагені можна вивчати: комунікації в
фотографії, графічний дизайн, інтерактивний дизайн, медіавиробни-
цтво й менеджмент. Охочі вивчати журналістику, фотожурналістику,
корпоративні комунікації, тележурналістику переїжджають в Орхус.

Щоб потрапити до DMJX, не обов’язково навчатись у старшій школі
(в Данії це гімназія, у якій навчаються три роки). Можна відразу після
закінчення середньої школи, у 16–17 років, вступати на перший курс,
оскільки приймальна комісія не зважає на випускний тест із гімназії
(аналог нашого тесту ЗНО). Але таке трапляється рідко: середній вік
першокурсників — 21–22 роки. Данська молодь закінчує гімназію в
19–20 років, після чого переважно робить перерву в навчанні від од-
ного до трьох років, щоби зрозуміти, яку професію опановувати і що
робити в житті. Молоді люди в цей час працюють у ресторанах, мага-
зинах, на рецепціях, у готелях, подорожують світом, вивчають мови,
вивчають на піврічних курсах цікаві їм предмети — від фізики до тан-
ців, відпочивають. Вважається, що після закінчення університету не
буде багато часу на відпочинок і подорожі, тому здобувати вищу осві-

р о з д і л / а н а л і з п р о б л е м и /

39 Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

ту одразу після закінчення гімназії дуже нетипово для
данців.

Вступний іспит для абітурієнтів DMJX триває шість
годин і складається з чотирьох частин: завдання на
граматику, на писання, твір і тест на загальні шкільні
знання. Щоби вступити, потрібно набрати мінімум
50 % із кожної частини. Якщо, наприклад, із гра-
матики відповідаєш на всі питання правильно, але
маєш лише третину правильних відповідей у тесті на
загальні знання, автоматично вилітаєш із переліку
вступників.

DMJX належить до популярного напряму навчання,
це й зумовлює такий конкурс. Найважче вступити на
фотожурналістику — набір щороку лише 16 осіб.

Загалом, великий попит серед данців-вступників —
на корпоративні комунікації, міжнародний бізнес,
молекулярну хімію, біологію.

Щороку близько півтори тисячі охочих вступають до
Школи. Проте набір усього 250 студентів, половина з
яких починає навчання осіннього семестру, а інша —
весняного. Також формується так званий список очі-
кування — 50 осіб, які трохи нижче в рейтингу. Якщо
впродовж двох тижнів хтось зі вступників не почав
відвідувати навчання, наступна особа в рейтингу за-
ймає вільне місце. А ті, кому не пощастило потрапити
зі списку очікування до Школи в перший рік, мають
право на гарантований вступ наступного.

Навчання в Школі рахується семестрами, загалом на
бакалавраті їх вісім (чотири роки). На першому семе-
стрі вивчають курс про друковані й онлайн-ЗМІ, під
час якого студенти діляться на маленькі групи й ви-
конують проектні завдання; також вивчають журна-
лістську етику, медіаправо та граматику. Тих, кому не
вдається скласти іспиту з данської граматики, авто-
матично відраховують.

У першому семестрі пишуть портретну історію, а в
другому — роблять журналістське розслідування.
Викладачі заохочують продавати зроблені в рамках
навчання проекти в газети чи на сайти, адже це вели-
кий плюс у портфоліо.

Окрім розслідування в другому семестрі вивчають
політичні науки. У третьому можна обирати міжна-
родний семестр — навчання зі студентами з різних
країн світу англійською мовою, або спеціалізацію (на
вибір два варіанти з трьох) — текстові медіа, радіо
чи телебачення. Міжнародний семестр складається
з мультимедійної журналістики, європейських сту-
дій та журналістики підвищеного ризику (воєнних
та військових дій, суспільних рухів, голоду тощо).
У межах останньої частини курсу студенти не лише
вчаться, як працювати в місцях підвищеного ризику,
а й зустрічаються з військовими НАТО. Данія часто
бере участь у миротворчих операціях, тому багато
данських військових мають що розповісти молодим
журналістам: як готуватися до поїздки та як поводи-
тися в гарячих точках.

Загалом, три семестри дають практичні навички
журналістики: всі предмети розраховані на прак-
тичні групові завдання «в полі», й після теоретичних
занять студенти застосовують свої знання в статтях,

сюжетах, радіоматеріалах, мультимедійних істо-
ріях. Також багато студентів роблять власні про-
екти: телепрограму, яку транслюють на місцево-
му телебаченні щотижня, газету, журнал. Школа
всіляко підтримує ініціативи: зокрема, забезпе-
чує команду телепрограми необхідною технікою
і студією, фінансує тираж газети й журналу. Сту-
денти нерідко монтують чи верстають свої про-
екти на вихідних — тому запарковані велосипеди
біля Школи можна побачити і в неділю.

У четвертому, п’ятому й шостому семестрі сту-
денти DMJX стажуються в ЗМІ. Стажування опла-
чуване (вдвічі більше, ніж місячна стипендія в
Данії), воно є обов'язковою умовою навчання.
Школа підписує контракти з усіма медіа країни,
які й обирають стажерів. Процес відбору досить
нервовий: у кінці третього семестру протягом
тижня можна забронювати співбесіду в будь-яких
медіа країни, після якої є тільки два дні, щоби
написати кожному з них аплікаційну форму, мо-
тиваційний лист і посилання на сайт-портфоліо.
Після завершення робочого тижня, в суботу, на-
стає «день паніки»: представники всіх медіа зби-
раються в Школі, щоб обрати найкращих стаже-
рів. Кількість місць для стажування обмежена
— на 40–50 менша за охочих. Тому ті, кому не
пощастило, мають знаходити місце для практики
самостійно.

Стажування в ЗМІ триває від 6 до 12 місяців, і
після його завершення можна їхати стажуватися
за кордон — усі витрати покриває Школа. Цим
користуються багато студентів. Після стажуван-
ня студенти повертаються до Школи ще на рік.
У сьомому семестрі вони можуть обирати спеці-
алізацію (телебачення, радіо, мультимедіа) або
міжнародний семестр поглибленого рівня. Також
популярно обирати «Семестр за кордоном».

У восьмому семестрі вивчають лише один курс —
підприємництво в журналістиці, а також пишуть
бакалаврську роботу.

Школа ніяк не сприяє працевлаштуванню, тому
потрібні півтора року стажування, щоби зрозу-
міти в реальних умовах, який вид журналістики
найбільше подобається, налагодити контакти з
редакторами.

DMJX (Danish School of Media
and Journalism)

р о з д і л / а н а л і з п р о б л е м и /

40

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Австралія:
платне навчання, постійні стажування

Журналістику в Австралії можна вивчати в
різних куточках материка — не обов’язково

їхати до столиці, щоби здобути якісну освіту. Тож
залежно від регіону журналістські дисципліни ви-
кладають у таких університетах: Бонд Універси-
тет, Університет Чарльза Стюарта, Університет
Гріффіта, Університет Джеймса Кука, Ля Троб Уні-
верситет, Коледж Макклея, Університет Монаша,
Університет Мердока, Технологічний університет
Квінсленда, Технологічний університет Свінбур-
на, Університет Канберри, Університет Південної
Австралії, Технологічний університет Сіднея, Уні-
верситет Вуллонгонг, Саншайн Коаст Університет,
Королівський технологічний університет у Мель-
бурні.

Навчання в середній школі в австралійців триває
12 років, до університету вступають у 18–19 років.
Зазвичай випускники не беруть перерви між на-
вчанням після закінчення школи, а одразу праг-
нуть вступити до вишу. Найбільш популярні серед
молодих австралійців право, бізнес і медицина.

Іспитів на жодну спеціальність немає, при вступі
треба лише подати оцінки за фінальний іспит у
школі. Залежно від бажаного напрямку навчання
австралійці обирають у школі предмети для фі-
нального іспиту: наприклад, охочі вивчати бізнес
мають складати поглиблений рівень математики.

Навчання в Австралії платне, семестр коштує
2700–3000 австралійських доларів. Але можна
отримати кредит від держави: випускники універ-
ситетів починають виплачувати його лише тоді,
коли їхня заробітна платня це дозволяє. Це контро-
люється урядом Австралії. В журналістиці нелегко
отримати настільки оплачувану посаду, щоб відра-
зу почати виплати.

Навчання на бакалавраті в австралійців зазвичай
триває три роки (шість семестрів). Його можна
продовжити до чотирьох років, якщо студент не
набрав необхідної кількості кредитів для випуску.

Для всіх вступників спеціальності «Комунікації» (а

їх щороку близько двохсот) спільним є major у жур-
налістиці (major — основна сфера академічних за-
цікавлень студента), а ось minor (додаткову) мож-
на обирати самому: медіапродакшн, креативне
письмо. Також можна брати supmajor, наприклад,
із кіновиробництва.

Щосеместру вивчають три предмети. У першому
— історію ідей, вступ до журналістики, мову й ора-
торство. У другому — глобальні політичні процеси
з гори донизу, репортерство зі звуком і картинкою,
розуміння комунікації. У третьому — комунікації
й культурну індустрію з практиками, вступ до кі-
новиробництва, репортерство й редагування для
друкованої та онлайн-журналістики. У четвертому
— порівняльний світовий кінематограф, правила
комунікації — право, етику та загальну політику,
сторітелінг, наратив і фітчерзи (англ. features). У
п’ятому — комунікаційний практичний проект,
екранізацію минулого, спеціалізацію з репортер-
ства, аудиторій та інтерактивності.

Шостий семестр — навчання за кордоном, кожен
студент може на півроку поїхати вчитися до уні-
верситету, з яким підписано угоду про обмін сту-
дентами. Важливо, якщо це останній семестр на
бакалавраті, щоби кількість кредитів у семестрі
за кордоном була достатньою для університету
вдома. Інакше доведеться брати ще один навчаль-
ний семестр. На спеціалізації «міжнародні студії»
з minor у журналістиці передбачено два семестри
навчання за кордоном, але країну й університет зі
списку партнерів може обирати сам студент. Най-
частіше їдуть до Європи, Азії та США.

В університеті більшість практичних проектів ко-
жен студент робить сам — сюжети, тексти, раді-
опрограми, проте трапляються і групові роботи.
Наприклад, одним із завдань може бути запуск
веб-сайту з текстами, відео та аудіороботами.

Викладачі акцентують увагу на обов’язковій публі-
кації матеріалів, підготовлених під час навчання.
Після завершення навчання університет не сприяє
в пошуку роботи.

41

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Навчатися в університеті Колорадо, не виїжджаючи за межі Укра-
їни, можливо. Для цього вже кілька десятиліть закордонні виші

впроваджують дистанційну систему освіти. Вона завжди платна й
передбачає отримання наприкінці такого ж диплому, що й після що-
денних відвідин пар. Проте всі заняття тут, іспити й комунікація з ви-
кладачами відбуваються в онлайн-форматі. Це дозволяє самостійно
планувати час, складати розклад і, зрештою, отримати освіту в омрія-
ному університеті без міграції на інший континент. Суттєвий недолік
такої форми навчання — відсутність стипендій і можливостей навча-
тися безкоштовно. А ще — бюрократичні моменти зі вступом: іспити,
офіційні переклади дипломів та мовні сертифікати. Без них, як прави-
ло, закордонні виші не приймають до своїх лав.

Саме через це все більшої популярності набирають відкриті масо-
ві онлайн-курси, вважає Іван Примаченко, засновник платформи
Prometheus. Хоча аудиторія дистанційних університетських та відкри-
тих є різною. «Дистанційне навчання передбачає отримання офіційної
кваліфікації бакалавра чи магістра. Люди йдуть саме за цим. Онлайн-
курси зазвичай не передбачають жодних кредитних балів. Це інстру-
мент самоосвіти людей, які хочуть швидко отримати певний набір
мінімальних знань або підвищити свою кваліфікацію, якщо вони вже
працюють журналістами чи редакторами», — пояснює Іван Прима-
ченко.

Разом з тим, деякі онлайн-програми борються за аудиторію універси-
тетів, видаючи своїм випускникам дипломи, які підтверджують про-
ходження всіх навчальних етапів. Хоча це не так суттєво, вважає за-
сновник онлайн-платформи. На його думку, в журналістиці не надто
цінується формальна освіта. Головне — знання й конкретні вміння,
навички й результати роботи: «Нікого не хвилює, де ти взяв знання,
якщо ти можеш виконувати роботу».

Попри це дистанційна освіта стає дедалі популярнішою у світі. Десят-
ки університетів запроваджують дистанційні аналоги бакалаврських
і магістерських програм, зокрема у сфері медіакомунікацій та журна-
лістики. Й мають попит. Американські виші поки очолюють рейтинг
найбільш інноваційних і переважно відкриті для студентів з інших
країн світу. Тому ми розповімо, чим вирізняються дистанційні програ-
ми з журналістики й комунікацій у США, як і куди можна вступити,
скільки все це коштує і що ви знатимете наприкінці.

Дистанційне навчання вимагає передусім самоорганізації: ніхто не
буде нагадувати про пари і змушувати щось вчити. Натомість потріб-
но самостійно спланувати свій час, сформувати розклад і програму,
обрати предмети й дотримуватися дедлайнів. В іншому випадку відра-
хування — така ж звична реальність, як і під час аудиторного навчан-
ня. Вартість залежить від університету й навантаження. Фіксовану
ціну зазвичай встановлюють за один кредит (одиниця вимірювання
навантаження, складає в середньому 30 годин на семестр). Усі дисци-
пліни за Болонською системою вимірюють у кредитах. А для кожної
програми є визначена мінімальна кількість для того, щоб виконати
план та отримати диплом.

Альона
Вишницька

Я к в ч и т и ся
ж у р н а л і ст и к и
д и ст а н ц і й н о з а
ко рд о н ом

Десятки
університетів у світі

запроваджують
дистанційні аналоги

бакалаврських
і магістерських

програм, зокрема у
сфері журналістики.

Які переваги
та недоліки

найпопулярніших
із них?

42

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и

Ан
а

лі
з

п
ро

бл
ем

и

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

Навчатися дистанційно вигідно — кількість кредитів
(а отже й ціна) менша. Скажімо, в DrexelUniversity,
одному з провідних американських університетів,
які мають онлайн-програми, щоби здобути рівень
бакалавра комунікацій, потрібно набрати 182 кре-
дитів. Кожен — по 761$ (цьогоріч діє знижка —
457$). Напрямок «Комунікації» — це спеціальності
«Журналістика», «Мас-медіа і суспільство», «Нові
технології в комунікаціях», «Піар» і «Видавничий
дизайн».
Більшість університетів не мають виокремленої

журналістики. Переважно програма об’єднує ме-
дійні дисципліни та зв’язки з громадськістю. На-
приклад, Університет Белв’ю (BellevueUniversity)
пропонує навчитися на рівень MasterofArtsinMan
agerialcommunication (магістр гуманітарних наук
у сфері стратегічних комунікацій), Університет Лі-
берті (LibertyUniversity) — на MasterofArtsinStrategi
ccommunication (магістр гуманітарних наук зі стра-
тегічної комунікації), а Університет Південної Да-
коти (SouthDacotaStateUniversity) має магістерську
онлайн-програму з масової комунікації.

На вибір студента в університеті є 140 навчаль-
них онлайн-програм: бакалаврських, магістер-
ських і сертифікатних. Студенти онлайн-курсів
мають такий самий акредитований навчальний
план і викладачів, як і ті, що вчаться безпосередньо
в кампусі. Так, вони не позбавлені лекцій, іспитів,
написання письмових робіт, співпраці з іншими
студентами та викладачами. Хоча за останніми
не доведеться годинами бігати університетом —
можна тільки подзвонити по скайпу. Відмінності
з аудиторним навчанням стосуються суто техніч-
них речей. Наприклад, слухати лектора можна у
зручний час, за потреби робити паузи. Паралель-
но з навчанням можна працювати, тому що ти
сам складаєш розклад і обираєш для студіювання
вільні години. Через те, що онлайн-лекції не пе-
редбачають часу на питання аудиторії, тривають
вони менше — півгодини замість 50 хвилин. Об-
говорення тем у групі і з викладачами відбуваєть-
ся у режимі відео- чи аудіозв’язку, впродовж якого
лектор ділиться матеріалами чи мультимедійними
презентаціями.

В інших університетах із технічного боку дис-

танційна освіта виглядає так само — це регулярне
навчання з комп’ютером.

Зазвичай умови вступу в різних вишах мають
несуттєві відмінності. У Дрексельському універ-
ситеті вони трохи інакші від тих, які пропонують
американцям. Наприклад, обов'язковим є мовний
сертифікат TOEFL із мінімальним результатом
550 за письмовий, 79 за комп’ютерний чи 6,5 за
IELTS. Документи про попередню освіту (серти-
фікати, дипломи з оцінками) потрібно переклас-
ти й офіційно завірити. Сам університет пропо-
нує зробити це в компанії WorldServicesEducation
(WES), яка і спрямує документи в Дрексель. Проте
це потрібно не для всіх спеціальностей. Комуніка-
ції, які входять до складу Коледжу мистецтв і наук
(CollegeofArtsandScience), не вимагають завірених
документів про попередню освіту. Головне — напи-
сати мотиваційний лист, надати мовний сертифі-
кат і заповнити аплікаційну форму.

Магістерські й докторські програми можуть ви-
магати ще додаткових рекомендацій від кількох
людей, але це варто перевіряти на сайтах універ-
ситетів.

Дрексельський університет

Одним із найкращих
інноваційних

університетів Америки
вважають Дрексельський

університет
(DrexelUniversity), що у

Філадельфії. Він пропонує
акредитовані онлайн-

програми для бакалаврів
та магістрів ще

з 1996 року.

43

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

Ан
а

лі
з

п
ро

бл
ем

и
Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / а н а л і з п р о б л е м и / 2

UMUC, як кажуть у самому університеті, — це найкраще з обох сві-
тів: зручний онлайн-формат і академічна програма державного вишу.
Тут навчається більш ніж 90 тисяч студентів з усієї планети — це один
із найбільших закладів дистанційного навчання у світі. Студенти ма-
ють доступ до 90 інноваційних бакалаврських, магістерських, доктор-
ських та сертифікатних онлайн-програм.

Навчальна програма охоплює медіакомунікації, нові медіа, журна-
лістику, зв’язки з громадськістю, ділове й технічне письмо. Впродовж
навчання студенти матимуть такі курси, як, скажімо, «Візуальні кому-
нікації», «Комунікації і гендер», «Теорія зв’язків із громадськістю». По-
ловину предметів уже внесено у програму, але значну частину курсів
студент вибирає сам, причому може взяти курси з іншого факультету
чи спеціальності. Через це в американській системі освіти є два термі-
ни, які позначають спеціалізацію: Major і Minor. Вони передбачають
різне навантаження й кількість предметів. В UMUC можна, напри-
клад, обрати «Комунікаційні студії» чи «Графічні комунікації» як осно-
вну спеціальність. А додатково отримати сертифікат із політології. По
суті, minor — це друга вища освіта, яку можна отримати паралельно
з основною.

Для рівня бакалавра потрібно набрати 120 кредитів. Це середня
кількість кредитів для такої кваліфікації в онлайн-форматі. Для іно-
земця це коштуватиме близько 12 тисяч доларів на рік. Ще 50 доларів
потрібно буде заплатити під час заповнення аплікаційної форми. Крім
неї, традиційно вимагають мовний сертифікат із англійської: TOEFL
або IELTS із такими ж балами, що і для DrexelUniversity. Також потріб-
но надати документи з попередньої освіти, перекладені та офіційно
завірені. На відміну від DrexelUniversity, винятків для творчих спеці-
альностей немає.

Американський університет Каплан (KaplanUniversity) має близько
400 філіалів у 30 країнах світу. Попри це, більшість курсів можна про-
йти дистанційно або ж поєднати форму навчання. Наприклад, обрати
філіал у своїй країні й долучатися до занять в аудиторіях. В Україні
таких немає, тож залишається варіант онлайн-освіти. Її університет
запровадив 19 років тому. Тепер можна обрати більш ніж 170 бака-
лаврських, магістерських чи сертифікатних програм у різних сферах:
від бізнесу, технологій до медицини й педагогіки.

Бакалаврська програма з комунікацій розрахована на чотири роки.
За цей час студент має набрати 180 кредитів, кожен по 371$. Загалом
навчання тут обійдеться в 66 тисяч. Умови зарахування не відрізня-
ються від решти вишів — потрібен мовний сертифікат, заповнена ан-
кета й документи, надіслані електронною поштою. До того ж не по-
трібно чекати початку навчального року, адже нові групи набирають
щокілька місяців. Скажімо, для «Комунікацій» найближча дата набору
— 16 травня, а наступні в серпні й жовтні.

В цьому університеті багато уваги приділяють комунікації (як не
дивно) всередині групи: конференції, дискусії, обговорення в скайпі.
Проблемою може стати перебування студентів у різних часових по-
ясах, але такі речі намагаються врегулювати. Наприклад, розподіляти
в групи з огляду на території, якщо видається така можливість.

Словом, за наявності високої самоорганізації, грошей і бажання
отримати знання разом із дипломом — дистанційне закордонне на-
вчання є варіантом. Шукати бажану програму, пов’язану з журналіс-
тикою, можна в непоганих добірках англомовного дистанційного
навчання. Там коротко перераховано університети, які мають онлайн-
версії кваліфікаційних програм із медіанапрямів.

Університетський коледж
Мерілендського університету

Університет Каплан

Ще одним потужним
інноваційним закладом у
США є Університетський
коледж Мерілендського
університету (University

of Maryland University
College; UMUC). Він

входить до складу
університетської системи

штату Меріленд, який
поєднує одинадцять
окремих державних

університетів.

44

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Олександр
Власенко

Незалежний експерт ,
викладач Могилянської
школи журналістики

Під час реалізації проекту «Паспорт професії» («Паспорт професії:
журналіст та редактор мультимедійних видань», реалізований

за підтримки Міністерства науки та освіти, Британської Ради, СКМ,
Конфедерації роботодавців України та аналітичного центру «Бест» у
2011–2014 рр. У рамках проекту було опитано представників медіарин-
ку та освітньої сфери, на основі отриманих даних мало бути вироблено
освітньо-кваліфікаційні характеристики професії, які би лягли в осно-
ву освітніх стандартів. — MS)ми провели багато круглих столів, почу-
ли думку медіаринку про те, що він не задоволений якістю освіти. По-
чули думку й викладачів університетів про те, що вони не задоволені
участю медіаринку в освіті. Опитали журналістів і редакторів, що вони
роблять, як вони виконують ті чи інші функції, і потім це все підсуму-
вали і зробили перелік знань та вмінь, необхідних випускнику вишу.
Ми хотіли стати місточком від одного берега на інший. Однак я вважаю
цей проект невдалим, бо закінчився він не так, як було заплановано. По
суті, він не завершився: ми розробили паспорти професій і розробили
професійні стандарти, але ніяких освітніх характеристик на базі наших
стандартів не з’явилося.

Ми передали вишам свої розробки. Але потім я зрозумів, що ми
наступили працівникам вишів на найболючіше місце — на кишеню.
Можна багато говорити, що треба більше вишів або менше, але є закон
ринку — попит і пропозиція. Якщо попит не задовольняє пропозиції,
виникають приватні школи телеканалів — це бізнес, на чому можна за-
робляти. Держзамовлення — це теж бізнес, бо це кошти, які надходять в
університет. В університету завдання — заробити гроші, а якість освіти
— це вже буде видно після того, як людина закінчить виш. Якщо вона
закінчила й виявила, що нічого не отримала, то стисне плечима й жи-
тиме далі, а гроші залишаться в університеті.

Я не сказав би, що протягом цього проекту не було волі з боку Мінос-
віти — вона начебто була, але мав місце саботаж вишів. Бо ми вважали,
що зможемо знайти середню ланку викладачів, націлених на зміни, ми
навіть задля цього зробили освітній проект, який реалізовувався Фон-
дом Ріната Ахметова і Могилянською школою журналістики «Цифрові
медіа в університетах» — щоби знайти людей, які були би провідника-
ми змін усередині університетів. Але система така, що викладачі, наці-
лені на зміни, виявляють таке собі прометейство — вони зникають, не
можуть пробити стіну бюрократії.

Ця система може змінитися тільки зсередини й лише тоді, коли у
виші перестануть надходити гроші лише за красиві очі. Тобто: хоче
сто людей вчитися в Шевченка — гаразд, Міністерство дає замовлення
на сто людей; ніхто не хоче вчитися в Кіровоградському університеті
— не давати жодної копійки. Тоді вони будуть змушені пропонувати
щось унікальне, що не зможе запропонувати інший виш, будуть щось
змінювати, аби підвищити якість освіти. Тоді буде розуміння, що треба
звільнити п’ять викладачів, які працюють за конспектами 70-х років,
ніж робити нещасними сто людей, які приходять на ринок праці зовсім
не підготовленими.

Перше, що було би добре зробити, — це академічна мобільність сту-
дентів протягом хоча би перших двох років. Щоб у людини була зацікав-
леність — потрібна можливість обирати те, що вона хоче вчити. Якщо
економіку, то вона піти на економічний факультет і вчити математику,
здобути потрібні знання. Якщо вона зрозуміла, що економіка — це не її,
вона буде вивчати юриспруденцію тощо. І таким має бути бакалаврат,
коли людина сама обирає собі курс, який їй цікавий. Замість полотна
незрозумілих предметів, має бути таблиця, де про кожен курс написано,
які знання студент із нього отримає, які навички має продемонструва-
ти, що має зробити за підсумками заняття. Тоді студент розумітиме, на-
скільки проводження часу в цьому місці відповідає його планам.

По-друге, має бути вироблення з першого дня навчання власного
портфоліо з матеріалів (тексти, відео, аудіо), з яким людина потім ви-
ходить на підсумковий іспит.

По-третє, було б добре, якби медіаспільнота створила певну серти-
фікаційну раду, яка буде приходити на іспити, оцінювати ці портфоліо.
Хай це будуть люди, які мають ім’я, і їхня оцінка буде як сертифікат якос-
ті диплому. Він означає, що випускник прийде завтра на робоче місце,
і його не треба буде вчити наново, він або вона добре працюватиме.

3

45

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Артем
Захарченко

Кандидат наук із соціальних комунікацій,
викладач Інституту журналістики
Київського національного університету
ім. Тараса Шевченка,
головний редактор сайту «Бізнес.ua»

Найбільша проблема, з якою зіткнулася ініціатива «Інститут жур-
налістики по-європейськи» (яку ми розпочали з кількома випус-

книками, студентами і кількома викладачами), була в тому, що ніхто
не хотів визнати факту, що освіта неякісна. Основна відповідь була
така: критикують навчання ті, хто не ходив до нас на пари, то що ж
вони можуть знати про нашу освіту. Це при тому, що ми можемо ґрун-
туватися не лише на розповідях студентів, а й головних редакторів, які
часто кажуть, що людину з ІЖ не візьмуть.

Коли ми намагалися спілкуватися з викладачами, чули, що «най-
головніше для журналіста — навчитися гарно писати. Він перші два
роки не зможе гарно писати, потім випишеться і почне писати гарно».
При цьому немає розуміння, що потрібно ще багато комунікативних
і технічних навичок. Власне, на них зовсім не спрямовані конкретні
навчальні програми.

Але, з іншого боку, хочу заперечити, що навчання можна звести до
двох років і цього достатньо. Звісно, можна готувати журналістів і та-
ким чином, але повинна бути все-таки класична університетська осві-
та. Хочу навести такий приклад — у 2005 році, коли я був ще молодим
журналістом-практиком із невеликим досвідом, в одній із редакцій, де
я працював, на планерці головний редактор згадав Вотерґейтський
скандал. І я був єдиний серед присутніх, хто знав, що це (будучи ви-
пускником Інституту журналістики). Тобто ринку й державі потрібна
якась частка журналістів, які знають, що таке Вотерґейтський скан-
дал. А за два роки це навряд чи вивчиш, бо за такий час повноцінної
освіти не даси.

Ми почали опитування з прицілом на конкретні потреби студен-
тів інституту. Запитували студентів, яких знань та вмінь їм бракує
(оскільки більшість уже працюють), а також цікавилися, в яких ме-
діа вони мріяли би працювати. Наступним етапом буде опитування
саме цих медіа, яких професіоналів вони потребують, щоби зрозуміти
чого мають навчати студентів. Це опитування проводимо під егідою
Інституту журналістики, воно просувається повільно. Мушу сказати,
що попередні наші ініціативи, які ми пропонували або починали за-
проваджувати, переважно наражалися на профанації або не мали
жодного відгуку.

Була вимога з боку студентів запровадити деякі нові предмети, на-
приклад, замість простої фізкультури віддати частину часу на курси
поводження в екстремальних ситуаціях для журналіста чи, напри-
клад, додати медіаекономіку. Керівництво начебто погодилося, але
поки ніякого руху в цьому напрямі немає.

Практиків, які не мають певного наукового ступеня, ми не можемо
повноцінно залучати до викладання. Я запрошую на конкретну пару
конкретну людину прочитати лекцію. Але з тим, щоб їй заплатити
за п'ять — шість занять, виникає дуже багато бюрократичних склад-
нощів. А такі курси справді необхідні, тому думаю, про цю проблему
треба говорити на рівні Міністерства. На Заході це постійна практи-
ка — залучати викладачів із різних галузей, у нас у державних вишах
це нагальна проблема, яка потребує зміни законодавства. Потрібна
реформа не конкретно журналістської освіти, а комплексна реформа
освіти. У неї треба включати й академічну мобільність студентів, і за-
лучення різних викладачів.

46

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Отар
Довженко

Викладач кафедри журналістики і кафедри медіакомунікацій
Українського католицького університету

— Перш за все, необхідно відокремити журна-
лістику від медійних студій («журналістикознав-
ства»). Це абсолютно різні речі: немає сенсу оціню-
вати журналіста-практика за його спроможністю
провести наукове дослідження та викласти його
специфічною мовою з посиланнями в квадратних
дужках. Теперішня ситуація невдала й шкідлива і
для студентів, які марнують час на псевдонауку, й
для університетів, адже викладачами стають жур-
налісти-невдахи, далекі від реалій професії. Медій-
ні студії — нішева, спеціалізована освіта; фахівців
у цій галузі потрібно кількадесят, а не кілька тисяч
на рік.

Ще одне безумство, якого слід позбутися радикаль-
но, — це заочна журналістська освіта. Чи пішли б ви
лікуватися до стоматолога, який здобув свій диплом
заочно? Щоби стати журналістом, потрібно зніма-
ти, писати, записувати, монтувати, редагувати,
спілкуватися з людьми, робити помилки і вчитися
в людей, які все це вже вміють. Зробити це заочно
неможливо, тому цей різновид освіти є шкідливою
для суспільства фікцією.

Журналістика — це ремесло. Є випробувана століт-
тями модель, за якою люди опановували ремесло:
підмайстер, отримавши базові навички від настав-
ника-майстра, вирушає в мандрівку, щоб подиви-
тися світ і побачити, як працюють інші майстри, а
потім виконує кваліфікаційну роботу — «шедевр».
Журналістська освіта повинна бути практичною,
хоча світоглядний елемент у ній, звісно, також по-
трібен: молода людина повинна розвиватись як
особистість, а не лише як фахівець-ремісник. Тому
дослідники, візіонери, теоретики теж можуть ви-
кладати деякі дисципліни. Але ключовими педаго-
гами повинні бути практики — добрі редактори,
досвідчені журналісти, які водночас самі здатні вчи-
тись, адже професія розвивається шаленими тем-
пами й будь-які знання, зафіксовані в підручниках
і методичках, уже застаріли.

Вивчати журналістське ремесло чотири роки немає
жодного сенсу. Всі базові знання й навички, потріб-
ні журналістові, щоб бути конкурентоспроможним
на ринку і працювати в пристойному місці, можна
вкласти в рік-півтора. Саме за таким принципом
працюють західні школи журналістики. Туди при-
ходять люди, які вже здобули певну освіту й тепер
прагнуть отримати набір інструментів для роботи
в медіа, зорієнтуватись у медіапросторі, зрозуміти
цінності та принципи журналістської професії. За

цим принципом ми побудували Школу журналісти-
ки УКУ, та позаяк люди досі вірять у магічну силу
Державного Диплому, ми поки що мусимо працюва-
ти в форматі офіційних магістерських програм.

Ми обрали модель «універсального журналіста»:
намагаємося навчити своїх студентів усіх базових
вмінь і навичок, потрібних сучасному журналісту.
Писати тексти в різних медійних форматах, зніма-
ти й монтувати відео, записувати звук і вести пряме
включення, а також, що дуже важливо, створюва-
ти контент для справжніх медіа, доводячи його до
публікабельного рівня за допомогою викладача-
редактора. Також дуже важливим є стажування в
редакціях, причому справжнє, а не для галочки:
студенти повинні відчути реальну атмосферу робо-
ти в різних медіа, щоби зробити правильний вибір.
Стажування та якомога більше зустрічей із яскрави-
ми медійниками, які можуть поділитися досвідом,
виконують функцію професійної мандрівки. І, на-
решті, на завершення навчання готується «шедевр»
— у нашому випадку це магістерський проект. Він
потрібен не лише для того, щоб виправдати вида-
чу державного диплому (роботодавців він не ціка-
вить), а й для оцінки власних сил перед виходом у
відкрите море професії.

Кілька сучасних освітніх центрів на зразок Моги-
лянського й нашого, кожен із яких готував би кіль-
кадесят фахівців щороку, могли би забезпечити
ринковий попит на хороших журналістів; зрештою,
чимало людей приходить у професію, оминаючи
спеціалізовану освіту, й нічого страшного в цьому
немає.

На жаль, говорити всерйоз про реформу журна-
лістської освіти не випадає. Тисячі журфаківських
викладачів, які не знайдуть себе в медіа, бо їхні
уявлення про професію застаріли на десятки років,
і десятки тисяч студентів та абітурієнтів, яким по-
трібні дипломи, а не знання, не дозволять скасувати
журналістський бакалаврат. Хоча якби це сталося,
зміни на краще були б відчутні вже за кілька років
— люди, що хочуть бути журналістами, здобували
би спершу ґрунтовні знання з соціології, історії, по-
літології, економіки, вивчали би мови. Це те, чого
так бракує теперішнім випускникам журфаків. Але,
принаймні, необхідно забрати право штампувати
журналістські дипломи в різноманітних «інститутів
тенісу і права», університетів авіації чи водного гос-
подарства, які не мають компетенції та ресурсів для
підготовки навіть третьосортних журналістів.

47

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Наталка
Габор

Доцентка кафедри нових медій
ЛНУ ім. Івана Франка

— Я належу до тих викладачів журналістики, які не поділяють
думки, що доброго журналіста можна підготувати на курсах. Тож
моє бачення сучасної журналістської освіти полягає в тому, що її
мають забезпечувати на факультетах журналістики в рамках ба-
калаврату за різними варіантами освітніх програм. Тобто кожен
інститут, факультет чи відділення має право на свою авторську
програму підготовки студентів у рамках загальних вимог профе-
сійних стандартів.

Свого часу, пройшовши конкурс на стажування в США на про-
граму JFDP (програма для молодшого викладацького складу), я
отримала запрошення на вибір у два університети на факультети
журналістики. Обидва демонстрували свої пріоритети і, що ціка-
во, кожен із них як перевагу відзначав те, що критикував інший.
Наприклад, один факультет підкреслював свою академічність і ви-
сокий розвиток дослідницьких шкіл, інший, навпаки, поглиблену
зорієнтованість на професійних навичках і залученні до навчання
помітної кількості журналістів-практиків. Обидва набирали свою
аудиторію й, перебуваючи в межах одного штату, успішно конку-
рували між собою.

Згадуючи американський досвід, вибрала б із нього ще один підхід
до журналістської освіти, який маємо нині в Україні як виняток,
а хотілося б, щоб він став правилом: це можливість отримувати
бакалавра і магістра з журналістики, з одного боку, і, як варіант,
мати бакалавра з інших освітніх напрямків, а тоді здобувати магі-
стра з журналістики. Так сьогодні функціонують магістерські про-
грами Шкіл журналістики УКУ та Києво-Могилянки.

Базові знання студент мав би отримувати ті самі, що й нині: мови
(рідна й іноземні), літератури (рідна й зарубіжні), історія (рід-
на й світова), філософія, основи психології. Але не зовсім так, як
сьогодні. Університет — це універсальна й максимально якісна
освіта, а не розгорнутий дубляж шкільної. Тому ці предмети має
бути подано так, щоб вони вчили мислити, задумуватися над про-
блемами предмету в контексті їх сучасного прочитання, як чужий
досвід розуміння світу, в якому живемо.

До речі, дискусія про те, якою повинна бути ідеальна журналіст-
ська освіта, триває не тільки в нас, але й у колег близького і дале-
кого зарубіжжя. Різні країни пропонують свої моделі. Переважно,
окрім деяких окремих гуманітарних обов'язкових дисциплін, фа-
культет журналістики дає змогу опанувати студентам три групи
предметів: історичні (історія національної та зарубіжної журна-
лістики, комунікацій, книгодрукування), спеціалізовані чи прак-
тично зорієнтовані (як-от розуміння жанрів, вміння писати тексти
для різного типу медій, конвергентних ньюзрумів, основи фото-,
радіо-, теле- та мережевої журналістики, редагування) й так зва-
ні проблемні дисципліни (як-от актуальні проблеми сучасності,
гендерний підхід до прочитання сучасних проблем, до початку
дев'яностих була популярною совєтологія). Більше того, журналіс-
тика сьогодні розвивається такими шаленими темпами, що чи не
щороку є потреба переглядати й оновлювати програми чи пропо-

48

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

нувати нові спецкурси, осмислюючи нові явища,
тренди, виклики, позитивні чи негативні медійні
досвіди.

Основне вміння, яке студенти повинні винести
з університету, — це вміння критично мислити
й аналізувати отриману проблему, орієнтувати-
ся в можливостях пошуку необхідної інформації.
Основні навички — це навички пожиттєвого на-
вчання, а отже й професійного вдосконалення.
Але хочу підкреслити, що це не загальні фрази
про дуже неконкретні вміння й навички. Навпаки,
вони вимагають дуже конкретних потреб читати
максимальну кількість літератури як вузькопро-
фесійної, так і про загальні тенденції розвитку
суспільства й місця нашої професії в ньому (як-
от Еверетт М. Роджерс, Дифузія інновацій; Ерік
Шмідт та Дж. Коен, Новий цифровий світ), вміння
й бажання аналізувати чужий професійний досвід,
пошук та прослуховування лекцій світових профе-
сіоналів із вашої галузі тощо. Саме вони дозволять
відстежувати нові тренди, опановувати потрібні
технології.

Звісно, потрібні елементарні навички: писати
грамотні тексти, ставити конкретні питання,
вміти редагувати, професійно використовувати
соцмережі ніхто. Сьогодні ми пропонуємо своїм
студентам курси й спецкурси, які максимально
дозволяють опановувати мережу з різноманіт-
ними пошуковими цілями, вмінням розмістити
чи поширити матеріал, конструювати лонгріди і
створювати інтерактивні тайм-лайни та (базово)
сайти. Проте я чітко усвідомлюю, що, можливо,
для наступного набору на факультет ці курси й
спецкурси, як небазові, доведеться замінити як
застарілі й запропонувати нові. Тому знову-таки
стає актуальною навичка «вміння вчитись» як ба-
зова.

На мою думку, навчання мало би тривати чотири
роки на бакалавраті й півтора чи два на магістер-
ці. Залежно від того, якою вона буде. Чотири роки
бакалаврату дозволили б на першому курсі опа-
нувати базові знання, про які йшлося вище, впро-
довж першого курсу, спеціально-професійні на
другому й третьому, пройти кілька стажувань та
спеціалізацій, підготувати прикінцевий проект на
останньому році навчання (це може бути як бака-
лаврська робота, так і власний професійний про-
ект), який би продемонстрував усе, чого навчився
(чи не навчився) випускник. Кажучи «спеціаліза-
цій», маю на увазі не тематичні, а галузеві. Зде-
більшого студент не знає, куди його закине профе-
сійна доля, тому варто б набути вмінь працювати
для традиційних ТБ, радіо та мережевих видань.

Щодо тематичних спеціалізацій, то їхню перспек-
тиву я бачу у співпраці з іншими університетськи-
ми спеціальностями. Наприклад, якщо студента
цікавить економіка чи культура, то наш перший
крок мав би полягати в тому, щоб допомогти зо-
рієнтуватися в економічній журналістиці. А далі
нехай набирає визначену кількість курсів та кре-
дитів на економічному чи культурологічному фа-
культеті, які б допомогли йому зорієнтуватися в
темі професійно, й працює над своїм тематичним
портфоліо.

Також проблему тематичної спеціалізації можна
вирішити, набираючи бакалаврів із інших спеці-
альностей на магістерку з журналістики.

Освіта в магістратурі, на мою думку, мала б бути
теж різною: для тих, хто піде в науку (меншість),
і тих, хто будуватиме свою професійну кар’єру.
Їх відразу мали б відбирати в різні групи й час
навчання мав би бути різним, для наукозорієнто-
ваних — два роки, для інших — півтора.

Як і сьогодні, викладати на факультетах жур-
налістики мають і теоретики, й професіонали,
тільки-от пропорції та оплату я би змінила. Хто
сьогодні викладає на факультетах? Здебільшого
це викладачі, які колись працювали в пресі чи
на ТБ, потім почали викладати, захистили дис-
ертації, стали традиційними викладачами. Кажу
«традиційними» дещо з гіркотою, бо з того часу
журналістика ну ду-у-уже змінилася. Проте, на
відміну від студентів, можливість стажувати-
ся викладач практично не має, бо що то за ста-
жування «без відриву від виробництва» (єдино
можливе нині). Якщо хочеш хоч якось професій-
но «вижити» й орієнтуватись у змінах, доводить-
ся це роботи у вільний від роботи час, якого й так
немає, бо що більше ти робиш, то більше на тебе
роботи «падає». Хто це робить, мене зрозуміє. У
Штатах я спостерігала стажування викладачів,
які тривали рік, були з відривом від університет-
ської праці й із повною оплатою. Про таке я, звіс-
но, й не мрію, але хоча б два місяці раз на п’ять
років ми мали б мати право на оплачуване ста-
жування, без особливих міністерських вказівок
про те, де і як воно має відбуватись. Якщо я маю
стаж і позитивний досвід викладання, то до мене
має бути й довіра, що це стажування я пройду з
максимальною користю для себе як професійно-
го освітянина, а отже й для моїх студентів. Звіс-
но, зі звітом перед колегами й університетом про
результати.

Друга проблема кадрів полягає в тому, що оскіль-
ки зміни в професії сьогодні дуже стрімкі, то фа-
культет має орієнтуватися не лише на кількість
захищених кандидатів чи докторів, як це є нині,
але й на можливість запрошувати (а отже мати
кошти оплатити) як зарубіжних колег (на се-
местр — два), так і професіоналів, найкращих у
галузі, але без наукових ступенів. І мати змогу
оплатити їм не погодинний мізер, а так, як справ-
ді платять висококваліфікованим спеціалістам.

Хід реформи журналістської освіти важко охопи-
ти відповіддю на одне запитання. Але якщо бути
лаконічною, основні проблеми такі:

 досі ми дуже зорієнтовані на те, що роблять
чи «кажуть» у Києві;

 більшість змін потребують, як банально б це
не звучало, коштів, яких немає;

 все нові вимоги, які ставлять перед освітяна-
ми-науковцями з журналістики, як-от зарубіжні
публікації, виступи на зарубіжних конференціях,
наукова співпраця тощо — дуже цікаві й бажані
для нас самих, проте ані на йоту не підкріплені

49

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

можливостями зарубіжних відряджень чи зарплатами, які їх би
уможливили.

Перші кроки бачила б у тому, щоб підтримати науку в універси-
тетах, без якої не буде якісної освіти, не зареформовувати нас до
смерті реформами. Поставлені в конкурентні умови, ми самі ви-
беремо, що нам змінювати, а де дотримуватися традицій, пропо-
нувати нам не лише вимоги змін, але й фінансову базу для них, у
формі різних фондів, які будуть підтримувати різноманітні дослі-
дження чи освітні ініціативи.

Лідія
Стародубцева
Доктор філософських наук, професорка, за-
відувачка кафедри медіа-комунікацій ХНУ ім.
В. Н. Каразіна, журналістка «Радіо Свобода»,
авторка й ведуча телепрограм, кінорежисерка

Журналістську освіту бачу як складну, багаторівневу, інтердис-
циплінарну підготовку магістерського рівня. Необхідним ба-

калаврським рівнем для вступу на магістерський ступінь навчання
є наявність комплексу базових знань із сучасної загальнонаукової
гуманітаристики (філософія, філологія, соціологія, політологія, пси-
хологія, культурологія, юриспруденція, економіка тощо). Під час
магістерської журналістської підготовки студент має отримати: 1)
комплекс загальних знань із медіакомунікацій (професійна інозем-
на мова, медіаменеджмент, медіапсихологія, медіакритика, медіае-
тика, медіавплив, методи дослідження медіа, інтернет-комунікації,
веб-дизайн, кіберкультура, режисура екранних мистецтв, історія й
теорія кінематографа, нові медіа, телевізійна й радіожурналістика,
медіамистецтво, дизайн візуальних комунікацій тощо); 2) профе-
сійно орієнтованих знань із журналістської діяльності (відеозйомка,
монтаж, аудіоподкастинг, основи інтерв’ю, новинна журналістика,
журналістське розслідування, створення авторських телепрограм
тощо).

Студент має здобути вміння критично мислити, висувати нетри-
віальні ідеї, здійснювати спеціальні дослідження з аналізованої про-
блеми, створювати авторські медіапроекти: від ідеї до реалізації; на-
вички написання текстів, створення відеосюжетів та аудіоподкастів
і просування їх в інтернет-середовищі. Оптимальна тривалість на-
вчання за магістерською програмою — 1,5–2 роки. Тематична спе-
ціалізація обов’язково повинна бути. На відділеннях / факультетах
журналістики мають викладати журналісти-практики, провідні ме-
діафахівці й відомі медійні експерти.

Для реформи освіти необхідно: 1) розробити нові стратегії жур-
налістської освіти, 2) змінити застарілі навчальні плани і програми
курсів, 3) оновити склад навчального керівництва, 4) створити но-
вий склад викладацьких кадрів, 5) залучити до викладання майстер-
класів медіапрактиків, 6) активно використовувати нові методики
викладання (скайп-сесії, баркемпи, воркшопи, творчі конкурси
тощо), 7) скласти умови для дієвого міжвузівського обміну досвідом
у сфері журналістської освіти.

50

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

— Журналістська освіта має складатися з трьох
основних компонентів: історія медіа (міжнародної
та конкретної країни), теорія медіа та медіапракти-
ка. Випускник має розуміти, як медіа розвивалися з
часом — у глобальному вимірі та у її / його країні.
По-друге, студент має бути обізнаним із головними
теоретичними підходами до вивчення медіа та кому-
нікацій. І нарешті, кожен студент має отримати прак-
тичне тренування в журналістиці (мовлення, принт,
онлайн) у поєднанні зі знаннями в певній сфері.

Бакалаврат може тривати 3–4 роки, магістратура
— 1–2 роки, а рівень PhD — 4–6 років.

На факультетах мають викладати як науковці, так
і практики. В ідеалі в студентів має бути можливість
стажуватися в редакціях ЗМІ впродовж свого навчан-

ня, бажано влітку, коли немає занять.
Я думаю, для журналістських програм в україн-

ських університетах буде добре дізнаватися більше
про аналогічні програми в інших країнах. Потрібне
більш систематичне вивчення цієї сфери, важливо
розглядати Україну в світовому контексті, менше фо-
кусуватися на короткотермінових програмах (дво- й
тритижневі курси не дуже корисні), а більше на по-
вноцінних факультетах, які й навчають, і проводять
дослідження.

Звісно, це все залежить від фінансування — якщо
воно недостатнє й нестабільне, то викладачі не мо-
жуть присвятити достатньо часу та зусиль навчанню,
дослідженням, вазі студентам, розробці навчальних
планів.

Я закінчила журналістський бакалаврат, хоча ви-
знаю тепер, що це було неправильно. Однак не

можу критикувати себе за такий вибір — у мене
були прекрасні студентські роки, але дуже бракує
фахових знань після завершення. Наскільки я знаю,
тепер в ІЖ впроваджується тематична спеціалізація
— якщо це справді працюватиме, буде чудово. Якщо
вже людина вступила на журналістській бакалаврат,
там обов’язково має бути спеціалізація: політика,
економіка, право — інакше випускники будуть філо-
логами. Й викладати ці предмети мають викладачі з
інших факультетів.

Щодо магістратури з журналістики. З одного
боку, це чи не найкращий варіант. З іншого боку, я
дивлюся на людей, які приходять, наприклад, у Мо-
гилянську школу журналістики, і вони часто нічого
не знають про журналістику. Я в свої 22 роки могла
працювати, вони ж приходять у професію трошки
пізніше. Не знаю, добре це чи погано, бо, з одного
боку, вони втрачають роки, але з іншого — можли-
во, виходять кращими спеціалістами.

Під час навчання у Швеції в нас було всього 3–4
курси на семестр, тобто не було цієї скатертини, як
зазвичай у нас буває. Іспитів не було — наприкінці
курсу кожен студент писав есе, над яким потрібно

було довго попрацювати. Поки ти напишеш це есе
(а його ще й дуже ретельно перевіряли на плагіат),
то ти вже вивчиш усе необхідне, немає потреби в іс-
питі.

Розповсюджена була практика, коли приходили
гостьові викладачі. Не важливо було, чи є в нього
певний ступінь, головне, щоб це був практик із по-
трібної сфери. Наприклад, у нас був предмет Advance
Journalistic Writing (досконале журналістське пись-
мо), його викладав кореспондент ВВС. Він точно
знав, як правильно й гарно писати англійською
мовою. Очевидно, що при нашій бюрократії залу-
чення практиків дуже важко організувати. Загалом
не так багато було саме журналістських курсів. Був
курс Reporting Europe, який дуже допоміг зорієнту-
ватися в усіх інституціях ЄС. На мене найбільше вра-
ження справив курс, який називався War and peace
journalism (журналістика миру й війни), його ми їз-
дили вивчити в Осло (оскільки там була співпраця
трьох університетів Норвегії, Швеції та Фінляндії),
його викладали люди, які багато років пропрацюва-
ли саме в цій сфері. Тоді ще не сталося анексії Криму,
всі їхали висвітлювати військові конфлікти подалі —
в Афганістан, наприклад, тож серед викладачів були
журналісти, які працювали в таборі «Талібану».

Марта
Дичок

Галина
Каплан

Професорка Канадського університету
Західного Онтаріо, гостьова викладачка
Могилянської школи журналістики

Міжнародна кореспондентка телеканалу ICTV; закінчила бакалав-
рат Інституту журналістики Київського національного університету
ім. Тараса Шевченка та магістратуру в Університеті Оребро (Шве-
ція) — магістерську програму Master of Art in Global Journalism

51

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Марія
Дачковська

Журналістка сайту MediaSapiens; закінчила бакалаврат
Інституту журналістики Київського національного універ-
ситету ім. Тараса Шевченка, навчається на другому курсі
Могилянської школи журналістики

В Могилянській школі журналістики до мене прийшло усвідомлен-
ня того, наскільки багато можна було вивчити за чотири роки на-

вчання в ІЖ. Існує маса цікавих та необхідних сучасному журналісту
дисциплін, як-от «Документальне кіно», «Анімація», «Журналістика
даних», «Інфографіка» (яка є частиною журналістики даних), «Робота
з основ програмування». Цікаво, що в ІЖ, коли від нас вимагали фі-
нальну роботу — телесюжет або радіосюжет, — ми мали її зробити, як
правило, не володіючи основами монтажу або операторської майстер-
ності. Це було бар’єром для тих, хто міг потенційно зробити хороший
сюжет, але мав освоювати програму за вечір.

Було багато не дуже потрібних теоретичних курсів. Проблемою
є й те, що після певних курсів залишаються фрагментарні уявлення
про конкретну сферу, але ж дуже важливо, щоби пазли складалися в
картину. Тим не менш, світоглядні дисципліни (такі як філософія чи
релігієзнавство) все одно потрібні — щоб бути ерудованою людиною,
розвивати критичне мислення. Інша річ, що викладання цих дисци-
плін повинно мати інший формат.

Дуже потрібно залучати гостьових викладачів, як це й відбуваєть-
ся в Могилянській школі жрналістики, але важливо, щоби ці гостьові
курси були ґрунтовними. Щодо майстер-класів із певних предметів
— якщо їх проводити, то вже після того, як студенти отримали базові
знання та вміння. Коли до нас приїхав журналіст із WashingtonPost,
який займається інфографікою, було добре, що частина з нас уже про-
йшла курс із цього предмету, тож могла вдосконалюватися й узяти
максимум від майстер-класу. Тематична спеціалізація важлива — еко-
номіка, політика, культура. Але водночас журналіст точно має бути
універсальним у технічному плані, незалежно від того, в якому напря-
мі він працює.

Мені зараз складно сказати, чому би я віддала перевагу — кла-
сичній системі чи системі, коли ми маємо бакалаврат із конкретною
спеціальністю, а потім журналістську магістерку. Не обов’язково має
бути щось одне, головне — що ми вкладаємо в ці курси.

Вкрай важливо, щоби навчання не було орієнтовано на схему, коли
ти маєш відтворити ті знання, які тобі дали під час лекцій — перека-
зати, підійти до трибуни, прочитати її з планшету (як буває нерідко).
Навпаки, ти маєш вміти використати отримані знання, тобто презен-
тувати проект, і головне — зробити те, що ти сам вважаєш якісним і
цікавим. Важливо, щоб викладач завжди давав фідбек, був включений
у студентську роботу, встановлював проміжні дедлайни.

Що в нас справді класно — більшість викладачів практики, це люди,
які викладають не заради грошей, а щоб самому не забувати важли-
вих речей, спілкуватися зі студентами. І коли потрібна їхня допомога,
додаткове заняття, яке абсолютно ніяк не оплачується, ми можемо
зустрітися поза парами, на вихідних, прийти в наш медіацентр і ще
попрацювати. Звісно, тут велике значення має технічне забезпечення,
щоби в кожного була можливість, на чому працювати — комп’ютер,
телестудія.

52

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Як редактор у своїй журналістській діяльності я дотримуюся пра-
вила: якщо мені дають можливість наймати людей, я намагаюся

знайти людей не з Інституту журналістики. Для мене, по-перше, важ-
ливо, щоб людина багато читала, а випускники ІЖ читають украй
мало. По-друге, важливо, щоб людина зналася на певній темі — на-
приклад, на економіці або судовій системі (а з судовою журналісти-
кою в нас взагалі великі проблеми). Коли на роботу приходить лю-
дина з освітою економіста, її простіше навчити, як знімати сюжет,
аніж навчити журналіста економіки. Це навчання, звісно, забирає в
редактора десь півроку, зате потім він отримує для редакції професі-
онала, який може повністю закрити велику тему.

Щодо Вищої школи «1+1 медіа» Media&Production, то там викла-
дачі — співробітники «1+1 медіа», які фактично працюють, щоб до-
помогти самим собі, навчити журналістів. Крім того, в нас в «1+1
медіа» цікава система стажування, після якої в людини точно є шанс
отримати в нас роботу. Стажування триває дев’ять місяців, на вакан-
сію претендує кілька стажерів, поступово залишається один стажер,
який врешті приходить до нас працювати на ставку. Треба поясню-
вати роботодавцям, щоб вони теж робили системно такі речі, оскіль-
ки це постійна комунікація з вишами. Наприклад, я хочу відкрити
вакансію журналіста. Як я отримую стажерів: роблю презентацію в
Києво-Могилянській академії, розповідаю, кого хочу бачити на цій
посаді, який буде конкурс, які будуть складнощі. На стажуванні на
перших етапах у студентів невелика зайнятість, по дві — три го-
дини на день, потім вона збільшується, на останньому етапі навіть
з’являється стипендія. Кожного стажера ми приєднуємо до ментора,
який його вчить, звітує про результати роботи, пояснює, чому він ви-
брав цього стажера на другий етап або чому не вибрав.

Проект «Паспорт професії», про який розповідав Олександр Вла-
сенко, — це дуже потрібна річ, оскільки це стандартизація, яка до-
поможе не тільки освіті, але й сприятиме адекватному професійно-
му контролю за інформаційними медіа. Тобто дозволить експертам
адекватно оцінювати якість медіа — якщо будуть єдині стандарти, за
якими журналісти мають працювати. Нещодавно ми організовували
прес-сніданок із журналістами, і я їм розповідала, як працює теле-
канал UkraineToday. Вони мене відразу запитали, за якими стандар-
тами працюють журналісти цього каналу. Я поставила питання у від-
повідь: назвіть сім стандартів професії. Вони колективно спільними
зусиллями назвали тільки п’ять, і здивувалися, що є ще інші. Це пев-
ний рівень, який свідчить, що та освіта, яка в нас є, не дуже якісна.

П’ять років вчитися журналістики абсолютно непотрібно, бо жур-
налістика — це ремесло. Звісно, це не має бути й технікум, ремесла
треба вчитися на якомусь базисі серйозної професії. В нас, напри-
клад, жахлива ситуація з економічною журналістикою, із юридич-
ною журналістикою. Зараз у вільному доступі можна відкрити
будь-яку інформацію про будь-якого політика, але цим мало хто за-
ймається, бо журналісти не розуміють, що в тих реєстрах написано,
що в них можна взагалі знайти.

Ця дискусія точиться вже не один рік: я була на низці зустрічей, де
говорять про те, що журналістська освіта не дотягує до вимог ринку.
Я б хотіла акцентувати, що зараз дуже бракує комунікації між медій-
никами та викладачами. Коли я працювала на «ТСН», до нас прихо-
дили сотні практикантів, але здебільшого вони не могли сказати, що
взагалі хочуть отримати від практики в нас — які завдання стоять в
рамках їхньої практики на кожному курсі. Так само у викладачів не-
має розуміння, що ми можемо дати їм, що відбувається в медіа — я
думаю, якби вони прийшли до нас на екскурсію у студію, то були б
шоковані. На мій погляд, саме експертні медійні організації можуть
поєднувати ці два полюси, які не знають про існування один одного,
та організовувати діалог. Питання діалогу — це питання не одного
круглого столу, а системної роботи.

Тетяна
Пушнова

Генеральна продюсерка
UkraineToday ,викладачка
вищої школи
Media&Production

53

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

З одного боку, існує великий дефіцит кадрів на ринку, а з іншого
боку — велике безробіття серед журналістів. Загалом, неквалі-

фіковане безробіття — це проблема всієї країни, не лише нашої га-
лузі. На деякі посади ми шукаємо людей місяцями, але мушу сказа-
ти, що з Інституту журналістики намагаємося людей не брати через
дуже низький рівень підготовки.

Я завжди до підготовки універсальних журналістів ставився по-
гано. Вважаю, що розширення кругозору — це дуже добре, але ні-
якого стосунку до професії не має. Ми намагаємося брати фахівців
із тієї сфери, про яку вони пишуть. Наприклад, у нас дуже погана
ситуація з фінансовою журналістикою. Коли був не найкращий час
в економіці в 2008 році, скорочувалися банки, ми тоді взяли трьох
— чотирьох людей із банків, двоє з них досі працюють у нас. Вза-
галі, звільнення з реального сектора для нас — це благо, бо це мож-
ливість когось «підібрати» з нормальних професіоналів.

Найбільша проблема на телебаченні, бо там людей кидають із
прес-конференції на судовий процес, тобто теоретично журналіст
має знати все, а практично він не знає нічого. Так само щодо теми
політики: політолог у тій же Могилянці мене цікавить більше, ніж
випускник будь-якого журфаку. Це теж не гарантія, як відомо, але
принаймні людина цікавиться темою, а не просто працює і все.

У нас є свій інформаційній стандарт, я можу навчити людину
працювати в потрібному форматі за період від двох тижнів до міся-
ця. Щоб ефективно працювати з людиною, потрібні три речі: еру-
диція в тій сфері, в якій вона працює, грамотність (це дуже важли-
во, бо багато випускників вищих навчальних закладів неграмотні,
не знають, де кому ставити), і третє — це бажання. Якщо є всі ці
речі, людина може в нас працювати й за місяць абсолютно спокійно
виконуватиме потрібну роботу.

Щодо курсів із цифрової журналістики. Я жодної людини туди не
відправляв і не шкодую. Бо дати ази всього — монтажу, написання
текстів, аналітики і чогось іншого — означало би, що людина вміла
би все, але погано. Професійний оператор зніме краще, ніж люди-
на, яка займається всім одночасно. Професійний репортер краще
зробить текст, ніж людина, яка одночасно знімає. Я розумію, що
все це дешевше. І в наш час, коли медіаринок скорочується, краще
мати одну людину, яка робить усе, але треба розуміти, що при цьо-
му вона все буде робити недостатньо професійно.

Щодо написання дипломної роботи наприкінці навчання, чи є в
цьому сенс? Можна орієнтуватися на іноземний досвід, наприклад,
у Великобританії наприкінці навчання потрібна реальна робота на
реальному медіа, яка і є свідченням кваліфікації випускника. Там
є така практика — існує замовлення компанії, наприклад, на п’ять
людей. П’ятеро людей роблять одну роботу, це тренує, змушує про-
явити певні якості, показує, хто лідер. Усі ці п’ять людей роблять
одну роботу й отримують оцінку. І тоді диплом буде свідченням
того, що людина справді вміє виробляти той продукт, який їй до-
ручили.

Олександр
Мартиненко

Генеральний директор інформаційної агенції
«Інтерфакс-Україна»

54

 2
0

1
6

С
п

е
ц

іа
л

ь
н

и
й

 з
в

іт

Г р о м а д с ь к а о р г а н і з а ц і я « Т е л е к р и т и к а »

о
бг

о
во

ре
н

н
я

Актуальні аспекти реформування журналістської освіти в Україні.

р о з д і л / е к с п е р т н е о б г о в о р е н н я / 3

Мені здається, що ці нещасні діти, які вчаться п’ять років, —
жертви абсолютно радянського підходу до освіти. Завжди в

Радянському Союзі була ідея працевлаштування і зменшення без-
робіття, а про ефективність навчання ніхто не дбав. Проте навіть
у ті часи було три журналістські школи — Київ, Харків і Львів, які
трохи відрізнялися одна від одної, а зараз їх близько сімдесяти.
Зрозуміло, що за часів незалежності ЗМІ розвивалися інтенсивним
шляхом, але навіть для цієї великої кількості ЗМІ, кількість тих,
кого «готує» новостворена журналістська школа, надмірна. На-
справді вона породжує і ставлення топ-менеджерів до журналістів.
У них часто такий головний посил: ти маєш свою думку, ти дозво-
ляєш собі якось оскаржувати мої рішення — отже завтра підеш, а
за дверима черга, й вони робитимуть те, що я скажу. Це, на жаль,
дуже поширене ставлення до журналістів.

Ці п’ять років навчання проходять абсолютно безцільно. Бо сту-
денти справді часто неграмотні. Виправляти в дипломних роботах
граматичні помилки — це жах, а керівників дипломів це абсолют-
но не дратує.

Базова освіта має бути хорошою, але не журналістською. Давай-
те не називати бакалаврат журналістською освітою. Це має бути,
наприклад, гуманітарна або економічна хороша освіта. Я погоджу-
юся, що журналістика — це справді ремесло. Воно має базуватися
на таких речах: інтелект, зацікавленість (бо якщо людині не цікава
тема або подія, вона не зможе зробити це цікавим для аудиторії),
повага до аудиторії (про це забувають дуже часто, вдаючись до
менторства чи повчальний тону) і відповідальність (недопущен-
ня маніпулювання чи джинсування, відповідальність за кожне
слово, яке тиражується в тисячах екземплярах). Це ремесло, яке
треба вдосконалювати все життя — й тим, хто вчить, і тим, хто
вчиться. Бо з’являються нові виклики — цифрові, наприклад. Або
такий фантастично важкий виклик, як наша війна, коли справді
багатьом журналістам треба було змінити мислення і ставлення до
своєї професії. Але цього неможливо навчити в старий радянський
спосіб, як це часто робиться. Потрібне бажання навчитися, проак-
тивність у цьому напрямку, й дуже авторитетні вчителі, які щодня
мусять доводити своє право вчити й повчати.

Журналістська освіта потребує докорінної реформи — це не ви-
кликає сумнівів. Чи відбудеться реформа найближчим часом — ду-
маю, що ні. Бо є багато лобістів, які створили нинішні факультети,
де працює купа людей дуже різного рівня (не хочу всіх ображати,
але дуже часто недостатнього рівня). Я думаю, що треба створюва-
ти альтернативи, і я знаю випадки, коли, наприклад, випускники
бакалаврату проходять на магістратуру в Шевченка і одночасно до
Києво-Могилянки чи УКУ, і все ж таки обирають Києво-Могилянку
чи УКУ, недивлячись на те, бюджетне місце чи ні, бо вже відчули
різницю в рівнях підготовки. Таких людей не дуже багато, але хай
вони будуть, і їх із кожним роком більшає. Я розумію, що це не
та проблема, яку можна вирішити завтра, але й замовчувати її не-
можливо. Потрібні спільні зусилля тих, хто зацікавлений у якісних
працівниках. Вас не дуже багато таких, але все ж таки це допома-
гає виховувати на практиці таких журналістів, які можуть якісно
виконувати свою роботу.

Тетяна
Лебедєва

Почесна голова
Незалежної асоціації телерадіомовників (НАМ)

