

Manuale Historiae
Historian opiskelijan käsikirja

Historiatieteet

Toimittajat

Ritva Kylli ja Kaisa Vehkalahti

Kirjoittajat

Kari Alenius, Matti Enbuske, Heini Hakosalo, Seija Jalagin, Miia Juusola, Sakari

Jussi-Pekka, Maija Kallinen, Tiina Kinnunen, Ritva Kylli, Esa Laihanen, Matti Salo,

Reija Satokangas, Timo Sironen, Jorma Mikola, Erkki Urpilainen

©Kirjoittajat

Oulun yliopisto

Historiatieteet

Oulun yliopisto 2017

Sisällys

Saatteeksi ... 7

Historia -, kulttuuri - ja viestintätieteiden tutkinto -ohjelma
(HIKUVIE) ... 8

Historiatieteet pähkinänkuoressa .. 11
Yhteystiedot... 11
Historia-lista.. 12

Oppiaineet .. 19
Aate- ja oppihistoria .. 19
Historia .. 19
Antiikin kielet ja kulttuuri .. 20
Filosofia ... 21
Humanistiset ympäristöopinnot .. 21
Japani-opinnot ... 22
Taidehistoria .. 22
Tiedeviestinnän maisteriohjelma TIEMA ... 23
Valtio-oppi ... 23
Historian opiskelijoiden ainejärjestö Tiima ry ... 24

Perustutkinnot ja aineenopettajakoulutus .. 26
HuK-tutkinto .. 27
FM-tutkinto.. 27
Aineenopettajan tutkinto .. 28
Aineenopettajakoulutukseen hakeminen... 29
Arkistoalan suuntautumisvaihtoehto ... 31
Tutkinnon koostaminen ja arvosanojen keskiarvo .. 31
Historian ja aate- oppihistorian erillinen maisteriohjelma.. 32

Opetusmuodot, suoritustavat ja niiden arviointi 34
Luento, luentotentti, rästitentti .. 34
Luentopäiväkirja ja oppimispäiväkirja ... 35
Kirjatentti .. 36
Essee.. 38
Opiskelijakongressi ja esitelmän pitäminen .. 38
Opintopiiri .. 40
Ekskursio ja matkapäiväkirja ... 40
Vierailevat esitelmöitsijät ja luentosalkku ... 41
Kotitentti .. 41

Suullinen tentti .. 42
Seminaarit ja opinnäytetyöt .. 42
Tutkielma Laturiin .. 44
Opinnäytteiden arvioinnista .. 45

Opintojen ohjaus ja HOPS .. 44
Opintojen ohjaus ja omaopettajat .. 44
HOPS ς henkilökohtainen opintosuunnitelma .. 45

Historian opiskelijan kieliopinnot ... 50
Minkä kielen valitsen? .. 50
Englanti ... 51
Ruotsi ... 52
Suomen kielen ja viestinnän opinnot .. 54
Antiikin kielet osana historian opiskelua .. 55

Opiskel ijavaihto ... 56
Erasmus ... 56
Kahdenväliset ja muut vaihtokohteet ... 57
Erasmus-harjoittelu ulkomailla.. 58

Harjoittelu ... 62
Harjoittelutuki ... 62
Harjoittelupaikat .. 63
Harjoittelupalaute ja lisätietoja ... 64

Historioitsijat töihin .. 65
Urasuunnittelusta .. 65
Historioitsijat työelämässä .. 66

Valmistujan muistilista .. 71
Kypsyysnäyte eli maturiteetti .. 71
Tutkintotodistuksen hakeminen ja publiikki ... 73

Tieteelliset jatko -opinnot ... 72

Tutkielman laatimisen vaiheet .. 74
Tutkimusaiheen valinta ... 74
Aiheen rajaaminen ja kysymyksenasettelu ... 75
Tutkimuskirjallisuuden rooli läpi tutkimusprosessin ... 75
Jäsentely ja tutkimussuunnitelma ... 76
Tutkimussuunnitelman sisältö ... 77
Lähdeaineiston kartoittaminen ja analysoiminen ... 78
Johtopäätösten teko .. 79
Tutkielman kirjoittaminen ... 79

Tutkielman käsittely seminaarissa ... 81
Tutkielman esittely .. 81
Tutkielman opponointi .. 81

Tutkielman rakenne ja sisältö .. 84

Otsikko ja nimiölehti .. 84
Sisällys ... 84
Johdanto .. 85
Käsittelyluvut ... 87
Loppulause .. 88
Lähdeviitteet sekä Lähteet ja tutkimuskirjallisuus -luettelo 88
Liitteet ... 88
Tutkielman ulkoasu ja kieli .. 89

Kursiivi ... 89
Lainaukset .. 90
Lyhenteet ... 90
Mallisivut opinnäytetöiden ulkoasua ja typografiaa varten 91

Nimien kirjoitusasut antiikin kielissä ja kulttuurissa 94
Lyhenteiden käyttö .. 94
Kreikkalaiset kirjaimet ... 95
Suositeltavia apuneuvoja .. 95

Viittaaminen ja viitteet .. 96
Viitteiden ja viittaamisen tarkoitus ... 96
Viitteiden merkitseminen .. 96
Viitteiden laatiminen ... 97

Painamattomat lähteet ... 97
Painetut lähteet eli lähdejulkaisut ... 98
Sanoma- ja aikakauslehdet ... 99
Lähdekirjallisuus .. 100
Tutkimuskirjallisuus ... 100
Haastattelut ... 102
Audiovisuaalinen aineisto .. 103
Elektroniset julkaisut ... 103
Kartat ... 104
Elokuvat ... 104

Tilastot ja tilastollinen esittäminen ... 120
Hyvä renki mutta huono isäntä ... 120
Valmiit materiaalit ja tilastojen kokoaminen .. 120
Esittäminen ... 122

Kielenhuollon ensiapuopas historian opiskelijalle 126
Välimerkit .. 126
Numeroilmaukset .. 136
Yhteen vai erikseen? .. 141
Linkkivinkkejä kielenhuoltoon ja tieteelliseen kirjoittamiseen 142

7

Saatteeksi

Manuale Historiae ð historian opiskelijan käsikirja julkaistiin ensimmäisen kerran vuonna 1999.

Kyseessä oli historian yliopistonlehtorina pitkään työskennelleen Reija Satokankaan oivallus,

joka on saanut vuosien varrella runsaasti kiitosta. Tämäkin Manualen uusin versio – jota ei

ensimmäistä kertaa Manualen liki 20 vuotta kestäneen historian aikana julkaista paperisena

versiona – lepää suurelta osin Reijan tekemän työn varassa. Tällä tavoin hän kirjoitti vuonna

2015 toimittamansa Manualen esipuheessa:

óManuale Historiae on tehty vastauksia antavaksi. Uudet historian opiskelijat saavat tämän

kirjasen heti opiskelunsa ensi päivinä käsiinsä, omakseen. Se on opas historian opiskeluun ja Oulun

yliopiston historiatieteiden käytäntöihin. Manuaali on nimensä mukaisesti käyttöohje, jonka on

tarkoitus olla käsillä, olla apuna [´a manu ́~ lat.] historian opiskelijalle ja historian opiskelussa.

Tutkintorakenteeseen, opintokokonaisuuksiin, niiden laajuuteen ja opintojen koostamiseen tulee

lähes vuosittain uudistuksia ja muutoksia, jotka vaikuttavat opiskelijoiden arkeen ja joista on

tarpeen hankkia ja saada tietoa. Myös kieliopinnoista ja historian opiskelijan työllistymiseen

vaikuttavista tekijöistä on koottu tietoa kirjasen kansien väliin. Kaikki nämä tiedot ovat tarpeen

erityisesti henkilökohtaista opintosuunnitelmaa eli HOPSia tehdessä ja päivittäessä, mutta myös

jokapäiväisen opiskelun jouhevassa sujumisessa. Olennainen osa oppaan antia ovat opinnäytetöiden

ja tutkielmien sekä muiden opintosuoritusten sisältöön ja suorittamiseen liittyvät ohjeet ja neuvot,

jotka nekin on päivitetty muuttuneiden käytäntöjen mukaisiksi.ó

Muistattehan, että Manuale ei ole virallinen opinto-opas. Tarpeellista ja

ajankohtaisinta tietoa löytyy yliopiston, humanistisen tiedekunnan ja

historiatieteiden nettisivuilta.

Ritva Kylli

8

Historia-, kulttuuri- ja
viestintätieteiden tutkinto-ohjelma
(HIKUVIE)

Ritva Kylli

Humanistiseen tiedekuntaan muodostettiin syksyn 2016 aikana kolme uutta tutkinto-

ohjelmaa: 1) historia-, kulttuuri- ja viestintätieteiden (HIKUVIE) 2) kielten ja kirjallisuuden

(KIEKI) sekä 3) logopedian tutkinto-ohjelma.

Historia sekä aate- ja oppihistoria kuuluvat Oulun yliopistossa historia-, kulttuuri- ja

viestintätieteiden tutkinto-ohjelmaan, jossa mukana ovat seuraavat pääaineet:

• aate- ja oppihistoria

• arkeologia

• historia

• informaatiotutkimus

• kulttuuriantropologia

• saamelainen kulttuuri

Historiatieteistä, arkeologiasta, kulttuuriantropologiasta, saamelaisesta kulttuurista sekä

informaatiotutkimuksesta ja viestinnästä muodostuvan tutkinto-ohjelman koulutus rakentuu

vahvan monitieteellisen tutkimusperustan varaan. Teemoina ovat mm. arktiset kulttuurit ja

alkuperäiskansat, luonnonvarojen riittävyys sekä hyvinvointi muuttuvassa pohjoisessa

ympäristössä.

HIKUVIE-aineiden tutkintorakenteet vuonna 2017 alkavissa opinnoissa löytyvät täältä:

http://www.oulu.fi/hutk/opas

Tutkinto-ohjelman yhteiset opinnot koostuvat syyslukukaudesta 2017 alkaen opintojaksoista

Johdatus tieteelliseen ajatteluun (Introduction to scientific thinking, 5 op) ja Digitaaliset

ihmistieteet (Digital humanities, 5 op) sekä yhteisistä metodiopinnoista.

Vapaaehtoisesti valittavissa ovat mm. Johdatus viestintään (Introduction to Communication

studies, 5 op), Johdatus humanistisiin ympäristöopintoihin (Introduction to Environmental

humanities, 5 op) sekä historia-, kulttuuri- ja viestintätieteiden arktisuuteen ja pohjoisuuteen

liittyvät opintojaksot:

• Monikulttuuriset alkuperäiskansayhteisöt 5 op

• Arktinen historia 5 op

• Pohjoisuus ja pohjoinen arkeologia 5 op

http://www.oulu.fi/hutk/opas

9

• Northern memory and identity 5 op

Työelämäyhteistyö otetaan HIKUVIEssä erityisen tarkasti huomioon, minkä

osoituksena HIKUVIE-opiskelijat voivat suorittaa 25 opintopisteen laajuisen

työelämäopintokokonaisuuden. Kokonaisuuden voi koostaa seuraavista osista:

• Yrittäjyysopintoja (Entrepreneurship skills) 10-20 op

• Toiminta yliopistollisissa luottamus- ja järjestötehtävissä (Active Participation and

Positions of Responsibility in Student Organizations) 1-10 op

• Työelämätaidot (Working life skills) 5 op

• Projektinhallinta (Project management skills) 5 op

• Työkokemus (Work experience) 5 op

Ennen vuotta 2017 opintonsa aloittaneet voivat jatkaa opiskeluaan

nykyisten tutkintovaatimusten mukaan, mutta voivat halutessaan suorittaa myös uusia

HIKUVIE-opintoja ja opintokokonaisuuksia.

Lisätietoja HIKUVIEstä antaa tutkinto-ohjelman vastuuhenkilö, jolla on tukenaan tutkinto-

ohjelmatoimikunta. Toimikunnassa on mukana myös opiskelijaedustajia. (Aiemmat

oppiainetoimikunnat on korvattu uusilla tutkinto-ohjelmatoimikunnilla.)

Tutkinto-ohjelmatoimikunnan tehtävistä määrätään Oulun yliopiston koulutuksen

johtosäännössä: Tutkinto-ohjelmatoimikunta tukee tutkinto-ohjelman vastuuhenkilön

toimintaa (tutkinto-ohjelman vastuuhenkilö vastaa tutkinto-ohjelman suunnittelusta,

toteutuksesta ja laadunhallinnnasta). Tutkinto-ohjelmatoimikunta vastaa tutkinto-ohjelman

opiskelijapalautteen keruusta ja käsittelystä.

Historia-, kulttuuri- ja viestintätieteiden tutkinto-ohjelman (HIKUVIE) -tutkinto-

ohjelmatoimikuntaan kuuluvat:

¶ Ritva Kylli (pj, historia), sijaisena toimii lukuvuonna 2017–18 Matti Enbuske

¶ Erkki Urpilainen (aate- ja oppihistoria)

¶ Hannu Heikkinen (kulttuuriantrpologia)

¶ Timo Ylimaunu (arkeologia)

¶ Terttu Kortelainen (informaatiotutkimus)

¶ Anni-Siiri Länsman (saamelainen kulttuuri)

¶ opiskelijajäsenet:

¶ Jasmin Puska

¶ Esko Nousiainen

¶ Tatu Sailaranta (varajäsen)

¶ Joakim Tervonen (varajäsen)

Kaikesta Oulun yliopistossa annettavasta opetuksesta voi (ja kannattaa) antaa palautetta

Oulun yliopiston palautejärjestelmässä, https://palaute.oulu.fi

Palaute on tärkeä osa opetuksen kehittämistä. Palautteen avulla opettajan on mahdollista

kehittää opetusta ja opintojaksoa. Lisäksi tutkinto-ohjelmat käyttävät opintojaksopalautetta

tutkinto-ohjelmien kehittämistyössä.

https://palaute.oulu.fi/

10

Historiatieteissä pidetään edelleen kiinni myös vanhoista hyvistä palautekäytännöistä, eli

palautetta voi antaa myös ainejärjestö Tiiman kautta. Palautetta käsitellään kaksi kertaa

vuodessa pidettävillä palautepäivillä. Samalla voi esittää toiveita uusista kursseista.

Myös opiskelija saa palautetta opettajiltaan. Opettajien puoleen kannattaa kääntyä, jos haluaa

tarkempaa palautetta esimerkiksi yksittäisestä kurssisuorituksesta ja arvosanastaan.

Tenttivastauksia ja opintosuorituspapereita säilytetään vähintään puolen vuoden ajan.

Yhteistyössä opettajien ja opiskelijoiden kesken pyritään tuottamaan mahdollisimman

laadukasta opiskelua. Anna siis äänesi kuulua!

11

Historiatieteet pähkinänkuoressa

Historiatieteilläkin on historiansa: historiaa on Oulun yliopistossa voinut opiskella vuodesta

1966 lähtien. Yleisen historian oppiaineen rinnalle saatiin aate- ja oppihistoria vuonna 1974

ja Suomen ja Skandinavian historia 1988. Vuonna 2008 Suomen ja Skandinavian historia ja

yleinen historia yhdistyivät historiaksi, joten nyt historiatieteissä on kaksi pääainetta: aate-

ja oppihistoria ja historia. Historiatieteiden henkilökuntaan kuuluu kolme professoria ja 12

yliopistonlehtoria, lehtoria ja yliopistotutkijaa.

Sivuaineita ovat antiikin kielet ja kulttuuri, elämänkatsomustieto, filosofia, humanistiset

ympäristöopinnot, Japani-opinnot, taidehistoria sekä tulevaisuudentutkimus ja valtio-oppi.

Historian perus- ja aineopintoja lukuun ottamatta muita oppiaineita voi jokainen Oulun

yliopiston opiskelija suorittaa sivuaineenaan vapaasti. Historian opintojen lähtötasokoe

sivuaineopiskelijoille järjestetään vuosittain toukokuussa. HIKUVIE-opiskelijat ovat

tervetulleita opiskelemaan historiaa myös ilman erillistä sivu- tai pääaineoikeutta, mikäli

kursseille mahtuu mukaan.

Yhteystiedot

http://www.oulu.fi/historia/ http://www.oulu.fi/aatejaoppihistoria/

Historia Facebookissa: https://www.facebook.com/Oulun-yliopiston-historian-oppiaine-

1624622881147487/

Historiatieteiden blogi: http://www.oulu.fi/blogs/historiaa-arktisella-asenteella

sähköpostit muodossa etunimi.sukunimi@oulu.fi

Historia

professori Kari Alenius 0294-48 3301

professori Tiina Kinnunen 050-384 6655

yliopistonlehtori Matti Enbuske 0294-48 3302

yliopistonlehtori Markku Hokkanen 0294-48 3239

yliopistonlehtori Seija Jalagin 0294-48 3363

yliopistonlehtori Ritva Kylli (tutkimusvapaalla elokuusta 2017 lähtien)

yliopistonlehtori Henry Oinas-Kukkonen 0294-48 3319

yliopistonlehtori Matti Salo 0294-48 3339

yliopistonlehtori Kaisa Vehkalahti 050-4911746

Aate- ja oppihistoria

professori Petteri Pietikäinen 0294-483303

yliopistonlehtori Maija Kallinen 0294-48 3304

yliopistonlehtori Erkki Urpilainen 0294-48 3305

yliopistonlehtori Heini Hakosalo 0294-48 3323

http://www.oulu.fi/historia/
http://www.oulu.fi/aatejaoppihistoria/
mailto:etunimi.sukunimi@oulu.fi

12

Antiikin kielet ja kulttuuri

yliopistonlehtori Timo Sironen 0294-48 3310

Filosofia

yliopistonlehtori Kari Väyrynen 0294-48 3311

yliopistotutkija Jouni-Matti Kuukkanen 0294-48 3203

Taidehistoria

lehtori Jorma Mikola 0294-48 3334

Japani-opinnot

yliopistonlehtori Seija Jalagin 0294-48 3363 japanin kielen opettaja Junko Sopo 0294-48 3194

Valtio-oppi

dosentti Ilkka Ruostetsaari (ilkka.ruostetsaari@uta.fi) FT Mikko Lahtinen

(mikko.i.lahtinen@uta.fi)

yhdyshenkilö, koulutussuunnittelija Oili Sievola (oili.sievola@oulu.fi) 0294-48 3428

TIEMA, tiedeviestinnän maisteriohjelma

koordinaattori Jari Sahlgren 0294-48 3322

Historia-lista

Historiatieteiden opiskelijoiden ja opettajien oma postituslista historia@oulu.fi on

tärkeä tiedonvälityksen paikka. Postituslistalle kannattaa ehdottomasti liittyä, sillä sen

välityksellä saat tärkeää tietoa (paitsi Tiiman ja historian opiskelijoiden bileistä myös!)

opiskelusta ja monista opiskeluun liittyvistä ajankohtaisista asioista. Listalle liityt

täyttämällä lomakkeen osoitteessa http://lists.oulu.fi/mailman/listinfo/historia. Palvelin

lähettää sinulle varmistuksen liittymisestäsi sekä ohjeet siitä, miten voit halutessasi

erota listalta.

mailto:historia@oulu.fi
http://lists.oulu.fi/mailman/listinfo/historia

19

Oppiaineet

Aate- ja oppihistoria

Aate- ja oppihistoriassa tutkitaan aatteita ja tieteiden historiaa. Oppiaineen nimi on

käännös ruotsin kielen termistä idé- och lärdomshistoria. Englanninkielisissä maissa

aatehistoriaa kuvataan yleensä termillä intellectual history, oppi- eli tieteenhistoriaa termillä

history of science. Terminä aate- ja oppihistoria muistuttaa siitä, että tieteellisen ja ei-

tieteellisen ajattelun välillä on olemassa jatkumoita ja yhteyksiä.

Aatehistoria tutkii menneisyyden ihmisten uskomuksia, toiveita ja pelkoja – sitä, millaiseksi

he ovat mieltäneet yhteiskuntansa, luonnon ja ihmisluonnon. Aatehistorian

tutkimuskenttään kuuluvat myös erilaiset ideologiat, käsitteet ja ”-ismit”, kuten liberalismi,

sosialismi ja nationalismi. Näille ilmiöille ja uskomusjärjestelmille haetaan selityksiä paitsi

tieteellisen ajattelun, myös esimerkiksi talouden, politiikan ja uskonnon alueelta. Aate- ja

oppihistoria kiinnittää huomionsa ”suurten” nerojen ohella myös ns. keskinkertaisiin

ajattelijoihin. Oppineisuuden historiassa heitä on ollut enemmistö. Aatehistoriassa ollaan

kiinnostuneita ajattelusta ja siitä mitä ajatus kertoo esittäjänsä maailmasta. Aatehistorian voi

sanoa olevan historiallista ajattelua ajattelusta. Oulussa tutkitaan esimerkiksi valistusta ja

sen perintöä, utopia-ajattelua ja poliittista ajattelua konservatismista anarkismiin.

Oppi- eli tieteenhistoria selvittää, miten käsitys tieteellisyydestä onaikojen kuluessa muuttunut

ja miten tiedettä on eri aikoina harjoitettu. Usein keskitytään luonnon- ja lääketieteisiin, mutta

yhtä hyvin voidaan kartoittaa humanististen alojen menneisyyttä. Tieteenhistoria tutkii myös,

miten tieteellistä tietoa on eri aikoina hankittu, millaista tietoa on pidetty ”tieteellisenä” ja

miten tiede nivoutuu politiikkaan, kulttuuriin ja aatteisiin. Voidaan myös tutkia vaikkapa

vanhoja tieteellisiä instrumentteja tai sitä, millaisessa vuorovaikutuksessa tieteen

institutionaaliset rakenteet ja tieteellinen tieto ovat keskenään olleet. Oulussa tutkitaan

erityisesti lääketieteen, psykiatrian ja psykologian historiaa, fysikaalisten tieteiden ja

evoluutioteorioiden historiaa sekä 1600–1700-lukujen tieteellistä vallankumousta.

Historia

Tieteenä ja oppiaineena historialle on ominaista analyyttisyys, monipuolisuus ja laajuus.

Yhdentyvässä maailmassa historia on perustana maailman tuntemukselle ja tämän

päivän ongelmien ja muutosten ymmärtämiselle niin globaalilla kuin paikallisella tasolla.

Historiatieteeessä kaiken toiminnan lähtökohta on korkeatasoinen tutkimus, jonka

painoalat perustuvat henkilökunnan ja muiden tutkijoiden omiin erikoistumisaloihin.

20

Opintojen alkuvaiheesta lähtien opiskelijalla on mahdollisuus hakeutua valitsemastaan

painoalasta vastaavan tutkijan/tutkijaryhmien ohjaukseen. Yleisesti ottaen tutkimus

kohdistuu yhtäältä pohjoiseen historiaan sen eri yhteyksissä ja toisaalta kulttuurien

väliseen vuorovaikutukseen globaalina ilmiönä antiikista nykypäivään. Tämän kautta

syntyy myös ymmärrys paikallisten ja globaalien ilmiöiden välisestä jatkuvasta

vuorovaikutussuhteesta.

Historian opiskelussa on tärkeää päästä sisälle yleiseen historialliseen ajatteluun, oppia

historiatieteen menetelmät, löytää, kriittisesti seuloa ja jäsentää historiallisia lähteitä,

tuottaa niistä uutta tietoa ja laatia johdonmukaisia historiatieteellisiä esityksiä. Sen

vuoksi on keskeistä oppia asettamaan perusteltuja kysymyksiä, hakemaan niihin

vastauksia, kytkemään asioita yhteyksiinsä syiden ja seurausten avulla ja näkemään

olennaisen ja epäolennaisen ero. Kaikki tämä on hyvien kurssisuoritusten edellytys. Sen

vuoksi metodiopinnot ja -harjoitukset, seminaarit sekä opinnäytteet ja ylipäänsä

tutkimuksellinen kirjoittaminen ovat opiskelun ydintä.

Tutkimuksen ja siihen perustuvan opetuksen lisäksi oppiaine tarjoaa opiskelijalle myös

hyvät edellytykset kehittää omia työelämävalmiuksiaan.

Antiikin kielet ja kulttuuri

Antiikin kielet ja kulttuuri on kaikille Oulun yliopistossa kirjoilla oleville vapaa sivuaine.

aiemmin em. oppiainetta kutsuttiin nimellä klassillinen filologia.

Kreikkalainen maailma ehti tuottaa Välimeren alueella ja sen itäpuolella kirjallista

materiaalia yli 2500 vuoden ajan, sekä Rooma, keskiaika, renessanssi ja uusi aika 1700-

luvulle asti taas latinankielistä materiaalia 2000 vuotta, Pohjois-Afrikasta Suomeen ja

Irlannista Lähi-Itään asti. Eurooppalaisen kulttuuri(historia)n kahta keskeisintä

äidinkieltä ja niillä kirjoitettua materiaalia tutkivaa oppiainetta kutsutaankin englanniksi

termillä ‘Classics’. Latinasta ja kreikasta voi Oulun yliopistossa suorittaa kummastakin

perus- ja aineopinnot.

Oppiaine huolehtii laajana sivuaineena kreikan ja latinan opetuksesta ja tutkimisesta

sekä kouluttaa alkuperäislähteiden kriittiseen tulkitsemiseen. Läheisin synerginen

sivuaine on filosofia. Metodeista suositaan eniten monitieteisiä ja kontekstualisoivia.

Painopistealueita roomalais-itaalisen kulttuuripiirin historiassa ovat keskitasavallan aika sekä

itaalisten kulttuurien ja kansanheimojen historia, mm. epigrafisten dokumenttien valossa,

erityisteemana ”hävinneiden historia”. Toinen painopistealue on myöhäisantiikki/

varhaisbysanttilainen aika Kreikassa ja Aigeialla, varsinkin piirtokirjoitusdokumenttien

valaisemina (dos. Erkki Sironen). Uudehko painopistealue on pohjoisen Suomen historiaan,

maantieteeseen ja kulttuuriin liittyvät 1400–1700-lukujen kreikan- ja latinankieliset lähteet ja

dokumentit.

21

Sivuaineeksi tämä tavallista huomattavasti laajempi oppiaine tarjoaa opetusta ja ohjausta

ennen kaikkea historian sekä aate- ja oppihistorian perus- ja jatkotutkintoja suorittaville,

unohtamatta filosofian opiskelijoita.

Antiikin alkuperäiskielisiä tekstejä voi konsultoida Pegasus-tiedekirjaston painettujen

niteiden lisäksi näppärästi myös digitaalisessa muodossa, löytyy myös englanninnosta ja jopa

kommentaaria. Tämän Tufts Universityn ylläpitämän Perseus Digital Libraryn osoite on

http://www.perseus.tufts.edu/hopper/. Digitaalisten piirtokirjoituskokoelmien osoitteita

löytyy, tosin yleensä ilman tekstien nykykielisiä käännöksiä, Pegasus-kirjastossa teoksesta

’Latin on Stone. Epigraphic Research and Electronic Archives’, ed. by Francisca Feraudi-

Gruénais, Lexington Books 2010 (hyllyssä P HIS Rcb Latin).

Filosofia

Filosofia on Oulun yliopistossa kaikille vapaa sivuaine. Filosofia on kriittiselle ajattelulle

perusteet antava tieteenala, ’tieteiden äiti’ josta aikojen kuluessa erityistieteet ovat

erkaantuneet. Filosofia tarkastelee edelleenkin kaikkien tieteiden taustalla olevia

teoreettisia peruskysymyksiä. Tästä syystä se on keskeinen tieteellistä yleissivistystä antava

ala, mutta myös tärkeä humanistinen ala koska elämänkatsomukselliset ja eettiset

kysymykset ovat siinä keskeisiä.

Oulun yliopistossa filosofian harjoittama tutkimustoiminta suuntautuu toisaalta tietämisen

ja tieteiden perusteiden tarkasteluun, mitä sovelletaan erityisesti historiallisten selitysten ja

historianfilosofian ongelmiin. Siten filosofia on historiantutkimuksen kannalta hyödyllinen

sivuaine. Toisaalta tutkimusta on tehty filosofian ja tieteen historiasta, mikä kytkee

filosofiaa aate- ja oppihistoriaan. Kolmantena tutkimusaiheena voidaan mainita

ympäristöfilosofia, ympäristöetiikka ja –estetiikka, mikä on ajankohtainen aihe nykyisten

globaalisten ympäristöongelmien hahmotuksen kannalta. Filosofian perustehtävä

yliopistossa on edistää tieteellistä keskustelua yli oppiainerajojen. Siksi filosofiassa

järjestetään perusopetuksen ohella jatkuvasti kaikille avoimia tutkijaseminaareja ja

tutkijatapaamisia, joihin kaikki halukkaat ovat tervetulleita.

Humanistiset ympäristöopinnot

Humanistisissa ympäristöopinnoissa keskitytään vallitseviin ympäristöhaasteisiin tavalla,

joka huomioi niiden historialliset, filosofiset, kulttuuriset ja yhteiskunnalliset

ulottuvuudet. Humanistiset ympäristöopinnot ovat nouseva poikkitieteellinen ala, jota

kuvataan englanninkielisissä maissa termillä environmental humanities. Oppiaine on

syntynyt tarpeesta vahvistaa humanististen tieteiden roolia nykyisessä poliittisessa ja

tieteellisessä keskustelussa ympäristöstä. Laaja-alaisempi tieteellinen ja

yhteiskunnallinen vaikuttavuus syntyy muun muassa siitä, miten humanistiset

http://www.perseus.tufts.edu/hopper/

22

ympäristöopinnot voivat avustaa tieteen tulosten tulkitsemisessa, osoittaa uusista

teknologioista nousevia eettisiä ongelmia sekä edistää keskustelua ihmisen ja

ympäristön suhteen kestävistä arvoista ja tavoista.

Oulun yliopistossa humanistiset ympäristöopinnot yhdistävät useiden oppiaineiden ja

tiedekuntien opetusta ja tutkimusta. Humanistiset ympäristöopinnot ovat tärkeä osa

ympäristöosaajien ja -tutkijoiden laaja-alaista peruskoulutusta. Ympäristöhaasteiden

hahmottaminen ja niihin vaikuttaminen edellyttävät humanistista näkemystä kyseisten

ilmiöiden moniulotteisuudesta.

Humanistiset ympäristöopinnot täydentävät pääaineista valmistuvien asiantuntijuutta ja

siten työelämävalmiuksia muun muassa ympäristöhallinnon, yritysten sekä

ympäristöjärjestöjen asiantuntija-, tiedotus- tai johtotehtävissä sekä tieteen ja median

palveluksessa.

Humanistiset ympäristöopinnot perustuvat pääasiassa itseohjautuvaan opiskeluun.

Pakollinen opintojakso on Johdatus humanistiseen ympäristötutkimukseen (5 op).

Muita opintoja voidaan ottaa valinnaisesti, jolloin perusopinnoista muodostuu vähintään

25 op tai enimmillään 35 op laaja kokonaisuus. Opiskeluoikeus on kaikilla läsnä olevaksi

ilmoittautuneilla yliopiston opiskelijoilla.

Japani-opinnot

Japani-opinnot on vapaasti valittava sivuaine, joka tarjoaa mahdollisuuden tutustua

monipuolisesti Japanin omaleimaiseen kulttuuriin ja kieleen.

Kursseista voi muodostaa melko vapaasti koostaen perusopinnot ja aineopinnot tai voi

suorittaa yksittäisiä kursseja.

Japani-opintoihin sisällön tuottavat Kieli- ja viestintäkoulutus (japanin kieli) ja

historiatieteet (kulttuuri, yhteiskunta). Japani-opintojen kokonaisuuksia suoritettuaan

opiskelijalla on valmiudet suuntautua pääaineensa edustamalla alalla työtehtäviin, joissa

Japanin ja ylipäänsä Itä-Aasian kulttuurien ja kielten tuntemukselle on tarvetta.

Taidehistoria

Hyvin taidehistoriaa luonnehtivia kysymyksiä ovat esimerkiksi: Miksi Paavo Nurmi

juoksee muistomerkissään alasti mutta Eero Mäntyranta hiihtää puettuna? Miksi Oulun

tuomiokirkon sisäkatossa ja kupolissa on samanlainen koristeaihe kuin Rooman

Pantheonissa? Minkälainen on akateeminen ikoni?

Taidehistoria on kuvan (kuvataiteet) ja arkkitehtuurin (rakennustaide) historiaa.

Ajallisesti taidehistoriassa liikutaan aina esihistoriasta tähän päivään ja maantieteellisesti

Euroopan lisäksi usein myös Euroopan ulkopuolisten kulttuurien parissa.

23

Tämän päivän taidehistoriassa tutkitaan toki kuvaa ja arkkitehtuuria myös muusta kuin

vain historian näkökulmasta. Yhä enemmän tutkimuksessa on viime aikoina kiinnitetty

huomiota kysymyksiin, jotka liittyvät itse kuvan ja arkkitehtuurin tarkastelijaan ja

tarkasteluun.

Oppiaineessa voidaan sen nimestä huolimatta paneutua myös nykytaiteeseen ja siihen

liittyviin kysymyksiin. Ilman antiikin myyttien ja juutalais-kristillisen perinteen

tuntemusta ei taidehistoriaa kuitenkaan juuri voi opiskella.

Taidehistoria lisää eurooppalaisten juuriemme tuntemusta, sekä läntisen että itäisen

perinteen osalta. Oppiaineella on näin myös huomattava sivistyksellinen merkitys.

Sivuaineena taidehistoria on hyvin käyttökelpoinen historiatieteiden yhteydessä.

Opiskeluoikeus on kaikilla läsnä olevaksi ilmoittautuneilla yliopiston opiskelijoilla. Paras

hetki aloittaa opinnot on kevätlukukauden alku.

Tiedeviestinnän maisteriohjelma TIEMA

Tiedeviestinnän maisteriohjelma TIEMA kouluttaa opiskelijat tiedeviestinnän ja

tieteentutkimuksen asiantuntijoiksi, jotka hallitsevat tieteestä tiedottamisen ja tieteen

popularisoinnin. Koulutuksessa opiskelija oppii ymmärtämään sekä tieteen että median

maailmaa ja harjoittelee tieteestä tiedottamisen ja tiedejournalismin taitoja.

Koulutukseen sisältyy teoriaopintojen lisäksi runsaasti käytännönläheistä

viestintätaitojen harjoittelua.

TIEMA-opinnoista vastaavat pääosin aate- ja oppihistorian sekä viestinnän ja

informaatiotutkimuksen oppiaineet. Opintojen laajuus on 120 opintopistettä ja ne

kestävät kaksi vuotta. Ohjelman suorittanut valmistuu filosofian maisteriksi.

TIEMAan voi hakea vähintään alemman korkeakoulututkinnon (miltä tahansa

tieteenalalta) tai ammattikorkeakoulututkinnon (soveltuvalta viestintä- tai media-alalta)

suorittanut henkilö. Valinta perustuu aiempaan opintomenestykseen, hakemukseen

liitettävään kirjoitelmaan ja haastatteluun. TIEMAan valitaan 15 opiskelijaa joka toinen

vuosi. Edellinen haku toteutettiin alkuvuodesta 2017.

TIEMAn koordinaattorina toimii FT Jari Sahlgren, jonka puoleen voi kääntyä kaikissa

maisteriohjelmaan liittyvissä asioissa.

Valtio-oppi

Valtio-oppi on tieteenalana kansantaloustieteen ja sosiologian ohella yksi

perusyhteiskuntatiede. Tieteenalana valtio-oppi on laaja ulottuen politiikan teoriasta ja

24

poliittisista aatteista kansalaisten monimuotoiseen poliittiseen toimintaan ja eritasoisten

poliittisten järjestelmien toimintaan. Valtio-opista on eriytynyt useita tutkimuslohkoja, jotka

nykyisin ovat itsenäisiä tieteenaloja kuten eräät hallintotieteet ja kansainvälinen politiikka.

Oulun yliopistossa sovellettavissa Tampereen yliopiston tutkintovaatimuksissa valtio-oppi

kohdistaa päähuomionsa politiikka-ilmiön moninaisuuden ja sen jatkuvan muutoksen

ilmentymiin. Politiikkaa ja sen muutosta lähestytään laaja-alaisesti, mutta samalla rajatusta

näkökulmasta, kiinnittäen huomiota sekä uusiin poliittisen toiminnan muotoihin että myös

vakiintuneempien poliittisten instituutioiden ja käyttäytymisen uusiin merkityksiin. Sekä

tutkimuksen että opetuksen keskeisenä lähtökohtana pidetään kriittistä politiikan

tutkimusta, joka etsii erilaisia vaihtoehtoisia politiikkakäsityksiä ja kehittää vaihtoehtoisia

lähestymistapoja politiikkailmiön analyysivälineiksi sekä pohtii valtio-opin omaa relevanssia

ja yhteiskunnallista roolia.

Valtio-oppi erinomainen sivuaine historian opiskelijoille ja erityisesti

aineenopettajakoulutukseen valituille opiskelijoille. Oulussa valtio-opissa voi suorittaa 25 op

laajuiset perusopinnot ja 25 op laajuiset Tieteenala I opinnot.

Oppiaineen pääedustaja on dosentti Ilkka Ruostetsaari Tampereen yliopistosta. Oulussa

vastuu valtio-opista (tentit/opintorekisteri/opintoneuvonta jne.) on koulutuspäällikkö Oili

Sievolalla, jonka puoleen voi kääntyä kaikissa valtio-opin opintoihin liittyvissä asioissa

(oili.sievola@oulu.fi).

Historian opiskelijoiden ainejärjestö Tiima ry

Tiima on Oulun yliopiston historian opiskelijoiden vuonna 1966 perustettu ainejärjestö.

Tiiman tärkein tehtävä on sen jäsenten, eli juuri Teidän, historian opiskelijoiden

hyvinvoinnista, viihtyvyydestä, eduista ja virikkeistä huolehtiminen. Käytännössä tämä

tarkoittaa erilaisten tapahtumien ja liikunta- ja kulttuuriaktiviteettien järjestämistä sekä

edunvalvontatyön tekemistä. Edunvalvontaa toteutetaan ylioppilaskunnan, yliopiston

hallinnon ja aineryhmän oman palautejärjestelmän kautta sekä oppiainetoimikunnan (OATK)

työhön osallistumalla. Historiatieteiden palautejärjestelmä toimii sekä painettujen

palautelomakkeiden että internetin välityksellä, ja lukukausittain järjestetään vähintään

yhdet palautteenkeruupäivät eli Tiima-päivät. Historian opiskelijalla on aina mahdollisuus

antaa palautetta Tiima ry:lle sekä historian oppiaineelle. Tiima ry tekee siis paljon työtä, joka

ei välttämättä näy ulospäin.

Näkyvämpää toimintaa puolestaan edustavat Tiiman järjestämät opiskelijatapahtumat.

Perinteikkäimpiä näistä ovat toisen vuosikurssin organisoima fuksisuunnistus syksyllä, joulun

alla kolmannen vuosikurssin järjestämä koko historiaväen Kuusijuhla, sekä fuksien keväisin

valmistelemat viininjumala Baccuksen juhlat, lyhyemmin Bakkanaalit. Muita opiskelijaelämään

kuuluvia seikkailuita tarjoavat syksyllä fuksien tutustuttamisretki Haukiluoto-excursio,

25

maaliskuinen bussimatka maakunnan paikallisiin eli Magical Mystery Tour (MMT) sekä

tietenkin laskiainen ja Wappu. Näiden lisäksi tiimalaisille järjestetään kirjava joukko sauna- ja

peli-iltoja, sekä mahdollisuuksien mukaan ekskursioita aina ulkomaita myöten. Viikoittainen

sählyvuoro, sekä aina mahdollisuuksien mukaan osallistumiset turnauksiin ym.

liikuntatapahtumiin kuuluvat Tiiman toimintaan, kuin myös kulttuurin nälkään järjestetyt

teatteri-, elokuva-, museovierailut. Oma lukunsa on suurta mainetta ja kunniaa niittänyt

opiskelijakuoromme Tiiman mieskuoro (TMK), jonka mukaan pääsee jokainen laulusta

kiinnostunut – osaamisesta, tiimalaisuudesta tai sukupuolesta riippumatta. Opiskelua tukevaa

toimintaa ovat erilaiset työelämäpäivät ja -seminaarit, alumniyhteistyö sekä fuksien

pienryhmäohjaus.

Oman toiminnan ohella Tiima osallistuu useiden muiden yhteisöjen toimintaan.

Yhteistyötahoja ovat Humus-kuppilastaan parhaiten tunnettu Humanistinen kilta,

valtakunnallinen Historian Opiskelijain Liitto HOL, paikalliset historian harrasteyhdistykset

Oulun Historiaseura ja Pohjois-Suomen Historiallinen Yhdistys, sekä tietenkin oma

ylioppilaskuntamme OYY.

Liittyminen Tiiman jäseneksi tarkoittaa liittymistä myös HOL:n jäseneksi, josta merkiksi

saatavalla HOL-tarralla saa erilaisia etuisuuksia mm. museoissa. Lisäksi yhteistyötä tehdään

yliopiston muiden ainejärjestöjen pääasiassa erilaisten tapahtumien merkeissä. Tiima onkin

perinteisesti ollut pidetty ja haluttu yhteistyökumppani.

Ainejärjestöllä on myös oma lehti, Praavda eli Tottuus, jolla on painetun lehden lisäksi oma

bloginsa, facebook-sivunsa sekä vilkkaasti piipittävä Twitter-tili. Praavdaa julkaistaan

vuosittain muutaman painetun numerollisen verran, ja painetut lehdet suorastaan revitään

käsistä. Tiiman toiminnasta vastaa joka syksy vuodeksi kerrallaan valittava hallitus, jonka

toimintaan kaikki Tiima ry:n jäsenet ovat tervetulleita mukaan. Jäsenillä on myös oikeus

osallistua jokaiseen hallituksen kokoukseen ja myös tätä kautta tuoda esiin omat toiveensa

ja mielipiteensä järjestön toiminnasta. Hallituksen toimijat ovat jäsenistön apuna ja tukena

kaikessa mahdollisessa ja välillä mahdottomassakin ja heihin yhteyttä ottamalla saa varmasti

myös asiansa kuuluviin. Hallituksen ensisijaisiin tehtäviin kuuluu historianopiskelijoiden

edunvalvonta sekä erilaisten tapahtumien järjestäminen jäsenistölle. Tiimalaisten oma

oleskelutila tunnetaan Tiima-huoneena, joka sijaitsee historiakäytävällä. Kaikki jäsenet ovat

tervetulleita Tiima-huoneelle opiskelemaan ja ihmettelemään, sekä tietysti nauttimaan

hyvästä seurasta ja kahvikupposesta.

Tiima siis toivottaa avosylin kaikki historian opiskelijat mukaan toimintaansa!

Lisätietoja Tiimasta ja sen toiminnasta saa hallituksen jäseniltä, Facebook-ryhmästämme

sekä nettisivuilta osoitteesta http://tiimary.wordpress.com/.

http://tiimary.wordpress.com/

26

Perustutkinnot ja
aineenopettajakoulutus
Reija Satokangas

Historiatieteisiin valituilla opiskelijoilla on oikeus suorittaa humanististen tieteiden

kandidaatin ja filosofian maisterin tutkinnot, joiden laajuus on 300 opintopistettä =180 +

120 op (ehdoton maksimiyhteispistemäärä on 190 + 130 op).

Näiden kahden tutkinnon suorittamiseen myönnetty opiskeluaika on seitsemän vuotta.

Perustellusta syystä opinto-oikeusaikaa voidaan jatkaa. Kaikille 1.8.2011 jälkeen

aloittaneille uusille opiskelijoille opintotuki myönnetään ensin alemman

korkeakoulututkinnon suorittamiseen, vaikka opiskelija onkin valittu suorittamaan sekä

alempi että ylempi korkeakoulututkinto.

Alemman korkeakoulututkinnon suorittamista varten myönnettävän opintotuen

enimmäistukiaika ennen 1.8.2014 aloittaneilla on 37 tukikuukautta ja 1.8.2014 jälkeen

aloittaneilla 32 tukikuukautta. Kun opiskelija on suorittanut alemman

korkeakoulututkinnon, hänelle myönnetään ylemmän korkeakoulututkinnon suorittamista

varten yleensä enintään 23 tukikuukautta ja ennen 1.8.2014 aloittaneilla 27 tukikuukautta.

Alemman ja ylemmän korkeakoulututkinnon suorittamiseen myönnettävä yhteenlaskettu

enimmäistukiaika on joko 50 tai 55 tukikuukautta. Laskettaessa maisterintutkinnon

suorittamiseen saatavia opintotukikuukausia vähennetään enimmäistukikuukausista

kanditutkintoon käytettyjen määrä.

Opinnot on suositeltavaa suunnitella suoritettavaksi 60 opintopisteen vuosivauhdilla. Näin

kannattaa opiskelijan itsensä vuoksi tehdäkin, ja kannattaa muistaa myös, että yliopistojen

rahoitusmalli rakentuu mm. siitä, kuinka moni opiskelija on suorittanut vähintään 55

opintopistettä lukuvuoden aikana. Laskettaessa 55 op:n suorittaneita, samoin kuin KELAn

opintotuen perusteita, mukana ovat 31.7. mennessä tehdyt suoritukset. Aikaa kirjata esim.

kesätenteistä ja -töistä saadut pisteet on lokakuun alkuun asti. Elo-syyskuun suorituspäivien

pisteet ovat mukana laskennassa seuraavana vuonna.

27

HuK-tutkinto

Humanistiseen tiedekuntaan valittu opiskelija suorittaa alemman

korkeakoulututkinnon eli humanististen tieteiden kandidaatin tutkinnon = HuK-

tutkinto. Tutkinto rinnastetaan ulkomailla Bachelor of Arts -tutkintoon (BA).

Tutkinnon suorittaminen kestää noin kolme vuotta ja sen laajuus on (tasan) 180

opintopistettä. Tutkinnossa on oltava pääaineen perus- ja aineopintojen lisäksi ainakin

yhden sivuaineen perusopinnot sekä pakolliset kieli- ja viestintäopinnot (yhteensä 15

op).

Loput 70 opintopistettä opiskelija voi koota haluamallaan tavalla, mutta suositeltavaa

on suorittaa kokonaisia arvosanoja (kahdet perusopinnot tai perusopinnot ja

aineopinnot).

Alla yksi esimerkki siitä, miten HuK-tutkinnon opinnot voivat koostua:

(Lihavoinnilla koostetut ovat pakollisia,

loput 70 op voi valita haluamallaan tavalla.)

 Humanististen tieteiden kandidaatin tutkinto (HuK) 180 op

FM-tutkinto

Kandidaatintutkinto on välitavoite ennen filosofian maisterin tutkintoa (FM-tutkinto),

jonka suorittaminen kestää noin kaksi vuotta. Ulkomailla se rinnastetaan Master of Arts

-tutkintoon (MA).

Maisterin tutkinto antaa myös jatko-opintokelpoisuuden filosofian

lisensiaatintutkintoon (FL-tutkinto) ja edelleen filosofian tohtorintutkintoon (FT-

tutkinto).

FM-tutkinnon laajuus on 120 opintopistettä. Se koostuu yleensä näin:

 Filosofian maisterin tutkinto (FM) 120 op

 Pääaineen syventävät opinnot 80 op Sivuaine- ja muita opintoja 40 op

Pääaineen

perusopinnot 25 op

+

Pääaineen

aineopinnot 45 op

Sivuaineen

perusopinnot 25 op

sekä

Sivuaineen perus- ja

aineopinnot

25 op + 35 op

Kieli- ja viestintä-

opinnot 15 op

Muut opinnot

10 op

28

Aineenopettajan tutkinto

Aineenopettajaksi opiskelevien opinnoissa on tavallista perustutkintoa rajatummat

sivuainemahdollisuudet. Kandidaatin tutkinnon on muodostuttava pääaineen perus- ja

aineopinnoista, kieli- ja viestintäopinnoista 15 op, opettajan pedagogisista opinnoista ja 60

opintopisteen yhteiskuntaopin kokonaisuudesta. Kymmenen pistettä on vapaavalintaisia.

Aineenopettajan HuK-tutkinto

 Humanististen tieteiden kandidaatin tutkinto (HuK) 180 op

Valtaosa viroista on historian ja yhteiskuntaopin lehtorin virkoja. Historian ja

yhteiskuntaopin opettajan tutkinnossa opetettavan aineen opinnot koostuvat aate- ja oppi-

historian tai historian perus-, aine- ja syventävistä opinnoista sekä tutkielmasta.

Saadakseen historian ja yhteiskuntaopin opettajan pätevyyden tulee

aineenopettajakoulutuksen valituksi tulleen historian opiskelijan suorittaa seuraavat

yhteiskunnallisten aineiden opinnot (60 op) = yhteiskuntaoppi:

Perusopinnot (25 op) kahdesta seuraavista aineista:

Kauppatiede

Sosiologia

Valtio-oppi

Valtio-oppi ja kauppatiede ovat monessa tapauksessa opettajantyön kannalta hyvä valinta.

Kahden perusopintokokonaisuuden lisäksi on suoritettava viisi opintopistettä siitä aineesta,

josta on jo suorittanut perusopinnot. Kaikki kolme edellä lueteltua sivuainetta ovat Oulun

yliopistossa vapaasti valittavia sivuaineita.

Pääaineen

perusopinnot 25 op

+

Pääaineen

aineopinnot 45 op

Yhteiskuntaoppi

60 op

Suoritetaan kahdesta

aineesta (sosiologia/

valtio-oppi/kauppatiede/

kansantaloustiede)

perusopinnot 2 x 25 op

+ 5 op aineopintoja

+ lakitiedon kurssi 5 op

Opettajan pedago-

giset opinnot 30 op

Kieli- ja viestintä-

opinnot 15 op

Muut opinnot

5 op

29

Lisäksi yhteiskuntaopin kokonaisuuteen kuuluu Lakitiedon kurssi (5 op), jonka

koulutustarjonnasta vastaa Pohjois-Pohjanmaan kesäyliopisto. Kurssilla on

läsnäolopakko ja siihen liittyy laajahko harjoitustyö. (Huom. kurssille ei ilmoittauduta

WebOodin kautta vaan P-Pmaan kesäyliopiston omilla sivuilla.)

Kaikki Yhteiskuntaoppiin sisältyvät opinnot sisällytetään kandidaatin tutkintoon. Näin

olleen maisterin tutkintoon jää vain pääaineen syventävät opinnot (40 op), pro gradu

-tutkielma (40 op) sekä opettajan pedagogisten opintojen aineopinnot (30 op).

Aineenopettajan FM-tutkinto

 Filosofian maisterin tutkinto (FM) 120 op

Opettajan tutkinnon laaja-alaisuutta voi myös lisätä suorittamalla filosofiasta,

elämänkatsomustiedosta, uskonnosta tai jostain muusta koulussa opetettavasta

aineesta 60 op laajuiset opinnot = perus- ja aineopinnot, mutta on otettava

huomioon, että ne eivät mahdu 300 opintopisteeseen. Näistä ylimääräisistä

sivuaineista saa luonnollisesti erillisen todistuksen.

Jos opiskelija on pyrkinyt aineenopettajakoulutukseen, eikä ole sinne päässyt tai jos halu

opettajan pätevyyden saamisesta herää vasta tutkinnon suorittamisen jälkeen, on siihen

mahdollisuus myös valmistumisen jälkeen. Haku erilliseen aineenopettajakoulutukseen

on yleensä keväällä toukokuussa. Kannattaa muistaa, että tämän erillisen

”auskultoinnin” voi tehdä myös esimerkiksi ammattikorkeakoulun puolella. Lisätietoa

saa mm. tiedekunnan opintoasiainpäälliköltä ja opintoneuvojilta.

Aineenopettajakoulutukseen hakeminen

Opettajankoulutus voi sisältyä opiskelijan suorittamaan kandidaatin- ja

maisterintutkintoon. Opettajan pedagogisten opintojen laajuus on 60 op. Ne tuottavat

opettajanpätevyyden ja sisältyvät osin kandidaatintutkintoon, osin

maisterintutkintoon.

Pedagogisten opintojen perusopinnot (30 op) sisältyvät kandidaatintutkintoon ja

aineopinnot (30 op) maisterintutkintoon. Pedagogisten opintojen aloittamisen

edellytys kandidaattivaiheessa on, että opetettavan aineen opintoja on suoritettuna

vähintään 25 opintopistettä eli perusopinnot. Maisterivaiheeseen kuuluvan

opetusharjoittelun alkaessa opetettavassa aineessa tulee olla suoritettuna aineopinnot

(45 op) ja vähintään yhdessä sivuaineessa perusopinnot (25 op).

Muut opinnot 10 op

(opiskelijan oman

valinnana mukaan)

Pääaineen syventävät

opinnot 80 op

Opettajan pedagogiset

opinnot 30 op

30

Valinta aineenopettajaksi on kaksivaiheinen ja siinä otetaan huomioon menestyminen

opettajankoulutuksen soveltuvuuskokeessa ja opintomenestys. Molemmista osista voi

saada 0–15 pistettä.

Opintonsa 1.8.2017 tai sen jälkeen aloittaneet voivat osallistua soveltuvuuskokeeseen

halutessaan kaksi kertaa: ensimmäisen opiskeluvuoden kevätlukukaudella ja/tai toisen

opiskeluvuoden syyslukukaudella.

(Ennen vuotta 2017 opintonsa aloittaneet ovat voineet osallistua kokeeseen yhden kerran.

Kokeessa on tullut käydä joko ensimmäisen opiskeluvuoden kevätlukukaudella tai toisen

opiskeluvuoden syyslukukaudella).

Soveltuvuuskokeeseen ilmoittaudutaan WebOodissa (opintojakso 050505A

Aineenopettajakoulutuksen soveltuvuuskoe). Ilmoittautumisajasta tiedotetaan opiskelijoita

sähköpostitse.

Soveltuvuuskoe on noin 20 minuuttia kestävä haastattelutilanne, johon opiskelija saa ohjeet

ennen kokeeseen menoa ja joka arvostellaan pistein 0–15. Alin hyväksytty pistemäärä on

kahdeksan pistettä.

Opintomenestys lasketaan pääaineen perusopinnoista, jotka on aloitettu ensimmäisen

opiskeluvuoden syksyllä ja jotka on suoritettava valmiiksi toisen opiskeluvuoden syksyllä

marraskuun loppuun mennessä. Historia-aineissa opintomenestys mitataan ottamalla

huomioon historian perusopintokokonaisuus, jonka loppuarvosana kerrotaan kolmella.

Opintomenestyksestä voi saada 0–15 pistettä. Alin hyväksytty pistemäärä, joka otetaan

huomioon, on kahdeksan pistettä.

Muussa kuin Oulun yliopistossa tai avoimessa yliopistossa perusopintokokonaisuuden

suorittaneen opintomenestys lasketaan näistä opinnoista. Aiemmin suoritettujen

opintojaksojen arvosanojen mahdollisesta korottamisesta kannattaa keskustella

oppiaineen opinto-ohjaajan kanssa.

Jos olet siirto-opiskelija ja aiemmin suorittanut perusopinnot ja mahdollisen

soveltuvuuskokeen toisessa yliopistossa, ilmoita siitä tiedekunnan koulutuspäällikölle.

Muista kuitenkin kahden vuoden rajoitus ja muista tässäkin tapauksessa informoida

erikseen tiedekunnan koulutuspäällikköä! Jos suoritat varusmiespalveluksen/

siviilipalveluksen tai olet äitiys/vanhempainlomalla kahden ensimmäisen opiskeluvuoden

aikana, vähennetään kyseinen aika pois opiskeluajan pituudesta. Armeijaan lähtö tai

äitiys/vanhempainloma on muistettava kertoa tiedekunnan koulutuspäällikölle.

Päätös valinnasta aineenopettajankoulutukseen tehdään toisen opiskeluvuoden

syyslukukauden aikana; opiskelijoiden opintomenestys- ja soveltuvuuskoepisteet

määräävät paremmuusjärjestyksen. Koulutukseen pääsevien kiintiöt vahvistetaan

vuosittain.

31

Arkistoalan suuntautumisvaihtoehto

Historian ja aate- ja oppihistorian pääaineopiskelijat voivat valita maisteriopinnoikseen

arkistoalan suuntautumisvaihtoehdon. Kyse on 80 opintopisteen arkistolinjan

syventävistä opinnoista sekä 40 opintopisteen sivuaineopinnoista. Arkistoalan

suuntautumisvaihtoehto johtaa filosofian maisterin tutkintoon (120 opintopistettä).

Suuntautumisvaihtoehdon maisterikoulutuksen suorittaneet valmistuvat filosofian

maistereiksi pääaineestaan. Koulutus rinnastetaan aiempaan arkistolaitoksen

tuottamaan ylempään arkistotutkintoon. Arkistoalan opetus toteutetaan yhteistyössä

arkistolaitoksen kanssa. Suuntautumisvaihtoehdon vastuuhenkilö on Matti Enbuske,

jonka puoleen kannattaa kääntyä arkistoalan kysymyksissä.

Suuntautumisvaihtoehtoon valitaan joka toinen vuosi kuusi opiskelijaa, neljä historian ja

kaksi aate- ja oppihistorian opiskelijaa. Valintakriteereinä ovat:

a. pääaineen perus- ja aineopinnot suoritettu niin että kandidaatin tutkielma

on vähintään tekeillä,

b. opintomenestys ja

c. motivaatiokirje.

Sivuaineiksi suositellaan esimerkiksi informaatiotutkimusta ja hallintotieteitä. Myös

tietojenkäsittelytiede on erinomainen sivuainevaihtoehto arkistoalan nopean

digitalisoitumisen vuoksi. Arkistoalan suuntautumisvaihtoehdon opiskelijat saavat

automaattisesti myös sivuaineoikeuden informaatiotutkimukseen.

Arkistoalan suuntautumisvaihtoehto yhdistää teoreettispainotteisen yliopistokoulutuksen

nopeasti kehittyvään asiantuntijakoulutukseen. Historian opiskelu antaa erinomaiset

edellytykset arkistoalalle. Alalla edellytetään hallinnon tuntemusta sekä asiakirjatiedon ja

asiakirjojen arvonmäärityksen hallintaa. Arkistoalan suuntautumisvaihtoehdon opinnoissa

on merkittävä osa ohjattua harjoittelua arkistolaitoksessa ja muissa arkistotoimen

kohteissa.

Arkistoalalta valmistuvat työllistyvät johto- ja asiantuntijatehtäviin muun muassa

arkistolaitoksessa, valtionhallinnon sekä kaupunkien ja kuntien arkistotoimessa,

sairaanhoitopiirien ja SOTE-yhtymien arkistotoimessa, maanmittauslaitoksessa tai

yksityisellä sektorilla.

Tutkinnon koostaminen ja arvosanojen keskiarvo

Tutkintoon voi ottaa opintojaksoja monista eri oppiaineista, mutta mielekästä ja

tarkoituksenmukaisinta on valita muutama sopiva sivuaine. Sivuaineiden valintaan vaikuttaa

tietysti oma kiinnostus, mutta olennaista on myös miettiä, mitkä ovat tulevan työuran

kannalta hyödyllisiä kokonaisuuksia. Aineenopettajakoulutukseen hakeutuneille opettajan

32

pätevyysvaatimukset sanelevat sivuaineet, mutta muiden, perustutkintoaan suorittavien,

kannattaa keskustella sivuainevalinnoista omaopettajan ja opintoneuvojan kanssa.

Perusopintojen laajuus on yleensä 25 op, ja aineopintojen laajuus sivuaineessa on yleensä 35

op, pääaineessa 45 op. Sivuainekokonaisuus voi olla suoritettu missä tahansa Oulun

yliopiston oppiaineessa tai se voi olla suoritettu jossain muussa Suomen yliopistossa,

ulkomaisessa yliopistossa, avoimessa yliopistossa tai kesäyliopistossa. Sivuaineeksi kelpaa siis

myös muu kuin humanistisen tiedekunnan oppiaine. Jos haluat suorittamasi

opintokokonaisuuden merkittäväksi tutkintotodistukseen sivuaineeksi, sen täytyy aina olla

arvosteltu kokonaisuus.

Mikä puolestaan tarkoittaa sitä, että kokonaismerkintä on haettava opintokokonaisuudesta

vastaavan oppiaineen toimistosta tai humanistisen tiedekunnan opintopalveluista.

Keskiarvon/ kokonaisarvosanan laskentaperusteet ovat seuraavat:

4,50–5,00 > erinomainen (5)

3,50–4,49 > kiitettävä (4)

2,50–3,49 > hyvä (3)

1,50–2,49 > tyydyttävä (2)

1,00–1,49 > välttävä (1)

Kokonaiset opintojaksot (esimerkiksi viiden tai kolmen opintopisteen

kurssisuoritukset), jotka eivät sisälly perus-, aine- tai syventävien opintojen

kokonaisuuksiin, luetaan hyväksi kokonaisopintopistemäärässä ja ne lisätään

myöhemmin tutkintotodistuksen kohtaan ”muut opinnot”. Opintojaksojen

osasuorituksia ei oteta huomioon tutkinnossa. Osasuoritukset – jopa yhden pisteen

tentit – säilyvät kuitenkin rekisterillä, ja ne voi vielä tutkinnon saamisen jälkeenkin

täydentää täysiksi jaksoiksi.

Sekä HuK-tutkintoon että FM-tutkintoon on kirjoitettava kypsyysnäyte, josta voit

katsoa tarkemmin tämän oppaan luvusta Valmistuvan muistilista.

Historian ja aate- oppihistorian erillinen maisteriohjelma

Historian maisteriohjelman 120 op koostuu seuraavista kokonaisuuksista:

• 35 op historian aineopintoja = aineopinnot lukuun ottamatta opintojaksoja

700322A Kulttuurinen ja kansainvälinen vuorovaikutus 5 op ja 700325A

Valinnaiset historian lähialat 5 op. Sivuaineopiskelijat osallistuvat

kandidaattiseminaariin ja tekevät proseminaaritutkielman.

• muita historian opintoja (= 700127P Menetelmien perusteista soveltamiseen

5 op)

• historian syventävät opinnot ja pro gradu -tutkielma (40 + 40 op)

33

Aate- ja oppihistorian maisteriohjelman 120 op koostuu seuraavista kokonaisuuksista:

• 35 op aate- ja oppihistorian aineopintoja = 700128A laadulliset menetelmät,

tiedonhaku ja kirjaston käyttö (5 op), 700129A johdanto aate- ja

oppihistoriaan ja arkiston käyttö (5 op), kohdista 700150A-700159A kolme

kurssia (3x5 op) sekä kandidaattiseminaari (10 op). Sivuaineopiskelijat

osallistuvat kandidaattiseminaariin ja tekevät siellä proseminaaritutkielman.

• muita historian opintoja (= 700127P Menetelmien perusteista soveltamiseen

5 op)

• aate- ja oppihistorian syventävät opinnot ja pro gradu -tutkielma (40 + 40

op)

34

Opetusmuodot, suoritustavat ja niiden
arviointi
Reija Satokangas, Heini Hakosalo ja Kari Alenius

Luento, luentotentti, rästitentti

Luento-opetus on historiatieteiden opetusmuodoista keskeisin, ja parhaimmillaan se edustaa

akateemisen opetuksen hienoja perinteitä. Oppiaineissa järjestettävästä luento-opetuksesta

saa tietoja WebOodista sekä historiatieteiden nettisivuilta (http://www.oulu.fi/historia/ ja

http:// www.oulu.fi/aatejaoppihistoria/) Luento-opetusta on erityisesti

perusopintovaiheessa, mutta lisäksi pidetään myös erikoisluentoja, joita kaikki voivat

seurata opintojen vaiheesta riippumatta. Kannattaa muistaa, että erityisluennot järjestetään

usein vain yhden kerran. Niitä pitävät oppiaineiden omat opettajat, tutkijat ja dosentit sekä

vierailevat luennoitsijat. Luentosarjoja kuuntelemalla ja niihin osallistumalla opiskelija voi

saada opintopistesuorituksia ja käyttää niitä opintojaksoihin. Suurin osa luennoista on

vaihtoehtoisia kirjallisuuteen perehtymisen kanssa. Yleensä luentosarjan korvaavuus on

merkitty opetusohjelman loppuun. Usein on mahdollista neuvotella korvaavuudesta myös

toisiin opintojaksoihin, mutta siitä on syytä käydä sopimassa erikseen opintojaksosta

vastaavan opettajan kanssa. Historiatieteiden luennoille ilmoittaudutaan weboodissa.

Luentotentti järjestetään luentosarjan päätteeksi yleensä viikon, parin päästä luennon

päättymisestä. Ensimmäiseen opettajan järjestämään luentotenttiin ei tarvitse ilmoittautua

erikseen ja siihen voivat osallistua kaikki luennolla mukana olleet. Luentotenttiin

valmistautumisessa ja tenttiin vastaamisessa pätevät pitkälti samat periaatteet kuin

kirjatentissäkin. Myös luentotentissä on vastauspaperiin merkittävä oma nimi ja

henkilötunnus tai opiskelijanumero, tentaattorin nimi sekä ehdottomasti se opintojakso,

jonka korvaamiseen opiskelija haluaa luennon käyttää. Ilman koodia tenttitulosta ei viedä

opintosuoritusrekisteriin.

Myös rästitentti on luennosta järjestetty kuulustelu. Rästitenttiin osallistuvat ne opiskelijat,

jotka eivät ole ensimmäiseen tenttiin päässeet tai joiden suoritus on siinä hylätty. Myös

sellaiset opiskelijat, jotka haluavat korottaa aiempaa luentokertauksesta saatua arvosanaa,

osallistuvat rästitenttiin. Jos kyse on korotusyrityksestä, muista mainita siitä

ilmoittautumiskuoren lisätiedot-kentässä. Luentoja voi tenttiä varsinaisen luentotentin

jälkeen vain kahtena luentokuulustelun tulosten julkistamista seuraavana rästitenttipäivänä.

Historiatieteissä järjestetään kaksi–kolme rästitenttipäivää lukukaudessa, ja yhdessä

tenttitilaisuudessa voi tenttiä useampaakin luentoa. Rästitentteihin ilmoittaudutaan

WebOodissa ja sillä jakson koodilla mihin luennon aikoo käyttää. Metodiopin peruskurssin

rästitenttiin ja muihin vain luennoilla tentittäville jaksoille ilmoittaudutaan WebOodissa

koodilla 700195A ”Muut historian opinnot”. Ilmoittautumiseen on ehdottomasti merkittävä

http://www.oulu.fi/historia/
http://www.oulu.fi/aatejaoppihistoria/

35

tentittävän luentosarjan tai muun kurssin nimi ja korvattavan opintojakson nimi ja koodi.

Luentojen suoritustapana voi olla myös jokin muu kuin tentti (esim. oppimispäiväkirja tai

harjoituksia).

Luentopäiväkirja ja oppimispäiväkirja

Luentopäiväkirja on perinteisen luentotentin vaihtoehtoinen suoritusmuoto.

Luentopäiväkirjaan opiskelija kirjaa luentojen aikaisen opiskeluprosessinsa. Päiväkirja on siis

oman oppimisen apuväline; hyvän päiväkirjan avulla opiskelija voi vielä vuosia myöhemminkin

palauttaa mieleensä luennolla käsiteltyjä keskeisiä teemoja ja kysymyksiä. Kaikkia luennolla

esitettyjä asioita ei tarvitse kommentoida; muutaman keskeisen teeman ytimekäs käsittely

riittää. Opiskelijalta luentopäiväkirja edellyttää sitoutumista; luennoilla on syytä käydä

säännöllisesti. Asiaan paneutuminen palkitaan.

Tyydyttävälläkin arvosanalla arvostellun luentopäiväkirjan tulee osoittaa, että opiskelija on

ymmärtänyt oleellisimman aineksen luennoista. Pinnallinen analysointi tai analysoinnin puute

(so. pelkkä referointi), asiavirheet, asiaan liittymättömät kommentit tai perustelemattomat

mielenilmaisut alentavat arvosanaa. Erinomainen arvosana edellyttää esitetyn kriittistä ja

perusteltua arvioimista.

Luentopäiväkirjan pituudesta sovitaan usein erikseen. 24 tunnin luennosta suosituspituus

voisi olla 8–10, ei kuitenkaan yli 12 sivua. Toisaalta fonteilla, marginaaleilla ja riviväleillä ei

kannata ruveta kikkailemaan, jotta pituutta kertyisi, sillä laatu ratkaisee, ei määrä. Kannattaa

siis keskittyä aivan olennaisimpaan ainekseen lukuisten yksityiskohtien ja ”nippelitiedon”

asemasta.

Luentopäiväkirjaa varten ei tarvitse kerätä tutkimuskirjallisuutta, eikä alaviitteitä tarvita.

Halutessaan opiskelija voi kuitenkin tarkastella luennon teemoja aiemmin oppimansa

valossa. Lehtiartikkeleihin, ajankohtaiseen keskusteluun tai kirjallisuuteen voi toki viitata, jos

niin haluaa — pakkoa siihen ei ole, eikä erinomainenkaan arvosana sitä edellytä. Hylätyn

luentopäiväkirjan voi korvata osallistumalla luennon rästitenttiin tai korjaamalla

luentopäiväkirjaa luennoitsijan ohjeiden mukaan.

Luentopäiväkirjan kanteen merkitään luennon nimi, ajankohta, opettaja, opiskelijan nimi ja

opiskelijanumero tai sosiaaliturvatunnus sekä sen opintojakson nimi ja koodi, johon

opiskelija korvaavuuden haluaa käyttää.

Oppimispäiväkirja on oman oppimisen arvioinnin ja kehittämisen väline. Se tukee opiskelijan

itseohjautuvuutta ja itsearviointia siitä, mitä ja miten hän on oppinut. Oppimispäiväkirjan

avulla opiskelija voi selkiyttää käsitteitä, asioita ja teorioita. Sitä laatiessaan opiskelija

jäsentää ja kertaa opittuja asioita, ja tulee kehittäneeksi kirjoittamistaan. Tavoitteena on siis

harjaannuttaa kirjoittamista, ajattelua ja ongelmanratkaisutaitoja. Oppimispäiväkirjan

tuloksellisessa pidossa keskeistä on säännöllisyys!

Oppimispäiväkirjaa kannattaa kirjoittaa säännöllisesti oppimisjakson aikana, esimerkiksi

päivittäin tai viikoittain.

36

Kirjoita lyhyt jokaisen luento-, luku-, seminaari- tai harjoituskerran jälkeen lyhyt kuvaus

oppimistasi. Voi esimerkiksi vastata kysymyksiin

• Mitä opin?

• Mikä jäi epäselväksi?

• Minkälaisia ajatuksia luento/harjoitus/seminaari/artikkeli herätti?

• Mistä pitäisi saada lisätietoa?

• Mitä hyötyä opitusta on esimerkiksi oman tutkielman laatimisen kannalta?

On pyrittävä yhdistämään uudet tiedot aikaisempiin tietoihin ja kokemuksiin.

Oppimispäiväkirjaan ei kirjata oppimistilanteissa jaettua tietoa tai materiaalia sellaisenaan

vaan tarkoitus on työstää tietoa ja yhdistää siihen omaa tulkintaa ja pohdintaa.

Oppimispäiväkirja on siis yleensä kirjoitelma. Se voi olla joko suurempi, pitkällä aikavälillä

tuotettu kokonaisuus tai koostua pienistä osista. Se voi olla muodoltaan hyvinkin vapaa tai

vaihtoehtoisesti annettuihin kysymyksiin vastaamista.

Oppimispäiväkirjan tekeminen on yleensä osa jonkin kurssin ja opintojakson suorittamista

ja se voidaan myös arvioida. Kurssin tai jakson vastuuopettaja antaa tarvittaessa tarkemmat

ohjeet oppimispäiväkirjan sisällöstä ja vaatimuksista.

Kirjatentti

Kirjatenttejä on monista vaihtoehtoisista suoritustavoista huolimatta kaikissa opintojen

vaiheissa edelleen paljon. Jo ensimmäisen vuoden syksyllä onkin syytä ryhtyä purkamaan

tenttisumaa. Kirjatenttiin valmistautuminen on hyvä, itsenäiseen työhön ja opetukseen

valmentava oppimistapahtuma, joka kuuluu olennaisena osana yliopistolliseen koulutukseen.

Historiatieteen alalla julkaistaan paljon ulkomaista ja kotimaista tutkimusta, joka osin on

opintovaatimusten kautta opiskelijoiden tentittävissä; tutkintovaatimuksia uudistetaan

jatkuvasti, jotta tentittävä kirjallisuus olisi ajantasaista. Opintovaatimuksissa on hyvin

monenlaista kirjallisuutta, mikä on syytä ottaa huomioon myös tenttiin valmistautumisessa:

monografiat, käsikirjat, väitöskirjat, yleisesitykset, kokoomateokset, klassikot vaativat erilaista

ja eriasteista perehtymistä.

Tentin tavoitteena on vähintään se, että siinä kontrolloidaan opiskelijoiden

kirjallisuudesta (tai luennolta) hankkiman tiedon määrä ja että opiskelijalle annetaan

hyväksytystä suorituksesta arvosana ykkösestä viitoseen. Tavoitteena on selvittää, mitä

opiskelijat ovat oppineet ja miten he ovat opetetut asiat ymmärtäneet sekä arvioida

oppimista.

Kirjatenttiin aikovan opiskelijan on perehdyttävä kirjallisuuteen huolellisesti. On

ymmärrettävä ja opittava lukemansa. Historian opiskelijan on heti alkuvaiheessa

harjoitettava olennaisen ja epäolennaisen erottamista. Keskeisten faktojen muistaminen

ja asioiden kytkeminen yhteyksiinsä ovat asioita, joihin tenttiin lukiessa on panostettava.

Kirjan sisällysluetteloon perehtymisen merkitystä ei voi liiaksi korostaa. Sisällys kertoo

kokonaisuudesta, painotuksista. Sen kautta kirjan sisällön hahmottaminen onnistuu. Jo

37

tenttiin lukiessa kannattaa muistaa ne kysymykset, joihin myös tenttivastauksessa usein

odotetaan vastausta: ilmiön tausta, mitä, missä ja milloin tapahtui, miksi tapahtui, mitä

merkitystä/vaikutusta tapahtuneella oli. Keskeiset käsitteet on myös hallittava. Tenttiin

valmistautumisessa on muistettava riittävän ajan varaaminen ja panostettava aktiiviseen

lukemiseen; kirjan kanssa kirjastossa istuminen ei merkitse aktiivista lukemista.

Kirjatentteihin on aina erikseen ilmoittauduttava WebOodissa. Kirjatentissä on

tentittävä kerralla koko opintojaksoon merkitty kirjallisuus. Esimerkiksi kolmen kirjan

tenttikokonaisuudesta, joka vastaa viittä opintopistettä, on tentittävä kaikki kirjat

samalla kertaa, eikä kirja kerrallaan; vain jos opintojaksosta on hyväksytty

luentokertaus tai muu kurssi suoritettuna, opiskelija voi tenttiä osan kokonaisuudesta ja

siinä tapauksessa on opettajan kanssa sovittava mikä osa ja/tai mitkä kirjat.

Ilmoittautuessa on aina mainittava näistä aiemmista osasuorituksista. Tarvittaessa

kirjatenttiin ilmoittautuminen on peruttava viimeistään kaksi päivää ennen tenttiä.

Kirjatenttitilaisuuksia järjestetään yleensä kaksi kertaa kuukaudessa. Lähes kaikkia

historia-aineiden tenttejä voi tenttiä sekä oppiaineryhmän tentissä että tiedekunnan

yhteisessä tenttitilaisuudessa. Yhteen tenttitilaisuuteen voi ilmoittautua tenttimään

kahdellekin (tai useammallekin) opettajalle, mutta on muistettava, että vastausaika on

rajallinen (oppiaineryhmän tentti kestää kolme tuntia, tiedekunnan tentti neljä tuntia).

Tenttikuoressa on kaksi vastauspaperia, joita saa tarvittaessa lisää ja joihin jokaiseen on

ehdottomasti merkittävä opintojakso (koodi), tentaattorin nimi ja vastaajan nimi ja

opiskelijanumero tai henkilötunnus. Tentistä poistuessaan opiskelija laittaa

vastauspaperit – ja ehdottomasti myös kysymyspaperin! – takaisin kuoreen ja todistaa

henkilöllisyytensä tentin valvojalle.

Jos kysymyspaperissa ei erikseen mainita, moneenko kysymykseen on vastattava, on

tarkoitus, että opiskelija vastaa kaikkiin esitettyihin. Vastaamista aloitettaessa on

tärkeää ensin “aukaista” kysymys. Kannattaa purkaa kysymys itselleen; miettiä tarkkaan,

mihin kysymyksessä odotetaan vastattavan. Vaatiiko kysymys vertailua, analyysiä,

suurien kehityslinjojen hahmottamista vai tarkkaa faktatietoa – vai kenties näitä kaikkia?

Hyvä tenttivastaus on jäsennelty kokonaisuus, jossa yksityiskohdat seuraavat toisiaan

järjestelmällisesti. Vastauksessa opiskelijan tulee osoittaa, että hän paitsi tietää keskeiset

asiat myös osaa liittää ne toisiinsa johdonmukaisesti. On hyvä muistaa, että muutakin

tietämystä kuin “tenttiä varten päntättyä” saa ja on suotavaa käyttää.

Historiatieteiden tenteissä käytetään harvoin monivalintatenttejä, yleensä vastaukseksi

edellytetään esseetyylistä reaalivastausta. Ranskalaisin viivoin tehtyä asialuetteloa ei

tenttivastaukseksi hyväksytä. Onhan historia-alalle kouluttamisessa keskeisenä tavoitteena

myös se, että opiskelijat oppivat kirjoittamaan sujuvasti, oikeakielisesti ja asiatyylisesti.

Jäsennelty kiitettävä vastaus etenee kronologisesti tai systemaattisesti keskeisestä

asiakokonaisuudesta toiseen. Ilmiön taustat ja ilmiöön liittyvät sivujuonteet eivät saa

rönsyillä, vaan vastauksessa on keskityttävä olennaiseen. Asiavirheet ja aiheeseen

kuulumattomat sepustukset heikentävät arvosanaa.

38

Essee

Esseellä tarkoitetaan tietyn opintojakson aihepiiriin liittyvää kirjoitelmaa, ja joskus esseellä

voi korvata myös luentotentin. Viiden opintopisteen esseen ohjepituus on 12–15 sivua, mutta

se riippuu myös aiheen luonteesta ja vaikeusasteesta. Yleensä esseessä tarkastellaan

historiallista ilmiötä, mutta se voi olla myös tieteellisen teorian tai tutkimuksen esittelyä.

Essee ei ole tieteellinen artikkeli, vaan se perustuu vähäisempään aineistoon – tavallisesti

vähintään kolmeen, neljään erityisteokseen (ei yleis- eikä hakuteoksia). Ulkoasultaan essee

laaditaan noudattaen samoja teknisiä ohjeita kuin muissakin opinnäytteissä (ks. läh. s. 89

Mallisivut opinnäytetöiden ulkoasua ja typografiaa varten). Esseelle asetetaan suurempia

vaatimuksia kuin vastaavan jakson tenttisuoritukselle. Se ei siis saa olla kirjareferaatti, eikä se

ole muutenkaan oikotie nopeaan ja helppoon opintopisteiden keräämiseen.

Esseen aiheesta sovitaan opintojakson vastuuopettajan kanssa. Olennainen lähtökohta

aiheenvalinnalle on löytää jokin omaperäinen näkökulma ko. aiheeseen. Esseen

lähtökohdaksi sopii esimerkiksi yksi tutkimuksellinen kysymys tai väite, jota tarkastellaan

aineiston valossa analyyttisesti. Vastaavasti sellainen ongelmanasettelu, johon löytyvät

suorat vastaukset jostakin teoksesta tai muusta valmiista aineistosta, ei kelpaa esseen

aiheeksi. Esseessä esitellyn asiatiedon on perustuttava aineistoluettelossa ilmoitettuun

materiaaliin, ja materiaalin tulkinnan on perustuttava kriittisyyteen. Esseen keskeisintä

sisältöä on kirjoittajan oma pohdinta: essee on ajattelemista kirjoittamalla. Esseen voi

kirjoittaa joko viitteellisenä tai ilman viitteitä. Jos viitteitä ei käytetä, aineiston vertailu ja sen

lähdearvon arviointi korvaa viitteet. Käyttipä viitteitä tai ei, kirjoittajan oma analyysi ja

johtopäätökset on selvästi erotettava muiden tutkijoiden vastaavista. Se tarkoittaa, että

jokaisen esseessä kerrotun asian kohdalla myös tekstistä on käytävä ilmi, onko kyseessä

esseen kirjoittajan oma tulkinta vai onko tieto peräisin jostakin teoksesta (eli joltakin

toiselta tutkijalta).

Ryhdyttäessä kirjoittamaan kannattaa mennä suoraan asiaan. Hyvä keino vangita lukijan

mielenkiinto on edetä heti esseen keskeiseen problematiikkaan: mihin kysymyksiin

esseellä pyritään vastaamaan ja miksi? On parempi analysoida perusteellisesti

suppeahkoa aihetta kuin käsitellä pintapuolisesti laajahkoa aihetta. Esseessä on oltava

alku, keskikohta ja loppu. On tärkeää, että alku ja loppu muodostavat parin: alussa

esitetään jokin ongelma, johon lopussa esitetään vastaus. Keskikohta on asian käsittelyä.

Toisin sanoen essee on myös rakenteellisesti samankaltainen kuin muut opinnäytteet.

Opiskelijakongressi ja esitelmän pitäminen

Esitelmän laatiminen ja esittäminen ovat hyviä opintomuotoja ja erinomaista harjoitusta

työelämää varten. Jokainen historian perusopintojen opiskelija pitää teemaseminaarissa

esitelmän, ja toinen mahdollisuus tähän tarjoutuu historiatieteiden yhteisessä

opiskelijakongressissa.

Opiskelijakongressi tarjoaa opiskelijalähtöisen mahdollisuuden harjoitella esitelmän

laatimista ja pitämistä omien opinnäytetöiden (esim. kandidaatin- ja pro gradu -tutkielmien)

pohjalta sekä edelleen myös artikkelin julkaisemista. Opintosuorituksia voi

39

harjoituskongressissa kerätä myös luentopäiväkirjalla ja etukäteen valmistellulla

kommenttipuheenvuorolla. Yleensä mukana on myös kutsuttu puhujavieras, joka pitää

avausesitelmän.

Kongressipäivä/-päivät pidetään mahdollisuuksien mukaan vapaana muusta opetuksesta, jotta

mahdollisimman moni voi osallistua. Pienet päällekkäisyydetkään eivät estä osallistumista.

Mukaan ovat tervetulleita kaikki ensimmäisestä vuosikurssista lähtien, sillä homman voi

aloittaa ensimmäisellä kerralla seuraamalla mielenkiintoisia esitelmiä ja laatimalla

luentopäiväkirjan. Kongressi järjestetään pääsääntöisesti kevätlukukaudella joka toinen

vuosi.

Seuraava opiskelijakongressin esitelmän teko-ohje pätee soveltaen myös muihin esitelmiin:

Opiskelijakongressin esitelmän kesto on 20 minuuttia. Annettua aikaa ei saa ylittää. Kokeile,

kuinka kauan esitelmäsi kestää, sillä määräaika kuluu nopeammin kuin arvaatkaan. Hyvän

esityksen tunnusmerkkejä ovat yleensä tiiviisti ja johdonmukaisesti rakennettu kokonaisuus

ja käytettävissä olevan ajan tietoinen hallinta. Puhenopeuden mukaan vaihdellen 20 minuutin

esitelmään tarvitaan yleensä kolmesta seitsemään sivua tekstiä.

Esitelmästä on oltava valmiina kirjallinen konsepti viimeistään viikkoa ennen kongressia, jotta

kommentaattori voi tutustua esitelmään etukäteen. Kurssin vetäjälle esitelmää ei tarvitse

luovuttaa ennakkosensuuriin, yhden sivun abstrakti riittää. Esitelmät tai osa niistä voidaan

julkaista historiatieteiden opiskelijoiden nettilehdessä. Julkaisemiskäytännöistä päätetään

erikseen vuosittain. Julkaistaviin esitelmiin ei tule nootteja, ainoastaan luettelo käytetyistä

lähteistä ja tutkimuskirjallisuudesta. Ohjaajina toimivat tarvittaessa proseminaarien vetäjät.

Suunnittele ensin. Muista, että tavoitteesi on tiedottaminen – viestin on mentävä perille.

Tehtäväsi on kertoa, mitä olet tutkinut ja mitä tuloksia saanut. Ajattele, kenelle esitelmäsi

pidät. Vastaanottajat on otettava huomioon aineiston, perustelujen ja esitystavan valinnassa.

Valitse näkökulma. Näkökulman valinta merkitsee aiheen rajausta. Näkökulma määrää, miten

aihettasi lähestyt; tarkasteletko sitä yksilön vai yhteisön kannalta, kokijan vai tekijän

kannalta. Valitse aineisto ja sanottavasi valitsemastasi näkökulmasta. Otsikko ja rajaus

muotoutuvat näkökulman tarkentumisen myötä.

Jäsentele esitelmäsi. Erota pääasiat ja sivuseikat. Mikä on olennaista, mikä ei.

Jäsentelymahdollisuuksia on monia: kronologinen (ajallinen), systemaattinen (aiheen

mukainen), alueellinen, tärkeysjärjestyksen mukainen, vastakohtia ja yhtäläisyyksiä esittävä

(vertaileva), ongelmakeskeinen.

Mieti aloitus. Esitä kysymys, esimerkki tai kärjistetty väite. Myös hyvä lainaus, tilanteen

kuvaus tai suoraan asiaan meno ovat tehokkaita aloitustapoja. Katsekontakti ja

tervehtiminen auttavat vuorovaikutuksen saamisessa.

Mieti lopetus. Kokoa yhteen olennaiset asiat, vertaile, esitä johtopäätös tai vastaa

kysymykseen, jonka alussa esitit. Yritä saada viimeistään lopetuksella vastaanottaja

ajattelemaan!

Muokkaa tekstisi. Pyri siihen, että esitys on johdonmukainen kokonaisuus ja että esität asiasi

40

sidosteisesti, älä poukkoile. Muista, että hyvä asiatyyli on selkeää, täsmällistä, havainnollista,

perusteltua ja oikeakielistä.

Mieluummin varman päälle kuin soitellen sotaan. Esityksen koostamisessa kannattaa pelata

varman päälle. Esitelmän voi toisin sanoen kirjoittaa tarpeen vaatiessa vaikka sanasta sanaan

auki. Kokemuksen karttuessa pärjää niukemmillakin muistiinpanoilla ja pystyy puhumaan

enemmän vapaasti paperin ulkopuolelta. Hyvin mekaanista paperista lukua on joka

tapauksessa syytä välttää – katsekontakti yleisöön silloin tällöin sekä huomion

kohdistaminen asiasisältöön sanamuotojen sijaan auttaa tässä.

Jos käytät havaintovälineitä, kuten PowerPoint-dioja, tulkitse ja selosta, mitä näytät.

Varmista, että kaikki näkevät. Älä pidä kiirettä. Havaintovälineiden käyttö ei kuitenkaan saa

olla itsetarkoitus. Älä puhu kalvolle tai kankaalle. Tutustu välineisiin etukäteen.

Opiskelijakongressissa pidettävän kommenttipuheenvuoron tulee täydentää, kyseenalaistaa

tai tukea esitelmää. Kommentissa esitetään mahdollisesti uusi näkökulma tai annetaan

esitelmän tekijälle palautetta ja lisätietoa. Kommentissa voidaan myös ot taa kantaa

esitelmöitsijän argumentointiin, kiittää tai kiistää. Kommenttipuheenvuoron on oltava

perusteltu ja asiallisesti esitetty. Kyse on siis nimenomaan esitelmän sisällön

kommentoinnista.

Myös muissa tilaisuuksissa kuin opiskelijakongressissa pidetyistä esitelmistä tai

kommenttipuheenvuoroista on mahdollisuus saada opintopistesuorituksia. Asiasta on tällöin

sovittava opintojakson tentaattorin kanssa erikseen.

Opintopiiri

Opintopiirin ideana on, että opiskelijat kokoavat keskuudestaan ryhmän, joka kokoontuu

yhteisen tutkimus/harjoitusteeman ympärille ja opettajan tuella perehtyy yhteen asiaan

syvällisesti ryhmässä. Esimerkiksi antiikin kielten ja kulttuurin opiskelijat tekivät sovituista

aiheista esseet, joita ensimmäisen kontaktiopetusjakson yhteydessä opintopiirin ohjaaja

kommentoi ja joita täydennettiin tarpeen mukaan. Opiskelijoiden työstämä esseekokoelma

toimi opiskelijoitten itse valmistamana kurssi- ja tenttimateriaalina.

Opintopiirien muodot ja oppimistavat voivat vaihdella paljonkin. Opintopiirin

aikaansaamiseksi opiskelijoiden kannattaa olla yhteydessä ko. oppiaineen opettajaan ja

neuvotella piirin perustamisesta. Jotta tällainen opetusmuoto onnistuu, se vaatii opiskelijoilta

aloitteellisuutta ja aktiivisuutta.

Ekskursio ja matkapäiväkirja

Historian opiskelijat ja opettajat tekevät satunnaisesti yhteisiä opintomatkoja. Ekskursioiden

järjestäminen riippuu hyvin paljon opiskelijoiden aktiivisuudesta, sekä tietysti käytössä

olevista määrärahoista.

41

Matkapäiväkirjalla tarkoitetaan tietyn opintojakson aihepiiriin liittyvää kirjallista selontekoa

tutustumiskäynnistä historiallisesti kiinnostaviin kohteisiin ja se laaditaan yleensä historian

oppiaineiden järjestämistä opintomatkoista, mutta jossain tapauksissa sen voi tehdä myös

varsinaisen opetusohjelman ulkopuolisista matkoista. Matkapäiväkirjan laatimisesta on aina

syytä käydä etukäteen sopimassa opintojaksosta vastaavan opettajan kanssa. Opiskelijan oma

aktiivisuus on tärkeää tämän suoritustavan soveltamisessa opintoihin.

Matkapäiväkirjan ulkoasu on sama kuin luentopäiväkirjan. Otsikosta tulee käydä ilmi matkan

kohde pääpiirteissään sekä matkan suoritusajankohta. Matkapäiväkirja laaditaan

esseemuodossa (ks. edellä). Tutustumiskäyntiä selostettaessa on kustakin kohteesta

kerrottava, millaisesta kohteesta on kyse. Kohteen luonteesta riippuen voidaan vastata

esimerkiksi seuraaviin kysymyksiin: milloin kohde on syntynyt ja millaisissa olosuhteissa?

Mikä on kohteen myöhempi historia pääpiirteissään, ja minkälaisiin historiallisiin

kehityskulkuihin kohde liittyy myös tältä osin? Mikä oli kohteen anti eli mitä siitä itsestään tai

siellä esillä olevista asioista voidaan oppia erityisesti kyseessä olevan opintojakson

näkökulmasta?

Vierailevien esitelmöitsijöiden anti blogiteksteiksi

Oulussa käy kohtalaisen paljon vierailevia esitelmöitsijöitä, jotka usein ovat oman alansa (mm.

historiatieteiden) erityisasiantuntijoita. Historia-alan esitelmätilaisuuksia tai seminaareja

järjestävät myös monet yhdistykset ja seurat. On erittäin suotavaa, että opiskelijat käyvät

näissä tilaisuuksissa. Samoin väitöstilaisuudet ovat oppimisen kannalta hyviä mahdollisuuksia,

joita jokaisen yliopisto-opiskelijan tulisi käyttää hyödykseen. Ennen valmistumistaan

opiskelijan olisi edes kerran käytävä korkeimman akateemisen opinnäytetyön

tarkastustilaisuudessa eli väitöksessä.

Esitelmä- ja väitöstilaisuuksiin osallistumisesta on niistäkin mahdollisuus saada

korvaavuuksia opintoihin. Opintosuorituksena voi olla esimerkiksi historiatieteiden

järjestämän Studia Generalia -luentosarjalle osallistuminen sekä jonkin teeman

syventäminen historiatieteiden blogissa julkaistavaksi blogitekstiksi.

Kotitentti

Kotitentti vapauttaa opiskelijan ja opettajan tietystä tenttipaikasta ja sopii siten

erityisesti etäopetukseen. Kotitentin muodot vaihtelevat. Tentti voidaan ajoittaa

suoritettavaksi yhtenä päivänä, jolloin tehtävät julkistetaan tiettyyn kellonaikaan ja

vastausaikaa annetaan esim. kahdeksasta 24 tuntiin. Tentin palautus voi olla

sähköpostitse tiettyyn aikaan mennessä tai tavallista maapostia käyttäen niin, että

vastauskuoressa on tenttipäivän postileima. Kotitentti voi olla myös pidemmän ajan

kuluessa kirjoitettava essee esim. luentokurssin aihepiiristä siten, että opiskelija

hyödyntää sekä luennolla esiin tullutta ainesta että kirjallisuutta.

Yhden päivän kotitentissä vastaukset kirjoitetaan esseen muodossa, pituus 1–2 liuskaa/

42

kysymys. Vastaukset voi kirjoittaa myös käsin, kunhan käsiala on ponnisteluitta

luettavissa. Ohjepituus on tällöin noin yksi konseptiarkki.

Tarkoituksena ei siis ole tuottaa laajaa esseetä, vaan osata kiteyttää kurssin aika

oppimaansa ja sen jälkeen kertaamaansa ainesta. Vastauksissa – kuten yleensä esseen

kirjoittamisessa – kannattaa pyrkiä ytimekkääseen ja hyvin jäsenneltyyn ilmaisuun. Hyvä

kotitenttivastaus on tiivis ja lyhyt juuri siksi, että vastaaja osoittaa sisäistäneensä asian ja

kykenevänsä keskittymään olennaiseen.

Tämä ei kuitenkaan tarkoita luennoista ja kirjoista löytyvien tekstien ja ajatusten

kopioimista. Kysymykset eivät ole suoraan kirjoista tai luennoista, joten vastauksetkaan

eivät voi olla. Luentoja ja oheisteoksia on kyettävä hyödyntämään kokonaisuutena,

Pohdiskeleva ote, omien ajatusten, ideoiden ja kysymysten esittäminen on hyvän

vastauksen tunnusmerkki.

Suullinen tentti

Suulliseen tenttiin opiskelija valmistautuu tavalliseen tapaan. Tentti on keskustelutilanne,

jossa tentaattori arvioi opiskelijan (opiskelijoiden) tietämyksen tasoa. Suullisessakin tentissä

on tavoitteena saada selville opiskelijan todellinen osaaminen ja arvioida oppimista.

Seminaarit ja opinnäytetyöt

Aktiivinen osallistuminen seminaareihin on keskeinen osa historian opiskelua.

Seminaaritutkielmia laatiessaan opiskelija pääsee kokonaisvaltaisesti käyttämään opiskelussa

saavuttamiaan tietoja ja taitoja ja oppii lisää. Sivuaineopiskelijat osallistuvat proseminaariin,

joka on yhteinen pääaineopiskelijoiden kandidaattiseminaariin kanssa. Pääaineopiskelijoilla

syventäviin opintoihin kuuluu osallistuminen maisteriseminaariin.

Kandidaattiseminaari on aineopintoihin sijoittuva, pääaineopiskelijoille tarkoitettu seminaari,

jossa harjoitellaan tutkimuksen tekemistä ja tieteellistä kommunikaatiota. Aate- ja

oppihistorialla on oma kandidaattiseminaarinsa, historialla omansa. Seminaarin kuluessa

1) esitellään suullisesti ja kirjallisesti kandidaatintutkielman tutkimussuunnitelma, 2) laaditaan

ja esitellään kandidaatintutkielma, 3) opponoidaan jonkun toisen seminaarilaisen laatima

tutkielma sekä 4) osallistutaan aktiivisesti istuntoihin ja niissä käytyyn keskusteluun

(seminaarin vetäjä antaa tarkemmat ohjeet siitä, mitä ”aktiivinen” tarkoittaa).

Kandidaattiseminaari on kurssimuotoinen kolme periodia kestävä kurssi. Se alkaa aina

marraskuussa ja päättyy toukokuussa.

Ideaalinen sijoitus kandiseminaarille omassa HOPSissa on toinen tai viimeistään kolmas

opiskeluvuosi. Seminaari-istunnoissa on läsnäolovelvollisuus. Kandidaattiseminaariin voi tulla

suoritettuaan perus- ja aineopintojen metodiopinnot eli metodikurssit sekä

tutkimuskäytäntöihin ohjaavat opinnot.

43

Kandidaatintutkielma. Tutkielman ohjepituus on noin 15–20 sivua. Kandidaatintutkielmassa

tutkitaan jotain tarkasti rajattua historiallista ilmiötä suppean lähdeaineiston ja

tutkimuskirjallisuuden avulla. Tutkielmassa harjoitellaan kysymyksenasettelun tekemistä tai

täsmentämistä, aineiston hankintaa, aineiston kriittistä prosessointia, tieteellistä

kirjoittamista, omien tutkimus- ja kirjoitustyön kuluessa tehtyjen valintojen suullista

perustelemista ja toisten tutkimustyön arvioimista. Siinä sivussa tekijä tietysti oppii yhtä ja

toista myös tutkimastaan aiheesta ja aikakaudesta. Osa opiskelijoista jatkaakin tutkimusta

kandidaatintutkielman aihepiiristä myös graduvaiheessa.

Kandidaatintutkielmat arvostellaan asteikolla 0–5. Tutkielmien arvostelukriteerit vaihtelevat

jonkin verran oppiaineittain, mutta yleensä arvostelija kiinnittää huomiota ainakin seuraaviin

asioihin: tutkimusongelma ja rajaus, menetelmien hallinta, aineisto, rakenne ja otsikot,

johtopäätökset ja tulkinnat, kieli ja merkintätavat. Tekijän kyky esitellä työtään suullisesti ja

puolustaa valintojaan istunnossa voi rajatapauksissa vaikuttaa arvosanaan. Tavoitteena on

informatiivinen, hyvin argumentoitu, johdonmukaisesti rakennettu ja selkeästi kirjoitettu

tutkielma.

Proseminaaritutkielman vaatimukset ovat muuten samat kuin edellä, mutta pakollista

seminaariosallistumista on vähemmän.

Maisteriseminaari kuuluu syventäviin opintoihin, ja niiden kuluessa laaditaan pro gradu -

tutkielma. Historialla on oma maisteriseminaarinsa (joka jaetaan aiheen mukaan kahteen

ryhmään), aate- ja oppihistorialla omansa. Seminaari-istunnot ovat avoimia, joten niitä voi

seurata kuka tahansa. Oman tutkielman osien esittäminen on kuitenkin mahdollista vasta

pääaineen kandidaattiseminaarin suorittamisen jälkeen. Nämä piirteet ovat yhteisiä

molemmille maisteriseminaareille. Muilta osin niiden vaatimukset vaihtelevat jonkin verran.

Historian maisteriseminaari etenee pääpiirteissään kandidaattiseminaarin tapaan.

Maisteriseminaarissa käsiteltävä tutkielma (ohjepituus noin 20–30 sivua) on osa tulevaa

pro gradu -työtä. Seminaarin työskentely alkaa syyslukukauden alussa, jolloin sovitaan

aikataulut. Istunnot järjestetään joko viikoittain tai intensiivijaksoissa. Kevätlukukaudella

seminaarityöskentely jatkuu yhdessä sovittavan aikataulun mukaisesti (ja tarvittaessa

voidaan esim. opetusharjoittelusta tai vaihdosta palaavien kanssa aloittaa uusi ryhmä).

Seminaarin aikana opiskelijat esittävät tutkimusaiheeseensa liittyvän

tutkimuskirjallisuuskatsauksen ja tutkimussuunnitelman (suunnitelman sisällöstä ks. luku

Tutkielman laatimisen vaiheet). Jokainen seminaarilainen myös opponoi

tutkimussuunnitelman. Tutkimuskirjallisuuskatsaus muodostaa osan suunnitelmasta.

Lisäksi opiskelijat esittävät seminaaritutkielman (DJL), joka koostuu dispositiosta (pro

gradun alustava jäsentely), johdannosta (muokattu suunnitelma) ja yhdestä käsittelyluvusta.

Oman tutkielmansa esittämisen ohella jokainen seminaarilainen toimii myös opponenttina

toisen opiskelijan työlle. Opponointien lisäksi seminaarilaisilta odotetaan aktiivista

osallistumista seminaarissa käytävään keskusteluun. Seminaari-istuntoihin osallistuminen on

pakollista.

Maisteriseminaarin jälkeen pro gradun työstäminen jatkuu itsenäisesti ja lisäksi ohjaajia

säännöllisesti konsultoiden. Kun käsikirjoitus on valmistumassa, se käsitellään

kokonaisuudessaan opiskelijan ja ohjaajien yhteisessä tapaamisessa. Tämän jälkeen opiskelija

44

viimeistelee tutkielmansa ja jättää sen tarkastettavaksi Laturi-järjestelmän kautta.

Aate- ja oppihistorian maisteriseminaariin sisältyy 1) tutkimussuunnitelman esitteleminen, 2)

disposition ja yhden käsittelyluvun esitteleminen, 3) lopullisen työn esitteleminen, 4) kaksi

opponointia sekä tietty määrä osallistumista istuntoihin. Tarkoituksena on se, että

istuntoihin osallistutaan jatkuvasti työn valmistumiseen saakka. Kaikkien edellytetään

tutustuvan etukäteen jakelussa oleviin teksteihin ja käyttävän niistä puheenvuoroja.

Pro gradu -tutkielman ohjepituus on noin 70–90 sivua. Tutkielman avulla opiskelija osoittaa,

että hän hallitsee oman tieteenalansa tutkimusmenetelmät ja pystyy soveltamaan niitä.

Graduntekijältä odotetaan myös laajojen asiakokonaisuuksien hallintaa sekä tiivistämisen ja

asioiden ilmaisemisen taitoa.

Graduntekijää tukee työssä yksi tai useampi ohjaaja. Pääohjaaja laatii yhdessä opiskelijan

kanssa tutkielman ohjaussuunnitelman. Ohjaajat auttavat aiheen valinnassa ja

täsmentämisessä ja antavat neuvoja sekä sisällöllisissä että muodollisissa asioissa. Ohjaaja on

useimmiten oppiaineen professori, mutta ohjaajana voi toimia myös joku muu

henkilökunnan jäsen tai ulkopuolinen asiantuntija. Ohjaaja(t) on syytä pitää ajan tasalla työn

edistymisen suhteen silloinkin, kun varsinaisia ongelmia ei ole.

Sen jälkeen kun pro gradu -tutkielman koko käsikirjoitus on käsitelty seminaarissa (aate- ja

oppihistoria) tai ohjaajien kanssa käydyssä ohjauskeskustelussa (historia), tekijä voi saamansa

palautteen ja oman harkintansa mukaan tehdä siihen vielä muutoksia.

Tutkielma Laturiin

Kun työ on lopullisessa muodossaan ja valmis jätettäväksi tarkastukseen, tekijä ilmoittaa

asiasta pääohjaajalle sähköpostilla ja lisäksi työn tarkan otsikon. Pääohjaaja toimittaa tämän

jälkeen palvelukeskukseen tarvittavat perustiedot ja antaa täten luvan työn lataamiseen

sähköisesti yliopiston Laturi-järjestelmään. Lataaminen on mahdollista, kun perustiedot ovat

kirjautuneet järjestelmään – käytännössä arkipäivisin muutaman tunnin viiveellä.

Laturi-järjestelmästä (http://laturi.oulu.fi/) löytyvät tarkat ohjeet lataamiseen, mutta tässä

pääkohtia tiivistäen: Työn tulee olla PDF/A tiedostomuodossa. Muuntaminen onnistuu

helposti tekstinkäsittelyohjelmalla tai Laturi-järjestelmän omalla muuntimella. Muuntamisen

jälkeen kannattaa vielä selailla työ lävitse ja tarkistaa, että kaikki on OK, sillä latauksen voi

periaatteessa tehdä vain kerran. Järjestelmään syötetään samalla myös työn tiivistelmä sille

varattuun kenttään ”tiivistelmä (ensisijainen)”. Tiivistelmä on samalla maisterintutkinnon

kypsyysnäyte, ja sen laatimisesta löytyy oma ohjeistuksensa tiedekunnan sivuilta. Tiivistelmän

tulee olla kirjoitettuna ennen lataamiseen ryhtymistä, jotta sen voi kopioida suoraan

järjestelmään. Jos latausprosessissa on ongelmia tai siinä tapahtuu jokin virhe, voi ottaa

yhteyttä Laturin helpdeskiin (libadmin@oulu.fi).

Latausvaiheessa on hyvä muistaa, että opiskelijan on itse huolehdittava asianmukaisista

luvista, mikäli tutkielmassa on käytetty tekijänoikeuksien piiriin kuuluvaa aineistoa.

http://laturi.oulu.fi/)
mailto:libadmin@oulu.fi)

45

Käytännössä tämä kysymys kuitenkin tulee normaalien opinnäytteiden kohdalla harvoin

vastaan. Latausvaiheessa opiskelijalta kysytään myös suostumus työn syöttämiseen Urkund-

järjestelmään. Suositus on, että tekijä antaa luvan, koska se ehkäisee myös hänen oman

työnsä mahdollista plagiointia ja koska työn tarkastusprosessi on suostumuksen myötä

todennäköisesti nopeampi. Tekijältä kysytään myös, haluaako hän työnsä olevan luettavissa

vapaasti netin kautta vai ainoastaan rajoitetusti Oulun yliopiston kirjastoyksiköiden

muutamilta päätteiltä. Suositus on vapaa luettavuus, mikäli ei ole painavaa syytä

rajoittamiseen. Tämä perustuu tieteellisen tiedon avoimuuden periaatteeseen.

Kun tutkielma on onnistuneesti syötetty Laturiin, tarkastajat saavat automaattisen

ilmoituksen omaan sähköpostiinsa ja voivat noutaa työn luettavakseen. Tarkastajat eivät saa

ottaa työtä tarkastettavakseen mitään muuta kautta kuin Laturi-järjestelmästä. Tarkastajilla

on kuukausi aikaa lausunnon tekemiseen, mutta yleensä tarkastus tapahtuu tätä

lyhyemmässä ajassa. Kun koulutusdekaani on hyväksynyt pro gradun lausunnon/ lausuntojen

perusteella, suoritus kirjataan Oodiin. Tekijä saa tiedon hyväksymisestä ja arvosanasta

WebOodista, ja lisäksi hänelle lähetetään sähköpostilla tarkastajien lausunto. Opiskelijalla on

oikeus pyytää tutkintolautakunnalta tutkielman arvosteluun oikaisua 14 päivän kuluessa siitä

ajankohdasta, jolloin hänellä on ollut tilaisuus saada arvostelun tulokset tietoonsa.

Opinnäytteiden arvioinnista

Arviointikriteerit vaihtelevat huomattavasti tieteenalasta toiseen, ja eroja on myös

samaa tieteenalaa edustavien oppiaineiden (esimerkiksi eri historia-aineiden) kesken.

Arviointikriteereitä myös hiotaan, joten varsinkin yksityiskohdissa tapahtuu aika ajoin

muutoksia. Oman oppiaineensa arviointikriteereistä saa parhaiten käsityksen

osallistumalla aktiivisesti seminaareihin. Seuraavaan on listattu asioita, joihin historia-alan

tutkimusten arvioinnissa useimmiten kiinnitetään huomiota. Myös opinnäytetöiden

opponentti voi soveltaa työssään näitä kysymyksiä.

Aihe ja kysymyksenasettelu. Arvostelija pohtii, onko kohdetta jo tutkittu paljon

(tutkimustilanne), ja jos aihe on entuudestaan paljon tutkittu, onko tutkija löytänyt

siihen tuoreen näkökulman. Hyvässä opinnäytteessä työn ajallinen rajaus,

maantieteellinen rajaus ja temaattinen rajaus on tehty selväksi johdannossa ja

perusteltu. Hyvät rajaukset ovat sellaisia, että niiden sisällä on mahdollista käsitellä

valittua aihetta syvällisesti.

Arvostelija ottaa kantaa siihen, onko tutkimusongelma järkevästi mitoitettu ja selkeästi

johdannossa muotoiltu. Aineiston ja sille esitettyjen kysymysten yhteensopivuus on

tutkimuksen onnistumisen kannalta avainkysymys. Hyvä tutkimuskysymys on sellainen, että

siihen vastaamalla saadaan tuloksia, joilla on käyttöarvoa sekä tutkijayhteisölle että sen

ulkopuolisille tahoille. Historiatieteen on vastattava nyky-yhteiskunnan tarpeisiin.

Aiheen tuntemus. Opinnäytteen tekijän on osoitettava, että hän hallitsee riittävässä määrin

aihepiiriin liittyvät olennaisimmat taustat ja kontekstit. Tutkittava ilmiö voidaan tilanteesta

riippuen liittää paitsi tiettyyn aikakauteen, myös tiettyyn sosiaaliseen ryhmään, luokkaan tai

46

sukupuoleen, yhteiskunnalliseen tilanteeseen, aatevirtauksiin, tutkimustraditioon jne.

Tutkittava ilmiö on liitettävä laajempaan historialliseen kontekstiin niin, että se auttaa

tekemään tutkittavan ilmiön ymmärrettävämmäksi. Kontekstualisointi ei yleensä edellytä

erillisiä taustalukuja, vaan kontekstualisoiva aines on parempi upottaa käsittelylukuihin.

Opinnäytetyön arvioinnissa kiinnitetään huomiota myös siihen, onko keskeisin aihetta

koskeva aikaisempi tutkimus huomioitu, onko tutkimuskirjallisuus ajanmukaista (vanha ei

välttämättä tarkoita samaa kuin vanhentunut) ja onko se luotettavaa (dokumentoitua ja

kriittistä). Tutkimuksen tekijän pitää säilyttää itsenäisyytensä suhteessa

tutkimuskirjallisuuteen ja suhtautua myös siihen asiaan kuuluvalla kriittisyydellä: jos

tutkimuskirjallisuudessa on ristiriitaisuuksia tai aukkoja, hänen tehtävänsä ei ole peitellä

niitä, vaan hänen kuuluu käydä kriittistä keskustelua tutkimuskirjallisuuden kanssa.

Tutkimusaineisto. Historiallisessa tutkimuksessa lähdeaineiston valinta ja käsittelytapa on hyvin

keskeistä. Lähdeaineiston ja kysymyksenasettelun tulee sopia yhteen niin, että valitun

lähdeaineiston pohjalta on ainakin periaatteessa mahdollista vastata esitettyihin kysymyksiin.

Lähdeaineiston tulee myös olla opinnäytetyön tasoon nähden riittävän laaja. Kirjoittajan tulee

käyttää tutkimuskysymyksen kannalta parhaita mahdollisia lähteitä asianmukaisella tavalla,

tietoisena lähteiden rajoituksista. Historiallisessa opinnäytetyössä lähteet ja

tutkimuskirjallisuus ovat selkeästi erilaisessa tehtävässä. Hyvässä työssä tutkimuskirjallisuus

ei esimerkiksi pääse hallitsevaan asemaan lähteiden tai omien johtopäätösten

kustannuksella.

Analyysi. Työn rakenteen tulee pohjautua tutkimusanalyysin tuloksiin, joten työn rakenne on

mahdollista lyödä lukkoon vasta kun analyysi on riittävän pitkällä. Sekä pääettä alalukujen

rajaus tehdään tutkittavan ilmiön ominaispiirteistä käsin: jos analyysi osoittaa, että ilmiön

muuttuminen ajassa on keskeistä, työn rakenne on syytä laatia ennen muuta kronologiaa

noudattavaksi ja silloinkin nimenomaan tutkimuskohteessa havaittavien muutosten mukaan.

Jos tutkittavassa ilmiössä ei ole havaittavissa olennaisia ajallisia muutoksia, työn rakenteen

on oltava temaattinen eli pohjauduttava tutkittavan ilmiön eri osa-alueisiin.

Historiallisissa opinnäytteissä on sekä kuvailevaa että selittävää ainesta. Käyttämällä

”kuvaamisen” sijasta sanaa ”rekonstruktio” halutaan korostaa sitä, että myös kuvaaminen

on aktiivista ja valikoivaa. Historioitsija joka kuvaa tiettyä historiallista ilmiötä joutuu

erottelemaan olennaisen epäolennaisesta, valitsemaan painotukset ja rakentamaan

yhteyksiä. Arvioidessaan työn rekonstruoivaa ainesta arvioija punnitsee ennen kaikkea sitä,

onko kuvaus riittävän kattavaa, tasapainoista ja uskottavaa. Rekonstruointi muodostaa

analyysin ensimmäisen vaiheen.

Toinen, keskeisin analyysivaihe keskittyy miksi-kysymyksiin vastaamiseen. Tutkielman

arvioija pohtii, onko selittävää ja analysoivaa ainesta riittävästi opinnäytteen tasoon

nähden ja minkä tyyppisiin selitysmalleihin kirjoittaja etupäässä nojaa. Hän arvioi myös,

onko tekijä käyttänyt selitysmallejaan tietoisesti ja johdonmukaisesti ja tehnyt

selitysperusteensa selväksi myös lukijalle. Ennen kaikkea hän tietysti punnitsee, ovatko

tarjotut selitykset vakuuttavia ja jos eivät ole niin miksi. Tarjottujen selitysten on

pohjauduttava riittävän havainnollisesti esitettyihin perusteluihin eli lukijan on

pystyttävä tekstiä seuratessaan koko ajan näkemään, millaiseen todistusaineistoon ja

47

päättelyketjuun selitykset nojaavat.

Analyysin ja teorian välinen yhteys. Jokaisella tutkijalla on teoreettisia lähtökohtia ja erilaisia

menetelmiä, joiden kautta analyysia toteutetaan käytännössä. Tutkielman johdannossa

on esiteltävä, mitä tällaisia tutkija käyttää ja mitä niiden käyttäminen tarkoittaa juuri

kyseessä olevan tutkimusongelman ja tutkimusaineiston tapauksessa. Kun teoreettiset

näkökulmat ja menetelmät on esitelty, niitä on myös johdonmukaisesti käytettävä

osana analyysia. Tekstissä on selkeästi osoitettava, että ne ovat todella hyödyllisiä, eli

niiden avulla on saatu tutkittavasta ilmiöstä esiin piirteitä, jotka muuten olisivat jääneet

huomaamatta. Sama koskee teoreettisia ja metodologisia käsitteitä, joiden avulla

historioitsija voi jäsentää tutkimusaineistoaan ja nostaa siitä esiin mielenkiintoisia

ilmiöitä. Näkökulmien, menetelmien ja käsitteiden lainaaminen naapuritieteistä

(esimerkiksi filosofiasta tai yhteiskuntatieteistä) on usein jopa suositeltavaa.

Usein tutkielmissa hyödynnetään vertailevaa tutkimusotetta. Vertailu ei saa olla

sattumanvaraista, vaan tutkittavista ilmiöstä on löydettävä piirteitä, jotka ovat

ensinnäkin vertailukelpoisia ja toiseksi tutkittavan ilmiön ymmärtämisen kannalta

olennaisia. Vertailu on tarkoituksenmukaista, kun sen avulla saadaan tutkittavista

ilmiöistä esiin piirteitä, jotka muuten jäisivät piiloon.

Keskeisin tutkielmissa arvioitava asia on tutkimuskysymyksiin keskittyvä itsenäinen pohdinta

ja sen pohjalta tehdyt johtopäätökset. Pohdinta pitää selkeästi erottaa muiden tutkijoiden

vastaavasta sekä asioista, jotka on poimittu suoraan lähdeaineistosta. Pohdinnan esiin

tuomisessa on olennaista selkeä ja johdonmukainen esitystapa.

Tulokset. Tutkielman tulee vastata asetettuun tutkimuskysymykseen mahdollisimman tarkasti

ja tyhjentävästi. Vastauksen tulee ilmentyä johtopäätöksinä, ja johtopäätökset muodostavat

työn tulokset. On olennaista pitää mielessä että työn tulokset nousevat tutkielman

tekovaiheessa analyysin myötä esille eivätkä ne ole ikään kuin annettuina olemassa jo

tutkimussuunnitelmavaiheessa. Tulosten merkitys arvioidaan suhteessa

tutkimuskysymykseen yksinkertaistettuna näin: mitä tutkimuksellisesti uutta ja relevanttia

tietoa tutkielma on tuonut käsittelemästään aiheesta? Tutkielman loppuluvussa on usein

perusteltua tuoda esille myös aiheeseen mahdollisesti liittyvät jatkotutkimusmahdollisuudet

eli ne aihetta sivuavat uudet tutkimuskysymykset joita tutkielmassa ei analysoitu. Tutkielma

on opinnäyte, mutta se voi samalla antaa virikkeitä jatkotutkimuksiin sekä

tohtoriopiskelijoille että historian tutkijoille.

Yleinen esitystapa ja kieliasu. Esitystavalla on merkitystä työn sisällön ja painoarvon kannalta.

Esitystavan tulee sopia tekstin tavoitteisiin. On tärkeää arvioida, tehostaako vai haittaako

valittu esitystai ilmaisutapa viestin välittymistä. Hyvä tieteellinen teksti on informatiivista,

perusteltua, selkeää ja johdonmukaista. Niin erilaisia kuin tieteelliset tekstit luonteeltaan

ovatkin, niiden tarkoitus on tarjota luotettavaa ja eri tavoin käyttökelpoista tietoa

käsittelemästään asiasta. Jos kyse on opinnäytteestä, tiedon oletetaan perustuvan omaan

tutkimukseen. Tutkielman tulee sisältää empiirisen aineiston avulla perusteltuja tulkintoja,

joissa kiteytyy tekijän oma henkilökohtainen panos tieteelliseen keskusteluun.

Selkeys ja johdonmukaisuus edistävät viestin häiriintymätöntä perillemenoa. Tieteellisen

tekstin lukijan on pystyttävä arvioimaan siinä esitettyjen tietojen luotettavuutta. Tämä

48

edellyttää, että hän ”näkee tekstin läpi” niihin aineistoihin, joihin se pohjaa ja pystyy

erottamaan tekstiä lukiessaan oman ja lainatun. Viitejärjestelmän tarkoitus on mahdollistaa

tällainen läpinäkyvyys. Sen perustehtävä on auttaa arvioimaan työssä esitettyjen asioiden

luotettavuutta ja kertoa samalla, mistä ne ovat peräisin. Kaikissa tapauksissa myös

edellytetään valitun järjestelmän johdonmukaista käyttöä.

Opinnäytteille asetetaan joukko teknisiä vaatimuksia, joita on noudatettava. Opinnäytteiden

yksi tehtävä on varmistaa, että opiskelija hallitsee tieteenalansa teksteille asetettavat tekniset

vaatimukset. Vaatimukset koskevat muun muassa työn ulkoasua, typografisten keinojen

käyttöä ja viiteapparaatin rakentamista.

44

Opintojen ohjaus ja HOPS
Reija Satokangas

Opintojen ohjaus ja omaopettajat

Historian opiskelijalla on monia vaihtoehtoja tutkintojen kokoamiseksi ja

suorittamiseksi. Se on osa akateemista vapautta, mutta se merkitsee myös vastuuta

opintojen mielekkyydestä ja niiden etenemisestä. Vaikka jokainen opiskelija tekee

omat ratkaisunsa, se ei merkitse, etteikö hän saisi ohjausta ja apua valintoja

tehdessään. Päinvastoin ohjausta on saatavissa koko yliopiston, tiedekunnan,

laitoksen, tutkimusryhmien, oppiaineen ja kurssien tasolla.

Omaopettaja, pienryhmäohjaaja ja oppiaineiden henkilökunta ohjaavat ja auttavat

opinnoissa sekä niiden suunnittelussa. Jokaisen kurssin vastuuopettaja on

luonnollisesti sen osakokonaisuuden osalta paras mahdollinen vastaaja kysymyksiin.

Opintorekisteriin liittyvissä asioissa ja tentteihin ilmoittautumisessa opintosihteeri

Päivi Kynkäänniemi on se, kenen puoleen kannattaa kääntyä. Pääoppiaineissa yleistä

opinto-ohjausta antavat opinto-ohjaajat. He avustavat jokapäiväisten pienempien

opintoihin ja niiden suorittamiseen liittyvien ongelmien ratkaisemisessa. Kannattaa

kuitenkin muistaa, että tämä käsillä oleva Manuaali antaa paljon ohjeita opiskelun

sujumiseen.

Kullekin historian opinnot aloittavalle opiskelijalle nimetään omaopettaja. Omaopettaja

on opiskelijan lähin tukihenkilö, joka auttaa opiskelijaa läpi opintojen alusta loppuun

saakka. Hän seuraa opintojen edistymistä ja tarvittaessa ohjaa hakemaan lisäapua tai

-tietoja kulloinkin ajankohtaisiin erityiskysymyksiin. Omaopettajan kanssa opiskelija voi

suunnitella ja arvioida opintojensa kulkua. Omaopettaja perehdyttää oman alan

opintoihin, ammatillisiin asioihin ja työelämän tärkeisiin kysymyksiin. Opiskelijat

tapaavat omaopettajan joko yksin tai pienissä ryhmissä.

Opiskelijan on itse suunniteltava opintonsa ja ajankäyttönsä. Sitä varten on hankittava

tietoa ja tehtävä valintoja, eikä ole mitään mieltä jättää niitä tekemättä ja viivästyttää

valmistumista. On kysyttävä aina jos jokin asia on epäselvä tai mietityttää.

45

HOPS – henkilökohtainen opintosuunnitelma

HOPS sisältää suunnitelman opintojen etenemisestä, valituista opintokokonaisuuksista ja

ajankäytöstä. Se on opintojen etenemiseksi laadittu konkreettinen suunnitelma, joka tehdään

opintojen alkuvaiheessa. Sen toteutumista seurataan opintojen kuluessa ja tarvittaessa sitä

päivitetään. Opintosuunnitelmassa pitkän tähtäimen tavoite kandidaatiksi ja maisteriksi

valmistumisesta pilkotaan osatavoitteiksi, jotka kaikki edesauttavat tutkinnon saavuttamista.

Ajan käytön suunnittelulla ja osatavoitteiden saavuttamisella on olennainen merkitys

motivoinnin kannalta.

HOPSin laatimisessa opiskelijan keskeisin tukihenkilö on omaopettaja. Häneltä saa apua

mm. pitkän tähtäimen suunnitteluun, suoritusjärjestyksen valintaan, opintojen kulun

selvittämiseen, sivuaineiden valintaan ja opintojen painopisteiden (erikoistuminen,

tutkielmien aiheet, työllistymiseen vaikuttavat tekijät) valintaan. Erityisesti opintojen

alkuvaiheessa ja aivan loppuvaiheessa opiskelijan kannattaa hyödyntää omaopettajalta

saatavaa apua HOPSin laatimisessa. Säännöllisesti sovitut tapaamiset ja edistävät tavoitteissa

pysymistä ja mahdollistavat tarvittaessa HOPSin päivittämisen.

Opiskelijoiden tulee laatia HOPS 1 ensimmäisen vuoden ja HOPS 2 toisen vuoden

syyslukukaudella, viimeistään joulukuussa. Kandivaiheen HOPSit laaditaan yhteistyössä

omaopettajan kanssa. HOPS 3 ajoittuu opiskelijan siirtyessä maisterivaiheeseen, kolmannen

opiskeluvuoden loppu tai neljännen alku ovat hyviä ajankohtia sen laatimiseksi ja

tarkastamiseksi. HOPS kolmosen laatimisessa auttavat oppiaineen professorit, jotka myös

kirjaavat suoritusmerkinnät.

Kandidaatintutkinnon HOPS (HOPS 1 ja 2)

HOPS on ohjeellinen opintosuunnitelma, jossa opiskelija pohdinnan jälkeen kokoaa

tekemänsä valinnat selkeäksi ohjelmaksi.

HOPSia laadittaessa on syytä pohtia seuraavia asioita:

• Omat tavoitteet; miksi ja mitä varten opiskelee?

• Mitä rajoituksia/mahdollisuuksia opiskeluun on?

• aineenopettajaksi aikovilta vaadittavat sivuaineet, muut sivuaineet,

kansainvälinen opiskelijavaihto, kurssien/luentojen suoritusjärjestys

• aiemmat opinnot avoimessa yliopistossa, kesäyliopistossa jne.

• Miten oppii parhaiten? Suoritustapoja on monia (luennot, kirjalliset työt,

kirjatentit), ja niistä kannattaa valita itselleen parhaiten sopivia.

• Mitkä tekijät rajoittavat/määräävät opiskeluun käytettävissä olevaa aikaa?

• opintotukikuukaudet, työ, perhe, vapaa-aika, harrastukset

46

Hyödyllisestä opintosuunnitelmasta ilmenee: mitä suoritetaan, missä järjestyksessä,

missä aikataulussa, miten opintoelementit (pääaineen aineopinnot, sivuaineopinnot ja

ulkomaiset opinnot, pro gradu -tutkielma, harjoittelu) suhteutuvat toisiinsa?

HUPS – jos suunnitelmat muuttuvat, on syytä päivittää HOPS.

Ensimmäisen vuoden syksyllä jokainen opiskelija käy omaopettajansa kanssa

ensimmäisen henkilökohtaisen HOPS-palaverin, jossa edellä mainittuja asioita käydään

läpi, minkä jälkeen opiskelija laatii oman henkilökohtaisen opintosuunnitelmansa.

Ensimmäinen OodiHOPS tarkastetaan ja hyväksytään ensimmäisen vuoden

syyslukukauden aikana, ja OodiHOPS kakkonen toisen vuoden syyslukukaudella.

Omaopettaja kirjaa suoritusmerkinnät hopseista yleensä lukukauden lopussa.

Merkinnän saadakseen opiskelijan on osallistuttava 1) hops-infoihin, 2) käytävä

henkilökohtaisessa hops-palaverissa ja 3) laadittava OodiHOPS.

Maisterintutkintoon johtava HOPS (HOPS 3)

HOPS laaditaan myös maisterivaiheen opintoja suunniteltaessa. HOPS-keskustelu käydään

professorin kanssa, ja se on usein samalla pro gradu -tutkielman suunnittelutapaaminen.

Se on myös tilaisuus syventävien opintojen erikoistumisopintojen valinnan ja

suorittamisen suunnitteluun. Myös ”Historia ja työelämä” -jakson suorittaminen ja

AHOT-suoritukset on tässä vaiheessa hyvä suunnitella ja sopia. Samoin maisteritutkinnon

tutkinnon koostamisesta on hyvä keskustella.

HOPS-keskustelua varten pohdittavia asioita:

• Mitä osaan nyt? Mitkä ovat vahvuuteni?

• Miten valitsen syventävien opintojen opintojaksot?

• Mille aloille aion hakeutua? Olisiko syytä harkita lisäsivuaineiden

suorittamista, miten se onnistuu ja milloin?

• Miten ja mitkä sivuaineopinnot kannattaa ottaa tutkintoon, ja miten ja mitä

jätetään tutkinnon ulkopuolelle?

• Miten vaihdossa suoritetut kieliopinnot sijoitetaan tutkintoon?

• Mihin mahdollinen harjoittelu sijoittuu ajallisesti? Miten työkokemus

hyväksiluetaan maisterivaiheen opintoihin?

Maisterintutkinnon HOPSiin merkitään pääaineen opintojen, sivuaineen opintojen, pro

gradu -tutkielman sekä mahdollisten vaihdon ja harjoittelun ajoittaminen ja sen

suorittaminen.

Tutkintojen rakennekaaviot ovat yliopiston nettisivuilla Opiskelu > Koulutustarjonta

> Koulutusohjelmat > Humanistinen Historia /Aate- ja oppihistoria. Niistä näkyy

ohjeellinen opintojaksojen sijouttuminen opiskeluvuosiin ja niitä on hyvä käyttää omaa

opintosuunnitelmaa tehdessä.

50

Historian opiskelijan kieliopinnot

Humanististen tieteiden kandidaatintutkintoon sisältyy pakollisia kieli- ja viestintä-

opintoja, jotka määräytyvät opiskelijan oman pääaineen mukaisesti. Historia-aineiden

opiskelijat suorittavat äidinkielen (5 op), toisen kotimaisen (5 op) sekä vieraan kielen

opintojaksot (5 op). Kieliopinnot järjestää yliopiston Täydentävien opintojen keskuksen

(TOPIK) Kieli- ja viestintäkoulutus (KVK). Seuraavassa kerrotaan tarkemmin näiden

opintojen suorittamisesta.

Minkä kielen valitsen?

Vieraan kielen suorittamiseksi opiskelijalla on mahdollisuus tehdä itse valintoja.

Valittavana on englannin, ranskan, saksan tai venäjän kieli. Useimmille opiskelijoille on

luonnollista valita kieli, jota on pisimpään opiskellut tai jossa hänellä jostain muusta

syystä on vahva pohja (esimerkiksi koska on opiskellut kyseisellä kielialueella).

On hyvä harkita tarkkaan, kannattaisiko vieraaksi kieleksi valita jokin muu kuin englanti.

Laitoksella on painopistealoja ja tutkimussuuntauksia, joiden erityistuntemusta lisää

jonkin toisen kielen opiskeleminen vieraana kielenä. On mahdollista ottaa esimerkiksi

saksa vieraaksi kieleksi, etenkin jos sitä on koulussa pitkänä kielenä lukenut.

Muun kuin englannin suorittaminen pakollisena vieraana kielenä on suositeltavaa

erityisesti, kun opiskelija aikoo kansainväliseen vaihtoon. Hyvällä opintojen

suunnittelulla voi saavuttaa hyvän kielitaidon myös yliopistossa uutena aloitetussa

kielessä vaihto-ohjelmia hyväksi käyttäen.

Esimerkiksi jos opiskelija aloittaa aivan uuden kielen ja suunnittelee kieliopintonsa hyvin

ensimmäisestä vuodesta alkaen, alkeis- ja jatkokurssien jälkeen (n. 2 vuoden opinnot)

hänellä on jo hyvä perusta lähteä vaihtoon kielitaitonsa puolesta. Kohdemaassa

oleskelun aikana hän voi saada täyden hyödyn vaihto-opiskelusta ja lisäksi hän voi

aidossa ympäristössä kehittää kielitaitoaan siinä määrin, että se vastaa tutkinnoissa

vaadittavaa hyvää vieraan kielen taitoa. Ulkomaisessa korkeakoulussa suoritettujen

opintojen perusteella on mahdollista korvata pakollisia kieliopintoja. (Ks.

http://www.oulu.fi/kieli- koulutus/ahot)

http://www.oulu.fi/kieli-

51

Kieliä voi opiskella myös vapaasti valittavina opintoina. Pakollisen vieraan kielen lisäksi

historia-aineiden opiskelijalle voi olla hyödyllistä opiskella myös esimerkiksi japania, sekä

omalla laitoksella tarjottavaa latinaa tai kreikkaa. Tällä hetkellä KVK:ssa on mahdollista

suorittaa ranskan ja saksan kielissä kurssit, jotka antavat mahdollisuuden vaikkapa

sivuaineopinto-oikeuden hakemiseen humanistisessa tiedekunnassa.

Opiskelija voi halutessaan kerätä 25 op:n kieli-, kulttuuri- ja viestintäopintojen

kokonaisuuden eri kielten kursseista. (Ks. http://www.oulu.fi/kielikoulutus/kiekuvi).

Yksittäisiä valinnaisia kielten opintoja voi suorittaa muihin opintoihin kuuluvana. Nämä

valinnaiset opinnot voi sisällyttää joko kandidaatin tai maisterin tutkintoon tiedekunnan

määrittelemällä tavalla. Pakolliset vieraan kielen opinnot tulee kuitenkin suorittaa HuK:n

tutkintoon.

Kielivalinnasta ja kielten opiskelusta kannattaa keskustella laitoksen opintojen ohjauksessa

ja HOPSia tehtäessä. Tietoa kieliopinnoista saa myös tiedekunnan järjestämässä uusien

opiskelijoiden tiedotustilaisuudessa heti syyslukukauden alussa, jolloin KVK informoi

tärkeimmistä kielten opiskeluun liittyvistä asioista.

(Ks. http://www.oulu.fi/kielikoulutus/opinto-opas)

Halutessaan lisää tai tarkempaa tietoa eri vieraiden kielten opiskelusta, opiskelija voi ottaa

yhteyttä seuraaviin henkilöihin TOPIK:n KVK:ssa:

Sähköposti muotoa etunimi.sukunimi@oulu.fi, ellei toisin mainita

Kieli / nimike Opettaja Puhelin Sähköposti

ENGLANTI Heather Kannasmaa 0294 48 3166
JAPANI Junko Sopo 0294 48 3194
RANSKA Cécile Rousselet-Karinen 050 350 6615 cecile.rousselet-

karinen@oulu.fi

RUOTSI Rauno Varonen 0294 48 3183
SAKSA Marja Pohjola-Effe 0401801976
VENÄJÄ Ari Hepo-aho 0294 48 3163

Englanti

Pakollinen vieraan kielen opintojakso on sijoitettu opintojen alkuun, jotta opiskelija

saisi siitä parhaan mahdollisen hyödyn pää- ja sivuaineopintojensa tueksi. Huomaa myös,

että se tulee sisällyttää HuK:n tutkintoon.

Muista, että kaikkein ajankohtaisin tieto (esim. kurssivalinnasta ja niille ilmoittautumisesta)

löytyy KVK:n kotisivuilta. (Ks. http://www.oulu.fi/kielikoulutus/englanti)

http://www.oulu.fi/kielikoulutus/kiekuvi).Yk-
http://www.oulu.fi/kielikoulutus/kiekuvi).Yk-
http://www.oulu.fi/kielikoulutus/opinto-opas)
mailto:etunimi.sukunimi@oulu.fi
mailto:karinen@oulu.fi
http://www.oulu.fi/kielikoulutus/englanti)

52

Academic English for Humanities

Suoritat kurssin 902160Y Academic English for Humanities 5 op, joka on sijoitettu

ensimmäisen kevätlukukauden ohjelmaan. Myöhemmillä vuosikursseilla aikaa voi olla

vaikea sijoittaa lukujärjestykseen. Kuitenkin, mikäli sinulla on ylioppilastodistuksessa

arvosana laudatur tai eximia cum laude approbatur, sinut vapautetaan 2 op:n laajuisesta

osasta, ja saat suorituksen ylioppilastutkintotodistuksen perusteella tiedekunnan

kansliasta. Sinun on sovittava kurssin opettajan kanssa siitä, kuinka suoritat jäljelle

jäävät 3 op. Kurssikuvauksen ja muuta tietoa löydät KVK:n kotisivuilta. (Ks.

http://www.oulu.fi/ kielikoulutus/englanti)

Aiemmin opitun hyväksilukeminen

Kurssista voi myös saada suoritusmerkinnän aiemmin opitun perusteella. Tutustu

ohjeistoon kieliopintojen hyväksilukemisesta KVK:n sivuilla.

(Ks. http://www.oulu.fi/kielikoulutus/ahot) ja jätä ohjeiden mukaan tehty anomus

Opiskelijakeskukseen ennen kurss(e)ille ilmoittautumista.

Yhteysopettaja: Heather Kannasmaa, huone KM204, puh. 0294 48 3166, s-posti

Heather.Kannasmaa@ oulu,fi.

Ruotsi

Humanistisen tieteiden kandidaatintutkintoon vaaditaan toisen kotimaisen kielen

suorittaminen (5 op).

Ruotsin opintojakso on integroitu siten, että siinä yhdistyvät kirjallinen ja suullinen

kielitaito, joista molemmista annetaan kuitenkin erillinen arvosana (tyydyttävät tai

hyvät tiedot). Arvosanat perustuvat jatkuvaan arviointiin ja testaukseen.

Tavoite: Ruotsin kurssilla opiskelija saavuttaa sellaisen ruotsin kielen taidon, jota

tarvitaan oman alan opinnoissa ja työtehtävissä. Kurssin suoritettuaan opiskelija selviää

rutiininomaisista puhetilanteista, pystyy lukemaan ja ymmärtämään oman alansa tekstejä

ja tekemään niistä johtopäätöksiä, ymmärtää sekä yleisluontoista että alallaan

tarvittavaa puhuttua kieltä, pystyy keskustelemaan ja pitämään lyhyen esitelmän oman

alansa kysymyksistä sekä laatimaan niihin liittyvän kirjoitelman.

Pääpaino kurssilla on siis oman ammatti- ja tieteenalan vaatiman ruotsin kielen taidon

kehittämisessä. Toisaalta kurssilla hankittu kielitaito vastaa kaksikielisellä virka-alueella

toimivalta korkeakoulututkinnon suorittaneelta valtion virkamieheltä vaadittavaa

kielitaitoa. (Laki 424/03 ja asetus 481/03).

http://www.oulu.fi/
http://www.oulu.fi/kielikoulutus/ahot)

53

Kurssilla käsitellään opiskelijan koulutusohjelmaan tai oppiaineeseen liittyviä ajankohtaisia

tekstejä sekä tehdään tilannepohjaisia harjoituksia. Harjoituksissa käydään läpi erilaisia

kielenkäyttötarkoituksia, kuten esim. asiatietojen antaminen ja kysyminen,

oman/työyhteisön suhtautumisen ja kannan ilmaiseminen ja perusteleminen sekä

opastaminen ja taivutteleminen.

Kurssilla keskitytään sekä suullisen että kirjallisen kielitaidon parantamiseen, mikä edellyttää

säännöllistä ja aktiivista osallistumista harjoituksiin sekä niihin valmistautumista. Läsnäolo on

100 %.

Koska tuntiopetusta ei järjestetä niin paljon kuin kurssin laajuus itse asiassa edellyttää, osa

kurssista suoritetaan tekemällä omaan tutkimukseen tai koulutusalaan liittyvä posteri.

Posterin valmistelu tapahtuu oppituntien ulkopuolella, mutta lopulliset posterit esitellään

toisille kurssilaisille viimeisellä opetuskerralla.

Lähtötasovaatimus:

Riittävä lähtötaso on lukion päättötodistuksen arvosana 7 TAI yo-arvosana A-L TAI IB-

koulun Swedish B SL vähintään arvosanalla 3 tai vastaavat tiedot JA hyväksytysti suoritettu

lähtötasotesti varsinaisen kurssin alussa. Lähtötasotestin perusteella opiskelija ohjataan

tarvittaessa täydentämään taitojaan itseohjatun opiskelun (901028Y På väg 1-3 op) avulla,

sillä peruskieliopin ja -sanaston hallinta on edellytyksenä työelämän eri viestintätilanteissa

tarvittavan kielitaidon saavuttamiseksi.

Kielitaidon päivittämistä riittävälle tasolle JO ENNEN pakollista ruotsin kurssia vaaditaan

seuraavissa tapauksissa:

1) Et ole suorittanut mitään lukion B-ruotsin oppimäärästä: hanki riittävät

perustiedot esim. suorittamalla aikuislukioiden tai vastaavien oppilaitosten tarjoamat

vastaavat ruotsin kielen kurssit hyväksytysti.

2) Olet suorittanut vain osan lukion pakollisista ruotsin kursseista (esim. IB-lukiolaiset):

täydennä taitojasi Ruotsin valmentavalla kurssilla (901018Y) ennen varsinaista ruotsin

kurssia tai hanki vastaavat tiedot muulla tavoin. Sinun tulee esittää kopio tästä

suorituksesta varsinaisen ruotsin kurssin opettajalle.

3) Olet suorittanut lukion B-ruotsin oppimäärän arvosanoilla 5 tai 6, mutta et ole

kirjoittanut ruotsia: tee lähtötasotesti jo ennen pakollista ruotsin kurssia.

Lisätietoja testistä antaa kurssin vastuuopettaja. Lähtötasotestin perusteella sinut

ohjataan tarvittaessa täydentämään taitojasi Ruotsin valmentavalla kurssilla (901018Y).

54

Kielitaidon päivittämistä suositellaan vahvasti myös jos olet kirjoittanut ruotsin kielen

yo-kokeen arvosanalla a tai b (tai aiemmista ruotsin opinnoistasi on kulunut

huomattavan pitkä aika): päivitä siis kielitaitosi riittävälle tasolle ennen varsinaista

ruotsin kurssia kertaamalla perussanastoa ja -rakenteita esim. verkkoharjoitusten

avulla. Kurssin vastuuhenkilö on Rauno Varonen (sähköposti:

etunimi.sukunimi@oulu.fi)

(Ks. lisää: http://www.oulu.fi/kielikoulutus/ruotsi)

Suomen kielen ja viestinnän opinnot

Humanististen tieteiden kandidaatintutkintoon vaaditaan suomen kielen ja viestinnän

opintoja yhteensä 5 opintopistettä. Historian opiskelijat suorittavat kirjallisen ja

suullisen viestinnän opinnot opintojaksolla Historiatieteiden viestintä 900097Y

Opintojakso koostuu sekä suullisesta että kirjallisesta viestinnästä ja sen suositeltava

suorittamisajankohta on ensimmäinen opintovuosi.

Ajankohtaisin tieto löytyy KVK:n kotisivuilta:

(Ks. http://www.oulu.fi/kielikoulutus/suomi)

Aiemmin opitun hyväksilukeminen

Kurssista voi myös saada suoritusmerkinnän aiemmin opitun perusteella. Ohjeistus

kieliopintojen hyväksilukemisesta on KVK:n sivuilla (ks.

http://www.oulu.fi/kielikoulutus/ ahot). Hyväksilukemishakemus liitteineen toimitetaan

Opiskelijakeskukseen.

Opettajat

Halutessasi lisää tai tarkempaa tietoa suomen kielen ja viestinnän opiskelusta ota

yhteyttä seuraaviin henkilöihin:

Kananen Kaija-Mari, yliopisto-opettaja, BF101–11, puh. 0294 48 3168

Koskela Anne, lehtori, KM211, puh. 0294 48 3170 (humanistisen tiedekunnan

yhteysopettaja)

Mikkola Outi, lehtori, BF101-11, puh. 0294 48 3184

Oikarainen Kaija, yliopisto-opettaja, KK253 puh. 0294 48 3185

Toropainen Outi, yliopistonlehtori, KE226,

Opettajien sähköposti on muotoa etunimi.sukunimi@oulu.fi

http://www.oulu.fi/kielikoulutus/ruotsi)
http://www.oulu.fi/kielikoulutus/suomi)
http://www.oulu.fi/kielikoulutus/
mailto:etunimi.sukunimi@oulu.fi

55

Antiikin kielet osana historian opiskelua

(Timo Sironen)

Antiikin, keskiajan, renessanssin ja varhaisen uuden ajan historiaan sekä aateja

oppihistoriaan (n. 700 eaa–n. 1800 jaa) liittyvien opinnäytteiden alkuperäislähteiden

tulkintaan tarvittavasta suositeltavasta antiikin kielten (latina ja muinaiskreikka) taidosta:

Jotta historiatieteiden perustutkinto- ja jatko-opiskelija pystyisi tulkitsemaan latinan- ja/tai

muinaiskreikankielisiä alkuperäislähteitä ja vähintäänkin suhtautumaan kriittisesti niistä

mahdollisesti saatavilla oleviin erikielisiin enemmän tai vähemmän vanhentuneisiin

käännöksiin, kannattaa ja on suotavaa pyrkiä jo opintojen alkuvaiheessa hankkimaan

säännöllisesti järjestettävillä latinan ja/tai muinaiskreikan alkeis- ja jatkokursseilla auttava

passiivinen taito jommassakummassa, tarvittaessa kummassakin kielessä. Varsinkin

instituutioihin ja käsitteisiin liittyvä tieteellinen tutkimus edellyttää, että niihin ja myös

alkuperäislähteisiin viitataan opinnäytetöissä kansainvälisen tavan mukaan

alkuperäisterminologiaa ja kohtaviittauksia käyttäen. Minkä fil. yo:na oppii, sen kandina,

maisterina, doktorandina ja post doc:inakin taitaa!

HUOM. muinaiskreikan alkeiskurssi järjestetään oppiaineen kroonisen henkilöresurssipulan

vuoksi nykyään vain parittomien vuosien syyslukukaudella ja vastaavasti jatkokurssi

parillisten vuosien kevätlukukaudella.

Kandintyöhön ryhdyttäessä voidaan olettaa jommankumman kielen alkeiskurssin

suorittamista, maisteriseminaariin ilmoittautuessa voidaan olettaa jommassakummassa

kielessä vähintään myös jatkokurssin suorittamista. Jatko-opiskelijaksi haettaessa voidaan

olettaa alkeis- ja jatkokurssin sekä perusopintojen suorittamista – eikä aineopinnoistakaan

ole haittaa, jos haluaa itsenäiseksi kv. tason post doc -tutkijaksi.

Nykykielten passiivinen hallinta tutkimuskirjallisuuden suhteen: gradussa ja varsinkin

väitöskirjassa olisi hyvä olla muutakin kuin vain suomen- ja englanninkielistä

tutkimuskirjallisuutta, esim. joko saksan-, ranskan-, italian- tai ruotsinkielistä, jotka ovat

koulukieliä ja kaikki Oulun yliopistossa ilmaiseksi opiskeltavissa (italiaa lukuun ottamatta),

ellei opinnäyte sitten liity ainoastaan/ensisijaisesti englanninkielisen maailman(kuvan)

tutkimiseen. Muuten gradu tai väitöskirja saattaa jäädä perustumaan liiaksi

angloamerikkalaisiin tutkimustraditioihin ja voi jäädä siten usein melko yksipuoliseksi ja ns.

pintaraapaisuksi.

 56

Opiskelijavaihto
Miia Juusola

Historian opiskelijat voivat hakeutua opiskelijavaihtoon useiden eri vaihto-ohjelmien kautta. Paras

ajankohta vaihto-opiskeluun on toisen–neljännen opiskeluvuoden aikana, koska silloin ulkomailla

suoritetut opinnot voidaan parhaiten hyväksilukea kotiyliopiston opintokokonaisuuksiin. Jos

vaihdossa suorittaa opintoja yhdestä oppiaineesta vähintään 10 opintopistettä (= 10 ECTS cr),

voidaan suorituksista muodostaa tutkintoon myös oma sivuainekokonaisuus. Tällöin opintoja ei

lueta hyväksi pää- tai sivuaineen opintoihin. Ulkomailla suoritettu sivuaine voidaan muodostaa

myös muista kuin historian alaan liittyvistä opinnoista. Vaihto-ohjelmien hakuajoista ja hakuinfoista

tiedotetaan pääsääntöisesti humanistisen tiedekunnan opiskelijoiden sähköpostilistalla sekä

yliopiston Vaihto-opiskelu-sivuilla (http://www.oulu.fi/yliopisto/node/34710). Lisätietoa vaihdosta

voi kysyä humanistisen tiedekunnan koulutussuunnittelijalta (miia.juusola@oulu.fi, huone HU

394) sekä yliopiston keskitetyistä kv-palveluista (international.office@oulu.fi).

Periaatteena on, että Eurooppaan suuntautuvaa Erasmus-vaihtoa koordinoi tiedekunta

(koulutussuunnittelija) ja Euroopan ulkopuolelle lähdettäessä koordinaatio on yliopiston

keskitetyissä kv-palveluissa.

Erasmus

Koordinaattori: koulutussuunnittelija Miia Juusola

Historiatieteillä on tällä hetkellä kymmenen Erasmus-vaihtoyliopistoa: Universidad Complutense

de Madrid (Espanja), Università Degli Studi di Firenze (Italia), University of Latvia ja Riga Stradins

University (Latvia), University of Wroclaw (Puola), Universite D´Artois (Ranska), Technische

Universität Berlin (Saksa), Yeditepe University (Turkki), University of West Bohemia (Tšekki) ja

Tartu Ülikool (Viro).

Edellä mainitut vaihtopaikat on tarkoitettu ensisijaisesti historian opiskelijoille. Jos vaihtoon lähteviä

historian opiskelijoita ei ole, paikkoja voivat hakea myös aate- ja oppihistorian opiskelijat.

Jokaiseen kohteeseen on 1-2 vaihtopaikkaa, ja hakuaika on keväällä helmi-maaliskuussa. Yliopiston

sisäinen haku ja opiskelijoiden valinta tehdään sähköisessä SoleMOVE-järjestelmässä, jonka

käyttöohjeet löytyvät kv-palveluiden sivuilta. Ennen vaihtoon lähtöä kotiyliopistossa tulee olla

suoritettuna vähintään yhden lukuvuoden opinnot. Historian perusopinnot tulisi myös olla

suoritettuna.

Vaihtoon voi lähteä myös muiden humanistisen tiedekunnan oppiaineiden paikoilla jos paikkoja

jää yli ja se sopii vastaanottavalle yliopistolle. Näin esimerkiksi historian opiskelija saattaa päästä

Erasmus-vaihtoon vaikkapa suomen kielen oppiaineen paikalla. Poikkeuksen tässä tekevät

englantilaisen filologian ja logopedian vaihtopaikat, jotka on varattu vain ko. oppiaineiden pää- ja

mailto:(miia.juusola@oulu.fi

 57

sivuaineopiskelijoille. Lopullisen päätöksen vaihdosta tekee kuitenkin aina vastaanottava yliopisto,

ja toisen oppiaineen paikan käyttäminen voi edellyttää vaihtosopimuksessa olevan oppiaineen

opintojen suorittamista.

Ulkomailla opiskelu on Erasmus-ohjelman kautta ilmaista, ts. kohdeyliopisto ei peri

lukukausimaksuja. Ylioppilaskunnan jäsenmaksun kaltaisia maksuja tai materiaalikuluja voidaan

kuitenkin veloittaa. Vaihdon perusrahoituksena toimii Erasmus-apurahan lisäksi ulkomaan

korotettu opintotuki ja tämän lisäksi voi anoa myös opintolainaa. Lisätietoja löytyy Kelan sivuilta

www.kela.fi (ks. opiskelijat: opintotuki ulkomaille). Erasmus-apurahan tarkoitus on kattaa

ulkomailla opiskelusta koituvat ylimääräiset kulut (esim. matkat, vakuutukset, mahdolliset

oleskeluluvat ja takuuvuokrat). Erasmus-vaihtoon voi lähteä yhteensä 12 kuukaudeksi sekä kandi-,

maisteri- että tohtoritasolla. Opintotukihakemukseen tarvitaan vahvistus Erasmus-vaihtoon

hyväksymisestä ja sen saa vaihtoon valituksi tulleet opiskelijat haettuaan apurahaa SoleMove-

hakujärjestelmän kautta.

Kahdenväliset ja muut vaihtokohteet

Koordinointi: yliopiston keskitetyt kansainväliset palvelut

Oulun yliopistolla on useiden yliopistojen kanssa bilateraalisia eli kahdenvälisiä vaihtosopimuksia

muun muassa Yhdysvaltoihin, Kanadaan, Argentiinaan, Brasiliaan, Australiaan, Japaniin, Kiinaan ja

Venäjälle. Vaihtopaikkoja on sekä perus- että jatkotutkintoa suorittaville opiskelijoille. Haku

järjestetään kaksi kertaa vuodessa: tammi-helmikuussa ja syys-lokakuussa.

Vaihto-ohjelmat ovat seuraavat:

• FIRST: Venäjä

• ISEP: Yhdysvallat

• International to International ISEP: Pohjois- ja Etelä-Amerikka, Aasia

• Kahdenväliset vaihdot: Pohjois- ja Etelä-Amerikka, Aasia, Australia

• North to North: pohjoisten alueiden yliopistoja Pohjois-Amerikassa, Pohjoismaissa ja

Venäjällä

• UNC-EP: Yhdysvallat

• Nordliks: Pohjoismaat (pohjoismaisen filologian pää- ja sivuaineopiskelijoille)

Vaihtoon voi lähteä joko lukukaudeksi tai lukuvuodeksi. Vaihto-opiskeluapurahan

suuruus riippuu vaihtokohteesta ja -ohjelmasta. Joissain vaihtokohteissa voidaan

vaatia esim. TOEFL-kielikoe mutta tästä ilmoitetaan aina hakukuulutuksessa

erikseen.

Hakukuulutukset löytyvät keskitettyjen kv-palveluiden sivuilta

(http://www.oulu.fi/yliopisto/node/34710). Hausta tiedotetaan myös

postituslistojen kautta. Vaihtokohteisiin voit tutustua SoleMove-hakujärjestelmän

kautta.

http://www.kela.fi/

 58

Erasmus-harjoittelu ulkomailla

Koordinointi: Opiskelijakeskus

Oulun yliopistosta on mahdollisuus lähteä Erasmus-harjoitteluun Eurooppaan.

Opintoihin liittyvä työharjoittelu voi kestää 3–12 kk. Harjoittelupaikaksi soveltuvat

yritykset, yksityiset ja julkiset organisaatiot. Vaihtoon lähtevät opiskelijat ja

harjoittelijat voivat saada Erasmus-harjoitteluapurahan, joka kattaa osan

harjoittelun aiheuttamista ylimääräisistä kustannuksista.

Lisätietoa ulkomailla tapahtuvasta työharjoittelusta:

Kaisa Karhu, suunnittelija, opiskelijakeskus (kaisa.karhu@oulu.fi)

62

Harjoittelu
Matti Enbuske

Historian opiskelijan kannattaa hakeutua jo opiskeluaikanaan työharjoitteluun sellaisiin

paikkoihin, jotka tukevat omaa koulutusta, auttavat tunnistamaan työelämän osaamistarpeet

ja edistävät suuntautumista työelämään valmistumisen jälkeen. Opiskelijoiden on

mahdollisuus saada yliopiston myöntämää rahallista harjoittelutukea työelämään

perehtymistä ja työelämätaitojen kehittämistä varten. Monet harjoittelupaikkoja tarjoavat

työnantajat edellyttävät yliopiston harjoittelutuen. Historiatieteiden oppiaineet ovat tehneet

kuitenkin periaatepäätöksen, ettei aineenopettajiksi suuntautuneille myönnetä rahallista

tukea, koska he kouluttautuvat jo ammattiin.

Harjoittelun on tuettava omaa koulutusta, ja vaikka historian ja aate- ja oppihistorian

oppiaineista voi suuntautua mitä monipuolisimpiin tehtäviin, ei sentään aivan mitä tahansa

työtä tueta tai hyväksytä harjoitteluun. Tukikelpoisuus kannattaa selvittää historiatieteiden

harjoittelusta vastaavan yhdyshenkilön kanssa. Työpaikkoja kannattaa tietysti hakea ilman

harjoittelutukeakin.

Työharjoittelusta saa maisteriopintoihin opintopisteitä niin, että yhden kuukauden työjakso

vastaa (syksystä 2017 alkaen) viittä opintopistettä. Harjoittelun maksimilaajuus on vanhojen

opintovaatimusten mukaisesti 12 ja uusien vaatimusten mukaan 5 opintopistettä.

Opintopisteet viedään opintorekisteriin harjoittelun jälkeen täyttämällä AHOT-lomake.

Lisäksi vaaditaan työtodistus harjoittelupaikasta sekä opiskelijan itsensä laatima lyhyt

raportti harjoittelun luonteesta.

Yliopistojen harjoittelusta on saatavilla opas "Työelämäjaksot yliopisto-opinnoissa":

suomenkielinen versio: http://jultika.oulu.fi/Record/isbn978-952-62-1466-5

englanninkielinen versio: http://jultika.oulu.fi/Record/isbn978-952-62-1515-0

Harjoittelutuki

Opiskelija voi saada tuen yhden kerran tutkintoonsa ja tuki on tietyn euromäärään

suuruinen. Summa on pysytellyt usean vuoden ajan 1 600 eurossa. Itse rahallisen tuen saa

harjoittelijan palkkaava työnantaja. Harjoittelutukea ei siis anneta suoraan opiskelijalle

itselleen käyttöön. Tavoitteena on, että opiskelijat itse aktivoituvat hakemaan töitä ja samalla

myös työnhaku on tietynlaista harjoittelua. Tuen saaneilla on kuitenkin oiva etu käytössään,

sillä he voivat esittää mahdollisille työnantajille, että heillä on tarjota tietyn suuruinen

rahamäärä harjoittelupaikkaa varten. Historia-aineissa myönnettävien tukijaksojen määrä

riippuu yliopiston myöntämästä rahoituksesta.

Tuen myöntämisen edellytyksenä on, että harjoittelujakson pituus on vähintään kaksi

kuukautta ja siitä maksettava palkka täyttää KELA:n työssäoloehdon: ”Harjoittelun ajalta

työnantajan on maksettava vähintään Kelan määrittelemää palkansaajan työssäoloehdon

http://jultika.oulu.fi/Record/isbn978-952-62-1466-5
http://jultika.oulu.fi/Record/isbn978-952-62-1515-0

63

täyttävää palkkaa 1187€/kk (vuonna 2017). Harjoittelija on työsuhteessa työnantajaan.”

Työnantajan on tehtävä myös kirjallinen työsopimus harjoittelijan kanssa. Vuonna 2015

vähimmäispalkka oli 1 165 euroa kuukaudessa, joten 1 600 euron tuki kattoi liki 1,5

kuukauden työjakson Harjoittelutuella korvataan työnantajalle osa harjoittelijan

palkkaamisesta aiheutuvista palkkakustannuksista. Harjoittelu voi toki olla kestoltaan

pitempikin, mutta harjoittelutuen ylimenevän osuuden kustantaa työnantaja.

Harjoittelusta tiedotetaan yliopiston verkkosivuilla,

http://www.oulu.fi/yliopisto/node/34851 sekä historian ja aate- ja oppihistorian

verkkosivustoilla. Harjoittelusta järjestetään myös infotilaisuuksia yleensä

kevätlukukauden alussa.

Käytännössä opiskelija tekee harjoittelupaikan varmistumisen jälkeen sähköisen

tukihakemuksen SoleMovessa täydentävien opintojen keskukselle. Hakemuksen

liitteeksi tarvitaan harjoittelun vahvistamislomake ja harjoittelusopimuslomake, jotka

laaditaan yhdessä historiatieteiden yhdyshenkilön kanssa. Yksityiskohtaiset ohjeet

löytyvät yliopiston verkkosivuilta. Opiskelijan kannattaa varmistaa yhdyshenkilön

kanssa, että työpaikka soveltuu harjoitteluun.

Myönnetty tuki on käytettävä kalenterivuoden aikana. Työjakson ei tarvitse siis osua

esimerkiksi kesäaikaan, vaan vielä vaikka joulukuussakin ehtii tuen turvin harjoitella.

Historian opiskelijat tekevät harjoittelusta sijoitussopimuksen työnantajan kanssa

kahtena kappaleena. Sopimuksen laatii yhdyshenkilö ja sen allekirjoittavat yhdyshenkilö

ja työnantaja. Harjoittelija on palvelussuhteessa työnantajaan, ei yliopistoon.

Yliopistolta myös ohjeistetaan työnantajaa tuen käyttämisestä, eikä opiskelijan tarvitse

huolehtia niistä kysymyksistä. Opiskelijan on kuitenkin syytä opastaa työnantajaa

lisätiedon saamisen mahdollisuudesta yliopistolta ja lähinnä harjoittelusta vastaavalta

yhdyshenkilöltä. Työnantaja laskuttaa yliopistoa mahdollisimman pian harjoittelujakson

päätyttyä tukisumman verran.

Harjoittelupaikat

Tyypillisiä historian opiskelijoiden harjoittelupaikkoja ovat valtion- ja kuntahallinnon eri

sektorit, arkistot ja museot sekä yksityiset työnantajat ja erilaiset yhteisöt. Myös Oulun

yliopiston omat yksiköt palkkaavat harjoittelijoita, erillinen harjoittelutuki, 1000 euroa.

Opiskelijakeskuksen sivuille on koottu harjoittelupaikkatarjouksia niin kotimaassa kuin

ulkomaillakin (http://www.oulu.fi/yliopisto/harjoittelupaikat) ja niitä kannattaa aktiivisesti

seurata.

Myös palkaton harjoittelu on mahdollista, ja silloinkin voidaan tehdä sijoitussopimus

työnantajan kanssa. Opiskelijalle tulevat sopimuksen myötä vakuutukset voimaan.

Palkattomasta harjoittelusta saa joka tapauksessa opintopisteet.

http://www.oulu.fi/yliopisto/harjoittelupaikat)

64

Edustustoharjoittelu

Oulun yliopiston opiskelijat voivat hakea harjoittelutukea myös Suomen edustustoissa

tapahtuvaan harjoitteluun. Historian opiskelijoilla on ollut hyvät edellytykset

edustustoharjoitteluun, sillä yleensä aina vuosittain jokunen opiskelija on lähtenyt

suurlähetystöihin tai muihin edustustoihin. Mahdollisuudet riippuvat paljolti opiskeltavasta

aineyhdistelmästä.

Opiskelijoiden on hankittava itsenäisesti harjoittelupaikka edustustoista ja harjoittelutuen

myöntää Oulun yliopiston täydentävien opintojen keskus. Sieltä on saatavissa myös

lisätietoa edustustoharjoittelun ehdoista ja mahdollisuuksista (http://www.oulu.

fi/yliopisto/harjoittelu/harjoittelutuki).

Harjoittelu ulkomailla

Ulkomailla tapahtuvaan, vähintään 3 kk kestävään harjoitteluun on mahdollista saada

joko Erasmus-harjoittelun tukea tai Euroopan ulkopuoliseen harjoitteluun KV-

harjoittelun tukea. Nämä tuet myönnetään täydentävien opintojen keskuksesta.

Tarkempia tietoja näiden tukimuotojen hakemisesta löydät sivuilta:

http://www.oulu.fi/yliopisto/ opiskelu/harjoittelu/harjoittelutuki

Yliopiston myöntämää kotimaan harjoittelutukea voidaan osoittaa myös ulkomailla

tapahtuvaan harjoitteluun. Ulkomaanharjoittelua varten on mahdollisuus saada myös

stipendejä ja lisäavustusta pankkikuluihin. Käytännössä ulkomaanharjoittelusta saa

parhaiten tietoa opiskelijakeskuksesta (http://www.oulu.fi/yliopisto/harjoittelu).

Harjoittelupalaute ja lisätietoja

Ohjaus- ja työelämäpalvelut keräävät opiskelijoilta harjoittelupalautteen. Se on

helpointa tehdä erityisellä lomakkeella, joka löytyy täydentävien opintojen

verkkosivuilta (www.oulu.fi/yliopisto/harjoittelu/harjoittelupalautteet).

Opintopisteiden saamiseksi historianopinnoissa opiskelijan tulee esittää harjoittelun

yhdyshenkilölle työtodistus, josta käyvät ilmi työssäolon pituus sekä tehtävät.

Yhdyshenkilö vie suoritustiedon opintorekisteriin.

Harjoitteluasioissa kannattaa kääntyä historiatieteiden harjoittelun yhdyshenkilön

puoleen. Hän ohjaa tarpeen vaatiessa eteenpäin. Myös yliopiston täydentävien

opintojen keskuksessa ohjataan ja neuvotaan opiskelijoita harjoitteluun ja työnhakuun

liittyvissä asioissa.

http://www.oulu.fi/yliopisto/
http://www.oulu.fi/yliopisto/harjoittelu)
http://www.oulu.fi/yliopisto/harjoittelu/harjoittelupalautteet)

65

Historioitsijat töihin

Urasuunnittelusta

Sakari Jussi-Pekka

Yliopisto-opiskelu on itseä kiinnostavien asiasisältöjen läpikäymistä ja tutkimista, mutta

ennen kaikkea oman osaamisen kehittämistä. Siksi on jo opintojen alkuvaiheista lähtien hyvä

pohtia niitä tavoitteita, joita voit opinnoillasi saavuttaa. Mikä on opintojesi päämäärä? Mihin

olet matkalla? Mitä osaamista eri vaihtoehdot edellyttävät ja mitä osaamista aiot

opiskeluillasi kehittää? Juuri tästä myös HOPS-työskentelyssä on kysymys. Olet tullut

yliopistoon rakentamaan itsellesi asiantuntijuutta ja niitä taitoja, joita tarvitset myöhemmin

työelämässä.

Osaamistasi ja sen kehittämistä arvioidessasi pohdi mm. seuraavia osaamisen eri alueita:

Asiantuntijuus omalla erityisalallasi. Tähän kuuluvat oppiaineesi keskeiset asiasisällöt, teoriat ja

menetelmät. Aine- ja syventävät opinnot sekä opinnäytteesi luovat tähän oman

erityispiirteensä. Mieti myös opinnäytetyöaiheen valintaa huolella. Mikäli onnistut tekemään

sen aiheesta, joka on lähellä omia kiinnostuksen alueitasi, se voi viedä sinua eteenpäin myös

työelämässä

Toimintaympäristön tuntemus. Millaisessa ympäristössä tai työelämän sektorilla haluat

jatkossa työskennellä: kulttuuri, julkinen hallinto, viestintä, opetus, liike-elämän palvelut,

tutkimus jne. Mieti keinoja, joilla opiskeluaikana lisätä tämän toimialan tuntemustasi.

Sivuainevalinnoilla voit rakentaa osaamista ja erityistuntemusta, joka auttaa sinua

ymmärtämään ja hallitsemaan tulevaa työympäristöäsi (pedagogiset opinnot, viestintäopinnot,

taloustieteet, kulttuuriopinnot, yhteiskuntatieteet, museologia, jne.). Luonnollisesti kaikki

opiskeluaikainen työkokemus ja erityisesti harjoittelu antaa sinulle mahdollisuuden tutustua

eri organisaatioiden toimintaan ja on tulevaisuutta ajatellen myös arvokas näyttö tästä

osaamisalueestasi.

Työelämätaidot. Tähän kuuluvat taidot, jotka eivät välttämättä ole opiskelualaasi kuuluvaa

erityisosaamista, vaan joita tarvitset soveltaessasi erityisosaamista käytäntöön. Tyypillisiä

esimerkkejä ovat kieli- ja kansainvälisyystaidot, ATK-taidot, tutkimusmenetelmien hallinta,

viestintätaidot, tiedon hakuun, tuottamiseen ja esittämiseen liittyvät taidot sekä talous- ja

projektihallintataidot. Monet näistä taidoista karttuvat opiskelun ohessa (mm. seminaari- ja

opinnäytetyö), mutta niitä voi kartuttaa myös sopivilla sivuaineopinnoilla.

Työminä. Millainen olet työntekijänä? Millainen on asenteesi ja suhtautumisesi työhösi?

Millainen päätöksentekijä olet? Millaisen roolin otat ryhmässä tai työyhteisössä? Nämä

66

ovat asioita, joita värittävät persoonallisuutesi erityispiirteet. Nämä ovat myös asioita,

joiden perusteella voi käydä pohdintaa siitä, millainen työ ja työympäristö olisi sinulle

luontevin. Opit tuntemaan oman työminäsi varsinaisesti vasta työelämässä. Tässä

vaiheessa opiskeluaikainen toimintasi, opiskelutyylisi ja opintojesi etenemine antavat

viitteitä näistä piirteistäsi. Mieti myös, millaisen kuvan opintomenestys, tutkinnon laajuus

ja siihen sisältyvät valinnat antavat sinusta tulevalle työnantajallesi.

Sinun ei tarvitse olla täydellinen. Omaksumis- ja uusiutumiskyky sekä oppimaan

oppimisen taito ovat myös tärkeitä osaamisalueita. Osaamisesi kehittyy ja hioutuu

jatkossa työtehtäviesi mukaan. Ajatus siitä, että viiden vuoden opiskelulla voisit

saavuttaa kaiken sen osaamisen, mitä tulet tarvitsemaan tulevaisuuden työuralla, on

lähtökohdaltaan järjetön.

Yliopistokoulutus antaa pohjan suuntautua moniin eri asiantuntijatehtäviin. Mitä

selkeämpi opintojesi tavoite on, sitä helpompi siihen liittyvää suunnitelmaa on lähteä

rakentamaan. Eri vaihtoehtoihin tutustuminen ja niihin liittyvän tiedon hakeminen

selkeyttää valintojen tekemistä.

Opiskelijakeskus

Opiskelijakeskuksessa tarjotaan ohjausta mm. opintojen suunnittelussa,

urasuunnittelussa, kotimaan ja ulkomaan harjoittelussa, sivuainevalinnoissa tai

jumiutuneiden opintojen tai lopputyön eteenpäin viemisessä. Sisällöllisissä kysymyksissä

ota yhteys omaopettajaasi. Lisäksi Opiskelijakeskus tarjoaa tietopalveluja, neuvontaa ja

koulutusta työllistymiseen, työnhakuun ja muihin työelämään liittyvissä asioissa.

Allaolevan linkin kautta löydät lisätietoa niin opinto- ja uraohjauksen kuin

opintopsykologinkin ohjauksen sisällöistä ja ohjaukseen hakeutumisesta.

http://www.oulu.fi/yliopisto/opiskelu/opintojentueksi/opiskelu-ja-uraohjaus

Historioitsijat työelämässä

Matti Enbuske

Yliopisto seuraa säännöllisesti valmistuneiden työllistymisestä ja sijoittumista

työelämään monella eri tavalla. Valmistumishetken työllisyyskyselyssä kerätään

tiedekunnittain tiedot työllisyystilanteesta tutkinnonantohetkellä. Lisäksi tehdään

maisteriuraseuranta eli viisi vuotta työelämässä olleiden uraseurantakysely. Nämä

tulokset esitetään oppiaineittain. Myös tohtoreiksi valmistuneiden sijoittumista

seurataan määräajoin tehtävällä tohtoriseurannalla.

Nämä tiedot löytyvät Oulun yliopiston verkkosivuilta osoitteessa: htt://www.oulu.fi/

yliopisto/sijoittuminen

Historian opiskelijoista moni suuntautuu opettajaksi, jolloin sekä opinto- että urapolku on

http://www.oulu.fi/yliopisto/opiskelu/opintojentueksi/opiskelu-ja-uraohjaus
http://www.oulu.fi/

67

selkeä. Mutta on toki muitakin mahdollisuuksia sijoittua työelämään kuin ryhtyä opettajaksi.

Ennen kaikkea on hyvä muistaa, että laatiessasi omaa HOPSia kannattaa miettiä

aineyhdistelmää tarkasti, minkä oppiaineen opinnoista on työelämässä. Neuvoja kannattaa

kysyä pääoppiaineiden opintoneuvojilta, omaopettajilta ja Opiskelijakeskuksesta

http://www.oulu.fi/yliopisto/ opiskelu/opintojentueksi/opiskelu-ja-uraohjaus.

Työelämänäkökulma kannattaa ottaa huomioon siis jo opintojen alussa ja osallistua

aktiivisesti erilaisiin työelämätilaisuuksiin, alumnitapahtumiin tai yritys/organisaatiovierailuihin.

Eikä pidä unohtaa, että opinnot harjaannuttavat myös niitä tärkeitä työelämätaitoja kuten

yhteistyötaitoja, ongelmanratkaisutaitoja, kommunikaatiota tai esiintymistaitoa!

Joukon ja virran mukana kulkeminen ei aina ole hyväksi jos ei pahaksikaan. Kannattaa

kuitenkin korostaa, että sivuainevalikoiman tulisi olla jokaisen opiskelijan itsensä näköinen ja

usein ennakkoluuloton aineyhdistelmä poikii mielenkiintoisia työmahdollisuuksia. Joustavuus

on myös yksi avainsanoista niin opinnoissa kuin työelämässäkin. Tiedekunnan rajat ylittävät

opintopolut ovat yhä enenevässä määrin mahdollisia, esimerkiksi niin, että alempi tutkinto

suoritetaan humanistisessa tiedekunnassa ja maisterintutkinto jossain toisessa tiedekunnassa,

vaikkapa taloustieteissä.

Hyvän kielitaidon ja tietotekniikan perusvalmiuksien hankkiminen on syytä pitää mielessä,

samoin markkinointia, projektiosaamista sekä talousosaamista on hyvä hankkia. Hakiessa

työ/harjoittelupaikkaa, joka on yleensä tärkeää työpaikan saannissa jatkossa, on muistettava

markkinoida itseään ja omaa osaamistaan. Aktiivinen ja positiivinen elämänasenne on hyvä

lähtökohta.

Seuraavassa muutama esimerkki historian maisterille tyypillisistä ammattialoista:

Arkistoala

Yksi perinteisimmistä historian opiskelijoiden uravalinnoista on arkistoala, jossa siinäkin

on nykyisin yhä enemmän korostunut monialainen koulutus. Arkistoalan paikkoja on

sekä julkisella että yksityisellä sektorilla. Arkistoalaa työuranaan suunnittelevat

hakeutuvat historiatieteiden arkistoalan suuntautumisvaihtoehtoon ja suorittavat

ylempää arkistonhoitotutkintoa vastaavat opinnot pääaineessaan. Vahvoja sivuaineita

arkistoalalle suuntautuville ovat muun muassa informaatiotiede, hallintotiede ja

tietojenkäsittelytieteet.

Kirjastoala

Yleisiä (kunnallisia) kirjastoja koskevan kirjastoasetuksen mukaan kirjasto- ja

tietopalvelualan koulutuksen saaneen henkilökunnan kelpoisuusvaatimuksena on

korkeakoulu-, opisto- tai ammatillinen perustutkinto. Kunnan kirjasto- ja

tietopalveluista vastaavalta henkilöltä vaaditaan ylempi korkeakoulututkinto, johon

sisältyy tai jonka lisäksi on suoritettu vähintään 60 op opintoviikon laajuiset kirjasto- ja

informaatioalan opinnot.

68

Informaatiotutkimuksen opinnot pätevöittävät alan suunnittelu-, tutkimus- ja

asiantuntijatehtäviin julkisen ja yksityisen sektorin organisaatioissa. Korkeakoulujen

kirjastojen kirjastonhoitajilta ja informaatikoilta vaaditaan ylempi korkeakoulututkinto.

Muodollisten vaatimusten poistumisesta huolimatta on alan koulutus yhä keskeinen

ansio valittaessa työntekijöitä tietohuollon toimiin sekä julkisella että yksityisellä

sektorilla. Käytännössä kirjastonhoitajien ja informaatikkojen tehtäviin sekä yleisissä että

tieteellisissä kirjastoissa on vaatimuksena perus- ja aineopinnot (60 op)

informaatiotutkimuksessa, usein myös ylempi korkeakoulututkinto.

Oulun yliopiston informaatiotutkimuksen sivuaineopinnoista on ajankohtaista tietoa

oppiaineen verkkosivuilla: http://www.oulu.fi/informaatiotutkimus/. Valittavien määrä

vaihtelee vuosittain.

Museoala

Yksi historioitsijoiden perinteinen ja edelleen mahdollinen työllistäjä on museoala.

Suunnitellessasi museoalaa elämänuraksi on opiskelussa syytä keskittyä ns.

museoaineisiin, joita ovat historiat, arkeologia ja erityisesti museologia. ATK-taidot ja

kohtuullinen kielitaito (mm. esittelyt) ovat museoalallakin eduksi. Työpaikan saantia

tältä alalta helpottaa suuresti kesätyö tai harjoittelu museossa. Ongelmana museoalalla

on viime vuosina ollut työpaikkojen niukkuus.

Viestintä

Viestintäala on yksi suosituimmista uravalinnoista historian maistereille; historia

yleissivistävänä aineena antaa työhön varsin hyvän pohjan. Historioitsijoita on toimittajina

sekä sanoma- ja aikakauslehdistössä että radiossa ja televisiossa. Toimittajan urasta

haaveilevan on hyvä valita sivuainevalikoimaansa viestintäopintoja. Muita hyviä

sivuainevaihtoehtoja ovat yhteiskunnalliset aineet (esimerkiksi valtio-oppi, taloustiede,

sosiologia) tai kulttuuriin painottuvat aineet (esimerkiksi taidehistoria). Toimittajilta

vaaditaan yleensä sekä hyvää kirjallista että suullista ulosantia, joten esimerkiksi suomen

kielen ja kirjallisuuden opinnot on myös syytä pitää mielessä. Televisio- ja elokuvatieteen

opinnot eivät nekään liene pahasta. Perusvalmiudet tietojenkäsittelyssä ovat eduksi, samoin

tietysti myös monipuolinen kielitaito.

Työpaikan saantia helpottaa huomattavasti jos on onnistunut pääsemään harjoitteluun/

kesätöihin median puolelle, kesätoimittajaksi joko lehteen tai sähköisen median

työpaikkoihin. Artikkeleiden/juttujen kirjoittaminen opiskelun aikana erilaisiin julkaisuihin

(opiskelijalehdet, laitoksen omat sarjat jne.) osoittaa elävää kiinnostusta tulevalle

ammatinvalinnalle ja kannattaa liittää omaan portfolioon, jota voi esitellä kesätyöpaikkaa/

harjoittelupaikka/työpaikkaa hakiessa.

Kannattaa myös pitää mielessä se, että kandintutkinnon suorittamisen jälkeen on mahdollista

hakeutua humanistisen tiedekunnan Tiedeviestinnän maisteriohjelmaan, joka antaa hyvät

valmiudet viestinnän eri osa-alueille.

http://www.oulu.fi/informaatiotutkimus/

69

Julkishallinto

Sekä kunnallinen että valtiollinen sektori on työllistänyt jonkin verran historioitsijoita aina

ulkoasiainministeriötä ja EU:ta myöten. Erityisesti kulttuuriala ja opetushallinto ovat

työllistäneet valmistuneita maistereita. Tälläkin puolella historia yleissivistävänä aineena

antaa hyvän pohjan, joka täydennettynä esimerkiksi yhteiskuntatieteillä ja hallintotieteen

opinnoilla voi auttaa työpaikan saannissa. Myös julkishallinnosta pysyvää työpaikkaa

havittelevan kannattaa muistaa, että työharjoittelu/kesätyöpaikka alalla edesauttaa haaveen

toteuttamisessa. Virkamiehen uralla ”leipä” on monesti pitkä ja kapea, mutta työpaikan

pysyvyys houkuttelee useita. Myös mahdollisuus edetä virkauraa ylöspäin on joissakin

tapauksissa hyvänä houkuttimena uravalinnalle.

Yritysmaailma

Eräs viime vuosina yleistynyt suuntaus on ollut historioitsijoiden sijoittuminen yksityiselle

sektorille ja erityisesti tieto- ja viestintäteknologiayrityksiin eli ICT-alalle. Samoin

sisällöntuottaminen on noussut viime aikoina esiin IT- ja mainospuolella mahdollisena

työllistäjänä. Myös oman historia-alan yrityksen perustaminen on ollut joidenkin

historioitsijoiden työllistymiskeino. Yrittäjyyttä pohtiva voi jo opintojensa aikana tutustua

esimerkiksi OuluSES:iin (ks. http://ouluses.com/) joka on yliopisto-opiskelijoiden

opiskelijalähtöinen yrittäjyysyhteisö. Se tarjoaa yrittäjyydestä kiinnostuneille kontakteja ja

verkostoja yhteistyökumppaneiden kautta jo opintojen aikana.

Ei ole olemassa yleispätevää aineyhdistelmää, jolla varmasti työllistyisi yritysmaailmaan. Sama

koskee tietysti edellä mainittuja muitakin ammattialoja. Hyvän kielitaidon ja tietoteknisten

valmiuksien osaamista ei voi kuitenkaan olla korostamatta. Viestintäopintojen ja

yhteiskuntatieteiden sekä kielten sisällyttämistä tutkintoon voi suositella. Työtehtävistä

voidaan mainita mm. kouluttajan tehtävät yrityksessä: kouluttaja perehdyttää esimerkiksi

yrityksen henkilöstöä siihen kulttuuriin, joka muodostaa yrityksen keskeisen markkina-

alueen. Myös henkilöstöhallinto on yritysmaailmassa kysymykseen tuleva uravalinta.

Keskeisessä asemassa on työkokemus, jota kannattaa kartuttaa kesätöillä jos se suinkin on

mahdollista. Oman osaamisen tunnistaminen ja markkinointi on myös tärkeää.

Tutkija

Tukijanura on usein erityisesti opiskelun alkuvaiheessa opiskelijoiden haaveammatti.

Tutkijanurassa ei ole mitään moitittavaa ja luonnollisesti tiede kaipaa ”uutta verta”

vanhan tutkijapolven rinnalle ja vastaamaan tulevaisuudessa maamme

historiantutkimuksesta. Tosiasia on myös se, ettei kaikista historianopiskelijoista

välttämättä ole tutkijoiksi.

Vakavissaan tutkijan urasta haaveilevan ei kannata missään nimessä haalia liikaa

sivuaineita, vaan pyrkiä saamaan tutkinto minimilaajuisena valmiiksi varustettuna

sellaisilla sivuaineilla, jotka tukevat omaa tutkimusta jatkossa.

http://ouluses.com/)

70

Tutkijanuralle pyrkivien ensimmäinen suuntautuminen ovat jatko-opinnot ja

tohtorintutkinnon suorittaminen. Oulun yliopiston tutkijakoulutus on järjestetty

University of Oulu Graduate Schooliksi eli UniOGSiksi. Kaikki Oulun yliopiston

tohtoriohjelmien opiskelijat ovat UniOGSin opiskelijoita. Tohtoriopiskelijat valitaan

tutkijakouluun viisi kertaa vuodessa (ks. http://www.oulu.fi/tutkijakoulu/hakuajat).

Tutkijan ura on usein kivikkoinen ja rahoituksen saaminen on kovan työn takana;

kilpailu tutkijanpaikoista, apurahoista ja rahoituksesta on kovaa työtä jo sinällään.

Niille, jotka kaikesta huolimatta antautuvat tutkijanuralle, merkitsee se

omistautumista tieteelle ja sen tekemiselle useimmiten lyhytkestoisten apurahojen ja

pätkätöiden turvin. Toki historiantutkimusta voi tehdä myös ”osa-aikaisena”

esimerkiksi työelämästä vapaalla jaksolla.

http://www.oulu.fi/tutkijakoulu/hakuajat)

71

Valmistujan muistilista
Reija Satokangas

Kun opinnot alkavat olla siinä vaiheessa että alat valmistua, on syytä varmistaa, että

seuraavassa esille tulevat asiat ovat kohdallaan ja kunnossa. Näin vältyt ikäviltä yllätyksiltä,

jotka saattavat viivästyttää tutkinnon saantia. On myös syytä muistaa, että byrokratia vie

oman aikansa, eikä tutkintotodistusta saa hetkessä käsiinsä.

Ensinnäkin varmista, että kandidaatintutkinnon (HuK-tutkinnon) pääaineesta on suoritettu

vähintään perus- ja aineopinnot (25 op + 45 op), sekä ainakin yhdet kokonaiset

perusopinnot ja kaikki pakolliset kieliopinnot (kisuvie, ruotsi ja englanti tai joku muu

vieraskieli). Maisterintutkintoa (FM-tutkintoa) haettaessa tulee syventävät opinnot olla

suoritettuna, samoin seminaari ja luonnollisesti pro gradu -tutkielma (80 op) ja lisäksi

yhteensä 40 opintopistettä sivuaineopintoja.

Varmista, että myös niissä sivuaineissa, joita olet kaavaillut tutkintoon, on

opintokokonaisuudet (= perusopinnot ja/tai aineopinnot) suoritettuna kokonaan.

Seuraava vaihe on hakea kaikista opintokokonaisuuksista kokonaismerkintä

opintokokonaisuudesta vastaavan laitoksen toimistosta tai humanistisen tiedekunnan

opintopalveluista. Käytännössä asia tapahtuu siten, että toimistosihteeri koostaa

opintokokonaisuuden WebOodiin.

Viimeistään tässä vaiheessa on pohdittava tarkoin, mitä sivuaineita sisällytät tutkintoosi.

Mahdollisesti myös tutkintorajojen ulkopuolelle jäävät arvosanat ja erilliset opintojaksot on

syytä käydä läpi. Omaopettajalta ja opintoneuvojalta saat ohjeita ja apua näihin

pohdintoihin.

Kypsyysnäyte eli maturiteetti

Sekä HuK-tutkintoa että FM-tutkintoa varten on annettava kypsyysnäyte. Historian ja aate-

ja oppihistorian kandidaatintutkielmaan ja -tutkintoon liittyvä kypsyysnäyte suoritetaan

Examinariumissa eli akvaariotenttinä.

Voit valita itse ajankohdan, milloin haluat sen käydä tekemässä, mutta suositeltavaa on, että

teet sen mahdollisimman pian sen jälkeen kun tutkielmasi on hyväksytty. Ilmoittautuminen

akvaariotenttiin tulee tehdä viikkoa ennen tenttiä. Peruminen tai tentin siirtäminen

myöhempään ajankohtaan tulee tehdä kolme päivää aiemmin.

Akvaariotenttiin ilmoittaudutaan Optimassa, jonne kirjauduttuasi löydät ympäristön

”Sähköinen tentti”, jota klikkaamalla pääset hyväksymään akvaariotentin käyttöehdot.

Tämän jälkeen voit ilmoittautua ”Akvaariotentti / E-exam” -nimiseen työtilaan, jossa

72

ilmoittautuminen tapahtuu varauskalenterin kautta. Optimasta löydät myös varauksen

tekemiseen ja ilmoittautumiseen liittyvät ohjeet. Mikäli sinulla on ongelmia Optima-

kirjautumisesi kanssa tai et näe itselläsi ”Sähköinen tentti” nimistä ympäristöä, ota

yhteyttä: optima.helpdesk(at)oulu.fi Ja muista, että viimeistään silloin kun ilmoittaudut

kypsäriin Optimassa, laita asiasta sähköpostitse viesti myös oman

kandidaattiseminaarisi vetäjälle.

Varauksen tekemiseen ja ilmoittautumiseen lisätietoa täällä: http://drupal.oulu.fi/yliopis-

to/sites/default/files/Miten%20ilmoittaudun%20tenttiin1.pdf

Tenttiin menemiseen ja siihen, miten siellä toimitaan, liittyvät ohjeet http://www.oulu.fi/

yliopisto/sites/default/files/Tenttitilaan%20saapuminen.pdf

Tenttitila sijaitsee Linnanmaalla fysiikan käytävällä FY 1035–36.

Tentaattori antaa työn pohjalta kaksi aihetta, joista opiskelija valitsee toisen ja kirjoittaa

siitä esseen. Kypsyysnäytteen on kieliasun osalta täytettävä seuraavat

vähimmäisvaatimukset.

1. Teksti on luettavaa, ja isot ja pienet kirjaimet sekä sanarajat erottuvat.

2. Kirjoituksella on otsikko. Sisällön ja otsikon tulee vastata toisiaan.

3. Teksti on jaettu selvästi erottuviin kappaleisiin.

4. Oikeinkirjoituksen ja välimerkkien käytön perusasiat ovat kunnossa.

5. Virkkeiden ja lauseiden väliset suhteet on ilmaistu selkeästi.

6. Sanajärjestys on yksiselitteinen ja palvelee informaation välittymistä.

7. Tyyli on asiatyyliä.

8. Teksti etenee kielen varassa eikä esimerkiksi kaavojen, kaavioiden tai kuvien

varassa.

9. Kirjoitus on rakenteeltaan jäsennelty ja yhtenäinen kokonaisuus.

10. Lukijan on ymmärrettävä teksti. Kirjoittaja ei saa olettaa, että lukija on

tutustunut hänen tutkielmaansa.

Kirjoitus voidaan hylätä, jos siinä on monia erilaisia virheitä tai jos siinä esiintyy suuria

ja toistuvia ongelmia joillakin em. alueista.

Kypsyysnäytteen tarkastaa asiasisällön puolesta oppiaineen opettaja (tentaattori) ja

kielen osalta suomen kielen opettaja. Kypsyysnäyte palaa suomen kielen tarkastuksen

jälkeen tiedekunnan kansliaan ja dekaani/varadekaani hyväksyy sen tarkastajien

lausuntojen pohjalta.

Hyväksytty kypsyysnäyte kirjataan WebOodiin heti hyväksymisen jälkeen. Lukukausien

lopuilla on yleensä ruuhkaa ja on syytä varautua siihen, että kypsyysnäytteiden tarkastus

(HuK) saattaa kestää kolme, jopa neljä viikkoa.

FM-tutkinnon kypsyysnäyte on sama kuin pro gradu -tutkielmasta tiedekunnan ohjeiden

mukaan laadittu tiivistelmä, joka ladataan Laturiin yhtä aikaa pro gradu -tutkielman kanssa.

Ks. tarkemmin kohdasta Laturi (sivulla 39).

http://drupal.oulu.fi/yliopis-
http://drupal.oulu.fi/yliopis-
http://www.oulu.fi/

73

Tutkintotodistuksen hakeminen ja publiikki

Kun 180 op (HuK) tai 120 op (FM) on suoritettu ja kokonaismerkinnät on koostettu

Oodiin, on aika täyttää tutkintotodistushakemuskaavake, joka on tiedekunnan sivuilla

kohdassa ”Lomakkeet”. Huolellisesti täytetty lomake on jätettävä tiedekunnan

kansliaan/opintopalveluihin vähintään 10 päivää ennen publiikkitilaisuutta. Kaikkien tutkintoon

kuuluvien opintojen on oltava rekisterissä anomuksen viimeisenä jättöpäivänä. Dekaani

myöntää anomuksesta tutkintotodistuksen, joka luovutetaan publiikkitilaisuudessa.

Publiikkien ajat, paikat ja hakemusten tarkat viimeiset jättöpäivät ilmoitetaan lukukausittain

mm. humanistisen tiedekunnan sivulla http://www.oulu.fi/hutk/

Tutkintotodistushakemuslomakkeen saa tiedekunnan opintopalveluista sekä nettisivulta

http://www. oulu.fi/hutk/node/14816

Toisessa kotimaisessa tai ulkomaisessa yliopistossa suoritetuilla opinnoilla voidaan korvata

pää- ja/tai sivuaineen opintoja, joiden hyväksilukemisesta on käytävä neuvottelemassa

oppiaineen opintoneuvojan kanssa. Opinnot voidaan myös merkitä itsenäiseksi sivuaineeksi.

Tällöin hyväksilukemista haetaan koulutuspäälliköltä. Hakemuksen mukaan on liitettävä

selvitys suoritetuista opinnoista. Tutkintotodistukseen voidaan merkitä ulkomaanopintojen

ajallinen kesto. Kysy lisätietoja koulutuspäälliköltä!

Opettajan pedagogiset opinnot merkitään sivuaineeksi. Opiskelijan tulee pyytää opintojen

koostamista kasvatustieteiden tiedekunnasta.

Kieli- ja viestintäopinnoista todistukseen merkitään opintopistemäärä.

Opintokokonaisuuksiin ja kieli- ja viestintäopintoihin kuulumattomien opintojaksojen

suoritukset merkitään kohtaan ”muut opinnot”.

Tutkintotodistushakemus kannattaa tehdä huolellisesti, sillä puutteellisesti täytetty hakemus

saattaa viivästyttää todistuksen myöntämistä! Tarkista tutkinnon rakenteeseen liittyvät asiat

tästä oppaasta, opinto-oppaasta tai opintoneuvojalta.

http://www.oulu.fi/hutk/
http://www/

72

Tieteelliset jatko-opinnot
Kari Alenius, Tiina Kinnunen, Petteri Pietikäinen

Oulun yliopistossa toimii yliopiston laajuinen tutkijakoulu (University of Oulu

Graduate School, UniOGS). Tutkijakoulussa toteutetaan Oulun yliopiston koko

tohtorikoulutus, ja siihen liittyvät myös kansainväliset maisteriohjelmat. Tutkijakoulun

päätehtävä on edistää korkeatasoista tohtorikoulutusta Oulun yliopistossa.

Tohtoriopintojen suorittamista koskevista yleisistä ohjeista ilmoitetaan tarkemmin

Oulun yliopiston tutkijakoulun verkkosivuilla http://www.oulu.fi/tutkijakoulu/

Tohtorin tutkintoa suorittavat osallistuvat oman oppiaineensa tutkijaseminaareihin.

Seminaareissa tohtoriopiskelija voi testata ideoitaan, saada tietoja alansa

tutkimustilanteesta sekä oppia tärkeitä tutkimuskäytäntöjä (metodit, teoriat,

väitöskirjan kirjoittamisprosessin vaiheet jne.). Oppiaineiden omien

tutkijaseminaarien, ihmistieteiden tutkimuskeskus Eudaimonian ja UniOGSin

opetustarjonnan lisäksi tohtoriopiskelijoille järjestetään valtakunnallisia ja

kansainvälisiä tapaamisia, joihin kannattaa osallistua mahdollisuuksien mukaan.

Tohtoriopiskelijan on syytä ylläpitää aktiivisia kontakteja ohjaajiinsa ja

seurantaryhmäänsä, sillä harhapolut tutkimuksessa saattavat pahimmassa tapauksessa

maksaa hänelle vuosien työn.

Nykyisin tohtoriopiskelija haluaa useimmiten tehdä pro gradun jälkeen suoraan

väitöskirjan, mutta lisensiaatintutkinnon suorittaminen on edelleen mahdollista. Se ei

useimmiten ole kuitenkaan suositeltavaa, koska se ei ole tarpeellinen. Useimmissa

Euroopan maissa tai USA:ssa lisensiaatintutkintoa tai sitä vastaavaa tutkintoa ei ole.

Akateemisella uralla etenemisen kannalta tohtorin tutkinto on tärkeä, mutta muuten

sen merkitys työelämässä vaihtelee. Joillakin aloilla se tuo arvostusta, avaa uusia

mahdollisuuksia ja nostaa ehkä palkkaakin. Monilla aloilla ei kuitenkaan ole mitään

yhtenäistä palkitsemisjärjestelmää suhteessa akateemisiin tutkintoihin, ja joillakin

harvoilla aloilla tohtorintutkinnosta voi olla jopa haittaa. Tilanne näyttää kuitenkin

muuttuvan väitelleiden kannalta yhä edullisemmaksi: tohtorintutkinnot ovat viime

vuosina yleistyneet ja yleistyvät edelleen, joten ennen pitkää myös työelämän

toivomukset ja vaatimukset tässä suhteessa luultavasti muuttuvat ja

yhdenmukaistuvat.

Jatko-opintojen kesto vaihtelee suuresti tohtoriopiskelijan tavoitteista ja hänen

henkilökohtaisesta tilanteestaan riippuen. Monet suorittavat edelleen jatko-opintoja

työn ohessa, mikä on vaivalloista ja hidasta. Silloin kun tohtoriopiskelijalla on

mahdollisuus keskittyä opintoihin kokopäiväisesti, hänen oletetaan valmistuvan

http://www.oulu.fi/tutkijakoulu/

73

tohtoriksi neljässä vuodessa. Olipa tilanne mikä hyvänsä, tohtoriopiskelijan on syytä

laatia itselleen realistinen aikataulu.

Tohtoriopiskelijoilla on mahdollisuus saada opintotukea jatko-opintoja varten

yhdeksän kuukauden ajaksi. Ks. tuen myöntämisperusteista tarkemmin:

http://www.kela.fi/ enimmaistukiaika-korkeakouluopinnoissa_ yliopistojen-

jatkotutkinto-opinnot.

Yleensä rahoitus järjestyy joko eri säätiöiden jakamina yksittäisinä apurahoina tai

hankerahoituksena väitelleen tutkijan johtamalle hankkeelle, jossa rahoitetaan

tohtoriopiskelijoita ja post doc -tutkijoita. Yksi vaihtoehto tohtorikoulutettavalle on

saada Oulun yliopiston ihmistieteiden tohtoriohjelman Euda-DP:n rahoittama, yleensä

nelivuotinen tohtorikoulutuspaikka. Rahoituksesta saa tietoa omilta ohjaajilta.

74

Tutkielman laatimisen vaiheet
Kari Alenius, Tiina Kinnunen, Petteri Pietikäinen

Tutkielman laatimiseen liittyvät seuraavat työvaiheet. Osin vaiheet seuraavat ajallisesti

toisiaan, osin ne limittyvät toisiinsa.

1. Aiheen valinta, rajausten tekeminen ja tutkimuskysymysten muotoilu

2. Perehtyminen olemassa olevaan tutkimukseen ja sopiviin

menetelmiin

3. Tutkimussuunnitelman laatiminen

4. Lähdeaineiston kartoittaminen ja analysointi

5. Johtopäätösten tekeminen

6. Tutkielman kirjoittaminen ja tekninen viimeistely

Tutkimusaiheen valinta

Tutkimuksenteko aloitetaan aiheen valinnalla, jossa tulee ottaa huomioon useita eri

seikkoja. Oman motivaation kannalta on olennaisen tärkeää valita itseä kiinnostava

tutkimusaihe. Tutkimuksellisesti on syytä valita sellainen aihe, joka ei ole täysin

puhtaaksi koluttu, vaan josta on mahdollista tuottaa uutta tutkimustietoa.

Lähdeaineiston ja tutkimuskirjallisuuden tulee myös olla kohtuullisen helposti saatavilla.

On myös syytä pitää silmällä oman oppiaineen painopistealueita. Tutkielman teon

kannalta on nimittäin tärkeää, että tutkielman ohjaaja/ohjaajat tietää/tietävät jotain

valitusta aiheesta ja voi/ vat antaa asiantuntevaa apua. Tutkielman aihe kannattaa myös

valita niin, että tutkielman teossa voi hyödyntää omia erityistaitoja, kuten kielitaitoa tai

erityistietämystä jostakin tietystä aihepiiristä.

Tutkimusaiheen valinnasta on neuvoteltava ohjaajan/ohjaajien kanssa. Tällöin voidaan

arvioida, onko aihe toteuttamiskelpoinen, merkityksellinen ja yleensäkin järkevä. Aiheen

valinnassa auttavat myös erilaiset valmiit listat mahdollisista tutkielmien aiheista. Niitä

on oppiaineiden seminaarien nettisivuilla ja opettajilla.

Tutkimusaiheen valintaan liittyy toisinaan myös tutkimuseettisiä kysymyksiä. Ne voivat

liittyä esimerkiksi haastatteluaineiston käyttöön tai potilasasiakirjoihin ja niiden

tutkimiseen vaadittaviin lupahakemuksiin. Työn ohjaajalta saa tarkempia tietoa ja

ohjausta tutkimusetiikkaan liittyvissä asioissa.

Historiantutkimuksen metodeihin liittyviä perusteoksia ja oppaita:

¶ Jeremy Black & Donald M. MacRaild: Studying History. Macmillan 1997.

¶ Juha T. Hakala: Uusi graduopas. Gaudeamus 2017.

¶ Markku Hyrkkänen: Aatehistorian mieli. Vastapaino 2002.

75

¶ Marjo Kaartinen & Anu Korhonen: Historian kirjoittamisesta. Kirja-Aurora 2005.

¶ Jorma Kalela: Historiantutkimus ja historia. Gaudeamus 2000.

¶ Helge Kragh: Introduction to the Historiography of Science. Cambridge UP 1989.

¶ Jussi T. Lappalainen: Haluatko historiankirjoittajaksi? SKS 2002.

¶ Richard Whatmore: What is Intellectual History? Polity Press 2016.

Aiheen rajaaminen ja kysymyksenasettelu

Aiheen valinnan jälkeen tehdään ohjaajan/ohjaajien avustuksella aiheen tarkempi rajaus.

Rajaaminen edellyttää perehtymistä aiheeseen liittyvään tutkimuskirjallisuuteen. Rajauksella

tutkielmasta saadaan sopivan laajuinen ja sisällöllisesti kiinteä kokonaisuus. Rajaus voidaan

tehdä temaattisin, ajallisin ja/tai maantieteellisin perustein. Rajaukset eivät saa olla

mielivaltaisia eivätkä keinotekoisia, vaan niiden tulee nousta käsiteltävästä ilmiöstä. Valitut

rajaukset on perusteltava tutkielman alussa. Olennaista on se, että tutkimustehtävä ei ole

liian laaja, vaan se voidaan käsitellä perusteellisesti tutkielman sivumäärän puitteissa.

Aiheen rajaukseen liittyy kysymyksenasettelu. Kysymyksenasettelu on tärkeää tehdä heti

tutkimustyön alkuvaiheessa, jotta työskentely saadaan suunnattua oikeille raiteille.

Tutkimuskirjallisuuden alustavan kartoituksen avulla ja ohjaajaa/ohjaajia konsultoimalla

tutkielman laatija selvittää, minkälaisia tutkimattomia teemoja valittuun tutkimusaiheeseen

liittyy. Tämän jälkeen on määriteltävä ne keskeiset kysymykset, joihin tutkimuksella

vastataan. Aiheesta aiemmin tehtyjen tutkimusten pohjalta voidaan myös muotoilla

argumentteja, joiden paikkansapitävyyttä tutkielmassa tarkastellaan. Alussa kysymykset ovat

väljiä. Työn edetessä kysymyksenasettelu tarkentuu ja tällöin pääkysymyksen alle

muotoutuu yksityiskohtaisempia osakysymyksiä. Kysymyksenasettelun pohjalta rakentuu

myös tutkielman dispositio eli alustava jäsentely, joka esitetään tutkimussuunnitelmassa.

Tutkimuksen alkuvaiheessa on myös selvitettävä työhön liittyvien käsitteiden merkitys.

Tässä vaiheessa on kuitenkin mahdotonta tietää kaikkea, mitä tutkimuskirjallisuuteen ja

lähteisiin perehtyminen sekä konkreettinen tutkimustyö lopulta tuovat tullessaan. Siksi

tutkimuskohde täsmentyy ja rajautuu tutkimustyön edistyessä. Tämä on luonnollinen osa

tutkimusprosessia.

Tutkimuskirjallisuuden rooli läpi tutkimusprosessin

Tutkielman aiheeseen on aluksi syytä perehtyä tutkimuskirjallisuuden avulla. Siten

selvitetään, mitä aiheesta on aikaisemmin tutkittu, ja samalla syvennytään aihepiiriin

kattavasti eri näkökulmista. Tutkimuskirjallisuuteen perehtymistä tulee jatkaa lähteiden

analysoinnin rinnalla. Tutkimuskirjallisuuden avulla/kanssa keskustellen lähdeaineistoa

kyetään analysoimaan ja tekemään tulkintoja. Oman tutkielman aihepiiriin suoranaisesti

liittyvän kirjallisuuden ohella on hyödyllistä tutustua myös tutkimuksiin, jotka koskevat

samantapaista ilmiötä jollakin toisella maantieteellisellä alueella tai jonakin toisena

aikakautena. Näin voidaan syventää oman aiheen käsittelyä ja tehdä hedelmällisiä

76

rinnastuksia. Myös Suomen historiaan liittyvän tutkimuksen teossa on olennaisen

tärkeää perehtyä kansainväliseen tutkimuskirjallisuuteen. Tutkimuskirjallisuuden avulla

on myös mahdollista perehtyä erilaisiin metodologisiin ratkaisuihin eli siihen, miten

tutkimusongelmia ratkaistaan.

Tutkimusaiheen kannalta merkitykselliseen eli relevanttiin kirjallisuuteen on

perehdyttävä mahdollisimman kattavasti jo kandidaattitasolta alkaen. Käytännössä

relevantti tarkoittaa kuitenkin eri asiaa kandidaattiseminaarissa kuin väitöskirjassa, sillä

opinnäytteen vaatimustason kasvaessa myös perehtyneisyyden tason on noustava.

Tapahtumia ja ilmiöitä kuvattaessa on käytettävä tiedon kannalta keskeisiä

erikoistutkimuksia, ja on myös syytä pyrkiä löytämään tiedon ja käsitysten alkuperäiset

ja ensimmäiset esittäjät.

Tutkimuksia lukiessa tulee ottaa huomioon sekä kuvaavat faktat että selittävä tieto

kuten johtopäätökset. Erityisesti on kiinnitettävä huomiota tulkintojen ristiriitoihin ja

tiedon aukkoihin. Usein nämä ovatkin hedelmällisiä oman tutkimuksen lähtökohtia. On

myös kriittisesti arvioitava, kuinka painaviin argumentteihin ja lähdepohjaan

tutkimusten johtopäätökset perustuvat. Kun tutkielman tekijä käyttää olemassa olevaa

tutkimusta omassa työssään, hän samalla hyväksyy sen tarjoaman tiedon, ellei hän

erikseen korosta tietoon sisältyviä puutteellisuuksia. Olemassa olevan tutkimuksen

painoarvoa voi punnita perehtymällä tutkimuksista laadittuihin arvosteluihin.

Tutkimuskirjallisuutta ovat paitsi painetut monografiat sekä artikkelit

artikkelikokoelmissa ja tieteellisissä lehdissä myös sähköisessä muodossa julkaistut

tutkimukset. Kirjallisuuteen pääsee käsiksi erilaisten bibliografioiden, tietokantojen ja

muiden tiedonhakumenetelmien avulla, joihin saa tarvittaessa opastusta kirjastosta.

Omaa aihetta sivuavien tutkimusten kirjallisuusluettelot ovat usein erittäin hyödyllisiä

kirjallisuuden etsimisessä.

Jäsentely ja tutkimussuunnitelma

Tutkielman disposition (tutkimussuunnitelmassa esitettävän alustavan jäsentelyn) ja

lopullisen jäsentelyn tulee perustua ongelmanasettelulle. Tutkielman sisältöä ja rakennetta

kannattaa hahmotella jo varhaisessa vaiheessa, ja tutkimuskirjallisuudesta sekä lähteistä

kertyvää tietoa on hyödyllistä ryhmitellä jäsentelyn pohjalta. Myös tutkielman yleisiin

lähtökohtiin ja toteuttamiseen liittyviä ideoita, havaintoja ja puolivalmiitakin ajatuksia

kannattaa kirjoittaa vapaamuotoisesti muistiin aivan alusta lähtien.

Nämä ajatukset ja sisältöhahmotelmat kootaan aiheeseen tutustumisen jälkeen

mahdollisimman pian jäsennellyksi tutkimussuunnitelmaksi, jossa esitellään tutkimuksen

aihepiiri, tutkimustehtävä, lähteet ja olemassa oleva tutkimus. Suunnitelmassa pohditaan

myös metodeja eli tutkimustapoja ja -menetelmiä, joilla tutkimusongelmia ratkaistaan, sekä

tehdään lähdekriittisiä havaintoja ja varauksia.

Perusteellisen tutkimussuunnitelman laatiminen vaatii aikaa, mutta suunnitteluun kannattaa

panostaa. Kunnon suunnitelmalla saa jäntevyyttä ja määrätietoisuutta työskentelyyn ja voi

77

välttää tutkimuksellisia harharetkiä ja turhaa työtä. Toisaalta on varauduttava siihen, että

suunnitelmat tarkentuvat ja muuttuvat työn kuluessa.

Tutkimussuunnitelman sisältö

Tutkimussuunnitelma esitetään kandidaattiseminaarissa noin 15 minuutin pituisena

suullisena esityksenä havaintovälineitä apuna käyttäen. Maisteriseminaarissa

tutkimussuunnitelma on laajempi (noin 10 sivua) ja se esitetään kirjallisena.

Nyrkkisääntönä voidaan pitää sitä, että tutkimussuunnitelma käsittää osapuilleen

varsinaisen tutkielman johdannon asiaryhmät. Suunnitelma koostuu seuraavista osista:

Johdatus aihepiiriin

• aiheen lyhyt esittely ja merkitys historiatieteen kannalta

• soveltuvin osin lyhyt kuvaus aiheen laajemmasta yhteiskunnallisesta

merkityksestä

• aiheen tiivis kontekstointi aikaan ja paikkaan

Tutkimustilanne

• miten paljon ja millä menetelmillä/mistä näkökulmista aihetta on käsitelty

aiemmassa tutkimuksessa

• mitkä ovat aiemman tutkimuksen keskeiset tulokset

• mahdollisten tutkimuksellisten koulukuntien esittely

Tutkimustehtävä

• kysymykset (pääkysymys, osakysymykset), joihin tutkimuksella pyritään

vastaamaan

• keskeiset näkökulmat, joista käsin tutkimusongelmaa tarkastellaan

• rajaukset ja niiden perustelut

• käsitteet ja niiden määrittelyt

• tutkielman rakenne

Lähteet, menetelmät, mahdolliset teoriat

• mitä ja millaista lähdemateriaalia on valittu, lähteiden luonne ja edustavuus

sekä mahdolliset lähdekriittiset ongelmat

• mitä kysymyksiä minkin lähderyhmän pohjalta on tarkoitus käsitellä

• millä menetelmillä esitettyihin kysymyksiin vastataan

• miten mahdollisia teorioita sovelletaan

Historiallinen tausta

• tarvittaessa aiheen kannalta olennaista historiallista taustaa voi lyhyesti

käsitellä johdannossa

• usein toimivampi tapa on taustoittaa asioita käsittelylukujen sisällä

78

Lähdeaineiston kartoittaminen ja analysoiminen

Tutkimusta varten tulee kartoittaa tarpeellinen lähdeaineisto, jota ovat tutkimusaiheesta riippuen

esimerkiksi alkuperäiset asiakirjat, painetussa ja digitaalisessa muodossa olevat asiakirja-aineistot, lehdistö,

muistelmat, haastattelut ja muu muistitieto, kuvat, kartat ja esineellinen jäämistö sekä painettu kirjallisuus,

mukaan lukien kaunokirjallisuus. Lähdemateriaalia kootessa ja analysoitaessa tulee ottaa huomioon, ovatko

lähteet syntyneet tutkittavan ilmiön osana (= jäännelähteet) ja kertovatko ne siten suoraan ilmiöstä

itsestään. Jos lähteestä käytetään tietoja, jotka eivät liity lähteen syntyprosessiin, eivätkä siis ole osa itse

tapahtumaa, on kyseessä traditiolähde.

Lähdeaineistoa kartoitettaessa ja analysoitaessa on pohdittava, minkälaista aineisto on luonteeltaan, mikä

on sen edustavuus tutkittavan ongelman kannalta ja mitä lähdekriittisiä varauksia, niin sisäisiä kuin

ulkoisiakin, sen suhteen on tehtävä. Lähdekritiikki, jonka puitteissa näitä kysymyksiä pohditaan, on

historiatieteen kulmakiviä. On kysyttävä seuraavia kysymyksiä: Mitä varten ja missä yhteydessä lähde on

syntynyt? Mikä on lähteen tarkoitus ja miten konteksti on vaikuttanut lähteeseen ja sen sisältöön? Kuinka

luotettava (todistusvoimainen) ja kattava lähde on valaisemaan tutkimuskohdetta? Lähdettä analysoitaessa

on pidettävä erillään sen sisältämä fakta-aines sekä siinä esitetyt selitykset ja tulkinnat. Tutkijan on

pystyttävä oivaltamaan myös lähteiden puutteellisuus: mihin kysymyksiin lähteet eivät pysty vastaamaan?

Lähdekritiikki on olennainen osa kaikkea historiantutkimusta, mutta se ei suinkaan ole ainoa menetelmä.

Tutkijat eivät ole myöskään yksimielisiä, onko lähdekritiikki varsinaisesti metodi. Historiantutkimuksessa

käytetään enenevässä määrin muilta tieteenaloilta lainattuja metodeja ja näkökulmia. Erilaisiin metodeihin

kannattaa perehtyä metodikirjallisuuden avulla. Kysymyksenasettelu ja lähdemateriaali määrittävät pitkälle

sitä, mitä menetelmiä voi ja kannattaa käyttää. Perusjako tehdään kvantitatiivisten (tilastollisten) ja

kvalitatiivisten (laadullisten) metodien välillä, mutta usein on hyödyllistä yhdistellä näitä. Esimerkiksi

talous- ja sosiaalihistoriallisissa aiheissa tilastolliset menetelmät ovat lähes välttämättömiä. Kannattaa

keskustella työn ohjaajan kanssa jo varhaisessa vaiheessa siitä, mitä menetelmiä on syytä käyttää.

Lähteitä läpikäytäessä on syytä muistaa seuraavat perussäännöt: Lähdeaineistoon perehdytään oman

tutkimusongelman näkökulmasta. On siis pidettävä koko ajan mielessä tutkimustehtävä eli ne kysymykset,

joihin aineistoa analysoimalla vastataan. Jos työn alkuvaiheessa alkaa kerätä tietoja summittaisesti eri

lähteistä niiden käyttöarvoa tarkemmin pohtimatta, tutkimusongelma hämärtyy. Tämä heikentää

väistämättä tutkielman laatua.

Kun lähdetyöskentely aloitetaan, kannattaa ensimmäisenä käydä läpi ennakkoon keskeisimmiltä ja

tärkeimmiltä vaikuttavat lähdekokonaisuudet. Painetut lähteet pyritään lukemaan alkuperäiskielellä.

Lähteistä saaduista omaa aihetta valaisevista tiedoista tehdään huolelliset lähdemerkinnöin varustetut

muistiinpanot tai lähteistä otetaan lähdetiedoin varustetut jäljenteet. Muistiinpanot on syytä tehdä lähteen

alkuperäiskielellä, koska tarkka sanamuoto on usein tarpeen analyysivaiheessa. Jokaisesta itsenäisestä

tiedosta kannattaa tehdä oma erillinen muistiinpano. Laaja yhtenäinen tietoaines kuten esimerkiksi

numeerinen aineisto systematisoidaan suoraan taulukoiksi.

Mikäli lähteitä läpikäytäessä törmätään johonkin uuteen merkitykselliseen asiaan, tarkistetaan

harkinnan ja tarpeen mukaan kysymyksenasettelua ja rajauksia sekä muutetaan vastaavasti

dispositiota.

79

Johtopäätösten teko

Lähdeaineiston läpikäyminen sekä sen analysointi ja tulkinta ovat toisiinsa lomittuvia tutkielman teon

vaiheita. Analysointi ja tulkinta tulee tehdä tutkimuskirjallisuuteen nojautuen ja sen kanssa

keskustellen. Tämä prosessi muodostaa tutkimustyön keskeisimmän osan. Analyysivaiheessa

vastataan asetettuihin tutkimuskysymyksiin eri lähteistä saatuja tietoja vertailemalla ja asettamalla

tutkimuskohteena oleva ilmiö laajempaan kontekstiin. Tässä selittämisessä ja tulkitsemisessa on kyse

itsenäisten johtopäätösten tekemisestä. Tässä voi käyttää apuna jotain teoreettista viitekehystä, joka

auttaa jäsentämään tarkasteltavaa asiaa. On syytä kuitenkin muistaa se, että teoria on vain apuväline

eikä kehikko, johon lähdetieto täytyisi väkisin sovittaa.

Asiakokonaisuuksista rakennetaan looginen ja kattava käsittelyjärjestys disposition pohjalta ja sitä

muokaten. Kyse on pääongelman jakamisesta johdonmukaisella tavalla osiin kysymyksenasettelun

mukaisesti. Asioiden tärkeys ja merkitys määräävät sen, mistä ja miten tehdään pääluku, mistä alaluku

ja paljonko kunkin osan käsittelyyn on syytä käyttää tilaa. Jos jostain luvusta tulee suhteettoman laaja

muihin lukuihin verrattuna, on syytä pohtia jäsentelyn muokkaamista tasapainoisemmaksi.

Käsittelyjärjestys rakentuu kahdella vaihtoehtoisella tavalla. Pitkään ajanjaksoon, paljon tapahtumia ja

murroskohtia sisältävään aiheeseen tai syy–seuraus -suhteita esittävään käsittelyyn (esimerkiksi

poliittinen historia, sotahistoria) sopii kronologinen eli ajanmukainen pääjäsentely. Systemaattinen eli

aiheenmukainen pääjäsentely sopii puolestaan hitaasti muuttuvien asioiden (esimerkiksi

sosiaalihistoria, kulttuurihistoria, aatehistoria) tai lyhyen ajanjakson käsittelyyn. Usein toimiva ratkaisu

on se, että pääotsikkotasolla käytetään ajanjaksoihin perustuvaa jaottelua ja alaotsikoiden tasolla

aiheenmukaista jäsentelyä tai päinvastoin. Kronologista ja systemaattista jäsentelyä ei kuitenkaan

yleensä kannata sekoittaa samalla otsikkotasolla.

On tärkeää muistaa, että tutkimusongelman tulee ohjata tutkielmaa. Itseään ei pidä päästää lähteiden

vietäväksi, koska tuloksena on kuvailevaa kerrontaa. Vaikka tutkimusprosessi etenee suureksi osaksi

kirjoittamalla, aina kannattaa pysähtyä pelkästään miettimään ja hahmottelemaan asioiden merkityksiä

ja yhteyksiä.

Historiantutkimus on jatkuvaa painia lähteiden, menetelmien, johtopäätösten ja rakenteellisten

ratkaisujen kanssa. Tutkimustyö vaatii kärsivällisyyttä, mutta se tuo myös oivaltamisen iloa ja

palkitsee. Kokemuksen karttuessa umpikujia ja turhaa työtä oppii jossain määrin välttämään.

Ongelmien ilmaantuessa syytä neuvotella ohjaajan/ohjaajien kanssa ratkaisumahdollisuuksista.

Tutkielman kirjoittaminen

Lopullinen tutkielman kirjoittamisvaihe käy helpommin silloin kun asioihin on perehdytty

huolella, lähdeaineisto on koottu ja analyysi tehty systemaattisesti sekä osaongelmista on jo

kirjoitettu alustavia versioita. Kirjoittaminen kannattaa aloittaa varhaisessa vaiheessa ja

muistiinpanoja muokata käsikirjoituksen muotoon. Teksti muotoutuu asteittain ja kerroksittain

luonnoksesta kohden valmista käsikirjoitusta, josta on muotoseikkojen ja viiteapparaatin osalta

erilliset ohjeet tässä oppaassa.

80

Tutkielman lopulliseen koostamiseen ja muokkaamiseen ei kannata ryhtyä ennen kuin keskeisin

osa lähdemateriaalia ja kirjallisuutta on käyty läpi ja riittävän hyvä kokonaiskuva käsiteltävästä

aiheesta on hahmottunut. Tekstin tulee olla tyyliltään sujuvaa asiaproosaa, selkää ja oikeakielistä,

jota voi elävöittää asiaan sopivin lainauksin ja sanamuodoin. Ks. ”Tutkielman rakenne ja sisältö” -

luku.

Kirjoittamisen viimeinen vaihe on tarkistus, jolloin tapahtuu tutkielman muotoseikkojen

yhtenäistäminen ja kielellinen viimeistely. Tällekin vaiheelle kannattaa varata riittävästi aikaa, sillä

ulkoasu ja kirjallinen esittäminen ovat ensimmäisiä asioita, joihin lukija kiinnittää tutkielmassa

huomionsa. Siksi jokaisen virkkeen selkeyttä ja asiasisältöä tulisi huolellisesti punnita.

81

Tutkielman käsittely seminaarissa
Seija Jalagin, Matti Salo ja Erkki Urpilainen

Seminaarit ovat oppimis- ja ohjaustilaisuuksia. Varsinkin maisteriseminaarin istunnot

ovat olennainen osa pro gradu -tutkielman ohjausprosessia. Ne ovat työn tekijälle

palautepalavereita, joissa työn vahvuudet ja kehittämistarpeet käydään lävitse ja joissa

saatu ohjeistus ja käyty keskustelu auttavat tekijää hiomaan ja viemään tutkielmaansa

eteenpäin. Opponentti ja muut osallistujat saavat seminaareissa kertausta

historiantutkimuksen keskeisistä käytännöistä ja orientoituvat tieteelliseen

keskusteluun. Opponointi ja seminaariaktiivisuus vaikuttavat arviointiin.

Tutkielman esittely

Käsittelyistunnon alussa tutkielman tekijä kertoo työstään ja työprosessista muutaman

minuutin ajan tai tarpeen mukaan pitempäänkin (aika vaihtelee seminaarista riippuen).

Voi olla hyödyllistä myös tiivistää lyhyesti tärkeimmät tutkimustuloksensa ja/tai

argumenttinsa. Esittelyn yhteydessä voi halutessaan myös käyttää havaintomateriaalia.

Työn mahdollisten heikkouksien ja keskeneräisyyksien listaaminen sen sijaan ei ole

työn tekijän vaan opponentin tehtävä.

Tutkielman opponointi

Opponentti perehtyy työhön perusteellisesti etukäteen. Hänen ei tarvitse tuntea

aineistoa läpikotaisin, mutta hänen on syytä tutustua tärkeimpiin lähteisiin ja tehdä

muutama pistokoe viitteiden tarkistamiseksi. Tutkielman tekijä huolehtii siitä, että

tärkeimmät lähteet ja tutkimuskirjallisuus ovat mahdollisuuksien ja kunkin seminaarin

käytäntöjen mukaan opponentin saatavilla.

Istunnossa opponentti esittää kommenttinsa ystävällisesti mutta kursailematta.

Arvioinnin ja kritiikin on oltava johdonmukaisesti esitettyä, rakentavaa ja perusteltua.

Myös työn vahvuuksiin tulee kiinnittää huomiota. Opponentin jälkeen on tekijän vuoro

vastata. Keskustelu jatkuu muiden seminaarilaisten mahdollisilla kommenteilla ja

seminaarin vetäjän kannanotolla, minkä jälkeen siirrytään seuraavaan asiakohtaan.

Yleensä aika kuluu nopeasti, joten opponentin on hyvä valmiiksi koostaa sanomaansa ja

keskittyä olennaiseen. Käsiteltävän työn mukaan vaihdellen opponentin kommenteille

on käytettävissä aikaa 20–40 minuuttia. Jos opponoitavana on laaja opinnäytetyö, ei ole

järkevää käydä työtä läpi sivu sivulta. Parempi vaihtoehto on edetä luvuittain tai

tutkimusvaiheittain ja nostaa tekstistä esiin havainnollisia esimerkkejä.

82

Seuraavassa ohjeellinen työjärjestys, jota ei kuitenkaan tarvitse noudattaa

orjallisesti ja jota voi soveltaa aiheen kannalta parhaaksi katsomallaan tavalla.

Tutkielman aihe ja otsikko. Opponentti arvioi otsikon täsmällisyyttä ja

yksiselitteisyyttä. Samalla hän kiinnittää huomiota siihen, miten hyvin työn sisältö

ja käsittely vastaavat otsikkoa. Otsikko voi olla kaksi- tai yksiosainen. Jos käytetään

kaksiosaista otsikkoa, yläotsikon tulee olla lyhyt ja iskevä ja alaotsikon

informatiivinen.

Rakenne. Opponentti arvioi jäsentelyn toimivuutta ja tarkoituksenmukaisuutta

asetetun tutkimustehtävän kannalta. Hän kiinnittää huomiota jäsentelyn

johdonmukaisuuteen ja tasapainoisuuteen sekä lukujen ja alalukujen otsikoiden

tyyliin ja informatiivisuuteen.

Aiheen kontekstualisointi, tutkimustehtävä ja rajaukset. Opponentti arvioi, miten hyvin

aiheen valinnan taustaa ja merkitystä on esitelty, miten tutkimustehtävän

määrittelyssä on onnistuttu, onko se rajattu riittävän tiukasti ja yksiselitteisesti. Hän

voi tässä kohdin myös arvioida, antaako työ sen mitä lupaa eli vastaako työn sisältö

kysymyksenasettelua.

Tutkimustilanne. Opponentti arvioi, tunteeko tekijä aiheen aiemman tutkimuksen ja

sen keskeiset tulokset sekä millaista tutkimuskirjallisuutta työssä on käytetty.

Opponentti arvioi myös, miten hyvin tutkimuskirjallisuus on esitelty johdannossa.

Lähteet ja metodit. Opponentti arvioi käytettyjen lähteiden luonnetta, riittävyyttä ja

edustavuutta sekä tutkimusmenetelmän soveltuvuutta ja käyttöä. Opponentti

arvioi myös lähteiden ja mahdollisten lähdekriittisten seikkojen esittelyä

johdannossa.

Historiallinen tausta. Opponentti arvioi, onko tausta esitetty sopivalla yleisyyden

tasolla ja tutkimustehtävän kannalta olennaiseen keskittyen ja sopivissa kohdin.

Aiheen käsittely. Aiheen käsittelyn arviointi on opponentin tehtävistä laajin ja

tärkein. Siinä kiinnitetään huomiota ainakin seuraaviin seikkoihin:

1) käsittelyn yleinen johdonmukaisuus sekä olennaisen taju

2) käsittelyn perusteellisuus ja havainnollisuus

3) lähteiden ja tutkimuskirjallisuuden käyttö (niiden keskinäinen suhde,

lähdekritiikin onnistuminen)

4) tutkittavan ilmiön kytkeminen laajempaan historialliseen kontekstiin

5) tutkimusmenetelmien hallinta

6) viitteet (onko viitteitä riittävästi, ovatko ne täsmällisiä ja muodollisesti oikein

laadittuja)

7) johtopäätökset, selitykset ja tulkinnat (onko selittävää ainesta ja itsenäistä

pohdintaa tarpeeksi, toimiiko vuoropuhelu aiemman tutkimuksen kanssa ja

ovatko selitykset vakuuttavia)

8) mahdollinen tilastollinen aines (onko se tarpeellista sekä oikein koottu ja

esitetty)

83

Loppulause. Loppulauseen pitäisi koota yhteen se kaikkein olennaisin. Opponentti arvioi

loppulauseen toimivuutta suhteessa kysymyksenasetteluun sekä sitä, onko se laadittu

sopivalla yleisyyden tasolla.

Lähteet ja tutkimuskirjallisuus -luettelo sekä liitteet. Opponentti arvioi luettelon muodollista

moitteettomuutta sekä mahdollisten liitteiden toimivuutta ja informatiivisuutta.

Tekninen toteutus ja kieli. Opponoinnin päähuomio kohdistuu varsinaiseen asiapuoleen,

joten yleisiä kieli- ja muotoseikkoja on tarkoituksenmukaisinta kommentoida

koostetusti lopuksi. Opponentti arvioi ilmaisun täsmällisyyttä, havainnollisuutta ja

selkeyttä samoin kuin kirjoitustyyliä, kielen rakennetta, oikeakielisyyttä ja

oikeinkirjoitusta sekä tutkielman ulkoasua. Muotoseikkojen hiominen ei ole pääasia,

muttei myöskään merkityksetöntä. Kätevintä on muutaman selvän esimerkin avulla

havainnollistaa työn teknisiä ja kielellisiä heikkouksia ja vahvuuksia. Jos yksittäisiä

kielikorjauksia on paljon, tehdyt korjaukset on hyvä luovuttaa seminaarin päättyessä

tekijälle.

Kokonaisarviointi. Opponentti esittää lopuksi kokonaisarvion työstä, sen ansioista ja

puutteista. Tutkielman tekijällä on tilaisuus puolestaan kommentoida opponentin

väitteitä ja perustella omia valintojaan.

84

Tutkielman rakenne ja sisältö
Seija Jalagin, Matti Salo & Erkki Urpilainen

Tutkielman perusrakenne:

• Otsikko ja nimiölehti

• Sisällys eli dispositio

• Johdanto

• Käsittelyluvut

• Loppulause

• Lähteet ja tutkimuskirjallisuus

• Liitteet

Otsikko ja nimiölehti

Nimiölehden keskivaiheille kirjoitetaan tutkielman otsikko, joka ilmoittaa mahdollisimman

lyhyesti ja ytimekkäästi, mitä työ käsittelee. Otsikon on vastattava tutkielman sisältöä ja

rajauksia. Otsikko voi olla myös kaksiosainen siten, että yläotsikko kuvaa elävästi esimerkiksi

keskeistä tutkimustulosta tai aiheen leimallista piirrettä ja alaotsikko määrittelee

täsmällisemmin tutkielman aiheen.

Kansilehden oikeaan alareunaan kirjoitetaan:

Oulun yliopisto

Historiatieteet

[oppiaineen nimi] xxx -tutkielma

[esityspäivämäärä]

[tekijän nimi]

Sisällys

Sisällyssivulta selviää tutkielman rakenne. Sisällys eli dispositio rakentuu päälukujen ja niiden

alalukujen otsikoista, jotka yhdessä muodostavat työn käsittelyjärjestyksen. Kaikkien

otsikoiden tulee olla sopivan lyhyitä ja selkeitä, mutta niin, että niistä käy selville

tutkielman sisältö. Otsikoista saa vielä informatiivisempia, mikäli niihin onnistuu

sisällyttämään keskeisiä tutkimustuloksia, ja siksi otsikot kannattaakin hioa lopulliseen

muotoon, kun työ on muuten valmis. Kuvaavuutta voi hakea myös suorilla lainauksilla ja

kaksiosaisuudella, mutta liian mekaaninen tai väkinäinen tehokeinojen käyttö antaa

85

häiritsevän vaikutelman. Toimiva ratkaisu löytyy usein jostain nasevuuden ja

informatiivisuuden välimaastosta.

Työn rakennetta sommiteltaessa on pyrittävä tasapainoisuuteen. Tätä ei kuitenkaan

tarvitse tehdä mittanauhalla, vaan rakenteen muodostamista ohjaa ensisijaisesti työn

sisäinen logiikka. Mikäli jokin luku tuntuu paisuvan muita huomattavasti pitemmäksi tai

sisältävän muita selvästi enemmän alalukuja, kannattaa miettiä tekstin jakamista lukuihin

toisella tavalla. Tavoitteena on suhteellisen tasapainoisten päälukujen muodostama

kokonaisuus, jonka punaisena lankana on varsinainen tutkimustehtävä. Rakenne yleensä

elää ja muotoutuu koko kirjoitusprosessin ajan.

Työn rakenne voi olla kronologinen tai systemaattinen, tai näiden yhdistelmä

esimerkiksi siten, että päälukujaottelu on kronologinen ja alaluvut on jaoteltu

systemaattisesti – tai päinvastoin. Samalle tasolle ei pääsääntöisesti kannata sekoittaa

molempia lähestymistapoja.

Kun luvuissa on alalukuja, niitä on oltava vähintään kaksi. Kannattaa myös välttää liian

moniportaista jäsentelyä. Rakenteen ja hierarkian yksinkertaisuus/monimutkaisuus

riippuu luonnollisesti tutkimusaiheesta mutta mitä pidemmälle tutkielman koostaminen

ja synteesi on viety, sitä vähemmillä alaluvuilla ja tasoilla yleensä pärjää. Eritasoiset luvut

erotetaan dispositiossa sisennyksiä ja typografiaa hyväksi käyttäen.

Johdantoa, loppulausetta ja lähdeluetteloa ei dispositiossa numeroida, mutta

käsittelyluvut merkitään kymmenjärjestelmällä (esimerkiksi 2 ja 2.1 ja 2.1.1 tai 2. ja 2.1.

ja 2.1.1.). Vastaavasti pääluvut voi merkitä roomalaisin numeroin, mutta tällöin alaluvut

merkitään arabialaisin numeroin. Sivunumerointia ei käytetä kansilehdellä, vaikka se

otetaankin kokonaisnumeroinnissa huomioon. Numerointi alkaa sivulta kaksi, josta

alkaa sisällys ja sen jälkeen tulee johdanto. Sivunumerointi jatkuu lähdeluettelon

loppuun saakka; liitteillä ei ole sivunumeroa vaan oma juokseva numerointinsa.

Johdanto

Johdannon tarkoituksena on nimensä mukaisesti johdattaa lukija aiheeseen. Johdannossa

selvitetään, mitä tutkielma käsittelee ja mikä siinä on keskeistä. Vanhan, hyvän ohjeen

mukaan johdannon ja loppulauseen luettuaan lukija tuntee työn peruskysymykset sekä niihin

löydetyt vastaukset, toisin sanoen työn pääotsikon kuvaaman aiheen keskeiset

tutkimustulokset. Johdannon pitäisi paitsi herättää lukijan kiinnostus myös kertoa, mihin

tekijä pyrkii tutkielman kysymyksenasettelulla vastaamaan, miten hän perustelee

tutkimusaiheensa ja miten käsillä oleva tutkimusongelma luo aihepiiristä uutta tietoa.

Johdannon ohjepituus on noin kymmenen prosenttia koko työn laajuudesta. Johdannossa

esitellään

• aiheen kontekstualisointi ja motivointi (aihe avattuna muutamalla lauseella: aiheen

merkitys historiatieteen kannalta, ajankohtaisuus sekä ajalliset ja paikkaan liittyvät

86

yhteydet)

• tutkimustehtävä purettuna pää- ja alakysymyksiin

• asia-, aika-, alue- ym. rajaukset

• käsitteet ja niiden määrittely (aiheen keskeisten käsitteiden sekä tutkijan

tarvitsemien omien käsitteiden määrittely; ks. esim. Tieteen termipankki http://

tieteentermipankki.fi)

• tutkimustilanne (mitä tutkimusta aihepiiristä on olemassa, millaisiin

tutkimustraditioihin ja koulukuntiin tutkimus mahdollisesti jakaantuu ja miten oma

tutkimus täydentää/muuttaa aiempaa tutkimusta)

• tutkielman rakenne

• lähdeaineisto: mitä, miten valittu, luonne, miten sillä voidaan vastata

tutkimustehtävään sekä lähdekriittiset ongelmat

• tutkimusmetodit, näkökulma, lähestymistapa ja/tai teoreettiset lähtökohdat

• historiallinen tausta (aiheen kannalta olennainen määrä, taustaa voi esittää myös

käsittelyluvuissa)

Johdannon sisältämät asiat voi ryhmitellä seuraaviksi kokonaisuuksiksi: Kontekstualisointi ja

motivointi; tutkimustehtävä, rajaukset ja käsitteet; tutkimustilanne; lähdeaineisto, metodit

ja teoreettiset lähtökohdat; historiallinen tausta. Asioiden järjestys voi vaihdella työn

aiheesta riippuen. Esimerkiksi joissakin aiheissa voi olla hyödyllistä esittää tutkimustilanne

ennen tutkimustehtävää, tai historiallinen tausta voi olla ensimmäisenä.

Tapa, jolla lukija johdatellaan tutkimukseen, vaihtelee jonkin verran tutkimustraditiosta

toiseen. Anglosaksisen tradition mukaan käytetään suoraa, argumentatiivista otetta:

tekijä aloittaa kertomalla keskeisen argumenttinsa eli tutkimustuloksensa. Työn

kuluessa selviää, miten hän on siihen päätynyt ja miten vankalla pohjalla argumentti

lepää. Saksalaisentradition mukaan on tavallisempaa kertoa johdannossa vain

tavoitteista, ts. siitä, millaisiin kysymyksiin aineistosta halutaan löytää vastaus. Lopulliset

löydöt ”paljastetaan” vasta käsittelyosassa ja kiteytetään vielä loppulauseessa.

Molemmat tavat ovat hyväksyttäviä.

Tutkimustehtävän merkitys johdannossa on keskeinen. Tärkein edellytys sujuvasti

etenevälle tutkimukselle on, että selvittää itselleen ja lukijoille heti alussa, mitä aikoo

tutkia, ja myös kirjoittaa tämän ylös. Alkuvaiheessa muotoutuu isoja avoimia

kysymyksiä, jotka työn edistyessä purkautuvat pienempiin osakysymyksiin ja ehkä myös

hypoteeseihin eli väitteisiin, joita tutkimuksella pyritään todistamaan (tai kumoamaan).

Ilman kunnollista kysymyksenasettelua tekijä on eksyksissä. Työn edistyessä

tutkimustehtävä saa yleensä uusia painotuksia tai voi jopa muuttua. Lähdemateriaaliin

tutustumisen myötä aihe hahmottuu täsmällisemmin ja silloin voi käydä niinkin, että

jokin muu kuin alkuperäinen tutkimustehtävä nousee keskeiseksi. Toisin sanoen

kysymyksenasettelu ja myös koko johdanto yleensä elävät ja hakevat muotoaan siihen

saakka, kunnes työn kokonaisuus on kasassa. Tärkeintä on olla itse koko ajan selvillä

siitä, mitä tutkii ja kyetä perustelemaan se. Ongelmatilanteissa työn ohjaaja auttaa.

87

Käsittelyluvut

Varsinaisissa käsittelyluvuissa tutkimustehtävää selvitetään aineiston pohjalta. Luku

rakennetaan siten, että lähdeaineistosta haetaan vastausta johonkin tutkimustehtävän

osaan tai alakysymykseen. Useinkaan työn tarkka rakenne ei voi olla kristallinkirkkaana

ja valmiina olemassa työn aloitusvaiheessa, joten tärkeintä on päästä alkuun tutkielman

rakennuspalikoiden, loogisten asiakokonaisuuksien, kirjoittamisessa ja

muodostamisessa. Nämä palikat löytävät sitten työn edistyessä vähitellen tarkat

paikkansa.

Perussääntö on, että jokaisessa luvussa käsitellään tutkimustehtävää. Historiallista

taustaa on silti yleensä tarpeen olla johdannon lisäksi myös käsittelyluvuissa, kunhan

vältetään päällekkäisyyttä ja toistoa. Jakoperusteena tällöin voi olla esimerkiksi ajallinen

jako tai kuvauksen yleisyys. Mikäli aiheen käsittely vaatii erityisen laajaa taustojen

selvittämistä, voi esimerkiksi pääluvun ensimmäinen alaluku olla tutkimuskirjallisuuteen

pohjautuva taustaesitys. Tässäkin tapauksessa on pidettävä huoli siitä, että taustaa

kirjoitetaan vain sen verran kuin on varsinaisen tutkimustehtävän ratkaisemisen

kannalta välttämätöntä. Näin käsittelyluvut rakentuvat tutkimustehtävän ympärille.

Tutkielmassa pyritään käyttämään aiheen kannalta alkuperäisiä lähteitä. Kaikista

lähteistä otetuista tiedoista merkitään lähdeviite, samoin toisten tutkimuksista

saaduista tiedoista. Ainoastaan omat huomiot, selitykset ja johtopäätökset ilmaistaan

ilman läh deviitettä. Ne kirjoitetaan tekstissä viitenumeron jälkeen kappaleen loppuun

tai omiin kappaleisiinsa, tai muutoin osoitetaan tekstissä tekijän omiksi sanoiksi.

Runsas numeroaines esitetään havainnollisina asetelmina, taulukoina ja

kuvioina, jotka voivat olla myös erillisiä liitteitä.

Käsittelyluvussa kudotaan eri lähteistä saatava tieto loogiseksi ja perustelluksi

vastaukseksi tutkimustehtävään ja sen alakysymyksiin. Mikäli lähteissä ja

käsiteltävissä asioissa on ristiriitaisuuksia, ne tuodaan esiin ja pyritään

selittämään. Omat johtopäätökset tehdään perusteellisen lähteiden käsittelyn ja

tulkinnan avulla. Tässä apuna ovat jo olemassa olevat tutkimukset, joiden

kanssa tekijä keskusteluttaa omia tuloksiaan. Mikäli tutkijat ovat tulkinnoissaan

eri linjoilla, tuodaan myös tämä esiin, ja perustellusti asetutaan itse jollekin

kannalle, tai luodaan uusi tulkinta lähdeaineiston pohjalta.

Käsittelylukujen tavoitteena on siis selvittää, kuvata ja selittää tutkittavana

olevaa menneisyyden ilmiötä. Ensiksi selvitetään ja kuvataan,

mitä/miten/missä/milloin tapahtui, ja toiseksi pyritään selittämään tämä.

Historioitsijan on aina haettava vastausta miksi-kysymykseen. Vasta

selittämällä historiallisen ilmiön kuvaamisesta tulee tutkimusta.

Aate- ja oppihistoriallisessa tutkimuksessa pääasiana ovat ajattelun ja

argumentoinnin tavat sekä ne käytännöt ja perinteet, joihin ne liittyvät. Ennen

käsittelyä, jolla on kertomuksen rakenne, on selvitettävä ja selitettävä lukijalle

88

menneen ajan käsitteet, jotka usein poikkeavat merkitykseltään omistamme.

Vasta ne mahdollistavat tulkinnan ja ymmärtämisen, jotka kuuluvat

tutkimuksen päämääriin. Aatehistoriallinen kuvaus ja kertomus on näiden

käsitteiden pohjalta tapahtuva selityskonstruktio, jota on pohjustettu menneen

ajan “vieraan kielen” opettamisella lukijalle. Ennen kertomuksen alkua

näyttämölle asetettavaan lavastukseen voivat kuulua hyvinkin pitkät

aatetraditiot, jotka sitten auttavat ymmärtämään, mistä tarkastelluissa asioissa

on kysymys. Vastaus kysymykseen miksi ei useinkaan tarkoita suoraa

syyperäistä selittämistä, jota sitäkin kyllä tarvitaan. Selittäminen taas liittyy

samanaikaisiin vaikuttaviin tekijöihin, kuten yhteiskunnallisiin jännitteisiin tai

teoreettisiin kiistoihin.

Loppulause

Loppulause on synteesi tutkimuksessa saavutetuista tuloksista. Se on laadittava

harkitusti ja huolella, vain olennainen esiin tuoden. Loppulauseessa ei tarvita viitteitä,

koska tarkoituksena ei ole tuoda esiin enää uusia lähteitä tai uusia niihin pohjautuvia

yksityiskohtia. Loppulause ei ole sama kuin tiivistelmä. Siinä ei toisteta kaikkea sitä,

mitä on sanottu käsittelyluvuissa tai niiden yhteenvedoissa, vaan tarkastellaan tehtyä

työtä kokonaisuutena ja johdannossa esiteltyjen tutkimuskysymysten valossa.

Käsittelyluvuissa esitettyjen johtopäätösten pohjalta laaditaan vastaus tutkimuksen

pääkysymyksiin ja esitetään, mitä tutkimuksellisesti uutta ja relevanttia tietoa tutkielma

on tuonut käsittelemästään aiheesta. Usein on perusteltua tuoda esille myös aiheeseen

mahdollisesti liittyvät jatkotutkimusmahdollisuudet eli ne aihetta sivuavat uudet

tutkimuskysymykset, joita tutkielmassa ei analysoitu.

Lähdeviitteet sekä Lähteet ja tutkimuskirjallisuus -luettelo

Lähdeviitteet sekä Lähteet ja tutkimuskirjallisuus -luettelo ovat olennainen osa

tutkimusta, sen tieteellisyyden keskeinen ulkoinen kriteeri. Viitteiden ja luettelon

laatimisesta annetaan yksityiskohtaiset ohjeet jäljempänä.

Liitteet

Käsittelyyn kiinteästi liittyvät ainekset, jotka eivät esimerkiksi laajuutensa vuoksi sovi

leipätekstin joukkoon, sijoitetaan liitteiksi tutkielman loppuun. Tällaisia ovat usein

kartat, laajat taulukot ja luettelot, asiakirjanäytteet ja muut vastaavat. Liitteet

numeroidaan, ja kuhunkin merkitään otsikko sekä lähde, joka on mainittava myös

lähdeluettelossa. Jokaiseen liitteeseen on viitattava johdannon tai käsittelyluvun tekstissä

tai alaviitteessä, esim. (ks. liite 1). Ilman viittausta tekstissä liite on tarpeeton eikä

sellaista pidä tutkielmaan laittaa.

89

Tutkielman ulkoasu ja kieli

Tutkielmassa on pyrittävä siistiin ja huoliteltuun ulkoasuun, sillä se palvelee

tutkimuksen avautumista lukijalle ja on arvioinnin kohteena aivan kuten sisältö ja

kielikin. Teksti kannattaa tavuttaa ja tasata molemmilta reunoilta, ilman tavutusta

tasattu teksti on ilmeeltään levoton.

Tutkielma kirjoitetaan rivivälillä 1,5, yleisimmin käytetään pistekokoa 12. Fonttityypin saa

tekijä valita itse. Vasen marginaali valitaan riittävän suureksi mahdollisen sidonnan vuoksi

(graduissa 4 cm). Tekstin jako kappaleisiin voidaan tehdä kahdella tavalla: sisentämällä tai

ylimääräisellä rivinvaihdolla. Molempia ei käytetä yhtä aikaa. Alaviitteet (nootit) kirjoitetaan

kirjasinkoolla 10 ja rivivälillä 1. Useissa tekstinkäsittelyohjelmissa ohjelma pienentää

automaattisesti alaviitteiden kirjasinkoon ja tihentää rivivälin.

Tutkielma kirjoitetaan asiatyylillä pyrkien selkeisiin ja yksiselitteisiin lauserakenteisiin ja

sidosteiseen ilmaisuun. Pitkiä ja paljon ajatuksia sisältäviä ylilastattuja virkkeitä kannattaa

välttää. Teksti saa olla hengittävää ja herkullistakin mutta ei täsmällisyyden ja tieteellisyyden

kustannuksella. Mikäli esimerkiksi jokin sananvalinta on sellainen, että tekee mieli käyttää

lainausmerkkejä, todennäköisesti koko ilmaus on liian epäselvä tutkimustekstiin.

Lainausmerkit ovat lainauksia varten, eivät epäselvän tai puhekielisen ilmauksen

anteeksipyytelyä varten.

Oikeakielisyyteen ja oikeinkirjoitukseen on myös kiinnitettävä huomiota, sillä kirjoittaminen

on historioitsijan tärkein keino tuoda työnsä tulokset julki. Seuraavat teokset ovat hyvänä

apuna tässä:

• Osmo Ikola, Nykysuomen käsikirja. Weilin & Göös, Espoo 1991.

• Osmo Ikola, Nykysuomen opas. Turun yliopisto, Turku 2003.

• Terho Itkonen & Sari Maamies, Uusi kieliopas. Tammi, Helsinki 2000 tai uud.

Å Kielikello. Kielenhuollon tiedotuslehti 3/1993.

• Kirjoittajan ABC http://webcgi.oulu.fi/oykk/abc/

Tutkielman oikeakielisyyteen liittyviä perusohjeita löytyy tiiviissä muodossa myös tämän

oppaan kielenhuolto-osiosta.

Erilaisilla typografioilla (lihavointi, kursivointi, alleviivaus, ISOT KIRJAIMET) on tekstissä myös

oma käyttötarkoituksensa, joista seuraavassa esitetään tärkeimmät.

Kursiivi

Kursiivilla kirjoitetaan vierasperäiset sanat ja teosten nimet:

1) Toisaalta kokoelmassa on myös niin Langue dõocin kuin langue dõoµlin -kielisiä säkeitä.

2) Runot olivat itse asiassa omana aikanaan varsin laajasti tunnettuja ja niiden

toisinnot esiintyvät muun muassa Carmina Burana -kokoelmassa (numerot 42 ja

191), joka koottiin noin 1225–30 ilmeisesti nykyisessä Etelä-Tirolissa.

http://webcgi.oulu.fi/oykk/abc/

90

Lainaukset

Suoria lainauksia lähteistä tai tutkimuksesta käytetään silloin, kun lähde tai tutkimus

ilmaisee jonkin asian sellaisin sananvalinnoin tai sävyin, että sen esiin tuominen on

tutkimustehtävän ratkaisemisen kannalta merkityksellistä. Lyhyet, muutaman sanan tai

parin lauseen, suorat lainaukset erotetaan tekstin sisällä lainausmerkein:

Toukokuussa 1940 bensiiniä sai enää 40 litraa autoa kohti viikossa ja sodan

loppuvaiheessa enää niin vähän, että “sille oli sama kaatoiko sen maahan vai autoon”.1

Mikäli on kyse pidemmästä usean lauseen tai rivin lainauksesta,

sen voi sisentää omaksi kappaleekseen, jossa teksti kursivoidaan, mutta ei

käytetä lainausmerkkejä.

Suorien lainausten loppuun merkitään aina lähdeviite, jotta lukija saa täsmällisen tiedon

siitä, mistä lainaus on peräisin.

Lainausmerkeillä voidaan ympäröidä sana tai sanaliitto, joka ei kuulu yleiskielen

normaaleihin ilmauksiin tai jota on käytetty epätavallisessa merkityksessä.

Esimerkiksi:

Siirrettyään yksitoikkoiset kodinhoitotyöt ja epä-älyllisen raadannan

puuvillavainoillaan “alemman rodun” tehtäväksi tämä eliitti saattoi itse

keskittyä jalompiin henkisiin harrastuksiin politiikan, tieteen ja taiteen

parissa.

Lyhenteet

Tieteellisessä tekstissä ei pääsääntöisesti käytetä lainkaan lyhenteitä. Hyvin yleisesti

käytössä olevat lyhenteetkin (esimerkiksi esim., ts., mm., tms., yms., jne.) kirjoitetaan

kokonaisina sanoina tekstissä. Ainoastaan lähdeviitteissä lyhenteiden käyttö on sallittua.

Sen sijaan jotkin vakiintuneet tai tutkimuksessa usein esiintyvät sanat ja ilmaukset

voidaan lyhentää, mutta tekijän on erikseen mainittava tästä joko tekstissä tai

alaviitteessä, kun ilmaus esiintyy ensimmäisen kerran. Esimerkiksi: New York Times

(NYT),Yhdistyneet Kansakunnat (YK), Suomen Sosialidemokraattinen Puolue (SDP).

Lähdeviitteissä esiintyy usein lyhenteitä, joista seuraavassa tavallisimpien selitykset ja

merkintätavat.

Ks./ks. katso

Vrt./vrt. vertaa; kun halutaan osoittaa, että jossakin toisessa tutkimuksessa

esitetään samankaltainen, mutta ei yhdenmukainen johtopäätös, väite tai

tieto

et al. et alii = ja muut

Ibid./Ibidem = sama (samassa paikassa, teoksessa, lähteessä)

op.cit. opere citato = mainitussa teoksessa (mt. = mainitussa teoksessa)

loc.cit. loco citato = edellä mainitussa paikassa (mp. = mainitussa paikassa)

91

s.a. sine anno = ilman painovuotta

s.l. sine loco = ilman painopaikkaa

s.n. sine nomine = ilman tekijää, tekijän nimeä passim = siellä

täällä

P.M. pro memoria = muistio

ptk. pöytäkirja

vk. vuosikertomus

Käytettäessä asiakirjoja, joista ao. viranomaisilla on omat lyhenteensä, näitä on

noudatettava. Yleensäkin on pyrittävä käyttämään vakiintuneita lyhenteitä. Jos itse ottaa

käyttöön oman lyhenteen, se on aina selitettävä. Jos lyhenteitä on poikkeuksellisen

runsaasti, ne voi koota lyhenneluetteloksi.

Mallisivut opinnäytetöiden ulkoasua ja typografiaa varten

Seuraavan aukeaman mallisivulle on koottu yhdestä opinnäytteestä pätkiä. Tekstin katkaisu

on merkitty näin: [– –]. Mallisivujen tekstiin on myös tehty lisäyksiä, jotka eivät edes kuulu

asiaan, mutta aukeaman ensisijainen tarkoitus on osoittaa, miten opinnäytetyö ulkoisesti

rakennetaan.

Sivun marginaalit ovat:

vasemmalla 4 cm,

oikealla 2 cm ja

ylhäällä ja alhaalla 2,5 cm.

Kirjasin on pistekokoa 12 ja riviväli 1,5. Alaviitteissä kirjasinkoko on 10 ja riviväli 1.

Uusi pääluku aloitetaan uudelta sivulta, mutta alaluvut erotetaan vain rivinvaihdoilla. Eri

otsikkotasot on syytä erottaa typografisesti.

Tutkijan nimet merkitään ensimmäisen kerran mainittaessa isoilla kirjaimilla, ja teosten nimet

kursivoidaan.

Lyhenteet ja kymmentä pienemmät numerot kirjoitetaan auki.

 92

1. ASEPUVUSSA SIVIILIIN

1.1. Kenttäarmeijan kotiuttaminen

Neuvostoliiton ja Suomen välisessä välirauhansopimuksessa1 Suomi sitoutui saatta-

maan armeijansa rauhan kannalle 5.12.1944 mennessä. Tämän lisäksi määrättiin, että

Suomen oli annettava Liittoutuneiden valvontakomissiolle täydelliset tiedot armeijan

vahvuudesta, aseistuksesta ja sijoituksesta.2

Puolustusvoimien kokonaisvahvuus oli suurimmillaan vuoden 1944 elokuun alussa

528 238 henkeä.3 Puolustusvoimat antoi aluejärjestöinä toimineille suojeluskunta-

piireille 25.9.1944 käskyn valmistella kotiuttamista siten, että se voitaisiin aloittaa

lokakuun alusta. Kotiutettaviksi määrättiin vuonna 1906 tai sitä aiemmin syntynyt

alipäällystö, miehistö ja upseeristo upseeritilanteen sallimissa rajoissa, vuoden 1926

ikäluokka kokonaisuudessaan sekä lisäksi sotainvalidit.4 Nämä joukot ilmansuojelu-

yksiköitä lukuun ottamatta kotiutettiin siis ikäluokittain, eikä yksiköiden määrä siten

vähentynyt vaikka miehistö vähenikin.5

Yhteensä tämän ikäluokittaisen kotiuttamisen aikana lokakuun 1. ja 10. päivän välillä

kotiutettiin 67 568 miestä. Tämän kotiuttamisen lisäksi valvontakomissio havaitsi

Suomen armeijan vahvuuden vähentyneen lokakuun jälkipuoliskolla 12 000 miehel-

lä. Tämä ilmoittamatonta kotiuttamisesta se ei katsonut hyvällä. Myös ikäluokittain

tapahtunutta kotiuttamista voi Kari Mellerin mukaan pitää luvattomana, koska siitä

ei ilmoitettu valvontakomissiolle, vaikka rauhansopimuksessa oli nimenomaan sitou-

duttu sopimaan kotiuttamisaikataulusta valvontakomission kanssa.6 Mellerin päätel-

1 Usein välirauhasta puhutaan tarkoitettaessa talvi- ja jatkosodan välistä aikaa. On kuitenkin huomat-
tava, että myös syyskuussa 1944 Neuvostoliiton ja Suomen välillä sovittiin nimenomaan välirauhasta.
Lopullinen rauhansopimus solmittiin vasta 1947. Haataja 1989, 737ð738. Kun tässä työssä puhutaan
välirauhasta, sillä tarkoitetaan yleensä nimenomaan syyskuussa voimaantullutta välirauhaa.
2 Melleri 1974, 63; Hietanen 1992b, 196; Vuorenmaa 1996, 74.
3 Melleri 1974, 63ð64.
4 Hietanen 1992b, 196ð198; Vuorenmaa 1996, 74.
5 Vuorenmaa 1996, 74.
6 Melleri 1974, 65.

93

mää voi tosin arvostella, sillä valvontakomission kanssa tehty päätös ei suinkaan ollut

tiedossa kaikissa joukko-osastoissa, mihin viittaa myös Matti Hakosen tutkimus7.

1.1.1. Kotiutuneiden saamat taloudelliset edut

Kalle Päätalo kuvaa omaelämäkerrallisessa romaanissaan Tammerkosken sillalla kotiu-

tumista Oulussa marraskuussa 1944. Hänen mieleensä on iskostunut etenkin kotiut-

tamispaikalla ohjeita antanut ókiireetºn suuri miesó, joka jakoi seuraavaa ohjetta:

Miehen päällä olevat varusteet, mantteli mukaan lukien, jäävät kotiutettavan päälle. Pei-

tehuopa, ylimääräiset jalkineet, kenttäpakki, lusikka ð ð lisäksi kenttäpusakka, luovu-

tetaan tänne.8

Kotiutuneet todellakin saivat armeijan varusteita kotiutuessaan. Paita, alushousut,

jalkarätit, housut, kesäpusero tai asetakki ja kengät annettiin kaikille kotiutuneille

omaksi. Kotimatkaa varten oli lisäksi annettava päällystakki, lakki, lapaset, housun-

kannattimet, vyö, kokardi, ruokailuvälineet ja selkäreppu, jotka oli kotikunnassa pa-

lautettava kotiuttamistoimistoon tietyn määräajan kuluessa.9

1.1.2. Kotiuttamisjuhlat

Jo ennen ikäluokittaisen kotiuttamisen alkua järjestettiin Oulussa kotiuttamisjuhlia.10

Varsinaiset suuremmat vastaanottotilaisuudet järjestettiin itsenäisyyspäivän juhlin-

nan yhteydessä.11 Rintamamiehet saivat osallistua juhliin haettuaan Oulun Aseveljien

toimistosta kutsukortin.12

7 Ks. tarkemmin Hakonen 1998, 333ð337.
8 Päätalo 1982, 526.
9 Kotijoukkojen esikunnan kirje Oulun suojeluskuntapiirin esikunnalle 10.11.1944. Oulun sotilaspii-
rin esikunta. Järjestelytoimisto. T19395. Kansallisarkisto (myöh. lyh. KA).
10 Kaleva 1.10.1944.
11 Kaleva 30.11.1944, 5.12.1944, 6.12.1944 ja 12.12.1944.
12 Ks. liite 1.

94

Nimien kirjoitusasut antiikin
kielissä ja kulttuurissa
Timo Sironen

Erinomainen käsikirja antiikin kieliin ja kulttuuriin liittyvien termien suomenkielisiin

kirjoitusasuihin on Antiikin käsikirja, L. Pietilä-Castrén ja P. Castrén, Otava 2000 (tai

uudempi painos). HUOM. kuitenkin suomeen vakiintumattomien kreikan sanojen ph-

äänteen transkriboiminen ph:lla (vrt. alempana).

Henkilönnimistä käytetään traditionaalisia alkuperäisiä nimimuotoja, esimerkiksi

Homeros, Hieronymos ja Vergilius tai suomalaiseen muotoon vakiintuneita,

esimerkiksi (apostoli) Paavali. Tavallisimmista paikannimistä käytetään suomeen

vakiintuneita muotoja, esimerkiksi Ateena, Korintti, Sisilia, Rooma ja Vähä-Aasia.

Harvinaisimmista, suomalaiseen kieliasuun vakiintumattomista paikannimistä Kreikan

historian ja kreikkalaisen kulttuuripiirin tutkimuksessa käytetään kreikkalaista

nimimuotoa, esimerkiksi Aineias/Aktion ja Rooman sekä antiikin Italian historian ynnä

roomalaisen kulttuuripiirin tutkimuksessa latinalaista muotoa, esimerkiksi

Aeneas/Actium. Sama pätee myös mytologisiin nimiin, esimerkiksi Zeus/Juppiter ja

Herakles/Hercules, siis kulloisenkin (kulttuuri)kontekstin mukaan. Itaalisen kulttuuripiirin

tutkimuksessa käytetään ko. itaalisen kielen mukaista muotoa, esimerkiksi Mamers (=

lat. Mars), ellei (yleis) ymmärrettävyys kärsi kohtuuttomasti.

Lyhenteiden käyttö

Antiikin kirjailijoiden teoksiin viitataan Rooman kirjallisuuden osalta Lewis & Shortin A

Latin Dictionaryn lyhenteiden mukaan, Kreikan kirjallisuuden osalta Liddell & Scott &

Jonesin Greek-English Lexiconin mukaan. Proseminaarivaiheessa voi käyttää vielä antiikin

kirjailijoiden teoksista niiden suomenkielisiä lyhentämättömiä nimiä, kätevimmin em.

Antiikin käsikirjan mukaan.

Teosten tiettyyn kohtaan viitataan jo proseminaarinaarivaiheesta lähtien

alkuperäisteoksen numeroinnin mukaan. Mikäli numerointia ei ole käytetyssä

suomennoksessa, sen voi hakea kätevimmin Loeb Classical Libraryn kaksikielisistä

editioista. Käytetään arabialaisia numeroita ja numeroiden välissä pilkkua ilman

välilyöntiä, esimeriksi Cat.(ullus) 34,3. Jos samaa auktoria siteerataan samassa

alaviitteessä useamman eri kohdan osalta, käytetään puolipistettä yhden välilyönnin

jälkeen, esimerkiksi Cat. 34,3; 58,3. Jos vielä samassa alaviitteessä viitataan toiseen

auktoriin, laitetaan väliin piste, esimerkiksi Cat. 34,3; 58,2. Hor.(atius)(,) ep(odi) 9,5.

95

Mikäli Loeb Classical Libraryn editiossa eri lukutapoja on lueteltu jonkin merkittävän

tulkinnan kannalta puutteellisesti, on syytä käyttää laajempaa tekstikriittistä tieteelliset

kriteerit täyttävää editiota, esimerkiksi Oxford Classical Texts, Bibliotheca Teubneriana tai

Collection Budé, ainakin gradu-tai viimeistään jatkotutkintovaiheessa. Piirtokirjoitus- ja

papyrusdokumenttieditioiden lyhenteitä käytetään ilman välipisteitä, esimerkiksi CIL ja SEG.

Niidenkin yhteydessä pyritään käyttämään arabialaisia numeroita.

Kreikkalaiset kirjaimet

Mikäli opiskelija ei ole käynyt kreikan alkeiskurssia tai itse ehtinyt opettelemaan kreikkalaisia

kirjaimia, voi halutun kreikankielisen tekstikohdan siteerata transkriboimalla sen latinalaisin

kirjaimin. Huomattakoon kuitenkin, että suomeen vakiintumattomien kreikan sanojen phî-

äänne suositellaan transkriboitavan ph:lla, esim. sôphrosynê, ei siis sôfrosynê. Mikäli osaa ja

haluaa käyttää kreikkalaisia kirjaimia, voi käyttää esimerkiksi Symbol-kirjasinlajia tai

vastaavaa, jolloin ns. diakriittiset apumerkit (aksentit, aspiraatiot ja iota sub- tai adscriptumit)

voi lisätä käsin. Paras on käyttää esimerkiksi Ancient Greek/ JL-typesin Ithaka-kirjasinlajia,

jossa on myös diakriittiset merkit mukana (gradussa ja viimeistään jatko-opinnäytteissä).

Suositeltavia apuneuvoja

Edellä mainitun Antiikin käsikirjan ohella antiikintutkimuksen käsikirjoista suositellaan

käytettäväksi tuoretta Der Neue Pauly -sarjaa (1996–2004) ja/tai Oxford Classical Dictionaryä,

mielellään sen uusinta v. 2003 painosta. Antiikin käsikirjaan ei kuitenkaan viitata enää

proseminaarin jälkeen, sen tekijöiden pyynnöstä (koska siinä ei ole tieteellisiä viittauksia).

Latinankielisten auktoreiden ja heidän teostensa lyhenteet löytyvät Pegasus-kirjaston 2.

kerroksessa, historiatieteiden salissa osaston P HIS K Rad-hyllyllä olevasta latina- englanti -

sanakirjasta, kohdassa Lewis: Lewis & Short, A Latin Dictionary (Oxford 1966) -sanakirjan

sivuilla vii-xi. . Kreikankielisten auktoreiden ja heidän teostensa lyhenteet löytyvät saman

osaston P HIS K Rad-hyllyllä olevasta muinaiskreikka-englanti -sanakirjasta, joka on itse

asiassa viereinen teos, kohdassa Liddell: Liddell & Scott & Jones, Greek-English Lexicon

(Oxford 1968), s. xvi-xli, sekä lyhenneapuluettelo s. xlvi-xlviii.

96

Viittaaminen ja viitteet
Seija Jalagin, Matti Salo ja Erkki Urpilainen

Viitteiden ja viittaamisen tarkoitus

Viitteiden tarkoitus on antaa lukijalle mahdollisuus selvittää, miten ja mitä aineistoa tutkija

on käyttänyt. Lukijalla täytyy olla mahdollisuus tarkistaa tutkimuksessa esitetyt faktat ja

väitteet. On tärkeää antaa myös kunnia muille tutkijoille, joiden aiemmin esittämiä tietoja,

selityksiä, johtopäätöksiä ja ideoita käytetään.

Viitteitä ei yleensä käytetä silloin, kun kysymyksessä on tutkimuksen problematiikan

kannalta selvästi yleinen asia tai ns. tietosanakirjatieto. Tietosanakirjatieto saadaan yleensä

hakuteoksesta tai käsikirjasta – esimerkiksi talvisodan syttymisajankohta. Tällaisiinkin

teoksiin on viitattava, jos niiden toteamukset ovat poleemisia tai ristiriidassa lähteiden ja

muiden tietojen kanssa.

Kaikki väitteet ja toteamukset, joita ei ole viitteillä dokumentoitu, käsitetään tekijän omiksi

johtopäätöksiksi, ja on joka tapauksessa tärkeää erottaa nämä kaksi asiaa (omat ja muiden

tulkinnat) selvästi toisistaan myös tekstissä. Omat arvioinnit on perusteltava ja ne ovat

kaikkien vapaasti arvioitavissa.

Viitteiden merkitseminen

Viitenumerot merkitään tekstiin arabialaisin numeroin yläindeksillä muuta tekstiä

ylemmäksi ilman pistettä tai sulkumerkkiä. Tekstinkäsittelyohjelmien viitetoiminto

(References > Insert Footnote) tekee tämän automaattisesti. Viitenumero merkitään

siihen, mihin asiakirjasta tai kirjasta lainattu tieto päättyy. Pääsääntöisesti viite merkitään

virkkeen loppuun pisteen jälkeen. Näin merkittynä se viittaa edeltävään virkkeeseen tai –

asiayhteydestä riippuen – saman kappaleen edellisen viitteen jälkeisiin virkkeisiin.

Viitenumero voidaan merkitä myös virkkeen sisälle, jolloin se viittaa vain edeltäneeseen

sanaan tai lauseeseen.

Viitteen sisältö eli viiteteksti sijoitetaan numerojärjestyksessä kunkin sivun alalaitaan

alaviitteeksi. Juokseva numerointi on joko yhtä sivua tai yhtä päälukua koskeva tai se voi juosta

läpi tutkielman. Kaksi viimeksi mainittua ovat yleisimmät tavat.

Tekstinkäsittelyohjelma tekee yleensä alaviitenumerosta automaattisesti kirjasinkooltaan

pienemmän yläindeksimerkin, joka erottuu sopivasti viitetekstistä. Normaalikokoinen

alaviitenumero sen sijaan erotetaan viitetekstistä sulkumerkillä tai pisteellä. Viiteteksti päättyy

aina pisteeseen.

97

Viitteiden laatiminen

Painamattomat lähteet

Viitteessä mainitaan asiakirja mahdollisimman tarkoin yksilöitynä. Esimerkiksi päiväkirjasta

ilmoitetaan päiväkirjan kirjoittaja ja päivämäärä. Kirjeestä ja diplomaattiraporteista mainitaan

lähettäjä, vastaanottaja ja päivämäärä sekä mahdollinen diaarinumero. Pöytäkirjasta ilmoitetaan

kokouksen päivämäärä ja tarpeen vaatiessa pykälä. Viitteestä on lisäksi käytävä ilmi, millainen

asiakirja on kyseessä (tilikirja, pöytäkirja, kirje jne.).

Asiakirjan jälkeen ilmoitetaan kokoelma, johon se kuuluu sekä arkisto, jossa ao. kokoelmaa

säilytetään. Eli edetään yksilöidystä yleiseen: asiakirja–kokoelma–arkisto. Viitteissä käytetään

lähteistä ja arkistoista alkuperäiskieltä mahdollisuuksien mukaan. Etenkin arkistolähteisiin

viitattaessa, mutta muulloinkin kun se on mahdollista, on syytä pyr kiä käyttämään kokoelmista

ja arkistoista lyhenteitä. Osa lyhenteistä on vakiintuneita, kuten Oulun maakunta-arkisto

(OMA), Kansallisarkisto (KA) tai useiden eri maiden keskusarkistot. Entisen sota-arkiston sijaan

merkitään kokoelmatietojen jälkeen Kansallisarkisto.

Pienempien kokoelmien ja harvemmin käytettyjen arkistojen lyhenteet eivät useinkaan ole

vakiintuneita, joten tutkija joutuu itse muodostamaan sopivan lyhenteen. Tällöin on

ensimmäisellä kerralla syytä mainita kokoelman tai arkiston nimi kokonaisuudessaan.

Lyhenteiden tulee olla johdonmukaisia ja yksiselitteisiä. Käytetyistä lyhenteistä on joko tehtävä

luettelo liitteeksi tai merkittävä lyhenteet aineistoluetteloon kyseisten kokoelmien ja arkistojen

kohdalle. Sellaiset lyhenteet, joita käytetään tekstissä toistuvasti, on hyvä mainita leipätekstissä,

kun asia mainitaan ensimmäisen kerran, esimerkiksi näin: Yhdistyneet kansakunnat (YK);

Helsingin Sanomat (HS).

Esimerkiksi:

1 Hämeen läänin kuvernöörin lausunto sisäasiaintoimituskunnalle. Tal.os. BD 7/1
1820. Kansallisarkisto (KA).
2 Talousosaston ptk. 26.6.1882 § 9 s. 46. KA. [Viitteeseen merkitään, minkä elimen
pöytäkirjasta on kysymys, istunnon päivämäärä sekä pykälä, jossa asia on käsitelty;
usein myös sivu.]
3 Syntyneiden luettelot 1780ð1788. Muhoksen kirkonarkisto (MKA) I c:1.
OMA.
4 Keminmaan naisvoimistelijoiden vuosikok. ptk. 31.5.1948. Keminmaan
naisvoimistelijoiden arkisto (KNvA) Ca:3.
5 Armfelt till Tengström 22.3.1812. Kansio 7. Tengströmin kokoelma.
Kansalliskirjasto.
6 Oulun korkeakouluseura OPM:lle 9.2.1959. AD 644/124/59. OPMA. KA.
[Diaareissa käytetään ko. kirjeen diariointitunnusta.]
7 Ôakyo Kudaiikka Gaimusho 13.2.1937. Kakukoku kokujô kankei zakken.
Fuinrandokoku no bu A.6.0.0.6.-10. Gaikô Shiryôkan (GSK).
8 Forholdex mellan Japan og Rusland. Tokio No. X 20.11.1933. Tokio Politiske
Depecher 1933. Udenrigs ministeriums arkiv, Denmark (DKUMA).
9 Lapin lääninhallitus Yhteysesikunta Roille 7.1.1943. C 17. Saksalaisten

98

aiheuttamat vahingot ja rikokset. D4Da. Sal. ja yl. kirjeistöä 1941ð1944.
Hallinnollinen toimisto X. Yhteysesikunta Roi. KA.

Mikrokuvattujen tai digitoitujen (CD-ROM ym.) asiakirjojen osalta menetellään

vastaavalla tavalla. Ensin mainitaan asiakirja mahdollisimman tarkasti yksilöitynä, toiseksi

kokoelma, kolmanneksi arkisto, johon ao. lähde kuuluu. Mikrofilmien ja -korttien tai

CD-ROMIEN ym. sijoituspaikkaa ei tarvitse alaviitteessä mainita, mutta lähdeluettelossa

se tulee osoittaa.

Esimerkiksi:

1 Maakirja 1671. KA 9157: 45.
2 Kemin talvikäräjät (tk) 1645. KA rr6: 4vð6.
3 Väkiluku Kajaanissa 1875ð1890. Väkilukutaulut. Tilastokeskuksen arkisto
(TKA).
4 Tätigkeitsberichte des AOK Norwegen. Abteilung Ia 1.1. 31.1.1941. 993/Tð
312. 12564/3. NA.
5 Kirkõs telegram to the Minister of Foreign Affairs 31.8.1945. CUSSDFC, mfr. 1
r. 179. (Tämän tutkimuksen viitteissä käytetään mikrofilmauksen suorittajan
rullien numerointia (mfr.) ja myös mikrofilmien ruudut (r.) ilmoitetaan.)

Painetut lähteet eli lähdejulkaisut

Painettuja lähteitä käytettäessä ilmaistaan asiakirjan yksilöinnin jälkeen asiakirjajulkaisun nimi.

Asiakirjakokoelman nimen jälkeinen pelkkä numero ilmoittaa asiakirjan numeron ko.

kokoelmassa. Järjestys on siis seuraava: asiakirja–kokoelma/teos–asiakirjan juokseva

numero kokoelmassa tai teoksessa ja/tai sivunumero. Teoksen nimi kursivoidaan, ei

kuitenkaan tekijän nimeä. Teoksen painovuoden sijaan voidaan merkitä sulkeissa itse

tekstin tai käsikirjoituksen alkuperäinen ilmestymisvuosi.

Esimerkiksi:

1 Kuningas Kristiernin rälssikirja Laurens Skalmille 1.1.1461. Finlands
medeltidsurkunder (FMU) IV n:o 3157.
2 J. K. Paasikivi 4.12.1944. Paasikivi 1985, 64.
3 Linné 6.6.1732. Linné (1732), 72.
4 Matsudaira Keiei to Bakufu, 9 September 1853. Selected Documents on Japanese Foreign
Policy 1852ð1868, 114.
5 Mary Jefferson to Thomas Jefferson, 11 Aug. 1/90. The Papers of Thomas Jefferson.
Volume 17. 3 July to 3 November 1790, 332ð333.
6 Sir Edward Grey to Count de Salis, Foreign Office, November 26, 1907. British
Documents on Foreign Affairs, Part I, Series B, The Near and Middle East, 1856ð 1914, vol.
18, 24. (Tästä lähtien mainitaan lyhenne BDFA, nide ja sivunumero.)
7 Minute by Mr. Parker, June 14, 1913, BDFA, vol. 18, 468ð474.
8 Proclamation No. 1 by General of the Army Douglas MacArthur, 7.9.1945.

Foreign Relations of the United States (FRUS) 1945, Volume VI, 1043ð1044.
9 Houston Stewart Chamberlainin kirje Cosima Wagnerille 31.1.1905. Wagner 1934,
680.
10 Cosima Wagner 3.5.1871. Wagner 1976, 384.
11 Oulun läänin maaherran päätös muutoksista Kemijoen lohenkalastukseen

99

26.2.1816. Handlingar och förordningar angående Finlands fiskerier I n:o 27.

Virallisjulkaisuja, joita ovat esimerkiksi viralliset tilastot, käytettäessä ilmaistaan viitetekstissä

samoin kuin painettujen lähteiden kohdalla lähteen yksilöinti–julkaisusarja– sekä numero ja/tai

sivunumero sarjassa. Teoksen nimi kursivoidaan. Suomen viralliseen tilastoon (SVT) tai Suomen

tilastolliseen vuosikirjaan (STV) viitattaessa riittää kuitenkin tilaston sarjanumero, niteen numero

ja sivunumero.

Esimerkiksi:

1 Asetus maalaiskuntain kunnallishallinnosta 15.6.1898. Suomen asetuskokoelma (As.
kok.) 21/1898.
2 Hallituksen esitys n:o 1 Eduskunnalle tulo- ja menoarvioksi vuodelle 1940.

Valtiopäivät (VP) 1939, Asiakirjat (AK) I.
3 Wuorimaan puheenvuorot 2.7.1918. Toiset valtiopäivät (VP II) 1917, ptk. II, 1483ð
1486.
4 Komitealta Kajaanin kihlakunnan taloudellisten olojen tutkimista varten.
Komiteanmietintö (Kom.miet.) 1910:4.
5 SVT III:30, 115.

Sanoma- ja aikakauslehdet

Lehdistä mainitaan viitteissä

1) kirjoittajan nimi

2) pääkirjoituksen, pakinan, artikkelin jne. nimi

3) tekstin luonne, jos kyseessä on muu kuin pääkirjoitus (pakina, artikkeli jne.).

4) lehden nimi (kursivoituna); jatkossa lyhenne

5) sanomalehdestä ilmestymispäivä, aikakauslehdestä joko ilmestymispäivä tai lehden

numero ja vuosi

Jos viitataan uutisiin, mainitaan vain lehden nimi ja päivämäärä. Jos uutisotsikkoa halutaan

asiasisällön vuoksi erityisesti korostaa, mainitaan se alaviitteen sijaan mieluummin

varsinaisessa tekstissä.

Esimerkiksi:

1 Helsingin Sanomat (HS) 3.5.1952.
2 Frankfurter Zeitung (FZ) 27.6.1941.

Jos kysymyksessä on pääkirjoitus, mainitaan edellisen lisäksi myös artikkelin otsikko

lainausmerkeissä.

Esimerkiksi:

1 òPuna-armeijan kriisió. HS 14.1.1938.

[Otsikon perään voidaan laittaa lyhenne pk. = pääkirjoitus.]

Muista kirjoituksista mainitaan tekijä ja otsikko lainausmerkeissä sekä kirjoitusten luonne:

(pakina = pak., artikkeli = art.)

100

Esimerkiksi:

1 Eero, òAlkaako idästä kuulua enemmänkin?ó (pak.). Uusi Suomi (US)

13.8.1933.
2 G. M. F., òTykki jylisee kaukaisessa idässäó (art.). HS 11.10.1931.
3 Karin pilapiirros. HS 3.3.1984.
4 E. Sorow, óDie jüdische Sozialdemokratie in Russlandó (art.). Die Neue Zeit
26.3.1902.
5 Maija, óRukiisen leivän ylistysó. Päivän resepti. Terveydenhoitolehti 8/1949.

Lähdekirjallisuus

Lähdekirjallisuudeksi luetaan painettu muistelmaluonteinen tai muu kertova kirjallisuus ja

aikalaiskirjallisuus (tutkimuksia lukuun ottamatta). Siihen viitataan samaan tapaan kuin

tutkimuskirjallisuuteenkin.

Esimerkiksi:

1 Politruk Oreshinin päiväkirja 28.11.1939. Oreshin 2013.

Poikkeuksen muodostaa antiikin lähteisiin viittaaminen. Teosten tiettyyn kohtaan viitataan jo

proseminaarivaiheesta lähtien alkuperäisteoksen numeroinnin mukaan. Mikäli numerointia ei ole

käytetyssä suomennoksessa, sen voi tarkistaa kätevimmin Loeb Classical Libraryn kaksikielisistä

editioista. Käytetään arabialaisia numeroita ja numeroiden välissä pilkkua ilman välilyöntiä.

Esimerkiksi Caesarin teokseen Commentarii de bello Gallico viitataan seuraavasti:

1 Caes. B. G. 5.23.

Jos samaa auktoria siteerataan samassa alaviitteessä useamman eri kohdan osalta, käytetään

puolipistettä ja välilyöntiä, esimerkiksi

1 Caes. B. G. 5.23; 7.12.

Jos vielä samassa alaviitteessä viitataan toiseen auktoriin (tässä Herodotokseen, jolla on vain yksi

teos ja jota ei siksi tarvitse merkitä), laitetaan väliin piste, esimerkiksi

1 Caes. B. G. 5.23; 7.12. Hdt. 3.14.

Tutkimuskirjallisuus

Kun teos mainitaan alaviitteessä, ilmoitetaan pelkästään tekijän sukunimi, teoksen painovuosi

sekä sivu(t), joihin viitataan pilkulla erotettuna. Sivulyhennettä (s.) ei tarvitse merkitä. Vuosiluku

merkitään, vaikka tekijältä ei olisi kuin yksi teos mukana. Muita bibliografisia tietoja ei

alaviitetekstissä mainita, ei silloinkaan, kun teos mainitaan ensimmäisen kerran.

Esimerkiksi:

1 Ahvenainen 1984, 34ð55.
2 Birck 1964, 9.
3 Pollak 1984, 104. Chamberlainin henkilöhistoriasta ks. myös Johnston 1972,
35ð38.

Kun käytetään saman tekijän useampia samana vuonna ilmestyneitä teoksia, ne erotetaan

101

toisistaan lisäämällä painovuoden jälkeen pieni kirjain aakkosjärjestyksessä.

Esimerkiksi:

1 Vahtola 1986a, 3ð4.
2 Vahtola 1986b, 50.

Saman sukunimen omaavien henkilöiden teoksia mainittaessa lisätään viitteeseen

etunimen alkukirjain/-kirjaimet.

Esimerkiksi:

1 M. Juva 1956, 27.
2 E. W. Juva 1960, 45ð52.

Jos teoksella on useampi kirjoittaja, mainitaan kaikki tekijät viitteessä &-merkillä erotettuna.

Kun kirjoittajia on enemmän kuin kaksi, voidaan viitteeseen merkitä ensimmäinen nimi sekä

lyhenne et al. Jos sen sijaan teoksella ei ole varsinaista tekijää, esimerkiksi hakuteos,

käytetään viitteessä teoksen nimeä, joka kursivoidaan; artikkelin nimi laitetaan

lainausmerkkeihin. Joissakin tapauksissa teksti merkitään vakiintuneen käytännön mukaan

tekijäorganisaation nimellä, ks. esimerkit alla.

Esimerkiksi:

1 Heinonen & Lahti 1988, 67. [kaksi kirjoittajaa]
2 Holappa-Inkala 1978, 80. [kirjoittajalla kaksiosainen sukunimi]
3 Zetterberg et al. 1989, 245.
4 Suomen lehdistön historia 6, 36ð68.
5 óTrettioåriga krigetó, 141ð142.
6 OECD 2009.

Jos viitteisiin tulee useampia peräkkäisiä viittauksia saman teoksen eri sivuilta, vaivaa ei tule

säästää, vaan on kirjoitettava nimet allekkain.

Esimerkiksi:

1 Mäkelä 1979, 34ð37.
2 Mäkelä 1979, 102.
3 Mäkelä 1979, 66.

Jos saman teoksen samalle sivulle tulee kaksi tai useampia peräkkäisiä viittauksia, voidaan

käyttää seuraavissa viitteissä lyhennettä ibidem, ibid. tai sama.

Esimerkiksi:

1 Salis IV 1966, 12.
2 Ibidem.

Alaviitteitä on yhdisteltävä silloin, kun samoille teoksen sivuille viitataan peräkkäin samassa

kappaleessa. Viitenumero sijoitetaan viimeisen dokumentoitavan tiedon perään. Jos

samassa viitteessä mainitaan useampia eri teoksia, ne erotetaan toisistaan puolipisteellä.

Tällöin on kyse siitä, että useasta tutkimuksesta löytyy samaa tai samantyyppistä

käsiteltävään asiaan liittyvää tietoa ja tutkielman tekijä haluaa tuoda tämän erityisesti esiin.

Samassa kappaleessa oleva ja eri teoksista koottu, tutkielman kannalta taustoittava tieto on

pyrittävä yhdistämään yhdeksi alaviitteeksi. Teokset ryhmitellään alaviitteessä asian kannalta

tärkeysjärjestykseen ja sen jälkeen aakkosjärjestykseen.

102

Lähteitä ja tutkimuskirjallisuutta ei yleensä sijoiteta samaan alaviitteeseen, vaan ne erotetaan

omiksi viitteikseen. Jos joskus esimerkiksi tekstin sujuvuuden vuoksi on tarpeen sijoittaa lähde

ja tutkimus samaan viitteeseen, on ne erotettava selkeästi toisistaan esimerkiksi ilmaisulla ”ks.

myös”.

Esimerkiksi:

1 òPuna-armeijan kriisió. HS 14.1.1938. Ks. myös Ahvenainen 1984, 34ð55.

Viittaaminen kokonaiseen teokseen. Kun viitataan sellaiseen teemaan, joka selvästi läpäisee

koko tekstin, voidaan käyttää passim-käsitettä sen sijaan että ryhdyttäisiin listaamaan kaikkia

niitä sivuja joilla teemaa käsitellään.

Esimerkiksi:

1 Chamberlain 1960, passim.

Artikkeleihin viitattaessa mainitaan normaaliin tapaan kirjoittajan sukunimi, kokoomateoksen

painovuosi sekä sivu(t). Artikkelin sijainti (esimerkiksi aikakauskirjassa) ja kokoomateoksen

bibliografiset tiedot esitetään ainoastaan Lähteet ja tutkimuskirjallisuus -luettelossa. Huomaa,

että artikkeleiksi luetaan myös esimerkiksi paikallishistorioiden ja instituutioiden historioiden

pääluvut, mikäli pääluvuilla on eri kirjoittajia. Viitteeseen merkitään siis nimenomaan teoksen

osan kuten artikkelin tai pääluvun kirjoittajan nimi eikä esimerkiksi teoksen toimittajan nimeä.

Artikkeli on siis aina pyrittävä ”personoimaan”, eli löytämään sen kirjoittaja.

Myös sanomalehtiartikkeli voidaan laskea tutkimuskirjallisuuteen, mikäli kyseessä on tutkijan

kirjoittama ns. alakerta tai vastaava selvästi tutkimukseen perustuva kirjoitus.

Tietosanakirjoissa olevien vähänkin merkityksellisten artikkeleiden lopussa on yleensä

kirjoittajan nimikirjaimet, joiden selitys löytyy niteen alusta. Tietosanakirja-artikkeleihin,

joissa ei ole tekijää, ei yleensä viitata.

Haastattelut

Haastattelujen kohdalla on mainittava haastatellun nimi, haastatteluajankohta ja -paikka.

Esimerkiksi:

1 M. A. Pietolan haastattelu. Siikajoki 22.10.1970.
2 Esa Vuolteenahon haastattelu. Oulu 13.2.2006.

103

Audiovisuaalinen aineisto

Kuva- ja äänitallenteiden kohdalla riittää, että alaviitteessä mainitaan ohjelman nimi

(kursivoituna), jos viitataan koko ohjelmaan. Jos viitataan jonkun henkilön haastatteluun

tai muuhun yksityiskohtaan ohjelman sisällä, se tuodaan esille viitteessä tai tekstissä.

Muut bibliografiset tiedot mainitaan ainoastaan aineistoluettelossa.

Esimerkiksi:

1 Tutkija John Smithin haastattelu. The World at War, part 8.
2 Maineensa vangit. Albert Speer. Natsi, joka pyysi anteeksi.
3 Tasavallan presidentin uudenvuoden puhe.

Elektroniset julkaisut

Internetistä löytyy uutisia, digitoituja lähteitä, lähdeteoksia, informatiivisia kotisivuja,

tutkijoiden kirjoittamia teoksia ja artikkeleita sekä mielipiteitä. Saatavilla olevan tiedon

luotettavuuden taso vaihtelee suuresti, joten historiantutkijan täytyy muistaa

lähdekritiikki ja arvioida tiedon ja sen tuottajan luotettavuutta. Tutkielman kannalta

keskeisestä dokumentista on pyrittävä ottamaan paperituloste tai tallentamaan tieto

muulla tavoin, jotta alkuperäinen tietosisältö on myöhemminkin käytettävissä.

Sähköisiin julkaisuihin ja lähteisiin viittaaminen tapahtuu normaaliin tapaan nimen ja

vuosiluvun avulla. Kun verkossa oleva julkaisu on digitoitu versio alkuperäisestä

julkaisusta, sitä ei tarvitse erikseen merkitä elektroniseksi dokumentiksi, vaan siihen

viitataan kuten alkuperäiseen julkaisuun. Mikäli dokumentille ei ole mainittu varsinaista

tekijää, kuten usein erilaisten organisaatioiden nettisivujen ollessa kyseessä, viitteeseen

tulee sivun otsikko ja taustaorganisaation/-tahon nimi. Huomioi, että nettisivun

ylläpitäjä ei välttämättä ole dokumentin tekijä.

Sähköisiin dokumentteihin viitattaessa ei useinkaan voida käyttää sivunumeroita. Tämän

vuoksi alaviitetekstiin on lisättävä maininta elektr. dokumentti tai nettisivut. Mikäli

dokumentti jakautuu osiin, esimerkiksi lukuihin, tai tiedon paikka on muulla tapaa

yksilöitävissä, tarkempi paikka tulee tällöin merkitä. Sivunumerot merkitään, jos ne

löytyvät dokumentista (esim. pdf-tiedostot).

Asiantuntija- ja tutkijanäkökulmasta kirjoitettuihin laajoihin blogikirjoituksiin ja muihin

vastaaviin netissä yleisessä jakelussa oleviin viesteihin, jotka ovat verrannollisia

pienimuotoisiin artikkeleihin, viitataan normaalilla tavalla kirjoittajan ja vuosiluvun

yhdistelmällä. Sen sijaan lähteinä käytettyihin sosiaalisen median päivityksiin ja lyhyisiin

viesteihin viitataan kirjoittajan koko nimellä, verkkoyhteisön nimellä, päiväyksellä sekä

tarpeen mukaan myös kellonajalla ja otsikolla. Jos kyseessä on yksityisviesti henkilöltä

toiselle, se on verrannollinen sähköpostiviestiin. Jos päivitys on peräisin jostakin

Facebookin yhteisöstä/ryhmästä, käytetään kyseisen sivuston nimeä.

104

Esimerkiksi:

1 Piispa Henrikin surmaruno, elektr. dokumentti.
2 Fra idè til universitet. Tromssan yliopiston www-sivut.
3 óPiispa Eero Huovinen toivoo ehtoollisyhteyttä katolilaisten kanssaó,
elektr. dokumentti.
4 Untamo Konttisen sähköposti tekijälle 4.12.1996.
5 Irmeli Koivukosken Facebook-statuspäivitys 30.5.2015.
6 Taneli Riekkisen Twitter-viesti Taru Honkamäkilälle 4.4.2014, 10:52.
7 Statuspäivitys Facebookin University of Oulu-sivustolla 29.4.2015.

Kartat

Viitteissä on mainittava, mistä kartta on saatu. Arkistolähteiden alkuperäiskarttojen osalta

mainitaan viitteessä kartan erityistiedot (usein tekijä, nimi ja valmistumisaika) ja

arkistoyhteys. Itse tehdyistä kartoista on mainittava, mistä tiedot on saatu. Painettuihin

karttateoksiin viitattaessa mainitaan teoksen nimi kursivoituna sekä kartta.

Esimerkiksi:

1 Peruskartta 1:20 000, n:o 3224 06ð3224 09.
2 Suomi, yleiskartta 1:400 000.
3 Bil & Turistkartan 6, Södra Norrland 1:400 000.
4 Uhlbrandtin Oulun läänin kartta 1795. U011.

Elokuvat

Elokuviin viittaamisessa ei ole olemassa vakiintunutta käytäntöä. Yksi mahdollisuus on

purkaa elokuva kohtauksiksi ja numeroida ne. Työläytensä vuoksi menetelmää voi suositella

sovellettavaksi vain erikoistapauksissa, kun käsittelyssä on vain pari-kolme primäärilähteenä

olevaa elokuvaa. Toinen vaihtoehto on viitata valmiin DVD:n chaptereihin. Parasta on

pyrkiä kuvailemaan kohtaus sanallisesti ja kuvailemalla paikantaa myös, mistä kohtaa

elokuvasta kyseinen kohtaus löytyy.

Kun elokuva mainitaan tekstissä ensimmäisen kerran, mainitaan suluissa sen

alkukielinen nimi, valmistumisvuosi ja -maa.

Esimerkiksi:

Casualties of War (1989, USA).

Days of Heaven (1978, USA).

Selittävä viite

Selittävää viitettä käytetään silloin, kun kyseessä on selventävä taustatieto, joka ei

kuitenkaan tunnu sopivan itse tekstiin tai rikkoo tutkimustekstin rytmin. Jos kyse ei ole

105

yleistietoon kuuluvasta asiasta, viitteeseen merkitään aina, mistä tieto on peräisin.

Esimerkiksi:

1 Hindenburg nimitettiin marraskuussa 1914 itärintamalla olevien
saksalais- joukkojen ylipäälliköksi (Oberbefehlshaber Ost)
esikuntapäällikkönään kenraali Erich Ludendorff. Heistä käytetään tässä
yhteisnimitystä Oberost. Zwingler 1991, 12.
2 Kiinan-Japanin sodan kustannukset olivat Japanin osalta 232 milj.
jeniä. Se sai Kiinalta sotakorvauksina 360 milj. jeniä. Formosasta tuli
japanilaisen teollisuu- den markkina-alue ja raaka-ainelähde. Borton
1973, 261ð262.
3 Martti Ahti ei väitöskirjassaan näytä tuntevan aktivistien toukokuun
1918 kokouksista kertovia alkuperäisiä lähteitä eikä myöskään heidän
Viena-ohjel- maansa. Vrt. Ahti 1987, 35ð44.
4 Birkarl-käsitteen käytöstä õpirkkalaisenõ sijaan ks. erityisesti Vahtola
1980, 491ð509.
5 Neue Freie Presse oli yksi Wienin johtavista päivälehdistä. Se oli
liberalistisesti suuntautunut, ja sen päätoimittaja Moriz Benedikt oli yksi
Wienin antisemitis- tien tavallisimmista hyökkäyksen kohteista. Lausitzer
1996, 40.

Viittaukset toisen käden tietoihin

Tutkijan pitää välttää viittauksia toisen käden tietoihin. Jos on kuitenkin pakko käyttää

toisen käden tietoa, se on ilmaistava viitteessä.

Esimerkiksi:

1 Salminen siteeraa Juvaa. Salminen 1970, 5.

109

Lähteet ja tutkimuskirjallisuus
Seija Jalagin ja Matti Enbuske

Lähteet ja tutkimuskirjallisuus -luettelon tehtävänä on

1) osoittaa lukijalle se aineisto, jota tutkimuksessa on käytetty

2) yhdessä viitteiden kanssa tehdä lukijalle mahdolliseksi käytettyjen lähteiden

ja tutkimusten vaivaton löytäminen.

Luettelossa on mainittava alkuperäiskielellä kaikki lähteet, tutkimukset ja muu aineisto, johon

viitataan. Aineistoluettelo sijoitetaan tutkimuksen loppuun kuitenkin ennen mahdollisia

liitteitä. Luetteloon sisällytetään vain se aineisto, jota on tosiasiassa hyödynnetty, ei sellaista,

mitä siinä olisi pitänyt hyödyntää.

Luettelossa jaotellaan erityyppiset aineistot omiin ryhmiinsä. Käyttökelpoisin ryhmittelytapa

on seuraava:

I Painamattomat lähteet

II Painetut lähteet

1. Lähde- ja asiakirjajulkaisut

2. Lähdekirjallisuus

3. Sanoma- ja aikakauslehdistö

III Haastattelut

IV Audiovisuaaliset lähteet

V Kartat

VI Sanakirjat ja hakuteokset

VII Tutkimuskirjallisuus

Ellei jotain aineistoluokkaa käytetä, se jää pois luettelosta. Käytännössä esimerkiksi

kandidaatintutkielman aineistoluettelo on usein huomattavasti yksinkertaisempi, esimerkiksi

seuraavanlainen:

I Lähteet

II Hakuteokset

III Tutkimuskirjallisuus

110

I Painamattomat lähteet

Painamattomista lähteistä mainitaan luettelossa ensin säilytyspaikat eli arkistot ja toiseksi

kokoelmat sekä kokoelmista käytetyt sarjat rajavuosineen. Ryhmän sisällä arkistojen

jaottelu tehdään joko aakkosjärjestyksessä tai työn kannalta merkittävässä

järjestyksessä. Luetteloon riittää arkistokokonaisuus; esimerkiksi signumeja ei tarvitse

mainita.

Mikrokuvatut lähteet ryhmitellään luetteloon sen mukaan, missä lähde alkuperäisenä

sijaitsee, ei sen mukaan, missä mikrofilmit tai -kortit sijaitsevat. Niidenkin sijaintipaikka

on syytä mainita luettelossa. Jos alkuperäisen lähteen sijaintiarkisto ei ole tiedossa, lähde

ryhmitellään sen arkiston mukaan, jossa käytetty kopio sijaitsee.

Esimerkkejä arkistolähteiden merkitsemisestä aineistoluetteloon:

GAIKÔ SHIRYÔKAN, Tokio (GSK)

Kakukoku kokujô kankei zakken. Fuinrandokoku no bu.

A.6.0.0.6ð10 Kakukoku ni okeru uyoku undô chôsa ikken.

Dai sankan. I.4.5.1.10

KANSALLISARKISTO, Helsinki (KA)

Metsähallituksen arkisto (MHA)

Metsätorppien katselmuspöytäkirjat 1900ð1905

Senaatilta ja valtioneuvostolta saapuneet kirjeet 1900ð1910

Yhteisesikunta Roi

Hallinnollinen toimisto X

Sal. ja yl. kirjeistöä 1941ð1944

Vanhempi tilikirjasarja

Pohjanmaa (mikrofilmit Oulun maakunta-arkistossa)

Yksityiskokoelmat

Tekla Hultinin kokoelma

Mannerheimska familjepapper

KEMINMAAN NAISVOIMISTELIJOIDEN ARKISTO, Keminmaa (KNvA)

Vuosikokousten pöytäkirjat 1946ð1948

THE NATIONAL ARCHIVES, USA (NA)

AOK Norwegen (mikrofilmit Oulun yliopiston historiatieteiden
kokoelmissa ja Kansallisarkistossa)

Kriegstagebücher

Tätigkeitsberichte

OULUN MAAKUNTA -ARKISTO (OMA)

Kemin kihlakunnan henkikirjoittajan arkisto (KKHkA)

Henkikirjat 1850ð1900

Oulun lääninkanslian arkisto (OLKA)

Kirje- ja päätöskonseptit 1930

Kirjekonseptit 1924

111

Oulun pohjoisen piirin kansakouluntarkastajan arkisto (OPPKktA)

Koulujen vuosikertomukset 1899ð1900

RIKSARKIVET, Tukholma (RA)

Kammararkivet (SKA)

Västerbottens läns mantalslängder (mikrofilmit Oulun

maakunta- arkistossa)

TILASTOKESKUKSEN ARKISTO, Helsinki (TKA)

Väkilukutaulut 1810ð1890 (mikrokortit Oulun yliopiston

historiatieteiden kokoelmissa)

UDENSRIGSMINISTERIUMS ARKIV, Danmark (DKUMA)

Tokio Politiske Depecher 1930ð1939

ULKOASIAINMINISTERIÖN ARKISTO, Helsinki

UM 5 C 15 Tokio 1934ð1939
UM 7 E Eri maiden ulkopolitiikka, Japani 1930ð1939

UNITED N ATIONS OFFICIAL DOCUMENT SYSTEM (ODS),
http://www.un.org/en/documents/ods/

Security Council documents

Verkossa olevat digitoidut ja muut sähköiset lähteet sijoitetaan sivuston luonteen ja tekijän

tai teoksen nimen mukaan muiden vastaavien lähteiden (esimerkiksi painamattomien

lähteiden, painetun lähdekirjallisuuden tai sanomalehtien) joukkoon. Tutkimuskirjallisuutena

käytetty tietoverkkojen aineisto sijoitetaan aina tutkimuskirjallisuuden joukkoon.

Sähköisen aineiston sijainti- ja ajoitustiedot vastaavat painetun julkaisun bibliografisia tietoja.

Aineistoluetteloon merkitään tekijän nimi, dokumentin nimi, sijaintiyhteys/julkaisufoorumi,

tarkka Internet- tai sähköpostiosoite ja päiväys. Jos esimerkiksi kirjoittaja ei ole tiedossa,

mainitaan sivun ylläpitäjän nimi samaan tapaan kuin toimittajan nimi painettujen

kokoomateosten yhteydessä.

Sähköisen dokumentin päiväys tai muutospäiväys pyritään ilmoittamaan mahdollisimman

tarkasti (Muokattu pp.kk.vvvv). Jos dokumentissa ei ole päiväystietoja välittömästi näkyvissä

(usein sivun lopussa), kannattaa katsoa www-sivun lähdekoodia (Internet Explorer -

selaimessa sivun valikosta View/Source). Mikäli dokumentin tarkka päiväys ei käy mistään

ilmi, on merkittävä dokumentin lukemispäiväys (Luettu pp.kk.vvvv). Tarkka päivämäärä on

oleellinen nimenomaan silloin, kun dokumentin sisältöä jatkuvasti muutetaan, ts. sivuja

päivitetään. Jos sen sijaan on kyseessä dokumentti, jonka sisältö ei muutu, kuten verkossa

ilmestyvä aikakausjulkaisu, ns. arkistoitu lähde, digitoitu teos tai muu sellainen, päiväykseksi

riittää julkaisuvuosi ja mahdollinen julkaisun numero.

Digitoitua teosta käytettäessä on tarpeen mainita ensimmäisen painoksen painovuosi,

digitoidun painoksen painovuosi ja digitointivuosi. Sähköinen aineisto kannattaa myös

tulostaa, jotta alkuperäinen tietosisältö on myöhemminkin saatavilla.

Luettelossa esimerkiksi:

Chydenius, Anders (1765): Den Nationnale Winsten. Utgivet av Lars

http://www.un.org/

112

Salvius, Stockholm 1765. Project Runeberg. I elektronisk utgåva av

Pehr Dahl. www. lysator.liu.se/runeberg/natwinst/ (Digitoitu 1997).

Piispa Henrikin surmaruno. Agricola. Suomen historiaverkko.
www.utu.fi:80/ agricola/hist/kronologia/henrik.html (Digitoitu
1997).

óPiispa Eero Huovinen toivoo ehtoollisyhteyttä katolilaisten kanssaò.

Uutiset 25.5.2005. Suomen evankelis-luterilainen kirkko.

http://www.evl.fi (Luettu 30.5.2005).

II Painetut lähteet

Lähde- ja asiakirjajulkaisuista on mainittava

1) otsikko täsmällisen tarkasti nimiölehden mukaan

2) mahdollinen sarja ja sen numero

3) tekijä tai toimittaja

4) painos (ellei kyseessä ole ensimmäinen painos)

5) kustantaja, kustantajan kotipaikka ja painovuosi. Jos kotipaikoiksi ilmoitetaan

kolme paikkaa (esimerkiksi Lontoo–Washington–Toronto), ensin mainittu

paikka on kustantajan pääkotipaikka ja sen mainitseminen riittää.

Ryhmän sisällä jaottelu tapahtuu aakkosjärjestyksen mukaan.

Virallisjulkaisujen kirjaaminen aineistoluetteloon vaihtelee julkaisun luonteen mukaan.

Yksittäisistä virallisjulkaisuista kuten komiteanmietinnöistä mainitaan nimi ja

bibliografiset tiedot päänimike kursivoituna. Asetuskokoelmasta ja

valtiopäiväasiakirjoista mainitaan käytettyjen säädösten ja asiakirjojen vuosiluvut

päänimeke kursivoituna. Niistä ja muista jatkuvana sarjana säännöllisesti ilmestyvistä

julkaisuista ei mainita kustantajaa eikä painoaikaa. Suomen virallisen tilaston osalta

mainitaan käytetyt sarjat otsikkoineen ja Tilastollisen vuosikirjan osalta vuosi.

Esimerkkejä lähde- ja asiakirjajulkaisuista:

Die Grosse Politik der Europäischen Kabinette 1871ð1914. Sammlung der Di-

plomatischen Akten des Auswärtigen Amtes. Herausgegeben von

Johannes Lepsius, Albrecht Mendelson Bartholdy, Friedrich

Thimme. Deutsche Ver- lagsgesellchaft für Politik und Geschichte.

Berlin 1927.

http://www/
http://www.evl.fi/

113

Finlands medeltidurkunder (FMU) VIIðVIII. Samlade och i tryck utgfna af

Finlands Statsarkiv genom Reinhold Hausen. VII 1509ð1518. Helsingfors 1933.

VIII 1519 (1226)ð1530. Helsingfors 1935.

Foreign Relations of the United States (FRUS). Diplomatic Papers 1945. Volu- me
VI. Department of State Publication 6199. Washington D.C. 1955.

Handlingar och förordningar angående Finlands fiskerier. Utgivna av And. Joh.
Malmgren. Första häftet. Helsingfors 1869.

Mietintö, jonka on antanut maaliskuun 17. päivänä 1879 annettua köyhäin-

hoitoasetusta tarkastamaan asetettu komitea. Komiteanmietintö 1907:9. Hel-

sinki 1909.

Suomen asetuskokoelma (As. kok.) 1917ð1919

Suomen tilastollinen vuosikirja (STV) 1922ð1925

Suomen virallinen tilasto (SVT)

 II Talous
 III Maatalous

 XXI B Vaivaishoito

Valtiopäivät 1939ð1944

Lähdekirjallisuus sisältää muistelmaluonteisen ja muun kertovan kirjallisuuden sekä

tutkittavaan aikakauteen ja asiaan liittyviä lähteitä. Se merkitään aineistoluetteloon teknisesti

samoin periaattein kuin tutkimuskirjallisuuskin. Lähdekirjallisuus erotetaan kuitenkin omaksi

ryhmäkseen, koska se on luonteeltaan ja käyttötarkoitukseltaan erilaista kuin

tutkimuskirjallisuus.

Esimerkiksi:

Adams, Georg 1785: Versuch über die Elektricität. Theorie und Ausübung

dieser Wis- senschaft durch eine menge methodischer geordneter

experimente erläutert wird, nebst einem Versuch über den Magnet.

Schwickerischen Verlag, Leipzig.

Ammattikorkeakoulut. Korkeakouluneuvoston ja jaostojen kannanotot

opetusministe- riön visioon ammattikorkeakouluista.

Korkeakouluneuvoston julkaisuja 5/1989.

Caes. B. G. 1977: C. Iulius Caesar, Commentarii de bello Gallico. Auswahl von
Gunter und Elisabeth Ernst. Diesterweg, Frankfurt am Main.

Cederholm, Arne 1920: Kagalens uppkomst och andra episoder. Hufvudstadsbladets
nya tryckeri, Helsingfors.

Chamberlain Houston Stewart s.a. [1899]: Die Grundlangen des XIX. Jahrhunderts Ið
II . Brückmann, München.

114

Harris, Townsend 1959: The Complete Journal of Townsend Harris. First
American Con- sul in Japan. Introduction and notes by Mario
Emilio Cosenza. Second edition. Charles E. Tuttle Company,
Rutland.

Koiso-Kanttila, Erkki 1967: óPohjois-Suomen tutkimustoiminnan
organisointió. Lapin tutkimusseuran vuosikirja VIII/1967, s. 30ð40.

Kurella, Hans 1901: ó¦ber einige Fundamentalfragen der
lektrotherapieó. Zeitschrift für Electrotherapie und medicinische
Elektrotechnik 3 (1901), s. 60ð63.

von Linné, Carl 1933 (1732): Lapinmatka 1732. Ruotsinkielinen laitos

Lapplandsresa år 1732 ilmestyi 1889. Vuonna 1889

ilmestyneestä ruotsinkielisestä laitoksesta suomentanut Tuomo

Itkonen. 2., tarkistettu painos. Käännöksen tarkistanut ja

täydentänyt Ilkka Kukkonen 1993. Karisto, Hämeenlinna.

Oreshin 2013: Politruk Oreshinin päiväkirja. Talvisodassa kaatuneen
neuvostoupseerin päiväkirja. Toimittanut Pekka Tuomikoski. Juttupaja,
Tupos.

Paasikivi, J. K. 1985: J. K. Paasikiven päiväkirjat 1944ð1956. Ensimmäinen osa
28.6.1944ð 24.4.1949. Toimittaneet Yrjö Blomstedt ja Matti Klinge.
Viides painos. WSOY, Porvoo.

Wagner, Cosima 1976: Die Tagebücher I: 1869-1877. Hrsg. von Martin
Gregor-Dellin und Dietrich Mack. List Verlag, München 1976.

Sanoma- ja aikakauslehdistön tiedoissa riittävät lehden nimi ja tutkimuksessa

käytetyt ilmestymisvuodet rajavuosineen, jos kokonaisia vuosikertoja on käyty läpi

systemaattisesti. Vuotta lyhyemmältä jaksolta ilmoitetaan läpi käydyn jakson tai

jaksojen alkamis- ja päättymispäivät. Lehdet luetellaan aakkosjärjestyksessä.

Vuosikerroissa esimerkiksi:

The Finland Bulletin 1904

Frankfurter Zeitung 1941, 1944

Kaiku 1900ŀ1904

Terveydenhoitolehti 1949

Lyhyemmissä jaksoissa esimerkiksi:

Eesti Postimees 1.1.ŀ30.4.1908

The New York Times 1.1.ŀ31.1.1920, 15.7.ŀ30.9.1921

Jos tutkimuksessa on käytetty vain yksittäisiä lehtikirjoituksia, ilman että lehden

kirjoittelu on varsinaisena tutkimuskohteena, kirjoitukset luetteloidaan teknisesti

samalla tavalla kuin tutkimuskirjallisuuteen kuuluvat artikkelit (tai viitteissä

lehtikirjoitukset). Tutkijoiden kirjoittamat asia-artikkelit sijoitetaan

tutkimuskirjallisuuden joukkoon.

115

Esimerkiksi:

Kaleva 6.12.1987.

Karin pilapiirros. Helsingin Sanomat 3.3.1984.

Cooper, Helene 2007: óRice Clashes With Russian on Kosovo and
Missilesó. The New York Times 31.5.2007.

III Haastattelut

Haastatellut henkilöt luetellaan aakkosjärjestyksessä. Haastatelluista mainitaan nimen ohella

arvo tai ammatti, syntymävuosi sekä haastatteluaika, haastattelupaikka ja haastattelija, sekä

mahdollinen kokoelma, johon haastattelu (nauhoite) kuuluu. Jos haastatteluja on paljon, ne

voidaan ryhmitellä kokoelmittain ja arkistoittain. Tekijän omat haastattelut ovat yksi

kokoelma.

Esimerkiksi:

Huovinen, Mooses, opettaja (s. 1920). Paltamo 26.9.1992. Haastattelija

[tut- kimuksen tekijän nimi].

Lahdenperä, Juho, maanviljelijä (s. 1896). Oulujoki 19.7.1968. Haastattelija

Leo Väyrynen. Helsingin yliopiston Suomen kirkkohistorian laitos

(SKHL).

IV Audiovisuaaliset lähteet

Elokuvien, dokumenttiohjelmien ja videoiden kohdalla tulee mainita ohjelman nimi,

mahdollinen käsikirjoittaja, tuottaja sekä ohjelman luonne, mahdollinen esitysajankohta,

esityspaikka, tallenteen luonne ja arkistokokonaisuus. Tallenteet luetellaan

aakkosjärjestyksessä.

Esimerkiksi:

Casualties of War (suom. Sodan arvet. 1989, USA). Ohjaus Brian de Palma,

käsikirjoitus David Rabe, tuottaja Art Linson, tuotantoyhtiö Columbia Pic-

tures. 109 min.

Days of Heaven (1978, USA). Ohjaus ja käsikirjoitus Terrence Malick, tuot-

tajat Bert Schneider ja Harold Schneider, tuotantoyhtiö O. P. Productions,

Paramount Pictures Corporation. DVD Paramount Pictures 2004. 95 min.

Maineensa vangit. Albert Speer. Natsi, joka pyysi anteeksi. Dokumentti, BBC 1996.
Yle TV2, 12.10.1996, kuvanauhoite. Yksityiskokoelma.

Tasavallan presidentin uudenvuoden puhe. TV-ohjelma 1.1.1975, YLE Elä- vä

arkisto, http://yle.fi/aihe/artikkeli/2008/12/31/inflaatio-ja-katovuosi-

huolettivat-kekkosta-uudenvuodenpuheessa-1975.

http://yle.fi/aihe/artikkeli/2008/12/31/inflaatio-ja-katovuosi-

116

Tutkijoiden tuottamat asia-aineistot sijoitetaan tutkimuskirjallisuuden joukkoon.

Esimerkiksi:

Ascherson, Neal 1973: The World at War, Part 8. Käsikirjoittaja Neal
Ascher- son. Dokumentti, Thames Television 1973.

V Kartat

Kartat sijoitetaan aakkosjärjestykseen karttakokoelmittain ja painetut karttateokset

normaalisti painetun lähdekirjallisuuden tavoin teoksen nimi kursivoituna.

Esimerkiksi:

Norrbottenin museon karttakokoelma. Luulaja.

Pitäjänkartasto. Maanmittaushallituksen historiallinen kartta-aineisto.

Digi- taaliarkisto. Kansallisarkisto.

Suomi. Yleiskartta 1:400 000. Maanmittaushallitus, Helsinki

1943. Tornionlaakson peruskartat. Maanmittaushallitus.

VI Sanakirjat ja hakuteokset

Sanakirjat ja hakuteokset laitetaan aakkosjärjestykseen samaan tapaan kuin

tutkimuskirjallisuus teoksen nimi kursivoituna.

Esimerkiksi:

Ahlman, Fred 1883: Svenskt-Finskt lexikon. Andra, tillökta upplagan. Frenckell,
Helsin- fors.

Goedertier, Joseph M. 1968: A Dictionary of Japanese History. Walker/Weatherhill,
New York.

Suomen lehdistön historia 6 1988. KotokulmaðSavonlehti. Päätoimittaja Päiviö Tommila.

Kustannuskiila, Kuopio.

Österreichisches biographisches Lexicon 1815ð1950 II 1957. Hrsg. von Leo
Santifaller.

H. Bühlaus, Graz.

117

VII Tutkimuskirjallisuus

Tutkimuskirjallisuus esitetään tekijänmukaisessa aakkosjärjestyksessä siten, että ensin

mainitaan tekijän sukunimi, etunimi ja painovuosi samassa muodossa kuin alaviitteen

tekstissä. Tämän jälkeen merkitään yksityiskohtaiset bibliografiset tiedot.

Teoksen tai kausijulkaisun nimi kursivoidaan. Jos teos on käännetty, se on mainittava. Samoin

on mainittava, monesko painos teoksesta on kyseessä, jos se on muu kuin ensimmäinen.

Mikäli tutkimus on artikkeliluonteinen julkaisu, artikkeli laitetaan lainausmerkkeihin ja

teoksen nimi kursivoidaan. Myös artikkelin sivunumerot merkitään. Tämän jälkeen merkitään

kustantaja, kustantajan kotipaikka. Jos tekijää ei ole, käytetään aakkostusperusteena teoksen

nimeä. Aikakauslehdistä on olennaista merkitä näkyviin lehden vuosikerta (volume, tome,

Band) ja ilmestymisvuosi. Säännöllisesti ilmestyvistä aikakausjulkaisuista, jollainen on

esimerkiksi Historiallinen Aikakauskirja, ei merkitä kustantajaa eikä kustannuspaikkaa.

Siis:

Ensin tekijä(t), sitten teoksen nimi kokonaisuudessaan kursivoituna, tai jos kysymyksessä on

artikkeli, artikkelin nimi lainausmerkeissä sekä kokoomateos tai aikakauskirja kursivoituna,

mahdollinen kääntäjä, painos, kustantaja, kustantajan kotipaikka ja painovuosi. Jos painetusta

julkaisusta käytetään mikrokuvattua tai CD-ROM -kopiota, viimeiseksi painovuoden jälkeen

merkitään MF-kopio tai CD-ROM -kopio.

Jos samalta tutkijalta on useita julkaisuja, ne laitetaan ilmestymisvuoden mukaiseen

järjestykseen. Jos työssä viitataan useampaan saman kirjoittajan samana vuonna

ilmestyneeseen tekstiin, ne merkitään aakkosjärjestykseen ja erotetaan toisistaan pienin

kirjaimin (a, b, c, …).

Jos teoksella on useita tekijöitä, kirjoittajat erotetaan &-merkillä.

Elektronisista julkaisuista (monografiat, artikkelit, kausijulkaisut, internetsivut, keskustelulistat

jne.) tiedot merkitään vastaavalla tavalla kuin sähköisissä lähteissä edellä.

Esimerkki tutkimuskirjallisuusluettelosta:

Ala-Häivälä, Ari 2000: Vankina valkoisten. Oulun vankileiri 1918. Suomen historian pro

gradu -tutkielma. Helsingin yliopisto.

http://ethesis.helsinki.fi/julkaisut/hum/ histo/pg/ala-haivala/vankinav.pdf

(Luettu 6.6.2005).

Cameron, Meribeth E. & Mahoney Thomas H.D. & McReynolds George E. 1960:
China, Japan and the Powers. A History of the Modern Far East. Second Edition.
Ronald, New York.

Dalby, Liza Crihfield 1983: Geisha. University of California Press, Berkeley.

http://ethesis.helsinki.fi/julkaisut/hum/

118

Fóti, Veronique M. 1996: óRepresentation Represented. Foucault, Velázquez,
Descartesó.

Postmodern Culture 1996. Vol. 7, N:o 1. http://www.jeffersson.village.virginia.

edu/pmc/issue.996/foti.996.html (Luettu 12.10.1996).

Fra idè til universitet. Universitetet i Tromsø.
http://www.adm.uit.no/infoavd/profil/ historie.htm. Vev-ansvarlig
Bent Svinnung. (Päivitetty 18.4.2001).

Hurst, J. A. 1983: International finance questions. Business Libraries Discussion.
(1992, September 10.) Buslibl@idbsu.bitnet.

Joyce, John 1993: óThe Globalization of Music: Expanding Spheres of
Influenceó. Con- ceptualizing Global History, s. 21ð134. Edited by Bruce Mazlish
and Ralph Buult- jens. Westview Press, Boulder.

Juva, Einar W. 1960: óLaiton asevelvollisuuslaki, kutsuntalakko ja
virkamiestenerotta- misetó. Venäläinen sortokausi Suomessa. Historian Aitta XIV.

Tutkielmia. Kuvauk- sia. Muistelmia, s. 48ð60. Toimittaja Päiviö Tommila.

WSOY, Helsinki.

Kero, Reino 1991: óTeollisuuden suurvallaksió. Reino Kero, Auvo Kostiainen,

Keijo Virtanen, Uuden maailman jättiläinen. Yhdysvaltain historia, s. 287ð433.

Otava, Helsinki.

Keränen, Jorma 1978a: óKainuuó. Otavan Suuri Ensyklopedia 4, s. 1346ð1347. Otava,
Helsinki.

Keränen, Jorma 1978b: óKonginkankaan alue, asutus ja väestöó. Konginkankaan kirja, s.

7ð129. Toim. Jorma Keränen. Jyväskylä.

Kouri, Erkki 1982: óHans Herzfeld saksalaisessa historiografiassaó. Historiallinen
Aika- kauskirja 4 (80) 1982, s. 343ð356.

Kylli, Ritva 2014: óKolmen pitäjän kuolinsyyt paikallisyhteisön kuvastajina

1700- ja 1800-luvun Pohjois-Suomessaó. Ennen ja nyt. Historian tietosanomat.

http://www. ennenjanyt.net/2014/11/kolmen-pitajan-kuolinsyyt-paikallisyhteison-

kuvastajina- 1700-ja-1800-luvun-pohjois-suomessa/ Luettu 25.3.2015).

Lambrecht, Lars 1990: óDemokratieó. Europäische Enzyklopädie zu Philosophie und Wis-

senschaften, s. 763ð867. Herausgegeben von Hans Jörg Sandkühler in

Zusammee- narbeit mit dem Istituto Italiano per gli Studi Filosofici

Napoli, und mit Arnim Regenbugén und Chup Friemert, Wener

Goldschmidt, Lars Lambrecht, Thomas Mies, Detlev Pätzold, Heinz

Wagner. Band 1, AðE. Felix Meiner Verlag, Ham- burg.

Large, David C. 1984: óWagnerõs Bayreuth Disciplesó. Wagnerism in European Cultu- re
and Politics, s. 120ð152. Edited by David C. Large and William Weber. Basic
Books, New York.

Lauerma, Matti 1969: óAktivismi ja jªªkªriliikeó. Sortokaudesta itsenäisyyteen.

Turun yliopistossa kevätlukukaudella 1969 pidetyn historianopettajien

jatkokoulutuskurssien esitelmät, s. 25ð32. Turun yliopiston Suomen

historian laitos. Moniste- sarjoja A. Käsikirjoja IV. Toimittanut Markku

http://www.jeffersson.village.virginia/
http://www.adm.uit.no/infoavd/profil/
mailto:Buslibl@idbsu.bitnet
http://www/

119

Tolonen. Turun yliopisto, Turku.

Mayo, Marlene J. 1972: óThe Korean Crisis of 1873 and Early Meiji Foreign Policyó. The
Journal of Asian Studies, Volume XXXI, Number 4, August 1972, s. 538ð555.

Männikkö, Matti 1991: óValistuksen aikakausió. Maailmanhistorian pikkujättiläinen, s. 321ð

387. Päätoimittaja Seppo Zetterberg. 3. painos. WSOY, Porvoo.

Nevakivi, Jukka 1994: óOolannin sota uudessa valossa I. Brittilaivasto
Pohjanlahdellaó. Kaleva 1.6.1994.

OECD 2009. Education at a Glance 2009: OECD Indicators. Summary of key findings.
Available at http://www.oecd.org/education/skills-beyond-
school/43654482.pdf.

Okkonen, Tuula 2002: Yhdysvaltojen näkemykset, suunnitelmat ja toimenpiteet Japanin
koulujärjestelmän uudistamiseksi 1942ð1947. Acta Universitatis Ouluensis B45.
Oulun yliopisto, Oulu. http://herkules.oulu.fi/isbn9514267648/ (Luettu
10.05.2009).

Pohjola-Vilkuna, Kirsi 1995: Eros kylässä. Maaseudun luvaton seksuaalisuus vuosisadan
vaihteessa. Suomalaisen Kirjallisuuden Seura, Helsinki.

von Salis J. R. 1966: Uudemman ajan maailmanhistoria. Osa 5. Versaillesista talouspu- laan.
Suom. Kai Kaila. WSOY, Porvoo.

Salmi, Hannu 1991: óArkinen genius vai nerokas käsityöläinen? Richard Wagnerin

työmenetelmät ja -suunnitelmató. Arjen merkit: Arki, taide ja tutkimus, s. 31ð55.

Toimittaneet Pirjo Ahokas, Otto Lappalainen, Jukka Sihvonen.

Kirjastopalvelu, Helsinki.

Salmi, Hannu 1993: óDie Herrlichkeit des deutschen Namenséó Die schriftstellerische und
politische Tätigkeit Richard Wagners als Gestalter nationaler Identität wäh- rend der staatlichen
Vereinigung Deutschlands. Turun yliopiston julkaisuja B196. Turun yliopisto, Turku.

Salminen, Hillevi 1970: Helsingin lehdistö ja VenäjänðJapanin sota. Yleisen historian pro gradu
-tutkimus. Turun yliopisto.

òTrettio¬riga krigetó 1977. Problem i äldre historia. Europeiskt 1600-tal, s. 139ð148. Hu-
vudredaktör Göran Rystad. Akademisk Forlag, Malmö.

Vahtola, Jouko 1993: óThe Main Phases of Colonization in Northern Finlandó.

Faravid

16, 1993, s. 141ð152.

Yamamoto, Masaya 1967: Image-makers of Japan: a case study in the impact of the

American Protestant Foreign Missionary movement, 1859ð1905. University

Microfilms, Ann Arbor, Michigan.

http://www.oecd.org/education/skills-beyond-school/43654482.pdf
http://www.oecd.org/education/skills-beyond-school/43654482.pdf
http://herkules.oulu.fi/isbn9514267648/

120

Tilastot ja tilastollinen esittäminen
Matti Salo

Hyvä renki mutta huono isäntä

Tilastolliset menetelmät ja esitystavat ovat käyttökelpoisia hyvin monen tyyppisessä

historiantutkimuksessa. Tilastojen avulla voidaan esimerkiksi luoda taustaa jonkin

yksittäisen ilmiön tutkimiselle tai löytää jotain laajaa ilmiökenttää koskevia

yhtäläisyyksiä ja yleistyksiä. Niiden avulla voidaan selvittää ja havainnollistaa

historiallisten ilmiöiden määrällistä muutosta, ajallista ja maantieteellistä vaihtelua sekä

jakautumista alaryhmiin ja tyyppeihin.

Numeroiden pyörittämisestä ei ole syytä tehdä itsetarkoitusta, mutta aiheeseen

sopiva ja kysymyksenasettelun kannalta järkevä kvantitatiivinen tarkastelu on

merkittävä apuneuvo olennaisten seikkojen ja kehityspiirteiden ”siivilöimisessä”

lähdeaineistosta. Tilastollinen analyysi mahdollistaa ilmiöiden vertailun ja

riippuvuuksien etsimisen – toisin sanoen auttaa selittämisessä. Tilastoilla luodaan

perustaa päätelmille.

Valmiit materiaalit ja tilastojen kokoaminen

Historiantutkijalle on tarjolla paljon valmiita tilastomateriaaleja, jotka kertovat omalla

tavallaan menneisyydestä. Tunnettu esimerkki on Suomen väestötilasto, josta tutkijat

saavat suhteellisen tarkkoja tietoja maan väestöhistoriasta poikkeuksellisen varhaisesta

vaiheesta, 1700-luvun puolivälistä alkaen. Nykyaikainen tilastointi ja tilastolaitos

syntyivät 1800-luvun aikana, jolloin monissa maissa aloitettiin säännölliset

väestönlaskennat ja alettiin julkaista myös virallista tilastoa. 1900-luvulta on

käytettävissä jo hyvin moniin aihepiireihin liittyviä ja kansainvälisen vertailun

mahdollistavia tilastoja. Myös monilla kansainvälisillä järjestöillä ja yhteenliittymillä on

omat tilastosarjansa ja -palvelunsa. Kotimaisista tilastojulkaisuista tärkeimpiä ovat

Suomen virallisen tilaston (SVT) sarjat ja Suomen tilastollinen vuosikirja (STV).

121

Koti- ja ulkomaisia tilastojulkaisuja löytyy yliopistojen kirjastoista, eduskunnan

kirjastosta ja varsin laajasti Tilastokeskuksen Tilastokirjastosta Helsingistä. Oulun

yliopiston kirjaston tilastojulkaisujen ja tilasto-oppaiden käsikirjastokokoelma löytyy

Pegasuksesta. Suomen virallisen tilaston ja Suomen tilastollisen vuosikirjan vanhoja

julkaisuja löytyy myös digitoituina Kansalliskirjaston ylläpitämästä Doria-

julkaisuarkistosta/verkkopalvelusta.

Tilastovirastojen, tiedeinstituutioiden ja eri viranomaisten koko ajan laajenevat

omat nettipalvelut tarjoavat myös runsaasti tilastoaineistoa. Sähköisessä muodossa

saatavilla olevien materiaalien aikajänne ei kuitenkaan yleensä ole kovin pitkä, koska

ne on useimmiten koottu enemmän ajankohtaisia hallinnon, talouden ja

yhteiskuntasuunnittelun tarpeita kuin historiantutkimuksen tarpeita varten.

Numeromateriaalia on parhaassa tapauksessa kuitenkin mahdollista siirtää netistä

suoraan taulukkolaskentaohjelmaan edelleen käsiteltäväksi.

Kuten kaikkiin muihinkin lähteisiin myös tilastoihin on sovellettava lähdekritiikkiä.

Vaikka periaatteessa on kyse neutraaleista numeroista, niin käytetty tilastollinen

menetelmä ja tietojen esitystapa vaikuttavat ratkaisevasti asiasta saatavaan kuvaan.

Vilpittömästä yrityksestä huolimatta väärin koottu tilasto voi kuvata jotain aivan

muuta kuin sen pitäisi. On tarkasteltava tilastotietojen reliabiliteettia eli

luotettavuutta ja kysyttävä, miten numeraalinen materiaali on syntynyt, kuka sen on

laatinut ja mitä varten. Sen lisäksi on mietittävä validiteettia, toisin sanoen sitä,

mittaavatko ja kuvaavatko käytetyt tilastotiedot todellakin sitä asiaa tai ilmiötä, jota

ollaan tutkimassa. Laajojen materiaalien ollessa kyseessä on usein

tarkoituksenmukaista käyttää otantamenetelmää, mutta tällöinkin on oltava

tietoinen siihen liittyvistä mahdollisista ongelmista.

Monissa tapauksissa ei ole käytettävissä valmiita tilastomateriaaleja, vaan tutkija

joutuu kokoamaan lähdeaineistonsa pohjalta omat tilastonsa. Tällöin kannattaa jo

ennen tietojen keräämistä miettiä perusteellisesti, mitä tietoja tarvitaan, missä

muodossa ne on parasta koota ja miten tiedot kannattaa luokitella. Kannattaa myös

tutustua päällisin puolin koko aineistoon ennen tietojen keruuta. Huolellinen

pohjatyö helpottaa tietojen lopullista analyysia.

Luokitusten ja tilastointiperusteiden muuttuminen hankaloittaa kokoamistyötä

usein silloin, kun tutkittavana on pitkä ajanjakso. Aina ei ole mahdollista sovittaa

samaa asiaa kuvaavia mutta erityyppistä luokitusta käyttäviä tilastoja yhteen pitkäksi

jatkuvaksi sarjaksi. Tällöin on joko tehtävä luokittelu yleisemmällä tasolla tai

tyydyttävä tarkastelemaan ilmiötä useina jaksoina.

Historiallisten mittayksiköiden muuntamiseen on tarjolla verkossa käteviä muunto-

ohjelmia. Linkkejä niihin löytyy Suomen historiaverkosta, Agricolasta. On kuitenkin

hyvä muistaa, että esimerkiksi hyvin vanhojen rahanarvojen muuntaminen

nykyrahaksi ei aina ole paras tapa havainnollistaa ja konkretisoida asiaa. Usein on

hyödyllisempää suhteuttaa arvoja ja hintoja jonkin kyseisen aikakauden yleisen

hyödykkeen arvoon kuten esimerkiksi työmiehen päiväpalkkaan.

122

Esittäminen

Tekstinkäsittelyohjelmissa on yleensä valmiina taulukkotoiminto, jonka avulla on

mahdollista tehdä yksinkertaisia taulukoita. Tätä toimintoa kannattaa käyttää, jos

tilastomateriaali ei vaadi kovin paljoa muokkausta. Mikäli taas materiaalin laskennallinen

käsittely tai havainnollistaminen esitysgrafiikan avulla on tarpeen, kannattaa ottaa avuksi

tilasto- tai taulukkolaskentaohjelma. Laskentataulukoiden avulla tilastollisen materiaalin

tallentaminen, ryhmittely ja muokkaaminen onnistuvat kätevästi. Valmiit tilastolliset

esitykset voidaan sitten kopioida tekstinkäsittelyohjelmaan muun tekstin joukkoon.

Kun kvantitatiivinen materiaali esitetään asetelmien, taulukoiden ja kuvioiden avulla tiiviissä

ja havainnollisessa muodossa, vältytään numeroiden liialliselta käsittelyltä itse tekstissä.

Tekstiin tarvitsee tuoda vain pääpiirteittäinen kuvaus ja päättelyn tulokset. Taulukoiden ja

kuvioiden sisältöä ei siis kannata enää tekstissä referoida liian yksityiskohtaisesti. Tilastollisia

menetelmiä ja esitystapoja ei kannata myöskään käyttää pelkästään koristeina – kuvioiden ja

taulukoiden täytyy olla perusteltuja ja mielellään yksinkertaisen havainnollisia.

Yleensä taulukot ja kuviot ovat havainnollisimmillaan sijoitettuna siihen kohtaan tutkimusta,

jossa niiden kuvaamaa asiaa käsitellään. Tällöin lukija välttyy rasittavalta hyppimiseltä tekstin

ja esimerkiksi työn loppuun sijoitettujen liitteiden välillä. Hyvin laajat taulukot ja tilastollinen

perusmateriaali on kuitenkin tarkoituksenmukaisinta sijoittaa liitteeksi.

Asetelma

Tilastollisen materiaalin yleisimmät esitystavat ovat asetelma, taulukko ja kuvio. Asetelma

on tavallisen leipätekstin ja taulukon välimuoto. Asetelmaa käytetään, kun esitettäviä lukuja

on niin vähän, että niiden kuvaus ei edellytä varsinaisen taulukon tekemistä mutta toisaalta

lukujen sisällyttäminen tekstiin on hankalaa tai epähavainnollista. Sarakkeita ei asetelmassa

tulisi olla kahta tai kolmea enempää. Asetelma liittyy ajatuksellisesti suoraan edeltävään

tekstiin mutta erotetaan siitä tyhjällä rivillä omaksi kappaleekseen. Asetelmalla ei ole

otsikkoa, eivätkä sarakeotsikotkaan ole välttämättömiä. Asetelma ei myöskään tarvitse

erillistä viitettä, mikäli siihen liittyvä teksti on nootitettu. Asetelma on ymmärrettävissä vain

siihen liittyvän tekstin yhteydessä. Seuraava asetelma kuvaa Kanadan väkiluvun kehitystä

vuosina 1956–1996:1

vuosi

1956

väkiluku (milj. asukasta)

16,0

1966 20,0

1976 23,4

1986 26,1

1996 29,6

1 Population and growth components. Statistics Canada. Kanadan
tilastoviraston nettisivu. (Nettiosoite ja päivitys-/lukupäivä merkitään
vain lähdeluetteloon.)

123

Taulukko

Taulukkoa on syytä käyttää silloin, kun esitettävää numeromateriaalia on paljon ja

lukujen täytyy olla eksakteja. Taulukon tulee olla ymmärrettävissä myös erillään

leipätekstistä, ja tämän vuoksi taulukolla on oltava oma kaiken olennaisen informaation

sisältävä otsikko ja myös sarakkeilla omat otsikkonsa. Samoin taulukolla tulee olla

oma lähdeviite, jonka merkitsemisessä on kaksi tapaa. Lähdeviiteteksti kirjoitetaan

joko suoraan taulukon alle, tai taulukon otsikon perään laitetaan lähdeviitenumero. Jos

taulukoita on useita, ne lisäksi numeroidaan esittämisjärjestyksessä. Seuraava

taulukon muotoilu on käyttökelpoinen ja tekstinkäsittelyohjelmilla helposti

toteutettavissa.

Taulukko 1. Oulujärven länsiosan kylien talomäärät v. 1563ð1588.

Kylä 1563 1571 1575 1579 1588

Säräisniemi 6 6 7 14 5

Jaalanka 8 11 11 14 3

Oterma 4 - - - -

Manamansalo 6 7 7 6 4

Yhteensä 25 24 25 34 12

Lähde: Korsholman läänin voudintilit. KA XXXX:XX, YYYY:YY jne.

Taulukossa voi tarpeen mukaan käyttää myös seuraavia symboleja:

- Arvoa ei ole, toisin sanoen se on tyhjä joukko. Yllä olevassa esimerkissä

Oterman kylässä ei ole vuonna 1571 verotettavia taloja.

0 Lukuarvo on olemassa, mutta se on niin pieni, että käytetty desimaali ei riitä

sen ilmaisemiseen.

** Tietoa ei ole saatu tai se ei ole loogisesti esitettävissä.

Kuviot

Kuvio on graafinen esitystapa, jolla voidaan esittää tilastollisia asioita taulukkoa

havainnollisemmin. Kuvioon ei kuitenkaan ole mahdollista sisällyttää yhtä paljon ja yhtä

täsmällistä informaatiota kuin taulukkoon. Kuviot sopivat hyvin vertailuihin sekä

pääpiirteittäisen muutoksen ja ajallisen kehityksen kuvaamiseen. Kuvion otsikon ja

lähdeviitteen merkitsemiseen pätevät samat säännöt kuin taulukkoonkin.

Taulukkolaskentaohjelmat antavat mahdollisuuden kirjoittaa kuvion otsikko osaksi

kuvion grafiikkaa. Otsikko kannattaa kuitenkin mieluummin kirjoittaa

tekstinkäsittelyssä tekstin joukkoon, koska tällöin sen korjaaminen ja esimerkiksi

kuvioiden järjestysnumeroinnin muuttaminen käy helpommin.

124

Kuvio 1. Uuden Suomettaren ja Nya Pressenin levikkien kehitys v. 1883ð

1890.2

Kuviotyyppejä on monia. Tyyppi valitaan sen mukaan, millainen on pohja-aineisto ja mitä

halutaan korostaa ja viestiä. Viivadiagrammia kannattaa käyttää, kun on kyse jatkuvasta ja

katkeamattomasta lukusarjasta. Pylväsdiagrammi taas on paikallaan epäjatkuvien sarjojen

kohdalla, esimerkiksi kun on kyse esimerkiksi otannasta tai muutoin aukollisesta

materiaalista. Alla oleva kuvio puolestaan on käyttökelpoinen kuvattaessa jonkin asian

prosentuaalista jakautumista. Prosenttiosuuksia ei tarvitse itse laskea, sillä

taulukkolaskentaohjelma laskee ne absoluuttisista luvuista automaattisesti kuviota

luodessaan.

Kuvio 2. Ammatissa toimivan väestön elinkeinojakauma vuosina 1920ð 1990.

Lähteet: Väestön elinkeino. Väestö elinkeinon mukaan kunnittain v. 1880ð1975,

passim; Väestö- ja asuntolaskenta 1980. Ammatti ja elinkeino. SVT VIC:106. Osa

1B, taulu 2; Väestölaskenta 1990. Väestön taloudellinen toiminta. SVT. Osa 1,

taulukot B, C ja 10.

2 Suomen sanomalehdis tºn historia 6, 169; Suomen sanomalehdistºn
historia 7, 203.

125

Merkittävä apu tutkimukselle ovat myös tietokantaohjelmat, joiden avulla historiallista

informaatiota on mahdollista järjestää ja käsitellä. Tietokanta voi olla hyödyllinen

esimerkiksi talous-, väestö- ja sosiaalihistoriassa analysoitaessa laajaa tietueista

koostuvaa materiaalia. Tietue voi esimerkiksi tarkoittaa yhteen henkilöön liittyviä

keskeisiä väestöhistoriallisia faktoja kuten nimeä, syntymävuotta, syntymäpaikkaa,

sukupuolta, ammattia, kuolinvuotta yms. Useiden henkilöiden tietueet muodostavat

yhdessä tietokannan, josta on tietokantaohjelman avulla mahdollista tehdä erilaisia

hakuja ja laskea tunnuslukuja ja jakaumia. Esimerkkitapauksessa voidaan saada helposti

selville vaikkapa kaikkien henkilöiden keskimääräinen elinaika, 10 vanhimmaksi elänyttä

henkilöä, sukupuoli- ja ammattijakauma jne.

Lisäopastusta niin historiallisista tilastoista, tilastollisesta esittämisestä kuin

tietokannoistakin voi etsiä seuraavista teoksista:

• Cameron, Sonja & Richardson, Sarah 2005: Using Computers in History. Pal-

grave Macmillan, Basingstoke.

• Mitchell, B. R. 2003: International historical statistics. Europe, 1750ð2000. Pal-

grave Macmillan, Basingstoke.

Å Muutoksen merkit. Kvantitatiivisia perspektiivejä Suomen taloushistoriaan 2007.

Toimittaneet Jukka Jalava, Jari Eloranta ja Jari Ojala. Tilastokeskus, Helsinki.

• Rasila, Viljo 1977: Tilastolliset menetelmät historiantutkimuksessa. Otava, Hel-

sinki.

• Simpura, Jussi & Melkas, Jussi 2013: Tilastot käyttöön! Opas tilastojen maail-

maan. Gaudeamus, Helsinki.

Å Tutkijan tilastolliset tiedonlähteet 1982. Toimittaneet Marjatta Hietala ja Kari

Myllys. Gaudeamus, Helsinki.

Å Työkalut riviin. Näkökulmia yleisen historian tutkimusmenetelmiin 1997. Turun

yliopiston historian laitos: 43. Toimittanut Eero Kuparinen. Turun yliopisto.

Å Uusi institutionaalinen taloushistoria. Johdanto tutkimukseen 1997. Toimittaneet

Juha-Antti Lamberg ja Jari Ojala. Atena, Jyväskylä.

126

Kielenhuollon ensiapuopas historian
opiskelijalle
Reija Satokangas ja Esa Laihanen

Välimerkit

Piste

Pistettä käytetään toteamusvirkkeen lopussa. Virkkeen pisteen jälkeen tulee koneella

kirjoitettaessa normaali sanaväli, siis vain yksi tyhjä lyönti. Irrallisten, omana rivinään olevien

ilmausten, esimerkiksi otsikon ja allekirjoituksen sekä osoitteen eri rivien jäljessä, pistettä ei

käytetä.

Järjestysluvun perässä on piste erotukseksi perusluvusta:

8. luokka

4. § (lakitekstissä kuitenkin pisteettömänä: 4 §)

joulukuun 6. päivänä

6.12.1993ð6.1.1994

Pistettä käytetään osoittamaan lopun puuttumista lyhenteissä, jotka eivät sisällä sanan loppua:

mm. = muun muassa

ns. = niin sanottu

ks. = katso

Myös yhdyssanoja voidaan lyhentää:

dipl.ins. = diplomi-insinööri (=

DI) suom.ugr. = suomalais-

ugrilainen

Jos lyhenne sisältää sanan viimeisen kirjaimen, ei pistettä käytetä:

nro klo krs

Lyhenteen sisällä käytetään pisteen jälkeen välilyöntiä, jos on lyhennetty kahden tai

useamman erillisen sanan muodostama ilmaus:

fil. maist. = filosofian maisteri (= FM)

maat. ja metsät. kand. = maatalous- ja metsätieteiden kandidaatti (=
MMK)

Poikkeuksena ovat muutamat vakiintuneet liitot: jne. = ja niin edelleen, em. = edellä

mainittu, ym. = ynnä muuta.

Mittayksiköiden lyhenteet ja tunnukset ovat pisteettömiä, samoin isokirjainlyhenteet:

127

mm = millimetri(ä)

MM = maailmanmestaruus

EY = Euroopan yhteisö

EU = Euroopan unioni

Jos pisteellinen lyhenne tai päivämäärä päättää virkkeen, ei toista pistettä kirjoiteta:

Kokouksessa käsiteltiin talousarvio, toimintasuunnitelma jne.

Huomaa kuitenkin:

Kokouksessa käsiteltiin normaalit vuosikokousasiat (talousarvio,

toiminta- suunnitelma jne.).

Kaksoispiste

Kaksoispistettä käytetään välimerkkinä:

Ovelta kuului huuto: óMikä hätänä?ó

Puheenjohtaja ilmoitti: óKokous jatkuu tunnin

kuluttua.ó Evankelistoja on neljä: Matteus, Markus,

Luukas ja Johannes. Taas näyttää valoisalta: työpaikka

on tiedossa.

Kaksoispisteen jälkeen tuleva jakso aloitetaan pienellä alkukirjaimella, jos

kaksoispisteen vaikutus ulottuu vain lähimpään pisteeseen. Jos kaksoispisteen vaikutus

taas ulottuu ohi ensimmäisen pisteen, tulee iso alkukirjain kaksoispisteen jälkeiseen

ensimmäiseenkin lauseeseen. Samoin iso alkukirjain tulee kaksoispisteen jälkeiseen

lainattuun lauseeseen.

Kaksoispistettä ei käytetä, jos lauseen loppu ei ole täsmennys johonkin täsmennystä

odottavaan ilmaukseen vaan välttämätön osa lausetta:

Neljä evankelistaa ovat Matteus, Markus, Luukas ja Johannes. (Vrt.

Neljä evankelistaa ovat seuraavat: Matteus, Markus, Luukas ja

Johannes.)

Yhdistyksen nimen kirjoittavat puheenjohtaja ja sihteeri. (Ei:

Yhdistyksen nimen kirjoittavat: puheenjohtaja ja sihteeri.)

Numeron, merkin, symbolin tai lyhenteen ja sitä seuraavan sijapäätteen välissä käytetään

kaksoispistettä, jos lyhenne luetaan täydeksi edustamakseen sanaksi:

13:lla (= kolmellatoista) 5

%:iin (= prosenttiin)

tai jos kyse on isokirjanlyhenteestä, joka luetaan tavallisesti kirjain kirjaimelta

SAK:ta (= äs-aa-koota)

Jos taas lyhenne luetaan sanaksi (lyhennesanat), pääte liitetään siihen ilman kaksoispistettä:

Etlaa (tai ETLAa)

128

Jos tällainen lyhennesana on konsonanttiloppuinen, käytetään i:tä sidevokaalina:

Opecin (tai OPECin)

Sijapääte on aina merkittävä lyhenteeseen ja tunnukseen lauserakenteen vaatimalla tavalla:

40 W:n lamppu (= neljänkymmenen watin lamppu)

5 m:n jakso (= viiden metrin jakso, vrt. 5 m jakso = viisi metriä jakso) 3

kk:n ikäinen (= kolmen kuukauden ikäinen)

Myös johdin liitetään lyhenteeseen kaksoispisteen välityksellä, esimerkiksi OAJ:läinen. Jos taas

lyhenne on osana yhdyssanassa, lyhenteen ja perusosan välissä on yhdysmerkki, esimerkiksi

EY-neuvottelut, ETA-yksikkö.

Kaksoispisteen molemmin puolin tulee tyhjä lyönti, kun kaksoispistettä käytetään

jakomerkkinä:

10 000 : 5 = 2000

Pilkku

Pilkkua käytetään tavallisesti erottamassa virkkeen eri lauseita tai lauseen osia toisistaan.

1. Virkkeen lauseiden välinen pilkutus

Pilkutuksen pääsääntö: virkkeen eri lauseet erotetaan toisistaan pilkulla.

Pilkutuksen kannalta pitää tietää

• mikä on virke ja mikä on lause

• mikä on predikaatti

• mikä on päälause ja mikä on sivulause.

Virke on kirjoitetun tekstin osa, joka alkaa yleensä isolla kirjaimella ja päättyy pisteeseen.

Virke koostuu yhdestä tai useammasta lauseesta.

Lause on virkkeen osa, jossa on predikaatti. Predikaatti on eri aikamuodoissa ja eri

moduksissa esiintyvä aktiivi- tai passiivimuotoinen verbi, joka on myöntö- tai

kieltomuotoinen.

Virkkeessä on yhtä monta lausetta kuin siinä on predikaatteja. Seuraavan tekstin

predikaatit on lihavoitu.

Englanti ei ole suinkaan ensimmäinen kieli, joka on vaikuttanut
suomen kieleen. Jo kaksituhatta vuotta sitten suomeen tuli runsaasti
germaanisia lainoja. Paljon sanastoa on saatu myös balttilaisista kielistä,
mutta ei pidä unohtaa venäjänkään vaikutusta. Slaavilaisista lainoista
tunnemme mm. sanan ótoverió, joka lainautui suomen kieleen tiettävästi
1800-luvulla.

Tekstiesimerkissä on neljä virkettä ja seitsemän lausetta. Ensimmäinen ja viimeinen virke

koostuvat kahdesta lauseesta, päälauseista ja sivulauseista. Toinen virke on

129

yksilauseinen virke. Keskellä oleva virke koostuu kahdesta päälauseesta.

Päälause on sellainen lause, joka voi esiintyä yksinäisenä virkkeenä. Päälauseita voi olla

samassa virkkeessä myös useita erotettuna toisistaan pilkulla tai rinnastuskonjunktiolla,

joita ovat mm. ja, sekä, sekä–että, -kä, eli, tai, joko–tai, vai, mutta, vaan, sillä.

Sivulause ryhmitellään niiden alkusanan mukaan kolmeen ryhmään: relatiivilauseisiin,

alistuskonjunktiolauseisiin ja kysyviin sivulauseisiin. Sivulause ei voi olla normaalissa

asiatekstissä yksinään.

2. Pilkku rinnastuskonjunktiolla erotet tujen päälauseiden välissä

Pilkutuksen pääsääntö: virkkeen eri lauseet erotetaan toisistaan pilkulla.

Rinnastuskonjunktioita ovat mm. ja, sekä, sekä–että, -kä (liittyneenä kieltoverbiin, mm.

eikä ’ja ei’, eivätkä ’ja eivät’), eli, tai, joko–tai, vai, mutta, vaan, sillä.

Jos lauseilla ei ole yhteisiä osia, lauseet erotetaan toisistaan pilkulla.

Napoleon koki tappion vuonna 1815 Waterloon taistelussa
Belgiassa, ja hänet karkotettiin Saint Helenan saarelle.

Meksiko ei ole omavarainen energiantuotannossa, eikä sillä ole
pitkälle kehittyneitä viljelymenetelmiä.

Nämä testitulokset ovat vasta alustavia tuloksia, eivätkä ne todista
vielä mitään lopullista.

Räikkönen kohensi asemiaan englantilaisen keskeytettyä, eli hän

sijoittui kilpailussa lopulta kuudenneksi.

Tupakkamainoksissa oli usein kuva miehestä savuke kädessä, tai
naistenkin mainostaessa savukkeita kuvaan oli liitetty muita miehisiä
elementtejä, kuten autot.

Onko Suomella enää haluakaan puhtaan hiihdon kehittämiseen, vai

pitääkö koko laji unohtaa?

Nuijasota alkoi Isossakyrössä, mutta pian se levisi muuallekin
Pohjanmaalle.

Tätä teoriaa ei ole voitu osoittaa todeksi, vaan pikemminkin voisi puhua
edelleenkin vain oletuksesta.

Kirkkoa ei saatu restauroiduksi vuonna 1941 kokonaan, sillä sodan
jatkuminen aiheutti uuden keskeytyksen.

Pilkutuksen 1. poikkeussääntö: Rinnastuskonjunktioilla erotettujen lauseiden väliin ei tule

pilkkua, jos lauseilla on yhteisiä osia.

Lauseille yhteisiä osia ovat yhteiset lauseenjäsenet (subjekti, objekti, adverbiaali; sivulause,

lauseenvastike). – Myös 1. ja 2. persoona sekä passiivi katsotaan lauseille yhteiseksi osaksi.

Kurssi alkaa syyskuussa ja kestää kolme viikkoa. (subjekti kurssi yhteinen

130

osa ja-konjunktiolla yhdistetyille lauseille)

Eduskunta säätää ja tasavallan presidentti vahvistaa lait. (objekti lait yhteinen
osa ja-konjunktiolla yhdistetyille lauseille)

Onnettomuudet eivät ole vaatineet ihmishenkiä eivätkä aiheuttaneet ym-
päristötuhoja. (subjekti onnettomuudet yhteinen -kä-konjunktiolla

yhdistetyille lauseille)

Unkarin puolella Tonava jälleen kääntyy suoraan etelään ja virtaa Buda- pestin
läpi. (adverbiaali Unkarin puolella ja subjekti Tonava sekä adverbiaali jälleen
yhteisiä osia ja-konjunktiolla yhdistetyille lauseille)

Leinosen (1999, 25) mukaan tilanne ei ole parantunut vaan se on entisen
kaltainen. (adverbiaali Leinosen mukaan yhteinen osa vaan-konjunktiolla
yhdistetyille lauseille)

Jos rahan arvo pysyy ennallaan, niin talousarvio pitää paikkansa eikä jälki-
laskuja tule. (koko jos-sivulause yhteinen osa -kä-konjunktiolla yhdistetyille
lauseille)

Presidentin ollessa estynyt hänen työstään huolehtii pääministeri ja ulko-
ministeri auttaa parhaansa mukaan. (lauseenvastike Presidentin ollessa
estynyt yhteinen osa ja-konjunktiolla yhdistetyille lauseille)

Samaa tyyliä käytettiin muussakin kuin savukemainonnassa ja
mainontaa kohdistettiin selkeästi myös naisille. (passiivi yhteisenä
osana ja-konjunktiollla yhdistetyille lauseille)

Olimme olleet illalla myöhään kalastamassa ja siksi halusimme
nukkua aamulla pitkään. (mon. 1. persoona yhteisenä osana ja-

konjunktiolla yhdistetyille lauseille)

Myös päälause voi olla yhteinen esimerkiksi kahdelle ja-konjunktiolla yhdistetylle

selittävälle sillä-lauseelle, jolloin näiden välistä jää ja-sanan edeltä pilkku pois, vaikka

muuta yhteistä osaa ei ole:

Työtä oli kiirehdittävä, sillä olimme aikataulusta myöhässä ja (sillä)
uhkasakko odotti.

2. Pilkku pää- ja sivulauseen välissä

Sivulauseet ryhmitellään niiden alkusanan mukaan kolmeen ryhmään: relatiivilauseisiin,

alistuskonjunktiolauseisiin ja kysyviin sivulauseisiin. Sivulause ei esiinny normaalissa

asiatekstissä yksinään. Pää ja sivulauseen väliin tulee pilkku.

Pilkutuksen pääsääntö: virkkeen eri lauseet erotetaan toisistaan pilkulla.

Relatiivilauseet alkavat relatiivipronomineilla joka tai mikä. Ne taipuvat substantiivien

tavoin, esim. joka : jota : jossa jne.; mikä : mitä : missä jne. Näihin rinnastuvat myös sanat

jolloin, jollainen jne.

Heidän yhteinen kielensä on englanti, jota kumpikin osaa

131

välttävästi. Häkkinen tuli kilpailussa kolmanneksi, mitä voi pitää

lähes ihmeenä. Uudistukset toteutetaan vasta ensi vuonna, jolloin

taloudellinen tilanne on parempi.

Asian hoito kuuluu sosiaalilautakunnalle, jollainen tulee olla joka
kunnassa.

(Lähde: Kielenhuollon verkkomateriaali Kirjoittajan ABC-kortti. Ks. http://joyx.joensuu.

fi/~suoniemi/.)

Puolipiste

Puolipistettä käytetään virkkeen sisäisenä välimerkkinä muodoltaan itsenäisten,

sisällöltään läheisesti yhteen kuuluvien lauseiden välissä:

Luulosairautta tarkoittava hypokondria perustuu latinan sanaan hy-
pochondrium, joka puolestaan merkitsee kyljenalusta; luulotaudin syyn
ni- mittäin ajateltiin sijaitsevan täällä.

Puolipistettä on syytä käyttää luettelomaisessa tekstissä laajoissa rinnastuksissa osien

välissä, varsinkin jos pilkulla on tekstissä muita tehtäviä. Tällaisia luetteloita ovat esimerkiksi

desimaalilukujen sarja ja sanakirjan tai tietosanakirjan merkityksenselitykset:

2,5; 3,7; 4,8; 1,3

baletti näyttämöllä musiikin säestyksellä esitettävä taidetanssi; sitä varten
sävelletty musiikki; sitä esittävä tanssijaryhmä

Yhdysmerkki (-) ja ajatusviiva (– ja —)

Tekstinkäsittelyohjelmilla voidaan kirjoittaa kolme eripituista viivamerkkiä: yhdysmerkki eli

tavuviiva (-) ja ajatusviiva (– ja —). Kun aiemmin kirjoituskoneilla väliviiva ja ajatusviiva tehtiin

lisäämällä yhdysmerkin molemmin puolin välilyönti, voidaan nyt teksturista saada suoraan

asianmukainen merkki. Esimerkiksi yleisesti käytetyllä Word-ohjelmalla lyhyen ajatusviivan

saa näppäinyhdistelmällä Ctrl+miinusmerkki ja pitkän ajatusviivan yhdistelemällä

Ctrl+Alt+miinusmerkki. Kaikissa ajatusviivan tehtävissä voi käyttää kumman pituista

ajatusviivaa tahansa. Pääasia on, että ajatusviiva eroaa selvästi yhdysmerkistä.

Yhdysmerkkiä eli tavuviivaa käytetään eräissä yhdysnimissä:

Maija-Liisa

Yrjö-Sakari Yrjö-Koskinen

Keski-Suomi

Yhdysmerkkiä käytetään yhdyssanan osien välissä mm. silloin, kun osien välissä on sama

vokaali:

pää-äänenkannattaja jatko-

osa

http://joyx.joensuu/

132

tai kun yhdyssanan osana on lyhenne, kirjain, numero tai muu merkki:

YYA-sopimus

100-vuotisjuhla

1920-luku

yhdysmerkkiä tarvitaan myös silloin, kun yhdyssanan toisena osana on erisnimi:

Moskovan-kortti

Mattila-niminen

Finlandia-talo

Kekkos-vastainen

Jos useampiosaisen yhdyssanan määriteosakin on yhdyssana, ei perusosan edelle tule

sanaväliä:

Pohjois-Karjala-projekti (ei: Pohjois-Karjala -projekti).

Jos määriteosana taas on erillisistä sanoista tai numeroista muodostuva ilmaus

(sanaliitto), määriteosan jälkeen tulee välilyönti:

pro gradu -tutkielma

Suomen historian pikkujättiläinen -teos

Sotaveteraaniliitto 50 vuotta -juhla

Hawk 2000 -merkkinen

Yhdysmerkkiä käytetään osoittamaan, että yhdyssanojen yhteinen osa on jätetty pois:

1920- ja 1930-luvulla

kolmi- ja puolivuotinen

koulutus talvi- ja jatkosota

syntymäaika ja -paikka

Ajatusviivan tarkoituksena on osoittaa välisyyttä, rajakohtia. Historiateksteissä

ajatusviivan käyttöä tarvitaan paljon:

vuosina 1920ð1929 (tai 1920 - 1929, mutta EI 1920-1929)

1.9.1939ð9.5.1945 (tai 1.9.1939 - 9.5.1945)

SuomiðNeuvostoliitto-seura

RanskanðSaksan raja (tai Ranskan - Saksan raja)

HelsinkiðHämeenlinna rautatie (tai Helsinki - Hämeenlinna

rautatie); miel. kuitenkin HelsinginðHämeenlinnan rautatie tai

Helsingin ja Hämeenlinnan välinen rantatie

PaasikivenðKekkosen linja

Ajatusviivaa tarvitaan myös esimerkiksi teoksen tekijöiden nimien erottamisessa:

EnbuskeðVahtola, Rovaniemen historia

JutikkalaðPirinen, Suomen historia

133

Yhtäläisyysmerkki

Yhtäläisyysmerkin molemmin puolin on tavallisesti välilyönti:

t = tunti, tuntia

Sulkeiden sisässä vain yhtäläisyysmerkin jäljessä on tyhjä väli:

s. 20ð (= sivulta 20 alkaen)

Kysymysmerkki

Kysymysmerkki päättää suoran kysymysvirkkeen, ja se merkitään lainausmerkkien sisään:

óOnko meillä siihen varaa?ó kysyi puhuja.

Epäsuoran kysymyslauseen perään kysymysmerkkiä ei tule:

Epäillä sopii, onko meillä siihen varaa.

Huutomerkki

Huutomerkkiä käytetään huudahduksen, käskyn tai kiellon sisältävien – varsinkin lyhyiden –

virkkeiden lopussa:

óOle nyt jo hiljaa!ó

Levollissävyiset käsky-, kielto- ja huudahdusvirkkeet lopetetaan pisteeseen:

Lähettäkää vastauksenne marraskuun loppuun mennessä.

Lainausmerkki

Lainausmerkkinä käytetään yleensä ns. kokolainausmerkkejä (”_”). Suoran lainauksen edellä

oleva puhujan ilmoittava johtolause erotetaan lainatusta lauseesta kaksoispisteellä. Suoran

lainauksen jäljessä (tai keskellä) oleva johtolause erotetaan lainatusta lauseesta pilku(i)lla,

paitsi silloin kun lainaus päättyy kysymys- tai huutomerkkiin. Johtolausetta erottavat pilkut

ovat lainausmerkkien ulkopuolella:

óSuunnitelmat on laadittava nopeastió, vaati puhuja.

óHaluaisin lopuksió, sanoi puhuja, ótähdentää suunnitelman
kiireellisyyttä.ó

Suorassa esityksessä lainaukseen kuuluva piste, kysymysmerkki ja huutomerkki tulevat ennen

lainausmerkkiä:

Ludvig XIV:n kerrotaan sanoneen: óValtio olen minä.ó

óOnko suunnitelmista mitään hyötyä?ó kysyi puhuja.

óOle hiljaa!ó komensi Pekka.

Jos nämä merkit eivät kuulu lainattuun jaksoon, ne tulevat lainausmerkkien ulkopuolelle:

Hänen mielilauseensa oli óvaltio olen minäó.

134

Kuka sanoikaan: óValtio olen minäó?

Useamman kuin yhden kappaleen laajuisissa lainauksissa neuvotaan eräissä kielioppaissa

käyttämään lainausmerkkejä kunkin kappaleen alussa mutta ei lopussa. Koska tämä

merkintätapa kuitenkin on epäselvä, lainausmerkkejä on syytä käyttää joko koko lainauksen

alussa ja lopussa tai selvyyden vaatiessa – hyvin pitkissä lainauksissa – kunkin kappaleen alussa

ja lopussa.

Lainausmerkillä voidaan osoittaa myös tekstistä poikkeavaa tyylisävyä tai sitä, että ilmaus

on peräisin muusta yhteydestä:

August Ahlqvistin kaltaisia óankaria puutarhureitaó ei juuri enää

tapaa.

óPlakkarió on vanha länsimurteiden sana.

Normaaleja kuvailmauksia ei panna lainausmerkkeihin, eikä muutenkaan ole syytä kovin

runsaasti käyttää lainausmerkkejä osoittamaan poikkeavaa tyylisävyä – kirjoittajan on

itse kannettava vastuu tekstistään. Lainausmerkit eivät ole epäonnistuneen

sananvalinnan anteeksipyytelyä varten.

Puolilainausmerkki (’) ja heittomerkki (’)

Käytännössä puolilainausmerkkiä ja heittomerkkiä ei tarvitse pitää erillään; normaalisti

sopii käyttää puolilainausmerkkiä (’). Heittomerkkiä käytetään osoittamaan tavurajaa

astevaihtelutapauksissa, jos peräkkäin tulisi kaksi samaa vokaalia, jotka kuuluvat eri

tavuihin. Tällöin on usein kolme vokaalia vierekkäin:

vaaõan koõoissa reiõitys

Heittomerkkiä voidaan käyttää joskus yhdyssanoissa osoittamassa alkuosan

loppuvokaalin puuttumista, esimerkiksi jokõainoa, mutta vakiintuneet sanat kirjoitetaan

nykyään ilman yhdysmerkkiä: yhtäkkiä, paraikaa, vastedes.

Vierasperäisiä sanoja taivutettaessa pääte erotetaan sanasta heittomerkillä, jos sanan

kirjoitusasu päättyy konsonanttiin mutta ääntöasu vokaaliin (vieraiden nimien

taivutuksesta ks. Kielikello 2/1985 s. 14–):

Glasgowõn Bordeauxõhon Beaujolaisõta Versaillesõssa

showõssa parfaitõn nougatõta know-howõta

Puolilainausmerkkiä käytetään myös puolilainausmerkkinä toisen lainauksen sisällä:

óPuhuit õepäselvyyksissäõ kokouksessaó, aloitin varovasti.

Kaarisulkeet

Sulkeilla voidaan esittää vaihtoehtoa:

tekninen (teknillinen)

ominaisuus tekni(lli)nen

ominaisuu

135

Jos sulkeissa on kokonainen virke tai virkkeitä, piste tulee ennen oikeanpuolista suljetta,

muutoin sen jälkeen:

- - koulutusmäärärahat on tänä vuonna entistä selvemmin kohdistettu

tieto- tekniikan sovellusten käyttöön. (Viime vuonna 10 % määrärahoista

kohdis- tettiin tietotekniikan koulutukseen.)

- - koulutusmäärärahat on tänä vuonna entistä selvemmin kohdistettu

tieto- tekniikan sovellusten käyttöön (viime vuonna 10 %

määrärahoista).

Hakasulkeet

Hakasulkeita käytetään vieraan nimen tai lainasanan yhteydessä osoittamaan ääntämystä:

Marlowe [mńlou] Glasgow [glńsgou]

chili [tĢili] magyar [madjar]

Hakasulkeita käytetään kaarisulkeiden sisällä:

EY teki päätöksensä maaliskuussa (mukana oli myös OPEC

[öljyntuottaja- maiden järjestö]).

Hakasulkeita käytetään myös lainauksessa osoittamassa lainaajan lisäystä:

óTalvi tuli sinä syksynä [1939] yllättäen.ó

Prosenttimerkki

Prosenttimerkkiä käytetään vain numeroin ilmaistujen lukujen yhteydessä: 10 % (ei:

kymmenen %), prosenttimäärä (ei: %-määrä). Adjektiivijohdos prosenttinen suositetaan

kirjoitettavaksi sanana: 10-prosenttinen (ei: 10-%:nen), sataprosenttisesti tai 100-prosenttisesti

(ei: 100-%:sesti).

Jos tekstissä esiintyy sekä prosentteja että promilleja eikä kirjoittimella voi tuottaa ‰-

merkkejä, molempien merkit muodostetaan samalla tavoin pienistä o-kirjaimista ja

vinoviivasta: o/oo, o/oo.

Pykälämerkki

Pykälämerkkiä käytetään vain numeroin ilmaistujen lukujen yhteydessä: 3. § tai kolmas

pykälä (ei kolmas §). Yleiskielessä käytetään pykäliennumeroinnissa järjestyslukuja;

lakikielessä järjestysluvun piste taas jätetään pois. Esimerkkejä käyttötavoista:

5. § (lue: viides pykälä) § 5 (lue: pykälä viisi)

5.ð7. § §:t 5ð7 (ei: §§ 5ð7)

5. ja 7. §:ssä §:issä 5 ja 7

136

Numeroilmaukset

Lukujen kirjoittaminen

Kymmentä pienemmät perusluvut ja myös suuremmat pyöreät luvut (sata, tuhat, jne.)

kirjoitetaan huolitellussa tekstissä yleensä kirjaimin, ellei kyse ole matemaattisesta tai

tilastollisesta tarkkuudesta tai ellei jokin muu syy edellytä numeroa:

neljä päivää (ei: 4 päivää)

tuhat vuotta (ei: 1000

vuotta)

Luvun erottaminen välilyönnein

Luvut kirjoitetaan yleensä erilleen lyhenteistä, symboleista ja kirjaimista:

30 markkaa 30 mk

4 prosenttia 4 %

Tekstinkäsittelyssä on huolehdittava siitä, ettei rivijakoa synny väärään kohtaan. Luku ja

siihen liittyvä yksikön lyhenne tai tunnus kirjoitetaan tavallisesti samalle riville:

Hankkeen kustannukset olivat 1 723 800 mk.

Jos moninumeroinen luku ja sen yksikön lyhenne tai tunnus eivät mahdu samalle riville,

kirjoitetaan yksikkö lyhentämättömänä seuraavan rivin alkuun:

Hankkeen kokonaiskustannukset kasvoivat 1 723 800 markkaan.

Luvun ryhmittäminen

Viisinumeroiset ja sitä suuremmat luvut jaetaan hahmottamisen helpottamiseksi

yleensä kolmen numeron ryhmiin lopusta päin, siis ykkösistä alkaen:

53 000 mk

2 856 423 mk

Ryhmitysmerkkinä on väli, ei siis piste eikä pilkku. Kirjaimin kirjoitettaessa luku jaetaan

sanoiksi samoista kohdista kuin numeroinkin kirjoitettaessa:

53 00 mk = viisikymmentäkolmetuhatta markkaa

2 856 423 mk = kaksimiljoonaa

kahdeksansataaviisikymmentäkuusituhatta

neljäsataakaksikymmentäkolme markkaa

Suuret tasaluvut voidaan kirjoittaa eri sanoiksikin:

 3 000 000 mk = kolme miljoonaa markkaa

137

Virkkeen aloittaminen numeroilmauksella

Asiatekstissä virke voidaan aloittaa numerolla, jos teksti välttämättä sitä vaatii:

5 000 metrin alkukilpailu juostiin sateessa.

2 tuntia 38 minuuttia myöhemmin (ei: Kaksi tuntia 38 minuuttia

myöhemmin.)

Sen sijaan olisi vältettävä kahden numeroilmauksen peräkkäisyyttä tekstissä:

Kokonaistuotto vuonna 1992 oli 250 000 mk.

(Ei: Kokonaistuotto oli vuonna 1992 250 000 mk.)

Perusluvut ja järjestysluvut

Perusluvun osoittamiseen käytetään arabialaista numeroa (2 + 3, 13 päivää, 28 mk).

Järjestysluvun osoittamiseen käytetään arabialaista numeroa, jota seuraa piste tai järjestysluvun

tunnus, tai (harvoin, lähinnä vain hallitsijoiden nimissä) roomalaista numeroa:

5. sija 6. sijalla

6:s VI

6:nneksi VI:ksi (kuudenneksi; vrt. 6:ksi =

kuudeksi) 6:tta VI:ta (kuudetta; vrt 6:ta = kuutta)

Luvun sijamuodon muodostaminen

Kun peruslukujen taivutusmuodoissa luku merkitään numeroin, kirjoitetaan luvun jälkeen

kaksoipiste ja sijapääte, joka saadaan luvun viimeisestä taipuvasta osasta. Pitkä vokaali

merkitään kuitenkin kokonaan, vaikka sijapäätteeseen kuuluukin vain viimeinen vokaali. (On

huomattava, että luvuissa 11–19 taipuu vain alkuosa, minkä vuoksi sijapääte merkitään sen

perusteella.)

2:n 5:n 100:n 20:a 14:n (= neljä/n/toista)

2:ta 5:tä 100:aa 20:tä 14:ää (= nelj/ää/toista)

2:ssa 5:ssä 100:ssa 20:ssä 14:ssä (= neljä/ssä/toista)

2:een 5:een 100:aan 20:een 14:ään (= nelj/ään/toista)

Järjestysluvuissa sijapäätteen edelle merkitään järjestysluvun tunnus.

2:seen 5:nteen 100:nnessa

20:nteen 14:nteen

Luvun sijamuodon osoittaminen

Jos luvun taivutus ei käy ilmi seuraavasta sanasta, sijapääte on merkittävä:

Äänestysprosentti kasvoi 80:een.

138

Määrä vaihtelee 11:stä 16:een.

Kokous kesti kello 18:aan.

Tavallisesti numeroilmaus on sanaliitto, johon kuuluu lukusana ja sen pääsana (usein

mittayksikkö, sen lyhenne tai tunnus). Jos lukusana on perusmuodossa eli

nominatiivissa, on pääsana partitiivissa, jota ei tarvitse erikseen osoittaa partitiivin

sijapäätteellä:

23 kertaa (= kaksikymmentäkolme kertaa)

20 km (= kaksikymmentä kilometriä)

18 % (= kahdensantoista prosenttia)

Jos numeroilmauksen lukusana on samassa taivutusmuodossa kuin pääsana, ei

sijapäätettä merkitä lukusanaan, koska se ilmenee pääsanasta (usein yksikön

lyhenteestä tai tunnuksesta):

23 kerralla (= kahdellakymmenelläkolmella kerralla)

20 km:llä (= kahdellakymmenellä kilometrillä)

18 %:iin (= kahdeksaantoista prosenttiin)

On huomattava, että jos lukusanan taivutus ei käy ilmi seuraavasta sanasta lukusana on

taivutettava:

Työttömyyseläkkeiden lukumäärässä saavutettiin tilastointivuonna

50 000:n raja.

Pääte on merkittävä myös lukuun,

1) jos luku ja siihen liittyvä sana joutuvat erilleen:

23:lla tämän ryhmän miehellä

Näin ollen oikeus työttömyyseläkkeeseen syntyy vasta 900:n

ansioon suhteutetun työttömyyspäivärahapäivän täytyttyä, ellei 200

päivän ehto täyty sitä ennen.

2) jos myös luku (perusluku) on partitiivissa:

Työjakso on 48:aa tuntia pitempi (= neljääkymmentäkahdeksaa

tuntia pitempi).

Pankki myi 60:tä huoneistoa (= kuuttakymmentä huoneistoa).

Korko on 10:tä prosenttia pienempi (= kymmentä prosenttia

pienempi = pienempi kuin kymmenen prosenttia). (Paremmin ja

tarkemmin: 10 prosenttiyksikköä pienempi.)

Seuraavilla lauseilla, joissa lukusana on nominatiivissa, on toinen merkitys kuin edellisellä:

Työjakso on 48 tuntia pitempi (= neljäkymmentäkahdeksan tuntia

pitempi). Pankki myi 60 huoneistoa (= kuusikymmentä huoneistoa).

Korko on 10 prosenttia pienempi (= kymmenen prosenttia pienempi

[kuin jokin muu korko]).

139

Seuraavissa esimerkeissä pitäisi osoittaa lukusanassa lauserakenteen vaatima partitiivi:

Kotimaisten kielten opiskelutarve koskisi työryhmän arvion mukaan 10

000 opiskelijaa.

> ð ð koskisi työryhmän arvion mukaan 10 000:ta opiskelijaa.

Tutkimuksessa on haastateltu 3500 leskeä eri puolilta maata

> Tutkimuksessa on haastateltu 3500:aa leskeä ð ð .

Eikä päiväraha saa ylittää 90 prosenttia päiväpalkasta.

> Eikä päiväraha saa ylittää 90:tä prosenttia päiväpalkasta.

Jos näissä tapauksissa mittayksiköstä käytetään lyhennettä, partitiivin pääte merkitään

lyhenteen perään kuten muulloinkin lyhennettä tai tunnusta käytettäessä:

48 t:a pitempi (tai: 48:aa tuntia pitempi)

10 %:a pienempi (tai: 10:tä prosenttia pienempi)

Viime vuonna alkaneista vanhuuseläkkeistä 25 500:aa eläkettä (66 %:a)

edelsi joko työkyvyttömyys-, työttömyys-, osa-aika-, sukupolvenvaihdos-

tai rintamaveteraanien varhaiseläke.

Usein on selkeämpää muokata lauserakenne sellaiseksi, ettei partitiivia tarvita:

Lasku on suurempi kuin 200 markkaa.

Järjestysluvun muodostaminen

Kun järjestyslukuun liitetään sijapääte, pitää kaksoispisteen jälkeen merkitä ensin järjestysluvun

tunnus ja sen jälkeen sijapääte:

5:s (= viide/s) 11:s (= yhde/s/toista)

5:ttä (= viide/t+tä) 11:ttä (= yhde/t+/tä/toista)

5:nnessä (= viide/nne+ssä) 11:nnessä (= yhde/nne+ssä/toista)

5:nteen (= viide/nte+en) 11:nteen (= yhde/nte+en/toista)

5:nsiin (= viide/nsi+in) 11:nsiin (= yhde/nsi+in/toista)

Järjestysluvun käyttö

Numeroilmauksesta on voitava päätellä, onko kysymyksessä perusluku vai

järjestysluku:

Tulos saavutettiin vasta 13. kerralla (= kolmannellatoista kerralla; vrt.

Sama tulos saatiin kaikilla 13 kerralla).

Kun järjestyslukua seuraa siihen liittyvä sanaliiton pääsana, käytetään arabialaista

numeroa ja pistettä. Järjestysluku ja sitä seuraava sanaliiton pääsana (sana, lyhenne tai

tunnus) taipuvat aina samassa sijassa (myös perusmuodossa, toisin kuin perusluku). Sija

käy ilmi pääsanasta, eikä sitä merkitä lukuun (ei siis partitiiviinkaan):

140

6. päivä (tai: 6. p. = kuudes päivä; vrt. 6 päivää tai 6 pv [ópªivªnó lyhenne on

muulloin p., mittayksikkönä pv])

6. päivänä (tai: 6. pnä = kuudentena päivänä)

18. kierrosta (= kahdeksattatoista kierrosta, vrt. 18:aa (=

kahdeksaatoista) kierrosta)

6. kilometriä (tai: 6. km:ä = kuudetta kilometriä)

ennen huhtikuun 1. päivää

Yksinäistä järjestyslukua (taivutus ei ilmene seuraavasta sanasta) on aina taivutettava

lauserakenteen vaatimissa sijoissa:

Hanke on kiireysjärjestyksessä 13:ntena.

Tutkimukseen valittiin joka 50:s.

Yritys on alallaan 5:nneksi suurin (ei: 5. suurin).

Jos järjestysluvun taivutusmuodon voi tulkita väärin, luku on paras kirjoittaa kirjaimin.

Päiväys

Päiväyksessä sijapääte voi jäädä kirjoituksesta pois, mutta se luetaan:

Helsingissä 1. huhtikuuta 1993 (lue: ensimmäisenä huhtikuuta)

Helsingissä 1. päivänä huhtikuuta 1993

Helsingissä 1.4.1993 (lue: ensimmäisenä neljättä)

Helsingissä huhtikuun 1. päivänä 1993.

Murtoluvut

Murtoluku muodostetaan johtimella nnes :nnekse, esimerkiksi

1/ 4 = (yksi) neljännes 1/4:een = neljännekseen

1/8 = kahdeksannes 3/8:ta = kolmea kahdeksannesta

Murtoluvut voidaan aina ilmaista myös osa-loppuisilla yhdyssanoilla, joko niin että

yhdyssanasta taipuu vain jälkiosa:

1/4 = yksi neljäsosa

1/4:aan = yhteen neljäsosaan

2/5 = kaksi viidesosaa

2/5:aan = kahteen viidesosaan

tai niin että yhdyssanan molemmat osat taipuvat:

kahteen neljänteenosaan

kaksi viidettäosaa

kahteen viidenteenosaan

141

Yhteen vai erikseen?

Tulkinnanvaraisissa tapauksissa on yleensä suosittava erilleen kirjoittamista. Yhteen

kirjoitetaan vain sellaiset sanajonot, joissa se on täysin vakiintunut tai ainoa perusteltavissa

oleva tapa.

Genetiivialkuiset -inen-loppuiset yhtymät

Käytäntö on horjuva. Vakiintuneet tapaukset kirjoitetaan yhteen: kun alkuosana on

pronomini tai lyhyehkö adjektiivi

senhetkinen, samansuuruinen

kun alkuosana on substantiivi ja sanalla on vakiintunut merkitys

kansainvälinen, asianmukainen, ehdonalainen

Genetiivimuotoinen substantiivi + substantiivi

öljyn tuonti tai öljyntuonti, kuitenkin: Suomen öljyntuonti

Genetiivialkuiset yhdyssanat ovat usein termin luonteisia ja niiden alkuosa viittaa

pikemminkin lajiin kuin määräyksilöön. Yhdyssanoissa paino on vakituisesti alkuosalla, kun

taas sanaliitoissa se voi olla myös jälkimmäisellä osalla.

harjannostajaiset, voimistelunopettaja

Ilmaukset, joiden jälkimmäisenä jäsenenä on verbin nominaalimuoto tai -maton/mätön-

johdos tai -minen-johdos, kirjoitetaan yleensä erilleen.

läsnä oleva, kesken jäänyt, viimeksi mainittu, puhtaaksi kirjoittaminen

Jos genetiiviattribuutti edeltää -minen-johdoksen sisältävää ilmausta, se käsitetään

yhdyssanaksi.

kirjeen puhtaaksikirjoittaminen

Yhteen kirjoitetaan yhdyssanat, joilla on vakiintunut, erikoistunut merkitys.

ennenkuulumaton, välinpitämätön, mukaansatempaava

Partikkelit

Partikkelit kirjoitetaan yleensä erilleen muista sanoista ja toisistaan.

sitä paitsi, ennen kuin

Partikkeli + päin on tavallisesti yhdyssana: ylöspäin, poispäin; substantiivi + päin

kirjoitetaan erilleen: kotiin päin.

Erilleen kirjoitetaan myös sellaiset tapaukset, joissa päin merkitsee asentoa eikä

suuntaa.

142

Käytetty kirjallisuus:

• Terho Itkonen, Uusi Kieliopas. 2002.

• Kirjoittajan ABC-kortti -verkkomateriaali.

• Kielikello 3/1993 ja 3/1998.

Linkkivinkkejä kielenhuoltoon ja tieteelliseen kirjoittamiseen

Internetissä on erinomaisia sivustoja, joista voi ammentaa apua kirjoittamiseen,

tieteellisen tekstin tuottamiseen, oikeakielisyysongelmien oikeakielisyysongelmien

ratkaisemiseen.

Kirjoittajan ABC -verkkosivustolla on paljon hyödyllistä tekstintuottamiseen liittyvää

materiaalia: oikeakielisyys-testeistä neuvoista kirjoittamisprosessin helpottamiseksi.

Sivuston löydät googlettamalla ”Kirjoittajan ABC” tai menemällä suoraan linkin kautta:

http://webcgi.oulu.fi/oykk/abc/

Kielijelppi – jelppiä akateemiseen viestintään http://www.kielijelppi.fi/

Helsingin yliopiston Tieteellisen kirjoittamisen sivuston annista kannattaa ammentaa

http://www.mv.helsinki.fi/home/jmykkane/tutkielma/Tieteellinen_kirjoittaminen.html

http://webcgi.oulu.fi/oykk/abc/
http://www.kielijelppi.fi/
http://www.mv.helsinki.fi/home/jmykkane/tutkielma/Tieteellinen_kirjoittaminen.html

