

OULUN YLIOPISTO
UNIVERSITY of OULU

Luonnontieteellisen Tiedekunnan Opinto-opas 2009 - 2010

ISSN 0782-9302

Toimitus: Heikki Kuoppala

Kannen suunnittelu: Oulun yliopisto, Viestintäpalvelut

**Koulutusohjelmakohtaiset tekstin
toimittajat / koostajat:**

Heikki Kuoppala, yleisosa, tutkintosääntö

Jari Heikkinen, biokemia

Minna Vanhatalo biologia

Anja Pulkkinen, fysikaaliset tieteet

Anna-Riikka Pehkonen-Ollila, geotieteet

Vieno Kopsa-Moilanen, kemia

Anne Jurvakainen, maantiede

Leena Koivula, matemaattiset tieteet

Heli Alatalo, tietojenkäsittelytieteet

Paino: Otavan Kirjapaino Oy 2009

Sisällysluettelo

Hyvä Opiskelija	5
Luonnontieteiden opiskelu	6
Yleisiä työtapoja	8
Tiedekirjasto Tellus	9
Suoritustavat	11
Ohjausta ja neuvontaa	12
Tietoa tutkinnoista	13
Opintojen rakenne (LuK- ja FM-tutkinnot)	15
Kypsyysnäyte	19
Aineenopettajan koulutus	22
Jatkotutkinnot (FL / FT)	26
Opinto-oikeudet	29
Opiskelijoiden asema	36
Koulutusohjelmat / suuntautumisvaihtoehdot / syventymiskohteet / pääaineet	36
Sivuaineet	39
Tutkintotodistus ja arvostelu ja tutkinnon anominen	42
Kurssikoodit ja lyhenteet	44
Opiskelijan vaikutuskanavat ja hallinto	46
Apua opiskelun ulkopuolisiin asioihin	48
Biokemian koulutusohjelma	49
Biokemian koulutus	49
Biokemian opiskelu	50
Biokemia sivuaineena	51
Kuulustelu ja arvosanat	51
Suuntautumisvaihtoehdot ja tutkinnot	52
LuK-tutkinnon kurssit	54
FM-tutkintojen kurssit	55
Suuntautumisvaihtoehdot, kun opinnot alkaneet ennen syksyä 2005	58
Henkilökunta	59
Biologian koulutusohjelma (yleistä)	61
Biologian koulutus / Suuntautumisvaihtoehdot, pääaineet ja tutkinnot	65
Biologian opiskelu	71
Biologia sivuaineena sekä kuulustelut ja arvosanat	94
Kurssiluettelo	96
Biologin kirjahylly	98

Tukiyksiköt	99
Henkilökunta	102
Fysiikan koulutusohjelma	107
Yleistä	107
Tieteenalat	109
Koulutus (LuK- ja FM-tutkinnot)	112
Ohjeellinen lukujärjestys	118
Maan ja avaruuden fysiikan suuntautumisvaihtoehto	121
Aineen rakenteen ja toiminnan fysiikan suuntautumisvaihtoehto	125
Aineenopettajan suuntautumisvaihtoehto	129
Opinnot	132
Opintokokonaisuudet sivuaineissa	134
TTK:n opiskelijoille tarkoitetut opintojaksot ja -kokonaisuudet	143
Henkilökunta	144
Geotieteiden koulutusohjelma	145
Pääaineet, tutkintojen yleisrakenteet ja suuntautumisvaihtoehdot	145
Opinnot ja luonnontieteiden kandidaatin tutkinto	149
Filosofian maisterin tutkinto	153
Kuulustelut ja arvosanat	157
Henkilökunta	158
Kemian koulutusohjelma	159
Tutkinnot, suuntautumisvaihtoehdot ja pääaineet	159
Opintojen kulku	168
Kemistin kirjahylly	173
Kemia sivuaineena	173
Kuulustelut ja arvosanat	174
Opintojaksot	175
Valinnaiset opinnot	176
Henkilökunta	177
Maantieteen koulutusohjelma	181
Suuntautumisvaihtoehdot, pääaineet ja tutkinnot	182
Sivuaineet	185
Maantieteen opiskelu	189
Kuulustelut ja arvosanat	190
Henkilökunta	195

Matemaattisten tieteiden koulutusohjelma	197
Yleistä tutkinnoista ja linjoista (suuntautumisvaihtoehdoista)	198
Opiskelu ja opintojen kulku	199
Kuulustelut ja arvosanojen laskeminen	203
Tutkinnon ja linjojen (suuntautumisvaihtoehtojen) rakenne	204
Henkilökunta	217
Tietojenkäsittelytieteiden koulutusohjelma	219
Suuntautumisvaihtoehdot ja tutkinto	219
Tutkinnon rakenne	221
Kuulustelut ja arvosanat	232
Tietojenkäsittelytiede sivuaineena	233
Valintasääntö	234
Henkilökunta	235
Ympäristönsuojelun opintokokonaisuudet	237
Ympäristönsuojelun perusteet	237
Ympäristötutkimuksen opintokokonaisuus	238
Luonnontieteellisen tiedekunnan tutkintosääntö	243-252

Hyvä Opiskelija

Kädessäsi oleva opinto-opas toimii opastajana opintoihin liittyvissä asioissa. Oppaaseen on kerätty keskeisimmät opintojen suunnittelussa tarvittavat tiedot, ja siksi onkin viisasta aloittaa opiskelu perehtymällä tähän kirjaseen. Oppaaseen tutustuminen säästää turhalta juoksulta ja epätietoisuudelta.

Lue tarkkaan erityisesti yleinen osa sekä oman koulutusohjelmasi osuus. Yksittäisten luentojen ja kurssien alkamisaikoja tai luentopaikkoja ei oppaassa kerrota. Ne tiedot löydät kyseisestä opintojaksosta vastaavan laitoksen kotisivulta ja/tai ilmoitustaululta. Ellet löydä tarvitsemaasi tietoa, älä epäröi kysyä. Apunasi ovat mm. pienryhmäohjaajat, opintoneuvojat, tutorit, muu opetushenkilökunta sekä laitosten ja tiedekunnan toimistot.

Tämä opas on nyt vain yksivuotinen. Se esittelee koulutusohjelmien opetussuunnitelmat, jotka on laadittu 1.8.2005 voimaan tulleen uuden yliopistollisista tutkinnoista annetun asetuksen mukaan. Oppaassa ei kuitenkaan enää ole esitelty yksittäisten opintojaksojen kurssikuvauksia, vaan ne sinä löydät **WebOodista** (<https://weboodi oulu.fi/oodi/>).

Huomio, että oppaaseen on kaikesta huolellisuudesta huolimatta saattanut jäädä virheitä yms.. Mahdolliset opetussuunnitelmiin tehdyt muutokset (kurssikuvaukset, uudet kurssit, korjaukset jne) opiskelijat voivat tarkastaa koulutusohjelman / tiedekunnan kotisivuilla olevista verkko-oppaista yllämainitusta WebOodista. Luonnontieteellisen tiedekunnan verkkosivulta on linkit myös tiedekunnan laitosten kotisivuille <http://www.lutk oulu.fi/> .

Huomioi myös, että uusi yliopistolaki saattaa tuoda muutoksia joihinkin käytänteisiin, koskien mm. opinnäytetöiden tarkastamista. Niistä ilmoitetaan tarvittaessa.

Tervetuloa opiskelemaan luonnontieteelliseen tiedekuntaan!

Luonnontieteiden opiskelu

Onneksi olkoon, olet valinnut opiskelualaksi luonnontieteet!

Luonnontieteiden opiskelu on monipuolista sekä työtavoiltaan että sisällöltään ja antaa valmiudet useisiin työtehtäviin. Luonnontieteilijän työkenttä on laaja; toisissa työtehtävissä vaaditaan juuri oman alan osaamista, toisissa taas yliopisto-opiskelun kehittämisiä yleisiä valmiuksia.

Opiskelu yliopistossa on pitkäjänteistä työtä. Yliopisto-opiskelun tavoitteena on, että opiskelija hallitsee tieteenalansa perusteet, käsitteistön, menetelmät ja keskeisimmät teoriat ja pystyy soveltamaan tietojaan käytäntöön. Lisäksi koulutus antaa edellytykset tieteelliseen jatkokoulutukseen ja valmiuden jatkuvaan opiskeluun sekä tieteelliseen viestintään eli luonnontieteissä perusasioiden ymmärtäminen on ensiarvoisen tärkeää. Kunkin koulutusohjelman ensimmäisten opintovuosien peruskurssien merkitys on suuri joten sen vuoksi näiden kurssien sisällöt ovat kunkin aineen keskeisintä materiaalia, jonka pohjalle myöhemmät opinnot rakentuvat.

Yliopisto-opetus perustuu tieteelliseen tutkimukseen ja tavoitteena on, että opiskelijat pääsisivät mukaan tutkimustoimintaan koulutusalaan riippuen hyvinkin varhaisessa vaiheessa. Vaikka useat valmistuneet eivät työssään varsinaisesti tee tutkimusta, jokaisen yliopistotutkinnon suorittaneen on tärkeää ymmärtää, kuinka uutta tietoa tuotetaan, kuinka tutkimusraportteja luetaan ja kuinka tutkimustietoa arvioidaan. Tieteellinen näkemys ja suhtautumistapa asioihin on yksi arvokkaimmista taidoista, joita opiskelu yliopistossa kehittää.

Opiskelu voi esim. lukion jälkeen tuntua varsin vapaalta. Opiskelijalla on mahdollisuus tutustua useisiin yliopiston oppiaineisiin opintojensa aikana ja hän itse määrää opintojensa tahdin. Vaikka pakollista läsnäoloakin on vähän, niin vapaus tuo mukanaan vastuun opintojen etenemisestä. Vastuu tarkoittaa esimerkiksi sitä, että otetaan itsenäisesti selvää kursseihin ja opintokokonaisuuksiin liittyvistä käytännön kysymyksistä ja pidetään itse huolta omien opintojen sujumisesta. Opiskelija ei saa käyttää vapauksiaan muita häiritsevällä tavalla! Huomaavainen opiskelija antaa muille opiskelijoille ja opettajille työrauhan esimerkiksi luennoilla.

Opiskeluun kuuluu kysyminen ja kyseenalaistaminen; vuorovaikutus opettajien kanssa on tärkeää. Keskustelu ryödittää opetustilanteita ja auttaa koettelemaan omien ajatusten kestävyyttä. Samalla ylläpidetään yhtä länsimaisen tieteen keskeisintä perinnettä; kriittistä keskustelua, jossa näkemykset tulee perustella.

Vaikka opiskeleminen vaatiikin paljon, jätä itsellesi myös vapaa-aikaa harrastuksia ja ystäviä varten. Virkeänä ja hyväntuulisena jaksat opiskellakin tuloksellisesti!

Nimityksiä

Pääaine määräytyy koulutusohjelmasi mukaan. Esimerkiksi biokemian koulutusohjelmassa pääaine on biokemia, kun taas kemian koulutusohjelmassa on neljä pääainetta, joista valitaan oman mielenkiinnon mukaan yksi.

Luonnontieteiden kandidaatin tutkinnossa (LuK) pääaineen opinnot rakentuvat kahden eri tyyppin opinnoista (eli perus- ja aineopinnoista) ja filosofian maisterin-

tutkinnossa (FM) perus- ja aine- ja syventävistä opinnoista. Opintojaksot eli kurssit ovat joko pakollisia tai valinnaisia.

Perusopintojen (P) tehtävänä on edistää koulutuksen laaja-alaisuutta sekä antaa opiskelun, tieteellisen toiminnan ja ammatissa toimimisen kannalta keskeisiä yleisiä perustietoja ja valmiuksia. Perusopinnot ovat etupäässä luonnontieteiden aineopintoja tukevia, mutta myös opiskeluun ja opiskeluympäristöön sekä luonnontieteiden ja yhteiskunnan väliseen vuorovaikutukseen perehdyttäviä. Perusopintojen laajuus on vähintään 25 opintopistettä.

Aineopinnot (A) muodostavat opintojen keskeisen osan. Niissä perehdytään koulutusohjelman muodostavien tieteiden keskeisiin käsitteisiin, teorioihin, tutkimusmenetelmiin ja mahdollisiin sovellutuksiin. Aineopintojen laajuus on vähintään 35 opintopistettä (yhdessä perusopintojen kanssa vähintään 60 op), mistä suurin osa on kaikille koulutusohjelman opiskelijoille yhteisiä opintoja, osa suuntautumisvaihtoehtojen ja tulevan pääaineen mukaan eriytyviä.

Syventävissä opinnoissa (S) FM-tutkinnossa keskitytään aineopintoja syvällisemmin koulutusohjelman edustaman tieteenalan ongelmiin. Opiskelu on tutkimusluonteista ja huomattava osa ajasta käytetään tutkielman laatimiseen. Sen tarkoituksena on kehittää opiskelijan valmiutta itsenäiseen tieteellisen tiedon hankintaan, sekä tieteellisten ongelmien tunnistamiseen, erittelemiseen ja ratkaisemiseen. Syventävien opintojen laajuus yhdessä 20-40 opintopisteen Pro gradu-tutkielman kanssa on vähintään 60 opintopistettä.

Yleisopintoihin (Y) sisällytetään tutkinnossa mm. orientoivat opinnot ja kieliopinnot sekä muutamia muita kursseja. Pakollisten orientoivien opintojen tavoitteena on opastaa uusi opiskelija yliopisto-opiskelun alkuun (sisältäen mm. pienryhmäohjauksen. Pakollisten kieliopintojen vieraan kielen suullinen ja kirjallinen osio on suoritettava samasta kielestä. Kieliopinnoista kerrotaan tarkemmin Kielikeskuksen verkkosivuilla.

Sivuaineet ovat koulutukseen kuuluvia opintoja, joiden tehtävä on tukea omia pääaineen opintoja tai antaa lisävalmiuksia työelämään. Osa sivuaineista voi olla pakollisia, osa vaihtoehtoisia ja osa vapaasti valittavia. Sivuaineista ja niiden tarjonnasta kerrotaan enemmän myöhemmin.

Suuntautumisvaihtoehdot (sv) ovat koulutusohjelman jollekin osa-alueelle suunniteltuja opintokokonaisuuksia / - linjoja, jotka on muodostettu tieteenalojen tai ammatillisten tehtävien pohjalta. Ne lisäävät opiskelijoiden valintamahdollisuuksia. Opiskelija valitsee koulutusohjelmastaan yhden suuntautumisvaihtoehdon jossakin opintojensa vaiheessa. Jos suuntautumisvaihtoehto valitaan jo opintojen alussa, vaihtaminen toiseen parin ensimmäisen vuoden aikana ei juurikaan edellytä ylimääräisiä opintoja. Joissakin suuntautumisvaihtoehdoissa on useita pääaineita, joista valitaan yksi. Suuntautumisvaihtoehdot ja pääaineet on esitetty myöhemmin. Huom! Aineenopettajan suuntautumisvaihtoehdon valinnoista on määrätty erikseen.

OPS / HOPS: Tämä opinto-opas sisältää jokaisen koulutusohjelman opetussuunnitelmat. **Opetussuunnitelma (OPS)** on opiskelijan "kartta" opinnoissa. Siinä on kuvattu pakolliset ja valinnaiset kurssit, niiden määrät, laajuudet ja sisällöt. **Henkilökohtainen opintosuunnitelma (HOPS)** on opiskelijan suunnitelma siitä, mitä, milloin ja miten kursseja aikoo suorittaa. Sen avulla on helppo seurata omien opin-

tojensa etenemistä ja ennakoida seuraavan lukukauden työmäärää. HOPS:n avulla voi myös suunnitella opintojaan siten, että esim. sivuaineet ja valinnaiset kurssit edistävivät työllistymistä.

Mitä aikaisemmin opintojen suunnitteluun aloitetaan, sitä enemmän opiskelija voi vaikuttaa. HOPS:n pohjana kannattaa käyttää opinto-oppaassa esitettyjä ohjeellisia lukujärjestyksiä. Opiskelija asettaa itse opintotavoitteensa ja tekee niiden pohjalta opiskelusuunnitelmansa. Aluksi se merkitsee opiskeluaikataulun ja oman lukujärjestyksen laatimista tarjolla olevista vaihtoehdoista. Myöhemmin on valittava suuntautumisvaihtoehto, sivuaineet, hakeuduttava opettajankoulutukseen tai työharjoitteluun oman kiinnostuksen mukaan, mahdollisesti vaihdettava suuntautumisvaihtoehtoa jne. HOPS:n tekemiseen saa apua oman laitoksen henkilökunnalta ja yliopiston ohjaus ja työelämäpalveluista.

Yleisiä työtapoja

Omatoiminen opiskelu on kaiken perusta. Vaikka opetusta annetaan luennoilla, harjoituksissa ja laboratorioissa, ovat opiskelijan motivaatio ja oma panos sittenkin menestyksen tärkeimmät edellytykset. Muista jättää lukujärjestyksessä tilaa juuri tälle opiskelumuodolle! Kaikilla on oma tyylinsä opiskella ja opintojen edetessä sopiva opiskelutapa löytyy.

Luennot sisältävät tiettyyn opintojaksoon kuuluvan teoriaosan. Luento-opetus voi olla monimuotoista. Puhuttujen luentojen osana tai niiden sijaan voi olla myös työ-pajatyöskentelyä ja keskusteluita. Usein luennot ovat asiasisällöltään niin laajoja, että varsinainen oppiminen ja luennoilla esitetyn asian syvempi ymmärtäminen tapahtuu jälkepäin harjoituksissa tehtäviä ratkottaessa. Perehtymällä jo ennen luentoa esille tuleviin asioihin ja kertaamalla edellisen luennon asiat saa niistä parhaimman hyödyn. Luennoitsijalta kannattaa kysyä, jos jokin asia jää epäselväksi. Jonkin perusasian selvittäminen ajallaan auttaa opintojen myöhemmissä vaiheissa. Useilla kursseilla on työmonisteita, joita luentotyöskentelyn aikana käsitellään ja täydennetään. Myös kurssikirjoja on käytössä, joiden hankkimista jopa omaksi joissakin tapauksissa kannattaa harkita (perusteoksia). Luennoilla kuitenkin käydään läpi joko kurssikirjassa tai luentomonisteissa mainittuja asioita syvällisemmin ja tarkemmin, jolloin se edellyttää myös muistiinpanojen tekoa.

Harjoitukset yleensä täydentävät luento-opetusta ja koulutusohjelmasta riippuen harjoitukset voivat olla hyvin erilaisia. Harjoituksissa käsitellään luentoihin liittyviä ja niitä selventäviä tehtäviä. Harjoitustehtävien ratkaiseminen valaisee opetettuja teorioita ja luo harjaannusta tieteelliseen ajattelutapaan, jonka omaksumiseen koko opiskelu tähtää. Tietyn kurssin osan hallitsee vasta, kun pystyy itse käsittelemään siihen liittyviä tehtäviä. Harjoitustehtäviä tulee laskea itse ennen harjoitukseen menemistä – siten harjoituksista hyötyy eniten.

Laboratoriotöissä testataan teorioita kokeellisesti. Töissä opitaan käyttämään alan tutkimukseen liittyviä mittausvälineitä, tekemään mittauksia, arvioimaan tuloksia, vetämään johtopäätöksiä ja laatimaan työsellostuksia. Työsellostus on pienimuotoinen tutkimussellostus ja sen laadintaa koskevat periaatteissa samat säännöt kuin tieteellisen raportin laatimista. Nämä taidot ovat välttämättömiä alan töissä. Työse-

lostuksen laadinta on aloittelijalle usein työn työläin osa ja sen laadintaan kannattaakin varata riittävästi aikaa.

Laskupäivään voi osallistua esimerkiksi useilla fysiikan kursseilla. Opiskelijat kerääntyvät laskemaan yhdessä tai itsenäisesti luennoilla annettuja tehtäviä. Assistentit neuvovat tarvittaessa.

Tuutortupa ja tuutoropetus. Fysiikan, matemaattisten tieteiden sekä kemian laitoksilla toimii tuutortupa. Se on tila, jossa opiskelijat opiskelevat kurssejaan itsenäisesti ja omaan tahtiin. Tuutortuvassa on päivystäjä, jolta voi kysyä neuvoa ongelmiin. Muillakin laitoksilla on jollakin tavoin toteutettua tuutoropetusta.

Seminaareissa perehdytään tieteenalan tutkimusmenetelmiin ja niiden sekä teorian soveltamiseen tutkimustyössä. Samalla tutustutaan tutkimuksen etenemiseen eri vaiheissa sekä kirjallisuuden etsintään ja käyttöön. Tässä yhteydessä opiskelija harjaantuu tieteellisen esityksen laadintaan, suulliseen esitykseen sekä tieteenalaa ja tutkimusmenetelmiä koskevaan kriittiseen keskusteluun mm. opponoinnin avulla. Käytännössä opiskelijat usein tutustuvat johonkin tutkimusaiheeseen ja valmistelvat siitä esitelmän.

Kenttäkursseilla ja ekskursioilla mm. biologian, geotieteiden, kemian ja maantieteen opiskelijat tutustuvat luentojen, maastoharjoitusten, kenttätutkimusten ja demonstraatioiden avulla oman alansa erityisilmiöihin Oulun lähiympäristössä sekä laitosten tutkimusasemilla Suomessa ja ulkomailla.

Harjoitustyöt joko ryhmissä tai itsenäisesti esim. tiettyjen opintojaksojen teoriaosaa havainnollistavat käytännön sovellutukset tai mittaukset

Luonnontieteellinen kirjallisuus on enimmäkseen vieraskielistä, mutta runsas ammattisanasto ja kielestä riippumattomat kaavat helpottavat oppimista. Vieraskielisiä kirjoja on hyvä totutella käyttämään alusta alkaen. Oman alan keskeisiä oppikirjoja kannattaa niiden kalleudesta huolimatta hankkia kotihyllyyn, jolloin ne ovat aina saatavilla.

Tiedekirjasto Tellus

Avoimna ma - to 8-19, pe 8-16, la 10-15. Luna suljettu lauantaisin. Kesäaikana poikkeavat aukioloajat.

Asiakaspalvelu puh. (08) 553 1090

<http://www.kirjasto.oulu.fi/tellus>

sähköposti: tellus.kirjasto@oulu.fi.

Tiedekirjasto Telluksessa on ryhmätyöskentelyä varten ryhmätyöalueita ja –huoneita. Kaikkiaan työskentelypaikkoja on n. 400. Työasemia on sekä Telluksen että Lunan saleissa sekä mikrouokissa yhteensä n. 80. Telluksessa on käytössä Tietohallinnon kiintiötulostus osalta työasemista.

Kirjastossa on tekniikan ja luonnontieteen alojen opetuksessa ja tutkimuksessa käytettävää koti- ja ulkomaista kirjallisuutta henkilökunnan ja opiskelijoiden tarpeisiin. Kirjastossa on myös tiedekunnista valmistuneiden diplomi-, pro gradu- ja lisen-siaatintyöt sekä väitöskirjat. Laina-aika kirjoilla on 28 vrk. Kurssikirjoista on käsikir-

jakappaleet, joita saa yö- ja viikonloppulainaan. Tiedekirjasto Pegasuksen kurssikirjaosastolla on kurssikirjojen lainattavat kappaleet. Kirjastoon tulee painettuna n. 800 lehteä. Lehtien laina-aika on 7 vrk. Kuluvan vuoden numeroita ja viimeisimpiä numeroita ei lainata.

Nelli-tiedonhakuportaalin kautta on käytettävissä runsaat 16 000 elektronista lehteä, 250 viitetietokantaa, 20.000 elektronista kirjaa sekä hakuteoksia ja sanakirjoja. Nelli-portaali on käytettävissä Oulun yliopiston verkossa sekä etäkäytön kautta. Tiedekirjasto Telluksen tietopalvelu auttaa ja neuvoo luonnontieteen ja tekniikan alan tiedonhaussa. Ensimmäisen vuosikurssin opiskelijat tutustuvat pienryhmissä kirjaston palveluihin, OULA-tietokantaan, lainaussääntöihin ja kirjaston tiloihin. Tieteenalakohtaiset tiedonhankintakurssit ovat opiskelijoilla 2. tai 3. vuosikurssilla. Maisterivaiheen opintoihin on tarjolla vapaaehtoisena/valinnaisena Tiedonhankinta opinnäytetyössä -kurssi.

Telluksen tarjoamana opintoihin mahdollisesti sisältyvän tiedonhankinnan opetuksen kurssikuvaukset

030005P Tiedonhankintakurssi

Laajuus: 1 op

Ajoitus: 2. tai 3.vuosikurssilla

Tavoite: Kandivaiheen opetuksen jälkeen opiskelijat ymmärtävät tiedonhankinnan prosessin eri vaiheet. He löytävät oman tieteenalansa keskeisimmät tietokannat ja hallitsevat tieteellisen tiedonhaun perustekniikat. Opiskelijat oppivat keinoja tiedonhakutulosten ja lähteiden kriittiseen arviointiin.

Sisältö: Tiedonhankintakurssin sisältönä on tieteellisen tiedon hankinta, tiedonhakuprosessi, oman tieteenalan keskeisimmät tiedonlähteet sekä tiedonhaun ja lähteiden arviointi.

Toteutustavat: verkkomateriaali ja siihen liittyvät monivalintatehtävät, ohjatut harjoitukset (8 h) sekä omatoimisesti suoritettava lopputehtävä.

Suoritustavat: Kurssin suorittaminen edellyttää läsnäoloa lähiopetuksessa ja kurssitehtävien suorittamista.

Arviointi: hyväksytyt/hylätyt

Vastuuhenkilö: Tiedekirjasto Telluksen informaatikot

Opetuskieli: suomi

300002M Tiedonhankinta opinnäytetyössä

Laajuus: 1 op

Ajoitus: Suositellaan suoritettavaksi pro gradun -tekovaiheessa

Tavoite: Opintojakson suoritettuaan opiskelija osaa jäsentää oman tutkimusaiheensa suunnitelmallista tiedonhakua varten. Opiskelija löytää ja osaa käyttää oman aiheen kannalta keskeisiä tiedonlähteitä. Opiskelija osaa valita aiheeseensa sopivia hakusanoja, osaa hyödyntää tehokkaasti ja monipuolisesti tiedonhaun työvälineitä hakujen suorittamisessa ja osaa arvioida hakutuloksia ja lähteitä kriittisesti.

Sisältö: Suunnitelmallinen tiedonhaku, hakutulosten ja lähteiden arviointi, tiedonhaku omasta tutkimusaiheesta.

Toteutustavat: luento-opetus, verkko-oppimateriaali ja monivalintatehtävät, tiedonhankintatyöpaja

Suoritustavat: verkko-oppimateriaalin suorittaminen, luento-opetukseen ja tiedonhankintatyöpajaan osallistuminen

Arviointi: hyväksytyt/hylätyt

Vastuhenkilö: Tiedekirjasto Telluksen informaattikot

Opetuskieli: suomi

Suoritustavat

Tentti, välikoe, loppukuulustelu, loppukoe, lopputentti, kuulustelu: rakkaalla lapsella on monta nimeä. Luentokurssit suoritetaan joko useilla välikokeilla tai koko kurssin kattavalla pääte- tai loppukokeella. Luentojen jatkuva seuraaminen sekä itsenäinen opiskelu ja harjoitustehtävien ratkaiseminen ovat parasta valmistautumista tentteihin. Valmistautumista ei pidä jättää viimeisiin päiviin. Mitä laajempi tenttialue, sitä aikaisemmin valmistautuminen on aloitettava. Tenttejä on monenlaisia, joista alla lueteltu muutama (opettajilta voit tiedustella erilaisista tenttimuodoista).

Materiaalitentissä (aineistotentti) kysymykset ovat soveltavia ja ymmärrystä testaavia. Kysymykset ovat yleensä laajoja ja enemmän omaa pohdintaa vaativia kuin perinteiset tentit. Vaativuudesta huolimatta materiaalitentit koetaan mielekkäiksi kuulustelutavoiksi.

Suullisia tenttejä järjestetään pienissä ryhmissä tai yhdelle opiskelijalle. Tilanne on enemmän keskusteleva kuin tenttaava. Opiskelijan vastauksen ei tarvitse olla valmiiksi muotoiltu kuten tavallisessa tentissä. Suullisiin tentteihin tottuneet opiskelijat pitävät tästä tenttimuodosta, joten jos opettaja ehdottaa sitä, lähde rohkeasti mukaan.

Esseet voivat toimia tenttinä tai muuna kurssiin liittyvänä suorituksena. Esseiden tekeminen vaatii tutustumista useisiin tietolähteisiin ja eri lähteistä koottujen asioiden työstämistä kokonaisuudeksi.

Portfolio voi myös toimia kurssin tenttinä. Portfolio tarkoittaa opettajan antaman ohjeen mukaisen osaamisnäytökansion kokoamista. Sen tekemiseen voi liittyä myös tuutorohjausta. Portfoliota käytetään nykyisin laajalti myös työnhakutilanteissa.

Luentoihin, kursseihin, harjoituksiin ym. opetukseen liittyvien kuulustelujen uusimiseen varataan vähintään kaksi mahdollisuutta. Välikuulusteluista, joilla voi korvata loppukuulustelun, ei tarvitse erikseen järjestää uusintamahdollisuutta. Uusintatentit pidetään laitoksen yleisinä tenttipäivinä, joita on vähintään yksi kuukaudessa. **Tiedot kunkin laitoksen tenttipäivistä löytyvät laitosten ilmoitustauluilta ja / tai laitoksen www-sivustolta.**

Opetusta tarjoavilla laitoksilla ovat erilaiset käytännöt kursseille ja tentteihin ilmoittautumisiin. Joillakin laitoksilla pitää sekä kursseille että tentteihin ilmoittautua etukäteen, toisilla laitoksilla taas riittää, että vain uusintatentteihin ilmoittaudutaan. **Ota selvää laitosten tenttikäytännöistä niiden ilmoitustauluilta.**

Opiskelu ulkomailla

Yhä useampi opiskelija viettää lukukauden tai –vuoden ulkomaisessa yliopistossa. Ns. ”vaihtarivuosi” kehittää kielitaitoa - ja itsetuntemusta - roppakaupalla. Ulkomailla suoritetuilla kursseilla voi korvata oman opetus suunnitelman kurssveja, mutta kurssi- en korvaavuuksista on sovittava etukäteen oppiaineen laitosten (pää- tai sivuaine) kanssa. Vaihtoon liittyviä tietoja löytyy yliopiston yleisoppaasta, oman laitoksen kansainvälisten asioiden (kv) vastuuhenkilöltä ja kv-yksiköstä.

Ohjausta ja neuvontaa

Opinnoissa voi tulla eteen paljon kysyttävää. Miten kehittää ATK-taitoja? Saako jostakin apurahaa gradun tekemiseen? jne. Ensimmäiseksi kannattaa tarkistaa asia opinto-oppaasta, lukea ilmoitustaulut ja tutkia laitoksen kotisivut. Jos tietoa ei löydy niistä, useat opintoneuvontaa antavat henkilöt auttavat mielellään. Tärkeintä on lähteä liikkeelle ja kysyä kunnes löytää vastauksen. Suuressa yliopistoyhteisössä et ole yksin, vaikka omat polkusi ja valintasi ovatkin omalla vastuullasi.

Viralliset opintojen ohjaajat ovat:

- **Tiedekunnan opintoasianpäällikkö** auttaa kaikissa luonnontieteellisen tiedekunnan opintoihin liittyvissä yleisissä asioissa, kuten opinto-oikeudessa, tutkintosaännöksissä ja –määräyksissä, oikeusturvassa jne. Opintoasianpäällikkö on tavoitettavissa tiedekunnan toimistossa arkisin klo 10-15. Opintoasianpäällikkö Heikki Kuoppala puh. 553 1052 e-mail: heikki.kuoppala@oulu.fi
- **Koulutusohjelmien amanuenssit** hoitavat kaikenlaisia koulutusohjelman opintoihin liittyviä asioita, eivät kuitenkaan yksittäisten kurssien asioita. Amanuensseilla on kokonaiskuva koulutusohjelmasta ja koko laitoksen opetuksesta.
 - Biokemia: Jari Heikkinen puh. 553 1208 e-mail: jari.heikkinen@oulu.fi
 - Biologia: Annamari Markkola puh. 553 1491 e-mail: annamari.markkola@oulu.fi, vs. Minna Vanhatalo, puh. 08-553 1491, e-mail: minna.vanhatalo@oulu.fi
 - Fysiikka : Anja Pulkkinen puh. 553 1285 e-mail: anja.pulkkinen@oulu.fi
 - Geotieteet: Seija Roman puh. 553 1442 e-mail: seija.roman@oulu.fi, vs. Anna-Riikka Pehkonen-Ollila, puh. 08-553 1481, e-mail: anna-riikka.pehkonen-ollila@oulu.fi
 - Kemia: Vieno Kopsa-Moilanen puh. 553 1639 e-mail: vieno.kopsa-moilanen@oulu.fi
 - Maantiede: Äikäs, Topi Antti, vv. Topi.aikas@oulu.fi, vs. Anne Jurvakainen puh. 553 1721 e-mail: anne.jurvakainen@oulu.fi
 - Matemaattiset tieteet: Markku Kuukasjärvi puh. 553 1733 e-mail: markku.kuukasjarvi@oulu.fi
 - Tietojenkäsittelytieteet: Oulussa : Heli Alatalo puh. 553 1918 e-mail: heli.alatalo@oulu.fi, Kajaanissa: Anneli Komulainen puh. 632 4750 e-mail: anneli.komukainen@oulu.fi

Laitosten opintoneuvojat antavat erityisesti oppiaineeseen liittyvää ohjausta. Laitosten opintoneuvojien yhteystiedot löydät opinto-oppaan laitospohjaisesta osuudesta.

Opettajatuutoreita on useilla laitoksilla. He antavat sekä yleistä koulutusohjelma-kohtaista että kursseihin liittyvää opintoneuvontaa. Opettajatuutoreiden nimet ja yhteystiedot löydät laitosten ilmoitustauluilta.

Pienryhmäohjaajat ovat vanhempia opiskelijoita. Uudelle opiskelijalle järjestetään ensimmäisen opiskeluvuoden syksyllä pienryhmäohjausta opintojaksolla "*Orientoivat opinnot*", joka on pakollinen. Siinä tutustutaan vanhemman opiskelijan johdolla uuteen opiskeluympäristöön ja saadaan tietoa opiskeluun liittyvistä käytännön asioista.

Opiskelijatuutoreita on joillakin laitoksilla. Heidän puoleensa voit kääntyä kaikissa alan opiskeluun liittyvissä asioissa. Opiskelijatuutoreiden nimet ja yhteystiedot löytyvät laitosten ilmoitustauluilta.

Opiskelijapalveluissa annetaan yleistä opintoihin ja opintotukeen liittyvää neuvontaa. Opiskelijapalveluiden kansainvälisten asioiden yksikkö neuvoo opiskelijavaihtoon liittyvissä asioissa.

Työelämätuutorointi Ohjaus- ja työelämäpalvelut tarjoaa tietoa ja ohjausta urasuunnitteluun, harjoitteluun ja työnhakuun liittyvissä asioissa. Jo ensimmäisen vuoden opiskelija voi hyödyntää heidän palvelujaan esimerkiksi opintojen suunnittelemisessä. Laitosten harjoittelukoordinaattorit auttavat harjoitteluun liittyvissä käytännön asioissa. Lisätietoa osoitteessa: <http://www oulu.fi/careerservices/>

Tietoa tutkinnosta

Tutkintorakenne

Suomen yliopistojen tutkintorakenne muuttuu 1.8.2005. Lääketieteellistä koulutusalaan lukuun ottamatta kaikilla koulutusaloilla siirryttiin kaksiportaiseen tutkintorakenteeseen. Luonnontieteellisen koulutusalan yliopisto-opiskelijat suorittavat ensimmäisenä tutkintonaan *luonnontieteiden kandidaatin tutkinnon* ja tämän jälkeen omana erillisenä tutkintona *filosofian maisterin tutkinnon*. Maisterintutkintoa ei voi suorittaa ennen kuin kandidaattitutkinto on suoritettu.

Opiskelijat valitaan luonnontieteelliseen tiedekuntaan pääsääntöisesti aina suorittamaan *sekä kandidaatin- että maisterintutkintoa*. Valinnasta suorittamaan pelkästään maisterintutkintoa tai tieteellistä jatkotutkintoa kerrotaan erikseen.

Varsinainen opinto-oikeus tarkoittaa, että tutkinto suoritetaan siinä koulutusohjelmassa, johon on hyväksytty opiskelijaksi. Tutkinnonsuorittaja voi myös osallistua muiden koulutusohjelmien ja tiedekuntien opetukseen opetuskapasiteetin sallimissa rajoissa ja siten kuin eri koulutusohjelmien tai tiedekuntien omat määräykset sivuaineoikeudesta määräävät. Luonnontieteellisessä tiedekunnassa tutkinnon suorittaneella säilyy nykyisten säännösten mukaan opinto-oikeus Oulun yliopiston luonnontieteellisessä tiedekunnassa suoritettavia täydentäviä opintoja tai jatko-opintoja varten vuosien ja vuosikymmenienkin jälkeen. Mahdollisuudesta ja oikeudesta suo-

rittua täydentäviä opintoja Oulun yliopistossa jonkin toisen tiedekunnan koulutusohjelmassa tai pääaineessa on kysyttävä ao. tiedekunnasta.

Jos opiskelija haluaa saada tutkintoon johtavan opinto-oikeuden jossakin toisessa koulutusohjelmassa, se on mahdollista asianomaisen tiedekunnan opiskelijavalinnan kautta.

Oulun yliopiston luonnontieteellisessä tiedekunnassa suoritettavat opintojaksot ja opintokokonaisuudet vanhenevat kymmenessä vuodessa. Yli kymmenen vuotta vanhempien osasuoritusten voimassaolosta päätetään opetussuunnitelmassa. Opiskelijan, joka aikoo suorittaa loppuun aikoinaan kesken jääneet opinnot, tulee neuvotella asianomaisen laitoksen opettajien kanssa opintojen jatkamisesta ennen tenttiin tai kurssille ilmoittautumista. Luentokuulustelut ja työkurssien kertauskuulustelut on pääsääntöisesti suoritettava viimeistään kahden seuraavan lukukauden kuluessa luennon tai kurssin päättymisestä. Tämän jälkeen luento tai kurssi on kuunneltava ja suoritettava uudelleen. Soveltamisohjeita ja suosituksia muissa korkeakouluissa (yliopisto / ammattikorkeakoulu) suoritettujen opintojen sisällyttämisestä Oulun yliopistossa suoritettavaan tutkintoon voi kysyä joko oman oppiaineen laitokselta tai tiedekunnasta.

Tutkinnot

Laki yliopistolain muutoksesta (715/2004) ja yliopistojen tutkinnoista annettu asetus (794/2004) määräävät yleisperusteet, joiden mukaan tutkinnot on suunniteltu. Tiedekunnan oma tutkintosääntö ja koulutusohjelmien opetussuunnitelmat määräävät yksityiskohtaisemmin opintojen kulusta.

Yliopistolain mukaan yliopistoissa voidaan suorittaa alempia ja ylempiä korkeakoulututkintoja sekä tieteellisiä, taiteellisia ja ammatillisia jatkotutkintoja. Yliopistot voivat järjestää myös täydennyskoulutusta ja avointa yliopisto-opetusta.

Alempaan korkeakoulututkintoon johtavan koulutuksen pohjana ovat lukio-opinnot tai niitä tasoltaan vastaava koulutus. Ylempään korkeakoulututkintoon johtavan koulutuksen pohjana on alempi korkeakoulututkinto tai sitä tasoltaan vastaava koulutus, jollei valtioneuvoston asetuksella säädetä, että koulutuksen pohjana ovat lukio-opinnot tai niitä tasoltaan vastaava koulutus taikka jollei yliopisto toisin pääätä. Tieteellisen, taiteellisen ja ammatillisen jatkokoulutuksen pohjana on ylempi korkeakoulututkinto tai sitä tasoltaan vastaava koulutus.

Luonnontieteelliset tutkinnot suoritetaan tiedekunnan koulutusohjelmissa. Tutkinnot ovat:

- alempi korkeakoulututkinto - luonnontieteiden kandidaatin tutkinto (LuK)
- ylempi korkeakoulututkinto - filosofian maisterin tutkinto (FM)
- jatkotutkinto - filosofian lisensiaatin tutkinto (FL)
- jatkotutkinto - filosofian tohtorin tutkinto (FT)

Ylempi korkeakoulututkinto (FM) on yleinen perustutkinto. Alempi korkeakoulututkinto ei anna esimerkiksi aineenopettajan pätevyyttä. FM-tutkinto toimii myös välitutkintona sellaisille, jotka tähtäävät eri alojen erikoisasiantuntijoiksi sekä tutkijoiksi päämääränään FL- tai FT- tutkinto.

Opintojen rakenne

Suurin muutos aiempaan on eurooppalaisen ECTS-opintopisteen kanssa yhteensopivan opintopistekäytännön omaksuminen Suomessa syksystä 2006 lähtien. Aiempi opintoviikko (ov) poistuu ja tilalle tulee opintopiste (op). Yksi opintopiste on noin 26,7 tuntia opiskelijan työtä. Opiskelijan työviikossa on 40 tuntia (= n. 20 tuntia opetusta + n. 20 tuntia itsenäistä työtä). Opiskelijan vuotuinen työaika on 1600 tuntia eli 60 opintopistettä. Opinnot on suunniteltu siten, että opiskelija voi vuodessa suorittaa 60 opintopistettä. Opintokokonaisuuksien ja opintojaksojen opintopisteet kertovat paljonko keskimääräisen opiskelijan aikaa tarvitaan hyvään oppimiseen.

Kandidaatintutkintoon sisältyvät pääaineen perusopinnot ovat vähintään 25 op ja aineopinnot vähintään 35 op eli yhteensä vähintään 60 op. Aineopintoihin sisältyvät mahdolliset seminaarit ja kandidaatintutkielma, joiden laajuus on 6 – 10 op. Tutkielman pohjalta kirjoitetaan lisäksi kypsyysnäyte, josta ei anneta opintopisteitä. Aineenopettajiksi opiskelevilla LuK-tutkintoon sisältyy opettajan pedagogisista opinnoista 25 op perusopintokokonaisuus. Kandidaatintutkintoon voi sisältyä vähintään yksi perusopintojen (vähintään 25 op) laajuinen sivuaineopintokokonaisuus. Sivuaineiden laajuus ja lukumäärä määräytyvät tutkinnon pääaineen ja opiskelijan omien tavoitteiden mukaisesti. Sivuaineen aineopintojen laajuus voi olla vähintään 35 op. Sivuaineen aineopintoihin ei sisälly kandidaatintutkielmaa ja siihen mahdollisesti liittyvää seminaaria. Näin ollen perus- ja aineopintojen yhteenlaskettu laajuus on vähintään 60 op.

Kieli- ja viestintäopintojen laajuus on vähintään 6 op. Pakollisia ovat sekä suomen ja ruotsin kielen taidon osoittaminen, joka julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta annetun lain (424/2003) 6 §:n 1 momentin mukaan vaaditaan valtion henkilöstöltä kaksikielisessä viranomaisessa ja joka on tarpeen oman alan kannalta. Lisäksi vaaditaan vähintään yhden vieraan kielen sellainen taito, joka mahdollistaa oman alan kehityksen seuraamisen ja kansainvälisessä ympäristössä toimimisen.

Huom! Tutkintoon pakollisena kuuluvat vieraan kielen opinnot sisältävät sekä tekstin ymmärtämisen (kirjallisen) että suullisen taidon osuuden / opintojakson. Tutkintovaatimusten mukaisen kielitaidon saavuttamiseksi nämä opinnot on tehtävä **samassa kielessä**.

Suomen ja ruotsin kielen taidon osoittamisessa on huomioitava, että suomenkielisen koulusivistyksen (peruskoulu ja lukio käyty suomenkielisessä koulussa) saaneen opiskelijan on tutkintovaatimusten mukaan suoritettava opintojakso *Toinen kotimainen kieli (ruotsi)* ja ruotsinkielisen koulusivistyksen (peruskoulu ja lukio käyty ruotsinkielisessä koulussa) saaneen opiskelijan on tutkintovaatimusten mukaan suoritettava opintojakso *Toinen kotimainen kieli (suomi)*.

Katso myöhemmin erikseen vaatimukset kypsyysnäytteen kielestä (sivu 14).

Luonnontieteiden kandidaatin tutkinto (LuK-tutkinto)

Yliopistolain mukaan kelpoinen opiskelijaksi opintoihin, jotka johtavat pelkästään alempaan korkeakoulututkintoon tai sekä alempaan että ylempään korkeakoulututkintoon on henkilö, joka on suorittanut ylioppilastutkintoasetuksessa (1000/1994) tarkoitetun tutkinnon, ammattikorkeakoulututkinnon, ammatillisen korkea-asteen tutkinnon, ammatillisen opistoasteen tutkinnon, vähintään kolmivuotisen ammatillisen tutkinnon, ulkomaisen koulutuksen, joka asianomaisessa maassa antaa kelpoisuuden vastaaviin korkeakouluopintoihin tai jolla yliopisto toteaa muutoin olevan opintoja varten riittävät tiedot ja valmiudet. Mitä tässä momentissa säädetään kelpoisuudesta korkeakoulututkintoon johtaviin opintoihin, koskee myös kelpoisuutta ylempään korkeakoulututkintoon johtavaan koulutukseen, jonka yliopisto järjestää siten, ettei koulutukseen kuulu alempaa korkeakoulututkintoa.

Luonnontieteiden kandidaatin tutkinnon laajuus on 180 opintopistettä. Yliopiston on järjestettävä koulutus siten, että opiskelija voi suorittaa tutkinnon päätoimisesti opiskellen kolmessa lukuvuodessa.

Alempaan korkeakoulututkintoon johtavan koulutuksen tulee antaa opiskelijalle:

- 1) tutkintoon kuuluvien pää- ja sivuaineiden tai niihin rinnastettavien kokonaisuuksien taikka koulutusohjelmaan kuuluvien opintojen perusteiden tuntemus sekä edellytykset alan kehityksen seuraamiseen;
- 2) valmiudet tieteelliseen ajatteluun ja tieteellisiin työskentelytapoihin tai taiteellisen työn edellyttämät tiedolliset ja taidolliset valmiudet;
- 3) edellytykset ylempään korkeakoulututkintoon johtavaan koulutukseen ja jatkuvaan oppimiseen;
- 4) edellytykset soveltaa hankkimaansa tietoa työelämässä; sekä
- 5) riittävä viestintä- ja kielitaito. Koulutus perustuu tutkimukseen tai taiteelliseen toimintaan sekä alan ammatillisiin käytäntöihin.

Alempaan korkeakoulututkintoon johtaviin opintoihin voi kuulua:

- 1) perus- ja aineopintoja;
- 2) kieli- ja viestintäopintoja;
- 3) monitieteisiä opintokokonaisuuksia;
- 4) muita opintoja; sekä
- 5) asiantuntijuutta kehittävää harjoittelua. Oppiaineen tai siihen rinnastettavan kokonaisuuden perusopintojen laajuus on vähintään 25 opintopistettä. Oppiaineen tai siihen rinnastettavan kokonaisuuden aineopintojen laajuus on yhdessä perusopintojen kanssa vähintään 60 opintopistettä. Tutkinnon pääaineen tai siihen rinnastettavan kokonaisuuden taikka koulutusohjelman aineopintoihin sisältyy vähintään 6 ja enintään 10 opintopisteen laajuinen opinnäyte.

Luonnontieteiden kandidaatin tutkinnon suorittaminen

Luonnontieteiden kandidaatin tutkintoa varten opiskelijan tulee suorittaa opetussuunnitelman mukaisesti 180 opintopisteen laajuiset opinnot. Pääaineesta tulee suorittaa perus- ja aineopinnot (vähintään 60 op). Pääaineen opintoihin sisältyy opinnäyte (kandidaatintutkielma 6-10 op) ja kirjallinen kypsyysnäyte. Lisäksi tutkin-

toon voi sisältyä yhdessä sivuaineessa perus- ja aineopinnot (60 op) tai niitä vastaavat opinnot tai kahdessa sivuaineessa vähintään perusopinnot (2 x 25 op). Kieli- ja viestintäopinnot ovat laajuudeltaan vähintään kuuden (6) opintopisteen laajuiset. Yksityiskohtaisemmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Luonnontieteiden kandidaatin 180 opintopisteen tutkinnon suorittamisen yhteydessä mahdollisesti tutkinnon minimilajuuden (180 op) lisäksi suoritettuja ylimääräisiä perus- tai aine opintoja ei voi sisällyttää enää toiseen, esim. jatkona seuraavaan maisterin tutkintoon. Tällöin opiskelijaa suositellaan ottamaan luonnontieteiden kandidaatin tutkinto 180 opintopisteen laajuisena, jolloin mahdolliset ylimääräiset opinnot voidaan kirjata tutkintoon kuulumattomiksi opinnoiksi ja ne ovat käytettävissä maisterintutkintoon.

Kun opiskelija on suorittanut kaikki kandidaatintutkintoon vaadittavat opinnot, hakee hän tiedekunnalta tutkintoa. Hakemuksessa opiskelija ilmoittaa sitovasti, mitkä suorittamistaan opinnoista hän haluaa sisällyttää kandidaatintutkintoon. LuK-tutkintoon ylimääräisenä kuuluvia opintoja ei voi sijoittaa enää maisterintutkintoon.

Tutkinnon myöntää dekaani.

Filosofian maisterin tutkinto (FM-tutkinto)

Yliopistolain mukaan kelpoinen opiskelijaksi opintoihin, jotka johtavat pelkästään ylempään korkeakoulututkintoon, on henkilö, joka on suorittanut soveltuvan alemman korkeakoulututkinnon, soveltuvan ammattikorkeakoulututkinnon, soveltuvan ulkomaisen koulutuksen, joka asianomaisessa maassa antaa kelpoisuuden vastaaviin korkeakouluopintoihin taikka jolla yliopisto toteaa muutoin olevan opintoja varten riittävät tiedot ja valmiudet. Tiedekunta voi edellyttää opiskelijaksi ottamansa henkilön suorittavan täydentäviä opintoja aiemman koulutuksen ja ylempään korkeakoulututkintoon johtavien opintojen sisällöllisten erojen vuoksi ja koulutuksessa tarvittavien valmiuksien saavuttamiseksi (ns. siltaopintoja, ylimääräisiä opintoja, joita ei lasketa suoritettavan FM-tutkinnon minimilajuuteen). Suositus on, että valintakriteereiden tulisi kuitenkin olla sellaiset, että täydentäviä opintoja vaaditaan korkeintaan vuoden opintoja vastaava määrä (enintään 60 op).

Yliopistolain mukaan opiskelija voi saman alemman korkeakoulututkinnon pohjalta alkaa samana lukuvuonna opiskella vain yhtä ylempää tutkintoa.

Kun opiskelija jatkaa suoraan kandidaatintutkinnosta maisterintutkintoon, on kandidaatintutkinto tehtävä ennen maisterintutkintoa. Opintojen joustavan etenemisen kannalta on kuitenkin tarkoituksenmukaista suorittaa jo ennen kandidaatintutkinnon valmistumista maisterintutkintoon sisällytettäviä esim. syventäviä opintoja.

Ylempään korkeakoulututkintoon (FM) vaadittavien opintojen laajuus on 120 opintopistettä. Yliopiston on järjestettävä koulutus siten, että opiskelija voi suorittaa tutkinnon päätoimisesti opiskellen kahdessa lukuvuodessa.

Koulutuksen tulee antaa opiskelijalle:

- 1) pääaineen tai siihen rinnastettavan kokonaisuuden hyvä tuntemus ja sivuaineiden perusteiden tuntemus taikka koulutusohjelmaan kuuluvien syventävien opintojen hyvä tuntemus;
- 2) valmiudet tieteellisen tiedon ja tieteellisten menetelmien soveltamiseen tai edellytykset itsenäiseen ja vaativaan taiteelliseen työhön;
- 3) valmiudet toimia työelämässä oman alansa asiantuntijana ja kehittäjänä;
- 4) valmiudet tieteelliseen tai taiteelliseen jatkokoulutukseen; sekä
- 5) hyvä viestintä- ja kielitaito.

Koulutus perustuu tutkimukseen tai taiteelliseen toimintaan sekä alan ammatillisiin käytäntöihin.

Ylempään korkeakoulututkintoon johtaviin opintoihin voi kuulua:

- 1) perus- ja aineopintoja sekä syventäviä opintoja;
- 2) kieli- ja viestintäopintoja;
- 3) monitieteisiä opintokokonaisuuksia;
- 4) muita opintoja; sekä
- 5) asiantuntijuutta syventävää harjoittelua.

Perusopinnoilla ja aineopinnoilla on LuK-tutkinnossa tarkoitetut vähimmäislaajuudet. Syventävien opintojen laajuus on vähintään 60 opintopistettä. Tutkinnon pääaineen tai siihen rinnastettavan kokonaisuuden taikka koulutusohjelman syventäviin opintoihin sisältyy vähintään 20 ja enintään 40 opintopisteen laajuinen Pro gradu-tutkielma.

Filosofian maisterin tutkinnon suorittaminen

Filosofian maisterin tutkintoa varten opiskelijan tulee suorittaa opetussuunnitelman mukaisesti 120 opintopisteen laajuiset opinnot, joihin tulee sisältyä ainakin pääaineen syventävät opinnot, vähintään 60 opintopistettä, ja kirjallinen kypsyysnäyte. Pääaineen opintoihin sisältyy opinnäyte (Pro gradu -tutkielma). Mikäli henkilö ei ole suorittanut aiemmissa opinnoissaan luonnontieteiden kandidaatin tutkinnon edellyttämässä määrin kieli- ja viestintäopintoja, tulee hänen täydentää niitä maisterin

tutkintoonsa. Yksityiskohtaisimmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Koulutukseen voidaan sisällyttää sivuaineiden valintaa koskevia määräyksiä tai suosituksia ja nämä ilmaistaan opetussuunnitelmassa.

Opiskelija voi jo filosofian maisterin 120 opintopisteen tutkinnon suorittamisen yhteydessä suorittaa mahdollisesti tutkinnon minimilaajuuden (120 op) lisäksi ylimääräisiä perus- aine- tai syventäviä opintoja esimerkiksi myöhemmin jatko-opintoihin sijoitettavaksi. Hänen ei kannata kuitenkaan ottaa niitä FM-tutkintoonsa, koska filosofian maisterin 120 opintopisteen tutkinnon suorittamisen yhteydessä mahdollisesti tutkinnon minimilaajuuden (120 op) lisäksi suoritettuja ylimääräisiä ja jo kertaalleen tutkintoon sisällytettyjä perus- aine- tai syventäviä opintoja **ei voi sisällyt-**

tää enää toiseen, esim. jatkona seuraavaan lisensiaatin / tohtorin tutkintoon. Tällöin opiskelijaa suositellaan ottamaan filosofian maisterin tutkinto ulos 120 opintopisteen laajuisena, jolloin mahdolliset ylimääräiset opinnot voidaan kirjata tutkintoon kuulumattomiksi opinnoiksi ja ne ovat käytettävissä jatkotutkintoon.

Aineenopettajiksi valmistuvien poikkeavat vaatimukset ovat kohdassa aineenopettajakoulutus.

FM-tutkinnon yleisrakenne (mahdollisten sivuaineiden määrä ja pääaineeseen vaadittavien opintojen opintopistemäärä voi olla suurempi kuin 60 op, nämä vaihtelevat aloittain)

Maisterintutkintoon sisältyvät pääaineen syventävät opinnot ja niitä tukevat opinnot, jotka voivat olla sivuaineopintoja, kieli- ja viestintäopintoja, harjoittelua tai muita opintoja. Maisterintutkinto voidaan suorittaa myös erillisessä maisteriohjelmassa.

FM-tutkinnossa pääaineen syventävien opintojen laajuus on vähintään 60 op ja opintoihin sisältyy 20 – 40 op laajuinen Pro gradu-tutkielma. Tutkielman aihepiiristä kirjoitettava kypsyysnäyte kuuluu myös maisterintutkinnon pakollisiin opintoihin.

Kypsyysnäytteestä ei saa opintopisteitä. Aineenopettajakoulutusta antavien koulutusohjelmien opiskelijoiden pääaineen opintojen laajuus mitoitetaan siten, että ne antavat aineenopettajan kelpoisuuden.

Sivuaineena suoritettavien syventävien opintojen ja siihen sisältyvän Pro gradu-tutkielman (sivuainetutkielma) laajuudesta määrätään kunkin koulutusohjelman omissa opetussuunnitelmissa.

Kypsyysnäyte kandidaatin tutkintoa varten:

Luonnontieteiden kandidaatin ja filosofian maisterin tutkintoa varten suoritettavan kirjallisen kypsyysnäytteen tulee osoittaa perehtyneisyyttä opinnäytteen alaan ja äidinkielen taitoa. Mikäli kypsyysnäyte on suoritettu luonnontieteiden kandidaatin tutkintoa tai jotakin muuta yliopisto- tai korkeakoulututkintoa varten, ei filosofian maisterin tutkintoa varten tehtävässä kypsyysnäytteessä enää osoiteta äidinkielen taitoa. Dekaanin voi oikeuttaa asetuksen mukaisista suomen ja ruotsin kielen opinnoista vapautetun opiskelijan kirjoittamaan kypsyysnäytteen opinnäytteensä kielellä. Kypsyysnäytteen arvostelee asianomaisen oppiaineen laitosneuvosto. Sen tarkastaa vähintään kaksi vastaavan pätevyyden omaavaa opettajaa, joista vähintään toisen on oltava pääaineen opettaja.

Huom! Kypsyysnäytteen kirjoituskielen osalta on huomioitava. Mikäli opiskelijalla on **suomenkielinen koulusivistys** (peruskoulu ja lukio käyty suomenkielisessä koulussa), kirjoittaa hän kypsyysnäytteen **suomen kielellä**. Jos hänellä on **ruotsinkielinen koulusivistys** (peruskoulu ja lukio käyty ruotsinkielisessä koulussa), kirjoittaa hän kypsyysnäytteen **ruotsin kielellä**.

Kandidaatintutkinnon kypsyysnäytteen pituus on käsin kirjoitettuna noin yksi konseptiarkki (neljä sivua, noin 500 sanaa). Kirjoitelma on esseetyyppinen, tutkielman aihepiiriin liittyvästä aiheesta kirjoitettu, analyyttinen ja ehyt kokonaisuus, jossa opiskelija esittelee ja analysoi tutkimuksensa aineistoa, tutkimusmenetelmiä ja tuloksia. Kypsyysnäytteestä ei anneta opintopisteitä.

Kieliasun on täytettävä seuraavat vähimmäisvaatimukset:

1. Käsialan pitää olla luettavaa, isojen ja pienten kirjainten ja sanarajojen tulee erottua.
2. Kirjoituksen pitää olla jaettu selvästi erottuviin kappaleisiin.
3. Kirjoituksen pitää olla otsikoitu. Sisällön ja otsikon tulee vastata toisiaan.
4. Oikeinkirjoituksen ja välimerkkien käytön perusasiat on hallittava.
5. Virkkeiden ja lauseiden väliset suhteet on ilmaistava selvästi. Pahoja viitatusvirheitä ei saa esiintyä.
6. Sanajärjestyksen pitää olla yksiselitteinen ja sopusoinnussa esitetyn informaation rakenteen kanssa.
7. Tyylin on oltava asiatyylä.
8. Kirjoituksen pitää olla rakenteeltaan jäsennelty ja yhtenäinen kokonaisuus.
9. Tarkastajan on voitava ymmärtää teksti. Kirjoittaja ei saa olettaa, että lukija on tutustunut hänen tutkielmaansa.

Kirjoitus voidaan hylätä, jos siinä esiintyy suuria ja toistuvia ongelmia joillakin edellä luetelluista alueista tai jos siinä on monia erilaisia virheitä. Ruotsinkielisen koulusivistyksen saaneet kirjoittavat kypsyysnäytteen ruotsiksi.

Kypsyysnäyte filosofian maisterin tutkintoa varten:

Opiskelija on kirjoitettava myös maisterin tutkintoa varten kypsyysnäyte ja se kirjoitetaan ja tarkastetaan ja hyväksytään samalla tavalla kuin sen kirjoittamisesta on määrätty kandidaatintutkinnon suorittamisen yhteydessä.

Mikäli opiskelija on kandidaatintutkinnossaan kirjoittanut kypsyysnäytteen ja osoittanut jo siinä suomen tai ruotsin kielen hallinnan, maisteritutkinnossa kypsyysnäytteeksi hyväksytään Pro gradu-tutkielmasta opiskelijan koulusivistyskielellä (suomen tai ruotsin kielellä) kirjoittama esseetyyppinen, tutkielman aihepiiriin liittyvästä aiheesta kirjoitettu, analyyttinen ja ehyt kokonaisuus. Siinä opiskelija esittelee ja analysoi tutkimuksensa aineistoa, tutkimusmenetelmiä ja tuloksia. Tällöin kypsyysnäytteessä ei tarvitse osoittaa enää suomen tai ruotsin kielen taitoa, mutta kypsyysnäytteessä on kuitenkin osoitettava perehtyneisyyttä opinnäytteen alaan. Tällöin jos pro gradu-tutkielma on kirjoitettu englanniksi, niin kypsyysnäytteen voi kirjoittaa silloin myös englanniksi.

Mikäli suomen tai ruotsin kielen taitoa **ei ole osoitettu** kandidaatin tutkinnossa, kypsyysnäyte kirjoitetaan kuten sen kirjoittamisesta on määrätty kandidaatintutkinnon suorittamisen yhteydessä ja tällöin kypsyysnäytteen tulee osoittaa vaadittavan suomen tai ruotsin kielen hallinnan. **Huom.** Kirjoituskielivaatimukset kts. sivu 14.

Kypsyysnäytteen arvostelee asianomaisen oppiaineen laitosneuvosto. Sen tarkastaa pääaineen opettaja ja se arvostellaan asteikolla hyväksytty / hylätty. Kypsyysnäytteestä ei anneta opintopisteitä.

Opinnäytteet (kandidaatintutkielma, pro gradu-tutkielma)

Luonnontieteiden kandidaatin tutkintoon sisältyvän kandidaatintutkielman tulee osoittaa perehtyneisyyttä tutkielman aihepiiriin ja kykyä tieteelliseen viestintään. Filosofian maisterin tutkintoon sisältyvän pro gradu -tutkielman tulee osoittaa valmiutta tieteelliseen ajatteluun, tarvittavien tutkimusmenetelmien hallintaa, perehtyneisyyttä tutkielman aihepiiriin sekä kykyä tieteelliseen viestintään.

Luonnontieteiden kandidaatin tutkintoon sisältyvä kandidaatintutkielma

Laajuus: 6-10 opintopistettä

Sisältö: Voi koostua kokeellisesta osasta ja kirjallisesta tutkimustyöstä tai pelkästään kirjallisuuteen perustuvasta tutkielmasta.

Arvostelu: Kandidaatintutkielma arvostellaan asteikolla hyväksytty / hylätty. Kandidaatintutkielman arvostelee kaksi vähintään vastaavan pätevyyden omaavaa opettajaa, joista vähintään toisen on oltava pääaineen opettaja.

Filosofian maisterin tutkintoon sisältyvä pro gradu-tutkielma

Laajuus: 20-40 opintopistettä

Sisältö: Kirjallinen osuus voi muodostua kokeellisesta osasta ja kirjallisesta tutkimustyöstä tai pelkästään kirjallisuuteen perustuvasta tutkielmasta.

Arvostelu: Pro gradu -tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur. Pro gradu -tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Pro gradu -tutkielman tarkastajat, joita on vähintään kaksi, määrää tiedekunnan dekaani oppiaineen professorin esityksestä. Tarkastajien on oltava vähintään ylemmän korkeakoulututkinnontutkinnon (yliopistollisen tutkinnon) suorittaneita Pro gradu -tutkielman arvostelee asianomaisen oppiaineen laitosneuvosto.

Erytisestä syystä pro gradu-tutkielma voidaan laatia myös kahden tai useamman opiskelijan ryhmätyönä. Tällaiselta opinnäytteeltä edellytetään, että kunkin opiskelijan osuus on eriteltävissä ja että tutkielman laatimiseen tarvittava työmäärä vastaa kunkin tekijän osalta yksin tehdyn tutkielman laatimiseen vaadittavaa työpanosta.

Aineenopettajan koulutus

Valinta aineenopettajan suuntautumisvaihtoehtoon

Peruskoulun, lukion ja jonkin muun oppilaitoksen aineenopettajaksi voi opiskella viidessä koulutusohjelmassa, joiden vuosittainen kiintiö on yhteensä 80 opiskelijaa:

biologia	10 opiskelijaa, joista enintään 2 paikkaa maisterivaiheessa pedagogisiin opintoihin hakeville
fysiikka	15 opiskelijaa, joista enintään 3 paikkaa maisterivaiheessa pedagogisiin opintoihin hakeville
kemia	10 opiskelijaa, joista enintään 2 paikkaa maisterivaiheessa pedagogisiin opintoihin hakeville
maantiede	10 opiskelijaa, joista enintään 2 paikkaa maisterivaiheessa pedagogisiin opintoihin hakeville
matemaattiset tieteet	35 opiskelijaa, joista enintään 7 paikkaa maisterivaiheessa pedagogisiin opintoihin hakeville

Opettajankoulutus voi sisältyä opiskelijan suorittamaan kandidaatin- ja maisterintutkintoon. Opettajan pedagogisten opintojen laajuus on 60 op ja **ne ajoittuvat kahdelle lukuvuodelle**. Ne tuottavat opettajanpätevyyden ja sisältyvät osin kandidaattitutkintoon, osin maisterintutkintoon. Kandidaattitutkintoon voivat sisältyä pedagogisten opintoja 25 op ja maisterintutkintoon loput 35 ov. Opettajan viran saamisen ehtona on aina maisterintutkinto ja vaadittavat opinnot opetettavassa aineessa tai opetettavissa aineissa.

Valinta opettajan pedagogisiin opintoihin tehdään soveltuvuuskokeen ja opintomenestyksen perusteella. Soveltuvuuskokeeseen voi osallistua kaksi kertaa kolmen ensimmäisen **opiskelulukukauden** aikana. Kaikilla valittavilla opintomenestys perustuu **ensimmäisen opiskeluvuoden** aikana suoritettuihin opintoihin. Päätös valinnasta opintoihin tehdään toisen opiskeluvuoden syyslukukauden aikana (vuodenvaihteessa).

Opettajan pedagogiset opinnot suoritetaan kahden lukuvuoden aikana. Kandidaattitutkintoon sisällytettävät perusopinnot 25 op suoritetaan kolmannen opiskeluvuoden aikana ja maisterintutkintoon kuuluvat aineopinnot 35 op välittömästi tämän jälkeen opiskelijan neljäntenä opiskeluvuotena.

Tiedekuntaneuvoston vahvistamat valintaperusteet

1) Aineenopettajankoulutuksen soveltuvuuskokeeseen voi osallistua kaksi kertaa kolmen ensimmäisen opiskelulukukauden aikana. Kokeita järjestetään yksi kevätlukukaudella ja yksi syyslukukaudella. Ilmoittautuminen soveltuvuuskokeisiin on keväällä yleensä maaliskuussa ja syksyllä syys-lokakuussa. Ensimmäisen vuoden opiskelijoille ensimmäiseksi kokeeksi suositellaan heidän ensimmäisen opiskeluvuoden kevään koetta.

Luonnontieteiden opiskelu

2) Soveltuvuuskokeesta voi saada 0 - 15 pistettä. Alin hyväksyty pistemäärä on kuusi. Parempi soveltuvuuskokeen pistemäärä jää voimaan. Opintomenestys perustuu ensimmäisen opiskeluvuoden aikana suoritettuihin opintoihin (laitoksilla määritelty nämä opinnot). Valintaperusteina aineenopettajan suuntautumisvaihtoehtoon ovat soveltuvuuskokeen tulos (painotus 50 %) ja opintomenestys tietyissä opintojaksoissa (painotus 50 %). Aineopinnot osalta kandidaatin tutkinnon suorittamisen yhteydessä valintaperusteina käytetään seuraavia: 1. Opiskelija on suorittanut vähintään 25 opintopisteen laajuiset opetettavan aineen opinnot; 2. Pää- ja toisen opetettavan aineen opintopistemäärät; 3. Menestyminen pääaineen opinnoissa; 4. Menestyminen toisen opetettavan aineen opinnoissa ja 5. Kaikkien opintojen opintopistemäärät.

Kaikkien hakijoiden on täytettävä kohdan 1. kriteerin vaatimus. Muita kriteerejä (2 - 5) sovelletaan hakijoiden välisen eron selvittämiseksi. Opintopistetiedot otetaan opintorekisteristä hakuajan päättymistä edeltävän kuukauden lopun tilanteen mukaan. Valintapäätöksen tekee dekaani

3) Valinta pedagogisiin opintoihin tehdään soveltuvuuskokeen ja opintomenestyksen kokonaispistemäärän perusteella toisena opiskeluvuonna vuodenvaihteessa (syksyllä 2007 opintonsa aloittaneiden valinta siis vuodenvaihteessa 2008 - 2009). Hakijoiden päätyessä tasapisteisiin hakijoiden järjestys ratkaistaan ensisijaisesti opintomenestyspisteiden ja toissijaisesti soveltuvuuskokeen perusteella. Opiskelupaikan vastaanottaessaan opiskelija sitoutuu suorittamaan opinnot ilmoitetun aikataulun mukaisesti.

4) Pedagogisten opintojen ensimmäinen, 25 op:n laajuinen osa suoritetaan kolmannen opiskeluvuoden aikana. Opintojen aloittamisen edellytyksenä on, että opiskelija on suorittanut vähintään 25 op:n opinnot opetettavassa aineessa. Opintojen tilanne tarkistetaan toisen opiskeluvuoden kevätlukukauden lopulla. Perustellusta syystä (sairaus, varusmies-/siviilipalvelus, raskaus) opiskelija voi lykätä opintojen aloittamista vuodella, mutta esim. Pro gradu-tutkielman teko tai opiskelijavaihtoon lähteminen ei ole perusteltu syy.

5) Pedagogisten opintojen toinen osa (35 op) suoritetaan neljännen opiskeluvuoden aikana. Opintojen aloittamisen edellytyksenä on, että opiskelija on suorittanut opetettavan aineen opintoja pääaineessa vähintään 50 op ja sivuaineessa vähintään 25 op. Opintojen tilanne tarkistetaan kolmannen opiskeluvuoden kevätlukukauden lopulla. Perustellusta syystä (sairaus, varusmies-/siviilipalvelus, raskaus) opiskelija voi lykätä opintojen aloittamista vuodella, mutta esim. Pro gradu-tutkielman teko tai opiskelijavaihtoon lähteminen ei ole perusteltu syy.

6) Pedagogiset opinnot voi suorittaa myös yhden vuoden aikana lukuvuoden 2007 - 2008 loppuun asti.

7) Nämä määräykset koskevat ko. aineenopettajan koulutusta antavassa koulutusohjelmassa opintonsa (saaneet opinto-oikeuden) syyslukukaudella 2005 tai myöhemmin aloittaneita.

HUOM! Ne aineenopettajaksi opiskelevat opiskelijat, joilla pää- tai sivuaineena on fysiikka ja/tai kemia opettajan pedagogisiin opintoihin sisältyvät suoraan pakollinen demonstraatiokoulutus.

Lisäksi opiskelijan odotetaan hallitsevan tieto- ja viestintätekniikan perustaidot, kun hän aloittaa opettajan pedagogiset opinnot. Kyseiset taidot (tietokoneen käytönpe-
rusteet, tekstinkäsittely, sähköpostin ja internetin käyttö) voi opetella joko itsenäi-
sesti tai erillisillä kursseilla.

HUOM. Ns. vanhan tutkintojärjestelmän mukaan aineenopettajan opetettavan aineen opintoja suorittaneet (Tutkintoasetus 221/1994, tutkinto opintoviikkoina).

Uuden tutkintojärjestelmän (Tutkintoasetus 794/2004, tutkinto opintopisteinä) mukaan (opinto-oppaat 2005-2006 ja 2006-2007 ja 2007-2008) laadituissa opetussuunnitelmissa opetettavan aineen opintojen laajuudet on ilmoitettu opintopisteillä ja esim. sivuaine opetettava aine 60 opintopistettä ei opintoviikoiksi muutettuna välttämättä vastaa täysin 35 opintoviikkoa, vaan se voi vaatia täydentäviä opintoja. Näistä vanhan ja uuden järjestelmän opintojen laajuuseroista ja mahdollisista täydentävistä opinnoista täytyy kysyä ko. laitoksen amanuenssilta. Ns. vanhan järjestelmän mukaisia erillisiä todistuksia ei enää kuitenkaan kirjoiteta.

Aineenopettajan kelpoisuusvaatimukset siten kuin niistä on määrätty ase-
tuksessa opetustoimen henkilöstön kelpoisuusvaatimuksista 986/1998 ja siihen
myöhemmin tehdyissä muutoksissa.

Lukiossa aineenopetusta on kelpoinen antamaan henkilö, joka

- 1) on suorittanut ylemmän korkeakoulututkinnon; sekä
- 2) on suorittanut vähintään 60 op (35 ov) laajuiset opettajan pedagogiset opinnot sekä
- 3) on suorittanut vähintään 120 op (55 ov) laajuiset aineenopettajan koulutukseen kuuluvat opetettavan aineen opinnot yhdessä opetettavassa aineessa ja vähintään 60 op (35 ov) laajuiset vastaavat opinnot muissa opetettavissa aineissa taikka yliopiston antaman todistuksen mukaan niitä vastaavat opinnot.

Perusasteella aineenopetusta kelpoinen on antamaan henkilö, joka em. kohtien 1. ja 2. lisäksi on suorittanut vähintään 60 op (35 ov) laajuiset aineenopettajan koulutukseen kuuluvat opettavan aineen opinnot opetettavissa aineissa tai yliopiston antaman todistuksen mukaan niitä vastaavat opinnot. Muuten vaatimukset ovat samat kuin lukion opettajien kohdalla.

Tarkempia tietoja voi kysyä tiedekunnan opintoasiainpäälliköltä.

Pedagogiset opinnot antavat kelpoisuuden perusasteen ja lukion lehtorin sekä muiden oppilaitosten opettajan virkoihin. Aineenopettajan suuntautumisvaihtoehdon suorittaminen antaa pätevyuden vähintään kahdessa opetettavassa aineessa. Opetettävien aineiden yhdistelmät luonnontieteellisessä tiedekunnassa ovat seuraavat:

- Biologia ja maantiede
- Biologia ja kemia
- Biologia ja psykologia, terveystieto
- Matematiikka ja fysiikka
- Matematiikka ja kemia
- Matematiikka ja tietotekniikka

Luonnontieteiden opiskelu

- Fysiikka ja kemia
- Fysiikka ja tietotekniikka
- Kemia ja tietotekniikka

Lisäksi tiedekuntaneuvosto on hyväksynyt kaikkiin aineenopettajakoulutusta antaviin koulutusohjelmiin toiseksi opetettavaksi aineeksi *peruskoulussa opettavien aineiden ja aihekokonaisuuksien monialaiset opinnot*

Periaatteena on, että laajemmat opinnot voidaan suorittaa kummassa tahansa opetettavista aineista. Poikkeuksena on psykologia, tietotekniikka, peruskoulussa opettavien aineiden ja aihekokonaisuuksien monialaiset opinnot ja terveystieto, joista voidaan suorittaa vain suppeammat opinnot ja ne eivät siten voi olla pääaineena aineenopettajan suuntautumisvaihtoehdossa. Dekaanin voi kuitenkin tarvittaessa hyväksyä myös muun aineyhdistelmän aineenopettajakoulutuksessa opettavien aineiden yhdistelmäksi (**anottava erikseen tiedekunnalta**, tarkempia tietoja hakemisesta opintoasiainpäälliköltä). Myös biofysiikka, geofysiikka, teoreettinen fysiikka ja tähtitiede pääaineena voi valmistua aineenopettajaksi fysiikan koulutusohjelman opetussuunnitelmassa erikseen määritellyllä tavalla.

Ne koulutusohjelmat, joissa ei ole aineenopettajan suuntautumisvaihtoehtoa:

Täydentävinä opintoina voi suorittaa opetettavia aineita ainelaitoksen opetussuunnitelmissaan esittämien vaatimusten mukaan. Opettajan pedagogisiin opintoihin pyritään erillisen opinto-oikeuden kautta. Tarkempia tietoja täydentävistä opinnoista saa luonnontieteellisestä tiedekunnasta tai ao. koulutusohjelmasta ja opettajan pedagogisista opinnoista kasvatustieteiden tiedekunnasta.

Aineenopettajakoulutus koostuu opettavien aineiden opinnoista, opettajan pedagogisista opinnoista ja muista tutkintoon liitettävistä opinnoista. Pääaineen opintokokonaisuus, sisältäen perus-, aine- ja syventävät opinnot sekä pro gradu-tutkielman, on vähintään 120 op tai siten kuin koulutusohjelman opetussuunnitelmassa edellytetään. Pääaineesta muodostuu ensimmäinen opettava aine. Ensimmäisen sivuaineen laajuus on vähintään 60 op ja tästä muodostuu toinen opettava aine. Opettajan pedagogisten opintojen laajuus on 60 op ja ne järjestää kasvatustieteiden yksikkö.

Opettajan pedagogiset opinnot (rakenne)

Kandidaatin tutkinto (25 op, 3. opiskeluvuosi)

Kasvatustiede KT (15 op)

Peruskurssi (4 op), Kasvatuspsykologia (4 op), Didaktiikka (4 op), Pedagoginen seminaari I (3 op)

Ainedidaktiikka AD (5 op)

AD I (2 op), AD II (3 op)

Opetusharjoittelu OH (5 op)

Orientoiva harjoittelu (2 op), Perusharjoittelu (3 op)

Maisterin tutkinto (35 op, 4. opiskeluvuosi)

Kasvatustiede KT (11 op)

Kasvatustieteiden sosiologia (4 op), Kasvatustieteiden filosofia (4 op), Pedagoginen seminaari II (3 op)

Luonnontieteiden opiskelu

Ainedidaktiikka AD (7 op)

AD III (2 op), AD IV (5 op)

Opetusharjoittelu OH (14 op)

Syventävä harjoittelu I (6 op), Syventävä harjoittelu II (6 op), Soveltava harjoittelu (2 op)

Valinnaiset opinnot (3 op)

Valinnainen soveltuva kurssi tms.

Opettajan pedagogisten opintojen sisällöt on tarkemmin kuvattu kasvatustieteiden tiedekunnan julkaisemasta erillisestä oppaasta.

Jatkotutkinnot (FL ja FT)

Filosofian lisensiaatin ja filosofian tohtorin tutkinto

Oikeus suorittaa filosofian lisensiaatin tai tohtorin tutkinto on henkilöllä, joka on suorittanut luonnontieteellisen koulutusalan filosofian kandidaatin tai maisterin tutkinnon tai joka on suorittanut vastaavantasoisien kotimaisen tai ulkomaisen tutkinnon, joka asianomaisessa maassa antaa kelpoisuuden vastaaviin korkeakouluopintoihin ja jolla tiedekunta toteaa muuten olevan riittävät tiedot ja valmiudet. Jatkotutkinnon suorittamista suunnittelevan on laadittava oppiaineen professorin ja ohjaajan (-jien) kanssa henkilökohtainen jatko-opintosuunnitelma ja esitettävä se laitosneuvoston hyväksyttäväksi. Jatko-opintosuunnitelmassa opiskelijalle nimetään vähintään kaksi ohjaajaa ja ilmoitetaan suunniteltu aikataulu tohtorin tutkinnon suorittamiseen. Vasta hyväksytyyn jatko-opintosuunnitelman jälkeen opiskelija voi ilmoittautua läsnäolevaksi jatko-opiskelijaksi yliopistoon (kts. tiedekunnan tutkintosääntö § 16-21).

Jatko-opintosuunnitelmassaan väitöskirjan ja lisensiaatintutkimuksen tekijä sitoutuu säännöllisesti ja ensimmäisen kerran viimeistään vuoden kuluttua työnsä aloittamisesta antamaan selvityksen työnsä etenemisestä sekä suunnitelman seuraavan vuoden työskentelystä laitosneuvostolle tai sen määräämälle muulle elimelle. Mahdolliset poikkeamat suunnitelmasta on raportissa perusteltava. Raportointi voidaan, mikäli laitos niin haluaa, yhdistää esimerkiksi seminaareihin.

Jatkokoulutuksen tavoitteena on, että opiskelija:

1) perehtyy syvällisesti omaan tutkimusalaansa ja sen yhteiskunnalliseen merkitykseen sekä saavuttaa valmiudet tutkimusalaansa piirissä itsenäisesti ja kriittisesti soveltaa tieteellisen tutkimuksen menetelmiä ja luoda uutta tieteellistä tietoa; 2) perehtyy hyvin oman alansa kehitykseen, perusongelmiin ja tutkimusmenetelmiin; sekä 3) saavuttaa sellaisen yleisen tieteenteorian ja tutkimusalaansa liittyvien muiden tieteenalojen tuntemuksen, joka mahdollistaa niiden kehityksen seuraamisen.

Tarkemmat ja yksityiskohtaisemmat ohjeet sekä jatko-opintosuunnitelman laatimisesta ja seurannasta on esitetty oppaassa jatko-opiskelijoille. Opasta on saatavana mm. laitoksilta ja tiedekunnasta.

Lisensiaatin tutkinnon suorittaminen

Jatkokoulutukseen otettu opiskelija voi suorittaa lisensiaatin tutkinnon, kun hän on suorittanut yliopiston määräämän osan jatkokoulutukseen kuuluvista opinnoista ja tutkintoon mahdollisesti sisältyvän erikoistumiskoulutuksen.

Lisensiaatin tutkintoon kuuluu osana lisensiaatintutkimus.

Filosofian lisensiaatin tutkintoon johtava koulutus järjestetään siten, että filosofian maisteri voi täysitoimisesti opiskellen suorittaa vähintään 150 opintopisteen laajuisen tutkinnon noin kolmessa vuodessa. Lisensiaatin tutkintoa varten opiskelijalta vaaditaan, että hän on suorittanut filosofian kandidaatin tai maisterin tutkinnon pääaineen opinnot vähintään hyvin tiedoin; muutoin opintoja on täydennettävä kunnes ko. taso saavutetaan,

- osallistuu järjestettävään lisensiaatin koulutukseen,
- suorittaa pää- ja sivuaineen teoria- ja erikoistumisopinnoita vähintään 60 opintopistettä hyvin tiedoin siten kuin niistä erikseen koulutusohjelman jatkoopintojen opetussuunnitelmassa määrätään (pää- ja sivuaineen opinnot voivat, jos opetussuunnitelma sallii, esimerkiksi olla perustutkintoon sisällyttömiä aine- ja syventäviä opintojaksoja tai -kokonaisuuksia, jotka voivat olla myös useamman tieteenalan opintoja; kaikki ne opintosuoritukset, jotka arvostellaan laatumaininnalla, on suoritettava pääsääntöisesti vähintään hyvin tiedoin), **sekä**
- laatii noin 90 opintopisteen laajuisen lisensiaatintutkimuksen, joka osoittaa kykyä itsenäisesti käyttää ja soveltaa tieteellisiä tutkimusmenetelmiä.

Lisensiaatintutkimus on opiskelijan laatima kirjallinen selvitys tutkinnon pääaineen alaan kuuluvasta tutkimustehtävästä ja sen tieteellisestä ratkaisusta. Tutkimuksessa opiskelija osoittaa hyvää perehtyneisyyttä tutkimusalaansa sekä valmiutta itsenäisesti ja kriittisesti soveltaa tieteellisen tutkimuksen menetelmiä.

Laajuus ja sisältö: Lisensiaatintutkimuksen laajuus on 90 opintopistettä. Lisensiaatintutkimukseksi voidaan hyväksyä myös yliopiston riittäväksi katsoma määrä samaa ongelmakokonaisuutta käsitteleviä tieteellisiä julkaisuja tai julkaistaviksi hyväksytyjä käsikirjoituksia ja niistä laadittu yhteenvedo taikka muu vastaavat tieteelliset kriteerit täyttävä työ. Julkaisuihin voi kuulua myös yhteisjulkaisuja, jos tekijän itsenäinen osuus on niissä osoitettavissa.

Tarkastaminen: Esityksen lisensiaatintutkimuksen tarkastajiksi (vähintään kaksi) tekee dekaanille oppiaineen professori. Tarkastajien on oltava vähintään lisensiaatintutkinnon suorittaneita tai professorin virkaan nimettyjä ja heistä vähintään toisen on oltava oman tiedekunnan ulkopuolelta. Laitoksen dosentti, joka ei kuitenkaan kuulu laitoksen henkilökuntaan, voi toimia myös tarkastajana. Lisensiaatintutkimuksen ohjaaja ei voi toimia työn tarkastajana. Tarkastajien on toimitettava **lausuntonsa tiedekuntaneuvostolle kuukauden kuluessa** siitä, kun lisensiaatintutkimus on jätetty heille tarkastettavaksi.

Hyväksyminen ja arvostelu: Tutkimuksen hyväksyy ja arvostelee tiedekunta tarkastajien **kirjallisten** lausuntojen perusteella.

Lisensiaatintutkimuksen arvostelu muuttuu siten, että se arvostellaan asteikolla 1-5 ja samalla luovutaan vanhasta arvosteluasteikosta approbatur - laudatur. Arvostelumuutos tulee voimaan lukukauden alussa 1.8.2009 kuitenkin siten, että se koskee lisensiaatintutkimuksia, joiden tarkastajien määräykset ovat tapahtuneet

1.8.2009 jälkeen. Lisensiaatintutkimuksen arvosanaa ei huomioida kyseisen tutkimuksen pääaineen kokonaisarvosanaa laskettaessa.

Vastine: Tekijällä on oikeus vastineen antamiseen tarkastajien lausunnoista **ennen** asian ratkaisemista tiedekuntaneuvostossa. Lisäksi tekijällä on valitusoikeus lisensiaatintutkimuksen arvostelusta 14 päivän kuluessa tiedekuntaneuvoston päätöksen tiedoksisaannista.

Lisensiaatin tutkintoon sisältyvä erikoistumiskoulutus

Jatkokoulutuksessa suoritettavaan lisensiaatin tutkintoon voi sisältyä erikoistumiskoulutus. Tällöin tutkintoon kuuluu järjestelmällinen teoreettinen ja käytännöllinen syventyminen erikoisalaan, lisensiaatintutkimus omalta erikoisalalta ja erikoisalan ohjattu työkokemus. Lisensiaatin tutkintoon sisältyvän erikoistumiskoulutuksen tavoitteena on, että opiskelija perehtyy hyvin omaan erikoisalaansa ja saavuttaa kyvyn toimia itsenäisesti omalla erikoisalallaan. Sairaalfysiikan erikoistumiskoulutuksessa luonnontieteellisessä tiedekunnassa vastuulaitoksena on fysiikan laitos ja yhteishenkilönä biofysiikan professori.

Filosofian tohtorin tutkinnon suorittaminen

Tohtorin tutkinnon suorittamiseksi jatkokoulutukseen otetun opiskelijan tulee:

- 1) suorittaa jatkokoulutuksen opinnot;
- 2) osoittaa tutkimusalallaan itsenäistä ja kriittistä ajattelua; sekä
- 3) laatia väitöskirja ja puolustaa sitä julkisesti. Väitöskirjaksi voidaan hyväksyä myös yliopiston riittäväksi katsoma määrä samaa ongelmakokonaisuutta käsitteleviä tieteellisiä julkaisuja tai julkaistaviksi hyväksytyjä käsikirjoituksia ja niistä laadittu yhteenveto taikka muu vastaavat tieteelliset kriteerit täyttävä työ. Julkaisuihin voi kuulua myös yhteisjulkaisuja, jos tekijän itsenäinen osuus on niissä osoitettavissa.

Filosofian tohtorin tutkinto

Filosofian tohtorin tutkintoa varten jatko-opiskelijan tulee saavuttaa tutkintoasetuksen (794/2004) 22 §:ssä säädetyt valmiudet. Tohtorin tutkinnon voi suorittaa suoraan filosofian maisterin tutkinnon jälkeen tiedekunnan tutkintosäännön 20 §:ssä määrättyllä tavalla. Filosofian tohtorin tutkinnon suorittamiseksi opiskelijan on osallistuttava vahvistetussa opintosuunnitelmassa määrättyllä tavalla opetukseen, laadittava väitöskirja, jonka tiedekunta hyväksyy julkisen tarkastuksen jälkeen sekä suoritettava muut opetussuunnitelmassa määrätyt opintosuoritukset tai osallistuttava muuhun sitä korvaavaan tai täydentävään tieteelliseen toimintaan.

Väitöskirjassa opiskelijan on osoitettava kykyä itsenäisesti luoda uutta tieteellistä tietoa luonnontieteiden alalta.

Sisältö: Väitöskirjaksi voidaan hyväksyä samaa aihepiiriä käsitteleviä tieteellisiä julkaisuja ja niistä laadittu yhteenveto, jossa esitetään tutkimuksen tavoitteet, menetelmät ja tulosten tarkastelu. Julkaisuihin voi kuulua myös yhteisjulkaisuja, jos tekijällä on niissä itsenäinen ja merkittävä osuus.

Esitarkastajien määrääminen: Esityksen dekaanille väitöskirjan esitarkastajista tekee oppiaineen professori siinä vaiheessa, kun tiedekuntaan on toimitettu väitös

kirjaksi tarkoitettu käsikirjoitus tai artikkeliväitöskirjaan kuuluvat julkaisut, käsikirjoitukset ja tiivistelmät kolmena (3) kappaleena. Esitarkastajat, joita on vähintään kaksi (2), valitaan oman tiedekunnan ulkopuolelta ja heidän on oltava vähintään tohtoreita tai professoreita. Laitoksen dosentti, joka ei kuitenkaan kuulu laitoksen henkilökuntaan, voi toimia esitarkastajana. Väitöskirjan ohjaaja ei voi toimia työn tarkastajana.

Tarkastaminen: Esitarkastajien on toimitettava lausuntonsa tiedekuntaneuvostolle kahden (2) kuukauden kuluessa siitä, kun valinnasta on esitarkastajille ilmoitettu.

Painatuslupa: Tiedekuntaneuvosto päättää väitöskirjan painatusluvan myöntämisestä nimeämiensä esitarkastajien lausuntojen perusteella

Vastaväittäjän ja kustoksen määrääminen: Dekaanin määrää painatusluvan myöntämisen jälkeen väitöstilaisuuteen yhden tai kaksi vastaväittäjää sekä jonkun tiedekunnan professoreista tai työn ohjaajan väitöstilaisuuden kustokseksi. Esityksen väitöstilaisuuden vastaväittäjästä (-jistä) sekä kustoksesta tekee oppiaineen professori tai työn ohjaaja.

Tarkastaminen: Vastaväittäjän on toimitettava lausuntonsa tiedekuntaneuvostolle yhden (1) kuukauden kuluessa väitöstilaisuudesta.

Hyväksyminen ja arvostelu: Väitöstilaisuuden jälkeen tiedekuntaneuvosto käsittelee väitöskirjan hyväksymistä ja arvosanaa koskevat kysymykset nähtyään vastaväittäjän antaman kirjallisen lausunnon ja arvion väitöskirjasta ja väitöstilaisuudesta ja hänen esittämänsä arvolauseen.

Väitöskirjan arvostelu muuttuu siten, että se arvostellaan asteikolla 1-5 ja samalla luovutaan vanhasta arvosteluasteikosta approbatur - laudatur. Arvostelumuutos tulee voimaan lukukauden alussa 1.8.2009 kuitenkin siten, että se koskee väitöskirjoja, joiden tarkastajien määräykset ovat tapahtuneet 1.8.2009 jälkeen. Väitöskirjan arvosanaa ei huomioida kyseisen tutkinnon pääaineen kokonaisarvosanaa laskettaessa.

Vastine: Väitöskirjan tekijällä on oikeus antaa vastine esitarkastajien painatuslupaa koskevista lausunnoista samoin kuin vastaväittäjän lausunnosta ennen asian ratkaisemista tiedekuntaneuvostossa. Lisäksi tekijällä on valitusoikeus väitöskirjan arvostelusta 14 päivän kuluessa tiedekuntaneuvoston päätöksen tiedoksisaannista.

Opinto-oikeudet

Opinto-oikeus jaetaan:

- Varsinainen opinto-oikeus eli oikeus suorittaa tutkinto.
- Erillisten opintojen suoritusoikeus eli oikeus suorittaa tutkintoihin kuulumattomia opintoja; oikeus osallistua tiettyyn opetukseen ja oikeus suorittaa yksittäisiä opintosuorituksia tai opintokokonaisuuksia.

Varsinainen opinto-oikeus

Tutkinnon suoritusoikeuden saavuttamisessa noudatetaan Oulun yliopistossa seuraavia pääperiaatteita: Kaikkien opiskelijoiden tulee saavuttaa opinto-oikeutensa vahvistettujen valintaperusteiden mukaisesti.

Pääsääntöisesti opinto-oikeus (myös opiskelijana jo olevan uusi opinto-oikeus)

saavutetaan vuosittain järjestettävissä opiskelijavalinnoissa, jolloin uusi opiskelija otetaan suoraan suorittamaan ensin luonnontieteiden kandidaatin ja sitten filosofian maisterin tutkintoon johtavia opintoja.

Erillisvalintaryhmät

Poikkeuksen muodostavat erillisvalintaryhmät:

- koulutusohjelmaa vaihtavat opiskelijat
- siirto-opiskelijat
- ulkomailla korkeakoulukelpoisuuden saavuttaneet
- pelkän maisterintutkinnon suoritusoikeus
- erilliset maisteriohjelmat
- ylemmän korkeakoulututkinnon suorittaneet
- JOO-opinto-oikeus
- erillisten opintojen suoritusoikeus
- perusopetukseen integroitu avoin yliopisto-opetus (POIA).

Koulutusohjelmaa vaihtavat opiskelijat

Opiskelija voi hakea koulutusohjelman vaihtoa perustellusta anomuksesta koulutusalan sisällä.

Hakuaika: Tiedekunta käsittelee koulutusohjelman vaihtoa koskevat anomukset **kerran vuodessa 31.3.** päättyvän hakuajan jälkeen.

Edellytykset: Koulutusohjelman vaihtoa voi anoa aikaisintaan ensimmäisen opiskeluvuoden lopulla. **Maantieteen ja tietojenkäsittelytieteiden** koulutusohjelmiin vaihtoa anovalta edellytetään kuitenkin **vähintään kahden lukuvuoden** opinnot. Lisäksi hakijalla täytyy olla tiedekunnan riittäväksi katsoma määrä opintosuorituksia ja resurssit sallivat uuden opiskelijan ottamisen. **Biologian koulutusohjelmaan** vaihtoa anovalta edellytetään hyvällä opintomenestyksellä ja tehokkaasti suoritettuna sen hetkisen koulutusohjelman opintojaksoja pääsääntöisesti vähintään kaksi 25 opintopisteen kokonaisuutta tai yksi vähintään 50 opintopisteen kokonaisuus sekä vähintään 40 opintopisteen biologian opinnot. **Maantieteen koulutusohjelmaan** vaihtoa anovalta edellytetään kahden lukuvuoden opintojen lisäksi 1) sen hetkisen pääaineen opintoja vähintään 60 opintopistettä sekä maantieteen opintoja vähintään 25 opintopistettä tai 2) maantieteen opintoja vähintään 60 opintopistettä.

Tietojenkäsittelytieteiden koulutusohjelmaan vaihtoa anovalta edellytetään vähintään 60 opintopisteen laajuiset yliopistotasoiset opinnot, joihin sisältyy tietojenkäsittelytieteiden opintoja vähintään 25 opintopistettä.

Hakeminen: Vapaamuotoinen anomus (ei ole erillistä lomaketta), josta selviää myös hakijan tarkat henkilö- ja osoitetiedot ja mistä koulutusohjelmasta ja mihin koulutusohjelmaan hakee, **toimitetaan tiedekunnan toimistoon.**

Liitteet: **Oikeaksi todistettu opintosuoritusrekisteriote.** Muut mahdollisesti asiaan vaikuttavat liitteet oman harkinnan mukaan.

Hakemusten käsittely: Sen koulutusohjelman laitosneuvosto tai laitosneuvoston delegeimana laitoksen johtaja, jota anomus koskee, antaa lausuntonsa hyväksymisestä tai hylkäämisestä tiedekunnalle. Lopullisen päätöksen hyväksymisestä tai hylkäämisestä tekee dekaani.

Opinto-oikeus: Opiskelijat valitaan pääsääntöisesti suorittamaan ensin alemmaa kandidaatin tutkintoa. Mahdollisuudesta päästä aikaisempien opintojen perusteella suorittamaan suoraan ylemmää 120 opintopisteen maisterin tutkintoa selvitetään aina erikseen tapauskohtaisesti. Alemman korkeakoulututkinnon tai sitä tasoltaan vastaavan koulutuksen suorittaneet kts. kohta Maisterintutkinnon suoritusoikeus.

Hyväksytyillä päätös astuu voimaan seuraavan lukukauden alussa 1.8. Hylätyillä on mahdollisuus yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta, sisältäen mahdollisesti myös valintaperusteiden mukaisiin valintakokeisiin osallistumisen.

Siirto-opiskelijat

Siirto-opiskelijahaku koskee **vain** hakijoita,

1. jotka **eivät ole suorittaneet vielä alemmaa yliopistollista korkeakoulututkintoa** (kandidaatin tutkinto yliopisto tai tiede- tai taidekorkeakoulussa) tai
2. jotka **ovat tehneet** jo ylemmän yliopistollisen korkeakoulututkinnon (katso tarkemmin kohta "Ylemmän korkeakoulututkinnon suorittaneet)
3. Myös ulkomaiset vaihto-opiskelijat, joilla ei ole vielä kandidaatin (B.Sc.) tutkintoa, voivat hakea tässä valinnassa

Alemman yliopistollisen korkeakoulututkinnon (kandidaatin tutkinto yliopisto tai tiede- tai taidekorkeakoulussa) suorittaneet katso tarkemmin kohta *Pelkän maisterintutkinnon suoritusoikeus*)

Hakuaika: Kerran vuodessa ja opinto-oikeuden siirtoa koskevat anomukset tiedekunta käsittelee valintakiintiöiden ulkopuolella **31.3. päättyvän hakuajan jälkeen**.

Edellytykset: Anomuksen hyväksymisen edellytyksenä on, että

- hakijalla on jonkin yliopiston tai tiede- tai taidekorkeakoulun vastaavan tai alaltaan läheisen koulutusohjelman opinto-oikeus tai muu vastaava opinto-oikeus ja hän **ei ole** suorittanut siellä vielä kandidaattitutkintoa (tutkinto ei valmistu 31.7. mennessä)
- hakija on opiskellut siellä **vähintään yhden** lukuvuoden
- hakijalla on tiedekunnan riittäväksi katsoma määrä opintosuorituksia
- hakija kykenee perustelemaan siirtonsa sosiaalisilla tai muilla syillä ja resurssit sallivat uuden opiskelijan ottamisen.
- biologian koulutusohjelmaan hakevalla on vähintään 60 opintopistettä biologianopintoja.
- Tietojenkäsittelytieteiden koulutusohjelmaan hakevalla on vähintään 60 opintopisteen laajuiset yliopistotasoiset opinnot, joihin sisältyy tietojenkäsittelytieteiden opinnot vähintään 25 opintopistettä

Hakeminen: Hakulomakkeita voi tilata tiedekunnan toimistosta tai tulostaa tiedekunnan verkkosivulta. Hakulomake liitteineen toimitetaan tiedekuntaan 31.3. mennessä.

Hakemusten käsittely: Kuten koulutusohjelman vaihdossa (kts yllä).

Opinto-oikeus: Opiskelijat valitaan suorittamaan ensin alemmaa 180 opintopisteen luonnontieteen kandidaatin tutkintoa. Ylemmän yliopistollisen korkeakoulututkinnon suorittaneiden mahdollisuudesta päästä aikaisempien opintojen perusteella suorittamaan suoraan ylempää 120 opintopisteen maisterin tutkintoa selvitetään aina erikseen tapauskohtaisesti (kts. kohta *Pelkän maisterintutkinnon suoritusoikeus*).

Hyväksytyillä päätös astuu voimaan seuraavan lukukauden alussa 1.8. Hylätyillä on mahdollisuus yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta, sisältäen mahdollisesti myös valintaperusteiden mukaisiin valintakokeisiin osallistumisen (vaihto-opiskelijoilla mahdollisesti valintakokeeseen kutsuminen).

Pelkän maisterintutkinnon suoritusoikeus

Huom! Koskee vain **vähintään alemman** yliopistollisen korkeakoulututkinnon tai sitä tasoltaan vastaavan koulutuksen suorittaneita (yliopisto tai tiede- tai taidekorkeakoulu)

Edellytykset: Anomuksen hyväksymisen edellytyksenä on, että

- hakijalla on jonkin yliopiston tai tiede- tai taidekorkeakoulun vastaavan tai alaltaan läheisen koulutusohjelman opinto-oikeus tai muu vastaava opinto-oikeus ja hän **on suorittanut** siellä kandidaatintutkinnon

Hakuaika: Kahdesti vuodessa. Opinto-oikeuden siirtoa koskevat anomukset tiedekunta käsittelee valintakiintiöiden ulkopuolella **31.3. ja 31.10. päättyvän hakuajan jälkeen**.

Edellytykset: Anomuksen hyväksymisen edellytyksenä on, että

- hakijalla on jonkin yliopiston tai tiede- tai taidekorkeakoulun vastaavan tai alaltaan läheisen koulutusohjelman opinto-oikeus tai muu vastaava opinto-oikeus ja hän **on suorittanut** siellä **alemman** yliopistollisen kandidaatintutkinnon (tutkinto valmis kevään haun osalta 31.7. ja syksyn haun osalta 31.12. mennessä)

Liitteet: Oikeaksi todistettu kopio yliopistollisesta alemmasta korkeakoulututkinnosta (kandidaatin tutkinto) tai selvitys sen valmistumisesta asetettuun määräaikaan. Muut mahdollisesti asiaan vaikuttavat liitteet oman harkinnan mukaan.

Hakemusten käsittely: Kuten koulutusohjelman vaihdossa (kts yllä).

Opinto-oikeus: Opiskelijat valitaan suorittamaan suoraan ylempää 120 opintopisteen filosofian maisterin tutkintoa. Tiedekunta voi edellyttää opiskelijaksi ottamansa henkilön suorittavan täydentäviä opintoja korkeintaan vuoden opintoja vastaavan määrän aiemman koulutuksen ja ylempään korkeakoulututkintoon johtavien opintojen sisällöllisten erojen vuoksi ja koulutuksessa tarvittavien valmiuksien saavuttamiseksi. Tämän vuoksi mahdolliset täydentävä ns. siltaopinnot selvitetään aina erikseen tapauskohtaisesti ja mikäli täydentävien eli siltaopintojen määrä nousee yli 60 opintopisteen, hakijaa ei voida hyväksyä.

Hyväksytyillä päätös astuu voimaan seuraavan lukukauden alussa 1.8. tai 1.1..

Hylätyillä on mahdollisuus yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta keväisin (koskee vain suomalaisen ylioppilas- tai siihen rinnastettavien tutkin-
tojen suorittaneita).

Erilliset maisteriohjelmat

Huom! Koskee vain **vähintään** joko alemman korkeakoulututkinnon tai sitä tasol-
taan vastaavan koulutuksen suorittaneita (esim. soveltuva yliopistollinen kandidaa-
tin tutkinto, ammattikorkeakoulututkinto, ulkomailla suoritettu B.Sc.-tasoinen tutkin-
to).

Tiedekunta voi myöntää maisterintutkinnon suoritusoikeuden hakijalle, joka on suorittanut alemman korkeakoulututkinnon tai sitä vastaavan koulutuksen. Hakijalla tulee olla suoritettuna perus- ja aineopinnot tai näitä vastaavat opinnot sellaisessa aineessa, jossa tiedekunnassa voidaan suorittaa maisterintutkinto. Hakemiseen oikeuttavan tutkinnon täytyy olla valmis erillisissä valintaperusteissa mainittuun päivämäärään mennessä. Opinnot voivat sisältyä suoritettuun tutkintoon tai ne voivat olla tutkintoon kuulumattomia suorituksia. Mahdollista aikaisempaa tutkintoa täydentävistä opinnoista ja niiden laajuudesta jatko-opintokelpoisuuden saavuttamiseksi päätetään erikseen tapauskohtaisesti opiskelijan laatiman ja laitosneuvoston hyväksymän henkilökohtaisen opintosuunnitelman (HOPS) perusteella.

Hakuaika: Määritellään maisteriohjelman valintaperusteiden mukaisesti

Liitteet: Oikeaksi todistettu kopio korkeakoulututkinnosta (esim. soveltuva yliopistolinen kandidaatin tutkinto, ammattikorkeakoulututkinto, ulkomailla suoritettu tutkinto) tai selvitys sen valmistumisesta asetettuun määräaikaan. Muut mahdollisesti asiaan vaikuttavat liitteet oman harkinnan mukaan.

Hakemusten käsittely: Kuten koulutusohjelman vaihdossa (kts yllä).

Opinto-oikeus: Opiskelijat valitaan suorittamaan suoraan ylempää 120 opintopisteen filosofian maisterin tutkintoa. Tiedekunta voi edellyttää opiskelijaksi ottamansa henkilön suorittavan täydentäviä opintoja korkeintaan vuoden opintoja vastaavan määrän aiemman koulutuksen ja ylempään korkeakoulututkintoon johtavien opintojen sisällöllisten erojen vuoksi ja koulutuksessa tarvittavien valmiuksien saavuttamiseksi. Tämän vuoksi mahdolliset täydentävä ns. siltaopinnot selvitetään aina erikseen tapauskohtaisesti. Mikäli täydentävien eli siltaopintojen määrä nousee yli 60 opintopisteen, hakijaa ei voida hyväksyä. Hylätyillä, mutta vain Suomessa korkeakoulututkinnon suorittaneilla on mahdollisuus yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta keväisin, sisältäen mahdollisesti myös valintaperusteiden mukaisiin valintakokeisiin osallistumisen.

Hyväksytyillä päätös astuu voimaan (riippuen hakuajasta) seuraavan lukukauden alussa (joko 1.8. tai 1.1.).

Ulkomailla korkeakoulukelpoisuuden saavuttaneet

Hakijalla on jonkin yliopiston tai tiede- tai taidekorkeakoulun vastaavan tai alaltaan läheisen koulutusohjelman opinto-oikeus tai muu vastaava opinto-oikeus ja hän **on suorittanut** siellä vähintään alemman yliopistollisen kandidaatintutkinnon (B.Sc.)

(tutkinto oltava valmis 31.7. mennessä). Tarvittaessa hakija voidaan kutsua valintakokeeseen.

Hakuaika: Ulkomailla korkeakoulukelpoisuuden saavuttaneet valitaan kerran vuodessa hakemusten perusteella. **Hakuaika päättyy 31.1.** Ulkomailla korkeakoulukelpoisuuden saavuttaneet valitaan todistusten tai valintakokeiden perusteella. Ulkomailla korkeakoulukelpoisuuden saavuttaneet, Suomessa pääosan pohjakoulutuksestaan saaneet valitaan aina valintakokeen perusteella.

Ulkomaiset stipendiaatit ja kulttuurivaihdon piiriin kuuluvat hakijat eivät joudu em. valintoihin, vaan päätöksen heidän hyväksymisestään tekee tiedekunta tapauskohtaisesti.

Hakeminen: Hakeminen tapahtuu sähköisesti, tarkempaa tietoa osoitteesta:

http://www oulu.fi/intl/degree_students/index.html

Liitteet: Tarvittavat liitteet em. www-osoitteessa.

Hakemusten käsittely: Kuten koulutusohjelman vaihdossa (kts. yllä).

Opinto-oikeus: Kuten koulutusohjelman vaihdossa (kts. yllä), mutta hylätyillä ei ole mahdollisuutta yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta.

Ylemmän korkeakoulututkinnon suorittaneet

Oulun yliopiston luonnontieteellisessä tiedekunnassa tutkinnon (FM, FL tai FT) suorittaneet säilyttävät opinto-oikeutensa täydentäviä opintoja varten luonnontieteellisessä tiedekunnassa. Mahdollisuudesta ja oikeudesta suorittaa täydentäviä opintoja Oulun yliopistossa jonkin toisen tiedekunnan koulutusohjelmassa tai pääaineessa on kysyttävä ao. tiedekunnasta. Muualla vastaavan tutkinnon suorittaneet voivat saada tällaisen opinto-oikeuden dekaanin päätöksellä. Ylemmän korkeakoulututkinnon suorittaneilla on periaatteessa oikeus jatkotutkintojen suorittamiseen. Jatkotutkinnon suorittajan on esitettävä laitoksen neuvoston hyväksyttäväksi henkilökohtainen jatko-opintosuunnitelma.

Tiedekunta voi myöntää kandidaatin- ja maisterintutkinnon suoritusoikeuden hakijalle, joka on suorittanut ylemmän korkeakoulututkinnon Oulun yliopistossa tai muussa yliopistossa (yliopisto tai tiede- tai taidekorkeakoulu). Hakemukset käsitellään kerran vuodessa yhdessä siirto-opiskelija-anomusten kanssa (hakuaika päättyy 31.3.). Tarvittaessa hakija voidaan kutsua valintakokeeseen.

Hakeminen: Hakulomakkeita (sama lomake kuin siirto-opiskelijahaussa) voi tilata tiedekunnan toimistosta tai tulostaa tiedekunnan verkkosivulta. Hakulomake liitteenä toimitetaan tiedekuntaan 31.3. mennessä.

Hakemusten käsittely: Kuten koulutusohjelman vaihdossa (kts yllä).

Opinto-oikeus: Opiskelijat valitaan suorittamaan ensin alempaa 180 opintopisteen luonnontieteen kandidaatin tutkintoa. Ylemmän yliopistollisen korkeakoulututkinnon suorittaneiden mahdollisuudesta päästä aikaisempien opintojen perusteella suorittamaan suoraan ylempää 120 opintopisteen maisterin tutkintoa selvitetään aina erikseen tapauskohtaisesti.

Hyväksytyillä päätös astuu voimaan seuraavan lukukauden alussa 1.8.. Hylätyillä on mahdollisuus yrittää opinto-oikeutta varsinaisen opiskelijavalinnan kautta keväisin (koskee vain suomalaisen ylioppilas- tai siihen rinnastettavien tutkintojen suorittaneita)

JOO-opinto-oikeus

Myös muualla kuin Oulun yliopistossa opiskelevat voivat hakea JOO-opinto-oikeutta (Joustava opinto-oikeus) sellaiseen oppiaineeseen, jota kotiyliopistossa ei voi opiskella. Sen mukaan sivuaineopintoja jossakin muussa korkeakoulussa suoritettavaa tutkintoa varten anovalle hakujat päättyvät kevätlukukauden opintojen osalta edellisenä syysinä 31.10. ja syyslukukauden opintojen osalta edellisenä keväänä 30.4. mennessä. Tarkat ohjeet, valintaperusteet ja hakulomakkeet ovat Joustavan opinto-oikeuden verkkopalvelun sivulla www.joopas.fi.

Opiskelijan on saatava hakemukseensa kotiyliopiston puolto ja puoltaessaan hakemusta kotiyliopisto sitoutuu samalla maksamaan sopimuksenmukaiset opintomaksut kohdeyliopistolle. Jos puolto myönnetään, niin opinto-oikeus on opiskelijalle maksuton ja se on voimassa pääsääntöisesti kaksi lukuvuotta (= neljä lukukautta).

Erillisten opintojen suoritusoikeus

Oikeus suorittaa erillisiä opintoja voidaan myöntää ensisijaisesti **ammattipätevyyden lisäämiseksi** (opetus maksullista). Suoritusoikeuksia myönnetään kunkin opetusyksikön opetuskapasiteetin sallimissa rajoissa. Erillistä opinto-oikeutta hakevalle myönnetään uuden tutkintojärjestelmän mukaisten opintojaksojen tai opintokokonaisuuksien suoritusoikeus. Opinto-oikeus rajoittuu niihin opintojaksoihin tai opintokokonaisuuksiin, joiden suorittamista varten oikeus on myönnetty.

Hakeminen: Hakulomakkeita voi tilata tiedekunnan toimistosta ja ne toimitetaan tiedekunnan toimistoon **15.8.** tai **1.12.** mennessä.

Perusopetukseen integroitu avoin yliopisto-opetus

Perusopetukseen integroidun avoimen yliopisto-opetuksen (POIA) opintojen tavoitteena on tarjota opintopaikka sitä ilman jääneille nuorille. Opetus POIA:ssa on päiväaikaista ja se toteutetaan samoissa ryhmissä tiedekunnan varsinaisten opiskelijoiden kanssa. POIA-opiskelu on maksullista. Opinto-oikeuden myöntää tiedekunta ja niitä myönnettäessä pyritään siihen, että opiskelijalle annettaisiin mahdollisuus suorittaa 25 opintopisteen perusopintokokonaisuuksia, mutta myös yksittäisiä opintojaksoja. POIA-opiskelussa opiskelijoille ei pääsääntöisesti aseteta pohjakoulutusvaatimuksia.

Hakeminen: Hakulomakkeita voi tilata tiedekunnan toimistosta ja ne toimitetaan tiedekunnan toimistoon **15.8.** tai **1.12.** mennessä ja ne käsitellään yhdessä erillisten opinto-oikeushakemusten kanssa.

Opiskelijoiden asema

Siirtyminen vanhasta LuK-tutkinnosta uuteen maisterintutkintoon

Jos ennen 1.8.2005 tutkinnonsuoritusoikeuden saanut opiskelija suorittaa luonnontieteiden kandidaatin tutkinnon tiedekunnan lukuvuosille 2002 – 2005 hyväksymän opetussuunnitelman mukaan (laadittu ennen 1.8.2005 voimassa olleiden säädösten pohjalta) ja hän haluaa siirtyä suorittamaan maisterintutkintoa uusien 1.8.2005 voimaan tulevien säädösten mukaa laaditun opetussuunnitelman mukaisesti, hän voi lukea hyväkseen maisterintutkintoon LuK-tutkinnosta vähintääntutkintoon kuuluneet syventävät opinnot ja soveltuvin osin LuK-tutkintoon sisällyttämiä tai LuK-tutkinnon yli meneviä perus- ja aineopintoja. Mikäli uuden tutkintojärjestelmässä opintoja on sijoitettu eri tasolle kuin vanhassa, tehdään hyväksilukeminen ottaen tämä huomioon. Hyväksilukeminen vahvistetaan HOPSin laadinnan yhteydessä ja opintoviikkojen muuttaminen opintopisteiksi tapahtuu hyväksytyjen muutosääntöjen mukaisesti.

Muuta

Opintoviikot muutetaan opintopisteiksi opintojaksokohtaisesti (muutokset tehdään Oodiin). Mahdollista kerrointa 1,8 käytetään vain silloin, jos opintojaksolle ei löydy vastaavuutta. Lisäksi uudessa järjestelmässä, johtuen opetussuunnitelmien muutoksista, opiskelijalle voi tulla suoritettavaksi lisä- / täydentäviä opintoja, joita ei ole vaadittu vanhan asetuksen mukaan laadituissa opetussuunnitelmissa.

Kaikki vanhojen vaatimusten mukaan suoritettut opinnot luetaan pääsääntöisesti uudessa järjestelmässä hyväksi. Yli kymmenen vuotta vanhojen opintojen hyväksi lukemisesta ja vastaavuudesta päättää ao. oppiaineen laitos.

Koulutusohjelmat / Suuntautumisvaihtoehdot / Syventymiskohteet / Pääaineet

Tiedekunnassa on edustettuna 24 oppiainetta (valittavana 23 pääainetta), joista on muodostettu kahdeksan opetusta antavaa laitosta sekä kahdeksan koulutusohjelmaa. Koulutusohjelmat jakautuvat edelleen suuntautumisvaihtoehdoiksi. Monissa suuntautumisvaihtoehdoissa voi valita useista eri pääaineista eniten kiinnostavan. Suuntautumisvaihtoehtojen valinta on vapaa geotieteiden sekä tietojenkäsittelytieteiden koulutusohjelmia lukuun ottamatta. Valintaa em. koulutusohjelmien suuntautumisvaihtoehdoissa tehdään, mikäli opiskelijamäärien jakautuminen eri suuntautumisvaihtoehtojen välillä on epätasaista. Lisäksi aineenopettajan suuntautumisvaihtoehdossa on soveltuvuuskoe (kts. aikaisemmin kohta Aineenopettajankoulutus). Suuntautumisvaihtoehdot saattavat jakaantua vielä erillisiin tieteenaloihin tai syventymiskohteisiin.

Koulutusohjelmat / suuntautumisvaihtoehdot // tieteenalat / syventymiskohteet / pääaineet:

Biokemian koulutusohjelma	Pääaine
Molekyyl- ja solubiologia Protein Science and Biotechnology(1.8.2008)	biokemia
Biologian koulutusohjelma	Pääaine
Aineenopettaja	eläinekologia kasviekologia fysiologinen eläintiede kasvifysiologia genetiikka
Ekologia	eläinekologia kasviekologia
Biotiede sv	fysiologinen eläintiede kasvifysiologia genetiikka
Fysiikan koulutusohjelma	Tieteenala / Pääaine
<i>LuK-tutkinnon pääaine on fysiikka. FM-opinnoissa on valittavana kolme suuntautumisvaihtoehtoa ja viisi pääainetta.</i>	
Maan ja avaruuden fysiikka	Geofysiikka <i>jossa syventymiskohteena</i> * kiinteän maan geofysiikka * ympäristögeofysiikka Tähtitiede Avaruusfysiikka/Fysiikka
Aineen rakenteen ja toiminnan fysiikka	Atomi-, molekyyli- ja materiaalifysiikka/Fysiikka <i>jossa syventymiskohteena</i> * IR-spektroskopia ja optiikka * Molekyylien ja materiaalien NMR- tutkimus * Synkrotronisäteilyherätteen elektronirakenteen ja dynamiikan tutkimus Teoreettinen fysiikka Biofysiikka
Aineenopettaja	Fysiikka
Geotieteiden koulutusohjelma	Pääaine
Geologia ja mineralogia	geologia ja mineralogia
Maaperägeologia	maaperägeologia
Geoympäristö	geologia ja mineralogia maaperägeologia
Lisäksi oppiaineena geokemia	

Luonnontieteiden opiskelu

Kemian koulutusohjelma	Pääaine
Aineenopettaja	epäorgaaninen kemia fysikaalinen kemia orgaaninen kemia rakennetutkimuksen kemia
Epäorgaaninen kemia	epäorgaaninen kemia
Fysikaalinen kemia	fysikaalinen kemia
Orgaaninen kemia	orgaaninen kemia
Rakennetutkimuksen kemia	rakennetutkimuksen kemia
Maantieteen koulutusohjelma	Pääaine
	maantiede
Aineenopettaja	maantiede
Maantiede	maantiede <i>jossa syventymiskohteena</i> <i>* luonnonmaantiede</i> <i>* kulttuurimaantiede</i> <i>* matkailumaantiede</i> <i>* geoinformatiikka</i>
Suunnittelumaantiede	suunnittelumaantiede
Matemaattisten tieteiden koulutusohjelma	Pääaine
Aineenopettaja	matematiikka
Matematiikka	
Matematiikka ja tietotekniikka	
Sovellettu matematiikka	sovellettu matematiikka
Tilastotiede	tilastotiede
Tietojenkäsittelytieteiden koulutusohjelma	Pääaine
Digitaalinen media	tietojenkäsittelytiede
Ohjelmistoliiketoiminta	
Ohjelmistotuotanto	
Mobiilipalvelut	
Tietojärjestelmät	

Opintokokonaisuudella tarkoitetaan jonkin oppiaineen kursseista muodostettua kokonaisuutta. Opintokokonaisuudet ovat

- vähintään 25 op:n perusopintokokonaisuus
- vähintään 60 op:n perus- ja aineopintokokonaisuus
- vähintään 60 op:n syventävien opintojen opintokokonaisuus (sisältää myös pro gradu -tutkielman)

Vanhojen approbatur-, cum laude approbatur- sekä laudatur opintokokonaisuuksien opintopisteytykset (opintoviikotukset) tehdään tapauskohtaisesti kyseisen oppiaineen laitoksella.

Opiskelija voi saada (jos koulutusohjelman opetussuunnitelmassa sellainen on määritelty) tutkintotodistukseen merkinnän jonkin LuTK:n oppiaineen vähintään 15 op:n opinnoista. Opintokokonaisuudesta ei anneta erillistä todistusta. Muiden tiedekuntien sivuainelajuuksista ja merkinnäntamamisesta päättää ao. laitos tai tiedekunta.

Sivuaineet

Sivuaineilla tarkoitetaan pääainetta tukevia oppiaineita ja opintokokonaisuuksia, joiden avulla tutkinnon voi räätälöidä omiin tavoitteisiin soveltuvaksi. Tutkintoon voi sisällyttää pakollisia sivuaineita ja lisäksi valinnaisia sivuaineita. Useimpiin koulutusohjelmiin ja suuntautumisvaihtoehtoihin suositellaan luettavaksi tiettyjä sivuaineita. Jos opiskelija haluaa sisällyttää tutkintonsa vähimmäisvaatimukseen (LuK-tutkinnossa 180 op ja FM-tutkinnossa 120 op) jonkin sivuaineen, jota ei opetussuunnitelmassa suositella, kannattaa tarkistaa omalta laitokselta, voiko sen sisällyttää vähimmäisvaatimukseen. Joka tapauksessa opiskelija voi opiskella haluamaansa sivuainetta vähimmäisvaatimuksen ylittävänä opintoina. Sivuaineiden valinnassa kannattaa ottaa huomioon omat kiinnostuksen kohteet ja työmarkkinoiden tarpeet. Työllistymistä edistävien sivuaineiden ja muiden opintojen suunnittelemiseen saa apua yliopiston työllistymispalveluista. Rohkeita ja omaperäisiäkään opiskeluvaihtoehtoja ei pidä pelätä, jos on vakuuttunut valinnan merkityksestä.

Luonnontieteellisen tiedekunnan opiskelija voi periaatteessa opiskella sivuaineena kaikkia muita luonnontieteellisen tiedekunnan koulutusohjelmien oppiaineita. Näissä on kuitenkin käytännön rajoituksia: jos työtilat tai työvälineet eivät riitä kaikille opiskelijoille, voidaan osallistujien kesken tehdä karsintaa. Myös muiden tiedekuntien oppiaineita voi lukea sivuaineena.

Seuraavaan on koottu koko yliopistossa tarjolla olevat sivuaineet. Tarkempaa tietoa sivuaineesta ja sen opinto-oikeudesta löytyy kunkin tiedekunnan opinto-oppaasta. Erityisesti muiden tiedekuntien sivuaineiden suhteen kannattaa tarkistaa osallistumismahdollisuus ko. sivuainelaitokselta tai sivuainekurssin vastuuhenkilöltä.

Luonnontieteellinen tiedekunta

Biokemia, Biologia, Eläintiede, Kasvitiede, Genetiikka, Fysiikka, Teoreettinen fysiikka, Fysiikka, Tähtitiede, Biofysiikka, Geofysiikka, Geologia, Geologia ja mineralogia, Maaperägeologia, Geokemia, Kemia, Maantiede, Matematiikka, Tilastotiede, Tietojenkäsittelytiede. Lisäksi koulutusohjelmien opetussuunnitelmissa saattaa olla vielä erikseen yksilöllisiä koulutusohjelman tarpeisiin määriteltyjä sivuainekokonaisuuksia.

Lisäksi erilliset opintokokonaisuudet: Ympäristönsuojelun perusteet vähintään 25 op ja Ympäristötutkimuksen opintokokonaisuus vähintään 60 op (sisältää 25 op:n perusopintokokonaisuuden)

Lisätietoa:

Osallistumisrajoitukset voivat koskea laboratorioskursseja, maasto- ja kenttäkursseja sekä atk-kursseja. Joidenkin kurssien osallistumisen ehtona on vaadittavat pohjatiedot. Ne löytyvät kurssikuvauksista.

Humanistinen tiedekunta

Aate- ja oppihistoria*, Antiikin kielet ja Kulttuuri (latina ja kreikka), Elokuvatutkimus, Elämäkatsomustieto, Englantilainen filologia (englannin kieli)*, Eurooppa-Opinnot, Filosofia, Fonetikka, Germaaninen filologia (saksan kieli), Humanistiset ympäristöopinnot, Informaatiotutkimus, Itä- ja Kaakkois-Aasian opinnot, Kieli ja informaationkäsittely, Japani-opinnot, Kieliteknologia, Kirjallisuus*, Klassillinen arkeologia, Kulttuuriantropologia*, Logopedia*, Museologia, Pohjoismainen filologia (ruotsin kieli)*, Ranskan kieli*, Saamen kieli*, Saamelainen kulttuuri, Suomen kieli*, Suomi toisena ja vieraana kielenä, Saame vieraana kielenä, Suomen ja Skandinavian historia*, Taidehistoria, Tulevaisuudentutkimus, Unkarin kieli, Viron kieli ja kulttuuri, Yleinen arkeologia, Yleinen historia*, Yleinen kielitiede sekä lisäksi englanninkieliset opintokokonaisuudet Northern Cultures and Societies, Area Studies and the Anglophone World, Technical Communication

Tähdellä (*) merkityissä rajoitettu opinto-oikeus (lähtötasokoe tai rajoitettu osallistujamäärä). **Lisätietoja** HuTK:n opinto-oppaasta.

Kasvatustieteiden tiedekunta

Kasvatustiede, Psykologia, Sosiologia, Erityispedagogiikka, Koulutusteknologia, Monikulttuurisuus, Puheviestintä ja draamakasvatus, Naistutkimus, Esi- ja alkuopetus, Kuvataide, Liikunta, Musiikki, Tekstiilityö, Tekninen Työ, Ympäristökasvatus sekä Johtaminen ja opetushallinto (tähän on vuosittain muusta sivuaineesta poikkeava erillinen haku).

Lisätietoja: Opinto-oikeudesta, sen mahdollisesta hakemisesta ja hakuajasta saa tietoja Kasvatustieteiden tiedekunnan kansliasta.

Taloustieteiden tiedekunta

25 op:n perusopintokokonaisuudet Taloustiede, Kansantaloustiede, Laskentatoimi, Markkinointi, Johtaminen ja organisaatio, Rahoitus, Logistiikka, Tietoteollinen liiketoiminta, Yritysjuridiikka, Yrittäjyys

Lisätietoja: Taloustieteen perusopintokokonaisuutta lukuun ottamatta opintoihin tulee ilmoittautua. Jonotussääntö ja ilmoittautumismenettely löytyy taloustieteiden tiedekunnan opinto-oppaasta.

Lääketieteellinen tiedekunta

lääketieteen tekniikka, fysiologia, terveydenhuolto, kansanterveystiede. Opinto-oikeutta haetaan aineen professorilta.

Teknillinen tiedekunta

Teknillisen tiedekunnan kurssitarjonta löytyy teknillisen tiedekunnan opinto-oppaasta. Arkkitehtuurin osastolla ei muiden koulutusohjelmien opiskelijoilla ole mahdollista suorittaa sivuaineluonteisia opintoja.

Lisätietoja:

Joillekin luonnontieteen opiskelijoille teknillisen tiedekunnan kurssit kuuluvat tutkintoon ja siten he voivat automaattisesti osallistua kursseille. Muut opiskelijat kysyvät lupaa kursseille osallistumiseen kurssin vastuuhenkilöltä.

Matkailualan verkostoyliopisto

Oulun yliopisto on mukana Matkailualan verkostoyliopiston (MAVY) toiminnassa. Yliopiston edustajana verkostoyliopiston johtoryhmässä on maantieteen professori Jarkko Saarinen puh. 08 – 553 1716, jarkko.saarinen@oulu.fi.

Matkailualan verkostoyliopisto on yliopistojen yhteinen matkailualan tieteellinen opintokokonaisuus. Matkailualan opinnoista saa tietoa matkailualan verkostoyliopiston opinto-oppaasta, joka on saatavissa luonnontieteellisen tiedekunnan kansliasta. Ohjeet kokonaisuuden sisällyttämisestä tutkintoon kannattaa tarkistaa opintoasiainpäälliköltä. <http://www.tourismuninet.org>

Rural Studies – Maaseutualan monitieteiset maisteriopinnot

Maaseutualan monitieteiset maisteriopinnot tarjoavat maaseudun kehityksestä ja kehittämisestä kiinnostuneille opiskelijoille mahdollisuuden erikoistua maaseutukysymyksiin poikkitieteellisestä näkökulmasta. Opinnot antavat opiskelijoille tiedollisia ja taidollisia valmiuksia havaita, jäsentää ja ratkaista kestäväällä tavalla sekä tutkimuksellisia että maaseudun kehittämiseen liittyviä ongelmia. Maaseutuopintojen suorittaminen luo edellytyksiä ymmärtää maaseutuun vaikuttavien sosioekonomisten muutosten taustoja ja yhteyksiä.

Maaseutukysymyksiin erikoistunut maisteri hallitsee maaseutupolitiikan järjestelmän ja toimintamekanismit sekä näkee paikallisen kehittämisen yhteydet eri tasoilla tehtävään päätöksentekoon. Hän hallitsee maaseutututkimuksen metodologiaa ja osaa soveltaa tutkimustietoa käytäntöön. Lisäksi hänellä on valmius organisoida ja johtaa laaja-alaisia maaseudun kehittämishankkeita, joissa paikallisten voimavarojen mobilisointi yhdistyy strategiseen kehittämiseen.

Yliopistoverkoston kotisivuilta (<http://www.ruralstudies.fi/>) löytyy ajantasaista tietoa verkoston toiminnasta, opinto-opas, ilmoitustaulu sekä yhteystietoja. Henkilökoh- taista opintoneuvontaa antaa ohjelmakoordinaattori Eeva Uusitalo, puh. 044 336 6910, eeva.uusitalo@helsinki.fi. Maantieteen laitoksen yhteyshenkilö on tutkimus- professori Toivo Muilu, puh. 08 – 553 1711, toivo.muilu@oulu.fi (MN 316).

Kieli-, kulttuuri- ja viestintäopintojen kokonaisuus 15 op

(koskien valinnaisia tai vapaaehtoisia kieli-, kulttuuri- ja viestintäopintoja LuTK:ssa)

- Kieli-, kulttuuri- ja viestintäopinnot muodostuvat valinnaisista kursseista.
- Voit koota kielikeskuksen kurssivalikoimasta juuri omiin tarpeisiisi sopiva eri kielten ja viestinnän opintojen yhdistelmän.
- Voit jatkaa koulussa aloittamiasi kieli- ja viestintäopintoja tai valita ihan uusia kieliä.
- Kursseilla tarjotaan mahdollisuuksia kehittää monipuolisia työelämässä tarvittavia kulttuurienvälisen viestinnän taitoja.
- Kieli-, kulttuuri- ja viestintäopintojen kursseja voit suorittaa heti ensimmäisestä opiskeluvuodesta alkaen ja 15 op:n täytyessä voit sisällyttää ne opintokokonaisuutena maisterivaiheen opintoihin.
- Kun lähdet vaihto-opiskeluun ulkomaille: Hyvällä opintojen suunnittelulla voit saavuttaa myös uutena alkavassa kielessä sellaisen kielitaidon, jolla saat parhaan hyödyn opiskelusta ulkomailla.

- Huom! Tutkintoon suorittamiasi pakollisia kieli- ja viestintäopintoja et voi enää uudelleen sisällyttää tähän opintokokonaisuuteen.
- Huom! Tarkemmat kurssikuvaukset ja eurooppalaisen viitekehyksen mukaiset taitotasokuvaukset (A1- C1) ks. kielikeskuksen kotisivu: <http://www.oulu.fi/kielikeskus/index.html>
- Kielikeskus tarjoaa opetusta seuraavissa kielissä: englanti, espanja, italia, japani, ranska, ruotsi, saksa, venäjä, suomea muunkielisille/ Finnish for Foreigners, suomen kieli ja viestintä

Kokonaisuuden hyväksyntä kielikeskuksesta (Anne Ruotsalainen), jonka jälkeen se voidaan koostaa OODI:n LuTK:n toimistossa

Tutkintotodistus ja arvostelu

Luonnontieteellisen alan tutkinnosta annettavissa LuK- ja FM-todistuksessa mainitaan koulutusohjelma ja tarvittaessa suuntautumisvaihtoehto, syventymiskohde sekä pää- ja sivuaineiden opintosuoritukset opintopisteinä. Sivuaineen opinnot eritellään silloin kun se on mahdollista, jos ne ovat vähintään 15 opistopistettä. Aineenopettajille annetaan lisäksi erillinen todistus, jossa on maininta opetettavista aineista ja niiden laajuuksista sekä kokonaismerkintä suoritetuista opettajan pedagogisista opinnoista. Tutkinnon suorittaneille annetaan todistuksen liitteenä myös kansainväliseen käyttöön tarkoitettu Diploma Supplement- todistus.

Pää- ja sivuaineiden sekä 1.8.2009 lähtien myös lisensiaatintutkimukset ja väitöskirjat opinnot arvostellaan 5-portaisella asteikolla: välttävät tiedot, tyydyttävät tiedot, hyvät tiedot, kiitettävät tiedot ja erinomaiset tiedot. Kokonaislaatuarvosanat määräytyvät seuraavasti:

Arvostelu

Koulutusohjelmiin ja jatkotutkintoihin sisältyvät opintojaksot arvostellaan käyttämällä numeerista asteikkoa 0-5, jossa 0 = hylätty, 1 = välttävä, 2 = tyydyttävä, 3 = hyvä, 4 = kiitettävä ja 5 = erinomainen

Huom ! Kokonaisuusien arvosteluperusteet ovat yhtenäiset koko yliopistossa

Opintokokonaisuusien laatuarvosanat määräytyvät seuraavasti:

1/5 välttävä	(1,00 – 1,49)
2/5 tyydyttävä	(1,50 – 2,49)
3/5 hyvä	(2,50 – 3,49)
4/5 kiitettävä	(3,50 - 4,49)
5/5 erinomainen	(4,50 – 5,00)

* Kuulustelut, jotka eivät vaikuta opintojakson arvosanaan, voidaan arvostella periaatteella hyväksytty tai hylätty.

- * Kypsyysnäyte arvostellaan periaatteella hyväksytyt tai hylätyt.
- * Kandidaatintutkielma arvostellaan hyväksytyt tai hylätyt.
- * Jatko-opintoihin mahdollisesti kuuluva loppukuulustelu arvostellaan asteikolla 1-5.
- * Syventäviin opintoihin liittyvä pro gradu -tutkielma arvostellaan arvolauseilla: approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur.

Lisensiaatintutkimuksen ja väitöskirjan arvostelu muuttuu siten, että ne arvostellaan arvosanoilla 1-5 ja samalla luovutaan vanhasta arvosteluasteikosta approbatur - laudatur. Arvostelumuutos tulee voimaan lukukauden alussa 1.8.2009 kuitenkin siten, että se koskee lisensiaatintutkimuksia ja väitöskirjoja, joiden tarkastajien määräykset ovat tapahtuneet 1.8.2009 jälkeen. Lisensiaatintutkimuksen eikä väitöskirjan arvosanaa ei huomioida kyseisen tutkinnon pääaineen kokonaisarvosanaa laskettaessa.

* Pro gradu –tutkielman, FL-tutkimuksen ja väitöskirjan arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Vanhat arvosanat muutetaan takautuvasti 1.8.2005 lähtien seuraavasti

arvosana ennen 1.8.2005	muutos 1.8.2005 lähtien
1- ja 1	1
1+ , 1½ ja TT (tydyttävät tiedot)	2
2- , 2 ja HT (hyvät tiedot)	3
2+ ja 2½	4
3- , 3 ja ET (erinomaiset tiedot)	5
suoritettu	hyväksytyt

Opintokokonaisuuksista annetut kokonaisarvosanat muutetaan 1.8.2005 takautuvasti seuraavasti

arvostelu ennen 1.8.2005	muutos 1.8.2005 lähtien
tydyttävät tiedot	tydyttävä (2)
hyvät tiedot	hyvä (3)
erinomaiset tiedot	erinomainen (5)

Tutkintoanomus

Saadakseen todistuksen dekaanin päätöksellä LuK-, FM-, FL- tai FT-tutkinnosta opiskelijan on jätettävä tiedekunnan kansliaan todistuslomake suoritusmerkintöineen ja sen lisäksi ote opintosuoritusrekisteristä. Opinnäytteiden ja tutkintotodistusten anomiseen liittyvien asiakirjojen **sisäänjättöaika päättyy 12 päivää ennen päätöspäivää** (vain yksi tutkintoanomus / tutkinnon myöntöpäivä eli tutkintoto

distusta sekä luonnontieteiden kandidaatin tutkinnosta että filosofian maisterin tutkinnosta (tai vastaavasti FL- ja FT-tutkinnosta) ei voi saada yhtäaikaan, vaan kahden eri tutkintotodistusten myöntöajan puitteissa.). Tiedekunnan kansliaan toimitetaan määräaikaan mennessä:

- tutkintotodistus- ja suoritusmerkintöineen
- pääainemerkinnot (koostettu rekisteriin)
- sivuainemerkinnot aineittain, min 15 op/aine (koskee vain oman tiedekunnan oppiaineita ja vain silloin, kun se on mainittu ko. koulutusohjelman opetussuunnitelmassa) (koostettu rekisteriin)
- merkintä muista opinnoista (koostettu rekisteriin pääainelaitoksella)
- merkinnot opetettavien aineiden opinnoista (koostettu rekisteriin)
- merkinnöissä (LuK- ja FM - tutkinnot) erotellaan perus/yleis-, aine- ja syventävät opinnot (koostettu rekisteriin)
- merkinnöissä (FM - tutkinnot) erotellaan ns. siltaopinnot, joita ei lasketa tutkintoon, mutta ne näkyvät rekisteriotteella.
- em. lisäksi erotellaan opinnot, jotka on tehty avoimessa yliopistossa, toisessa yliopistossa, ulkomailla, ammattikorkeakoulussa, yleissivistävissä ja ammatillisissa oppilaitoksissa
- merkinnöissä (FL-tutkinto) erotellaan perustutkintoon ylimääräisenä kuuluneet opinnot, jos tutkinto on suoritettu vanhan tutkintojärjestelmän mukaisesti
- tiedot oppinnäytteiden suorituksesta (laitos toimittaa)
- väitöskirjoista annetut tarkastajien ja vastaväittäjien lausunnot (joko laitos toimittaa tai tulevat suoraan tiedekuntaan).
- anomukset erillistodistuksista (Huom! Annetaan vain väh. 25, 60 tai ns. laudaturpintojen suorittamisesta, ei 15 op:n suorittamisesta) Mikäli todistuksista halutaan myös englanninkielinen liite, niin todistus- ja anomukseen kirjoitetaan pro gradu -työn nimi englanniksi käännettynä.

Lisäksi opiskelija toimittaa tiedekuntaan pro gradu – tutkielmastaan yhden irtolehtipainoksen ja lisensiaatintutkimuksesta sekä kansiin laitettun kappaleen että yhden irtolehtipainoksen.

Aineenopettajan kasvatustieteellisten opintojen suorittamisesta tiedekunta saa tiedot suoraan kasvatustieteiden tiedekunnalta (koostettu rekisteriin).

Kurssikoodit ja lyhenteet

Tiedekunnan laitosten kurssitarjonta on yhteensä noin 700 eri kurssia. Jokaiselle kurssille on oma koodinsa, jotka luokitellaan oppiaineiden mukaan. Koodit ilmaisevat, mikä laitos kurssin tarjoaa ja mihin oppiaineeseen kurssi kuuluu. Koodissa on kuusi numeroa ja kirjain, esim. 774334A. Numerosarjan alku viittaa oppiaineeseen ja kirjain, sekä neljäs numero siihen, onko kyseessä yleisopintokurssi Y (neljäntenä numerona 0), peruskurssi P (1), ainekurssi A (3) vai syventävä kurssi S (6). Koodeja käytetään myös tutkintotodistuksen laatimisessa sijoitettaessa kurssit oikeisiin kokonaisuuksiin.

Biokemian laitos

740XXXX – 745XXXX = biokemia

Biologian laitos

750XXXX = lasketaan biologian koulutusohjelmassa pääaineeseen kaikille kuuluvia opintoja 754XXXX = hydrobiologia, lasketaan pääaineeseen 751XXXX, 755XXXX = eläinekologia ja/tai fysiologinen eläintiede; 752XXX, 756XXX = kasviekologia ja/tai kasvifysiologia; 753XXX, 757XXX = genetiikka

Fysiikan laitos

761XXXX, 766XXXX = fysiikka; 762XXXX = geofysiikka; 763XXXX = teoreettinen fysiikka; 764XXXX = biofysiikka; 765XXXX = tähtitiede

Geotieteiden laitos

771XXXX = geologian yleiset; 772XXXX = geologia ja mineralogia; 773XXXX = maaperägeologia; 774XXXX = geokemia

Kemian laitos

780XXXX = lasketaan kemiassa pääaineeseen kaikille kuuluvia opintoja 781XXXX = epäorgaaninen kemia; 782XXXX = fysikaalinen kemia; 783XXXX = orgaaninen kemia; 784XXXX = rakennetutkimuksen kemia; 781XXXX – 784XXXX = perus- ja aineopinnoissa kaikille kuuluvia kemian pääaineopintoja; sivuainemerkinnän saanti edellyttää syventävissä opinnoissa vähintään 15 op:n opintokokonaisuutta

Maantieteen laitos

790XXXX = lasketaan pääaineeseen, kaikille kuuluvia maantieteen tai suunnittelu- maantieteen opintoja 791XXXX , 790XXXX = maantiede; 791XXXX, 792XXXX = suunnittelumaantiede

Matemaattisten tieteiden laitos

800XXXX, 801XXXX = matematiikka, sovellettu matematiikka; 805XXXX = tilastotiede

Tietojenkäsittelytieteiden laitos

810XXXX – 819XXXX = tietojenkäsittelytiede

Yliopistossa ja opinto-oppaassa yleisesti käytettäviä lyhenteitä:

Tiedekunnat:

LuTK luonnontieteellinen tiedekunta

TTK teknillinen tiedekunta

KTK kasvatustieteellinen tiedekunta

LTK lääketieteellinen tiedekunta

TaTK taloustieteiden tiedekunta

HuTK humanistinen tiedekunta

Laitokset ja koulutusohjelmat:

BK, Biok biokemia

BIOL biologia

FY fysiikka / fysikaaliset tieteet

GE geotieteet

AO aineenopettaja

sv suuntautumisvaihtoehto

v vuosi

pak, p pakollinen

vap, v vapaasti valittava

veh vaihtoehtoinen

jo jatko-opinnot

h tunti

kl kevätlukukausi

sl syyslukukausi

lk lukukausi

op opintopiste

ov opintoviikko

KE kemia
MN maantiede
MA matemaattiset tieteet
TT, TOL tietojenkäsittelytieteet
KK kielikeskus

Tutkinnon rakenne:

Y yleisopinnot
P perusopinnot
A aineopinnot
S syventävät opinnot
T tutkijakoulu

Työmenetelmät:

dem demonstraatio
harj harjoitukset
lu luento
lask laskuharjoitukset
te tentti, loppukuulustelu, koe, kertauskoe
sem seminaari
sov sovellus
lab laboratorioharjoitus
mh maastoharjoitus
kt kotityö
re retkeily
vk välikoe

Opiskelijan vaikutuskanavat ja hallinto

Kaikki Oulun yliopiston opiskelijat kuuluvat tiedeyhteisöön. Opiskelijalla on mahdollisuus vaikuttaa opetuksen kehittämiseen ja muuhun toimintaan monella tavalla. Sekä tiedekunnan että laitoksen toimintaan voi osallistua asioista päättävien neuvostojen ja työryhmien opiskelijajäsenenä. Lisäksi laitoksilla kerätään opintojaksojen yhteydessä palautetta annettusta opetuksesta. Vähintään kerran vuodessa laitoksilla järjestetään opetuksen palautepäivä, jossa opettajat ja opiskelijat kokoontuvat yhdessä pohtimaan opetuksen ja oppimisen kysymyksiä. On tärkeää antaa opettajille palautetta opetuksen onnistumisesta, jotta koulutusta voitaisiin kehittää paremmin opiskelijan tarpeita vastaavaksi.

Yliopiston hallitus on yliopiston ylin päättävä elin. Sen alaisuudessa toimii tiedekuntien ja niiden laitosten lisäksi erillisyyksiköitä. Hallituksessa päätetään yliopiston suurista suuntaviivoista ja toimintatavoista (esim. johtosäännöstä, joka löytyy tämän oppaan lopusta), sekä koulutusohjelmista ja suuntautumisvaihtoehdoista. Hallitus on yliopiston rehtorin johdolla yhteydessä ulkopuolisiin tahoihin, mm. ministeriöihin.

Tiedekunta

Tiedekunnan hallintoa hoitavat tiedekuntaneuvosto ja tiedekunnan dekaani, joiden toimikausi on kolme kalenterivuotta. Tiedekuntaneuvostoon kuuluu professoreita, muuta henkilökuntaa sekä opiskelijoita. Tiedekuntaneuvoston tehtävänä on mm. arvioida ja kehittää tiedekunnassa annettavaa opetusta ja siellä tehtävää tutkimustyötä, tehdä virkaehdotus professorin virkaan ja nimittää muu opetushenkilökunta, päättää opiskelijoiden valintaperusteista, hyväksyä opetussuunnitelmat ja aineyhdistelmät sekä arvostella lisensiaatintutkimukset ja väitöskirjat tarkastajien lausuntojen perusteella.

Dekaani johtaa tiedekunnan toimintaa ja toimii tiedekuntaneuvoston puheenjohtajana. Dekaaani päättää myös opiskelijoiden ottamisesta ja antaa todistukset tiedekunnassa suoritetuista tutkinnoista ja erillisistä opintokokonaisuuksista. Valmisteluvina virkamiehinä toimivat hallintopäällikkö ja opintoasiainpäällikkö.

Luonnontieteellinen tiedekunta

Osoite: PL 3000 90014 OULUN YLIOPISTO Puhelin: (08) 553 1011 Telefax: (08) 553 1060 / <http://www.lutk.oulu.fi/>

* Dekaanin Professori Jouni Pursiainen Puh. 553 1641 e-mail: jouni.pursiainen@oulu.fi

* 1. Varadekaani Professori Petri Pulli Puh. 553 1893 e-mail: petri.pulli@oulu.fi

* 2. Varadekaani Professori Jari Oksanen Puh. 553 1526 e-mail: jari.oksanen@oulu.fi

* Hallintopäällikkö Pertti Tikkanen Puh. 553 1051 e-mail: pertti.tikkanen@oulu.fi

* Opintoasiainpäälikkö Heikki Kuoppala Puh. 553 1052 e-mail: heikki.kuoppala@oulu.fi

Opintorekisteri ja tutkintotodistukset:

* Opintoasiainsihteeri Riitta Heiska Puh. 553 1054 e-mail: riitta.heiska@oulu.fi

* Toimistos sihteeri Aila Koskela Puh. 553 1055 e-mail: aila.koskela@oulu.fi

* Muut opintoihin liittyvät asiat e-mail: opintoasiat.lutk@oulu.fi

Laitokset

Laitosten hallintoa hoitavat laitosneuvosto ja laitoksen johtaja. Laitosneuvostoon kuuluvat laitoksen professorin viran haltijat ja hoitajat sekä laitoksen muun henkilökunnan ja opiskelijoiden edustajat. Laitosneuvostossa käsitellään mm. kyseisen koulutusohjelman opetussuunnitelma, opiskelijavalinnan perusteet, laitoksen tulosopimusehdotus ja muut taloutta ja toimintaa koskevat suunnitelmat sekä tehdään näistä esityksiä tiedekuntaneuvostolle. Laitosneuvoston toimikausi on kolme vuotta. Laitosneuvoston opiskelijajäsenten kautta opiskelijat voivat tuoda laitosneuvoston käsittelyyn tärkeiksi katsomiaan asioita.

Jokaisella laitoksella toimii opetuksen kehittämistyöryhmä, johon kuuluu laitoksen opetushenkilökuntaa ja opiskelijajäseniä. Työryhmä toimii innovatiivisena opetuksen kehittämisen moottorina, joka mm. tekee laitosneuvostolle opetukseen liittyviä kehittämissuunnitelmia. Opetuksen kehittämistyöryhmässä käsitellään opetuksesta saatua palautetta, ideoidaan opetussuunnitelmaan ja opetusmenetelmiin liittyvää kehittämistä. Opetuksen kehittämistyöryhmä (lyhennetään usein OKTR) on luontainen vaikuttamisen kanava opetukseen ja opiskeluun liittyvissä asioissa.

Apua opiskelun ulkopuolisiin asioihin

Opiskelija saattaa opintojen edetessä törmätä opiskelumotivaation katoamiseen, esimerkiksi lopputyötä tehdessään. Epäilykset oikean opiskelualan valinnasta mietittävät jossain vaiheessa opintoja lähes jokaista opiskelijaa. Stressi ja väsymisen uhka eivät ole vain muotisanoja tai -ilmiöitä vaan todellinen ongelma, johon vaikuttavat sekä ulkoiset paineet että opiskelijan itseensä kohdistamat liialliset odotukset opintojen suhteen. Suunnitelmallisuus ja realistiset tavoitteet auttavat opintojen eteenpäin viemisessä. Apua ja vinkkejä voi saada esimerkiksi laitoksilla ja osastoilla toimivista opintopiireistä, yliopiston ohjaus- ja työelämäpalveluista, henkilökunnalta ja lukuisilta nettisivustoilta. Opiskelualan valinnasta voi käydä keskustelemassa esimerkiksi ammatinvalintapsykologin kanssa, jolle voit varata ajan työvoimatoimistosta. Ongelmien kohdatessa on tärkeää selvittää niitä joko yksin tai ystävän kanssa. Mikäli ystävän apu ei riitä, ota yhteyttä YTHS:ään tai opiskelijoiden kriisikeskus Nyytin virtuaalipalveluun. Parisuhdeasioissa voi kääntyä myös seurakunnan perheneuvonnan puoleen. Jos huomaat jonkun opiskelijan jäävän lähes täysin ilman sosiaalisia kontakteja, ota häneen yhteyttä ja kysele kuulumisia. Jos hän tuntuu tarvitsevan apua, keskustele siitä hänen kanssaan. Voit myös yksityisesti miettiä asiaa oman ystäväsi kanssa. Täysi-ikäisen elämään voi ulkopuolinen varsinaisesti puuttua vasta kun hän on välittömässä hengenvaarassa.

Apua opinto-ongelmiin:

www oulu.fi/opetkeh/opiskelijoillem/index.html

www opintoluotsi.fi/sivu.asp?id=929

www nyyti.fi/evaita_opiskeluun/etusivu.htm

www opiskelijakirjasto.lib.helsinki.fi/eres/yle/antoiasaan/sisallys.html

<http://iqform.edu.helsinki.fi/iqform2/start.php>

www.hallinto oulu.fi/optsto/urheiluakatemia/abc/abc-opas.html

Apua elämän ongelmiin:

www oulunseurakunnat.fi, yliopistopastori@oulu.fi, p. 040-5245919

www nyyti.fi

<http://kotisivu.suomi.net/oulunkriisikeskus> Oulun kriisikeskus, p. 08-3120 611

www.yths.fi, mielenterveyden ajanvarauspuhelin p.08-5637 460

www oulu.ouka.fi/sote/terveys/mielenterveys.htm#Mielenterveyskeskukset

OYS:n psykiatrian klinikan päivystys, p. 08-315 6707

www.mol.fi, Oulun työvoimatoimiston puh. 08- 888 4011

Apua päihdeongelmiin:

www.irtihuumeista.fi

www.al-anon.fi

www oulu.ouka.fi/sote/redi64/vinkki.html

www.yths.fi

Biokemian koulutusohjelma

Biokemian tutkimuskohteina ovat elämän ilmiöt molekyylitasolla niin ihmisissä, eläimissä, kasveissa kuin mikro-organismeissakin. Biokemisti tutkii yhdisteitä, joista eliöt rakentuvat, niiden reaktioita ja biologisiin tapahtumiin liittyviä kemiallisia muutoksia.

Yksinkertaisinkin elävä organismi on rakenteeltaan monimutkainen ja se sisältää lukuisia toisiinsa kytkeytyneitä toimintoja. Geenit hallitsevat solun tapahtumia ja geneettinen koodi määrää mitä ja millaisia meistä tulee. Geenit eivät kuitenkaan yksin riitä: niiden sisältämä tieto käännetään proteiinien aminohappojärjestykseksi ja toimivaksi rakenteeksi. Proteiinit solun työjuhtina huolehtivat solun toiminnasta. Solun sisältämät pienet molekyylit ovat osa aineenvaihduntaa, jossa ympäristöstä hankittu ravinto muutetaan energiaksi ja solun rakennusaineiksi. Lisäksi pienet molekyylit säätelevät geenien ja proteiinien toimintaa.

Joskus solun toiminta häiriintyy. Synä voi olla virhe perimässä, muutos ympäristötekijöissä tai pelkkä sattuma. Häiriö saattaa johtaa esimerkiksi syövän, diabeteksen, kystisen fibroosin tai Alzheimerin taudin kehittymiseen. Tautitilojen synnyn selvittämiseksi ja hoitojen kehittämiseksi on ymmärrettävä, kuinka 30 000 geeniä, miljoonat erilaiset proteiinit ja tuhannet aineenvaihdunnan molekyylit toimivat yhdessä. Sairauksien hoidossa voidaan käyttää tarkasti suunniteltuja pieniä molekyylejä, jotka kohdekudokseen ohjattuina estävät tietyn reaktion. Lääkkeenä käytettäviä proteiineja voidaan tuottaa suuria määriä biotekniikan avulla. Lisäksi geeniterapian avulla on mahdollista korvata viallinen geeni toimivalla muodolla. Kaikkiin näihin kysymyksiin biokemisti etsii vastausta.

Biokemian koulutus

Biokemistien koulutuksessa siirryttiin syyslukukauden 2005 alusta EU:n sisällä yhtenäiseen kaksiportaiseen tutkintorakenteeseen, jossa suoritetaan ensin 3-vuotinen kandidaatin tutkinto (LuK, Luonnontieteiden kandidaatti) ja sen jälkeen 2-vuotinen maisteriohjelma (FM, Filosofian maisteri). Tarkoituksena on harmonisoida eri yliopistojen biokemian tutkinnot toisiaan vastaaviksi, lyhentää keskimääräisiä valmistumisaikoja ja helpottaa liikkuvuutta yliopistosta toiseen EU:n sisällä. Ensimmäiset uuden tutkintojärjestelmän mukaiset maisteriohjelmat alkoivat syyslukukaudella 2008. Syksystä 2007 lähtien biokemian laitos on järjestänyt englanninkieliset Protein science and biotechnology -maisteriopinnat, jotka on suunnattu ulkomaalaisille opiskelijoille.

Ennen syksyä 2005 opiskelunsa aloittaneet voivat suorittaa tutkintonsa vanhan tutkintojärjestelmän suuntautumisvaihtoehdoilla ja opinnoilla lukuvuoden 2009/2010 loppuun mennessä. Opiskelija laatii henkilökohtaisen opintosuunnitelman (HOPS) LuK-tutkinnon (180 op) ja FM-tutkinnon (120 op) vaatimista opinnoista. Lukuvuo-

desta 2010/2011 lähtien kaikilta opiskelijoilta vaaditaan tutkintoon uuden tutkintojärjestelmän mukaiset kurssit.

Oulun yliopiston biokemian laitoksen toiminnan lähtökohtana on, että ajankohtaista ja korkeatasoista opetusta ei voida antaa ilman vahvaa perustutkimustoimintaa, mikä näkyy laitoksen toimintaperiaatteessa. Biokemian alalla tarvitaan innovatiivisia huippuasiantuntijoita. Siten opetus nähdään kokonaisuutena, jossa huomioidaan sekä perus- että tohtorinkoulutus sekä mielellään myös ulkomailla tapahtuva post doctoral -koulutus.

Jatkokoulutuksella on laitoksessa merkittävä rooli. Väitöskirjatyö aloitetaan usein jo FM-tutkinnon loppuvaiheessa suoritettaessa erikoistyötä. Laitoksessa toimii useita kansainvälisen tason tutkijaryhmiä, joissa tällä hetkellä työskentelee lähes 40 väitöskirjatyöntekijää. Jatkokoulutus on suunnitelmallisesti ohjattua, ja se tapahtuu selkeiden tutkimusprojektien puitteissa.

Oulun yliopiston biokemian laitoksessa valmistuneista filosofian maistereista valtaosa toimii yliopistoissa opetus- ja tutkimustehtävissä, osa on sijoittunut teollisuuden, kaupan ja erilaisten oppilaitosten palvelukseen, mm. tutkimus-, tuotekehitys-, viestintä- ja hallintotehtäviin. Valmistuneista filosofian maistereista noin kolmannes on suorittanut filosofian lisensiaatin tutkinnon ja noin viidennes filosofian tohtorin tutkinnon. Useimmat väitelleistä ovat myös suorittaneet jatko-opintoja ulkomailla.

Valmistuneista biokemisteistä noin puolet on sijoittunut työelämään Pohjois-Suomeen. Biokemistien työtilanne on tällä hetkellä hyvä.

Biokemian opiskelu

Laitoksen amanuessi opastaa opiskeluun liittyvissä kysymyksissä. Yksittäiseen opintojaksoon liittyvissä kysymyksissä sen sijaan voi aina kääntyä opintojakson vastuuhenkilön puoleen.

Kaikille biokemian kursseille sekä tentteihin on ilmoitauduttava WebOodin kautta (<https://weboodi oulu.fi/oodi>) annettuun päivämäärään mennessä.

Oheisessa kuvassa (katso sivu 53) on esitetty ohjeellinen biokemian LuK-tutkinnon opintojen kulku. Koska useilla biokemian kursseilla on esitietovaatimuksena jonkin muun kurssin hyväksyty suoritus, seuraamalla ohjeellista opintojen kulkusuunnitelmaa opiskelija varmistaa kursseille osallistumisen edellytykset.

Biokemian opiskeluun liittyy useita kirjallisia työtehtäviä (työselostukset, pro gradu – tutkielma jne.), joissa opiskelija kirjallisuutta ja/tai kurssilla saatuja tuloksia hyväksi käyttäen tekee kirjallisen selonteon saamastaan aiheesta. Selonteko ei saa olla kopio toisen työstä, ja kaikki lainaukset toisen tekstistä, kuvista jne. pitää viittauksina tuoda selvästi esiin selonteossa. Kopiointi ja luvaton lainaus toisen tekstistä ovat kiellettyjä tekoja, jotka johtavat rangaistuksiin ja työn hylkäämiseen.

Biokemia sivuaineena

Biokemian opetukseen voi osallistua vapaasti rajoitukset huomioon ottaen: jos työtilat tai työvälineet eivät riitä kaikille, tehdään osallistujien kesken karsintaa.

Kaikille biokemian kursseille sekä tentteihin on ilmoitauduttava WebOodin kautta (<https://weboodi oulu.fi/oodi>) annettuun päivämäärään mennessä.

Biokemian sivuainemerkinän saa, kun suoritettuja opintoja on vähintään 15 op.

Myös yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi oulu.fi/oodi/>)

Kuulustelut ja arvosanat

Loppukuulustelut järjestetään kuukauden viimeisenä perjantaina. Kuulustelujen aika ja paikka ilmoitetaan laitoksen www-sivuilla (<http://www.biochem oulu.fi>). Kuulusteluihin on ilmoitauduttava viimeistään edeltävänä tiistaina WebOodin kautta (<https://weboodi oulu.fi/oodi>). Arvosana-asteikko on 0–5. Alin hyväksytty arvosana on 1. Puolet kuulustelun maksimipistemäärästä antaa arvosanan 2. Luentokursseista järjestetään kolme tenttiä. Tentti on suoritettava hyväksytysti saman kurssin aikana, ei eri vuotena.

Biokemian LuK- ja FM-todistuksen sekä sivuaineen arvosana lasketaan seuraavasti:

Arvosteltujen opintojaksojen loppuarvosanat kerrotaan opintopistemäärällä. Arvosana on tulojen summa jaettuna opintopistemäärällä.

Opintokokonaisuuksien arvosanat määräytyvät seuraavasti:

1/5	välttävät tiedot	1,00 – 1,49
2/5	tydyttävät tiedot	1,50 – 2,49
3/5	hyvät tiedot	2,50 – 3,49
4/5	kiitettävät tiedot	3,50 – 4,49
5/5	erinomaiset tiedot	4,50 – 5,00

Merkinät opintokokonaisuuksista saa Tuula Koretilta (BK 228).

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur. Pro gradu –tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Suuntautumisvaihtoehdot ja tutkinnot

Biokemian laitos tarjoaa yhden LuK-tutkintovaihtoehdon, **Biokemia**, ja kaksi maisteriohjelmää, joiden suuntautumisvaihtoehdot ovat **Protein Science and Biotechnology** ja **Molekyyli- ja solubiologia**.

- 1) **Biokemia**. LuK-tutkinto.
- 2) **Protein Science and Biotechnology**. Opetetaan kokonaan englanniksi.
- 3) **Molekyyli- ja solubiologia**. Opetuskieli on pääasiassa suomi.

Lisäksi Biokemian laitos tarjoaa kansainvälisille opiskelijoille suunnatun erillisen maisteriohjelman Master's Degree Programme in Protein Science and Biotechnology, jonka kurssit poikkeavat osittain Protein Science and Biotechnology – suuntautumisvaihtoehdon opinnoista.

LuK-tutkintoon biokemiassa vaaditaan vähintään 180 opintopistettä. Tämä voidaan saavuttaa 3 vuoden opiskelulla. Maisterin tutkintoon vaaditaan 120 opintopistettä syventäviä opintoja ja tutkinto voidaan myöntää vasta kandidaatin tutkinnon jälkeen. Maisteriopintoja voi kuitenkin suorittaa ennen LuK-tutkintoa.

Biokemistin tutkinto	LuK
<i>Yleisopinnot</i>	10 op
<i>Biokemian perusopinnot</i>	28 op
<i>Biokemian aineopinnot</i>	69 op
<i>Kypsyysnäyte</i>	0 op
<i>Kemia</i>	29 op
<i>Biologia ja tilastotiede</i>	24 op
<i>Valinnaiset opinnot</i>	20 op
Yhteensä vähintään	180 op

Biokemistin tutkinto	FM
<i>Pakolliset syventävät opinnot</i>	66-74 op
<i>Kypsyysnäyte</i>	0 op
<i>Valinnaiset opinnot</i>	46-54 op
Yhteensä vähintään	120 op

Biokemian koulutusohjelma

1. syksy	1. kevät	2. syksy	2. kevät	3. syksy	3. kevät
BIOKEMIA					
Orientoivat opinnot Biomolecules for biochemists	Biokemian menetelmät I Physical biochemistry Aineenvaihdunta I	Molekyylibiologia I Mikrobiologia	Protein Chemistry I Biochemical methodologies II	Solun biologia Aineenvaihdunta II Radiokemia ja säteilyturvallisuus	Solujen kommunikaatio Fysiologinen biokemia * Final examination Biokemian opinnäyte
KIELIKESKUS					
English for biochemists I		English for biochemists II		Ruotsin kieli	
BIOLOGIA					
Solubiologia		Genetiikan perusteet Eläinfysiologia *		Koe-eläinkurssi Kehitysbiologia-histologia *	
KEMIA					
Johdatus kemiaan Kemian perustyöt Johdatus orgaaniseen kemiaan Johdatus analyttiseen kemiaan		Orgaanisen kemian lab.harjoitukset			
MAT. TIETEET					
			Tilastotieteen perusmenetelmät I		
* Suositeltavat valinnaiset opinnot					

LuK-tutkinnon kurssit

Yleisopinnot 10 op	op	lk.	Yksikkö
Orientoivat opinnot (740072Y)	1	1. sl	<i>Biokemia</i>
English for biochemists I (902100Y)	3	1. sl – 1. kl	<i>Kielikeskus</i>
English for biochemists II (902101Y)	3	2. kl	<i>Kielikeskus</i>
Ruotsin kieli (901004Y)	3	3. kl	<i>Kielikeskus</i>
Biokemian perusopinnot 28 op			Biokemia
Biomolecules for biochemists (740143P)	8	1. sl – 1. kl	
Biokemian menetelmät I (740144P)	8	1. kl	
Aineenvaihdunta I (740146P)	6	1. kl	
Physical biochemistry (740145P)	6	1. kl	
Biokemian aineopinnot 69 op			Biokemia
Molekyylibiologia I (740361A)	8	2. sl	
Mikrobiologia (740363A)	6	2. sl	
Protein chemistry I (740364A)	8	2. sl – 2.kl	
Biochemical methodologies II (740365A)	8	2. kl	
Solun biologia (740362A)	6	3. sl	
Aineenvaihdunta II (740367A)	6	3. sl	
Radiokemia ja säteilyturvallisuus (740368A)	5	3. sl	
Biokemian oppinäyte (LuK-tutkielma) (740376A)	10	3. sl – 3. kl	
Cellular communication (740366A)	6	3. kl	
Kypsyysnäyte (740377A)	0	3. kl	
Final examination (740372A)	6	3. kl	
Kemia 29 op			Kemia
Johdatus kemiaan (780113P)	12	1. sl	
Kemian perustyöt (780122P)	3	1. sl	
Johdatus orgaaniseen kemiaan (780103P)	6	1. sl - 1. kl	
Johdatus analyttiseen kemiaan (780111P)	4	1. kl	
Orgaanisen kemian lab.harjoitukset I (780332A)	4	2. sl	
Biologia ja tilastotiede 24 op			
Solubiologia (750121P)	5	1. sl	<i>Biologia</i>
Genetiikan perusteet (753124P)	4	2. kl	<i>Biologia</i>
Tilastotieteen perusmenetelmät I (806109P)	9	2. kl	<i>Mat.tieteet</i>
Koe-eläinkurssi (040910A/S)	6	3. kl	<i>Koe-eläinkeskus</i>
Suosittelavat valinnaiset opinnot			Yksikkö
Fysiologinen biokemia (740371A) *	4	3. kl	<i>Biokemia</i>
Immunobiologian perusteet biokemisteille (740378A)	3	3. kl	<i>Biokemia+LTK</i>
Eläinfysiologia (751388A) *	8	2.kl – 3.sl	<i>Biologia</i>
Kehitysbiologia-histologia (751367A)	7	3. kl	<i>Biologia</i>
Pienryhmäohjaus / luottamustoimet (740074Y)	1,5	1.-3. vuosi	<i>Biokemia</i>
Tiedonhankintakurssi (030005P)	1	3. vuosi	<i>Tiedekirjasto Tellus</i>

* ainakin toinen näistä kursseista on suoritettava

Valinnaiset opinnot

Uuden tutkintojärjestelmän kandidaatin tutkintoon sisältyy 20 op valinnaisia opintoja. Suositeltavista valinnaisista opinnoista kurssit 740369A, 740371A, 751388A ja 751367A ovat erityisen suositeltavia, jotta biokemian LuK-tutkinnosta muodostuisi tasapainoinen kokonaisuus. Lisäksi kyseiset kurssit sijoitetaan lukujärjestykseen optimoidusti muiden, pakollisten kurssien kanssa. Opiskelijat, jotka kuitenkin haluavat ottaa tutkintoonsa muita kursseja, voivat valita näiden 20 op:n hankkimiseksi muita suomalaisten tai ulkomaisten yliopistojen tarjoamia kursseja, joiden sisältö ei mene oleellisesti päällekkäin Biokemian LuK-tutkinnon pakollisten kurssien kanssa. Muualla suoritetuista kursseista on syytä sopia etukäteen amanuenssin kanssa.

FM-tutkintojen kurssit

Protein Science and Biotechnology (120 op)

Compulsory courses	op	lk.
Protein chemistry II (744620S)	3	Autumn yr1
Molecular biology II (744621S)	3	Autumn yr1
Orientation to research work (744617S)	12-20	
Pro gradu experimental work in protein science and biotechnology (747691S)	28	
Pro gradu thesis in protein science and biotechnology (747692S)	20	
Maturity test (740672S)	0	

Optional specialist courses (a minimum of 4 of these courses must be taken)

Basic aspects of protein crystallographic methods (747605S)	3	Autumn
Structural enzymology (747606S)	3	Spring
Biochemistry of protein folding (747602S)	2.5	Spring
Systems biology (744619S)	4	Spring
Bioinformatics (747603S)	2.5	Spring
Biological NMR spectroscopy (784637S, Dept. of Chemistry)	3	Spring
Introduction to biocomputing (747604S)	3	Autumn

Other optional courses

Dissertation (744618S)	18	
Final examination in protein science and biotechnology (747693S)	9	
Yeast genetics (744623S)	6	
Neurobiology (743655S)	4	Spring
Bioreactor technology (488304S, Bioprocess Engineering Laboratory)	6	Autumn
Advanced course for biotechnology (488305S, Bioprocess Engineering Laboratory)	5	Spring
Tiedonhankinta opinnäytetyössä (300002M, Science and Technology library Tellus)	1	
Perinnöllisten sairauksien biokemia (743604S)	3	Autumn
Sidekudoksen biokemia (741660S)	2,5	Spring
Soluorganellien biokemia (743656S)	2,5	Autumn
Optional courses at any university	0-12	

Biokemian koulutusohjelma

Molekyyli- ja solubiologia (120 op)

Pakolliset kurssit	op	lk.
Protein chemistry II (744620S)	3	1. sl
Molecular biology II (744621S)	3	1.sl
Orientation to research work (744617S)	12-20	
Molekyyli- ja solubiologian erikoistyö (743694S)	28	
Molekyyli- ja solubiologian Pro gradu – tutkielma (743695S)	20	
Kypsyysnäyte (740672S)	0	
Suuntautumisvaihtoehdon valinnaiset kurssit (vähintään 4 kurs- sia suoritettava)		
Perinnöllisten sairauksien biokemia (743604S)	3	sl
Sidekudoksen biokemia (741660S)	2,5	kl
Systems biology (744619S)	4	kl
Neurobiology (743655S)	4	kl
Bioinformatics (747603S)	2,5	kl
Soluorganellien biokemia (743656S)	2,5	sl
Solubiokemian professorin viran myötä kurssitarjonta laajenee		
Muita valinnaisia opintoja		
Dissertation (744618S)	18	
Molekylaarinen kehitysbiologia (040120A) (LTK)	2	parill vuosi
Molekyyli- ja solubiologian loppukuulustelu (743696S)	9	
Yeast genetics (744623S)	6	kl
Tiedonhankinta opinnäytetyössä (300002M, Tiedekirjasto Tellus)	1	
Basic aspects of protein crystallographic methods (747605S)	3	sl
Structural enzymology (747606S)	3	kl
Biochemistry of protein folding (747602S)	2.5	kl
Introduction to biocomputing (747604S)	3	sl
Biological NMR spectroscopy (784637S, Dept. of Chemistry)	3	kl
Muita yliopisto-opintoja	0-12	

International Master's Degree Programme in Protein Science and Biotechnology (120 op)

Obligatory courses	op	Semester
Protein production and analysis (747601S)	8	Autumn yr1
Biochemical methodologies II (747608S)	8	Autumn yr1
Orientation to research work (744617S)	12-18	
Pro gradu experimental work in protein science and biotechnology (747691S)	28	
Pro gradu thesis in protein science and biotechnology (747692S)	20	
Maturity test (740672S)	0	

Biokemian koulutusohjelma

Optional specialist courses (at least 4 must be taken)		
Basic aspects of protein crystallographic methods (747605S)	3	Autumn
Structural enzymology (747606S)	3	Spring
Biological NMR spectroscopy (784637S) (Dept. of Chemistry)	3	Spring
Biochemistry of protein folding (747602S)	2.5	Spring
Systems biology (744619S)	4	Spring
Bioinformatics (747603S)	2.5	Spring
Introduction to biocomputing (747604S)	3	Autumn
Optional courses		
Dissertation (744618S)	18	
Final examination in protein science and biotechnology (747693S)	9	
Bioreactor technology (488304S) (Bioprocess Engineering Laboratory)	6	Autumn
Advanced course for biotechnology (488305S) (Bioprocess Engineering Laboratory)	5	Spring
English for biochemists III (902122Y)	3	Spring
Information Skills / Sources of Scientific Information (030005P Science and Technology library Tellus)	1	
Neurobiology (743655S)	4	Spring
Yeast genetics (744623S)	6	Spring
Optional courses at any university	0-12	

Muita yliopisto-opintoja/ Optional courses at any universities

Valinnaisiin opintoihin hyväksytään enintään 12 op missä tahansa yliopistoissa tehtyjä opintoja. Kurssien täytyy liittyä biokemiaan ja niiden on oltava tasoltaan riittäviä. Kurssit eivät saa olla liian samankaltaisia aiemmin suoritettujen LuK- tai FM-kurssien kanssa. Opinnon kelpoisuuden voi varmistaa laitoksen amanuenssilta erityisesti ulkomaisten opintojen osalta ennen kurssin suorittamista. Lista aiemmin hyväksytyistä kursseista löytyy laitoksen www-sivuilta kohdasta opiskelu ja opetus. Up to 12op of courses can be taken from other suitable courses taught at any university. Courses must be connected to biochemistry or logically support some aspect of it and they will have to be at an appropriate level. The content of the courses must not be too similar to other courses which have counted towards the students BSc degree or towards their MSc. In all cases the departmental amanuensis should be contacted to confirm acceptance / suitability. We would advise that this is done before the course is taken, especially in the case of courses taken from universities outside Finland. A list of previously accepted courses can be found on the teaching pages of the departmental web pages, please consult this list before contacting the amanuensis.

Suuntautumisvaihtoehdot kun opinnot alkaneet ennen syksyä 2005

Biokemian koulutusohjelman kaksi suuntautumisvaihtoehtoa ovat **1) yleinen biokemia ja 2) bioteknologia ja molekyylibiologia**. Suuntautumisvaihtoehto valitaan maisteriopintojen (120 op) yhteydessä. Sitä ennen suoritetaan luonnontieteiden kandidaatin tutkinto (180 op), joka ei edellytä suuntautumisvaihtoehdon valintaa. Kaikilta suuntautumisvaihtoehdoilta valmistuvat voivat hakeutua tutkimus- ja opetustoihin yliopistoihin, korkeakouluihin ja muihin opetus- ja tutkimuslaitoksiin, eikä suuntautumisvaihtoehdon valinta rajaa muutoinkaan työllistymismahdollisuuksia.

1) Yleisen biokemian (Ybio) suuntautumisvaihtoehdon tarkoituksena on kouluttaa biokemistejä tutkimustehtäviin sekä teollisuuden ja kaupan palvelukseen.

2) Bioteknologian ja molekyylibiologian (Bmbio) suuntautumisvaihtoehdon tarkoituksena on kouluttaa biokemistejä tutkijoiksi erityisesti geeniteknologiaa soveltaviin tutkimuslaitoksiin ja teollisuuteen.

Biokemistin tutkinto	LuK	FM
<i>Yleisopinnot</i>	9 op	
<i>Biokemian perusopinnot</i>	22 op	
<i>Biokemian aineopinnot</i>	90 op	25 op
<i>Biokemian syventävät opinnot</i>	0 op	75-85 op
<i>Kypsyysnäyte</i>	0 ov	0 ov
<i>Kemia</i>	45-47 op	
<i>Biologia ja tilastotiede</i>	24-35 op	
<i>Vaihtoehtoiset perus- ja aineopinnot</i>	12 – 30 op	
<i>Vaihtoehtoiset opinnot</i>		10-20 op
Yhteensä vähintään	180 op	120 op

*LuK-tutkinnon aineopintoihin on sisällyttävä: LuK -tutkielma (740392A, 6 op), biokemian perustietojen loppukuulustelu (740391A, 3 op) ja LuK-kypsyysnäyte (740377A).

Ennen syksyä 2005 opiskelunsa aloittaneet voivat suorittaa tutkintonsa vanhan tutkintojärjestelmän suuntautumisvaihtoehdoilla ja opinnoilla lukuvuoden 2009/2010 loppuun mennessä. Opintojen jakamiseksi LuK- ja FM-tutkintoon opiskelija täyttää laitoksen www-sivuilta löytyvän HOPS_siirto uuteen tutkintojärjestelmään – lomakkeen. Lomakkeelle on merkitty biokemian kursseista annettavat opintopisteet. Muiden laitosten kurssien opintopisteet opiskelija tarkistaa opintorekisteristään. LuK-tutkintoon otetaan vaihtoehtoisia opintoja niin, että opintojen kokonaismäärä on vähintään 180 op. Tämän yli menevät opinnot voidaan merkitä FM-tutkintoon. Tutkintoon kirjattuja opintoja ei voi siirtää toiseen tutkintoon. Lukuvuodesta 2010/2011 lähtien kaikilta opiskelijoilta vaaditaan tutkintoon uuden tutkintojärjestelmän mukaiset kurssit.

Henkilökunta

Osoite: Oulun yliopisto Biokemian laitos PL 3000 90014 Oulun Yliopisto
fax. 08-553 1141, <http://www.biochem oulu.fi/>

Päivitetty henkilökuntaluettelo on laitoksen www-sivuilla.

Toimisto:

Opiskeluasiat, Koret, Tuula, BK 228, puh. 553 1166, e-mail tuula.koret@oulu.fi

Professorit:

Hiltunen, Kalervo, LKT, laitoksen johtaja, biokemian professori, BK 233, puh. 553 1150, e-mail kalervo.hiltunen@oulu.fi
Kietzmann, Thomas, MD, biokemian professori, email thomas.kietzmann@oulu.fi
Myllylä, Raii, FT, biokemian professori, BK 220, puh. 553 1160, e-mail raii.myllyla@oulu.fi
Ruddock, Lloyd, Ph.D., laitoksen varajohtaja, biokemian professori, BK 205, puh. 553 1683, e-mail lloyd.ruddock@oulu.fi
Wierenga, Rikkert, Ph.D., biokemian professori, BK 301, puh. 553 1199, e-mail rik.wierenga@oulu.fi

Dosentit:

Bergmann, Ulrich, Dr. rer. nat., biokemia, puh. 553 1209
Elomaa, Outi, FT, puh. 09-191 25633
Glumoff, Tuomo, FT, biokemia, puh. 553 1172
Gurvitz, Aner, Ph.D., biokemia, Vienna Biocenter, puh. +43-1-4277 52804
Halleen, Jussi, FT, biokemia, Pharmatest Services Ltd., puh. 02-278 4700
Heape, Anthony, Ph.D., neurokemia, patologian laitos, puh. 537 5949
Hietala, Oili, FT, biokemia, puh. 537 2256
Höyhty, Matti, FT, immunologia, Medix Biochemica, puh. 09-547 681 03
Isomaa, Veli, FT, biokemia, OYS, puh. 315 4415
Järvinen, Mikko, FT, biokemia, patologian laitos, puh. 537 5961
Kallunki, Tuula, FT, biokemia, Institute of Cancer Biology, Danish Cancer Society, puh. +45 3525 7301
Kellokumpu, Sakari, FT, solubiologia, puh.

553 1162

Kestilä Marjo, FT, molekyyli-genetiikka, puh. 09-4744 8978

Kontusaari, Sirpa, FT, biokemia, puh. 537 5834

Kursula, Petri, FT, neurobiokemia, puh. 553 1174

Laitinen, Päivi, kliininen biokemia, OYS, puh. 08-315 4430

Lapinjoki, Seppo, FT, biokemia, Kuopion yliopiston farmaseuttisen kemian laitos
Metsikkö, Kalervo, FT, biokemia, anatomian laitos, puh. 537 5183

Novikov, Dmitry, Ph.D., biokemia, Biomedicum Helsinki, puh. 09-1912 5061

Pospiech, Helmut, FT, Biokemia ja mikrobiologia, puh. 553 1155

Puukka, Matti, FT, biokemia, OYS, puh. 315 2011

Puukka, Raija, FT, kliinisanalyttinen biokemia, OYS, puh. 315 2011

Syväoja, Juhani, FT, biokemia, Joensuun yliopisto, biologian laitos, puh. 013-2513697

Tryggvason, Karl, LKT, molekyylibiologia, Karoliininen Instituutti, Tukholma
Vuori, Juhani, FT, kliininen kemia

3 yliassistentin virkaa

5 assistentin virkaa

Yli-insinööri:

Kellokumpu, Sakari, FT, dosentti, MN 212-1, puh. 5531162, email sakari.kellokumpu@oulu.fi

Lehtori:

Glumoff, Tuomo, FT, dosentti, BK 350, puh. 553 1172, email tuomo.glumoff@oulu.fi

Amanuenssi:

Heikkinen, Jari, FT, BK 229, puh. 553 1208, email jari.heikkinen@oulu.fi

Biokemian koulutusohjelma

Biologian koulutusohjelma

Biologia on luonnontiede, jonka tutkimuskohteena ovat elävät järjestelmät: eliöt, niiden osat ja eliöyhteisöt. Biologisilla tieteillä ei ole selviä rajoja toisiinsa nähden, vaan ne ovat vuorovaikutuksessa keskenään. Tärkeimpiä sovellusaloja ovat maatalous- ja metsätiede, riista- ja kalabiologia, ympäristönsuojelu sekä lääketiede.

Eläintiede on laaja tieteenala, joka voidaan jakaa moniin erikoisaloihin. Esimerkiksi eläinsystematiikka käsittelee eläinten luokittelua, eläinmaantiede levinneisyyttä, eläinekologia riippuvuussuhteita ympäristöstä (eläinten vaikutusta luonnontalouteen), ja eläinfysiologia elintoimintoja. Eläintieteilijä operoi sekä suoraan luonnosta saatavilla että kokeellisin järjestelyin saaduilla havainnoilla, jolloin tutkimustyö voi olla kenttä- ja/tai laboratoriotyöskentelyä. Ekologi saa tutkimusaineistonsa usein kenttähavainnoista ja -kokeista, ja täydentää havain-toja laboratorioskokein. Fysiologi tekee kokeellista tutkimustyötä useimmiten laboratoriossa, mutta voi suorittaa mittauksia myös maastossa. Fysiologin työhön kuuluu myös biokemiallisia ja fysikaalisia menetelmiä.

Eläintieteellisistä tutkimuksista saadun tiedon sovellutuskohteita ovat mm. biotekniikka, lääketiede, riistanhoito, koti- ja turkiseläinhoito, kalatalous, tuhoeläintiede, hydrobiologia ja luonnonsuojelu.

Eläintiedettä pääaineena lukeneet ovat pääosin sijoittuneet työelämässä koulutuksen ja tutkimuksen toimialoille sekä maatalouden ja kala- ja riistatalouden aloille.

Tutkimusaihepiirit:

Elinkiertoekologia ja isäntä-loissuhteiden evoluutio. Ryhmä tutkii vesiselkärangattomien elinkierto- ja eläinpiirteiden sopeutumista paikallisiin ympäristöoloihin sekä loisten ja isäntäeläinten välistä yhteisevoluutiota. Erityisenä tutkimuskohteena ovat loisten rooli lisääntymisjärjestelmien evoluutiossa, ja loisresistenssin evoluutioekologia.

Petojen ja niiden saaliseläinten väliset suhteet. Ryhmä tutkii predaation merkitystä pohjoisten lintu- ja nisäkäspopulaatioiden dynamiikassa sekä petojen että niiden saaliseläinten näkökulmasta. Tutkittavia ilmiöitä ovat mm. petojen numeeriset ja toiminnalliset vasteet sekä saaliseläinten predaatorisikiin vaikuttavat tekijät.

Populaatio-, käyttäytymis- ja luonnonsuojelubiologia. Ryhmät tutkivat lintujen, nisäkkäiden ja kasvien sopeutumista pohjoisiin epäennustettaviin oloihin ekologisin, fysiologisin ja molekyylogeneettisin menetelmin. Kohteena ovat erityisesti vähentyneiden tai uhanalaisten lajien pirstoutuneiden populaatioiden elinkyky ja geenivirran määrä osapopulaatioiden välillä. Morfologisin ja molekyylogeneettisin menetelmin tutkitaan laajalle levinneiden lajien populaatioiden ja alalajien välisiä eroja ja fylogeniaa.

Selkärangattomien evoluutio, käyttäytyminen ja systematiikka. Ryhmä koostuu itsenäisistä tutkijoista, jotka tutkivat selkärangattomien eläinten evoluutiota monesta näkökulmasta. Ryhmä tutkii eläinten käyttäytymistä, seksuaalivalintaa ja populaatioiden välisiä elinkiertoeroja. Lisäksi tutkimme lisääntymisstrategioita, sukupuolten

välillä yhteistyötä ja ristiriitoja sekä herbivorien ja niiden ravintokasvien vuorovaikutuksia. Muita käynnissä olevia tutkimuksia ovat loisten ja niiden isäntien välisiä vuorovaikutussuhteita sekä perhosheimojen välisiä sukulaissuhteita selvittävät hankkeet. Kokeellisen menetelmän lisäksi käytetään molekyyli- ja matemaattista mallintamista. Lisätietoja ks. <http://cc.oulu.fi/~inverteb/>

Ekologinen parasitologia ja immunologia. Ryhmä on kiinnostunut selvittämään loisten ja loisresistenssin merkitystä elinkiertokompromisseissa, seksuaalivalinnassa ja peto-saalis -interakzioissa. Mallilajeina käytetään selkärankaisia ja selkärangattomia eläimiä (pääasiassa hyönteisiä ja rapuja).

Hirvieläinten loiset ja taudit. Ryhmä tutkii hirvieläinten loisia ja tauteja, ja niiden merkitystä hirvieläinten ekologiaan. Pääasiallisina tutkimuskohteina ovat nematodisäloiset ja ektoparasitit kuten hirvikärpänen. Työt tehdään tiiviissä yhteistyössä EVIRA:n Oulun tutkimusyksikön kanssa. Lisätietoja ks. <http://cc.oulu.fi/~lcervi/>

Akvaattinen ekologia ja vesiensuojelu. Ryhmä tutkii akvaattisten eliöyhteisöjen rakennetta ja toimintaa ja näihin vaikuttavia tekijöitä, vesistöjen ja valuma-alueiden kunnostuksen ekologisia perusteita, vesistöihin kohdistuvia ekologisia riskejä sekä pohjoisiin jokivesistöihin soveltuvia vesiensuojelu- ja biomonitorointimenetelmiä.

Funktionaalinen solu- ja kehitysfysiologia. Tutkimuksen kohteina ovat luusto- ja sydänlihaksen ominaisuuksien kehittyminen erilaisten kehitysvaiheiden ja ympäristötekijöiden vaikutuksen aikana. Tutkimusaihepiirejä ovat mm. fyysisen rasituksen ja hormonaalittuksen vaikutukset lihassoluille tyypillisten ionikanavien ja proteiinien ekspressioon. Tutkimuksen eläinmalleina ovat fylogeneettisesti erilaiset eläinryhmät, kuten nisäkkäät, kalat ja hyönteiset. Erityisesti kiinnitetään huomiota eri eläinten ekofysiologisiin ominaisuuksiin.

Endotermisten eläinten lämmönsäätely ja talveensopeutuminen. Ryhmä tutkii mm. lintujen ja nisäkkäiden tasalämpöisyyden säätelyä, kylmään sopeutumisen fysiologiaa ja energetiikkaa sekä sopeutumistapahtumien hormonaalista säätelyä. Tutkimuskohteina ovat myös eläinten vuodenaikais- ja vuorokausirytmit.

Kasvitieteen osa-alueista kasviekologia tarkastelee kasveja osana elinympäristöään, kasvifysiologia tutkii puolestaan kasvien toimintoja. Nämä osa-alueet sisältävät aineksia monelta eri tieteenalalta, esim. moderni systematiikka ja taksonomia sekä niihin liittyvä polveutumisoppi voivat käyttää morfologisten tuntomerkkien ohella mm. kemiallisia yhdisteitä ja molekyyli-biologiaa sukulaissuhteiden selvittelyssä; ekologinen tutkimus voi keskittyä kasvien ja eläinten, sienten tai mikrobien välisiin vuorovaikutuksiin. Oulussa kasvitieteellinen perustutkimus on painottunut erityisesti kasvien ekofysiologiaan, pohjoisten ekosysteemien ja eliöyhteisöjen ekologiaan sekä luonnonsuojelubiologiaan. Lisäksi sienten ja jäkäliden tutkimus on vahvasti edustettuna. Pohjois-Suomen alkuperäinen luonto tarjoaa otollisen tilaisuuden kenttätutkimuksiin. Kasvifysiologinen tutkimus on keskittynyt puiden ja varpukasvien fysiologian selvittämiseen. Mielenkiinnon kohteina ovat tällöin kasvien aineenvaihdunta sekä sen geneettinen säätely, kylmänkestävyys, lepotila ja monenlaisten ympäristön stressitekijöiden sieto.

Perustutkimuksen ohella myös soveltava kasvitieteellinen tutkimus on noussut tärkeäksi. Luonnonvarojen käyttöön sekä ympäristön- ja luonnonsuojeluun liittyvien kysymysten ratkaisemisessa ekologinen, ekofysiologinen ja ekologis-kasvimaantieteellinen tieto on varsin keskeistä. Niinpä metsät, suot, vesiekosysteemit, ilman epäpuhtauksien vaikutukset, alkuperäisen luonnon suojelu ja maankäytön suunnittelun ekologinen tausta ovat eräitä soveltavan kasvitieteellisen tutkimuksen aihepiirejä. Uusia soveltavia aloja ovat mm. viherrakennus ja palauttava ekologia sekä kasvien sekundaarimetaboliatuotteiden hyödyntämismahdollisuudet. Opetuksen ja tutkimuksen tukena ovat kasvimuseon ja kasvitieteellisen puutarhan kokoelmat sekä puutarhan koekentät.

Kasvitieteen syventävä opetus painottuu teoreettiseen kasviekologiaan, ekofysiologiaan, pohjoisten alueiden erityiskysymyksiin sekä kasvimolekyylibiologiaan. Pääosa kasvitieteilijöistä toimii opettajina ja/tai tutkijoina. Kasvitieteilijöitä on sijoittunut myös kuntien ympäristösihteereiksi, ympäristökeskusten tarkastajiksi ja tutkijoiksi sekä Metsähallituksen suunnittelijoiksi.

Tutkimusaihepiirit:

Pohjoinen kasvitiede ja ympäristöekologia. Tutkimus keskittyy pohjoisen luonnon häiriöherkkyyden, ilmastonmuutoksen ja ilman epäpuhtauksien vaikutusten tutkimukseen. Boreaalisten ja subarktisten kasvien stressinsietokyvyn tutkimus ja ekofysiologia muodostavat tutkimuksessa merkittävän osa-alueen.

Kasvien evoluutioekologia. Teoreettista ja empiiristä tutkimusta kasvien sopeutumisesta vaihteleviin ympäristöihin. Erityisinä kiinnostuksen kohteina ovat kasvien ja herbivorien sekä kasvien ja sienten väliset vuorovaikutussuhteet.

Kasvien populaatioekologia. Tutkitaan kasvipopulaatioiden elinkykyä ja uhanalaisten kasvien riskitekijöitä. Kasvipopulaatiot ovat usein jakautuneet osapopulaatioiksi ja pienemmiksi laikuiksi. Laikkudynamiikkaa tutkitaan tarkastelemalla kasvipopulaatioita metapopulaatioina.

Terrestristen ekosysteemien kasviekologia. Keskeisiä aiheita ovat boreaalisten havumetsien ekologia, maaperäekologia sekä kasvien elinkierto-, kasvu-, lisääntymis- ja eloonjäämisstrategiat ja rakennetutkimukset.

Käyttökasvit ja kasvibiomassan tuotto pohjoisilla alueilla. Aihepiiri, jossa perustutkimuksen ja soveltavien tieteenalojen yhteistyö on merkittävä tulevaisuuden haaste. Samanlaisia haasteita kohtaa myös korjaava ja palauttava ekologia.

Kasvifysiologia. Tutkitaan pohjoisten kasvien fysiologiaa hyödyntäen molekyylibiologian ja biotekniikan menetelmiä. Tutkimusaiheet liittyvät kasvin kehitysbiologiaan ja niiden spesifisiä aiheita ovat ligniinin biosynteesi, polyamiinien merkitys männyn alkionkehityksessä, marjan kypsymiseen liittyvät säätelyprosessit sekä kasvin puolustautuminen ja mikrobi-vuorovaikutukset. Soveltavina, poikkitieteellisinä, tutkimuskohteina ovat geneettisesti muunneltujen kasvien ympäristövaikutukset ja kasvien bioaktiiviset sekundaarimetabolian tuotteet.

Genetiikka eli perinnöllisyystiede tutkii sitä, kuinka perinnölliseen materiaaliin (DNA) koodattu viesti siirtyy sukupolvesta toiseen ja kuinka se ohjaa solujen kasvua, erilaistumista ja aineenvaihduntaa. Genetiikan alueeseen kuuluu myös perinnöllisen viestin muuttuminen ja rikastuminen evoluution kuluessa.

Viime vuosikymmeninä geneettiset (molekyylibiologiset) menetelmät ovat mullistaneet biologian osa-alueen toisensa jälkeen. Koska genetiikan työkenttä on laaja ja alalla on saavutettu biologisten tieteiden näköaloja oleellisesti uudistavia tuloksia, kokonaisbiologisten näkemysten saavuttaminen on nykyään lähes mahdotonta ilman geneettistä pohjakoulutusta. Sama suuntaus on nähtävissä myös biologian työmarkkinoilla, joilla yhä enemmän kiinnitetään huomiota työvoiman geneettiseen koulutukseen ja alan menetelmien hallintaan.

Genetiikan opetus antaa hyvän taustan eliöiden toiminnan ja kehityksen ymmärtämiselle niin molekyyliden, solujen, yksilöiden kuin populaatioidenkin tasolla. Opetus antaa myös valmiudet käyttää ja soveltaa menetelmiä, joita käytetään molekyylibiologisissa laboratoriotöissä ja aineistojen käsittelyssä. Koulutus tarjoaa hyvät mahdollisuudet sijoittua aloille, jotka liittyvät biotekniikkaan, bioinformatiikkaan tai luonnon biologisen monimuotoisuuden (biodiversiteetin) hyödyntämiseen ja suojeluun. Genetiikan opiskelijat ovat sijoittuneet lähinnä koulutuksen ja tutkimuksen sekä teollisuuden toimialoille.

Oulussa genetiikan tutkimus on suuntautunut tekijöihin, jotka ylläpitävät geneettistä muuntelua ja aiheuttavat geneettisiä muutoksia niin populaatioissa kuin genomissa. Työt liittyvät biodiversiteetin ja bioinformatiikan tutkimukseen käsitellen mm. geneettistä sopeutumista pohjoisiin oloihin, geneettisiä muutoksia pirstoutuvassa ympäristössä, genomien evoluutiota sekä uusien lajien syntymekanismeja. Tutkimuksen kohteina ovat niin eläimet, kasvit kuin mikrobit.

Tutkimusaihepiirit:

Kasvien sopeutumisen geneettinen perusta. Ryhmä selvittää sopeutumiserojen geneettistä arkkitehtuuria ja tutkii mahdollisesti sopeutumiseen vaikuttavien geenien molekuulaarista populaatiogenetiikkaa pyrkien genomisiin lähestymistapoihin. Tutkimuskohteina ovat mänty sekä lituruoho ja sen sukulaislajit. Lajiutumisen molekuulaarista populaatiogenetiikkaa tutkitaan idänpitkäpalkojen (*Arabidopsis lyrata*) alalajien välillä. Erilaistuneiden populaatioiden välisissä risteytyksissä näkyy merkkejä geneettisestä yhteensopimattomuudesta. Geenikartoituksen ja sekvenssianalyysien avulla voidaan selvittää, millaiset geneettiset tekijät ja mitkä evoluutiovoimat aiheuttavat näitä merkkejä alkuvaiheen lajiutumisesta. Tämän aiheen tutkimusmahdollisuuksia parantaa kovasti se, että lajin koko genomi on juuri sekvensoitu.

Hyönteispopulaatioiden evoluutiogenetiikka. Ryhmä tutkii pohjoisten *Drosophila*-populaatioiden rakennetta ja evoluutiota molekyyl- ja populaatiobiologisin menetelmin. Kohteena ovat erityisesti *Drosophila virilis* -lajiryhmän pienenevät populaatiot.

Loisten ja isäntien evoluutio. Ryhmä tutkii eräiden loislaakamatojen ja niiden kalaisäntien suhteita erityisesti jääkauden jälkeisessä Pohjois-Euroopassa molekyyli-
ligenetiikan avulla. Keskeisinä esimerkkilajeina ovat lohi ja *Gyrodactylus salaris*.

Suojelugenetiikka. Useassa ryhmässä selvitetään uhanalaisten ja pirstoutuneissa
habitaateissa esiintyvien lajien populaatiogenetiikkaa, mm. efektiivistä populaatioko-
koa ja geenivirtaa sekä mikro- että makrospatiaalisessa mittakaavassa. Tereettisen
näkökulman lisäksi tutkimus antaa taustatietoja myös uhanalaisten lajien käytännön
suojelulle. Tutkimusta tehdään läheisessä yhteistyössä mm. ekologien ja ympäris-
töviranomaisten kanssa.

Fylogeografia. Monessa ryhmässä tutkitaan populaatioiden geneettistä rakennetta,
fylogeografiaa ja evoluutiohistoriaa erilaisia DNA- merkkejä hyväksi käyttäen sekä
geneettisen muuntelun ja elinkykyyn vaikuttavien tekijöiden yhteyttä luonnonpopu-
laatioissa.

Yhteiskuntahyönteisten genetiikka ja evoluutio. Ryhmässä tutkitaan hyönteis-
ten, erityisesti muurahaisten, sosiaalisuuden geneettistä taustaa sekä sosiaalisen
käyttäytymisen vaikutusta populaatioiden geneettiseen rakenteeseen. Tutkimus
yhdistää teoreettisia ja molekyylibiologisia menetelmiä.

**Biologian laitoksella toimivien tutkimusryhmien esittelyjä löydät laitoksen
kotisivulta! <http://cc oulu.fi/~biolwww/>**

Biologian koulutus

Koulutuksen tavoitteena on antaa biologian opiskelijoille käsitys elämän perusilmi-
öistä ja -mekanismeista molekyyalitasolta ekosysteemitasolle. Opiskelija saa perus-
tiedot eliökunnan kehityksestä ja monimuotoisuudesta; geenien, solujen ja eliöiden
ominaispiirteistä, rakenteesta, toiminnoista ja niiden säätelystä sekä eliöiden käyt-
täytymisestä ja vuorovaikutussuhteista niin elollisen kuin elottoman ympäristön
kanssa. Opiskelija omaksuu keskeiset tieteellisen perustaidot, joiden avulla hän
pystyy tuottamaan uutta biologista tutkimustietoa sekä suhtautumaan kriittisesti ja
analyttisesti olemassa olevaan tietoon. Valmistuva biologi pystyy monipuolisten
menetelmällisten taitojen ja hyvän tietopohjan avulla soveltamaan oppimaansa
omalla erikoisalallaan ekologiassa, solu- ja molekyylibiologiassa, genetiikassa,
fysiologiassa, ympäristötutkimuksessa tai ohjaamaan pätevästi oppilaitaan biologian
eri osa-alueissa. **Oululainen biologi on monialainen osaaja!**

Suuntautumisvaihtoehdot, pääaineet ja tutkinnot

Alemmassa korkeakoulututkinnossa eli **luonnontieteiden kandidaatin (LuK) tutkinnossa** Biologian koulutusohjelma tarjoaa seuraavat suuntautumisvaihtoehdot:

- 1) Biotieteen sv (BT)
- 2) Ekologian sv (EKO) sekä
- 3) Aineenopettajan sv (AO)

LuK -tutkinnossa pääaine on biotieteen suuntautumisvaihtoehdossa biotiede ja ekologian suuntautumisvaihtoehdossa ekologia. Aineenopettajan suuntautumisvaihtoehdossa pääaine on joko biotiede tai ekologia. Suuntautumisvaihtoehdon voi valita vapaasti opetusresurssien sallimissa rajoissa lukuun ottamatta aineenopettajan suuntautumisvaihtoehtoa, johon järjestetään soveltuvuuskoe. Opintojen alussa suuntautumista voi vaihtaa vielä varsin helposti, mikäli valinta ei vastaa odotuksia.

Ylemmässä korkeakoulututkinnossa eli **filosofian maisterin (FM) tutkinnossa** biotieteen ja ekologian suuntautumisvaihtoehdoissa on valittavana kasvi- tai eläintiedepainotteinen vaihtoehto. Lisäksi valittavana on genetiikka.

Sv	Pääaine				
	Eläinekologia	Kasviekologia	Fysiologinen eläintiede	Kasvifysiologia	Genetiikka
Aineenopettaja	AOe	AOk	AOe	AOk	AOg
Ekologia	EKOe	EKOg			
Biotiede			BTe	BTk	BTg

Biologian koulutusohjelma

Tutkinnon rakenne

LuK -tutkinto	Oppiaine	AObt	AOeko	BT1	BT2	EKO1	EKO2
Pääaine	Biotiede	78		102	99		
	Ekologia		72			92	92
Sivuaine	Biotiede		33-35			61-63	36-38
	Ekologia	33,5		60	25		
	Maant/Kem/ Psyk/TT	25-35	25				
	Kasvatust.	25	25				
Valinnainen sivu- aine					25		25
Muut opinnot		8	8	8	8	8	8
Valinnaiset opin- not		7,5	16-17	10	23	19	19-21
Tutkinto (op)		180	180	180	180	180	180
FM -tutkinto	Oppiaine	AO	BTe	BTg	BTk	EKOe	EKO k
Pääaine		60	75	81	73	83	70
Sivuaine	Maant/Kem/Psyk/TT	25-35					
	Kasvatust.	35					
Valinnaiset opin- not			53	39	47	37	50
Tutkinto (op)		120	120	120	120	120	120

Lyhenteet:

- AO aineenopettajan sv**
AObt biotieteeseen suunt. AO
AOeko ekologiaan suunt. AO
BT biotieteen sv
BT1 biotieteen sv, pääaine biotiede väh. 90 op ja ekologian sivuainekokonai-
suus väh. 60 op
BT2 biotieteen sv, pääaine biotiede väh. 90 op ja ekologian sivuainekokonai-
suus väh. 25 op sekä vaihtoehtoinen sivuainekokonaisuus väh. 25 op
EKO ekologian sv
EKO1 ekologian sv, pääaine ekologia väh. 90 op ja biotieteen sivuainekokonai-
suus väh. 60 op
EKO2 ekologian sv, pääaine ekologia väh. 90 op ja biotieteen sivuainekokonai-
suus väh. 25 op sekä vaihtoehtoinen sivuainekokonaisuus väh. 25 op.
e eläintiedepainotteinen linja
g genetiikkapainotteinen linja
k kasvitiedepainotteinen linja

**Kaikille biologian koulutusohjelman opiskelijoille pakolliset opin-
tojakset**

LuK -tutkinto:

Vieras kieli 1 Y90xxxx 2 op* (esim. Y902002 englanti, Y903003 saksa, Y904002 ranska tai Y904053 venäjä 1); Vieras kieli 2 Y90xxxx 2 op* (esim. Y902004 englanti, Y903005 saksa, Y904004 ranska tai Y904053 venäjä); Ruotsin kieli Y901004 2 op (ks. toisen kotimaisen kielen lähtötasovaatimukset Kielikeskuksen opinto-oppaasta); Orientoivat opinnot 750031Y 2 op; Solubiologia 750121P 5 op; Genetiikan perusteet 753124P 7 op; LuK -seminaari 750396A 4 op; LuK -loppukuulustelu 750366A 5 op; LuK -tutkielma 750367A 10 op; Kypsyysnäyte 750332A 0 op. (* **Huom!** Vieraan kielen opinnot suullinen ja kirjallinen tehtävä samasta kielestä)

FM -tutkinto:

Maisteriseminaari 750696S 4 op; Syventävien aineiden loppukuulustelu 75x699S 10 op; Pro gradu -tutkielma 75x602S; 20/40 op; Kypsyysnäyte 750632S 0 op.

Aineenopettajan sv. (AO)

Aineenopettajan suuntautumisvaihtoehtoon valitaan biologian koulutusohjelmassa 10 opiskelijaa opintomenestyksen ja kaksi kertaa lukuvuodessa järjestettävän soveltuvuuskokeen perusteella. Soveltuvuuskokeeseen voi osallistua aikaisintaan ensimmäisen opiskeluvuoden keväällä, mutta valinta aineenopettajan suuntautumisvaihtoehtoon tapahtuu toisen opiskeluvuoden aikana. Soveltuvuuskokeeseen voi osallistua kaksi kertaa kahden ensimmäisen opiskeluvuoden aikana. Aineenopettajan suuntautumisvaihtoehdon 10 opiskelijapaikasta enintään kaksi paikkaa on maisterivaiheessa pedagogisiin opintoihin hakeville. Luonnontieteellinen tiedekunta päättää yksityiskohtaisista valintaperusteista.

Valinta biologian AO –suuntautumisvaihtoehtoon

1. Puolet valintapisteistä muodostetaan opintomenestyksestä ja puolet soveltuvuuskoemenestyksestä.
2. Opintomenestyksen lähtöpisteet lasketaan ensimmäisen vuoden aineenopettajille pakollisten kurssien perusteella kertomalla suoritettujen kurssien opintopistemäärä opintopisteillä painotetulla arvosanakeskiarvolla. Kenttäkursseja ei oteta huomioon, jotta biotieteiden ja ekologian suuntautumisvaihtoehtojen opiskelijat ovat samantarvoisessa asemassa.
3. Opintomenestys- sekä soveltuvuuskoepisteet lasketaan molempien osioiden lähtöpisteiden vaihteluvälin perusteella. Maksimipistemäärä molemmissa on viisikymmentä (50) pistettä.
4. Kokonaispisteet muodostetaan laskemalla opintomenestyspisteet ja soveltuvuuskoemenestyspisteet yhteen. Maksimipistemäärä on sata (100) pistettä.

Biologian koulutusohjelma

5. Ensin asetetaan kaikki hakijat kokonaispisteiden mukaiseen paremmuusjärjestykseen vuosikurssia huomioimatta. Jos valittujen joukkoon tulee näin ollen enemmän kuin kaksi muun kuin toisen vuosikurssin edustajaa, valitaan heistä vain kaksi parasta, ja loppu kiintiö täytetään toisen vuosikurssin opiskelijoista.

Opiskelija voi valita suuntautumisvaihtoehtokseen ja pääaineekseen LuK -tutkintovaiheessa joko ekologian tai biotieteen. FM -tutkintovaiheessa aineenopettajaopiskelijan suuntautumisvaihtoehdot ovat biotiede tai ekologia ja pääaineeksi voi valita eläinekologian, fysiologisen eläintieteen, genetiikan, kasviekologian tai kasvi-fysiologian. Toiseksi opetettavaksi aineeksi (väh. 60 op) soveltuu maantiede, kemia, psykologia tai terveystieto. Toisen opetettavan aineen opinnoista vähintään 25 op suoritetaan LuK -tutkinnon ja loput FM -tutkintoon siten, että LuK ja FM -tutkintoon suoritettavat opetettavan aineen opinnot yhdessä muodostavat vähintään 60 op laajuisen opintokokonaisuuden. Tässä oppaassa on aineenopettajan suuntautumisvaihtoehdon osalta esitetty aineyhdistelmä biologia-maantiede. Kemian aineenopettajan sivuainekokonaisuus on esitetty opinto-oppaan "Kemian koulutusohjelma" osuudessa. Aineyhdistelmään biologia-psykologia kuuluvien opintojaksoiden kuvaukset ovat kasvatustieteiden tiedekunnan opinto-oppaassa. Opetettavan aineen opinnoiksi biologiassa luetaan kaikki biologian koulutusohjelman tarjoama opetus. Maantieteen ja kemian osalta katso kuvaukset ko. koulutusohjelmien kohdalta LuTK:n opinto-oppaasta, psykologian osalta Kasvatustieteiden tiedekunnan opinto-oppaasta. Terveystiedon opetusta annetaan lääketieteellisen tiedekunnan hyväksymänä maksullisena avoimena yliopisto-opetuksena.

Jatko-opiskelueläimyyden aineenopettaja voi saavuttaa suorittamalla pro gradu -tutkielman 40 op:n laajuisena.

Opettajan pedagogiset opinnot (60 op) aineenopettajan suuntautumisvaihtoehdossa:

Opintojen ajoituksesta ja sisällöstä saat tietoa kasvatustieteiden tiedekunnan opinto-oppaasta sekä biologian koulutusohjelman amanuenssilta. Oletetaan, että opiskelija hallitsee tieto- ja viestintätekniiikan perustaidot, kun hän aloittaa opettajan pedagogiset opinnot. Kyseiset taidot (Windows-perusteet, tekstinkäsittely, sähköpostin ja internetin käyttö) voi opetella joko itsenäisesti tai erillisillä kursseilla. Katso lisätietoja luvusta "Aineenopettajan koulutus".

AO -suuntautumisvaihtoehdon pakolliset opintojaksot

LuK -tutkinto			BT	EKO
Tilastotieteen perusmenetelmät I	806109P	9 op	P	P
Solubiologia	750121P	5 op	P	P
Ekologian perusteet	750124P	5 op	P	P
Maaeläimistön tuntemus ja ekologia	751306A	6,5 op	x	P
Vesieläimistön tuntemus ja ekologia	751307A	4 op	x	P
Kehitysbiologia-histologia	751367A	9 op	P	Y
Eläinten lajintuntemus	751373A	7 op	P	P

Biologian koulutusohjelma

Eläinphysiologia	751388A	4-8 op	P 8	P 4
Eläinten evoluutio, systematiikka ja rakenne	755306A	7 op	xx	P
Kasvien lajintuntemus	752303A	3,5 op	P	P
Kasvitieteen kenttäkurssi	752304A	8 op	x	P
Kasvien evoluutio ja systematiikka -luennot	752309A	3 op	xx	Y
Kasvimorfologian perusteet	752337A	4 op	xx	Y
Kasvien kehitysbiologia	756332A	4 op	xx	Y
Funktionaalisen kasvibiologian perusteet	752345A	4-9 op	P 9	P 4
Genetiikan perusteet	753124P	7 op	P	P
Genetiikan perusteiden harjoitukset	753104P	8 op	P	
LuK -loppukuulustelu	750366A	5 op	P	P
LuK -seminaari	750396A	4 op	P	P
LuK -tutkielma	750367A	10 op	P	P
Kypsyysnäyte	750332A	0 op	P	P
FM -tutkinto			BT	EKO
Sienikurssi	752616S	3 op		P
Syventävien aineiden loppukuulustelu	75X699S	10 op	P	P
Maisteriseminaari	750696S	4 op	P	P
Pro gradu -tutkielma	75X602S	20-40 op	P	P
Kypsyysnäyte	750632S	0 op	P	P

P = pakollinen opintojakso

x = BT -opiskelijan valittava vähintään 6 op ekologian kenttäkursseja opetettavaan aineeseen (yhdistelmän pitää sisältää kaksi eri opintojaksoa, sekä eläin- että kasviekologian kenttäkurssiosuuksia)

xx = BT -opiskelijan valittava yksi edellä mainituista ekologian opintojaksoista opetettavaan aineeseen

Y = EKO -opiskelijan valittava yksi edellä mainituista biotieteen opintojaksoista opetettavaan aineeseen

AO -suuntautumisvaihtoehdon maantieteen opinnot

Biologian aineenopettajan toisen opetettavan aineen maantieteen opinnot (vähintään 60 op) muodostuvat seuraavista opintojaksoista:

Opintojakso	Koodi	Op
Johdatus maantieteeseen tieteenalana	790152P	5 op
Suunnittelu- ja maantieteen johdantokurssi	790141P	5 op
GIS - perusteet ja kartografia	790101P	5 op
Johdatus systemaattiseen luonnonmaantieteeseen	790102P	5 op
Johdatus systemaattiseen kulttuurimaantieteeseen	790104P	5 op
Aluemaantieteen johdantokurssi	790106P	3 op
Matkailumaantieteen johdantokurssi	790160A	5 op

Biologian koulutusohjelma

<i>Vaihtoehtoiset opintojaksot:</i>		
- Luonnonmaantieteen erityisteemat (lm) tai	790303A	3 op
- Kulttuurimaantieteen erityisteemat (km)	790305A	5 op
Muuttuva Eurooppa	790307A	3 op
Globaali kehitysproblematiikka	790340A	3 op
Maapallon aluemaantiede	790349A	4 op
Maantieteellinen tieto ja tutkimus	790322A	2 op
Kvalitatiiviset tutkimusmenetelmät	790326A	3 op
Fennoskandian luonnonmaantiede	791635A	3 op
Luonnonmaantieteen kenttäkurssi	790310A	7 op
Kirjatentti	790347A	3 op
Kirjatentti	790346A tai 790348A	5 op

Biologian sivuaineet

Sivuaineina voi suorittaa muidenkin laitosten sekä muiden yliopistojen opintoja. Sivuinemerkinän saamiseksi vaaditaan luonnontieteellisessä tiedekunnassa vähintään 15 op, mutta monissa aineissa suositellaan vähintään 25 op. Yleisimpiä sivuaineita ovat tilastotiede, biokemia, kemia ja fysiikka sekä aineenopettajilla maantiede ja kasvatustiede, mutta mm. ympäristönsuojelu, ympäristötekniikka, matematiikka, tietotekniikka, taloustiede, tiedotusoppi, yhteiskuntatieteet tai kielet voivat sopia hyvin opiskelijan erikoistumisalaan ja olla hyödyllisiä työelämässä. Katso sivuaineiden opintojaksokuvaukset ko. koulutusohjelmien kohdalta tästä opinto-oppaasta sekä teknillisen, taloustieteiden, kasvatustieteiden tai humanistisen tiedekunnan oppaista.

Biologian opiskelu

Luonnontieteen kandidaatin tutkinnon opintojen tarkoituksena on antaa opiskelijalle vankat perustiedot biologiasta. Filosofian maisterin tutkinto syventää opiskelijan tietoja valitsemallaan tieteenalalla ja antaa myös hyvät valmiudet työelämään. Jo opintojen alkuvaiheessa kannattaa miettiä, mihin tähtää työelämässä ja suunnitella mm. sivuaineita ja biologiaa tukevien opintojen ottamista opintosuunnitelmaan tätä tarkoitusta varten.

Henkilökohtainen opintosuunnitelma (HOPS) tehdään koko opiskeluajaksi, mutta on hyvä varautua muuttamaan sitä tarvittaessa. Koulutusohjelman opiskelijat laativat alustavan HOPS:in ensimmäisen vuoden syksyllä orientaation yhteydessä. Opiskelijat laativat tarkemman opintosuunnitelman opintojen edetessä. Omista kiinnostuksen kohteista ja vahvoista alueista kannattaa pitää kiinni - ja toisaalta opiskeluaika tarjoaa hyvät mahdollisuudet vahvistaa vaikkapa kielitaitoa tai suullista esiintymistä.

Biologian koulutusohjelma

Vaihtoehtoisia opintoja valitessa kannattaa pohtia niiden hyödyllisyyttä myös työllistymisen kannalta. Suunnitteluapua saa mm. koulutusohjelman amanuenssilta, opiainekohtaisilta opintoneuvojilta (ks. tarkemmin oppaan henkilökuntasivuilta tai laitoksen internet -sivuilta) ja yliopiston ohjaus- ja työelämäpalveluista. Opintojen ohjeellista ajoitusta kannattaa pyrkiä noudattamaan, mutta opiskelija voi kuitenkin suunnitella opintojärjestyksensä itselleen sopivalla tavalla. Monilla kursseilla on pääsyvaatimuksena jonkin toisen kurssin aiempi suorittaminen. Kursseille, jotka suositellaan suoritettavaksi vasta myöhemmin lukuvuosina, ei opintojen alkuvaiheessa oleva välttämättä mahdu mukaan.

Lukujärjestykset ja opintojaksojen järjestämiseen liittyvät ilmoitukset ovat biologian koulutusohjelman yhteisellä ilmoitustaululla ja internetissä osoitteessa <http://cc.oulu.fi/~biolwww/>. Kursseille on yleensä ilmoitettava ennakkoon joidenkin edellisen lukukauden lopulla. Kursseilla vaadittavat oppikirjat ovat yleensä saatavilla joko pääkirjaston kurssikirjaosastolta tai tiedekirjasto Telluksesta. Kannattaa kuitenkin harkita joidenkin keskeisimpien perusteosten hankintaa.

LuK -opintojen alkuvaiheessa on pääpaino pakollisissa opinnoissa, minkä jälkeen vapaasti valittavien opintojen osuus kasvaa. Perusopinnot antavat opiskeluun ja ammatissa toimimiseen perustietoja ja valmiuksia ja ne ajoittuvat ensimmäisille opiskeluvuosille. Aineopinnot muodostavat opintojen keskeisen sisällön, ja niissä opitaan mm. biologisten tieteiden käsitteet, teorit ja tutkimusmenetelmät. FM -tutkintovaiheessa suoritettavat syventävät opinnot keskittyvät pääasiassa opintojen loppuvaiheeseen ja niihin kuuluu 40 opintopisteen pro gradu -tutkielma.

Biologian opintojen eteneminen

FM	
2. vuosi	Pro gradu, biologian syventäviä opintoja
1. kevät ja kesä	Kasvatustieteen opintoja Maantieteen opintoja
1. syksy	Maantieteen opintoja Biologian syventäviä opintoja
3. kesä	Pro gradu, projektityö Harjoittelu, Pro gradu

Biologian koulutusohjelma

LuK

3. kevät	Biologian aineopintoja, LuK -tutkielma Maantieteen opintoja		
3. syksy	Maantieteen opintoja Kasvatustieteen opintoja	Biologian aineopintoja	
2. kesä	Kenttäkurssit, retket, kesätentit, projektityö Maantieteen kenttäkurssi		
2. kevät	Maantieteen opintoja	Biologian aineopintoja	
2. syksy	AO -soveltuvuuskoee	Biologian aineopintoja	
1. kesä	Biologian kenttäkurssit		
1. vuosi	Biologian ja sivuaineiden perusopintoja		
	AO	EKO	BT

Biologian koulutusohjelma

	BIOTIEDE	EKOLOGIA	AINEENOPETTAJA														
FM	<p>Pääaine GENETIIKKA, FYSIOLOGINEN ELÄINTIEDE tai KASVIFYSIOLOGIA syventävät opinnot väh. 80 op (tarvittaessa täydentäviä opintoja) sisältää Pro gradu -tutkielman (40 op), harjoittelun ja kuulustelun</p>	<p>Pääaine ELÄINEKOLOGIA tai KASVIEKOLOGIA syventävät opinnot väh. 80 op (tarvittaessa täydentäviä opintoja) sisältää Pro gradu-tutkielman (40 op), harjoittelun ja kuulustelun</p>	<table border="1"> <tr> <td>Sivuaine Kasvatustiede 35 op</td> <td rowspan="2">Pääaine GENETIIKKA, ELÄINEKOLOGIA, FYSIOLOGINEN ELÄINTIEDE, KASVIEKOLOGIA tai KASVIFYSIOLOGIA syventävät opinnot väh. 60 op (tarvittaessa täydentäviä opintoja) sisältää Pro gradu -tutkielman (20-40 op) ja kuulustelun</td> </tr> <tr> <td>Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) ~35 op</td> </tr> </table>	Sivuaine Kasvatustiede 35 op	Pääaine GENETIIKKA, ELÄINEKOLOGIA, FYSIOLOGINEN ELÄINTIEDE, KASVIEKOLOGIA tai KASVIFYSIOLOGIA syventävät opinnot väh. 60 op (tarvittaessa täydentäviä opintoja) sisältää Pro gradu -tutkielman (20-40 op) ja kuulustelun	Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) ~35 op											
Sivuaine Kasvatustiede 35 op	Pääaine GENETIIKKA, ELÄINEKOLOGIA, FYSIOLOGINEN ELÄINTIEDE, KASVIEKOLOGIA tai KASVIFYSIOLOGIA syventävät opinnot väh. 60 op (tarvittaessa täydentäviä opintoja) sisältää Pro gradu -tutkielman (20-40 op) ja kuulustelun																
Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) ~35 op																	
LuK	<table border="1"> <tr> <td>Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 30 op</td> <td rowspan="3">Pääaine Biotiede ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun</td> </tr> <tr> <td>Sivuaine Ekologia 60 op tai ~ 25 op ja</td> </tr> <tr> <td>Sivuaine Biokemia ~ 25 op tai Muu sivuaine ~ 25 op</td> </tr> </table>	Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 30 op	Pääaine Biotiede ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun	Sivuaine Ekologia 60 op tai ~ 25 op ja	Sivuaine Biokemia ~ 25 op tai Muu sivuaine ~ 25 op	<table border="1"> <tr> <td>Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 20 op</td> <td rowspan="3">Pääaine Ekologia ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun</td> </tr> <tr> <td>Sivuaine Biotiede 60 op tai ~ 25 op ja</td> </tr> <tr> <td>Muu sivuaine ~ 25 op</td> </tr> </table>	Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 20 op	Pääaine Ekologia ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun	Sivuaine Biotiede 60 op tai ~ 25 op ja	Muu sivuaine ~ 25 op	<table border="1"> <tr> <td>Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op</td> <td rowspan="3">Pääaine Biotiede tai Ekologia väh. 70 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun</td> </tr> <tr> <td>Sivuaine Kasvatustiede 25 op</td> </tr> <tr> <td>Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) väh. 25 op</td> </tr> <tr> <td></td> <td>Sivuaine Ekologia tai Biotiede ~ 25 op</td> </tr> </table>	Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op	Pääaine Biotiede tai Ekologia väh. 70 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun	Sivuaine Kasvatustiede 25 op	Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) väh. 25 op		Sivuaine Ekologia tai Biotiede ~ 25 op
Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 30 op	Pääaine Biotiede ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun																
Sivuaine Ekologia 60 op tai ~ 25 op ja																	
Sivuaine Biokemia ~ 25 op tai Muu sivuaine ~ 25 op																	
Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op, valinnaiset opinnot ~ 20 op	Pääaine Ekologia ~ 90 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun																
Sivuaine Biotiede 60 op tai ~ 25 op ja																	
Muu sivuaine ~ 25 op																	
Kieli- ja viestintäopinnot, orientoivat opinnot väh. 8 op	Pääaine Biotiede tai Ekologia väh. 70 op sisältää 10 op LuK-tutkielman, seminaarin ja kuulustelun																
Sivuaine Kasvatustiede 25 op																	
Sivuaine Maantiede / Kemia / Psykologia / (Terveystieto) väh. 25 op																	
	Sivuaine Ekologia tai Biotiede ~ 25 op																

Opintojaksojen ohjeellinen suoritusajankohta

Lyhenteitä:

AO	aineenopettajan sv
AObt	biotieteeseen suunt. AO
AOeko	ekologiaan suunt. AO
BT	biotieteen sv
BT1	biotieteen sv, pääaine biotiede väh. 90 op ja ekologian sivuainekokonaisuus väh. 60 op
BT2	biotieteen sv, pääaine biotiede väh. 90 op ja ekologian sivuainekokonaisuus väh. 25 op sekä vaihtoehtoinen sivuainekokonaisuus väh. 25 op (taulukossa esimerkkinä biokemian sivuainekokonaisuus, voi olla myös jokin toinen).
EKO	ekologian sv
EKO1	ekologian sv, pääaine ekologia väh. 90 op ja biotieteen sivuainekokonaisuus väh. 60 op
EKO2	ekologian sv, pääaine ekologia väh. 90 op ja biotieteen sivuainekokonaisuus väh. 25 op sekä vaihtoehtoinen sivuainekokonaisuus väh. 25 op.
e	eläintiedepainotteinen linja
g	genetiikkapainotteinen linja
k	kasvitiedepainotteinen linja
ET	eläintiede
KS	kasvitiede
G	genetiikka

Pääaineeseen (biotiede, ekologia) sisältyvät opintojaksot on lihavoitu
Sivuaineeseen (biotiede, ekologia) sisältyvät opintojaksot on alleviivattu

LUK -TUTKINTO									
1. syyslukukausi	koodi	op	AO		BT		EKO		Oppi- aine
			bt	eko	1	2	1	2	
Orientoivat opinnot	750031Y	2	P	P	P	P	P	P	Biol yht
Solubiologia	750121P	5	P	P	P	P	P	P	Biol yht
Eläinten lajintuntemus (alk.)	751373A	7	<u>P</u>	P	<u>x*</u>	<u>x**</u>	P	P	ET
Kasvien lajintuntemus	752303A	2-3,5	<u>P</u>	P	<u>x*</u>	<u>x**</u>	P	P	KS
Kasvimorfologian perusteet	752337A	2-4	<u>P</u> [^]	<u>P</u> [^]	P	P	<u>P</u> [*]	<u>P</u> [*]	KS
Kemian perusteet	780109P	4	P	P	P	P	<u>P</u>	<u>P</u>	Kemia
Johdatus org. kemiaan (alk.)	780112P	4			P	P			Kemia

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine

Biologian koulutusohjelma

x** BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista valittava väh. 6,5 op, näiden lisäksi suoritettava vapaavalintaisia EKO -opintoja 18,5 op, jotta 25 op sivuaine tehtynä + 25 op vaihtoehtoinen sivuaine jostain toisesta koulutusohjelmasta

P[^] AO_{bt}: valittava yksi EKO -opintojaksoista (752337A+756332A, 755306A tai 752309A) opetettavaan aineeseen

P^{^^} AO_{eko}: valittava yksi BT -opintojaksoista (752337A+756332A, 751367A tai 752309A) opetettavaan aineeseen

P* EKO: Pak Kasvimorf. lu + harj (752337A) = 4 op tai Kasvimorf. lu (752337A)+ Kasvien keh.biol. (756332A) = 6 op

1. kevätlukukausi		AO			BT		EKO		Oppiaine
	koodi	op	bt	eko	1	2	1	2	
Kemian perustyöt	780122P	3	P	<u>P</u>	P	P	<u>P</u>		Kemia
Vieras kieli 1	90xxxxY	2	P	<u>P</u>	P	P	<u>P</u>	P	KK
Biologian historia	750103P	2							Biol yht
Ekologian perusteet	750124P	5	<u>P</u>	P	<u>x*</u>	<u>P</u>	P	P	Biol yht
Eläinten lajintuntemus (lop.)	751373A	7	<u>P</u>	P	<u>x*</u>	<u>x**</u>	P	P	ET
Genetiikan perusteet	753124P	7	P	<u>P</u>	P	P	<u>P</u>	<u>P</u>	G
Genetiikan perusteiden harj.	753104P	8	P		P	P	<u>P</u>		G
Johdatus org. kemiaan (loppuu)	780112P	4			P	P			Kemia

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine

x** BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista valittava väh. 6,5 op, näiden lisäksi suoritettava vapaavalintaisia EKO -opintoja 18,5 op, jotta 25 op sivuaine tehtynä + 25 op vaihtoehtoinen sivuaine jostain toisesta koulutusohjelmasta

1. kesä		AO			BT		EKO		Oppiaine
	koodi	op	bt	eko	1	2	1	2	
Maaelämistön tuntemus ja ekol.	751306A	2-6,5	<u>P**</u>	P	<u>x*</u>		P	P	ET
Vesielämistön tuntemus ja ekol.	751307A	4	<u>P**</u>	P	<u>x*</u>		P	P	ET
Kasvitieteen kenttäkurssi	752304A	4-8	<u>P**</u>	P	<u>x*</u>		P	P	KS

P** AO_{bt} valittava vähintään 6 op EKO -kenttäkursseja opetettavaan aineeseen (väh. kaksi eri kurssia)

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine

Biologian koulutusohjelma

2. syyslukukausi		AO			BT		EKO		Oppiaine
koodi	op	bt	eko	1	2	1	2		
Vieras kieli 2	90xxxxY	2	P	P	P	P	P	P	KK
Biomolec. for bioscientists (alk.)	740147P	8			P	P			Biokem
Biomolecules (alkaa)	740148P	5	P				P		Biokem
Evoluutioekologia	750336A	5			x*		P	P	ET
Eliömaantiede (alkaa)	750363A	6			x*		P	P	Biol yht
Eläinten evol., system. ja raken.	755306A	7	P [^]	P	x*	x**	P	P	ET
Kasviekologia	752300A	7			x*		P	P	KS
Kasvien solukko- viljelyn perusteet	752388A	5			vP	vP			KS
Hyötykasvit	752394A	3					v*	v*	KS
Populaatiogenet. perusteet	753314A	8			vP	vP			G
Molekyylievoluutio	753327A	4			vP	vP			G
Johd. maantiet. tieteenalana	790152P	5	P***	P***					Maant
Suunnittelu- maant. johdantok.	790141P	5	P***	P***					Maant

x* BT: vaihtoehtoiset EKO- sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine
x**BT: vaihtoehtoiset EKO- sivuaineen opinnot, joista valittava väh. 6,5 op, näiden lisäksi suoritettava vapaavalintaisia EKO -opintoja 18,5 op, jotta 25 op sivuaine tehtynä + 25 op vapaavalintainen sivuaine jostain toisesta koulutusohjelmasta

P[^] AO: valittava yksi EKO-opintojaksoista (752337A+756332A, 755306A tai 752309A) opetettavaan aineeseen

P*** AO: valittava 35 op maantieteen opintoja (opetettava aine) LuK -tutkintoon

vP vaihtoehtoinen pääaineen opintojakso LuK- tutkintoon, pakollinen FM -tutkintoon

v* valinnainen opintojakso LuK- tai FM- tutkintoon

2. kevätlukukausi		AO			BT		EKO		Oppiaine
koodi	op	bt	eko	1	2	1	2		
Biomolec. for bioscientists (lop.)	740147P	8			P	P			Biokem
Biomolecules (loppuu)	740148P	5	P				P		Biokem
Biokemian menetelmät I	740144P	8				P			Biokem
Eliömaantiede (loppuu)	750363A	6			x*		P	P	Biol yht
Bioinformatiikan perusteet	750340A	3			P	P			G
Molekyylimenetelmien harj. I	750364A	4			P	P			Biot yht

Biologian koulutusohjelma

2. kevätlukukausi (jatkuu)		AO		BT		EKO		Oppi- aine
koodi	op	bt	eko	1	2	1	2	
Kehitysbiologia-histologia	751367A	5-9	P	<u>P</u> ^{^^}	P	P		ET
Funktionaalinen eläinekologia	751378A	6					v* v*	ET
Eläinfysiologia (lu, alkaa)	751388A	4-8	P	<u>P</u> ^{^^}	P	P	<u>P</u> x**	ET
Funkt. kasvibiol. perusteet	752345A	4-9	P	<u>P</u> ^{^^}	P	P	<u>P</u> x**	KS
Kasvien kehitysbiologia	756332A	4	<u>P</u> [^]	<u>P</u> ^{^^}	P	P	<u>P</u> * <u>P</u> *	KS
Valinnaiset kuu- lustelut	751354A	2-6						ET
Valinnaiset kuu- lustelut	752352A	2-6						KS
Valinnaiset kuu- lustelut	753351A	2-6						G
Tilastotieteen perusmenetelmät I	806109P	9	P	P	<u>P</u>	<u>P</u>	<u>P</u> <u>P</u>	Matem
GIS-perusteet ja kartografia	790101P	5	P***	P***				Maant
Johdatus system. luonnonmaantiet.	790102P	5	P***	P***				Maant
Johdatus system. kulttuurimaantiet.	790104P	5	P***	P***				Maant
Luonnonmaantieteen erityisteemat	790303A	5	P***	P***				Maant
Kulttuurimaantieteen erityisteemat	790305A	5	P***	P***				Maant
Kirjatentti (lm) tai Kirjatentti (km)	790346A 790348A	5 tai 5	P*** P***	P*** P***				Maant Maant

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine
x** EKO: valittava toinen BT-opintojaksoista (751388A 8 op tai 752345A 9 op) tai 751388A lu ja 752345A lu = yht. 8 op väh 25 op BT-sivuainekokonaisuuteen

x** EKO: valittava yksi BT-opintojaksoista (751388A tai 752345A) väh 25 op BT-sivuainekokonaisuuteen

P* EKO: Pak Kasvimorf. lu + harj (752337A) = 4 op tai Kasvimorf. lu (752337A) + Kasvien keh.biol. (756332A) = 6 op

P[^] AO_{bt}: valittava yksi EKO-opintojaksoista (752337A+756332A, 755306A tai 752309A) opetettavaan aineeseen

P^{^^} AO_{eko}: valittava yksi BT-opintojaksoista (752337A+756332A, 751367A tai 752309A) opetettavaan aineeseen

P^{^^}AO_{eko}: pakolliset BT-opintojaksot 751388A lu ja 752345A lu = yht. 8 op opetettavaan aineeseen

v* valinnainen opintojakso LuK- tai FM- tutkintoon

P*** AO: valittava vähintään 25 op maantieteen opintoja (opetettava aine) LuK -tutkintoon

Biologian koulutusohjelma

2. kesä	koodi	op	AO		BT		EKO		Oppi- aine	
			bt	eko	1	2	1	2		
Kalottialueen retkeily	750339S	4						v*	v*	Biol yht
Kasvikokoelman laatiminen	752662S	2-6						v*	v*	KS
Puutarhakasvien lajintuntemus	756311A	5						v*	v*	KS
Luonnonmaantieteen kenttäkurssi	790310A	7 tai	P***	P***						Maant
Ihmismaantieteen kenttäkurssi	790311A	5 tai	P***	P***						Maant
Kvalitatiiviset tutkimusmenetelmät	790326A	3	P***	P***						Maant

P*** AO: valittava 35 op maantieteen opintoja (opetettava aine) LuK -tutkintoon, opintojakso 790310 7 op on vaihtoehtoinen 790311 5 op kanssa. 790326A 3 op (järjestetään keväällä) vaihtoehtoinen 790311 5 op kanssa. Valittava yksi näistä kolmesta opintojaksosta.
v* valinnainen opintojakso LuK- tai FM- tutkintoon

3. syyslukukausi	koodi	op	AO		BT		EKO		Oppi- aine	
			bt	eko	1	2	1	2		
Molekyylibiologia I (luennot)	740373A	4					P			Biokem
Mikrobiologia I (luennot)	740374A	3					P			Biokem
Labor-, laite- ja mittaustekn.	750322A	5			vP	vP				ET
Bioindikaattorit	750334A	4						v*	v*	Biol yht
Ekologiset menetelmät I	750347A	6						P	P	Biol yht
LuK -seminaari (alkaa)	750396A	4	P	P	P	P	P	P	P	Biol yht
Ymp.suoj. hallinto ja lainsääd. (j.t.v.)	750316A	5						v*	v*	Biol yht
Ympäristönsuoj. valinn. kuulust.	750399A	2-6								ET/G
Riistaeläin-ekologia	751368A	3,5-6						v*	v*	ET
Eläinfysiologia (harj. loppuu)	751388A	4-8	P		P	P	P	P	x**	ET
Sienikurssi	752316A	3		P				v*	v*	KS
Luonnon monimuot.suojelu	752321A	3						v*	v*	KS
Ilman epäpuht. kasvill.vaik. (p.v.)	752322A	4						v*	v*	KS
Kasvien populaatiobiologia	756323A	5						P	P	KS
Ihmisgenetiikka (joka toinen v.)	753307A	4			v*	v*				G

Biologian koulutusohjelma

Kvantitatiivinen ja jalostusgenetiikka	753394A				v	v			G
Aluemaantieteen johdantokurssi	790106P	3	P***	P***					Maant
Muuttuva Eurooppa	790307A	3	P***	P***					Maant
Kehitysmaiden maantiede	790340A	3	P***	P***					Maant
Maantieteellinen tieto ja tutkimus	790322A	2	P***	P***					Maant
Maapallon alue- maantiede	790349A	4	P***	P***					Maant
Matkailumaant. johdantokurssi	790160P	5	P***	P***					Maant
Pedagogiset opinnot		25	P	P					KTK

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine
x** EKO: valittava toinen BT-opintojaksoista (751388A 8 op tai 752345A 9 op) tai 751388A lu ja 752345A lu = yht. 8 op väh 25 op BT-sivuainekokonaisuuteen

vP vaihtoehtoinen pääaineen opintojakso LuK- tutkintoon, pakollinen FM- tutkintoon

v* valinnainen opintojakso LuK- tai FM- tutkintoon

P*** AO: valittava vähintään 25 op maantieteen opintoja (opetettava aine) LuK -tutkintoon

3. kevätlukukausi		AO			BT		EKO		Oppi- aine
	koodi	op	bt	eko	1	2	1	2	
Ruotsin kieli	901004Y	2	P	P	P	P	P	P	KK
Aineenvaihdunta I (luennot)	740149A	4				P			Biokem
Talviökologia ja -fysiologia	750325A	6-8			v*	v*	v*	v*	Biol yht
Luonnonsuojelu ja maankäyttö	750303A						v	v	Thule
Molekyylimenetelmien harj. II	750365A	4			P	P			Biot yht
LuK - loppukuulustelu	750366A	5	P	P	P	P	P	P	ET/KS/G
LuK -seminaari (loppuu)	750396A	4	P	P	P	P	P	P	Biol yht
LuK -tutkielma	750367A	10	P	P	P	P	P	P	ET/KS/G
Kypsyysnäyte	750332A	0	P	P	P	P	P	P	Biol yht
Projektityö	750313A	2-14			v*	v*	v*	v*	ET/KS/G
Koe-eläimet ja koe-eläinlainsäädäntö	751343A	6			v*	v*			ET
Vertaileva endokrinologia	751357A	3			v*	v*			ET
Eläinten käyttäytyminen	751366A	5					vP	vP	ET

Biologian koulutusohjelma

Vertaileva eläin- fysiologia	751384A	8				vP	vP			ET
Yhteisöekologia	755310A	3-4						vP	vP	ET
3. kevätlukukausi (jatkuu)			AO			BT		EKO		
	koodi	op	bt	eko	1	2	1	2	Oppi- aine	
Termobiologia ja energeetiikka	755311A	3			v*	v*				ET
Hydrobiologian perusteet	754308A	3					v*	v*		Biol yht
Virtavesiekologia	754320A	4					v*	v*		ET
Kasvien evol. ja systematiikka (lu)	752309A	3-7	P [^]	P ^{^^}	x*	x**	P	P		KS
Metsätalouden kasviekologia	752359A	3,5					v*	v*		KS
Kasvien ekofysio- logia muuttuvas- sa ympäristössä	756304A	5-10			v*	v*	v*	v*		KS
Kasvisymbioosi	756338A	4			v*	v*	v*	v*		KS
Kasvien sekun- daarimetab.	756618S	4			v*	v*				KS
Genomiikka ja geeniekspressio- lab.harjoitukset	753317A	8			v*	v*				G
Tilastotieteen perusmenet. II	806110P	10								Matem

x* BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista suoritettava väh. 60 op laajuinen sivuaine
x** BT: vaihtoehtoiset EKO -sivuaineen opinnot, joista valittava väh. 6,5 op, näiden lisäksi suori-
tettava vapaavalintaisia EKO -opintoja 18,5 op, jotta 25 op sivuaine tehtynä + 25 op vaihtoehtoinen sivuaine jostain toisesta koulutusohjelmasta

P[^] AO_{bt} valittava yksi EKO- opintojaksoista (752337A+756332A, 755306A tai 752309A) opetet-
tavaan aineeseen

P^{^^} AO_{eko} valittava yksi BT-opintojaksoista (752337A+756332A, 751367A tai 752309A) opetet-
tavaan aineeseen

vP vaihtoehtoinen opintojakso LuK- tutkintoon, pakollinen FM -tutkintoon

v* valinnainen opintojakso LuK- tai FM- tutkintoon

3. kesä			AO		BT		EKO		
	koodi	op	bt	eko	1	2	1	2	Oppi- aine
Harjoittelu	750615S	5-9			P	P	P	P	Biol yht
Kasvien kartoitus	752672S	2-5					v	v	KSmus.
Suokurssi	752692S	4					v	v	KS
Etelä-Suomen ja ulkomaan retkeily	752305A	4-7					v*	v*	KS

v valinnainen opintojakso FM- tutkintoon

v* valinnainen opintojakso LuK- tai FM- tutkintoon

P Harjoittelu (750615S) pakollinen opintojakso FM- tutkintoon

Biologian koulutusohjelma

FM -TUTKINTO									
1. syyslukukausi									
	koodi	op	AO	BT e	BT g	BT k	EKO e	EKO k	Oppi- aine
Radiokemia ja säteilyturvallisuus	740368A	5		v					Biokem
Ympäristönsuoj. valinn. kuulust.	750399A	2-6							ET/G
Mikroskooppinen tekniikka	750619S	4		v		v			Biol yht
Laboratorio-, laite- ja mittaust.	750622S	5		vP					ET
Bioindikaattorit	750634S	4					v	v	Biol yht
Molekyyliemien harj. I	750364A	4					v	v	Biot yht
Projektityö	750613S	2-14		v	v	v	v	v	ET/KS/ G
Ymp.suoj. hallinto ja lainsääd. (j.t.v.)	750616S	5					v	v	Biol yht
Biologian torstai-seminaari	750618S	2		v	v	v	v	v	Biol yht
Ilman epäpuht. kasvillisuusvaikutukset (paritt. v.)	752622S	4					v	v	KS
Luonnon ekol. inventointi ja YVA	750626S	7					v	v	KS
Kaamos -symposium	750629S	2		v	v	v	v	v	Biol yht
Biodiv. ihmisen muuttamisessa ympäristöissä	750635S	6			v		v	v	Biol yht
Tutkimusryhmä-seminaari	750661S	2-4		v	v	v	v	v	KS/ET/ G
Optimointi- ja peliteoriat	750642S	3					v	v	KS
Riistaeläin-ekologia	751668S	3,5-6					v		ET
Porobiologia	751674S	3					v		ET
Eläinfysiologian jatkokurssi	751635S	8		P					ET
Neurobiologia	751636S	3		v					ET
Eläintieteen erikoisluento	751690S	2-3,5		v			v		ET
Populaatio-ekologia	755607S	7					P	v	ET
Lintujen lisääntymiskäytt.	755608S	2					v		ET
Elinkiertojen evoluutio	755609S	4		v			v		ET

Biologian koulutusohjelma

1. syyslukukausi (jatkuu)			AO	BT	BT	EKO	EKO	Oppi-	
	koodi	op	AO	BT e	BT g	BT k	e	k	aine
Sisävesien bio- monitoroinnin kenttämenetelmät	754616S	4					v	v	ET
Vesistöjen ekol. tilan arviointi ja seuranta	754613S	4					v	v	ET
Kalaekologian tutkimussemin.	754618S	2-4					v		ET
Kalaekologian erikoiskurssi	754619S	8					v		ET
Kasvien evoluutio ja systematiikka (harj)	752609S	3-7						P	KS
Sienikurssi	752616S	3						v	KS
Kasvien solukko- viljelyn perusteet	752688S	5				vP			KS
Kasvipatologia (parill. vuosina)	752653S	4						v	KS
Kasvi- ja sieni- taksonomian ja ekologian kurssi	752656S	2-4						v	KSmu- seo
Kasviekologian erikoisopintojakso	752667S	2-5						v	KS
Molekulaarisen kasvibiologian jatkokurssi (j.t.v.)	752682S	9				P			KS
Korjaava ekologia	756607S	2-6						v	KS
Metapopulaatio- dynamiikka	750604S	4					v	v	KS
Kasviyhteisöjen rakenne ja dyna- miikka	756622S	5						v	KS
Kasvien geneett. transform. (j.t.v.)	756625S	4				v			KS
Ihmisen genetiikka (joka toinen v.)	753607S	4			v	v			G
Populaatiogene- tiikan perust.(alk.)	753614S	8			vP		v	v	G
Molekyyli- evoluutio	753627S	3,5			vP				G
Vaihtuva-alainen erikoisseminaari	753613S	4			v				G
Genetiikan tut- kijasemin. (alk.)	753630S	2			v				G
Kvantitatiivinen ja jalostusgenetiikka	753394A				v	v			G
Valinnaiset kuu- lustelut	751654S	2-6		v			v		ET

Biologian koulutusohjelma

1. syyslukukausi (jatkuu)			AO	BT	BT	BT	EKO	EKO	Oppi-
	koodi	op	AO	BT	BT	BT	EKO	EKO	aine
				e	g	k	e	k	
Valinnaiset kuu- lusetut	752652S					v		v	KS
Valinnaiset kuu- lusetut	753651S				v				G
Farmakologia ja toksikologia	040106A	10,5		v					LTK
Fysiologia	040102A	15		v					LTK
Maantieteen opinnot		25	P***						Maant

vP vaihtoehtoinen opintojakso LuK- tutkintoon, pakollinen FM -tutkintoon

v valinnainen pääaine opintojakso FM- tutkintoon

P*** AO: valittava maantieteen opetettava aine opintoja FM –tutkintoon siten, että ne yhdessä LuK -tutkintoon suoritettujen maantieteen AO –opintojen kanssa muodostaa vähintään 60 op laajuisen maantiede opetettava aine opintokokonaisuuden

1. kevätlukukausi			AO	BT	BT	BT	EKO	EKO	Oppi-
	koodi	op	AO	BT	BT	BT	EKO	EKO	aine
				e	g	k	e	k	
Tiedonhankinta opinnäytetöissä	300002M	1		v	v	v	v	v	Tellus
Luonnonsuojelu ja maankäyttö	750603A						v	v	Thule
Talviekologia ja – fysiologia	750625S	6-8		v			v	v	Biol yht
Biologian torstai- seminaari	750618S	2		v	v	v	v	v	Biol yht
Biodiversity in boreal forests	750627S	3,5					v	v	ET
Ekologiset menet. II	750647S	7					P	P	Biol yht
Ekosysteemi- ekologia	750699S	3						v	KS
Eläinten käyttä- tyminen	751666S	5					vP		ET
Koe-eläimet ja koe-eläinlains.	751643S	6		v					ET
Funktionaalinen eläinekologia	751678S	6		v			v		ET
Maaistolajin- tuntemus	751642S	2					P		ET
Vesiselkärangatt. erikoiskurssi	751648S	2-4					v		ET
Eläinten syvent. lajintuntemus	751651S	4-8					v		ET
Vertaileva endo- krinologia	751657S	3		v					ET
Hyönteiskokoel- man laatiminen	751660S	2-6					v		ETmu- seo

Biologian koulutusohjelma

1. kevätlukukausi (jatkuu)			AO	BT	BT	EKO		Oppi-	
	koodi	op	AO	BT e	BT g	BT k	EKO e	EKO k	aine
Vertaileva eläin- fysiologia	751684S	8		vP					ET
Termobiologia ja energetiikka	755611S	3		v					ET
Yhteisöekologia	755610S	3-4					vP		ET
Molekyyliökologia	755615S	2-5					v		ET
Hydrobiologian perusteet	754308A	3					v	v	Biol yht
Hydrobiologian loppukuulustelu	754612S	7					v	v	ET/KS
Virtavesiekologia	754620S	4					v	v	ET
Hydrobiologian erikoiskurssi	754621S						v	v	ET
Kasvien syvenn. lajintuntemus I	752608S	6						v	KSmu- seo
Kasvien solukko- viljelyn jatkok.	752688S	4				v			KS
Erikoisopintoj. / Kasvien signaalin välitys	752691S	4				v			KS
Erikoisseminaari	752695S	2-4				v		v	KS
Kasvien ekofysio- logia muuttuvas- sa ympäristössä	756604S	5-10				v		v	KS
Maaperäekologia	756612S	3-5						v	KS
Metsäpuiden fysiologia	756615S	4				v			KS
Kasvien sekun- daarimetab.	756618S	4				v		v	KS
Kasvien lisäänt. evoluutioekologia	756619S	2-4						v	KS
Kasvien sopeut. herbivoriaan	756621S	2						v	KS
Kasvien stressi- fysiologia	756626S	4				v			KS
Kasvihormonit	756627S	4				v			KS
Maaperäbiologia	756633S	2-4				v		v	KS
Kasvisymbioosi	756638S	4			v	v	v	v	KS
Vaihtuva-alainen erikoisseminaari	753613S	4			v				G
Populaatiogene- tiikan perust.(lop.)	753614S	8			vP		v	v	G
DNA:n popul. geneettinen analyysi (lu)	753616S	4			P				G
DNA:n popul. geneettinen analyysi (harj.)	753631S	6			P				G

Biologian koulutusohjelma

1. kevätlukukausi (jatkuu)			AO	BT	BT	BT	EKO	EKO	Oppi-
	koodi	op	AO	BT e	BT g	BT k	e	k	aine
Genomiikka ja geeniekspressio-laboratorioharj.	753617S	8		v	v				G
Molekyylievolution harjoitukset	753622S	4			v				G
Bioinformatiikka	753629S	4			v				G
Genetiikan tutkijasemin. (lop.)	753630S	2			v				G
Evoluutiivinen genetiikka ja genomiikan menet.	753612S	6			v				
Ekologisen ja ymp.suojelugeneetiikan seminaari	753692S				v				G
Maantieteen opin.		25	P***						Maant
Pedagogiset opin		35	P						KTK

vP vaihtoehtoinen opintojakso LuK- tutkintoon, pakollinen FM -tutkintoon

v valinnainen pääaineen opintojakso FM- tutkintoon

P*** AO: valittava maantieteen opetettava aine opintoja FM –tutkintoon siten, että ne yhdessä LuK -tutkintoon suoritettujen maantieteen AO –opintojen kanssa muodostaa vähintään 60 op laajuisen maantiede opetettava aine opintokokonaisuuden

1. kesä			AO	BT	BT	BT	EKO	EKO	Oppi-
	koodi	op	AO	BT e	BT g	BT k	e	k	aine
Kalottialueen retkeily	750639S	4					v		Biol yht
Etelä-Suomen ja ulkomaan retkeily	752605S	4-7					v	v	KS
Tunturiekologian kurssi	752642S	4						v	KS
Ranta- ja vesikasvillisuus	752677S	3,5					v	v	KS
Pro gradu - tutkiema	75x602S	20-40	P	P	P	P	P	P	ET/KS/G

v valinnainen pääaineen opintojakso FM- tutkintoon

2. syyslukukausi			AO	BT	BT	BT	EKO	EKO	Oppi-
	koodi	op	AO	BT e	BT g	BT k	e	k	aine
Tiedonhankinta opinnäytetöissä	300002M	1		v	v	v	v	v	Tellus
Maisteriseminaari (alkaa)	750696S	4	P	P	P	P	P	P	Biol yht
Kasvien syvenn. lajintuntemus II	752625S	5-8						v	KS
Pro gradu - tutkiema	75x602S	20-40	P	P	P	P	P	P	ET/KS/G

Biologian koulutusohjelma

Syvent. aineiden loppukuulustelu	75x699S	10	P	P	P	P	P	P	P	ET/KS/G
----------------------------------	---------	----	---	---	---	---	---	---	---	---------

v valinnainen pääaineen opintojakso FM- tutkintoon

2. kevätlukukausi	koodi	op	AO		BT		EKO		Oppiaine
			AO	BT e	BT g	BT k	EKO e	EKO k	
Maisteriseminaari (loppuu)	750696S	4	P	P	P	P	P	P	Biol yht
Pro gradu -tutkielma	75x602S	20-40	P	P	P	P	P	P	ET/KS/G
Syvent. aineiden loppukuulustelu	75x699S	10	P	P	P	P	P	P	ET/KS/G
Kypsyysnäyte	750632S	0	P	P	P	P	P	P	Biol yht

FM tutkinto

Elänekologian maisteriopinnot

Kokonaislaajuus 120 op, elänekologian syventäviä opintoja vähintään 80 op

Pakolliset opinnot:		
Harjoittelu	750615S	5-9 op
Maisteriseminaari	750696S	4 op
Syventävien aineiden loppukuulustelu	751699S	10 op
Pro gradu -tutkielma	755602S	40 op
Kypsyysnäyte	750632S	0 op
Ekologiset menetelmät II	750647S	7 op
Populaatioekologia	755607S	7 op
Maastolajintuntemus	751642S	2 op
Yhteisöekologia	755610S	3-4 op
Eläinten käyttäytyminen (jos ei ole LuK-tutkinnossa)	751666S	5 op
Valinnaiset opinnot:		
Eläintieteen erikoisluento	751690S	2-3,5
Eläinpopulaatioiden rakenne, suojele ja lajiston monimuotoisuus		
Biodiversity in boreal forests	750627S	3,5 op
Biodiversiteetti ihmisen muuttamissa ympäristöissä	750635S	6 op
Sisävesien biomonitoinnin kenttämenetelmät	754616S	4 op
Eläinten syventävä lajintuntemus	751651S	4-8 op
Hyönteiskokeelman laatiminen	751660S	2-6 op
Molekyyliekologia	755615S	2-5 op
<i>Kasviekologia:</i>		
Metapopulaatiodynamiikka	750604S	4 op
<i>Biotiede:</i>		
Molekyylimenetelmien harjoitukset I	750364A	4 op
Populaatiogenetiikan perusteet	753614S	8 op

Biologian koulutusohjelma

<i>Evoluutio- ja käyttäytymisekologia</i>		
Funktionaalinen eläinekologia (jos ei ole LuK-tutkinnossa)	751678S	6 op
Lintujen lisääntymiskäyttäytyminen	755608S	2 op
Elinkiertojen evoluutio	755609S	4 op
Optimointi- ja peliteoriat	750642S	3 op
<i>Luonnonvarat ja luonnonhoito</i>		
Hydrobiologian perusteet (jos ei ole LuK-tutkinnossa)	754308A	3 op
Virtavesiekologia	754620S	4 op
Hydrobiologian erikoiskurssi	754621S	4 op
Vesiselkärangattomien erikoiskurssi	751648S	2-4 op
Vesistöjen ekologisen tilan arviointi ja seuranta	754613S	4 op
Kalaekologian tutkimusseminaari	754618S	2-4 op
Kalaekologian erikoiskurssi	754619S	8 op
Riistaeläinekologia (jos ei ole LuK-tutkinnossa)	751668S	3,5-6 op
Porobiologia	751674S	3 op
Luonnonsuojelu ja maankäyttö	750603S	3 op
Kalottialueen retkeily	750639S	4 op
Luonnon ekologinen inventointi ja ympäristövaikutusten arviointi	750626S	7 op
Ympäristönsuojelun hallinto ja lainsäädäntö	750616S	5 op

Fysiologisen eläintieteen maisteriopinnot

Kokonaislaajuus 120 op, fysiologisen eläintieteen syventäviä opintoja vähintään 80 op

Pakolliset opinnot:		
Harjoittelu	750615S	5-9 op
Maisteriseminaari	750696S	4 op
Syventävien aineiden loppukuulustelu	751699S	10 op
Pro gradu -tutkielma	755602S	40 op
Kypsyysnäyte	750632S	0 op
Vertaileva eläinfysiologia (jos ei ole LuK-tutkinnossa)	751684S	8 op
Laboratorio-, laite- ja mittaustekniikka (jos ei ole LuK-tutkinnossa)	750622S	5 op
Eläinfysiologian jatkokurssi	751635S	8 op
Valinnaiset opinnot (* merkityt pakollisia):		
<i>Fysiologinen sopeutuminen ja ekofysiologia</i>		
Vertaileva eläinfysiologia* (jos ei ole LuK-tutkinnossa)	751684S	8 op
Termobiologia ja energetiikka	755611S	3 op
Talviekologia ja -fysiologia (jos ei ole LuK-tutkinnossa)	750625S	6-8 op
Koe-eläimet ja koe-eläinlainsäädäntö	751643S	6 op
<i>Ekologian opintoja, lasketaan pääaineeseen (esim.)</i>		
Elinkiertojen evoluutio	755609S	4 op
Funktionaalinen eläinekologia	751678S	6 op

Biologian koulutusohjelma

Solufysiologia ja solubiologia

Vertaileva eläinfysiologia* (jos ei ole LuK-tutkinnossa)	751684S	8 op
Vertaileva endokrinologia	751657S	3 op
Termobiologia ja energetiikka	755611S	3 op
Mikroskooppinen tekniikka	750619S	4 op
Laboratorio-, laite- ja mittaustekniikka (jos ei ole LuK-tutkin.)	750622S	5 op
Neurobiologia	751636S	3 op
Koe-eläimet ja koe-eläinlainsäädäntö	751643S	6 op
<i>Genetiikan opintoja (esim.)</i>		
Genomiikka ja geeniekspressio -laboratorioharjoitukset	753617S	8 op
<i>Biokemian opintoja (esim.)</i>		
Radiokemia ja säteilyturvallisuus		
<i>Lääketieteen opintoja</i>		
Farmakologia ja toksikologia, Fysiologia		

Valinnaiset opinnot voivat sisältää myös aineopintoja, mikäli niitä ei ole suoritettu LuK -vaiheessa

Muista opintosuunnista on myös mahdollista valita opintoja tukevia vaihtoehtoisia opintojaksoja. Tarjottuja opintojaksoja voi myös korvata kirjatenteillä. Lisäksi tarjotaan vaihtuva-alaisia luentosarja

Genetiikan maisteriopinnot

Kokonaislaajuus 120 op, genetiikan syventäviä opintoja vähintään 80 op

Evolutiivinen genomiikka:

Bioinformatiikka, Genomiikka, Populaatiogenetiikka

Geneettinen diversiteetti ja geenivarat:

Genomiikka, Populaatiogenetiikka, Ympäristögenetiikka

Pakolliset opinnot:

Harjoittelu	750615S	5-9 op
Maisteriseminaari	750696S	4 op
Syventävien aineiden loppukuulustelu	753699S	10 op
Pro gradu -tutkielma	757602S	40 op
Kypsyysnäyte	750632S	0 op
Populaatiogenetiikan opinnot		
Molekyylievolutio (jos ei ole LuK-tutkinnossa)	753627S	4 op
Populaatiogenetiikan perusteet (jos ei ole LuK-tutkinnossa)	753614S	8 op
DNA:n populaatiogeneettinen analyysi (lu)	753616S	4 op
DNA:n populaatiogeneettinen analyysi (harj)	753631S	6 op

Biologian koulutusohjelma

Valinnaiset opinnot:		
Bioinformatiikan opinnot		
Bioinformatiikka	753629S	4 op
Molekyyli evoluution harjoitukset	753622S	4 op
Genomiikan opinnot		
Evolutiivinen genetiikka ja genomiikan menetelmät	753612S	6 op
Genomiikka ja geeniekspressio- laboratorioharjoitukset	753617S	8 op
Ympäristögenetiikan - geenivarojen opinnot		
Ekologisen ja ympäristönsuojelugenetiikan seminaari	753692S	4 op
Kvantitatiivinen ja jalostusgenetiikka	753694S	6 op
Vaihtuva-alainen erikoisseminaari	753613S	4 op
Genetiikan tutkijasseminaari	753630S	2 op
Ihmisgenetiikka	753607S	4 op
Muiden aineiden opintoja esim. ekologiasta		

Jos aikoo suorittaa maisteritutkinnon genetiikasta, suositellaan että Molekyyli-evoluutio ja Populaatiogenetiikan perusteet sisällytetään jo kandidaattivaiheen opintoihin

Kasviekologian maisteriopinnot

Kokonaislaajuus 120 op kasviekologian syventäviä opintoja vähintään 80 op

Pakolliset opinnot:		
Harjoittelu	750615S	5-9 op
Maisterisseminaari	750696S	4 op
Syventävien aineiden loppukuulustelu	752699S	10 op
Pro gradu -tutkielma	756602S	40 op
Kypsyysnäyte	750632S	0 op
Ekologiset menetelmät II	750647S	7 op
Kasvien evoluutio ja systematiikka (harj.)	752609S	4 op
Valinnaiset opinnot:		
Kasviekologian erikoisopintojakso	752667S	2-5 op
Populaatio- ja evoluutioekologia		
Metapopulaatiodynamiikka	750604S	4 op
Kasvien sopeutumien herbivoriaan	756621S	2 op
Kasvien lisääntymisen evoluutioekologia	756619S	2-4 op
Optimointi- ja peliteoriat	750642S	3 op
Ekofysiologia ja ympäristöekologia		
Kasvipatologia	752653S	4 op
Maaperäekologia	756612S	3-5 op
Maaperäbiologia I - II	756633S	2-4 op

Biologian koulutusohjelma

Luonnonsuojelu ja maankäyttö	750603S	3 op
Kasvien ekofysiologia muuttuvassa ympäristössä (jos ei ole LuK-tutkinnossa)	756604S	5-10 op
Ekosysteemiekologia	750631S	3 op
Ympäristönsuojelun hallinto ja lainsäädäntö	750616S	5 op
Luonnon ekologinen inventointi ja ympäristövaikutusten arviointi	750626S	7 op
Korjaava ekologia	756607S	2-6 op
Sisävesien biomonitoroinnin kenttämenetelmät	754616S	4 op
Hydrobiologian perusteet (jos ei ole LuK -tutkinnossa)	754308A	3 op
Virtavesiekologia	754620S	4 op
Hydrobiologian erikoiskurssi	754621S	4 op
Vesistöjen ekologisen tilan arviointi ja seuranta	754613S	4 op
Yhteisöekologia ja biodiversiteetti		
Kasviyhteisöjen rakenne ja dynamiikka	756622S	5 op
Tunturiekologian kurssi	752642S	4 op
Suokurssi	752692S	4 op
Sienikurssi	752616S	3 op
Kasvi- ja sienitaksonomian ja ekologian kurssi	752656S	2-4 op
Kasvien syvennetty lajintuntemus I	752608S	6 op
Kasvien syvennetty lajintuntemus II	752625S	5-8 op
Kasvien kartoitus	752672S	2-5 op
Etelä-Suomen ja ulkomaan retkeily	752605S	4-7 op
Ranta- ja vesikasvillisuus	752677S	3,5 op
Biodiversity in boreal forests	750627S	3,5 op
Biodiversiteetti ihmisen muuttamissa ympäristöissä	750635S	6 op
<i>Kasvifysiologia:</i>		
Kasvien sekundaarimetabolia	756618S	4 op
<i>Eläinekologia:</i>		
Populaatioekologia	755607S	7 op
<i>Biotiede:</i>		
Molekyyliomenetelmien harjoitukset I	750364A	4 op
Populaatiogenetiikan perusteet	753614S	8 op

Kasvifysiologian maisteriopinnot

Kokonaislaajuus 120 op kasvifysiologian syventäviä opintoja vähintään 80 op

Funktionaalinen kasvibiologia ja biotekniikka

Pakolliset opinnot:		
Harjoittelu	750615S	5-9 op
Maisteriseminaari	750696S	4 op
Syventävien aineiden loppukuulustelu	752699S	10 op
Pro gradu -tutkielma	756602S	40 op
Kypsyysnäyte	750632S	0 op

Biologian koulutusohjelma

Kasvien solukkoviljelyn perusteet (jos ei ole LuK-tutkinnossa)	752688S	5 op
Molekulaarisen kasvibiologian jatkokurssi	752682S	9 op
Valinnaiset opinnot (* merkityt pakollisia):		
Erikisseminaari	752695S	2-4 op
Molekulaarinen kasvifysiologia		
Molekulaarisen kasvibiologian jatkokurssi*	752682S	9 op
Erikisopintojakso/Kasvien signaalin välitys	752691S	4 op
Kasvihormonit	756627S	4 op
Kasvibiotekniikka		
Kasvien geneettinen transformaatio	756625S	4 op
Kasvien solukkoviljelyn perusteet* (jos ei ole LuK-tutkinnossa)	752688S	5 op
Kasvien solukkoviljelyn jatkokurssi	756629S	4 op
Kasvihormonit	756627S	4 op
Mikroskooppinen tekniikka	750619S	4 op
Soveltava kasvibiologia		
Metsäpuiden fysiologia	756615S	4 op
Kasvien sekundaarimetabolia (jos ei ole LuK-tutkinnossa)	756618S	4 op
Kasvien ekofysiologia muuttuvassa ympäristössä (jos ei ole LuK-tutkinnossa)	756604S	5-10 op
Kasvien stressifysiologia	756626S	4 op

Muista opintosuunnista on myös mahdollista valita opintoja tukevia vaihtoehtoisia opintojaksoja. Tarjottuja opintojaksoja voi myös korvata kirjatenteillä. Lisäksi tarjotaan vaihtuva-alaisia luentosarja

Aineenopettajan opinnot maisterivalheessa

Kokonaislaajuus 120 op, pääaineen (eläinekologia, fysiologinen eläintiede, genetiikka, kasviekologia tai kasvifysiologia) opintoja vähintään 60 op sisältäen 20-40 op Pro gradu -tutkielman, kypsyysnäytteen, maisteriseminaarin ja syventävien aineiden kuulustelun. Toisen opetettavan aineen (maantiede, kemia, psykologia tai terveystieto) opinnot 25 op ja pedagogiset opinnot 35 op.

...Pakollisten opintojen korvaaminen

Jos opiskelija haluaa korvata pakollisia opintojaksoja muilla opinnoilla, on siitä tehtävä anomus laitosneuvostolle. Opintojaksojen vastaavuudesta päätetään tällöin tapauskohtaisesti.

Hydrobiologia

Hydrobiologia tutkii järvien, virtaavien vesien ja merien eliöyhteisöjen rakennetta ja ekologisia vuorovaikutuksia sekä vesieliöiden systematiikkaa, morfologiaa ja fysiologiaa. Hydrobiologian opetukseen sisältyy vesieliöiden biologia, vesiekosysteemin hyödyntäminen ja suojelu sekä vesien fysiikka ja kemia.

Biologian koulutusohjelma

Opetuksen tavoitteena on kouluttaa vesiekosysteemin tuntemukseen ja tutkimiseen sekä antaa valmius tiedon soveltamiseen vesien hyödyntämisen, suojelun ja hoidon tehtävissä. Tavoitteena on myös perehdyttää vesiympäristöön kohdistuvien toimenpiteiden tekniikkaan ja talouteen. Hydrobiologisia perustietoja tarvitaan ympäristön tilan seurannassa ja luonnonvesien käytön suunnittelussa.

Hydrobiologian opiskelusta

Hydrobiologiasta voidaan suorittaa vähintään 25 opintopisteen opintokokonaisuus, josta opiskelija halutessaan saa erillisen todistuksen. Todistuksen antaa prof. Timo Muotka. Opintokokonaisuus koostuu biologian koulutusohjelmaan sisällyvistä opintojaksoista (alla kohdat A ja C), valinnaisista opintojaksoista (kohta D) sekä erillisestä loppukuulustelusta (kohta E). Kohdan C pakollisiin opintoihin sisältyvän Ympäristösuojelun hallinnon ja lainsäädännön kurssin 750616 voi korvata kurssilla Ympäristölainsäädäntö 48060. Kohdan B tentti kuuluu vain niille, jotka eivät suorita biologian aineopintoja. Hydrobiologian kurssit sopivat myös esim. osana LuK- ja FM-tutkintovaiheen kasvi- tai eläintieteen opintoja.

A. 780109	Kemian perusteet (myös muita kemian opintojen yhdistelmiä voidaan hyväksyä)	4 op
------------------	--	------

B. Tenttinä niille, jotka eivät suorita biologian koulutusohjelman aineopintoja (ennen kohtien C, D ja E opintoja):

750160	Biologian sivuaineloppukuulustelu	4 op
--------	-----------------------------------	------

C. Opintokokonaisuuteen pakollisena

754308	Hydrobiologian perusteet	3 op
750616	Ympäristösuojelun hallinto ja lainsäädäntö tai	5 op
488101	Ympäristölainsäädäntö	5 op

D. Lisäksi seuraavista ja muista vesialaan liittyvistä kursseista vähintään 15 op

751307	Vesieläimistön tuntemus ja ekologia	4 op
754320	Virtavesiekologia	4 op
754621	Hydrobiologian erikoiskurssi	4 op
752677	Ranta- ja vesikasvillisuus	3,5 op
751648	Vesiselkärangattomien erikoiskurssi	2-4 op
781625	Luonnonvesien kemia	4 op
754613	Vesistöjen ekologisen tilan arviointi ja seuranta	4 op
754616	Sisävesien biomonitoiminnan kenttämenetelmät	4 op

E. 754612	Hydrobiologian loppukuulustelu	7 op
------------------	--------------------------------	------

Hydrobiologian opiskelu alkaa kohtien A ja B perusopinnoilla (tai niitä korvaaviksi tulkittavilla muilla kemian, biofysiikan tai biologian opinnoilla). Opintokokonaisuuden pakolliset kurssit luennoidaan joka toinen vuosi. Kohdan D valinnaisiin kursseihin voi sisältyä myös sellaisia muiden tiedekuntien tai muiden yliopistojen kursseja, jotka sopivat hydrobiologian opintokokonaisuuteen. Näistä on kuitenkin erikseen sovittava erillistodistuksen antavan professorin tai opintosihteerin kanssa. Kohdan E sisältö sovitaan vastuuhenkilön kanssa. Vastuuhenkilö: Timo Muotka.

Ympäristönsuojelun opinnot

Luonnontieteellisessä tiedekunnassa on mahdollista suorittaa ympäristönsuojelun 25 op ja ympäristöntutkimuksen 60 op opintopisteen opintokokonaisuudet. Kokonaisuusvaihtoehdot sekä kurssikuvaukset löytyvät opinto-oppaan loppuosasta sekä TTK:n ympäristötekniikan koulutusohjelman opinto-oppaasta.

Tutkintoon kuuluvista ympäristönsuojelun opintojaksoista voi saada erillisen opintokokonaisuutta kuvaavan todistuksen.

Opiskelu ulkomailla

Biologian laitoksella on hyvät yhteydet moniin keskieurooppalaisiin biologian laitoksiin ERASMUS (SOKRATES)-vaihto-ohjelman kautta. NORDPLUS -ohjelmaan taas kuuluvat kaikki pohjoismaiset yliopistot, ja ISEP -ohjelmaan viitisenkymmentä pohjoisamerikkalaista yliopistoa. Kurssien suorittamisen lisäksi ulkomailla on mahdollisuus päästä projektityöhön tutkimusryhmään, suorittaa työharjoittelu tai tehdä opinnäytetyö. Opiskelija saa opintotuen sekä stipendin ulkomailla opiskelun ajaksi. Ulkomailla suoritettavat opinnot hyväksytään tutkintoon - pakollisten opintojen korvaaminen on kuitenkin selvitettävä etukäteen. Opiskelusta saa tietoa sekä biologian koulutusohjelman amanuenssilta sekä kansainvälisten asiain toimistosta. Amanuenssi avustaa opintojen suunnittelussa ja käytännön järjestelyissä.

Vuosittain noin 15 biologian opiskelijaa opiskelee ulkomaisissa yliopistoissa 3-12 kuukauden ajan. Suosituimpia kohteita ovat olleet Groeningenin, Glasgow'n ja Lundin yliopistot.

Kansainvälinen opetus

Biologian koulutusohjelma järjestää säännöllisesti kursseja, joilla opetuskielenä on englanti, ja parikymmentä ulkomaista opiskelijaa opiskeleekin vuosittain biologiaa Oulussa. Koulutusohjelman opetukseen integroidun **Northern Nature and Environment Studies** -ohjelman lisäksi monilla syventäviin ja jatko-opintoihin liittyvillä kursseilla on ulkomaisia opettajia, ja kansainvälisiä tutkijankoulutuskursseja järjestetään vuosittain.

Biologia sivuaineena

Biologian sivuainekokonaisuus on tarkoitettu muiden kuin biologian koulutusohjelman opiskelijoille. Sivuaeineopintokokonaisuus muodostuu vähintään 15 op opinnoista. Sivuainekokonaisuuteen lasketaan koodeilla 750xxx, 751xxx; 752xxx; 753xxx, 754xxx, 755xxx, 756xxx, ja 757xxx-suoritettavat opinnot.

Kuulustelut ja arv sanat

Yleiset tenttipäivät

Loppukuulusteluja, muita kirjatenttejä sekä monia uusintatenttejä voi suorittaa yleisinä tenttipäivinä. Niihin ilmoitaudutaan viimeistään tenttiviikon maanantaina.

Kuulustelut järjestetään klo 8.15 salissa YB211 pe 4.9., 18.9., 2.10., 16.10., 30.10., 13.11., 27.11., 11.12.2009 ja 8.1., 22.1., 5.2., 19.2., 5.3., 19.3., 9.4., 23.4., 7.5., 21.5.2010.

Pääaineeseen kuuluu pääaineopetuksen lisäksi yhteinen biologinen opetus (koodi 750xxx) ja hydrobiologia (koodi 754xxx). Hydrobiologian opintojaksot voidaan lukea biotieteen opiskelijoilla myös ekologian sivuainekokonaisuuteen, kuitenkin siten että ekologian sivuaineeseen kuuluvat pakolliset opintojaksot on suoritettava (ks. tarkemmin opintojaksojen ohjeellinen suoritusajankohta taulukko). Biologian opiskelija saa sivuainemerkinnän ja arvosan LuK -tutkinnon opinnoista, joita on suorittanut vähintään 15 op (biotieteen tai ekologian sivuainekokonaisuus). Opiskelijoita suositellaan kuitenkin suorittamaan sivuainekokonaisuudet vähintään 25 op laajuisina. Pääainemerkinnän opiskelija saa biotieteestä tai ekologiasta, opintoja on oltava suoritettuna vähintään 90 op. Aineenopettajalla pääaineen laajuus on vähintään 70 op.

Biologian koulutusohjelman opiskelijan FM -tutkinnon pääaineopintojen (eläinekologia, fysiologinen eläintiede, kasviekologia, kasvifysiologia tai genetiikka) on koostettava syventävistä opinnoista.

Biologian opiskelijan on mahdollista saada pääaineensa lisäksi biologian sivuaineita FM -tutkintoonsa seuraavasti:

Eläintiede 751xxx, 755xxx koodilla oleva opintojaksot

Kasvitiede 752xxx, 756xxx koodilla oleva opintojaksot

Genetiikka 753xxx, 757xxx koodilla oleva opintojaksot

Opintojen on oltava laajuudeltaan vähintään 15 opintopistettä ja ne voivat olla tasoltaan perus- aine- tai syventäviä opintoja.

Tämä käytäntö ei koske muiden koulutusohjelmien opiskelijoita, vaan heillä em. koodeilla olevat opintojaksot lasketaan biologian sivuaineeksi.

FM -tutkinnon pääaineen laajuus (eläinekologia, fysiologinen eläintiede, genetiikka, kasviekologia, kasvifysiologia) on oltava vähintään 60 op (AO sv) ja 80 op (BT ja EKO sv).

Tutkielma lasketaan mukaan pääaineen kokonaisopintopistemäärään, mutta sen arvolause ei vaikuta pääaineen loppuarvosanaan.

Eläinekologiassa, fysiologisessa eläintieteessä, genetiikassa, kasviekologiassa ja kasvifysiologiassa lasketaan pääaineeseen kaikki 751xxx, 755xxx (BTe, EKOe), 752xxx, 756xxx (BTK, EKOk), 753xxx, 757xxx (G) -koodien opintojaksot. Arvosanaksi tulee opintopisteillä painotettu keskiarvo arvostelluista opintojaksoista. Muut opintojaksot lasketaan mukaan opintopistemäärään.

Merkinnän opintokokonaisuuksista saa Biologian laitoksen toimistosta Ritva Paaso-Dahlilta.

Kurssiluettelo

Opintojaksot aihepiireittäin

Yleinen biologia ja metodiikka

750103P Biologian historia
750618S Biologian torstaiseminaari
750x22A/S Laboratorio-, laite- ja mittaustekniikka
750619S Mikroskooppinen tekniikka
750340A Bioinformatiikan perusteet
750363A Eliömaantiede
750396A LuK -seminaari
750696S Maisteriseminaari
751x43A/S Koe-eläimet ja koe-eläinlainsäädäntö
751373A Eläinten lajintuntemus
751642S Maastolajintuntemus
751651S Eläinten syventävä lajintuntemus
751660S Hyönteiskokoelman laatiminen
752303A Kasvien lajintuntemus
752x09A/S Kasvien evoluutio ja systematiikka
752337A Kasvimorfologian perusteet
752x88A/S Kasvien solukkoviljelyn perusteet
756629S Kasvien solukkoviljelyn jatkokurssi
753104P Genetiikan perusteiden harjoitukset
753x07A/S Ihmisgenetiikka
753612S Evoluutiivinen genetiikka ja genomikan menetelmät
750629S Kaamos –symposium

Solu- ja molekyylibiologia

750121P Solubiologia
750364A Molekyyliomenetelmien harj. I
750365A Molekyyliomenetelmien harj. II
751388A Eläinfysiologia
751636S Neurobiologia
751367A Kehitysbiologia-histologia
756625S Kasvien geneettinen transformaatio
753124P Genetiikan perusteet
753104P Genetiikan perusteiden harjoitukset
753x17A/S Genomiikka ja geeniekspressio -laboratorioharjoitukset
753x27A/S Molekyyli evoluutio
756615S Molekyyli ekologia
753622S Molekyyli evoluution harj.
753629S Bioinformatiikka
753630S Genetiikan tutkijaseminaari
753612S Evoluutiivinen genetiikka ja genomikan menetelmät

Fysiologia

751388A Eläinfysiologia
751635S Eläinfysiologian jatkokurssi
751636S Neurobiologia
751x57A/S Vertaileva endokrinologia
751x84A/S Vertaileva eläinfysiologia
755x11A/S Termobiologia ja energetiikka
752345A Funktionaalisen kasvi biologian perusteet
752682S Molekulaarisen kasvi biologian jatkokurssi
752691S Erikoisopintojakso / Kasvien signaalin välitys
756615S Metsäpuiden fysiologia
756x04A/S Kasvien ekofysiologia muuttavassa ympäristössä
756x38A/S Kasvisymbioosi
756618S Kasvien sekundäärimetabolia
756626S Kasvien stressifysiologia
756627S Kasvihormonit

Ekologia

750124P Ekologian perusteet
750347A Ekologiset menetelmät I
750647S Ekologiset menetelmät II
750631S Ekosysteemiekologia
751306A Maaelämistön tunt. ja ekologia
751307A Vesielämistön tunt. ja ekologia
750336A Evoluutioekologia
751x66A/S Eläinten käyttäytyminen
755607S Populaatioekologia
755x10A/S Yhteisöekologia
755608S Lintujen lisääntymiskäyttäytyminen
755615S Molekyyli ekologia
752300A Kasviekologia
752304A Kasvitieteen kenttäkurssi
754618S Kalaekologian tutkimusseminaari
754619S Kalaekologian erikoiskurssi
756612S Maaperäekologia
756633S Maaperäbiologia
752667S Kasviekologian erikoisopintojakso

Populaatiobiologia

750124P Ekologian perusteet
750347A Ekologiset menetelmät I
750604S Metapopulaatiodynamiikka
750647S Ekologiset menetelmät II
752300A Kasviekologia
752321A Luonnon monimuot. suoj.

Biologian koulutusohjelma

756323A Kasvien populaatiobiologia
753x14A/S Populaatiogenetiikan perusteet
753616S DNA:n populaatiogeneettinen analyysi (luennot)
753631S DNA:n populaatiogeneettinen analyysi (harjoitukset)
753692S Ekologisen ja ympäristönsuojelugenetiikan seminaari

Evoluutiobiologia ja systematiikka

750642S Optimointi- ja peliteoriat
755306A Eläinten evoluutio, systematiikka ja rakenne
750336A Evoluutioekologia
751x66A/S Eläinten käyttäytyminen
751x78A/S Funktionaalinen eläinekologia
755609S Elinkiertojen evoluutio
752x09A/S Kasvien evoluutio ja systematiikka
752656S Kasvi- ja sienitaks. ja ekol. kurssi
756619S Kasvien lisääntymisen evoluutioekologia
753x27A/S Molekyyli evoluutio
753622S Molekyyli evoluution harj.
756615S Molekyyli ekologia

Ympäristöalan opintojaksot

750x03A/S Luonnonsuojelu ja maankäyttö
750x99P/A Ympäristönsuojelun valinnaiset kuulustelut
750627S Biodiversity in boreal forests
750635S Biodiversiteetti ihmisen muuttamisesta ympäristöissä
750x16A/S Ympäristönsuojelun hallinto ja lainsäädäntö
750604S Metapopulaatiodynamiikka
750631S Ekosysteemiekologia
754308A Hydrobiologian perusteet
754x20A/S Virtavesiekologia
754621S Hydrobiologian erikoiskurssi
754616S Sisävesien biomonitoiminnan kentan menetelmät
754613S Vesistöjen ekologisen tilan arviointi ja seuranta
751388A Eläinfysiologia
751x68A/S Riistaeläinekologia
750626S Luonnon ekologinen inventointi ja ympäristövaikutusten arviointi
754612S Hydrobiologian loppukuulustelu
752321A Luonnon monimuot. suojelu
752x22A/S Ilman epäpuhtauksien kasvillisuusvaikutukset
752175P Ympäristöekologia
753692S Ekologisen ja ympäristönsuojelugenetiikan seminaari
756607S Korjaava ekologia

Mahdollisesti ympäristöopintoihin kuuluvat opintojaksot (vaihteleva aihealue):

750x39A/S Kalottialueen retkeily
751690S Eläintieteen erikoisluento
753613S Vaihtuva-alainen erikoisseminaari
752695S Erikoisseminaari
Valinnaiset kuulustelut
752667S Kasviekologian erikoisopintojakso

Maa- ja metsätalous

751x68A/S Riistaeläinekologia
751674S Porobiologia
752304A Kasvitieteen kenttäkurssi
752x16A/S Sienikurssi
752653S Kasvipatologia
752359A Metsätalouden kasviekologia
756615S Metsäpuiden fysiologia
752394A Hyötykasvit
753x94A/S Kvantitatiivinen ja jalostusgenetiikka

Pohjoisuus

751306A Maaeläimistön tunt. ja ekologia
751307A Vesieläimistön tunt. ja ekologia
752304A Kasvitieteen kenttäkurssi
750325A/750625S Talviekologia ja -fysiologia
750627S Biodiversity in boreal forests
752342A Tunturiekologia
752672S Kasvien kartoitus
752692S Suokurssi
750x39A/S Kalottialueen retkeily

Hydrobiologia

754x20A/S Virtavesiekologia
754621S Hydrobiologian erikoiskurssi
754308A Hydrobiologian perusteet
754612S Hydrobiologian loppukuulustelu
754616S Sisävesien biomonitoiminnan kentan menetelmät
754613S Vesistöjen ekologisen tilan arviointi ja seuranta
754618S Kalaekologian tutkimusseminaari
754619S Kalaekologian erikoiskurssi
751307A Vesieläimistön tunt. ja ekologia
751648S Vesiselkärangatt. Erikoiskurssi

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi.oulu.fi/oodi/>)

Biologin kirjahylly

Kursseilla vaadittavat oppikirjat ovat yleensä saatavilla joko pääkirjaston kurssikirjaosasto Cursuksesta tai tiedekirjasto Telluksesta. Joidenkin perusteosten hankkiminen saattaa kuitenkin olla kannattavaa, sillä niistä on hyötyä monilla kursseilla ja ne toimivat myöhemminkin hakuteoksina ja muistin tukena. Seuraavassa luettelossa on muutamia keskeisiä teoksia, joiden hankintaa kannattaa harkita. Teoksiin kannattaa tutustua etukäteen ja etsiä uusimmat painokset.

Tiedekirjasto Tellus

PL 3000
90014 OULUN YLIOPISTO
Puh. (08) 553 1090 Tellus, (08) 553 1092 Luna
Telefax (08) 553 2031 Tellus, (08) 553 1098 Luna
Sähköposti: tellus.kirjasto@oulu.fi
Avoinna ma-to 8-19, pe 8-16, la 10-15
Luna suljettu lauantaisin
Telluksessa itsepalvelu 8-9

Pääkirjasto

PL 7500
90014 OULUN YLIOPISTO
Puh. (08) 553 3501 (lainaus)
(08) 553 3504 (käsikirjasto)
Telefax (08) 553 3572
Sähköposti: pklainaus@oulu.fi
- varaukset, uusinnat, osoitteenmuutokset
Sähköposti: kirjasto@oulu.fi
- palautetta, kysymyksiä
Avoinna ma-to 8-19, pe 8-17, la 10-15

- Alberts, Johnson, Lewis, Raff, Roberts & Walter** 2008: *Molecular Biology of the Cell* (5th ed.). Garland Science Publishing, London, 1268 s.
- Beck, C.D.** 2005: *An Introduction to Plant Structure and Development*. Cambridge University Press. 431 s.
- Begon, M. Harper, J.L. & Townsend, C.L.** 1996: *Ecology, Individuals, Populations and Communities* (3. painos). Blackwell Science. Oxford. 945 s.
- Buchanan, Gruissem, Jones** 2000: *Biochemistry & Molecular Biology of Plants*. Courier Companies Inc. 1367 s.
- Campbell, N.A. & Reece, J.B.** 2002: *Biology* (6. painos). Addison-Wesley Longman, Menlo Park (Calif.). 1247 s.
- Crawley, M.J.** 1997: *Plant Ecology* (2. painos). Blackwell Science. Oxford. 717 s.
- Eurola, S.** 1999: Kasvipeitteemme alueellisuus. Oulanka Reports 22. Oulun yliopistopaino. 116 s.
- Futuyma, D.J.** 1998: *Evolutionary Biology* (3. painos). Sinauer, Massachusetts. 763 s.
- Hanski, I., Lindström, Niemelä, J., Pietikäinen, H. & Ranta, E.** 1998: *Ekologia*. WSOY, Juva. 580 s.
- Jones, A.M., Reed, R. & Weyers, J.** 1994: *Practical Skills in Biology*. Longman. Singapore. 292 s.
- Keeton, W.T. & Gould, J.L.** 1993: *Biological Science* (5. painos). Norton, New York. 1194 s.
- Klug, W.S. & Cummings, M.R.** 2000: *Concepts of Genetics*. 6th ed. Prentice Hall. 816 s.
- Krebs, C.J.** 2001: *Ecology* (5. painos). Addison Wesley Longman, Inc.
- Larcher, W.** 2003: *Physiological Plant Ecology* (4. painos). Springer. Berlin. 513 s.
- Lewin B.,** 2007. *GENES IX*. Jones and Bartlett Pub (MA). 892 s.
- Mauseth, J.D.** 2003: *Botany. An introduction to plant biology*. Jones and Bartlett Publishers 3. painos. 848 s.
- Randall, D., Burggren, W, ja French, K.** 1997: *Eckert Animal Physiology, Mechanisms and adaptations* (4 p. tai uudempi) 768 s. Freeman & Co.
- Ranta, E., Rita, H. & Kouki, J.** 1991: *Biometria. Tilastotiedettä ekologeille*. Yliopistopaino. Helsinki. 569 s.

Biologian koulutusohjelma

- Ridge, I.** 2002: Plants. Oxford University Press. 345 s.
Schulze, E.-D., Beck, E. & Muller-Hohenstein, K. 2005: Plant Ecology. Springer-Verlag, 702 s.
Sitte, P., Ziegler, H., Ehrendorfer, F. & Bresinsky, A. 1998: Strasburger, Lehrbuch der Botanik für Hochschulen, 34. Aufl. Gustav Fischer, 1007 s.
Storer, T.I., Usinger, R.L., Stebbins & Nybakken 1979: General Zoology (6. painos). McGraw-Hill Book Company, New York ym. 902 s.
Taiz, L. & Zeiger, E. 2006: Plant Physiology. Sinauer Associates Inc. 4. painos. 793 s.
Terävä, E. & Kanervo, E. 2008: Kasvianatomia. Edita. 205 s.
Tirri, R. et al. 2003: Biologian sanakirja (2. painos). Otava, Keuruu. 888 s.
Willmer, P., Stone, G. & Johnston, I. 2000: Environmental physiology of animals. Blackwell Science, Oxford. 644 s.
Willis, K.J. & McElwain J.C. 2002: The evolution of plants. Oxford University Press. 378 s.

Kenttäoppaita:

- Bang, P. & Dahlström, P.** 1999: Mikä tästä meni? – eläinten jäljillä. WSOY, Porvoo. 264 s.
Chinery, M. 1994: Euroopan hyönteisopas. Otava, Helsinki. 320 s.
Delin, H., Bruun, B. & Svensson, L. 1987: Euroopan lintuopas. W&G. 320 s.
Eurola, S., Bendiksen, K. & Rönkä, A. 1992: Suokasviopas. Oulanka Reports 11.
Hallingbäck, T. & Holmåsén, I. 1982: Mossor. En fälthandbok. Interpublishing AB, Stockholm. 220 s.
Hansen, L. & Knudsen, H. 1992: Nordic macromycetes Vol. 2 & 3. Nordsvamp. Copenhagen. Denmark.
Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila P. 1998: Retkeilykasvio (4. täysin uudistettu painos) Luonnontieteellinen keskusmuseo, kasvimuseo. Helsinki. 656 s.
Jonsson, L. 1996: Euroopan linnut. Tammi, Helsinki. 559 s.
Koli, L. 1994: Suomen kalaopas. WSOY, Porvoo. 160 s.
Moberg, R. & Holmåsén, I. 1984: Lavar. En fälthandbok (2. painos). Interpublishing AB, Stockholm. 237 s.
Mossberg, B., Stenberg, L. & Ericsson, S. 1992: Den Nordiska Floran. Wahlström & Widstrand, Stockholm. 696 s.
Palmen, E. (toim.) 1982: Vesiemme pikkueläimiä värikuvina. WSOY, Porvoo. 107 s.
Ryman, S. & Holmåsén, I. 1987: Suomen ja Pohjolan sienet. WSOY. 718 s.
Siiivonen, L. & Sulkava, S. 1994: Pohjolan nisäkkäät (4. uudistettu painos). Otava, Helsinki. 224 s.

Tukiyksiköt

Oulangan tutkimusasema Osana Thule-instituuttia Oulangan tutkimusasema toimii monitieteisenä tutkimuksen ja opetuksen kenttäasemana sekä Oulun yliopiston alueellisena yksikkönä Koillismaalla. Asema tarjoaa modernin tutkimus- ja koulutusympäristön niin tutkijoille, opiskelijoille, opettajille kuin kurssien, seminaarien sekä kongressien järjestäjille. Se sijaitsee Pohjois-Kuusamossa, 60 kilometriä etäisyydellä kaupungin keskustasta Oulangan kansallispuiston sisällä. Asema on merkittävä toimija Koillismaan luonnon tutkimisessa, ympäristönseurantaan liittyvässä havainto- ja mittaustoiminnassa sekä Oulun yliopiston alueellisen yhteistyön toteuttajana. Keskeiset tutkimusteemat ovat pohjoisiin eliöyhteisöihin liittyvät ekologiset, evolutiiviset ja luonnonsuojelubiologiset kysymykset kuten myös luonnon varojen hyödyntämiseen liittyvät seikat. Viimeaikaiset tutkimusprojektit ovat keskittyneet mm. virtavesien eliöyhteisöihin, kasvien populaatio- ja lisääntymisbiologiaan, kalatalouteen ja -biologiaan, luontomatkailuun, metsän uudistumisen ekologiaan ja Oulangan-Paanajärven alueen ekosysteemeihin. Yhteistyössä muiden tutkimusyksiköiden kanssa monitoroidaan mm.

Biologian koulutusohjelma

ilman epäpuhtauksien määriä (EMEP-ohjelma), kaukolevinnäisten saasteiden ympäristövaikutuksia sekä veden laatua.

Yhteystiedot: Liikasenvaarantie 134, 93999 Kuusamo. Puh. (08) 851 5200, fax. (08) 863 419; <http://cc oulu.fi/~oba/index.htm>.

Eläinmuseo Vuonna 1960 toimintansa aloittanut Oulun yliopiston eläinmuseo on biologian laitoksen alainen tukiyksikkö, joka avustaa laitosta opetus- ja tutkimustehtävissä. Eläinmuseolla on sijaintinsa ja toiminta-alueensa mukaisesti keskeisenä ohjenuoranaan pohjoisuus. Museo kartuttaa, hoitaa ja säilyttää kokoelmiaan (näyttely-, tutkimus- ja opintokokoelmat). Museon kokoelmat saivat alkunsa Oulun Luonnonselvityksen Yhdistyksen Oulun yliopistolle lahjoittamista eläinnäytteistä. Tällä hetkellä eläinmuseon kokoelmiin on talletettuna noin 50 000 näytettä selkärangkaisista ja 2 miljoonaa näytettä selkärangattomista eläimistä. Kokoelmat toiminta keskittyy lähinnä pohjoissuomalaiseen lajistoon. Yleisölle avoin näyttely tarjoaa näyteikkunan Suomen eläimistöön ja eläintieteeseen. Eläinmuseo harjoittaa korkeatasoista kansainvälistä tutkimusta mm. eliömaantieteen, eläinten taksonomian ja systematiikan sekä levinneisyyden alalta. Tutkimusaloina ovat myös evoluutiobiologia, luonnonsuojelubiologia ja uhanalaisiin lajeihin liittyvät kysymykset. Oulun yliopiston eläinmuseo on osa kansainvälistä luonnontieteellisten museoiden verkostoa, joka toimii luonnon monimuotoisuuden tietopankkina ja asiantuntijana. Museo harjoittaa myös neuvonta-, valistus- ja julkaisu toimintaa. Ryhmille museo järjestää maksullisia opastuksia erityisesti tutkimuskokoelmien ja toimitilojen puolelle.

Yhteystiedot: Linnanmaa A-ovi. Avoinna virka-aikana (ma-pe 8.30-15.45) ja su 11-15; la suljettu; <http://cc oulu.fi/~biolwww/zoolmus/index.html>

Eläintarha Biologian laitoksen eläintarha, joka sijaitsee aivan kasvitieteellisen puutarhan naapurina, on yksi kuudesta laitoksen koko tiedeyhteisöä palvelevasta tukiyksiköstä. Eläintarha toimii pelkästään tutkimus- ja opetustarhana. Edullisen sijaintinsa ansiosta se tarjoaa ainutlaatuiset mahdollisuudet boreaalisen vyöhykkeen eläimistön monipuoliseen tutkimiseen, mikä tukee hyvin Oulun yliopiston ympäristöpainoalan opetusta ja tutkimusta. Eläintarhalla löytyy ulkotiloja mm. hirvieläinten, selkärangattomien eläinten ja erilaisten lintujen pitämiseen lähes luonnontieteellisissä lämpötila- ja valaistusolosuhteissa. Sisätiloissa on tarjolla eläinten käsittelyyn ja näytteiden ottoon soveltuvat ratkaisut sekä tiloja eläinten pitämiseen säädellyissä lämpötila- ja valaistusolosuhteissa. Yksikkö tarjoaa eläinten pitämisen mahdollisuuksien lisäksi myös asiantuntevaa apua eläinten hoidossa, seurannassa, käsittelyssä ja näytteiden otossa sekä teknisissä töissä.

Yhteystiedot: Oulun yliopisto, Biologian laitos/eläintarha, PL 3000, 90014 Oulun yliopisto, Puh: (08) 553 1270 Fax: (08) 553 1277; <http://cc oulu.fi/~biolwww/expzoo/>.

Kasvimuseo Kasvimuseo on yksi biologian laitoksen opetuksen ja tutkimuksen tukiyksiköistä. Se ylläpitää ja kartuttaa tutkimuksessa ja opetuksessa tarvittavia kokoelmia, ja se myös osaltaan vastaa laitoksen kenttäopetuksesta. Kasvimuseo tutkii mm. uhanalaisia lajeja ja monimuotoisuutta inventoimalla uhanalaisten lajien esiintymiä ja kartoittamalla erityisesti Pohjois-Suomen kasvistoa. Tähän toimintaan osallistamalla on mahdollista saada syventävää lajintuntemusopetusta. Kasvimuseo tarjoaa työskentelytiloja, laboratorioita ja laitteistoja tutkimus- ja erikoistyöhankkeita varten.

Tieteellisissä kokoelmissa on näytteitä n. 300 000 putkilokasvista, 65 000 sammalesta ja levästä, sekä 90 000 jäkälästä ja muista sienistä. Kokoelmat on tarkoitettu tutkijoiden ja erikoistyöntekijöiden käyttöön. Kasvimuseo ottaa vastaan kasvilahjoituksia, erityisesti pohjoista

Biologian koulutusohjelma

lajistoa. Diakokoelmissa on n. 4 500 luetteloitua kasvi-, sieni- ja kasvupaikkakuvaa, joita lainataan opetukseen, esitelmiin ym. tarkoituksiin. Kasvimuseolla on myös laajat karttakokoelmat.

Peruslajien opintokokoelma sijaitsee biologian laitoksen tiloissa (KS124, ovi A). Syvennettyjen lajien opintokokoelmat sijaitsevat kasvimuseolla/kasvitieteellisellä puutarhalla (KP9). Opintokokoelmien vastuuhenkilö on Pekka Halonen (KM105). (<http://cc.oulu.fi/~herboulu/>)

Yhteystiedot: Kaitoväylä 5, puh. (08) 553 1553, fax (08)-553 1584. Avoinna virka-aikana.

Kasvitieteellinen puutarha Kasvihuoneet ovat avoinna tiistaista perjantaihin klo 8-15 ja sunnuntaisin klo 12-15. Kesällä tiistaista perjantaihin 8-16 ja viikonloppuisin klo 12-15. Maanantaisin kasvihuoneet ovat avoinna vain opiskelijoita ja ryhmävierailuja varten. Ulkopuutarhassa voi vierailla kaikkina päivinä klo 8-21 lumettomana aikana. Tarkennetut aukioloajat ilmoitetaan puutarhan portilla ja pääovessa sekä nauhoitetussa tiedotteessa 553 1585.

Kasvitieteellisen puutarhan pinta-ala on 16 ha. Avomaan osastoissa kasvaa n. 4500 lajia ja kolmen kokoelmakasvihuoneen lajimäärä on n. 1500. Kasvitieteellisessä puutarhassa järjestetään kursseja ja suoritetaan tenttejä sekä järjestetään opetukseen liittyviä näyttelyitä. Puutarha vastaa myös kursseilla tarvittavasta kasvimateriaalista sekä huolehtii kokoelmissa olevien kasvien nimistön ja alkuperätietojen luotettavuudesta ja kasvien rekisteröinnistä sekä vastaa siemen- ja muun kasvimateriaalin vaihdosta. Puutarha tarjoaa tiloja laitoksen tutkijoiden koe- kasveille ja avustaa niiden hoidossa ja kasvatuksessa. Puutarhan oma tutkimustoiminta painottuu mm. kasvilajien menestymis- ja lisääntymisbiologiaan, luonnonsuojelubiologiaan, uusien käyttökasvien tutkimukseen sekä viherrakentamiseen sopivien käyttökasvien lisääntymismenetelmien kehittämiseen.

Tutkimuskasvien kasvatusta ja testaustoimintaa varten on tutkijoiden käytössä koekasvihuoneiden lisäksi koekenttiä. Puutarhalla toimii solukkolisäyslaboratorio, joka tällä hetkellä keskittyy tutkimuskasvien lisäämiseen ja pohjoiseen viherrakentamiseen sopivien käyttökasvien lisääntymismenetelmien kehittämiseen. Kasvitieteellisen puutarhan kokoelmat tarjoavat myös suurelle yleisölle mahdollisuuden omaehtoiseen opiskeluun ja virkistykseen.

Yhdyshenkilöt ja yhteystiedot: tutkimus: Mirja Siuruainen (553 1572), tutkimuskasvatus: Tuomas Kauppila (553 1574) ja opetus: Ritva Hiltunen (553 1573). Puutarha toimii myös yleisön valistus- ja virkistyspaikkana. Kaitoväylä 5, puh. (08) 553 1570; <http://www.oulu.fi/botgarden/>

Henkilökunta

Oulun yliopisto, Biologian laitos, PL 3000, 90 014 Oulun yliopisto
Puh: (08) 553 1011 (vaihte) Fax: (08) 553 1061

Kaikilla laitoksen henkilökunnan jäsenillä on sähköpostiosoite ja se on muotoa etunimi.sukunimi@oulu.fi. Poikkeavat sähköpostiosoitteet on ilmoitettu henkilön yhteystiedoissa. Päivitetty henkilökuntaluettelo on laitoksen kotisivuilla internetissä.

Johtaja:

Seppo Saarela, FT, puh. 553 1238.

Varajohtaja:

Jari Oksanen, FT, Puh. 553 1526.

Koulutusohjelman amanuenssi:

Annamari Markkola, FT, vv.
sij. **Minna Vanhatalo**, FL. Tavattavissa virka-aikana
vastaanotto ma-pe 9-11, puh. 553 1491.

Opintoneuvojat:

Kasvifysiologia N.N.

Annamari Markkola, FT.
Tavattavissa virka-aikana,
puh. 553 1530 (Kasviekologia)

Helmi Kuittinen, FT.

Tavattavissa virka-aikana,
puh. 553 1803 (Genetiikka).

Minna Ruokonen, FT.

Ulkomaalaiset opiskelijat
Tavattavissa virka-aikana,
puh. 553 1807 (Genetiikka).

Laura Kvist, FT.

Tavattavissa virka-aikana,
puh. 553 1218 (Eläinekologia).

Seppo Rytkönen, FT.

Tavattavissa virka-aikana,
puh. 553 1257 (Eläinekologia).

Satu Mänttari, FT.

Tavattavissa virka-aikana,
puh. 553 1234 (Eläinfysiologia).

Biologian toimisto:

Marja Liisa Mielikäinen, osastosihteeri,
puh. 553 1535,
talous- ja henkilöstöasiat, laitosneuvosto,
julkaisuluettelo.

Ritva Paaso-Dahl, opintoasiainsihteeri,
puh. 553 1062,
opintoasiat, valtionhallinnon harjoittelu.

Sisko Veijola, toimistosihteeri,

puh. 553 1781,
projektien talous- ja henkilöstöhallinto, vuosilomat, matka-asiat.

Professorit:

Anja Hohtola, FT,
kasvifysiologian professori,
puh. 553 1540.

Kasvifysiologia ja molekyylibiologia

Esa Hohtola, FT,
eläintieteen professori,
puh. 553 1239.

Lämmönsäätely ja energetiikka, lintufysiologia.

Satu Huttunen, FT,
kasvitieteen professori.

Tavattavissa ke 10-11, puh 553 1527.

Ympäristöekologia ja kasvien ekofysiologia

Hely Häggman, FT,
kasvifysiologian professori,
puh. 553 1546.

Molekyylibiologia ja biotekniikka.

Arja Kaitala, FT, v.v.
eläintieteen professori,
puh. 553 1211.

Evoluutioekologia.

Jaakko Lumme, FT,
perinnöllisyystieteen professori,
puh. 553 1783.

Populaatiogenetiikka.

Timo Muotka, FT,
Eläintieteen professori,
puh. 553 1222.

Akvaattinen ekologia.

Jari Oksanen, FT,
kasviekologian professori,
puh. 553 1526.

Kasvien yhteisöekologia, gradientianalyysi ja bioindikaatio.

Biologian koulutusohjelma

Markku Orell, FT,
eläintieteen professori,
puh. 553 1216.
Käyttätymisekologia.
Seppo Saarela, FT,
eläintieteen professori,
Lämmönsäätely, kronobiologia.
Outi Savolainen, PhD,
perinnöllisyystieteen professori,
puh. 553 1782.
Populaatiogenetiikka ja evoluutio.
Juha Tuomi, FT,
kasvitieteen professori.
Tavattavissa to 14-15, puh. 553 1528.
Teoreettinen ja evoluutioekologia.

Tutkimusprofessorit, jotka opettavat biologian laitoksella:

Anne Tolvanen, FT (Metsäntutkimuslaitos)
professori,
puh. 553 1514, 050 391 3782.
pohjoisten metsien monikäyttöä tukeva
metsäekologia

Lehtorit:

Eläintieteen lehtori, virka avoin
Kasvitieteen lehtori, virka avoin
Kari Koivula, FT,
puh. 553 1225.
Käyttätymis- ja populaatioekologia.
Jaakko Lumme, FT, v.v.
puh. 553 1783.
Populaatiogenetiikka.

Yliassistentit:

Kasvitieteen yliassistentti, virka avoin
Helmi Kuittinen, FT,
Eläintieteen yliassistentti, virka avoin.
puh. 553 1803.
Evolutiivinen kasvimolekyyli-genetiikka.
Laura Kvist, FT,
puh. 553 1218.
Molekyyliekologia ja –evoluutio
Annamari Markkola, FT,
puh. 553 1530.
Mykorritsasymbioosin ekologia.
Anna Maria Mattila, FT, v.v.
puh. 553 1544.
Molekulaarinen kasvifysiologia ja mikrobiologia.
Satu Mänttari, FT,
puh. 553 1234.
Lihafysiologia
Seppo Rytönen, FT,
puh. 553 1257.

Käyttätymisekologia.
Minna Ruokonen, FT
puh. 553 1807.
Suojelu- ja populaatiogenetiikka.
Seppo Saarela, FT, v.v.
puh. 553 1238.
Lämmönsäätely, kronobiologia.
Kari Taulavuori, FT.
puh. 553 1512.
Kasvien vuodenaikaisrytmiikka ja kylmänkestävyys, pohjoisuus, ilmastomuutos.

Tohtorikoulutettavat:

Kasviekologia, virka avoin
Kasviekologia, virka avoin
Eläinekologia, virka avoin
Eläinekologia, virka avoin

Dosentit:

Erkki Alasaarela, FT. Vesiekosysteemien tutkimus ja mallintaminen.
Tapani Alatossava, FT. Maitohappobakteerien genetiikka ja biotekniikka.
Lauri Arvola, FT. Virtavesiekologia.
Jouni Aspi, FT. Ekologinen genetiikka.
Jaana Bäck, FT. Ilmansaasteiden vaikutukset kasveihin, kasvien ekofysiologia.
Jaakko Erkinaro, FT. Eläinekologia.
Bruce Forbes, FT. Eliömaantiede.
Ritva Haataja, FT. Ihmisgenetiikka
Pekka Helle, FT.
Timo Helle, FT. Poron biologia.
Seppo Hellsten, FT. Kasvitiede.
Anneli Hoikkala, FT. Käyttätymisgenetiikka.
Ari-Pekka Huhta, FT. Kasviekologia ja palauttava ekologia.
Ari Huusko, FT. Kala-biologia.
Marko Hyvärinen, Ph.D. Kasviekologia.
Juhani Itämies, FT. Selkärangattomat.
Risto Jalkanen, MMT, FT. Metsäpatologia
Juha Käitera, MMT. Metsäekologia, erityisesti ruostesientien epidemiologia.
Anneli Kauppi, FT. Kasvianatomia ja -fysiologia.
Matti Kauppi, FT. Jäkälät ja ilmansaasteet.
Jarmo Kellokumpu, FT. Solubiologia.
Kari Koivula, FT. Käyttätymisekologia.
Ilpo Kojola, FT. Nisäkäsekologia.
Erkki Korpimäki, FT. Lintuekologia.
Pentti Koskela, FT. Eläintiede.
Eero Kubin, FT. Metsäekologia.
Peter Kuhry, Ph.D. Paleoekologia.
Sirkka Kupila-Ahvenniemi, FT, emerita

Biologian koulutusohjelma

prof. Kasvifysiologia.

Kalevi Kuusela, FT. Akvaattinen ekologia.

Laura Kvist, FT. Molekyyliekologia ja –
evoluutio.

Marketta Kähkönen, FT. Ihmisgenetiikka.

Kari Laine, FT. Kasviekologia ja ekofysiologia, ympäristömuutosten ekologia.

Pekka Lankinen, FT. Biorytmit ja fotoperiodismi.

Kari Lehtilä, FT. Kasviekologia (kasvien populaatiobiologia).

Päivi Lundvall, FT. Ekologiset vuorovaikutukset.

Arto Marjakangas, FT. Riistatiede.

Annamari Markkola, FT. Kasvi- ja maape-
räekologia.

Francoise Martz, PhD Kasvifysiologia ja -
molekyylibiologia.

Victor B. Meyer-Rochow, FT. Vertaileva
fysiologia ja käyttäytymisekologia.

Anna Maria Mattila, FT. Molekulaarinen
kasvi- ja mikrobiologia

Anita Mikkonen, FT. Kasvimolekyylibiologia
ja –biotekniikka.

Jyrki Muona, Ph.D. Systematiikka ja hyönteistiede.

Urho Mäkirinta, FT. Vesikasvillisuus.

Satu Mänttari, FT. Eläinfysiologia.

Mikko Mönkkönen, FT. Ekologia ja
eliömaantiede.

Karoliina Niemi, FT. Puh. Kasvien ekofysiologia (kasvi-sieni vuorovaikutukset)

Mauri Nieminen, FT. Puh. Eläinfysiologia.

Mikko Ojanen, FT. Varpuslintujen ja kahlajien ekologia.

Tarja Oksanen, FT. Populaatioekologia.

Maarit Pahkala, Ph.D. Eläinekologia.

Liisa M. Peltonen, FT. Puh. Eläinfysiologia,
ihon biologia

Pekka A. Pietiläinen, FT. Kasvifysiologia.

Seppo Pihakaski, FT. Kasvifysiologia.

Ahti Putaala, FT. Eläintiede, riistabiologia.

Ahti Pyörnilä, FT. Lämmönsäätely.

Hannu Raitio, FT. Puiden ravinnetalous.

Pasi Rautio, FT. Kasvi- ja ympäristöekologia.

Minna Ruokonen, FT. Populaatio- ja luonnonsuojelugenetiikka.

Hannu Rintamäki, FT. Kuormitusfysiologia,
ihmisen fysiologia.

Päivi Rintamäki-Kinnunen, FT. Kalabiologia.

Seppo Rytönen, FT. Eläinekologia.

Seppo Saarela, FT. Lämmönsäätely, kronobiologia.

Tytti Sarjala, FT. Kasvifysiologia.

Pentti Sepponen, FT. Kasvitiede.

Päivi Soppela, FT. Eläinfysiologia, sopeutumisbiologia.

Heljä-Maria Surcel, FT. Immunologia.

Tapio Sutela, FT. Kalabiologia

Marja-Liisa Sutinen, FT. Kasvien ekofysiologia.

Eila Tillman-Sutela, MML, FT. Kasvien
ekomorfologia

Erja Taulavuori, FT. Kasvifysiologia (stressifysiologia).

Kari Taulavuori, FT. Ekofysiologia.

Anne Tolvanen, FT. Kasviekologia.

Risto Tornberg, FT. Eläinekologia.

Minna Turunen, FT. Kasvien ekofysiologia.

Tellervo E. Valtonen, FT. Kalojen loiset.

Tapani Valtonen, FT. Kalabiologia.

Yrjö Vasari, FT. Paleoekologia.

Veikko Vihko, FT. Lihafysiologia.

Teppo Vehanen, FT. Kalabiologia.

Henry Väre, FT. Kasvitiede.

Eläinmuseo

Toimisto, puh. 553 1250.

Jouni Aspi, FT

Yli-intendentti.

Puh. 553 1214.

Intendentti, virka avoin

Intendentti, virka avoin

Atte Lahtela

konservaattori.

Puh. 553 1262.

Selkärankaiset.

Risto Tornberg, FT,

konservaattori.

Puh. 553 1264.

Biologian koulutusohjelma

Tuula Pudas, FM,
tutkimusteknikko
Puh. 553 1263.

Eläintarha

Jari Ylönen,
tutkimusteknikko.
Puh. 553 1270. (0400-895 961).

Kasvimuseo

Risto Virtanen, FT,
yli-intendentti.
Puh. 553 1555.

Pekka Halonen, FT,
intendentti.
Puh. 553 1559.

Kasvitieteellinen puutarha

Toimisto,
Erja Vaarala,
toimistosihtööri.
Puh. 553 1570.

Marko Hyvärinen, PhD,
puutarhanjohtaja.
Puh. 553 1571.

Ritva Hiltunen, FK,
intendentti.
Puh. 553 1573.

Mirja Siuruainen, FK,
intendentti.
Puh. 553 1572.

Tuomas Kauppila,
hortonomi, ylipuutarhuri.
Puh. 553 1574.

Puutarhurit, puh. 553 1575, 553 1576.

Thule-instituutti

Oulangan tutkimusasema

Toimisto (Oulanka). Puh. 851 5211.

Pirkko Siikamäki, FT,
aseman johtaja.
Puh. 851 5212.

Riku Paavola, FT,
erikoistutkija.
Puh. 851 5213.

Biologian koulutusohjelma

Fysiikan koulutusohjelma

Fysiikan koulutusohjelman opinnot ovat uudistuneet Oulun yliopistossa. Fysiikan laitos* koostuu kahdesta osastosta: **AINEEN RAKENTEEEN JA TOIMINNAN FYSIIKKA** sekä **MAAN JA AVARUUDEN FYSIIKKA**. Osastojen tutkimusryhmissä tehdään kansainvälisesti korkeatasoista tutkimusta. Tutkijaopettajat kouluttavat uusia opiskelijoita fysiikan eri alojen asiantuntijoiksi.

Koulutusohjelmassa opiskelija voi perehtyä ja syventyä esimerkiksi siihen, miten satelliittien avulla tutkitaan Auringon aktiivisuuden vaihteluita ja niiden vaikutusta Maahan, mallinnetaan ionosfääriä ja revontulia tai pureudutaan aineen rakenteeseen, tutkitaan nestekiteitä tai lasereita tai kehitetään kiihdytinpohjaisia valolähteitä, etsitään pohjavettä, löydetään taloudellisesti merkittäviä malmiesiintymiä tai jopa timantteja, selvitetään, miten ja miksi mannerlaatat liikkuvat, selvitetään hermosolujen toiminnan linalaisuuksia, mitä suprajohtavuus on, tutkitaan galakseja ja maailmankaikkeutta tai opitaan opettamaan ja havainnollistamaan fysiikkaa. Koulutusohjelmassa voi erikoistua myös aineenopettajaksi. Pääaineeksi voi valita **biofysiikan, fysiikan, geofysiikan, teoreettisen fysiikan tai tähtitieteen**. Nämä ovat eksakteja luonnontieteitä, joille on ominaista matemaattisten menetelmien käyttö.

Laitoksessa on kaksi osastoa, mutta luonnontieteiden kandidaatin opinnot ovat kaikille hyvin pitkälle samat. Tämä takaa hyvät tiedot fysiikan perusteissa, mahdollistaa pätevytyksen monipuolisiin työelämän tehtäviin ja avaa ovet useisiin erikoistumislinjoihin. Maisteriopintovaiheessa on valittavana kolme suuntautumsvaihtoehtoa: Maan ja avaruuden fysiikan suuntautumsvaihtoehto, Aineen rakenteen ja toiminnan fysiikan suuntautumsvaihtoehto ja lisäksi aineenopettajan suuntautumsvaihtoehto.

AINEEN RAKENTEEEN JA TOIMINNAN FYSIIKASSA opiskellaan ja tutkitaan ainetta sen pienimmistä rakenneosasista solutasolle asti sekä aineen käyttäytymistä. Suuntautumsvaihtoehdossa voi erikoistua **atomi-, molekyyli- ja materiaalfysiikkaan** (pääaineena fysiikka) tai **teoreettiseen fysiikkaan** tai **biofysiikkaan**. Jos haluaa erikoistua ensin mainittuun, syventäviä **fysiikan** opintoja voi valita kolmen spektroskopian tutkimusryhmän aloilta: Infrapunaspektroskopia ja optiikka, Molekyylien ja materiaalien NMR (Nuclear Magnetic Resonance) -tutkimus sekä Synkrotronisäteilyherätteen (SR) elektronirakenteen ja dynamiikan tutkimus. Kaikilla spektroskopian aloilla tehdään sekä kokeellista että teoreettista tutkimusta ja annetaan niihin liittyvää opetusta. SR-spektroskopiassa osallistutaan myös kansainvälisten kiihdytinpohjaisten valolähteiden sekä mittausasemien instrumentointiin. **Teoreettisen fysiikan** opiskelun tavoitteena on luonnontieteellisen ajattelutavan kehittäminen, ja keskeinen piirre on luonnonilmiöiden matemaattinen mallintaminen. Tutkimus kohdentuu etenkin kvanttimekaanisiin ilmiöihin aineen rakenteessa: suprajohtavuus ja supranesteet, kvanttipisteet ja nanoskaalan ilmiöt. **Biofysiikassa** opiskellaan biologisten systeemien eksaktia tutkimusta ja maisterivaiheessa voi erikoistua joko solujen toimintaan tai lääketieteen tekniikkaan. Biofysiikan tutkimus keskittyy hermosolujen signaloinnin selvittämiseen.

MAAN JA AVARUUDEN FYSIIKASSA opiskellaan ja tutkitaan maan ja lähiavaruuden fysiikkaa sekä tähtitiedettä. Suuntautumisvaihtoehdon tieteenaloina ovat **avaruusfysiikka** (pääaineena fysiikka), **geofysiikka ja tähtitiede**. **Avaruusfysiikassa** opiskellaan ja tutkitaan ylemmän ilmakehän, lähiavaruuden, aurinkotuulen, kosmisten säteiden ja auringon fysiikkaa. **Geofysiikassa** opiskellaan ja tutkitaan maapallon eri osien, ilmakehän, vesikehän ja kiinteän maan, fysikaalisia ominaisuuksia ja niiden ajallisia ja paikallisia muutoksia. Oulussa tutkimus keskittyy kiinteän maan rakenteiden, ominaisuuksien ja prosessien selvittämiseen. **Tähtitieteessä** tarkastellaan koko maailmankaikkeutta ja sen ilmiöitä eri mittakaavoissa.

* Fysikaalisten tieteiden laitoksen nimi on muuttunut Fysiikan laitokseksi v. 2009

Työllistyminen

Fysiikan koulutusohjelmasta valmistuneet ovat sijoittuneet erittäin hyvin työelämään. Heitä työskentelee yksityisellä sektorilla pienissä ja suurissa yrityksissä, erilaisissa julkishallinnon tehtävissä, useissa oppilaitoksissa ja korkeakouluissa, sekä monissa tutkimuslaitoksissa kotimaassa ja ulkomailla. Fysikoiden työpanos on merkittävä myös uuden huipputeknologian kehittämisessä. Koulutus antaa pohjan toimia mielenkiintoisissa, haastavissa ja itsenäisissä asiantuntijatehtävissä, joissa asioille on etsittävä uudenlaisia ratkaisumalleja.

Biofysiikan tieteenalan tavoitteena on kouluttaa asiantuntijoita biofysiikan ja lääketieteen tekniikan tutkimuksen ja tuotekehityksen alalle. Ammatissa toimivien biofysiikkajien tehtäväkenttä on tyypillisesti signaalianalyysin, mallintamisen ja biologisen mittaustekniikan alalla. Työnantajina voivat olla esim. teknologiayritykset, yliopistot ja tutkimuslaitokset, ympäristöhallinto ja sairaalat. Opiskelun aikana voi erikoistua solujen ja molekyylien biofysiikkaan tai lääketieteelliseen tekniikkaan liittyvään biofysiikkaan, joka omalta osaltaan ohjaa työllistymistä. Biofysiikan alalta valmistunut on muodollisesti pätevä hakeutumaan sairaalafysiikan koulutukseen. Opintojen yhteydessä voi hankkia myös säteilyn käyttöön liittyvän vastaavan johtajan pätevyyden.

Avaruusfysiikkoja on sijoittunut tutkijoiksi, tuotekehitystehtäviin ja johtaviin asemiin yrityksiin, teollisuuteen ja tutkimuslaitoksiin (esim. VTT:lle, Ilmatieteen laitokselle ja Sodankylän geofysiikan observatorioon). Osa avaruusfysiikoista toimii opettajina tai työskentelee ATK-alalla. Lisäksi avaruusfysiikkoja on sijoittunut ulkomaisiin yliopistoihin ja kansainvälisiin tieteellisiin organisaatioihin (esim. Euroopan avaruusjärjestö ESA ja EISCAT), myös johtotehtäviin.

Monet **spektroskopistit** (erikoistuttuaan **IR-** tai **NMR-spektroskopiaan** tai **SR-herätteeseen elektronispektroskopiaan**) ovat suunnittelijoina, tutkijoina, tuotekehittäjinä ja johtajina yrityksissä ja teollisuuslaitoksissa. Koulutuksessa oppii tietoja ja taitoja, joille on kysyntää hyvin monentyyppisillä aloilla. Soveltavan tutkimuksen piirissä ja palvelutehtävissä spektroskopisteja toimii sairaaloissa, työterveyslaitoksissa, Valtion teknillisessä tutkimuslaitoksessa, Säteilyturvakeskuksessa, Ilmatieteen laitoksessa ja Puolustusvoimissa. Koulutusohjelmassa valmistuneita maistereita ja tohtoreita on sijoittunut myös ATK-asiantuntijoiksi sekä erilaisiin muihin tehtäviin tietotekniikan yritysten palveluksessa. Useissa suurissa kansainvälisissä kiihdytinpohjaisissa valolähteitä käyttävissä laboratorioissa työskentelee Oulusta valmistuneita elektronispektroskopisteja.

Geofyysikoita on tutkijoina korkeakouluissa, geotieteellisissä tutkimuslaitoksissa ja geofysiikan observatorioissa niin kotimaassa kuin ulkomailla. Sovelletun geofysiikan asiantuntijoita työskentelee tutkimuksen ja tuotekehittelytyön parissa mm. Geologian tutkimuskeskuksessa, Sodankylän ja Nurmijärven geofysiikan observatorioissa, Posivassa, Ilmatieteen laitoksessa, Puolustusvoimissa, ympäristökeskuksissa sekä geologisten luonnonvarojen (pohjavesi, rakennuskivet, malmit, mineraalit, öljy) etsintään ja hyödyntämiseen, geotekniikkaan ja kalliorakentamiseen sekä kulkuväylien rakentamiseen keskittyvissä yrityksissä. Geofyysikoita on myös tietotekniikan asiantuntijoina niin IT-alan yrityksissä kuin valtionhallinnossa.

Teoreettiset fyysikot ovat sijoittuneet opettajiksi ja tutkijoiksi yliopistoihin, korkeakouluihin ja tutkimuskeskuksiin, sekä **erityisesti** tutkimus- ja tuotekehitystehtäviin eri teollisuuden aloille. IT-alalle suuntautuville on runsaasti haastavia työpaikkoja tarjolla. Aineenopettajilla on hyvät työnsaantimahdollisuudet lukioissa ja yläasteilla. Teoreettisen fysiikan opinnot antavat opettajille hyvän pohjan maailmankuvaan liittyvien ajatusten opettamiseen.

Tähtitieteilijät ovat sijoittuneet tutkijoiksi ja opettajiksi yliopistoihin, sekä ulkomaisen tutkimuslaitosten palvelukseen (esim. European Space Agency, ESA; European Southern Observatory, ESO). Tähtitiede pääaineena valmistuneita on sijoittunut myös tietotekniikan alalle sekä koulujen opettajiksi.

Opettajafyysikot toimivat kouluttamisen ammattilaisina peruskouluissa, lukioissa, opistoissa, ammattioppilaitoksissa ja ammattikorkeakouluissa sekä yliopistoissa.

Monipuoliset erikoistumisvaihtoehdot fysiikan koulutusohjelman sisällä sekä erilaisen sivuaineiden valintamahdollisuus tuovat opintoihin joustavuutta ja lisäävät työelämään sijoittumismahdollisuuksia.

Tieteenalat

Fysiikan laitoksessa tehdään tutkimusta ja annetaan opetusta **Aineen rakenteen ja toiminnan fysiikassa** sekä **Maan ja avaruuden fysiikassa** ja koulutetaan näiden alojen huippuasiantuntijoita. Molemmilla osastoilla toimii useita tutkimusryhmiä. Organisaatiouudistuksen yhteydessä tulosvastuuta siirrettiin tutkimusryhmille, mikä loi kannustavan ja palkitsevan ympäristön tutkimukselle ja koulutukselle.

BIOFYYSIIKKA on poikkitieteellinen ala, joka tutkii elämää eksaktien luonnontieteiden menetelmin. Oulun yliopistossa biofysiikka kuuluu myös lääketieteen tekniikan ohjelmaan. Tutkimuskohteita ovat kaikki elämään liittyvät ilmiöt molekyyleistä ja soluista kokonaisuin organismeihin ja eliöpopulaatioihin saakka sekä monet tämän tutkimuksen pohjalta kehitettävät biotieteen ja lääketieteen sovellutukset. Biofysiikan tutkimuksen avulla pyritään ymmärtämään organismien lainalaisuuksia ja tämän perusteella muodostetaan (matemaattisia) malleja, joilla voidaan hahmottaa ilmiöiden toimintaa sekä ennustaa biosysteemien tilaa ja sen muutoksia. Biofysiikan tärkeimmät menetelmät ovat mittaustekniikka, matematiikka, tietotekniikka ja signaali-analyysi. Opiskelun aikana voi erikoistua solujen ja molekyylien biofysiikkaan tai lääketieteen tekniikkaan liittyvään biofysiikkaan.

Biofysiikan opiskelu tapahtuu fysikaalisten tieteiden ja matematiikan tietoteoreettiselta pohjalta. Opintoihin kuuluvat matematiikan ja fysiikan ydinopinnot. Metodit, joihin kuuluvat mittaustekniikka, signaalianalyysi ja systeemiteoria, opetetaan pääosin biofysiikan ja teknisten tieteiden sovelluksina. FM-tutkintovaiheessa syvennetään biofysiikan alan tuntemusta.

Oulun yliopistossa **KOKEELLISEN FYSIKAN** tutkimus suuntautuu **atomi-, molekyyli- ja materiaalfysiikkaan** sekä **avaruusfysiikkaan**. Laite- ja mittaustekniikan rinnalla kokeellisessa fysiikassa kehitetään ja tutkitaan teoreettisia malleja ja laskennallisia menetelmiä. Tulokset syntyvät kokeellisen ja teoreettisen tutkimuksen yhteistyönä. Fysiikka pääaineena antaa syvällisen ja monipuolisen peruskoulutuksen fysiikan ja sen menetelmien tuntemiseen. Se luo hyvän pohjan erilaisiin soveltaviin tehtäviin ja tutkimustyöhön. Sivuaineiden valinnalla ja työharjoittelulla voi parantaa sijoittumismahdollisuuksia myös teollisuuteen.

ATOMI-, MOLEKYyli- JA MATERIAALIFYSIKAN tutkimusta tehdään käyttäen spektroskooppisia menetelmiä. Tieteenalalla on tilaisuus perehtyä kolmeen eri syventymiskohteeseen, joilla sekä työllisyysnäkömät että jatko-opiskelumahdollisuudet ovat erinomaiset. **Elektronispektroskopian** ryhmä keskittyy atomien, molekyylien, pienten atomiryppäiden eli klustereiden ja kiinteiden aineiden elektroniverhon rakenteen ja dynamiikan tutkimukseen käyttäen absorptio-, elektroni-, ioni- ja fluoresenssispektroskopialla kansainvälisillä kiihdytinpohjaisilla valolähteillä, synkrotroneilla. Kokeelliseen ja teoreettiseen tutkimukseen liittyen ryhmässä kehitetään ohjelmistoja, mittausten menetelmiä ja -laitteita sekä koti- että ulkomaisissa tutkimusympäristöissä. **NMR-ryhmän** tutkimustoiminta kohdistuu molekyylien ja erilaisten materiaalien fysikaalisten ominaisuuksien perus-, soveltavaan ja laskennalliseen tutkimukseen sekä menetelmien kehittämiseen kaikilla osa-alueilla. Tutkimuskohteena voi olla mikä tahansa aineen olomuoto. Materiaalien kokeellisessa tutkimuksessa käytetään myös NMR-kuvausta, joka sairaaloiden potilastutkimuksissa tunnetaan nimellä magneettikuvaus. **IR-tutkimus** keskittyy erityisesti lineaaristen ja symmetristen hyrrämolekyylien rotaatiovärähdysfysiikkaan. Merkittävänä osana on myös laitteiden rakentaminen ja mittaustulosten käsittelyyn liittyvien menetelmien kehittäminen.

AVARUUSFYSIKAN tutkimuskohteena on se osa meitä ympäröivää avaruutta, johon Auringon vaikutus ulottuu: osittain ionisoitunut ylempi ilmakehä eli ionosfääri, magnetosfääri, heliosfääri ja itse Aurinko. Kokeelliset mittaukset saadaan esim. satelliittien, tutkien ja optisten mittalaitteiden avulla. Ryhmä on mukana useissa kansainvälisissä tutkimushankkeissa sekä satelliitti- ja tutkaprojekteissa. Läheistä yhteistyötä tehdään yliopistoon kuuluvan Sodankylän geofysiikan observatorion kanssa. Avaruusfysiikka tarjoaa laajan valikoiman erikoiskursseja, joilla on kiinteä yhteys alan viimeisimpään tutkimukseen.

GEOFYSIIKASSA tutkitaan maapallon ja sitä ympäröivän lähiavaruuden fysikaalista rakennetta sekä niihin liittyviä fysikaalisia ilmiöitä, kuten mannerliikuntoja, maapallon sisäisiä massaliikuntoja, maanjäristyksiä, magneettikentän syntyä ja muutoksia, maapallon sisäisiä lämpöolosuhteita, veden kiertoa, jäätiköitä ja niiden muutoksia sekä merivirtoja. Tutkimukset tehdään useimmiten laajoina kansainvälisinä monitieteisinä yhteistyöhankkeina, joissa havaintoaineisto kerätään maalla, merialueilla ja ilmassa tehtävillä mittauksilla. Geofysiikan menetelmiä sovelletaan lukuisiin taloudellisesti ja yhteiskunnallisesti tärkeisiin tehtäviin, kuten malminetsintään,

maa-aines- ja pohjavesihuollon tarpeisiin, rakennustekniikkaan sekä erilaisiin ympäristötutkimuksiin. Tutkimustulosten avulla voidaan siten tarkemmin kohdentaa ja hallita erilaisten geologisten luonnonvarojen käyttöä, raaka-ainehuoltoa ja energia-varoja sekä selvittää ihmisen toiminnan ja maapalloa muokkaavien prosessien vuorovaikutusta.

Geofysikko käyttää työssään etupäässä fysiikan menetelmiä, mutta erikoisalasta riippuen joudutaan turvautumaan monen muunkin tieteenalan apuun. Erityisesti geologian perusteiden ymmärtäminen on geofysikolle tärkeää, sillä työtehtävät edellyttävät usein geologien ja geofysikoiden välistä yhteistyötä ja eri menetelmien tuomien tulosten integrointia. Tietotekniikan käyttö on keskeisessä asemassa opetuksessa ja tutkimuksessa.

Geofysiikka jaetaan usein kiinteän maan, vesikehän ja ilmakehän sekä lähiavaruuden fysiikkaan. Oulun yliopistossa geofysiikan tutkimuksen ja opetuksen kohteena on maapallon ylimpien osien – maa- ja kallioperän sekä maan kuoren ja ylävaipan eli litosfäärin – rakenne, ominaisuudet ja niiden muutokset sekä näiden tutkimiseen tarvittavien geofysikaalisten menetelmien kehittäminen.

TEOREETTINEN FYSIIKKA on matemaattisten mallien luomista ja soveltamista luonnonilmiöiden ymmärtämiseksi. Ihanteellisena tavoitteena on malli, joka pystyy selittämään suuren joukon kokeellisia tuloksia lähtien vain pienestä määrästä perusoletuksia. Menneellä vuosituhanella on pääosin selvitetty ne peruslait, joita ympärilläämme oleva materia noudattaa. Valtaosa nykyisestä teoreettisesta fysiikasta pyrkii näitä lakeja käyttäen selvittämään sitä valtavan laajaa ilmiöiden joukkoa, joka luonnossa voi esiintyä. Fysiikan malleissa tärkeintä on tunnistaa ne tekijät, jotka ovat kussakin ilmiössä olennaisimpia. Mallin ennustusten ratkaiseminen vaatii useimmiten numeerista laskemista tietokoneella. Teoreettisen fysiikan opetuksessa keskitytään luonnonlakien laajaan ymmärtämiseen, mutta myös matematiikka ja tietokoneiden käyttö ovat tärkeässä asemassa. Oulun yliopistossa teoreettisen fysiikan tutkimus on keskittynyt monen vuorovaikuttavan hiukkasen ongelman ratkaisemiseen elektronien ja nesteiden muodostamissa kvanttimekaanisissa järjestelmissä.

TÄHTITIEDE tutkii Aurinkoa, aurinkokuntaa, tähtiä, tähtijärjestelmiä ja maailmankaikkeutta kokonaisuutena fysikaalisia tutkimusmenetelmiä käyttäen. Sen tutkimuskohteet tarjoavat oivan mahdollisuuden testata fysiikan perusteorioita äärimmäisissä olosuhteissa, joita ei yleensä voida saavuttaa laboratorioissa. Havaintotyötä tehdään sähkömagneettisen säteilyn kaikilla aallonpituuksilla gammasäteistä radioaaltoihin. Havaintolaitteet sijaitsevat yleensä korkeiden vuorten huipuilla tai satelliiteissa. Tyypillistä nykyaikaiselle tähtitieteelliselle tutkimukselle ovat laajat havainto-aineistot, jotka vaativat mittavaa matemaattista analyysiä.

Tähtitieteilijälle tärkeitä ovat ennen kaikkea fysiikka, teoreettinen fysiikka ja matematiikka, mutta myös sovellettu matematiikka ja tietojenkäsittelytiede. Muut sivuaineopinnot (esim. geofysiikka, geologia, kemia) voidaan valita henkilökohtaisen kiinnostuksen mukaan tai työpaikan saantia helpottavalla tavalla. Sivuaineiden valinnasta on hyvä neuvotella opintoneuvojan ja opettajien kanssa mahdollisimman varhaisessa vaiheessa.

Lisää tietoa laitoksen tieteenaloista löytyy verkkosivuilta: <http://physics oulu.fi/>

Koulutus

Koulutus liittyy kiinteästi Maan ja avaruuden fysiikan osastolla ja Aineen rakenteen ja toiminnan fysiikan osastolla tehtävään tutkimukseen.

Koulutusohjelman tavoitteena on antaa monipuoliset tiedot fysiikasta ja laajat tiedot luonnontieteistä yleensäkin sekä valmiudet kehittää itseään työelämän vaatimusten mukaan.

Koulutuksella pyritään antamaan sekä tiedolliset että taidolliset valmiudet selviytyä teknistyvän yhteiskunnan tarjoamista tehtävistä. Luonnontieteiden kandidaatin tutkinto antaa tiedolliset valmiudet jatkaa opintoja maisterin tutkintoon saakka. Koulutusohjelmasta valmistunut maisteri tuntee fysikaalisten tieteiden oppirakenteet, ilmiöt, historian, niiden merkityksen yhteiskunnalle ja taloudelle. Lisäksi hän pystyy ottamaan huomioon myös elinympäristölle mahdollisesti aiheutuvat haittavaikutukset. Toisaalta fyysikko hallitsee alansa mittaus- ja tutkimusmenetelmät, osaa käyttää hyväkseen erilaisia laskumenetelmiä ja pystyy seuraamaan uusinta kehitystä eri informaatiokanavista.

Opiskelija vaikuttaa omilla valinnoillaan koulutusohjelman asettamissa rajoissa osaamisprofiilinsa muodostumiseen. Hänestä kehittyy alastaan kiinnostunut asiantuntija, joka osaa suhtautua kriittisesti ja ennakkoluulottomasti oman alansa uudistumiseen ja kehittymiseen.

LuK- ja FM-tutkinnot

Luonnontieteellisen koulutusalan yliopisto-opiskelijat suorittavat ensimmäisenä tutkintonaan *luonnontieteiden kandidaatin tutkinnon (LuK)* ja tämän jälkeen omana erillisenä tutkintona *filosofian maisterin tutkinnon (FM)*. Maisterintutkintoa ei voi suorittaa ennen kuin kandidaatintutkinto on suoritettu. LuK-tutkinto ei anna aineenopettajan pätevyyttä. FM-tutkinto toimii välitutkintona sellaisille, jotka tähtäävät eri alojen erikoisasiantuntijoiksi sekä tutkijoiksi päämääränään *filosofian lisensiaatin tutkinto (FL)* tai *filosofian tohtorin (FT) tutkinto*.

Opiskelijat valitaan luonnontieteelliseen tiedekuntaan pääsääntöisesti aina suorittamaan sekä kandidaatin- että maisterintutkintoa. Valinnasta suorittamaan pelkästään maisterintutkintoa tai tieteellistä jatkotutkintoa kerrotaan erikseen.

Varsinainen opinto-oikeus tarkoittaa, että opiskelija voi suorittaa tutkinnon siinä koulutusohjelmassa, johon hänet on hyväksytty opiskelijaksi. Hän voi myös osallistua muiden koulutusohjelmien ja tiedekuntien opetukseen opetuskapasiteetin sallimissa rajoissa ja siten kuin kyseisten koulutusohjelmien tai tiedekuntien omat määräykset sivuaineoikeudesta määräävät.

Opintojen mitoituksessa käytetään opintopisteitä (op). Opintojaksot pisteytetään niiden edellyttämän työmäärän mukaan. Yhden lukuvuoden opintojen suorittamiseen keskimäärin vaadittava 1600 tunnin työpanos vastaa 60 op.

Luonnontieteiden kandidaatin tutkinto (LuK)

Luonnontieteiden kandidaatin tutkinnon laajuus on 180 op, joten se on mahdollista suorittaa 3 vuodessa. Kandidaatintutkintoon sisältyvät pääaineen perusopinnot ja aineopinnot sekä kandidaatintutkielma ja mahdolliset seminaarit. Tutkielman pohjalta kirjoitetaan lisäksi kypsyysnäyte.

Fysiikan koulutusohjelmassa suoritettava LuK-tutkinto sisältää seuraavat opinnot:

LuK-tutkinto	op
Yleiset opinnot	8
Fysiikka	70
Fysikaalisten tieteiden johdatuskurssit	12
Matematiikka (vähintään)	40
Valinnaiset opinnot (sisältää sivuainekokonaisuudet: biofysiikka / geofysiikka / teoreettinen fysiikka / tähtitiede / yleinen fysiikka)	50
<i>Yht.</i>	<i>180</i>

Tutkintoon on hyvä sisältyä joko yhdessä sivuaineessa perus- ja aineopintokokonaisuus (60 op) tai kahdessa sivuaineessa vähintään 25 op:n laajuiset perusopinnot. Sivuaineiden laajuus ja lukumäärä määräytyvät tutkinnon pääaineen ja opiskelijan omien tavoitteiden mukaisesti. Tutkintoon kuuluu myös yleisopintoja ja kieli- ja viestintäopintoja.

Fysiikan koulutusohjelmassa luonnontieteiden kandidaatin tutkinnon pääaine on fysiikka. LuK-tutkinnon sivuaineiden valinta antaa jo suuntaa maisteriopintojen suuntautumisvaihtoehdolle (maan ja avaruuden fysiikka, aineen rakenteen ja toiminnan fysiikka tai aineenopettaja) ja pääaineelle (biofysiikka, geofysiikka, fysiikka, teoreettinen fysiikka tai tähtitiede).

Fysiikan koulutusohjelman opiskelija voi valita joko luonnontieteellisen tiedekunnan tai teknillisen tiedekunnan matematiikan kursseja. Kuitenkin biofysiikkaan suuntautuille suositellaan teknillisen tiedekunnan matematiikkaa.

Opetus on ensimmäisenä vuonna likimain sama kaikille koulutusohjelmassa aloittaneille. Tulevan pääaineen opintoja on hyvä ottaa mukaan lukujärjestykseen toisen ja kolmannen vuoden aikana. Lopullinen pääaineen valinta tapahtuu vasta maisterivaiheessa.

Aineenopettajan suuntautumisvaihtoehtoon opiskelijat valitaan soveltuvuuskokeiden ja opintomenestyksen perusteella jo LuK-opintojen aikana. Fysiikan koulutusohjelman kiintiö aineenopettajakoulutukseen on 15 opiskelijaa.

LuK-tutkinnon rakenne (180 op)**(syksyllä 2009 tai myöhemmin aloittaville)**

LuK-tutkinnon **pääaine on fysiikka**. Seuraavassa taulukossa on esitetty yksityiskohtaisesti LuK-tutkinnon rakenne niille, jotka eivät suuntaa aineenopettajaksi. Vastaava taulukko aineenopettajaksi opiskeleville on esitetty myöhemmin.

Yleiset opinnot (8 op)	op	koodi	aika *
Orientoivat opinnot	2	761011Y	1. sl
Englanti 1 (Kielikeskus)	2	902002Y	1. sl
Englanti 2 (Kielikeskus)	2	902004Y	2. sl
Ruotsin kieli (Kielikeskus)	2	901004Y	3. sl

* suositus

Fysiikka (70 op)	op	koodi	aika
<i>Pakolliset kaikille:</i>			
Fysiikan matematiikkaa	6	763101P	1. sl
Mekaniikka	6	766323A	1. sl-1. kl
Aaltoliike ja optiikka	6	766329A	1. kl
Fysiikan laboratoriotyöt 1	3	761121P	1. kl
Johdatus suhteellisuusteoriaan 1	2	763105P	1. kl
Sähkömagnetismi	6	766319A	2. sl
Atomifysiikka 1	6	766326A	2. sl
Fysiikan laboratoriotyöt 2	4	766106P	2. sl-2. kl
Kiinteän aineen fysiikka	4	763333A	2. kl
Ydin- ja hiukkasfysiikka	2	766334A	2. kl
Ohjelmoinnin perusteet	4	763114P	2. sl
Numeerinen mallintaminen	4	763315A	2. kl
Termofysiikka	6	766328A	3. sl
Tiedonhankintakurssi (Tellus)	1	030005P	3. kl
LuK-tutkielma ja seminaari	10		3. kl
Kypsyysnäyte	0		3. kl

Fysikaalisten tieteiden johdatuskurssit (12 op)	op	koodi	aika
<i>Pakolliset kaikille:</i>			
Fysikaalisen maailmankuvan kehittyminen	3	761112P	1. sl
Johdatus tähtitieteeseen	3	765103P	1. sl
Johdatus biofysiikkaan	3	764103P	1. kl
Johdatus geofysiikkaan	3	762103P	1. kl

Fysiikan koulutusohjelma

Matematiikka (LuTK tai TTK) ¹ (Pakollinen, vähintään 40 op)				x = pakollinen v = valinnainen		
LuTK:n matematiikkaa	op	koodi	aika	F,TT,GF	TF	BF
Matematiikan perusmetodit I	10/8	801111P/ 800147P	sl	x		x
Matematiikan perusmetodit I	10	801111P/	sl		x	
Lineaarialgebra I	5	802118P	sl	x	x	x
Lineaarialgebra II	5	802119P	sl	x	x	x
Analyysi II	8	800322A	sl	x	x	x
Differentiaaliyhtälöt I	4	800345A	kl	x	x	x
Analyysi I	8	800120P	kl	v	x	v
Differentiaaliyhtälöt II	4	800346A	kl	v	x	v
Kompleksianalyysi I	4	801385A	kl	v	x	v
Kompleksianalyysi II	4	801386A	kl	v	x	v

LuTK:n matematiikan sijaan voi valita TTK:n matematiikan. Biofysiikka suosittelee TTK:n matematiikkaa.

TTK:n matematiikka ²:

Matematiikan peruskurssi I	5	031010P	sl	x	x	x
Matematiikan peruskurssi II	6	031011P	kl	x	x	x
Matriisialgebra	3,5	031019P	sl	x	x	x
Differentiaaliyhtälöt	4	031017P	kl	x	x	x
Kompleksianalyysi	4	031018P	sl	x	x	x
Tilastomatematiikka	5	031021P	kl	x	x	x
Numeeriset menetelmät	5	031022P	kl	v	v	v
Satunnaissignaalit ³	5	031024A	sl	v	v	x
Signaalit ja järjestelmät ³	5	031049A	sl,kl	v	v	x
Matemaattiset menetelmät	3	031044A	sl	v	v	x
Variaatiomenetelmät	5	031026A	kl	v	v	v
Optimoinnin perusteet	5	031025A	sl	v	v	v

¹ Valitaan joko LuTK:n tai TTK:n matematiikka, mutta ei kursseja molemmista. Lyhenteet: F = fysiikka, TT = tähtitiede, GF = geofysiikka, TF = teoreettinen fysiikka, BF = biofysiikka.

² Sivuinimerkinnän antaa Sähkö- ja tietotekniikan koulutusohjelman opintoneuvoja (Maritta Juvani).

³ Näistä opintojaksoista ja muista signaalinkäsittelyyn liittyvistä kursseista (yht. vähintään 15 op) saa halutessaan Signaalinkäsittely-kokonaisuusmerkinnän Sähkö- ja tietotekniikan koulutusohjelman opintoneuvojalta (Maritta Juvani).

Valinnaiset opinnot
(yht. 50 op)

Maisteriopintojen pääaineen mukainen sivuainekokonaisuus alla olevista vaihtoehtoista.

Loput opinnot ovat vapaasti valittavissa.

Yht. 180

Sivuainekokonaisuuksia (ts. maisterivaiheessa valittavan pääaineen perus- ja aineopintoja)

Biofysiikka (Vähintään 25 op)	op	koodi	aika
<i>Pakollisia tässä sivuaineessa:</i>			
Kemian perusteet * (Kemia)	4	780109P	1. sl
Säteilyfysiikka, -biologia ja -turvallisuus	3	764116P	2. kl
Solujen biofysiikan perusteet	4	764115P	2. sl
Biosysteemien analyysi	5	764364A	3. kl
Virtuaaliset mittausympäristöt	5	764327A	3. sl
Spektroskooppiset menetelmät	5	761359A	3. kl
Kemian perustyöt * (Kemia)	3	780122P	2. sl
<i>Suositteluaan:</i>			
Piiriteoria I (TTK/STO)	5	521302A	2. kl
Solukalvojen biofysiikka	6	764323A	3. sl
Neurotieteen perusteet	4	764338A	3. kl
Elektroniikkasuunnittelun perusteet (TTK/STO)	5	521431A	3. sl
Säätö- ja systeemitekniikka (TTK/PYO)	5	470462A	3. kl

* Voi sisällyttää kemian sivuaineeseen.

Geofysiikka (vähintään 31 op)	op	koodi	aika
<i>Pakollisia tässä sivuaineessa:</i>			
Aerogeofysiikka	3	762332A	2./3. v.
GIS ja paikkatiedon perusteet 1	3	762106P	2./3. v.
Hydrologian ja hydrogeofysiikan perusteet	4	762193P	2. kl
Maa- ja kallioperän geofysikaaliset tutkimusmenetelmät	8	762102P	2. kl
Johdatus globaaliin ympäristögeofysiikkaan	5	762135P	2./3. v.
Geofysiikan laboratoriotyöt	2	762153P	2./3. v.
Mittausaineiston käsittely	6	762304A	3. v.
<i>Suositteluaan jo LuK-tutkintoon seuraavia geologian (Geotieteet) opintoja:</i>			
Endogeeniset prosessit *	4	771101P	2./3. sl.
Eksogeeniset prosessit *	3	771109P	2./3. sl.

* Jos nämä geologian kurssit eivät sisälly LuK-tutkintoon, ne on suoritettava FM-vaiheessa.

Teoreettinen fysiikka (vähintään 28 op)	op	koodi	aika
<i>Pakollisia tässä sivuaineessa:</i>			
Analyttinen mekaniikka	6	763310A	2. sl
Kvanttimekaniikka I	10	763312A	3. sl
Kvanttimekaniikka II	10	763313A	3. kl
Johdatus suhteellisuusteoriaan 2	2	763306A	1. kl/2. kl

Fysiikan koulutusohjelma

Tähtitiede (Vähintään 40 op)	op	koodi	aika
<i>Pakollisia tässä sivuaineessa:</i>			
Tähtitieteen perusteet	8	765104P	1. kl
Johdatus suhteellisuusteoriaan 2	2	763306A	1. kl/2. kl
Tähtitieteen tutkimusprojekti 1	7	765333A	2. – 3. v
<i>Suosittelaa:</i>			
Galaksit ja kosmologia	5	765330A	
Taivaanmekaniikka	5	765304A	
Teoreettinen astrofysiikka	7	765373A	
Tähtien rakenne ja evoluutio	8	765343A	
Tilastolliset menetelmät tähtitieteessä	5	765366A	
Tähtitieteen havaintomenetelmät	5	765336A	
Planetologia I	5	765303A	
Planetologia II	5	765339A	

Yleinen fysiikka (vähintään 25 op)	op	koodi	aika
<i>Pakollisia tässä sivuaineessa:</i>			
Säteilyfysiikka, -biologia ja -turvallisuus	3	764116P	2. kl/3. kl
Fysiikan laboratoriotyöt 3	6	766308A	2. kl-3. kl
<i>Vähintään yksi seuraavista:</i>			
Plasmafysiikan perusteet ¹	5	761353A	
Avaruusfysiikan perusteet ¹	5	766355A	
Spektroskooppiset menetelmät ²	5	761359A	
<i>Suosittelaa:</i>			
Johdatus suhteellisuusteoriaan 2 ³	2	763306A	1. kl/2. kl
Työharjoittelu	3-6	761337A	
<i>Lisäksi tähän sivuaineeseen on mahdollista valita muita fysiikan opinnoiksi soveltuvia fysikaalisten tieteiden opintoja tai muiden koulutusohjelmien opintoja (esim. sähkötekniikan opintoja).</i>			

¹ Suositellaan avaruusfysiikan tieteenalalle suuntautuille.

² Suositellaan atomi-, molekyyli- ja materiaalfysiikan tieteenalalle suuntautuille.

³ **Pakollinen** atomi-, molekyyli- ja materiaalfysiikan tieteenalalle suuntautuille.

Ohjeellinen lukujärjestys

Seuraavassa on esitetty ohjeellinen lukujärjestys ensimmäisille opiskeluvuosille.

Käytetyt lyhenteet: F= yleinen fysiikka, BF = biofysiikka, GF = geofysiikka, TF = teoreettinen fysiikka, TT = tähtitiede.

1. syyslukukausi		1. kevätlukukausi	
Orientoivat opinnot	2	Mekaniikka (<i>jatkuu syyslukukaudelta</i>)	2 *
Englannin kieli 1 ¹	2	Aaltoliike ja optiikka	6
Fysiikan matematiikkaa	6	Johdatus suhteellisuusteoriaan 1	2
Mekaniikka (<i>jatkuu kevätlukukaudelle</i>)	4 *	Johdatus biofysiikkaan	3
Fysikaalisen maailmankuvan kehittyminen	3	Johdatus geofysiikkaan	3
Johdatus tähtitieteeseen	3	Fysiikan laboratoriotyöt 1	3
Kemian perusteet (BF)	4	Tähtitieteen perusteet (TT)	8
Matematiikan perusmenetelmät I	10/8	Differentiaaliyhtälöt I	4
Lineaarialgebra I	5	Analyysi I (TF) ⁵	8
<i>TAI</i> ²		<i>TAI</i> ²	
<i>Matematiikan peruskurssi I</i>	5	<i>Matematiikan peruskurssi II</i>	6
<i>Matriisialgebra</i>	3,5	<i>Differentiaaliyhtälöt</i>	4
2. syyslukukausi		2. kevätlukukausi	
Englannin kieli 2 ³	2	Kiinteän aineen fysiikka	4
Sähkömagnetismi	6	Ydin ja hiukkasfysiikka	2
Atomifysiikka 1	6	Fysiikan laboratoriotyöt 2 (loppu)	2 *
Fysiikan laboratoriotyöt 2 (alku) ⁴	2 *	Numeerinen mallintaminen ⁶	4
Ohjelmoinnin perusteet ⁶	4	Johdatus suhteellisuusteoriaan 2 (TF, F/spektroskopia)	2
Kemian perustyöt (BF)	3	Säteilyfysiikka, -biologia ja -turvallisuus (F, BF)	3
Lineaarialgebra II ⁶	5	Valinnaisia matematiikan opintoja (LuTK)	
Analyysi II	8	<i>TAI</i>	
Valinnaisia matematiikan opintoja (LuTK)		<i>Tilastomatematiikka</i>	5
<i>TAI</i>		<i>Signaalit ja järjestelmät (loppu)</i>	3 *
<i>Kompleksianalyysi</i>	4	Sivuaineopintoja (F,TF,GF,BF,TT)	
<i>Signaalit ja järjestelmät (alku)</i>	2 *	Vaihtoehtoisia ja vapaasti valittavia opintoja	
Sivuaineopintoja (F,TF,GF,BF,TT)			
Vaihtoehtoisia ja vapaasti valittavia opintoja			

Fysiikan koulutusohjelma

3. syyslukukausi		3. kevätlukukausi	
Ruotsin kieli ⁶	2	LuK-tutkielma ja seminaari	10
Termofysiikka	6	Tiedonhankintakurssi	1
Valinnaisia matematiikan opintoja (LuTK)		Kypsyysnäyte	0
<i>TAI</i>		Valinnaisia matematiikan opintoja (LuTK/TTK)	
<i>Satunnaissignaalit</i>	5	Sivuaineopintoja (F,TF,GF,BF,TT)	
<i>Matemaattiset menetelmät</i>	3	Vaihtoehtoisia ja vapaasti valittavia opintojaksoja	
<i>Valinnaisia matematiikan opintoja (TTK)</i>			
Sivuaineopintoja (F,TF,GF,BF,TT)			
Vaihtoehtoisia ja vapaasti valittavia opintojaksoja			

* Arvio lukukautta kohti.

¹ Ks. tarkemmin <http://www oulu.fi/kielikeskus/> Englannin tilalle voi halutessaan valita muunkin vieraan kielen, kuten esim. ranska, saksa, venäjä.

² Valitaan joko LuTK:n tai TTK:n matematiikkaa, ei sekaisin molempia.

³ Ks. tarkemmin <http://www oulu.fi/kielikeskus/>

⁴ Suositeltavaa on suorittaa työt aiheeseen liittyvän kurssin aikana tai välittömästi sen jälkeen.

⁵ Voi suorittaa myöhemminkin.

⁶ Voi suorittaa aikaisemminkin.

Filosofian maisterin tutkinto (FM)

(Syksyllä 2009 tai myöhemmin aloittaville)

Filosofian maisterin opintojen laajuus on 120 op ja ne voidaan suorittaa 2 vuodessa. Fysiikan koulutusohjelmassa on FM-opintoja varten valittavana **kolme suuntautumisvaihtoehtoa**:

- **Maan ja avaruuden fysiikka**
- **Aineen rakenteen ja toiminnan fysiikka**
- **Aineenopettaja**

Seuraavassa kaaviossa on esitetty, mitkä suuntautumisvaihtoehdot ja mitkä tieteenalat ovat mahdollisia kussakin oppiaineessa (pääaineessa).

Suuntautumisvaihtoehdon ja tieteenalan valinta

* Aineenopettajan suuntautumisvaihtoehdossa pääaine on fysiikka. Myös teoreettista fysiikkaa, biofysiikkaa, tähtitiedettä tai geofysiikkaa opiskelevat voivat pätevöityä aineenopettajaksi täydentämällä opintojansa pedagogisilla opinnoilla ja tarvittaessa opetettavien aineiden opinnoilla.

FM-tutkinnon rakenne (120 op)

Seuraavissa taulukoissa on esitetty yksityiskohtaisesti FM-tutkinnon rakenne eri suuntautumisvaihtoehdoissa ja eri pääaineissa. Aineenopettajan suuntautumisvaihtoehdon kuvaus tulee myöhemmin.

Maan ja avaruuden fysiikan suuntautumisvaihtoehto
--

- Avaruusfysiikka (pääaineena fysiikka)**

Fysiikka (väh. 80 op)	op	koodi
<i>Pakolliset opinnot: (67 op)</i>		
Pro gradu -tutkielma	35	761683S
Kypsyysnäyte	0	761686S
Fysiikan tutkimusprojekti ¹	6	766651S
Kvanttimekaniikka I ²	10	763612S
<i>Vähintään 2 kurssia seuraavista: ³</i>		
Plasmafysiikka	8	761653S
Ionosfäärifysiikka	8	761658S
Magnetosfäärifysiikka	8	761657S
Heliosfäärifysiikka	8	766656S
<i>Valinnaiset opinnot (13 op)</i>		
Revontulifysiikka	6	761649S
Epäkoherentin sirontatutkan perusteet	8	761648S
Kosmiset säteet	8	766655S
Fourier-muunnokset ja niiden sovellutukset	6	761666S
Sähkömagneettiset aallot	6	766632S
Aurinkofysiikka	8	766654S
Hydrodynamiikka	6	763654S
Radiative processes in astrophysics	8	765676S
Muita pää- tai sivuaineopintoja ⁴		
Yht.	120	

¹ Tutkimusprojekti tehdään jonkin syventävän kurssin alueesta (6 op on projektin osuus).

² Kvanttimekaniikka I luetaan fysiikan opiskelijalle syventäväksi kurssiksi.

³ Loput voi halutessaan käyttää valinnaisiin opintoihin.

⁴ On suositeltavaa, että tutkintoon sisältyy kahden tieteenalan/sv:n kursseja.
(On mahdollista ottaa kaksi kurssia esim. TTK/SO, TF, TT, ...)

- Tähtitiede**

Tähtitiede: (väh. 80 op)	op	koodi
<i>Pakolliset opinnot:</i>		
Pro gradu -tutkielma ja seminaari	35	765624S
Kypsyysnäyte	0	765657S
<i>Seuraavista vähintään 45 op:</i>		
Tutkimusprojekti 2 / Työharjoittelu	6	765655S
Aurinkofysiikka	8	766654S
Gasdynamics and interstellar medium	8	765671S

Fysiikan koulutusohjelma

Linnunradan rakenne ja kinematiikka	6	765661S
Radiative processes in astrophysics	8	765676S
Relativistic astrophysics	8	765648S
Theoretical astrophysics	7	765673S
Tietokonesimulaatiot	5	765617S
Tilastolliset menetelmät tähtitieteessä	5	765666S
Tähtien rakenne ja evoluutio	8	765643S
Tähtijärjestelmien dynamiikka	7	765608S
Areologia	6	765638S
Meteoriitit	4	765677S
Selenologia	6	765609S
Terrestristen planeettojen basalttinen vulkanismi	6	765637S
Törmäyskraaterit	4	765660S
Venus: geologiaa ja geofysiikkaa	6	765683S
Planeettojen kartoitus	4	765645S
Vaihtuva-aiheisia tähtitieteen opintoja / Erikoiskurssi	4-6	765692S 765694S

Muita pää- ja sivuaineopintoja (40 op):

Kaikille suositellaan:

Numeerinen ohjelmointi	6	763616S
------------------------	---	---------

Astrofysiikkaan ja dynamiikkaan syventyville suositellaan:

Analyttinen mekaniikka	6	763310A
Yleinen suhteellisuusteoria	10	763695S
Sähkömagneettiset aallot	6	766632S
Plasmafysiikka	8	761653S
Kosmiset säteet	8	766655S
Hydrodynamiikka	6	763654S
Kvanttimekaniikka I	10	763312A
Kvanttimekaniikka II	10	763313A
Spektroskooppiset menetelmät	5	761359A
Röntgenfysiikka	6	761672S
Molekyylifysiikka	6	761661S

sekä matematiikan kursseja:

Differentiaaliyhtälöt II,
Kompleksianalyysi I, II,
Todennäköisyyslaskennan kurssit

Planetologiaan syventyville suositellaan:

Kaukokartoitus	5	762315A
GIS ja paikkatiedon perusteet 1	3	762106P
Endogeeniset prosessit (Geotieteet)	4	771101P
Rakennegeologia (Geotieteet)	5	772316A
Tektoniikka (Geotieteet)	5	772620S

Fysiikan koulutusohjelma

Eksogeeniset prosessit (Geotieteet)	3	771109P
Maaperägeologinen ilmakuvatulkinta (Geotieteet)	5	773615S
Johdatus fyysikaaliseen kemiaan (Kemia)	7	780101P

Muita pää- tai sivuaineopintoja

Yht. 120

▪ **Geofysiikka**

Kiinteän maan geofysiikan syventymiskohteen (KMGF) opinnoissa perehdytään kiinteän maan geofysiikan keskeisiin käsitteisiin, teorioihin, tutkimusmenetelmiin ja sovellutuskohteisiin sekä hankitaan valmiudet tieteellisen tiedon hankintaan, tieteellisten ongelmien tunnistamiseen ja niiden ratkaisemiseen sovelletun geofysiikan, laskennallisen geofysiikan tai litosfäärigeofysiikan parissa.

Ympäristögeofysiikan syventymiskohteen (YGF) opinnoissa hankitaan samantyyppiset perusvalmiudet ja ymmärrys geofysikaalisista ilmiöistä ja niiden tutkimusmenetelmistä kuin geofysiikan syventymiskohteen opinnoissa. Tämän lisäksi ympäristögeofysiikan syventymiskohteen valinneet opiskelijat opiskelevat ympäristötutkimukseen keskeisesti liittyviä sivuaineita kuten geotekniikkaa, vesitekniikkaa, kemiaa ja ympäristölainsäädäntöä, joiden opiskelu antaa valmiudet monitahoisten ympäristöongelmien tutkimiseen ja käsittelyyn useiden eri tieteenalojen yhteistyönä.

Geofysiikka (väh. 80 op)				
<i>Pakolliset pääaineopinnot</i>	op	koodi	KMGF	YGF
Opinnäyte (Pro gradu -tutkielma ja esitelmä)	35	762681S	x	x
Kypsyysnäyte	0	762679S	x	x
Geofysikaaliset kentät	8	762603S	x	x
Petrofysiikka	6	762607S	x	x
Ympäristögeologian ja geofysiikan maastokurssi	3	762646S	x	x
Kallioperägeologian ja geofysiikan maastokurssi	3	762645S	x	x
Tulkintateoria	6	762605S	x	x
Maa- ja kallioperän sähköiset tutkimusmenetelmät	5	762624S	-	x
<i>Yht.</i>			61	66
<i>Seuraavista vähintään:</i>			19	14
GIS ja paikkatiedon perusteet 2	3	762606S		
Geofysiikan ATK	3	762620S		
Aika-alueen SM tutkimusmenetelmät	3	762627S		
Fennoskandian kallioperän geofysikaaliset ominaisuudet	4	762629S		

Fysiikan koulutusohjelma

Ice & Snow Physics & Chemistry & Glaciology	3	762660S		
Maa- ja kallioperän sähköiset tutkimusmenetelmät	5	762624S		
Maan termiset prosessit	5	762628S		
Maatutkaluotaus	5	762616S		
Magnetotelluriikka	5	762625S		
Matalaseismiset luotaukset	5	762636S		
Opintoretki	2	762684S		
Painovoima- ja magneettiset menetelmät	5	762612S		
Sähkömagneettisten kenttien mallintaminen	5	762630S		
Sähkömagneettisten mittausten teoria	5	762611S		
VLF-menetelmä	5	762617S		
<i>Geofysiikka yht. vähintään</i>			80	80
Suosittelaa:				
Geomagnetismi	5	762322A		
Kaukokartoitus	5	762315A		
Seismologia ja maan rakenne	5	762321A		
Työharjoittelu	5	762352A		
Pakolliset sivuaineopinnot				
Geologia²				
<i>Pakolliset geologian opinnot</i>			15	15
Endogeeniset prosessit ¹	4	771101P	x	x
Eksogeeniset prosessit ¹	3	771109P	x	x
Mineralogian peruskurssi	5	771102P	x	x
Johdatus Suomen kallioperägeologiaan	2	771106P	x	x
Johdatus historialliseen geologiaan ja Suomen maaperägeologiaan	2	771107P	x	x
Valinnaiset geologian opinnot				
Suosittelaa:				
Geokemian peruskurssi (5 op), Glasiaaligeologian perusteet (4), Suomen kallioperägeologia (5), Suomen maaperägeologia (5), Ympäristögeologia (3), Johdatus malmigeologiaan (2), Malmigeologia (5), Rakennegeologia (5), Tektoniikka (5), Hydrogeologia (5), Alueellinen malmigeologia (6), Globaalinen geologia (6), Fennoskandian kallioperägeologia (6), Suomen kallioperän kehitys (6).				
<i>Geologia yht. vähintään</i>			15	15

Ympäristögeofysiikan sivuaineopinnot		KMGF	YMG
<i>Seuraavista valittava vähintään 20 op</i>		<i>0</i>	<i>20</i>
Geotekniikka			
Geoympäristötekniikan peruskurssi	-	488106A	
Geoympäristötekniikan jatkokurssi	-	488115S	
Geoympäristötekniikan laskentamenetelmät	-	488111S	
Vesitekniikka			
Ympäristötekniikan perusta	-	488011P	
Hydrologiset prosessit	-	488102A	
Taloustieteet			
Ympäristötaloustieteen perusteet	-	721236P	
<i>Ympäristögeofysiikka yht. vähintään</i>		<i>0</i>	<i>20</i>
Valinnaiset opinnot		25	5
Yht.		120	120

¹ Pakollisia, jos eivät ole sisältyneet LuK-tutkintoon.

² FM-tutkintoon suositellaan geologian opintoja sivuainemerkinnän saamiseksi vähintään 15 op:tä.

Aineen rakenteen ja toiminnan fysiikan suuntautumisvaihtoehto

▪ Atomi-, molekyyli- ja materiaalfysiikka (pääaineena fysiikka)

Atomi-, molekyyli- ja materiaalfysiikassa valittavana olevat **syventymiskohteet** ovat:

IR = Infrapunaspektroskopia ja optiikka

NMR = Molekyylien ja materiaalien NMR-tutkimus

SR = Synkrotronisäteilyherätteen elektronirakenteen ja dynamiikan tutkimus. Samat opinnot sisältyvät kansainväliseen maisteriohjelmaan "Synchrotron radiation based science and accelerator physics". (<http://physics.oulu.fi/srbs/>).

Fysiikan vähintään 80 op:n opinnot koostuvat valitun syventymiskohteen a-, b- ja c-opinnoista. Loput opinnot voi valita taulukossa luetelluista kursseista tai muista pää- tai sivuaineopinnoista.

a = pakolliset opinnot tässä syventymiskohteessa

b = suositeltavat opinnot tässä syventymiskohteessa

c = muita suositeltavia opintoja

Fysiikan koulutusohjelma

Fysiikka (väh. 80 op)					
Pakolliset opinnot: (65 - 67 op)					
	op	koodi	IR	NMR	SR
Pro gradu -tutkielma	35	761683S	a	a	a
Kypsyysnäyte	0	761686S	a	a	a
Fysiikan tutkimusprojekti ¹	6	766651S	a	a	a
Kvanttimekaniikka I ²	10	763612S	a	a	a
Atomifysiikka 2	8	761671S			a
Elektroni- ja ionispektroskopia	6	761673S	c		a
Infrapunaspektroskopia	8	761662S	a	b	c
Kiinteän aineen NMR-spektroskopia	6	761670S		a	
NMR-spektroskopia	8	761663S	c	a	
Optiikka	8	761665S	a		
Valinnaiset opinnot (väh. 15 - 13 op)					
Atomifysiikan sovellutukset	4	766643S			b
Elektronispektroskopian jatkokurssi	6	766648S			b
Fourier-muunnokset ja niiden sovellutukset	6	761666S	b	b	
Fysikaaliset mittaukset	6	761644S			b
Kondensoidun materian fysiikka	10	763628S		c	c
Kvanttimekaniikan jatkokurssi	10	763622S	c	c	c
Kvanttimekaniikan sovelluksia SR-spektroskopiassa	6	766646S		b	b
Kvanttimekaniikka II	10	763613S	c	c	c
Laser- ja synkrotronisäteilyfysiikka	6	761675S			b
Laserfysiikka	6	761664S	b	c	
Laskennallinen fysiikka	6	761668S	c	b	c
Materiaalifysiikan menetelmiä	6	763694S			c
Molekyylifysiikka	6	761661S	b	b	c
NMR-kuvaus	6	766661S		b	
NMR-spektroskopian sovellukset	6	761669S		b	
Numeerinen ohjelmointi	6	763616S	b	b	c
Quantum information	6	766647S		c	b
Röntgenfysiikka	6	761672S			b
SR-fysiikan sovellutukset	4	766650S			b
Strong and short-pulse atomic physics	6	766649S			b
Sähkömagneettiset aallot	6	766632S	b	c	c
Tieteellinen ohjelmointi	6	763641S	b	b	c
Tutkimustyön perusteet	6	761645S	b	c	c
Kemian kursseja:					
Kvanttikemian perusteet	3	782625S	c	c	c
Molekyylimallinnus	3	782624S	c	c	c
Kvanttimekaniikka ja spektroskopia	3	782630S		c	

Matematiikan kursseja:

Matriisiteoria	10	800653S	c	c	c
----------------	----	---------	---	---	---

Muita pää- tai sivuaineopintoja^{3,4}

Yht. 120

¹ Tutkimusprojekti tehdään jonkin syventävän kurssin alueesta (6 op on projektin osuus).

² Kvanttimekaniikka I luetaan fysiikan opiskelijalle syventäväksi kurssiksi.

³ On suositeltavaa, että tutkintoon sisältyy kahden tieteenalan/sv:n kursseja.

(On mahdollista ottaa kaksi kurssia esim. TTK/SO, TF, TT, ...)

⁴ SR-syventymiskohteessa hyväksytään suorituksiksi Lundin yliopistossa ja MAX-laboratoriossa tarjotut kurssit, jotka on lueteltu osoitteessa: <http://physics.oulu.fi/srbs/>.

▪ **Teoreettinen fysiikka**

Teoreettinen fysiikka (väh. 80 op)	op	koodi
<i>Pakolliset:</i>		
Pro gradu -tutkielma	35	763683S
Kypsyysnäyte	0	763685S
<i>Lisäksi vähintään 45 op seuraavista:</i>		
Statistinen fysiikka	10	763620S
Kvanttimekaniikan jatkokurssi	10	763622S
Kondensoidun materian fysiikka	10	763628S
Hiukkasfysiikan perusteet	10	763621S
Klassinen kenttäteoria	6	763629S
Hydrodynamiikka	6	763654S
Sähköiset kuljetusilmiöt mesoskooppisissa rakenteissa	6	763696S
Suprajohdavuus	6	763645S
Yleinen suhteellisuusteoria	6	763695S
Tieteellinen ohjelmointi	6	763641S
Numeerinen ohjelmointi	6	763616S
Kvanttioptiikka sähköisissä piireissä	6	763693S
Materiaalifysiikan menetelmiä	6	763694S
Tai sopimuksen mukaan muita teoreettisen fysiikan syventäviä kursseja		
<i>Suositteluaan:</i>		
Sähkömagneettiset aallot	6	766632S
Plasmafysiikka	8	761653S
Fourier-muunnokset ja niiden sovellutukset	6	761666S
Atomifysiikka 2	8	761671S
Laskennallinen fysiikka	6	761668S
Quantum information	6	766647S
Röntgenfysiikka	6	761672S
Radiative processes in astrophysics	8	765676S
Relativistic astrophysics	8	765648S

Fysiikan koulutusohjelma

Tähtijärjestelmien dynamikka	7	765608S
Tähtien rakenne ja evoluutio	8	765643S
Työharjoittelu	3	763650S
Fysiikan laboratoriotyöt 3	6	766308A

Matematiikka	12	
---------------------	-----------	--

Matematiikan paketista (ks. LuK-vaatimukset) loput 12 op, mikäli ne eivät ole sisältyneet LuK-tutkintoon.

Muita pää- ja sivuaineopintoja	28	
---------------------------------------	-----------	--

Yht.	120	
-------------	------------	--

▪ **Biofysiikka**

Biofysiikka (väh. 80 op)	op	koodi
---------------------------------	-----------	--------------

Pakollisia:

Pro gradu -tutkielma	35	764697S
Kypsyysnäyte	0	764695S

Biosysteemien simulointi	5	764668S
Biofysiikan tutkimusprojekti ja seminaari	10	764651S
Lineaaristen systeemien identifiointi	5	764629S
Biofysiikan laboratoriotyöt	4 - 9	764625S
Neurotieteen perusteet *	4	764638S
Solukalvojen biofysiikka *	6	764623S
Anturit- ja mittausmenetelmät (TTK/STO)	5	521124S
Numeerinen ohjelmointi (tai vastaava ohjelmointi-kurssi)	6	763616S

Valinnaisia:

Molekyylien biofysiikka	4	764619S
Hermoston tiedonkäsittely	5	764680S
Bioelektroniikka	4	764660S
Hemodynamiikka	4	764620S
Epälineaaristen systeemien identifiointi	6	764630S
Sähköfysiologiset mittaukset	6	764632S
Lääketieteellinen fysiikka	4	764633S
Vuosittain vaihtuva aihe	3-9	764606S

Suositteluvia opintoja		
-------------------------------	--	--

Säätö- ja systeemitekniikka * (TTK/PYO)	5	470462A
Matemaattinen signaalinkäsittely (TTK/Mat)	6	031028S

Valinnaiset opinnot	
<i>Esimerkiksi seuraavat vähintään 15 op:n opintokokonaisuudet:</i>	
Lääketieteellinen fysiikka -sivuaine	
Signaalinkäsittely-sivuaine	
Fysiologia-sivuaine	
	Yht. 120

* Pakollinen, jos ei ole suorittanut LuK-tutkintoon.

Biofysiikan opiskelijalle suositeltavia (mahdollisia) sivuaineopintoja ovat lääketieteellinen fysiikka, lääketieteellinen tekniikka, kemia, biokemia, ohjelmointi (Teor. fys.), signaalinkäsittely ja fysiologia (LTK).

Aineenopettajan suuntautumisvaihtoehto

Aineenopettajankoulutus voi sisältyä opiskelijan suorittamiin kandidaatin ja maisterin tutkintoihin. Aineenopettajan kelpoisuus saavutetaan suorittamalla filosofian maisterin tutkinto, johon sisältyvät vähintään kahden opettavan aineen opinnot. Opetettävien aineiden opinnoissa pääaineessa vaaditaan perus-, aine- ja syventävät opinnot mukaan lukien pro gradu -tutkielma siten kuin opetussuunnitelmassa määrätään ja muissa opettavissa aineissa sivuaineen perus- ja aineopinnot. Lisäksi opintoihin tulee sisältyä aineenopettajan pedagogiset opinnot.

Valinta aineenopettajan suuntautumisvaihtoehtoon tehdään soveltuvuuskokeen (50 %) ja opintomenestyksen (50 %) perusteella. Opintomenestys perustuu ensimmäisen opiskeluvuoden aikana suoritettuihin opintoihin. Päätös valinnasta opettajan suuntautumisvaihtoehtoon tehdään toisen opiskeluvuoden syyslukukauden aikana. Tiedekunta päättää yksityiskohtaisista valintaperusteista erikseen (ks. tarkemmin oppaan alkuosassa).

Pedagogiset opinnot suoritetaan pääsääntöisesti kahden lukuvuoden aikana. Kandidaatin tutkintoon sisältyy pedagogisia opintoja 25 op ja maisterin tutkintoon opetusharjoittelua 35 op. Opettajan pedagogiset opinnot voidaan suorittaa myös kokonaan maisterin tutkintoon.

Pedagogiset opinnot voidaan suorittaa myös erillisenä kokonaisuutena filosofian maisterin tutkinnon suorittamisen jälkeen, jolloin valintaperusteista päättää kasvatustieteiden tiedekunta.

Aineenopettajan, jolla on pää- tai sivuaineena fysiikka ja/tai kemia, on lisäksi otettava huomioon, että pakollinen fysiikan ja kemian demonstraatiokoulutus sisältyy opettajan pedagogisiin opintoihin.

Opiskelijan odotetaan hallitsevan tieto- ja viestintätekniikan perustaidot, kun hän aloittaa pedagogiset opinnot. Kyseiset taidot (tietojenkäsittelyn perusteet, tekstinkäsittely, sähköpostin ja internetin käyttö) voi opetella joko itsenäisesti tai erillisillä kursseilla.

Fysiikan koulutusohjelmassa aineenopettajaksi opiskelevan **ensimmäinen opetettava aine on fysiikka**, josta täytyy suorittaa vähintään 60 opintopistettä. Pääaineessa tehdään kandidaatin tutkielma ja seminaari (10 op) ja syventävät opinnot (vähintään 60 op). **Toiseksi opetettavaksi aineeksi**, jossa tehdään yhteensä vähintään 60 op, voidaan valita esimerkiksi matematiikka, tietotekniikka tai kemia. Vapaisiin opintoihin voi sisällyttää muita opetettaviksi aineiksi tarkoitettuja opintoja (ns. 3. aine), vaikkei sillä pätevyyttä ko. aineen opettamiseen saakaan. Lisää tietoa aineenopettajan pätevyysvaatimuksista on oppaan loppuosassa kohdassa Aineenopettajan koulutus.

Luonnontieteiden kandidaatin opinnot (180 op) aineenopettajan suuntautumisvaihtoehtoa varten

Aineenopettajan suuntautumisvaihtoehdon maisterivaiheessa valitseville
(Syksyllä 2009 tai myöhemmin aloittaville)

Kandidaatin tutkinto on aineenopettajalle hyvin pitkälle sama kuin muita fysiikan suuntautumisvaihtoehtoja valitseville. LuK-tutkinnon pääaine on fysiikka. Ohjeellinen lukujärjestys on sama kuin aikaisemmillä sivuilla esitetty.

Myös koulutusohjelman muiden suuntautumisvaihtoehtojen opiskelijat voivat halutessaan pätevyitä aineenopettajaksi suorittamalla täydentäviä opintoja. Pedagogiset opinnot on suositeltavaa tehdä jo ennen valmistumista, koska valmistumisen jälkeen valinta pedagogisiin opintoihin tehdään erikoisvalintojen kautta.

Yleiset opinnot (8 op)	op	koodi	aika*
Orientoivat opinnot	2	761011Y	1. sl
Englanti 1 (Kielikeskus)	2	902002Y	1. sl
Englanti 2 (Kielikeskus)	2	902004Y	2. sl
Ruotsin kieli (Kielikeskus)	2	901004Y	2. sl
<i>Yht.</i>	<i>8</i>		

* suositus

Fysiikka	op	koodi	aika
<i>Fysiikan pakolliset opinnot:</i>			
Fysiikan matematiikkaa	6	763101P	1. sl
Mekaniikka	6	766323A	1. sl-1. kl
Aaltoliike ja optiikka	6	766329A	1. kl
Fysiikan laboratoriotyöt 1	3	761121P	1. kl
Johdatus suhteellisuusteoriaan 1	2	763105P	1. kl
Sähkömagnetismi	6	766319A	2. sl
Atomifysiikka 1	6	766326A	2. sl
Fysiikan laboratoriotyöt 2	4	766106P	2. sl-2. kl
Kiinteän aineen fysiikka	4	763333A	2. kl
Ydin- ja hiukkasfysiikka	2	766334A	2. kl
Ohjelmoinnin perusteet	4	763114P	2. sl

Fysiikan koulutusohjelma

Numeerinen mallintaminen	4	763315A	2. kl
Termofysiikka	6	766328A	3. sl
Tiedonhankintakurssi (Tellus)	1	030005P	3. kl
LuK-tutkielma ja seminaari	10		3. kl
Kypsyysnäyte	0		3. kl
Yht.	70		

Muita pakollisia fysiikan opintoja:

Fysiikkaa aineenopettajille ¹	4	766338A	2.kl/3.kl
Fysiikan ja kemian demonstraatiot ² (KTK)	2	766309A	3. sl
Fysikaalisen maailmankuvan kehittyminen	3	761112P	1. sl
Johdatus tähtitieteeseen	3	765103P	1. sl
Johdatus biofysiikkaan	3	764103P	1. kl
Johdatus geofysiikkaan	3	762103P	1. kl
Säteilyfysiikka, -biologia ja -turvallisuus	3	764116P	2.kl/3.kl
Fysiikan laboratoriotyöt 3	6	766308A	3.sl-3.kl
Yht.	27		

2. opetettava aine (vähintään) 40

Matematiikkaa (LuTK), kemiaa tai tietotekniikkaa.

Aineenopettajan pedagogiset opinnot 25

(kasvatustiede)

Muita pää- tai sivuaineopintoja 10

(lähinnä täydennetään opettavien aineiden opintoja)

Yht. 180

¹ Pakollinen aineenopettajille. Ei vaadita missään oppiaineessa FM-tutkinnon jälkeen pätevytyviltä.

² Suoritetaan opettajan pedagogisten opintojen yhteydessä.

Filosofian maisterin opinnot (120 op) aineenopettajan suuntautumisvaihtoehdossa

Seuraavassa on esitetty lyhyesti aineenopettajan maisterivaiheen opinnot pääaineena fysiikka.

Myös tutkijaksi valmistuneet / valmistumassa olevat fysiikan ja koulutusohjelman muiden oppiaineiden opiskelijat voivat pätevytyä aineenopettajaksi suorittamalla täydentävinä opintoina opettajan pedagogiset opinnot ja tarvittaessa täydentämällä fysiikan ja toisen opetettava aineen opinnot 60 op:ksi.

Fysiikan koulutusohjelma

Toisaalta aineenopettaja voi halutessaan laajentaa opintonsa vastaamaan tutkijoilta vaadittavia maisterin opintoja. Jos aineenopettajan vaatimusten mukaan maisteriksi valmistunut haluaa suorittaa jatko-opintoja, hänen on täydennettävä opintonsa vastaamaan laajempaa maisterin tutkintoa. Vain 35 op:n pro gradu -tutkielma riittää suoraan jatko-opintoihin. Suppeamman pro gradu -tutkielman (20 op) tehnyt joutuu täydentämään opintojansa lisätutkielmalla jatko-opintojen aikana.

Aineenopettajan opinnot		
Fysiikka (väh. 60 op)	op	koodi
Pro gradu -tutkielma ¹	20	761684S
Kypsyysnäyte	0	761686S
Fysiikan tutkimusprojekti ²	6	766651S
Kvanttimekaniikka I (alkuosa)	6	763612S
Fysiikan syventäviä opintojaksoja ³	28	
<i>Yht.</i>	60	
Pedagogiset opinnot	35	
Pää- tai sivuaineopintoja⁴	25	
<i>Yht.</i>	120	

¹ Laajemmalla pro gradu -tutkielmalla (35 op) ei voi korvata pakollisia syventäviä kursseja.

² Tutkimusprojekti tehdään jonkin syventävän kurssin alueesta.

³ Olisi hyvä, jos tutkintoon sisältyisi kahden tieteenalan/sv:n kursseja (On mahdollista ottaa yksi kurssi esim. TTK/SO, TF, TT, ...)

⁴ Täydennetään toisen opetettavan aineen opinnot 60 op:ksi. Mahdollisesti 3. aineen opintoja.

Huom: Opetusharjoitteluun kuuluvista valinnaisista opinnoista voi korvata enintään 3 opintopistettä (30 h vastaa 1 op:ttä) ainelaitoksella suoritettavalla harjoittelulla. Harjoittelu on suoritettava **ennen** korvattavan opintojakson aloittamista. Tarkempia ohjeita saa laitoksen aineenopettajakoulutuksen vastuuhenkilöltä.

Opinnot

Kuulustelut

Monet etenkin fysiikan opintojaksot voi suorittaa väli- tai päätekokeilla. Ellei näissä menesty hyväksyttävästi tai haluaa korottaa saamaansa arvosanaa, opintojakson voi suorittaa loppukokeella. Loppukokeita järjestetään kunkin oppiaineen yleisinä tenttipäivinä. Tarkempaa tietoa kunkin opintojakson kokeista ja koekäytännöistä saa laitoksen [www-sivulta \(http://physics.oulu.fi/\)](http://physics.oulu.fi/) kohdasta Opetus ja ilmoitustauluilta. Seuraavan lukukauden lukujärjestys ja tenttipäivät tulevat ilmoitustauluille ja [www-sivuille](http://www.oulu.fi/) yleensä jo edellisen lukukauden lopussa.

Biofysiikan koekäytäntö poikkeaa hiukan fysiikan, teoreettisen fysiikan ja tähtitieteen vastaavista. Siitä on yksityiskohtaisempaa tietoa biofysiikan verkkosivuilla.

Geofysiikan käytännöt poikkeavat hiukan edellisestä. Tarkempia tietoja ja ohjeita LuK-tutkinnosta, FM-tutkinnosta, tenttimisestä, HOPS:n laatimisesta ja muista opiskeluun ja opetukseen liittyvistä asioista on geofysiikan verkkosivuilla <http://physics oulu.fi/geofysiikka/opiskelu.html>

Kokeisiin ilmoittautuminen

Väli- ja päätekokeisiin voi osallistua, kun on ilmoittautunut kyseiseen opintojaksoon tai -kokonaisuuteen WebOodin kautta (<https://weboodi oulu.fi/oodi/>). **Loppukokeeseen** on ilmoittauduttava WebOodin kautta viimeistään neljä vuorokautta ennen koetta.

Välikoe: Kurssin luentoperiodin kuluessa ja lopussa pidettävä koe, jonka kesto on tavallisesti 4 tuntia.

Päätekoe: Kurssin luentoperiodin lopussa pidettävä koe, jonka kesto on tavallisesti 4 tuntia.

Osatentti: Kurssin kuluessa pidettävä koe, jossa on vain yksi tehtävä ja jonka kokonaiskesto on 40 – 60 min.

Loppukoe: Koe, jossa aikaisemmin, esimerkiksi edellisellä lukukaudella, luennoidun opintojakson voi tenttiä. Loppukokeella voi myös korottaa väli- tai päätekokeissa saatua opintojakson arvosanaa. Loppukokeen kesto on tavallisesti 4 tuntia.

Rajoituksia

- Syksyllä fysiikan opintonsa aloittaneet sivuaineopiskelijat saavat osallistua fysiikan peruskurssin opintojaksojen 761101P-761105P loppukokeisiin vasta sen jälkeen, kun tentittävän opintojakson päätekoe on pidetty (paitsi, jos loppukoe on samalla päätekoe).
- Opintojakson 761121P Fysiikan laboratoriotyöt 1 kokeeseen ei saa osallistua ennen kuin kaikki opintojaksoon kuuluvat harjoitustyöt on tehty.
- Kokeissa saa olla mukana vain **ei-ohjelmoitavia laskimia**.
- Luentoja, kokeita ja harjoitustöitä voidaan taloudellisista ja muista syistä joutua vähentämään tässä opinto-oppaassa ilmoitetuista määristä. Muutokset löytyvät parhaiten oppiaineen www-sivuilta.

Käytettävät arvosanat

Kaikissa oppiaineissa yksittäiset opintojaksot arvostellaan käyttämällä asteikkoa 0 – 5, jossa 0 = hylätty, 1 = välttävä, 2 = tyydyttävä, 3 = hyvä, 4 = kiitettävä ja 5 = erinomainen. Käytössä ovat myös sanalliset arvostelut hyväksytty ja hylätty.

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur. Pro gradu –tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Useista opintojaksoista koostuvien opintokokonaisuuksien arvosana määräytyy yksittäisten opintojaksojen opintopisteillä painotetusta arvosanojen keskiarvosta. Muista arvostelun yksityiskohdista saa tietoa laitoksen toimistosta, ilmoitustauluilta ja verkkosivuilta.

Opintoneuvonta

Kunkin oppiaineen opintoneuvojat, laitoksen amanuenssi ja muu henkilökunta auttavat opintoihin liittyvissä kysymyksissä ja yksilöllisen opintosuunnitelman laatimisessa. Opettajien ja muun henkilökunnan yhteystiedot löytyvät laitoksen verkkosivuilta <http://physics oulu.fi/> kohdasta Henkilökunta.

Opetukseen liittyvää informaatiota on laitoksen sivulla: <http://physics oulu.fi/> kohdasta Opetus ja eri oppiaineiden omilta sivuilta.

Kurssikuvaukset

Opettajien sähköpostiosoite on muotoa **etunimi.sukunimi@oulu.fi**

Kurssikuvaukset löytyvät yliopiston www-sivuilta osoitteesta: <https://webodi oulu.fi/oodi/> kohdasta Hae.

Sivuaineopintokokonaisuudet

Seuraavassa on esitetty eri oppiaineiden tarjoamia sivuainekokonaisuuksia ja sivuaineopintoja (vähintään 15 op). Mukana on myös fysiikan koulutusohjelman opiskelijoille suunnattuja opintokokonaisuuksia. Opintojaksojen valinnoissa kannattaa pyrkiä sivuainekokonaisuuksiin (luonnontieteellisessä tiedekunnassa vähintään 15 op). Muiden tiedekuntien myöntämässä sivuaineissa raja voi olla suurempi.

On huomattava, että LuK-tutkintoon voi sisällyttää vain perus- ja aineopintotasoisia opintoja. Maisterin tutkintoon tulevissa sivuaineopinnoissa voi olla myös syventäviä kursseja.

Fysiikka

Fysiikan perus- ja aineopintokokonaisuus 60 op sisältää perus- ja aineopintoja yhdistäviä opintojaksoja sekä perusopintojaksoja ja aineopintojaksoja. Sivuaineopiskelijat, jotka suorittavat vain fysiikan perusopintokokonaisuuden (25 op) tai sen osia, osallistuvat erillisille fysiikan perusopintojaksojen luennoille, joita järjestetään vuosittain.

Aikaisemmin perusopintojaksoja suorittaneet voivat jatkaa fysiikan aineopintojen opiskelua laitokselta saatavien ohjeiden mukaan.

Fysiikan opintosuoritusmerkinnän saa tutkintotodistukseen vähintään 15 op:n fysiikkalisten tieteiden opinnoilla.

Fysiikan perusopintokokonaisuus (761110P) 25 op

Niille sivuaineopiskelijoille, jotka aloittavat fysiikan opinnot syksyllä 2009 tai myöhemmin.

Tämä opintokokonaisuus soveltuu fysiikan sivuaineopinnoiksi toisessa koulutusohjelmassa opiskelevalle.

Pohjatiedoiksi riittävät lukion laaja fysiikka ja matematiikka. Puutteellisia pohjatietoja voi täydentää esimerkiksi lukion oppikirjoista ja sopivilla matematiikan opinnoilla. Peruskurssin rinnalla suositellaan suoritettaviksi matematiikan opintojaksot 800147P Matematiikan perusmetodit I ja 800322A Analyysi II. Opintokokonaisuus koostuu seuraavista opintojaksoista, jotka suoritetaan erillisinä.

Perusopintokokonaisuus (25 op)	op	koodi
Perusmekaniikka	4	761101P
Lämpöoppi	2	761102P
Sähkö- ja magnetismioppi	4	761103P
Yleinen aaltoliikeoppi	3	761104P
Atomi- ja ydinfysiikka ¹	3	761105P
Fysiikan laboratoriotyöt 1 (ent. Fysikaaliset mittaukset I)	3	761121P
Fysiikan laboratoriotyöt 2 ² (ent. Fysikaalisten tieteiden harjoitustyöt)	3	766106P
Fysikaalisen maailmankuvan kehittyminen	3	761112P

¹ Atomi- ja ydinfysiikan luentoja ei järjestetä enää erikseen. Kurssin voi suorittaa joko loppukokeilla tai suorittamalla hyväksytysti 766326A Atomifysiikan ensimmäisen välikokeen.

² Fysiikan laboratoriotyöt 2 tehdään peruskurssikokonaisuutta varten 3 op:n laajuisena laboratorion tarjoamista töistä.

Huom. Koulutusohjelmassa useamman oppiaineen opintoihin hyväksyttävät opintojaksot voi käyttää vain kertaalleen, ts. yhteen oppiaineeseen.

Opintojaksot 761101P - 761104P luennoidaan peräkkäin yhden lukuvuoden aikana ja numerojärjestys on myös suositeltava suoritusjärjestys. Mikäli tästä poiketaan, jakso 761101P Perusmekaniikka on kuitenkin parasta suorittaa ensimmäisenä, sillä siihen sisältyy eräiden matemaattisten menetelmien esittely. Opintojakso 761121P Fysiikan laboratoriotyöt 1 on hyvä suorittaa ennen opintojaksoa 766106P Fysiikan laboratoriotyöt 2.

Fysiikan peruskurssiin sisältyvät opintojaksot arvostellaan erillisinä ja kokonaisuuden arvosana on opintojaksojen arvosanojen opintopisteillä painotettu keskiarvo.

Fysiikan perus- ja aineopintokokonaisuus 60 op (opetettava aine fysiikka)

Niille sivuaineopiskelijoille, jotka aloittavat fysiikan opinnot syksyllä 2009 tai myöhemmin.

Tämä kokonaisuus on tarkoitettu sivuaineopiskelijoille ja etenkin niille **aineenopettajiksi opiskeleville**, joiden toinen opetettava aine on fysiikka. Kokonaisuus sisältää vastaavat fysiikan perusopinnot. Opintokokonaisuus koostuu seuraavista opintojaksoista, jotka suoritetaan erillisinä.

Fysiikka (60 op)	op	koodi	aika
Fysiikan matematiikkaa ¹	6	763101P	sl
Mekaniikka	6	766323A	sl-kl
Sähkömagnetismi	6	766319A	sl
Atomifysiikka 1	6	766326A	sl
Aaltoliike ja optiikka	6	766329A	kl
Fysiikan laboratoriotyöt 1 (ent. Fysikaaliset Mittaukset I)	3	761121P	sl/kl
Fysiikan laboratoriotyöt 2 ² (osittain entinen Fysikaalisten tieteiden harjoitustyöt)	4	766106P	sl-kl
Kiinteän aineen fysiikka (ent. Aineen rakenne I)	4	763333A	kl
Ydin- ja hiukkasfysiikka (ent. Aineen rakenne II)	2	766334A	kl
Termofysiikka	6	766328A	sl
Johdatus suhteellisuusteoriaan 1	2	763105P	kl
Säteilyfysiikka, -biologia ja -turvallisuus	3	764116P	kl
Fysiikan laboratoriotyöt 3 ^{2,3} (ent. Fysiikan harjoitustyöt)	4	766308A	sl-kl
Fysiikan ja kemian demonstraatiot	2	766309A	sl

¹ Ne, jotka ovat ehtineet matematiikassa jo pitemmälle, voivat ottaa tämän kurssin tilalle fysiikan valinnaisia opintoja.

² Fysiikan laboratoriotyöt 2 ja 3 -kurseissa sivuaineopiskelijat voivat halutessaan korvata tutkimusryhmissä tehtävät työt perinteisillä laboratorion tarjoamilla töillä.

³ **Muut kuin aineenopettajiksi opiskelevat sivuaineopiskelijat voivat suorittaa fysiikan perus- ja aineopintokokonaisuuden 60 op tekemällä Fysiikan laboratoriotyöt 3 (6 op). Heille ei kuulu opintojakso Fysiikan ja kemian demonstraatiot.**

Huom. Fysiikan ja kemian demonstraatiot voi sisältyä joko fysiikan tai kemian opintoihin, mutta ei molempiin. Useamman oppiaineen opintoihin hyväksyttävät opintojaksot voi käyttää vain yhteen oppiaineeseen.

Fysiikan 60 op:n kokonaisuuden suoritusjärjestys:

1. syys-lukukausi	1. kevät-lukukausi	2. syys-lukukausi	2. kevät-lukukausi	3. syys-lukukausi
Fysiikan matematiikkaa (6 op)	Johdatus suhteellisuusteoriaan 1 (2 op)		Säteilyfysiikka, -biologia ja -turvallisuus (3 op)	
Mekaniikka (6 op)	Aaltoliike ja optiikka (6 op)	Sähkömagnetismi (6 op)	Kiinteän aineen fysiikka (4 op)	Termofysiikka (6 op)
		Atomifysiikka 1 (6 op)	Ydin- ja hiukkasfysiikka (2 op)	
Fysiikan laboratoriotyöt 1 (3 op)	Fysiikan laboratoriotyöt 2 (4 op)		Fysiikan laboratoriotyöt 3 (6 op)	

Huom. Kurssin Säteilysäteilyfysiikka, -biologia ja -turvallisuus voi suorittaa myöhemminkin.

Fysiikan opintojen rinnalle suositellaan otettavaksi matematiikan opintojaksot 800147P Matematiikan perusmetodit I, 802118P Lineaarialgebra I, 802119P Lineaarialgebra II sekä 800345A Differentiaaliyhtälöt I.

Teoreettinen fysiikka

Teoreettisen fysiikan perusopintokokonaisuus (25 op)

Niille sivuaineopiskelijoille, jotka aloittavat teoreettisen fysiikan opinnot syksyllä 2009 tai myöhemmin.

Opintokokonaisuuden tavoitteena on antaa yleiskuva teoreettisesta fysiikasta sekä perusvalmiudet matematiikan ja tietokoneiden käyttöön fysiikan ongelmien ratkaisemisessa.

Teoreettisen fysiikan perusopintokokonaisuus (15 – 25 op)

<i>Pakollisia:</i>	op	koodi
Johdatus suhteellisuusteoriaan 1	2	763105P
Fysiikan matematiikkaa	6	763101P
<i>Lisäksi valitaan 7-17 op esimerkiksi seuraavista kursseista:</i>		
Ohjelmoinnin perusteet	4	763114P
Fysikaalisen maailmankuvan kehittyminen	3	761112P
Numeerinen mallintaminen	4	763315A
Johdatus suhteellisuusteoriaan 2	2	763306A
Mekaniikka	6	766323A
Sähkömagnetismi	6	766319A
Atomifysiikka 1	6	766326A

Fysiikan koulutusohjelma

Kiinteän aineen fysiikka	4	763333A
Ydin- ja hiukkasfysiikka	2	766334A
Termofysiikka	6	766328A

Huom. Useamman oppiaineen opintoihin hyväksyttävät opintojaksot voi käyttää vain yhteen oppiaineeseen.

Teoreettisen fysiikan perus- ja aineopintokokonaisuus
(60 op)

Niille sivuaineopiskelijoille, jotka aloittavat teoreettisen fysiikan opinnot syksyllä 2009 tai myöhemmin.

Opintokokonaisuuden tavoitteena on antaa perustiedot fysiikan eri osa-alueilta sekä perehdyttää fysiikan matemaattisiin menetelmiin.

Teoreettisen fysiikan perus- ja aineopintokokonaisuus (60 op)

Perusopintokokonaisuus	25	
Analyttinen mekaniikka	6	763310A
Kvanttimekaniikka I	10	763312A
Kvanttimekaniikka II	10	763313A
Johdatus suhteellisuusteoriaan 2	2	763306A
<i>Lisäksi valitaan 7 op esimerkiksi seuraavista kursseista:</i>		
Sähkömagnetismi	6	766319A
Atomifysiikka 1	6	766326A
Kiinteän aineen fysiikka	4	763333A
Ydin- ja hiukkasfysiikka	2	766334A
Termofysiikka	6	766328A

Tähtitiede

Niille sivuaineopiskelijoille, jotka aloittavat tähtitieteen opinnot syksyllä 2009 tai myöhemmin.

Tähtitieteen perusopinnot sivuaineopiskeijoille

Tähtitieteen perusopintokokonaisuus (25 op)

	op	koodi
Johdatus tähtitieteeseen	3	765103P
Tähtitieteen perusteet	8	765104P
Tähtitieteen tutkimusprojekti 1	7	765333A
Vapaasti valittavia tähtitieteen aineopintoja	7	

Sivuaineopiskelijoiden 60 op kokonaisuus koostu tähtitieteen perusopinnoista 25 op ja aineopinnoista 35 op.

Tähtitieteen perus- ja aineopintokokonaisuus (60 op)

Tähtitieteen perusopintokokonaisuus 25

Lisäksi seuraavista kursseista oman valinnan mukaan:

Tähtitieteen tutkimusprojekti 1	7	765333A
Theoretical astrophysics	7	765373A
Galaksit ja kosmologia	5	765330A
Tähtien rakenne ja evoluutio	8	765343A
Taivaanmekaniikka	5	765304A
Tähtitieteen havaintomenetelmät	5	765398A
Planetologia I	5	765303A
Planetologia II	5	765339A

Voi sisältyä myös:

Vaihtuva-aiheisia aineopintoja / Erikoiskurssi	4-x	765385A
Plasmafysiikan perusteet	5	761353A
Johdatus suhteellisuusteoriaan 1	2	763105P
Johdatus suhteellisuusteoriaan 2	2	763306A
Analyttinen mekaniikka	6	763310A

Biofysiikka

Biofysiikan perusopintokokonaisuus (25 op)

Kokonaisuuden tavoitteena on antaa perusteet biofysiikan kansainvälisesti tärkeimmistä aihepiireistä ja antaa kuva käytännön sovellustavoista.

Biofysiikan perusopintokokonaisuus (25 op)

	op	koodi
Johdatus biofysiikkaan	3	764103P
Solujen biofysiikan perusteet	4	764115P
Solukalvojen biofysiikka	6	764323A
Säteilyfysiikka, -biologia ja -turvallisuus	3	764116P
Biofysiikan muita aineopintoja	9	

Sivuainemerkinnän voi antaa myös muista vähintään 15 op:n biofysiikan opintokokonaisuuksista. Sivuaineen sisällöstä on tällöin neuvoteltava biofysiikan professorin kanssa.

Biofysiikan perus- ja aineopintokokonaisuus (60 op)

Opintokokonaisuuden tavoitteena on antaa perustiedot biofysiikan eri osa-alueilta sekä perehdyttää biofysiikan keskeisiin menetelmiin, mittaamiseen ja mallintamiseen.

Biofysiikan perus- ja aineopintokokonaisuus (60 op)		
Biofysiikan perusopintokokonaisuus	25	
Spektroskooppiset menetelmät	5	761359A
Biofysiikan harjoitustyöt	5	764325A
Biosysteemien analyysi	5	764364A
Biofysiikan muita aineopintoja	20	

Huom. Useamman oppiaineen opintoihin hyväksyttävät opintojaksot voi käyttää vain kertaalleen, ts. yhteen oppiaineeseen.

Suositeltavia sivuainekokonaisuuksia biofysiikassa

Valinnoista neuvotellaan opiskelijakohtaisesti biofysiikan professorin kanssa. On huomattava, että sivuainekokonaisuuksia ei voi yhdistää LuK- ja FM-tutkintojen kurseista.

Fysiologia	op	koodi
Fysiologia (LTK/fysiologian laitos *)	15	040102A

* Tarkemmat tiedot fysiologian toimiston kautta.

Signaalinkäsittely	op	koodi
Satunnaissignaalit (TTK/Mat. jaos)	5	031024A
Matemaattinen signaalinkäsittely (TTK/Mat. jaos)	6	031028S
Signaalit ja järjestelmät (TTK/Mat. jaos)	5	031049A
Digitaaliset suodattimet (TTK/STO)	5	521337S
Biosignaalien käsittely (TTK/STO)	4	521273S

Sivuaine koostuu ylläolevista kursseista muodostuvasta vähintään 15 op:n kokonaisuudesta. Merkinnän antaa sähkö- ja tietotekniikan koulutusohjelman opinto-neuvoja.

Lääketieteellinen fysiikka	op	koodi
Säteilyfysiikka, -biologia ja turvallisuus	3	764117P
Neurotieteen perusteet	4	764338A
Lääketieteellinen fysiikka	4	764633S
Hermoston tiedonkäsittely	5	764680S
Spektroskooppiset menetelmät	5	761359A
NMR-spektroskopia	5	761663S
Johdatus kliinisen lääketieteen tekniikkaan (LTK/Lääk.tekn.)	6	080901A

Fysiikan koulutusohjelma

Sovellettu diagnostinen radiologia (LTK/Lääk.tekn.)	4	080910A
Sovellettu biomekaniikka (LTK/Lääk.tekn.)	4	080912S
Kliinisen kemian teknologia (LTK/Lääk.tekn.)	3	080913A
Digitaalinen kuvankäsittely (TTK/STO)	5	521467S
Digitaaliset suodattimet (TTK/STO)	5	521337S
Biosignaalien käsittely (TTK/STO)	4	521273S
Lääketieteelliset mittaukset (TTK/OEM)	5	521126S
Ultraäänitekniikka (TTK/OEM)	3	521127S

Sivuaine koostuu ylläolevista kursseista muodostuvasta vähintään 15 op:n kokonaisuudesta. Poikkeavista kurssivalinnoista (esimerkiksi ulkomailta suoritettujen opintojen) tulee neuvotella biofysiikan professorin kanssa. Merkinnän sivuainekokonaisuudesta antaa biofysiikan professori.

Lääketieteellinen tekniikka	op	koodi
Spektroskooppiset menetelmät	5	761359A
Lääkintälaitetekniikka	3	764369A
Johdatus kliinisen lääketieteen tekniikkaan (LTK)	6	080901A
Sovellettu biomekaniikka (LTK/Lääk.tekn.)	3	080913A
Kliinisen kemian teknologia (LTK/Lääk.tekn.)	3	080913A
Lääketieteen tekniikan ohjelmointityö (LTK/Lääk.tekn.)	5	580201A/ 580201S
Digitaalinen kuvankäsittely (TTK/STO)	5	521467S
Digitaaliset suodattimet (TTK/STO)	5	521337S
Biosignaalien käsittely (TTK/STO)	4	521273S
Lääketieteelliset mittaukset (TTK/OEM)	5	521126S
Ultraäänitekniikka (TTK/OEM)	3	521127S
Mikroanturit (TTK/MEM)	4	521228S
Elektroniikan työ (TTK/STO)	6	521441S
Laitesuunnittelu (TTK/STO)	5	521405S
Optoelektroniset mittaukset (TTK/OEM)	4	521238S
Lääketieteen laitteiden suunnittelu (TTK/KO)	5	462054S

Sivuaine koostuu ylläolevista kursseista muodostuvasta vähintään 15 op:n kokonaisuudesta. Poikkeavista kurssivalinnoista (esimerkiksi ulkomailta suoritettujen opintojen) tulee neuvotella biofysiikan professorin kanssa. Merkinnän sivuainekokonaisuudesta antaa biofysiikan professori.

Geofysiikka

Geofysiikan perusopintokokonaisuus (25 op)

Opintokokonaisuuden tavoitteena on antaa perustiedot kiinteän maan geofysiikan keskeisistä ilmiöistä, tutkimusmenetelmistä ja sovelluskohteista

Sivuainemerkinnän voi saada myös muista vähintään 15 op:n geofysiikan opintokokonaisuuksista. Kokonaisuuden sisällöstä on tällöin keskusteltava geofysiikan oppiaineesta vastaavan kanssa.

Geofysiikan perusopin kokonaisuus (25 op)		
	op	koodi
Johdatus geofysiikkaan	3	762103P
Hydrologian ja hydrogeofysiikan perusteet	4	762193P
Maa- ja kallioperän geofysikaaliset tutkimusmenetelmät	8	762102P
GIS ja paikkatiedon perusteet	3	762106P
Vapaasti valittavia geofysiikan opintoja	7	

Geofysiikan perus- ja aineopin kokonaisuus (60 op)

Opintokokonaisuuden tavoitteena on laajentaa geofysiikan perusopin kokonaisuudessa saatuja tietoja geofysiikan ilmiöistä, niiden tutkimiseen käytettävistä menetelmistä ja geofysikaalisten menetelmien sovellutuskohteista.

Geofysiikan perus- ja aineopin kokonaisuus (60 op)		
Geofysiikan perusopin kokonaisuus	25	
Mittausaineiston käsittely	6	762304A
Vapaasti valittavia geofysiikan opintoja	29	

Tietotekniikka fysiikassa

Opintokokonaisuus koostuu lähinnä fysiikan koulutusohjelman ja tietojenkäsittelytieteiden koulutusohjelman tuottamista kursseista. Merkinnän (vähintään 15 op) antaa teoreettisen fysiikan professori. Alla on lueteltu kysymykseen tulevia kursseja:

Tietotekniikka fysiikassa (15 – 25 op)		
Pakollisia:		
Ohjelmoinnin perusteet (Fys. ko)	4	763114P
Numeerinen mallintaminen (Fys. ko)	4	763315A
Vaihtoehtoisia:		
Johdatus ohjelmointiin (Tiet. käs.tiet. ko)	5	811122P
Unixin perusteet (Tiet. käs.tiet. ko)	3	810135P
Johdatus tietorakenteisiin (Tiet. käs.tiet. ko)	3	811376A
Matematiikan ATK (Matem. ko)	8	801344A
Tietokonesimulaatiot (Fys. ko)	5	765617S
Tieteellinen ohjelmointi (Fys. ko)	6	763641S
Numeerinen ohjelmointi (Fys. ko)	6	763616S

Teknillisen tiedekunnan opiskelijoille tarkoitettut opintojaksot ja -kokonaisuudet

761190P Fysiikka K 10 op (Konetekniikan opiskelijoille)

Sisältö:

761121P Fysiikan laboratoriotyöt 1, 3 op

761103P Sähkö- ja magnetismioppi 4 op

761104P Yleinen aaltoliikeoppi 3 op

Vastuuhenkilö: Jukka Jokisaari.

761191P Fysiikka P 11 op (Prosessitekniiikan opiskelijoille)

Sisältö:

761121P Fysiikan laboratoriotyöt 1, 3 op

761101P Perusmekaniikka 4 op

761103P Sähkö- ja magnetismioppi 4 op

Vastuuhenkilö: Jukka Jokisaari.

761199P Fysiikka Y 11 op (Ympäristötekniikan opiskelijoille)

Sisältö:

761121P Fysiikan laboratoriotyöt 1, 3 op

761101P Perusmekaniikka 4 op

761103P Sähkö- ja magnetismioppi 4 op

Vastuuhenkilö: Jukka Jokisaari.

761194P Fysiikka T 14 op (Tuotantotalouden opiskelijoille)

Sisältö:

761121P Fysiikan laboratoriotyöt 1, 3 op

761101P Perusmekaniikka 4 op

761103P Sähkö- ja magnetismioppi 4 op

761104P Yleinen aaltoliikeoppi 3 op

Vastuuhenkilö: Jukka Jokisaari.

761193P Fysiikka S 16 op (Sähkötekniikan ja tietotekniikan opiskelijoille)

Sisältö:

761121P Fysiikan laboratoriotyöt 1, 3 op

761101P Perusmekaniikka 4 op

761102P Lämpöoppi 2 op

761103P Sähkö- ja magnetismioppi 4 op

761104P Yleinen aaltoliikeoppi 3 op

Vastuuhenkilö: Jukka Jokisaari.

Sähkötekniikan opiskelijoille lisäksi:

766320A Soveltava sähkömagnetiikka 6 op

Ajoitus: 2. syyslukukausi

Toteutustavat: 36 h luentoja, 12 kpl laskuharjoituksia (24 h, laskupäivämenetelmällä), 4 osatenttiä ja päätekoee tai loppukoe. Kotitehtävät 6 kpl. Projekti.

Vastuuhenkilö: Tuomo Nygrén

Henkilökuntaa

Postiosoite: PL 3000, 90014 OULUN YLIOPISTO

Sähköposti: physics@oulu.fi

fysiikka: osastosihteeri Anja Miettunen (08) 553 1280 fax (08) 553 1287
opintoasiainsihteeri Mervi Niemelä (08) 553 1379

Laitoksen johtaja: professori, FT Jukka Jokisaari, fysiikka 553 1308
Laitoksen varajohtaja: professori, LT Matti Weckström, bio-fysiikka 553 1125

Amanuenssi: Anja Pulkkinen, FM 553 1285

Useimmilla henkilökuntaan kuuluvilla on sähköposti, jonka osoite on muotoa: etunimi.sukunimi@oulu.fi

Päivitetty henkilökuntaluettelo on laitoksen www-sivulla: <http://physics.oulu.fi>

GEOTIETEIDEN KOULUTUSOHJELMA

Geotieteet on yhteisnimitys tieteenaloille, jotka keskittyvät maapallon ja sen eri osien synnyn, kehityksen, koostumuksen ja rakenteen selvittämiseen sekä kallioperässä ja maaperässä olevien luonnonvarojen tutkimukseen ja etsintään.

Geotieteillä on ollut tärkeä merkitys modernin luonnontieteellisen maailmankuvan kehittäjänä ja edistäjänä. Toisaalta geotieteillä on tärkeä yhteiskunnallinen merkitys, sillä ilman tietoa kallioperästä ja maaperästä yhteiskunnan raaka-ainehuollon järjestäminen ja kestävä kehityksen turvaaminen on mahdotonta. Tutkimuksen keskeisenä tavoitteena on ymmärtää maapallon muinaisia ja nykyisiä geologisia prosesseja sekä ihmiskunnan hyvinvointiin vaikuttavia geologisia tekijöitä. Nykyaikainen geologinen tutkimustyö edellyttää monipuolista koulutus- ja tutkimusyhteistyötä myös muiden luonnontieteiden ja tekniikan alojen suuntaan.

Geotieteissä päähuomio kiinnitetään erilaisiin prosesseihin, kuten magmatismiin, metamorfoosiin, deformaatioon, eroosioon ja sedimentaatioon sekä niiden tuloksina syntyneisiin geologisiin muodostumiin. Tavoitteena on selvittää maapallon eri osiin vaikuttaneiden fysikaalisten, kemiallisten ja biologisten prosessien toimintaa ja tuotteita. Kallioperän ja maaperän syntyyn ja kehitykseen sekä pohjoisiin luonnonilmiöihin kohdistuva perustutkimus tarjoaa tieteellisen lähtökohdan uusiutumattomien ja uusiutuvien luonnonvarojen ja ympäristön tutkimukselle sekä muulle soveltavalle geotieteellisten sovellutusten, kuten luonnonvarojen etsinnän ja kartoitustehtävien ohella. Myös kiinnostus arktisten alueiden ympäristöön ja luonnonvaroihin on tällä hetkellä voimakkaassa kasvussa.

Geotieteiden koulutusohjelman tavoitteena on antaa opiskelijoille valmiudet työskennellä geotieteiden eri osa-alueiden asiantuntijoina erilaisissa julkisen ja yksityisen sektorin tehtävissä. Se ohjaa heidät ymmärtämään maapallolla vaikuttavien geologisten prosessien toimintaa ja geologisten muodostumien syntymekanismeja. Tavoitteena on oppia menneisyydestä, ymmärtää nykyisyys sekä niiden pohjalta ennustaa tulevaa. Opetus auttaa soveltamaan opittuja asioita maankamاران luonnonvarojen etsinnässä ja kartoituksessa sekä hyödyntämisessä ja myös suojelussa. Yhä enemmän geologista tietoa tarvitaan ympäristögeologisessa suunnittelussa ja tutkimuksessa ja ympäristöongelmien ratkaisussa. Tutkimusala on monitieteinen, ja sen vuoksi hyödyllisiä sivuaineita ovat kemia, fysiikka, maantiede, biologia, matematiikka, tietojenkäsittelytieteet sekä prosessi-, vesi- ja ympäristötekniikka.

Koulutuksessa kenttä- ja laboratoriotyöskentely muodostaa teoreettisten opintojen ohella tärkeän osuuden. Koulutuksella saavutetaan useita yleisiä valmiuksia kuten kyky monipuoliseen viestintään ja ongelmanratkaisuun. Muita tieteenalalle ominaisia taitoja ovat: 1) ajan ja tilan huomioon ottavan, neliulotteisen hahmotuskyvyn omaksuminen maata muovaavissa prosesseissa, 2) valmius kentältä ja laboratorion osta saatujen tietojen integroimiseen sekä taito synteesien ja mallinnuksen tekemiseen, 3) kyky monipuolisen ja kattavan tiedon hankkimiseen nykyisin vaikuttavista ympäristöprosesseista ja 4) kyky syvällisen käsityksen muodostamiseen geologisten raaka-ainevärien hyödyntämis- ja suojelutarpeista. Kansainvälisyys on luonte-

Geotieteiden koulutusohjelma

va osa koulutusta ja tulevia työtehtäviä, sillä geologisten muodostumien rajat eivät noudata valtioiden eivätkä kielialueiden rajoja. Koulutus tarjoaa hyvät mahdollisuudet opiskelijalle siirtyä halutessaan jatkamaan opintojaan ulkomaisiin yliopistoihin.

Oulun yliopistossa geotieteiden opetus ja tutkimus tapahtuvat Geotieteiden laitoksella kolmessa oppiaineessa, jotka ovat:

Geologia ja mineralogia
Maaperägeologia
Geokemia

Opetuksen sisältö jakautuu koulutusohjelman puitteissa kolmelle oppiaineelle seuraavasti:

Geologiassa ja mineralogiassa keskitytään mineraalien, kivilajien ja kallioperän tutkimukseen. *Mineralogiassa* kiinnostuksen kohteina ovat mineraalien koostumus, rakenne, esiintyminen, syntymekanismit ja hyötykäyttö. Mineralogia muodostaa siten perustan muille geologian alan opinnoille ja tutkimukselle. *Alueellinen geologia* käsittelee tutkittavan alueen geologisia yleispiirteitä ja kallioperän kehitystä. *Magmakivien petrologiaksi* sanotaan sitä tieteenalaa, joka käsittelee sulasta kiviaineksestä, magmasta syntyvien kivilajien ominaisuuksia ja niiden syntyyn liittyviä tekijöitä. *Metamorfisten kivien petrologia* selvittää muutoksia, jotka tapahtuvat kivissä kiinteässä olomuodossa syvällä maankuoressa. *Rakennegeologiassa* tarkastellaan kallioperän mekaanista muovautumista, ns. deformaatiokäyttäytymistä ja sen tuloksena syntyneitä rakennepiirteitä. *Sedimenttipetrologiassa* tarkastellaan sedimenttikivien esiintymistä ja syntyä. *Tektoniikka* käsittelee maapalloa kokonaisuutena ja sen eri kehii muokkaavia globaaleja, maapallon vaippaan ja koko kuoreen vaikuttavia prosesseja, joista esimerkkinä ovat vuorijonojen synty ja niihin liittyvät laaja-alaiset tapahtumat. *Malmigeologiassa* selvitetään malmien ominaisuuksia, luokitte- lua ja syntyproesseja, ja siten se muodostaa pohjan myös malminetsintätyölle.

Maaperägeologiassa tarkastellaan pääasiassa maalajeista koostuvaa maankuoren pintaosaa, joka on suurimmalta osaltaan syntynyt maapallon kehityshistorian nuorimmalla geologisella kaudella, kvartaarikaudella. Tästä syystä alaa nimitetään yleisesti myös kvartaarigeologiaksi. Maaperägeologian osa-alueita ovat fysikaalinen geologia ja siinä erityisesti Suomen oloja silmällä pitäen glasiaaligeologia, historiallinen geologia ja paleontologia. *Fysikaalisen maaperägeologian* piiriin kuuluvat erityyppiset maalajit, niiden syntyvät ja ominaisuudet sekä niistä rakentuneet morfologiset muodostumat. Taloudellisesti se on tärkeä osa-alue, sillä sen tuottamaa tietoa käytetään mm. aluesuunnittelussa, malminetsinnässä, maa- ja metsätaloudellisissa tutkimuksissa, pohjavesivarojen selvityksissä, turvetutkimuksissa, maarakennusalan tehtävissä sekä erilaisia ympäristökysymyksiä ratkottaessa. *Historiallisen geologian* tavoitteena on selvittää geologisten tapahtumien aikajärjestys, muodostumien ikäsuhteet ja maapallon elämän ja ilmaston kehitys käyttäen geologisia, paleontologisia ja geokronologisia menetelmiä.

Geokemiassa tutkitaan alkuaineiden ja niiden isotooppien esiintymistä, käyttäytymistä ja kiertokulkua luonnossa. Tutkittaviin materiaaleihin kuuluvat maaperä ja kallioperä malmeineen ja mineraaleineen, maannos, luonnon vedet, biosfääri ja

ilma. Geokemia on pilkkoutunut moniin osa-alueisiin ja geokemiallisia tutkimusmenetelmiä käytetään laajasti geologian muilla osa-alueilla ja myös muissa tieteissä. *Isotooppigeokemiassa* analysoidaan radiogeenisten ja stabiilien isotooppien runsauksia ja niiden avulla tehdään ikämääryksiä ja päätelmiä kivien tai muiden tutkimuskohteiden syntymekanismeista ja syntyyn liittyvistä olosuhteista. *Ympäristögeokemiassa* pyritään erottamaan luonnon omien prosessien ja ihmisen toiminnasta aiheutuneet kemialliset muutokset ympäristössä. *Kosmogeokemiassa* tutkitaan maapallon ulkopuolisia materiaaleja, meteoriitteja sekä kuiden ja planeettojen kiviä ja kaasukehiä. *Geokemiallisessa malminetsinnässä* hyödynnetään kallio- ja maaperän geokemiallisia ominaisuuksia uusien malmiesiintymien löytämiseksi. Geokemian opetuksen tarkoituksena on paitsi tarjota mahdollisuus erikoistua geokemiaan, myös antaa opetusta, jolla tuetaan geotieteiden laitoksen eri suuntautumisvaihtoehtojen piirissä tapahtuvaa opiskelua ja tutkimusta.

Geotieteiden laitokselta valmistuneet henkilöt ovat sijoittuneet työtehtävissään mm. Geologian tutkimuskeskukseen, Suomen ympäristökeskukseen, yliopistoihin, alueellisiin ympäristökeskuksiin ja muihin julkishallinnon tehtäviin. Yksityisellä sektorilla merkittäviä työnantajia ovat koti- ja ulkomaiset malminetsintäorganisaatiot, kaivosteollisuus sekä rakennus- ja ympäristöalan konsulttitoimistot. Geologien päätehtäviä näissä organisaatioissa ovat kallio- ja maaperän tutkiminen ja kartoitus, malmigeologiset tutkimukset, maa-aines- ja turvevarojen tutkimus ja inventointi, pohjavesiselvitykset ja – tutkimukset sekä erilaiset ympäristötutkimuksen ja ympäristöhallinnon tehtävät.

Pääaineet, tutkintojen yleisrakenteet ja suuntautumisvaihtoehdot

Geotieteiden laitoksella voidaan suorittaa tutkinnot kahdessa eri pääaineessa: geologiassa ja mineralogiassa sekä maaperägeologiassa. Koulutusohjelmassa on mahdollista suorittaa 180 op laajuinen alempi korkeakoulututkinto eli luonnontieteiden kandidaatin tutkinto (LuK). Tämän jälkeen opiskelijalla on mahdollisuus jatkaa ylempään korkeakoulututkintoon eli filosofian maisterin tutkintoon (FM), joka sisältää LuK-tutkinnon lisäksi yhteensä 120 op opinto-ohjelman mukaisia aineopintoja ja syventäviä opintoja. Valitun pääaineen syventäviä opintoja on suoritettava vähintään 60 op verran, johon sisältyy 35 op laajuinen pro gradu -tutkielma.

Ylemmän korkeakoulututkinnon voi suorittaa kolmen eri suuntautumisvaihtoehdon mukaisesti, jotka ovat:

- Geologian ja mineralogian suuntautumisvaihtoehto, jossa on mahdollisuus erikoistua vuorialalle
- Maaperägeologian suuntautumisvaihtoehto
- Geoympäristön suuntautumisvaihtoehto

Opiskelija voi valita vapaasti haluamansa suuntautumisvaihtoehdon. Valinta suositellaan tehtäväksi toisen tai viimeistään kolmannen opiskeluvuoden aikana. Valinta ei ole sitova, vaan suuntautumisvaihtoehtoa voi siltaopintojen kautta vaihtaa koulutusohjelman sisällä vielä opintojen myöhemmissäkin vaiheissa.

Geologian ja mineralogian suuntautumisvaihtoehdon mukaisesti opiskelevat valitsevat pääainekseen geologian ja mineralogian ja maaperägeologian suuntautumis-

vaihtoehdossa maaperägeologia on pääaine. Geoympäristön suuntautumisvaihtoehdossa pääaine voi olla joko geologia ja mineralogia tai maaperägeologia.

Geologian ja mineralogian suuntautumisvaihtoehdon tavoitteena on tarjota riittävät tiedot ja taidot, jotta ylemmän korkeakoulututkinnon suorittamaan henkilö olisi valmis suoriutumaan monipuolista kallioperän tuntemusta edellyttävistä tehtävistä. Tärkeitä sovellutuksia ovat geologiseen kartoitukseen, geologisten muodostumien tutkimiseen, taloudellisten esiintymien etsintään ja hyötykäyttöön sekä ympäristökysymysten hallintaan tähtäävät tehtävät. Suuntautumisvaihtoehdon mukaisesti valmistuneet ovat sijoittuneet geologeiksi valtionhallinnon ja yksityisten yhtiöihin palvelukseen. Vuorialan opetus tapahtuu yhteistyössä teknillisen tiedekunnan (TTK) prosessi- ja ympäristötekniikan osaston kanssa. Opiskelijalla on myös mahdollisuus sisällyttää kurssivalikoimaansa Luulajan teknillisen yliopiston (LTU) kansainväliseen opetustarjontaan kuuluvia valinnaisia kursseja. Vuorialan erikoistumisalan koulutus keskittyy kaivostoiminnan täyteen elinkaareen liittyvien prosessien ja toimintojen ymmärtämiseen ja hallintaan. Erikoistumisalaan liittyviä keskeisiä aihealueita ovat malminetsintä, malmi- ja kaivosgeologia, malmimineralogia, teknillinen mineralogia, rikastustekniikka, kaivostekniikka, kaivannaisteollisuuteen liittyvä ympäristötekniikka, teollisuustalous sekä ympäristö- ja kaivoslainsäädäntö.

Maaperägeologian suuntautumisvaihtoehdon opetuksessa ja tutkimuksessa ovat keskeisellä sijalla niin Suomen kuin lähialueidenkin maaperän ominaisuudet, syntymekanismit ja historia. Perustiedonsovelluskenttä on laaja vaihdellen globaalia ilmastomuutostutkimuksesta malminetsintään. Maaperägeologian suuntautumisvaihtoehdon suorittaneella henkilöllä on valmiudet suoriutua erilaisista ympäristöön liittyvistä suunnittelu- ja asiantuntijatehtävistä, jotka liittyvät mm. maa-ainesten ja pohjavesivarojen inventointiin, hankintaan ja suojeluun, seutu- ja aluesuunnitteluun, turvevarojen arviointiin, suojeluun ja hyödyntämiseen, pohjarakennustehtäviin ja paleolimnologiin selvityksiin. Maaperägeologian suuntautumisvaihtoehdo tarjoaa hyvät lähtökohdat ymmärtää luonnon fysikaalisia prosesseja ja soveltaa maaperägeologista tietoa käytännön tarpeisiin.

Geoympäristön suuntautumisvaihtoehdossa pääaine voi olla joko geologia ja mineralogia tai maaperägeologia. Suuntautumisvaihtoehdon opetus tapahtuu yhteistyössä Teknillisen tiedekunnan Prosessi- ja ympäristötekniikan osaston kanssa. Opetusohjelma antaa käytännön ympäristötoimenpiteiden hallintaan kohdistuvaa asiantuntijakoulutusta. Keskeisellä sijalla ovat geoympäristön materiaalit ja uusiutuotteet, geomekaaniset prosessit, ympäristövahinkojen riskiarvioinnit, suojaus- ja kunnostustekniikat ja pohjavesitekniikka. Geologian kurssien ohella suuntautumisvaihtoehdon valinneet opiskelijat suorittavat geo- ja vesitekniikan sekä matematiikan kursseja.

Jatkotutkintoina geotieteissä voidaan suorittaa filosofian lisensiaatin ja filosofian tohtorin tutkinnot.

OPINNOT ja LUONNONTIETEIDEN KANDIDAATIN TUTKINTO

Geotieteiden opinnot koostuvat luennoista, ohjatuista ja omatoimisista harjoitustöistä sekä maastokursseista. Laitoksen amanuenssi opastaa opintoihin liittyvissä yleisissä kysymyksissä ja henkilökohtaisen opintosuunnitelman (HOPS) tekemisessä. Opintoneuvojat avustavat oppiainekohtaisissa erityiskysymyksissä. Geokemiaan liittyvissä kysymyksissä opintoneujana toimii Eero Hanski, geologiaan ja mineraalologiaan liittyvissä kysymyksissä Aulis Kärki ja maaperägeologian kysymyksissä Kauko Holappa.

Opiskelu aloitetaan geotieteiden perusopinnoilla, jotka suoritetaan ensimmäisen opiskeluvuoden aikana. Ensimmäisen lukuvuoden lopulla on mahdollista suorittaa myös ensimmäiset aineopintoihin kuuluvat pakolliset kurssit. Ydinopintoihin sisältyvät sivuaineopinnot on syytä aloittaa mahdollisimman varhaisessa vaiheessa, ja kemian opintoihin on syytä ryhtyä jo ensimmäisen opintovuoden syyslukukaudella. Henkilökohtaisen opintosuunnitelman avulla on mahdollista poiketa hyväksytyistä tutkintorakenteista.

Hyvän perustan tulevien työtehtävien hallintaan muodostavat geotieteiden opintojen ohessa hankitut valmiudet sivuaineissa, eritoten kemiassa, tietojenkäsittelytieteissä, geofysiikassa, fysiikassa ja matematiikassa.

Alla olevassa kaaviossa on kuvattu geotieteiden alemman korkeakoulututkinnon yleinen tutkintorakenne.

LUONNONTIETEIDEN KANDIDAATIN (LuK) TUTKINTO, 180 op

Geotieteiden alempi korkeakoulututkinto koostuu seuraavista osakokonaisuuksista:

- **Yleisopinnot 9 op**
- **Pääaineeseen laskettavat perusopinnot 28 op**
- **Pakolliset pääaineopinnot**
- **Geotieteiden valinnaiset aineopinnot**
- **Pakolliset sivuaineopinnot**
- **Valinnaiset sivuaineopinnot**
- **Kandidaatin tutkielma ja kypsyysnäyte 9 op**

YLEISOPINNOT 9 op

770001Y Orientoivat opinnot 2 op	1.sl
030005Y Tiedonhankintakurssi 1 op	3.kl
Kieliopinnot 6 op:	
Englannin kieli I (2 op)	1.kl
Englannin kieli II (2 op)	2.kl
Ruotsin kieli (2 op)	3.sl

**PÄÄAINEESEEN LASKETTAVAT PERUSOPINNOT 28 op
(kaikille yhteiset)**

Geologiset prosessit:

771100P Maapallo osana maailmankaikkeutta (2 op)	1.sl
771101P Endogeeniset prosessit (4 op)	1.sl
771109P Eksogeeniset prosessit (3 op)	1.sl

Mineralogia:

771102P Mineralogian peruskurssi (5 op)	1.sl
771110P Johdatus kivilajien systematiikkaan (2 op)	1.sl

Suomen geologia:

771106P Johdatus Suomen kallioperägeologiaan (2 op)	1.kl
771107P Johdatus Suomen maaperägeologiaan ja historialliseen geologiaan (2 op)	1.kl
771108P Johdatus malmigeologiaan (2 op)	1.kl
772102P Kallioperägeologian kenttäkurssi (3 op)	1.kl
773103P Maaperägeologian kenttäkurssi (3 op)	1.kl

PAKOLLISET PÄÄAINEOPINNOT

Geologian ja mineralogia pääaineena (19 op):

771302A Digitaalinen mallintaminen ja paikkatietojärjestelmät geotieteissä 5 op	2.-3.lv
772302A Suomen kallioperägeologia 5 op	2.-3.lv
771304A Harjoitustyö/Työharjoittelu 4 op	2.-3.lv
772337A Geologian ja mineralogian seminaari I 5 op	2.-3.lv

Maaperägeologia pääaineena (17 op):

773306A Suomen maaperägeologia 5 op	2.-3.lv
773314A Ympäristögeologia 3 op	2.-3.lv
771304A Harjoitustyö/Työharjoittelu 4 op	2.-3.lv
773343A Maaperägeologian seminaari 1 5 op	2.-3.lv

GEOTIETEIDEN VALINNAISET AINEOPINNOT (min. 33 op)

LuK-tutkinnossa geotieteiden aineopinnot on mahdollista valita vapaasti alla mainittujen oppiaineiden kursseista. Geotieteiden valinnaisia aineopintokursseja valittaessa on syytä kiinnittää huomiota siihen, että pääaineen laajuus tulee olla vähintään 60 op (perus- ja aineopinnot, sisältäen LuK-tutkielman). Lisäksi tietyt aineopintojen kursseista edellytetään suoritetuiksi viimeistään vastaavan suuntautumisvaihtoehdon FM-tutkinnoissa.

Geotieteiden koulutusohjelma

GEOLOGIAN JA MINERALOGIAN KURSSIT (p = tulee olla suoritettuna geologian ja mineralogian suuntautumisvaihtoehdossa viimeistään FM-vaiheessa)

- 772308A Petrologia 6 op (P)
- 772310A Yleinen mineralogia 5 op (P)
- 772316A Rakennegeologia 5 op (P)
- 772323A Petrografia I 8 op (P)
- 772334A Kallioperäkartoitus 3 op (P)
- 772335A Malmimineralogian perusteet 5 op (P)
- 772336A Optinen mineralogia 7 op (P)
- 772337A Geologian ja mineralogian seminaari I 5 op
- 772357A Kivien ja mineraalien tekninen käyttö 4 op
- 772385A Malmigeologia 5 op (P)

MAAPERÄGEOLOGIAN KURSSIT (p = tulee olla suoritettuna maaperägeologian suuntautumisvaihtoehdossa viimeistään FM-vaiheessa)

- 773300A Kvartaäristratigrafia 5 op (P)
- 773303A Glasiaaligeologian perusteet 4 op (P)
- 773316A Maa-ainesten tekniset ominaisuudet 8 op (P)
- 773317A Fysikaalinen sedimentologia 5 op (P)
- 773322A Maaperägeologinen malminetsintä 5 op
- 773324A Maaperäkartoituskurssi 5 op
- 773330A Turvegeologia 5 op
- 773337A Biostratigrafia: siitepölyt 5 op (P)
- 773341A Biostratigrafia: piilevät 5 op (P)
- 773343A Maaperägeologian seminaari I 5 op

GEOYMPÄRISTÖN KURSSIT

- 488106A Geoympäristötekniikan peruskurssi 5 op (TTK)
- 773331A Hydrogeologia 5 op
- 488102A Hydrologiset prosessit 5 op (TTK)
- 774329A Johdatus ympäristögeokemiaan 5 op
- 772333A Tekninen mineralogia 5 op
- 488103A Ympäristövaikutusten arviointi 5 op (TTK)

GEOKEMIAN KURSSIT

- 774304A Geokemian analytiikka 5 op
- 774329A Johdatus ympäristögeokemiaan 5 op
- 774315A Magmakivien geokemia 5 op
- 774316A Ympäristögeokemian seminaari 5 op

SIVUAINEOPINNOT

Luonnontieteiden kandidaatin tutkintoon tulee sisältyä yksi vähintään 25 opintopisteen laajuinen sivuainekokonaisuus.

PAKOLLISET SIVUAINEOPINNOT

Geologian ja mineralogian suuntautumisvaihtoehdossa:

Maaperägeologia:

773306A Suomen maaperägeologia 5 op

773314A Ympäristögeologia 3 op

Geokemia:

774301A Geokemian peruskurssi 5 op

Kemia:

Vähintään 4 op, suositellaan kurssia 780109P Kemian perusteet 4 op

Geofysiikka:

Vähintään 4 op

Geoympäristön suuntautumisvaihtoehdossa (pääaineena geologia ja mineralogia), edellisten lisäksi:

03101P Matematiikan peruskurssi I (TTK)

Maaperägeologian suuntautumisvaihtoehdossa:

Geologia ja mineralogia:

771302A Digitaalinen mallintaminen ja paikkatietojärjestelmät geotieteissä 5 op

772302A Suomen kallioperägeologia 5 op

Geokemia:

774301A Geokemian peruskurssi 5 op

Kemia:

Vähintään 4 op, suositellaan kurssia 780109P Kemian perusteet 4 op

Geofysiikka:

Vähintään 4 op

Geoympäristön suuntautumisvaihtoehdossa (pääaineena maaperägeologia), edellisten lisäksi:

03101P Matematiikan peruskurssi I (TTK)

VALINNAISET SIVUAINEOPINNOT

Valitun pääaineen tueksi opiskelijat voivat valita sivuaineopinnoiksi tutkintorakenteeseensa parhaiten soveltuvia kursseja laitoksen tuottamista, muista oppiaineista ja luonnontieteellisen sekä muiden tiedekuntien oppiaineiden kursseista, joista suositeltavia ovat kemian, fysikaalisten tieteiden (geofysiikan), matematiikan, tietojenkäsittelytieteen, biologisten tieteiden ja maantieteen laitosten tarjoamat opinnot. Sivuinemerkintä määräytyy asianomaisen oppiaineen opetussuunnitelman mukaan.

Tutkintoon voi sisältyä yhdessä sivuaineessa perus- ja aineopinnot (vähintään 60 op) tai niitä vastaavat opinnot tai kahdessa sivuaineessa perusopinnot (2 x vähintään 25 op).

Vuorialalle erikoistuvat voivat valita seuraavista prosessi- ja ympäristötekniikan kursseista vähintään 15 op sivuainekokonaisuuden.

PROSESSI- ja YMPÄRISTÖTEKNIIKAN OPINNOT (vähintään 15 op):

- 488101P Ympäristölainsäädäntö 5 op
- 488011P Ympäristötekniikan perusta 5 op
- 488106A Geoympäristötekniikan peruskurssi 5 op
- 477101A Fluidi- ja partikkelitekniikka I 3 op
- 477611A Prosessitekniikan perusta 5 op
- 477702A Louhintatekniikka 3 op
- 031010P Matematiikan peruskurssi 1 5 op

KANDIDAATIN TUTKIELMA 9 op

Kandidaatin tutkielman laatimiseen voidaan ryhtyä sen jälkeen, kun alempaan korkeakoulututkintoon kuuluvat opinnot ovat tulleet riittävässä laajuudessa suoritetuiksi. Pääsääntöisesti tämän tulisi tapahtua kolmannen opiskeluvuoden aikana.

KYPSYYSNÄYTE

Kandidaatin tutkielman laatimisen jälkeen opiskelija kirjoittaa tutkielman aihepiiristä kypsyysnäytteen, joka osoittaa perehtyneisyyttä opinnäytteen alaan ja suomen tai ruotsin kielen taitoa.

**FILOSOFIAN MAISTERIN (FM) TUTKINTO
(LuK + 120 op)**

Ylempi korkeakoulututkinto suoritetaan täydentämällä LuK-tutkintoa vähintään 120 op laajuisilla opinnoilla, ja niihin sisällytetään 35 opintopisteen laajuinen pro gradu-tutkielma. Sivuaineiden aineopinnot tulee valita siten, että ne tukevat mahdollisimman hyvin pääaineen opintoja. Tarjolla olevista kursseista opiskelija voi vapaasti valita tutkintoonsa parhaiten soveltuvat osasuoritukset.

Ylemmän korkeakoulututkinnon voi suorittaa edellä kerrotulla tavalla kolmen eri suuntautumisvaihtoehdon mukaisesti, jotka ovat:

- Geologian ja mineralogian suuntautumisvaihtoehto, jossa on mahdollisuus erikoistua vuorialalle
- Maaperägeologian suuntautumisvaihtoehto
- Geoympäristön suuntautumisvaihtoehto

Geologian ja mineralogian suuntautumisvaihtoehdon mukaisesti suoritettu FM-tutkinto edellyttää sitä, että geologian ja mineralogian valinnaisista aineopinnoista on suoritettu seuraavat kurssit: Optinen mineralogia, Petrografia I, Yleinen mineralogia, Petrologia, Rakennegeologia, Kallioperäkartoitus, Malmigeologia ja Malmimineralogian perusteet. Lisäksi laaditaan johonkin geologian ja mineralogian aihealueeseen keskittyvä pro gradu-tutkielma. Valitun pääaineen syventävien opintojen

Geotieteiden koulutusohjelma

laajuuden tulee olla kokonaisuudessaan vähintään 60 op sisältäen geologian ja mineralogian alueelta olevan, 35 op:n pro gradu -tutkielman.

Vuorialalle erikoistuvan FM-tutkinto edellyttää, että geologian ja mineralogian valinnaisista aineopinnoista on suoritettu edellä mainitut kurssit sekä johonkin geologian ja mineralogian tai vuorialan aihealueeseen keskittyvä pro gradu-tutkielma. Vuorialalle erikoistuvien FM-tutkinto edellyttää pääaineen syventäviä opintoja vähintään 60 op sisältäen 35 op:n pro gradu-tutkielman. Lisäksi opiskelijan tulee suorittaa vähintään 40 opintopisteen laajuinen sivuainekokonaisuus vuorialan opinnoista.

Maaperägeologian suuntautumisvaihtoehdon mukaisesti suoritettu FM-tutkinto edellyttää, että valinnaisista aineopinnoista on suoritettu seuraavat maaperägeologian kurssit: Biostratigrafia: piilevät, Biostratigrafia: siitepölyt, Fysikaalinen sedimentologia, Glasiaaligeologian perusteet, Kvartaaristratigrafia ja Maa-ainesten tekniset ominaisuudet sekä syventävistä opinnoista maaperägeologinen Ilmakuvatulkinta. Syventävien opintojen laajuuden tulee olla kokonaisuudessaan vähintään 60 op sisältäen 35 op:n pro gradu -tutkielman, jonka sisällön tulee liittyä johonkin maaperägeologian aihealueeseen.

Geoympäristön suuntautumisvaihdon mukainen FM-tutkinto voidaan suorittaa niin, että geoympäristön syventävien opintojen laajuus on 20 op ja lisäksi pro gradu -tutkielma on geoympäristöön suuntautuva. Pääaineen syventävien opintojen laajuuden tulee olla kokonaisuudessaan vähintään 60 op sisältäen 35 op:n pro gradu -tutkielman. Kypsyysnäyte on suoritettava erikseen myös FM-tutkinnossa.

GEOLOGIAN JA MINERALOGIAN SYVENTÄVÄT OPINNOT

Mineralogian opinnot:

- 772636S Fluidisulkeumarjoitus 4 op
- 772635S Mineraalikemia-työ 4 op
- 772601S Mineralogian jatkokurssi 5 op
- 772619S Mineraloginen instrumenttianalytiikka 4 op
- 772618S Soveltavan mineralogian harjoitustyö 4 op

Petrografian opinnot:

- 772602S Petrografia II 10 op

Petrologian opinnot:

- 772621S Alkalikivien, karbonaattien ja kimberliittien geologia 4 op
- 772622S Emäksisten kerrosintrusioiden geologia 5 op
- 772603S Magmakivien petrologia 6 op
- 772604S Metamorfinen petrologia 6 op
- 772606S Sedimenttipetrologia 4 op

Malmigeologia:

- 772645S Alueellinen malmigeologia 6 op
- 772608S Kaivosgeologian kurssi 2 op
- 772607S Malmigeologian seminaari 4 op
- 772625S Ore geological field course 2 op

Rakennegeologia ja tektoniikka:

- 772609S Rakennegeologian workshop 6 op
- 772620S Tektoniikka 5 op

Geotieteiden koulutusohjelma

Alueellinen geologia:

- 772610S Ekskursio 2 op
- 772612S Prekambrin sedimentologia 4 op
- 772613S Suomen kallioperän kehitys 6 op
- 772626S Arkeaisen kallioperän geologia 5 op

Muut syventävät opinnot:

- 772658S Geologian ja mineralogian erityiskysymyksiä 5 op
- 772662S Kallioperägeologian ja geofysiikan maastokurssi 3 op
- 772614S Kallioperäkartoituksen ja kartantuotannon workshop 5 op
- 772615S Kirjallisuustutkielma 4 op
- 772624S Geologian ja mineralogian seminaari II 5 op
- 772690S Muissa yliopistoissa ja korkeakouluissa suoritettut kurssit
- 772666S Pro gradu -tutkielma 35 op

MAAPERÄGEOLOGIAN SYVENTÄVÄT OPINNOT

Glasiäaligeologia ja malminetsintä:

- 773601S Glasiäaligeologia II 5op
- 773645S Glasiäaligeologian ja malminetsinnän opintopiiri 5 - 15 op
- 773641S Maaperägeologisen malminetsinnän jatkokurssi I 5 op
- 773642S Maaperägeologisen malminetsinnän jatkokurssi II 5 op
- 773616S Maaperägeologinen ilmakuvatulkinta 5 op (pakollinen)
- 773610S Lapin glasiäaligeologian retkeily 4 op

Ympäristögeologia:

- 773621S Globaalit ympäristömuutokset kenotsooin aikana 4 op
- 773614S Mikrofossiilitutkimuksen täydennyskurssi 4 op
- 773622S Turpeen hyödyntäminen 4 op
- 773638S Turvegeologian laboratorioharjoitukset 4 op
- 773602S Paleolimnologia 4 op
- 773673S Ympäristögeologian ja geofysiikan maastokurssi 3 op

Sedimentologia:

- 773612S Alueellisen maaperägeologian retkeily 3-6 op
- 773605S Hienorakeisten mineraalimaalajien koostumus ja ominaisuudet 4 op
- 773646S Kenttätutkimuksen erikoiskurssi 3 op
- 773643S Maa-aineksen tekniset ominaisuudet jatkokurssi 5 op
- 773648S Sedimenttirakenteet 5 op
- 773647S Sedimentologia 6 op

Muut syventävät opinnot:

- 773618S Advances in palaeoecology 5 op
- 773606S Maaperägeologinen retkeily 2 - 5 op
- 773613S Kirjallisuusaine 5 op
- 773607S Kirjallisuustutkielma 5 op
- 773608S Maaperägeologian erityiskysymyksiä 5 op
- 773619S Maaperägeologian seminaari II 5 op
- 773615S Studia Generalia-esitelmät 2 op
- 773679S Muissa yliopistoissa ja korkeakouluissa suoritettut kurssit
- 773657S Pro gradu -tutkielma 35 op

GEOKEMIAN SYVENTÄVÄT OPINNOT

774635S Geotermodynamiikan peruskurssi 6 op
774633S Hydrogeokemia 6 op
774636S Kaivosympäristön geokemia 5 op
774629S Kirjallisuustutkielma 4 op
774634S La-ICP-MS-analytiikka 4 op
774630S Radiogeenisten isotooppien geokemia 6 op
774631S Stabiilien isotooppien geokemia 4 op

GEOYMPÄRISTÖN SYVENTÄVÄT OPINNOT

488115S Geoympäristötekniikan jatkokurssi 5 op
488111S Geoympäristötekniikan laskentamenetelmät 5 op
773675S Geologiset tutkimusmenetelmät pohjavesigeologiassa 5 op
774633S Hydrogeokemia 6 op
488108S Pohjavesitekniikka 5 op
750616S Ympäristösuojelun hallinto ja lainsäädäntö 5 op

VUORIALALLE ERIKOISTUVIEN PAKOLLISET SIVUAINEOPINNOT

Vuorialalle erikoistuvat valitsevat seuraavista (vähintään 40 op):

488103A Ympäristövaikutusten arviointi 5 op
477707A Kaivostekniikka 3 op
477704A Rikastustekniikan perusmenetelmät 5 op
555220A Teollisuustalouden peruskurssi 3 op
555280A Projektitoiminnan peruskurssi 2 op
477702A Mineraalitekniikan pintakemian perusteet 3 op
477724S Numerical Mine Modelling 3 op
477721S Mineral processing 7,5 op (LTU)
477706S Kallioperän geofysikaaliset tutkimusmenetelmät 3 op
477705S Taloudellisen geologian maastokurssi 2op
774636S Kaivosympäristön geokemia 5 op
774304A Geokemian analytiikka 5 op
773316A Maa-ainesten tekniset ominaisuudet 8 op
773322A Maaperägeologinen malminetsintä 5 op

FM-opiskelijat, jotka ovat suorittaneet LuK-tutkinnon vanhan tutkintoasetuksen mukaisesti, on sisällytettävä maisterivaiheen opintoihin seminaari sekä työharjoittelu, mikäli niitä ei ole suoritettu osana LuK-tutkintoa.

MUUT OPINNOT (Suositellaan kaikille pro gradu- tutkielman tekovaiheessa)

300002M Tiedonhankinta opinnäytetyössä

JATKO-OPINTOKURSSEJA:

771601J Geotieteiden jatko-opintokurssi 2-30 op,
771602J Geotieteiden lisensiaattitutkielma 90 op
771604J Lisensiaattikuulustelu 9 op
771603J Väitöskirjatyö

GEOLOGIA SIVUAINEENA

Muiden koulutusohjelmien opiskelijoiden on mahdollista suorittaa geologiasta 25 opintopisteen laajuinen sivuainekokonaisuus, joka koostuu pääasiassa geotieteiden perusopinnoista.

Sivuainemerkinän voi saada myös geologiasta ja mineralogiasta, maaperägeologiasta sekä geokemiasta suorittamalla oppiaineesta vähintään 15 opintopisteen laajuisen kokonaisuuden

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi.oulu.fi/oodi/>)

Kuulustelut ja arvosanat

Kuulustelutilaisuudet järjestetään lukukausien aikana perjantaisin klo 9 - 12 salissa GO101, ellei toisin ilmoiteta. Lukuvuonna 2009 – 2010 maaperägeologian ja geokemian 4.9., 9.10., 6.11., 4.12., 15.1., 12.2., 12.3., 9.4. ja 7.5. kuulustelut järjestetään Geologian ja mineralogian kuulustelupäivät ovat 25.9., 23.10., 20.11., 18.12., 29.1., 26.2., 26.3., 23.4 ja 21.5. Kuulusteluihin on ilmoitauduttava WebOodissa ja ilmoittautumisaika päättyy kuulustelupäivää edeltävänä maanantaina klo 12. Laitoksen kesätentit järjestetään keväällä erikseen ilmoitettavina aikoina. Kesätentteihin on ilmoitauduttava toukokuun loppuun mennessä laitoksen ilmoitustaululle.

Opintosuoritusten arviointi tapahtuu viisiportaisella asteikolla seuraavasti: 0 = hylätty, 1 = välttävä, 2 = tyydyttävä, 3 = hyvä, 4 = kiitettävä ja 5 = erinomainen. Eräiden kurssien arvostelussa on käytössä sanallinen arvostelu; hylätty tai hyväksytty. Useista opintojaksoista koostuvien opintokokonaisuuksien arvosana määräytyy opintojaksojen painotetuista keskiarvoista. Tarkemmat tiedot arvosteluperusteista on nähtävissä laitoksen ilmoitustaululla.

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur. Pro gradu –tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Yhteystiedot ja opetushenkilökunta

Toimisto:

Osoite: Geotieteiden laitos, toimisto, PL 3000, 90014 Oulun yliopisto
Puh: 553 1430, faksi: 553 1484
Amanuenssi: Seija Roman, FL, puh. 553 1442
Opintoasiainsihteerit: Minna Haataja-Pirttimaa, puh: 553 1431
<http://cc.oulu.fi/~geolwww/index.html>

Johtaja: Professori Vesa Peuraniemi
Varajohtaja: Professori Eero Hanski

Opetushenkilökunta:

Eskola, Tiina, assistentti, maaperägeologia, puh. 553 1488
Gehör, Seppo, FT, yli-intendentti, puh. 553 1440
Hanski, Eero, FT, professori, geokemia, puh. 553 1461
Hicks Sheila, PhD, tutkimusprofessori, kvartaäriekologia, puh. 5531438
Holappa Kauko, FL, assistentti, maaperägeologia, puh. 553 1462
Junttila Hanna FM, assistentti, geologia ja mineralogia, puh. 553 1471
Kärki, Aulis, FT, yliassistentti, geologia ja mineralogia, puh. 553 1443
Lunkka, Juha Pekka FT, professori, maaperägeologia, puh. 553 1434
Maier, Wolfgang, PhD, professori, geologia ja mineralogia, puh. 553 1432
Peuraniemi, Vesa, FT, professori, maaperägeologia, puh. 553 1478
Tuisku, Pekka, FT, lehtori, geologia ja mineralogia, puh. 553 1437

Dosentit:

Ekdahl Elias, FT (geologian ja mineralogia)
Forsström Lars, FT (maaperägeologia)
Hirvas Heikki, FT (maaperägeologia)
Korkiakoski Esko, FT (geokemia)
Kärki Aulis, FT (geologia ja mineralogia)
Latypov, Rais, FT (geologia ja mineralogia)
Lindborg Timo, TKT, FK (geologia ja mineralogia)
Makkonen, Hannu FT (geologia ja mineralogia)
Saarinen Timo, FT (maaperägeologia)
Sarala Pertti, FT (maaperägeologia)
Strand Kari, FT (geologia ja mineralogia)
Sutinen Raimo, FT (maaperägeologia)
Taipale Kaarlo, FT (geologia ja mineralogia)
Tuisku Pekka, FT (geologia ja mineralogia)
Uosukainen Harry, FT (maaperägeologia)
Uusinoka Raimo, FT (maaperägeologia)
Vuollo, Jouni, FT (geologia ja mineralogia)

Kemian koulutusohjelma

Muistatko, että luonnontieteellisen maailmankuvan mukaan elämä maapallolla syntyi, kun hiilidioksidi, vesi, ammoniakki ja muut yhdisteet reagoivat keskenään. Kemian on tieteenala, joka tutkii ja opettaa aineiden reaktioita toistensa kanssa, kuten esimerkiksi edellä esitettyä elämän syntyreaktiota.

Kemian nykypäivän sovellukset kuten lääkeaineet, erilaiset muovit, nestekide-näytöt, vettä hylkivät, vesihöyryä ulospäästävät ulkoiluvaatteet tai paperituotteet edustavat elintasoja, joka voidaan saavuttaa kemian syvällisellä tietämyksellä.

Oulun yliopiston kemian laitoksen opetus ja tutkimus ovat keskittyneet materiaalien kemiaan ja vihreään kemiaan. Materiaalien kemiassa yhdistyvät molekyyli-tason nanotehtaat, katalyytit, laskennallisten tietokonemallien kautta valoa säteileviin mikro-rakenteisiin. Vihreän kemian tavoitteena on huomispäivän ympäristöystävällinen, puhdas kasvuympäristö. Kemian suuntautumisvaihtoehtojen sisällä on mahdollista syventyä monialaisesti ympäristötieteeseen vihreän kemian kannalta. Valittavana on erityyppisiä opintopolkuja, joiden lähempi esittely on nähtävissä laitoksen ilmoitustaululla. Kukin opintopolku ohjaa oman alansa erikoiskysymyksiin perehtymiseen. Ympäristöystävälliset teollisuusprosessit ja arvokkaiden kemikaalien talteenotto jätteistä ovat esimerkkejä laitoksen vihreän kemian tutkimuksista. Nämä alat tarvitsevat monipuolista tietoa molekyylien ominaisuuksista ja käyttäytymisestä erilaisissa ympäristöissä. Kemiallisia analyyskejä varten Oulun yliopistolla on useita moderneja ja monipuolisia instrumentteja kuten NMR, HPLC-MS, DSC, ICP-MS ja muita rutiinilaitteita. Tervetuloa kemian laitokselle!

Tutkinnot, suuntautumisvaihtoehdot ja pääaineet

Kemian koulutusohjelmassa voidaan suorittaa luonnontieteiden kandidaatin tutkinto (LuK), joka on alempi korkeakoulututkinto ja filosofian maisterin tutkinto (FM), joka on ylempi korkeakoulututkinto. Filosofian maisterin tutkinto suoritetaan luonnontieteiden kandidaatin tutkinnon jälkeen ja se antaa joko kemistin tai aineenopettajan pätevyyden. Maisterin tutkinnon edellyttämä kandidaatin tutkinto voidaan suorittaa myös muissa yliopistoissa tai korkeakouluissa kuin Oulun yliopistossa. Muualla luonnontieteiden kandidaatin tutkinnon suorittaneet voivat joutua täydentämään opintojaan erikseen sovittavalla tavalla. Mahdolliset täydentävät opinnot katsotaan tapauskohtaisesti.

Luonnontieteiden kandidaatin tutkinnon tutkintorakenne kemian koulutusohjelmassa ei sisällä suuntautumisvaihtoehtoja vaan tutkinto käsittää kaikille yhteiset yleis-, perus- ja aineopinnot. Myös sivuaineopinnot ovat osittain yhteiset kaikille. Tutkinto sisältää kuitenkin valinnaisia opintoja, jotka opiskelija voi suorittaa kiinnostuksensa mukaan muiden koulutusohjelmien opintojakoista.

Filosofian maisterin tutkinto kemian koulutusohjelmassa suoritetaan jossakin seuraavista suuntautumisvaihtoehdoista:

Suuntautumisvaihtoehto (sv)	Pääaine
Epäorgaaninen kemia	Epäorgaaninen kemia
Fysikaalinen kemia	Fysikaalinen kemia
Orgaaninen kemia	Orgaaninen kemia
Rakennetutkimuksen kemia	Rakennetutkimuksen kemia
Aineenopettaja	Opiskelija valitsee jonkin yllä mainituista oppiaineista pääaineekseen

Maisteriopintoja voidaan suunnata myös kemian erityisaloihin, esimerkiksi hivenalkuaineanalytiikkaan, epäorgaaniseen rakennetutkimukseen, laskennalliseen kemiaan, materiaalikemiaan, orgaaniseen analytiikkaan, proteiinien rakennetutkimukseen, soveltavaan kemiaan, ympäristö- ja jätealan kemialliseen tutkimukseen, synteettiseen epäorgaaniseen kemiaan ja synteettiseen orgaaniseen kemiaan.

Opiskelija voi vapaasti valita suuntautumisvaihtoehdon lukuunottamatta aineenopettajan suuntautumisvaihtoehtoa, johon pyritään. *Valittu kemian suuntautumisvaihtoehto ilmoitetaan kemian laitoksen toimistoon maisteriopintojen alussa.* Myös suuntautumisvaihtoehdon vaihtamisesta ilmoitetaan kemian laitoksen toimistoon. Aineenopettajan suuntautumisvaihtoehdon opiskelijat valitsevat jonkin kemian suuntautumisvaihtoehdoista ja ilmoittavat valinnastaan kuten edellä on kerrottu.

Aineenopettajan suuntautumisvaihtoehto

Kemian koulutusohjelmassa aineenopettajan suuntautumisvaihtoehtoon valitaan vuosittain 10 opiskelijaa. Valintaperusteina ovat soveltuvuuskoe (painotus 50 %) ja pääaineen ensimmäisen opiskeluvuoden opintomenestys (painotus 50 %). Pyrkiminen aineenopettajan suuntautumisvaihtoehtoon aloitetaan ilmoittautumalla aineenopettajan suuntautumisvaihtoehdon soveltuvuuskokeeseen. Soveltuvuuskokeen järjestää kasvatustieteiden tiedekunta ja siihen voi osallistua kaksi kertaa kolmen ensimmäisen opiskeluvuoden aikana. Soveltuvuuskoe järjestetään kaksi kertaa vuodessa. Valinta aineenopettajan suuntautumisvaihtoehtoon tehdään kuitenkin vain kerran vuodessa (joulu-tammikuussa) ja silloin otetaan huomioon molempien soveltuvuuskokeiden osallistujat.

Aineenopettajan suuntautumisvaihtoehdon opiskelijat valmistuvat lukion, peruskoulun ja muiden oppilaitosten opettajiksi.

Kemian koulutusohjelmassa opiskelevilla aineenopettajan suuntautumisvaihtoehdon opiskelijoilla ensimmäiseksi opetettavaksi aineeksi tulee kemia, josta suoritetaan perus-, aine- ja syventävät opinnot sisältäen pro gradu -tutkielman. Toiseksi opetettavaksi aineeksi valitaan fysiikka, matematiikka tai tietojenkäsittelytiede. Toiseksi opetettavaksi aineeksi voidaan valita myös Perusopetuksessa opetettavien aineiden ja aihekokonaisuuksien monialaiset opinnot (kts. Kasvatustieteiden tiede-

kunnan opinto-opas, Luokan opettajankoulutus). Toisen opetettavan aineen laajuus on vähintään 60 op. Tutkintoon kuuluu myös pedagogiset opinnot (60 op), jotka järjestää kasvatustieteiden tiedekunta. Aineenopettajan koulutuksesta ja aineenopettajan pätevyysvaatimuksista löytyy lisätietoa opinto-oppaan alkupuolelta.

Luonnontieteiden kandidaatin tutkinto ja filosofian maisterin tutkinto kemistin sv:ssa

Luonnontieteiden kandidaatin tutkinto kemistin sv:ssa

Luonnontieteiden kandidaatin tutkinto (LuK) on laajuudeltaan 180 opintopistettä (op) ja se on tarkoitus suorittaa kolmessa vuodessa.

Luonnontieteiden kandidaatin tutkinto kemistin suuntautumisvaihtoehdossa sisältää seuraavat opinnot:

Kemistin sv	LuK
Yleisopinnot	10
Kemian perusopinnot	25
Kemian aineopinnot	65
Sivuaineopinnot *, joista	50
- Biokemia vähintään 5 op	
- Fysiikka ja matematiikka yhteensä vähintään 25 op	
Valinnaiset opinnot *	30
Yhteensä vähintään	180 op

* Tutkintoon tulee sisältyä joko kahden sivuaineen perusopinnot (2 x 25 op) tai yhden sivuaineen perus- ja aineopinnot (60 op).

Luonnontieteiden kandidaatin tutkinnon pakolliset opinnot

Yleisopinnot/Kemian yleiset opinnot 10 op

Orientoivat opinnot (Pienryhmät, Kemia tänään, HOPS) (780078Y), 1 op

Englannin kieli 1 * (902002Y), 2 op

Englannin kieli 2 * (902004Y), 2 op

Kemian kirjallisuus ja viestintä (780379A), 2 op

Kypsyysnäyte (780381A), 0 op

Ruotsin kieli * (901004Y), 2 op

Kandidaattiseminaariesitelmä (780380A), 1 op

* kts. kieliopinnoista tarkemmin sekä Ruotsin kielen lähtötasovaatimuksista Kielikeskuksen opinto-oppaasta, joka löytyy Kielikeskuksen kotisivuilta.

Kemia 90 op

Perusopinnot 25 op

Johdatus analyttiseen kemiaan (780111P), 4 op
Johdatus kemiaan (780113P), 12 op
Johdatus orgaaniseen kemiaan (780103P), 6 op
Kemian perustyöt (780122P), 3 op

Aineopinnot (35 op + 15 op + 15 op) 65 op

Epäorgaaninen kemia I (780353A), 6 op
Epäorgaanisen kemian laboratorioharjoitukset I (780330A), 7 op
Fysikaalinen kemia I (780347A), 6 op
Fysikaalisen kemian laboratorioharjoitukset I (780331A), 5 op
Kemiaa koskeva lainsäädäntö (780321A), 1 op
Orgaaninen kemia I (780389A), 6 op
Orgaanisen kemian laboratorioharjoitukset I (780329A), 4 op

Soveltavat aineopinnot (15 op):

Instrumenttianalytiikka (780328A), 5 op
Johdatus polymeerikemiaan (780326A), 2 op
Kemiallinen rakennetutkimus I (780317A), 5 op
Ympäristökemia (780373A), 3 op

Kandidaatintutkielma (780300A), 6 op

Tutkimusharjoittelu (780301A), 9 op

Sivuaineopinnot 50 op

Biokemia vähintään 5 op

Biomolecules (740148P), 5 op

Lisäksi suositellaan suorittamaan opintojakso Aineenvaihdunta I (740149P), 4 op.

Fysiikka ja matematiikka yhteensä vähintään 25 op

LuK-tutkintoon tulee sisältyä fysiikan ja matematiikan opintoja yhteensä vähintään 25 op. Opiskelija voi valita opintojaksot oman kiinnostuksensa mukaan Fysiikan perusopintokokonaisuuden tai Fysiikan perus- ja aineopintokokonaisuuden opintojaksoista ja matematiikan perus- ja aineopintojen opintojaksoista seuraavin rajoituksin: Opintoihin pitää sisältyä *Matematiikan perusmenetelmät I 8 op (800147P) tai 10 op (801111P)*. Opintojen minimilaaajuuteen (25 op) ei saa sisällyttää opintojaksoa Fysiikan maailmankuvan kehittyminen 3 op/2 ov (761112P), joka kuuluu fysiikan yleisiin opintoihin. Kts. Fysiikan koulutusohjelma, luku Opintokokonaisuudet sivuaineopiskelijoille ja Matemaattisten tieteiden koulutusohjelma, luku Matematiikka ja tilastotiede sivuaineina.

Fysiikan opintokokonaisuuksien 25 op tai 60 op suorittaminen

Ne opiskelijat, jotka haluavat suorittaa fysiikasta perusopinnot (25 op), mutta ei enempää, suorittavat Fysiikan perusopintokokonaisuuden (761110P) (25 op).

Ne opiskelijat, jotka haluavat suorittaa fysiikasta enemmän kuin perusopinnot 25 op, suorittavat Fysiikan perus- ja aineopinnot -opintokokonaisuuden 60 op tai osan siitä. Kts. Fysiikan koulutusohjelma, luku Opintokokonaisuudet sivuaineopiskelijoille.

Matematiikan opintokokonaisuuksien 25 op tai 60 op suorittaminen

Kts. Matemaattisten tieteiden koulutusohjelma, luku Matematiikka ja tilastotiede sivuaineina.

Kts. myös lukukappale Sivuaineopinnot

Valinnaiset opinnot 30 op

Kts. lukukappale Valinnaiset opinnot

Filosofian maisterin tutkinto kemistin sv:ssa

Filosofian maisterin tutkinto suoritetaan luonnontieteiden kandidaatin tutkinnon jälkeen. Se on tarkoitus suorittaa kahdessa vuodessa, mutta tutkintoon kuuluvien opintojen suorittamisen voi aloittaa jo kandidaatin opintojen aikana. Filosofian maisterin tutkinto antaa kemistin pätevyyden.

Maisteriopinnot ovat laajuudeltaan 120 opintopistettä ja sisältävät seuraavat opinnot:

Kemia 104 op

Syventävät opinnot 104 op

Epäorgaaninen kemia II (781642S), 4 op

Fysikaalinen kemia II (782631S), 4 op

Orgaaninen kemia II (783643S), 4 op

Seminaariesitelmä (780690S), 4 op

Tutkimusprojekti (780601S), 12 op

Kirjallisuustutkielma (78x605S), 9 op

Kypsyysnäyte (780699S), 0 op

Pro gradu -tutkielma valitulta sv:lta (78x601S), 38 op

Suuntautumisvaihtoehdon loppukuulustelu (78x600S), 7 op

Valinnaisia kemian syventäviä opintojaksoja, 22 op

Valinnaiset opinnot 16 op

Valinnaiset opinnot

Kandidaatin tutkinnon valinnaisia opintoja suunniteltaessa tulee ottaa huomioon, että kandidaatin tutkintoon tulee sisältyä joko kahden sivuaineen perusopinnot (2 x 25 op) tai yhden sivuaineen perus- ja aineopinnot (60 op). Siihen *ei voi* sisältyä syventäviä opintoja.

Maisterivaiheessa valinnaisina opintoina on mahdollista suorittaa myös kemian syventäviä opintoja (omalta ja/tai muilta sv:lta). Maisterivaiheen valinnaisiin opintoihin suositellaan sisällyttämään kirjaston tarjoama opintojakso Tiedonhankinta opinnäytetyössä (TiO) (300002M) 1 op.

Luvussa *Valinnaisia opintoja (koulutusohjelman loppupuolella)* on esitetty eräitä kemian ja muiden koulutusohjelmien opintojaksoja, joita suositellaan valinnaisiksi opinnoiksi. Katso myös koulutusohjelmien omat vaatimukset suoritettavista opinto-

jaksoista eri opintokokonaisuuksiin (sivuaine). Valinnaisten opintojen tulisi tukea omaa suuntautumisvaihtoehtoa ja opintokokonaisuuksia harkitessa tulisi ottaa huomioon myös työllistymisnäkökohdat.

Sivuaineopinnot

Sivuaineopintoina voidaan suorittaa muiden koulutusohjelmien tai muiden yliopistojen opintoja. Kemian koulutusohjelmassa sivuaineiksi sopivat mm. biokemia, biologia, geologia, fysiikka, matematiikka, prosessitekniikka, ympäristötekniikka (TTK), ympäristönsuojelu (LuTK), ympäristöntutkimus (LuTK), taloustiede (TaTK) ja kasvatustiede (pedagogiset opinnot) (KTK). Opintokokonaisuudet ja opintojaksokuvaukset löytyvät asianomaisen tiedekunnan opinto-oppaasta. Maisterivaiheessa sivuaineena voidaan suorittaa myös kemian syventäviä opintoja toiselta suuntautumisvaihtoehdolta (sivuainemerkinnän saa 15 op:teen suorittamisesta). Sivuaineita valittaessa kannattaa selvittää, mitkä opinnot tukevat työllistymistä. Suunnitteluapua saa yliopiston ohjaus- ja työelämäpalveluista.

Sivuainemerkinnän luonnontieteellisessä tiedekunnassa voi saada vähintään 15 opintopisteen suorituksesta, jos asianomaisen koulutusohjelman opetussuunnitelmassa sellainen on määritelty, mutta monissa oppiaineissa kuten esimerkiksi matematiikassa ja fysiikassa suositeltavaa kuitenkin on suorittaa 25 opintopisteen tai 60 opintopisteen opintokokonaisuus (tarvitaan esim. aineenopettajan virkaan).

Kemian koulutusohjelmassa luonnontieteiden kandidaatin tutkintoon (180 op) voidaan sisällyttää yhteensä 50 opintopistettä valinnaisia sivuaineopintoja (sivuaineopinnot ja valinnaiset opinnot). Maisterin tutkinnon opintoihin (120 op) valinnaisia opintoja sisältyy 16 op.

Opintojen täydentäminen ja jatko-opintojen suorittaminen FM-tutkinnon suorittamisen jälkeen

Luonnontieteellisessä tiedekunnassa tutkinnon suorittaneella opiskelijalla säilyy nykyisten säännösten mukaan opinto-oikeus Oulun yliopiston luonnontieteellisessä tiedekunnassa suoritettavia täydentäviä opintoja tai jatko-opintoja varten. Täydentävien opintojen suoritushetkestä jonkin toisen tiedekunnan koulutusohjelmassa tai pääaineessa on tiedusteltava asianomaisesta tiedekunnasta. Yliopistoon ilmoittautumis- ym. ohjeet täydentävien opintojen suorittajille löytyvät luonnontieteellisen tiedekunnan kotisivuilta. Jatko-opinnoista eli filosofian lisensiaatin (FL) ja/tai filosofian tohtorin (FT) tutkinnon suorittamisesta on kerrottu opinto-oppaan alkupuolella sekä luonnontieteellisen tiedekunnan Ohjeita jatko-opiskelijalle –vihkosessa, joka löytyy myös tiedekunnan kotisivuilta. Lisätietoja ja ohjeita jatko-opintosuunnitelman laatimisesta saa amanuenssilta.

Kemistin tutkinnon täydentäminen aineenopettajan tutkinnoksi

Saadakseen aineenopettajan pätevyyden kemistin tutkinnon suorittaneen opiskelijan tulee täydentää opintojaan niin, että hänellä on joko matematiikasta, fysiikasta tai tietojenkäsittelytieteestä vähintään 60 op:n opetettavan aineen opinnot (toinen opetettava aine) sekä suoritettava pedagogiset opinnot (60 op), joihin pyritään erillisen opinto-oikeuden kautta.

Luonnontieteiden kandidaatin tutkinto ja filosofian maisterin tutkinto aineenopettajan sv:ssa

Luonnontieteiden kandidaatin tutkinto aineenopettajan sv:ssa

Luonnontieteiden kandidaatin tutkinto (LuK) on laajuudeltaan 180 opintopistettä (op) ja se on tarkoitus suorittaa kolmessa vuodessa.

Luonnontieteiden kandidaatin tutkinto aineenopettajan suuntautumisvaihtoehdossa sisältää seuraavat opinnot:

Aineenopettajan sv	LuK
Yleisopinnot	10
Kemian perusopinnot	25
Kemian aineopinnot	60
Toinen opetettava aine (fysiikka, matematiikka tai tietotekniikka)	40-50
Pedagogiset opinnot	25
Valinnaiset opinnot *	20-10
Yhteensä vähintään	180 op

Huom! Luonnontieteiden kandidaatin tutkinto (LuK) ei anna aineenopettajan pätevyyttä.

* Suositellaan Tietokoneen käytön perusteet (810127P), 2 op

Yleisopinnot/Kemian yleiset opinnot 10 op

Orientoivat opinnot (Pienryhmät, Kemia tänään, HOPS) (780078Y), 1 op

Englannin kieli 1 * (902002Y), 2 op

Englannin kieli 2 * (902004Y), 2 op

Kemian kirjallisuus ja viestintä (780379A), 2 op

Kypsyysnäyte (780381A), 0 op

Ruotsin kieli * (901004Y), 2 op

Kandidaattiseminaariesitelmä (780380A), 1 op

* kts. kieliopinnoista tarkemmin sekä Ruotsin kielen lähtösuoritusvaatimuksista Kielikeskuksen opinto-oppaasta, joka löytyy Kielikeskuksen kotisivuilta.

Kemia 85 op

Perusopinnot 25 op

Johdatus analyttiseen kemiaan (780111P), 4 op

Johdatus kemiaan (780113P), 12 op

Johdatus orgaaniseen kemiaan (780103P), 6 op

Kemian perustyöt (780122P), 3 op

Kemian koulutusohjelma

Aineopinnot (35 op + 8 op + 2 op +15 op) 60 op

Epäorgaaninen kemia I (780353A), 6 op
Epäorgaanisen kemian laboratorioharjoitukset I (780330A), 7 op
Fysikaalinen kemia I (780347A), 6 op
Fysikaalisen kemian laboratorioharjoitukset I (780331A), 5 op
Kemiaa koskeva lainsäädäntö (780321A), 1 op
Orgaaninen kemia I (780389A), 6 op
Orgaanisen kemian laboratorioharjoitukset I (780329A), 4 op

Soveltavat aineopinnot (8 op):
Kemiallinen rakennetutkimus I (780317A), 5 op
Ympäristökemia (780373A), 3 op

Fysiikan ja kemian demonstraatiot (780396A), 2 op

Kandidaatintutkielma (780300A), 6 op
Tutkimusharjoittelu (780301A), 9 op

Toisen opetettavan aineen opinnot 40-50 op

Fysiikka
Kts. Fysiikan koulutusohjelma, luku Opintokokonaisuudet sivuaineopiskelijalle, Fysiikan perus- ja aineopintokokonaisuus 60 op.

Matematiikka
Kts. Matemaattisten tieteiden koulutusohjelma, luku Matematiikka ja tilastotiede sivuaineina.

Tietojenkäsittelytiede
Kts. Tietojenkäsittelytieteiden koulutusohjelma, luku Tietojenkäsittelytiede sivuaineena.

Pedagogiset opinnot 25 op

Opiskelijan odotetaan hallitsevan tieto- ja viestintätekniikan perustaidot, kun hän aloittaa opettajan pedagogiset opinnot. Kyseiset taidot (Windows-perusteet, tekstinkäsittely, sähköpostin ja internetin käyttö) voi opetella joko itsenäisesti tai erillisillä kursseilla. Katso lisätietoja aineenopettajan koulutuksesta opinto-oppaan alkupuolelta luvusta Aineenopettajan koulutus.

Valinnaiset opinnot 20-10 op

Kts. luku Valinnaiset opinnot.
Kandidaatin tutkintoon ei voi sisällyttää syventäviä opintoja.

Filosofian maisterin tutkinto aineenopettajan sv:ssa

Filosofian maisterin tutkinto suoritetaan luonnontieteiden kandidaatin tutkinnon jälkeen. Se on tarkoitus suorittaa kahdessa vuodessa, mutta tutkintoon kuuluvien opintojen suorittamisen voi aloittaa jo kandidaatin opintojen aikana.

Filosofian maisterin tutkinto aineenopettajan suuntautumisvaihtoehdossa antaa aineenopettajan pätevyyden.

Maisteriopinnot ovat laajuudeltaan 120 opintopistettä ja sisältävät seuraavat opinnot:

Kemia 60 op

Syventävät opinnot 60 op

Epäorgaaninen kemia II (781642S), 4 op

Fysikaalinen kemia II (782631S), 4 op

Orgaaninen kemia II (783643S), 4 op

Kypsyysnäyte (780699S), 0 op

Pro gradu -tutkielma (78x602S), 20 op

Suuntautumisvaihtoehdon loppukuulustelu (78x600S), 7 op

Valinnaisia kemian syventäviä opintojaksoja, 21 op

Toisen opetettavan aineen opinnot 20-10 op

Täydennetään kandidaatin opintojen aikana suoritettujen toisen opetettavan aineen opintojen 60 opintopisteeseen.

Pedagogiset opinnot 35 op

Täydennetään kandidaatin opintojen aikana suoritettujen pedagogisten opintojen 60 opintopisteeseen.

Valinnaiset opinnot 5-15 op

Valinnaiset opinnot

Valinnaisiin opintoihin voi sisällyttää kolmannen opetettavan aineen 25 op:n opinnot, vaikka se ei annakaan pätevyyttä ko. aineen opettamiseen.

Maisterivaiheessa valinnaisina opintoina on mahdollista suorittaa myös kemian syventäviä opintoja (omalta ja/tai muilta sv:lta). Maisterivaiheen valinnaisiin opintoihin suositellaan sisällyttämään kirjaston tarjoama opintojakso Tiedonhankinta opinnäytetyössä (TiO) (300002M) 1 op.

Luvussa *Valinnaisia opintoja (koulutusohjelman loppupuolella)* on esitetty eräitä kemian ja muiden koulutusohjelmien opintojaksoja, joita suositellaan valinnaisiksi opinnoiksi. Katso myös koulutusohjelmien omat vaatimukset suoritettavista opintojaksoista eri opintokokonaisuuksiin (sivuaine). Valinnaisten opintojen tulisi tukea omaa suuntautumisvaihtoehtoa ja opintokokonaisuuksia harkitessa tulisi ottaa huomioon myös työllistymisnäkökohdat.

Aineenopettajan tutkinnon täydentäminen kemistin tutkinnoksi

Suorittamalla seuraavat kemistin tutkintoon kuuluvat kemian opinnot, jotka puuttuvat aineenopettajan tutkinnosta, voi kemian aineenopettaja saada tutkintotodistuk-

seen myös maininnan, että opinnot sisältävät jonkin kemian (epäorgaanisen, fysi-
kaalisen, orgaanisen tai rakennetutkimuksen kemian) suuntautumisvaihtoehdon
opinnot:

Instrumenttianalytiikka (780328A) (5 op), Johdatus polymeerikemiaan (780326A) (2
op), Tutkimusprojekti (780601S) (12 op), Seminaariesitelmä (780690S) (4 op) ja
kemistin tutkinnon pro gradu -tutkielma (38 op), yhteensä 61 op.

Aineenopettajan jatko-opintokelpoisuudesta sekä jatko-opinnoista saa tietoa laitok-
selta sekä luonnontieteellisen tiedekunnan Ohjeita jatko-opiskelijalle -lehtisestä.

Opintojen kulku

Jokaiselle opintojaksolle ilmoittaudutaan sen alkaessa WebOodin kautta osoit-
teessa <https://weboodi.oulu.fi/oodi>. WebOodiin pääsee myös yliopiston kotisivulta
www.oulu.fi: opiskelijoille sekä kemian laitoksen kotisivuilta <http://www.oulu.fi/chemistry/opiskelijoille.html>. Ilmoittautumisvelvollisuus koskee myös jatko-opiskelijoita.

Seuraavissa kaavioissa on esitetty opintojen suositeltava suoritusjärjestys niille, jot-
ka ovat aloittaneet opintonsa uuden tutkintoasetuksen voimassa ollessa eli elokuun
1. päivän 2005 jälkeen sekä niille ennen syyslukukautta 2005 opiskelunsa aloitta-
neille, jotka eivät ehtineet suorittaa vanhan tutkintoasetuksen mukaista tutkintoa
31.7.2008 mennessä. Heidät on automaattisesti siirretty 1.8.2008 lukien uuden tut-
kintoasetuksen mukaiseen järjestelmään.

Kemistin suuntautumisvaihtoehto Luonnontieteiden kandidaatin tutkinto 180 op

1. syyslukukausi	Koodi	op	Yksikkö
Orientoivat opinnot (alkaa)	780078Y		Kemia
Johdatus kemiaan	780113P	12	Kemia
Johdatus orgaaniseen kemiaan (alkaa)	780103P		Kemia
Kemian perustyöt	780122P	3	Kemia
Matematiikan perusmetodit I	800147P	8	Matem. tiet.
Englannin kieli 1	902002Y	2	Kielikeskus
Sivuaineen valinn. opintojakso (esim. fysiikka)			
1. kevätlukukausi			
Orientoivat opinnot (jatkuu)	780078Y	1	Kemia
Johdatus analyyttiseen kemiaan	780111P	4	Kemia
Johdatus orgaaniseen kemiaan (jatkuu)	780103P	6	Kemia
Johdatus polymeerikemiaan	780326A	2	Kemia
Epäorgaanisen kemian laboratorioharj. I (1. osa)	780330A-01	2	Kemia
Sivuaineopinnoita		7	
Valinnaisia opintoja		6	

Kemian koulutusohjelma

2. syyslukukausi			
Fysikaalinen kemia I	780347A	6	Kemia
Fysikaalisen kemian lab.harj. I	780331A	5	Kemia
Kemian kirjallisuus ja viestintä (aloiutus)	780379A		Kemia
Orgaaninen kemia I	780389A	6	Kemia
Orgaanisen kemian lab.harj. I	780329A	4	Kemia
Biomolecules (alkaa)	740148P		Biokemia
Sivuaineopintoja		7	
Valinnaisia opintoja		2	
2. kevätlukukausi			
Epäorgaaninen kemia I	780353A	6	Kemia
Epäorgaanisen kemian laboratorioharj. I (2. osa)	780330A-02	5	Kemia
Biomolecules (jatkuu)	740148P	5	Biokemia
Englannin kieli 2	902004Y	2	Kielikeskus
Ruotsin kieli	901004Y	2	Kielikeskus
Sivuaineopintoja		6	
Valinnaisia opintoja		4	
3. syyslukukausi			
Instrumenttianalytiikka	780328A	5	Kemia
Kemiaa koskeva lainsäädäntö	780321A	1	Kemia
Kemiallinen rakennetutkimus I	780317A	5	Kemia
Ympäristökemia	780373A	3	Kemia
Kemian kirjallisuus ja viestintä (jatkuu)	780379A	2	Kemia
Tutkimusharjoittelu: orgaaninen kemia	780301A-03	3	Kemia
Tutkimusharjoittelu: fysikaalinen kemia	780301A-02	3	Kemia
Kandidaatintutkielma (aloiutus)	780300A		Kemia
Sivuaineopintoja		4	
Valinnaisia opintoja		4	
3. kevätlukukausi			
Tutkimusharjoittelu: epäorgaaninen kemia	780301A-01	3	Kemia
Kandidaatintutkielma (lopetus)	780300A	6	Kemia
Kypsyysnäyte	780381A	0	Kemia
Kandidaattiseminaariesitelmä	780380A	1	Kemia
Sivuaineopintoja		6	
Valinnaisia opintoja		14	

Filosofian maisterin tutkinto. Maisteriopinnot 120 op

4. syyslukukausi, FM-tutkinon 1. syyslukukausi			
Epäorgaaninen kemia II	781642S	4	Kemia
Fysikaalinen kemia II	782631S	4	Kemia
Orgaaninen kemia II	783643S	4	Kemia
Tutkimusprojekti (aloiutus)	780601S		Kemia
Valinnaisia opintoja			

Kemian koulutusohjelma

4. kevätlukukausi, FM-tutkinon 1. kevätlukukausi			
Tutkimusprojekti (jatkuu)	780601S	12	Kemia
Valinnaisia kemian syventäviä opintojaksoja	78x6xxS		Kemia
Valinnaisia opintoja			
5. syyslukukausi, FM-tutkinon 2. syyslukukausi			
Valinnaisia kemian syventäviä opintojaksoja	78x6xxS		Kemia
Sv:n pro gradu -tutkielma (aloitus)	78x6xxS		Kemia
Sv:n kirjallisuustutkielma (aloitus)	78x605S		Kemia
Valinnaisia opintoja			
5. kevätlukukausi, FM-tutkinon 2. kevätlukukausi			
Valinnaisia kemian syventäviä opintojaksoja	78x6xxS		Kemia
Sv:n pro gradu -tutkielma	78x6xxS	38	Kemia
Sv:n kirjallisuustutkielma	78x605S	9	Kemia
Sv:n loppukuulustelu	78x600S	7	Kemia
Seminaariesitelmä	780690S	4	Kemia
Kypsyysnäyte	780699S	0	Kemia

**Aineenopettajan suuntautumisvaihtoehto
Luonnontieteiden kandidaatin tutkinto 180 op**

Selite: FY = fysiikka, MA = matematiikka, TT = tietotekniikka.
x = pakollinen kurssi, kun 2. opetettavana aineena

1. syyslukukausi			FY	MA	TT
Opintojakso	Koodi	op			
Orientoivat opinnot (alkaa)	780078Y		x	x	x
Johdatus kemiaan	780113P	12	x	x	x
Johdatus orgaaniseen kemiaan (alkaa)	780103P		x	x	x
Kemian perustyöt	780122P	3	x	x	x
Englannin kieli 1	902002Y	2	x	x	x
Toisen opetettavan aineen opintoja:			x	x	x
Fysiikan matematiikkaa	763101P	6	x		
Matematiikan perusmenetelmät I	800147P	8		x	
Mekaniikka (jatk. kevätlukukauden alk.)	766323A	7	x		
Johdatus tietojenkäsittelytieteisiin	810036P	4			x
Valinnaisia opintoja			x	x	x
1. kevätlukukausi			FY	MA	TT
Orientoivat opinnot (jatkuu)	780078Y	1	x	x	x
Johdatus orgaaniseen kemiaan (jatkuu)	780103P	6	x	x	x
Johdatus analyttiseen kemiaan	780111P	4	x	x	x
Ruotsin kieli	901004Y	2	x	x	x
Epäorg. kemian laboratorioharj. I (1. osa)	780330A-01	2	x	x	x

Kemian koulutusohjelma

Toisen opetettavan aineen opintoja:			x	x	x
Fysikaalisten tieteiden harj.työt (aloius)	761107P		x		
Fysikaaliset mittaukset I	761121P	3	x		
Sähkömagnetismi I	766321A	4	x		
Matematiikan opintojaksoja				x	
Tietojenkäsittelytieteen opintojaksoja					x
Valinnaisia opintoja			x	x	x
2. syyslukukausi			FY	MA	TT
Fysikaalisen kemian laboratorioharj.I	780331A	5	x	x	x
Fysikaalinen kemia I	780347A	6	x	x	x
Kemian kirjallisuus ja viestintä (aloius)	780379A		x	x	x
Orgaaninen kemia I	780389A	6	x	x	x
Orgaanisen kemian lab.harj. I	780329A	4	x	x	x
Toisen opetettavan aineen opintoja:			x	x	x
Fysikaalisten tieteiden harj.työt (jatko)	761107P	6	x		
Atomifysiikka	766326A	6	x		
Sähkömagnetismi II	766322A	4	x		
Säteilyfyysikka	761117P	2	x		
Lineaarialgebra I ja muita matematiikan opintojaksoja	802118P	5		x	
Tietojenkäsittelytieteen opintojaksoja					x
Valinnaisia opintoja			x	x	x
2. kevätlukukausi			FY	MA	TT
Englannin kieli 2	902004Y	2	x	x	x
Epäorg. kemian laboratorioharj. I (2. osa)	780330A-02	5	x	x	x
Epäorgaaninen kemia I	780353A	6	x	x	x
Toisen opetettavan aineen opintoja:			x	x	x
Aaltoliike ja optiikka	766329A	6	x		
Fysiikan harjoitustyöt (aloius)	761308A		x		
Analyysi I	800120P	8		x	
Algebra I	800333A	8		x	
Tietojenkäsittelytieteen opintojaksoja					x
Valinnaisia opintoja			x	x	x
3. syyslukukausi			FY	MA	TT
Kandidaatin tutkielma (aloius)	780300A		x	x	x
Kemiaa koskeva lainsäädäntö	780321A	1	x	x	x
Kemian kirjallisuus ja viestintä (jatkuu)	780379A	2	x	x	x
Kemiallinen rakennetutkimus I	780317A	5	x	x	x
Ympäristökemia	780373A	3	x	x	x
Tutkimusharjoittelu: orgaaninen kemia	780301A-03	3	x	x	x
Tutkimusharjoittelu: fysikaalinen kemia	780301A-02	3	x	x	x
Pedagogisia opintoja		25	x	x	x
Fysiikan ja kemian demonstraatiot	780396A	2	x	x	x
Toisen opetettavan aineen opintoja			x	x	x
Valinnaisia opintoja			x	x	x

Kemian koulutusohjelma

3. kevätlukukausi		FY	MA	TT	
Tutkimusharjoittelu: epäorgaaninen kemia	780301A-01	3	x	x	x
Kandidaatin tutkielma	780300A	6	x	x	x
Kypsyysnäyte	780381A	0	x	x	x
Kandidaattiseminaariesitelmä	780380A	1	x	x	x
Toisen opetettavan aineen opintoja			x	x	x
Valinnaisia opintoja			x	x	x

Filosofian maisterin tutkinto. Maisteriopinnot 120 op

4. syyslukukausi, FM-tutkinon 1. syyslukukausi		op	FY	MA	TT
Epäorgaaninen kemia II	781642S	4	x	x	x
Fysikaalinen kemia II	782631S	4	x	x	x
Orgaaninen kemia II	783643S	4	x	x	x
Toisen opetettavan aineen opintoja			x	x	x
Valinnaisia kemian syventäviä opintoja			x	x	x
Valinnaisia opintoja			x	x	x

4. kevätlukukausi, FM-tutkinon 1. kevätlukukausi		op	FY	MA	TT
Pedagogisia opintoja		35	x	x	x
Valinnaisia opintoja			x	x	x

5. syyslukukausi, FM-tutkinon 2. syyslukukausi			FY	MA	TT
Pro gradu –tutkielma (aloitus)			x	x	x
Toisen opetettavan aineen opintoja			x	x	x
Valinnaisia kemian syventäviä opintoja			x	x	x
Valinnaisia opintoja			x	x	x

5. kevätlukukausi, FM-tutkinon 2. kevätlukukausi			FY	MA	TT
Pro gradu –tutkielma (jatkuu)		20	x	x	x
Kypsyysnäyte	780699S	0	x	x	x
Sv:n loppukuulustelu	78x600S	7	x	x	x
Valinnaisia kemian syventäviä opintoja			x	x	x
Toisen opetettavan aineen opintoja			x	x	x

Kemistin kirjajhylly

Seuraavat oppikirjat, joita löytyy pääkirjastosta sekä Tiedekirjasto Telluksesta, muodostavat kemian aineopintojen rungon:

- Atkins, P. W.: Physical Chemistry, 6. painos 1998 tai 7. painos 2002, Oxford University Press, Oxford
- Atkins, P., Overton, T., Rourke, J., Weller, M. ja Armstrong, F.: Inorganic Chemistry, 4. painos, Oxford University Press, Oxford, 2006
- Clayden, J., Greeves, N., Warren, S. ja Wothers, P.: Organic Chemistry, Oxford University Press, Oxford, 2001
- Skoog, D.A., Holler, F.J., Crouch, S.R.: Principles of Instrumental Analysis, 6. painos, Thomson Brooks/Cole, 2007
- Ebsworth, E. A. V., Rankin, D. W. H. ja Cradock, S.: Structural Methods in Inorganic Chemistry, Blackwell Scientific Publications, 2. painos, Oxford, 1994
- Williams, D. H. ja Fleming, I.: Spectroscopic Methods in Organic Chemistry, 5. painos, McGraw-Hill Book Company, London, 1995

Kemia sivuaineena

Kemian 25 op:n opintokokonaisuus

Aineenopettajat

Johdatus kemiaan (780113P), 12 op

Johdatus orgaaniseen kemiaan (780103P), 6 op

Kemian perustyöt (780122P), 3 op

Johdatus analyttiseen kemiaan (780111P), 4 op

Muut kuin aineenopettajat

Johdatus kemiaan (780113P), 12 op

Johdatus orgaaniseen kemiaan (780103P), 6 op

Johdatus analyttiseen kemiaan (780111P), 4 op

Ympäristökemia (780373A), 3 op

Kemian 60 op:n opintokokonaisuus

Kemian perusopinnot 25 op (aineenopettaja) sekä pakolliset aineopinnot :

Epäorgaaninen kemia I (780353A), 6 op

Fysikaalinen kemia I (780347A), 6 op

Orgaaninen kemia I (780389A), 6 op

sekä ainakin yksi seuraavista:

Epäorgaanisen kemian lab.harjoitukset I (780330A), 7 op

Fysikaalisen kemian lab.harj. I (780331A), 5 op

Orgaanisen kemian lab.harj. I (780332A), 4 op

Lisäksi valinnaisia kemian aineopintoja tarvittava määrä.

Kemian 120 op:n opintokokonaisuus

Kemian 60 op:n opintokokonaisuus

Kemian syventävät opinnot 60 op (aineenopettajan suuntautumisvaihtoehdon mukaan sisältäen tutkielman)

Kemian opintojaksoista voi koota myös vähintään 15 op:n sivuainekokonaisuuden, josta saa suoritusmerkinnän tutkintotodistukseen.

Opintokokonaisuuksien suorittamisesta voi kysyä lisätietoja laitoksen opintoneuvojalta.

Kuulustelut ja arvosanat

Ilmoittautuminen opintojaksoille

Jokaiselle opintojaksolle ilmoittaudutaan sen alkaessa WebOodin kautta osoitteessa <https://weboodi.oulu.fi/oodi>. WebOodiin pääsee myös yliopiston kotisivulta www.oulu.fi: opiskelijoille sekä kemian laitoksen kotisivuilta <http://www.oulu.fi/chemistry/opiskelijoille.html>. Ilmoittautumisvelvollisuus koskee myös jatko-opiskelijoita.

Kuulustelut ja niihin ilmoittautuminen

Opintojaksot suoritetaan tavallisimmin joko välikokeilla tai loppukuulustelulla. Jos välikokeissa ei ole menestynyt hyväksyttävästi tai haluaa korottaa saatua arvosanaa, opintojakson voi suorittaa loppukuulustelulla, josta on kaksi uusintaa.

Harvoin luennoitavien opintojaksojen suorittamisesta kirjatenttinä voi sopia luennoitsijan kanssa.

Välikoe: Kesto 2 tuntia (120 min) tai 3 tuntia (180 min). Välikokeisiin ei tarvitse ilmoittautua erikseen.

Loppukuulustelu: Kesto 3 tuntia (180 min) lukuunottamatta perustöiden päätakuulustelua, jonka kesto on kaksi tuntia (120 min). Loppukuulusteluihin on aina ilmoitettava erikseen.

Tiistaipäivien loppukuulusteluihin ilmoittaudutaan viimeistään edellisenä perjantaina ja torstaipäivien loppukuulusteluihin viimeistään edellisenä maanantaina klo 12 mennessä. Ilmoittautuminen tapahtuu WebOodin kautta osoitteessa <https://weboodi.oulu.fi/oodi/>. WebOodiin pääsee myös yliopiston kotisivuilta: opiskelijoille sekä kemian laitoksen kotisivuilta <http://www.oulu.fi/chemistry/opiskelijoille.html>.

Tenttipäivät

Tenttipäivät kuulusteltavine opintojaksoineen ilmoitetaan lukukauden alussa ja ovat nähtävissä laitoksen ilmoitustaululla ja kotisivuilla sekä WebOodissa.

Kuulustelut alkavat tiistaipäivinä klo 16.00 ja torstaipäivinä klo 14.00.

Opintojaksojen arvostelu

Opintojaksojen arvostelusta saa tietoja opintojakson tuottaneelta osastolta tai ilmoitustaululta.

Opintojaksojen arvostelussa on syyslukukauden 2005 alusta lähtien ollut käytössä uusi numeerinen arvosteluasteikko, jossa opintosuoritukset arvostellaan kokonaislukuina asteikolla 0-5. Hyväksytyt arvosanat ovat 5, 4, 3, 2, ja 1. Arvosteluasteikon muutos oli osa syksyllä 2005 voimaan tullutta tutkintorakenneuudistusta.

Vanhat arvosanat on muutettu takautuvasti 1.8.2005 lukien uuden arvosteluasteikon mukaisiksi. Muuntotaulukko on esitetty opinto-oppaan yleisessä osassa luvussa Tutkintotodistus ja arvostelu.

Opintojaksot voidaan arvostella myös sanallisesti hyväksyty/hylätty.

Kandidaatin tutkinnon ja maisterin tutkinnon arvosana sekä sivuaineopintokokonaisuuksien arvosana

Opintokokonaisuuksien laatuarvosanat määräytyvät yksittäisten opintojaksojen opintopistemäärillä painotetusta keskiarvosta seuraavasti:

arvosana	painotettu keskiarvo
1/5 välttävä	1,00 – 1,49
2/5 tyydyttävä	1,50 – 2,49
3/5 hyvä	2,50 – 3,49
4/5 kiitettävä	3,50 – 4,49
5/5 erinomainen	4,50 – 5,00

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur. Pro gradu –tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Sivuainetutkielma arvostellaan kuten pro gradu-tutkielma.

Opintojaksot

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi oulu.fi/oodi/>)

Huom. Sivuaineopetus toteutetaan siinä laajuudessa kuin laitoksen rahat sallivat.

Kemian koulutusohjelman opintojaksoihin tulleita muutoksia

Poistuva opintojakso	Korvaava(t) opintojakso(t)
Johdatus fysikaaliseen kemiaan 7 op/3 ov (780101P)	Johdatus kemiaan 12 op/ 5 ov (780113P)
Johdatus epäorgaaniseen kemiaan 5 op/2 ov (780102P)	Johdatus kemiaan 12 op/ 5 ov (780113P)
Biologista massaspektrometriaa (784634S)	siirto kohtaan Erikoisalojen syventäviä opintojaksoja
Kapillaaritekniikat orgaanisessa- ja bioanalytiikassa (784635S)	siirto kohtaan Erikoisalojen syventäviä opintojaksoja
Massaspektrien tulkinta ja workshop (784627S)	siirto kohtaan Erikoisalojen syventäviä opintojaksoja
Nestekromatografia ja LC-workshop (783628S)	siirto kohtaan Erikoisalojen syventäviä opintojaksoja

Muut muutokset opintojaksoihin	
Paprikemia 3 op/2 ov (783638S)	nimimuutos: Johdatus polysakkaridien kuitukemiaan
Uudet opintojaksot	
Johdatus kemiaan 12 op/ 5 ov (780113P)	
Polysakkaridien kuitukemia 3 op/2 ov (783647S)	

Erikoisalojen syventäviä opintojaksoja

Seuraavia opintojaksoja luennoidaan laitoksen rahatilanteen salliessa:
 Biologista massaspektrometriaa 4 op/2 ov (784634S)
 Epäorgaaninen materiaalikemia 2 op/1 ov (781629S)
 Epäorgaanisen kemian kehityssuuntia 3 op/ 2 ov (781628S)
 Fysikaalinen orgaaninen kemia 3 op/2 ov (782610S)
 Kapillaaritekniikat orgaanisessa- ja bioanalytiikassa 4 op/2 ov (784635S)
 Kemiallinen termodynamiikka 3 op/2 ov (782613S)
 Laatu järjestelmä laboratoriossa 4 op/2 ov (781636S)
 Massaspektrien tulkinta ja workshop 5 op/3 ov (784627S)
 Nestekromatografia ja LC-workshop 4 op/2 ov (783628S)
 Röntgenfluoresenssi-workshop 2 op/1 ov (781615S)
 Orgaanisen kemian problematiikka 4 op/2 ov (783615S)
 ATK-avusteinen synteesisuunnittelu 4 op/2 ov (783629S)
 Voltammetria-workshop 2 op/1 ov (781624S)

Muut

Erikoisluento (780670S)
 Muissa kotimaisissa yliopistoissa suoritettuja perusopintoja (789101P)
 Muissa kotimaisissa yliopistoissa suoritettuja aineopintoja (789301A)
 Muissa kotimaisissa yliopistoissa suoritettuja syventäviä opintoja (789611S)
 Ulkomaiset aineopinnot (789300M)
 Ulkomaiset syventävät opinnot (789610M)

Valinnaisia opintoja

Valinnaisiksi opinnoiksi suositellaan mm. seuraavia. Katso myös koulutusohjelmien omat vaatimukset, mitä opintojaksoja opintokokonaisuuksiin pitää sisällyttää.

Biokemia

Aineenvaihdunta I (740149P), 4 op
 Molekyylibiologia I (740373A), 4 op
 (kts. edeltävät opinnot)

Johdatus suhteellisuusteoriaan (763102P) 3 op
 NMR-spektroskopia (761663S) 8 op
 Spektroskooppiset menetelmät (764359A) 5 op

Fysikaaliset tieteet

Kts. Opintokokonaisuudet sivuaineopiskelijoille
 ATK I Ohjelmoinnin perusteet (763114P) 4 op
 Johdatus biofysiikkaan (764162P) 5 op

Säteilyfysiikka (761117P) 2 op
 tai Säteilyfysiikka, biologia ja turvallisuus (764117A) 3 op

Geotieteet

Kts. Geotieteiden koulutusohjelma

Kemian koulutusohjelma

Kemia

Kemiaa aineenopettajille (780395A) 4 op
Pienryhmäohjaus (780079Y) 1 op
Syventäviä opintoja omalta ja muulta sv:lta
Vihreän kemian perusteet (780372A) 4 op

Työharjoittelu:

Työharjoittelu teollisuudessa I (780341A)
2 op
Työharjoittelu teollisuudessa II (780342A)
4 op
Työharjoittelu teollisuudessa III (780343A)
6 op
Työharjoittelu teollisuudessa IV (780344A)
8 op

Kirjasto

Maisteriopintoihin: Tiedonhankinta opinnäytetyössä (Tio) (300002M) 1 op

Matematiikka

Kts. Matematiikka ja tilastotiede sivuaineena

Tilastotiede

Kts. Matematiikka ja tilastotiede sivuaineena

Tietojenkäsittelytiede

Kts. Tietojen käsittelytiede sivuaineena

Teknillinen tiedekunta

Prosessiteknikka

Kts. teknillisen tiedekunnan opinto-opas,
Prosessi- ja ympäristötekniikan osasto

Ympäristötekniikka

Kts. teknillisen tiedekunnan opinto-opas,
Prosessi- ja ympäristötekniikan osasto

Taloustieteiden tiedekunta

mm. Taloustiede, Kansantaloustiede, Markkinointi, Johtaminen ja organisaatio, Yrittäjyys

Kts. taloustieteiden tiedekunnan opinto-opas

Henkilökunta

Oulun yliopisto Kemian laitos PL 3000, 90 014 Oulun yliopisto

Telefax (08) 553 1603 ; <http://www oulu.fi/chemistry/>

Kaikilla laitoksen henkilökunnan jäsenillä on sähköpostiosoite ja se on muotoa etunimi.sukunimi@oulu.fi. Poikkeavat sähköpostiosoitteet on ilmoitettu asianomaisten henkilöiden kohdalla. *Päivitetty henkilökuntaluettelo yhteystietoineen on nähtävissä laitoksen kotisivuilla.*

Toimisto

Opiskelija-asiat

kts. laitoksen kotisivut

Avoimna: maanantai-perjantai

klo 8.00-15.45

Tutkimusala: Laskennallinen kemia, erityisesti molekyyliydynamiikka.

Harju, Tarja, toimistosihtööri, johtajan sihtööri, KE 331, G2-porras, puh. 553 1601

Hyvärinen, Marja, opintoasiainsihtööri

opintosuoritusrekisteri, opiskelijoiden asiat,

kts. laitoksen kotisivut, puh. 553 1602

Varajohtaja

Lajunen Marja, FT, orgaanisen kemian professori. Tavattavissa virka-aikana, KE 262, puh. 553 1632

Tutkimusala: Orgaaninen synteettinen kemia, ioniset nesteet, mikroaaltotekniikka

Jaakola, Miia, toimistosihtööri

talousasiat, virkamääräykset

KE 261, G3-porras, puh. 553 1609

Amanuenssi ja opintoneuvoja

Kopsa-Moilanen, Vieno, FT. Tavattavissa ma-to klo 9-15, KE 238, G3-porras, 2. kerros, puh. 553 1639

Johtaja

Laasonen, Kari, FT, fysikaalisen kemian professori. Tavattavissa virka-aikana, KE 366, puh. 553 1640.

Professorit

Hormi, Osmo, FT, orgaaninen kemia
Tavattavissa virka-aikana, KE 236, puh. 553 1631.

Tutkimusala: Synteesimenetelmien kehittäminen. Orgaanisten valodiodien kemia. Orgaaninen hapetuskemi. Siloksaanimateriaalien kemia.

Laitinen, Risto, TkT, epäorgaaninen ja analyttinen kemia

Tavattavissa KE 313, puh 553 1611, fax 553 1608

Tutkimusala: Epämetallien, erityisesti rikin, seleenin ja telluurin kemia. Biopolttoainetuhkan ominaisuudet leijupetipoltossa.

Lajunen, Lauri, FT, epäorgaaninen kemia, vv.

Tutkimusala: Epäorgaaninen analytiikka, koordinaatiokemia.

Lassi Ulla, TkT, soveltava kemia. Tavattavissa sopimuksen mukaan, KE 343, puh. 0400-294 090

Tutkimusala: Heterogeeninen katalyysi, kemian teolliset sovellukset, prosessikemia

Perämäki, Paavo, FT, epäorgaaninen kemia. Tavattavissa ti 12-13 KE314, puh. 553 1614.

Tutkimusala: Hivenalkuaineanalytiikka

Pursiainen, Jouni, FT, fysikaalinen kemia
Tavattavissa virka-aikana, KE335, puh. 553 1641.

Tutkimusala: Koordinaatiokemia ja supramolekulaarinen kemia

Lehtorit

Kaila, Leena, FT, epäorgaaninen kemia.
Tavattavissa ti 12 - 13 KE 332, puh. 553 1618.

Tutkimusala: Liuoskemia

Lajunen, Marja, FT, dos., orgaaninen kemia, vv., KE 262, puh. 553 1632

Tiainen, Minna, FT, dos., vihreä kemia, tavattavissa virka-aikana, KE333/KE334, puh.553 1672.

Tutkimusala: Kiinteiden polttoaineiden tuhkien aiheuttamat ongelmat, ympäristökemia

Yliopistonlehtori

Mattila, Sampo, FT, rakennetutkimuksen kemia, KE1137, puh. 553 1620

Tutkimusala: NMR-spektroskopia, luon-

nonaineanalytiikka ja biologisten prosessien dynamiikka

Yliassistentit

Koskela, Juha, FT, orgaaninen kemia, Tavattavissa virka-aikana KE 237, puh. 553 1676. Sähköposti: juha.p.koskela@oulu.fi

Tutkimusala: Luonnosta peräisin olevien makromolekyylien jatkojalostus ja sovellutukset

Kuokkanen, Toivo, FT, dos., fysikaalinen kemia. Tavattavissa virka-aikana KE 337, puh. 553 1661

Tutkimusala: Jätealan (jätteet, teollisuuden sivutotteet, jätevedet) kemiallinen tutkimus.

Oilunkaniemi, Raija, FT, dos., epäorgaaninen kemia, KE312, puh. 553 1686

Tutkimusala: Pääryhmien synteettinen kemia, erityisesti kalkogeeniyhdisteet ja niiden siirtymämetallikompleksit

Tutkijatohtori

Niemelä, Matti, FT, epäorgaaninen analyttinen kemia, KE321, puh. 553 1616

Assistentit/Tohtorikoulutettavat

Junttila, Mikko, FL, orgaaninen kemia, KE1021, puh. 553 1591

Kajula, Marena, FM, rakennetutkimuksen kemia

Kangas, Teija, FM, fysikaalinen kemia, KE364, puh. 553 1687

Närhi, Sari, FL, epäorgaaninen kemia, KE315, puh. 553 1633

Rautio, Johanna, FM, epäorgaaninen kemia, KE317, puh. 553 1615

NN, fysikaalinen kemia

NN, orgaaninen kemia

Yli-insinööri

Oksman, Pentti, FT, KE 1070, Tavattavissa virka-aikana KE 1070, puh. 553 1650

Tutkimusala: Orgaaninen massaspektrometria ja analytiikka.

ATK-suunnittelija

Virtanen, Mika, FT, KE 1067, puh. 553 1610

Hivenainelaboratorio

Liikanen, Seija, laboratoriomestari, KE 1042, puh.553 1685

Vesala, Päivi, laboratoriomestari, KE 1042, puh. 553 1674

Massaspektrometrilaboratorio

Joensuu, Päivi, laboratorioteknikko, KE 1119, puh 553 1658

NMR-laboratorio

Kantola, Anu, FM, yli-insinööri (fysikaalisten tieteiden laitos), KE1120/1, puh. 553 1606

Tiedekirjasto Tellus

Avoinna ma-to 8.00-19.00 ja pe 8.00-16.00 sekä la 10.00-15.00. Kesäaikana ma-pe 9-16, la suljettu.

Asiakaspalvelu puh. 553 1090, sähköposti: tellus.kirjasto@oulu.fi

Työpajat

Sähkötyöpaja: **Kylli, Seppo**, erikoislaboratoriomestari, KE1096, puh. 553 1651

Työpaja: **Sarkkinen, Jaakko**, laboratoriomestari, KE1072, puh. 553 1652

Varasto

Varastonhoitaja: **Pako, Sakari**, erikoislaboratoriomestari, KE1075, puh. 553 1653

Aura-Miettilä, Kaija, laboratoriomestari, KE1082, puh. 553 1655

Pohjanen, Susanna, laborantti, KE1112, puh. 553 1684

Perustyöt. **Tervo, Leena**, laboratoriomestari, KE1054, puh. 553 1654

Ongelmajätteet: **Saviharju, Raimo**, laboratorioteknikko (Talous- ja toimitilapalvelut), KE345, puh. 553 1648

Dosentit

Aksela, Reijo, FT, teollinen orgaaninen kemia

Heikkinen, Sami, FT, rakennetutkimuksen kemia. Tutkimusala: NMR-spektroskopia

Hukka, Terttu, FT, laskennallinen ja teoreettinen kemia

Judin, Vesa-Pekka, TkT, epäorgaaninen kemia. Tutkimusala: Epäorgaanisten prosessien kemia

Karjalainen, Arto, FT, lääkeaineiden orgaaninen kemia. Tutkimusalat: Lääkeaineiden synteetit ja rakennetutkimus

Karvo, Mikko, FT, fysikaalinen kemia. Tutkimusala: Liuotinsosteiden termodynamiikka

Kilpeläinen, Ilkka, FT, rakennetutkimuksen kemia

Kokkonen, Pertti, FT, fysikaalinen kemia. Tutkimusalat: Epäorgaaninen analytiikka, termokemia ja liuotinsosteiden termodynamiikka.

Kuokkanen, Toivo, FT, fysikaalinen kemia. Tutkimusalat: Jätealan (jätteet, teollisuuden sivutotteet, jätevedet) kemiallinen tutkimus.

Lajunen, Marja, FT, orgaaninen kemia.

Maaninen, Arto, FT, epäorgaaninen kemia

Niinistö, Lauri, TkT, professori, epäorgaaninen kemia. Tutkimusalat: Epäorgaaninen synteettinen ja rakennetutkimuksen kemia, termoanalytiikka ja loisteaineet

Oilunkaniemi, Raija, FT, epäorgaaninen synteettinen kemia

Pajunen, Petri, D.Phil., teoreettinen kemia. Tutkimusalat: Semiklassiset menetelmät ja niiden sovellutukset molekyylien sirontaan ja spektroskopiaan

Permi, Perttu, FT, rakennetutkimuksen kemia. Tutkimusala: NMR-spektroskopian menetelmäkehitys

Pihko, Petri, FT, synteettinen orgaaninen kemia

Pikkarainen, Liisa, FT, fysikaalinen kemia. Tutkimusala: Liuotinsosteiden termodynamiikka

Pirilä, Päivi, FT, fysikaalinen kemia

Pohjala, Esko, TkT, orgaaninen kemia. Tutkimusalat: Synteettinen orgaaninen kemia, heterosykliset yhdisteet

Popov, Konstantin, Ph.D., koordinaatiokeemia

Rantala, Juha, FT, materiaalikemia. Tutkimusala: Optoelektronikan kemia

Kemian koulutusohjelma

Ruostesuo, Pirkko, FT, fysikaalinen kemia.
Tutkimusala: Orgaanisten yhdisteiden spektroskooppiset ja fysikaaliskemialliset ominaisuudet

Rönkkömäki, Hannu, FT, epäorgaaninen ja analyttinen kemia

Skrifvars, Mikael, FT, komposiittimateriaalikemia

Tiainen, Minna, FT, epäorgaaninen ympäristökemia. Tutkimusala: Kiinteiden polttoainneiden tuhkien aiheuttamat ongelmat, ympä-

ristökemia

Tolonen, Ari, FT, rakennetutkimuksen kemia, erityisesti lääke- ja luonnonaineanalytiikka

Tuononen, Heikki, FT, laskennallinen epäorgaaninen kemia

Virtanen, Vesa, FT, analyttinen kemia, erotusmenetelmät

Väänänen, Taito, FT, rakennetutkimuksen kemia. Tutkimusala: Polymeerien spektroskooppinen karakterisointi

Maantieteen koulutusohjelma

Maantiede on laaja tieteenala, jonka kohteena ovat luonnon, kulttuurin, ihmistoiminnan ja yhteiskunnan piirteet. Niitä tarkastellaan monipuolisesti alueellisista ja tilallisista näkökulmista.

Maantiede jakautuu sekä tutkimuskohteidensa että oppisisältöjensä osalta luonnon-, kulttuuri-, matkailu- ja suunnittelumaantieteeseen sekä geoinformatiikkaan. Luonnonmaantiede tarkastelee luonnonjärjestelmiä sekä luonnon ja ihmisen välistä alueellista vuorovaikutusta, johon liittyy keskeisesti ympäristö- ja globaali muutostutkimus. Spatiaalinen analytiikka ja mallinnus ovat luonnonmaantieteen keskeisiä kehitysalueita. Kulttuurimaantiede tarkastelee yhtäältä väestön, asutuksen, talouselämän, politiikan ja ihmisyhteisöjen alueellisia piirteitä, toisaalta alueellisten järjestelmien sekä paikkojen ja maisemien merkitystä yhteisöille ja yksilöille. Matkailumaantieteen kohteena ovat matkailun ja virkistyksen alueelliset järjestelmät ja vaikutukset sekä matkailu ja vapaa-ajan ympäristön kehittämisen ja suunnittelun erityiskysymykset. Geoinformatiikka keskittyy kartografiaan, paikkatietojärjestelmien, paikannuksen ja paikannukseen perustuvien mobiilien palveluiden perus- ja soveltavaan tutkimukseen. Suunnittelumaantiede tarkastelee yhteiskuntaa ja sen alueellista kehittämistä, suunnittelua ja organisoitumista alueellisista ja kriittisistä näkökulmista sekä pyrkii suunnittelussa ja kehittämisessä sovellettavan tiedon tuottamiseen. Näiden lisäksi maantieteessä erotetaan aluemaantiede, jossa pääpaino on ilmiöiden alueellisten piirteiden tarkastelussa sekä aluejärjestelmän muutoksen teoreettisessa hahmottamisessa ja empiirisessä tulkinnassa. Tällöin kiinnitetään erityistä huomiota eri aluetasoilla – paikallinen, alueellinen, kansallinen ja globaalinen – tapahtuviin prosesseihin. Maantieteen tutkimuskohteena ovat luonnon ja yhteiskunnan alueelliset järjestelmät. Maantieteellä on välittävä asema luonnontieteiden sekä yhteiskunta- ja humanististen tieteiden välillä, ja sen merkitys korostuu tutkittaessa ihmistoiminnan ja ympäristön vuorovaikutteisia järjestelmiä ja niissä esiintäviä kysymyksiä. Tutkimuskohteidensa laaja-alaisuuden vuoksi maantieteilijät tukeutuvat luonnon-, kulttuuri- ja yhteiskuntatieteelliseen teoriaperustaan ja metodiikkaan.

Maantieteen koulutusohjelman opiskelijat suorittavat kolmivuotisen alemman korkeakoulututkinnon (luonnontieteiden kandidaatti, LuK) pääaineena maantiede. LuK-tutkinto antaa opiskelijalle perustiedot tieteellisestä ja maantieteellisestä ajattelutavasta, perehdyttää opiskelijan maantieteen keskeiseen käsitteistöön, teoreettiseen ja metodologiseen sisältöön, antaa perusvalmiudet ja taidot alueellisen tiedon tutkimukseen eli aineiston keräämiseen, käsittelyyn, esittämiseen ja soveltamiseen sekä valmentaa erilaisten kommunikaatiomuotojen ja -välineiden käyttöön.

Kaksivuotisissa maisteriopinnoissa (filosofian maisteri, FM, pääaineena maantiede tai suunnittelumaantiede) opiskelija syventää ja laajentaa pääaineen teoreettis-metodologisia tietoja sekä määrällisten, laadullisten ja kartografisten menetelmien osaamista. Maisteriopinnot kehittävät opiskelijaa itsenäiseen maantieteelliseen työskentelyyn ja tutkimukseen sekä antavat opiskelijalle vahvan ja syvällisen asiantuntijuuden ja osaamisen alan vaativiin tehtäviin Suomessa ja kansainvälisesti. Maisteriopinnoissa opiskelijat valmistuvat asiantuntijoiksi tehtäviin, joissa tarvitaan

maantieteellistä tai suunnittelumaantieteellistä erityisosaamista mm. tieteellisen ja soveltavan tutkimuksen piirissä, aluesuunnittelijan ja aluekehittäjän työssä, julkisen tai yksityisen sektorin hallinto- ja johtotehtävissä eri alueellisilla tasoilla paikallisesta kansainväliseen, matkailun ja paikkatietojärjestelmien asiantuntijana, aineenopettajana sekä monissa muissa työtehtävissä (valmistuneiden työtehtävistä katso <http://www.oulu.fi/geography/>).

Suuntautumisvaihtoehdot, pääaineet ja tutkinnot

Maantieteen koulutusohjelmassa suoritetaan 180 op:n laajuinen luonnontieteiden kandidaatin (LuK) alempi korkeakoulututkinto, jossa kaikkien opiskelijoiden pääaineena on maantiede. Pääaineen sisällä opiskelija voi erikoistua luonnon-, kulttuuri-, matkailu- tai suunnittelumaantieteeseen tai geoinformatiikkaan sekä hakeutua aineenopettajan suuntautumisvaihtoehtoon.

LuK-tutkinto

<i>Pääaineen opinnot:</i>	
• <i>Perusopinnot</i>	<i>25 op</i>
• <i>Aineopinnot</i>	<i>47 op</i>
• <i>LuK -tutkielma ja kypsyysnäyte</i>	<i>8 op</i>
<i>Sivuaineiden opinnot</i>	<i>80 op</i>
<i>Muut pakolliset opinnot (sisältävät orientoivat opinnot, tutkintoasetuksen mukaiset kieliopinnot, kirjaston ja kirjallisuuden käyttö, tilastotieteen perusmenetelmät I)</i>	<i>20 op</i>
<i>Yhteensä</i>	<i>180 op</i>

LuK-tutkintoon kuuluvina sivuaineina (80 op) tulee suorittaa kolmesta oppiaineesta perusopinnot ja muita opintoja tai yhdestä oppiaineesta perus- ja aineopinnot ja muita opintoja.

- Luonnonmaantieteessä sivuaineopinnot vapaasti valittavista sivuaineista.
- Kulttuurimaantieteessä sivuaineopinnot koostuvat vapaasti valittavista sivuaineista.
- Matkailumaantieteen sivuaineopinnot koostuvat vapaasti valittavista sivuaineista.
- Geoinformatiikan sivuaineopinnot koostuvat vapaasti valittavista sivuaineista, tietojenkäsittelytieteiden opintoja suositellaan.
- Suunnittelumaantieteen sivuaineopintoina LuK-vaiheessa pakollisena on tilastotiede (19 op) . Muut sivuaineet ovat vapaasti valittavia.
- Aineenopettajan opintoihin kuuluu pakollisina opintoina vähintään 60 op biologian ja 60 op kasvatustieteiden opintoja. Biologian opinnot tulee suorittaa suureksi osaksi LuK - vaiheessa ja kasvatustieteiden opinnot tulee aloittaa 3. opiskeluvuonna. Ennen pedagogisten opintojen aloittamista odotetaan opiskelijan hallitsevan tieto- ja viestintätekniikan perustaidot (windows, tekstinkäsittely, sähköposti ja internet).

Sivuaineita valitessaan opiskelijan kannattaa selvittää, miten ne tukevat tutkinnon suorittamista sekä työllistymistä halutulla alalla. Tästä saa lisätietoja maantieteen laitoksen amanuenssilta ja yliopiston työllistymispalveluista.

Maantieteen ja suunnittelumaantieteen sivuaineiksi sopivat mm. arkeologia, eläintiede, Eurooppa-opinnot, filosofia, geofysiikka, geologia, historia, kieli-, kulttuuri- ja viestintäopinnot, kansantaloustiede, kasvitiede, kemia, kulttuuriantropologia, matkailuala, maaperägeologia, monitieteiset maaseutuopinnot (Rural Studies), sosiologia, tietojenkäsittelytiede, tilastotiede, tulevaisuuden tutkimus, valtio-oppi, yhdyskuntasuunnittelu, ympäristönsuojelu, ympäristötutkimus ja taloustiede. Sivuaineiden opintokokonaisuuksista ja opinto-oikeuksista saa tietoja varmimmin ko. ainelaitosten ilmoitustaululta ja opinto-ohjaajilta (ks. myös <http://www.oulu.fi/geography/opetus/sivuaineet/index.html>).

FM-tutkinto

Maantieteen koulutusohjelman ylemmässä korkeakoulututkinnossa (FM, filosofian maisteri) eli maisteriopinnoissa (120 op) on kaksi pääainetta: maantiede tai suunnittelumaantiede. Oulun yliopiston maantieteen koulutusohjelmaan hyväksytyillä on suora opinto-oikeus maisterin tutkintoon. Muiden kuin Oulun yliopiston maantieteen koulutusohjelman opiskelijoiden on haettava maantieteen tai suunnittelumaantieteen maisteriopinnojen suorittamisoikeutta tiedekunnan määräysten ja ohjeiden mukaisesti.

Maisteriopinnoissa opiskelija syventää teoreettisia tietojaan ja menetelmien osaamista sekä harjaantuu itsenäiseen tiedon soveltamiseen.

Maisteriopinnoissa maantieteen koulutusohjelman suuntautumisvaihtoehdot ovat:

- aineenopettajan suuntautumisvaihtoehto (ao) pääaineena maantiede;
- maantieteen suuntautumisvaihtoehto pääaineena maantiede, jonka erikoistumisaloja ovat:
 - luonnonmaantiede (lm)
 - kulttuurimaantiede (km)
 - matkailumaantiede (mm)
 - geoinformatiikka (gi);
- suunnittelumaantieteen suuntautumisvaihtoehto (sm) pääaineena suunnittelumaantiede.

Maantieteen suuntautumisvaihtoehtoon, pääaineena maantiede, pääsemisen edellytyksenä on maantieteen tai muun soveltuvan pääaineen alempi korkeakoulututkinto tai vastaavat tiedot. Opiskelijalla tulee olla suoritettuna Johdatus maantieteeseen tieteenalana 5 op 790152P ja kolme opintojaksoa seuraavista: GIS- perusteet ja kartografia 5 op 79101P, Johdatus systemaattiseen luonnonmaantieteeseen 5 op 790192P, Johdatus systemaattiseen kulttuurimaantieteeseen 5 op 790104P, Suunnittelumaantieteen johdantokurssi 5 op 790141P, Matkailumaantieteen johdantokurssi 5 op 790160A ja Aluemaantieteen johdantokurssi 3 op 790106A sekä valitusta erikoistumisalasta riippuen jokin seuraavista opintojaksoista: Luonnonmaantie-

Maantieteen koulutusohjelma

teen erityisteemat 3 op 790303A, Kulttuurimaantieteen erityisteemat 5 op 790305A, GIS- jatkokurssi 7 op 790342A tai Matkailusuunnittelu ja aluekehitys 5 op 790320A tai vastaavat opintojaksot tai ne on suoritettava ns. siirtymäopintoina maisteriopintojen ensimmäisenä vuotena Lisäksi maantieteen maisteriopintojen edellytyksenä on tilastotieteen perusmenetelmät I (9 op). Suunnittelumaantieteen johdantokurssia suositellaan erityisesti aineenopettajille.

Maisteriopinnoissa linjoihin erikoistuminen on vapaata. Sivuaineet voidaan valita ilmoitustaululla mainituista sivuaineena suoritettavista oppiaineista. Aineenopettajan maisterin tutkintoon kuuluvat sivuaineina biologia ja kasvatustiede. Tutkinto antaa pätevyuden peruskoulun ja lukion biologian ja maantiedon lehtorin virkaan.

Suunnittelumaantieteen suuntautumisvaihtoehdon pääaineena suunnittelumaantiede edellytyksenä on maantieteen tai muun soveltuvan pääaineen alempi korkeakoulututkinto tai vastaavat tiedot. Opiskelijalla tulee olla suoritettuna Johdatus maantieteeseen tieteenalana 5 op 790152P, Suunnittelumaantieteen johdantokurssi 5 op 790141P, Suunnittelu teoriassa ja käytännössä 5 op 792301A, Aluekehitys ja aluepolitiikka: Euroopan unioni ja Itämeren seutu 5 op 792319A, Aluemaantieteen johdantokurssi 3 op 790106A tai vastaavat opintojaksot tai ne on suoritettava ns. siirtymäopintoina maisteriopintojen ensimmäisenä vuotena. Sivuaineista pakollinen on tilastotiede (tilastotieteen perusmenetelmät I ja II, yhteensä 19 op) ja suositeltava yhdyskuntasuunnittelu (15 - 26 op), muut ovat vapaasti valittavia.

Maisteriopinnot sisältävät pääaineen ja sivuaineiden opintoja seuraavasti:

<i>FM-tutkinnon opinnot</i>	<i>Opintopisteet</i>
<i>Pääaineen maisteriopinnot</i>	<i>50 op</i>
<i>Pääaineen tutkielma</i>	<i>30 op</i>
<i>Sivuaineopinnot</i>	<i>40 op</i>
Yhteensä vähintään	120 op

Maantieteen laitoksen opiskelijat voivat halutessaan lähteä vaihto-opiskelijaksi ja suorittaa osan opinnoistaan ulkomaisessa korkeakoulussa. Vaihto-opiskelun kesto on 3-12 kuukautta. Suositeltavaa on, että ennen vaihtoon lähtöä vähintään maantieteen perusopinnot on suoritettuna. Opintojen hyväksymisestä osana tutkintoa ja mahdollisista korvaavuuksista tulee sopia etukäteen. Maantieteen laitoksen Erasmus/Socrates vaihtokohteet löytyvät [http://www oulu.fi/geography/ linkit/](http://www oulu.fi/geography/linkit/) Erasmus-vaihto linkin kautta.

Opetussuunnitelman tarkempi sisältö ilmoitetaan maantieteen laitoksen ilmoitustaululla ja www-sivuilla.

SIVUAINEET

Matkailun (perus)opintokokonaisuus sivuaineena

Maantieteen laitoksen professori (matkailututkimus) vastaa matkailun sivuaineopintokokonaisuudesta (25 op). Se painottuu luontoon, kulttuuriin ja pohjoisuuteen sekä alueelliseen suunnitteluun ja kehittämiseen ja muodostuu seuraavista opintojaksoista:

Maantieteen laitoksen opintojaksot:

Matkailumaantieteen johdantokurssi	5 op	790160A
Matkailu, kestävyys ja pohjoinen ympäristö	3 op	790161A
Matkailusuunnittelu ja aluekehitys	5 op	790320A
Matkailu ja kulttuuri	4 op	790318A
Korvaava opintojakso (tarvittaessa)	3-5 op	790165P

Biologian laitoksen opintojakso:

Luonnon monimuotoisuuden suojelu	3 op	752321A
----------------------------------	------	---------

Taloustieteiden tiedekunnan opintojakso:

Markkinoinnin perusteet	5 op	721409P
-------------------------	------	---------

Hakeutuminen matkailun sivuainekokonaisuuteen on huhti-toukokuussa. Oulun yliopisto on mukana Matkailualan verkostoyliopiston (MAVY) toiminnassa. Yliopiston edustajana verkostoyliopiston johtoryhmässä on maantieteen professori Jarkko Saarinen.

Perusopintojen suorittamisen jälkeen voidaan matkailun aineopintoja jatkaa verkostoyliopistossa. Vaihtoehtoisesti myös perusopinnot voidaan suorittaa verkostoyliopiston vaatimusten mukaisesti. Katso MAVY:n pääsyvaatimukset ja yksityiskohtaiset opintojaksokuvaukset osoitteesta: <http://www.tourismuninet.org>.

Geoinformatiikan (perus)opintokokonaisuus sivuaineena

Maantieteen laitoksen geoinformatiikan professori vastaa geoinformatiikan opintokokonaisuudesta (25 op), joka muodostuu seuraavista opintojaksoista:

GIS- perusteet ja kartografia	5 op	790101P
GIS- jatkokurssi	7 op	790342A
Geoinformatiikan kirjatentti	3-5 op	791630S
GIS- analyysimenetelmät tutkimuksessa	4 op	792617S
GIS- ja RS- projektityö	3 op	792618S
Paikkatieto ja mobiilit ratkaisut	3 op	792620S

Yksityiskohtaiset geoinformatiikan opintojaksokuvaukset ovat maantieteen opintojen yhteydessä. Oulun yliopiston maantieteen laitos on mukana geoinformatiikan virtuaaliyliopistossa (www.virtuaaliyliopisto.fi/givy).

GIS (25 op) sivuaineena LuK- tai FM-tutkinnossa:

Samoja opintojaksoja ei voi sisällyttää useisiin eri opintokokonaisuuksiin (esimerkiksi sekä pääaineeseen että sivuainekokonaisuuteen). Maantieteen pääaineen opiskelijan tulee sopia korvaavasta opintojaksosta perusopintoihin pakollisena kuuluvalla ”GIS -perusteet ja kartografia” opintojaksolle mikäli hän haluaa sisällyttää GIS sivuaineen LuK- tai FM-tutkintoonsa. Korvaava opintojakso voi olla mikä tahansa ylimääräinen maantieteen aineopinto, tästä on kuitenkin sovittava sivuaineesta vastaavan professori Rusasen kanssa.

Mikäli opiskelijalla on maantieteen aineopintoja tarpeeksi (55 op) ilman ”GIS- ja kvantitatiiviset tutkimusmenetelmät” -opintojaksoa, ei tätä opintojaksoa tarvitse korvata vaan sen voi sisällyttää geoinformatiikan sivuainekokonaisuuteen.

GIS (15 op) sivuaineena FM-tutkinnossa:

Mikäli opiskelijalle haluaa käyttää ”GIS perusteet ja kartografian” sekä ”GIS ja kvantitatiiviset tutkimusmenetelmät” opintojaksot LuK-tutkinnon pääaineeseen, hän saa GIS –sivuainemerkinnän (15 op) tekemällä ”Geoinformatiikan kirjatentin” 5 opinto-
pisteen laajuisena.

Suunnittelumaantieteen (perus) opintokokonaisuus sivuaineena

Maantieteen laitoksen suunnittelumaantieteen professori vastaa suunnittelu-
maantieteen opintokokonaisuudesta sivuaineena (25 op), joka muodostuu seuraavista opintojaksoista (yksityiskohtaiset opintojaksokuvaukset on esitetty tässä opinto-oppaassa):

Suunnittelumaantieteen johdantokurssi	5 op	790141P
Suunnittelu teoriassa ja käytännössä	5 op	792301A
Aluekehitys ja aluepolitiikka: Euroopan Unioni ja Itämeren seutu	5 op	792319A
Suunnittelumaantieteen erityisteemat	5 op	790350A
Kaupunkitutkimus ja kaupunkipolitiikka	5 op	792613S

Opiskelija ei voi sisällyttää samoja opintojaksoja useisiin opintokokonaisuuksiin, joten maantieteen pääaineen opiskelijan tulee sopia korvaavista opintojaksoista ao. vastuuhenkilön kanssa.

Maantieteen (perus)opintokokonaisuus sivuaineena

Maantiede sivuaineena muiden koulutusohjelmien opiskelijoille (25 op):

Johdatus maantieteeseen tieteenalana	5 op	790152P
GIS- perusteet ja kartografia	5 op	790101P
Johdatus systemaattiseen luonnonmaantieteeseen	5 op	790102P
Johdatus systemaattiseen kulttuurimaantieteeseen	5 op	790104P
Matkailumaantieteen johdantokurssi	5 op	790160A

Maantiede sivuaineena biologian aineenopettajille

Maantieteen opintoja voi opiskelija valita seuraavista kursseista (maantieteen opintokokonaisuus, vähintään 60 op). Yksityiskohtaiset opintojaksokuvaukset ja kurssien korvaavuudet on esitetty tässä opinto-oppaassa.

Johdatus maantieteeseen tieteenalana	5 op	790152P
Suunnittelu- ja maantieteen johdantokurssi	5 op	790141P
GIS- perusteet ja kartografia	5 op	790101P
Johdatus systemaattiseen luonnonmaantieteeseen	5 op	790102P
Johdatus systemaattiseen kulttuurimaantieteeseen	5 op	790104P
Aluemaantieteen johdantokurssi	3 op	790106A
Matkailumaantieteen johdantokurssi	5 op	790160A
Muuttuva Eurooppa	3 op	790307A
Maantieteellinen tieto ja tutkimus	2 op	790322A
Kvalitatiiviset tutkimusmenetelmät	3 op	790326A
Luonnonmaantieteen kenttäkurssi	7 op	790310A
Fennoskandian luonnonmaantiede	2 op	791635A
Globaali kehitysproblematiikka	3 op	790340A
Maapallon aluemaantiede	4 op	790349A
Kirjatentti	3 op	790347A
Kirjatentti 790346A tai 790348A	5 op	

Vaihtoehtoiset opintojaksot:

Luonnonmaantieteen erityisteemat	3 op	790303A
Kulttuurimaantieteen erityisteemat	5 op	790305A

Muiden koulutusohjelmien opiskelijoiden on mahdollista myös suorittaa maantieteessä 15, 25, 60 ja 100 opintopisteen opintokokonaisuudet. Opintokokonaisuuteen sisällytettävistä opinnoista sovitaan erikseen professorin kanssa.

Aineenopettajan biologian opinnot (vähintään 60 op)

Biologian opintoja voi valita seuraavista biologian aineenopettajille soveltuvista kursseista. Suositellaan yhden kenttäkurssin suorittamista.

Solubiologia (suositellaan)	5 op	750121P
Eläinten lajintuntemus	7 op	751373A
Kasvien lajintuntemus	3,5 op	752303A
Ekologian perusteet (suositellaan)	5 op	750124P
Eläinten evoluutio, systematiikka ja rakenne	7 op	755306A
Kasvien evoluutio ja systematiikka -luennot	3 op	752309A
Kasvimorfologian perusteet	2-4 op	752337A

Valitse yksi seuraavista kenttäkurseista:

- Maaeläimistön tuntemus ja ekologia 2-6,5 op 751306A
- Vesieläimistön tuntemus ja ekologia 2-5 op 751307A
- Kasvitieteen kenttäkurssi 4-8 op 752304A

Kehitysbiologia-histologia	4-7 op	751367A
Eläinfysiologia	4-8 op	751388A
Funktionaalisen kasvibiologian perusteet	4 op	752345A
Genetiikan perusteet (suositellaan)	7 op	753124P
Sienikurssi	3 op	752316A
Genetiikan perusteiden harjoitukset	8 op	753104P
Eliömaantiede	6 op	750363A

Biologian sivuaineopintokokonaisuus muodostuu vähintään 15 op opinnoista. Sivuainekokonaisuuteen lasketaan koodeilla 750xxx, 751xxx, 752xxx, 753xxx, 755xxx, 756xx ja 757xxx-suoritetut kurssit.

Aineenopettajan kasvatustieteelliset opinnot (vähintään 60 op)

Aineenopettajan suuntautumisvaihtoehtoon valitaan vuosittain enintään 10 uutta opiskelijaa. Valintaperusteina ovat soveltuvuuskoe (painotus 50 %) ja hyvin suoritettut maantieteen opinnot (minimi 40 op, painotus 50 %). Mikäli maantieteen opinnot täyttävät kaikilla hakijoilla minimivaatimukset, niin karsinnan varasijat määräytyvät soveltuvuuskokeen tulosten perusteella.

Soveltuvuuskokeeseen voi osallistua ensimmäisen opiskeluvuoden keväällä, mutta valinta aineenopettajan suuntautumisvaihtoehtoon tapahtuu toisen opiskeluvuoden aikana. Pelkkä LuK-tutkinto ei kuitenkaan anna aineenopettajan pätevyyttä.

Lisää aineenopettajan koulutuksesta, opettajan pedagogisten opintojen rakenteesta sekä ajoituksesta "Aineenopettajan koulutus".

RURAL STUDIES – MONITIETEISET MAASEUTU- OPINNOT

Opiskelijat voivat suuntautua maaseudun tutkimuksen, kehityksen ja suunnittelun kysymyksiin valitsemalla Rural Studies – yliopistoverkoston tuottamat Rural Studies - monitieteiset maaseutuopinnot. Rural Studies -opintoja voi suorittaa sivuaineena tai osana jatko-opintoja.

Rural Studies -opintoihin on haku maaliskuu-toukokuussa, jatko-opiskelijat voivat hakea ympäri vuoden. Lisätietoja ja hakulomake löytyy verkoston kotisivuilta <http://www.ruralstudies.fi>. Maantieteen laitoksen yhteyshenkilö on Toivo Muilu, huone MN316, toivo.muilu@oulu.fi, p. 553 1711.

Maantieteen opiskelu

Laitoksen opetusohjelma laaditaan neljään periodiin: periodi I –vko:t 34-42, periodi II – vko:t 44-50, periodi III – vko:t 2-9 ja periodi IV – vko:t 11-22.

Maantieteen amanuessi antaa opinto-ohjausta opintoihin liittyvissä kysymyksissä. Laitoksella on myös opettajatutorointia, joka ohjaa opiskelijoita tieteeseen, ammattialaan ja työmarkkinoihin liittyvissä kysymyksissä kaikissa opintojen vaiheissa. Lista opettajatutoreista on laitoksen ilmoitustaululla.

Koulutusohjelmaan hyväksytyille pidetään syyslukukauden alussa vastaanotto- ja tiedotustilaisuuksia. Niissä esitellään koulutusohjelman suuntautumisvaihtoehdot, maantieteen opiskelu ja ammattikuvat, laitoksen opettajat ja muu henkilökunta sekä opinto- ja pienryhmäohjaajat. Uudet opiskelijat jaetaan pienryhmiin, joita ohjaavat vanhemmat opiskelijat. Orientoivissa opinnoissa amanuessi ja pienryhmäohjaajat auttavat opiskelijaa suunnittelemaan maantieteen opintopolkua ja sivuaineiden henkilökohtaista opintosuunnitelmaa (HOPS). Maantieteen opiskelijajärjestö Atlas perehdyttää uusia opiskelijoita toimintaansa.

Opiskelijoilla on mahdollisuus vaikuttaa laitoksen opetuksen kehittämiseen ja muuhun toimintaan monin tavoin. Laitosneuvoston tehtävänä on mm. kehittää ja ohjata laitoksen opetus- ja tutkimustoimintaa. Laitosneuvostoon kuuluu neljä opiskelijajäsentä, jotka tuovat laitoksen käsittelyyn opiskelijoiden näkökulmasta tärkeitä katsottuja asioita. Laitoksella toimii opetuksen kehittämisyöryhmä (OKTR), johon kuuluu laitoksen opettajia ja opiskelijoita. Opetuksen kehittämisyöryhmä järjestää vuosittain yhdessä Atlaksen kanssa ainakin yhden opintoihin liittyvän keskustelu- ja palautetilaisuuden. Opintojaksojen yhteydessä kerätään opiskelijapalautte annettua opetuksesta.

Maantieteen koulutusohjelma on kurssimainen ja edellyttää pääsääntöisesti opetusjaksojen aikana muusta opiskelusta vapaata ja täysitehoista keskittymistä maantieteen opintoihin. Opintojen ohjeellista ajoitusta on syytä noudattaa. Opintojaksot kuulusteluineen on suoritettava viimeistään kolmen seuraavan tenttipäivän kuluessa luento- ja/tai harjoituskurssin päättymisestä.

Kuulusteluihin ilmoittaudutaan WebOodin kautta.

Kuulustelut ja arvosanat

Maantieteen laitoksen yleisten tenttitilaisuuksien ajankohdat ja salit ilmoitetaan ilmoitustaululla. Aineopintojen opintokokonaisuudet arvioidaan numeerisesti asteikolla 0-5. Tarkemmat ohjeet löytyvät ilmoitustaululta ja laitoksen opetuksen verkkosivuilla. Maisteriopintojen opintokokonaisuudet arvioidaan numeerisesti aineopintojen tavoin. Pro gradu -tutkielmasta annetaan tutkintotodistukseen erillinen arvolause.

Opintojen järjestys on seuraava:

Pakolliset opinnot

X = pakollinen vain tietyn sv:n ja erikoistumisalan valinneille		
1. opintovuosi, perusopinnot 25 op	Koodi	Op
1. syyslukukausi		
Orientoivat opinnot	790050Y	2
Johdatus maantieteeseen tieteenalana	790152P	5
Suunnittelumaantieteen johdantokurssi	790141P	5
Matkailumaantieteen johdantokurssi	790160A	5
Yksi seuraavista: (suoritettava samasta kielestä kuin 3. lukuvuoden kieliopinnot)		
• Englannin kieli 3, Reading for Academic Purposes	902003Y	3
• Ranska, tekstin ymmärtäminen (vaaditaan A1-kieli)	904003Y	3
• Saksa, tekstin ymmärtäminen (vaaditaan A1-kieli)	903004Y	3
Yksi seuraavista (ao) :		
• Kemia perusteet	780109P	4
• Biomolecules	740148P	5
1. kevätlukukausi		
GIS- perusteet ja kartografia	790101P	5
Johdatus systemaattiseen luonnonmaantieteeseen	790102P	5
Johdatus systemaattiseen kulttuurimaantieteeseen	790104P	5
Valitse seuraavista (yksi pakollinen):		
Luonnonmaantieteen erityisteemat (lm, lm-suuntautuneet ao:t). Muille suunnille opintojakso tai sen korvaava kirjatentti (790346A) on vapaaehtoinen (5 op).	x 790303A	3
Kulttuurimaantieteen erityisteemat (km, km-suuntautuneet ao:t). Muille suunnille opintojakso tai sen korvaava kirjatentti (790348A) on vapaaehtoinen (5 op).	x 790305A	5
Tiedonhankintakurssi (1. osa)	030005P	
Maapallon aluemaantiede (ao), kirjatentti	x 790349A	4
Maantieteellinen tieto ja tutkimus	790322A	2

Maantieteen koulutusohjelma

2. - 3. opintovuosi, aineopintoja 55 op	Koodi	Op
2. syyslukukausi		
Luonnonmaantieteen kenttäkurssi (lm)	x 790310A	7
Syrjäisen maaseudun kehittäminen (Rural Studies, vapaaehtoinen)	790306A	5
Muuttuva Eurooppa	790307A	3
Aluemaantieteen johdantokurssi	790106A	3
Fennoskandian luonnonmaantiede	791635A	2
Globaali kehitysproblematiikka (ao), kirjatentti	x 790340A	3
Kirjatentti (ao)	x 790347A	3
Suunnittelu teoriassa ja käytännössä (sm)	x 792301A	5
2. kevätlukukausi		
Ruotsin kieli	901004Y	2
Tilastotieteen perusmenetelmät I	806109P	9
Tiedonhankintakurssi (2.osa)	030005P	1
GIS -jatkokurssi	790342A	7
Kvalitatiiviset tutkimusmenetelmät (km, mm, gi, sm)	x 790326A	3
Aluekehitys ja aluepolitiikka: Euroopan unioni ja Itämeren seutu (sm)	x 792319A	5
Suunnittelumaantieteen erityisteemat	x 790350A	5
Ihmismaantieteen kenttäkurssi (km, mm, gi, sm)	x 790321A	5
3. syyslukukausi		
Pienryhmäohjaus (vapaaehtoinen)	790051Y	2
Maantieteellisen tutkimuksen laatiminen	790323A	5
Ympäristö ja yhteiskunta (vapaaehtoinen)	791302A	5
Yksi seuraavista (suoritettava samasta kielestä kuin 1 sl:n kielioinnot):		
• Englannin kieli 4, Scientific Communication	902005Y	3
• Ranska, kuullun ymmärtäminen ja suullinen taito	904005Y	3
• Saksa, kuullun ymmärtäminen ja suullinen taito	903006Y	3
3. kevätlukukausi		
Matkailusuunnittelu ja aluekehitys	790320A	5
Tilastotieteen perusmenetelmät II (sm)	x 806110P	10
LuK-tutkielma	790351A	8
Kypsyysnäyte	790399A	

Filosofian maisterin tutkinto (FM), pääaineena maantiede (80 op)

Luonnonmaantieteen erikoistumisala	koodi	Op
Maantieteen historia ja filosofia	791601S	4
Pohjoisen luonnon tutkimus	791624S	8
Luonnonmaantieteellisen tiedon analysointi ja alueellinen tulkin- ta	791625S	7
Kaukokartoituksen perusteet	791633S	4
Kaukokartoitus maankäytön tutkimuksessa	791634S	3
Metodisia erityiskysymyksiä	791626S	5
Harjoittelu	792616S	3
Luonnonmaantieteellisen tutkimuksen erikoiskurssi	791637S	3-5
Kansainvälinen luentosarja (vapaaehtoinen)	791633S	2
Loppukoe I (teoria ja metodiikka)	791610S	6
Loppukoe II (LM alalta)	791614S	4
Pro gradu –seminaari	791631S	3
Pro gradu –tutkielma	791619S	30
Kypsyysnäyte	791699S	
Maantieteen valinnaisia opintoja (tarvittaessa)	791609S	10
Yhteensä vähintään		80 op

Kulttuurimaantieteen erikoistumisala		Op
Maantieteen historia ja filosofia	791601S	4
Kvantitatiivinen tutkimusprosessi kulttuurimaantieteessä	791612S	2
Kvantitatiiviset tutkimusmenetelmät kulttuurimaantieteessä	791638S	5
Poliittinen maantiede	791621S	2
Aluemaantieteellinen tutkimus (valinnainen)	791627S	2
Harjoittelu	791616S	3
Kansainvälinen luentosarja (vapaaehtoinen)	791633S	2
Loppukoe I (teoria ja metodiikka)	791610S	6
Loppukoe II (KM alalta)	791614S	6
Loppukoe III (KM alalta) (ei ao)	791617S	9
Pro gradu –seminaari	791631S	3
Pro gradu –tutkielma	791619S	30
Kypsyysnäyte	791699S	
Maantieteen valinnaisia opintoja (tarvittaessa)	791609S	10
Yhteensä vähintään		80 op

Matkailumaantieteen erikoistumisala		Op
Maantieteen historia ja filosofia	791601S	4
Kvantitatiivinen tutkimusprosessi kulttuurimaantieteessä	791612S	2
Kvantitatiiviset tutkimusmenetelmät kulttuurimaantieteessä	791638S	5
Muuttuva maaseutu	792608S	3
Matkailututkimuksen traditiot ja erityiskysymykset	791629S	3
Matkailu, paikallisuus ja alueelliset mielikuvat	791622S	3

Maantieteen koulutusohjelma

Kestävä matkailu ja ympäristö	791352S	3
Harjoittelu	791616S	3
Matkailututkimuksen jatkokurssi	791628S	3
Kansainvälinen luontosarja (vapaaehtoinen)	791633S	2
Loppukoe I (teoria ja metodiikka)	791610S	6
Loppukoe II (MM alalta)	791614S	5
Pro gradu –seminaari	791631S	3
Pro gradu –tutkielma	791619S	30
Kypsyysnäyte	791699S	
Maantieteen valinnaisia opintoja (tarvittaessa)	791609S	10
Yhteensä vähintään		80 op
Geoinformatiikan erikoistumisala		
Maantieteen historia ja filosofia	791601S	4
Kaukokartoituksen perusteet	791633S	4
Kaukokartoitus maankäytön tutkimuksessa	791634S	3
Paikkatieto ja mobiilit ratkaisut	792620S	3
GIS-analyysimenetelmät tutkimuksessa	792617S	4
GIS- ja RS- projektityö	792618S	3
Erikoiskurssit geoinformatiikan virtuaaliyliopisto GIVY	791611S	4-6
GPS-paikannus (valinnainen)	791613S	2
Geoinformatiikan kirjatentti (valinnainen)	791630S	3-5
Kansainvälinen luontosarja (vapaaehtoinen)	791633S	2
Harjoittelu	791616S	3
Loppukoe I (teoria ja metodiikka)	791610S	6
Loppukoe II (GI alalta)	791614S	6
Pro gradu –seminaari	791631S	3
Pro gradu –tutkielma	791619S	30
Kypsyysnäyte	791699S	
Maantieteen valinnaisia opintoja (tarvittaessa)	791609S	10
Yhteensä vähintään		80 op

**Filosofian maisterin tutkinto (FM), pääaineena suunnittelu-
maantiede (80 op)**

Suunnittelumaantieteen erikoistumisala		Op
Maantieteen historia ja filosofia	791601S	4
Suunnittelumaantieteen metodiikka ja soveltaminen	792605S	12
Kaupunkitutkimus ja kaupunkipolitiikka	792613S	5
Kaupunkikehitys ja kaupunkisuunnittelu	792610S	3
Tieto, teknologia, alueellinen kehitys	792611S	3
Muuttuva maaseutu	792608S	3
Arviointi ja hankkeet	792623S	3
Työharjoittelu tai työraportti	792614S	3
Suunnittelumaantieteen tai tukiaineen valinnaiset opinnot	792604S	5
Kansainvälinen luentosarja (vapaaehtoinen)	791633S	2
Loppukuulustelu	792612S	6
Tutkielmaseminaari	792615S	3
Pro gradu -tutkielma	792616S	30
Kypsyysnäyte	792699S	
Yhteensä vähintään		80 op

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista**
(<https://weboodi.oulu.fi/oodi/>)

Henkilökunta

Maantieteen laitoksen henkilökunnan sähköpostiosoitteet muodostetaan:
etunimi.sukunimi (at) oulu.fi

Toimisto:

Osoite: Maantieteen laitos, PL 3000, 90014 Oulun yliopisto, Fax: 08 - 553 1693,
Nikula Marjaana, taloussihteeri, hallinto- ja talousasiat puh. 08 - 553 1700 (MN 303)
Pönttiö Paula, opintoasiainsihteeri, opintosuoritusrekisterit, opiskelijoiden asiat, puh.
08 - 553 1701 (MN306/B)

Professorit:

Hottola, Petri, FT, maantieteen professori (kulttuurimaantiede), puh. 553 1718, tavattavissa to 15-16 (MN306A).

Jauhiainen Jussi S., FT, suunnittelumaantieteen professori, puh. 553 1702, tavattavissa ke 12-13 (MN 319).

Karjalainen Pauli Tapani, FT, maantieteen professori (sosiaalimaantiede), puh. 553 1705, tavattavissa ke 12-13 (MN323).

Luoto Miska, FT maantieteen professori (luonnonmaantiede), puh. 553 1704, tavattavissa to 12-14 (MN321).

Paasi Anssi, FT, maantieteen professori (yleis- ja aluemaantiede), vv., akatemiaprofessori 1.1.2008-31.12.2012.

Rusanen Jarmo, FT, geoinformatiikan professori, laitoksen johtaja, puh. 553 1707, tavattavissa virka-aikana (MN 318).

Saarinen Jarkko, FT, maantieteen professori (matkailututkimus), puh. 553 1716, tavattavissa ke 12-13 (MN 309).

Yliassistentit:

Tervo Mervi, FT (kulttuurimaantiede), puh. 553 7849, tavattavissa ke 12-13 (GO226-1).

Muilu Toivo, FT (suunnittelumaantiede), Akatemian varttunut tutkija 31.12.2009 asti, vs. FT Katariina Ala-Rämi, puh. 553 1695, tavattavissa to 12-13 (GO225).

Koutaniemi Leo, FT (luonnonmaantiede), puh. 553 1706, tavattavissa ti ja ke 12-13 (MN308).

Assistentit, tohtorikoulutettavat:

Löytynoja Tanja, FM (assistentti, matkailumaantiede), puh. 553 7851, tavattavissa ke 12-13 (GO226-2).

Riipinen Mari, FM (assistentti, kulttuurimaantiede), vv., vs Takanen, Vilhelmiina, FM, puh. 553 7850, tavattavissa to 13-14 (GO226).

Sormunen Henna, FM (tohtorikoulutettava, luonnonmaantiede) puh. 553 7846, tavattavissa ke 12-13 (MN 311).

Varanka Sanna, FM (tohtorikoulutettava, luonnonmaantiede), puh. 553 7847, tavattavissa ke 12-13 (GO214-1).

Hautala, Johanna, FM (tohtorikoulutettava, suunnittelumaantiede) puh. 553 1709.,
tavattavissa ke 12-13 (MN314).

Dosentit:

Andersson Harri, VTT, Turun yliopiston professori, kulttuuri- ja sosiaalimaantieteen
dosentti

Colpaert Alfred, FT, Joensuun yliopiston professori, maantieteen, erityisesti ympä-
ristö- ja luonnonvaratutkimuksen metodiikan dosentti

Hall, C. Michael, Ph.D., Canterburyn yliopiston professori, Uusi-Seelanti, matkailu-
maantieteen dosentti

Heikkilä, Elli, FT, Siirtolaisuusinstituutti, väestömaantieteen dosentti

Heikkilä Raimo, FT, luonnonmaantieteen dosentti

Heininen Lassi, FT, geopolitiikka, erityisesti pohjoisten alueiden problematiikka

Jones, Martin, Ph.D., University of Wales, Aberystwyth, Wales, UK, kulttuurimaan-
tieteen, erityisesti talous- ja poliittisen maantieteen dosentti

Jussila, Heikki, FT, Pisa, Italia, maaseutumaantieteen dosentti

Karvonen, Marjatta, FT, Kansanterveyslaitos, terveysmaantieteen dosentti

Koskela, Hille, FT, Helsingin yliopiston yliopistonlehtori, kaupunkimaantieteen do-
sentti

Koutaniemi, Leo, FT, yliassistentti, luonnonmaantieteen dosentti

Muilu, Toivo, FT, tutkimusprofessori, suunnittelumaantieteen, erityisesti alueellisten
työvoima- ja työllisyyskysymysten dosentti

Raivo, Petri, FT, Pohjois-Karjalan Ammattikorkeakoulun yliopettaja, kulttuuri- ja
maisemamaantieteen dosentti

Rusanen, Jarmo, FT, geoinformatiikan professori, erityisesti alueellisen tietojen-
käsittelyn dosentti

Siuruainen, Eino, FT, Oulun läänin maaherra, sosiaalimaantieteen dosentti

Vaattovaara, Mari, FT, Helsingin yliopiston professori, suunnittelumaantieteen, eri-
tyisesti sovelletun kaupunkitutkimuksen dosentti

Äikäs, Topi Antti, FT, Oulun yliopiston maantieteen laitos, kaupunki- ja aluetutki-
muksen dosentti

Amanuessi, opintoneuvoja

Äikäs, Topi Antti, FT, vv., vs. Jurvakainen Anne, FL, puh. 553 1721, tavattavissa
virka-aikana (GO225-1).

Atk-suunnittelija:

Ala-Rämi, Katariina, FT, vv., vs. Pekka Hulkkonen, puh. 553 1729, tavattavissa
virka-aikana (MN236).

Kirjastonhoitaja Ahtiainen Pekka, puh. 553 2306 (TL 117).
Asiakaspalvelu 553 1091, Telefax: 553 2301.

vv=virka-aikana

vs=viransijainen

Matemaattisten tieteiden koulutusohjelma

Matematiikka on eksakti menetelmätiede, joka on ollut kautta historian merkittävä osa kulttuuriamme. Se on aina ollut läheisessä vuorovaikutuksessa luonnontieteiden ja tekniikan kanssa: näiden alojen ongelmat ovat usein johtaneet uusien matemaattisten teorioiden luomiseen ja toisaalta abstraktien matemaattisten teorioiden kehittäminen on edistänyt luonnontieteiden ja tekniikan kehittymistä –puhutaankin matematiikan ”käsittämättömästä tehokkuudesta” luonnontieteissä ja tänä päivänä voidaan puhua samoin myös tekniikan osalta. Matematiikka ei kuitenkaan ole luonteeltaan luonnontieteiden ja tekniikan tarvitsema kaavakokoelma, vaan elävä ja itsenäinen tiede.

Matematiikka jaetaan usein puhtaaseen ja sovellettuun matematiikkaan. Puhtaassa matematiikassa tutkitaan matemaattisia rakenteita täsmällisin päättelysäännöin. Myös sovelletussa matematiikassa päättely on täsmällistä, mutta kysymykset liittyvät usein matematiikan ulkopuolisiin ongelmiin ja ovat siten käytännönläheisempiä. Tällöin matemaattisen päättelyn ohella korostuu se, minkälaiseen matemaattiseen muotoon tarkasteltava ongelma tulisi pukea, jotta sen ratkaisu vastaisi asetettuja konkreettisia tavoitteita.

Nyky matematiikan laaja-alaisuuden vuoksi yliopisto-opetus tyytyy pääasiassa tarjoamaan sellaisen matemaattisen yleissivistyksen, jota ilman matematiikkaa ei voi käytännössä soveltaa tai sen teorioita syvällisemmin opiskella. Perustutkinnon opetusaines on suurimmaksi osaksi klassista; tieteen uusimpiin saavutuksiin opiskelija tutustuu vasta liseniaatti- ja väitöskirjavaiheessa.

Tilastotiede on tiedettä satunnaislementtejä sisältävistä matemaattisista malleista ja niiden hyödyntämisestä reaali maailman ilmiöiden kuvaamisessa ja ymmärtämisessä. Tilastotiede on todellisuuden ilmiöitä tutkittaessa tai havainnoitaessa hankittu mittausaineiston eli datan analysointia ja ilmiöiden mallittamista käsittelevä yleinen menetelmätiede, jota tarvitaan kaikilla tieteenaloilla. Tilastotiede on tulevaisuuden tiedettä, jonka merkitys tulee kasvamaan entisestään kun olennaista tietoa etsitään räjähdysmäisesti kasvavista datamääristä.

Koulutusohjelman opintojen kautta voi päätyä hyvin erilaisiin työtehtäviin yhteiskunnassa:

- opettajaksi eriasteisissa kouluissa ja oppilaitoksissa
- matematiikan, sovelletun matematiikan, tilastotieteen ja niiden lähialojen asiantuntijaksi teollisuudessa ja muussa elinkeinoelämässä
- tutkijaopettajaksi akateemisissa oppilaitoksissa
- tutkimustehtäviin yritysten tutkimusyksiköissä tai erilaisten järjestöjen ja julkisyhteisöjen ylläpitämissä tutkimuslaitoksissa.

Laaja-alaisuutensa ja keskeisyytensä takia matematiikan, sovelletun matematiikan ja tilastotieteen opinnot antavat myös hyvän pohjan uudelleen suuntautumiseen elämäntilanteen mahdollisesti niin vaatiessa.

Yleistä tutkinnoista

Tutkinnot ja linjat (suuntautumisvaihtoehdot)

Syksyllä 2005 astui voimaan uusi kaksiportainen tutkintorakenne, jossa opiskelijat suorittavat ensin alemman korkeakoulututkinnon, minkä jälkeen voidaan suorittaa ylempi korkeakoulututkinto. Koulutusohjelmaamme hyväksytyt opiskelijat saavat tutkinnonsuoritusoikeuden molempiin tutkintoihin. Tavoitteena on, että opiskelijat suorittavat molemmat tutkinnot.

Alemmassa korkeakoulututkinnossa eli luonnontieteiden kandidaatin (LuK) tutkinnossa pääaineena voi olla joko matematiikka tai tilastotiede. LuK-tutkinnon laajuus on 180 opintopistettä (op) ja se on mahdollista suorittaa kolmessa vuodessa. LuK-tutkinto on suoritettava ennen ylempää korkeakoulututkintoa. Ylemmässä korkeakoulututkinnossa eli filosofian maisterin (FM) tutkinnossa pääaineena on matematiikka, sovellettu matematiikka tai tilastotiede. FM-tutkinto voidaan suorittaa seuraavilla linjoilla:

- aineenopettajan linja
- matematiikan linja
- matematiikan ja tietotekniikan linja
- sovelletun matematiikan linja
- tilastotieteen linja

FM-tutkinnon laajuus kullakin linjalla on 120 op ja se on mahdollista suorittaa kahdessa vuodessa. Jatkotutkintoina matemaattisten tieteiden koulutusohjelmassa on mahdollisuus suorittaa filosofian lisensiaatin (FL) ja filosofian tohtorin (FT) tutkinnot matematiikassa, sovelletussa matematiikassa ja tilastotieteessä sekä matematiikan aineenopettajien jatkokoulutusohjelmassa.

Aineenopettajan linjalla opiskelevat valmistuvat opettajiksi peruskouluun ja luki-oon sekä muihin oppilaitoksiin. Matematiikan rinnalle toiseksi opetettavaksi aineeksi valitaan fysiikka, kemia tai tietojenkäsittelytiede (tietotekniikka). Opintoihin sisältyy myös 60 op aineenopettajan pedagogisia opintoja. Lähivuosina on matemaattisten aineiden opettajia jäämässä runsaasti eläkkeelle, mistä johtuen aineenopettajan linjalta valmistuvien työllistymismahdollisuudet opettajan ammattiin ovat erittäin hyvät. Tälle linjalle valittavien opiskelijoiden kiintiö on 35 vuosittain ja soveltuvuuskokeet järjestetään kaksi kertaa vuodessa.

Matematiikan linja on tarkoitettu lähinnä tutkijan urasta kiinnostuneille. Koska sen sisältöä koskevat rajoitukset ovat vähäisiä, opiskelija voi sopivilla kurssi- ja sivuainevalinnoilla saada valmiudet toimia matemaatikkona myös teollisuuden tai muun elinkeinoelämän palveluksessa. Sivuaineiksi voidaan valita esim. sovellettu matematiikka, tietojenkäsittelytieteet, tilastotiede, taloustiede tai fysiikka.

Matematiikan ja tietotekniikan linjalta valmistuu matematiikan asiantuntijoita informaatiotekniikan teollisuuden ja tutkimuksen palvelukseen. Koulutuksessa korostuu syvälinen ja laaja matematiikan menetelmien hallinta, jota tukevat opintojen

loppuvaiheeseen sijoittuvat soveltavat kurssit ja riittävät ATK-opinnot. Valmistuneet ovat löytäneet työpaikkansa mm. tietoliikennetekniikan yrityksistä, ohjelmistotaloista, ammattikorkeakouluista ja valtion tutkimuslaitoksista. Sivuvaiheiksi sopivat esim. tietojenkäsittelytieteet (pakollinen), tilastotiede, tietoliikennetekniikka, taloustieteet ja fysiikka.

Sovelletun matematiikan linjalla perehdytään erikoisesti luonnontieteissä, tekniikassa ja taloustieteissä esiintyvien matemaattisten mallien analysointiin ja niiden ratkaisumenetelmiin. Linja antaa valmiuksia toimia matemaatikkona teollisuuden ja muun elinkeinoelämän palveluksessa, opettajana ammatillisissa oppilaitoksissa sekä sovellusorienteisen matematiikan tutkijana. Sopivia sivuvaiheita ovat esim. fysiikka, tietojenkäsittelytieteet, tilastotiede ja teknilliset tieteet oppiaineen pääedustajan suostumuksella. Linjalta valmistuneet ovat sijoittuneet erinomaisesti teollisuuteen, muuhun elinkeinoelämään ja erilaisiin opetus- ja tutkimustehtäviin.

Tilastotieteen linjalla opiskelija perehtyy sellaisiin matemaattisiin malleihin, jotka sisältävät vaihtelua ja satunnaisuutta kuvaavia suureita. Tällaisia malleja käytetään kaikilla niillä tieteen ja teknologian aloilla, joilla analysoidaan satunnaisilmiöiden tuottamia havaintoja. Tilastotieteen teoria ja siihen pohjautuvat menetelmät muodostavat sen tieteellis-metodologisen perustan joka mahdollistaa monimutkaisia ilmiöitä koskevien tilastollisten päätelmien ja ennusteiden tekemisen. Linja antaa valmiuksia toimia tilastotieteen asiantuntijana erilaisissa yrityksissä, tutkimuslaitoksissa ja korkeakouluissa sekä tarjoaa hyvän pohjan jatko-opinnoista kiinnostuneelle. Linjalta valmistuneet ovat viime vuosina sijoittuneet erittäin hyvin työelämään. Erityisesti teknistä, lääketieteellistä, maatalous- ja metsätieteellistä sekä taloustieteellistä tutkimusta harjoittavat yksiköt sekä lääketieteellisen tuotekehitysosastot tarvitsevat jatkuvasti tilastotieteilijöitä.

Opiskelu ja opintojen kulku

Yleistä

Koulutusohjelman opetus koostuu luennoista, laskuharjoituksista, demonstraatioista ja seminaarityyppisestä työskentelystä.

Opinnoissa menestymisen kannalta on tärkeää, että luennoille ja laskuharjoitustilaisuuksiin osallistutaan aktiivisesti ja että harjoitustehtävien pohtimiseen ja omatoimiseen ratkaisemiseen käytetään riittävästi aikaa ennen harjoituksia. Jos kurssista on luentomoniste tai oppikirja, oppimista voi tehostaa merkittävästi tutustumalla esitettäviin asioihin jo ennen opetustilannetta.

Uusille opiskelijoille järjestetään ensimmäisen opiskeluvuoden syksyllä pienryhmäohjausta, johon osallistuminen on pakollista (Orientoivat opinnot, 800008Y, 2 op). Pienryhmäohjauksessa tutustutaan vanhemman opiskelijan johdolla uuteen opiskeluympäristöön ja saadaan tietoa opiskeluun liittyvistä käytännön asioista. Tavoitteena on valmentaa uusi opiskelija korkeakoulu yhteisön aktiiviseksi jäseneksi.

Matemaattisten tieteiden koulutusohjelma

1. ja 2. vuosi

Opintojaksot ovat ensimmäisen vuoden aikana eri linjoilla lähes samat. Toisena vuotena opetus linjasta ja pääaineesta riippuen osittain eriytyy, joten LuK-tutkinnon linjan ja pääaineen valinta on hyvä tehdä jo toisen vuoden aikana.

Jokaiselle opiskelijalle suositellaan seuraavaa ohjelmaa, vaikka kaikki siinä esiintyvät opintojaksot eivät ole kaikille pakollisia.

1. syyslukukausi		1. kevätlukukausi	
Lineaarialgebra I	5	Algebra I	8
Lineaarialgebra II	5	Analyysi I	8
Matematiikan perusmenetelmät I	10	Englannin kieli 1 ¹	2
Orientoivat opinnot	2	Tilastotieteen perusteet A	5
<i>Lisäksi valinnaisia opintojaksoja niin, että opintojen kokonaislaajuudeksi tulee n. 60 op.</i>			

2. syyslukukausi		2. kevätlukukausi	
Analyysi II	8	Englannin kieli 2 ¹	2
Todennäköisyyslaskennan pk	4		
Sivuaineopintoja			
<i>Matematiikan ja tietotekniikan linja sekä tilastotieteen linja:</i>			
Data-analyysin perusmenetelmät	10		
<i>Lisäksi valinnaisia opintojaksoja niin, että opintojen kokonaislaajuudeksi tulee n. 60 op.</i>			

3. vuosi

Kolmantena vuotena jatketaan pääaine- ja sivuaineopintoja valitun linjan mukaisesti. Pakollisista yleisopinnoista 3. vuoden syksyllä suoritetaan ruotsin kieli. Opintojaksoja valittaessa on huomioitava kurssilla vaadittavat esitiedot ja, että syventäviä opintoja ei saa sisällyttää LuK-tutkintoon. Syventäville opintojaksoille voi kuitenkin osallistua jo LuK-vaiheessa. Yleensä ensimmäinen syventävä kurssi valitaan toisena tai kolmantena vuotena. LuK-tutkintoon kuuluva Seminaari (LuK-tutkielma) tai Proseminaari suoritetaan yleensä kolmannen opintovuoden syksyllä tai keväällä. Kypsyysnäyte kirjoitetaan Seminaarin tai Proseminaarin aiheesta.²

Linjojen valinnasta

LuK-tutkinnon suorittamisen jälkeen suoritetaan FM-tutkinto. FM-tutkinnon eri linjojen opiskelijamääriä ei aineenopettajan linjaa lukuun ottamatta ole rajoitettu. Eri linjoilla on kuitenkin erityisvaatimuksia opintojen suhteen, mikä on syytä ottaa huomioon linjaa valittaessa. Lisäksi edellytetään, että linjan pääaineen osalta alemmassa korkeakoulututkinnossa on suoritettu kyseisen pääaineen pakolliset perus-

¹ Katso tarkemmin <http://webcgi.oulu.fi/kielikeskus/index.php?a=o&s=englantiLutk.html>

² Katso tarkemmin opinto-oppaan yleisen osan kappaleesta kypsyysnäyte.

Matemaattisten tieteiden koulutusohjelma

ja aineopinnot. Aineenopettajan linjalle valittavien määrä on rajoitettu (35/vuosi). Opiskelijoilla on mahdollisuus hakeutua aineenopettajan linjalle kaksi kertaa vuodessa, kevätlukukausittain ja syyslukukausittain. Linjalle valinta tehdään kerran vuodessa (joulutammikuun-vaihteessa). Valintaa tehtäessä otetaan huomioon soveltuvuskokeesta saatu pistemäärä (50 %) ja pääaineen opintomenestys (50 %). Opintomenestys lasketaan opintojaksoista *Matematiikan perusmenetelmät I, Analyysi I, Lineaarialgebra I ja II* sekä yhdestä muusta matematiikan tai tilastotieteen opintojaksosta. Linjalle haku tapahtuu toisen vuoden aikana, mutta linjalle voi hakea jo ensimmäisen vuoden keväällä. Lisätietoa aineenopettajan koulutuksesta löytyy opinto-oppaan kohdasta aineenopettajan koulutus.

Lisätietoa linjoista saa vuosittain järjestettävässä linjojen esittelytilaisuudessa.

Sivuaineista

LuK-tutkinnon pakollisiin opintoihin kuuluu sivuaineita joko kaksi 25 opintopisteen kokonaisuutta tai yksi 60 opintopisteen kokonaisuus. Sivuaineiden opiskelu on hyvä aloittaa jo ensimmäisenä vuotena, mutta viimeistään toisen opiskeluvuoden alussa. Sopivista sivuainevalinnoista LuK-tutkinnon ja linjojen osalta on kerrottu tarkemmin kappaleissa Tutkinnot ja linjat sekä Tutkinnon ja linjojen rakenne. Opintokokonaisuudet löytyvät luonnontieteiden osalta tästä opinto-oppaasta opetusta antavan koulutusohjelman yhteydestä. Muiden tiedekuntien osalta lisätietoa löytyy ko. tiedekuntien opinto-oppaista tai internet-sivuilta.

Aineenopettajan linjalla toisesta opetettavasta aineesta on oltava 60 opintopisteen kokonaisuus. Aineenopettajan sivuainekokonaisuuksista on tarkemmin aineenopettajan linjan tutkintorakenteen yhteydessä. Lisäksi pakollisiin opintoihin kuuluu opettajan pedagogiset opinnot, jotka suoritetaan kahden vuoden aikana niin, että ensimmäinen osa suoritetaan kolmannen opiskeluvuoden aikana. Pedagogisiin opintoihin ilmoittaudutaan erikseen.

Matematiikan ja tietotekniikan linjalla pakollisina sivuaineopintoina on tietojenkäsittelytieteiden 60 op:n kokonaisuus ja 19 op tilastotieteen opintoja. Opinnoista on kerrottu tarkemmin kappaleessa Tutkinnot ja linjojen rakenne.

Harjoitusaine ja pro gradu-tutkielma

FM-tutkintoon kuuluu pro gradu-tutkielma ja aineenopettajalinjaa lukuun ottamatta harjoitusaine. Harjoitusaine kirjoitetaan ennen pro gradu-tutkielmaa ja sen tarkoituksena on perehdyttää opiskelija matematiikan, sovelletun matematiikan tai tilastotieteen tutkimustyöhön. Se on usein luonteva kirjoittaa läheltä pro gradu-tutkielman aihepiiriä. Aine tehdään yleensä samalle ohjaajalle kuin pro gradu.

Pro gradu-tutkielmassa (gradu) opiskelija syventyy johonkin oman alansa tutkimusongelmaan ja kirjoittaa siitä tutkielman. Laitoksen yliassistentit, lehtorit ja professorit antavat aiheita ja ohjaavat sekä laajempia (30 op) että suppeampia (20 op) tutkielmia. Aiheet liittyvät usein syventäviin kursseihin tai seminaareihin. Gradu voidaan tehdä myös jonkin sovellusalan tutkimusongelmasta ja yhteistyössä jonkin yrityksen

Matemaattisten tieteiden koulutusohjelma

kanssa. Aineenopettajalinjalla on mahdollista tehdä myös ns. didaktinen gradu, jossa käsitellään matemaattista teemaa opettamisen näkökulmasta. Lisätietoja antaa linjan vastuuhenkilö. Aiheesta ja ohjauksesta on kuitenkin sovittava laitoksen jonkun professorin tai muun opettajan kanssa. Tutkielman aiheista kannattaa tulla keskustelemaan melko pian syventävien opintojen aloittamisen jälkeen eikä tutkielmaa kannata jättää viimeiseksi opintosuorituksesi.

Tutkielman tekemisen tarkoitus ei ole se, että opiskelija hakee aiheen ohjaajalta ja palauttaa myöhemmin hänelle valmiin työn ilman muuta yhteydenpitoa. Tutkielman tekijän ei myöskään oleteta olevan valmis kirjoittamaan itsenäisesti tieteellistä tekstiä työn alkaessa, vaan pikemminkin työn tekeminen antaa valmiudet oman alansa tutkimusmenetelmien ja esitystapojen hallintaan ohjaajan avustuksella.

Tutkielman valmistuttua kirjoitetaan kypsyysnäyte, joka on lyhyt aine tutkielman aihepiiristä. Kypsyysnäytteestä sovitaan ohjaajan kanssa.

Lisää ohjeita tutkielman kirjoittamiseen löytyy laitoksen kotisivuilta. Graduun liittyvissä asioissa voit ottaa yhteyttä myös pro gradu-tutkielmien opintoneuvoja Peter Hästöön.

Jatko-opinnot

Laitoksella on useita aktiivisia tutkimusryhmiä ja –seminaareja, joihin jatko-opinnoista kiinnostuneiden kannattaa ottaa yhteyttä. Laitos on mukana useissa tutkijakouluissa ja tutkimushankkeissa. Tämän lisäksi laitoksen henkilökunnalla on laaja kansainvälinen yhteistyöverkosto.

Lisää tietoa tutkimusryhmistä ja –seminaareista löytyy laitoksen kotisivuilta. Luonnontieteellisessä tiedekunnassa suoritettaviin jatko-opintoihin liittyviä yleisiä ohjeita löytyy opinto-oppaan yleisestä osasta sekä tiedekunnan kotisivuilta (*Ohjeet jatko-opiskelijoille*).

Vaihto-opinnot

Vaihto-opiskelijana oppii paremmin ymmärtämään vierasta kulttuuria ja kieltä, ja lukukautta ulkomailla voidaankin melkein pitää akateemisen yleissivistyksen osana. Lisäksi toisen maan yliopistossa voi oppia erilaisia ajatus- ja oppimismalleja sekä käydä sellaisilla ainekursseilla, joita ei Oulussa ole tarjolla. Opiskelijoilla on matemaattisten tieteiden laitoksella erinomaiset mahdollisuudet opiskelijavaihtoon, koska meillä on vaihtopaikkoja peräti 27. Tämän lisäksi on käytössä myös yliopiston yhteiset vaihdot (pääsääntöisesti Euroopan ulkopuolelle). Opintojen kannalta mielekkäin ajoitus vaihto-opiskeluun on 3. tai 4. vuosi. Onnistuneen vaihtokokemuksen edellytyksenä on riittävä kielitaito sekä etukäteissuunnittelu.

Lisätietoja vaihtoon liittyen löytyy mm. Oulun yliopiston kv-yksikön internet-sivuilta. Laitoksella vaihto-opiskeluun liittyvissä asioissa opastusta antavat amanuenssi Markku Kuukasjärvi (Erasmus-koordinaattori), professori Esa Läärä (tilastotieteen Erasmus-koordinaattori) ja professori Peter Hästö (kv-opintoneuvoja).

Aineenopettajaksi opiskelevien on huomioitava, että vaihto-opiskelu ei ole hyväksyty syy siirtää opetusharjoitteluun osallistumista.

Opinto-ohjaus

Laitoksen opintoneuvojat ja amanuenssi opastavat kaikkien vuosikurssien opiskelijoita mm. opiskelun suunnitteluun liittyvissä kysymyksissä. Heidän puoleensa voi yleensäkin kääntyä kaikissa opiskeluun liittyvissä käytännön asioissa. Yksittäiseen opintojaksoon liittyvissä kysymyksissä tulee kuitenkin kääntyä opintojakson vastuuhenkilön puoleen.

Opiskelun tukena ovat päivittäin myös tuutorit, joina toimivat opettajat ja edistyneet opiskelijat. He opastavat laitoksella varatussa tilassa kotitehtävien ratkaisemisessa, oppimateriaaliin perehtymisessä ja muissa opiskeluun liittyvissä ongelmissa.

Kuulustelut ja arvosanojen laskeminen

Kuulustelut ja niihin ilmoittautuminen

Opintojaksot suoritetaan joitakin vaihtoehtoisia suoritustapoja (esim. harjoitustyö, testikokeet) lukuun ottamatta joko välikokeilla tai loppukokeella. Koko lukukauden kestävillä kursseilla järjestetään yleensä 2 välikoetta (ensimmäinen kurssin puolivälin jälkeen ja toinen kurssin lopussa). Kurssin suorittaminen edellyttää tietyn ennalta sovittavan vähimmäispistemäärän saavuttamista molemmista kokeista ja kokonaispistemäärää, joka on noin puolet maksimipistemäärästä. Pisterajat vaihtelevat jonkin verran kurssi kurssilta ja niistä ilmoitetaan kurssin aloitusluennoilla.

Opintojaksojen loppukokeita järjestetään pääsääntöisesti kahdesta neljään kertaan lukuvuodessa. Loppukokeet järjestetään Linnanmaalla salissa L1 klo 14-18 matemaattisten tieteiden laitoksen ilmoitustaululla ja internet-sivuilla lukukauden alussa ilmoitettavina maanantaipäivinä. Ilmoitustaululla ja internet-sivuilla ilmoitetaan tarkemmin myös se, mitä loppukokeita kunakin päivänä voi tenttiä. Mikäli opiskelija haluaa tenttiä loppukoelistalle kuulumattoman opintojakson, niin hänen tulee ottaa yhteyttä laitoksen amanuenssiin tai opintojakson vastuuhenkilöön. Loppukokeisiin on ilmoitauduttava viimeistään tenttipäivää edeltävänä torstaina. Ilmoittautuminen tapahtuu joko Weboodin kautta osoitteessa <https://weboodi oulu.fi/oodi> tai laitoksella olevien ilmoittautumislistojen kautta. Matematiikan loppukokeiden ilmoittautumislistat ovat 2. kerroksen hissiaulassa olevassa kansiossa ja tilastotieteen loppukokeiden ilmoittautumislistat ovat 3. kerroksen hissiaulassa olevassa kansiossa.

Opintojaksojen ja -kokonaisuuksien arvostelu

Opintosuoritukset arvioidaan kokonaislukuina asteikolla 0-5 tai sanallisesti arviolla hyväksyty/hylätty. Lukuarvioinnissa 0 tarkoittaa hylättyä suoritusta.

Matemaattisten tieteiden koulutusohjelma

Syventävien opintojen hyväksytyä arvosanaa saa yrittää korottaa kerran. Yritykseksi katsotaan vastauspaperin palauttaminen tarkastettavaksi.

LuK-tutkinnossa pääaineen arvosana on tutkintoon sisältyvien pääaineopintojen opintopisteiden mukaan painotettu keskiarvo. FM-tutkinnossa pääaineen arvosana lasketaan tutkintoon sisältyvien syventävien pääaineopintojen opintopisteiden mukaan painotettuna keskiarvona. Lisäksi aineenopettajaksi valmistuville myönnetään erillistodistus opetettavista aineista, johon pääaineen arvosana lasketaan kaikkien LuK- ja FM-tutkintoon sisältyvien pääaineopintojen painotettuna keskiarvona.

Sivuaineopiskelijoilla matematiikan, sovelletun matematiikan ja tilastotieteen arvosana määräytyy suoritettujen opintokokonaisuuden (25 op, 60 op) opintopisteiden mukaan painotetusta keskiarvosta.

Opintokokonaisuuksien laatuarvosanat määräytyvät opintopistemäärillä painotettua keskiarvosta x seuraavasti:

Arvosana	Painotettu keskiarvo
1/5 välttävä	$1 \leq x < 1,5$
2/5 tyydyttävä	$1,5 \leq x < 2,5$
3/5 hyvä	$2,5 \leq x < 3,5$
4/5 kiitettävä	$3,5 \leq x < 4,5$
5/5 erinomainen	$4,5 \leq x \leq 5$

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur.

Pro gradu –tutkielman arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Sivuainetutkielma arvostellaan kuten pro gradu-tutkielma.

Tutkinnon ja linjojen (suuntautumisvaihtoehtojen) rakenne

Opintojaksot jakautuvat neljään luokkaan: Y, P, A ja S. Yleisopintoja (Y) ovat mm. orientoivat opinnot sekä kieliopinnot. P, A tai S opintojakson koodinumeron perässä ilmoittaa sen, kuuluuko ko. jakso perusopintoihin, aineopintoihin vai syventäviin opintoihin. Sekä LuK- että FM-tutkintojen rakenne on kuvattu seuraavan sivun kaaviossa.

Aineopintoihin voidaan sisällyttää työharjoittelua korkeintaan 7 op (ei opetusharjoittelusta). Työharjoittelu voidaan hyväksyä **etukäteen** tehdyn sopimuksen mukaisesti ja siitä on jätettävä lyhyt kirjallinen selvitys päättöseminaarin yhteydessä. Työharjoittelun vastuuhenkilö on Marjatta Mankinen.

Matemaattisten tieteiden koulutusohjelma

LuK-tutkinto (180 op)

LuK-tutkinnossa pääaine voi olla joko matematiikka tai tilastotiede.

Huom! Syventäviä opintoja **ei** voi sisällyttää LuK-tutkintoon.

LuK-tutkinnossa kaikille pakollinen osa:

Pakolliset yleisopinnot (8 op)		
Orientoivat opinnot	2	800008Y
Ruotsin kieli (3. vuoden syyslukukausi)	2	901004Y
Englannin kieli 1 (Reading for Academic Purposes, 1. vuoden kevät)	2	902002Y
Englannin kieli 2 (Scientific Communication, 2. vuoden kevät)	2	902004Y
Lisätietoja kieliopinnoista löytyy kielikeskuksen nettisivuilta: http://www oulu.fi/kielikeskus/ .		
Ydin (42 op)		
Matematiikan perusmetodit I	10	801111P
Analyysi I	8	800120P
Lineaarialgebra I	5	802118P
Lineaarialgebra II	5	802119P
Analyysi II	8	800322A
joko LuK-tutkielma (seminaari)	6	801323A
tai Proseminaari (tilastotieteessä)	6	805331A
<i>On suositeltavaa, että LuK-tutkielma tai Proseminaari kirjoitetaan LaTeXilla (ks. esim. Johdatus LaTeXiin kurssikuvauksista).</i>		
LuK-tutkintoon kuuluva kypsyysnäyte 800300A kirjoitetaan opintojakson 801323A tai 805331A aiheesta.		

Sivuaineopinnot

Vähintään yksi 60 op:n tai kaksi 25 op:n kokonaisuutta

Sivuaineopinnot

Sivuaineina voivat olla esimerkiksi fysiikka, teoreettinen fysiikka, kemia, tietojenkäsittelytiede, taloustiede sekä pääaineesta riippuen tilastotiede, sovellettu matematiikka tai matematiikka. Aineenopettajaksi opiskeleville sivuaineeksi on suositeltavaa valita fysiikka, kemia tai tietojenkäsittelytiede. Muille työllistymisen kannalta tärkeää ja suositeltava sivuaine on tietojenkäsittelytiede. Linjan vastuuhenkilön suostumuksella sivuaineopinnoiksi voidaan valita myös jonkin muun luonnontieteellisen tai teknillisen tieteenalan opintoja. Opintojaksojen valinnassa on hyvä kääntyä matemaattisten tieteiden ja opetusta antavan laitoksen puoleen.

Lisäksi on suositeltavaa, että opiskelija hankkii tieteellisen tiedon hankinnan ja arvioinnin perustaidot (ks. esim. kurssin 03005P Tiedonhankintakurssi (1 op) kuvaus).

Pääaine: matematiikka

Muilla kuin aineenopettajaksi opiskelevilla yllä olevien opintojen lisäksi

Muita matematiikan aineopintoja vähintään 38 op esimerkiksi seuraavista		
Kompleksianalyysi I	4	801385A
Kompleksianalyysi II	4	801386A
Differentiaaliyhtälöt I	4	800345A
Differentiaaliyhtälöt II	4	800346A
Todennäköisyyslaskennan peruskurssi	4	801195P
Todennäköisyyslaskennan jatkokurssi	4	801396A
Algebra I	8	800333A
Algebra II	8	800343A
Lukuteoria I	8	802328A
Salausmenetelmät	4	801346A
Numeriikan peruskurssi	6	801387A
Numeriikan peruskurssin harjoitustyö	2	801388A
Koulugeometrian perusteet	6	801389A
Topologia I	8	800329A
Matematiikan ATK	8	801344A
Tuutorointi	4	802327A
<i>tai jokin muu opintojakso linjan vastuuhenkilön suostumuksella.</i>		

HUOM! Opintojaksoa *800148P Matematiikan perusmenetelmät II* ei hyväksytä pääaineopintoihin. Näiden lisäksi aineopintoihin voi sisällyttää työharjoittelun.

Lisäksi tarvittava määrä valinnaisia pää- tai sivuaineopintoja.

Pää- ja sivuaineopintoja valittaessa on huomattava, että FM-tutkinnossa voi olla erityisvaatimuksia ko. opintoihin liittyen. Katso FM-tutkintojen eri linjojen tutkintovaatimukset.

Aineenopettajaksi opiskelevilla

Muita matematiikan opintoja ytimen lisäksi 32 op		
Algebra I	8	800333A
Koulumatematiikan perusteet	4	800104P
<i>Vähintään toinen opintojaksoista:</i>		
Tilastotieteen perusteet A	5	806113P
Todennäköisyyslaskennan peruskurssi	4	801195P
<i>Muita matematiikan opintoja sopimuksen mukaan väh. 16 op.</i>		
<i>Valinnaisia opintojaksoja tarvittava määrä.</i>		

Huom! Sivuaineopintoihin on mahdollista sisällyttää pedagogisia opintoja 25 op.

Pääaine: tilastotiede

Yleisopintoihin kuuluu ytimessä olevien lisäksi		
Kirjallinen ja suullinen viestintä	3	900004Y

Pakollisia aineopintoja ytimen lisäksi ovat		
Tilastotieteen perusteet A	5	806113P
Tilastotieteen perusteet B	4	806114P
Data-analyysin perusmenetelmät	10	806112P
Tilastollinen päättely I	10	805310A
Lineaariset mallit	10	806308A
Todennäköisyyslaskennan peruskurssi	4	801195P
Todennäköisyyslaskennan jatkokurssi	4	801396A

Muita tilastotieteen aineopintoja vähintään 27 op esimerkiksi seuraavista		
Aikasarja-analyysi	9	805324A
Kliininen biostatistiikka	6	805380A
Koesuunnittelu	6	805332A
Luokitettujen aineistojen analysointi	9	805334A
Pitkittäisaineistojen analysointi	9	805308A

Huom! Perusopintojaksot ja proseminaari pidetään joka vuosi, kun taas pakolliset aineopinnot kahden vuoden välein niin, että seuraavan kerran luennoidaan Tilastollinen päättely I kl. 2010 ja Lineaariset mallit kl. 2011. Yksittäisiä valinnaisia opintojaksoja luennoidaan korkeintaan joka toinen vuosi. Laitoksen ilmoitustaululta ja verkkosivuilta käyvät ilmi kunakin lukukautena luennoitavat kurssit. Harvoin luennoituja erikoiskursseja on mahdollista suorittaa sopimuksen mukaan myös kirjatentinä.

Sivuaineopintoja vähintään joko kaksi 25 op:n tai yksi 60 op:n kokonaisuus. Matematiikasta kertyy 25 op sivuainekokonaisuus pelkästään LuK-tutkinnon ytimeen kuuluvista pakollisista matematiikan opinnoista (36 op). Laajennus 60 op kokonaisuudeksi vaatii siten lisäksi muutaman muun aineopintotasaisen opintojakson suorituksen (esim. Algebra I, Kompleksianalyysi I ja II, Differentiaaliyhtälöt I ja II, Matematiikan ATK, Numeriikan peruskurssi), mutta tähän ei kuitenkaan voi sisällyttää tn-laskennan perus- ja jatkokurssia, jotka kuuluvat pakollisiin aineopintoihin tilastotieteen linjalla. Koska ohjelmoinnin ja muun automaattisen tietojenkäsittelyn perusvalmiudet ovat olennainen osa tilastotieteilijän ammattitaitoa, niin vähintään 25 op kokonaisuuden suorittaminen joko tietojenkäsittelytieteessä (TOL) tai fysiikan tietotekniikassa (fysikaalisten tieteiden laitos) on suositeltava. Yhdeksi sivuaineeksi voi myös harkita jotakin reaalitiedettä, jossa tilastotiedettä sovelletaan, kuten perinnöllisyystiede, muut biologiset tieteet, maantiede, taloustieteet sekä jotkin teknillisen tiedekunnan tai lääketieteellisen tiedekunnan oppiaineet.

FM-tutkinto (120 op)

Aineenopettajan linja

Linjan vastuhenkilö on professori Peter Hästö.

Syventävät opinnot vähintään 60 op		
Pro gradu-tutkielma	20	
Kypsyysnäyte (800600S)		
Matematiikan syventäviä opintojaksoja	30	
Aineenopettajan erikoistyö	10	
Pakolliset sivuaineopinnot		
Toisen opetettavan aineen (fysiikka/kemia/tietojenkäsittelytiede) opinnot LuK-tutkinnosta täydentäen 60 op:n kokonaisuudeksi.		
Opettajan pedagogiset opinnot LuK-tutkinnosta täydentäen siten, että kokonaislaajuudeksi tulee 60 op.		
Valinnaisia sivuaine- tai pääaineopintojaksoja tarvittava määrä		
Suositeltavaa on, että valinnaiset opinnot sisältävät yhden 25 op:n opintokokonaisuuden kouluissa opetettavaa ainetta. Alla on tarkempaa tietoa sivuainekokonaisuuksista.		

Opiskelijan odotetaan hallitsevan tieto- ja viestintätekniikan perustaidot, kun hän aloittaa opettajan pedagogiset opinnot. Kyseiset taidot (Windows-perusteet, tekstinkäsittely, sähköpostin ja internetin käyttö) voi opetella joko itsenäisesti tai erillisillä kursseilla. Lisätietoja aineenopettajan koulutuksesta löytyy oppaan kappaleesta Aineenopettajan koulutus.

Aineenopettajan sivuainekokonaisuudet

Aineenopettajien kelpoisuusasetuksen mukaan jokaisesta opetettavasta (virkaan kuuluvasta) aineesta on oltava vähintään 60 op:n laajuiset opinnot. Nykyisin usein matemaattisten aineiden lehtorin viroissa on kolme opetettavaa ainetta, yleensä matematiikka, fysiikka ja kemia. Vaikka opetusministeriö on kehottanut kuntia vähentämään virkoihin kuuluvien opettavien aineiden määrän enintään kahteen, suositellaan, että toisen opetettavan aineen lisäksi suoritetaan myös kolmannesta aineesta 25 op:n laajuiset opinnot. Alla olevasta taulukosta löytyy tietoa tärkeimpien sivuaineiden opintokokonaisuuksista.

Matemaattisten tieteiden koulutusohjelma

Fysiikan 25 ja 60 op:n opintokokonaisuudet			
Katso fysikaalisten tieteiden koulutusohjelma, Opintokokonaisuudet sivuaineopiskelijoille.			
Kemian 25 ja 60 op:n opintokokonaisuudet			
Katso kemian koulutusohjelma, Kemia sivuaineena.			
Opettajan pedagogiset opinnot			
Katso kasvatustieteiden tiedekunnan aineenopettajakoulutuksen opinto-oppaasta.			
Tietojenkäsittelytieteiden 25 op:n kokonaisuus			
Opintojakso	Periodi	op	Koodi
Johdatus ohjelmointiin	a	5	811122P
Ohjelmointityö I	b	2	811175P
Johdatus tietojenkäsittelytieteisiin	a+b	4	810136P
Tietoturvan peruskurssi	b	4	811173P
Seuraavista viidestä opintojaksosta on valittava vähintään kaksi:			
Digitaalisen median perusteet	a	4	811172P
Ihminen tietotekniikan käyttäjänä ja kehittäjänä	a	3	811171P
Johdatus ohjelmistoliiketoimintaan	c	5	811174P
Johdatus tietojärjestelmien suunnitteluun	b	5	811170P
Käyttöliittymien perusteet	c	5	811379A
<i>Tarvittaessa valinnaisia opintojaksoja valinnaisia kursseja-listasta.</i>			
Tietojenkäsittelytieteiden 60 op:n kokonaisuus			
Approbaturia vastaavien opintojen lisäksi on valittava esitiedot huomioon ottaen seuraavista tietojenkäsittelytieteiden opintojaksoista vähintään 15 opintopisteen verran.			
Johdatus tietorakenteisiin	a	2	811376A
Digitaalisen median perusteet	a	4	811172P
Ihminen tietotekniikan käyttäjänä ja kehittäjänä	a	3	811171P
Internet ja tietoverkot	c	5	811338A
Johdatus ohjelmistoliiketoimintaan	c	5	811174P
Organisaatioiden informaatiojärjestelmät	c	6	812304A
Tietokantojen perusteet	a	4	811380A
Tietoturvan peruskurssi	b	4	811173P
Oliosuuntautunut ohjelmistokehitys	c	5	811378A
Ohjelmointityö II	a	2	811377A
Ohjelmistotekniikka	a	6	811335A
<i>Tarvittaessa valinnaisia kursseja alla olevasta listasta:</i>			
Valinnaisia kursseja (sekä 25 op että 60 op kokonaisuudet):			
Opintojakso	op	Koodi	
ATK I: Ohjelmoinnin perusteet (C-kieli), teor. fysiikka	4	763114P	
ATK II: Numeerinen mallintaminen, teor. fysiikka	4	763315A	
ATK III: Tieteellinen ohjelmointi (C++), teor. fysiikka	6	763341A	
ATK IV: Numeerinen ohjelmointi (Fortran), teor. fysiikka	6	763616S	
Johdatus LaTeXiin	2	800149P	
Matematiikan ATK	8	801344A	

Matemaattisten tieteiden koulutusohjelma

Salausmenetelmät	4	801346A
Koodusteoria	10	800667S
Kryptografia	10	801698S
Optimointiteoria	10	800688S
tai jokin muu kurssi sopimuksen mukaan.		
Huom! Samaa kurssia ei voi sisällyttää sekä matematiikan että tietojenkäsittelytieteiden opintoihin.		

Matematiikan linja

Linjan vastuhenkilö on professori Mikael Lindström.

Syventävät opinnot vähintään 86 op		
Pro gradu –tutkielma	30	800697S
Harjoitusaine	6	800691S
Kypsyysnäyte		800600S
Matematiikan syventäviä opintojaksoja 50 op seuraavista		
Algebra III	10	801694S
Analyysi III	10	800624S
Funktionaalianalyysi	10	800651S
Informaatioteoria	10	802636S
Introduction to Partial Differential Equations	10	802635S
Koodusteoria	10	800667S
Kryptografia	10	801698S
Lukuteoria	10	800657S
Matriisiteoria	10	800653S
Moderni reaalianalyysi	10	802631S
Ryhmäteoria	10	800660S
<i>tai jokin muu opintojakso linjan vastuhenkilön suostumuksella.</i>		
Lisäksi tarvittava määrä valinnaisia pää- tai sivuaineopintojaksoja		

Matematiikan ja tietotekniikan linja

Linjan vastuhenkilö on professori Lasse Holmström.

Pääaineopinnot		
LuK-tutkintoa täydentäen niin, että mukana ovat seuraavat opintojaksot		
Algebra I	8	800333A
Todennäköisyyslaskennan peruskurssi	4	801195P
Syventävät opinnot vähintään 86 op		
Pro gradu –tutkielma	30	800697S
Harjoitusaine	6	800691S
Kypsyysnäyte		800600S
Matematiikan, sovelletun matematiikan tai tilastotieteen syventäviä opintojaksoja 50 opintopistettä niin, että ne muodostavat luontevan kokonaisuuden.		

Matemaattisten tieteiden koulutusohjelma

Sivuaineopinnot		
Täydennetään LuK-tutkintoa niin, että seuraavat ehdot täyttyvät:		

1) Tilastotieteen opintoja 19 op		
Pakollisia kursseja ovat		
Tilastotieteen perusteet A	5	806113P
Tilastotieteen perusteet B	4	806114P
<i>Lisäksi on valittava vähintään 10 op tilastotieteen kursseja, joista ensisijaisesti suositellaan</i>		
Data-analyysin perusmenetelmät	10	806112P
Tilastollinen päättely I	10	805310A
2) Tietojenkäsittelytieteen 60 opintopisteen sivuainekokonaisuus		
Lisäksi tarvittava määrä valinnaisia pää- tai sivuaineopintojaksoja		

Huom! Harjoitusaineen tai yhden syventävistä opintojaksoista voi korvata Sovelletun matematiikan erikoistyöllä.

Niille, jotka suunnittelevat informaatiotekniikkaan liittyvää työuraa, suositellaan yhdeksi sivuainekokonaisuudeksi seuraavaa vähintään 25 opintopisteen **tietoliikenteen opintokokonaisuutta**.

<i>Tarpeellinen määrä seuraavista kursseista:</i>		
Digitaaliset suodattimet (5-6 periodi)	5	521337A
Satunnaissignaalit (1-2 periodi)	5	031024A
Tilastollinen signaalinkäsittely I (4-6 periodi)	5	521484S
Tietoliikennetekniikka II (3-4 periodi)	3	521361A
Matkaviestintäjärjestelmät (4-6 periodi)	5	521333A
Langaton tietoliikenne I (2-3 periodi)	4	521361A
Langaton tietoliikenne II (1-3 periodi)	8	521320S
Tietoliikenteen simuloinnit ja työkalut (5-6 periodi)	3,5	521365S

Sovelletun matematiikan linja

Linjan vastuuhenkilö on professori Lasse Holmström.

Syventävät opinnot vähintään 86 op		
Pro gradu –tutkielma	30	800697S
Harjoitusaine	6	800691S
Kypsyysnäyte		800600S

Matemaattisten tieteiden koulutusohjelma

Valinnaisia syventäviä opintojaksoja 50 op esim. seuraavista		
Analyysi III	10	800624S
Optimointiteoria	10	800688S
Introduction to Partial Differential Equations	10	802635S
Informaatioteoria	10	802636S
Funktioiden estimointi	10	802629S
Matriisiteoria	10	800653S
Tilastollinen päättely II	10	805611S
Aikasarja-analyysi	9	805679S
Matemaattisen mallinnuksen verkkokurssit (lisätietoja osoitteessa http://alpha.cc.tut.fi/mallinnus/kurssit/): Tilastolliset mallit, 4 op Satunnaisuus mallintamisessa, 4 op Osittaisdifferentiaaliyhtälöt matemaattisessa mallinnuksessa, 4 op Datan analyysimenetelmät mallinnuksessa, 4 op Mathematics of visual motion, 4 op Osittaisdifferentiaaliyhtälöt, 4 op Optimointi, 4 op		
Sovelletun matematiikan erikoistyö	10	801645S
<i>tai jokin muu matematiikan, sovelletun matematiikan tai tilastotieteen syventävä opintojakso linjan vastuuhenkilön suostumuksella. Syventäviksi opintojaksoiksi voi valita myös Teknillisen tiedekunnan matematiikan jaoksen kursseja.</i>		
Lisäksi tarvittava määrä valinnaisia pää- tai sivuaineopintojaksoja		

Opiskelijalla on mahdollisuus suorittaa Matemaattisen mallinnuksen 25 opintopisteen laajuinen opintokokonaisuus. Kokonaisuuteen liittyvät kurssit järjestetään verkko-opetuksena ja ovat osa Matemaattisen mallinnuksen verkostohanketta. Tarkempaa tietoa kursseista löytyy hankkeen kotisivuilta <http://alpha.cc.tut.fi/mallinnus/>.

Tilastotieteen linja

Linjan vastuuhenkilö on professori Esa Läärä.

Pakolliset opinnot		
Pro gradu –tutkielma	30	800697S
Harjoitusaine	4	800667S
Kypsyysnäyte		805667S
Tilastollinen päättely II	10	805611S
Seminaari	10	805620S
Satunnaismallien teoria	8	806623S
Työharjoittelu	5 (tai 7)	806624S
Muita (valinnaisia) pää- ja sivuaineopintoja vähintään 53 op. (Ne, joiden työharjoittelu kirjataan 7 opintopisteeksi, tarvitsevat vain 51 op valinnaisia kursseja.) Näistä syventäviä pääaineopintoja on oltava väh. 27 op. Erikoiskurssit voi valita esimerkiksi seuraavasta listasta:		

Matemaattisten tieteiden koulutusohjelma

Aikasarja-analyysi	9	805679S (/805324A)
Epidemiologian tilastolliset menetelmät	9	805609S
Luokitettujen aineistojen analysointi	9	805678S (/805334A)
Pitkittäisaineistojen analysointi	9	805646S (/805308A)
Ekonometria	6	805683S (/805339A)

Huom! Pakollisista syventävistä opinnoista seminaari pidetään joka lukuvuosi, mutta kahden vuoden välein ohjelmassa ovat Satunnaismallien teoria, joka pidetään seuraavan kerran sl. 2010, ja Tilastollinen päättely II; joka on vuorossa kl. 2011. Yksittäisiä valinnaisia opintojaksoja luennoidaan korkeintaan joka toinen vuosi. Laitoksen ilmoitustaululta ja verkkosivuilta käyvät ilmi kunakin lukukautena luennoitavat kurssit. Harvoin luennoituja erikoiskursseja on mahdollista suorittaa sopimuksen mukaan myös kirjatenttinä.

Matematiikka ja tilastotiede sivuaineina

Matematiikan sivuainekokonaisuudet

Matematiikasta voi suorittaa 25, 60 ja 120 opintopisteen opintokokonaisuudet.

Matematiikan 25 op:n opintokokonaisuus

Pakolliset opinnot		
Matematiikan perusmetodit I	10/8	801111P/800147P
Lineaarialgebra I	5	802118P
Valinnaiset opinnot, 10 op seuraavista		
Lineaarialgebra II	5	802119P
Analyysi I	8	800120P
Algebra I	8	800333A
Koulugeometrian perusteet	6	801389A
Differentiaaliyhtälöt I	4	800345A
Kompleksianalyysi I	4	801385A
Todennäköisyyslaskennan peruskurssi	4	801195P
Salausmenetelmät	4	801346A
<i>tai jokin muu matematiikan kurssi matematiikan pääedustajan suostumuksella.</i>		

Luokanopettajien matematiikan 25 op:n opintokokonaisuus

Pakolliset opinnot		
Matematiikan perusmetodit I	10	801111P
Koulumatematiikan perusteet	4	800104P

Matemaattisten tieteiden koulutusohjelma

Valinnaiset opinnot, 11 op seuraavista		
Lineaarialgebra I	5	802118P
Lineaarialgebra II	5	802119P
Algebra I	8	800333A
Koulugeometrian perusteet	6	801389A
Salausmenetelmät	4	801346A
Matematiikan didaktiikka (KTK)	4	800105P

tai jokin muu matematiikan kurssi matematiikan pääedustajan suostumuksella.

Taloustieteen matematiikan 25 op:n opintokokonaisuus

Pakolliset opinnot		
Matematiikan perusteet taloustieteilijöille I	7	800117P
Matematiikan perusteet taloustieteilijöille II	7	800118P
Talousmatematiikka	3	802107P
Valinnaiset opinnot		
Lineaarialgebra I	5	802118P
Lineaarialgebra II	5	802119P
Algebra I	8	800333A

tai valinnan mukaan 8 opintopistettä matematiikan kursseja.

Matematiikan 60 op:n opintokokonaisuus

Täydennetään 25 op:n opintokokonaisuus 60 op:ksi niin, että mukana ovat seuraavat pakolliset kurssit:		
Matematiikan perusmenetelmät I	10 / 8	801111P/800147P
Lineaarialgebra I	5	802118P
Lineaarialgebra II	5	802119P
Analyysi I	8	800120P
Analyysi II	8	800122A
Valinnaiset opinnot, tarpeellinen määrä seuraavista:		
Algebra I	8	800333A
Koulugeometrian perusteet	6	801389A
Koulumatematiikan perusteet	4	800104P
Differentiaaliyhtälöt I	4	800345A
Differentiaaliyhtälöt II	4	800346A
Kompleksianalyysi I	4	801385A
Kompleksianalyysi II	4	801386A
Todennäköisyyslaskennan peruskurssi	4	801195P
Todennäköisyyslaskennan jatkokurssi	4	801396A
Salausmenetelmät	4	801346A
Algebra II	8	800343A
Lukuteoria I	8	802328A

Matemaattisten tieteiden koulutusohjelma

Numeriikan peruskurssi	6	801387A
Numeriikan harjoitustyö	2	801388A
<i>tai jokin muu matematiikan kurssi oppiaineen vastuuhenkilön suostumuksella.</i>		

Huom! Jos tarkoituksena on saada aineenopettajan pätevyys, on kurssi Algebra I (8 op) pakollinen.

Matematiikan 120 op:n opintokokonaisuus

Täydennetään 60 op:n opintokokonaisuutta seuraavasti:		
Matematiikan syventäviä opintojaksoja	40	
Pro gradu -tutkielma	20	

Tilastotieteen sivuainekokonaisuudet

Tilastotieteestä voi suorittaa joko 25 op:n tai 60 op:n sivuaineopintokokonaisuuden. Opintokokonaisuuksiin tulee sisällyttää joko kurssit

Tilastotieteen perusmenetelmät I	9	806109P
Tilastotieteen perusmenetelmät II	10	806110P

tai *vaihtoehtoisesti* kurssit

Tilastotieteen perusteet A	5	806113P
Tilastotieteen perusteet B	4	806114P
Data-analyysin perusmenetelmät	10	806112P

Tilastotieteen 25 op:n opintokokonaisuus

Täydennetään edellä mainitut perusopinnot sopivalla tilastotieteen aineopintojaksolla (tai -jaksoilla). Ensisijaisesti suositellaan opintojaksoja Koesuunnittelu, Kliininen biostatistiikka, Lineaariset mallit, Proseminaari tai Tilastollinen päättely I.

Tilastotieteen 60 op:n opintokokonaisuus

Täydennetään edellä mainitut perusopinnot sopivilla tilastotieteen aineopintojaksoilla, joihin sisältyvät ainakin opintojaksot Lineaariset mallit, Tilastollinen päättely I sekä Proseminaari. Huomattakoon, että Tilastollinen päättely I sekä Lineaariset mallit edellyttävät vähintään opintojaksojen Matematiikan perusmenetelmät I, Analyysi II, Lineaarialgebra I sekä Todennäköisyyslaskennan peruskurssi mukaiset esitiedot matematiikassa.

Huom! Ensisijaisesti opiskelija suorittaa ne matematiikan ja tilastotieteen kurssit, jotka hänen oman koulutusohjelmansa opetussuunnitelmassa on mainittu.

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi oulu fi/oodi/>)

Tietoja henkilökunnasta

Postiosoite: Matemaattisten tieteiden laitos
Oulun yliopisto
PL 3000
90014 OULUN YLIOPISTO

Toimisto:
Taloussihteeri Marjaana Ojala puh. (08) 553 1731
fax (08) 553 1730
Toimistosihteeri Eeva-Kaisa Tuominen puh. (08) 553 1732
fax (08) 553 1730
Toimistosihteeri Sinikka Rantala, tilastotiede puh. (08) 553 1820
fax (08) 553 1848

Sähköposti: etunimi.sukunimi@oulu.fi

Laitoksen johtaja: professori, Ph.D. Lasse Holmström
puh. (08) 553 1739

Laitoksen varajohtaja: professori, VTL Esa Läärä
puh. (08) 553 1828

Amanuessi: Markku Kuukasjärvi, FL puh. (08) 553 1733

Sovellussuunnittelija: Pekka Kangas puh. (08) 553 1836

Oppiaineiden pääedustajat

matematiikka: professori, FT Peter Hästö puh. (08) 553 1756

sovellettu matematiikka: professori, Ph.D. Lasse Holmström
puh. (08) 553 1739

tilastotiede: professori, VTT Markku Rahiala puh. (08) 553 1825

Matemaattisten tieteiden koulutusohjelma

Linjojen vastuuhenkilöt:

aineenopettajan linja.: professori, FT Peter Hästö
puh. (08) 553 1756

matematiikan linja: professori, FT Mikael Lindström
puh. (08) 553 1738

matematiikan ja tietotekniikan linja: professori, Ph.D. Lasse Holmström
puh. (08) 553 1739

sovelletun matematiikan linja: professori, Ph.D. Lasse Holmström
puh. (08) 553 1739

tilastotieteen linja: professori, VTL Esa Läärä
puh. (08) 553 1828

Opintoneuvojat:

matematiikka: Leena Koivula, FL
puh. (08) 553 1752

tilastotiede: Esa Läärä, VTL
puh. (08) 553 1828

pro gradu-tutkielmat: Peter Hästö, FT
puh. (08) 553 1756

vaihto-opinnot: Markku Kuukasjärvi, FL
puh. (08) 553 1733
Erasmus-koordinaattori

Esa Läärä, VTL
puh. (08) 553 1828
tilastotieteen Erasmus-
koordinaattori

Peter Hästö, FT
puh. (08) 553 1756
kv-opintoneuvoja

Päivitetty henkilökuntaluettelo on laitoksen www-sivulla <http://math oulu.fi/>.

Tietojenkäsittelytieteiden koulutusohjelma

Olemme jokapäiväisessä elämässä yhä enemmän tekemisissä tietotekniikan kanssa: uudet tuotteet sisältävät tietoteknisiä osia, informaatiopalvelut toteutetaan tietotekniikan avulla ja monien palvelujen tuottamisessa hyödynnetään tietotekniikkaa. Tietoteollisuudesta on tullut Suomen kansantalouden kolmas ”tukijalka” metsä- ja metalliteollisuuden rinnalle. Tietoteollisuudessa nopeasti kasvavia ja kansainvälistyviä aloja ovat langaton viestintä, uusmedian sisältötuotanto ja ohjelmistot. Nämä ovat mm. niitä aloja, joilla tarvittavan osaamisen voi hankkia tietojenkäsittelytieteiden koulutusohjelmassa. Tietoteollisuuden kasvua rajoittaa merkittävimmin tietoteknisten tuotteiden ja palvelujen tutkimukseen, kehittämiseen ja markkinointiin kykenevän henkilöstön puute. Tietojenkäsittelyala tarjoaa Sinulle lähes rajattomat mahdollisuudet.

Tietojenkäsittelytieteiden tutkimus on muutakin kuin ohjelmistotuotteiden ja -palveluiden tekniseen toteutukseen ja tuotantoon liittyvää, vaikka valtaosa työstä tehdäänkin tällä alalla. Yhtä tärkeää on myös tutkia, miten tietotekniikan avulla kyetään tukemaan ihmisten ja organisaatioiden toimintaa erilaisissa työtilanteissa sekä miten ohjelmistoliiketoimintaa kehitetään globaalissa kilpailukentässä.

Tietojenkäsittelytieteiden opiskelijat sijoittuvat työelämään erinomaisesti. Työmahdollisuuksia on sekä yrityksissä, julkishallinnossa että yliopiston tutkimusprojekteissa. Tietojenkäsittelytieteiden alan loppututkinnon suorittanut maisteri voi luoda työuransa hyvin monipuolisesti sekä asiantuntija- että johtotehtävistä. Kansainvälistyvät yritykset tarjoavat usein mahdollisuuksia ulkomailla työskentelyyn.

Suuntautumisvaihtoehdot ja tutkinto

Opiskelijat suorittavat ensin 180 op:n laajuisen luonnontieteiden kandidaatin tutkinnon ja tämän jälkeen 120 op:n laajuisen filosofian maisterin tutkinnon. Kandidaatin tutkinnossa vajaa kaksi kolmasosaa on kaikille yhteisiä pakollisia opintoja. Valinnaisilla opinnoilla lähdetään rakentamaan pohjaa tuleville maisterivaiheen erikoistaville opinnoille, joilla opiskelija suuntaa tulevaa ammattiprofiiliaan mielenkiintonsa mukaisesti. Kandidaatin tutkinto antaa jo perusvalmiudet toimia IT-alan ammattitehtävissä.

Maisterin tutkinnossa vajaa puolet on kaikille yhteisiä pakollisia opintoja ja loput suuntautumisvaihtoehdon määrittämiä pakollisia opintoja sekä suositeltavia ja valinnaisia opintoja. Maisterivaiheen aikana opiskelija voi suunnata tulevaa ammattiprofiiliaan suuntautumisvaihtoehdon opintojen, suositeltavien ja valinnaisten opintojen, Pro gradu –tutkielman, työkokemuksen ja mahdollisten sivuaineopintojen avulla.

Tietojenkäsittelytieteiden koulutusohjelmassa on viisi suuntautumisvaihtoehtoa (sv): **tietojärjestelmät, ohjelmistotuotanto, ohjelmistoliiketoiminta, digitaalinen media ja mobiilipalvelut**. Opiskelija voi valita suuntautumisvaihtoehdon vapaasti oman kiinnostuksensa mukaisesti. On kuitenkin syytä huomioida, että suuntautu-

misvaihtoehdon pakollisten opintojen suorittaminen edellyttää usein pohjatietoja, jotka opintojen tehokkaan etenemisen kannalta tulee hankkia jo kandidaattivaiheessa.

Tietojärjestelmien suuntautumisvaihtoehdossa perehdytään monipuolisesti tietojärjestelmiin, niiden kehittämiseen, käyttöönottoon, käyttöön ja hyödyntämiseen yritysten ja muiden organisaatioiden toiminnassa. Suuntautumisvaihtoehto korostaa ihmisten ja heidän muodostamiensa organisaatioiden merkitystä tietojärjestelmän ympäristönä sekä tarkastelee mm. kehitettävien järjestelmien laatua (käytettävyyttä, palveluvuutta ja vaikuttavuutta) niiden näkökulmasta. Suuntautumisvaihtoehto tarjoaa laaja-alaisen sekä käytäntöä että teoriaa korostavan koulutuksen. Se antaa perustan erikoistua varsin erilaisiin tietotekniikan soveltamis- ja johtamistehtäviin sekä luo edellytykset jatkuvalle opiskelulle ja oppimiselle.

Ohjelmistotuotannon suuntautumisvaihtoehdossa keskitytään ohjelmistojen teknisten ratkaisujen ja niiden aikaansaamiseen tarvittavien prosessien kehittämiseen. Suuntautumisvaihtoehdossa perehdytään modernin ohjelmistotuotannon vaatimiin ohjelmistosuunnitteluun, toteutukseen, laadunhallintaan ja prosessien parantamisen menetelmiin ja työkaluihin. Opiskelijat saavat valmiudet toimia monipuolisesti mm. ohjelmistosuunnittelijoina ja ohjelmistotuotannon johtotehtävissä mitä erilaisimmissa ohjelmistoja kehittävässä ja hyödyntävässä organisaatioissa.

Ohjelmistoliiketoiminnan suuntautumisvaihtoehdossa keskitytään ohjelmistojen ja niihin liittyvien palveluiden tuotteistamiseen, jakeluverkostojen kehittämiseen ja markkinointiin kansainvälisessä toimintaympäristössä. Ohjelmistoliiketoiminta on opetus- ja tutkimuskohteena tietojenkäsittelytieteiden, kauppatieteiden ja joidenkin muiden tieteenalojen, kuten organisaatio- ja oikeustieteiden, risteysalue. Siinä käsitellään sekä ohjelmistoyrityksiin ja niiden tarjoamiin palveluihin ja tuotteisiin liittyviä kysymyksiä että erilaisten liiketoimintastrategioiden ja -mallien sekä kokonaisten toimialojen asioita. Ohjelmistoliiketoiminnan opetuksessa tarjotaan laaja-alainen näkemys sekä ohjelmistotoimialaan ja sen lähialoihin, sekä yksittäisiin yrityksiin ja niiden tuotteisiin ja palveluihin.

Digitaalisen median koulutuksessa keskitytään merkityssisällöltään monipuolisten ja rikkaiden digitaalisten sisältöjen, palveluiden ja järjestelmien suunnitteluun, mallintamiseen ja arviointiin, sisällön esittämiseen ja tulkintaan, informaation hakuun ja siinä navigoimiseen ja näitä tukeviin menetelmiin. Koulutuksessa käsitellään digitaalisten sisältöjen ja palveluiden käyttöä ja hyödyntämistä erilaisissa yrityksissä, organisaatioissa ja yhteisöissä. Sisältö voi olla luonteeltaan informatiivista tai viihdyttävää. Suuntautumisvaihtoehto tarjoaa laaja-alaisen sekä käytäntöä että teoriaa korostavan koulutuksen. Suuntautumisvaihtoehto antaa perustan erikoistua digitaalisen median johto- ja asiantuntijatehtäviin.

Mobiilipalveluiden suuntautumisvaihtoehdossa koulutetaan osaajia mobiilin tietoyhteiskunnan tarpeisiin. Suuntautumisvaihtoehdossa perehdytään mobiilien tietojärjestelmien ohjelmistokehittäjän tehtäväkenttään sekä globaalin toimialan liiketoiminnan pelisääntöjen hallintaan vaikuttaviin teknologiaratkaisuihin, standardointielimiin, alliansseihin, immateriaalioikeuksien luomiseen ja määräytymiseen sekä markkinan ja teknologian vuorovaikutukseen. Suuntautumisvaihtoehto luo opiskelijalle valmiu-

det sijoittua ohjelmistoammattilaisena tietoliikenneteollisuuden (laitevalmistajat, operaattorit, ohjelmistoyritykset) palvelukseen sekä mobiilia tietoliikennettä liiketoiminnassaan eri toimialoilla hyödyntävien yritysten asiantuntijatehtäviin.

Mobile Services orientation trains next generation of professionals for the needs of the mobile information society, focusing on the required knowledge and skills for software developers for mobile information systems. Viewpoint for mobile telecommunications is global and covers besides software and service development also standardization, alliances, intellectual property rights, and relationship between markets and technology. Graduating from this orientation gives the student competence as a software professional for telecommunication industry (manufacturers, vendors, operators, software houses) and as experts in other industries that utilize telecommunications in their business processes.

Suuntautumisvaihtoehdon valinta

Tietojenkäsittelytieteiden laitoksella suuntautumisvaihtoehdon valinta liittyy henkilökohtaisen opintosuunnitelman (HOPS) tekemiseen. Alustava HOPS laaditaan Orientoivien opintojen osana 1. vuoden syksyllä. HOPS:ia on tarkennettava ennen LuK-tutkielman aloittamista siten, että suuntautumisvaihtoehto valitaan ja opinnot suunnitellaan sen mukaisesti. Mikäli suuntautumisvaihtoehtoa haluaa muuttaa myöhemmin, on laadittava uusi HOPS yhdessä opintoneuvojan kanssa.

Tutkinnon rakenne

LuK-tutkinnon rakenne			
Kaikille yhteiset pakolliset opinnot	113	Valinnaiset opinnot	67
- yleisopinnot	13	- yksi sv:n 25 op:n kokonaisuus ja - yksi toisen sv:n tai toisen koulutusohjelman 25 op:n kokonaisuus	
- perusopinnot	41	- muut valinnaiset kootaan TOL:n muista P- ja A-opinnoista tai muiden koulutusohjelmien opinnoista	
- aineopinnot	59		
Yhteensä vähintään 180 op			

FM-tutkinnon rakenne			
Kaikille yhteiset pakolliset opinnot ¹	56	Suuntautumisvaihtoehto	64
-syventävät opinnot	56	- pakolliset opinnot ²	
		- suositeltavat eli valinnaiset opinnot ³	
		Kukin sv on määritellyt pakolliset A- ja S-opinnot, jotka on sisällytettävä tutkintoon. Lisäksi on määritelty suosituksia, jotka helpottavat opiskelijaa valinnaisten opintojen kokoamisessa.	
Yhteensä vähintään 120 op			

Taulukoissa on esitetty suositukset opintojaksojen suorittamisajankohdasta. Laitoksen opetus järjestetään kolmessa periodissa:

a-periodi: syyskuu – marraskuu

b-periodi: marraskuu – helmikuu

c-periodi: helmikuu – toukokuu

X = ei välttämättä periodiin sidottu; tarkista suoritusajankohta kurssin kuvauksesta, lukujärjestyksestä tai laitoksen www-sivuilla olevasta kurssiluettelosta www.tol.oulu.fi/kurssit/.

1 Kaikille pakolliset opinnot järjestetään pääsääntöisesti joka vuosi.

2 Suuntautumisvaihtoehdon pakolliset kurssit pyritään järjestämään joka vuosi laitoksen resurssitilanteen puitteissa.

3 Valinnaiset opinnot toteutetaan laitoksen ilmoittamina vuosina laitoksen resurssien ja kysynnän perusteella.

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi.oulu.fi/oodi/>)

LuK-tutkinnon rakenne

LuK-tutkintoon kuuluvat pakolliset opinnot

Yleisopinnot	Koodi	op	vuosi	periodi
Orientoivat opinnot	810029Y	3	1.	a+b
Ruotsin kieli	901004Y	2	1.	a+b
Englannin kieli 1 (Reading for Academic Purp.)	902002Y	2	1.	b+c
Englannin kieli 2 (Scientific Communication)	902004Y	2	2.	a+b
Kirjallinen ja suullinen viestintä	900050Y	4	2.	a+b

Opiskelija voi erikseen anomalla suorittaa vieraan kielen kirjallisen ja suullisen osuuden englannin sijasta myös ranskan tai saksan kielessä.

Kirjallisen ja suullisen viestinnän sekä vieraiden kielten opinnot on kuvattu tarkemmin Kielikeskuksen opinto-oppaassa.

Tietojenkäsittelytieteiden koulutusohjelma

Perusopinnot	Koodi	op	vuosi	periodi
Johdatus tietojenkäsittelytieteisiin	810136P	4	1.	a+b
Johdatus ohjelmointiin	811122P	5	1.	a
Digitaalisen median perusteet	811172P	4	1.	c
Ihminen tietotekniikan käyttäjänä ja kehittäjänä	811171P	3	1.	a
Ohjelmointityö I	811175P	2	1.	b
Logiikka	811111P	3	1.	b
Tietokonearkkitehtuuri	810124P	5	1.	a
Johdatus tietojärjestelmien suunnitteluun	811170P	5	1.	b
Tietoturvan peruskurssi	811173P	4	1.	c
Johdatus ohjelmistoliiketoimintaan	811174P	5	1.	c
Tiedonhankintakurssi	030005P	1	3.	a
Aineopinnot	Koodi	op	vuosi	periodi
Oliosuuntautunut ohjelmistokehitys	811378A	5	1.	c
Internet ja tietoverkot	811338A	5	1.	b
Johdatus tietorakenteisiin	811376A	3	2.	a
Käyttöliittymien perusteet	811379A	5	1.	c
Ohjelmointityö II	811377A	2	2.	a
Tietokantojen perusteet	811380A	4	2.	a
Ohjelmistotekniikka	811335A	6	2.	a
Ohjelmointityö III	811381A	4	2.	c
Organisaatioiden informaatiojärjestelmät	812304A	6	2.	c
Johdatus tutkimustyöhön	811382A	2	3.	a
Projekti I	811365A	10	3.	x
LuK-tutkielma	811383A	7	3.	x

LuK-tutkinnon valinnaiset opinnot

Opiskelijan on valittava yksi TOL:n suuntautumisvaihtoehdon määrittelemä vähintään 25 op:n kokonaisuus ja joko yksi TOL:n toisen suuntautumisvaihtoehdon tai toisen koulutusohjelman määrittelemä vähintään 25 op:n kokonaisuus.

On suotavaa, että näistä opinnoista muodostuisi jo merkittävä osa maisterivaiheessa valittavan suuntautumisvaihtoehdon pakollisista opinnoista.

Suuntautumisvaihtoehtojen määrittelemät vähintään 25 op:n kokonaisuudet:

Tietojärjestelmien kokonaisuus	Koodi	op	vuosi	periodi
Oliosuuntautunut analyysi ja suunnittelu	812346A	4	2.	b
Käyttäjävaikeuden suunnittelu	812335A	6	3.	a
Tietojärjestelmien suunnittelu	812334A	6	3.	a+b
Web-tietojärjestelmien suunnittelu	811345A	5	3.	c
Tietokantajärjestelmät	811384A	6	3.	c

Tietojenkäsittelytieteiden koulutusohjelma

Ohjelmistotuotannon kokonaisuus	Koodi	op	vuosi	periodi
Vähintään 25 op seuraavista ohjelmistotuotannon pakollisiin opintoihin kuuluvista A-opinnoista:				
Oliosuuntautunut analyysi ja suunnittelu	812346A	4	2.	b
Käyttöjärjestelmät	521453A	5	2.	
C-ohjelmointi	812316A	4	2.	b
C++-kielen perusteet	812336A	6	2.	b
Olio-ohjelmointi	812347A	4	2.	c
Ohjelmointityö IV	811385A	2	2.	c
Mac OS X –ohjelmointi	811387A	4	3.	a
Windows-ohjelmointi	811389A	4	2.	c
Algoritmit	811386A	5	3.	a
Symbian-ohjelmointi	811388A	4	3.	a
Unix-ohjelmointi	811390A	4	3.	a
Ohjelmistojen testaus	813322A	3	3.	c
Ohjelmistoarkkitehtuurit	815347A	6	3.	b
Ohjelmiston laatu ja laatutekniikat	813323A	3	3.	b
Ohjelmistotuotteen hallinta	811328A	5	3.	c

Ohjelmistoliiketoiminnan kokonaisuus	Koodi	op	vuosi	periodi
Ohjelmistoyrittäjyyden ulottuvuudet	813318A	5	2.	a
Liiketoimintamahdollisuuksien luominen ohjelmistoteollisuudessa	813319A	5	2.	b
Ohjelmistoliiketoiminnan suunnittelu	813315A	5	2.	c
Uuden tuotteen kehittäminen ohjelmistoyrityksessä	813324A	5	3.	b
Myyntityö ohjelmistoyrityksessä	813325A	5	3.	b

Edellä olevan lisäksi suositellaan yksi seuraavista opintokokonaisuuksista (25 op):

TaTK:

- Markkinointi, perusopinnot
- Tietoteollinen liiketoiminta, perusopinnot
- Johtaminen ja organisaatio, perusopinnot
- Logistiikka, perusopinnot
- Rahoitus, perusopinnot
- Yritysjuridiikka, perusopinnot
- Taloustieteen perusteet, perusopinnot

tai

TuTa:

- Opintokokonaisuus sovitaan opiskelijan kanssa erikseen

Tietojenkäsittelytieteiden koulutusohjelma

Digitaalisen median kokonaisuus	Koodi	op	vuosi	periodi
Vähintään 25 op seuraavista digitaalisen median pakollisiin opintoihin kuuluvista A-opinnoista:				
Uusmediaviestintä	811356A	5	2.	a
Uusmedian sisältötuotanto	811349A	4	2.	b
Graafinen suunnittelu	811342A	4	2.-3.	a-b
Digitaalinen kuvankäsittely	811343A	3	3.	a-b
Käyttäjävaikeuden suunnittelu	812335A	6	3.	a
Verkkokulttuuri	812337A	4	2.	b

Mobiilipalvelujen kokonaisuus	Koodi	op	vuosi	periodi
Mobile Internet Service Architecture	815349A	8	2.-3.	a+b
Ohjelmistoarkkitehtuurit	815347A	6	2.-3.	b
Real-Time Software Design	812340A	6	2.-3.	b+c
ICT standardization	815348A	6	3.-4.	a+b

FM-tutkinnon rakenne

Kaikille yhteiset pakolliset opinnot

Syventävät opinnot	Koodi	op	vuosi	periodi
Projekti II	812631S	14	4.-5.	a+b+c
Tutkimusmenetelmät	813621S	5	4.	b + c
Pro gradu -tutkielma	813606S	35	4.-5.	x
Tutkielmaseminaari	813602S	2	4.-	x

FM-tutkinto koostuu pääaineen osalta vain syventävistä opinnoista, joiden pakollinen määrä pro gradun kanssa on vähintään 60 op. Sivuaaineet voivat koostua perus-, aine-, ja myös syventävistä opinnoista.

Suuntautumisvaihtoehdoissa suositeltavia opintoja voi opiskella vapaasti. Vaikka opiskelija on valinnut suuntautumisvaihtoehtokseen esim. tietojärjestelmät, hän voi sen suositeltavien opintojen lisäksi opiskella esim. ohjelmistotuotannon suuntautumisvaihtoehdon pakollisia ja suositeltavia opintoja.

Huom! Pakollisten opintojen luettelo sekä eri suuntautumisvaihtoehtojen luettelot eivät kata laitoksen koko kurssitarjontaa. Kattavampi kurssitarjonta löytyy kurssikuvauksista. Lisäksi lukuvuosittain voidaan järjestää erikoiskursseja.

Suuntautumisvaihtoehtojen opinnot**Tietojärjestelmien suuntautumisvaihtoehdon opinnot**

Pakolliset opinnot	Koodi	op	vuosi	periodi
Oliosuuntautunut analyysi ja suunnittelu	812346A	4	2.	b
Käyttäjävurorvaikutuksen suunnittelu	812335A	6	3.	a
Tietojärjestelmien suunnittelu	812334A	6	3.	a+b
Sähköinen kaupankäynti	813353A	4	2.	b
Web-tietojärjestelmien suunnittelu	811345A	5	3.	c
Tietokantajärjestelmät	811384A	6	3.	c
Tietojärjestelmien suunnittelumenetelmät	812324A	4	3.	c
Tietojärjestelmäteoria	813601S	10	4.	a+b+c
Yhteensä		45		

Suosittelavat opinnot	Koodi	op	vuosi	periodi
Turvalliset tietojärjestelmät	815352A	4	2.-5.	b
Vaatimusmäärittely	811391A	4	3.-4.	c
Projektin johtaminen	811330A	5	4.	x
Verkkokulttuuri	812337A	4	2.	b
Tietotekniikan etiikka	811355A	3	x	a
Multimediatekniikat	811362A	4	2.	c
Olio-ohjelmointi	812347A	4	2.	c
Tietoturvan hallinta	811327A	5	2.-4.	x
Uusmedian sisältötuotanto	811349A	4	2.-5.	b
Uusmediaviestintä	811356A	5	2.-5.	a
Ohjelmistojen testaus	813322A	3	3.	c
Ohjelmiston laatu ja laatutekniikat	813323A	3	3.-5.	b
Ohjelmistoarkkitehtuurit	815347A	6	3.-5.	b
Ohjelmistotuotteen hallinta	811328A	5	3.	c
Käytettävyydestaus	813352A	4	3.-5.	b-c
Tietojärjestelmäsovellukset	812644S	5	4	b
Vakuuttavat verkkopalvelut	815654S	5	4.	b
Turvallisten tietojärjestelmien suunnittelu	815639S	6	4.-5.	c
Rakenteisen tiedon käsittely	812632S	4	4.-5.	b
Käyttäjäkeskeisen suunnittelun strategiat	815627S	6	4.-5.	
Yhteistyön tietokonetuki	815616S	5	4.-5.	
Ohjelmistoprosessin parantaminen	813612S	5	4.-5.	c
Työharjoittelu	814311A	8		x

Sivuaineiksi soveltuvat niin sovellusalueita edustavat tieteenalat kuin tietojärjestelmien suunnittelua ja/tai tietojärjestelmätiedettä tukevat taustatieteet kuten taloustieteet, psykologia, sosiologia, kasvatustiede, kulttuuriantropologia, filosofia, työtieteet ja tilastotiede.

Ohjelmistotuotannon suuntautumisvaihtoehdon opinnot

Ohjelmistotuotannon suuntautumisvaihtoehdossa on pakollisia opintoja 63 op. On suotavaa, että näistä A-opinnot olisi suurelta osin (n. 30 op) suoritettu jo LuK-vaiheessa. Lisäksi suositellaan, että opiskelija suorittaa suuntautumisvaihtoehdon suositeltavien kurssien lisäksi vähintään 25 op:n kokonaisuuksia muiden suuntautumisvaihtoehtojen pakollisista/suosittelavista opinnoista. Muiden koulutusohjelmien kokonaisuuksista erityisesti matematiikan 25 op:n ja STO:n opinnot ovat sopivia ohjelmistotuotannon ammatillisten ja tieteellisten valmiuksien kehittymisen kannalta.

Pakolliset opinnot	Koodi	op	vuosi	periodi
Oliosuuntautunut analyysi ja suunnittelu	812346A	4	2.	b
Käyttöjärjestelmät	521453A	5	2.	a
Olio-ohjelmointi	812347A	4	2.	c
Ohjelmointiympäristöt (yksi seuraavista)				
- Mac OS X -ohjelmointi	811387A	4	3.	a
- Windows-ohjelmointi	811389A	4	2.	c
- Symbian-ohjelmointi	811388A	4	3.	a
- Unix-ohjelmointi	811390A	4	3.	a
Ohjelmistoarkkitehtuurit/ Software architectures	815347A	6	3.	b
Tietokantajärjestelmät	811384A	6	3.	c
Ohjelmistotutkimus	815608S	10	4.	a+b+c
sekä lisäksi ohjelmointia ja testausta painottaen				
- C-ohjelmointi	812316A	4	2.	b
- C++-kielen perusteet	812336A	6	2.	b
- Ohjelmointityö IV	811385A	2	2.	c
- Algoritmit	811386A	5	3.	a
- Ohjelmistojen testaus	813322A	3	3.	c
- Ohjelmointiympäristöt (toinen kurssi yllä luetelluista)		4	2.-3.	c/a
tai prosessinparantamista painottaen				
- Ohjelmiston laatu ja laatutekniikat	813323A	3	3.	b
- Ohjelmistotuotteen hallinta tai	811328A	5	3.	c
- Component Based Software Production	815618S	6	3.-5.	c
- Ohjelmistoprosessin parantaminen	813612S	5	4.-5.	c
- Henkilökohtainen ohjelmistoprosessi	813611S	6	4.	a
- Projektin johtaminen	811330A	5	4.	x
tai komponenttipohjaista ohjelmistokehitystä painottaen				
- C-ohjelmointi	812316A	4	2.	b
- C++-kielen perusteet	812336A	6	2.	b
- Ohjelmistojen testaus	813322A	3	3.	c
- Component Based Software Production	815618S	6	3.-5.	c
- Software Development with Business Objects	815623S	5	3.	c
Yhteensä		63		

Tietojenkäsittelytieteiden koulutusohjelma

Suosittelavia opintoja	Koodi	op	vuosi	periodi
Unixin perusteet	810135P	3	1.-2.	b
Ohjelmointikielten periaatteet	815338A	5	1.-	c
C-ohjelmointi	812316A	4	2.	b
C++-kielen perusteet	812336A	6	2.	b
Ohjelmointityö IV	811385A	2	2.	c
Mac OS X -ohjelmointi	811387A	4	3.	a
Windows-ohjelmointi	811389A	4	2.	c
Symbian-ohjelmointi	811388A	4	3.	a
Unix-ohjelmointi	811390A	4	3.	a
Algoritmit	811386A	5	3.	a
Ohjelmistojen testaus	813322A	3	3.	c
Ohjelmiston laatu ja laatu tekniikat	813323A	3	3.	b
Rinnakkainen ohjelmointi	815301A	5	3.	b
Component Based Software Production	815618S	6	3.-5.	c
Ohjelmistotuotteen hallinta	811328A	5	3.	c
Software Development with Business Objects	815623S	6	3.	c
Henkilökohtainen ohjelmistoprosessi	813611S	6	4.	a
Avoimen lähdekoodin seminaari	815653S	4	4.-5.	b
Rakenteisen tiedon käsittely	812632S	4	4.-5.	b
Ohjelmistoprosessin parantaminen	813612S	5	4.-5.	c
Johdatus kääntäjiin	811337A	6		
Tietoverkkojen turvallisuus	811354A	5	2.-5.	a
3D-grafiikka	811361A	5	3.-5.	a
Pelit ja virtuaaliympäristöt	811664S	5	3.-5.	a
Real-Time Software Design	812340A	6	2.-3.	b+c
Turvalliset tietojärjestelmät	815352A	4	2.-5.	b
Käyttäjävurorvaikutuksen suunnittelu	812335A	6	3.	a
Mobiilijärjestelmien ohjelmointi	811359A	5	3.	b+c
Web-tietojärjestelmien suunnittelu	811345A	5	3.	c
Vaatimusmäärittely	811391A	4	3.-4.	c
Käytettävyytestaus	813352A	4	3.-5.	b-c
Projektin johtaminen	811330A	5	4.	x
Yhteistyön tietokonetuki	815616S	5	4.-5.	
Työharjoittelu	814311A	8		x

Ohjelmistoliiketoiminnan suuntautumisvaihtoehdon opinnot

Ohjelmistoliiketoiminnan suuntautumisvaihtoehdossa on FM-vaiheessa kolme erillistä opintopolkua. Näistä opiskelija valitsee sen vaihtoehdon, joka vastaa hänen LuK -vaiheen opintosuorituksiaan.

Vaihtoehto I on syvälinen ohjelmistoliiketoimintaan paneutuva polku, jota voi suositella erityisesti jatkossa tutkimustyöhön suuntautuvalla opiskelijalla tai opiskelijalle, joka haluaa saada kattavat tiedot jostain ohjelmistoliiketoiminnan erityisalueesta.

Vaihtoehto II antaa opiskelijalle mahdollisuuden perehtyä laaja-alaisesti ohjelmistoliiketoiminnan eri osa-alueiden problematiikkaan. Vaihtoehtoa suositellaan erityisesti käytännön yritystoimintaan suuntautuvalle.

Vaihtoehto III on tarkoitettu lähinnä opiskelijalle, joka haluaa FM-vaiheessa vaihtaa suuntautumsvaihtoehtoaan. Lisäksi tämä sopii hyvin opiskelijalle, joka tulee muusta tiedekunnasta tai oppilaitoksesta.

Pakolliset opinnot	Koodi	op	vuosi	periodi
Ohjelmistoliiketoiminnan johtaminen ohjelmistoteollisuudessa	813620S	6	4.	a
Kansainvälinen ohjelmistoyritys	813616S	6	4.	b
Ohjelmistoliiketoiminnan case -opinnot	813608S	6	4.	c

Edellä olevan lisäksi yksi seuraavista vaihtoehtoisista opintokokonaisuuksista:

Pakolliset opinnot	Valinnaiset opinnot
<p>Vaihtoehto I (35 op): TaTK:n tai TuTa:n tuottamat aineopinnot, jotka sovitaan erikseen. Edellyttää, että LuK -vaiheessa on suoritettu Ohjelmistoliiketoiminnan kokonaisuus ja aineopintoja vastaava TaTK:n tai TuTa:n perusopin-tokokor</p> <p>tai</p> <p>Vaihtoehto II (25 op): TaTK:n tai TuTa:n tuottama perusopintokokonaisuus, joka sovitaan erikseen. Edellyttää, että LuK -vaiheessa on suoritettu Ohjelmistoliiketoiminnan kokonaisuus.</p> <p>tai</p> <p>Vaihtoehto III (25 op): Suoritetaan Ohjelmistoliiketoiminnan kokonaisuus.</p>	<p>Vaihtoehto I (11 op): - vapaasti valittavissa</p> <p>Vaihtoehto II (21 op): - vapaasti valittavissa</p> <p>Vaihtoehto III (21 op): - vapaasti valittavissa</p>

Suositteluvia opintoja	Koodi	op	vuosi	periodi
Työharjoittelu	814311A	8	x	

Valinnaiset opinnot; katso suositeltavia kursseja ja opintokokonaisuuksia Ohjelmistoliiketoiminnan suuntautumsvaihtoehdon [www-sivuilta](#). Tarkemmat tiedot TaTK:n ja TuTa:n sivuaineopinnoista saa ao. tiedekunnan opinto-oppaasta.

Digitaalisen median suuntautumisvaihtoehdon opinnot

Digitaalisen median suuntautumisvaihtoehdossa on pakollisia opintoja n. 70 op. Näistä A-opintojen tulisi olla suurelta osin (n. 30 op) suoritettu jo LuK-vaiheessa. Lisäksi suositellaan, että opiskelija suorittaa suuntautumisvaihtoehdon muiden suositeltavien kurssien lisäksi vähintään 25 op:n kokonaisuuksia muiden suuntautumisvaihtoehtojen pakollisista/ suositeltavista opinnoista. Muiden koulutusohjelmien kokonaisuuksista erityisesti elokuvatutkimuksen ja informaatiotutkimuksen opinnot sekä mediatuottajakoulutus ovat sopivia digitaalisen median ammatillisten ja tieteellisten valmiuksien kehittymisen kannalta.

Pakolliset opinnot	Koodi	op	vuosi	periodi
Uusmediaviestintä	811356A	5	2.	a
Verkkokulttuuri	812337A	4	2.	b
Uusmedian sisältötuotanto	811349A	4	2.	b
Graafinen suunnittelu	811342A	4	2.-3.	a-b
Digitaalinen kuvankäsittely	811343A	3	3.	a-b
Sähköinen kaupankäynti	813353A	4	2.	b
Web-tietojärjestelmien suunnittelu	811345A	5	3.	c
Digitaalisen median tutkimus	814644S	10	4.	a+b+c
Yhteensä		39		

Suosittelavia opintoja	Koodi	op	vuosi	periodi
Multimediatekniikat	811362A	4	2.	c
Käyttäjävurorvaikutuksen suunnittelu	812335A	6	3.	a
Käytettävyyystestaus	813352A	4	3.-5.	b-c
Tietojärjestelmien suunnittelu	812334A	6	3.	a+b
Vaatimusmäärittely	811391A	4	3.-4.	c
Aikapohjainen multimedia	812320A	5	3.-5.	c
3D – grafiikka	811361A	6	3.-5.	a
Projektin johtaminen	811330A	5	4.	x
Tietotekniikan etiikka	811355A	3	x	a
Pelit ja virtuaaliympäristöt	811664S	5	3.-5.	a
Virtuaalitodellisuus	815624S	4	3.-5.	c
Vakuuttavat verkkopalvelut	815654S	5	4.	b
Personalisation, profiling and segmentation for mobile	812642S	5	4.	a+b
Yhteistyön tietokonetuki	815616S	5	4.-5.	
Käyttäjakeskeisen suunnittelun strategiat	815627S	6	4.-5.	
Rakenteisen tiedon käsittely	812632S	4	4.-5.	b
Työharjoittelu	814311A	8		x

Digitaalisen median sivuaineopinnoiksi suositellaan seuraavia kokonaisuuksia: kasvatustiede, informaatiotutkimus, elokuvatutkimus. Suositellaan myös ohjelmistoliiketoiminnan sv:n opintoja.

Mobiilipalvelujen suuntautumisvaihtoehdon opinnot

Pakolliset opinnot	Koodi	op	vuosi	periodi
C++-kielen perusteet	812336A	6	2.	b
Mobile Internet Service Architecture	815349A	8	2.-3.	a+b
Ohjelmistoarkkitehtuurit	815347A	6	2.-3.	b
Real-Time Software Design	812340A	6	2.-3.	b+c
Mobiilijärjestelmien ohjelmointi	811359A	5	3.	b+c
ICT Standardization	815348A	6	3.-4.	a+b
Location and context based services	812641S	5	3.-4.	b
Personalisation, profiling and segmentation for mobile	812642S	5	4.	a+b
Business applications in Mobile Networks	815651S	7	4.	b+c
Mobile Research	815645S	10	4.-5.	a+b+c
Yhteensä		64		
Suosittelavia valinnaisia opintojaksoja	Koodi	op	vuosi	periodi
Yleisiä				
Työharjoittelu	814311A	8	x	
Palvelukehitysalustat				
Symbian-ohjelmointi	811388A	4	3.-4.	a
Unix-ohjelmointi	811390A	4	2.-3.	a
Windows-ohjelmointi	811389A	4		c
Käyttöjärjestelmät *	521453A	5		
Tietoliikenneohjelmistot *	521265A	5		b+c
Mobiilimedia				
Virtuaalitodellisuus	815624S	4	3.-5.	c
Pelit ja virtuaaliympäristöt	811664S	5	3.-5.	a
Tietoturva verkoissa				
Tietoturvan hallinta	811327A	5	2.-4.	x
Turvalliset tietojärjestelmät	815352A	4		b
Tietoturvallisuus ja laki	811360A	3		a
Tietoverkkojen turvallisuus	811354A	5	2.-5.	a
Langattoman tietoliikenteen tietoturva	815340A	5		c
Tietoteollinen liiketoiminta				
Tietoverkkoliiketoiminta**	721426P	5		
Informaatiohyödykkeet**	721650P	5		
Tietoverkkoliiketoiminnan järjestelmät ja strategiat**	721653P	5		
Tietoverkkoliiketoiminta ja yritysverkostot**	721671A	5		
Mobiililiiketoiminta**	721673A	5		

Matkailu		
Matkailumaantieteen johdantokurssi****	790160P	5
Matkailu, kestävyys ja pohjoinen ympäristö****	790161P	3
Matkailu, paikallisuus ja alueelliset mielikuvat****	791622S	3
Matkailusuunnittelu ja aluekehitys****	790320A	5

* Sähkö- ja tietotekniikan osaston kursseja

** Taloustieteiden tiedekunnan kursseja

*** Tuotantotalouden kursseja

**** Maantieteen kursseja

Laitos osallistuu valtakunnalliseen Virtuaaliyliopiston OSCu-hankkeeseen (Open Source Courseware) ja muihin yhteistyöhankkeisiin, joiden kautta on mahdollisuus suorittaa opintoja. Lisäksi joitain kursseja voidaan järjestää kertatoteutuksena. Näistä opinto-oppaan ulkopuolisista opintojaksoista saa lisätietoja sivulta:
<http://www.tol.oulu.fi/kurssit/ulkopuoliset/>

Kuulustelut ja arvosanat

Tietojenkäsittelytieteiden laitoksen tentit ovat maanantaisin klo 17-20. Tarkempi tenttilista julkaistaan laitoksen ilmoitustaululla ja [www -sivuilla](http://www.tol.oulu.fi/opiskelijoille/tentit.html) <http://www.tol.oulu.fi/opiskelijoille/tentit.html>. Opiskelijan tulee ilmoittautua WebOodin kautta kaikkiin niihin tentteihin, joihin aikoo osallistua.

Opintojaksojen arvostelussa käytetään arvosanoja: 0 (hylätty), 1 (välttävä), 2 (tydyttävä), 3 (hyvä), 4 (kiitettävä) ja 5 (erinomainen). Eräät opintojaksot arvostellaan sanallisesti asteikolla hyväksytty/hylätty. Pää- tai sivuaineen opintokokonaisuuksien arvosana määräytyy numeerisesti arvosteltujen opintojaksojen opintopistemäärällä painotetun keskiarvon x perusteella seuraavasti:

välttävät tiedot $1 \leq x < 1,5$

tydyttävät tiedot $1,5 \leq x < 2,5$

hyvät tiedot $2,5 \leq x < 3,5$

kiitettävät tiedot $3,5 \leq x < 4,5$

erinomaiset tiedot $4,5 \leq x \leq 5$

Syventäviin opintoihin liittyvä pro gradu –tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur.

Pro gradu –tutkielman arvolauseetta ei oteta huomioon pääaineen opintojen arvostelussa.

Sivuainetutkielma arvostellaan kuten pro gradu-tutkielma.

Yksittäisten opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi.oulu.fi/oodi/>)

Tietojenkäsittelytiede sivuaineena

Tietojenkäsittelytieteessä on mahdollista suorittaa approbaturia (väh. 25 op) ja cum laude approbaturia (väh. 60 op) vastaavat opintokokonaisuudet laitoksen resurssien sallimissa puitteissa.

Jos TOL:n sivuaineopinnot ovat pakollisia oman tutkinnon suorittamisessa ja oma laitos tai osasto on sopinut pakollisuudesta TOL:n kanssa, on opiskelijalla oikeus osallistua näihin opintoihin TOL:n valintasääntöjen puitteissa (ks. Valintasääntö). Myös vapaavalintaisesti sivuaineopintoina TOL:n opintojaksoja suorittavia opiskelijoita otetaan niin paljon kuin resurssit sallivat. Mikäli opintojakson osallistujien määrää joudutaan rajoittamaan, niin tällöin vapaaehtoisesti sivuaineopintoina suorittavien määrää voidaan rajata. Oulun yliopiston opinto-oikeuden omaavan ei tarvitse anoa erillistä opinto-oikeutta. Tietojenkäsittelytieteiden opintoja voi suorittaa myös Avoimessa yliopistossa vähintään 25 op:n ja vähintään 60 op:n kokonaisuudet.

Laitoksen opetus järjestetään kolmessa periodissa:

a-periodi: syyskuu – marraskuu

b-periodi: marraskuu – helmikuu

c-periodi: helmikuu – toukokuu.

Approbaturia vastaavat opinnot (vähintään 25 op)

Opintojakso	Koodi	op	periodi
Johdatus ohjelmointiin	811122P	5	a
Ohjelmointityö I	811175P	2	b
Johdatus tietojenkäsittelytieteisiin	810136P	4	a+b

Seuraavista viidestä opintojaksosta on valittava vähintään kaksi:

Opintojakso	Koodi	op	periodi
Digitaalisen median perusteet	811172P	4	c
Ihminen tietotekniikan käyttäjänä ja kehittäjänä	811171P	3	a
Johdatus ohjelmistoliiketoimintaan	811174P	5	c
Tietojärjestelmien suunnittelun perusteet	811170P	5	b
Tietoturvan peruskurssi	811173P	4	b

Tarvittaessa lisäksi muita erikseen sovittavia TOL:n hyväksymiä opintojaksoja niin, että opintopisteiden kokonaismääräksi tulee vähintään 25.

Cum laude approbaturia vastaavat opinnot (vähintään 60 op)

Approbaturia vastaavien opintojen lisäksi on valittava edeltävyydet huomioon ottaen seuraavista tietojenkäsittelytieteiden opintojaksoista vähintään 15 opintopisteen verran.

Opintojakso	Koodi	op	periodi
Tietojärjestelmien suunnittelun perusteet	811170P	5	b
Johdatus tietorakenteisiin	811376A	2	a
Digitaalisen median perusteet	811172P	4	c
Ihminen tietotekniikan käyttäjänä ja kehittäjänä	811171P	3	a
Internet ja tietoverkot	811338A	5	c
Johdatus ohjelmistoliiketoimintaan	811174P	5	c
Käyttöliittymien perusteet	811379A	5	c
Organisaatioiden informaatiojärjestelmät	812304A	6	c
Tietokantojen perusteet	811380A	4	a
Tietoturvan peruskurssi	811173P	4	b
Oliosuuntautunut ohjelmistokehitys	811378A	5	c
Ohjelmointityö II	811377A	2	a
Ohjelmistotekniikka	811335A	6	a

Lisäksi muita erikseen sovittavia TOL:n hyväksymiä opintojaksoja niin, että kokonaisuudeksi tulee vähintään 60 op.

Valintasääntö

Tietojenkäsittelytieteiden laitoksella opetusta annetaan resurssien sallimissa puitteissa. Opintojaksolle osallistumiseen vaaditaan, että opetussuunnitelmassa mainittu opintojakson pakolliset edeltävät opinnot on suoritettu. Jos opintojaksolle hyväksyttävien opiskelijoiden määrää joudutaan rajoittamaan, niin hyväksytyjen valinta tapahtuu seuraavan valintasäännön mukaisesti.

1. Ensisijaisesti hyväksytään niitä opiskelijoita, joille opintojakso on pakollinen.
2. Sitten otetaan niitä, joilla opintojakso kuuluu pakolliseen TOL:n sivuaine-opintokokonaisuuteen tämän kokonaisuuden vaatimuksissa mainittuna pakollisten vaihtoehtoisena kurssina.
3. Sen jälkeen otetaan muita yliopisto-opiskelijoita.

Yllä olevien askelien sisällä käytetään tarvittaessa seuraavia kriteereitä alla mainitussa järjestyksessä.

- a) Hyväksytään ensisijaisesti TOL:n pääaineopiskelijoita.
- b) Sitten otetaan niitä, joilla opetussuunnitelmassa mainittu edeltäviksi suositeltavat kurssit on suoritettu.
- c) Sen jälkeen ratkaisee suoritettujen TOL:n koulutusohjelman opintojen opintopisteiden määrä.

Henkilökunta

Oulun yliopisto
Tietojenkäsittelytieteiden laitos
PL 3000
90014 Oulun yliopisto
Fax. 08-553 1890

Laitoksen johto:

Johtaja Markku Oivo, TkT, eMBA, professori, puh. 553 1988, Markku.Oivo@oulu.fi
Varajohtaja Petri Pulli, TkT, professori, puh. 553 1893, Petri.Pulli@oulu.fi

Opintoneuvonta:

Amanuessi Heli Alatalo, 1. vuoden opiskelijat, valmistumisvaiheessa olevat opiskelijat, puh. 553 1918

Heli.Alatalo@oulu.fi

Päätoiminen tuntiopettaja Martti Luodonpää, 2.-4. vuoden opiskelijat, sivuaineopiskelijat, erillisryhmät, puh. 553 1906, Martti.Luodonpaa@oulu.fi

Amanuessi Risto Nuutinen, 2.-n. vuoden opiskelijat, jatko-opiskelijat (FL, FT), avoimen yliopiston opiskelijat (POIA), vaihto-opiskelijat, puh. 553 1909, Risto.Nuutinen@oulu.fi

Suunnittelija Heli Mikkonen, muunto- ja maisteriohjelmat, puh. 553 1976, Heli.Mikkonen@oulu.fi

Kehityspäällikkö Kari Pankkonen, muunto- ja maisteriohjelmat, Avoimen yliopiston opiskelijat (POIA), etäopiskelijat, puh. 553 1920, Kari.Pankkonen@oulu.fi

Opintotoimisto:

Opintoasiainsihteri Päivi Mäntyniemi, puh. 553 1919, Paivi.Mantyniemi@oulu.fi

Tietoverkot ja laitteistot:

Laboratorioinsinööri Ari Vaulo, puh. 553 1925, Ari.Vaulo@oulu.fi

Atk-suunnittelija Kalervo Kalliorinne, puh. 553 1924, Kalervo.Kalliorinne@oulu.fi

Oulun yliopisto
Tietojenkäsittelytieteiden laitos
Kajaanin yksikkö
PL 51
87101 KAJAANI
Fax. 632 4881

Kajaanin yksikön esimies Ari Heiskanen, FT, professori, puh. 632 4872, 040-505 6914,
Ari.Heiskanen@oulu.fi

Opintoneuvonta:

Amanuessi Anneli Komulainen, puh. 632 4750, Anneli.Komulainen@oulu.fi

Tietojenkäsittelytieteiden koulutusohjelma

Ympäristönsuojelun perusteet

Ympäristönsuojelun perusteet opintokokonaisuus on sivuaineopinnoiksi tarkoitettu perusopintotasoinen kokonaisuus, jonka laajuus on **vähintään 25 op** (minimi). Opintokokonaisuus antaa perustiedot globaalisista ja alueellisista ympäristöongelmista, maapallon rakenteesta ja toiminnasta, luonnonvaroista, ympäristöekologiasta, elinympäristön kemikalisoitumisesta, ongelmajätteistä ja ympäristölainsäädännöstä.

25 op:n opintokokonaisuus on rakennettu siten, että se muodostuu biologian, fysiikaalisten tieteiden, geotieteiden, kemian ja maantieteen koulutusohjelman tuottamista opintojaksoista. Opiskelija voi vapaasti valita oheisesta opintojaksoluettelosta kurssuja siten, **että opintoja on vähintään kolmesta eri jaksokokonaisuudesta (1P-4P)**. Ympäristölainsäädäntö osuus on kaikille pakollinen opintojakso ja se suoritetaan pääsääntöisesti viimeisenä.

Opintokokonaisuuden *vastuuhenkilönä* ja loppumerkinnän antajana on professori Juha Pekka Lunkka geotieteiden laitokselta. **Opintokokonaisuuteen kuuluvia opintojaksoja voi laskea opintoviikkoina tutkintoon vain kerran**. Opintokokonaisuuden arvosana määräytyy pää- ja sivuaineopinnoista kuvatulla viisiportaisella asteikolla ja se lasketaan kaikkien arvosanoin 1-5 suoritettujen opintojaksojen painotettuna keskiarvona.

LuTK:n osalta opintokokonaisuuksien kurssit toteutetaan resurssien sallimissa rajoissa.

Vähintään 25 op:n kokonaisuus voidaan muodostaa seuraavista opintojaksoista:

Jakso 1P Maapallon rakenne ja toiminta, luonnonvarat sekä ympäristöongelmat

773314A Ympäristögeologia 3 op,
771101P Endogeeniset prosessit 5 op,
771109P Eksogeeniset prosessit 3 op,
771100P Maapallo osana maailmankaikkeutta 2 op,
762135P Johdatus globaaliin ympäristögeofysiikkaan 5 op

Jakso 2P Ympäristöekologia

754108P Hydrobiologian perusteet 3 op,
752122P Ilman epäpuhtauksien kasvillisuusvaikutukset 4 op,
752121P Luonnon monimuotoisuuden suojeleminen 3 op,
752175P Ympäristöekologia 5 op (järjestetään resurssien salliessa),

750199P Valinnaiset kirjallisuuspaketit

Ympäristönsuojelun valinnaiset kuulustelut 2-6 op (Luonnonsuojelubiologia ja biodiversiteetti 2-6 op, Ympäristönsuojelun yhteiskunnalliset kysymykset 2-6 op, Kehitysmaiden ympäristökysymykset 2-6 op).

Jakso 3P Ympäristökemia

780111P Johdatus analyttiseen kemiaan 4 op

780373A Ympäristökemia 3 op,

Jakso 4P Ympäristö ja yhteiskunta

790102P Johdatus systemaattiseen luonnonmaantieteeseen 5 op / 3 ov (ei maantieteen koulutusohjelman opiskelijoille),

790340A Globaali kehitysproblematiikka 3 op / 2 ov (ei maantieteen koulutusohjelman opiskelijoille),

791302A Ympäristö ja yhteiskunta 5 op / 3 ov (ei maantieteen koulutusohjelman opiskelijoille)

Kaikille pakollinen opintojakso

750116P Ympäristönsuojelun hallinto ja lainsäädäntö 5 op

Yksittäisten eri oppiaineiden opintojaksojen kurssikuvaukset tarkemmin

WebOodista (<https://weboodi oulu.fi/oodi/>)

Ympäristötutkimuksen opintokokonaisuus

Ympäristötutkimuksen opintokokonaisuus on sivuaineopinnoiksi tarkoitettu aineopintotasoinen kokonaisuus, jonka laajuus on **vähintään 60 op** (minimi). Opintokokonaisuudessa opiskelija voi syventää omaan pääaineeseensa sopivasti liittyviä asiakokonaisuuksia globaalisista ja alueellisista ympäristöongelmista, maapallon rakenteesta ja toiminnasta, luonnonvaroista, ympäristöekologiasta, elinympäristön kemikalisoitumisesta, ongelmajätteistä, ympäristötekniikasta tai ympäristölainsäädännöstä. Opintokokonaisuuden avulla pyritään antamaan eri tieteenalojen tutkinnon suorittaneille sellaisia valmiuksia, että he voivat toimia paremmin ympäristöalan asiantuntijatehtävissä.

60 op:n opintokokonaisuus on rakennettu siten, että se muodostuu biologian, geotieteiden, kemian ja maantieteen koulutusohjelman, ympäristötekniikan koulutusohjelman sekä lääketieteellisen tiedekunnan tuottamista kursseista. Opiskelija voi vapaasti valita oheisesta opintojaksoluettelosta kursseja kuitenkin siten, **että opintoja on vähintään kolmesta eri jaksokokonaisuudesta** (1A-6A).

Saadakseen sivuainemerkinnän ympäristötutkimuksen vähintään 60 op:n aineopintokokonaisuudesta, **opiskelijan on vähintään 25 op:n ympäristönsuojelun perusteiden lisäksi suoritettava vähintään 35 op:n opinnot oheisista ympäristötutkimuksen 60 op:n aineopintokokonaisuuteen kuuluvista kursseista.**

Ympäristönsuojelu

Jos ympäristönsuojelun 25 op:n opintokokonaisuus on suoritettu jonkun muun yliopiston kuin Oulun yliopiston luonnontieteellisen tiedekunnan vaatimusten mukaan, ko. opintokokonaisuuden vastaavuus on selvitettävä etukäteen ja sitä on tarvittaessa täydennettävä, ennen kuin se voidaan sisällyttää kuuluvaksi ympäristötutkimuksen 60 op:n opintokokonaisuuteen.

Opintokokonaisuuden vastuuhenkilönä ja loppumerkinnän antajana on professori Satu Huttunen biologian laitokselta. **Opintokokonaisuuteen kuuluvia opintojaksosia voi laskea opintopisteinä tutkintoon vain kerran.** Opintokokonaisuuden arvosana määräytyy pää- ja sivuaineopinnoista kuvatulla viisiportaisella asteikolla ja se lasketaan kaikkien arvosanoin 1-5 suoritettujen opintojaksosten painotettuna keskiarvona.

LuTK:n osalta opintokokonaisuuksien opintojaksot toteutetaan resurssien sallimissa rajoissa.

Kokonaisuus (vähintään 35 op) voidaan muodostaa seuraavista opintojaksoista:

Jakso 1 A Maapallon rakenne ja toiminta, luonnonvarat sekä ympäristöongelmat

762332A Aerogeofysiikka 3 op

773317A Fysikaalinen sedimentologia 5 op

762193P Hydrologian ja hydrogeofysiikan perusteet 4 op

762103P Johdatus geofysiikkaan 3 op

762315A Kaukokartoitus 5 op

762102P Maa- ja kallioperän geofysikaaliset tutkimusmenetelmät 8 op

762616S Maatutkaluotaus 5 op

762646S Ympäristögeologian ja geofysiikan maastokurssi 3 op

762645S Kallioperägeologian ja geofysiikan maastokurssi 3 op

764117P Säteilyfysiikka, -biologia ja -turvallisuus 3 op (761117P Säteilyfysiikka 2 op)

Jakso 2 A Ympäristöekologia

754320A Virtavesiekologia 5 op

750335A Biodiversiteetti ihmisen muuttamissa ympäristöissä 6 op

750331A Ekosysteemiekologia 3 op

756307A Korjaava ekologia 2-6 op

750326A Luonnon ekologinen inventointi ja ympäristövaikutusten arviointi 7 op

750303A Luonnonsuojelu ja maankäyttö 3 op

754316A Sisävesien biomonitoirinnin kenttämenetelmät 4 op

754621S Hydrobiologian erikoiskurssi 4 op

754313A Vesistöjen ekologisen tilan arviointi ja seuranta 4 op

Jakso 3 A Ympäristökemia

782626S Ilmakehän kemia 3 op

782627S Kemiallisia sovellutuksia ongelmajätealalla ja ympäristötekniologiassa 4 op

781625S Luonnonvesien kemiaa 4 op

781640S Näytteenotto ja näytteen käsittely 4 op

780372A Vihreän kemian perusteet 4 op

Jakso 4 A Ympäristö ja yhteiskunta

790101P GIS-perusteet ja kartografia 5 op

790303A Luonnonmaantieteen erityisteemat 3 op/ 1 ov

790310A Kenttäkurssi 5/7 op

791636S Kaukokartoituksen perusteet 4 op/ 2 ov

792620S Paikkatieto ja mobiilit ratkaisut 3 op

Jakso 5 A Teknillisen tiedekunnan tarjoamat opinnot

(Prosessi- ja ympäristötekniikkaan liittyviä opintojaksoja)

(Ympäristötekniikkaan liittyviä opintojaksoja)

Opintojen tarkemmat kuvaukset ja vaatimukset ovat esitetty teknillisen tiedekunnan lukuvuosille 2008 - 2010 laaditussa opinto-oppaassa.

Prosessitekniikka

- 477011P Prosessitekniikan perusta 5 op (ennen 470219A Johdanto prosessitekniikkaan 2 ov).
- 477201A Taselaskenta 5 op (ennen 470220A Kemiallisen prosessitekniikan perusteet 3 ov / 5 op)
- 477301A Liikkeensiirto 2 ov / 3 op
- 477302A Lämmönsiirto 2 ov / 4 op;
- 477303A Aineensiirto 2 ov / 3 op;
- 488202S Energian tuotanto ja käyttö 3 op (ennen 470057S Teollisuuslaitoksen energiatalous 3 ov / 2 ov / 3 op)
- 477101A Fluidi- ja partikkelitekniikka I (FluPa I) 3 op (ennen 470101A Mekaaninen prosessitekniikka I 3 ov / 5 op)
- 477102A Fluidi- ja partikkelitekniikka II 4 op (ennakkotietoina FluPa I) (ennen 470102A Mekaaninen prosessitekniikka II 3 ov/5)
- 477202A Reaktorianalyysi
- 477012P Automaatiotekniikan perusta 5 op (ennen 470433A Johdanto säätötekniikkaan 3 ov / 5 op).
- 477309S Katalyyssi prosessi- ja ympäristötekniologiana 5 op*
- 477310S Advanced Catalytic Processes 5 op*

* vastaavat yhdessä vanhoja opintojaksoja 470226S Katalyyttiset prosessit 3 ov / 5 op sekä 480360S Katalyytit ympäristötekniologiana 3 ov / 5 op

Ympäristötekniikka

- 488011P Ympäristötekniikan perusta 5 op (Ennen 480002A Ympäristötekniikan peruskurssi 3 ov)
- 488105A Vesihuollon verkostot 2 ov / 5 op (ennen Käyttöveden jakelu ja viemäriveden kokoaminen)
- 488110S Vesien ja jätevesien käsittely 4 ov / 7,5 op;
- 488203S Teollinen ekologia 3 ov / 5 op;
- 488106A Geoympäristötekniikan peruskurssi 3 ov / 5 op
- 488102A Hydrologiset prosessit 5 op (ennen 480207A Hydrologia ja hydraulikka 3 ov / 5 op)
- 488112S Vesitekniikan kemialliset prosessit 3 ov / 5 op;

6. Ympäristölääketieteen opintojaksot

040105Y Epidemiologian perusteet 1.5 op / 1 ov 40 t

040119Y Ympäristöterveydenhuolto 1.5 op / 1 ov 40 t

Yksittäisten eri oppiaineiden opintojaksojen kurssikuvaukset tarkemmin **WebOodista** (<https://weboodi oulu.fi/oodi/>)

Ympäristönsuojelu

Oulun yliopiston luonnontieteellisen tiedekunnan tutkintosääntö (voimassa toistaiseksi)

Lukuvuoden 2009-2010 aikana tulee voimaan uusi yliopistolaki ja sen pohjalta yliopistolle laadittu uusi opiskelua koskeva jhtosääntö

I Yleisiä määräyksiä

Tämä tutkintosääntö koskee kaikkia tiedekunnan opiskelijoita, jotka ovat aloittaneet opintonsa 1.8.2005 tai sen jälkeen. Määräykset koskevat myös sellaisia jo aiemmin opintonsa aloittaneita, jotka siirtyvät opiskelemaan yliopistojen tutkinnoista annetun asetuksen (794/2004) mukaisesti, sekä yliopistolaissa (715/2004) määritellyn siirtymääjan umpeuduttua (31.7.2008) kaikkia niitä opiskelijoita, joiden opinnot tuolloin ovat vielä kesken.

1 §

Oulun yliopiston luonnontieteellisen tiedekunnan tehtävänä on harjoittaa luonnontieteellisen alan tutkimusta ja antaa siihen perustuvaa ylintä opetusta.

2 §

Luonnontieteellisessä tiedekunnassa voidaan suorittaa

- 1) alempana korkeakoulututkintona luonnontieteiden kandidaatin tutkinto
- 2) ylempänä korkeakoulututkintona filosofian maisterin tutkinto;
- 3) jatkotutkintoina filosofian lisensiaatin ja filosofian tohtorin tutkinto;
- 4) erillisiä opintoja, jotka voivat olla osia em. tutkinnoista; sekä
- 5) täydennyskoulutukseen kuuluvia opintoja, jotka voivat olla osia em. tutkinnoista tai erityisesti täydennyskoulutusta varten suunniteltuja ja järjestettyjä opintoja.

Filosofian maisterin tutkintoon johtavan koulutuksen pohjana on alempi korkeakoulututkinto tai sitä tasoltaan vastaava koulutus. Opiskelijan on pääsääntöisesti suoritettava luonnontieteiden kandidaatin tutkinto tai hänellä on oltava sitä tasoltaan vastaava

koulutus ennen filosofian maisterin tutkintoon kuuluvien opintojen aloittamista.

Tiedekunnassa suoritettavaan lisensiaatin tutkintoon voidaan sisällyttää erikoistumis-koulutus tiedekunnan erikseen määräämällä tavalla.

3 §

Tutkintojen ja opintojen järjestämisessä sekä niiden suorittamisessa noudatetaan, mitä yliopistolaissa (645/97), yliopistoasetuksessa (115/98) sekä niihin tehdyissä muutoksissa (715/2004), valtioneuvoston asetuksessa yliopistojen tutkinnoista (794/2004), Oulun yliopiston jhtosäännössä Opetuksesta ja opiskelijoista, Oulun yliopiston hallintojhtosäännössä sekä näissä pysyvääismääräyksissä säädetään ja määrätään. Aineenopettajien koulutuksessa noudatetaan lisäksi, mitä opetustoimen henkilöstön kelpoisuusvaatimuksista säädetään sekä kasvatustieteiden tiedekunnan tutkintoja koskevia pysyvääismääräyksiä.

II Opiskelijavalinnat

4 §

Tiedekunnan koulutusohjelmiin vuosittain otettavien opiskelijoiden määrästä päättää yliopiston hallitus. Yleisistä valintaperusteista päättää tiedekuntaneuvosto laitosneuvoston esityksestä. Valintaperusteissa määrätään myös koulutusohjelman vaihtamisesta, siirto-opiskelijoiden ja erillisten opiskelijoiden opinto-oikeudesta. Tällaisissa tapauksissa opiskelija saa lukea hyväkseen aikaisemmat opintosuorituksensa tiedekunnan hyväksymällä tavalla. Aineenopettajan koulutukseen opiskelijat valitaan siten kuin siitä on erikseen määrätty.

Luonnontieteellinen tiedekunta

Koulutusohjelmaan hyväksytyt opiskelijat valinnasta pääaineeseen, suuntautumisvaihtoehtoihin ja mahdollisiin syventymiskohtaisiin määrätään koulutusohjelmien opetus-suunnitelmissa.

Aineenopettajan suuntautumisvaihtoehtoihin valittavien määrästä päättää tiedekuntaneuvosto.

Opiskelijat otetaan suorittamaan sekä luonnontieteiden kandidaatin että filosofian maisterin tutkintoa tai filosofian maisterin tutkintoa. Pelkästään filosofian maisterin tutkintoa suorittamaan otetulta opiskelijalta voidaan edellyttää pohjakoulutusta täydentäviä opintoja tiedekunnan erikseen määräämällä tavalla. Täydentävät opinnot eivät sisälly filosofian maisterin tutkinnon 120 opintopisteen minimilaajuuteen.

Tiedekuntaan mahdollisesti perustettaviin maisteriohjelmiin tai muuntokoulutustyyppiin valintoihin on erillinen valinta ja valintaperusteet, jonka perusteella opiskelijat valitaan suorittamaan filosofian maisterin tutkintoa.

Opiskelija voi tiedekunnan suostumuksella opintojensa kestäessä vaihtaa koulutusohjelmaa tai laitosneuvoston suostumuksella suuntautumisvaihtoehtoa tai syventymiskohdetta. Tällaisissa tapauksissa opiskelija saa lukea hyväkseen aikaisemmat opintosuorituksensa tiedekunnan hyväksymällä tavalla.

III Aineenopettajankoulutus

5 §

Aineenopettajankoulutus voi sisältyä opiskelijan suorittamaan kandidaatin- ja maisterin tutkintoon. Aineenopettajien koulutuksessa saadaan kelpoisuus suorittamalla filosofian maisterin tutkinto, johon sisältyvät vähintään kahden opettavan aineen opinnot. Opettavalla aineella tarkoitetaan perusopetuksen, lukion tai muun oppilaitoksen opetukseen kuuluvaa ainetta. Opetettavien aineiden opinnoissa pääaineessa vaaditaan perusaine- ja syventävät opinnot mukaan lukien pro gradu-tutkielma siten kuin opetussuunnitelmassa määrätään ja kaikissa muissa opettavissa aineissa sivuaineen perus- ja

aineopinnot. Lisäksi opintoihin tulee sisältyä aineenopettajan pedagogiset opinnot.

Valinta aineenopettajakoulutuksen suuntautumisvaihtoehtoon tehdään soveltuvuuskokeen ja opintomenestymisen perusteella. Tiedekunta päättää yksityiskohtaisista valintaperusteista erikseen.

Opettajan pedagogiset opinnot suoritetaan pääsääntöisesti kahden lukuvuoden aikana siten kuin niiden suorittamisesta on koulutusohjelman opetussuunnitelmassa määrätty.

Opettajan pedagogiset opinnot voidaan suorittaa myös kokonaan maisterin tutkinnossa. Tiedekunta päättää yksityiskohtaisista valintaperusteista erikseen.

Opettajan pedagogiset opinnot voidaan suorittaa myös erillisenä kokonaisuutena filosofian maisterin tutkinnon suorittamisen jälkeen, jolloin valintaperusteista päättää kasvatustieteiden tiedekunta.

IV Luonnontieteiden kandidaatin ja filosofian maisterin tutkintoa koskevia yleisiä määräyksiä

Yleisperiaatteita

6 §

Koulutusohjelmien tavoitteet sekä perus-, aine- ja syventävien opintojen laajuudet määritellään jokaisen koulutusohjelman opetussuunnitelmassa. Aineenopettajan suuntautumisvaihtoehtoon kuuluu pedagogisia opintoja, joiden sisällöstä määrätään yksityiskohtaisesti aineenopettajankoulutuksen yleissuunnitelmassa ja koulutusohjelmien opetussuunnitelmissa.

Luonnontieteiden kandidaatin ja filosofian maisterin tutkintoon johtaviin opintoihin voi kuulua pää- ja sivuaineiden opintoja sekä ns. muita opintoja, joihin kuuluvat mm. kieli- ja viestintäopinnot sekä vapaasti valittavat opinnot. Opintojen laajuus ilmaistaan opintopisteinä.

Tutkintojen opetussuunnitelmat on laadittu siten, että alemman kandidaatin tutkinnon (180 op) voi päätoimisesti opiskellen suorittaa

Luonnontieteellinen tiedekunta

taa kolmessa lukuvuodessa ja ylempään filosofian maisterin tutkinnon (120 op) voi päätoimisesti opiskellen suorittaa kahdessa lukuvuodessa.

Opinnot koostuvat opintojaksoista, jotka voivat olla pakollisia tai valinnaisia. Opintojaksoista voidaan muodostaa erilaajuisia opintokokonaisuuksia. Opintokokonaisuudet ovat nimeltään perusopinnot, aineopinnot ja syventävät opinnot.

Pääaineen perusopintojen laajuus on vähintään 25 opintopistettä. Perus- ja aineopintojen laajuus on yhteensä vähintään 60 opintopistettä. Perus- ja aineopintoihin sisältyy 6-10 opintopisteen laajuinen kandidaatin tutkielma. Syventävien opintojen laajuus on vähintään 60 opintopistettä. Syventäviin opintoihin sisältyy 20-40 opintopisteen laajuinen pro gradu -tutkielma. Yksityiskohtaisemmat vaatimukset on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Sivuaineopiskelijoille tarkoitettujen perusopintojen laajuus on vähintään 25 opintopistettä, perus- ja aineopintojen laajuus yhteensä vähintään 60 opintopistettä ja syventävien opintojen laajuus vähintään 60 opintopistettä. Syventäviin opintoihin sisältyy 20-40 opintopisteen laajuinen sivuainetutkielma. Yksityiskohtaisimmat vaatimukset koulutusohjelmakohtaisissa opetussuunnitelmissa.

Tutkintoon voi sisältyä myös jonkin muun tiedekunnan, yliopiston tai korkeakoulun järjestämiä opintoja.

Niiden opiskelijoiden, jotka on valittu suorittamaan sekä alemmaa että ylempää korkeakoulututkintoa, tulee suorittaa luonnontieteiden kandidaatin tutkinto ennen filosofian maisterin tutkinnon suorittamista.

Luonnontieteiden kandidaatin tutkinnon suorittaminen

7 §

Luonnontieteiden kandidaatin tutkintoa varten opiskelijan tulee suorittaa opetussuunnitelman mukaisesti 180 opintopisteen laajuiset opinnot. Pääaineesta tulee suorittaa perus- ja aineopinnot (vähintään 60 op). Pääaineen opintoihin sisältyy kandidaatintutkielma (6-10 op) ja kirjallinen kypsyysnäyte. Lisäksi tutkintoon tulee sisältyä vähintään

yksi 25 op sivuaine. Sivuaine voi olla perus- ja aineopinnot (vähintään 60 op) tai niitä vastaavat opinnot tai kahdessa sivuaineessa perusopinnot (2 x vähintään 25 op). Kieli- ja viestintäopinnot ovat vähintään kuuden (6) opintopisteen laajuiset. Yksityiskohtaisemmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Syventäviä opintoja ei voi sisällyttää luonnontieteiden kandidaatin tutkintoon.

Luonnontieteiden kandidaatin 180 opintopisteen tutkintoon mahdollisesti sisällytettyjä ylimääräisiä perus- ja aineopintoja ei voi sijoittaa enää toiseen, esim. jatkona seuraavaan maisterin tutkintoon.

Yksityiskohtaisemmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Filosofian maisterin tutkinnon suorittaminen

8 §

Filosofian maisterin tutkintoa varten opiskelijan tulee suorittaa opetussuunnitelman mukaisesti 120 opintopisteen laajuiset opinnot, joihin tulee sisältyä ainakin pääaineen syventävät opinnot, vähintään 60 opintopistettä ja kirjallinen kypsyysnäyte. Pääaineen opintoihin sisältyy 20-40 opintopisteen pro gradu -tutkielma siten kuin niistä on koulutusohjelman opetussuunnitelmissa määrätty. Mikäli henkilö ei ole suorittanut aiemmissa opinnoissaan luonnontieteiden kandidaatin tutkinnon edellyttämässä määrin kieli- ja viestintäopintoja, tulee hänen täydentää niitä maisterin tutkintoonsa.

Koulutukseen voidaan sisällyttää sivuaineiden valintaa koskevia määräyksiä tai suosituksia. Nämä ilmaistaan opetussuunnitelmassa.

Filosofian maisterin 120 opintopisteen tutkintoon mahdollisesti sisällytettyjä ylimääräisiä perus-, aine- tai syventäviä opintoja ei voi sijoittaa enää toiseen, jatkona seuraavaan lisensiaatin tai tohtorin tutkintoon.

Yksityiskohtaisimmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

Kieliopinnot

9 §

Opiskelijan tulee osoittaa saavuttaneensa suomen ja ruotsin kielten taidon, joka julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta annetun lain (424/2003) 6 §:n 1

momentin mukaan vaaditaan valtion henkilöstöltä kaksikielisessä viranomaisessa ja joka on tarpeen oman alan kannalta.

Toisen kotimaisen kielen opintojen laajuus on vähintään yksi (1) opintopiste.

Vieraan kielen opinnoissa opiskelijan tulee saavuttaa opiskelun, oman alan kehityksen seuraamisen ja ammatillisen kehityksen ja kansainvälisessä ympäristössä toimimisen kannalta tarpeellinen yhden vieraan kielen suullinen ja tekstin ymmärtämisen taito. Kielitaito voidaan osoittaa koulutusohjelman opetussuunnitelmassa määrättyllä tavalla englannin, saksan, ranskan ja venäjän kielissä tai tiedekunnan suostumuksella jossakin muussa kielessä. Suullinen ja tekstin ymmärtämisen taito osoitetaan samassa vieraassa kielessä. Vieraan kielen opintojen laajuus on vähintään kaksi (2) opintopistettä.

Koulutusohjelman opetussuunnitelmaan pakollisena kuuluvien kieliopintojen määrä on 6-15 opintopistettä.

Muulla kuin suomen tai ruotsin kielellä tai ulkomailla koulusivistyksensä saaneiden opiskelijoiden kielitaidosta määrää tiedekunnan dekaani. Tällöin dekaani voi erityisestä syystä vapauttaa opiskelijan toisen kotimaisen kielen tai vieraan kielen kielitaitovaatimuksista osittain tai kokonaan.

Yksityiskohtaisimmat vaatimukset opintojen laajuuksista ja suorittamisesta on esitetty koulutusohjelmakohtaisissa opetussuunnitelmissa.

V Opinnäytteet (kandidaatintutkimus, pro gradu-tutkielma)

10 §

Luonnontieteiden kandidaatin tutkintoon sisältyvän kandidaatintutkimuksen tulee osoittaa perehtyneisyyttä tutkielman aihepiiriin ja kykyä tieteelliseen viestintään. Filosofian maisterin tutkintoon sisältyvän pro gradu-tutkielman tulee osoittaa valmiutta tieteelliseen ajatteluun, tarvittavien tutkimusmenetelmien hallintaa, perehtyneisyyttä tutkielman aihepiiriin sekä kykyä tieteelliseen viestintään.

Luonnontieteiden kandidaatin tutkintoon sisältyvä kandidaatintutkielma, jonka laajuus on 6-10 opintopistettä siten kuin siitä on koulutusohjelman opetussuunnitelmissa määrätty, voi koostua kokeellisesta osasta ja kirjallisesta tutkimustyöstä tai pelkästään kirjallisuuteen perustuvasta tutkielmasta. Kandidaatintutkielman arvostelee vähintään kaksi vastaavan pätevyden omaavaa opettajaa, joista vähintään toisen on oltava pääaineen opettaja.

Filosofian maisterin tutkintoon sisältyvän pro gradu-tutkielman kirjallinen osuus voi muodostua kokeellisesta osasta ja kirjallisesta tutkimustyöstä tai pelkästään kirjallisuuteen perustuvasta tutkielmasta. Pro gradu -tutkielman laajuus on 20-40 opintopistettä siten kuin siitä on koulutusohjelman opetussuunnitelmissa määrätty. Pro gradu -tutkielman tarkastajat, joita on vähintään kaksi, määrää tiedekunnan dekaani oppiaineen professorin esityksestä. Pro gradu -tutkielman arvostelee asianomaisen oppiaineen laitosneuvosto.

Sivuainetutkielman tarkastaa ja arvostelee vähintään kaksi vastaavan pätevyden omaavaa opettajaa, joista vähintään toisen on oltava pääaineen opettaja.

Erityisestä syystä pro gradu-tutkielma voidaan laatia myös kahden tai useamman opiskelijan ryhmätyönä. Tällaiselta opinnäytteeltä edellytetään, että kunkin opiskelijan osuus on eriteltävissä ja että tutkielman laatimiseen tarvittava työmäärä vastaa kunkin tekijän osalta yksin tehdyn tutkielman laatimiseen vaadittavaa työpanosta.

VI Kypsyysnäyte

11 §

Luonnontieteiden kandidaatin tutkintoa varten opiskelijan on kirjoitettava kypsyysnäyte, joka osoittaa perehtyneisyyttä kandidaattitutkielman alaan ja tutkintoasetuksen 6 §:n 1 momentin edellyttämää suomen tai ruotsin kielen taitoa.

Dekaani voi oikeuttaa asetuksen mukaisista suomen ja ruotsin kielen opinnoista vapautetun opiskelijan kirjoittamaan kypsyysnäytteen oppinnäytteensä kielellä.

Kandidaattitutkinnon kypsyysnäytteen arvostelee asianomaisen oppiaineen laitosneuvosto. Sen tarkastaa vähintään kaksi vastaavan pätevyyden omaavaa opettajaa, joista vähintään toisen on oltava pääaineen opettaja. Se arvostellaan asteikolla hyväksyty / hylätty. Kypsyysnäytteestä ei anneta opintopisteitä. Tiedekunta antaa tarkemmat ohjeet kypsyysnäytteen kirjoittamisessa noudatettavista vähimmäisvaatimuksista.

12 §

Filosofian maisterin tutkintoa varten opiskelijan on kirjoitettava kypsyysnäyte, joka osoittaa perehtyneisyyttä pro gradu -tutkielman alaan.

Opiskelijan on osoitettava maisterin tutkintoa varten annettavassa kypsyysnäytteessä tutkintoasetuksen 6 §:n 1 momentin edellyttämää suomen tai ruotsin kielen taitoa, mikäli hän ei ole osoittanut sitä samalla kielellä suoritettussa kandidaatin tutkinnossa.

Maisteritutkinnon kypsyysnäyte voidaan suorittaa kahdella vaihtoehdoisella tavalla.

1) Mikäli suomen tai ruotsin kielen taitoa ei ole osoitettu kandidaatin tutkinnossa, kypsyysnäyte kirjoitetaan kuten sen kirjoittamisesta ja tarkastamisesta on määrätty näiden pysyvääsmääräysten 11 §:ssä kandidaattitutkinnon suorittamisen yhteydessä.

2) Mikäli opiskelija on kandidaattitutkinnossaan kirjoittanut kypsyysnäytteen ja osoittanut suomen tai ruotsin kielen hallinnan, kypsyysnäytteeksi hyväksytään pro gradu-tutkielmasta opiskelija koulusivistyskielellä (suomen tai ruotsin kielellä) kirjoitettu essee joka osoittaa perehtyneisyyttä pro gradu-

tutkielman alaan. Kypsyysnäytteen tarkastaa pääaineen opettaja ja sen arvostelee asianomaisen oppiaineen laitosneuvosto asteikolla hyväksyty / hylätty. Kypsyysnäytteestä ei anneta opintopisteitä. Tiedekunta antaa tarkemmat ohjeet maisteritutkinnon kypsyysnäytteen kirjoittamisessa noudatettavista vähimmäisvaatimuksista.

VII Arvostelu

13 §

Koulutusohjelmiin ja jatkotutkintoihin sisältyvät opintojaksot arvostellaan käyttämällä numeerista asteikkoa 0-5, jossa 0 = hylätty, 1 = välttävä, 2 = tyydyttävä, 3 = hyvä, 4 = kiitettävä ja 5 = erinomainen

Opintokokonaisuuksien laatuarvosanat määräytyvät seuraavasti:
välttävä = 1,00 – 1,49, tyydyttävä = 1,50 – 2,49, hyvä = 2,50 – 3,49, kiitettävä = 3,50 – 4,49, erinomainen = 4,50 – 5,00

Kuulustelut, jotka eivät vaikuta opintojakson arvosanaan, voidaan arvostella periaatteella hyväksyty tai hylätty.

Kypsyysnäyte arvostellaan asteikolla hyväksyty tai hylätty.

Kandidaattitutkielman arvostellaan asteikolla hyväksyty / hylätty.

Filosofian lisensiaatin- ja tohtorinkuulustelu arvostellaan asteikolla 1-5.

Syventäviin opintoihin liittyvä pro gradu – tutkielma arvostellaan arvolauseella approbatur, lubenter approbatur, non sine laude approbatur, cum laude approbatur, magna cum laude approbatur, eximia cum laude approbatur tai laudatur

Lisensiaattitutkimus ja väitöskirja arvostellaan asteikolla 1 – 5.

Pro gradu –tutkielman, lisensiaattitutkimuksen ja väitöskirjan arvolausetta ei oteta huomioon pääaineen opintojen arvostelussa.

Sivuainetutkielma arvostellaan kuten pro gradu-tutkielma.

VIII Harjoittelu

14 §

Luonnontieteiden kandidaatin tutkintoon ja filosofian maisterin tutkintoon voidaan sisällyttää myös muuta kuin opetusharjoittelua, kandidaatin tutkintoon asiantuntijuutta kehittävää harjoittelua ja maisterin tutkintoon asiantuntijuutta syventävää harjoittelua siten kuin opetussuunnitelmassa määrätään kuitenkin yhteensä enintään 15 opintopistettä. Työharjoittelu voi sisältyä tutkintoon pakollisena, vaihtoehtoisena tai vapaasti valittavana aine- tai syventäviin opintoihin kuuluvana opintosuoritukseksi. Kahden opin-

topisteen suoritukseen vaaditaan pääsääntöisesti kolme viikkoa työharjoittelua. Harjoittelun vaativuuden mukaan kerroin voi olla suurempi tai pienempi siten kuin koulutusohjelman opetussuunnitelmassa on määrätty.

Harjoittelupaikat hyväksyy ja harjoittelua valvoo asianomainen laitos.

IX Tiedekunnan filosofian maisterin tutkintoon johtavat koulutusohjelmat, suuntautumisvaihtoehdot sekä pääaineet, joissa voi tehdä jatkotutkinnot

15 §

1) Biokemian koulutusohjelma:

- molekyyli- ja solubiologian suuntautumisvaihtoehto
 - Protein Science and Biotechnology suuntautumisvaihtoehto (1.8.2008 lähtien).
- Biokemian koulutusohjelman suorittaneella on jatkokoulutuskelpoisuus koulutusohjelman pääaineissa biokemia.

2) Biologian koulutusohjelma:

- aineenopettajan suuntautumisvaihtoehto, toinen opetettava aine maantieto, kemia, psykologia tai terveystieto
- biotieteen suuntautumisvaihtoehto, jonka pääaineina fysiologinen eläintiede, genetiikka sekä kasvifysiologia
- ekologian suuntautumisvaihtoehto, jonka pääaineina eläinekologia sekä kasviekologia

- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa eläinekologia, fysiologinen eläintiede, genetiikka, kasviekologia sekä kasvifysiologia.

3) Fysiikan koulutusohjelma:

- aineenopettajan suuntautumisvaihtoehto, toinen opetettava aine kemia, matematiikka tai tietotekniikka
- maan ja avaruuden fysiikka
- aineen rakenteen ja toiminnan fysiikka
- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa biofysiikassa, fysiikassa, geofysiikassa, teoreettisessa fysiikassa sekä tähtitieteessä

4) Geotieteiden koulutusohjelma:

- geologian ja mineralogian suuntautumisvaihtoehto
- maaperägeologian suuntautumisvaihtoehto
- geoympäristön suuntautumisvaihtoehto
- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa geologiassa ja mineralogiassa sekä maaperägeologiassa.

5) Kemian koulutusohjelma:

- aineenopettajan sv, toinen opetettava aine fysiikka, matematiikka tai tietotekniikka
- epäorgaanisen kemian sv
- fysikaalisen kemian sv
- orgaanisen kemian sv
- rakennetutkimuksen kemian sv
- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa epäorgaanisessa, fysikaalisessa, orgaanisessa sekä rakennetutkimuksen kemiassa

6) Maantieteen koulutusohjelma:

- aineenopettajan sv, toinen opetettava aine biologia
- maantieteen sv
- suunnittelumaantieteen sv
- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa maantieteessä sekä suunnittelumaantieteessä.

7) Matemaattisten tieteiden koulutusohjelma:

- aineenopettajan suuntautumisvaihtoehto, toinen opetettava aine fysiikka, kemia tai tietotekniikka
- matematiikan suuntautumisvaihtoehto
- matematiikan ja tietotekniikan suuntautumisvaihtoehto
- sovelletun matematiikan suuntautumisvaihtoehto

Luonnontieteellinen tiedekunta

- tilastotieteen suuntautumisvaihtoehto
- jatkokoulutuskelpoisuus koulutusohjelman pääaineissa matematiikassa, tilastotieteessä sekä sovelletussa matematiikassa.

- 8) Tietojenkäsittelytieteiden koulutusohjelma:
- digitaalisen median suuntautumisvaihtoehto
 - mobiilipalveluiden suuntautumisvaihtoehto
 - ohjelmistoliiketoiminnan suuntautumisvaihtoehto
 - ohjelmistotuotannon suuntautumisvaihtoehto
 - tietojärjestelmien suuntautumisvaihtoehto
 - jatkokoulutuskelpoisuus koulutusohjelman pääaineissa tietojenkäsittelytieteessä.

Aineenopettajankoulutuksessa toisena opettavana aineena voi olla myös *Peruskoulussa opettavien aineiden ja aihekokonaisuuksien monialaiset opinnot*.

Muiden opettavien aineiden yhdistelmä voi olla myös muu tiedekunnan hyväksymä aineyhdistelmä, jolloin opiskelija voi erityisesti syytä korvata toisen opettavan aineen opinnot jonkin muun oppiaineen perus- ja aineopintokokonaisuuksilla. Päätöksen asiassa tekee dekaani opiskelijan pääainelaitosta kuultuaan.

X Jatkotutkinnot

16 §

Oikeus filosofian lisensiaatin tai tohtorin tutkinnon suorittamiseen on henkilöllä, joka on suorittanut luonnontieteellisen koulutusalan filosofian kandidaatin tai filosofian maisterin tutkinnon taikka joka on suorittanut vastaavantasoisien kotimaisen tahi ulkomaisen tutkinnon.

17 §

Jatkotutkintoa suorittavat voivat ilmoittautua yliopistoon läsnäoleviksi jatko-opiskelijoiksi vasta sitten, kun heidän jatko-opintosuunnitelmansa on hyväksytty. Muualla kuin Oulun yliopiston luonnontieteellisessä tiedekunnassa ylemmän tai alemman korkeakoulututkinnon suorittaneet jatko-opiskelijat voivat ilmoittautua yliopistoon vasta dekaanin hyväksytyä heidät jatko-opiskelijoiksi. Jatko-opiskelijaksi yliopistoon ilmoitaudutaan koko jatko-opintojen ajaksi.

Ylemmän korkeakoulututkinnon suorittaneet jatko-opiskelijat hyväksyy opiskelijan pääaineen laitosneuvosto oppiaineen professorin ja ohjaajan esityksestä. Tällöin laitosneuvoston hyväksyttäväksi esitetään opiskelijan henkilökohtainen jatko-opintosuunnitelma, jossa määrätään myös pääsääntöisesti vähintään kaksi työnohjaajaa, joista toinen on pääohjaaja. Muualla kuin Oulun yliopiston luonnontieteellisessä tiedekunnassa ylemmän korkeakoulututkinnon suorittaneet jatko-opiskelijat hyväksyy tiedekunnan dekaani laitosneuvoston esityksestä.

Jos opiskelija on suorittanut perustutkintonsa eri tieteenalalta kuin tulevien jatko-opintojen pääaine, jatkotutkintoa suorittavalta vaaditaan tarvittaessa tulevan pääaineen osalta myös perustutkintoa täydentävät opinnot. Nämä opinnot mainitaan myös jatko-opintosuunnitelmassa. Hyväksytty jatko-opintosuunnitelma lähetetään tiedoksi myös tiedekuntaan.

Aineenopettajilta vaadittavista opinnoista määrätään koulutusohjelmakohtaisissa opetussuunnitelmissa.

Laitosten jatko-opiskelijat kartoitetaan vuosittain ja heidän jatko-opintosuunnitelmansa ajanmukaistetaan tarvittaessa.

Kaikki jatko-opiskelijat laativat kerran vuodessa raportin edellisen vuoden työstä ja toimintasuunnitelman seuraavalle vuodelle joko laitosneuvostolle tai laitoksen määrämälle muulle elimelle. Raportti ja toimintasuunnitelma ovat aina kirjallisia, mutta ne voidaan yhdistää esimerkiksi seminaareihin. Lisäksi poikkeamat aiemmin tehdystä suunnitelmasta on perusteltava.

Tarkemmat ohjeet tiedekunnan erikseen määräämällä tavalla.

18 §

Filosofian lisensiaatin tutkinnon suorittamiseksi opiskelijan on:

- 1) suoritettava jatko-opintosuunnitelman mukaiset vähintään 60 opintopisteen laajuiset pää- ja sivuaineen teoria- ja erikoistumisopinnot siten kuin niistä erikseen koulutusohjelman jatko-opintojen opetussuunnitelmassa määrätään; sekä

2) laadittava lisensiaatintutkimus noin 90 opintopistettä, jonka tiedekunta hyväksyy.

Lisensiaatintutkimukseksi voidaan hyväksyä myös useita samaa ongelmakokonaisuutta käsitteleviä tieteellisiä julkaisuja ja niistä laadittu tiivistelmä. Julkaisuihin voi kuulua myös yhteisjulkaisuja, jos tekijän itsenäinen osuus on niissä osoitettavissa.

19§

Tiedekuntaneuvosto arvostelee lisensiaatintutkimukset. Näiden opintosuoritusten tarkastajat määrää dekaani oppiaineen professorin esityksestä.

Esityksen lisensiaatintutkimuksen tarkastajiksi (vähintään kaksi) tekee dekaanille oppiaineen professori. Tarkastajien on oltava vähintään lisensiaatintutkimuksen suorittaneita tai professorin virkaan nimettyjä ja heistä vähintään toisen on oltava oman tiedekunnan ulkopuolelta. Laitoksen dosentti, joka ei kuitenkaan kuulu laitoksen henkilökuntaan, voi toimia myös tarkastajana. Lisensiaatintutkimuksen ohjaaja ei voi toimia työn tarkastajana.

Tarkastajien on toimitettava lausuntonsa tiedekuntaneuvostolle kuukauden kuluessa siitä, kun lisensiaatintutkimus on jätetty heille tarkastettavaksi.

Lisensiaatintutkimus arvostellaan asteikolla 1-5.

Lisensiaatintutkimuksen tekijällä on oikeus antaa vastine tarkastajien lausunnoista ennen asian ratkaisemista tiedekuntaneuvostossa.

20 §

Filosofian tohtorin tutkinnon suorittamiseksi opiskelijan on 1) suoritettava lisensiaatin tutkinto tai 18 §:ssä esitetyt lisensiaatin tutkinnon vaatimusten kohta 1; sekä 2) laadittava väitöskirja noin 180 opintopistettä, jonka tiedekunta julkisen tarkastuksen jälkeen hyväksyy.

Väitöskirjan on oltava itsenäisen tutkimukseen perustuva, joltain luonnontieteen alalta uutta tietoa luova tieteellinen esitys.

Väitöskirjaksi voidaan hyväksyä myös useita samaa ongelmakokonaisuutta käsitteleviä tieteellisiä julkaisuja ja niistä laadittu tiivis-

telmä. Julkaisuihin voi kuulua myös yhteisjulkaisuja, jos tekijän itsenäinen osuus on niissä osoitettavissa.

21§

Väitöskirjojen esitarkastajat määrää dekaani oppiaineen professorin esityksestä ja vastaavattajan (-jät) ja kustoksen oppiaineen professorin tai ohjaajan esityksestä.

Tiedekuntaneuvosto myöntää painatusluvan väitöskirjaksi tarkoitetulle tutkimukselle ja arvostelee väitöskirjat.

Esityksen dekaanille väitöskirjan esitarkastajista tekee oppiaineen professori siinä vaiheessa, kun tiedekuntaan on toimitettu väitöskirjaksi tarkoitettu käsikirjoitus tai artikkeliväitöskirjaan kuuluvat julkaisut, käsikirjoitukset ja tiivistelmät kolmena (3) kappaleena. Esitykseen liitetään kirjalliset perustelut asiantuntijoiden valinnoista.

Esitarkastajat, joita on vähintään kaksi (2), valitaan oman tiedekunnan ulkopuolelta. Laitoksen dosentti, joka ei kuitenkaan kuulu laitoksen henkilökuntaan, voi toimia myös tarkastajana. Väitöskirjan ohjaaja ei voi toimia työn tarkastajana.

Esitarkastajien on oltava vähintään tohtorin tutkinnon suorittaneita tai professorin virkaan nimettyjä.

Esitarkastajille varataan aikaa lausunnon antamiseen enintään kaksi (2) kuukautta. Tiedekuntaneuvosto myöntää painatusluvan esitarkastajien lausuntojen perusteella

Dekaani nimeää vastaväittäjän(t) ja kustoksen oppiaineen professorin tai työn ohjaajan esityksestä. Heidän esteellisyydestään on voimassa, mitä Hallintolain 28 §:n säädetään. Vastaväittäjän valinta tulee perustella kirjallisesti. Työn esitarkastaja voi toimia vastaväittäjänä. Vastaväittäjä valitaan oman tiedekunnan ulkopuolelta. Työn ohjaaja ei voi toimia vastaväittäjänä. Kustoksena voi toimia joko professori tai työn ohjaaja.

Vastaväittäjä antaa lausuntonsa yhden (1) kuukauden kuluessa väitöksestä ja tekee esityksen arvolauseesta tiedekunnassa noudatettavien arvosteluperusteiden mukaisesti. Myös kustos voi antaa oman lausuntonsa.

Luonnontieteellinen tiedekunta

Tiedekuntaneuvosto päättää väitöskirjan hyväksymisestä ja arvolauseesta.

Väitöskirja arvostellaan asteikolla 1-5.

Väitöskirjan tekijällä on oikeus antaa vastine esitarkastajien painatuslupaa koskevista lausunnoista samoin kuin vastaväittäjän lausunnosta ennen asian ratkaisemista tiedekuntaneuvostossa.

XI Erinäisiä määräyksiä

22 §

Tiedekuntaneuvosto hyväksyy perustutkintojen opetussuunnitelmien rakenteet ja yleiset osat mukaan lukien opintojaksojen nimet ja laajuudet maaliskuun loppuun mennessä. Perustutkintojen opetussuunnitelmien opintojaksokohtaiset osat hyväksyy laitosneuvosto toukokuun loppuun mennessä.

Aineenopettajan koulutuksessa opetussuunnitelman hyväksyy opetettavan aineen opintoihin kuuluvien opintojaksojen osalta luonnontieteellinen tiedekunta sekä järjestämien aineenopettajan kasvatustieteellisiin opintoihin kuuluvien opintojaksojen osalta kasvatustieteiden tiedekunta. Luonnontieteellinen tiedekunta vahvistaa kuitenkin opetussuunnitelman mainittujen opintojaksojen nimien, tavoitteiden, käsiteltävien asiakokonaisuuksien, laajuuksien ja ajoituksen osalta.

Opintojen hyväksilukeminen

23 §

Edellyttäen, että tutkinnolle asetetut yleiset tavoitteet saavutetaan, opiskelija voi lukea opintokokonaisuudesta vastaavan opettajan hyväksymällä tavalla hyväkseen muissa kotimaisissa tai ulkomaisissa korkeakouluissa tai ammatillisissa oppilaitoksissa suoritettuja opintoja, jotka vastaavat määrällisesti ja laadullisesti koulutusohjelmaan sisältyviä opintojaksoja sekä korvata tutkintoon kuuluvia opintoja muilla samantasoisilla opinnoilla. Ulkomaisissa korkeakouluissa suoritettujen tutkintojen tai niiden osien lukemisesta opiskelijan hyväksi päättää tiedekunta ottaen huomioon, mitä asiasta on muutoin säädetty. Tiedekunta voi myöntää opiskelijalle luvan korvata koulutusohjelmaan kuuluvia opinto-

jaksoja sellaisilla opintojaksoilla, jotka eivät kuulu koulutusohjelman opetussuunnitelmaan, edellyttäen, että tutkinnossa muuten toteutuvat tutkintoasetuksen asetuksen ja tämän pysyväismääräyksen määräykset.

Muualla suoritettujen opintojen hyväksilukemisen tiedekunnassa päättää pääaineen osalta opiskelijan pääainelaitos ja sivuaineopintojen osalta opetusta antava sivuainelaitos.

Muuhun suoritettuun alempaan tai ylempään korkeakoulututkintoon sisältyviä opintoja voidaan hyväksilukea tiedekunnassa suoritettavaan kandidaatin tutkintoon yhteensä enintään 60 opintopistettä. Muuhun suoritettuun ylempään korkeakoulututkintoon sisältyviä opintoja voidaan hyväksilukea tiedekunnassa suoritettavaan maisterin tutkintoon yhteensä enintään 40 opintopistettä. Näiden opintopistemäärien lisäksi tutkintoon voidaan hyväksilukea muuhun tutkintoon sisältyvistä opinnoista kieliopinnot. Aiempien ja jo muuhun tutkintoon sisältyvien suoritusten perusteella ei voi korvata kandidaatintutkimusta, kypsyysnäytettä tai pro gradu -tutkimusta eikä myöskään lisensiaatintutkimusta tai väitöskirjaa.

Uuden pääaineen laitos voi yllämainitun lisäksi hyväksilukea muualla suoritettujen, myös muuhun samantasoiseen tai ylempään tutkintoon sisältyvien opintojen perusteella tutkintoon kuuluvan uuden pääaineen sivuainekokonaisuuden enintään 25 opintopisteen laajuisena laitosneuvoston hyväksymien periaatteiden mukaisesti.

Opintosuoritusten vanheneminen

24 §

Oulun yliopiston luonnontieteellisessä tiedekunnassa suoritettujen opintojaksot ja opintokokonaisuudet vanhenevat kymmenessä vuodessa. Yli kymmenen vuotta vanhempien osasuoritusten voimassaolosta päättää asianomainen laitos.

Opetussuunnitelmassa päätetään lyhyemmästäkin opintosuoritusten vanhenemista koskevasta määräajasta.

Tutkintoa varten suoritettujen opintokokonaisuudet eivät vanhene, mutta koulutusohjelma voi tarvittaessa vaatia opiskelijaa täyden

Luonnontieteellinen tiedekunta

tämään ja ajanmukaistamaan aikaisempia opintojaan. Täydentävät opinnot eivät sisälly luonnontieteiden kandidaatin 180 opintopisteen eikä filosofian maisterin tutkinnon 120 opintopisteen minimilaajuuteen.

XII Tutkintotodistukset

25 §

Luonnontieteellinen tiedekunta antaa opiskelijalle hänen suorittamastaan tutkinnosta tutkintotodistuksen sekä erityisesti kansainväliseen käyttöön tarkoitettua liitteenä.

Luonnontieteiden kandidaatin tutkinnosta annettavassa todistuksessa mainitaan koulutusohjelma, pääaine ja mahdollinen erikoistumislinja, pää- ja sivuainekokonaisuuksien laajuudet ja arvosanat, muiden opintojen opintopistemäärä sekä tutkinnon kokonaislaajuus.

Filosofian maisterin tutkinnosta annettavassa todistuksessa mainitaan koulutusohjelma, pääaine ja mahdollinen suuntautumisvaihtoehto, pää- ja sivuainekokonaisuuksien laajuudet ja arvosanat, pro gradu -tutkielman arvosana, muiden pääaineopintojen opintopistemäärä, muiden opintojen opintopistemäärä sekä tutkinnon kokonaislaajuus.

Suoritettu opintokokonaisuus merkitään tutkintotodistukseen, mikäli sen laajuus on vähintään 25 opintopistettä. Erityisestä syystä, jos luonnontieteellisen tiedekunnan jonkin koulutusohjelman opetussuunnitelmassa on erikseen määritetty, sivuainemerkintä voidaan antaa myös vähintään 15 opintopisteen kokonaisuudesta.

Opiskelijan suorittamat pohjakoulutusta täydentävät opinnot merkitään tutkintotodistukseen erillisenä kohtana.

Filosofian maisterin tutkinnon aineenopettajan suuntautumisvaihtoehdossa valmistuville annetaan lisäksi erillistodistus, jossa todennetaan sekä luonnontieteiden kandidaatin tutkintoon että filosofian maisterin tutkintoon kuuluvien opintojen ja opintokokonaisuuksien opetustoimen henkilöstön kelpoisuuksista annetun asetuksen (986/1998) mukainen kelpoisuus koskien opetettavia aineita ja opettajan pedagogisia opintoja.

Lisensiaatin tutkinnosta annettavassa todistuksessa mainitaan koulutusohjelma, pääai-

ne, jatko-opintokokonaisuuden laajuus ja arvosana sekä lisensiaatintutkimuksen nimi ja arvosana.

Tohtorin tutkinnosta annettavassa todistuksessa mainitaan koulutusohjelma, pääaine ja arvosana sekä väitöskirjan nimi, arvosana ja hyväksymispäivä.

Luonnontieteiden kandidaatin ja filosofian maisterin tutkinnosta annettavassa todistuksessa mainitaan opiskelijan osoittama asetuksen 794/2004 6 §:n mukainen kielitaito. Kun opiskelija on osoittanut kielitaidon alemmassa korkeakoulututkinnossa, filosofian maisterin tutkinnosta annettavassa todistuksessa mainitaan, että kielitaito on osoitettu alemmassa korkeakoulututkinnossa ja merkitty siitä annettuun todistukseen.

XIII Voimaantulomääräys

26 §

Tämä tutkintosääntö tulee voimaan 1.8.2005 alkaen. Ennen lukuvuotta 2005-2006 opintonsa aloittaneet voivat opiskella luonnontieteiden kandidaatin, filosofian maisterin, filosofian lisensiaatin tai filosofian tohtorin tutkintoa varten 31.7.2008 saakka 31.7.2005 voimassa olleiden määräysten mukaisesti tai siirtyä opiskelemaan tämän tutkintosäännön mukaisesti tiedekunnan ja laitosten erikseen määräämällä tavalla.

Tarkemmat määräykset

27 §

Tarkempia määräyksiä tämän tutkintosäännön soveltamisesta antaa tiedekunta, ellei muuta ole säädetty tai määrätty.