

This document has been downloaded from
Tampub – The Institutional Repository of University of Tampere

Publisher's version

Authors: Hyödynmaa Merja
Name of article: Kokoelmakartta Tampereen yliopiston kirjastossa
Name of work: Johtamishaasteena muutos: kirjasto akateemisessa yhteisössä
Editors of work: Huotari Maija-Leena, Lehto Anne
Year of publication: 2009
ISBN: 978-951-44-7607-5
Publisher: Tampere University Press
Pages: 136-159
Discipline: Social sciences / Media and communications
Language: fi

URN: http://urn.fi/urn:nbn:uta-3-896

All material supplied via TamPub is protected by copyright and other intellectual property rights, and
duplication or sale of all part of any of the repository collections is not permitted, except that material
may be duplicated by you for your research use or educational purposes in electronic or print form.
You must obtain permission for any other use. Electronic or print copies may not be offered, whether
for sale or otherwise to anyone who is not an authorized user.

http://urn.fi/urn:nbn:uta-3-896�

136

Merja Hyödynmaa

KOKOELMAKARTTA TAMPEREEN YLIOPISTON KIRJASTOSSA

Johdanto

Kokoelmakartta merkitsee eri yhteyksissä eri asioita. Kokoelmakartalla
voidaan tarkoittaa muun muassa organisaatiota, hanketta, välinettä,
menetelmää, työn tekemistä, tietokantaa, palvelua, tuotosta tai jotain
näiden kombinaatiota. Seuraavassa tarkastellaan sitä, mitä kokoelma-
kartalla voidaan tarkoittaa yliopistokirjaston näkökulmasta.

Kokoelmakartta1 on 20 kirjaston 22.11.2007 perustama vapaa-
muotoinen konsortio, johon kuuluu toimintaa hallinnoiva Varasto-
kirjasto, teknisen toteutuksen tuottava Kansalliskirjasto, 14 yliopisto-
kirjastoa, kaksi erikoiskirjastoa ja kaksi ammattikorkeakoulukirjastoa.
Kokoelmakartan verkosto koostuu toimintaa koordinoivasta suunnit-
telijasta, neuvoa antavasta ohjausryhmästä ja konsortioon kuuluvien
kirjastojen nimeämistä yhdyshenkilöistä. Kokoelmakartta-konsortion
tavoitteena on kehittää koordinoidusti kokoelmien kuvailua ja arvi-
ointia jäsenkirjastoissa, saada aikaan näiden kirjastojen kokoelmien
kuvailutiedot sisältävä tietokanta sekä kehittää kokoelmatietojen haet-
tavuutta ja valtakunnallista käytettävyyttä (Kokoelmakartta-konsortio
2008 c).

Suppeassa merkityksessä kokoelmakartta on konsortiokirjastojen
kokoelmien kuvailutiedot sisältävä tietokanta, joka on käytettävissä

1. http://www.varastokirjasto.fi /kokoelmakartta/

 137

Kansalliskirjaston ylläpitämän digitaalisten aineistojen Doria-palvelun2
kautta. Pyrkimyksenä on, että konsortion jäsenkirjastot kuvailevat
aineistotarjontansa, sekä painetut kokoelmat että verkkoaineiston
kokoelmat, tietokantaan aiheenmukaisten kokoelmien kartaksi.

Kokoelmakartalla saatetaan tarkoittaa edelleen myös Kokoelma-
kartta-konsortion edeltäjää Suomen yliopistokirjastojen neuvoston
vuosina 2003–2007 meneillään ollutta valtakunnallista hanketta
Yliopistokirjastojen kokoelmien tietokartta, jonka juuret olivat Yliopis-
tokirjastojen verkoston strategiassa vuosiksi 2003–2007 (Suomen yli-
opistokirjastojen neuvosto 2002). Tässä strategiassa asetettiin yhdeksi
yliopistokirjastojen yhteistyön painopistealueeksi aineistojen saata-
vuuden ja kattavuuden edistäminen. Ideana oli varmistaa verkostona,
että parhaat mahdolliset tieteelliset kokoelmat ovat valtakunnallisesti
käytettävissä. Yliopistokirjastojen kokoelmakartta -hankkeen3, joksi
hankkeen nimi muutettiin 26.8.2005, tavoitteena oli edistää kirjasto-
jen kokoelmien ja niiden vahvuusalueiden tunnettuutta ja sitä kautta
lisätä kirjastojen välistä kokoelmayhteistyötä.

Kokoelmakartta yhdistetään usein myös erilaisiin Kokoelmakart-
ta-konsortion tai sen edeltäjän Yliopistokirjastojen kokoelmakartta
-hankkeen aikana kehitettyihin välineisiin, menetelmiin ja käytäntöi-
hin tai laadittuihin ohjeistuksiin. Esimerkiksi kokoelmien määrällistä
kartoitusta varten on tarjolla ohjeistusta Kirjaston kokoelmien kvanti-
tatiivinen kartoitus ja kuvailu 21.2.2005 (Suomen yliopistokirjastojen
kokoelmakartta -hankkeen ohjausryhmä 2005). Kokoelmien ryhmit-
telemiseksi on laadittu Yleisen suomalaisen asiasanaston4 alanmukai-
siin ryhmiin perustuva Kokoelmakartan aihealueluettelo: aihealueet
(Kokoelmakartta-konsortio 2008 a). Kokoelmien kuvailemiseen on
käytettävissä Kokoelmakartan kokoelmien kuvailuformaattia ohjeineen
30.12.2008 (Kokoelmakartta-konsortio 2008 b). Tämä formaatti pe-
rustuu kansainväliseen kokoelmien kuvailuformaattiin5 ja se noudattaa

2. https://oa.doria.fi /
3. http://www.kansalliskirjasto.fi /kirjastoala/neuvosto/hankkeet/kokoelmakartta.

html
4. http://vesa.lib.helsinki.fi /ysa/
5. Dublin Core Collection Description Application Profi le Summary. http://www.

ukoln.ac.uk/metadata/dcmi/collection-ap-summary/

138

kokoelmien kuvailujen standardiluonnosta6. Kokoelmien kuvailujen
tallentamista puolestaan on ohjeistettu oppaassa Tallennusopas DSpa-
ce-tallennusalustalle 04.7.2008 (Kokoelmakartta-konsortio 2008 e).
Kokoelmien arviointia varten on kehitetty Suomalainen Conspectus -so-
vellus 30.12.2008 (Kokoelmakartta-konsortio 2008 d). Suomalainen
Conspectus -sovellus sisältää kahdeksan kokoelmatasoa, joista kukin
taso on määritelty suhteessa kokoelman sisältöön, tarkoitukseen ja
käyttäjiin.

Edellä kuvattujen lisäksi kokoelmakarttalla tarkoitetaan toisinaan
myös laajassa merkityksessä kirjaston aiheenmukaisten kokoelmien
analysointiprosessia kokonaisuudessaan, itse työtä ja lopputulokse-
na olevia kokoelmien kuvailuja. Tässä artikkelissa käytetään sanoja
kokoelmakarttatyö ja kokoelma-analyysi toistensa synonyymeinä
kuvaamaan sitä prosessia, joka toteutetaan kirjaston aiheenmukaisten
kokoelmien kartoittamiseksi, arvioimiseksi ja kuvailemiseksi pdf-tie-
dostoiksi kirjaston sisäiseen käyttöön tai tietokannaksi Doria-palve-
luun julkiseen käyttöön.

Tässä artikkelissa kuvataan mitä Kokoelmakartta-konsortion ja
sen edeltäjän Yliopistokirjastojen kokoelmakartta -hankkeen kehit-
tämiä välineitä ja menetelmiä on hyödynnetty Tampereen yliopiston
kirjastossa, millaisia tuloksia käytetyillä menetelmillä on saatu kirjas-
ton aiheenmukaisista kokoelmista ja millaisin työprosessein tuloksiin
on päästy. Lopuksi kerrotaan, miten kokoelmakarttatyö hyödyttää
erityisesti Tampereen yliopiston kirjastoa.

Tampereen yliopiston kirjaston kokoelmista

Tampereen yliopiston kirjastolla on kolme palveluyksikköä Tampe-
reella. Pääkirjasto ja humanistis-kasvatustieteellinen osastokirjasto
Humanika sijaitsevat yliopiston pääkampuksella, terveystieteiden
osastokirjaston Tertio puolestaan Kaupin kampuksella. Humanikaan
kuuluu lisäksi Hämeenlinnan yksikkö. Tampereen yliopiston ainelai-
tosten kirjastot eivät kuulu kirjaston organisaatioon.
6. Collection Description Specifi cation (Z39.91-200X). http://www.lib.helsinki.

fi /kirjastoala/standardointi/NISO-Z39-91-DSFTU.pdf

 139

Tampereen yliopiston kirjaston kokoelmassa oli vuonna 2007
kirjoja 494 066 nidettä, painettuja kausijulkaisuja 7 925 nimekettä,
sähkökirjoja 295 212 nimekettä ja verkkolehtiä 21 019 nimekettä
(Tampereen yliopiston kirjasto 2008 a). Kirjastossa on myös usei-
ta erikoiskokoelmia ja käsikirjoitusarkisto. Tampereen yliopiston
monitieteisyys heijastuu yliopiston kirjaston kokoelmiin. Kirjaston
kokoelmien pääalat ovat yliopiston opetukselle ja tutkimukselle kes-
keiset tieteenalat informaatiotieteet, kauppa- ja hallintotieteet, yh-
teiskuntatieteet, humanistiset tieteet, kasvatustieteet ja terveystieteet.
Pääkirjasto vastaa informaatiotieteiden, kauppa- ja hallintotieteiden
sekä yhteiskuntatieteellisen tiedekunnan opetus- ja tutkimusalojen
tietoaineistojen hankinnasta, humanistis-kasvatustieteellinen osasto-
kirjasto humanistisen ja kasvatustieteellisen tiedekunnan tietoaineis-
tojen hankinnasta ja terveystieteiden osastokirjasto hoito-, lääke- ja
terveystieteiden tietoaineistojen hankinnasta (Tampereen yliopiston
kirjasto 2004).

Tampereen yliopiston ja Pirkanmaan sairaanhoitopiirin (PSHP)
välinen sopimus sairaalan asiakaskunnan tarvitsemien kirjastopalve-
luiden tuottamisesta (Siiskonen, Ahola & Toivonen 2008) vaikuttaa
myös yliopiston kirjaston kokoelmien kehittämistarpeisiin. Lisäksi
yliopistoallianssi, jossa Tampereen yliopisto on jäsenenä, ja siihen
liittyvät suunnitelmat saattavat nekin vaikuttaa kirjaston kokoelmien
kehittämiseen.

Kokoelmakarttatyön käytäntöjä
Tampereen yliopiston kirjastossa

Tampereen yliopiston kirjaston oma kokoelmakarttatyö käynnistyi
syksyllä 2005, kun kirjaston johtoryhmä perusti tätä tarkoitusta varten
työryhmän. Johtoryhmä valitsi työryhmään edustajat pääkirjaston
hankintaosastosta, tietokantaosastosta ja hallintotiimistä sekä molem-
mista osastokirjastoista. Tällaisella kokoonpanolla varmistettiin sekä
toimintokohtainen että paikallinen asiantuntemus. Työryhmä teki
ja tekee edelleen kiinteästi yhteistyötä kirjaston mikrotuen kanssa.

140

Mikrotuki toteuttaa Tamcat-kirjastotietokantaan kohdistuvat tilasto-
ajot monografi akokoelmia koskevien kvantitatiivisten tietojen selville
saamiseksi.

Työryhmän toimeksiantona oli sopia aiheenmukaisten kokoel-
ma-analyysien käytännön toteutuksesta kirjastossa. Työryhmä päätti
keskuudessaan eri tieteenalojen kokoelmien kartoitusjärjestyksestä,
kartoitusten tarkkuusasteesta sekä kokoelmien analysointiin käy-
tettävistä menetelmistä. Työryhmän tuli myös huolehtia siitä, että
kokoelma-analyysit ja myöhemmin kuvailut toteutetaan kansallisia
suosituksia noudattaen.

Kokoelmakartta-työryhmä toimii edelleen kirjastossa, osa sen
jäsenistä on kuitenkin ehtinyt vaihtua. Työryhmä on toiminut itse-
ohjautuvasti, mutta ottanut kuitenkin työskentelyssään huomioon
kansallisen kokoelmakartan tarpeet. Tampereen yliopiston kirjasto
onkin osallistunut aktiivisesti erilaisiin Yliopistokirjastojen kokoel-
makartta -hankkeen kokoelmia koskeviin pilottitutkimuksiin.

Kokoelma-analyysin lähtökohdat
Kansallisesti kokoelmien kartoituksessa lähdettiin liikkeelle painetuista
kokoelmista, myöhemmin kartoitusta laajennettiin verkkokokoelmiin.
Aluksi painopiste oli aiheenmukaisten painettujen monografi akokoel-
mien kvantitatiivisessa analyysissä, kokoelmien kieli- ja ikäjakauman
sekä painopistealojen selvittämisessä. Hieman myöhemmin huo-
mio kiinnittyi myös näiden kokoelmien käyttöön, lainakertoihin ja
tiettynä ajankohtana lainassa olevien määrään. Vähitellen analyysiä
laajennettiin aikakauslehtiin ja sähköiseen aineistoon, sähkökirjoihin,
tietokantoihin ja verkkolehtiin. Myös verkkolehtien käyttöä ryhdyttiin
selvittämään laskemalla artikkelien tulostuskertoja tai latauskertoja.
Ajan myötä monografi akokoelmien analysointiin suositeltiin käytet-
tävän kvantitatiivisten menetelmien ohella kvalitatiivisia menetelmiä
kuten hyllytarkastelua7 (Bushing 2006).

Tampereen yliopiston kirjastossa pääkirjastossa ja humanistis-
kasvatustieteellisessä osastokirjastossa Humanikassa kirjat sijoitetaan
7. Huom! Hyllytarkastelu on epävirallinen suomennos Mary Bushingin käyttämästä

termistä shelf-scanning.

 141

hyllyyn alanmukaisesti noudattaen hyllyluokitusta, joka perustuu
vuonna 2003 käytöstä poistettuun Tampereen yliopiston kirjaston
omaan luokituskaavaan. Pääkirjaston hyllyluokitus on karkea, Hu-
manikan hyllyluokitus on osastokirjaston tieteenaloilta suhteellisen
tarkka. Kunkin tarkasteltavan tieteenalan monografi akokoelman
määrälliseksi kartoittamiseksi piti laatia Tamcat-kirjastotietokantaan
kohdistuva hyllyluokituksiin perustuva hakusuunnitelma. Aiheen-
mukaisten kokoelmien painopistealojen selvittämiseksi hakulauseisiin
piti sisällyttää myös Yleisen suomalaisen asiasanaston termejä, joita
käyttäen kirjat on sisällönkuvailtu 1990-luvun puolivälistä lähtien,
sillä kirjojen sisältöä ei ole enää maaliskuun 2003 jälkeen kuvailtu
Tampereen yliopiston kirjaston luokituskaavaa käyttäen.

Terveystieteiden osastokirjastossa Tertiossa puolestaan on käy-
tössä National Library of Medicine Classifi cation (NLM) -luokitus-
kaava8 sekä sisältö- että hyllyluokituksena ja U.S. National Library of
Medicine’n Medical Subject Headings (MeSH) -asiasanasto9. Tertion
aiheenmukaisten kokoelmien kartoituksessa hakulauseet perustuivat
NLM-hyllyluokitukseen ja kokoelmien painopistealojen selvittämiseen
käytettiin NLM-luokituskaavan alaluokkia.

Kokoelmakarttatyön eteneminen
Alkuvaiheessa oli vaikea ennustaa, kuinka aikaa vievää kirjaston ko-
koelmien määrällinen kartoitus on. Etukäteen ei ollut tietoa siitä,
paljonko tarvitaan aikaa aiheenmukaisten kartoitussuunnitelmien
laatimiseen, tilastoajojen tekemiseen kirjastotietokannasta, tulosten
analysointiin ja varsinaiseen kokoelmien kuvailemiseen. Tästä syystä
kokoelma-analyysit aloitettiin varovasti. Kirjaston kokoelmakartta-
työryhmä eteni tieteenala kerrallaan kokoelma-analyysistä toiseen,
mikä on osoittautunut erittäin käytännölliseksi tavaksi toimia. Kun
kirjastossa on haluttu noudattaa Yliopistokirjastojen kokoelmakartta
-hankkeen ja sittemmin Kokoelmakartta-konsortion ohjausryhmän
antamia suosituksia ja ohjeita, niin työryhmä on saattanut ohjeiden

8. http://wwwcf.nlm.nih.gov/class/OutlineofNLMClassifi cationSchedule.html
9. http://www.nlm.nih.gov/mesh/meshhome.html

142

muuttuessa tarkentaa kokoelma-analyysin toteutustaan aina seuraa-
vaksi käsittelyyn otettavalla tieteenalalla.

Liikkeelle lähdettiin humanistis-kasvatustieteellisen osastokirjas-
ton Humanikan vastuutieteenaloista. Pääkirjaston muutettua Linnaan
kesällä 2006 alettiin kartoittaa pääkirjaston tieteenalojen kokoelmia.
Terveystieteiden osastokirjaston Tertion vuoro tuli vuonna 2008.
Tieteenalojen kartoitusjärjestykseen vaikutti kansallisten, ohjaus-
ryhmän ilmaisemien, toiveiden lisäksi olennaisesti myös se, kuinka
helposti kunkin tieteenalan kokoelma on kartoitettavissa kirjaston
kokoelmista.

Tampereen yliopiston kirjastossa aiheenmukaiset kokoelma-
analyysit on tehty ja tehdään edelleen pääasiassa virkatyönä. Näin
on toimittu sekä pääkirjastossa että humanistis-kasvatustieteellisessä
osastokirjastossa Humanikassa. Terveystieteiden osastokirjaston Ter-
tion kokoelma-analyysit sen sijaan toteutettiin projektina (Siiskonen,
Ahola & Toivonen 2008). Virkatyönä toteutettujen aiheenmukaisten
kokoelma-analyysien tahti on ollut verkkainen eivätkä kokoelma-ana-
lyysit ole kilpailleet muiden ehkä kiireellisempien tehtävien kanssa,
niinpä kirjaston mikrotuki on saattanut tehdä monografi akokoelmia
ja niiden käyttöä koskevat tilastoajot Tamcat-kirjastotietokannasta
muiden töiden lomassa.

Hitaasti etenevän kokoelmakarttatyön haasteena on prosessin
kokonaiskesto. Kirjastossa virkatyönä tehtävät kokoelma-analyysit
voivat viedä vuosia, sen sijaan projektina toteutettavat kokoelma-
analyysit kestänevät vain kuukausia. Projekti edellyttää kuitenkin
yleensä lisäresursseja, mihin ei aina ole mahdollisuuksia. Jos kirjaston
aiheenmukaisia kokoelmia koskevat tiedot kerätään hyvin pitkän ajan
kuluessa, eri tieteenalojen kokoelma-analyysien tulosten yhteismital-
lisuutta heikentää sekä tiedonkeruun eriaikaisuus että mahdollisesti
muuttuneet ohjeet. Jos kirjaston aiheenmukaiset kokoelmat kartoi-
tetaan sen sijaan lyhyen ajan kuluessa, eri tieteenalojen kokoelma-
analyysien tulokset ovat keskenään vertailukelpoisia, sillä tiedot on
kerätty samaan aikaan ja samoin kriteerein.

Verkkaisesti etenevällä kokoelmakarttatyöllä on kuitenkin yksi
kiistaton etu. Kun kirjaston kokoelma-analyysit toteutetaan tieteenala

 143

kerrallaan valmiiksi, vältytään saamasta yhtä aikaa suuri määrä tuloksia
analysoitavaksi ja kokoelmien kehittämistoimenpiteitä toteutettavaksi.
Kartoitustulosten analysointi tuoreina on ideaalitilanne, johon pitää
pyrkiä. Kokoelmien kehittäminen puolestaan sisältää väistämättä tar-
peen karsia vanhentunutta, vähänkäytettyä tai epätieteellistä aineistoa,
mikä puolestaan sitoo työvoimaa, siksi monen tieteenalan samanaikai-
nen karsinta tuskin olisi mahdollista. Kokoelmien kehittäminen voi
merkitä myös tarvetta kohdentaa hankintaa erikieliseen tai erimuotoi-
seen aineistoon tai aivan uusiin aloihin, mikä sekin sitoo työvoimaa.
Lyhytkestoisessa projektissa kokoelmakarttatyön haasteeksi muo-
dostuu tarvittavien kokoelmien kehittämistoimenpiteiden toteutus,
kokoelmien kehittämisen ajoitus ja resursointi, erityisesti silloin kun
on kartoitettu samanaikaisesti useita aiheenmukaisia kokoelmia.

Lyhytkestoisena projektina toteutettavan kokoelma-analyysin
onnistuminen edellyttää lisätyövoiman lisäksi hyvää suunnittelua ja
selkeää näkemystä tehtävästä työstä, prosessin etenemisestä ja työn-
jaosta. Nämä edellytykset täyttyivät terveystieteiden osastokirjaston
Tertion projektissa, jonka aikana kolmen tieteenalan kokoelma-ana-
lyysit valmistuivat aikataulun mukaisesti. Projektin alkaessa kokoel-
makarttatyötä oli tehty Tampereen yliopiston kirjastossa jo pitkään.
Projektityöntekijä saattoi ryhtyä lähes ensitöikseen analysoimaan
monografi akokoelmien kartoitustuloksia, sillä kartoitussuunnitel-
mat ja pääasiallisesti tilastoajojen tuloksetkin olivat jo käytettävissä,
kun työntekijä aloitti. Työntekijällä oli mallina, Excel-taulukkoina,
aiemmin analysoitujen tieteenalojen kokoelmien kartoitustulokset
samoin kuin aiempien tieteenalojen kuvailut. Työntekijä saattoi myös
tukeutua kirjaston kokoelmakartta-työryhmään, joka ohjasi ja neuvoi
tarvittaessa.

Kokoelmatietojen dokumentointi ja tiedonvälitys

Kirjaston kokoelmakarttatyössä on tärkeää dokumentoida, välittää ja
säilyttää kokoelmia koskevia tietoja. Edellä mainitun lisäksi kirjastossa
ainakin yhden työntekijän on hyvä tietää ja tuntea kokonaisuus, koko
prosessi, se, mitä on jo tehty ja mitä tehdään parhaillaan kokoel-

144

mien analysoimiseksi. Kokoelmakartta-työryhmän kokoonkutsujan
tehtäväksi muodostui dokumentointi ja tiedonvälitys. Tämä sisälsi
muun muassa kartoitussuunnitelmien tarkistamisen ja välityksen
työryhmältä kirjaston mikrotukeen sekä kartoitustulosten välityksen
kirjaston mikrotuesta työryhmälle. Keskitetyllä tiedonvälityksellä
pyrittiin turvaamaan kartoitusten yhdenmukaisuus. Haluttiin myös
varmistaa, että aiheenmukaisissa kokoelmien kartoituksissa suhtau-
dutaan samalla tavalla eri dokumenttityyppeihin ja eri dokumentti-
muotoihin (Suomen yliopistokirjastojen kokoelmakartta -hankkeen
ohjausryhmä 2005).

Kirjaston kokoelmakarttatyöryhmän jäsenten pääasiallisin vies-
tintäväline oli pitkään sähköposti. Keväällä 2008 tiedonjakaminen
helpottui ratkaisevasti, kun työryhmä sai kirjaston henkilökunnan
käytössä olevalle palvelimelle oman Kokoelmakartta-kansion, johon
jäsenillä on oikeus viedä tiedostoja ja jonka tiedostoja heillä on oikeus
muokata. Myös kirjaston mikrotuki vie aiheenmukaisten kokoelmien
kartoitustulokset suoraan kyseiseen kansioon, johon myös kartoitus-
suunnitelmat on tallennettu. Kokoelmien kuvailujen luonnokset voi-
daan nyt tehdä yhdessä siten, että kukin käy tallentamassa keräämänsä
ja analysoimansa tiedot kyseisen tieteenalan kokoelmaa koskevaan
Word-tiedostoon. Kaikilla kirjaston työntekijöillä on lisäksi lukuoikeus
Kokoelmakartta-kansion tiedostoihin. (Ks. kuvio 1.)

Valmiit kokoelmien kuvailut viedään pdf-muodossa kirjaston
intranetiin, jossa ne säilyvät ja josta on helppoa kerätä tarvittavat tiedot
kuvailtaessa kokoelmia Kansalliskirjaston ylläpitämään digitaalisten
aineistojen Doria-palveluun. Kokoelmien kuvailujen vieminen intra-
netiin on ollut järkevää, sillä tallentaminen Doria-palveluun on päästy
aloittamaan vasta vuoden 2008 keväällä. Intranetiin tallennetaan
myös yksityiskohtaisempia kokoelmatietoja kuten kokoelmien käyt-
tötietoja kuin Doria-palveluun, jossa olevalle tallennusalustalle tiedot
viedään Kokoelmakartta-konsortion kokoelmien kuvailuformaatin
(Kokoelmakartta-konsortio 2008 b) mukaisesti. Intranetissa olevilla
kokoelmien kuvailuilla on tärkeä merkitys kokoelmien hallinnan
lisäämisessä kirjastossa, sillä ne jakavat kokoelmatietämystä kirjaston
koko henkilökunnalle.

 145

Mitä Tampereen yliopiston kirjaston
kokoelmista saatiin selville?

Tampereen yliopiston kirjastossa on tehty lokakuun 2008 loppuun
mennessä kahdeksan kokoelma-analyysia, joista kolme on kohdistunut
pääkirjaston vastuutieteenaloille, kaksi humanistis-kasvatustieteellisen
osastokirjaston Humanikan tieteenaloille ja kolme terveystieteiden
osastokirjaston Tertion tieteenaloille. Kansalliskirjaston ylläpitämään
digitaalisten aineistojen Doria-palveluun on kuvailtu viisi kokoelmaa.

Kirjaston kokoelmien laajuus
Kirjaston tieteenaloittaisissa kokoelma-analyyseissä eri dokumentti-
muodot, painettu aineisto ja sähköinen aineisto, on kartoitettu erik-
seen. Painetusta aineistosta aikakauslehdet ja monografi at on myös

Kuvio 1. Aihealueen kokoelma-analyysin dokumentointi.

146

kartoitettu erikseen, vastaavasti sähköisestä aineistosta verkkolehdet,
sähkökirjat ja tietokannat erikseen.

Taulukkoon 1 on koottu Tampereen yliopiston kirjastossa vuosina
2006–2008 kartoitettujen aiheenmukaisten kokoelmien laajuus aineis-
tomuodoittain. Analysoitujen monografi akokoelmien koko vaihteli kas-
vatustieteen noin 31 600 nimekkeestä hoitotieteen 790 nimekkeeseen.
Kokoelmat kartoitettiin eri ajankohtina ja osin eri tarkkuutta noudat-
taen, tämä vaikutti eroihin jonkin verran. Kasvatustieteen kokoelman
kartoituksessa otettiin huomioon sekä pääkirjaston että osastokirjas-
tojen kyseisen aihepiirin monografi akokoelmat, monografi asarjojen
osat mukaan lukien. Myös yleisen kielitieteen monografi akokoelman
kartoitus kohdistui koko kirjaston kokoelmiin terveystieteiden osasto-
kirjaston Tertion kokoelmia lukuun ottamatta. Kaikissa myöhemmissä
kokoelma-analyyseissä kartoitus kohdistui vain joko pääkirjastoon tai
osastokirjastoon sen mukaan missä aiheen pääkokoelma sijaitsee. Kar-
toitus kohdistui siis pääkirjaston tai osastokirjaston kyseisen tieteenalan
käsikirjasto- ja yleiskokoelmaan, avo- ja varastokokoelma mukaan lu-
kien. Pääsääntöisesti kartoituksen ulkopuolelle rajattiin kausijulkaisut,
opinnäytteet, kurssikirjakokoelmat ja erikoiskokoelmat.

Taulukko 1. Aineiston laajuus nimekkeinä aineistomuodoittain ja tieteenaloittain

Kasvatus-
tiede1

Yleinen
kielitede2

Psyko-
logia

Lääke-
tiede

Matema-
tiikka

Tietojen-
käsittely

Kansan-
terveys-

tiede

Hoito-
tiede

kirjasto
(2007)

kirjasto
(2008)

pääkirjasto
(2008)

Tertio
(2008)

pääkirjasto
(2007)

pääkirjasto
(2008)

Tertio
(2008)

Tertio
(2008)

painetut
monografiat

31.553
(2006)

7.882
(2006)

7.186
(2007)

4.856 4.711 3.992
(2006)

970 790

sähkökirjat
(arvio) 1.151 816 512 2500 346 5.457 459 54

painetut
lehdet

 178
(2008)

117 11 58 3
(2008)

 6 8 8

verkkolehdet
(arvio) 802 403 450 3200 470 300 400 230

tietokannat 2 8 7 41 1 6 36 33

1kaikki kirjaston yksiköt; 2Humanika, Hämeenlinnan yksikkö & pääkirjasto

LAAJUUS
(nimekkeinä)

Taulukko 1. Aineiston laajuus nimekkeinä aineistomuodoittain ja tieteen-
aloittain.

1kaikki kirjaston yksiköt: 2Humanika, Hämeenlinnan yksikkö & pääkirjasto

 147

Sähkökirjojen määrä vaihteli tietojenkäsittelyn noin 5 500
nimekkeestä hoitotieteen vajaaseen 60 nimekkeeseen. Painettujen
aikakauslehtien, voimassa olevien tilausten, määrä vaihteli kasvatus-
tieteen 178 lehdestä matematiikan 3 lehteen. Verkkolehtien määrää
ei pystytty selvittämään tarkasti, eniten verkkolehtiä näyttäisi olevan
lääketieteessä (noin 3 200 nimekettä) ja vähiten hoitotieteessä (noin
230 nimekettä). Tietokantojen määrä on osittain määrittelykysymys,
lasketaanko mukaan lehtitietokannat ja monitieteelliset tietokannat
vai vain tietyn tieteenalan tietokannat ja viitetietokannat.

Sähköinen ja painettu aineisto kirjastossa
Kirjaston kokoelmissa sähkökirjoja suhteessa painettuihin kirjoi-
hin oli runsaasti tietojenkäsittelyssä (137 %), lääketieteessä (51 %)
ja kansanterveystieteessä (47 %) (ks. kuvio 2). Näillä tieteenaloilla
sähkökirjojen nimekkeitä oli noin puolet tai enemmän painettujen
kirjojen nimekemäärästä. Sähkökirjoja suhteessa painettuihin kirjoihin
oli vähän kasvatustieteessä (4 %), psykologiassa, matematiikassa ja
hoitotieteessä (kaikissa 7 %) sekä yleisessä kielitieteessä (10 %).

Kirjaston kokoelmien tieteenaloittainen sähköistymisen trendi
näkyi osittain myös painettujen lehtien ja verkkolehtien suhteessa.
Niillä tieteenaloilla, joissa sähkökirjoja oli runsaasti suhteessa painet-
tuihin kirjoihin, oli vähän painettuja lehtiä suhteessa verkkolehtiin.
Tietojenkäsittely (2 %), lääketiede (2 %) ja kansanterveystiede (2 %)
edustivat näitä aloja. Sellaisilla tieteenaloilla, joissa sähkökirjoja oli vä-
hän suhteessa painettuihin kirjoihin, oli kohtalaisesti painettuja lehtiä
suhteessa verkkolehtiin, näin siis kasvatustieteessä (22 %) ja yleisessä
kielitieteessä (29 %). Poikkeuksen säännöstä muodostivat tieteenalat,
joissa oli vähän sähkökirjoja suhteessa painettuihin kirjoihin ja sen
lisäksi vähän painettuja lehtiä suhteessa verkkolehtiin. Tätä tyyppiä
edustivat psykologia (2 %), matematiikka (1 %) ja hoitotiede (3 %).
Viimeksi mainituille aloille oli tyypillistä aineiston sähköistymisen
kohdistuminen aikakauslehtiin, ei kirjoihin. Kartoitusten eriaikaisuu-
desta huolimatta joidenkin tieteenalojen (tietojenkäsittelyn, lääketie-
teen ja kansanterveystieteen) kokoelmat ovat selkeästi sähköisempiä
kuin toisten.

148

Kuvio 2. Sähköisen ja painetun aineiston nimekkeiden suhde (%) tieteen-
aloittain

Kirjaston sähköisestä aineistosta pyrittiin selvittämään myös verkko-
lehtien käyttöä. Käytetyimpiä verkkolehtiä listattiinkin tieteenaloit-
tain tulostettujen artikkelien perusteella. Yleistä kielitiedettä lukuun
ottamatta jokaisen tarkasteltavan tieteenalan kymmenen käytetyintä
verkkolehteä ja kunkin lehden tulostuskerrat selvitettiin. Tulostuskerrat
vaihtelivat lääketieteen käytetyimmän lehden 4 981 tulostuskerrasta
matematiikan käytetyimmän lehden 133 tulostuskertaan. Korkeat
tulostuskerrat käytetyimmästä lehdestä saatiin yllättäen myös kasva-
tustieteestä (4 396 tulostuskertaa) ja psykologiasta (3 369 tulostus-
kertaa). Tietojenkäsittelyn käytetyimpään lehteen kohdistui vain 1
353 tulostuskertaa, kansanterveystieteen lehteen 829 tulostuskertaa ja
hoitotieteen lehteen 778 tulostuskertaa. Saadut luvut eivät ole tarkkoja,
sillä monet yksittäiset verkkolehdet löytyvät monesta tietokannasta.
Tällöin lehtien käyttökerrat kirjautuvat siihen tietokantaan, jonka
kautta lehteä käytetään. Terveystieteiden osastokirjastossa Tertiossa
selvitettiin myös käytetyimmät verkkolehdet sen perusteella, paljonko
Nellin sfx-linkin kautta oli tullut yhteydenottoja (Siiskonen, Ahola
& Toivonen 2008).

10 % 7 % 7 % 7 %

51 %

137 %

47 %

4 %

29 %22 %

1 % 2 % 2 %2 % 2 % 3 %
0 %

20 %

40 %

60 %

80 %

100 %

120 %

140 %

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

tie
de

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de

sähkökirjat / painetut kirjat painetut lehdet / verkkolehdet

 149

Kirjaston monografi akokoelmien ikä

Kirjaston aiheenmukaisten monografi akokoelmien ikäjakauma selvi-
tettiin vuosikymmenen tarkkuudella, 2000-luku ja 1990-luku myös
viisivuotiskausittain. Vanhinta aineistoa tarkasteltiin ajallisesti laajoina
kokonaisuuksina, 1900-luvun alkupuolella julkaistut yhtenä ryhmänä
ja ennen vuotta 1900 ilmestyneet toisena ryhmänä.

Kun monografi akokoelmaa tarkasteltiin iän mukaan kahtia jaet-
tuna, ensimmäisenä ryhmänä vuonna 1990 tai sen jälkeen ilmestyneet
ja toisena ryhmänä ennen vuotta 1990 ilmestyneet, niin kansan-
terveystieteessä, lääketieteessä, tietojenkäsittelyssä ja hoitotieteessä
ensimmäiseen ryhmään kuului 68 %–78 % nimekkeistä (ks. kuvio
3). Kasvatustieteessä, psykologiassa, matematiikassa ja yleisessä kieli-
tieteessä puolestaan toiseen ryhmään kuului 61 %–68 % nimekkeistä.
Edellä mainittuihin lukuihin vaikuttaa moni käytännön seikka kuten
kartoitusvuosi ja kokoelman karsintatilanne, mutta myös kyseessä
olevan tieteenalan luonne.

Kuvio 3. Vuonna 1990 tai sen jälkeen ja ennen v. 1990 julkaistujen mono-
grafi oiden osuudet (%) kokoelmasta tieteenaloittain.

Kirjaston aiheenmukaisten monografi akokoelmien ikäjakaumasta
käy ilmi myös nimekkeiden julkaisuvuosikymmenen moodi eli millä
vuosikymmenellä julkaistua aineistoa on eniten kokoelmassa (ks.

39 35
68 78

61 68 65

30

65

26 32 22

74

35

70

32
0 %

20 %

40 %

60 %

80 %

100 %

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

ted
e

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de

julkaisuvuosi > tai = 1990 julkaisuvuosi < 1990

150

kuvio 4). Analysoiduista kokoelmista ainoastaan lääketieteen koko-
elman julkaisuvuosikymmenen moodi oli 2000-luku eli lääketieteen
kokoelma painottuu selkeästi uuteen aineistoon. Tietojenkäsitte-
lyn, hoitotieteen ja kansanterveystieteen kokoelmien julkaisuvuoden
moodi oli puolestaan 1990-luku eli kokoelmissa oli eniten aineistoa
1990-luvulta. Muiden kartoitettujen tieteenalojen, kasvatustieteen,
yleisen kielitieteen, psykologian ja matematiikan, kokoelmien moodi
oli 1980-luku.

Kokoelman ikäjakaumasta havaittu moodi on suuntaa antava, sillä
moodiin vaikuttaa luonnollisesti myös kartoitusvuosi. Jos kokoelma
on kartoitettu vuonna 2006, 2000-luvulla julkaistua aineistoa ei ole
ehditty hankkia niin runsaasti kuin jos kartoitus olisi toteutettu vuonna
2008. Aiheenmukaisten kokoelmien moodi muuttuu joissain tapauk-
sissa, jos 1990-luku ja 2000-luku tarkastellaan viisivuotiskausittain.

Kirjaston monografi akokoelmien kieli

Kirjastossa kartoitetusta kahdeksasta aiheenmukaisesta monografi a-
kokoelmasta seitsemän pääkieli oli englanti (ks. kuvio 5). Pääkielenä

Kuvio 4. Monografi oiden ikäjakauma (%) tieteenaloittain.

13 9 11

38
13 17 25

38
26 23 24

32

22

58 42
40

21

37

22 26
21

20 24 20

9

18

6
6 7 9 91 3

35 3129

3
11 1 1

2
14 1 2

0 %

20 %

40 %

60 %

80 %

100 %

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

ted
e

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de

2000-luku 1990-luku 1980-luku 1970-luku
1960-luku 1950-luku 1900-1949 0000-1899

 151

englannin kielen osuus kokoelman nimekkeistä vaihteli matematii-
kan 87 %:sta yleisen kielitieteen 51 %:iin. Kasvatustiede oli ainoa
tieteenala, jossa suomenkielistä aineistoa oli enemmän (47 %) kuin
englanninkielistä (35 %). Kokoelmien toiseksi yleisin kieli oli suomen
kieli. Poikkeuksena oli yleinen kielitiede, jonka toiseksi yleisin kieli oli
saksan kieli. Ruotsinkielisen aineiston suhteellinen osuus kokoelmissa
oli yleistä kielitiedettä (19 %) lukuun ottamatta minimaalinen, alle
10 %:a.

Kuvio 5. Monografi oiden pääkielet (%) tieteenaloittain.

Kirjaston monografi akokoelmien käyttö

Kirjaston kartoitetuista aiheenmukaisista kokoelmista selvitettiin
kirjastossa vuodesta 2001 alkaen käytössä olleen Voyager-kirjasto-
järjestelmän aikaiset lainakerrat ja tiettynä päivänä lainassa olevat
(ks. kuvio 6). Saadut tulokset eivät ole täysin vertailukelpoiset, sillä
Tamcat-kirjastotietokantaan kohdistuvat tilastoajot tehtiin eri ajankoh-
tina, jopa eri vuosina eri tieteenaloilla. Lainassa olevien suhteellinen
osuus koko kokoelman nimekkeistä vaihteli matematiikan 10 %:sta

35
51 69 68

87
75

56 65

47
7

20 31
8 20

43 337
6 5 39 7 5 1 21

19

111

0 %

20 %

40 %

60 %

80 %

100 %

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

ted
e

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de

englanti suomi saksa ruotsi

152

yleisen kielitieteen 27 %:iin. Lainakerrat nimekettä kohden vaihtelivat
matematiikan 0,9:stä hoitotieteen 5,4:ään. Hoitotieteen pienen, 790
nimekkeen, kokoelman kirjoja lainattiin runsaasti samoin kuin yleisen
kielitieteen laajan, 7 882 nimekkeen, kokoelman kirjoja. Tulokset ovat
kuitenkin vain suuntaa antavia. Lainakertalukuihin sisältyy yleiskoko-
elman kirjojen koko Voyager- kirjastojärjestelmän aikaiset lainakerrat.
Yleiskokoelmassa voi olla myös kurssivaatimuksista poistettuja kirjoja,
joiden kurssikirja-ajan lainakerrat sisältyvät lainakertalukuihin.

Enemmän informaatiota kokoelmista saadaan, jos selvitetään
myös, mitä nimekkeitä on lainattu runsaasti ja mitä nimekkeitä ei
ole lainattu lainkaan. Tällaista selvitystä ei kirjastossa ole tehty syste-
maattisesti, mutta matematiikan kokoelman lainatuimmat nimekkeet
selvitettiin. Eniten lainakertoja (17) keräsivät kaksi lineaarialgebran
kirjaa. Vähintään kymmenen lainakertaa keränneet muut teokset (21
nimekettä) käsittelivät muun muassa kryptografi aa, informaatioteo-
riaa, verkkoteoriaa, todennäköisyyslaskentaa, algebraa, lukuteoriaa,
diskreettiä matematiikkaa, matemaattista tilastotiedettä, geometriaa,
algoritmeja, peliteoriaa ja topologiaa. Pienen yllätyksen tuotti tieto
siitä, että matematiikan avokokoelman nimekkeistä 61 %:a ei ollut
lainattu kertaakaan Voyager-kirjastojärjestelmän aikana.

Kuvio 6. Lainakerrat/nimeke ja lainassa olevat (%) kaikista nimekkeistä
tieteenaloittain.

Kuva 6. Lainakerrat / nimeke ja lainassa olevat (%) kaikista
nimekkeistä tieteenaloittain

2,4
1,8

2,9

5,4

0,9

4,1

3,0
2,7

18 %
19 %

15 %

21 %

27 %

16 %17 %

10 %

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

ted
e

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de
0 %

5 %

10 %

15 %

20 %

25 %

30 %
lainakerrat / nimeke lainassa olevat (%)

 153

Kaikille kartoitetuille aiheenmukaisille monografi akokoelmille
oli tyypillistä se, että lainakerroilla mitattuna uusinta, 2000-luvulla
painettua, aineistoa oli lainattu suhteellisesti enemmän kuin mitä oli
sen osuus kokoelmasta (ks. kuvio 7 & kuvio 4). Uuden, 2000-luvulla
tai 1990-luvulla painetun, aineiston suhteellinen osuus lainakerroista
verrattuna aineiston osuuteen kokoelmasta oli lähes kaksinkertainen
kasvatustieteessä ja huomattavan suuri myös yleisessä kielitieteessä ja
psykologiassa. Muilla tieteenaloilla ei ollut näin isoja eroja.

Kuvio 7. Monografi akokoelman lainakertojen ikäjakauma (%) tieteenaloit-
tain.

Kaikille kartoitetuille aiheenmukaisille monografi akokoelmille oli
ominaista myös se, että lainassa olevien osuuden perusteella uusinta,
2000-luvulla painettua, aineistoa oli lainassa suhteellisesti enemmän
kuin mitä oli sen osuus kokoelmasta (ks. kuvio 8 & kuvio 4).

Vastaavasti kasvatustieteessä, yleisessä kielitieteessä ja psykologias-
sa uuden, 2000-luvulla tai 1990-luvulla painetun, aineiston suhteelli-
nen osuus lainassa olevista oli huomattavasti suurempi kuin sen osuus
kokoelmasta. Muilla tieteenaloilla erot olivat taas pienempiä.

43 %
16 %30 % 33 % 41 % 44 %

17 % 18 %

48 %

41 % 42 % 28 %

55 % 44 %44 %42 %

11 %

27 %
25 %29 %

13 % 11 %
16 % 11 %11 %

16 %
11 %

1 %4 % 2 %
4 % 9 %

2 %1 %
4 %

1 % 1 %

0 %

20 %

40 %

60 %

80 %

100 %

Kas
va

tusti
ed

e

Ylei
nen

 ki
eli

ted
e

Psy
ko

logia

Lää
ke

tie
de

Mate
mati

ikk
a

Tiet
ojen

kä
sit

tel
y

Kan
sa

nter
ve

ys
tie

de

Hoito
tie

de

2000-luku 1990-luku 1980-luku 1970-luku
1960-luku 1950-luku 1900-1949 0000-1899

154

Kirjaston monografi akokoelmien hyllytarkastelu
Hyllytarkastelu on kvalitatiivinen menetelmä arvioida kirjaston ko-
koelmien laatua. Hyllytarkastelussa kirjastonhoitaja jalkautuu kokoel-
mien pariin, kirjahyllyjen äärelle. Oletuksena hyllytarkastelussa on se,
että uusimmat ja ehkä parhaimmat kirjat ovat lainassa, siksi tarkastelu
kohdistuukin paikalla olevien kirjojen sisältöön ja ulkoasuun. Huo-
miota kiinnitetään myös aineiston ajantasaisuuteen, jonka kriteerit
ovat aivan erilaiset lääketieteessä kuin esimerkiksi matematiikassa.
(Bushing 2006.)

Tampereen yliopiston kirjastossa hyllytarkastelua on tehty kas-
vatustiedettä lukuun ottamatta kaikilla muilla analysoiduilla tieteen-
aloilla. Hyllytarkastelusta saadun yleisvaikutelman perusteella tarkas-
teltavien kokoelmien katsottiin olevan tiedeyhteisölle kohdennettuja,
populaaria aineistoa oli vähän. Vanhentuneita painoksia ja tarpeettomia
kaksoiskappaleita oli vaihtelevasti eri tieteenaloilla, joissain tapauksissa
dupletit olivat seurausta kokoelmien yhdistämisestä. Muutamissa ko-
koelmissa, kuten psykologiassa, näkyi kesken oleva karsinta. Kirjojen
käytöstä kertova kunto vaihteli myös tieteenaloittain.

Kuvio 8. Monografi akokoelman lainassa olevien teosten ikäjakauma (%)
tieteenaloittain.

8 %

38 %
20 % 23 %

54 %
28 % 35 %

51 % 60 %

31 %
30 %

45 %

21 %

30 %

36 %32 %

38 %

9 %

28 %
22 %

17 %

29 %

17 % 15 %11 % 14 %
6 % 3 %2 %4 %

12 %15 % 4 %
1 %1 %3 %2 % 2 %1 %

0 %

20 %

40 %

60 %

80 %

100 %

Kas
va

tus
tie

de

Ylei
ne

n k
iel

ite
de

Psy
ko

log
ia

Lä
äk

eti
ed

e

Mate
mati

ikk
a

Tiet
oje

nk
äs

itte
ly

Kan
sa

nte
rve

ys
tie

de

Hoit
oti

ed
e

2000-luku 1990-luku 1980-luku 1970-luku
1960-luku 1950-luku 1900-1949

 155

Tampereen yliopiston väitöskirjojen lähdeanalyysi
Tampereen yliopiston kirjastossa on toteutettu kokoelmakarttatyön
osana pienimuotoista Tampereen yliopiston väitöskirjojen lähdeana-
lyysiä. Kartoitetuista tieteenaloista psykologian, tietojenkäsittelyn
ja matematiikan yhdestä kolmeen väitöskirjan lähteet on analysoitu
noudattaen samoja tyypittelyjä ja luokitteluja kuin Turun kauppakor-
keakoulun kirjasto-tietopalvelun ja Tampereen yliopiston kirjaston
yhteistyönä tekemässä väitöskirjojen lähdeanalyysissä (Nygrén, Iivo-
nen, Valtari & Heikkilä 2008).

Psykologian yhden, tietojenkäsittelyn kahden ja matematiikan
kolmen väitöskirjan lähdeanalyysi ei oikeuta yleistyksiin, mutta jotain
voi sanoa. Psykologian väitöskirjan, julkaisuvuosi 2004, lähteistä löytyi
omasta kirjastosta sähköisenä 63 % ja painettuna 14 %. Tietojenkäsit-
telyn väitöskirjojen, julkaisuvuodet 2005 ja 2006, lähteistä sähköisesti
saatavana kirjastossa oli 55 % ja painettuna 7 %. Matematiikan väi-
töskirjojen, julkaisuvuosi kaikissa 2006, lähteistä löytyi kirjastosta 34
% sähköisessä ja 24 % painetussa muodossa. Internetin kautta löytyi
psykologian väitöskirjojen lähteistä 1 %, tietojenkäsittelyn 21 % ja
matematiikan 12 %. Ei saatavilla kirjastossa (eikä Internetin kautta)
oli 22 % psykologian, 17 % tietojenkäsittelyn ja 30 % matematiikan
väitöskirjojen lähteistä.

Mitä Tampereen yliopiston kirjasto
hyötyy kokoelmakarttatyöstä?

Yliopistokirjastojen kokoelmakartta -hankkeen alkuperäisenä tavoit-
teena oli palvella sekä kirjastoja että suoraan asiakkaita. Hanke käyn-
nistyi samoihin aikoihin kun oltiin rakentamassa yhteistä tietokantojen
käyttöliittymää eli kansallista kirjastojen tiedonhakujärjestelmää Nelli-
portaalia10, jonka yhteyteen toivottiin kokoelmakartta-tietokannan
asettuvan kiinteästi. Ideoitiin jopa, että tutkija-asiakas voisi luoda
itselleen oman kartan, jonka osat koostuisivat lisensoiduista verk-
koaineistoista, vapaasta verkkoaineistosta, digitoidusta aineistosta
ja perinteisistä kirjastojen kokoelmien kuvailuista (Palonen 2004,
10. http://www.kansalliskirjasto.fi /kirjastoala/nelli.html

156

s. 7). Kun kokoelmatietojen haettavuus Nelli-portaalin kautta jäi
toteutumatta, Yliopistokirjastojen kokoelmakartta -hankkeen pai-
nopiste siirtyi kirjastojen palvelemiseen, kirjastojen työvälineeksi.
Kokoelmakartta nähdään nyt selkeästi kirjastojen välineenä toimia
kirjaston asiakkaiden eduksi. (Ks. kuvio 9.)

Kuvio 9. Kokoelmakarttatyön hyötyjä kirjastolle.

Kokoelmakarttatyö tuottaa faktoja kirjaston aiheenmukaisista kokoel-
mista ja niiden käytöstä. Tällaisia faktoja ovat tietyn tieteenalan koko-
elman laajuus, monografi akokoelman ikä, pääkielet ja painopistealat
sekä kokoelmaan kohdistuneet lainakerrat ja lainassa olevien osuus.
Myös painetun aineiston suhde sähköiseen aineistoon sekä verkkoai-
neiston latauskerrat ja/tai tulostuskerrat antavat tietoa kokoelmasta.
Hyllytarkastelu puolestaan tuottaa laadullista tietoa kokoelmasta.
Oman yliopiston tietyn tieteenalan väitöskirjojen lähdeanalyysi kertoo,
kuinka hyvin kokoelma on onnistunut palvelemaan tutkijoiden tarpei-
ta. Faktojen perusteella voidaan kehittää kokoelmia, tehdä karsintaa
ja/tai kohdentaa hankintaa erikieliseen tai erimuotoiseen aineistoon

Kuva 9. Kokoelmakarttatyön hyötyjä kirjastolle

kirjoitetut
tieteen-
aloittaiset
kokoelma-
politiikat

korkeakoulujen
rakenteellinen
kehittäminen

AUDITOINTI

asiakas-
tyytyväisyys

YLIOPISTO-
ALLIANSSI

TULOS-
NEUVOTTELUT

Kokoelmakarttatyö
- faktoja kokoelmista
& käytöstä

FTE-luvut

KOKOELMIEN
KEHITTÄMINEN
- karsinta
- erikielisen,
erimuotoisen,
(uutuus)alojen
aineiston hankinta

LAADUN-
VARMISTUS AINELAITOKSET

 157

tai uutuusaloihin. Kokoelmista kerätyt faktat ovat myös hyvä lähtö-
kohta keskustelun avaamiseksi, kun pyritään laajentamaan yhteistyötä
kirjaston ja ainelaitosten välillä. Kokoelmia kehittämällä pyritään
lisäämään asiakastyytyväisyyttä, tarjoamaan yliopiston opetukselle ja
tutkimukselle hyvät tieteenaloittaiset aineistot. Kokoelmakarttatyön
sivutuotteena voi syntyä olemassa olevaa kokoelmapolitiikkaa tai koko-
elmien kehittämisohjelmaa yksityiskohtaisemmat tieteenalakohtaiset
kokoelmapolitiikat.

Kokoelma-analyyseistä saatua tietoa voidaan hyödyntää myös
kirjastojen arvioinnissa ja kokoelmakarttatyö onkin yksi Tampereen
yliopiston kirjaston laadunvarmistusta tukeva toimintatapa (Tampe-
reen yliopiston kirjasto 2008 b). Kokoelmakarttatyön avulla tehdään
näkyväksi kokoelmien nykytila ja kirjataan kehittämistoimenpiteet
halutun tavoitetilan saavuttamiseksi. Kokoelma-analyysejä on jo eh-
ditty hyödyntää kirjaston osalta Tampereen yliopiston auditoinnissa
ja kirjaston tulosneuvotteluissa. Myös korkeakoulujen rakenteellisessa
kehittämisessä ja erilaisissa yhteistyö- ja kumppanuushankkeissa kuten
yliopistoallianssissa voidaan hyödyntää kokoelmakarttatyön avulla
selville saatuja tietoja jäsenyliopistojen kirjastojen kokoelmaprofi i-
leista.

Kokoelmakarttatyö jatkuu Tampereen yliopiston kirjastossa kah-
della rintamalla. Kirjastossa mietitään kokoelma-analyysien tulosten
perusteella havaittujen kokoelmien kehittämistarpeiden toteutusta.
Toisaalta pohditaan seuraavaksi kartoitettavia tieteenaloja, sillä esimer-
kiksi pääkirjaston vastuutieteenaloissa riittää kartoitettavaa pitkäksi
aikaa. Kokoelmakarttatyön tavoitteena kirjastossa voisi olla se, että
kaikki Tampereen yliopiston opetukselle ja tutkimukselle, ehkä myös
yhteiskunnalliselle tehtävälle, keskeiset tieteenalat saataisiin kartoi-
tettua, analysoitua ja kuvailtua kirjaston kokoelma-asiantuntijoiden
työuran aikana. Jos tämä ajoitus toteutuu, niin saavutetaan yksi alku-
peräisen Yliopistokirjastojen kokoelmien tietokartta -hankkeen tavoite
eli kokoelmatietämyksen siirto kirjastossa kokeneilta työntekijöiltä
uusille, mikä merkitsee koko kirjaston tasolla kokoelmien hallinnan
paranemista.

158

Lähteet

Bushing, M. 2006. Collection Mapping & Conspectus -esitelmä. Collec-
tion Mapping & Its Uses -seminaari 15.–17.8.2006, Helsinki.
[Viitattu 12.1.2009]. http://www.varastokirjasto.fi /kokoelmakart-
ta/julkaisut/esitelmat/Mary_Bushing_Conspectus.pdf

Kokoelmakartta-konsortio. 2008 a. Kokoelmakartan aihealueluettelo:
aihealueet 22.4.08. [Viitattu 12.1.2009]. http://www.varastokir-
jasto.fi /kokoelmakartta/opasteet/Aihealueet.pdf.

Kokoelmakartta-konsortio. 2008 b. Kokoelmakartan kokoelmien kuvai-
luformaatti ohjeineen 30.12.2008. [Viitattu 12.1.2009]. http://
www.varastokirjasto.fi /kokoelmakartta/opasteet/formaatti.pdf

Kokoelmakartta-konsortio. 2008 c. Kokoelmakartta : tavoite. [Viitattu
12.1.2009]. http://www.varastokirjasto.fi /kokoelmakartta/

Kokoelmakartta-konsortio. 2008 d. Suomalainen Conspectus -sovellus
30.12.2008. [Viitattu 12.1.2009]. http://www.varastokirjasto.
fi /kokoelmakartta/opasteet.htm.

Kokoelmakartta-konsortio. 2008 e. Tallennusopas DSpace-tallennusalus-
talle 04.7.2008. [Viitattu 12.1.2009]. http://www.varastokirjasto.
fi /kokoelmakartta/opasteet/tallennus_ohje040708.pdf.

Nygrén, U., Iivonen, M., Valtari, A., & Heikkilä, T. 2008. Palveleeko kir-
jaston kokoelma väitöskirjatutkimusta: lähdeanalyysillä kokoelmat
näkyväksi. Signum 41 (1), 5–17.

Palonen, V. 2004. Tietokartta avaa kokoelmien sisällöt. Signum 37 (2),
4-10.

Siiskonen, M., Ahola, M., & Toivonen, L. 2008. Kokoelmakarttahankkeen
toteutus Tampereen yliopiston kirjaston terveystieteiden osastolla.
Signum 41 (4), 21–26.

Suomen yliopistokirjastojen kokoelmakartta -hankkeen ohjausryhmä.
2005. Kirjaston kokoelmien kvantitatiivinen kartoitus ja kuvailu
21.2.2005. [Viitattu 12.1.2009]. http://www.varastokirjasto.
fi /kokoelmakartta/opasteet/Kirjaston_kokoelmien_kvantitatii-
vinen_arviointi.pdf.

Suomen yliopistokirjastojen neuvosto. 2002. Yliopistokirjastojen verkoston
strategia vuosiksi 2003–2007. [Viitattu 12.1.2009]. http://www.
kansalliskirjasto.fi /kirjastoala/neuvosto/strategia/aiemmatstrategi-
at/Files/liitetiedosto2/yliopistokirjastostrategia_2003-2007%5B1.
pdf.

Tampereen yliopiston kirjasto. 2008 a. Kirjasto tänään. [Viitattu 12.1.2009].
http://www.uta.fi /laitokset/kirjasto/tietoa/kirjastotanaan.php

 159

Tampereen yliopiston kirjasto. 2004. Kokoelmien kehittämisohjelma
19.5.2004. [Viitattu 12.1.2009]. http://www.uta.fi /laitokset/kir-
jasto/pdf/Kokoelmien_kehittamisohjelma.pdf.

Tampereen yliopiston kirjasto. 2008 b. Laatu, arviointi ja kehittäminen
Tampereen yliopiston kirjastossa. [Viitattu 12.1.2009]. http://
www.uta.fi /laitokset/kirjasto/tietoa/laatu.php.

