
Haluaisin kiittää...

- Sosiaalityön väitösprosessin merkityksellistäminen väitöskirjojen

saatesanoissa

pro gradu -tutkielma
Jenni Halonen

Yhteiskuntatieteiden- ja kulttuurin

tutkimuksen yksikkö

Sosiaalityön oppiaine

Tampereen yliopisto

TIIVISTELMÄ

TAMPEREEN YLIOPISTO
Yhteiskunta- ja kulttuuritieteiden yksikkö

HALONEN, JENNI: Haluaisin kiittää... – Sosiaalityön väitösprosessin
merkityksellistäminen väitöskirjojen saatesanoissa.

Pro gradu -tutkielma, 78, s. 1 liites.
Sosiaalityö
Ohjaaja: Arja Jokinen
Tammikuu 2015

Tutkimuksen tehtävänä on tarkastella, miten väitöstutkimusprosessia merkityksellistetään
sosiaalityön väitöskirjojen saatesanoissa. Saatesanat ovat omakohtaisia kuvauksia
tutkimustyöstä sekä kiitosten esittämisen areena. Toisaalta ne ovat myös osa
tohtoroitumiseen liittyvää vakiintunutta akateemista käytäntöä ja perinnettä. Tekstinä
väitöskirjojen saatesanat muodostavat tunnistettavan lajityypin, eli genren, jossa tiivistyy
tietynlainen tapa toimia tietyssä sosiaalisessa tilanteessa.

Tarkastelu on luonteeltaan diskurssianalyyttinen ja analyysia rakennetaan
aineistolähtöisesti. Metodologinen viitekehys sijoittuu sosiaaliseen konstruktionismiin.
Tarkastelun perusolettamana on, että kielen avulla rakennetaan sosiaalista todellisuutta.
Kieltä käyttämällä todellisuuden ilmiölle annetaan merkityksiä, joilla on reaalisia
vaikutuksia koetussa todellisuudessa. Tutkimusaineisto koostuu Tampereen ja Turun
yliopistoista vuosien 1991-2014 aikana valmistuneiden sosiaalityön väitösjulkaisujen
saatesanoista. Kaikkiaan väitöskirjoja on 52, joista seitsemän on valmistunut Turun
yliopistosta ja loput Tampereen.

Analyysin pohjalta saatesana-aineistosta nostetaan esiin viisi diskurssia, joilla
väitöstutkimusprosessin merkityksiä tuotetaan sosiaalityön väitöskirjojen saatesanoissa.
Yhteistoiminnallisuuden diskurssissa korostetaan väitöstutkimusprosessia kollektiivisena
ilmiönä sekä akateemisena joukkuepelinä. Tutkimusta ei voi tehdä umpiossa.
Työvaihediskurssissa väitöstutkimusprosessi kuvataan sen erilaisten vaiheiden kautta.
Prosessi on luonteeltaan monivaiheinen ketju ja sitä luonnehtii epävarmuus
kokonaisuuden hahmottumisesta. Tutkimusmatkan diskurssissa korostuvat
tohtorikoulutettavan persoonallinen prosessi väitöstutkimuksen työstämisessä.
Pätevöitymisen diskurssissa väitöstutkimusprosessi rakentuu tutkijan tieteellisen
ammattitaidon saavuttamisena ja oppimisprosessina. Tutkimuskuplan diskurssissa
väitöstutkimusprosessi nähdään yhtenä tärkeänä asiana elämässä, muiden tärkeiden
joukossa. Väitöstutkijalla on myös tutkimustyöstä riippumaton elämä, johon
väitöstutkimusprosessia suhteutetaan. Yhteistoiminnallisuuden diskurssi on saatesana-
aineistossa vallitseva tapa jäsentää väitöstutkimusprosessia.

Asiasanat: Saatesanat, väitöstutkimusprosessi, sosiaalityö, tohtorikoulutus,
diskurssianalyysi

SUMMARY

THE UNIVERSITY OF TAMPERE
School of social sciences and Humanities

HALONEN, JENNI: I'd like to express my appreciation... – Constructing the Doctoral
research process in the acknowledgement of Social Work doctoral dissertations

Master's thesis, 78 pages, 1 appendix pages
Social Work
Supervisor: Arja Jokinen
January 2015

The research explores how doctoral research process is constructed in the
acknowledgement texts of social work doctoral dissertations. Acknowledgements are a
personal way to express gratitude and report the process of doctoral research. Yet they are
an established academic and social convention. As such they also form a part of a larger
tradition on becoming a doctor and a scholar in the academic culture. Acknowledgements
can be defined as a genre, and so they are seen in this research.

Discourse analysis and social construction form the theoretical and methodological
framework of the research. The research is based on the idea that social reality is
constructed through language. There for acknowledgement texts are seen constructing the
doctoral research process by giving meanings to it. Discourse analysis is grounded in the
data, not in theory or the research question based in that. The research data consists of 52
acknowledgement texts. They are collected from the Social Work doctoral dissertations of
The Universities of Tampere (45) and Turku (7).

Based on the data-analysis five discourses has been recognized. Doctoral research
process is often defined as a collective phenomenon. The meaning of cooperation,
interaction and academic networks are emphasized. One way to describe doctoral
research process is to name different phases of processing the research work before the
bigger picture, the research as an entity, can be seen. Doctoral research process can also
be defined as an exploration or a voyage. This emphasizes the personal experience of
exploring the unknown. On the other side, doctoral research process can be seen as a
means to achieve the academic “driving license” for scholars and leading to academic
maturation. In the end doctoral students are human individuals and social beings who
have life beyond any academic efforts. Yet doctoral research process is named as an
important part of life. However, there are things that are as important and even far more
important – like becoming a mother, a grandparent or having loved ones.

Keywords: Acknowledgement, Doctoral research process, Social Work, Doctoral

Education, Discourse Analysis

SISÄLLYSLUETTELO:
1. JOHDANTO .. 1
2. SOSIAALITYÖN TOHTORIKOULUTUKSEN AKATEEMINEN KENTTÄ 4

 2.1 Sosiaalityön ammatillistuminen ja tieteellistyminen 4
2.2 Yliopisto- ja tohtorikoulutusjärjestelmän uudistaminen 7
2.3 Menestyksellisen väitöstutkimusprosessin edellytykset 10

3. TUTKIMUKSEN TOTEUTTAMINEN .. 14
3.1. Tutkimustehtävä .. 14
3.2. Diskurssianalyysi ja sosiaalinen konstruktionismi metodologisena viitekehyksenä
 .. 15
3.3 Aineisto ja sen ominaispiirteet .. 18
3.4 Aineiston analyysi .. 22
3.5 Tutkimuseettiset kysymykset .. 24

4. SOSIAALITYÖN VÄITÖSKIRJAPROSESSIN MERKITYKSELLISTÄMINEN 26
4.1 Yhteistoiminnallisuuden diskurssi .. 26
4.2 Työvaihediskurssi ... 36
4.3 Tutkimusmatkadiskurssi ... 42
4.4 Pätevöitymisen diskurssi .. 48
4.5 Tutkimuskuplan diskurssi ... 56

5. JOHTOPÄÄTÖKSET .. 64
5.1 Tutkimustulosten yhteenveto ja arviointi ... 64
5.2 Pohdintaa .. 68

LÄHTEET: .. 71
Liite 1. TAULUKKO. Sosiaalityön väitöskirjat valmistumisvuoden ja yliopiston mukaan.
 .. 79

1

1. JOHDANTO

Väitöskirjaan on tapana laatia esipuhe tai saatesanat, joissa kiitetään kaikkia

tutkimustyötä tukeneita sekä kuvaillaan väitöstutkimuksen tekemistä. Saatesanat

ovat luonteeltaan omakohtaisia, mutta samalla myös vakiintuneen akateemisen

käytännön mukaisia. Ne ovat osa väitöskirjoihin liittyvää akateemista perinnettä

(Peura 2008, 4-5). Tekstinä väitöskirjojen saatesanat muodostavat oman

tunnistettavan lajityyppinsä, eli genren, jossa tiivistyy tietynlainen tapa toimia

tietyssä sosiaalisessa tilanteessa (Pietikäinen & Mäntynen 2009, 80-82; Lehtonen

1996, 182-186). Tämän pro gradu -tutkielman tehtävänä on tarkastella

väitöstutkimusprosessin merkityksellistämistä sosiaalityön väitöskirjojen

saatesanoissa.

Vuosittain yhä useampi jatko-opiskelija kirjoittaa saatesanoja väitöskirjaansa, sillä

väitöstutkimusten määrä on Suomessa viisinkertaistunut kolmen vuosikymmenen

aikana (KOTA Online; Vipunen). Tohtorin tutkintojen määrän kasvattaminen sekä

opiskeluaikojen lyhentäminen ovat muodostuneet sellaisiksi tiedepoliittisiksi

tavoitteiksi (Vanttaja 2010, 43-46), jotka on yhdistetty maan kansantalouteen sekä

kansainväliseen kilpailukykyyn (Rinne & ym. 2012; Hakala & ym. 2003).

Suomalaista tohtorikoulutusta on tehostettu 1990-luvun puolivälissä luodun

tutkijakoulujärjestelmän avulla, sekä sitomalla yliopistojen rahoitusta selvemmin

tutkimusjulkaisujen ja valmistuneiden tohtorien tutkintojen määrään. (Vanttaja

2010, 55-56; OKM 14.8. 2009; Hiltunen ja Pasanen 2006, 15.) Näiden uudistuksien

kautta on muodostunut sellaisia jatkokoulutusmahdollisuuksia, joihin jatko-

opiskelijat ovat eri syistä halunneet tarttua (vrt. Roinila 2010; Peura 2008; Tommila

1998, Hiltunen & Pasanen 2006).

Tohtorikoulutukseen kohdistuva tutkimus on viime vuosina kasvanut. Ensisijaisesti

2

tohtorikoulutusta on tutkittu yhteiskunnallisena ja koulutuspoliittisena ilmiönä.

Lisäksi on tarkasteltu jatko-opiskelijoiden ja ohjaajien käsityksiä tieteellisestä

jatkokoulutuksesta sekä tutkimustyöstä. Tieteensosiologisesta näkökulmasta

tarkastelu on kohdistunut myös eri tieteenalojen kulttuuristen normien vaikutukseen

tohtorikoulutuksen oppimisympäristöön. (Nummenmaa & ym. 2008 16-19; Määttä

& ym. 2009; Stubb 2012). Tohtoroitumisprosessin omakohtaisia tarinoita on tutkittu

Anni Peuran (2008) väitöskirjassa ja tohtoriksi tulemisen henkilökohtaisia

muistelukertomuksia on koottu Miten meistä tuli tohtoreita -teoksiin (esim. Roinila

2010, Tommila 2008). Tässä tutkielmassa tarkastelu kohdistuu nimenomaan

sosiaalityön väitöstutkimusprosessiin, jota ei ole aiemmin tarkasteltu. Sosiaalityö

on nuori tieteenala, mutta alan väitöskirjoja on valmistunut Suomen yliopistoissa

nyt jo kolmen vuosikymmenen aikana. Yksittäisessä sosiaalityön

väitöstutkimuksessa konkretisoituvat aina osaltaan myös tiedepoliittiset tavoitteet ja

sosiaalityön tieteellistyminen. Tutkimuksen tehtävänä on tarkastella, millaisia

merkityksiä sosiaalityön väitöstutkimusprosessille annetaan saatesanoissa.

Tarkastelun kohteena eivät siis ole tohtorintutkintojen yhteiskunnallinen, poliittinen

ja taloudellinen merkitykset sellaisenaan.

Tutkimuksessa käytettävä saatesana-aineisto on kerätty vuoteen 2015 mennessä

valmistuneista Turun ja Tampereen yliopistoista julkaistuista väitöskirjoista. Niitä oli

kaikkiaan 52, joista suurin osa on valmistunut Tampereen yliopistosta.

Tutkimusmenetelmänä käytän diskurssianalyysia ja tarkastelun viitekehys sijoittuu

sosiaalisen konstruktionismin teoriaperinteeseen (Burr 2005, 1-5).

Diskurssianalyyttinen tarkastelu on luonteeltaan aineistolähtöinen. Analyysi

rakennetaan siis aineistosta käsin, ei taustateoriasta ja teoriasta nostettujen

kysymysten pohjalta (Pietikäinen & Mäntynen 2009, 154).

Tutkielma alkaa luvussa kaksi sen akateemisen kentän tarkastelusta, jossa

sosiaalityön tohtoriopiskelijat tekevät väitöstutkimuksiaan. Jäsennän kenttää

sosiaalityön ammatillistumisen ja tieteellistymisen näkökulmasta, yliopisto- ja

tohtorikoulutusjärjestelmän uudistuksien kautta, sekä aiempien väitöstutkimusta ja

3

jatko-opiskelua koskevien tutkimusten pohjalta. Käytän teoriatekstissä myös

joitakin saatesana-aineistosta otettuja tekstiotteita. Tällainen aineiston käyttö

poikkeaa käytännöstä. Olen kuitenkin päätynyt toimimaan näin, jotta voin

konkretisoida tilannetta Turun ja Tampereen sosiaalityön oppiaineissa. Tässä

yhteydessä tekstiotteet eivät siis ole osa analyysia, mutta olen jättänyt niihin koodit,

joilla ne yksilöidään analyysissa. Kirjain B tarkoittaa Turusta valmistunutta

väitösjulkaisua ja A Tampereelta. Saatesanat on yksilöity numeroimalla ja lisäksi

sitaateissa on vuosiluvut. Luvussa kolme esittelen tutkimusasetelman ja

tutkimustehtävän, diskurssianalyysin metodina sekä tarkastelun sosiaaliseen

konstruktionismiin sijoittuvan teoreettisen viitekehyksen. Lisäksi käsittelen

tarkemmin aineiston ominaispiirteitä, aineiston analyysin sekä tutkielmaan liittyviä

eettisiä kysymyksiä. Luvussa neljä esittelen aineistosta esiin nostamani diskurssit,

joiden kautta sosiaalityön väitöstutkimusprosessia merkityksellistetään

väitöskirjojen saatesanoissa. Lopuksi luvussa viisi esittelen tulosten yhteenvedon

sekä niistä tekemiäni päätelmiä.

Näin työni johdannossa haluan myös kiittää Tampereelta ja Turusta sosiaalityöstä

väitelleitä tohtoreita saatesanojen kirjoittamisesta. Kiittäessänne teitä

väitöstutkimustyössä tukeneita sekä kuvatessanne tutkimustyötä mahdollistitte

samalla tämän tutkielman tekemisen.

4

2. SOSIAALITYÖN TOHTORIKOULUTUKSEN AKATEEMINEN
KENTTÄ

 2.1 Sosiaalityön ammatillistuminen ja tieteellistyminen

Sosiaalityö on Suomessa eriytynyt omaksi oppialakseen suhteellisen myöhään,

1990-luvulla. Nuorena tieteenalana se on joutunut hakemaan paikkaansa ja

asemaansa tieteiden joukossa (vrt. Ylijoki 1998, 11, 68-70, 76-79). Sosiaalityössä

onkin problematisoitu sitä, miten se eroaa muista yhteiskuntatieteistä ja varsinkin

lähitieteestään sosiaalipolitiikasta, sekä käyty tieteensisäistä keskustelua

sosiaalityötieteen omasta teoriasta ja paradigmasta. (Mäntysaari & ym. 2009, 7-

12; Heikkinen 2008, 44-45.) Tieteen paradigmalla viitataan tiedeyhteisön jakamien

uskomusten, tekniikoiden ja arvojen kokonaisuuteen, sekä sellaisiin

ongelmanratkaisumalleihin, joiden kautta tieteen teoriat liittyvät tutkimuksen

kohteena olevaan empiriaan ja joiden avulla opiskelijat omaksuvat oman alansa

tulkintakehykset (Kuhn 1994, 56-59, 173-175). Sosiaalipolitiikan ja sosiaalityön

läheinen yhteinen historia näkyy myös tämän tutkimuksen saatesana-aineistossa.

Jo aineiston keräämisvaiheessa ilmeni, että oli huomattavan vaikeaa erottaa

varhaiset sosiaalityön ja sosiaalipolitiikan alan väitöskirjat toisistaan. Tätä

käsittelen tarkemmin aineistoluvussa. Lisäksi monissa saatesanoissa viitataan

sosiaalipolitiikan laitokseen ja sen työyhteisöön. Vuonna 2001 Turussa

valmistuneen sosiaalityön väitökirjan saatesanoissa todetaan että

”Sosiaalipolitiikka-työyhteisömme on elänyt viime vuodet dynaamista aikaa, mikä

on merkinnyt itsellenikin innostavaa työympäristöä.” (B5). Kun taas Tampereen

yliopistosta 2010 valmistuneessa väitöksessä kerrotaan, että ”Väitöskirjatyöni

aikana minulla on ollut ilo kuulua Tampereen yliopiston Sosiaalipolitiikan ja

sosiaalityön laitoksen, sittemmin Sosiaalityön tutkimuksen laitoksen työyhteisöön”

(A34). Pari vuotta myöhemmin sosiaalityön oppiaine sijaitsi jo uudessa yksikössä

5

sillä ”...nyttemin Yhteiskunta- ja kulttuuritieteiden yksikköä, kiitän työympäristön

tarjoamisesta...” (A43, 2012). Näiden samojen vuosien aikana sosiaalityö on

itsenäistynyt omaksi oppialakseen sosiaalipolitiikasta, sekä joutunut muiden

tieteenalojen tavoin yliopisto-organisaation uudistuksien keskelle.

Sosiaalityö eroaa useimmista muista yhteiskunta- ja sosiaalitieteistä vahvan

työelämäsuhteensa perusteella. Tutkinnon ja oppiaineen kehittyminen ovat

kiinnittyneet sosiaalityön ammattikäytäntöön, jolla alalta valmistuneet

pääasiallisesti toimivat (vrt. Ylijoki 1998, 107-110). Sosiaalityötiede voidaankin

määritellä soveltavaksi ja käytännölliseksi tieteeksi, jossa tieteellisen tutkimuksen

suhde ammatilliseen käytäntöön on erityisen tiivis, mihin viitataan toistuvasti myös

väitöstutkimusten saatesanoissa: ”Sosiaalityön tutkimus ei olisi mitään ilman

sosiaalityön asiakkaita ja käytännön ammattilaisia, jotka ovat valmiita kehittämään

alaa asettumalla vuorovaikutukseen tutkijan kanssa.” (A28, 2008) Ei ole mielekästä

puhua alan koulutuksesta ja tutkimuksesta ilman ammatillista käytäntöä ja samalla

ammatillisen tiedon sekä käytännön tulisi perustua tutkimukseen (Raunio 2009, 5;

Heikkinen 2008, 43-44; Payne 1996, 53-55.)

Sosiaalityön ammatillinen kehitys on käynnistynyt huomattavasti aiemmin kuin sen

tieteellistyminen, jo 1800-1900 -lukujen vaihteessa. Tällöin tyypillisesti naisten

suorittama vapaaehtoinen hyväntekeväisyystyö alkoi vähitellen vakiintua

ammatilliseksi sosiaalityöksi. (Sipilä 1989.) Huomattavan suuri enemmistö alan

opiskelijoista ja ammattilaisista, sekä myös väitöstutkijoista on edelleenkin naisia.

Hyvin tärkeä vaihe suomalaisen sosiaalityön ja hyvinvointivaltion muotoutumisessa

sijoittuu 1940-70 -luvulle, jolloin sosiaalipalveluja luotiin, sosiaalityön ammatillisia

käytäntöjä uudistettiin, ammatissa toimivien työntekijöiden määrä kasvoi ja alan

korkeakoulutus tuli saataville. (Heikkinen 2008, 20; Borgman 1998, 61.)

Ensimmäinen ammatillinen sosiaalityöntekijöiden koulutus oli vuonna 1942 alkanut

köyhäinhoidon ja lastensuojelun työntekijöiden kaksivuotinen koulutus Helsingin

Yhteiskunnallisessa korkeakoulussa (Raunio, 2009, 35; Juhila 2006, 34-35). Kaksi

vuosikymmentä myöhemmin Tampereen yliopistoon perustettiin sosiaalihuollon

6

linja ja sosiaalityöstä kehittyi yliopistotasoinen koulutus, joka johti

sosiaalihuoltajatutkintoon. Sosiaalityön tutkimus ja koulutus kiinnittyi kuitenkin aina

1990-luvulle asti sosiaalipolitiikkaan. (Raunio 2009, 36; Sipilä 1989, 58.) Nykyään

sosiaalityötä voi opiskella aina tohtoriksi saakka useimmissa Suomen yliopistoissa.

Myös yhteiskunnallinen vaatimus lisätä sosiaalityön koulutuspaikkoja on kasvanut,

koska erityisesti kunnissa on kroonistunut pula muodollisesti pätevistä

sosiaalityöntekijöistä.

Suomalaiselle sekä laajemmin pohjoismaiselle sosiaalityölle on ominaista tiivis

yhteys yhteiskunnalliseen hyvinvointijärjestelmään (Raunio 2009, 18-22).

Sosiaalihuollon laajentaminen sekä sosiaalipalvelujen kehittäminen 1970-1980

-luvuilla vaikuttivat olennaisesti myös sosiaalityön ammatillistumiseen. (Heikkinen

2008, 20-21; Borgman 1998, 64-67.) Hyvinvointivaltion ja julkisen sektorin

laajeneminen ovat johtaneet sosiaalisen huolenpidon ammatillistumiseen sekä

mahdollistaneet osaltaan sosiaalityön professionalisoitumisen. Akateeminen

koulutus ja tutkinto ovat muodostuneet ammatilliselle toiminnalle välttämättömiksi

(esim. Heikkinen 2008, 46-47): sosiaalityö onkin nykyään soveltuvan

yliopistokoulutuksen saaneen henkilön toimintaa: Sosiaalihuollon ammatillisen

henkilöstön kelpoisuusvaatimuksista (272/2005, 3§) säätävän lain mukaan

sosiaalityöntekijän tehtävät edellyttävät ylempää korkeakoulututkintoa, johon

sisältyy tai jonka lisäksi on suoritettu pääaineopinnot tai pääainetta vastaavat

yliopistolliset opinnot sosiaalityössä. Väitöstutkimus ja tohtorintutkinto eivät

kuitenkaan ole edellytys ammatilliselle pätevyydelle, eivätkä turvaa tai oikeuta

mitään tiettyä professionaalista asemaa.

Myös sosiaalityötieteen kohdalla väitöstutkimusten määrälliseen kasvuun ovat

vaikuttaneet jatko-opiskelumahdollisuuksien parantuminen sekä

yliopistojärjestelmän muutokset, mutta varmasti myös tieteen sisäinen pyrkimys

vakiinnuttaa oppialan asema tieteiden joukossa. Akateemiselle kulttuurille on ollut

luonteenomaista tutkimuksen korostaminen yliopiston muiden perustehtävien

kustannuksella. Yliopisto on yksi vanhimmista julkisista organisaatioista, jonka

7

yhteiskunnallinen asema pohjautuu sen perustehtäviin: tieteelliseen tutkimukseen,

siihen perustuvaan korkeimpaan opetukseen, sekä erilaisiin palvelu- ja

asiantuntijatehtäviin (Rinne 2012, 68; Vanttaja 2010, 64; Ylijoki 1998, 34-39). Silti

juuri tutkimusjulkaisut ovat yleensä ensisijaisesti mitanneet niin oppiaineen kuin

työntekijän akateemista arvoa ja tutkimusjulkaisut ovat tuoneet valtaa yliopiston

sisällä, toisin kuin pedagogiset ansiot (Ylijoki 1998, 35-39, 45-47). Nykyään

akateemisen tutkimuksessa ovat voimistuneet tieteellisten kriteerien rinnalla myös

yhteiskunnalliset intressit ja julkisesti rahoitetun yliopistotutkimuksen on kyettävä

osoittamaan tutkimuksen hyödyllisyys myös muulle yhteiskunnalle. (Hakala & ym.

2003, 48-94). Samalla väitöstutkimuksen merkitys korkeimpana oppineisuuden

osoituksena on muuttunut. Esimerkiksi Esko Riepulan (2009, 299) mukaan

väitöksistä on muodostunut yliopistojen tutkimustoiminnan määrää ja laatua

osoittavia ”määrärahaindikaattoreita” ja sellaisina ne toimivat oppiaineiden

työnäytteenä sekä akateemiselle maailmalle kuin sen ulkopuoliselle yhteiskunnalle.

2.2 Yliopisto- ja tohtorikoulutusjärjestelmän uudistaminen

Suomalaiseen yliopistolaitokseen on kohdistunut viime vuosikymmenien aikana

useita huomattavia rakenteellisia, rahoituksellisia ja ideologisia muutoksia (esim.

Vanttaja 2010, 9-11). Yliopistojärjestelmän uudistuksilla ja uudella tulosjohtamisen

mallilla on pyritty yliopistojen itsenäisen päätösvallan kasvuun, byrokratian

vähentämiseen ja tutkimuksen lisäämiseen, sekä valtion roolin vähentämiseen

yliopiston rahoituksessa. Jo vuonna 1986 tehtiin periaatepäätös siitä, että

yliopistojen resursointi tulisi perustua niiden mitattuun tuloksellisuuteen. Tämä on

tarkoittanut asteittaista siirtymistä pois aiemmasta osin korvamerkitystä

budjettirahoituksesta ja asettanut yliopistot velvollisiksi seuraamaan sekä

arvioimaan opetuksensa ja tutkimuksensa vaikuttavuutta. (Hakala & ym. 2003, 40-

41.) Erityisesti vuoden 2010 alussa voimaan tullut uusi yliopistolaki muutti

yliopistojen asemaa ja niiden rahoituspohjaa. Uusi laki turvaa yliopistoille

taloudellisen ja hallinnollisen autonomian vähentäen samalla valtion roolia

8

yliopistojen rahoittamisessa (Yliopistolaki 1.1.2010, 558/2009.)

Yliopistouudistukset perustuvat laajempiin yhteiskunnan ja talousrakenteen

muutoksiin. Uuden julkishallinnon (new public management) periaatteiden mukaan

valtion yliopiston tulisi vastata informaatioyhteiskunnan innovaatiotarpeisiin ja olla

tulosvastuullinen, tehokas sekä kansainvälinen. Toisaalta opetusministeriö

kuitenkin ohjaa voimakkaasti yliopistojen toimintaa taloudellisten kannustimien ja

sanktioiden avulla. (Rinne & ym. 2012, 28, 42-50; Vanttaja 2010, 21-27; Hakala &

ym. 2003, 5, 39-48.) Uutta yliopistolakia ja se turvaamaa autonomiaa onkin

voimakkaasti kritisoitu sen näennäisyydestä ja vanhan sivistysyliopiston

tuhoamisesta (esim. Rinne & ym. 2012, 104, 116; Jakonen & Tilli 2011; Vanttaja

2010, 179, Sipilä 2007, 187).

Suomalaisen tiede- ja korkeakoulupolitiikan tärkeäksi alueeksi on muodostunut

tohtorikoulutus ja sen kehittäminen: virallisina tavoitteina ovat olleet koulutuksen ja

ohjauksen tehostaminen, liikkuvuuden lisääminen kansainvälisesti sekä

tieteenalojen välillä, sekä tohtorien työelämän valmiuksien vahvistaminen

(Hiltunen ja Pasanen 2006, 13-16). Käytännössä väitösmäärien huomattavaan

kasvuun ovat vaikuttaneet tutkimusrahoituksen muutokset ja kilpailun lisääminen

niiden jakoperusteissa, sekä erityisesti yliopistojen tulosohjausjärjestelmän

perustaminen ja tutkijakoulujärjestelmän luominen (Hakala & ym. 2003, 33-38).

Samalla ne ovat toki vaikuttaneet myös itse väitöstutkimusprosessiin, jatko-

opiskelumahdollisuuksiin kuin tutkimustyöympäristöönkin.

Yliopistoja ohjataan tulosohjausjärjestelmän kautta varmistamaan, että jatko-

opiskelijoiden määrä pysyy korkeana ja tohtoriksi vuosittain valmistuvien määrä

kasvaa (Hiltunen ja Pasanen 2006, 14-16). Tohtoritutkinnot ovat olleet tehokkain

tapa turvata instituution jo olemassa oleva rahoitus sekä saada sitä jopa hieman

lisää. (Vanttaja 2010, 56; Sipilä 2007, 111-112; Hakala & ym. 2003, 39-47; Hakala

2005). Samasta syystä yliopistojen kannattaa kiinnittää tietenkin huomiota myös

tohtorikoulutettaviensa opintojen etenemiseen ja tutkintojen valmistumiseen

9

aikataulussa. Tulosohjatun yliopiston intresseissä ei ole enää turvata

koulutusmahdollisuuksia jatko-opiskelijoille, joiden tavoitteena on kirjoittaa

väitöstutkimuksensa harrastusluonteisesti tai elämäntyönä, joka valmistuu

mahdollisesti vuosikymmenten aikana. Toisaalta tohtorintutkinto itsessään – vaikka

sitten myöhemmällä iällä – ei ehkä aiemminkaan ole ollut yksiselitteisen

arvostettava akateemisena saavutuksena ja akateemisen yhteisön jäsenyytenä,

ainakaan tohtorikoulutettavan uranäkökulmien kannalta tai kaikkien tieteenalojen

piirissä. Yli kolmekymmentävuotiaat väittelijät voidaan myös nähdä

tilastoestetiikkaa heikentävänä tekijänä. (Hintikka 2010, 13; Peura 2008, 37;

Huhtaniemi 1999, 14-15.) Toisaalta monilla aloilla, kuten sosiaalityössä, on hyvin

harvinaista väitellä alle 30 -vuotiaana.

Perinteisen tohtorikoulutuksen rinnalle perustettiin vuonna 1995

tutkijakoulujärjestelmä. Sen tavoitteena on ollut mahdollistaa useammalle jatko-

opiskelijalle päätoiminen ja palkallinen opiskelu ja sitä kautta tohtorikoulutuksen

laadun parantaminen, sekä lyhentää väitöskirjatyöhön käytettävää aikaa ja

madaltaa väittelyikää. Tutkijakoulujärjestelmää on tämän jälkeen toistuvasti

laajennettu ja tohtorikoulutuspaikkoja on lisätty, joten määrälliset tohtoritavoitteet

ovat kasvaneet (Vanttaja, 2010, 55-58; Hiltunen & Pasanen 2006, 14-16). Toisaalta

tutkijakoulut ovat olleet varsin heterogeeninen joukko, johon kuuluminen on voinut

tarkoittaa opiskelijalle niin tiivistä ja ohjattua opiskelua kuin harvakseltaan

toteutuvia seminaareja. (Hakala 2005, 111-112.) Opetusministeriö siirsi 2008

tutkijapaikkoja koskevan päätöksen teon ja järjestelmän kehittämisvastuun ensin

Suomen Akatemialle, josta se vuoden 2014 alussa siirrettiin yliopistojen vastuulle.

Nyt kaikkien tohtoriopiskelijoiden on kuuluttava johonkin tutkijakouluun tai oman

alan tohtoriohjelmaan.

Uudistukset ovat vaikuttaneet koko akateemiseen yhteisöön, niin tutkimus- opetus-

ja hallintotyöhön, kuin opiskeluun. Niiden seurauksena opiskelijamäärät ovat

kaksinkertaistuneet, projektitutkijoiden ja hallintohenkilökunnan määrä on

kasvanut, kun taas opetushenkilökunnan määrä on pysynyt ennallaan. Kilpailu

10

tutkimusrahoituksessa on kiristynyt ja tutkijoiden työajasta merkittävä osuus menee

tutkimusrahoituksen hankintaan. (Vanttaja 2010, 9; Hakala & ym. 2003, 42). Jatko-

opiskelijoiden määrän kasvaessa myös henkilökunnan ja professorien työmäärä on

kasvanut ohjaustöiden ja tutkimusryhmien rahoituksen hankinnan myötä (Sipilä

2007, 39-40). Tämä asia ei juuri nouse esiin tutkimuksen aineistossa. Vain

harvakseltaan ohjaajia kiitetään ”lukemattomista apurahalausunnoista” kaiken

muun ohjauksen, kannustuksen ja sitoutuneisuuden lisäksi.

Akateemiselle työyhteisölle uudistukset ovat merkinneet kilpailun, työmäärän ja

epävarmuuden lisääntymistä. Myös uudenlaisen hierarkian on koettu kasvaneen

työntekijäryhmien välillä, esimerkiksi vakinaisten ja pätkätyötä tekevien kesken tai

nais- ja miesvaltaisten alojen tutkimusrahoituksen erojen kautta (Rinne & ym.

2012, 342; Aittola ja Ylijoki 2005, 9). Kaikesta huolimatta akateeminen työ koetaan

yhä edelleen merkityksellisenä, antoisana ja autonomisena, vaikka

työskentelyolosuhteet ovatkin aiemmasta heikentyneet (Rinne & ym. 2012 341-

351; Mäntylä & Päiviö 2005, 41-66). Yliopistotyön monimuotoisuus, työsuhteiden

projektiluontoisuus, mutta myös työyhteisön yhteenkuuluvuus ja tutkimustyön

antoisuus on luettavissa myös tarkastelun saatesana-aineistossa: “During this

study I have worked in different posts, or sometimes without a post, in the Social

Policy and Social Work, Social Work Research, and Pori departments of the

University of Tampere. My work mates have supported me with their leaning,

contacts, as well as making the study practically possible, including allowing me to

use their rooms and computers, and helping me over technical and other

problems.” (A35, 2010)

2.3 Menestyksellisen väitöstutkimusprosessin edellytykset

Akateeminen tutkimus voidaan käsittää eri tavoin. Omaksuttu näkemys vaikuttaa

siihen, miten oma tutkijana oleminen sekä siinä kehittyminen koetaan. Angela

Brewin (2001, 276-282) tarkastelussa yliopistotutkijat kuvailivat ja perustelivat

11

tutkimustyötään usealla eri tavalla, jotka myös heijastelivat laajemmin heidän

käsityksiään tieteellisestä tutkimuksesta. Osa tutkijoista painotti tutkimustyön

välineellistä arvoa ja korosti sen lopputuloksia. Tällöin tutkimus kuvailtiin

kaupankäyntinä, jossa löydetyt tulokset, julkaisut ja sosiaaliset verkostot olivat

vaihdettavissa henkilökohtaiseen tunnustukseen ja muihin palkkioihin. Toinen tapa

tarkastella tutkimusta on korostaa itse prosessia, tarkasteltavan ilmiön syvempää

ymmärrystä ja omaa oppimisprosessia, jopa henkilökohtaista kasvua. Tällöin

tutkimus matkan tekemisenä oli tärkeintä ja sen varsinainen päämäärä – eivät

lopputulokset (Mt.) Gerlese S. Åkerlindin (2008, 25-30) tarkastelussa tutkijoiden

käsitykset akateemisesta tutkimuksesta sekä tutkijana olemisesta voitiin määritellä

liukumona neljän kategorian välillä. Jatkumon toisessa päässä korostettiin tutkijan

ammatillista rooliaan ja tutkimustyötä ulkopuolisiin vaatimuksiin vastaamisena.

Toisessa ulottuvuudessa taas korostui tutkijan tehtävä suuremman muutoksen

mahdollistajana ja tutkimustyö kontribuutiona oman tieteenalan kehittymiseen tai

tietylle sosiaaliselle ryhmälle. Näiden väliin sijoittuneet tulkinnat tutkimustyöstä

korostivat sen välineellistä merkitystä akateemisen tunnustuksen saavuttamisena

ja toisaalta tutkimuksen itseisarvoa itseä kiinnostavan aiheen tutkimisena. (Mt. 25-

28.)

Suomalaiset tohtorikoulutettavat ovat 2000-luvulla kuvailleet väitöstutkimustaan

ensisijaisesti henkilökohtaisena oppimisprosessina ja suurin osa on perustellut

tutkimustaan henkilökohtaisella kiinnostuksellaan aihealueeseen. Toisaalta

opiskelijat kokevat tutkimustyön myös vastaavan erilaisiin ulkoisiin odotuksiin tai

vaatimuksiin. Osa opiskelijoista näkee tutkimuksen tekemisen henkilökohtaisten

meriittien hankkimisena, sekä toisaalta kontribuution tekemisenä omalle

tieteenalalle. (Stubb 2012; Hiltunen & Pasanen 2006.) Opiskelijat arvioivat

tohtorintutkinnon auttavan myös tutkijan-, opettajan tai muun alan asiantuntijauralla

etenemisessä. Monet haaveilivatkin tulevaisuudessa tutkijan urasta, joskin

yhteiskuntatieteilijät pitivät tämän haaveen toteutumista epätodennäköisenä

(Hiltunen & Pasanen 2006). Opiskelijoiden käsitykset olivat Jenni Stubbin (2012)

tutkimuksessa jossain määrin yhteydessä tieteenalaan: lääketieteen

12

tohtoriopiskelijat kuvasivat tutkimustyötä useammin erilaisiin vaatimuksiin

vastaamisena kuin muut. Sen sijaan luonnontieteilijöiden ja

käyttäytymistieteilijöiden kuvauksissa korostui tutkimuksen näkeminen

henkilökohtaisena oppimispolkuna.

Toisaalta väitöstutkimuksen tekeminen on prosessina paljon muutakin kuin

akateemiseen tutkintoon johtavaa taitojen ja tietojen saavuttamista. Se on myös

emotionaalinen prosessi, jonka aikana jatko-opiskelija joko kykenee sitoutumaan

tutkimustyöhön mielekkäällä tavalla tai sitten vieraantuu siitä. Väitöstutkimustyö on

monella tavalla kuormittavaa ja aiheuttaa stressiä ja ahdistusta, sekä kokemuksia

omasta riittämättömyydestä. Se edellyttää huomattavan määrän työtä, sekä

jatkuvan arvioinnin vastaanottamista. Useimmat jatko-opiskelijat joutuvat myös

toistuvasti sietämään tutkimusrahoitukseen liittyvää epävarmuutta.

Väitösprosessiin väistämättä kuuluvien negatiivisten tunteiden käsittelemisessä

auttavat tutkimustyön koettu mielekkyys, sekä jatko-opiskelijan motivaatio ja

kokemus omasta kyvystä suoriutua tutkimustyön haasteista. Jatko-opintoja ja

tutkimusta kohtaan koettu kiinnostus ja innostus vahvistavat opiskelijan

sitoutumista tutkimustyöhön ja ehkäisevät keskeyttämistä (Stubb 2012, 12-14;

Mäkinen & al. 2004.)

Usein väitöstutkimusprosessi jää myös kesken. Tohtorikoulutettavan akateeminen

kyvykkyys tai sitoutuminen tutkimustyöhön eivät yksinään riitä väitöstutkimuksen

onnistumiseen. Siihen vaikuttavat useat muut asiat samanaikaisesti, kuten

ohjaussuhteen laatu, sekä varsinkin jatko-opiskelijan osallisuuden kokemus oman

oppiaineen akateemisessa yhteisössä, opiskelijan sosiaalistuminen omaan

oppiaineeseen sekä vertaissuhteet. Väitöstutkimuksen tekeminen yksin on

keskeinen syy opintojen keskeytymiseen. (Soini & ym. 2008, 17; Gardner 2008;

Gardner 2007; Mäkinen & al. 2004; Golde 2000) Onnistuneen

väitöstutkimusprosessin taustalla on tohtoritutkijan hyvä vuorovaikutussuhde

akateemisen ympäristönsa sekä vertaistensa kanssa, eli opiskelijan kokemus siitä,

että hän kuuluu yhteisöön, sopii joukkoon ja tulee arvostetuksi siinä. Tavoitteellinen

13

jatko-opintotyön tekeminen on mahdollista silloin, kun opiskelija kykenee

omaksumaan akateemisen yhteisön kulttuuriset käytännöt, joita tarvitaan yhteisön

täysivaltaisen jäsenyyden saavuttamisessa. (Stubb 2012, 3-5; Gardner 2008.)

Ohjaajan kannustava ja ohjaava suhtautuminen jatko-opiskelijoihin tukee

väitöstutkimuksen valmistumista (Hakanen & ym. 2006). Hyvässä ohjaussuhteessa

ohjaaja on tavoitettavissa ja kykenee käyttämään työskentelyyn riittävästi aikaa.

Tohtorikoulutettavan kokemus ohjaajan sitoutumisesta työskentelyyn sekä myös

huolenpidosta ovat tärkeitä (Golde 2000, 18-19.) Kaarina Määtän (2009, 265-267)

mukaan toimiva ohjaussuhde edellyttää ohjaajalta sisällöllistä asiantuntijuutta ja

kokonaisrakenteen hahmotuskykyä, myönteisen kannustavaa ohjauskäytäntöä ja

persoonallisuutta, sitoutumista ohjaamiseen, sekä tieteellisen tutkimuksen laadun

varmistamista. Samalla tavoin väitöskirjan valmistuminen edellyttää toki myös

jatko-opiskelijalta sitoutumista ja kyvykkyyttä väitöskirjatyöhön, kykyä perehtyä

väitöstutkimuksen aihepiiriin, nojautumista tieteellisen laadun varmistukseen sekä

myönteistä ja arvostavaa työskentelytapaa, pitkäjännitteisyyttä ja lahjakkuutta.

(Mt.) Myös tutkimuksen saatesana-aineistossa tulee selvästi esiin

tohtorikoulutettavien kokemus ohjaussuhteen keskeisestä merkityksestä

väitöstutkimusprosessissa. Ohjaajan kiittäminen ja ohjaussuhteen kuvaukset

saavat huomattavan määrän rivejä tutkimusaineistoni saatesanoissa. Yksistään ne

olisivat riittäneet yhden (tai ehkä useammankin) tutkimuksen aineistoksi.

14

3. TUTKIMUKSEN TOTEUTTAMINEN

3.1. Tutkimustehtävä

Tutkimustehtävänä on tarkastella väitöstutkimusprosessille annettuja merkityksiä

sosiaalityön väitöskirjojen saatesanoissa. Tulevat tohtorit tuovat tutkimustensa

saatesanoissa esiin toisaalta henkilökohtaisia näkemyksiään ja arvioitaan omasta

väitöstutkimusprosessistaan (vrt. Määttä 2009, 14), mutta samalla väistämättä

myös laajemmin yhteiskunnassa ja akateemisessa kulttuurissa vallitsevia arvoja ja

jäsennystapoja (vrt. Pietikäinen & Mäntynen 2009, 18). Tarkastelemalla sitä, millä

tavoin väitöstutkimusprosessia saatesanoissa kuvataan, voidaan tavoittaa laajempi

kuva myös siitä, miten väitöstutkimusprosessi akateemisessa kulttuurissa

nähdään.

Tarkastelun kohteena on, millä tavoin saatesanoissa kuvataan väitöstutkimusta

prosessina, eli miten sosiaalityön väitösprosessi merkityksellistetään
väitöskirjojen saatesanoissa. Etsin aineistosta diskursseja, joiden kautta

väitöstutkimusprosessi tulee kuvatuksi ja merkityksellistetyksi. Lisäksi tarkastelen

subjektiposition rakentumista näissä diskursseissa.

Tarkastelun metodina käytän diskurssianalyysia. Analyysi on perusasetelmiltaan

aineistolähtöinen. Diskurssintutkimuksen kiinnostuksen kohteena on miten erilaisia

todellisuuden kuvauksia pyritään oikeuttamaan sekä saamaan näyttämään

itsestäänselviltä, ja millaisia vaihtoehtoisia kuvauksia ne silloin heikentävät. Näin

voidaan arvioida erilaisten todellisuuden kuvausten painoarvoa. (Pietikäinen &

Mäntynen 2009, 13.) Tarkastelun kohteena eivät siis ole yksittäisen jatko-

opiskelijan tajunnan sisäiset prosessit tai eri kuvausten totuudenmukaisuus, eikä

niitä myöskään voida tutkia diskurssianalyyttisin keinoin.

15

3.2. Diskurssianalyysi ja sosiaalinen konstruktionismi metodologisena
viitekehyksenä

Diskurssin käsitteellä viitataan kielenkäyttöön sosiaalisena ja inhimillisena

toimintana ja tekoina, jolla on erilaisia seuraamuksia. Kieltä käyttämällä kuvataan

maailman ilmiöitä ja samalla myös annetaan niille merkityksiä, joilla on reaalisia

vaikutuksia koetussa todellisuudessa. (Burr 2005, 46-47; Lehtonen 1996, 30.)

Tällainen ilmiöiden merkityksellistäminen tapahtuu aina vuorovaikutuksessa

muiden ihmisten kanssa, sekä jostakin näkökulmasta tarkasteltuna. Diskurssi on

merkitysten organisoimista ja kiteyttämistä sellaisella tavalla, jossa jotkin asiat

nostetaan selkeämmin esiin kuin toiset. Samalla myös jotain jätetään huomiotta.

(Pietikäinen & Mäntynen 2009, 22-27.) Diskurssianalyysin tarkastelukulmasta kieli

on erottelujen systeemi, jossa sanojen merkitykset rakentuvat suhteessa toisiinsa.

Se tarkoittaa samalla, että näitä erilaisia merkitysjärjestelmiä on useita ja ne ovat

luonteeltaan toiminnallisia siinä mielessä, että ne uusiutuvat (sekä pysyvät

voimassa) ja rakentuvat kun kieltä käytetään. Samalla nämä merkitysjärjestelmät,

eli diskurssit, ovat kuitenkin riittävän vakiintuneita ja eri vuorovaikutustilanteissa

toistuvia tapoja kuvata ja merkityksellistää maailman ilmiöitä, jotta ne ovat

yhteisesti ymmärrettäviä ja tunnistettavia. Kun erilaisia käsitteitä käytetään,

perusoletuksena on, että muutkin ymmärtävät mistä on puhe. (Jokinen & Juhila

1999, 67-71; Lehtonen 1996, 31-33.)

Diskurssien analysoiminen sekä sosiaalisen konstruktionismin teoria kulkevat

rinnakkain siten, että diskurssianalyyttinen tarkastelutapa sijoittuu sosiaalisen

konstruktionismin teoriaperinteeseen (Burr 2005, 1-5). Myös tämän tarkastelun

viitekehys ja lähtökohdat ovat sosiaalisessa konstruktionismissa ja siihen

perustuvassa kielikäsityksessä. Sen sisältämän perusolettaman mukaan emme voi

tavoittaa todellisuutta suoraan, sellaisenaan tai ”puhtaana”. Sen sijaan voimme

lähestyä kokemiamme ja havaitsemiamme todellisuuden ilmiöitä vain kulttuurisesti

16

ja kielellisesti mahdollisten merkitysten kautta. Todellisuus on mahdollista havaita

vain jostakin näkökulmasta nähtynä, sekä samalla nimettynä ja

merkityksellistettynä. Tämä eroaa sellaisesta realistisesta kielikäsityksestä, jossa

kieli ymmärretään todellisuuden peilikuvaksi, välineeksi saada tietoa kielestä

riippumattomista tosiasioista, ja joka heijastaa maailmasta kirkkaan objektiivisia

kuvia. (Jokinen 1999, 39; Lehtonen 1996, 29-30.)

Sosiaalisessa konstruktionismissa kieli käsitetään siis osaksi inhimillistä

todellisuutta. Ilmiöiden kuvaukset eivät kuvaa kohdetta sellaisenaan, vaan ne

muodostavat aktiivisesti jonkinlaista kuvaa ja versiota asioista. Voidaan ajatella,

että kieli on ihmisen biologinen keino tarttua ja eritellä todellisuuden ilmiöitä ja

merkityksellistää kokemaansa todellisuutta yhdessä muiden kanssa. Samalla se on

myös inhimillistä tietoisuutta ja olemassa oloa maailmassa. Kielen sosiaalista

todellisuutta rakentava luonne tarkoittaa, ettei merkitys tarkoita tapahtuneen tai

todellisuuden toisintamista, vaan se on diskursiivisen toiminnan tulos. (Burr 2005,

46; Pietikäinen & Mäntynen 2009, 25.) Diskurssien tarkastelun lähtökohtana on,

että jokainen asian tai ilmiön kuvaus olisi voinut olla rakenteeltaan ja sisällöltään

myös toisenlainen. (Potter 1996, 97.)

Diskurssianalyysi on luonteeltaan enemmän teoreettinen viitekehys kielenkäytön

tarkasteluun, kuin tiukasti rajattu tutkimusmenetelmä. Diskurssianalyysilla

tarkoitetaan kielen käytön sekä muun merkityksiä välittävän toiminnan tutkimusta,

jossa analysoidaan miten sosiaalista todellisuutta tuotetaan erilaisissa sosiaalisissa

käytännöissä, esimerkiksi väitöskirjojen saatesanoissa. Diskurssianalyysissa

vastataan miten -kysymyksiin: tarkastelussa etsitään tekstin merkityksen sijaan

sitä, miten merkityksiä tuotetaan sosiaalisessa toiminnassa. (Suoninen 1999, 18-

20.) Samalla diskurssintutkimus edellyttää, että tutkitaan kieltä käytössä ja että

kielenkäyttöä tarkastellaan sosiaalisena toimintana, joka tapahtuu jossakin

kontekstissa (Pietikäinen & Mäntynen 2009, 20, 28; Jokinen 1999, 54). Kieli ei siis

ole objektiivinen todellisuudenkuva, mutta se ei myöskään ole riippumaton ei-

kielellisestä ympäristöstään. Diskurssi ulottuu jatkumona tilannekohtaisesta

17

kielenkäytöstä vuorovaikutustilanteessa sen laajempaan yhteiskunnalliseen ja

historialliseen kontekstiin. Kielelliset ilmiöt ja sen laajempi konteksti voidaan

hahmottaa samanaikaisesti läsnä olevina. Diskurssin analyysissa voidaan

tarkastella, millä tavoin kielellisessä todellisuudessa näkyvät laajemmat

yhteiskunnalliset, historialliset tai taloudelliset prosessit ja ilmiöt. Vastaavasti

diskurssin tutkimuksessa voidaan tarkastella, miten laajemmat prosessit

taloudessa, yhteiskunnassa tai yliopisto-organisaatiossa esitetään ja

merkityksellistetään kielenkäytössä. (Pietikäinen & Mäntynen 2009, 28-37; Jokinen

1999). Ymmärrän saatesanat vakiintuneena käytäntönä ja genrenä. Sosiaalityön

väitöstutkimusprosessin merkityksellistämistä tarkastelen siinä edellisessä luvuissa

esittelemässäni akateemisen kentän kontekstissa, jossa alan tohtorikoulutettavat

laativat väitöstutkimuksiaan.

Tarkastelen analyysissani myös sitä, millaisia subjektipositioita eri diskursseissa

rakentuu. Muiden merkitysten tavoin myös minän merkitykset rakentuvat

diskursiivisesti. Merkityssysteemeissä tuotetaan toimijan identiteettiä sekä

merkityksiä itsestä, muista ja näiden välisistä suhteista. Identiteetit eivät ole

luonteeltaan synnynnäisiä ja ikuisia, vaan ne rakentuvat arjen konteksteissa.

Kielenkäytössä identiteettejä rakennetaan, muutetaan ja haastetaan siten, että

yksilössä kamppailevat samanaikaisesti useat erilaiset identiteetit eri tilanteissa.

(Pietikäinen & Mäntynen 2009, 63-65.) Diskurssianalyysissa käytetään usein

subjektiposition käsitettä kuvaamaan tietyissä sosiaalisissa käytännöissä ja

kontekstissa rakentuvaa identiteettiä. Subjektiposition käsitteessä kuitenkin

painotetaan merkityssysteemin valtaa määrittää tai mahdollistaa ihmiselle tietty

asemointi suhteessa siinä kuvattuun todellisuuden versioon. Omaksumalla tietty

subjektipositio diskurssissa voidaan tarkastella tuon näkökulman kautta

todellisuutta ja itseä siinä todellisuudessa. Tämä taas mahdollistaa tiettyjen

attribuuttien ja toimintatapojen liittämisen omaksuttuun subjektipositioon. (Burr

2005, 111-115, 124; Jokinen & Juhila 1999, 68.)

Diskurssianalyyttisessa tarkastelussa ei olla kiinnostuneita siitä, mikä kuvaus on

18

totuudellisin, vaan tarkastelu kohdistuu erilaisten versioiden painoarvoon: millaiset

merkitykset ovat vallalla ja millaiset versiot haastavat niitä (Pietikäinen & Mäntynen

2009, 13; Lehtonen 1996, 25) sekä millä tavoin yleisöä vakuutetaan kuvauksen

pätevyydestä ja totuudellisuudesta sekä suostutellaan kuvauksen puolelle.

Retoriikaksi ymmärretään pyrkimys vakuuttaa kielenkäytön keinoin yleisö jonkin

argumentin pätevyydestä, sekä pyrkimys saada yleisö sitoutumaan siihen.

Retoriikka on suostuttelevaa ja argumentatiivista kommunikaatiota ja siten

väistämätön osa kaikkea kielenkäyttöä: kirjoitettua ja puhuttua, niin arkista

keskustelua kuin muodollista poliittista puhetta. Retorisilla keinoilla – kielikuvilla,

metaforilla, rinnastuksilla, ilmaisujen värikylläisyydellä tai niukkuudella – tuotetaan

argumentin uskottavuutta ja pätevyyttä. (Kakkuri-Knuuttila 2003, 233-234; Jokinen

1999, 46-47.)

Ilmiöiden nimeäminen ja luokittelu (kategorisointi) on keskeinen ominaisuus

kaikissa kuvauksissa ja samalla retorinen strategia totuudellisuuden tuottamisessa.

Nimeämällä maailman ilmiöitä samalla myös luokittelemme ja erottelemme niitä

toisistaan; luokittelu esittää kohteensa aina jonkinlaisena erotuksena jostakin

muusta. (Pietikäinen & Mäntynen 2009, 71-72.) Kuvauksen luonteeseen kuuluu,

että se tosiasiallisesti tai ainakin potentiaalisesti vastustaa useita toisenlaisia

versioita asiasta. Siten todellisuuden kuvauksia voidaan tarkastella myös retorisina

keinoina. (Potter 1996, 106-107.) Tämä tarkastelu ei ole luonteeltaan varsinaisesti

retorinen analyysi, mutta analyysissa tarkastellaan myös sitä, miten lukijayleisöä

vakuutetaan ja suostutellaan kuvauksen puolelle.

3.3 Aineisto ja sen ominaispiirteet

Aineisto koostuu Tampereen ja Turun yliopistoissa valmistuneiden sosiaalityön

väitöskirjojen saatesanoista. Tarkastelussa ovat mukana kaikki näissä oppiaineissa

valmistuneet väitöskirjat vuoteen 2014 asti. Yhteensä väitöksiä on 52, joista pieni

osa on englanninkielisiä. Osassa saatesanoissa oli käytetty myös ruotsia ja

19

yhdessä italiaa. Oman kielitaitoni rajoissa oli mahdollista lukea kaikki tekstit.

Tutkimustekstissä käytetyissä aineisto-otteissa on suomen lisäksi englanninkielisiä

tekstejä. Tekstiotteet on valittu analyysin perusteella, ei kielen.

Aineiston keruun rajasin alunperin kahden yliopiston sosiaalityön

tohtoritutkimuksiin, jotta aineiston koko pysyisi hallittavana pro gradu -tutkielman

laajuista työtä ajatellen. Tampereella opiskelevana ja Turussa asuvana näiden

kaupunkien yliopistojen valinta oli luontevaa aineiston saatavuuden kannalta.

Lisäksi olen itse opiskellut molemmissa yliopistoissa ja ne ovat sitä kautta minulle

myös tuttuja. Tarkastelluista väitöksistä 45 on valmistunut Tampereen yliopistosta

ja seitsemän Turusta. Olin ennakoinut oppiaineiden julkaisumäärän eroavan

toisistaan, joskaan en näin paljon. Suuri ero julkaisumäärissä saattaa johtua siitä,

että Tampereen oppiaine on selkeästi suurempi ja se on myös Suomen

ensimmäinen sosiaalityöntekijöiden korkeakoulutuksen taho, jossa alan tutkimus

on jo hyvin vakiintunutta. Turussa sosiaalityö on eriytynyt sosiaalipolitiikasta

vuonna 2000, mutta nämä oppiaineet ovat edelleen hyvin tiivisti yhdessä Turun

yliopiston yhteiskuntatieteellisen tiedekunnan sosiaalitieteiden laitoksella.

Tutkimuksella ei kuitenkaan ole tilastollisesti vertailevaa tehtävää, joten aineiston

jakauma ei vaikuta tarkastelun luotettavuuteen.

Tiedot väitöskirjajulkaisuista keräsin Tampereen sosiaalityön oppiaineen ja Turun

yhteiskuntatieteellisen tiedekunnan sivuilta, sekä kirjaston tietokannoista. Olen

huomioinut väitöskirjat siltä lähtien, kun kyseiset oppiaineet ovat aloittaneet

toimintansa. Turun osalta tämä tarkoittaa vuodesta 2000 lähtien ja Tampereen

kohdalla vuodesta 1991. Tätä vanhemmat sosiaalityön alaan ymmärrettävät

väitöstutkimukset on rajattu tarkastelusta lopulta kokonaan pois, koska niitä kaikkia

ei ollut mahdollista tunnistaa kattavasti. Ongelmana vanhemman aineiston

keräämisessä oli nimenomaan sosiaalityön ja sosiaalipolitiikan väitöskirjojen

erottaminen toisistaan. Kootessani aineistoa ilmeni, ettei Turun yliopiston

sosiaalityön yksikön omilla kotisivuilla ollut lainkaan tutkimusjulkaisuluetteloja

(12/2014 mennessä), vaan yhteiset julkaisuluettelot olivat sosiaalipolitiikan yksikön

20

sivuilla, eikä näiden väitösjulkaisuja eroteltu toisistaan. Janus-lehdessä

opinnäytteiden tiedot on julkaistu vain 1990 -luvun puoliväliin saakka ja luettelointi

on toteutettu silloisten laitosjakojen mukaisesti, jolloin sosiaalityön ja -politiikan

väitöstutkimuksia ei ole eroteltu toisistaan. Koska vanhempien väitöskirjojen osalta

tätä tarvitsemaani erottelua ei ole tehty myöskään kirjaston tietokannassa, edes

kirjaston informaatikko ei kyennyt asiassa auttamaan. Lopulta päädyin rajaamaan

tarkastelusta pois kaikki varhaiset sosiaalityön alaan katsottavat väitöstutkimukset,

myös ne klassikoiksi muodostuneet, kuten Lasse Murron tutkimuksen

asunnottomien alkoholistien elinolosuhteista.

Useimmat Tampereen yliopistossa 2000-luvulla valmistuneet väitöstyöt ovat

saatavilla verkkojulkaisuna kirjaston tietokannasta, mutta Turussa näin ei ollut. Osa

väitöskirjoista on kuitenkin julkaistu verkkojulkaisuna muualla. Muu aineisto on ollut

saatavilla painettuna julkaisuna.

Kaikissa tarkasteluun otetuissa väitöstöissä on ollut saate- tai kiitossanat, eikä

käytännöstä ole juuri poikettu: yhdessä väitöskirjassa oli pelkät kiitokset sekä

sitaatti toisesta teoksesta. Tekstit on otsikoitu usealla eri tavalla:

Acknowledgements, Aika kiitoksille, Aluksi, Alkusanat, Esipuhe, Esipuhe ja

kiitokset, Kiitokseni, Kiitokset, Kiitos, Kiitosten paikka, Lukijalle, Preface, Preface

and Acknowledgement, Saatesanat, Saatteeksi. Selvästi suosituin otsikointi oli

“Kiitokset” ja runsas puolet kiitteli jollakin tavalla otsikossa. Kutsun näitä

kiitostekstejä kuitenkin saatesanoiksi, sillä tekstit kuvailevat ja taustoittavat

lukijayleisölle laajemminkin tohtoroitumisprosessin vaiheita ja tunnelmia. Kaikissa

saatesanoissa ei myöskään kiitellä samalla tavoin, vaan sävy on toteavampi. En

ole halunnut sulkea tarkastelusta pois saatesanatekstejä tyylillisten erojen pohjalta.

Saatesanat muodostavat tekstinä oman tunnistettavan lajityyppinsä, joiden

kirjoittamista sääntelevät epäviralliset normit: valmiita ohjeita saatesanojen

sisällöstä, rakenteesta tai niiden välttämättömyydestä ei ole olemassa. Väitöskirjan

lukija osaa kuitenkin odottaa, että tutkimuksesta löytyvät saatesanat ja että ne

21

sijaitsevat julkaisun ensimmäisillä sivuilla, eivät esimerkiksi keskellä tutkimustekstiä

tai sen alaviitteissä. Lukijalla on myös odotuksia saatesanojen kiitoksia ja

tutkimusprosessia kuvailevasta sisällöstä, niiden henkilökohtaisuudesta sekä siitä,

ettei niissä käsitellä varsinaisia tutkimustuloksia tai metodologisia valintoja.

Diskurssintutkimuksessa käytetään genren käsitettä, kun tarkoitetaan tällaista

suhteellisen vakiintunutta ja tunnistettavaa kielellisen ja sosiaalisen toiminnan

yhteenliittymää. Genressä, eli tekstilajissa tiivistyy tyypillinen tapa toimia jossakin

asiayhteydessä ja se kertoo systemaattisista tavoista jäsentää sosiaalista toimintaa

kielenkäytön näkökulmasta (Pietikäinen ja Mäntynen 2009, 80-82; Heikkinen 2000,

66; Lehtonen 1996, 182-185.) Genre vaikuttaa siihen, miten kielenkäyttöä

muotoillaan, mitä odotamme kielenkäytöltä ja miten sitä tulkitsemme.

Suhtaudumme eri tavoin esimerkiksi asunnon myynti-ilmoitukseen kuin vitsiin, tai

tieteellisen tutkimuksen saatesanoihin. Genren sisällä voidaan käyttää kuitenkin

lukuisia erilaisia diskursseja, joilla merkityksellistetään esimerkiksi

väitöskirjaprosessia. Tässä tutkielmassa tarkastelu kohdistuu näihin saatesana-

genressä käytettyihin diskursseihin.

Tekstilajina saatesanojen keskeinen sisältö on kiitollisuuden ilmaiseminen.

Kiittäminen on kaikkien tutkielmassa tarkasteltujen saatesanojen keskeinen osa ja

toisinaan tekstien ainoa sisältö. Pelkistetyimmillään kiitos on esitetty eräässä

väitöskirjassa sivun alalaidassa: “Kiitos Jorma Sipilälle, Matti Kortteiselle ja Raija

Julkuselle” (A12, 1999). Tyypillisesti kiittäminen on kuitenkin huomattavasti

monisanaisempaa ja erittelevämpää. Saatesanoissa myös tuodaan esiin tietoisuus

niihin liittyvästä kiittämisen käytännöstä. Tähän käytäntöön otetaan kantaa ja sitä

kommentoidaan, sekä samalla perustellaan omien kiitosten aitoutta yleisölle

tekemällä eroa tavanmukaisten ja nyt esitettyjen kiitosten välille. Samalla otetaan

kantaa myös siihen, miksi kiittämisen käytäntö sellaisenaan on perusteltu.

“Väitöskirjojen alussa on tapana kiittää matkassa mukana olleita enkä aio poiketa

tästä käytännöstä. Perustelu sille on yksinkertainen. Väitökseen päättyvä

tutkimusmatkaa ei voi tehdä yksin, vaan mukana on koko ajan kanssamatkaajia –

erilaisissa rooleissa, eri paikoissa ja eri pituisia taipaleita edeten. Mutta aina on.

22

Päätepisteen saavuttamisesta on siksi syytä antaa kiitosta myös

kanssamatkaajille.” (A40, 2011) Lisäksi saatesanoille on ominaista

väitöstutkimusprosessin tarkastelu takautuvasti valmiin tutkimuksen näkökulmasta.

Usein tämä taaksepäin avautuva tarkastelu yltää aina tohtorikoulutettavan

lapsuuteen sekä lapsuuden kotiin saakka.

3.4 Aineiston analyysi

Tutkimusmenetelmänä käytän diskurssianalyysia. Diskurssien analyysi on

luonteeltaan aineistolähtöistä, jossa tulkinta pohjautuu aineiston

kontekstisidonnaiseen analyysiin. Aineistolähtöisyydellä tarkoitetaan, että analyysi

etenee keräämästäni saatesana-aineistosta käsin, ei siis teoriasta ja siitä

nostettujen kysymysten pohjalta. (Pietikäinen & Mäntynen 2009, 154.)

Olen kerännyt tarkasteluun otetuista sosiaalityön väitöskirjoista saatesanat

paperikopioina, jotka tallensin omaan arkistoonsa. Analyysia varten saatesanat on

koodattu siten, että Tampereen yliopiston väitöskirjat saivat kirjaimen A ja Turun B.

Tämän jälkeen tekstit on numeroitu vanhimmasta nuorimpaan, jotta numerointia on

ollut mahdollista jatkaa uusien tutkimusten valmistuessa. Tampereen osalta

aineisto on kasvanut analyysin aikana, kun taas Turun osalta olin pitkään

epävarma, mitkä kaikki saatesanat otan tarkasteluun mukaan. Tämän vuoksi Turun

aineisto on numeroitu kronologisesti, muttei numeroilla 1-7. Myöskään Tampereelta

kerätty aineisto ei ala ykkösestä. En lähtenyt tätä numerointia enää muuttamaan,

koska kokoamassani aineistotiedostossa on enemmän koodattuja saatesanoja,

joita lopulta otin mukaan tarkasteluun edellisessä luvussa käsitellystä syystä.

Tutkimusraportissa tekstiotteita on tarvittaessa muokattu siten, että

tekstikatkelmasta on jätetty osa pois. Tämä on merkitty niin, että suluissa olevat

viivat (---) tarkoittavat, että kokonainen lause tai lauseita on poistettu

alkuperäistekstin sitaatista, kun pelkät viivat --- tarkoittaa, että alle

23

lauseenmittainen tekstiosa on jätetty pois. Näin on toimittu sitaatin tiivistämiseksi

esimerkiksi silloin, kun lause on sisältänyt monien rivien mittaisen listan nimiä.

Lukemisen helpottamiseksi olen lisäksi alleviivannut yli kahden rivin pituisista

tekstiotteista analyysin kannalta olennaisen osan. Alkuperäisissä teksteissä ei ollut

alleviivauksia.

Aineiston analyysi on edennyt useiden lukukertojen kautta. Analyysin alussa

aineisto on ensin luokiteltu kiitosten kohteiden ja saatesanojen kerronnan

etenemisen perusteella esiin nostettuihin luokkiin: väitöstutkimuksen

merkityksellistäminen henkilökohtaisena projektina; akateeminen yhteisö ja muut

ammatilliset tahot; sekä väitöstutkimus ja muu elämä. Tämä luokiteltu tekstiaineisto

on tallennettu omaan word -tiedostoonsa, joka koostuu noin 150 sivusta luokiteltuja

tekstiotteita. Tähän aineistoon olen voinut analyysin aikana palata (vrt. Pietikäinen

& Mäntynen 2009, 163).

Toisella lukukerralla tarkastelin millä tavoin näitä luokkia kuvaillaan

väitöstutkimusprosessin kannalta, jonka pohjalta jaoin sisällöt temaattisiin ryhmiin.

Tämän pohjalta ryhmittelin tekstit tarkemmin seuraavalla tavalla: yhteistyön

korostaminen tutkimustyössä; tutkimuksen tarkastelu työvaiheiden kautta;

tutkimuksen tarkastelu tekijän oman prosessoinnin kautta; tieteellisen

ammattitaidon kehittyminen ja tutkimusvalintojen tieteelliset perusteet; sekä lopuksi

tutkimuksen ulkopuolisen maailman merkityksellisyyden kuvaukset. Tämän jälkeen

lähdin analysoimaan tarkemmin, millä tavalla väitöstutkimusprosessille annettuja

merkityksiä näissä kuvauksissa rakennetaan ja millaisia subjektipositiota

diskursseissa rakentuu. Analyysin perusteella olen nostanut esiin viisi diskurssia,

joilla väitöstutkimusprosessin merkityksiä tuotetaan sosiaalityön saatesanoissa.

Nämä ovat yhteistoiminnallisuuden diskurssi, työvaihediskurssi,

tutkimusmatkadiskurssi, pätevöitymisen diskurssi ja tutkimuskuplan diskurssi.

Tutkimusta varten keräämäni saatesana-aineisto oli runsas. Analyysissa on

käytetty huomattavasti laajempaa tekstiaineistoa kuin tulosten yhteydessä on ollut

24

mahdollista kirjoittaa esiin. Olen pyrkinyt ottamaan tutkimustekstiini mukaan

kattavasti tekstejä molempien yliopistojen julkaisuista, sekä eri aikoina

valmistuneiden väitöstutkimusten saatesanoista. Toisaalta oli huomioitava myös

se, että suurin osa aineistosta koostui Tampereen julkaisujen saatesanoista ja että

niissäkin painopiste oli nuoremmissa julkaisuissa.

3.5 Tutkimuseettiset kysymykset

Tutkimukseen ja tutkimusasetelmaan liittyy myös eettisiä kysymyksiä. Tarkastelu

rakentaa omalta osaltaan kuvaa tiedeyhteisöstä ja sen jäsenistä, tarkemmin

tietenkin juuri näistä akateemisista yhteisöistä, joiden väitöstutkimusjulkaisuja

käytän aineistona. Saatesanoja kirjoittavat tohtorikoulutettavat eivät ole

tarkoittaneet tekstejään pro gradu -työni aineistoksi.

Osaltaan tähän eettiseen problematiikkaan liittyy se, että väitöstutkimusten

saatesanoissa kiitoksen kohteet on tapana mainita nimillä, eikä aineistoni

muodosta siihen poikkeusta. Olen päätynyt lähtökohtaisesti säilyttämään nimet

tekstiotteissa, koska väitösjulkaisut ovat luonteeltaan julkisia tekstejä ja käyttämäni

aineisto on kaikkien saatavilla. Lisäksi nimien tarkoituksellinen poistaminen

pääsääntöisesti rikkoo aineistositaatteja siten, että niiden luettavuus heikkenee.

Poikkeuksena olen kuitenkin pitänyt erityisen pitkiä nimilistoja, jotka olen pyrkinyt

juuri luettavuuden parantamiseksi poistamaan. Koska tarkastelu on luonteeltaan

diskurssianalyyttinen en ole toisaalta voinut valita tekstiotteita siten, että

esimerkiksi ohjaajien tai muiden akateemisen yhteisön jäsenten nimiä esiintyisi

tutkimusraportissa täsmälleen vastaavassa mittakaavassa, kuin ne on mainittu

alkuperäisessä saatesana-aineistossa. Analyysin luotettavuuden vuoksi olen

kuitenkin pyrkinyt huomioimaan sen, että tekstiotteita tulisi tutkimusraporttiin

kohtuullisen tasaisesti molemmista yliopistoista sekä eri aikoina julkaistuista

väitösjulkaisuista.

25

Oman eettisen kysymyksensä muodostaa se, että väitösjulkaisujen saatesanat

ovat usein luonteeltaan varsin henkilökohtaisia. Tämä myös näkyy aineistossani

kasvavana trendinä: uudemmat saatesanat ovat selvästi omakohtaisempia

kuvauksia väitöstutkimusprosessista kuin vanhemmat. Tulevat tohtorit kuvaavat

teksteissä hyvinkin yksityisiä kokemuksia liittyen muun muassa ihmissuhteisiin ja

terveyteen. Samalla oli tärkeää ottaa nämä ulottuvuudet mukaan tarkasteluun,

koska ne oli teksteissä kuvattu osana väitöstutkimusprosessia.

Lopuksi maininnan arvoinen eettinen kysymyksensä liittyy siihen, että tutkimukseni

kohdistuu sellaisten oppiaineiden ja laitosten julkaisuihin, joissa olen itse opiskellut.

Analyysia tehdessäni olen pyrkinyt tiedostamaan mahdollisimman tarkasti

kumpaankin oppiaineeseen liittyvät olettamani ja henkilökohtaiset kokemukseni,

jotta ne eivät vaikuttaisi analyysiin epätarkoituksenmukaisella tavalla.

Olen pyrkinyt käsittelemään aineistoani kunnioittavalla tavalla ja tiedostaen edellä

kuvaamani eettiset kysymykset. Analyysin aikana olen toistuvasti arvioinut sitä,

mitä tekstiotteita laitan tutkimusraporttiin, mutta myös sitä, millä tavoin tuon ne

raportissa esiin. Missä määrin olen tässä lopulta onnistunut jää lukijan

arvioitavaksi.

26

4. SOSIAALITYÖN VÄITÖSKIRJAPROSESSIN
MERKITYKSELLISTÄMINEN

4.1 Yhteistoiminnallisuuden diskurssi

Väitöstutkimuksen kirjoittaminen edellyttää pitkäjännitteistä sekä itsenäistä

työskentelyä. Samalla tutkimustyön loppuun saattaminen edellyttää myös apua ja

tukea muilta. Yhteistoiminnallisuuden diskurssi rakentuu saatesanoissa kirjoittajien

tuottaessa väitöstutkimuksesta kuvaa yhteistyötä edellyttävänä kollektiivisena

prosessina, jota ei voi tehdä yksin. Tämä on aineistossani vallitseva tapa

merkityksellistää väitöstutkimusprosessia. Kuvatessaan tutkimustyön

yhteistoiminnallisuutta kirjoittaja ottaa kuitenkin itsenäisen ja valinnoistaan

vastuullisen toimijan subjektiposition. Muut toimijat antavat tähän tavoitteelliseen

tutkimustyöhön oman tärkeän, usein suorastaan korvaamattoman sekä yhtäkaikki

kiitoksen arvoisen panoksensa.

“It would be too selfish of me to say that this work was done by me alone. This

study is the result of much effort and commitment on part of large number of

people without whom it would have not taken place. I thank you all for filling

the gaps in my mind and my soul, providing me with psychological, economic

and moral support during the writing of this book.” (A36, 2010)

“No work is ever really done alone and I am grateful for all of the goodwill

and help that I have received through the long process of constructing this

dissertation. Despite all of the help I have received with the developing and

clarifying this work, I would like to emphasize that any mistakes are entirely my

own.” (A18, 2004)

27

Ensimmäisessä tekstiotteessa (A36) yhteistoiminnallisuutta tuotetaan kuvaamalla,

että olisi itsekästä sanoa tehneensä väitöstutkimuksen yksin, koska tutkimus on

monien henkilöiden toiminnan tulos. Väitöstutkijaa on tuettu niin henkisesti kuin

aineellisesti tutkimustyössä. Toisessa tekstiotteessa (A18) yhteistoiminnallisuutta

tuotetaan toteavammin: mitään työtä ei voi tehdä yksin, ei siis tätäkään. Kirjoittaja

myös ottaa tutkimuksestaan vastuullisen väitöstutkijan subjektiposition

korostamalla, että vastuu virheistä on tekijällä huolimatta siitä, että monet muut

ovat osallistuneet tutkimuksen kehittämiseen ja selkeyttämiseen. Tyypillisesti

väitöstutkimusprosessin yhteistoiminnallisuutta tuotetaan saatesanoissa, kun

lukijayleisöä vakuutetaan muiden antaman avun ja tuen merkityksestä kertomalla,

miten ilman tätä apua tohtorikoulutettava ei olisi kyennyt saamaan

väitöstutkimustaan lainkaan valmiiksi. Toinen tapa on kuvailla, miten jokin henkilö

omalla toiminnallaan mahdollisti väitöstutkimuksen loppuun saattamisen, tai

tutkimuksen tekeminen ylipäänsä edellyttää yhteistyötä: “Tutkimustyö on

mahdollista vain yhteistyön tuloksena.” (B12, 2012.) Usein näitä käytetään myös

yhdessä. Samalla yhteistoiminnallisuuden diskurssi on myös yleisin kiitosten

argumentoinnin tapa, sillä “Väitöskirjatutkimus on yksin kirjoittamista, mutta yksin

sitä en olisi pystynyt tekemään. Nyt haluan kiittää niitä tahoja, jotka ovat

mahdollistaneet tutkimuksen valmistumisen.” (A31, 2009.)

Yhteistoiminnallisuuden alue. Aineistossa on jonkin verran sekä ajallista

variaatiota että yliopistokohtaisia eroja siinä tavassa, jolla yhteistoiminnallisuutta

kuvataan. Turun yliopistosta kerätyssä aineistossa kontribuutioiden tekijöiden

joukko kuvataan suppeampana. Tampereen ja nuorempien saatesanojen osalta

taas yhteistoiminnallisuuden alue näyttäytyy laajempana ja monimuotoisempana

käsittäen muun muassa ystävät, lemmikit sekä suuremmat voimat: ”Suurin kiitos

kuuluu ylöspäin. Kun joskus olen tuntenut itseni yksinäiseksi ja voimattomaksi,

kokemus siitä, että Sinun kätesi kantavat minua, on auttanut jaksamaan eteenpäin

ja saamaan tämän tutkimustyön valmiiksi.” (A37, 2011). Tampereen aineistossa

myös akateeminen (työ)yhteisö nimetään kaikkiaan laajemmaksi joukoksi.

Yhteisöön kuuluvat muun muassa virastomestari sekä opiskelijat, sillä osa

28

väitöstutkijoista on toiminut tutkimustyönsä ohessa yliopistolla opetustehtävissä.

“I would also like to extend my gratitude to students that have actively

participated in my classes over the years. Their challenging questions and fresh

new perspectives have caused me to rethink many of my assumptions and

provided new angles on my own research. I am grateful for their contribution to

developing my thinking.” (A18, 2004)

Opiskelijat kuvataan kiinnostuneina, aktiivisina sekä haastavia kysymyksiä

esittävinä, mikä on antanut väitöstutkijallekin uusia näkökulmia sekä motivoinut

tutkimustyön tekemiseen. Tampereen aineistossa mainitaan usein myös ATK-

asioiden asiantuntijana Seija Veneskoski, joka on ratkonut monia vaikeita

tietotekniikkapulmia, mutta myös mahdollistanut hyvin monen väitösjulkaisun

saattamisen julkaisukelpoiseksi: “Seija Veneskoskea kiitän väitöskirjan painoasuun

saattamisesta. Se työ konkretisoi sen, että Projekti ihan oikeasti on kohta

Väitöskirja.” (A34, 2010)

Tärkeimmäksi tekijäksi väitöstutkimuksen valmistumisessa kuitenkin nimetään työn

ohjaaja ja toimiva ohjaussuhde. Toisinaan kirjoittaja toteaa, etteivät olemassa

olevat sanat, tavanomaiset kiittämisen konventiot, tai saatesanoille

väitösjulkaisussa varattu sivumäärää ole riittäviä kuvaamaan ohjaajaan panosta

kohtaan koettua kiitollisuutta, sillä “Kun yritän miettiä tapoja kiittää Tarjaa ja

Hannelea, on “kiitos” liian pieni ja mitätön sana.” (A32, 2009.) Usein jotkin sanat

kuitenkin löytyvät.

“Tiedeyhteisössä suurimmat kiitokset kuuluvat professori Jorma Sipilälle, jolta

olen saanut paitsi tutkimusaiheen, myös väsymätöntä ohjausta ja rohkaisua

tavalla, joka vaatisi oman historiankirjoituksensa.” (A3, 1991)

Tekstiotteessa kuvataan, miten saatua ohjausta ja rohkaisua ei voida aivan kuvata

tavanomaiseen tapaan saatesanoissa, sillä se on ollut niin poikkeuksellista, että

29

sen käsittely vaatisi oman teoksensa. Usein saatesanoissa kerrotaan, miten ilman

ohjaajaa väitöstyö ei ylipäänsä olisi valmistunut. Ohjaajalta saatu tuki,

ammattitaitoiset neuvot sekä väitöstutkijan työmoraalin ylläpitäminen ovat

mahdollistaneet tutkimuksen valmistumisen.

“En olisi voinut saada parempaa ohjaajaa. Kiitos Kyösti siitä valtavasta

urakasta, jonka teit kanssani. Kiitos vastuullisuudestasi, lujasta ja lempeästä

ohjaamisesta, huumorintajusta – ilman panostasi tämä työ ei olisi ikinä

valmistunut.” (A44, 2013)

Väitöstutkimusta kuvataan työmäärällisesti paitsi merkittävänä, myös ohjaajan

työpanos tutkimustyössä on ollut keskeinen. Kirjoittajan mukaan ilman ohjaaja

tutkimus ei olisi valmistunut, koskaan. Erityisen tärkeää on ohjaajan kannustava

tapa suhtautua ohjattavaan ja tämän tutkimustyöhön. Ohjaajalle annetaan myös

suuri merkitys siinä, että väitöstutkijan oma usko ja luottamus työn valmistumiseen

ovat säilyneet. Ohjaajan luottamus työn valmistumiseen, sekä jatko-opiskelijan

kykyihin kirjoittaa väitöstutkimus, ovat kannatelleet tulevaa tohtoria silloin, kun

luopuminen tutkimustyöstä on houkutellut.

“Lämpimät kiitokset työni ohjaajille Kirsi Juhilalle ja Irene Roivaiselle. Ilman

teidän myönteistä kannustamistanne ja uskoanne työni valmistumiseen olisin

itse luovuttanut jo monta kertaa.” (A31, 2009)

“I would first of all like to thank professor Tarja Pösö who supported me with

the patient faith that the research will be ready one day and without whose

skillful supervision this could not have happened.” (A15, 2002)

“Hannele Forsbergia kiitän siitä, miten hän hiljalleen ohjasi minua

sosiologisen tunteiden tutkimuksen pariin ja tasoitti mielessäni sitä akateemista

kynnystä, jonka olin liittänyt akateemisen väitöskirjan tekemiseen.” (A41,

2012)

30

Ensimmäisessä tekstiotteessa (A31) kirjoittaja kuvaa nimenomaan ohjaajien

ylläpitäneen luottamustaan työn valmistumiseen. Myös toisessa tekstiotteessa

(A15) ohjaajan usko väitöstutkimuksen valmistumiseen sekä taitava ohjaaminen

ovat mahdollistaneet tutkimuksen valmistumisen. Viimeisessä tekstissä (A41)

ohjaaja on kyennyt madaltamaan tavoitteellisen tutkimustyön kannalta liian

korkeaksi noussutta akateemista kynnystä väitöstyön tekemiseen ja siten

mahdollistanut tutkimustyön. Osoittaessaan luottamusta työn valmistumiseen

ohjaaja osoittaa luottamusta samalla myös sen tekijään.

Yhteistoiminnallisuus rakentuu saatesanoissa eri tavoin, koska osa

tohtorikoulutettavista on tehnyt työtään osana tiiviimpää verkostoa kun taas toiset

yksinäisemmin. Kuitenkin tietyt tahot mainitaan oikeastaan kaikissa aineiston

saatesanoissa. Tällaisia ovat ohjaajan lisäksi esitarkastajat, tutkittavat sekä

rahoitus. Esitarkastajat ovat väitöstutkijan kannalta tärkeä tuki, mutta myös tieteen

auktoriteetti. Esitarkastus on väitöstutkimuksen tieteellinen ennakkotarkastus,

ennen varsinaista väitöstilaisuutta. Tiedeyhteisön näkökulmasta esitarkastuksella

on laadun varmistajan rooli. Esitarkastajat voivatkin esittää muutoksia

käsikirjoitukseen ennen hyväksyvän lausunnon kirjoittamista. (Kärnä 2009, 245-

251; Savolainen 1999, 230-231.) Saatesanoissa ei mainita lainkaan sellaisia

esitarkastajia, jotka olisivat suhtautuneet väitöskirjan käsikirjoitukseen penseästi tai

yliolkaisesti. Onnistuessaan esitarkastajan lausunto on osa ohjausta, toimien sekä

palautteenantona että väittelijän tieteellisen ajattelun tukena käsikirjoituksen

loppuun työstämisessä: “Sain onnekseni kaksi työstäni aidosti kiinnostunutta

esitarkastajaa. Aila-Leena Matthies ja Vuokko Niiranen kommentoivat työtäni

perusteellisesti, rakentavan kriittisesti ja myönteisen ohjauksellisesti.” (A28, 2008)

Yhtälailla tärkeäksi yhteistyöksi kuvataan tutkimusaineiston keräämisen

yhteydessä saatua apua, sekä tutkittavien antamaa suostumusta aineiston

käyttämiseen. Väitöstutkijat ovat keränneet tietoa koko ihmiselämän kirjosta, mutta

etenkin sen sosiaalisesti ongelmallisesta puolesta: katulasten elämästä,

31

lähisuhdeväkivallasta, asunnottomuudesta, päihderiippuvuudesta sekä hyvin

monista muista asioista. Empiiriseen tutkimukseen tarvitaan aineisto, eikä ilman

aineistoa olisi tutkimusta. Hyvin henkilökohtaisista ja vaietuista aiheista aineiston

kerääminen voi kuitenkin olla monella tavalla hankalaa.

“Ehdottomasti suuri kiitos kuuluu kuitenkin teille – kertomusten kirjoittajat ja

haastattelemani miehet – te annoitte henkilökohtaiset kokemuksenne käyttööni”

(A24, 2006)

“Kiitän myös tutkimukseeni aineistonkeräysvaiheessa vuosina 2000-2003

osallistuneita lastensuojelun työntekijöitä ja asiakkaita, jotka tekivät

mahdolliseksi tutkimuksen toteuttamisen.” (B10, 2008)

Tekstiotteissa todetaan, miten tutkimusta ei olisi voinut syntyä ilman aineistoa.

Aineisto taas on koottu tutkimukseen osallistuneiden henkilöiden

myötävaikutuksella ja heidän henkilökohtaisista kokemuksistaan. Laadullisessa

tutkimuksessa tämä korostuu siinä mielessä, että toisella aineistolla tutkimus olisi

ollut ainakin jonkin verran erilainen.

Kolmas tärkeä yhteistyötaho ovat rahoittajat. Ilman rahoitusta väitöstutkimusta on

mahdotonta kirjoittaa, koska “Tutkimuksen teko ei onnistu ilman aikaa ja rahaa.”

(A19, 2004) Rahalla saa työaikaa. Välttämätöntä työaikaa väitöstutkijat ovat

toisinaan joutuneet kokoamaan pienissä erissä hyvin monilta tahoilta, mutta

toisinaan rahoitus on ollut varmempaa.

“Raha-automaattiyhdistystä kiitän lämpimästi laitoksellemme osoitetusta

taloudellisesta tuesta, josta sain palkkani kokopäiväisenä tutkijana.” (B5,

2001)

Rahoitus on aina maininnan arvoinen panostus väitöstutkimustyöhön, sillä se on

samalla myös tutkimussidos, jonka tulee olla julkista tietoa, kuten tekstiotteessa

32

(B5) mainittu Rayn panostus laitoksen tutkimusrahoitukseen. Rahoitustahot

raportoidaankin saatesanoissa hyvin järjestelmällisesti.

Tohtorintutkinnon akateemisesta substanssista sekä siihen liittyvistä traditiosta ja

huippuhetkistä huolimatta väitöstutkimusprosessin yhteistoiminnallisuus laajenee

saatesanoissa myös kauas akateemisen maailman ulkopuolelle, yksityisen

elämänpiirin alueelle. Tohtorikoulutettavan puolisot, vanhemmat, sisarukset ja

appivanhemmat, sekä lapset tukevat tutkijaa usein hyvinkin konkreettisesti.

“Puolisolleni Adam Anikselle osoitan lämpimät kiitokset tutkimusprosessissa

mukana elämisestä ja avusta englanninkielisten tekstien editoinnista.” (B10,

2008)

“I also wish to express my gratitude to my wife, Ms. Cao Qin, and to my

daughter Lin Shan for their support during this exhausting work. Ms. Cao Qin

typed many sections of this manuscript--- “(A11, 1999)

Molemmissa tekstiotteissa puolisoita kiitetään paitsi tuesta ja kannustamisesta

tutkimustyön aikana, mutta myös tutkimustekstin konkreettisesti käsittelemisestä,

eli eräänlaisesta tutkimusavustajan työstä.

Osallisuus ja vuorovaikutus yhteistyön edellytyksenä. Yhteenkuuluvuuden ja

vuorovaikutuksen kysymys on yhteistoiminnallisuuden diskurssin keskiössä, koska

niiden kautta voi ylipäänsä mahdollistua tutkimustyössä tärkeä yhteistyö.

Akateemisen yhteistoiminnallisuuden edellytyksenä on kuuluminen sellaiseen

tutkijayhteisöön tai -verkostoon, jossa väitöstutkimuksen edellyttämää osaamista

on mahdollista saada. Asia korostuu tutkimustyön erityisen luonteen vuoksi:

”Väitöskirjatyön tekeminen on toisinaan yksinäistä puuhaa, minkä vuoksi

työyhteisön ja kollegoiden merkitys korostuu.” (A47, 2014). Erityisen tärkeäksi

osallisuuden kokemusta kuvataan silloin, kun tutkimusta on tehty maantieteellisesti

kaukana yliopistosta ja sen tutkijayhteisöstä. Oman oppiaineen akateemisesta

33

työyhteisöstä tohtoroituva voi saada monella tavalla hyvän ympäristön

tutkimustyönsä valmisteluun. Saatesanoissa ilmaistaankin kiitollisuutta

työyhteisössä koetusta osallisuudesta sekä saadusta tuesta. Usein työtovereita

kuvataan ystävinä ja oppiainetta tutkijan kotina.

“Puitteet työn tekemiselle on tarjonnut sosiaalipolitiikan ja sosiaalityön laitos.

Haluan kiittää laitoksen henkilökuntaa. Jokainen on omalla tavallaan ja

osuudellaan ollut auttamassa työni valmistumisessa. Välittömässä, lämpimässä

ja avoimessa laitoksen ilmapiirissä on ollut ihanteellista toimia

väitöskirjatutkijana.” (A31, 2009)

“Turun yliopiston sosiaalipolitiikan laitos oli näiden vuosien ajan työyhteisö,

joka tarjosi keskustelevan ympäristön tutkimustyölle. Kiitän Leo Nyqvistiä,

Riitta Lehtosta ja Heikki Suhosta mielenkiintoisista keskusteluista sekä

erinomaisesta yhteistyöstä laitoksen sosiaalityön opetuksessa.” (B10, 2008)

Työyhteisön välitön ja lämmin ilmapiiri kuvataan ihanteellisena työympäristönä,

jossa kaikki ovat osaltaan auttaneet väitöskirjan tekemisessä. Työyhteisö on

tarjonnut myös keskustelevan työympäristön, jossa yhteistyö on sujunut muidenkin

tehtävien merkeissä. Tutkimus edellyttää toimivaa sekä monentasoista

verkostoitumista oman ja muiden alojen tutkijoiden kanssa. Yksilöohjauksen lisäksi

tutkimustyössä ovat tärkeitä myös erilaiset vertaisohjaukselliset verkostot. (Soini

2008, 127-131.) Osalle jatko-opiskelijoista tärkeänä linkkinä akateemiseen

yhteisöön ovat tutkijakoulut tai tutkijaryhmät, joissa he tekevät väitöstutkimuksiaan.

“I was extremely fortunate to be accepted as a doctoral student in a four-year

doctoral programme in the Finnish National University Network for Social

Work (SOSNET). The funding, along with high quality seminars, has been vital

for me.” (A46, 2014)

“On todella arvokasta, että olen saanut tehdä tutkimusta hyvissä

34

tutkijaryhmissä. Tämän tutkimuksen taustalta löytyy kaksi Suomen Akatemian

rahoittamaa projektia. Ilman Reunalla-projektia (Auttamisjärjestelmien

reunalla 2001-2003) ja tukolaisia (Tuen ja kontrollin dilemmat sosiaalityön

käytännöissä 2005-2007) tutkimusympäristöstäni olisi puuttunut paljon. (---)

Tukeudun väitöskirjassa monessa kohtaa tässä porukassa syntyneisiin

ajatuksiin. Erityisesti haluan kiittää Kirsi Juhilaa ja Arja Jokista heidän

teksteistään, ilman niitä ei olisi minunkaan tekstejäni.” (A25, 2006)

Tutkijakoulun tarjoamat seminaarit ja rahoitus kuvataan (A46) elintärkeinä

tutkimustyön etenemisen kannalta. Tämän vuoksi pääsy mukaan nelivuotiseen

koulutusohjelmaan on ollut hyvin onnekasta, eikä itsestään selvyys. Toisessa

tekstiotteessa (A25) kuvataan tutkijaryhmän merkitystä väitöstutkimustyön

etenemiseen, sillä yksin ei voi oppia, eikä siten kehittyä tutkijana. Yhdessä tuotetut

ajatukset ovat tukeneet myös väitöstutkimuksen kirjoittamista. Tutkimustyö ja

tiedon tuottaminen kuvataan luonteeltaan vuorovaikutukselliseksi toteamalla, ettei

ilman muiden tekstejä voisi olla olemassa omiakaan.

Yhteistoiminnallisuuden monimuotoistuminen. Yhteistoiminnallisuuden

diskurssissa väitöstutkimusprosessista rakennetaan kuvaa, jossa kukaan ei voi

yksin saavuttaa tutkimustyöhön tarvittavia tietoja ja taitoja norsunluutorniin

eristäytyen, sillä tieteellinen tutkimus edellyttää avointa ja kriittistä keskustelua

muiden alan tutkijoiden ja tutkijayhteisöjen kanssa. Tutkimustyön kannalta sopivaa

yhteistyöverkostoa ei ole kuitenkaan aina olemassa valmiina. Tähän vaikuttaa jo

se, että tieteen sisäiset paradigmat ovat usein hegemonisia. Kun oman alan

tutkijayhteisöt ovat suhteellisen pieniä, ei aina ole mahdollista löytää omasta

yliopistosta tai koko suomalaisesta tiedeyhteisöstä oman tutkimusalueen kannalta

sopivaa tutkija- ja asiantuntijaverkostoa. (vrt. Ylijoki 1998, 112-113.)

“Koska tutkimusta ei voi tehdä umpiossa, oli luontevaa lähteä hakemaan

palautetta kansainvälisiltä foorumeilta. (---) Jälkeenpäin voin todeta, että

valittu toimintalinja oli oikea. Referee-lausuntojen antajilta olen saanut paljon

35

sellaista osuvaa ja haastavaa kritiikkiä, mitä en muuten olisi voinut saada.”

(A7, 1997)

Tekstiotteissa kuvataan sopivan referenssiryhmän merkitystä ja kuinka kirjoittaja on

itse kyennyt löytämään saman tutkimusorientaation omaavia tutkijoita. Se on

osoittautunut toimivaksi strategiaksi ja tutkimustyö on saanut osuvan kriittisiä

kommentteja. Sopivien verkostojen luomiseen on nykyään myös aiempaa

paremmat mahdollisuudet.

“I would like to extend my warmest thanks to Marion Huxtable, The American

long-time school social worker, who is now retired but active in a world-wide

organization of school social workers. She is an expert of international school

social work and has developed an international network devoted on the theme.

I have carried on numerous email discussions with her, and she has sent me

important material and given me good advice. It is through her that I have

found my way to the international circles of school social work.” (A19, 2004)

Tietotekniikan kehittyminen on omalta osaltaan mahdollistanut tiedeyhteisön

muuttumisen purkamalla tiedonmonopolien perustoja, sekä luomalla aivan

uudenlaiset edellytykset verkostoitua oman tutkimusalueen asiantuntijoiden

kanssa. World wide web on lisännyt opiskelijoiden mahdollisuutta paitsi saavuttaa

tietoa, myös luoda omia kontaktejaan alan spesialistien ja gurujen kanssa.

Yhteistoiminnallisuuden diskurssissa väitöstutkimusprosessia ei voi suorittaa yksin

ja eristyksissä. Väitöstutkimusprosessi on kuitenkin jatko-opiskelijan oma hanke,

josta hän on itse vastuussa. Jotkin yhteistyötahot ovat väitöstutkimuksen kannalta

aina välttämättömiä, toisaalta olennainen yhteistoiminnallisuus näyttäytyy

saatesanoissa myös monimuotoisena ja laaja-alaisena. Kyse on ensisijaisesti

kollektiivisesta akateemisesta joukkuepelistä, mutta siihen osallistuvat aina tavalla

tai toisella myös tekijän lähipiiri. Yhteistyötahot ovat usein myös kansainväisiä ja

monitieteisiä. Yhteistoiminnallisuuden diskurssissa tärkeä yhteistyö ja verkostot

36

eivät synny itsessään. Väitöstutkija ei voi jättäytyä vain olosuhteiden armoille, vaan

tohtorikoulutettavat hakevat oikeita yhteistyökumppaneita ja tieteellistä keskustelua

tarvittaessa kaukaakin.

4.2 Työvaihediskurssi

Saatesanoissa työvaihediskurssi rakentuu, kun väitöstutkimusprosessia kuvataan

nimeämällä erilaisia tutkimustyön vaiheita ja tilanteita, joiden kautta tutkimustyö on

edennyt. Väitöstutkimusprosessi rakentuu polveilevana tapahtumien ketjuna, jossa

”--- tutkimus on syntynyt monien vaiheiden ja tapahtumien myötävaikutuksella.”

(A16, 2003) Saatesanoissa tutkimuksen eri vaiheita kuvataan usein muiden

henkilöiden, sekä näiltä saadun tuen ja avun kautta. Lisäksi tutkimusprosessia

tarkastellaan ja arvioidaan sen jo päätyttyä.

“Väitöskirjan teko on ollut pitkä prosessi, niin pitkä, että sen päättyessä on

vaikeaa palauttaa mieliin väitöskirjan tekoon liittyviä vaiheita ja kaikkia eri

vaiheisiin liittyviä ihmisiä, jotka ovat olleet mukana edesauttamassa

väitöskirjan loppuun saattamista.” (A39, 2011)

“Sosiaalityön opin jäljittäminen on ollut haastava ja kiinnostava tehtävä.

Tutkimus on hahmottunut lopulliseen muotoonsa pitkällisen prosessin ja

monien vaiheiden tuloksena. Tässä työskentelyssä olen saanut tukea monilta

tahoilta.” (A14, 2001)

Teksteissä kuvataan, miten kirjoittajan on vaikea enää tarkemmin eritellä, tai

muistaa, kaikkia läpikäytyjä työvaiheita sellaisenaan. Väitöskirjaprosessi on ollut

pitkä ja lopullinen työ on hahmottunut vasta eri vaiheiden kautta. Näitä työvaiheita

kuvataan saatesanoissa valmiin kokonaisuuden valossa, sillä tekijän käsissä on

nyt valmis väitöskirja. Saatesanat ovat luultavasti viimeinen väitöskirjaan

kirjoitettava teksti, jotka kuitenkin sijoitetaan julkaisun alkuun.

37

”Kiitos

On tullut aika kiittää niitä monia eri tahoja, jotka ovat olleet mukana

tutkimuksen teon eri vaiheissa.” (A29, 2008)

“Tämän tutkimusraportin alussa ja tutkimusprosessin päättyessä haluan esittää

kiitokseni niille, jotka ovat osaltaan edesauttaneet tätä tutkimusta.” (A4, 1993)

Saatesanoja kirjoitettaessa väitöstutkimusprosessi on edennyt työvaiheeseen,

jolloin kirjoittajan mukaan on aika kiittää. Tämä näkyy usein jo sellaisissa

otsikoinneissa, kuin Aika kiitoksille.

Tutkimuskohtaiset työvaiheet. Väitöstutkimukseen ja tutkimustyöhön ylipäänsä

kuuluu monia yleisiä ja tieteenalasta riippumattomia työvaiheita. Yliopisto-

opiskelijaa ohjataan jo perustutkinto-opintojen aikana näkemään opinnäytetyöt

prosesseina ja tiedostamaan niiden suunnitteluun ja aikatauluttamiseen liittyviä

kysymyksiä, sekä ottamaan vastuu oman tutkimusprojektin eteenpäin viemisestä.

Tutkimusprosessiin tyypillisesti sisältyviä työvaiheita ovat muun muassa

suunnittelu-, aineistonhankinta-, sekä kirjoittamis- ja viimeistelyvaihe. (Karisto &

Seppälä 2004, 13; Hakala 1999, 62.) Usein oppiaineet myös tarjoavat ainakin

perustutkintovaiheen opiskelijoille erilaisia omia oppaitaan ja ohjeistojaan

tutkielman tekemisen tueksi. Tieteellinen tutkimustyö erilaisine työvaiheineen

kuvataan oppaissa usein kuitenkin johdonmukaisen lineaarisesti eteneviksi, mikä

todennäköisimmin ei vastaa todellista tutkimustyötä. Sen sijaan

väitöstutkimusprosessin aikana eri työvaiheet ”limittyvät, toistuvat, muuntuvat ja

liittyvät toisiinsa sekä henkilökohtaisiin tekijöihin odottamattomin tavoin.”

(Lautamatti & Nummenmaa 2008, 107-109.) Tarkastelun saatesanoissa

tutkimustyön vaiheet eivät etenekään samoin kuin tutkimusoppaiden sivuilla, vaan

tutkimusprosessin alku- ja loppuvaiheen väliin sijoittuu usein aivan erityisiä vaiheita

ja tilanteita, joista osa on ollut hyvinkin vaikeita, jopa kaoottisia.

38

Työvaihediskurssissa väitöstutkimusprosessi rakentuu hyvin ainutkertaisena ja

henkilökohtaisena projektina. Se etenee jossain määrin eri tavoin sekä tekijälleen

ominaisella tavalla jo aivan alusta lähtien. Jatko-opiskelijoilla on myös hyvin

erilaisia lähtökohtia ryhtyä kirjoittamaan väitöstutkimustyötä. Osa

tohtorikoulutettavista on jo kokeneita tutkijoita, kun taas toiset vasta perustutkinnon

suorittaneita ja kolmannet vuosia muissa työelämäntehtävissä olleita.

“Sosiaalityön tutkijaseminaarilaisista kiitän Riitta Kittilää myötäolemisesta,

kun työni alkuvaiheessa istuin risukasassa ja koitin laittaa risuja

järjestykseen.” (A17, 2004)

“Kun tuli aika aloittaa Kelan geriatrisen kuntoutuksen kehittämishankkeen

vaikuttavuustutkimus, sain mieluisan tehtävän tutkia, mitä vanhusten

ryhmämuotoisessa kuntoutuksessa tapahtuu.“ (B11, 2010)

Ensimmäisessä tekstiotteessa (A17) tutkimuksen suunnan ottaminen näyttäytyy

hapuilevana tekemisenä, jossa laitetaan ”risuja järjestykseen”. Sen sijaan

jälkimmäisessä otteessa (B11) väitöstutkimukseen ryhtymistä kuvataan varsin

mutkattomana tapahtumana, jossa hetken koittaessa väitöstutkijalle annettiin

mielekäs tutkimustehtävä. Joka tapauksessa väitöstutkimusprosessi rakentuu

työvaihediskurssissa ensisijaisesti monivaiheisena ja pitkäkestoisena.

Väitöstutkijan on opittava jollakin tapaa sietämään sekä käsittelemään prosessin

jatkuvaa keskeneräisyyttä, kunnes tutkimuksen kokonaisuus lopulta hahmottuu.

“(---) ’Tällä hetkellä emme aina ymmärrä miksi jokin asia tai tilanne on näin. Vasta

myöhemmin kun näemme sen suuremman kokonaisuuden osana, tajuamme miten

kaikki toimii yhdessä.` Ajatus on kannustanut minua tutkimuksen eri vaiheissa.

Olen opetellut sietämään keskeneräisyyttä.” (A29, 2008) Kaiken epätietoisuuden

keskellä tohtorikoulutettavalta vaaditaan kuitenkin sitoutumista tutkimustyöhön

(Määttä 2009, 267).

Yhteistoiminnallisuus tutkimusprosessin eri vaiheissa. Tutkimusprosessin

39

valmistumiseen ovat omalla tavallaan osallistuneet aina muutkin henkilöt.

Yhteistoiminnallisuus kuitenkin paikannetaan väitöstyön eri vaiheiden ja tilanteiden

kautta. Erityisen tärkeää väitöstutkimusprosessin eri vaiheissa on ollut ohjaajan

osoittama kannustus, viisaat neuvot ja tavoitettavuus.

“Suurimmat kiitokset osoitan Arja Jokiselle, joka on koko tutkimusprosessin

ajan aina nopeasti paneutunut teksteihini kiinnostuneella, asiantuntevalla, ja

kannustavalla tavalla. ” (B10, 2008)

”Koen myös erittäin merkitykselliseksi sen, että teillä on aina ollut aikaa

keskusteluun ja tekstieni lukemiseen. (---) Kiitän teitä Kirsi ja Tarja koko

sydämestäni.” (A47, 2014)

“Kiitän ohjaajaani Katja Forssénia oivaltavasta ja kokonaisvaltaisesta

ohjauksesta tutkimukseni eri vaiheissa.” (B12, 2012)

Kahdessa ensimmäisessä tekstiotteissa ohjaajia kiitetään siitä, että koko

väitöskirjaprosessin ajan ohjaajilta on aina ja nopeasti löytynyt sekä aikaa että

kiinnostusta tutkimustekstien lukemiselle ja pohtimiselle. Kolmannessa sitaatissa

(B12) kiitos osoitetaan tutkimuksen eri vaiheissa saadusta oivaltavasta

ohjauksesta. Ohjaajan tavoitettavuus tutkimusprosessin aikana nousee aineistossa

esiin hyvin tärkeänä asiana. Tässäkin asiassa tietotekniikan kehittyminen on luonut

sellaisia mahdollisuuksia, joita vielä muutama vuosikymmen sitten ei ollut lainkaan:

”Työni ohjaaja, Kirsi Juhila, on ollut aivan korvaamaton tuki ja apu. (---) Minua on

monessa kohtaa auttanut tieto siitä, että jos en Sinua tapaa, tavoitan Sinut kyllä

sähköpostilla.” (A25, 2006)

Työvaihediskurssin keskiössä on tutkimuksen kokonaisuuden hahmottamisen

vaikeus. Ohjaajan neuvojen merkitys on suuri myös silloin, kun väitöstutkija ei itse

kykene paikantamaan oman tutkimuksensa vaihetta.

40

Pekka Saarnion viisaat kommentit teksteistäni ovat auttaneet minua löytämään

tutkimuksestani yhä uudelleen sen punaisen langan.” (A23, 2006)

”Ihailen Kirsin taitoa auttaa kirkastamaan ohjattavan omaa ajattelua.

Väitöskirjatyön ohjaajana hänellä oli kyky jäsentää hajallaankin olevaa

tutkimustani löytämällä juonen ja rakenteen siinä kohtaa, kun sitä itse en

pystynyt vielä hahmottamaan.” (A31, 2009)

Tekstiotteissa kuvataan, miten ratkaisevaa tällaisessa työn tunnistamattomassa

työvaiheessa on ollut ohjaajan kyky hahmottaa rakentumassa olevan

väitöstutkimuksen kokonaisuus. Ohjaaja ei kuitenkaan ole tehnyt työtä opiskelijan

puolesta. Sen sijaan ohjaaja on tukenut kirjoittajan omaa ajatteluprosessia, eli

kirkastanut ajattelua sekä auttanut löytämään kadoksissa olevan asianytimen.

Saatesanoissa kuvataan myös kuinka ohjaajat ovat auttaneet myös monissa

hankalissa työvaiheissa, joihin väitöstutkija on joutunut. ”Tarjan pitkä

kansainvälinen kokemus laitostyön tutkijana on ollut minulle korvaamaton tuki,

johon olen voinut luottaa epäilyksen hetkinäni.” (A33, 2009) Yksi tapa vakuuttaa

lukijayleisöä saadun tuen merkityksellisyydestä on kuvata tiettyjä tutkimustyön

vaiheita ja lainalaisuuksia sellaisina yleisinä ja tunnettuina tilanteina, joita

opiskelijat yleisesti kohtaavat väitöstyötä tehdessään. Tällaisella hetkellä juuri oma

ohjaaja tai muu kokenut tutkija on osannut auttaa.

“Ohjauksen merkitys on ollut merkittävä aikoina, jolloin kukaan muu ei ole

tiennyt työn hankalista käänteistä ja siinä tehtävistä sisällöllisistä ratkaisuista.

Professori Raunio on löytänyt keinot kannustaa eteenpäin tilanteissa, joissa

opiskelija helposti menettää uskonsa työn etenemiseen.” (A26, 2006)

”Väitöskirjan esitarkastusprosessilla on iso merkitys siinä vaiheessa, kun

omalle työlleen on sokeutunut ja uudet projektit kolkuttelevat nurkan takana.

Esitarkastajieni Aila Matthiesin ja Jaana Lähteenmäen tarkkanäköiset huomiot

41

auttoivat havaitsemaan oman työn puutteet, vahvuudet ja tarkentamista

vaativat kohdat.” (A45, 2013)

Ensimmäisessä sitaatissa (A26) kuvataan vaihetta, jossa tohtorikoulutettavat

yleisesti menettävät uskonsa työn etenemiseen. Väitöstyön ohjaaja on kuitenkin

löytänyt tilanteseen sopivan ratkaisun. Toisessa otteessa (A45) kuvataan

vastaavasti työvaihetta, jossa väitöstutkijat tyypillisesti eivät enää näe

tutkimuksensa ominaisuuksia. Niinpä juuri näiden esitarkastajien tarkkanäköisyys

työn puutteille ja vahvuuksille on ollut ratkaisevaa. Ohjaajan ja muiden kokeneiden

tutkijoiden osoittama tuki ja pitkäjännitteisyys tutkimuksen edetessä on

välttämätöntä tutkimusprosessin loppuun saattamisessa. Yksin se ei silti riitä.

“Lähiomaiset ovat seuranneet tutkimuksen etenemistä kaikissa vaiheissa, sen

kaaosta ja lähes loputonta kirjoittamista. Ilman heidän tukeaan ja ymmärrystä

tutkimus ei olisi koskaan valmistunut. ” (A14, 2001)

“Ilman lähimpien ihmisten tukea ja kannustusta tämä työ ei olisi ollut

mahdollista. Kotiväki on nähnyt läheltä tutkimuksen tekemisen eri vaiheet.”

(A23, 2006)

Ilman läheisten tutkijalle osoittamaa tukea ja ymmärrystä väitöstutkimus ei olisi

valmistunut. Tutkimusprosessin moninaisia vaiheita sekä näiden vaiheiden

loputonta ja kaoottista luonnetta joutuvat nimittäin katsomaan varsinkin

tohtorikoulutettavan kanssa samassa kotitaloudessa asuvat.

Työvaiheet lopusta katsottuna. Tohtoriopiskelu ja väitöskirjan kirjoittaminen ovat

tulevaisuuteen suuntautuvaa toimintaa, joka edellyttää tavoitteiden ja

suunnitelmien asettamista omalle toiminnalle (Lautamatti & Nummenmaa 2008,

108). Tutkimustyön edetessä prosessi hahmottuu uudelleen. Kun tutkimus lopulta

on valmis ja tohtorikoulutettava kirjoittaa saatesanoja odottaessa tulevaa

väitöstilaisuutta, väitöstutkimusprosessi ja sen monet vaiheet tai jopa tavoitteet

42

saattavat näyttäytyä erilaisina kuin tohtorikoulutettava alussa oli ennakoinut:

“Näin jälkikäteen olemme jo valmiita kiittämään myös niistä monista, joskus

varsin tulisieluisista väittelyistä, joita olemme saaneet käydä erilaisissa

laitoksen jatkokoulutusseminaareissa.” (A6, 1996)

“Suunnittelin kirjoittavani monografiamuotoisen lisensiaattityön, mutta

tuloksena näyttäisi nyt olevan artikkelimuotoinen väitöskirja.” (A8, 1997)

Työvaihediskurssissa väitöstutkimusprosessi hahmottuu lopusta katsottuna.

Tutkimustyön monista vaiheista rakentuva kuva on jo eheytynyt kokonaisuudeksi

kun saatesanoja kirjoitetaan. Kaikkia läpikäytyjä vaiheita ja keskeneräisyyden

kohtia ei enää pysty erottamaan toisistaan. Myös asioiden merkitys muuttuu, kun

niitä tarkastelee eri näkökulmista: jälkikäteen voi olla kiitollinen jostakin, mikä

tapahtuessaan ei tuntunut erityisen arvokkaalta asialta. Myös työvaihediskurssissa

tutkimustyön yhteistoiminnallisuudella on keskeinen rooli, mutta saatu apua

kuvataan erilaisten työvaiheiden kautta. Työvaihediskurssi on lähellä myös

tutkimusmatkadiskurssia, jota käsittelen seuraavassa luvussa. Nämä eroavat

kuitenkin siinä, että työvaihediskurssissa erilaiset vaiheet liitetään

väitöstutkimustyöhön, ei niinkään tutkijaan. Tutkimusmatka taas on tekijän

persoonallinen prosessi. Eroja löytyy myös tekstien tyylissä: työvaihediskurssia

tuotetaan usein vähäeleisemmin kuin tutkimusmatkadiskurssia, jossa metaforisten

ilmaisujen käyttö on hyvin runsasta.

4.3 Tutkimusmatkadiskurssi

Tieteellistä tutkimusta kuvataan usein matkana tuntemattomaan, jossa liikutaan

tutulta maaperältä yli tunnettujen rajojen ja kohdataan suuria kysymyksiä (Ylijoki

1998, 9-10). Matka-metaforan käyttö on tarkastelun saatesana-aineistossa varsin

runsasta. Väitöstutkimusprosessia kuvataan metaforisesti matkana ja kulkemisena,

43

kun tutkimustyön vaiheet nimetään käyttäen liikkumiseen liittyviä verbejä ja

substantiiveja (vrt. Kakkuri-Knuuttila 2003, 258). Matkalla harpotaan, taivalletaan ja

kuljetaan yhtä matkaa eteenpäin sekä lähdetään liikkeelle yhtä jalkaa. Matkalla voi

eksyä, harhailla sekä löytää takaisin oikealle polulle. Väitöstutkijan seurana on

erilaisia kanssamatkaajia. Matkaaminen ei ole suoraviivaista, vaan sillä on omat

vaiheensa ennen määränpäähän saapumista: “Tutkijan matkani on ollut

kohtalaisen pitkä, monivivahteinen ja monivaiheinen.” (A16, 2003).

Tutkimusmatkadiskurssi rakentuu saatesanateksteissä, kun

väitöstutkimusprosessia kuvataan metaforisesti matkana, taipaleena tai

seikkailuna, jossa siirrytään paikasta toiseen. Siirtyminen ymmärretään nyt

enemmänkin tutkijan persoonallisena prosessina. Anni Peuran (2008, 5-8, 24)

mukaan tohtoroitumisprosessia voidaan tarkastella eräänlaisena initiaationa ja

siirtymäriittinä akateemisena maailmaan.

“Tämä tutkimus on ollut tekijälleen itsensä voittamisen seikkailu. --- Mutta nyt

tutkimus on valmis ja olen lopputuloksesta hyvin ylpeä. Nuorena tyttönä en

osannut edes haaveilla siitä, että olisin jonakin päivänä yliopisto-opiskelija ja

valmistuisin maisteriksi, saati vielä oikein tohtoriksi. Olen ottanut haasteita

vastaan kerta toisensa jälkeen, tehnyt kovasti töitä ja ylittänyt itseni” (A38,

2011)

Tekstiotteessa väitöstutkimusprosessi kuvataan sekä itsen että itselle asetettujen

rajojen ylittämisenä sellaisella tavalla, jota kirjoittaja ei olisi nuorena vielä osannut

edes toivoa. Saavutus on ollut myönteinen ja tärkeä. Kovalla työnteolla kirjoittaja

kertoo nyt valmistuneensa ”oikein tohtoriksi”, mikä samalla korostaa tohtorin

tutkinnon suurta merkitystä, mutta myös saattaa tutkinnon arvon hivenen ironiseen

valoon. Tutkimusmatkan diskurssissa väitöstutkimuksen työstäminen rakentuu

tekijän omakohtaisena matkana kohti tutkijuutta, tohtoruutta tai ylipäänsä

opinnäytteen suorittajuutta.

44

“Tutkimusmatkani alussa valtakunnallinen Perhetutkimuksen tutkijakoulu

vaikutti tutkimukseni suuntaan ja sisältöihin. Monitieteisenä tutkijakouluna se

tarjosi kiinnostavia uusia näkökulmia tutkimuksen tekemiseen ja tekemisen

tapaan ja pakotti pysähtymään oman ajattelun ja tietämisen tavan äärelle.”

(A40, 2011)

Tekstiotteessa kuvataan, miten väitöstutkimuksen aloittaminen monitieteellisessä

tutkijakoulussa laajensi kirjoittajan aiemmin omaksumia käsityksiä tutkimustyöstä,

mutta myös saattoi tutkijan oman tietämisen tapansa äärelle, tunnetun ja

tuntemattoman rajalle. Myös tutkimusmatkadiskurssin kautta esitetään kiitoksia

avusta ja tuesta matkan aikana, sekä jaetusta matkanteosta. Väitöskirjaan

päättyvää polkua ei voi nimittäin kulkea yksin, siksi sen päättyessä on paikka

kiitoksille. “Pitkän ja mutkittelevan väitöskirjapolun päätteeksi on aika lausua

lämpimät kiitokset monille matkan varrella tutkijan uraani vaikuttaneille ihmisille.

Vaikka väitöstutkimuksen tekeminen on aika ajoin tuntunut yksinäiseltä työltä, niin

loppujen lopuksi tutkimus on hyvin kollektiivinen ilmiö.” (A28, 2008)

Eksyminen. Tutkimusmatkadiskurssin keskiössä on epävarmuus perille

pääsemisestä. Valmista karttaa ei ole olemassa juuri tämän väitöstutkimusmatkan

yksityiskohtaiseen reitistöön. Suurena tukena tohtorikoulutettavalle ovat erilaiset

kanssamatkaajat. Näistä kaikkein tärkein on tietysti väitöstyön ohjaaja.

”Tarjan ohjauksellinen kanssamatkaajuus on ollut läsnä ja saatavilla olevaa,

paneutunutta, asiantuntevaa ja rohkaisevaa – matkantekoani aina eteenpäin

vievää.” (A40, 2011)

“Koko tutkimusmatkani kestävästä kannustavasta ja paneutuvasta tuesta kiitän

lämpimästi ohjaajanani toiminutta Johanna Hurtigia. Johannalla on taito

antaa rehellistä ja kriittistä palautetta kolhimatta aloittelevan tutkijan herkkää

itsetuntoa. Hänen oivaltavat ja tekstiä terävöittäneet kommenttinsa sekä

suhtautumisensa ystävänä auttoivat eteenpäin ja tekivät matkasta kulkemisen

45

arvoisen.” (B8, 2007)

Tekstiotteissa kuvataan, miten ohjaajan neuvot ja kokemus ovat auttaneet

eteenpäin tutkimusmatkalla, mutta tehneet siitä myös kulkemisen arvoisen.

Ohjaaja on ollut kanssamatkaajana sellainen viisas ystävä, joka on antanut

rehellistä palautetta. Samalla ohjaaja on suojellut nuoren tutkijan kykyä

vastaanottaa tarvittavat neuvot ja palautteet, jotta matkaaminen on voinut jatkua.

Tohtorikoulutettavan motivaation ylläpitämiseksi on hyvin tärkeää, että tutkimustyö

koetaan omaksi työksi ja projektiksi. Tiedetään että varsin monet opiskelijat

harkitsevat tohtoriopintojensa keskeyttämistä. Se haastaa myös ohjaussuhdetta.

(Lautamatti & Nummenmaa 2008, 112.) Saatesanat eivät voi kertoa kesken

jääneille väitöstutkimusprosesseille annetuista merkityksistä. Sen sijaan

saatesanoissa ohjaajan rooli on ollut keskeinen myös siinä, että väitöstyön pariin

on palattu uudelleen takaisin: “Paluu tutkimuksen pariin ei olisi ollut mahdollista

ilman ohjaajaani professori Tarja Pösön rauhallisen määrätietoista, kannustavaa ja

väsymätöntä työni ohjaamista.” (A42, 2012)

Tyypillisenä eksymisen uhkakuvana rakentuvat harhaan kulkeminen ja polun

hukkaaminen. Perille löytämistä ja oikealla tiellä pysymistä, eli väitöskirjan

valmistumista, tukevat ohjaajan tai muun kokeneen tutkijan osaavat neuvot.

“Professori Olli Kangas toimi väitöskirjan ohjaajana ja ohjasi työtä

oikealle polulle tilanteissa, joissa itse ajauduin eksyksiin. (---)

Ma. Professori, dosentti Heikki Ervasti (---) myös neuvoi usein

konkreettisesti eteenpäin kun harhailin kvantitatiivisten menetelmien

viidakossa. Ma. professori VTT Leo Nyqvist ohjasi minut oikealle tielle

laadullisessa analyysissa.” (B7, 2006)

“Työtovereistani sosiaalityön professori Katja Forssén on työni ohjaaja,

46

kokeneena tutkijana ja ystävänä näyttänyt tietä, jota pitkin oli hyvä lähteä

tutkimuksen kanssa kulkemaan, ja hän piti hyvää huolta myös tällä tiellä

pysymisestä.” (B5, 2001)

Ensimmäisessä tekstiotteessa (B7) väitöstutkijaa kuvataan uhkaavan eksyminen

erilaisissa varsin konkreettisissa tilanteissa, kuten tutkimusmetodologian

hallinnassa. Sen sijaan jälkimmäisessä eksymisen uhkakuva nimetään

yleisemmäksi, tiellä pysymättömyyden vaaraksi. Ohjaajan merkitys oikean

suunnan pitämisessä on ollut suuri. Tohtorikoulutettava on yleensä uusi

tutkijayhteisössä, mutta ei aina. Ensimmäisessä sitaatissa kirjoittaja puhuttelee

kokeneita kollegoita kunnioittavan etäisesti, ja asemoituu eksyväksi opiskelijaksi.

Sen sijaan jälkimmäisessä tekstissä puhuu jo itsekin tutkijayhteisössä paikkansa

vakiinnuttanut tutkija.

Eräänlainen eksymisen muoto tutkimusmatkalla on ajautua irralleen akateemisesta

yhteisöstä, muista tutkijoista ja jaetusta tutkimusorientaatiosta. Tällöin

tohtorikoulutettavaa uhkaa vieraantuminen koko tutkimusmatkanteon

mielekkyydestä. Jatko-opiskelijan kokema yhteenkuuluvuus ja osallisuus

akateemiseen yhteisöön ovat kantava voima myös tutkimusmatkan aikana.

“Korvaamattomana linkkinä yliopistoon on ollut jatkokoulutuspienryhmämme.

(---) Olen tehnyt tutkimusta kotona enkä ole ollut kiinteässä yhteydessä muihin

tutkijoihin ja yhteiset seminaarit ovat olleet keitaita tällä matkalla. Kiitos teille

kaikille.” (A23, 2006)

“Olen tehnyt tutkimustyötä tutkimusapulaisena ja tutkijana lukuisissa

projekteissa yli 20 vuoden ajan. Tieteenalat ja tutkimusaiheet ovat vaihdelleet,

ja ajoittain olen tuntenut itseni jonkinlaiseksi nomadiksi, joka ei löydä

tieteellistä kotia mistään. Epäilyn ja uhkaavan luovuttamisen hetkinä

tutkimustyön kiinnostavuus ja hiukan epärealistinen optimismini ovat

kannustaneet jatkamaan.” (A5, 1996)

47

Ensimmäisessä tekstiotteessa (A23) tärkeä kontakti akateemiseen yhteisöön on

muodostunut jatkokoulutusryhmä, jonka seminaarit ovat tarjonneet metaforisesti

nesteytystä janoiselle tohtorikoulutettavalle. Sen sijaan toisessa tekstiotteessa (A5)

irtautuminen tutkimustyön mielekkyydestä muodostuu pidemmällä aikavälillä. Se

yhdistetään omaan monipuoliseen akateemiseen työhistoriaan eri tieteenaloilla.

Kirjoittaja kuvaakin itseään akateemiseksi nomadiksi, eräänlaiseksi tieteelliseksi

kodittomaksi. Tutkimustyön henkilökohtaisesti koettu kiinnostavuus on auttanut

jatkamaan silloin, kun väitöstutkimuksen päämäärä on uhannut muuttua

epäselväksi.

Tutkimusmatka elämänkerran osana. Väitöstutkimusprosessi on luonteeltaan

ilmeisen akateeminen hanke. Tästä huolimatta tutkimusmatkadiskurssissa tutkijan

oman prosessin lähtökohdat ja siten myös väitöstutkimusprosessin alkupiste

kiinnitetään usein tohtorikoulutettavan lapsuuteen ja lapsuuden kotiin. Äitejä, isiä ja

isovanhempia kiitetään saatesanoissa siitä, miten nämä ovat tukeneet

väitöstutkijaa aiemmissa opinnoissa ja koulutusvalinnoissa, sekä rohkaisseet

itsenäiseen ajatteluun ja kannustaneet uskomaan omiin kykyihin.

“Kiitän myös vanhempiani Lea ja Voitto Helavirtaa. He kannustivat minut

kirjojen maailmaan jo pienestä. Siksi tutkimusmatka kirjojen äärellä on

viehättänyt.” (A40, 2011)

“Sain äidiltäni hyvät elämäneväät ja uskalluksen tarkastella elämää monesta

näkökulmasta.” (A25, 2006)

Lapsuuden kodin perintö on auttanut tohtorikoulutettavaa tutkimusmatkalla.

Ensimmäisessä tekstiotteessa (A40) kuvataan, miten tutkimusmatka

tutkimuskirjallisuuden äärellä on ollut mielenkiintoista, koska kirjoittaja on jo

lapsuudessa tutustunut kirjojen maailmaan. Tutkimus on siten pitkälti kirjallista

toimintaa. Sen sijaan toisessa tekstiotteessa (A25) kuvataan miten omalta äidiltä

48

on saatu rohkeutta tarkastella asioita erilaisista perspektiiveistä. Samalla viitataan,

että tutkimustyössä tärkeää on kyky paikantaa erilaisia näkökulmia tarkasteltavaan

asiaan ja uskallus katsoa näkemäänsä. Väitöstutkimus saa näiden sitaattien

valossa suuren merkityksen tekijänsä elämänkaaressa. Lähtökohdat tutkimustyölle

nimetään lapsuudessa omaksuttuihin taitoihin ja asenteisiin.

Tutkimusmatkadiskurssissa väitöstutkimusprosessi rakentuu tohtorikoulutettavan

omana kehityspolkuna ja myös siirtymänä kohti akateemisen yhteisön jäsenyyttä

(vrt. Ylijoki 1998, 132-138). Tässä tutkimusmatkadiskurssi lähestyy myös tutkijana

pätevöitymisen -diskurssia, jota käsittelen seuraavassa luvussa. Ne eroavat

toisistaan kuitenkin siinä, että pätevöitymisen diskurssissa rakennetaan kuvaa

väitöstutkimusprosessista akateemisten taitojen omaksumisen ja sisäistämisen

kautta. Sen sijaan tutkimusmatkadiskurssi merkityksellistää

väitöstutkimusprosessia yksilön persoonallisena prosessina.

4.4 Pätevöitymisen diskurssi

Pätevöitymisen diskurssissa väitöstutkimusprosessi rakentuu ammatillisena

oppimisen prosessina, jossa jatko-opiskelija omaksuu tutkimuksellisia tietoja ja

taitoja sekä pätevöityy tutkijan ammattiin. Väitöstutkimuksesta voidaankin puhua

yhä enemmän ammattitutkintona, ”tutkijan ajokorttina” tai tieteellisenä

asiantuntijuutena erotuksena väitöstutkimuksesta itsetarkoituksena tai jopa

elämäntyönä (Pyhältö & Soini 2008, 137-138; Julkunen 2004, 204-205). Eri aloilla

väitöstutkimuksen merkitys tutkijana itsenäistymiseen ja kypsymiseen saattaa olla

erilainen. Yhteiskuntatieteissä ja sosiaalityössä väitöstutkimusta laaditaan yleensä

varsin itsenäisesti ja itse valitusta aiheesta. Toisin on usein luonnontieteissä, joissa

väitöskirjan tekeminen voidaan aloittaa jo perustutkinnon suorittamisen yhteydessä

ja sitä laaditaan osana tutkimusryhmää. (Huhtaniemi 1999, 12-13.) Silti muiden

merkitys tieteellisen ammattitaidon saavuttamisessa on myös sosiaalityössä

keskeinen.

49

Tieteellinen asiantuntijuuden ja ammattitaidon saavuttaminen. Pätevöitymisen

diskurssissa olennaista väitöstutkimusprosessissa on erilaisten yleisten

tieteelliseen ammattitaitoon kuuluvien tutkimuksellisten taitojen hankkiminen ja

omaksuminen, mutta myös tutkijan työhön kuuluvien ammatillisiin areenoihin

tutustuminen. Tällaisia jatko-opintojen aikana opittavia tärkeitä taitoja ovat

esimerkiksi tieteellinen kirjoittaminen, sekä kyky ottaa vastaan omaan

tutkimukseen kohdistuvaa kriittistä palautetta siten, että saa siitä parhaan hyödyn

työskentelynsä tueksi.

“Artikkeliväitöskirjan tekemisessä heidän kokemuksensa tutkijoina, ja

erityisesti tutkimustekstien kirjoittajina ja lukijoina, on ollut minulle

ensiarvoisen tärkeää. He ovat molemmat opastaneet minua lukemaan

saamaani palautetta, suodattamaan siitä olennaisen ja uskomaan omaan

tekstiini.” (A41, 2012)

”Laitoksen jatkokoulutuspienryhmän aktiivinen keskustelukulttuuri oli

oppikoulu, jossa opin sekä antamaan että saamaan palautetta. Töiden

edistymistä rinnakkain on ollut kasvattavaa seurata ja odottaa tätä omaa

vuoroaan.” (A34, 2010)

Tärkeänä oppimisprosessin mahdollistajana rakentuu jatko-opiskelijan

ominaisuutena sellainen paksu nahka, joka auttaa tarkastelemaan työhön

kohdistuvat palautteet tutkimustyötä edesauttavalla tavalla, ei itseen kohdistuvana.

Tutkimustyölle tärkeitä oppimisympäristöjä tuotetaan saatesanoissa monenlaisena.

Ensimmäisessä tekstiotteessa (A41) kirjoittaja on kyennyt erottelemaan olennaisen

palautteen ja säilyttämään uskon omaan tekstiin kokeneiden tutkijoiden

opastuksella. Jälkimmäisessä tekstiotteessa (A34) korostetaan vertaisryhmän ja

vertaisohjauksen merkitystä väitöstutkijan tieteellisen ammattitaidon

kehittymisessä. Vertaisoppiminen korostaa oppijan omaa vastuuta

oppimistilanteessa sekä kykyä ongelman jäsentämiseen. (Soini 2008, 127-129).

50

Tekstiotteessa kuvataan, miten jatkokoulutusryhmän keskustelukulttuuri on

muotoutunut oppimisympäristöksi, jossa kirjoittaja on oppinut käsittelemään

tutkimustyöhön kohdistuvaa palautetta.

Väitöskirja- ja tohtoroitumisprosessiin liittyy myös monia sellaisia akateemisia

tietoja, taitoja sekä perinteitä, joihin ei ole olemassa juurikaan virallisia kirjallisia

ohjeita (Peura 2008; Patja & ym. 1998; Ilmakunnas 2010). Tohtorikoulutettavan

oletetaan kuitenkin lähtökohtaisesti osaavan ja tuntevan tohtoroitumisen traditioon

liittyvät käytännöt ja taidot. Tulevat tohtorit hakevat tällöin epävirallista tietoa

todennäköisimmin lähipiiriinsä tutkijatovereilta. ”---Juuri meitä ennen väitellyt

Pirkko-Liisa Rauhala ”tutoroi” meidät väitöskirjan julkaisemiseen ja väittelyyn

liittyviin käytännön asioihin, mistä kiitos.” (A6, 1996) Myös väitöstyön ohjaaja

saattaa opastaa tulevaa tohtoria tutkijan elämään ja omien ammatillisten

verkostojen luomiseen ja siten omille jaloilleen tutkijana.

”Väitöskirjatyöni ohjaamisen lisäksi Tarja on ohjannut minua akateemisen

maailman areenoille, kansainvälisiin seminaareihin ja tutkijatapaamisiin. Tarja

on myös hellästi ohjannut minua löytämään sopivia matkakumppaneita sekä

ihmisiä, tekstejä että ajatuksia.” (A41, 2012)

Tutkijan työarkeen kuuluvat toiminnan kentät ja kansainväliset kontaktit, joiden

merkityksen ja toimintatavan opiskelija ymmärtää vasta väitöstutkimusvaiheessa.

Tutkijan taitojen omaksuminen edellyttää toisaalta käsitystä myös siitä, millainen on

hyvä sosiaalityön tutkija. Erityisesti Tampereen saatesanoissa ohjaajaa ja opettajia

kuvataan tärkeinä esikuvina, jotka ovat vaikuttaneet väitöstutkijan käsityksiin

voimakkaastikin: ”Hän on sekä ohjauksellaan että omalla tutkimus- ja

opetustyöllään pyrkinyt osoittamaan, että inhimillinen vaihtoehto on

sosiaalityössäkin todellisuutta.” (A3, 1991) Käsitystä hyvästä tutkijasta peilataan

omiin kokemuksiin. Tärkeänä kuvataan paitsi tutkijan ammatillisia taitoja, mutta

myös tämän henkilökohtaisia ominaisuuksia, suhtautumista ihmisiin ja elämään

yleensä.

51

”I cannot forget my first teachers at the University of Tartu, Zara G. Mints and

Yuri M. Lotman, who taught me not only academic analytical thinking but also

deep humanity, which they demonstrated by their own way of life.” (A15, 2002)

”Tarjaa kiitän myös esikuvallisena tutkijakollegana ja tutkimustyön ohjaajana

---. Toivon, että olen oppinut jotain siitä kunnioittavasta ja kuuntelemaan

herkistyneestä asenteesta, jolla osaat lähestyä erilaisia tutkimuskohteita,

tutkimustekstejä ja monia muitakin elämässä vastaan tulevia asioita.” (A27,

2007)

”Suvin energisyys ja jatkuva innostus uusiin asioihin on myös toiminut hyvänä

esimerkkinä siitä, millaista iloa tiedon tuottamiseen voi sisältyä.” (A21, 2005)

Tekstiotteissa sosiaalityön tutkijan ihanteelliset ominaisuudet rakentuvat

humanismiksi, joka ylittää tutkimustyön, mutta ilmenee myös siinä tavassa, jolla

tutkimuskohteita tarkastellaan, omassa elämäntavassa sekä tavassa kohdata muut

ihmiset. Omakohtaista kiinnostusta tieteeseen ja tiedon tuottamiseen voidaan pitää

tieteenalajaot ylittävänä universaalina tutkijan hyveenä.

Väitöstyön tieteelliset ja tutkimukselliset lähtökohdat. Pätevöitymisen

diskurssin kautta kirjoittaja voi argumentoida oman työnsä tieteellisiä lähtökohtia

sekä vakuuttaa lukijayleisöä työn tutkimuksellisista valinnoista. Väitöstutkimukseen

ryhtymisen motiivina toimivat monenlaiset tekijät. Tieteen ihanteen mukaista on,

että tohtorikoulutettava ryhtyy väitöstyöhön, koska tuntee aitoa kiinnostusta

tieteeseen sekä tutkijan uraan. Sille vastakkaisena lähtökohtana taas voidaan

nähdä sellainen meriittitutkijuus, jonka taustalla ovat henkilökohtainen näyttämisen

halu ja kunnianhimo. (Huhtaniemi 1999, 13.) Myös saatesana-aineistossa

mainitaan usein väitöstutkimuksen lähtökohdiksi kiinnostus tutkimusaiheeseen

sekä halu kehittyä tutkijana. Tohtorin tutkinto meriittinä on nostettu esiin vain silloin,

kun se esitetään vertauskohtana jollekin toiselle tavoitteelle, jota omalle

52

tutkimukselle kuvataan ominaisemmaksi.

“Väitöstutkimuksen kirjoittamaton ja itsestään selvä tavoite on akateeminen

meritoituminen. Se ei kuitenkaan ollut oman tutkimusmatkani tavoite

ensisijassa, vaan kiinnostus tutkimuksen tekemiseen ja sen opetteluun ovat

innoittaneet matkaamiseen yhtä lailla kuin lasten hyvinvointiin liittyvät

moniuloitteiset kysymykset.” (A40, 2011)

“Koko suku on myötäelänyt kanssani ja odottanut suvun ensimmäistä tohtoria.

Se on jotenkin velvoittanut saattamaan työn loppuun. Itseäni ei niinkään ole

tohtorihattu motivoinut, vaan tutkiminen sinänsä on enimmäkseen mukavaa”

(A19, 2004)

Onnistuneen väitöstutkimusprosessin ilmeinen päätepiste on tohtorin tutkinto ja

valmis väitöstutkimus. Useissa saatesanoissa tämä tunnistetaan ja siihen

otetaan kantaa. Tällöin tohtorin tutkintoa akateemisena oppiarvona tai

meritoitumista ei kuitenkaan merkityksellistetä tutkimustyön ensisijaiseksi

päämääräksi ja tavoitteeksi. Päinvastoin, silloin kun tohtorin tutkinto on mainittu,

se on myös määritelty sellaiseksi instrumentaaliseksi tavoitteeksi, josta jossakin

määrin erottaudutaan. Ensimmäisessä tekstiotteessa (A40) akateeminen

meritoituminen suhteutetaan väitöstutkijan kokemaan kiinnostukseen

tutkimuksen tekemiseen, oppimisen prosessiin sekä tutkimusaihetta kohtaan.

Myös toisessa tekstiotteessa (A19) rakentuu vertailu tohtorin tutkinnon ja oman

tutkimustyötä kohtaan koetun kiinnostuksen välille. Tutkimus painaa

vaakakupissa lopulta enemmän, vaikka kuvauksessa myös paikannetaan

sosiaalisten odotuksien merkitys ”suvun ensimmäisestä tohtorista”.

Väitöskirja on opinnäyte, mutta myös tutkimus, jota koskevat yleiset tieteellisen

tutkimuksen normit ja säännöt. Tieteellisen tutkimuksen tavoitteena on tuottaa

uutta, tieteenalelle olennaista tietoa, tai uudelleen arvioida olemassa jo olevaa

tietoa (Kiikeri & Ylijoki 2008, 14-19). Saatesanoissa omaa väitöstutkimusta

53

perustellaan usein havaitulla tutkimustarpeella. Samalla tuotetaan myös omaa

tieteellistä osaamista. Lukijayleisölle kerrotaan ajankohtaisesta ja tärkeästä

tutkimusaiheesta, jota ei ole aiemmin tutkittu, ainakaan riittävästi tai kattavasti.

Tutkimus aiheesta on nyt tarpeen. Tarttumalla tieteenalan kannalta olennaisiin

kysymyksiin voidaan tutkimuksella saavuttaa merkittäviä tuloksia (Raivio 1999,

35). Se on tietysti eduksi myös opinnäytteelle (Raunio 2014, 17-18).

”Dissimilarities of this kind imply that the systems of welfare in Confusian Asia

and Europe vary in many exciting ways. To fully understand their qualitative

differencies, however, we need to further examine their complicated socio-

cultural backrounds, instead of simply labelling them as developed or

underdeveloped. Thus, this study undertakes to investigate the cultural

backgrounds of confusian welfare as its major concern; other elements are also

analyzed in relation to cultural contexts.” (A11, 1999)

Yllä olevassa tekstiotteessa väitöstutkimusta perustellaan tutkittavan ilmiön

syvemmällä ymmärtämisellä. Lukijoita vakuutetaan ilmiön ymmärtämisen

tärkeydestä rakentamalla kuvaus inhimillisestä tendenssistä tehdä

yksinkertaistavia luokitteluja hyvinvointijärjestelmien kehittyneisyydestä, mikä

puolestaan ei tavoita ilmiön todellista, kulttuurin taustoittuvaa luonnetta. Ilmiön

tarkastelu edellyttää sellaista tieteellistä tarkastelua, johon väitöstutkimuksessa nyt

ryhdytään. Tutkimustarve -argumentin vahvuutta voidaan lisätä vakuuttamalla

lukijayleisöä siitä, että aiheen tutkimustarve on yleisesti todettu. Usein vedotaan

myös siihen, että akateemisesti tunnustetut ja arvovaltaiset tutkijat ovat

tohtorikoulutettavan kanssa samaa mieltä asiasta. Tällöin tutkija ei ole ollut yksin

kiinnostavan, sosiaalityön kannalta relevantin sekä vähän tutkitun aiheensa

kanssa.

“Maahanmuuttajasosiaalityötä koskevan tutkimuksen ja koulutuksen tarve on

osoittautunut hyvin ilmeiseksi, ja tutkimustyöni tuloksia on käytetty

koulutusmateriaalina eri puolilla Suomea. Tietoisuus aiheen

54

ajankohtaisuudesta on oivasti kannustanut oman väitöstyöni edistymistä.

Erilaisissa koulutustilaisuuksissa käydyt keskustelut ovat myös rikastuttaneet

tutkimuksessani esiin tulleita näkökulmia.” (B10, 2008)

Tekstiotteessa kuvataan, miten muutkin tahot ovat tunnistaneet väitöstutkimuksen

aiheen ilmeisen tutkimustarpeen. Tämä puolestaan on lisännyt kirjoittajan

ymmärrystä tutkimusaiheensa ajankohtaisuudesta ja tuonut uusia näkökulmia

tarkasteluun.

Sosiaalityön tutkimuksella on tiivis yhteys alan ammatilliseen käytäntöön sekä

laajemmin yhteiskuntapolitiikkaan. (Raunio 2009, 5, 18-22; Heikkinen 2008, 20-21)

Myös tutkimusetiikka on yhteydessä alan ammattietiikkaan. Sosiaalityön

tutkimukseen kohdistuu odotuksia sen vaikuttavuudesta, sekä tiedon tuottamisesta

käytännön interventioista. Sosiaalityön tutkimukselle olennainen arvo on

sosiaalisen oikeudenmukaisuuden tavoite ja tiedon tuottaminen sosiaalisten

ongelmien ratkaisemiseksi. (Pekkarinen 2014, 36-37; Rauhala & Virokangas 2011,

246-252) Usein saatesanoissa otetaan epäsuorasta kantaa tähän tutkimusetiikan

ja yhteiskunnallisen vaikuttavuuden väliseen suhteeseen. Tämä tulee esiin silloin,

kun saatesanoissa esitetään toive ja tavoite väitöstutkimuksen vaikuttavuudesta

tutkittavaan yhteiskunnalliseen kysymykseen, jolla samalla perustellaan oman

tutkimuksen lähtökohtia.

“Vaikkei tutkimukseni koskaan tavoittaisi mukana olleita lapsia, toivon

vilpittömästi, että heidän näkökulmiensa kautta voin tutkimuksellani vaikuttaa

edes pienesti lasten hyvinvointiin Suomessa. Muutoin matkani

loppuunsaattaminen olisi merkityksetöntä.” (A40, 2011)

“I would like to express my thanks to the K. special Needs School for allowing

me to observe their world and to learn so much from the experience. The

institution's direct profit from this study may seem to be small, but profit is

indirect and needs time because its impact extends through the changes of

55

thought in the system in general. Despite the fact that we working towards the

same thing with the same aim, which is the welfare of Estonian children.” (A15,

2002)

“Toimittaessaan asioitaan ja tehdessään työtään antoivat monet

sosiaalityöntekijät ja asiakkaat tutkimukselleni aiheen ja aineiston. Samalla

kun kiitän heitä, toivon, että tulkinnassani olisin suhteutunut riittävän

arvostavasti heidän työhönsä ja pulmiinsa.” (A7, 1997)

Väitöstutkimuksen koko mielekkyys kiinnitetään tekstiotteessa (A40) sen

yhteiskunnalliseen vaikuttavuuteen, edes pieneen. Seuraavassa tekstiotteessa

(A15) nimetään lastensuojelulaitoksen ja väitöstutkimuksen yhteiseksi tavoiteeksi

virolaisten lasten hyvinvoinnin parantaminen. Samalla kirjoittaja arvioi ja

kommentoi niitä eroja, joita tavoitteen saavuttamisessa on yhteiskunnallisella ja

institutionaalisella sekä toisaalta tiedontuotannollisella tasolla. Kolmannessa

tekstiotteessa (A7) arviointi kääntyy itse tiedontuottamiseen. Kirjoittaja pohtii

tutkimuksen kohteena olemisen mahdollisia negatiivisia vaikutuksia tutkimuksen

kohteelle. Samalla esitetään toive, että tutkimusanalyysi on ollut kohdetta

kunnioittava, eikä siten ole aiheuttanut vahinkoa tutkittaville.

Tohtorikoulutettavasta tutkijaksi. Pätevöitymisen diskurssissa tuleva tohtori voi

asemoitua itsenäisen ja valinnoista vastaavan tutkijan subjektipositioon, mutta

myös suhtautua varovaisemmin tieteen auktoriteetteihin.

“Erityiset kiitokset kohdistan työni esitarkastajille professori Juha

Hämäläiselle ja VTT, dosentti Petri Virtaselle tiukoista ja perusteellisista

kommenteista. Nämä kommentit olen parhaan kykyni mukaan ottanut huomioon

työtä viimeistellessäni.” (A26, 2006)

”Heidän kommenttiensa pohjalta tein raporttiini vielä lukuisia muutoksia ja

jopa innostunein mielin. Kaikkiin huomioihin lausunnossa – kuten muissakaan

56

palautteissa – en kuitenkaan reagoinut. Kirja on tekijänsä näköinen, ja vastuu

valinnoista on kirjoittajan.” (A19, 2004)

Ensimmäisessä otteessa (A26) kirjoittaja toteaa todella yrittäneensä huomioida

väitöstutkimuksen viimeistelyssä esitarkastuslausunnossa saamansa tiukat kommentit.

Jälkimmäisessä tekstiotteessa (A19) kirjoittaja asemoituu itsenäisen tutkijan positioon:

kirjoittaja kertoo arvioineensa esitarkastajilta saadun palautteen sisältöä. Vain

tarpeelliseksi katsotut muutokset on tehty, ei kuitenkaan kaikkia ehdotettuja ja vastuu

tehdyistä valinnoista otetaan itselle. Eräissä saatesanoissa kuvataan, miten kirjoittaja on

väitöstutkimuksensa perusteella esittänyt kriittisiä johtopäätöksiä ja saanut siinä julkista

tukea tieteen auktoriteetilta, ja siten tunnustuksen omasta tieteellisestä

täysivaltaisuudestaan: “Professori Briitta Koskiaho on, paitsi kommentoinut työtäni sen

eri vaiheissa, myös asettunut julkisesti puolustamaan tutkijan oikeutta kriittisiinkin

johtopäätöksiin.” (A3, 1991)

Pätevöitymisen diskurssissa väitöstutkimusprosessi rakentuu tutkijan ammattitaidon

tavoittelemisena ja sen saavuttamisena. Sosiaalityön väitöstutkimustyötä tekemällä

omaksutaan sosiaalityön tutkijalle keskeisiä tietoja ja taitoja, arvoja ja asenteita.

Pätevöitymisen diskurssin keskiössä ovat siten oppimisen prosessien kuvaukset, mikä

erottaa sen tutkimusmatkan diskurssista, jossa korostuvat enemmän emotionaalisten ja

psykologisten prosessien läpikäyminen.

4.5 Tutkimuskuplan diskurssi

Tutkimuskuplan diskurssissa väitöstutkimusprosessin merkitys rakentuu yhtenä

osana tutkijan elämää. Saatesanoissa väitöstutkimusprosessia kuvataan usein

muulle elämälle – perhe, ystävyyssuhteet, palkkatyö – rinnakkaisena todellisuuden

ulottuvuutena. Väitöstutkimusprosessi uhkaa viedä tutkijan voimavarat ja ajan,

mutta myös todellisuuskäsityksen mittasuhteet. Samalla tuotetaan kuvaa

tohtorikoulutettavan elämästä väitöstutkimuksen maailmassa, joka erkaantuu lähes

57

omaksi entiteetikseen arkitodellisuudesta. Tutkimustyö on kuitenkin kaikkea muuta

kuin omavarainen maailma. Saatesanoissa väitöstutkimuksen mittasuhteet

haetaankin lopulta niin kutsutusta arkisesta elämästä sekä ihmissuhteista.

Paremman käsitteen puuttuessa olen nimennyt tällaisen tavan merkityksellistää

väitöstutkimusprosessi tutkimuskuplan diskurssiksi.

Kohti Karonkkaa -teoksessa annetaan ohjeita (erityisesti lääketieteestä)

väitöskirjaansa valmisteleville nuorille tutkijoille, joita neuvotaan muun muassa

ajoittamaan väitöskirjan kirjoittaminen mahdollisimman varhaiseen ikävaiheeseen

(Jänne 1999, 102-103). Yhtäältä se on eduksi tulevalle uralle, mutta lisäksi se

helpottaa tutkimustyön ja erilaisten sosiaalisten velvoitteiden yhdistämistä. Tämä

siitä syystä, että nuorella, selvästi alle 30-vuotiaalla jatko-opiskelijalle tällaisia

sitoumuksia arvellaan olevan vähemmän kuin vanhemmalla vertaisellaan. (Mt.)

Miten meistä tuli tohtoreita -teosten (1998, 2010) omaelämänkerrallisissa

tohtoroitumismuistelmissa taas ei juurikaan kerrota siitä, millä tavoin väitöstutkija

on kyennyt yhdistämään tutkimustyön ja perhe-elämän, tai muut sosiaaliset

velvoitteet. Ehkä muita velvoitteita ei ole ollut, tai niitä ei arvioitu

tohtoroitumisprosessin kannalta mainittavina annetussa asiayhteydessä. Yhden

merkittävän poikkeuksen tekee kuitenkin 1974 väitellyt Ohto Manninen (1998, 260-

261), joka kertoo kirjoittaneensa opinnäytettään perhesyistä paljolti kotona ja myös

hieman kuvailee sitä: ”Vauvan jokeltelun ja muiden mielenilmausten ei saanut

antaa haitata tahtia, mutta luonnonmukainen ”huolto” ja pesu saattoikin aiheuttaa

katkoksia. Tutkijanura ja lapsenhoito ovat kokemukseni mukaan ainakin

autettavasti yhteen sovitettavissa. Jos siis sukulaisia on tarpeen tullen

käytettävissä.” (Mt.) Saatesana-aineistossani tilanne on siinä mielessä erilainen,

että tutkimustyön ja sosiaalisten velvoitteiden yhtälöä kuvataan tyypillisesti

keskeisenä asiana väitöstutkimusprosessissa ja sosiaaliset velvoitteet rakentuvat

teksteissä myös eräänlaisina todellisuuden mittatikkuina.

“Tutkimuksen ulkopuolinen maailma luo puitteet tutkimuksen tekemiselle –

näin siitä huolimatta, että tutkimus useinkin tuntuu vievän ajan kaikelta muulta.

58

Harvakseltaan hoidetut sosiaaliset suhteet läheisiin niin perhe- kuin

ystäväpiirissä ovat jaksamiselle korvaamattoman tärkeitä. Omalle perheelleni

kiitos siitä, että elämä ei ole ollut pelkkää tutkimuksen tekoa.” (A13, 2001)

“Väitöskirjavuosiin on mahtunut paljon. Muutokset elämänkulussa ovat olleet

välillä suopeampia, jopa toivottuja. Toisaalta välillä ne ovat lyöneet

ihmiselämän rajallisuuden vasten kasvoja. Kaikki tämä on ehkä auttanut

asettamaan myös tämän Projektin oikeisiin mittasuhteisiin ja auttanut

eläytymään tutkittavieni elämään. Elämään on mahtunut myös paljon muuta,

onneksi.” (A34, 2010)

Tekstiotteissa väitöstutkimusprosessin mittasuhteet peilautuvat tutkimuksen

ulkopuoliseen maailmaan ja ihmisen elämänkulkuun, johon mahtunut niin

suopeampia kuin vaikeampia vaiheita. Elämään on tutkimustyön lisäksi mahtunut

paljon muuta, mikä näyttäytyy arvokkaan: juuri sen vuoksi elämä ei ole ollut

pelkkää tutkimusta.

Tutkimustyön teoreettisuus. Tutkimuskuplan diskurssissa väitöstutkimusprosessi

rakentuu teoreettisena, usein myös epäkäytännöllisenä työnä, joka vie tutkijaa pois

arjen reaalimaailmasta. Tutkija on enemmän poissaoleva kuin läsnä kotona,

työpaikalla tai ystäviensä kanssa. Reaalimaailmasta poissaoleva tutkija on läsnä

väitöstutkimuksen maailmassa. Tulkintaa argumentoidaan kuvaamalla todellisuus

luonteeltaan dualistisena, jossa voidaan erottaa toisistaan oikeat, arkiset työt

yliopistolla tehtävästä teoreettisesta tutkimustyöstä. Tutkimustyön luonnetta

kuvataan rinnastusten kautta (vrt. Kakkuri-Knuuttila 252).

“Matkani akateemiseen maailmaan on ollut hidasta, mutta samalla jännittävän

kepeää vaihtelua lastensuojelun arkiselle työlle.” (A41, 2012)

“Viimeinkin epämääräinen työ yliopistolla on muuttunut konkreettiseksi

kirjaksi. Iloitkaamme kirjan valmistumista yhdessä!” (B7, 2006)

59

Ensimmäisessä tekstiotteessa vertaillaan lastensuojelun arkista työtä akateemisen

työhön, joka tässä yhteydessä kuvataan jännittävänä, vaikkakin aikaa vievänä.

Jälkimmäisessä tekstiotteessa tutkimustyön epämääräisyys saa lopulta käsin

kosketeltavan muodon kirjana ja siten väitösjulkaisu tutkimustyön sisällölle

hahmon. Myös teoreettisen tutkimustyön ja muun työn tekijät voi nähdä eroavan

ominaisuuksiltaan toisistaan. Tutkimuskuplan diskurssissa kirjoittaja voi ottaa

epäkäytännöllisen tutkijan subjektiposition, jossa tutkija ei luontaisesti hallitse kovin

hyvin taitoja, jotka jäävät akateemisen ja tieteellisen ammattitaidon ulkopuolelle.

“Kiitän äitiä ja isää, koska heidän mielestään ainakin perheen kuopuksen

kouluttautuminen ja opiskelu oli kannustettavaa. Ehkäpä he näkivät, ettei

minusta oikein ole oikeisiin töihin.” (A41, 2012)

”Amanuenssi Kaija Nordberg ja toimistosihteeri Oona Vilmunen ovat auttaneet

monissa käytännön asioissa, joissa tunnetusti olen avuton.” (B5, 2001)

Molemmissa yllä olevissa tekstiotteissa kirjoittaja asemoituu siten, että oikeat työt

tai käytännön asioiden hoitaminen eivät oikein tutkijalta suju. Näin on ollut jo

pitkään, sillä asia on tunnettu. Ensimmäisessä sitaatissa tietynlainen

epäkäytännöllisyys kuvataan perusteeksi kouluttautumiselle, kun taas

jälkimmäisessä käytännön asioissa on tästä syystä saatu apua muilta.

Yksi tapa kuvata tutkimustyön teoreettista luonnetta on rinnastaa se perhearkeen.

Tällöin perhettä kuvataan yleensä asiana, joka pitää tutkijan arjessa sekä

reaalimaailmassa ”kiinni”.

“Väitöskirjatutkimukseni on yhtä vanha kuin nyt koulunsa aloittava tyttäreni

Emma. Emma on pitkän väitöskirjaprosessin aikana pitänyt minut

reaalimaailmassa kiinni. PetShopien maailma oli meidän arjessa montaa

kertaa oleellisempi asia kuin äidin tutkimus.” (A31, 2009)

60

”Kiitos Juhalle, Henrille, Katrille, Marialle ja Timolle siitä, että olette

olemassa. Te olette pitäneet minut arjessa kiinni ja tuoneet elämääni paljon

iloa ja rakkautta.” (A23, 2006)

”Perhe on väistämättä pitänyt huolen käytännön ja teorian yhteydestä.

Viimeisen vuoden aikana myös Hertta on omalla välittömällä tyylillään

auttanut ajatusteni kohdentamisesta arkisiin asioihin.” (A14, 2001)

Tekstiotteissa väitöstutkijasta rakentuu kuva toimijana, joka on altis irtoamaan

arjesta. Tähän otetaan saatesanoissa kantaa silloin, kun tutkija kiittää lapsiaan ja

perhettään siitä, että he ovat ohjanneet tutkijan huomion pois tutkimuksen

teoreettisesta maailmasta. Samalla kirjoittaja kertoo muistaneensa, mikä elämässä

on todella tärkeintä: ”Kaikkein rikkain ja rakkain elämässä löytyy perheestä.” (A28,

2008) Perhe-elämä antaa tutkijalle voimavaroja ja on samalla tärkein ja todellisin

asia ihmisen olemassaolossa, myös väitöstutkijana. Usein perheen ja tutkimustyön

suhdetta kuvataan myös jännitteiseksi. Lapsiperheessä aikuisten uratavoitteista

seuraa helposti aikapula, jota väitöskirjaprojekti ei yleensä helpota (Julkunen, 2004

118). Tutkimuskuplan diskurssissa väitöstutkimusprosessi rakentuu jonkinlaisena

aikataskuna, joka imee sisäänsä arjen voimavarat sekä väitöstutkijan ajan ja

jaksamisen.

“Väitöskirjan tekeminen ei ollut perhepiirissä ihan pieni juttu. Kiitokset

kuuluvat Jukalle. Annoit hyvän vastuksen kamppailussa aikaresurssista, mutta

osoitit myös lämmintä huolenpitoa, olit ystävällinen ja kannustava.” (A20,

2005)

“Oma perheeni, --- Kiitos, että joudutitte väitökseni valmistumista ja

suhtauduitte ymmärtäväisesti siihen, että väitöskirjatyöni on vienyt aikaa ja

voimia yhteisestä elämästämme” (A37, 2011)

61

“Työyhteisöäni kiitän kaikesta tuesta ja kannustuksesta. Olen ollut viime

vuosina enemmän poissa kuin läsnä työpaikalla. Kuitenkin aina sinne

palatessani olen kokenut olevani tervetullut.” (A23, 2006)

Keskeneräinen väitöstutkimusprosessi kuvataan tekstiotteissa merkittävänä asiana

niin perhe- kuin työelämässä. Läheisiä kiitetäänkin kirjoittajaa kohtaan osoitetusta

ymmärryksestä sekä siitä, että väitöstutkija on yleisestä poissaolevuudestaan

huolimatta saanut kuitenkin kokea olevansa tervetullut ja tärkeä.

Väitöstutkimuksen mittasuhteet elämässä. Tutkimuskuplan diskurssissa

väitöstutkimusprosessi rakentuu myös riskinä menettää suhteellisuudentaju.

Ratkaisuna tähän on väitöstutkimuksen suhteuttaminen arkiseen elämään. Lopulta

väitöstutkimus on kuitenkin vain yksi elämän tärkeistä asioista muun muassa

perheen, sienestyksen, erilaisten kulttuuriaktiviteettien ja joogan ohella. Tämän

ajatuksen kirkastumisessa läheiset ihmissuhteet yleensä auttavat.

“Kotijoukkoja – Eeroa ja Jussia – on kiittäminen monesta. Eniten siitä, että he

ovat arvostaneet ja tukeneet tiivistä yhteistyötämme, mutta myös siitä, että he

ovat esittäneet asioita raikkaasti suhteellistavia näkökulmia silloin, kun

olemme jämähtäneet murehtimaan liiaksi joitakin eteen tulleita

vastoinkäymisiä. Tieteen tekeminen on lopultakin vain yksi elämän tärkeistä

asioista. ” (A6, 1996)

Tekstiotteessa kuvataan miten läheiset ovat paitsi tukeneet tutkimuksen tekoa,

myös tuoneet suhteellistavia näkökulmia työhön siten, että se on sujuvoittanut

tutkimuksen tekoa. Samalla on jäänyt tilaa myös muille tärkeille asioille.

Saatesanoissa väitöstutkimustyö rinnastetaan myös asioihin, joita kuvataan vielä

paljon tärkeämpinä kuin väitöstutkimus. Tällaisten asioiden kuvataan tarjoavan

tauon tutkimuksen maailmasta toisenlaisen tekemisen parissa, mutta samalla ne

myös antavat aivan uutta innostusta väitöstutkimusprosessin loppuun

saattamiseksi.

62

“Väitöskirjaprojektin aikana syntyi myös jotakin väitöskirjaa merkittävämpää;

rakas poikani Ilmari. Noin puolentoista vuoden mittainen tauko väitöskirjan

teosta aivan toisenlaisissa ympyröissä toi väitöskirjatyöhöni riittävää etäisyyttä

sekä antoi tarvittavaa puhtia sen loppuun saattamisen.“ (A47, 2014)

”Mummuksi tulo oli aivan ratkaiseva tapahtuma tutkimukseni kannalta; se sai

minut uuteen vauhtiin.” (A19, 2004)

Sosiaalityön väitöskirjojen saatesanoissa kuvataan usein, että juuri ne iän myötä

kumuloituvat sosiaaliset velvoitteet tukevat tutkimustyön tekemistä. Näin on myös

molemmissa yllä olevissa tekstiotteissa, joissa uusi tarmo tutkimustyön

viimeistelyyn paikannetaan väitöstutkimusprosessin aikana syntyneisiin lapsiin ja

siten tutkijan uuteen rooliin äitinä ja mummina. Väitöstutkijan elämä ei ole

kuitenkaan pelkkää tutkimusta edes yliopistolla, vaikka akateemisessa

työyhteisössä useimpien työnkuvaan se kuitenkin ensisijassa kuulunee.

Saatesanoissa arkista tutkimustyötä yliopistolla tauottavat leppoisa keskustelu

työtovereiden kanssa kahvipöydässä, lounastauolla sekä etenkin käytävillä. Nämä

hetket kuvataan tärkeänä vastavoimana tutkimustyölle. Ne myös tuovat näköaloja

sekä piristettä elämään yleensä.

”Lehtori Irmeli Salomaata kiitän monista kiintoisista käytäväkeskusteluista.

Lounastauot ovat tutkijan henkireikä. Kiitos mukavista ja virkistävistä

lounashetkistä ja juttutuokioista Anna Kulmala, Aino-Ritala-Koskinen, Katja

Kuusisto, Sinikka Forsman ja monet muut tutkijaystäväni.” (A29, 2008)

“Tampereen yliopiston sosiaalipolitiikan laitos on tarjonnut miellyttävän

työympäristön. Kiitän laitoksen väkeä käytävä- ja kahvilakeskusteluista, joissa

niin elämän kuin tutkimuksenkin kysymykset ovat löytäneet luontevan

paikkansa.” (A5, 1996)

63

”Aktiivisena kahvitaukokeskustelijana VTT Heikki Ervasti on tarjonnut minulle

vuosien ajan älyllistä piristettä.” (B5, 2001)

Tekstiotteissa kuvataan tutkimuksen- ja elämän kysymysten samanaikaisuutta

myös tutkijayhteisössä. Samalla kirjoittaja ottaa subjektiposition, jossa tutkijakin on

ihminen, jonka olemassa olemista ei voi redusoida tutkimustyön vaatimuksiin.

Akateeminen yhteisö on myös sosiaalinen yhteisö.

Tutkimuskuplan diskurssissa väitöstutkimusprosessin oikeat mittasuhteet löytyvät

tutkimuksen ulkopuolisesta elämästä. Saatesanoissa kerrotaan, miten ensiarvoista

on sekä tutkijan että väitöstutkimusprosessin kannalta, että elämässä on muutakin

kuin tutkimus. Tarkemmin sanottuna ne iän mukanaan tuomat, kumulatiivisesti

kertyvät sosiaaliset velvoitteet sekä vähemmän velvoittavat ihmissuhteet.

Tutkimuskuplan diskurssissa väitöstutkimusprosessia tuotetaan tekijälleen hyvin

tärkeänä asiana. Se on yksi elämän tärkeimmistä asioista, mutta samalla on

asioita, jotka ovat vielä paljon tärkeämpiä.

64

5. JOHTOPÄÄTÖKSET

5.1 Tutkimustulosten yhteenveto ja arviointi

Tulevat tohtorit tuovat väitösjulkaisujensa saatesanoissa esiin kyseisessä

asiayhteydessä tärkeäksi arvioimiaan asioita omasta väitöstutkimusprosessistaan.

Diskurssianalyyttisessa tarkastelussa lähtökohtana on, että käytetyt

merkityksenantotavat heijastelevat myös laajemmin yhteiskunnassa ja

akateemisessa kulttuurissa vallitsevia tapoja ymmärtää väitöstutkimusprosessi ja

tohtorintutkinto. Sosiaalisen konstruktionismin tulkintakehyksessä asioiden

merkityksellistäminen ei voi tapahtua tyhjiössä, tai olla luonteeltaan täysin

yksityistä. Ilmiöiden kuvaamisen ja merkityksellistämisen lähtökohtana on, että

muutkin ymmärtävät, mistä puhutaan ja mitä se tarkoittaa. (Pietikäinen & Mäntynen

2009, 18; Lehtonen 1996, 31-33.) Saatesanat sosiaalisenä käytäntönä

muodostavat kuvaa siitä, millä tavoin väitöstutkimusprosessia voidaan

akateemisen kulttuurin sisällä ymmärtää. Diskurssianalyyttista tarkastelua

perustellaan usein sillä, että ilmiöiden kuvaamisella ja merkityksellistämisellä on

myös reaalisia vaikutuksia: ne vaikuttavat siihen, miten todellisuus koetaan ja

ymmärretään. (Burr 2005 46-47; Lehtonen 1996, 30.) Todellisuuden rakentuminen

on yhteisen neuvottelun tulos, sillä asioille annetut merkitykset olisivat voineet olla

myös toisenlaisia (Potter 1996, 97). Myös väitöstutkimusprosessin merkityksistä

neuvotellaan yhä uudelleen. Kirjoittajat eivät vain pyri sovittautumaan väitöstutkijan

rooliin vaan myös muokkaavat kuvaa siitä omien tekstiensä kautta.

Analyysin pohjalta olen nostanut aineistosta esiin viisi diskurssia sekä tarkastellut

millaisia subjektipositioita niissä rakentuu. Nämä ovat yhteistoiminnallisuuden

diskurssi, työvaihediskurssi, tutkimusmatkadiskurssi, pätevöitymisen diskurssi sekä

tutkimuskuplan diskurssi. Diskurssien tunnistaminen on paljolti tutkijan oman

65

tulkintatyön tulosta, jossa tutkijan rooli on keskeinen. Tulkinta ei kuitenkaan voi,

eikä saa olla mielivaltaista. (Juhila 1999, 227-231.) Analyysin aikana tekemiäni

valintoja ja tulkintatyön perusteita on avattu tuloksia käsittelevässä luvussa, jolloin

niiden pätevyyttä ja luotettavuutta voi arvioida. Analyysin tulokset ovat aineisto- ja

tutkijasidonnaisia siten, että joku toinen tutkija saa ainakin jossain määrin erilaisia

tuloksia samasta aineistosta. Tutkimustulosten tilastollinen yleistettävyys aineiston

ulkopuolelle ei ole diskurssianalyyttisen tutkimuksen onnistuneisuuden kriteeri tai

tavoite (Pietikäinen & Mäntynen 2009, 139-141). Saadut tulokset kuvaavatkin

väitöstutkimusprosessin merkityksellistämistä kerätyn aineiston ja valitun

tarkastelutavan kehyksessä.

Olen tarkastellut saatesanoja genrenä, eli tekstinlajityyppinä, joka on muotoutunut

tunnistettavaksi tavaksi toimia tietyssä asiayhteydessä ja jossa kielellinen ja

sosiaalinen toiminta liittyvät toisiinsa. (Mäntynen & Pietikäinen 2008, 80-82;

Heikkinen 2000, 66) Väitöskirjojen saatesanat muodostavat varsin vakiintuneen

käytännön. Tekstit sijoitetaan julkaisun alkuun ja niiden sisältö rakentuu

suhteellisen toistuvalla tavalla. Saatesanoissa tuodaan esiin tutkimustyön

omakohtaisia puolia, mutta myös raportoidaan tutkimuksen kannalta tärkeitä

sidoksia, kuten rahoitustahoja. Yhteistä teksteille on myös niiden funktio kiitoksina.

Olen analyysissani tarkastellut väitöstutkimusprosessin merkityksellistämistä ja

kiittämisen käytäntöä eri diskursseissa, jotka rakentuvat eri tavoin riippuen siitä,

millaisia merkityksiä väitöstutkimusprosessille annetaan ja millaisia

subjektipositioihin tekijä voi diskurssissa asemoitua.

Yhteistoiminnallisuuden diskurssissa väitöstutkimusprosessi rakentuu

kollektiivisena tavoitteellisena toimintana, eräänlaisena akateemisena

joukkuepelinä, johon tutkijan läheiset pääsevät osaltaan osallistumaan. Tämä on

saatesana-aineistoa voimakkaimmin jäsentävä tapa merkityksellistää

väitöstutkimusprosessia. Yhteistoiminnallisuuden diskurssissa kiitokset kohdistuvat

saatuun tukeen ja apuun, mutta myös osallisuuteen, jonka pohjalta tutkimustyön

kannalta keskeinen vuorovaikutus ja yhteistyö ovat voineet muodostua.

66

Väitöstutkimusprosessin loppuun saattamisen uhkana on verkostojen puuttuminen.

Yhteistoiminnallisuuden diskurssissa tutkija asemoituu yhtäältä avun ja yhteistyön

tarvitsijaksi, mutta samalla itsenäiseksi toimijaksi. Väitöstutkimusprosessi on

tohtorikoulutettavan oma hanke. Tutkija on itse vastuussa tekemistään valinnoista

sekä tutkimuksen valmistumisesta. Siitä huolimatta, että monet muutkin osallistuvat

tutkimustyöhön sellaisella tavalla, jota ilman väitöskirjan valmistuminen ei olisi

mahdollista. Väitöstutkija on myös osaltaan vastuussa riittävien ja sopivien

tutkimuksellisten verkostojen muodostumisesta ja sääntelee siten itsekin

yhteistoiminnallisuuden aluetta.

Työvaihediskurssissa väitösprosessi rakentuu tutkimukseen liittyvien erilaisten

työvaiheiden kautta. Nämä työvaiheet eivät etene johdonmukaisesti kuten

oppaissa, vaan ne muodostavat polveilevan tilanteiden ketjun.

Työvaihediskurssissa tutkimustyön olennaiseksi haasteeksi rakentuu

tutkimusprosessin kokonaisuuden hahmottaminen, sekä siihen liittyen myös

epävarmuuden sietäminen. Koska väitöstutkimusprosessin erilaisia työvaiheita

tarkastellaan lopusta katsottuna ja valmiin tutkimuksen näkökulmasta, niin ne

voivat saada uusia merkityksiä ja tulkintoja. Jotain on ehkä jo unohtunutkin.

Työvaihediskurssissa tutkija asemoituu erilaisten työvaiheiden läpikävijäksi ja

organisoijaksi, jonka tulee jotenkin kyetä käsittelemään tutkimusprosessin

jatkuvaa keskeneräisyyttä sekä epävarmuutta tutkimuksen lopullisesta hahmosta.

Myös väitöstutkijan subjektipositio rakentuu vaiheittain, eri tavoin erilaisissa

tilanteissa. Se ei kehity eheänä jatkumona tutkimusprosessin alusta loppuun.

Tutkimusmatkadiskurssissa väitöstutkimusprosessi hahmottuu tekijän

persoonallisen prosessin kautta. Tutkimus on tekijälleen matka uuteen tietoon tai

akateemiseen maailmaan. Uhkakuvaksi muodostuu eksyminen. Tällöin tutkijan

matka ei pääty toivottuun määränpäähän. Tutkimusmatkadiskurssissa kiitokset

kohdennetaan matkan aikana saatuun tukeen ja kanssamatkaajuuteen, jossa muut

ovat omalla toiminnallaan auttaneet tutkijaa pysymään ”oikealla tiellä” kohti

toivottua tavoitetta, sekä ylipäänsä ylläpitäneet koko matkanteon mielekkyyttä.

67

Matkan mittakaavaa korostaa se, että sen alkupiste voidaan paikantaa jo

väitöstutkijan lapsuuteen. Tutkimusmatka suhteutetaan silloin koko omaan

elämänhistoriaan. Tutkimusmatkadiskurssissa kirjoittaja asemoituu matkaajaksi ja

omien rajojensa kohtaajaksi, mutta ennen kaikkea perille päässeeksi

väitöstutkijaksi.

Pätevöitymisen diskurssissa väitöstutkimusprosessi rakentuu tieteellisen

ammattitaidon saavuttamisena sekä oppimisprosessina. Tutkijana kehittyminen on

ollut omalle työlle keskeinen lähtökohta. Se rinnastetaan ja sitä peilataan

meriittitutkijuuteen, josta halutaan erottautua. Tärkeänä sosiaalityön tutkijan

substanssissa kuvataan humanismia, sekä kykyä ymmärtää sosiaalityön teorian ja

käytännön yhteys. Uhkakuvaksi rakentuu se, ettei oma väitöstutkimus olisikaan

toivotulla tavalla vaikuttavaa, tai todellinen oppimisprosessi, vaan opinnäyte tuottaa

lopulta vain akateemisen oppiarvon tekijälleen. Pätevöitymisen diskurssissa

tohtorikoulutettava asemoituu vielä oppijaksi, mutta samalla myös akateemisessa

yhteisössä paikkaansa ottavaksi itsenäiseksi tutkijaksi ja tieteen ammattilaiseksi.

Tutkimuskuplan diskurssissa väitöstutkimusprosessia kuvataan yhtenä osana

elämää, joka kuitenkin uhkaa viedä ajan kaikelta muulta. Tutkimuskuplan

diskurssissa tekijä voi ottaa teoreettisen ja epäkäytännöllisen tutkijan position, joka

on tutkimustyön intensiteetin vuoksi altis irtoamaan arjesta. Tutkija kiinnittyy arkeen

pääasiassa perheen kautta. Kiitokset kohdistuvatkin läheisille siitä, että nämä ovat

auttaneet väitöstutkijaa ymmärtämään tutkimustyön todelliset mittasuhteet ja

samalla huolehtineet, ettei tämä ole päässyt täysin katoamaan tutkimuksen

maailmaan. Väitöstutkimusprosessi muodostuu yhdeksi tärkeäksi asiaksi ihmisen

elämässä. Sen paikka on muiden tärkeiden asioiden joukossa. Tutkimuskuplan

diskurssissa tutkija asemoituu ensisijaisesti ihmisenä, sellaisena joka tekee

väitöskirjaa, mutta jolla on väitöstutkimustyöstä riippumaton elämä. Myös

tiedeyhteisöä kuvataan sosiaalisena yhteisönä. Tutkijoidenkin elämään kuuluu

myös muita asioita kuin tutkimus.

68

Tohtorikoulutettavat etsivät väitöskirjansa saatesanoja kirjoittaessaan

todennäköisimmin mallia aiemmin valmistuneiden väitöskirjojen saatesanoista, sillä

niiden kirjoittamiseen ei ole olemassa mitään virallisia ohjeita. Tämän vuoksi oli

kiinnostavaa havaita eroja Turun ja Tampereen yliopistoista kerätystä aineistosta.

Tampereella saatesanat olivat ylipäänsä laajempia ja monisivuisempia. Ne olivat

yleensä luonteeltaan henkilökohtaisempia, tunnepitoisempia sekä

yksityiskohtaisempia kuvauksissaan. Turussa valmistuneiden väitöskirjojen

saatesanat olivat puolestaan tiiviimpiä sekä tyyliltään virallisempia, joskin

tutkimusmatkametaforan käyttäminen oli runsasta, erityisesti ohjaussuhteen

kuvauksissa. Turun aineiston kuvauksissa pysyttäydyttiin tiukemmin ammatillisissa

asioissa, kuten mahdollisessa aiemmassa tutkimusurassa. Lisäksi kiitosten

kohteiden akateeminen tutkinto, virka sekä viran mahdollinen määräaikainen

luonne mainittiin useammassakin tarkastelun seitsemässä saatesanatekstissä.

Tapa korostui, kun Tampereella käytäntö oli niin toisenlainen: myös professorit

mainittiin ainakin toistettaessa pelkällä etunimellä. Osassa Tampereen julkaisujen

saatesanoissa kiitokset osoitettiin suoraan kohteelle ”kiitos teille/ sinulle”

-muodossa. Tässä mielessä myös perhe ja tutkittavat kuuluivat toisinaan oletettuun

lukijayleisöön. Tampereen aineistossa oli havaittavissa myös muutos kohti

tuttavallisempaa ja henkilökohtaisempaa tyyliä. Ehkä myös tiedeyhteisön

sosiaalisessa järjestyksessä on tapahtunut sellaisia muutoksia, että tuttavallinen

tyyli saatesanoissa on soveliaampaa.

5.2 Pohdintaa

Väitöstutkimus on yhä useamman sosiaalityön jatko-opiskelijan arkea.

Valtakunnallisella tasolla tohtorintutkintojen määrä on Suomessa moninkertaistunut

vuosien 1991-2014 aikana, jolloin tätä pro gradu -tutkielmaa varten kerätyt

väitöskirjojen saatesanat on laadittu. Tampereen yliopistosta kerätyssä aineistossa

tämä kehityssuunta näkyy selvästi. (Taulukko 1.) Raija Julkunen (2004, 204-205)

kuvailee nykyistä tohtorikoulutusjärjestelmää eräänlaiseksi sarjatuotantomalliksi,

69

koska jatkokoulutusjärjestelmä on muuttunut huomattavasti kuluneiden kolmen

vuosikymmenen aikana. Samalla tohtorin tutkintomäärät ovat muodostuneet

tiedepoliittiseksi tavoitteeksi. Saatesanoissa väitöstutkimusprosessi ei kuitenkaan

näyttäydy arkisena tai tavanomaisena hankkeena. Se on nimenomaan

ainutkertainen artefakti, joka on prosessina sekä henkilökohtainen että erittäin

työläs. Sosiaalityön väitöstutkimuksen kirjoittaminen ei toisaalta ole ”ohjaamatonta

yksityisajattelua”, kuten ehkä 1980- ja 1990-luvuilla yhteiskuntatieteissä vielä

saattoi olla (mt). Sen sijaan akateemisen yhteisön ja varsinkin ohjaussuhteen rooli

rakentuu prosessissa hyvin merkittäväksi. Saatesanoissa korostuvatkin ohjaajan

merkitys, tutkimustyön vuorovaikutuksellinen luonne sekä väitöstutkimusprosessin

itseisarvo tekijälle itselleen.

Tiedepoliittiset tavoitteet sekä suomalaisen tohtorikoulutusjärjestelmän voimakas

uudistaminen tulevat sosiaalityön saatesanoissa esiin lähinnä uudenlaisina

mahdollisuuksina. Ne eivät ole omalle väitöstutkimukselle lähtökohta tai motiivi (vrt.

Paso 2010, 7-9). Jatkokoulutuksen uudistaminen on luonut tilaa

vuorovaikutukselliselle oppimis- ja tutkimustavalle, sekä tavoitteelliselle

kouluttautumiselle esimerkiksi tutkijakoulujen kautta. Parhaassa tapauksessa

tutkijakoulussa on mahdollistunut yhdessä tekeminen ja oppiminen tavalla, jossa

tohtorikoulutettavat ovat tukeneet ja vauhdittaneet toinen toisensa tutkimustyötä.

(Laitinen 2007 7, 13-14.) Osa tiedepoliittisista tavoitteista nimetään

saatesanoissakin arvokkaina ja tavoiteltavina asioina. Tällaisia ovat tutkimuksen

monitieteisyys ja kansainvälisyys. Myös yhteiskunnallinen vaikuttavuus ja

hyödyllisyys liitetään saatesanoissa usein oman väitöstutkimuksen mielekkyyteen

ja merkityksellisyyteen. Tämä kuitenkin liittynee jo sosiaalityön vahvaan

käytäntösuhteeseen, sekä tieteenalan omaan tutkimuseettiseen normistoon, jonka

mukaan tutkimuksen tietoarvoa tulee punnita suhteessa sen eettisyyteen ja

vaikuttavuuteen. Tutkimus ei saa hyödyttää vain tutkijaa, vaan sen tulisi olla

hyödyllinen myös tutkimuksen kohteelle. (Rauhala & Virokangas 2011, 246, 251-

252.) Sosiaalityön väitöstutkimusprosessissa arvokkaana kuvataan myös omaa

oppimisprosessia, tutkijan ammattitaidon saavuttamista sekä omakohtaista

70

kiinnostusta tutkimusaiheeseen. Tämä vastaa aiempien tarkastelujen tuloksia

suomalaisten yhteiskuntatieteiden tohtorikoulutettavien näkemyksistä (esim. Stubb

2012; Hiltunen & Pasanen 2006), joita on käsitelty työn alussa.

Tarkastellut saatesanat sisältävät runsaasti henkilökohtaisia kuvauksia

ihmissuhteista, terveydestä, toiveista, huolista ja monesta muusta asiasta.

Uudemmissa saatesanoissa kuvaukset ovat yhä omakohtaisempia. Vanhemmissa

saatesanoissa omia tuntemuksia tai esimerkiksi perhe-elämää käsitellään

niukemmin, joskin myös poikkeuksia on. Omakohtaisuus on kuitenkin selvästi

muodostunut hyväksytyksi tavaksi merkityksellistää akateemista

väitöstutkimusprosessia. Tämän kerrontavan muutoksen voi rinnastaa laajempaan

individualisaatiokehitykseen myöhäismodernissa yhteiskunnassa. Yksilöllisten

valintojen merkitys on kasvanut ja yksilön identeetistä on muodostunut jatkuva

projekti, joka edellyttää kykyä heijastella minuutta vaihtelevissa viitekehyksissä.

(vrt. Raunio 2009, 299-304; Hall 2003, 124-126; Hall 1999, 23-26.) Tällaisenä

viitekehyksenä voidaan nähdä myös väitöstutkimusprosessi ja tohtorintutkinto.

Samalla väitöstutkimusprosessia ja itseä tulevana tohtorina peilataan ja

asemoidaan suhteessa muihun oman elämän viitekehyksiin, kuten

vanhemmuuteen, isovanhemmuuteen, ammatti-identiteettiin ja omaan

henkilöhistoriaan. Väitöstutkimusprosessi ja tohtoroituminen näyttäytyvät

sosiaalityön väitöskirjojen saatesanoissa arvokkaina ja tavoiteltavina asioina. Ne

eivät ole kuitenkaan ainoat tohtorikoulutettavaa määrittävät asiat.

71

LÄHTEET:

Aittola, H. & H-O. Ylijoki (2005): Johdanto: hyvää akateemista työtä etsimässä.

Teoksessa: Tulosohjattua autonomiaa. Akateemisen työn muuttuvat käytännöt.

Aittola, H. & H-O. Ylijoki (toim). Gaudeamus. Helsinki.

Borgman, M. (1998): Miten sosiaalialan työntekijöiden ammatilliset tulkinnat

rakentuvat? Tampereen yhteiskuntatieteellinen tiedekunta, Sosiologian ja

sosiaalipsykologian laitos. Stakes. Tutkimuksia 95. Helsinki.

Brew, A. (2001): Conceptions of research: a phenomenographic study. Studies

in Higher Education, 26 (3), 271–285.

Burr, Vivien (2005): Social Constructionism. Routledge. New York.

Gardner, S. K. (2007): “I heard it through the grapevine”: Doctoral student

socialisation in chemistry and history. Higher Education, 54 (5), 723-740.

Gardner, S. K. (2008): Fitting the mold of graduate school: A qualitative study of

socialization in doctoral education. Innovative Higher Education, 33 (2), 125-

138.

Golde, C. (2000): Should I stay or should I go? Student descriptions of the

doctoral attrition process. The Review of Higher Education, 23 (2), 199-227

Hakala, J. & E. Kaukonen, M. Nieminen, O-H. Ylijoki (2003): Yliopisto –

tieteenkehdosta projektimyllyksi. Yliopistollisen tutkimuksen muutos 1990-

luvulla. Gaudeamus. Helsinki.

72

Hakala, J. (2005): Nuoret tutkijat akateemisessa tutkimusyhteisöissä.

Teoksessa: Tulosohjattua autonomiaa. Akateemisen työn muuttuvat käytännöt.

Aittola Helena & Oili-Helena Ylijoki (toim). Gaudeamus. Helsinki.

Hakala, J. (1999): Graduopas. Melkein maisterin niksikirja. Gaudeamus.

Helsinki.

Hakanen, J. & A.B. Bakker, W.B.Schaufeli (2006): Burnout and work

engagement among teachers. Journal of School Psychology, 43 (6), 495-513.

Hall, S. (1999): Identiteetti. Vastapaino. Tampere.

Hall, S. (2003): Kulttuuri, paikka, identiteetti. Teoksessa: Erilaisuus. Lehtonen,

M. & O. Löytty (toim). Vastapaino. Tampere.

Heikkinen J. (2008): Sosiaalityön ammattikuva sosiaalihuollossa. Tutkimus

sosiaalityöntekijöiden näkemyksistä ja kokemuksista sosiaalitoimiston

ammatillisesta sosiaalityöstä. Kuopion yliopisto. Kuopio.

Heikkinen, V. (2000): Tekstuaalinen pirunnyrkki. Teoksessa: Teksti työnä, virka

kielenä. Heikkinen, V. & P. Hiidenmaa, U. Tiililä (toim). Gaudeamus. Helsinki.

Hiltunen, Kirsi ja Hanna-Mari Pasanen (2006): Tulevat tohtorit; jatko-

opiskelijoiden kokemukset ja arviot tohtorikoulutuksesta 2005.

Opetusministeriön julkaisuja 2006: 48.

http://www.minedu.fi/OPM/Julkaisut/2006/tulevat_tohtorit

Hintikka, J. (2010): Väitös kenttäharmaissa. Teoksessa: Miten meistä tuli

filosofian tohtoreita? Roinila, M. (toim.) Hakapaino Oy. Helsinki.

Huhtaniemi, I. (1999): Mikä on väitöskirja? Teoksessa: Kohti Karonkkaa.

http://www.minedu.fi/OPM/Julkaisut/2006/tulevat_tohtorit

73

Neuvoja väitöskirjaa tekevälle. Patja, K. & I. Huhtaniemi, E.Ikonen, K. Kontula

(toim). Duodecim. Jyväskylä.

Ilmakunnas, J & T. Halonen, R. Jailo, M. Komulainen, K. Styrman, H. Tandefelt

(2010): Promootio akateemisena juhlana. Suomalaisen kirjallisuuden seura.

Helsinki.

Jakonen, M. & J. Tilli (2011): Yhteinen yliopisto. Juvenes Print. Tampere.

Jokinen, A. (1999): Diskurssianalyysin suhde sukulaistraditioihin. Teoksessa:

Diskurssianalyysi liikkeessä. Jokinen, Arja, Kirsi Juhila & Eero Suoninen.

Vastapaino. Tampere.

Jokinen, A. (1999): Vakuuttelevan ja suostuttelevan retoriikan analysoiminen.

Teoksessa: Diskurssianalyysi liikkeessä. Jokinen, Arja, Kirsi Juhila & Eero

Suoninen. Vastapaino. Tampere.

Jokinen, A & K. Juhila (1999): Diskurssianalyyttisen tutkimuksen kartta.

Teoksessa: Diskurssianalyysi liikkeessä. Jokinen, Arja, Kirsi Juhila & Eero

Suoninen. Vastapaino. Tampere.

Juhila, K. (2006): Sosiaalityöntekijöinä ja asiakkaina. Sosiaalityön

yhteiskunnalliset tehtävät ja paikat. Vastapaino. Tampere.

Julkunen, R. (2004): Hullua rakkautta ja sopimustohtoreita. SoPhi 96. Minerva.

Jyväskylä.

Jänne, O. A. (1999): Ajankäytön aakkosia. Teoksessa: Kohti karonkkaa. Neuvoja

väitöskirjaa valmisteleville. Patja, K. & I. Huhtaniemi, E. Ikonen, K. Kontula

(toim). Kustannus Oy Duodecim. Jyväskylä.

74

Kiikeri, M. & P. Ylikoski (2004): Tiede tutkimuskohteena. Filosofinen johdatus

tieteentutkimukseen. Gaudeamus. Helsinki.

Kakkuri-Knuuttila, M-L. (2003): Retoriikka. Teoksessa: Argumentti ja kritiikki.

Lukemisen, keskustelun ja vakuutamisen taidot. Kakkuri-Knuuttila M-L. (toim.)

Gaudeamus. Helsinki.

Karisto, A. & U. Seppälä (2004) Maukas gradu. Valmistumisvihjeitä tutkielman

tekijöille. Vastapaino. Tampere.

Keskinen, S. (2009): Vastaväittäjä väittelijän tukena, turvana vai tuomiona

Teoksessa: Väitöskirjan lumo. Tohtoriksi valmistumisen vaiheet sekä sen tuki ja

ohjaus. Määttä, K. (toim.) Lapin yliopistokustannus. Rovaniemi.

Kuhn, T. (1994): Tieteellisen vallankumouksen rakenne. WSOY. Juva.

Kärnä, E. (2009): Esitarkastajan rooli ja vastuu. Teoksessa: Väitöskirjan lumo.

Tohtoriksi valmitumisen vaiheet sekä sen tuki ja ohjaus. Määttä, K. (toim.) Lapin

yliopistokustannus. Rovaniemi.

Lautamatti, L. & A. R. Nummenmaa (2008): Jatko-opiskelun työprosessien

ohjaus. Teoksessa: Hyvä tohtori! Tohtorikoulutuksen rakenteita ja prosesseja.

Nummenmaa, A. R. & K. Pyhältö, T. Soini (toim). Tampereen yliopistopaino Oy.

Tampere.

Lehtonen, M. (1996): Merkitysten maailma. Kulttuurisen tekstintutkimuksen

lähtökohtia. Vastapaino. Tampere.

Manninen, O. (1998): Kansannoususta armeijaksi. Teoksessa: Miten meistä tuli

historian tohtoreita? Tommila, P. (toim.) Suomen historiallinen seura. Helsinki.

75

Mäkinen, J. & E. Olkinuora, K. Lonka (2004): Students at risk: General study

orientation and abandoning/prolonging the course of studies. Higher Education,

48 (2), 173-188.

Mäntylä, H. & H. Päiviö (2005): Toivon ja epätoivon äärellä akateemisessa

työssä. Teoksessa: Tulosohjattua autonomiaa. Akateemisen työn muuttuvat

käytännöt. Aittola, H. & H-O. Ylijoki (toim). Gaudeamus. Helsinki.

Mäntysaari M. & A. Pohjola, T. Pösö (2009): Sosiaalityö ja teoria. PS-kustannus.

Juva.

Määttä, K. (2009): Väitöskirjaohjauksen pedagogiikka. Teoksessa: Väitöskirjan

lumo. Tohtoriksi valmitumisen vaiheet sekä sen tuki ja ohjaus. Määttä, K. (toim.)

Lapin yliopistokustannus. Rovaniemi.

Määttä, K. (2009): Väitöskirjan vaiettu henkilökohtaisuus. Teoksessa:

Väitöskirjan lumo. Tohtoriksi valmitumisen vaiheet sekä sen tuki ja ohjaus.

Määttä, K. (toim.) Lapin yliopistokustannus. Rovaniemi.

Opetusministeriö 14.8.2009: Yliopistojen ohjaus ja rahoitus vuodesta 2010

alkaen. Viitattu 2.11.2014.

http://www.minedu.fi/export/sites/default/OPM/Koulutus/koulutuspolitiikka/Hankk

eet/Yliopistolaitoksen_uudistaminen/liitteet/OPMrahoitusasetusMUISTIO140809.

pdf

Paso, M. (2010): Kirjeitä nuorelle tutkijalle. Kannanottoja tutkijan arjesta.

Suomalainen tiedeakatemia. Helsinki.

Patja, K. & I. Huhtaniemi, E. Ikonen, K. Kontula (1999): Kohti Karonkkaa.

Neuvoja väitöskirjaa tekevälle. Duodecim. Jyväskylä.

http://www.minedu.fi/export/sites/default/OPM/Koulutus/koulutuspolitiikka/Hankkeet/Yliopistolaitoksen_uudistaminen/liitteet/OPMrahoitusasetusMUISTIO140809.pdf
http://www.minedu.fi/export/sites/default/OPM/Koulutus/koulutuspolitiikka/Hankkeet/Yliopistolaitoksen_uudistaminen/liitteet/OPMrahoitusasetusMUISTIO140809.pdf
http://www.minedu.fi/export/sites/default/OPM/Koulutus/koulutuspolitiikka/Hankkeet/Yliopistolaitoksen_uudistaminen/liitteet/OPMrahoitusasetusMUISTIO140809.pdf

76

Payne, M. (1996): What is Professional Social Work? Venture Press,

Birmingham.

Pekkarinen, A. (2014): Tutkimusetiikka ja eettisyys sosiaalityöntutkimuksessa.

Postmoderni näkökulma sosiaalityön tutkimuksen etiikkaan. Tampereen

yliopisto. Sosiaalityön yksikkö. Sosiaalityön pro gradu -tutkielma. Viitattu

26.11.2014. https://tampub.uta.fi/

Peura, A. (2008): Tohtoriksi tulemisen tarina. Yliopistopaino. Helsinki.

Pietikäinen, S. & A. Mäntynen (2009): Kurssi kohti diskurssia. Vastapaino.

Tampere.

Potter, J. (1996): Representing reality. Discourse, Rhetoric and Social

construction. Sage Publication. NY.

Rauhala, P-L. & E. Virokangas (2011): Sosiaalityön tutkimuksen etiikka,

opettaminen ja tietoarvo. Teoksessa: Sosiaalityön arvot ja etiikka. Pehkonen, A.

& M. Väänänen-Fomin (toim). PS-Kustannus. Jyväskylä.

Raunio, K. (2009): Olennainen sosiaalityössä. Gaudeamus. Helsinki.

Raunio, K. (2014): Gradun hyvät kaytännöt. Viitattu 26.11.2014.

http://urn.fi/urn:isbn:978-951-44-8434-6

Riepula, E. (2009): Väitöskirja ylimmän oppineisuuden osoittajana. Teoksessa:

Väitöskirjan lumo. Tohtoriksi valmistumisen vaiheet sekä sen ohjaus ja tuki.

Määttä, K. (toim.) Lapin Yliopistokustannus. Rovaniemi.

Rinne, R. & A. Jauhiainen, H. Simola, R. Lehto, A. Jauhiainen, A. Laiho (2012):

Valta, uusi yliopistopolitiikka ja yliopistotyö Suomessa. Managerialistinen

https://tampub.uta.fi/bitstream/handle/10024/96237/GRADU-1414488474.pdf?sequence=1

77

hallintapolitiikka yliopistolaisten kokemana. Jyväskylän yliopistopaino. Jyväskylä.

Sipilä, J. (1989): Sosiaalityön jäljillä. Tammi. Helsinki.

Sipilä, J. (2007): Valta yliopistossa. Vastapaino. Tampere.

Soini, H. (2008): Vertaisohjaus akateemisen ohjauksen työtapana. Teoksessa:

Hyvä tohtori! Tohtorikoulutuksen rakenteita ja prosesseja. Nummenmaa, A. R. &

K. Pyhältö, T.Soini (toim). Tampereen yliopistopaino.

Soini, T. & K. Pyhältö, A. R. Nummenmaa (2008): Hyvä tohtori!

Tohtorikoulutuksen rakenteita ja prosesseja. Tampereen yliopistopaino. Oy.

Stubb, J. (2012): Becoming a scholar: The dynamic interaction between the

doctoral student and the scholarly community. Yliopistopaino. Helsinki

Vanttaja, M. (2010): Yliopiston villit vuodet. Suomalaisen yliopistolaitoksen

muutoksia ja uudistuksia 1990-luvulta 2000-luvun alkuun. Painosalama Oy,

Turku.

Ylijoki, O-H. (1998): Akateemiset heimokulttuurit ja noviisien sosialisaatio.

Vastapaino. Tampere.

Åkerlind, G. S. (2008): An academic perspective on research and being a

researcher: An integration of the literature. Studies in Higher Education, 33(1),

17–31.

Lainsäädäntö (http://www.finlex.fi/fi/):

Lakisosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuksista (272/

2005)

Yliopistolaki (558/ 2009)

http://www.finlex.fi/fi/

78

Tilastolähteet:

KOTA: Tohtoritutkinnot 1981-2009. Haettu 13.10.2014.

https://kotaplus.csc.fi/online/Haku.do

Vipunen: Tohtoritutkinnot 2009-2013. Haettu 13.10.2014.

http://vipunen.csc.fi/_layouts/XlViewer.aspx?id=http://vipunen.csc.fi/fi-

fi/yliopistokoulutus/Yliopistokoulutusraportit/YO.tutkinnot_vuosi.xlsx

http://vipunen.csc.fi/_layouts/XlViewer.aspx?id=http://vipunen.csc.fi/fi-fi/yliopistokoulutus/Yliopistokoulutusraportit/YO.tutkinnot_vuosi.xlsx
http://vipunen.csc.fi/_layouts/XlViewer.aspx?id=http://vipunen.csc.fi/fi-fi/yliopistokoulutus/Yliopistokoulutusraportit/YO.tutkinnot_vuosi.xlsx
https://kotaplus.csc.fi/online/Haku.do

79

Liite 1. TAULUKKO. Sosiaalityön väitöskirjat valmistumisvuoden ja yliopiston mukaan.
VUOSI Tampereen yliopisto Turun yliopisto
1991 Mäntysaari, Mikko
1992 -
1993 Pösö, Tarja
1994 -
1995 -
1996 Rauhala, Pirkko

Jokinen, Arja & Juhila, Kirsi
1997 Rostila, Ilmari

Kröger, Teppo
1998 Forsberg, Hannele
1999 Roivainen, Irene

Lin, Ka
Cavén, Outi

2000 - -

2001 Ritala-Koskinen, Aino
Toikko, Timo

Nyqvist, Leo

2002 Strömpl, Judith -
2003 Jokiranta, Harri -
2004 Kauppinen-Perttula, Ulla Maija

Clarke, Kris
Sipilä-Lähdekorpi, Pirkko

-

2005 Vanhala, Anni
Keskinen, Suvi
Eskonen, Inkeri

-

2006 Ruisniemi, Arja
Kulmala, Anna
Raitakari, Suvi
Kivipelto, Minna

Hakovirta, Mia

2007 Kekoni, Taru Berg, Kristiina
Linnossuo, Outi

2008 Valokivi, Heli
Korpinen, Johanna
Mäkinen, Arja

Anis, Merja

2009 Krok, Suvi
Autonen-Vaaraniemi, Leena
Laakso, Riitta

-

2010 Kuusisto, Katja
Ranta-Tyrkkö, Satu
Marrengula, Miguel L.

Grönlund, Rainer

2011 Välimaa, Outi
Järnström, Sanna
Vaininen, Satu
Helavirta, Susanna

-

80

2012 Eronen, Tuija
Rautniemi, Lasse
Metteri, Anna

Ihamäki, Katja

2013 Aukee, Ranja
Korkiamäki, Riikka

-

2014 Saario, Sirpa
Räsänen, Jenni-Mari

-

	1. JOHDANTO
	2. SOSIAALITYÖN TOHTORIKOULUTUKSEN AKATEEMINEN KENTTÄ
	 2.1 Sosiaalityön ammatillistuminen ja tieteellistyminen
	2.2 Yliopisto- ja tohtorikoulutusjärjestelmän uudistaminen
	2.3 Menestyksellisen väitöstutkimusprosessin edellytykset

	3. TUTKIMUKSEN TOTEUTTAMINEN
	3.1. Tutkimustehtävä
	3.2. Diskurssianalyysi ja sosiaalinen konstruktionismi metodologisena viitekehyksenä
	3.3 Aineisto ja sen ominaispiirteet
	3.4 Aineiston analyysi
	3.5 Tutkimuseettiset kysymykset

	4. SOSIAALITYÖN VÄITÖSKIRJAPROSESSIN MERKITYKSELLISTÄMINEN
	4.1 Yhteistoiminnallisuuden diskurssi
	4.2 Työvaihediskurssi
	4.3 Tutkimusmatkadiskurssi
	4.4 Pätevöitymisen diskurssi
	4.5 Tutkimuskuplan diskurssi

	5. JOHTOPÄÄTÖKSET
	5.1 Tutkimustulosten yhteenveto ja arviointi
	5.2 Pohdintaa

	LÄHTEET:
	Liite 1. TAULUKKO. Sosiaalityön väitöskirjat valmistumisvuoden ja yliopiston mukaan.

