
1

KASVATUSTIETEIDEN TIEDEKUNTA • FACULTY OF EDUCATION

Tohtoriopintojen opetustarjonta 2020–2021

Courses for Doctoral Studies 2020–2021

ILMOITTAUTUMINEN
Syksyn kursseille ilmoittaudutaan 15.6.–15.8.2020, kevään kursseille 15.11.–15.12.2020.
Kurssien toteutumiseen tarvitaan vähintään kahdeksan ilmoittautunutta, ellei kurssikuvauksessa
muuta todeta. Kursseille, joilla on rajoitettu osallistujamäärä, osallistujat valitaan
ilmoittautumisjärjestyksessä. Muista tarvittaessa peruuttaa osallistumisesi ajoissa, jotta paikkaa
voidaan tarjota varasijalla oleville.
Opintojaksoille ilmoittaudutaan valitsemalla oikea kurssi Webropol-lomakkeesta. HUOM.
Tiedekunnan linjauksen mukaisesti kursseille osallistumiselle vaaditaan ohjaajan suostumus ja
kurssien tulee tukea oman väitöskirjatutkimuksen edistymistä.
Sähköinen opinto-opas Peppi: Myös Peppi-opinto-oppaasta löydät kaikki Kasvatustieteiden
tiedekunnan tarjoamat jatko-opintokurssit, samoin kuin UTUGS:n järjestämät kurssit.
Kurssien lisäksi mahdollisuus etäopintoihin: Tieteenalan opintoihin ja metodologisiin opintoihin
on mahdollista sisällyttää kurssisuoritusten lisäksi suorituksia esseenä, tenttinä tai
kirjallisuuskatsauksena. Yhteys- ja vastuuhenkilönä on väitöskirjatutkimuksen 1. ohjaaja.
Koronainfo: Yliopiston rehtorin linjauksen (28.5.2020) mukaan Turun yliopistossa jatketaan
etäopetusta ja -opiskelua 25.10.2020 asti. Turun yliopisto ja kasvatustieteiden tiedekunta
seuraavat tarkasti viranomaisohjeita ja koronatilannetta, ja tarvittaessa toimintoja päivitetään
edelleen (ks. > Yliopiston yleisohjeet ja linjaukset koronavirustilanteessa ja > Tarkempia ohjeita
intranetissa).

REGISTRATION
For the courses organized in autumn term, enroll between Jun 15 – Aug 15, 2020.
For the courses organized in spring term, enroll between Nov 15 – Dec 15, 2020. In order to
organize the course principally eight participants are required. Places in courses are usually
available on a first-come-first-served basis. Remember cancel your place in the course as soon as
possible if you’re not able to participate in the course, so we can offer the place for the next
student on a waiting list.
Sign up for the courses by selecting a right course in the Webropol form. NB. According to the
policy of the Faculty of Education, doctoral candidates need their supervisor's approval for
participating in courses. All courses should promote the progress of the dissertation study.
Peppi Study Guide: See also the electronic Peppi Study Guide for the doctoral courses of the
Faculty of Education, as well as for all the courses provided by UTUGS.
Possibility to distance studies: In the studies in the field of education and methodology, one may
complete credits also by writing an essay or literature review or passing a book exam In both
these alternatives, the responsible teacher to contact is the 1st supervisor.
Corona info: According to the decision of the Rector of the Turku University on 28 May 2020,
remote teaching and studying continue until 25 October 2020. The University and the Faculty of
Education follow the authorities' instructions and the coronavirus situation closely and are
prepared to adjust the operations if needed (see > The University of Turku's instructions on
coronavirus situation and > Closer instructions in the intranet).

https://link.webropolsurveys.com/S/338242ACE1967B44
https://opas.peppi.utu.fi/fi/ohjelma/21011?period=2020-2022
https://opas.peppi.utu.fi/fi/ohjelma/21011?period=2020-2022
https://opas.peppi.utu.fi/fi/ohjelma/11196
https://www.utu.fi/fi/ajankohtaista-koronaviruksesta
https://intranet.utu.fi/fi/ajankohtaista/uutiset/Sivut/uutinen-koronavirustilanteesta.aspx
https://intranet.utu.fi/fi/ajankohtaista/uutiset/Sivut/uutinen-koronavirustilanteesta.aspx
https://link.webropolsurveys.com/S/338242ACE1967B44
https://opas.peppi.utu.fi/en/programme/21011?period=2020-2022
https://opas.peppi.utu.fi/en/programme/21011?period=2020-2022
https://opas.peppi.utu.fi/en/programme/11196
https://www.utu.fi/en/information-on-coronavirus
https://www.utu.fi/en/information-on-coronavirus
https://intranet.utu.fi/index/instructions-on-coronavirus/Pages/default.aspx

2

AUTUMN 2020

WRITING PRACTICES AND EXERCISES FOR ACADEMIC PUBLISHING
KATO0052
Autumn 2020
Responsible teacher: Postdoctoral Researcher Kalypso Filippou
ECTS: 1
Objectives and learning outcomes:
This course will give the opportunity to doctoral candidates to develop their skills on writing for publication
and develop one of their article manuscripts for their doctoral dissertation. During the course the participants
will be introduced to a variety of new and creative writing exercises and share their experiences, expectations
and challenges related to writing. The participants will be exposed to recent literature, exercises and
discussions on writing articles, choosing a journal for their article, and how to deal with writing related
challenges (such as writing procrastination, writer’s block). The aim of the course is to develop doctoral
candidates’ awareness and knowledge on writing exercises, practice academic writing and develop their
writing skills.
Contents: The course consists of two lectures and four workshops 2h each (in total 12 hours). The course is
organised mostly as a remote course and the participants will get a Zoom link from the teacher before the
course start.
Participants: All doctoral candidates interested in writing practices associated with the Faculty of Education.
Minimum of 6, and maximum 16 participants. The lectures are open for all.
Language: English
Completion requirements and evaluation: Active participation (Fail–Pass)
Further information: This course belongs to the study module Studies of scientific writing (curriculum 2018-
2020) / Studies of research ethics and scientific writing (curriculum 2020-2022).
Timetable:

Date Time Place Content Teacher

17.9.2020 14:15-15:45

remote connection
with Zoom

Discussion & Lecture: Myths, Facts and FAQs
about writing and publications

Filippou

24.9. 14:15-15:45 Zoom Workshop Filippou

1.10. 14:15-15:45 Zoom Workshop Filippou

8.10. 14:15-15:45

Zoom Discussion & Lecture: Writing procrastination
and writer's block

Filippou

15.10. 14:15-15:45 Zoom Workshop Filippou

26.11. 14:15-15:45 Edu360 Workshop Filippou

WRITING AND PUBLISHING RESEARCH RESULTS
KATO0026
Autumn 2020 – Spring 2021
Responsible teacher: Professor Erno Lehtinen & Professor Piia Seppänen
Teachers: Professor Erno Lehtinen, Professor Marja Vauras, University Research Fellow Laura Helle, Assistant
Professor Ulpukka Isopahkala-Bouret, Postdoctoral Researcher Nina Haltia
ECTS: 5
Objectives: During the course, the participants are expected to write a manuscript for a national or an
international scientific publication or to work on with their monograph and comment upon each other’s
manuscripts.
Contents: Lectures (4 h) and workshops (20 h). Students are encouraged to work as a peer group, also
between the workshops. NB. The participants should have their data already gathered and analysed, as well
as their supervisor’s recommendation to register for this course at this stage.
Further information: NB! When you register to this course, please choose a preferred workshop and tell the
language of your article. This course belongs to the study module Studies of scientific writing (curriculum
2018-2020) / Studies of research ethics and scientific writing (curriculum 2020-2022).

3

A) KEVEKO Doctoral Programme, article group
Participants: All doctoral candidates and faculty personnel associated with the KEVEKO Doctoral
Programme. Maximum of 6 participants, minimum of 3 participants. Lectures are open for all.
Language: Finnish/English.
Completion requirements and evaluation: Active participation, preparing a manuscript for a scientific
article (Fail–Pass).
Timetable:

Date Time Place Content Teachers

7.9.2020 16:00-
17:30

Distance lecture at
https://utu.zoom.us/j/66251431903

Lecture: International publishing –
why, when and how?

Lehtinen

tbc Lecture

tbc Distance meeting, date and link will
be sent to the participants

Workshop Isopahkala-
Bouret, Haltia

The dates of the other
workshops are decided in
the first meeting

 Workshop Isopahkala-
Bouret, Haltia

B) OPPI Doctoral Programme, article group
Participants: All doctoral candidates and faculty personnel associated with the OPPI Doctoral Programme.
Maximum of 6 participants, minimum of 4 participants. Lectures are open for all.
Language: English.
Completion requirements and evaluation: Active participation, preparing a manuscript for a scientific
article (Fail–Pass).
Timetable:

Date Time Place Content Teachers

7.9.2020 16:00-17:30 Distance lecture at
https://utu.zoom.us/j/66251431903

Lecture: International
publishing – why, when and
how?

Lehtinen

tbc Lecture

14.9.2020 14:00-16 https://utu.zoom.us/j/66251431903 Workshops Vauras
(autumn 2020)

 Workshops Helle (spring
2021)

OBSERVING AND ANALYSING LEARNING AND TEACHING INTERACTIONS
KATO0053
Autumn 2020 – Spring 2021
Responsible teacher: Professor Sara Routarinne
Teachers: Professor Sara Routarinne, Professor Marja Vauras, Doctoral student Anne-Elina Salo, Doctoral
student Olli-Pekka Heinimäki
ECTS: 5
Objectives: The participants gain knowledge of methods and methodologies of observing and analyzing
learning and teaching interactions. The participants develop their competences in making systematic
observations, conducting interaction analysis, using observational tools and analytical programs.
Contents: Lectures (10 h) and workshops (15 h). Students are encouraged to work on their own data sets.
Participants: All doctoral candidates and faculty personnel associated with the OPPI Doctoral Programme.
Minimum of 6, and maximum 16 participants. The course is especially suitable for students who are either
preparing for data collection or in the phase of analyzing it. Priority is given to students, who intend to use
learning and\or teaching interaction data in their PhD thesis. KEVEKO students can attend the course,
provided the maximum is not reached by OPPI students. Lectures are open for all.
Language: English (all lectures), English or Finnish (workshops, depending on the participants)
Completion requirements and evaluation: Active participation in lectures and workshops, conducting
analysis either on the own or the given (by the course teachers) research data. (Fail–Pass).
Further information: This course belongs to the study module Methodological studies

https://utu.zoom.us/j/66251431903
https://utu.zoom.us/j/66251431903
https://utu.zoom.us/j/66251431903

4

Timetable:

Date Time Place Content Teachers

28.10.2020 14–17 (open for
all)
17–18 (enrolled
participants
only)

Edu360 Introductory lecture: Data collection,
systematic observation and analytical
categories in scrutinizing learning and
teaching interactions

Sara Routarinne,
Marja Vauras

4.11.

16-18 Edu360 Lecture: Data-led multimodal
conversation analysis – the difference
between seeing and interpreting

Sara Routarinne

18.11. 16-18 Edu360 Lecture: Classroom observation with
Classroom Assessment Scoring System,
CLASS & annotating/coding data with
Elan

Anne-Elina Salo,
Sara Routarinne

2.12. 14-16 Edu357a Lecture: Analysing collaborative learning
and teacher scaffolding with different
students and in diverse learning contexts
with the help of Observer

Anne-Elina Salo
& Olli-Pekka
Heinimäki

13.1.2021 14-16 Edu360 Getting started: Discussion on students’
data collection / analysis plans, formation
of workshops, schedule and tasks.
Workshops planned and pre-tasks set (if
students aim to collect / prepare own
data)

SR, MV, A-ES, O-
PH

20.1. 14-17 Edu360 Workshop 1 SR, A-ES, O-PH

27.1. 14-17 Edu360 Workshops 2 SR, A-ES, O-PH

3.2. 14-17 Edu360 Workshops 3 SR, A-ES, O-PH

24.2. 14-18 Edu361 Concluding seminar with student
presentations and discussions

SR, A-ES, O-PH

TILASTOMENETELMÄT JA SPSS-OHJELMA 1 (Quantitative Data Analysis Using SPSS I)
KATO0016
Syksy 2020
Vastuuopettaja, opettaja: Erikoistutkija Eero Laakkonen
ECTS: 2
Tavoitteet: Kurssilla käydään läpi kvantitatiivisen ja kvantifioitavan laadullisen tutkimusaineiston käsittelyä
SPSS-ohjelmalla. Kurssin tavoitteena on antaa tohtorikoulutettaville omassa väitöskirjatyössä tarvittavia
kvantitatiivisen aineiston käsittelytaitoja.
Sisältö: Työpajoissa (12 h) käydään läpi kvantitatiivisen aineiston muokkaamiseen ja kuvailuun liittyviä
vaiheita sekä tyypillisiä analyysimenetelmiä SPSS-ympäristössä. Lisäksi tutustutaan sähköiseen
aineistonkeruuseen (nettilomakkeet ja Webropol).
Osallistujat: Kaikki kasvatustieteiden tohtoriohjelman jatko-opiskelijat, jotka työskentelevät kvantitatiivisen
aineiston parissa tai haluavat tutustua kvantitatiivisen aineiston käsittelyn perusteisiin. Kurssille otetaan
enintään 16 tohtorikoulutettavaa.
Kieli: suomi/englanti (osallistujien mukaisesti joko suomi tai englanti)
Language: Finnish or English, depending on the participants
Kurssin arvostelu ja opintosuorituksen rekisteröinti: Aktiivinen osallistuminen pienryhmiin (hyv–hyl).
Lisätietoa: Tämä kurssi kuuluu opintojaksoon Metodologiset opinnot
Aikataulu:

Pvm Kellonaika Paikka Sisältö Opettaja
ti 27.10. 14:00-16:30 pub408 Luento/työpaja Laakkonen

to 29.10. 14:00-16:30 pub408 Luento/työpaja Laakkonen

ma 2.11. 14:00-16:30 pub408 Luento/työpaja Laakkonen

ke 4.11. 14:00-16:30 pub409 (NB) Luento/työpaja Laakkonen

5

TILASTOMENETELMÄT JA SPSS-OHJELMA 2 (Quantitative Data Analysis Using SPSS II)
KATO0017
Syksy 2020
Vastuuopettaja, opettaja: Erikoistutkija Eero Laakkonen
ECTS: 2
Tavoitteet: Kurssilla käydään läpi kasvatustieteissä tyypillisiä kvantitatiivisen ja kvantifioitavan laadullisen
tutkimusaineiston käsittelyyn liittyviä menetelmiä ja niiden toteuttamista SPSS-ohjelmalla. Kurssin
tavoitteena on opetella soveltamaan ryhmävertailuihin ja muuttujien välisiin yhteyksiin liittyviä menetelmiä
erilaisissa tutkimusasetelmissa.
Sisältö: Työpajoissa (12 h) tutustutaan erilaisiin varianssi- ja regressioanalyysien sovelluksiin sekä
harjoitellaan niiden toteutusta ja tulosteiden tulkintaa SPSS-ympäristössä. Käsiteltäviä menetelmiä ovat mm.
kovarianssianalyysi, toistettuihin mittauksiin liittyvät analyysit, askeltava ja hierarkkinen mallinnus,
kategoristen muuttujien analyysit ja monitasoanalyysit. Näiden yhteydessä pohditaan myös ei-parametrisia
vaihtoehtoja sekä efektikoon arviointia ja käyttöä tulosten raportoinnissa.
Osallistujat: Kaikki kvantitatiivisen aineiston parissa työskentelevät kasvatustieteiden tohtoriohjelman jatko-
opiskelijat, jotka ovat suorittaneet Tilastomenetelmät ja SPSS I -kurssin tai omaavat vähintään vastaavat
tiedot. Kurssille otetaan enintään 16 tohtorikoulutettavaa.
Kieli / Language: Suomi tai englanti / Finnish or English, depending on the participants
Kurssin arvostelu ja opintosuorituksen rekisteröinti: Aktiivinen osallistuminen pienryhmiin (hyv–hyl).
Lisätietoa: Tämä kurssi kuuluu opintojaksoon Metodologiset opinnot
Aikataulu:

Pvm Kellonaika Paikka Sisältö Opettaja

ti 17.11. 14:00-16:30 edu341 Luento/työpaja Laakkonen

to 19.11. 14:00-16:30 edu341 Luento/työpaja Laakkonen

ti 24.11. 14:00-16:30 edu341 Luento/työpaja Laakkonen
to 26.11. 14:00-16:30 edu341 Luento/työpaja Laakkonen

STRUCTURAL EQUATION MODELING 1
KATO0018
Autumn 2020
Responsible teacher: Senior Researcher Eero Laakkonen
Teachers: Senior Researcher Eero Laakkonen & Professor Niina Junttila
ECTS: 3-4
Objectives and learning outcomes: In this course, participants will get acquainted with what Structural
Equation Modeling (SEM) is, how it can be used as an analytic tool in research, and how data for Structural
Equation Modeling can be prepared, analysed, and reported. Some typical SEM-analyses will be covered, like
path modeling, confirmatory factor analysis, mediation and moderation analysis and group comparisons. The
doctoral candidates will perform SEM-analyses by working with exemplary or with the participants’ own data
sets. Softwares Mplus and SPSS will be used in the workshops.
Contents: Lectures (4 h) and workshops (10 h). During the course, students are expected to complete the
exercises provided by the teachers and write a research report.
Participants: All doctoral candidates interested in statistical analyses and/or collecting or planning to
collect data suitable for SEM analysis. Basic statistical skills are required. Maximum of 12 doctoral
candidates of the Faculty of Education and 8 doctoral candidates from other faculties.
Language: English
Completion requirements and evaluation: Active participation, exercises and research report (Fail – Pass).
Further information: This course belongs to the study module Methodological studies
Timetable:

Date Time Place Content Teachers

Mon 30.11. 12:15-15:45 pub408 Lecture/workshop Laakkonen/Junttila

Thu 3.12. 12:15-15:45 pub431 (NB) Lecture/workshop Laakkonen/Junttila

Mon 7.12. 14:15-15:45 (NB) pub408 Lecture/workshop Laakkonen/Junttila

Thu 10.12. 12:15-15:45 pub408 Lecture/workshop Laakkonen/Junttila

6

MONIALAISEN OSAAMISEN KEHITTÄMINEN LAPSI- JA PERHEPALVELUISSA
UGSK0002
Syksy 2020 – kevät 2021
Vastuuopettaja: Jaanet Salminen ja Miia Tuominen
Opettajat: Jaanet Salminen ja Miia Tuominen
Opintopisteet: 5-10
Toteutus: Opinnot suoritetaan ohjaajan kanssa sovitun aikataulun mukaisesti 31.3.2021 mennessä.
Osaamistavoitteet

 jatko-opiskelija perehtyy lapsi- ja perhepalveluissa tarvittavan monialaisen osaamisen
monitieteiseen teoriataustaan

 jatko-opiskelija oppii tuottamaan tieteelliseen tietoon perustuvaa pedagogista materiaalia lapsi- ja
perhepalveluissa tarvittavan näyttöön perustuvan osaamisen kehittämisen tueksi.

Suoritustavat

 monitieteiseen osaamiseen liittyvään tutkimuskirjallisuuteen ja muuhun materiaaliin perehtyminen

 www.osaamispuu.fi™ sivustoon perehtyminen

 oppimateriaalin tuottaminen (esim. luento, tallenne, oppimistehtävä) Turun yliopiston ja Itä-

Suomen yliopiston yhteiselle Osaamispuu™ -alustalle

 temaattisen kirjallisuuskatsauksen tuottaminen Osaamispuu -sivustolla toimivien opiskelijoiden tai

opettajien käyttöön

 opintojen aloitus- ja palautetilaisuuteen osallistuminen
LISÄTIEDOT
Opintojen ohjaus
Jatko-opiskelijan ohjaajana toimii nimetty Osaamispuu -kehittämistyössä mukana oleva Turun yliopiston
opettaja.
Työskentely
Osallistuminen opintojen aloitus- ja palautetilaisuuteen (2 kertaa, yhteensä 4-6h) on pakollinen.
Opintojakson muu työskentely tapahtuu pääosin verkossa soveltuvia verkko-/etätyökaluja hyödyntäen
(esim. Teams, Zoom). Opintojaksolla tuotettavan pedagogisen materiaalin sisällöt ja toteutustavat sovitaan
opintojen aloitustilaisuudessa. Suorituksen laajuus arvioidaan ja määritellään palautetilaisuudessa.
Esitietovaatimukset
Opiskelijalla tulee olla sosiaali- ja terveydenhuollon tai kasvatuksen ja opetuksen tieteenalatausta tai muu
soveltuva tieteenalatausta. Työkokemus lapsi- ja perhepalveluista katsotaan eduksi opiskelijavalinnassa.
Opiskelijavalinta
Tutustu www.osaamispuu.fi sivustoon. Laadi motivaatiokirje, jossa kuvaat opinto- ja työkokemustaustasi ja
vastaat kysymykseen ”miten haluaisit kehittää monitieteistä pedagogista osaamistasi Osaamispuun™
puitteissa”? Motivaatiokirje osoitetaan Jaanet Salmiselle jaanet.salminen@utu.fi. Opiskelijavalinnasta
päätetään monitieteisen Osaamispuu -tiimin kesken.
Opintoihin valitaan enintään 10 jatko-opiskelijaa. Paikat täytetään motivaatiokirjeen ja Osaamispuun
kehittämistarpeen perusteella. Opintoihin voi hakeutua joustavasti, kuitenkin viimeistään 31.8.2020.
Kielet
suomi
Kurssin arvostelu ja opintosuorituksen rekisteröinti: Suorituksen laajuus arvioidaan ja määritellään
palautetilaisuudessa (hyv-hyl)
Lisätiedot: Tämä kurssi kuuluu opintojaksoon Tieteenteoria ja kasvatustieteiden teoreettiset kysymykset
(ops 2018-2020) / Tieteenalan opinnot (ops 2020-2022).

http://www.osaamispuu.fi/
mailto:jaanet.salminen@utu.fi

7

READING SEMINARS AND WORKSHOPS

A) KEVEKO Doctoral Programme

READING SEMINAR WITH LECTURES AND WORKSHOPS: POSTCOLONIAL THEORY
AND EDUCATION
KATO0010
Autumn 2020

Responsible teacher: Professor Piia Seppänen
Teacher: Professor Fazal Rizvi (University of Melbourne)
ECTS: 2

Objectives and Learning Outcomes:

 To become familiar with key concepts in postcolonial theory

 To develop an awareness of the ways the ways in which colonial legacies continue to shape the
development of educational policies.

 To forge an understanding of how post-colonialism has the potential to challenge colonial legacies
in education.

Contents: Each of the two sessions will include one hour lecture (1h) open to all and a workshop (2,5 hours)
to the maximum of 12 students. The course will include the following lectures:

 Lecture 1: Postcolonialism and Colonial Legacies in the Contemporary World

 Lecture 2: Researching Education from a Postcolonial Perspective

Articles for the course:
Loomba, A. (2015) Colonialism/Postcolonialism (The New Critical Idiom) London: Routledge
Young, R. (2003) Postcolonialism: A Very Short Introduction, Oxford: Oxford University Press
Sultana, R. (2009) Postcolonial challenges in education, New York: Peter Lang

Participants: All doctoral students and personnel associated with the Faculty of Education. The lectures (2 x
1h) are open to all and the seminars (2 x 3 hours) to the maximum of 12 students.
Language: English

Completion requirement and evaluation: Complete required readings and active participation in
discussions (Fail-Pass)
Further information: This course belongs to the study module Theoretical Questions in the Field of
Education

Timetable:
Date Time Place Content Teacher
 1.12. 13:15-14:15 Edu358 Lecture Rizvi
 1.12. 14:30-17 Edu358 Discussion & workshop Rizvi
 8.12. 13:15-14:15 Edu341 Lecture Rizvi
 8.12. 14:30-17 Edu341 Discussion & workshop Rizvi

READING SEMINAR WITH LECTURES AND WORKSHOPS: TRANSITIONS FROM
SCHOOL TO WORK - POLICIES, TRAJECTORIES AND DROPOUT
KATO0011
Autumn 2020
Responsible teacher: Professor Tero Järvinen
Teachers: Visiting Professor Lisbeth Lundahl (Umeå University) and Professor Tero Järvinen
ECTS: 2
Objectives and learning outcomes: The aim of the course is to deepen the understanding of the doctoral
candidates on school-to-work transitions in comparative perspective with a special emphasis on transition
policies and dropout.
Contents: The course consist of lectures and workshops (in total 8 h). Prior to the course, the participants
are expected to read the articles provided by the teacher. At least the first lecture of the course is organised
as a remote and the participants will get a Zoom link from the teacher before the course start.

8

Articles for the course: will be informed about by the course start, on Sept 7th at latest.
Participants: All doctoral candidates and personnel of the Faculty of Education. Priority is given to the
doctoral candidates. Number of participants in the workshop 6-12, the lectures are open for all.
Language: English.
Completion requirements and evaluation: Active participation, pre-readings. (Fail–Pass)
Further information: This course belongs to the study module Current Theoretical Questions in the Field of
Education
Timetable:

Date Time Place Content Teacher

6.10. 9-13 remote connection
with Zoom

Lecture & workshop Lundahl & Järvinen

tbc Lecture & workshop Lundahl & Järvinen

B. OPPI Doctoral Programme

Course information will be provided later.

9

SPRING 2021

KASVATUSTIETEEN EETTISET KYSYMYKSET
KATO0024
Kevät 2021
Vastuuopettaja: Yliopistonlehtori Rauno Huttunen
Opettajat: Yliopistonlehtori Rauno Huttunen ja yliopistotutkija Koen Veermans
ECTS: 2
Tavoitteet: Kurssin tavoitteena on syventää tohtorikoulutettavien ymmärrystä tutkimusprojektin
suunnittelun, toteuttamisen ja raportoimisen eettisistä kysymyksistä. Kurssilla keskitytään erityisesti
kasvatustieteellisen tutkimuksen eettisiin näkökohtiin.
Sisältö: Luennot (10h) ja oppimispäiväkirja.
Artikkelit:
Ihmiseen kohdistuvan tutkimuksen eettiset periaatteet ja ihmistieteiden eettinen ennakkoarviointi
Suomessa. Tutkimuseettisen neuvottelukunnan ohje 2019 (Tutkimuseettisen neuvottelukunnan julkaisuja
2/2019)
Osallistujat: Kaikki kasvatustieteiden tiedekunnan tohtorikoulutettavat, erityisesti tohtoriopintojensa
alkuvaiheessa olevat. Enintään 20 osallistujaa.
Kieli: suomi, mahdollisesti Veermansin luento 2h englanniksi (Ethical issues in educational research will be
organised in English the following year)
Kurssin arvostelu ja opintosuorituksen rekisteröinti: Aktiivinen osallistuminen, oppimispäiväkirja (hyv–
hyl).
Opintojakso: Tutkimusetiikan opinnot (ops 2018-2020) / Tutkimusetiikan ja tieteellisen kirjoittamisen opinnot (ops

2020-2022)
Aikataulu: vahvistetaan myöhemmin

LIFE AFTER PHD
KATO0048
Spring 2021
Responsible teacher: Professor Piia Seppänen

Teachers: Professor Piia Seppänen, Associate Professor Jan Löfström, University Lecturer Marjaana

Puurtinen, Senior Researcher Koen Veermans (tbc), N.N.

ECTS: 2

Objectives and learning outcomes:

 To discuss the possibilities in career planning

 To develop skills and understanding so that students can engage in informed career planning

 The ABC of international research funding

Course description:

In this course, the multidimensional question of building a career after the PhD is explored. The course aims

to cover both possibilities of a career inside the Academia, as well as outside of it.

PRE-ASSIGNMENT: two weeks before the beginning of the course, a pre-assignment should be sent to the

organiser. It includes one A4 page with some thoughts about your future career in research and higher

education or in other expert duties. The paper should address the questions: “Where do I want to be in in the

short and long run (e.g. after two and ten years) after the dissertation? What possible steps I should take in

order to get there?” The papers will be circulated among the organising teachers and anonymised contents

in them may be discussed in the workshop at the discretion of the author. After the course, the pre-

assignment papers will be deleted.

https://www.tenk.fi/sites/tenk.fi/files/Ihmistieteiden_eettisen_ennakkoarvioinnin_ohje_2019.pdf
https://www.tenk.fi/sites/tenk.fi/files/Ihmistieteiden_eettisen_ennakkoarvioinnin_ohje_2019.pdf

10

COURSE ASSIGNMENT: During the course, the participants will prepare as a course assignment either a draft

for a short (max. 4-5 pages) research proposal (current or envisaged topic) OR an application letter (max 1

page) and a CV (max 1-2 pages) addressed to an interesting job announcement found anywhere online or, if

not applicable, an imaginary “dream job” outside the university. The assignments will be discussed in two

parallel workshops at the end of the course. After the course, the assignment papers will be deleted.

Readings for the course (to be completed later)

Pursuing Meaningful Work – The BEAM Career Strategies Guide for PhDs & Postdocs. This guide of Stanford

Career Education provides advice for students interested in pursuing both faculty jobs and careers

beyond academia. From beginning your search to evaluating and negotiating job offers, this guide

helps you along your career path. (See especially pages 6-17)

Reay D (2000) ‘Dim dross?’: marginalised voices both inside and outside the academy Women’s Studies

International Forum 23 (1), 13-21.

https://www.researchgate.net/publication/257116132_Dim_dross_Marginalised_women_both_ins

ide_and_outside_the_academy?fulltextDialog=true

Angervall, P & Gustafsson, J (2015): Invited to academia. Recruited for science or teaching in Education

Sciences, Scandinavian Journal of Educational Research, DOI:10.1080/00313831.2015.1066432

http://www.tandfonline.com/doi/full/10.1080/00313831.2015.1066432

Contents: 3 hours lecture, 5 hours workshops, two written assignments.

Participants: All doctoral candidates and recent PhD’s of the Faculty of Education. Maximum of à 10

participants for both workshops, the lectures are open for all. The participants are selected in order of

registration, with priority on the doctoral candidates.

Language: English

Completion requirements and evaluation: Active participation, writing the pre-assignment and the course

assignment (Fail–Pass).

Further information: This course belongs to the study module on General Skills of Expertise

Timetable: To be confirmed

MONIAMMATILLINEN PEDAGOGINEN OSAAMINEN
UGSK0001
Vastuuopettaja: Jaanet Salminen
ECTS: 3-10 op
Osaamistavoitteet
Oppimistavoitteet
a) Moniammatillisen ryhmän ohjaus ja konsultaatio 5 op

 jatko-opiskelija perehtyy monialaisen oppimisen ja yhteistyön sekä ryhmänohjauksen,
palautteenannon ja arvioinnin teoreettiseen taustaan

 jatko-opiskelija kehittää osaamistaan moniammatillisen opetuksen suunnittelussa ja toteutuksessa

 jatko-opiskelija kehittää osaamistaan moniammatillisen opiskelijaryhmän ohjauksessa sekä
palautteen antamisessa ja arvioinnissa

b) Pedagogisen materiaalin tuottaminen 3-5 op

 jatko-opiskelija perehtyy monialaisen oppimisen ja yhteistyön sekä ryhmänohjauksen,
palautteenannon ja arvioinnin teoreettiseen taustaan

 jatko-opiskelija osaa tuottaa tutkimustietoon perustuvaa pedagogista materiaalia
moniammatillisen työskentelyn tueksi.

Suoritustavat
Opintojen suoritusvaihtoehtoja on kaksi. UTUGS:n jatko-opiskelijan on mahdollista hakea mukaan toiseen
tai molempiin suoritusvaihtoehtoihin

a) Moniammatillinen opetus ja ohjaus 5 op, jossa jatko-opiskelija

 suunnittelee teoriaan perehtymisen perusteella yhteisvastuullisesti muiden opintojakson jatko-
opiskelijoiden kanssa oman osuutensa Monelle-opintojakson toteutuksesta.

https://beam2.stanford.edu/sites/g/files/sbiybj10676/f/stanfordphd_pmw_18-19.pdf
https://www.researchgate.net/publication/257116132_Dim_dross_Marginalised_women_both_inside_and_outside_the_academy?fulltextDialog=true
https://www.researchgate.net/publication/257116132_Dim_dross_Marginalised_women_both_inside_and_outside_the_academy?fulltextDialog=true
http://www.tandfonline.com/doi/full/10.1080/00313831.2015.1066432

11

 vastaa yhden moniammatillisen opiskelijaryhmän ohjauksesta ja palautteenannosta
lähiopetuksessa ja verkkotyöskentelyjaksolla.

 arvioi opiskelijaryhmänsä kirjalliset tehtävät (verkkotyöskentelyn koosteet, oppimispäiväkirjat).

b) Pedagogisen materiaalin tuottaminen 3-5 op, jossa jatko-opiskelija

 tuottaa temaattisen kirjallisuuskatsauksen Monelle-opintojakson opiskelijoiden tai opettajien
käyttöön.

 tuottaa näyttöön perustuvaa oppimateriaalia opintojakson tueksi, esim. luento, tallenne.
LISÄTIEDOT
Opintojen ohjaus: Jatko-opiskelijan ohjaajana toimii nimetty Turun yliopiston Monelle-opintojakson
opettaja. Ohjaajan valinnassa huomioidaan jatko-opiskelijan tieteenala/ammatti.
Työskentely: Opintojakson työskentely tapahtuu pääosin verkossa soveltuvia verkko-/etätyökaluja
hyödyntäen (esim. Teams, Zoom, Moodle). Kaikki opiskelijat osallistuvat opintojen aloitus- ja
palautetilaisuuteen (2 kertaa, yhteensä 4-6h). Suoritusvaihtoehdon a opiskelijat osallistuvat opetuksen
toteutukseen Monelle-opintojakson aikataulun mukaisesti. Suoritusvaihtoehdossa b tuotettavan
pedagogisen materiaalin teema ja toteutustapa sovitaan opiskelijan kanssa opintojakson alussa.
Suoritusvaihtoehdon b laajuus arvioidaan ja määritellään palautetilaisuudessa.
Kielet
suomi
OPINTOIHIN HAKEUTUMINEN
Opiskelijalle on eduksi, jos hänellä on sosiaali- ja terveydenhuollon tai kasvatuksen ja opetuksen alan
koulutus tai työkokemusta, mutta myös muilta tieteenaloilta voi hakeutua opintoihin.
Opiskelijavalinta
Tutustu Monelle-opintojaksoon https://sites.utu.fi/sote/koulutus/monelle-moniammatillinen-osaaminen-
asiakkaan-hoidossa-ja-kuntoutuksessa-5op/. Laadi motivaatiokirje, jossa kuvaat koulutus- ja
työkokemustaustasi ja vastaat kysymykseen ”miten haluaisit kehittää moniammatillista pedagogista
osaamistasi Monelle-opintojakson puitteissa”? Motivaatiokirje osoitetaan Jaanet Salmiselle
jaanet.salminen@utu.fi. Opiskelijavalinnasta päätetään Monelle-opintojakson monitieteisen
vastuuopettajatiimin kesken. Haku päättyy 11.12.2020.

Opintoihin valitaan enintään 10 jatko-opiskelijaa. Paikat täytetään motivaatiokirjeen ja opintojakson
toteutukseen perustuvan tarpeen mukaan suoritusvaihtoehtoihin a ja b.
Kurssin arvostelu ja opintosuorituksen rekisteröinti: Aktiivinen osallistuminen ja annettujen tehtävien
suorittaminen (hyv–hyl)

(QUALITATIVE ANALYSIS IN EDUCATIONAL RESEARCH)
This course is not organised by the Faculty of Education during this academic year. Instead, the doctoral
candidates are recommended to participate in the UTUGS’ Doctoral Course on Qualitative Methodologies
(5 ects), organized in spring 2021. If needed after the UTUGS course, a separate practical workshop can be
organised for the doctoral candidates of the Faculty of Education.

READING SEMINARS AND WORKSHOPS

A. KEVEKO Doctoral Programme

READING SEMINAR OF KEVEKO DOCTORAL PROGRAMME: EPISTEMOLOGICAL
FOUNDATIONS OF SCIENCE, VOL 2
KATO0051
Spring 2021
ECTS: 2-4 CTS
Responsible teacher: Postdoctoral Research Fellow, Adjunct professor Johanna Kallo

https://sites.utu.fi/sote/koulutus/monelle-moniammatillinen-osaaminen-asiakkaan-hoidossa-ja-kuntoutuksessa-5op/
https://sites.utu.fi/sote/koulutus/monelle-moniammatillinen-osaaminen-asiakkaan-hoidossa-ja-kuntoutuksessa-5op/
mailto:jaanet.salminen@utu.fi
https://opas.peppi.utu.fi/en/course/UGSY0013/12618

12

Teachers: Postdoctoral Research Fellow, Adjunct professor Johanna Kallo, Senior Lecturer Rauno Huttunen,
Visiting Professor Fazal Rizvi (University of Melbourne), University Research Fellow Antti Saari
Course description:

- Fazal Rizvi: Values and Scientific Knowledge
- Antti Saari: Bridging educational research and the practices of schooling: Insights from Science and

Technology Studies
- Rauno Huttunen: The Epistemological Foundation of Science
- Johanna Kallo: What are the philosophical and epistemological premisses that underlie different

trends in comparative education?
Key words: Sociology of science, knowledge & expertise, Science as a topic of research, epistemology of
knowledge
Contents: 8 h lectures, after the lectures an essay of ca 10-20 pages (depending on the number of credits to
be acquired) on the basis of the lectures and the literature in the course description. Instructions for essay
writing will be sent to the participants.
Objectives and learning outcomes:
This course aims to initiate students to the epistemology and sociology of sciences and their social, historical,
and political conditions for the production and validation of scientific knowledge. It provides students with
knowledge and skills for a reflexive approach about research and social studies of sciences. After the course,
students will be able to understand:

- The epistemological and social production of sciences in different contexts
- The contribution of social sciences to the explanation of scientific facts and evidence
- The borders, crossings and translations between research and practice
- The plurality of scientific approaches, methodologies and epistemologies
- The distinction between “explaining” and “understanding” (explicative vs. comprehensive

approaches)
- The distinction between science and expertise and their role in policy-making

The course will explain the construction of the scientific methods and facts, the differences between
heterogeneous paradigms and theoretical frameworks, the recurrent success of positivism in social sciences,
the conception of the epistemological rupture vs. the strong programme, the relevance of causality,
induction, and experiment, some issues raised by new social studies of sciences. The course also illustrates
this theoretical presentation by some concrete cases and examples from the field of comparative education
and higher education.
Articles for the course: will be informed about by the course start.
Language: English
Completion requirements and evaluation: Active participation in the lectures, completion of an essay (Fail–
Pass).
Participants: All doctoral candidates and personnel of the Faculty of Education. Maximum of 16 participants
for the essay part of the course, the lectures are open for all.
Further information: This course belongs to the study module (P1) Current Theoretical Questions in the Field
of Education.
Timetable: to be confirmed later

C. OPPI Doctoral Programme

Course information will be provided later.

