
Tiedekuntaneuvosto 23.5.2017

ON- ja OTM-koulutusohjelman johtoryhmien kokouksissa 12.5.2017 ja 15.5.2017 hyväksytty

Oikeusnotaarin ja oikeustieteen maisterin koulutusohjelman osalta 1.8.2017

alkaen sovellettavat yleiset opetussuunnitelmaa koskevat määräykset

Opetukseen osallistuminen

Annettava opetus voidaan määritellä opetussuunnitelmassa pakolliseksi, valinnaiseksi tai

vapaaehtoiseksi.

Opiskelijalta edellytetään aktiivista osallistumista opetustilanteeseen. Erityisesti

pienryhmäopetukseen, seminaarityöskentelyyn, harjoituksiin, työpajoihin,

oikeudenkäyntiopetukseen ja vastaaviin opetustilanteisiin osallistuminen edellyttää läsnäoloa ja

aktiivista osallistumista. Pakollinen opetus edellyttää vähintään 75 prosentin läsnäoloa, ellei sitä ole

opetussuunnitelmassa kurssin osalta toisin määritelty. Yksittäistapauksessa 75 prosentin

läsnäolovelvoitteesta voidaan poiketa sairauden tai muun siihen rinnastettavan pakottavan syyn

vuoksi. Jos opetuksen on ilmoitettu olevan pakollista, opiskelijan on korvattava poissaolo erikseen

annettavalla korvaavalla tehtävällä.

Vaasan yksikössä annettavaan opetukseen osallistumisesta määrätään yksityiskohtaisemmin Vaasan

yksikköä koskevissa erillisissä säännöissä.

Kuulustelut

Pääsääntö on, että kuulustelut järjestetään muuten kuin salitentteinä. Oppimisen arviointimuotona

voi näin olla esimerkiksi Moodlessa suoritettava suoritusajaltaan rajattu kotitentti, johon

vastattaessa voi hyödyntää oikeudellista lähdeaineistoa.

Jos opintojaksolla kuitenkin järjestetään salitenttinä suoritettava lakikirjatentti, Opiskelijalla on

edellä mainituissa tenteissä oikeus käyttää lakikirjaa seuraavasti:

– suomenkielisinä lakikirjoina Talentum Oyj:n kustantamia teoksia Suomen Laki I, II ja III

sekä Edita Oyj:n kustantamaa Lakikirja-teosta;

– ruotsinkielisinä lakikirjoina Talentum Oyj:n kustantamia teoksia Finlands Lag I ja II sekä

Edita Oyj:n kustantamaa Lagbok-teosta;

– Euroopan unionin laki -teosta; ja/tai

– yhdistelmiä yllämainituista teoksista.

Lisäksi opiskelijoilla on oikeus käyttää Suomen säädöskokoelman irtokappaleita, niiden

valojäljennöksiä tai pdf-muotoisia tulosteita sähköisestä Suomen säädöskokoelmasta

(http://www.finlex.fi/fi/laki/kokoelma/) sekä EU-lainsäädännön osalta EU:n virallisen lehden

irtokappaleita, pdf-muotoisia tulosteita sähköisestä EU:n virallisesta lehdestä (http://eur-

lex.europa.eu/oj/direct-access.html) tai valokopioita lakikirjasta. Suoraan ajantasaiseksi päivitettynä

säädöksiä saa tuoda ainoastaan suomenlaki.com-palvelusta pdf-muodossa tulostettuna. Muita kuin

pdf-muotoisia tulosteita tenttiin ei saa tuoda lainkaan.

http://www.finlex.fi/fi/laki/kokoelma/
http://eur-lex.europa.eu/oj/direct-access.html
http://eur-lex.europa.eu/oj/direct-access.html

 2

Kaikkien irtokappaleiden, jäljennösten tai tulosteiden tulee kuulua tentissä vaadittaviin säädöksiin.

Jos lakikirjatentti tehdään Examinarium-tenttijärjestelmässä, tenttitilassa olevassa tietokoneessa on

pääsy Finlex-tietokantaan.

Oppiaine voi oman tenttinsä osalta antaa näitä määräyksiä täydentäviä tai muuttavia määräyksiä.

Sallittuja merkintöjä tenttitilaisuuteen tuotavissa lakikirjoissa ja säädöskokoelman irtokappaleissa

sekä niiden valojäljennöksissä tai tulosteissa ovat ainoastaan alleviivaukset, pykäläviittaukset ja

säädösten muutoksiin liittyvät säädöskokoelman numerot.

Oikeus käyttää sanakirjoja tentissä

Opiskelijoilla on oikeus käyttää tentissä perussanakirjoja. Sanakirjoissa ei saa olla merkintöjä.

Sähköisiä sanakirjoja ei saa käyttää.

Kaksikielistä tutkintoa (suomi-ruotsi) suorittava saa tuoda tentti- ja kuulustelutilaisuuksiin yhden

seuraavista suomi–ruotsi/ruotsi–suomi-perussanakirjoista ja seuraavan lakikielen sanakirjan:

Perussanakirjat (uudemmat tai vanhemmat painokset)

– WSOY:n Suomi–ruotsi–suomi-sanakirja (Nils Cantell – Nina Martola – Birgitta

Romppanen – Mats-Peter Sundström – Anja Sundström – Anja Sarantola – Tauno

Sarantola)

– Gummeruksen suomi–ruotsi–suomi taskusanakirja (Lea Köykkä – Marianne Saanila –

Marianne Saari – Kirsti Tirkkonen – Kari Viljanen)

– Suomalais-ruotsalainen suursanakirja – Finsk–svensk storordbok (Knut ja Aulis Cannelin

– Lauri Hirvensalo – Nils Hedlund)

– Suomi–ruotsi suursanakirja. Finsk–svensk storordbok (Knut ja Aulis Cannelin – Lauri

Hirvensalo – Nils Hedlund)

– Lea Lampén: Ruotsi–suomi-suursanakirja. Svensk–finsk storordbok.

– Marianne Saanila – Marianne Saari – Kari Viljanen: Suomi–ruotsi-sanakirja.

Lakikielen sanakirja

– Suuri lakikielen sanakirja: suomi–ruotsi–suomi. Toim. Amborsius Wollstén. Yrityskirjat

OY.

Arvostelu

Tiedekunnassa noudatetaan 1.8.2015 lukien arvosteluasteikkoa, jonka mukaan hyväksyttyyn

suoritukseen ja arvosanaan 1 vaaditaan vähintään 50 prosenttia kuulustelun kokonaispistemäärästä

siten, että korkeammat arvosanat määräytyvät seuraavien prosenttirajojen mukaisesti: 2 = vähintään

57,5 %, 3 = vähintään 65 %, 4 = vähintään 72,5 % ja 5 = vähintään 80 % kuulustelun

kokonaispistemäärästä. Mikäli kuulustelun arvostelu näitä perusteita noudattaen johtaisi siihen, että

kohtuuttoman suuri määrä kuulusteluun osallistuneista tulisi hylätyksi, esitetyistä prosenttimääristä

voidaan poiketa alaspäin opiskelijan hyväksi. Hyväksymisrajaa voidaan alentaa, vaikka samalla ei

alennettaisi arvosanojen 2–5 prosenttirajoja. Kuulustelut tulee pisteyttää niin suurella

erottelutarkkuudella, että kaikki arvosteluasteikon 1–5 mukaiset arvosanat ovat tosiallisesti

mahdollisia.

 3

Seminaarit

Tiedekunnassa järjestettävät harjoitusseminaarit voivat olla joko tieteellisen kirjoittamisen perusteet

-seminaareja (5 op) tai ON-lopputyöseminaareja (6 op). Lisäksi seminaareihin sisältyy tieteellisen

kirjoittamisen perusteet -seminaarin alkuopetus (4 op), jonka opintopisteet ON-tutkintorakenteessa

sisältyvät ON-lopputyön opintopisteisiin (10 op = 6 op (ON-lopputyö) + 4 op (TKP-seminaarin

alkuopetus). Lisäksi valinnaisiin opintoihin voi sisältyä seminaarimuotoisia opintojaksoja, joissa ei

voi suorittaa TKP-seminaaria tai ON-lopputyöseminaaria.

ON-koulutusohjelmaan sisältyvät seminaarit järjestetään joko tieteellisen kirjoittamisen perusteet -

seminaareina tai ON-lopputyöseminaarina. Yhdistelmäseminaareja ei järjestetä, ellei se ole

oppiaineen opetusresurssit tai ilmoittautuneiden opiskelijoiden määrä huomioon ottaen perusteltua.

Tieteellisen kirjoittamisen perusteet -seminaari on suoritettava ennen ON-lopputyöseminaaria.

Tieteellisen kirjoittamisen seminaarin alkuopetus suositellaan suoritettavaksi ennen TKP-

seminaariin osallistumista tai viimeistään sen aikana. Seminaarit voi suorittaa vapaavalintaisessa

oppiaineessa.

Seminaarissa laadittava seminaarityö tehdään yksilötyönä.

Tieteellisen kirjoittamisen perusteet -seminaarityön (5 op) ohjeellinen pituus on 10–12 sivua ja ON-

lopputyön (6 p) 15–20 sivua. ON-lopputyön kirjoitusprosessi kokonaisuudessaan sekä

äidinkielenopintoihin liittyvä tekstitaidon näyte muodostavat ON-tutkinnon maturiteetin, jos ON-

lopputyö suoritetaan sillä kielellä, jolla opiskelija on saanut koulusivistyksensä.

Seminaarissa opiskelija saa kirjallisesta työstään arvosanan lisäksi sisältöpalautetta sekä

oikeudellisen opinnäytetyön kirjoittamiseen ja työssä toteutettuun oikeudelliseen argumentaatioon

liittyvää palautetta. Seminaarissa annettavan suullisen palautteen lisäksi voidaan antaa kirjallista

palautetta, kirjalliseen työhön tehtyjä palaute- ja kommenttimerkintöjä ja palaute ON-lopputyön

arvostelulomakkeella. Palautetta annetaan myös kirjoituksen sisällöstä sekä lähteiden käytöstä,

kieliasusta ja viittaustekniikasta.

Tieteellisen kirjoittamisen perusteet -kurssi arvostellaan asteikolla 0–5. Arviointi on

kokonaisarviointia, jossa kiinnitetään erityistä huomiota tehtävänasetteluun ja aiheen rajaukseen,

rakenteen selkeyteen ja systemaattisuuteen, lähteiden käyttöön, argumentointiin ja päätelmien

johdonmukaisuuteen, esitystapaan ja kirjalliseen ilmaisuun sekä opponointiin ja

seminaariosallistumiseen. Seminaarin kokonaisarvosanasta 80 prosenttia muodostuu seminaarityön

arvostelusta ja 20 prosenttia seminaarityötä koskevan suullisen esityksen, opponoinnin ja

seminaariosallistumisen arvostelusta.

ON-lopputyö arvostellaan asteikolla 0–5 kiinnittäen kokonaisarvioinnissa erityistä huomiota

tehtävänasetteluun ja aiheen rajaukseen, rakenteen selkeyteen ja systemaattisuuteen, lähteiden

käyttöön, argumentointiin ja päätelmien johdonmukaisuuteen sekä esitystapaan ja kirjalliseen

ilmaisuun. Seminaarin kokonaisarvosanasta 80 prosenttia muodostuu seminaarityön arvostelusta ja

20 prosenttia seminaarityötä koskevan suullisen esityksen, opponoinnin ja seminaariosallistumisen

arvostelusta.

 4

Valinnaiset opinnot

Valinnaisiin opintoihin voi sisältyä oppiaineiden valinnaisia opintoja, kieliopintoja sekä muualla ja

aiemmin suoritettuja opintoja.

Maisteritutkielma ja syventävien opintojen projektit

Maisterin tutkintoa varten opiskelija laatii yksilötyönä syventävien opintojen projektissa tutkielman.

Tutkielma suoritetaan syventävien opintojen projektissa.

Tutkielma on tutkimuksellinen opinnäyte. Sen tavoitteena on harjaannuttaa opiskelijaa selkeään

oikeustieteellisten kysymysten asetteluun, oikeuslähteiden hankintaan ja hyödyntämiseen,

oikeustieteelliseen argumentointiin, perusteltujen johtopäätösten tekoon ja asian esittämiseen

hyvässä kirjallisessa muodossa.

Maisteritutkintoon kuuluva tutkielma on laajuudeltaan 30 op. Kysymyksenasettelu ja siihen

perustellun vastauksen löytäminen oikeustieteen menetelmin on keskeisessä asemassa

maisteritutkielmassa.

Tutkielma on laadittava opettajan kanssa sovitusta aiheesta, joka kuuluu projektin kohteena olevaan

asiakokonaisuuteen, ellei opettaja erityisistä syistä anna suostumustansa sille, että opiskelija valitsee

tutkielmansa aiheen projektin ulkopuolelta.

Tutkielman ohjepituus on 60–80 normaalikokoista (A4, 12 pt Times New Roman tai sitä vastaava,

riviväli 1,5, sidottu marginaali 3 cm ja muut marginaalit 2,5 cm) sivua. Kielenkäytön tulee olla

huoliteltua ja kirjoittajan on tarpeellisessa määrin perehdyttävä alan kirjallisuuteen ja

oikeuskäytäntöön. Myös alle 60-sivuinen tutkielma voidaan hyväksyä, jos kirjoittaja on osoittanut

pystyvänsä käsittelemään tutkimuskohdettansa riittävän perusteellisesti. Ylimittaisen (yli 80-

sivuisen) tutkielman tekeminen ei ole suositeltavaa. Kirjoituksen pituus ei voi korvata siinä olevia

laadullisia puutteita.

Tutkielman voi kirjoittaa myös muulla kuin kotimaisella kielellä, esimerkiksi englanniksi.

Oikeudesta kirjoittaa syventävien opintojen tutkielma muulla kuin suomen tai ruotsin kielellä

päättää tutkielman ohjaava opettaja.

Syventävien opintojen projektin vastuuopettajana voi toimia tohtorin tutkinnon suorittanut, jolla on

syventävien opintojen tutkielman ohjaamiseen vaadittava opetustaito. Syventävien opintojen

tutkielman tarkastaa kaksi opettajaa, joista toisen on oltava tohtorin tutkinnon suorittanut ja toisen

vähintään ylemmän korkeakoulututkinnon suorittanut.

Syventävien opintojen projektissa laaditaan tutkielmaa tukevia kirjallisia töitä (projektin tai

tutkielman teemaan liittyvä harjoitusaine (noin 15 s.) sekä tutkielman dispositio tai

tutkimussuunnitelma = tutkielmatyötä tukevat kirjalliset työt, 5 op). Lisäksi projektityöskentelyyn

kuuluu tai sitä tukee projektin suoritusvuotena suoritettava valinnainen opintojakso (5 op), joka voi

olla lähtökohtaisesti mitä tahansa OTM-tutkintoon sisällytettäviä valinnaisia opintoja. Suositeltavaa

kuitenkin on, että syventävien opintojen projektissa järjestetään tutkielmatyötä tukeva

artikkeliseminaarina toteutettava valinnainen opintojakso (5 op), jossa analysoidaan

 5

oikeustieteellisiä tutkimusartikkeleita metodologisesta ja tutkimuksellisia valintoja koskevasta

näkökulmasta.

Syventävien opintojen projektien valintakriteerit

Maisteritutkielma laaditaan syventävien opintojen projektissa.

Syventävien opintojen projektiin valitsemisen yleiset edellytykset ovat seuraavat:

1. ON-tutkinnon suorittaminen

Syventävien opintojen projektiin valinnan erityisinä edellytyksinä otetaan huomioon

seuraavat:

1. 60 % syventävien opintojen projektipaikoista jaetaan ensisijaisesti

opintomenestyksen perusteella. Valinta suoritetaan seuraavasti: huomioon otetaan

ON-tutkinnossa suoritettujen temaattisten kokonaisuuksien arvosanat

yhdenkertaisina sekä ON-lopputyön arvosana kaksinkertaisena. Edellä mainitut

lasketaan yhteen.

2. 40 % syventävien opintojen projektipaikoista jaetaan edellä 1 kohdassa esitetyn

jälkeen projektin vastaavan opettajan suorittaman kokonaisarvioinnin perusteella,

jossa otetaan huomioon projektia tukevat valinnaiset opinnot, opintojen vaihe,

projektia tukeva työkokemus sekä projektin hakijan esittämät painavat perusteet

tiettyyn projektiin valitsemisesta.

Siirtymävaiheessa 1.8.2017–31.7.2020 projektiin valitsemisen yleisenä edellytyksenä olevasta ON-

tutkinnon suorittamisesta voidaan poiketa siten, että projektiin voidaan hyväksyä myös opiskelija,

joka on projektiin ilmoittautumisen hetkellä suorittanut vähintään 150 opintopistettä

oikeusnotaariopintoja, projektiaineen pakollisen aineopintotentin sekä oikeusnotaarin lopputyön.

Vanhaa tutkintoa suorittavien osalta erityisten edellytysten 1 kohdassa mainitun temaattisen

kokonaisuuden arvosanan sijasta käytetään pakollisten aineopintojen arvosanojen keskiarvoa.

Opintojen mitoittaminen

Opintojaksot on pisteytetty (opintojakson opintopisteet) niiden edellyttämän työmäärän mukaan.

Yhden lukuvuoden opintojen suorittamiseen keskimäärin vaadittava 1600 tunnin työpanos vastaa

60 opintopistettä. Yksi opintopiste vastaa näin ollen noin 26,7 tunnin työpanosta. Mitoituksessa

otetaan huomioon kontaktiopetukseen (esim. luennot, pienryhmäopetus, seminaarit), itsenäiseen

opiskeluun, kontaktiopetuskertojen välillä tapahtuvaan ryhmätyöskentelyyn ja oppimisen arviointiin

(esim. tentti, kirjallinen työ) kuluva aika. Opintojen kuormittavuuden laskemisessa on syytä käyttää

kuormittavuuslaskuria

(https://flamma.helsinki.fi/portal/units/law?_nfpb=true&_pageLabel=P12200322591381230537071

&contentId=HY332478&placeId=HY332463).

Oikeusnotaarin tutkintoon kuuluvat toisen kotimaisen kielen opinnot

https://flamma.helsinki.fi/portal/units/law?_nfpb=true&_pageLabel=P12200322591381230537071&contentId=HY332478&placeId=HY332463
https://flamma.helsinki.fi/portal/units/law?_nfpb=true&_pageLabel=P12200322591381230537071&contentId=HY332478&placeId=HY332463

 6

Opiskelijan tulee osoittaa saavuttaneensa suomen ja ruotsin kielen taidon, joka julkisyhteisöjen

henkilöstöltä vaadittavasta kielitaidosta annetun lain (424/2003) 6 §:n 1 momentin mukaan

vaaditaan valtion henkilöstöltä kaksikielisessä viranomaisessa ja joka on tarpeen oman alan

kannalta. Nämä vaatimukset koskevat myös niitä opiskelijoita, jotka ovat saaneet

koulusivistyksensä muulla kuin suomen tai ruotsin kielellä.

Kaksikielinen oikeusnotaarin tutkinto

Tiedekunnassa on mahdollista suorittaa kaksikielinen oikeusnotaarin tutkinto. Tutkintokieliä ovat

kotimaiset kielet, suomi ja ruotsi. Kaksikielisessä tutkinnossa opiskelija suorittaa vähintään 60

opintopistettä kummallakin kotimaisella kielellä siten, että opetuskieli ja opintosuorituksen kieli on

pääsääntöisesti sama. Tutkintoon sisältyy Kielikeskuksen järjestämä kurssi Johdatus kaksikielisiin

opintoihin (2 op). Opintoihin sisältyy myös kielitukikursseja sekä hyväksytysti suoritettu

eurooppalaisen viitekehyksen CEFR:n taitotasoasteikon C1-tason kielitesti toisessa tutkintokielessä,

joka ei ole tutkinnon pääkieli.

Kaksikielisen oikeusnotaarin tutkinnon suorittanut saa tutkintotodistukseensa maininnan tutkinnon

suorittamisesta kaksikielisenä.

Kaksikieliseen tutkintoon on haettava pääsääntöisesti opintojen alussa, mutta viimeistään

kolmannen lukukauden loppuun (31.12.) mennessä.

Täydentävät määräykset

Oikeusnotaarin ja oikeustieteen maisterin koulutusohjelman johtoryhmä voi antaa näitä

opetussuunnitelmatietoja täydentäviä ja täsmentäviä määräyksiä.

