

WALPO

Politiikan tutkimuksen klubi ry

Ykkösten YleisApu 2017

Sisälllys

Pääkirjoitus	
Puheenohtajalta	4
Laitoksen tervehdys	6
P-klubin folkhemmet	8-9
Klubin tärkein perinne on se, että on perinteitä	10-11
Tavat tekee klubilaisen	12-13
Kulttuurin juhlaa P-klubissa	14-15
Ulkosuhteita metsästämissä	16
Send me money please	17
Aivojumbppaa	18-19
P-klubin Ekspansiopolitiikkaa	20-21
Juhlintaa Sinisissä Lehvissä	22-23
Etujasi Valvomassa	25-26
Pride of the North	26-29
Isha?	30
Mikä ihmeen THY ha HOL?	31
Walpo	32-33
Tutorit 2017	34-37
Varför Paris, vi har ju Åbo!	38-39
Fuksivuoteni	40-41
Hyvä SYY olla poikkitieteellinen	42
Kansainvälinen vaihtoehto	43
Sivuaineopinnoilla kohti asiantuntijuuta	44-45
Myytinmurtajat	46-49
Index - Poikkitieteellisyyttä	
P-klubilaiselle	50-51
Soikkasen sanasto	52-54
YOY - Yliopistovalmennus	56-57

Päätoimittajat ja taitto:

Iida Hallikainen
iaanha@utu.fi
Iida Laurila
iimalau@utu.fi

Toimituskunta:

Roope Kinisjärvi
Petteri Mäkitalo
Roosa Veijola
Paul Hermansson
Petriina Lemettinen
Salla Jantunen
Jaakko Brummer
Julia Autio
Julia Lintunen
Petteri Keränen
Saana Seppälä
Amanda Viitanen
Vilma Hildén
Tiia Ylä-Peräinen
Iiris Yli-Junnila
Juho Pitkänen

Muut kirjoittajat

P-klubin hallitus
Vesa Vares
Heidi Wirkkala

Editoijat:

Julia Lintunen
Amanda Viitanen

Kuvitus:

Juho Pitkänen
Tiia Ylä-Peräinen
Vilma Hildén
Julia Lintunen

Mainoshankinta:

Vilma Hildén
Kaneli Seppänen
Eero Oinonen

Levikki:

100 + nettilehti

Julkaisija:

Turun Yliopiston
Politiikan tutkimuksen
klubi ry
Rehtorinpellonkatu 4B
2. Kerros
20500
Turku

Painopaikka:

Painosalama oy, Turku

Pääkirjoitus

Pitelet käsissäsi ensimmäistä Walpoasi, tarkemmin ottaen YYA-Walpoa. YYA:lla on lehden kannalta kaksi merkitystä. Ensinnäkin kannessakin mainittu Ykkösten YleisApu, joka kuvaa nimensä mukaisesti lehden sisältöä. Toinen ehkä tutumpi kirjainyhdistelmä kuvaa Neuvostoliiton ja Suomen välistä sopimusta. Ystävyys, yhteistyö ja avunanto muodostavat kuvauksen, jonka on ajateltu kuvaavan poliittisen historian ja valtio-opin opiskelijoiden yhteistä ainejärjestöä P-klubia.

Tämä on tulevan ainejärjestösi P-klubin Walpo-lehden julkaisu, joka on suunnattu uusille fukseille. Lehden sivuilla tulet lukemaan lukuisia onnitteluja ja lämpimiä tervetuloitotoksia. Lehteä on ollut tekemässä väkeä jokaisesta nurkasta aina P-klubin hallituksesta professoreihin asti. Tämä on vähän niin kuin ennakkomais-tiainen mitä tuleman pitää.

Syksyllä olet liittymässä tiiviiseen yhteisöön, josta löytyy tahtoa parantaa maailmaa, ylpeyttä, yhteisöllisyyttä ja kykyä nähdä maailmaa useammasta kuin yhdestä näkökulmasta. Ansioksi tulee mainita myös klubilaisten monipuolinen toiminta niin yritysmaailman, median kuin järjestöjenkin parissa.

Lopuksi vielä pari vinkkiä. Fuksivuosi on vain kerran. Innostu, tartu itseäsi kiinnostaviin mahdollisuuksiin, ystävyysty ja pidä hauskaa. Älä murehdi tai jännitä liikaa. Kaikesta selviää kysymällä, huumorilla ja samankaltaisten ihmisten avulla. Toivottavasti P-klubi tarjoaa sinulle näitä kaikkia.

Nähdään syksyllä!

Jida Laurila

Jida Hallikae

Puheenjohtajalta

Hyvät uudet opiskelijat ja tulevat p-klubilaiset! Heti alkuun haluan onnitella teitä luku-urakkanne onnellisesta päättämisestä sekä hyvästä valinnasta tulla opiskelemaan poliittista historiaa sekä valtio-oppia Turkuun. Olen saanut jo onneksi unohtaa oman pääsykokeevääni enkä muista panttäämisestä juuri mitään. Sen muistan, kuinka suuri helpotus hyväksymistieto oli. Nyt voitte hyvillä mielin kääntää katseen kohti syksyä ja opintojen alkamista. Opiskelupaikan saaminen tuntuu hienolta, mutta opiskelijaelämä se vasta hienoa onkin.

Opintojen alkaminen merkitsee teille myös tutustumista P-klubiin, Turun yliopiston Poliitiikan tutkimuksen klubiin, joka on poliittisen historian ja valtio-opin ainejärjestö Turussa. Lämpimästi tervetuloa! Päädyin itse tänne tuurilla ja monen sattumuksen kautta, mutta en voisi enempää kiittää onnani ja olla tyytyväisempi valintaani. Ehkäpä sekin kertoo teille jo jotain, että kirjoitan tätä tekstiä teille P-klubin puheenjohtajana. Tulettekin monta kertaa syksyn aikana kuulemaan, kuinka mahtava järjestö P-klubi on ja kuinka se imaisee mukaansa.

P-klubi on teille portti yliopisto- ja opiskelijaelämään. Toiminta klubissa on erittäin aktiivista ja vedämmekin vertoja monille meitä jäsenmäärällisesti suuremmille ainejärjestöille. Laajasta toiminnasta toivon teidän kaikkien löytävän oman paikanne täällä P-klubissa. P-klubin tärkein tehtävä on koulutuspoliittinen edunvalvonta, sillä haluamme varmistaa laadukkaan koulutuksen ja kiinnostavan opetuksen. Koska opiskelijaelämä on paljon muutakin kuin tenttien parissa puurtamista, opiskelijujen ulkopuolella klubissa on myös monenlaisia ajanviettomahdollisuuksia, kuten kulttuuria, ekskursioita kotimaahan ja ulkomaille, työelämätoimintaa, liikuntaa ja tietenkin juhlintaa. Tästä kaikesta sekä muista asioista voitte lukea tarkemmin tämän lehden seuraavilta sivuilta.

Yllämainitun toiminnan lisäksi uskon teidän saavan myös osanne klubilaisten yhteisöllisyydestä. P-klubissa kaikki ovat yhtä, usein ei edes muista opiskelijakaverin pääainetta tai vuosikurssia, sillä niillä ei ole väliä. Klubilaiset ovat tunnetusti myös erittäin ylpeitä omasta ainejärjestöstään. Upeasta yhteishengestä ja tiiviistä ainejärjestöstä kertominen tässä tuntuu turhalta, sillä odotan teidän kokevan sen itse jo heti syksyn alussa. Fuksiviikolla teidät ottaa vastaan tarkoin valitut tuutorit, jotka johdattavat teidät yliopisto- ja opiskelijaelämän saloihin. Voin myös taata, että teidän tapaamista odotetaan koko klubissa suurella innolla. Ensimmäisen viikon aikana tulettekin jo huomaamaan, että tuutoreiden lisäksi teidät toivottaa tarvetulleeksi koko P-klubi.

Toivon teidän kaikkien ottavan fuksivuodesta sekä koko ajastanne P-klubissa kaiken irti. Tulevat P-klubilaiset, syksyllä nähdään!

Sara Seppälä

P-klubin puheenjohtaja sekä säännöllisen epäsäännöllinen opiskelija. Järjestötoiminnan lisäksi välttelee opiskelua myymällä kivipestyjä farkkuja.

LATAA PIVO PUHELIMEESI

MAKSA KÄTEVÄSTI KAVERILLE

Uusille opiskelijoille

Teksti: Vesa Vares

Tässä iässä on jo vaikeaa sanoa, millaisilla odotuksilla uusi sukupolvi tulee yliopistoon. Onko se jo niin syvällä lakkaamattomissa ja yhä tihevässä tietovirroissa, jo niin luonnollisesti mukana globaalissa maailmassa ja jo niin treenattu koulussa erilaisiin työskentelytapoihin, että yliopisto ei tarjoa enää mitään yllättävää? Tuleeko se yhtä kirkassilmäisenä muuttamaan yhteiskuntaa ja koko maailmaa – kuten yhteiskuntatieteilijöiltä voisi odottaa – kuin monet edeltäjänsä? Vai tuleeko se kokemaan samaa, mitä jokainen sukupolvi aiemmin – ihmettelemään uutta paikkaa ja tapoja, jotka ovat tulijalle uusia ja usein yhtäikää uudistavia ja vanhoillisia? Tullaanko tänne omasta kuplasta uuteen kuplaan?

Itse olin yliopistoon tullessani sellainen yksinäinen susi, että alku meni ihmettelyn ja sitten raivokkaan pänttäämisen puolelle, koska se oli ainakin turvallinen vaihtoehto. Tiesi, mitä teki, ja millainen tulos siitä tulisi. Tekniikastakaan ei tarvinnut hirvittävästi tietää, mikä oli hyvä, sillä se ei ole edelleenkään ystävänäni. Kannettava tietokone on minulle edelleen ensi sijassa kirjoituskone ja aiempaa nopeampi tietosanakirja. Tunnen yhä sympatiaa 1980-luvun mekaanisia kirjoituskoneitani kohtaan. En kuitenkaan suosittelen tällaista elämää ainoaksi kokemukseksi. Sekin on omanlaisensa kupla.

Mutta mitä sitten ajattelee se kuuluisa diginatiivi, joka astuu jo nyt kaiken ylitarjonnasta yhä kasvaviin tietovirtoihin? On aina klisee todeta, että astuu akateemiseen maailmaan ennennäkemättömän murroksenaikana. Niinjokainen uusisukupolvi uskoo tekevänsä. Edellisethän eivät tieneet mistään mitään.

Tällä hetkellä klisee pitää kuitenkin monessa suhteessa paikkansa. Koski se sitten tekniikan kehitystä, tietotulvaa, ilmastoja, maailmanpolitiikkaa, asenteita ja arvoja. Rauhallisempaakin voisi olla. Toisaalta ei käy tylsäksikään opiskella juuri filosofian, poliittisen historian ja valtio-opin laitoksella!

Monet suuret palikat ovat liikkeessä, ja aiempia ajattelun itsestäänselvyyksiä kyseenalvistetaan. Termi ”vaihtoehtoiset faktat” on tullut valitettavan tutuksi. Virheellisten tietojen olemass-

aolossa ja tarkoituksellisessa levittämisessä ei sinänsä ole mitään uutta. Sellaista harjoitettavia kokonaisjärjestelmiä on nähty maailman sivu, ja monet itseään intellektuelleina pitäneet ihmiset menivät niihin mukaan erityisen sinisilmäisinä ja hyväuskoisina. Eikä siinäkään ole mitään uutta, että torjutaan epämiellyttävä informaatio. Jokaisella meistä on taipumus ottaa vastaan vain sitä, mikä miellyttää.

Mutta ehkä se on uutta, että nykyään monien mielestä faktan voi ihan oikeasti korvata mielipiteellä – se on yhtä oikein kuin tieto, etenkin jos löytyy kavereita, joilla on sama mielipide. Ennen vääristelevinkin totalitaristi sentään väitti esittävänsä nimenomaan oikeampaa faktaa kuin muut.

Tänne tullessa tavoite on oppia opiskelua, sosiaalista toimintaa ja elämää, ja opetus suunnitelman ulkopuolella kokea se opiskelijaelämän epävirallisempikin puoli. Kaikki se on tarpeellista, ja jokainen tulee omaksua kyseiset asiat oman persoonansa mukaan. Saa olla pinko, innokas, harkitseva, suunnitelmallinen, improvisoiva, osallistuva – juhlaotuskin saa olla. Eikä ketään saa pakottaa olemaan jotain, mitä hän ei itse valitse olevansa, tai sulkea ulkopuolelle.

Oleellisinta on oppia ymmärtämään. Ymmärtämään paremmin maailmaa, ymmärtämään toisia, ymmärtämään omaa ymmärrystä – ja ymmärtämään, että aivan kaikkea ei voi eikä tarvitsekaan ymmärtää. Ja on ymmärrettävä myös, että ne faktat ja tulkinnat, jotka eivät miellytä, voi voittaa vain paremmalla argumentilla.

Itse olen pyrkinyt noudattamaan kahta viisautta, jotka ovat periaatteessa keskenään jossain määrin ristiriidassa. ”You’ll never walk alone.” ja toisaalta ”Mieluummin yksin oikeassa kuin joukon mukana väärässä.”

Siitä se balanssi löytyy.

Vesa Vares, poliittisen historian professori
(opiskelijaksi 1982, eli sentään niukasti Kekkonen ajan jälkeen)

P-klubin folkhemmet

Teksti: Mikko Koho

Kuvat: Mikko Koho ja P-klubi

P-klubin historian kolmas toimisto edustaa jäsenistölleen samaa kuin kansallisvaltio nationalistille. Se on oman joukon kehto, turvasatama ja ajanviettopaikka. Toimiston arjen runkona toimivat päivystykset, jotka pidetään tiistaisin ja torstaisin kello 12-14. Päivystyksiin koko jäsenistö on tervetullut ihan vain viettämään aikaa tai päivittämään tietonsa P-klubin asioista. Päivystysten lisäksi toimistolla järjestetään suunnitellusti ja spontaanisti monenlaisia tapahtumia. Sinne kannattaakin aina silloin tällöin tulla kurkistamaan, sillä lähes aina toimistokäytävän päässä odottaa avoin ovi ja hyvä seura! Myös hallituksen kokoukset järjestetään toimistolla, ja ne ovat avoimia koko jäsenistölle.

Päivystysten sekä hallituksen kokousten lisäksi toimistolle mahtuu todella paljon muuta elämää. Toimistoetkot, -jatkot ja -vätköt tulevat varmasti tutuksi jo ensimmäisellä viikolla. P-klubilaiselle toimisto onkin mahdollisuuksien myriadi, jonka todellinen potentiaali selviää vain heittäytymällä. Toimistoon tutustumisen näin pelkän tekstin välityksellä on kuitenkin melkein mahdotonta. Tutustumista varten on nyt luotu toimistobingo. Hyvän kuvan toimistosta saa jo yhdellä bingolla, mutta kokonainen täytetty bingoruutu on syvemmän tuntemuksen merkki!

Marttinen lähtee Proffaan/Osikselle	Naulakko romahtamispisteessä	Olet ainoa osallistuja päivystyksessä hallituksen lisäksi :(Joku kysyy seuraa assarille syömään	Tupakkatauko
Päivystyksessä tarjolla pelkkiä Marie-keksejä	Naapuri hakkaa kattoon	Joku valittaa Suomen hallituksesta	Joku valittaa P-klubin hallituksesta	Germaaninen veljeys – toimiston koneelta katsotaan Pekka Siitoin -videoita
Joku ottaa kaljan/siiderin/betonin keskellä päivää	”Silloin kun minä olin hallituksessa niin...”	Prokrastinaatoruutu – täytetään kun olet toimistolla vaikka pitäisi opiskella	Johan on lisännyt Spotify-jonoon pelkkää Ultra Brata	Lexiläisiä haukutaan
Mr. Brightside soi toimistojatkoilla	Joku valittaa, että hänen kuppiaan ei ole tiskattu	Maito on loppu	Vierailija toimistolla – tarkkaile lainaamisen varalta!	Joku yrittää opiskella toimistolla. Ja epäonnistuu
Hesarin tietovisa	Enemmän kuin yksi Marimekon tasaraitapaita paikalla	Kahvi on loppu	Crash Team Racing hukassa	Hallitus kauppa klubituotteita/sitsejä/ bilelippuja jäsenistölle

Mikko Koho on P-klubin varapuheenjohtaja sekä ympäristö- ja hyvinvointivastaava, jonka vantaalaisuutta ei pyyhi pois edes asuinhistoria Tuusulassa, Kauniaisissa ja Helsingin Monte Rossossa. Välttelee poliittisen historian opintojaan jo kolmatta vuotta vaihtelevalla menestyksellä. Suhtautuu kuitenkin pikkupoikamaisella innostuksella kaikkiin sotaan ja vakoiluun liittyviin kursseihin.

Turku's only English pub is also Turku's student pub!

**10% discount on ALL products
ALL THE TIME!**

STUDENT NIGHT every WEDNESDAY

Karhu 0.5 l – 3.60€, Lonkero – 4.50€, Salmari – 2.70€

The entire pub can also be booked for
quizzes, discos & parties free-of-charge!

Puutori, 20100 Turku www.waterloo.fi

P-klubin tärkein perinne on se, että on perinteitä

Teksti: Salla Jantunen

Kuvat: Vilma Hildén

Sihteerinä ja www-vastaavana sitä pääsee käsiksi moniin tiedostoihin vuosien takaa. 41-vuotiaat Siniset Lehvät ovat vuosien varrella nähneet jonkinmoista ja ollaanpa tässä yli 40 vuoden aikana ehditty luomaan myös perinne jos toinenkin.

Keski-ikäisen P-klubin tärkeimpiä perinteitä on ehdottomasti sen yhteisöllisyys. Enpä ole koskaan astunut paikkaan, jossa olisin kokenut oloni enemmän tervetulleeksi. P-klubissa saa olla ihan mitä haluaa, kunhan antaa myös muille mahdollisuuden siihen. Paskat läpät toimistolla, oman arvon tunteminen, pöydällä tanssiminen ja Lynin karaoken valtaaminen ovat kaikki lähellä p-klubilaisen sinistä sydäntä. Mutta ällös huoli fuksi, vaikka pitäisitkin enemmän hyvistä poliittisista keskusteluista toimistolla, muidenkin arvon tunnustamisesta, pöydän alla tanssimisesta (varsinkin punssin aikaan) ja karaokemusiikista nauttimisesta ihan yleisön roolissa. Sinulle on aivan yhtä arvokas paikka P-klubissa.

P-klubin perinteisiin on myös jo monia vuosia kuulunut erinomainen menestys ainejärjestöjen välisissä urheilumittelöissä. Olen kuullut liikuntavastaavalta huhua, että Sammonmaljan kaudella 2017-2018 P-klubi aikoo tuoda pojan jälleen kotiin. Urheilullisuuden lisäksi politiikan tutkijoilla on tapana olla oman aikansa valistuneita ajattelijoina ja tämä pitää paikkansa myös klubissa. Vastuullinen ja tietoinen yhteisömme onkin viime vuosina ottanut perinteikseen ympäristöystävällisemmät ja eettisemmät valinnat – sitseillä tarjotaan vain herkullista kasvisruokaa, toimistolla ryystetään reilun kaupan kahvia ja oikeaoppiseen kierrättämiseen kiinnitetään entistä enemmän huomiota.

P-klubin tärkein perinne on otsikon sanoin juuri se, että on perinteitä. Vähintään yhtä tärkeää on se, että Sinisillä Lehvillä on valta Suomessa. Lähes yhtä tärkeää on kuitenkin myös klubin kehittyminen opiskelijoidensa näköiseksi. P-klubi menee vahvasti eteenpäin vuosi vuodelta ja jokainen vuosikerta tuo mukanaan uusia perinteitä. Tervetuloa P-klubiin fuksinpallero – huomaat pian olevasi erottamaton osa tätä perinteiden sekametelisoppaa!

Allekirjoittaneen uusi lempariperinne on ehdottomasti toimistokoira.

Kirjoittaja on 3. vuoden poliittisen historian opiskelija ja hallituksen sihteeri, tiedotus- ja www-vastaava. Väkertää pöytäkirjat ja viikkomailit, päivittää nettisivuja ja ajoittain myös some-tilejä ja viettää toimistolla aivan liikaa aikaa. Suututtaa hallitustoverinsa (varmaan myös koko jäsenistön) ikävällä murteellaan ja ylläpitää ylpeää satakuntalaisuuttaan nappaamalla jallushotin törmätessään toisiin satakuntalaisiin baarissa. Assarin vakioasiakas.

Tavat tekee klubilaisen

Teksti: Silja Porkkala

Kuvat: Vilma Hildén

Suuret onnittelut sisäänpääsystä ja tervetuloa suurimpaan ja kauneimpaan ainejärjestöön, P-klubiin! Klubi on kuin iso perhe ja suurena yhteisöllisyyden merkkinä toimivat kauniit siniset haalarimme, jotka puetaan päälle niin yleisiin opiskelijarientoihin kuin klubin omiin tapahtumiin. Kyltereistä meidät erottaa haalareiden mainoksettomuus ja P-klubin tunnus, siniset lehvät, jotka on painettu haalarien selkämykseen sekä aito klubilainen löyzyys meininki. Kanna siis tulevia, fuksisyksyn nakkipassin ahkeralla täyttämällä hankittuja haalareitasi ylpeydellä!

Heti ensimmäisistä akateemisista pöytäjuhlista lähtien klubilaisella on tärkeä olla oma laulukirja, Pieni Sininen. Sinne on koottu kaikki klubin kuuluisilla sitseillä laulettavat hienot värssyt, joiden tahtiin on hyvä nauttia ruoasta, juomasta sekä kanssaklubilaisten seurasta. Laulukirjasta tulee myös oiva väline muistella muuten hämyisiä iltoja kavereiden kirjoittamien tervehdysten kautta.

Näiden klubilaisten tunnusmerkkien kautta syntyy kaikille avoin ja varmasti vuosien varrella merkityksellinen yhteisö, jossa voi ystäväystyä ja viettää aikaa, välillä jopa liiallisuuksiin asti. Joten vielä kerran tervetuloa, odotamme juuri sinua mukaan Sinisten Lehvien joukkoon viettämään unohtumattomia opiskeluvuotia!

Silja Porkkala on toisen vuoden valtio-opin opiskelija sekä klubin taloudenhoitaja, jonka huumorintaju ei riitä klubin taloutta koskeviin vitseihin. Hoitaa myös lisäksi suhteita valmennuskurssiyritys Yliopistovalmennukseen ja majailee saman katon alla ulkosuhdevastaavan kanssa.

Hinnasto

P-klubin jäsenyys: 20,00€
Klubipaketti: 62,50€ (sis. haalarit, laulukirjan, Index-kirjaimet ja muita haalarimerkkejä)
Molemmat, eli jäsenyys + Klubipaketti yhteensä: 82,50€

Erikseen ostettuna:

Haalarit: 42,50€

Laulukirja: 12,00€

Index-kirjaimet 5kpl: 5€

Haalarimerkit jäsenille/muille: 2,50€/3,00€

Maksuohjeet:

Saaja: Turun yliopiston Poliitiikan tutkimuksen klubi ry
Tilinumero: FI15 5711 1320 0037 80 (OP)

Viesti: Oma nimi + maksettava artikkeli
(esim. Pentti Poliitiikka, molemmat)

Mikäli tilanne vaatii, voimme sopia osamaksusta. Otathan silloin yhteyttä mahdollisimman ajoissa taloudenhoitajaan Silja Porkkalaan shmpor@utu.fi

Maksettuasi jäsenmaksun, ilmoittaudu sihteerin ylläpitämään jäsenrekisteriin. Jäsenrekisteriin ilmoitetaan sähköpostitse osoitteeseen saeljan@utu.fi. Ilmoittautuessa tulee kertoa koko nimi, kotipaikkakunta ja pääaine.

Kulttuurin juhlaa P-klubissa

Teksti: Sean Foley

Kuvat: Vilma Hildén

P-klubi järjestää juhlimisen ja liikunnan lisäksi myös monenlaista kulttuuriaktiiviteettia. Syksyllä fuksit pääsevät ensimmäisten viikkojen Turku tutuksi - kierrosten aikana tutustumaan Turun museo- ja taidegalleriatarjontaan. Kierrokset ovat hyödyllisiä etenkin ulkopaikkakuntalaisille, sillä kohteet ovat myös yleisiä maamerkkejä Turussa, joiden tunteminen on hyödyllistä ennestään tuntematonta kaupunkia navigoitaessa.

Hyvää vastapainoa tenttikirjojen pänttäämiselle ovat myös kaksi kertaa vuodessa järjestettävät peli-illat, jossa voit rennon hengailun ohella ottaa mittaa muista klubilaisista lautapeliin äärellä. Mikäli fuksisyksyn muun temmeltämisen ohessa kurkua kuivaa, voit osallistua viini-iltaan, jossa asian-tuntevan raadin kanssa maistellaan maukasta viinivalikoimaa juustojen ja rypäleiden kera. Syksyllä järjestetään myös P-klubin väittelyilta, jossa jäsenistö voi laittaa argumentaatiotaitonsa todelliseen testiin, sillä väittelyn aiheet voivat olla mitä tahansa maan ja taivaan väliltä. Väittelyillan voittaja saa nimensä pokaaliin, sekä tietysti rutkasti mainetta ja kunniaa. P-klubin kulttuuritapahtumatarjontaan kuu-

luu myös virallisia keskustelutilaisuuksia ja vaalipaneeleita, joissa esimerkiksi kunnallisvaali- tai TYY:n edustajistovaaliehdokkaat vastaavat kiperiin kysymyksiin vaaleihin liittyen.

Kulttuurikiintiötä voi täyttää myös esimerkiksi P-klubin leffaillalla, tai käymällä muiden ainejärjestöjen speksien tapahtumissa. Syksyllä järjestetään myös kulttuuriekskursio, joka on aikaisemmin suuntautunut esimerkiksi teatteriin, konserttiin tai ajankohtaisohjelman tv-kuvauksiin. Kulttuuriekskursiosta lisää syksyllä, pysykää kuulolla!

P-klubin kulttuurivuoden ehdoton kohokohta on vappuviikon aloittava Trivial Perseet. Tapahtumassa 3-6 hengen joukkueet kiertävät rasteja Turun yliopiston kampusalueella ja vastaavat Trivial Pursuit -pelin eri aihealueiden kysymyksiin, rastin väriteeman mukaisesti.

3-6 hengen joukkueet kiertävät rasteja Turun yliopiston kampusalueella ja vastaavat Trivial Pursuit -pelin eri aihealueiden kysymyksiin, rastin väriteeman mukaisesti. Voittoon voi yltää tietämällä vastaukset kysymyksiin nopeasti ja pukeutumalla hauskan teeman mukaisesti, sekä lahjomalla tuomaristoa. Trivial perseet on P-klubin poikkitieteellisin tapahtuma, sillä osallistujia löytyy yliopiston jokaisesta tiedekunnasta. Ilmoittautuessa kannattaa olla nopea, sillä tapahtuma myydään loppuun yleensä ensimmäisen minuutin aikana!

Kulttuuritarjontaa löytyy siis melko monipuolisesti P-klubin tapahtumakalenterista, ja tapahtumia suunniteltaessa myös jäsenistö saa ehdottaa ja toivoa variaatioita tapahtumiin. Palautetta saa ja pitääkin antaa, sillä kulttuurivastaava ottaa mielellään vastaan uusia ideoita ja visioita tapahtumista. Kulttuuritapahtumat ovatkin oivallinen keino päästä tutustumaan opiskelukavereihin bileiden ja tenttisalin ulkopuolella. Onnittelut vielä minunkin puolestani tuoreesta opiskelupaikasta, nähkäämme elokuussa!

“Kulttuuritapahtumat ovatkin oivallinen keino päästä tutustumaan opiskelukavereihin bileiden ja tenttisalin ulkopuolella”

Sean Foley on 2. vuoden valtio-opin opiskelija ja hallituksen kulttuuri- ja ekskursionvastaava. Vahtii toimiston Spotify-listaa haukana ja kuluttaa opintotukensa Dynamossa.

Ulkosuhteita

metsästämissä

Teksti ja kuvat: Kaneli Seppänen

”Siitä on lähdettävä, että tähän on tultu” ministeri Tapani Töllin sanoin P-klubin ulkosuhdevastaavana minä hoidan ja ylläpidän hyviä suhteita muihin ainejärjestöihimme. Turussa sydäntä lähellä on tietenkin Index, joka on yhteiskuntatieteellisen tiedekunnan ainejärjestö, sekä muut tiedekuntamme ainejärjestöt. Lisäksi muita ovat Lex ry (oikeustieteellinen), SF-klubben (Åbo Akademin yhteiskuntatieteellinen ainejärjestö) ja seinän toisella puolellamme asustava Kritiikki ry (yleisen historian ainejärjestö). Länsi Pietarissa kaveeraamme Polho ry:n (poliittisen historian opiskelijat) ja VOO:n (valtio-opin opiskelijat) kanssa.

Usein minuun otetaan yhteyttä tai sitten itse otan yhteyttä muihin ainejärjestöihin, kun kyseessä on joku yhteinen iltama tai tekeminen. Suhteet muihin ainejärjestöihin ovat tärkeitä P-klubille, vaikkakin kalenterimme helposti täyttyvät omistakin tapahtumistamme. Klubilaiset myös osallistuvat yleensä runsaslukuisesti tapahtumiin, olivat ne kenen kanssa tahansa, heidän läsnäoloonsa voi aina luottaa.

Edustamme myös aina mahdollisimman paljon ja mahdollisuuksien mukaan ystävääinejärjestöjemme vuosijuhlilla. Ensi syksynä on tulossa paljon yhteistä tekemistä muiden ainejärjestöjen kanssa, varsinkin kun Poliitiikan opiskelijoiden päivät rantautuvat Turkuun lokakuussa. Olkaa kuulolla tulevat fuksit!

Kaneli Seppänen on toisen vuoden poliittisen historian opiskelija ja toimii klubissa ulkosuhde- sekä varainhankintavastaavana.

Kanelin löytää siis edustamassa klubia kaiken maailman kissanristiäisissä ja vinkumasta rahaa joka toiselta vastaantuijalta. Pitää myös taloudenhoitajaa henkilökohtaisena kokkina ja kotiorjanaan

SEND MONEY PLEASE

Teksti: Kaneli Seppänen, Vilma Hildén ja Eero Oinonen

Kuva: Silja Porkkala

Kuten tulet huomaamaan, P-klubin vuoteen mahtuu paljon toimintaa ja tekemistä: päivystyksiä toimistolla, sitsejä, baaribileitä ja muita juhlia, urheilua, kulttuuria sekä muuta mukavaa. Tämän kaiken pyörittäminen vaati tietenkin, mitäpäpäs muutakaan, kuin rahaa eli fyffeä, massia, riihikuivaa, kahisevaa, pätäkkää ja valitettavasti massi ei ole halpaa.

Tämän takia P-klubin hallituksessa toimii tänä vuonna kolme varainhankkijaa. Varainhankkijoiden vastuualueena on muun muassa mainostajien hankkiminen omaan lehtemme Walpoon, baaribileiden järjestäminen sekä sponsoreiden ja lahjoitusten hankkiminen vuosijuhlille. Varainhankintavastaavat hoitavat myös jokavuotisen klubituotteen tilaamisen, ja erittäin suurta onnea ovatkin tuottaneet juuri ennen vappua saapuneet P-klubin lehvillä varustetut collegepaidat. Paitoja on myös hieman vielä varastossa, joten teillä tuoreilla fukseillakin on mahdollisuus saada kyseinen luottovaate vaatevarastoanne täydentämään. "Kyllähän tätä hommaa, muilta rahan nyhtämistä, nääs tekee mielellään ku saa olla sit osa tätä huikeet yhteisö!"

Aivojumppaa

EUK vs. P-klubi vuosittainen
ystävyyssottelu

Teksti: Eero Oinonen

Kuvat: Vilma Hildén ja P-klubi

Mieltä ja ruumista ahdistavan rankan lukemisen vastapainoksi on erityisen tärkeää päästä urheilemaan rennosti hyvässä seurassa. P-klubin liikuntatoiminnan tärkeys näkyikin viikoittaisella, jäsenistölle ilmaisella, liikuntavuorolla urheiluhalli Iskerissä, missä on tavanomaisesti pelattu pallopelejä kuten futsalia, koripalloa ja salibandyä. Liikuntavuoroilla on taattu, että hiki virtaa ja jokaisella osallistujalla nousee vuoron aikana hymy huulille.

Osallistumme aktiivisesti myös yliopiston Sammonmalja-liigaan, jossa mitataan ainejärjestöjen paremmuutta kahdeksassa lajissa, joihin kuuluvat muun muassa jalkapallo, lentopallo ja keväinen pesäpallo. Perinteisesti olemme niittäneet mainetta Sammonmaljassa löysästä meiningistä ja menestyksestä. Lisäksi yliopistolla toimii kaikkien Turun korkeakoulujen yhteiset liikuntapalvelut nimellä CampusSport. CampusSport tarjoaa kaikille Turun korkeakoulujen opiskelijoille liikuntapalveluja erittäin huokeaan hintaan. Näihin lajoihin palveluihin kuuluvat kattavat kuntosalit, ryhmäliikuntatunnit ja erilaiset liikuntakurssit. Suosittelen vahvasti jokaiselle tutustumista CampusSportin toimintaan!

Lisäksi liikuntatoimintaamme kuuluvat sekä keväisin että syksyisin järjestettävät liikuntaekskursiot, jotka ovat suuntautuneet viime vuosina kiipeilykohteisiin, megazoneen sekä Air Joogaan. Ekskursioilla on tarkoitututustua erilaisiin liikuntamuotoihin. Syksyllä 2016 pelasimme myös Eduskunnan Urheilukerhoa vastaan jalkapallon ystävyysottelun Helsingissä, jossa huhujen mukaan Ville Niinistö teki päämaalin verkkoomme. Muita erillisiä liikuntatapahtumia ovat myös historian opiskelijoiden ainejärjestöä vastaan vuosittain pelattava rento Kritiikkipesis ja Åbo Akademin SF-Klubbenia vastaan pelattu SF-futsal.

Urheilemalla ajatukset harhautuvat juuri sopivasti pois syksyn peruskurssien sekavuudesta. P-klubin järjestämässä liikuntatoiminnassa tärkeintä onkin hauskan pitäminen ja yhteisöllisyyden tunne. Liikuntavastaavakin pesee mielellään hikisiä pelipaitoja, kun tietää niiden tahrautuneen ilon kyyneleistä. Osallistuaksesi toimintaan sinun ei tarvitse olla nuori Jari Kurri taikka nuoruusiän Jari Litmanen! Jokainen on tervetullut klubin liikuntatapahtumiin. Muistakaa liikkua!!

”P-klubin järjestämässä
liikuntatoiminnassa tärkeintä
onkin hauskan pitäminen ja
yhteisöllisyyden tunne.”

Eero Oinonen on 2. vuoden valtio-opin opiskelija, joka toimii hallituksessa liikunta- ja varainhankintavastaavana sekä lippu-upseerina. Asui Espoossa kivenheiton päässä golfkentästä, muttei anna paljon arvoa tuolle rantaruotsalaisten lajille, vaan juoksee mieluummin nahkapallon perässä.

P-klubin ekspansio politiikkaa

Teksti: Vilma Hildén

Kuvat: Vilma Hildén ja P-klubi

Kun Yo-kylään ja Nightclub Marilynin rajoittuva elon piiri Turussa alkaa käydä ahtaaksi meille myös avarakatsisina maailmankansalaisina tunnetuille p-klubilaisille, on ratkaisuna pakata kapsäkit porukalla kasaan ja lähteä maailmalle. P-klubi tarjoaa näitä yliopistomaailman omia luokkaretkiä eli ekskursioita kahdesti vuodessa, keväisin kotimaahan ja syksyisin ulkomaille suuntautuen. Matkojen järjestämisestä vastaavat hallituksen kaksi ekskursiovastaavaa, apunaan ekskursiotoimikuntaan kuuluvaa ja muuta avuliasta jäsenistöä.

Ulkomaan ekskursion kohteeksi valikoituu yleensä kiinnostavia Euroopan pääkaupunkeja ja viime vuosina menoa ollaankin käyty ihmettelemässä esimerkiksi Lissabonissa, Tukholmassa, Berliinissä ja Prahassa. Tänä syksynä suuntaamme kohti Puolan Varsovaa, josta ei historian havinaa tai kulttuurielämyksiä puutu. Tyypillisiä vierailukohteita ulkomailta ovat suurlähetystöt sekä eri instituutiot ja järjestöt.

Tuttuun tapaan tänäkin keväänä kotimaan ekskursio järjestettiin Helsingissä, jonne lähdimme linja-autolla jo aamutuimaan innokkaan neljännessatapaisen porukan voimin. Vierailulle pääsimme Ulkoasiainministeriöön, viestintätöimistö Milttoniin, Suomen ympäristökeskukseen sekä Teknologiateollisuuteen. Virallisempien osuuksien jälkeen saimme heittäytyä vapaalle, sillä Helsingin yliopistossa valtio-oppia ja poliittista historiaa opiskelevien ainejärjestöt VOO ja Polho olivat kutsuneet meidät viettämään iltaa kanssaan. Ilta sujui hilpeissä ja leikkimielisen kilpailullisissa tunnelmissa.

Ekskursiot pitävät aina sisällään sopivassa suhteessa tulevaisuudessa hämmöttävän työelämän kannalta hyödyllisiä työpaikkavierailuja sekä hauskanpitoa, jonka työelämärelevanttiä ei kannata myöskään yhtään väheksyä. Ikinä et voi ennalta tietää, mikä vieressäsi tanssahtelevasta helsinkiläisestä opiskelijakollegastasi isona tuleekaan, verkostojen ja suhteiden luominen on tärkeää. Sama tasapaino opiskeluiden ja hauskanpidon välillä kannattaa muistaa alusta asti: kaikkia opiskeluajan tärkeitä opetuksia kun ei voi oppia pelkästään tenttikirjoista.

Varsovaan reissaamaan mielivät ilmottautuivat mukaan jo kevään aikana, mutta monenlaisen muun ohjelman lisäksi syksyllä on luvassa ekskursioita ainakin kulttuurin ja liikunnan parissa, joihin suosittelen ehdottomasti osallistumaan. Nähdään syksyllä, muistakaa pitää mielenne avoinna ja nauttia kaikesta uudesta ja ihmeellisestä!

Vilma Hildén on toisen vuoden valtio-opin opiskelija ja hallituksen ekskursio- ja varainhankintavastaava. Väittää nauttivansa ulkomailta kaikkein eniten paikalliseen historiaan tutustumisesta, mutta jos kehtaisi, myöntäisi lempipuuhakseen paikallisten ruokakauppojen tutkimisen.

P-klubi vuosittaisella Helsingin ekskursionilla Miltonissa.

Ekskursio (lat. excursio)
tutkimus-, tutustumisretki, -retkeily, ryhmäopintomatka

Juhlintaa Sinisissä Lehvissä

Hei ja lämpimästi tervetuloa P-klubiin! Yhteishenki on P-klubissa tärkeää ja tulet varmasti huomaamaan sen aloittaessasi opiskelut. P-klubi on eräänlainen iso perhe, jossa kaikki ovat kaikkien kavereita. Parhaiten pääset tutustumaan klubilaisiin tapahtumiemme kautta, joten suosittelemme osallistumaan niihin aina, kun se on mahdollista!

Me juhlavastaavat, eli festikset, järjestämme pääasiassa sitsejä ja aina syksyisin järjestettävät vuosisjuhlat. Pääsette jo heti syksyn alussa tutustumaan sitsien saloihin ja sitsietikettiin fuksisitseillänne. Sitsit ovatkin klubin suosituin ja perinteikkäin tapahtuma ja tulette jo varmasti fuksisitseillä huomaamaan miksi! Syksyllä järjestetään myös perinteiseen tapaan jässyt, eli jäsenistösisit sekä legendaariset pikkujoulusitsit jatkoineen. Keväällä

järjestetään myös kevään jässyt sekä alumni- ja kaverisitsit. Alumnisitseille P-klubilaisten lisäksi osallistuu jo valmistuneita, entisiä P-klubilaisia. Kaverisitsit taas nimensä mukaisesti ovat sitsit, jonne saa tuoda kaverin klubin ulkopuolelta. Kaverisitseillä on joka vuosi teema: edellisvuonna teemana oli USA ja tänä vuonna viimeinen ehtoollinen, jossa nähtiin niin henkilöitä Mooseksesta ehtoollisleipään. Tänä vuonna täyteen buukatuilla kaverisitsien jatkoilla esiintyi Tippa-T. Lisäksi P-klubilla on tapana järjestää muiden ainejärjestöjen kanssa yhteisiä sitsejä ja muita tapahtumia, kuten opiskelijabileitä. Vappuviikolla järjestetään oikeustieteilijöiden eli lexiläisten kanssa yhteiset vappusitsit ja syksyisin jo perinteeksi muodostuneet yhteisbileet P-klubin ja Lexin kanssa. Nämä poikkittieteelliset bileet ovat myös hyviä tilaisuuksia tehdä uusia tuttavuuksia!

Vappuviikon perinteeksi on myös muodostumassa Itämeri-risteily. Vappuaattona kokoonnumme vappuboolitapahtumaan, jossa me festikset tarjoilemme salaisella reseptillä valmistettua sinistä boolia. Tämän jälkeen siirrymme Taidemuseomäelle lakitukseen. Vappuviikon päättää vartiovuorella järjestettävä piknik. Kevätkauden puolestaan päättää perinteinen kevätkeitto, jossa saunotaan ja grillataan. Kevätkeittoon on kuitenkin vielä todella pitkä aika ja teille on luvassa ihan mahtavia tapahtumia ennen sitä. Fuksiviikko onkin tapahtumia täynnä ja se päättyy kastajaisiin, jolloin teidät kastetaan virallisesti p-klubilaisiksi. Lokakuussa onkin teidän vuoronne järjestää meille Kostajais-tapahtuma. Odotamme jo innolla fuksiviikkoa ja toivomme teidät vielä kerran tervetulleiksi P-klubiin!

Teksti: Iiris Yli-Junnila ja Suvi Pitkänen
Kuvat: Vilma Hildén ja P-klubi

Syksyisin järjestetään P-klubin kunniakkain tapahtuma eli vuosijuhlat. Tänä vuonna P-klubi täyttääkin jo kunniakkaat 42 vuotta. Vuosijuhlat ovat hieno tilaisuus, jonne pukeudutaan iltapukuihin ja frakkeihin. Seuraavana päivänä järjestettävä sillis, eli akateeminen silliaamiainen, on rento tapahtuma salaisessa lokaatiossa, jossa palaudutaan edellisen illan riennoista.

Vappuviikko on ehdottomasti hauskin mutta myös rankin viikko. Vappu onkin klubilaisille suuri juhla, jota juhlitaan pitkin viikkoa erilaisten tapahtumien parissa. Kalenterista olisikin hyvä varata tämä viikko tyhjäksi jos vain mahdollista. Vappuviikon starttaa aina TP, eli tuttavallisemmin Trivial Perseet, joka onkin hyvin suosittu tapahtuma. TP on rastikierros, jossa joukkueet kiertävät rastilta rastille tavoitteenaan kerätä mahdollisimman paljon pisteitä. Seuraavana päivänä järjestetään TP-sillis, jossa on rentoa grillailua ja chillailua. Vappuviikolla on muun muassa luvassa poikkitieteellisiä sitsejä, vassa poikkiteollisia sitsejä, monenlaisia tapahtumia ja urheilua.

Iiris Yli-Junnila on toisen vuoden valtio-opin opiskelija ja toimii hallituksessa juhlavastaavana.

Suvi Kilpijärvi on toisen vuoden poliittisen historian opiskelija ja toimii hallituksessa juhlavastaavana.

Etujasi valvomassa

Teksti: Petteri Mäkitalo ja
Jerkko Holmi

Hei fuksi! Koulutuspolitiikka saattaa kuulostaa monimutkaiselta käsitteeltä, mutta sen ydin on lopulta hyvin yksinkertainen. Se on opiskelijoiden etujen valvomista ja vaikuttamista opintoihin. Täten KoPo onkin osa P-klubin ydintoimintaa. Koulutuspolitiikka toimii samalla tapaa osana klubilaista opiskelijaelämää sen jäsenien hyväksi kuin järjestön tarjoamat liikunta- ja kulttuuripalvelut, mutta se näkyy konkreettisimmin kaikista osa-alueista lähinnä itse opiskelua. Koulutuspolitiikka on siis lähellä juuri sinua!

Toimintaamme sisältyy yhteydenpito poliittisen historian ja valtio-opin henkilökuntaan, tenttipalautteen kerääminen ja monenlaisten tapahtumien järjestäminen. Lisäksi harjoitamme yhteistyötä niin yhteiskuntatieteellisen tiedekunnan kattojärjestön Indexin kuin myös Turun yliopiston ylioppilaskunnan (TYO) koposektorin kanssa.

Opiskelijoilla on oikeus saada äänensä kuuluksi yliopistolla. Yliopistolla käytettävä kolmikantaperiaate edellyttää, että päätöksentekokelemissä on läsnä myös opiskelijaedustus. Näin opiskelijoiden ääni saadaan kuuluviin ja näkyviin päätöksiä tehtäessä.

Pidämme yllä tiivistä yhteistyötä poliittisen historian ja valtio-opin oppiaineiden kanssa. Käymme silloin tällöin juttusilla opetushenkilökunnan kanssa, vaihtaen kuulumisia olennaisista ja vähemmän olennaisista asioista. Olemme myös läsnä kaikissa oppiainekokouksissa, joissa käydään läpi oppiaineen ajankohtaisia asioita. Oppiainekokoukset työllistävät poliittisen historian koulutuspoliittista vastaavaa hieman enemmän. Opiskelijayhteisömme ja henkilökunnan hyvät suhteet ovat tärkeä ja toimiva perinne, josta pidämme kiinni jatkossakin.

P-klubin koulutuspoliittinen sektori kerää jatkuvasti tenttipalautetta, jota käytetään kurssien sisällön parantamiseen. Jokaisen tentin jälkeen on suositeltavaa antaa klubin internet-sivujen kautta palautetta aina heti tentin jälkeen, jotta tenttikysymysarkistomme pysyy ajantasaisena. Jättämällä tenttipalautetta pääset vaikuttamaan konkreettisesti kurssien sisältöön: Tenttipalautteen jättäminen on jokaisen klubilaisen vastuulla. Tämän kaiken

“P-klubin koulutuspoliittinen sektori kerää jatkuvasti tenttipalautetta, jota käytetään kurssien sisällön parantamiseen.”

lisäksi vuosittain kerätään muutamia kyselyjä joko kattavasti koskien suuria kokonaisuuksia tai yksityiskohtaisemmin jostain detaljista, johon muutos on kohdistumassa.

Näin koko jäsenistön kollektiivinen ääni saadaan oppiaineiden henkilökunnan ja tiedekunnan kuuluviin. Me koulutuspoliittiset vastaavat toimimme siis eräänlaisina tiedonvälittäjinä henkilökunnan ja jäsenistön välillä.

Koulutuspoliittinen sektori järjestää vuosittain useita mielenkiintoisia tapahtumia. Joka lukukauden päätteeksi järjestettävät Viini ja valitus- illat ovat loistava tilaisuus antaa niin ruusuja kuin risujakin kuluneen vuoden opinnoista, kera viinilasin ja ystävien seurana. Viime kevään Viini ja valitus- illan päätteeksi päädyimme vierailemaan ystäväainejärjestömme Kritiikin juomapele-illassa, toki koulutuspoliittisissa merkeissä. Lisäksi ydintapahtumia ovat myös muutaman kerran vuodessa järjestettävät kopotoimikunnat, joissa käydään läpi ajankohtaisia koulutuspoliittisia asioita ja mietitään yhdessä tulevaa toimintaa. Lisäksi järjestämme syksyllä sivuaineillan fukseille ja opiskelijoiden ja henkilökunnan pikkujoulut. Keväällä puolestaan fukseilla on mahdollisuus päästä

tutustumaan paremmin oppiaineiden henkilökuntaan saunaillan merkeissä.

Petteri Mäkitalo on neljännen vuoden valtio-opin opiskelija, ikuinen fuksi ja valtio-opin koulutuspoliittinen vastaava. Petterin lempiasioihin lukeutuu löysän meiningin harjoittaminen, rapeiden kalapalojen nauttiminen Unican ravintoloissa sekä Jari Sillanpään tulkitseminen kanssaklubilaisten iloksi. Opintojen askarruttaessa käännö rokkeasti Petterin puoleen!

Jerkko Holmi, 5. vuoden poliittisen historian opiskelija, poliittisen historian koulutuspoliittinen vastaava. Intohimoinen penkkiurheilija, jonka seurauskollisuus ei jää toimistollakaan huomaamatta. Huonojen vitsien ehtymätön lähde, mutta muuten ihan mukava tyyppi.

Pride of the North

Teksti ja kuvat: Paul Hermansson

Groningen on Alankomaiden pohjoisimman, saman nimen omaavan provinssin noin 202000 asukkaan pääkaupunki. Neljäsosan kaupungin väkiluvusta muodostavat korkeakouluopiskelijat, joista suurin osa opiskelee kaupungin 1600-luvulla perustetussa yliopistossa. Kuulostaako tutulta?

Ruskean jokielementin sijaan vanhaa Hansakaupunkia hallitsevat kuitenkin sitä ristiin rastiin halkovat kanavat ja minkäänlaisista korkeuseroista ei ole tietoaakaan. Varsinainen kaupunkialue levittyy keskustasta jokaiseen ilmansuuntaan korkeintaan 3 kilometriä, jonka jälkeen vastaan alkaa tulla maatiiloja ja kotieläimiä. Kanavien rajaamalla, lähes yksinomaan 1600-luvun arkkitehtuurin mukaisten rakennusten täyttämällä ”keskussaarella” (Binnenstad) ja sen tuntumassa Turun Tauti loistaa poissaolollaan. Groningenin keskusta-alue kuuluu historiaa ja on yksinkertaisesti todella kaunis.

Tilastollisesti jokainen Groningenin asukas omistaa 1,3 polkupyörää. Pyörätiet halkovat koko kaupunkia ja sen taajamia erittäin laajasti ja kaupungissa taitetuista matkoista 61% tehdään polkupyörillä, yliopistoväen keskuudessa jopa 70%. Kaupungin keskusta-alue on pyhitetty pyöräilylle lähes kokonaan, kävelykatua lukuun ottamatta. Polkupyörän hankkiminen onkin ensisijaisen tärkeää autenttisen Groningen-kokemuksen saavuttamiseksi ja toisaalta myös siksi, että pörräävien kaksipyöräisten keskellä käveleminen on omiaan kohottamaan jalankulkijan stressitasoja. Mikäli ajankohdat osuvat yhteen, maasta lähtevältä vaihto-opiskelijalta voi keksinnön poistaa neljällä-viidelläkymppillä. Muussa tapauksessa toimivan pelin voi lunastaa noin satasella ja myydä lähdettyä pois.

Yksityisasuntoon mielivän vaihtarin kannattaa totuttautua ajatukseen noin 8 henkilön kanssa jaettavassa lähiökimpakkämpässä lusimisesta, mikäli saatavuutta alkaa kartoittaa vähintään puoli vuotta ennen varsinaista muuttoa Facebook-ryhmissä tai osoitteessa kamernet.nl. Kaupungin asuntotilanne on ollut kriisissä joitakin vuosia, ja kaupan päälle ulkomaalainen jää usein paikalliselle kakkoseksi kämppistioiveissa. Onneksi paikallinen TYS eli SSH tarjoaa vaihtareille varattuja opiskelija-asuntoja Yorkylän tyyliin. Näitä lähinnä sosialismin hengellä yhä pystyssä pysyviä elementtiblokkeja löytyy kaupungin

taajama-alueilta. Kaukaisimmastakin asuntolasta matkaa kertyy polkupyörällä keskustaan vaivaiset 15 minuuttia, joten hätä ei ole tämänäköinen. Bonuksena 11,5 neliön tila on ainakin helppo sisustaa. Vuonna 1614 perustettu Alankomaiden toiseksi vanhin yliopisto Rijksuniversiteit Groningen on rankattu monissa julkaisuissa globaalisti sadan parhaan joukkoon (69th in Social Sciences, THE University World rankings, heh.). Opiskelu RUG:laisilla yhteiskuntatieteilijöillä tapahtuu pääosin keskusta-alueella sijaitsevilla yksiköissä ja kauemmas tarvitsee luentoja varten liikkua harvoin. RUG tarjoaa valtio-opin ja poliittisen historian vaihto-opiskelijoille varsin monipuolisen paletin kursseja, joille ilmoittautuminen tapahtuu näppärästi yliopiston kaikkitietävällä ja käyttöliittymältään yksinkertaisella intranetillä (Turun yliopistossa opiskelevat ymmärtänevät tämän seikan tärkeyden).

“RUG tarjoaa valtio-opin ja poliittisen historian vaihto-opiskelijoille varsin monipuolisen paletin kursseja, joille ilmoittautuminen tapahtuu näppärästi yliopiston kaikkitietävällä ja käyttöliittymältään yksinkertaisella intranetillä”

Opetuksen pedagoginen ote on osallistava, haastava ja lähinnä kirjatenttien parissa marinoituneelle hienoinen kulttuurishokki. Kaikki kurssilla tehtävät harjoitteet kuten presentaatiot, tuntiosallistuminen ja esseiden ensimmäiset versiot vaikuttavat kurssien kokonaisarvosanoihin, ja pelkälle rillaamiselle omistautuva saa varmasti osakseen hylsyjä. Läsnaolopakko luennoilla on RUG:n puolella 80% pinnassa, joskin kurssista riippuen luentoja saattaa niinkin vähän, kuin kerran viikossa. Lähestymistapa on laadukkaan tutkimusyliopiston prestiisin mukainen, josta opetushenkilökunta jaksaa kyllä muistuttaa. Vaihtoehtoiset suoritustavat pelkän luento/tenttijunntaamisen sijaan antavat

Lähestymistapa on laadukkaan tutkimusyliopiston prestiisin mukainen, josta opetushenkilökunta jak-
saa kyllä muistuttaa. Vaihtoehtoiset suoritustavat pelkän luento/tenttijunntaamisen sijaan antavat tosin opiskelijalle paljon liikkumatilaa lukujär-
estyksen suhteen, ja paljon todellisesta työtaakasta riippuukin siitä, miten paljon opintosuunnitelmiin jaksaa perehtyä ennen kurssivalintojen tekemistä. Kurssikatalogit ovat helposti ymmärrettäviä ja va-
linnanvara kurssien suhteen vaihtarillekin yllättävän suuri: Faculty of Artsissa (luit oikein) opiskeleva vaihto-opiskelija voi valita kurssiohjelmansa mitä tahansa arkeologian tai elokuvahistorian perus-
kursseista Yhdysvaltojen poliittiseen historiaan. Valtio-opin puolelta valittavana on muun muasa International Relations & International Orga-
nization- opintokokonaisuuksien kursseja, sekä erilaisia 10 opintopisteen seminaareja turvalli-
suuspolitiikasta ympäristöpolitiikkaan. Periodista riippuen tarjolla ovat poliittisen historian puolelta esimerkiksi suositut Lähi-Idän ja Itä-Aasian tutki-
mista käsittelevät Non-Western Studies-moduulit.

Opetushenkilökunta tekee kursseihin paljon mukautuksia vaihto-oppilaiden kohdal-
la ja allekirjoittanutkin otti osaa kahteen kurssiin täyttämättä mitään yliopiston niille asettamista etukäteisvaatimuksista. Täysin levolliseen tilaan ei kuitenkaan kannata kurssivalintojen ja aikataulu-
tuksen suhteen heittäytyä, sillä ainakin lyhyimmät 5 opintopisteen kurssit, kuten esimerkiksi kansantaloustieteen perusteet, ovat varsin suosittuja lukuisten vaihto-opiskelijoiden keskuudessa ja niistä saattaa jäädä rannalle. *(Toim.huom: Tämä ei*

välttämättä ole pelkästään huono asia, kts. seuraava)

Yksi opiskelijakaupungiksi profiloituneen Groningenin ehdottomista vetonauloista janoiselle klubilaiselle on sen ravintola- ja yöelämä. Kaupungissa on väkilukuun nähden järkyttävä määrä ravintoloita, yökerhoja ja baareja, joissa riittää menoa ja juhlijoita maanantaista lauantaihin. Kaupungin baareilla ja yökerhoilla on opiskelijoiden suuresta väkiluvun osuudesta johtuen Alankomaissa ainutlaatuinen erikoislupa pitää ovet auki niin kauan, kun huvittaa – usein siihen asti, että viimeinenkin juhlija on lähtenyt.

ESN Groningenin orientaatioviikkoihin kannattaa osallistua jo kokeakseen sen jännän fuksi-
viikkotunnelman uudestaan, ja myös selvittääkseen, mihin mestoihin ei tarvitse mennä toiste. Reggaeton-soittolistaisten euron shotti-baarien ja beer pong bro-meiningin lisäksi Groningenissa on onneksi tarjolla live-musiikkia, pubivisoja, erikoisoluuta, karaokea, sekä paikallisten osakuntien hämyisiä OPM-bileitä mm. entisessä kirkossa. Klubilainen viihtyy paikallisessa 3-kerroksisessa dynkyssä (Nachtcafe Warhol), josta tarvitsee ryömiä kotiin jokaisena viikonpäivänä vasta aamukasilta. Jos viikonloppua haluaa viettää erityisen rattoisasti havainnoiden sitä länsimaista dekadenssia, josta VICE kirjoittaa, kannattaa suunnata eteläpuolen teollisuusalueella sijaitsevaan, kansainvälisestikin tunnettuun teknohelvetti Paradigmiin (nykyinen sijainti Helsinkistraat!) toteamaan, että 48 tunnin bileiden vaatimaa urheilusuoritusta ei pidetä yllä pelkällä kossuvissyllä.

kansainvälisestikin tunnettuun teknohelvetti Paradigmiin (nykyinen sijainti Helsingistä!) toteamaan, että 48 tunnin bileiden vaatimaa urheiluosuutusta ei pidetä yllä pelkällä kossuvissyllä.

Ravintoloiden puolesta Groningenissa on globalisaation seurauksena tarjolla monipuolinen kattaus erilaisia keittiöitä. Paikallinen ruokakulttuuri on sangen silmiinpistävää opiskelijaravintoloita myöten (5,5€ lämmin lounas), ja jos et viiden kuukauden jälkeen ole kyllästynyt alun perin belgialaisilta pölyttynyt ranskalaiset + majoneesi-komboon tai ruokalajiin ”uppoaistettu ja leivitetty asia X” (frikandel), et ole todennäköisesti viettänyt vaihtoasi Groningenissa. Paikalliset jopa sijoittavat kesken illanvieton baarikadun seinissä olevista automaateista ostettuihin hamppurilaisiin/frikandeleihin pitääkseen verensokeritasot korkealla kyseenalaisesti, mutta pikkurahalla.

Hyvinvoinnin palautumista edistäviksi harjoitteiksi luettakoon kielten salliessa pyöräily Groningenin vehreiden lähialueiden pyöräteillä, rentoutuminen kaupungin puistoissa, tai vaikkapa ajanvietto kaupungin lukuisten kahviloiden terasseilla syöden stroopfwafelia (Black & Bloomin omistaja-baristaa kannattaa pyytää kertomaan suomalaisvitsi). Kaupungista löytyy myös Groninger Museum, jossa on ollut esillä muun muassa Auguste Rodinin teoksia. Kauppatorilla ja kalatorilla vuoroviikoin pidettävät markkinat tarjoavat oivallisen tilaisuuden sijoittaa vaikka feikki Bob Marley- tai Fidel Castro-paitoihin. Erityisen hienona kuriositeettina mainittakoon kanaalissa makaava Pannekoekschip, joka on kirjaimellisesti pannukakkuja tarjoileva jokilaiva. Monipuolista ruumiinkulttuuria voi harjoittaa pohjoisosassa sijaitsevassa ACLO-sport centerissä, josta löytyy huhujen mukaan myös sauna. Paikallinen jalkapallojoukkue FC Groningen ei ole het-

keen kamppailut Eredivisien kärkikahinoissa, mutta kotistadion Euroborgille (De Groene Hel, Vihreä Helveti) kannattaa suunnata urheiludraaman lisäksi ainakin todistamaan vierasjoukkueen veskan pommitusta pizzalaatikoilla ja kaljatuopeilla.

Groningen toimii. Se on sopivan kokoinen kaupunki, joka omaa tasokkaan ja kansainvälisen yliopiston, monipuolisen opiskelijayhteisön, hienoa arkkitehtuuria, vertaansa vailla olevan pyörätieverkoston, vihreää kaupunkirakentamista, sekä kokoonsa katsottuna paljon nähtävää ja koettavaa niin urbaanin, kuin klassisemmankin kaupunkikulttuurin parissa. Mitä vielä odotat?

Kirjoittaja huomauttaa, että epävarmuuden sattuessa ruuhkassa kohdalle kannattaa aina jatkaa polkemista johonkin suuntaan täyden pysähtymisen sijaan törmäyksen välttämiseksi

Paul Hermansson on viidennen vuoden valtio-opin opiskelija, joka viettää 25. Turku-kesänsä virkatunnit assarina yliopistolla ja muut tunnit lämmin pirkka kourassa jokirannan iltavuorossa.

ISHA?

Teksti: Julia Lintunen

International Students of History Association eli ISHA on nimensä mukaisesti kansainvälinen historia-aineiden opiskelijoiden järjestö, jolla on paikallissektioita 22:ssa eri Euroopan maassa. ISHA järjestää vuosittain useita kansainvälisiä historia-aiheisia seminaareja, joissa voi päästä tutustumaan paitsi mielenkiintoisiin aiheisiin, myös ulkomaisiin yliopisto-opiskelijoihin! Seminaarien hinnat ovat usein varsin maltillisia, joten ne ovat edullinen tapa päästä näkemään Eurooppaa.

Suomessa ISHAN paikallissektioita on kaksi, Turussa ja Helsingissä. Kaikki P-klubin jäsenet kuuluvat pääaineeseen katsomatta automaattisesti myös ISHA Turkuun, minkä lisäksi siihen kuuluu myös muita Turun historia-ainejärjestöjä, kuten Kritiikki humanistisen tiedekunnan puolelta. ISHA Turulla on oma hallituksensa, joka valitaan keväisin. Se järjestää paikallista matalan kynnyksen toimintaa, kuten pubivisoja, peli-iltoja ja sitsejä, eikä osallistuakseen tarvitse edes olla erityisen historiaorientoitunut henkilö. ISHA Turun hallituksessa toimiminen on melko vähätöistä puuhaa, mutta se on hyvä keino hankkia kokemusta järjestötoiminnasta ja päästä tutustumaan muiden ainejärjestöjen opiskelijoihin!

Julia Lintunen on 2. vuoden poliittisen historian opiskelija, P-klubin ISHA-vastaava ja ISHA Turun taloudenhoitaja, joka lisäksi elää kaksoiselämää 3. vuoden kauppatieteilijänä. Julian löytää useimmiten sukuloimasta Publicumin ja kauppa korkeakoulun väliä tai toimistolta puhumassa Temptation Islandista ja matematiikasta.

Mikä ihmeen THY ja HOL?

Teksti ja kuvat: Jarno Aho

Turun Historiallinen Yhdistys (THY) tavoitteena on tuoda ”yhteen historian tutkijat, opettajat, opiskelijat ja harrastajat, edistää historiantutkimusta ja historiatieteellistä harrastusta sekä ylläpitää yhteyttä alan tutkijoiden ja suuren yleisön välillä.” THY:n toimintaan kuuluu retkiä, matkoja, kirjoja sekä esitelmä ja keskustelutilaisuuksia, joista saa luentopassimerkinnän. THY:n toiminnasta saa tietoa helpoiten yhdistyksen Facebook-sivulta. THY-vastaava toimii yhdistyksen hallituksessa, käyttäen P-Klubin äänivaltaa kokouksissa. THY-vastaava saa nauttia muiden hallituslaisten mukavan seuran ja kokoukokemuksen lisäksi kulinaristisista nautinnoista, sillä THY:n hallitus kokoontuu muutamia kertoja vuodessa ravintolaan kokoustamaan ja nauttimaan hyvästä ruuasta loistavassa seurassa. THY-vastaava pystyy omalla aktiivisudellaan määrittelemään oman aktiivisuutensa yhdistyksen toiminnassa, mutta perinteisesti pääpaino on ollut osallistua kerran kuukaudessa järjestettäviin hallituksen kokouksiin ja muihin tapaamisiin sekä tiedottaa P-Klubilaisille THY:n tapahtumista. Jokainen P-Klubin jäsen on automaattisesti myös THY:n jäsen.

Historian Opiskelijan liitto (HOL) ”toimii kaikkien Suomessa historiaan opiskelevien kattojärjestönä, joka valvoo ja ajaa historian opiskelijoiden etua.” Liittoon kuuluu 11 ainejärjestöä seitsemästä eri yliopistosta ja kuudesta eri kaupungista. HOL:in näkyvin toiminta on kaksi kertaa vuodessa järjestettävät seminaarit (kevällä ja syksyllä), jonka jokainen ainejärjestö vuorollaan järjestää. Syksyllä 2017 seminaari järjestetään Turussa Turun yliopiston kulttuurihistorian, Suomen historian ja yleisen historian opiskelijoiden ainejärjestön Kritiikin toimesta. Helpoiten HOL:sta tietoa saa liiton sivuilta, Facebookista tai kysymällä HOL-vastaavalta. HOL on myös Twitterissä ja Instagramista. Jokainen P-Klubin jäsen on myös HOL:in jäsen, HOL-jäsenyydellä saa alennusta tai pääsee ilmaiseksi

useisiin Suomen museoihin, kunhan on muistanut hakea P-Klubin toimistolta HOL-tarran opiskelijakorttiinsa. HOL-vastaava käyttää P-Klubin äänivaltaa HOL-issa ja halutessaan voi toimia muun muassa sihteerinä, taloudenhoitajana, tiedottajana tai liiton jäsenlehden päätoimittajana.

Ystävällisin terveisin ja uudesta opiskelupaikasta onnitellen!

Jarno

Jarno Aho on 3. vuoden poliittisen historian opiskelija ja P-Klubin THY ja HOL vastaava.

WALPO

Laadukasta hyvänmielen journalismia

Teksti: Iida Hallikainen

Kuvat: Iida Hallikainen ja Iida Laurila

”Minustako toimituskuntalainen?” Tämä kysymys pyöri päässäni, kun aloitin fuksiviikkoni P-klubissa. Suurinta empimistä aiheutti omien juttujen julkaisu, oman mielipiteen ilmaisu ja muiden toimituskuntalaisten taso kirjoittajana. En ollut koskaan aiemmin kirjoittanut lehteen, kirjoittaminen oli vain aina ollut minulle tapa ilmaista itseäni. Taisin jutella muutaman siiderin jälkeen Bremerin illanvietossa tutorilleni, kun silloinen Walpon päätoimittaja nykäisi minua hihasta ja ehdotti osallistumista Walpon uusien iltaan.

Niin tutustuin Walpoon. Walpo on matalan julkaisukynnyksen lehti, joka tasapainoilee yhteiskunnallisen asiasisällön ja kevyehkön lukemisen välillä. Uusille fukseille lähetettävän YYA-Walpon lisäksi kaksi numeroa julkaistaan sekä syksyllä että keväällä. Alun perin Walpo oli suunnattu pääasiassa klubilaisille, mutta nykyään julkaisu haluaa tavoittaa myös muita ainejärjestöjä ja ihmisiä ympäri Suomen. Usein lehtemme koostuvat kolumneista, klubin tapahtumia koskevista jutuista, yhteiskunnallisia asioita sivuavista julkaisuista, mielipideteksteistä ja asiapainotteisista tietoisuista. Utta Walpoa suunnitellaan yhdessä toimituskunnan kokouksissa, joita järjestetään vaihtelevasti P-klubin toimiston tiloissa tai Proffan kellarissa mallastuopin äärellä. Juttujen suhteen toimituskunnan kädet ovat suhteellisen vapaat, sillä toimituskuntalainen voi kirjoittaa päätoimittajien vinkkien lisäksi oikeastaan mistä vain.

Parasta tässä laatujournalistisessa Sinisten Lehtien äänenkantajassa on ehdottomasti sen toimituskunta. Jokainen toimituskuntalaisemme on eritasoinen ja

kirjoitustyyliältään ainutlaatuinen kirjoittaja. Walpo ei halua valaa toimituskuntalaistaan minkään muotin sisälle, vaan rohkaisee ketä tahansa kirjoittamisesta kiinnostunutta hakemaan toimituskuntaan. Jokaisessa numerossa on usein ollut myös vierailevia kirjoittajia, jotka ovat halunneet kirjoittaa lehteen heitä kiinnostavasta asiasta. Toimituskunta ei tietenkään ainoastaan kirjoita ja aherra uuden lehden parissa, vaan kirjoittamisen ohella yhtä tärkeää on yhteishenki ja ajanvietto ystävien kesken. Pidämme usein hauskaa yhteisen illanvieton, pikkujoulujen ja kevätkauden päättävän salmarikierroksen merkeissä. Walpon jokainen julkaisu on tehty ystävyiden hengessä.

“Walpon jokainen julkaisu on tehty ystävyiden hengessä.”

Toimituskuntaan kuuluvan ei myöskään ole pakko olla kiinnostunut ainoastaan kirjoittamisesta. Toimituskuntaan kuuluu kirjoittajien lisäksi kuvittajia ja tekstien oikolukijoita. Tällä reseptillä saadaan aikaan kakku, joka pitää sisällään monenlaisia ihmisiä. Päätoimittajille erityisen tärkeää on se, että jokainen toimituskuntalainen saa myös kehittyä kirjoittajana.

Teksteistä voi pyytää palautetta joko päätoimittajilta tai muilta toimituskuntalaisilta ja niitä voi myös ideoida yhdessä muiden kanssa. Tänä syksynä olisi myös tarkoitus järjestää ennen Walpon syyskauden avaavaa kokousta pienimuotoinen kokoontuminen, jossa uusia ja vanhoja kirjoittajia ohjeistettaisiin kirjoittamisesta ja yleisesti lehden käytäntöihin liittyvistä asioista.

Walpo voi siis toimia sekä vapaa-ajan harrastuksena että ponnahduslautana tulevaisuuteen. Oman fuksisyksyni jälkeen olen ollut toimituskuntalaisena vuoden, jonka jälkeen minut valit-

tiin päätoimittajaksi. Unelmana oli yliopistoon tullessa median parissa työskentely, mikä on vain vahvistunut sen myötä, kun teksteistäni alettiin kiinnostua myös Walpon ulkopuolella. Joten Sinä, tuleva walpolainen ja fuksi, nähdään syksyllä! Tulemme nykäisemään sinua hihasta ja ehdotamme osallistumista Walpon uusien iltaan.

Iida Hallikainen on poliittisen historian kolmannen vuosikursin opiskelija ja toinen Walpon päätoimittajista. Uskoo huumorin, itärajalaisen veren ja kynän voimaan. Tutustu Iidaan pummimallalla häneltä autokyyti tai liity hänen seurakseen Lynin tanssilattialla.

Iida Laurila on toisen vuosikursin valtio-opin opiskelija ja toinen Walpon päätoimittajista. Länsirannikon toivo opetteli kesällä ajamaan Vaasan saaristoon isänsä veneellä. Hämmentää ympärillä olevia kiusallisella suorasanaisuudella ja sarkasmilla. Iidan saa helpoiten kiinni Twitteristä.

Päätoimittajat akateemisella silliksellä hassuissa hatuissa (jaloviina yritetty piilottaa kuvasta)

Toimituskuntaa virkistäytymässä

Tutorit 2017

Ystävyys, Yhteistyö ja Avunannon hengessä Walpo ylpeänä esittelee vuoden 2017 tutorit. Tutorit ovat fuksin tuki ja turva yliopistomaailmassa, ja heidän nevojensa on tarkoitus auttaa Sinut mukaan yliopistopolulle ja Sinisten lehvien hellään huomaan. Tutor on henkilö, joka on kaverisi ja apusi myös yliopiston ulkopuolella. Seuraavassa saat tutustua tutoreihin, jotka tapaat syksyllä heti ensimmäisenä päivänäsi yliopistolla.

Teksti: Olli Saarinen

Kuvat: Vilma Hildén

Jenna on tuutoriryhmämme äitihahmo, joka neuloo kuten lemmikkihämmäkkönsä Otus, eli aina kun mahdollista. Päiväunien ja kahvipannullisten jälkeen Jenna jaksaa taas por-skuttaa opintojen parissa.

Idän ihme **Siiri** tutustuttaa fuksit yliopiston maailmaan sekä pakkokuunteluttaa fukseilla Kirkan ja Hectorin koko tuotannon. Häneltä voi saada apua kissojen hoidossa, ja hänestä saa takuuarmaa seuraa salille tai lounaalle Tottisalmeen.

Erika on kuluneesta hallitusvuodestaan huolimatta hoitanut opintonsa loistavasti. Tämä ilopilleri tunnustaa väriä myös vapaa-ajallaan, ja hänet voikin bongata sinissä shortseissaan Humalistonkadulta tai Salon torilta.

Tuutoriryhmän akateeminen Metusalem **Juuso** on maisteriopintojaan aloittava valtio-opin opiskelija ja ainejärjestömme virallinen toimistotonttu. Hän hallitsee myös yliopiston tietoverkkojen niksit ja ”kevätketton” reseptien salat.

158-senttimetrinen ex-koripalloilija **Merin** päivärtymi on kuin reippaalla eläkeläisellä, matkasta puuttuvat vain kävelysauvat. Meri auttaa Tampereelta Turkuun rantautuneita fukseja identiteettikriisin kanssa.

Petriina on kolmannen vuoden valtio-opin opiskelija, joka Indexin opintosuhteena tuntee tiedekunnan opinnot läpikotaisin. Tämä iloinen seinäjokelainen tuutori hallitsee myös rugby-taklaukset, prätkät sekä pesäpallomailan käytön.

Tuutoriporukan akateemisesti nuorin vahvistus **Juho** on oppinut fuksien paimentamisen salat etukäteen sukulaistensa lammastilalla. Herkkänä taiteilijasieluna hän viihtyy niin tanssilattialla kuin tenttikirjallisuuden ääressä vitosia tahkoten.

Kahta tutkintoa suorittava **Jenni** hallitsee sekä valtio-opin että Sibelius-Akatemian tutkintojen rakenteet. Häneltä voi tiedustella opintojen ajanhallinnasta, parhaasta musiikista sekä ulkomaanmatkailusta.

Pieni ja pippurinen raumflick **Laura** takoo opintopisteitä kuin ylämummoja jalkapallokentällä. Eksyessään harvoin Lynin tanssilattialle ei hänen tanssijalkaansa saa pysäytettyä millään.

Eläinrakas **Emmi** tuntee niin poliittisen kuin prinsessahistoriinkin kuin omat taskunsa. Ex-stadilainen tajusi missä se Suomen oikea pääkaupunki sijaitsee, ja ratsasti Turkuun potkunyrkkeilemään.

Varför Paris, vi har ju Åbo!

Teksti: Amanda Viitanen

Kuvat: Tiia Ylä-Peräinen ja Amanda Viitanen

Varmasti monelle tulevalle fuksille Turku on vielä vieras kaupunki, mutta Google Mapsia ei tarvitse avuksi kuin ihan ensimmäisiksi päiviksi. Kompaktin kokoinen Turku on vielä elokuussa parhaimmillaan, joten kannattaa koluta ahkerasti läpi esimerkiksi jokirantaa ja Walpon suosittelimia paikkoja. Turkuun kannattaa ehdottomasti ottaa myös polkupyörä mukaan, sillä kaikki tärkeä on maksimissaan 20 minuutin pyöräilymatkan päässä. Turku on todellinen opiskelijakaupunki ja jos tällainen ylpeästi tamperelainenkin otettiin avosylin vastaan Suomen oikeaan pääupunkiin, tulet sinäkin varmasti viihtymään!

(1) Night Club Marilyn eli tuttavallisemmin Lyni. Tässä legendaarisessa yökerhossa tulet opiskeluaikanaasi viihtymään todennäköisesti kerran jos toisenkin. Lämmin suositus kuitenkin on, että Lyni-reissut rajoittuvat vain arkipäivien opiskelijabileisiin, sillä viikonloppuisin paikan valtaa hieman erilainen tunnelma ja asiakaskunta. (Moni varmasti kapinoi tätä neuvoa vastaan ja testaa lynkyttämistä myös arjen ulkopuolella, kuten myös allekirjoittanut, joka löysi itsensä joulupäivänä Lynin Sinkkukinkkubileistä.) Kun Lyni ei ole vaihtoehto viikonloppuisin, mi-

hin kannattaisi suunnata, jos tanssijalkaa vipattaa?

(2) Dynamo on oiva vaihtoehto, jos ei jaksakaan kerta samaa Antti Tuiskun ja JVG:n biisejä. Dynkyn hinnat sopivat opiskelijan kukkarolle ja mahdollisuus törmätä klubikavereihin on suuri.

(3) Jokiranta laivoineen, kahviloineen ja ravintoloineen on täysin maineensa arvoinen. Jokirannasta ja sen tuntumasta löydät useampiakin suosittelun arvoisia paikkoja poiketa kahvikupilliselle tai

ja sen tuntumasta löydät useampiakin suosittelun arvoisia paikkoja poiketa kahvikupilliselle tai syömään, myös opiskelijabudjetilla. Keskustassa asuvat saattavat ihan vahingossa päätyä esimerkiksi after workille ihanaan Di Treviin. Jokilaivojen lisäksi kannattaa tutustua myös viihtyisään Café Artiin tai hiemaan hintavaan, mutta joka euron arvoiseen Tiirikkalaan, joka on muuten sunnuntaisinkin auki kello 22 asti. Jos kaipaa vaihtelua Unicalle ja Hesburgerille, kannattaa suunnata esimerkiksi suosittuun Fontanaan tai Niskaan syömään ahvenanmaalaisia peltileipiä.

Jo pääsykokeista tutulla (4) **Publicumilla** tulet istumaan luentosaleissa ja seminaarihuoneissa. Pubin viereisellä Educariumilla todennäköisesti opiskelet kirjastossa enemmän tai vähemmän ahkerasti, tuskastut ravintola Macciavellin jonoihin ja kuntosalilla kenties pyrit epätoivoisesti tiputtamaan fuksisyksynä kertyneet kilot. Nopeimmat reitit keskustasta Pubille kulkevat joko tuomiokirkon kupeesta Piispankatua pitkin tai linja-autoaseman kautta Tuomaansillan yli.

(5) **Proffan kellarissa** on klubilaisten bongaustakuu. Aivan P-klubin toimiston vieressä sijaitsevaan Proffaan pääty huomaamattaan parille, varsinkin silloin, kun ei pitäisi. Proffan vieressä sijaitsevat (6) **Assarin ullakko ja Brygge** ovat nopean gallupin perusteella parhaimmat opiskelijaravintolat. Assari ja Brygge ovat käytännössä sama ravintola, mutta Brygge on täysin kasvisravintola. Erityisesti paikan toinen puoli on mukavan hämärä ja tunnelmallinen ruokailuun ja kuulomisten vaihtamiseen opiskelukavereiden kanssa.

7) **K-Market Puhakka** Hämeenkadulla on kampusta lähimpänä oleva ruokakauppa. Puhakalle erityismaininta erinomaisesta paistopisteestä, joka tarjoaa myös vegaaneille useampia vaihtoehtoja!

Fuksivuoteni

Teksti: Julia Autio

Lukuvuosi on aivan loppusuoralla ja suorit-
tamatta on enää yksi tentti, johon lukemista
Lonkin hyvä vältellä muistelemalla kulunutta
vuotta. Aika on kiitänyt niin nopeasti, että on oik-
eastaan pakko pysähtyä kunnolla miettimään, mitä
kaikkea onkaan ehtinyt tapahtua.

“Kaikki jännitys iski nyt yhdellä kertaa”

Muistan elävästi sen aurinkoisen elokuun päivän ja hermostuneen pyörämatkan kohti yliopistoa. Seisoskelin Publicumin aulassa tarkkaillen muita siellä olevia ihmisiä ja yritin päätellä, ketkä tulisivat olemaan opiskelijatovereitani ja ketkä opiskelisivat jotain muuta; johdantokurssi kun oli koko tiedekunnan yhteinen. Tunsin sydämeni sykkeen korvissani ja nihkeän hien kämmenissäni. Olin muuttanut Turkuun vasta edeltävänä viikonlop-
puna ja muuttohommat olivat pitäneet minut niin kiireisenä, etten ollut oikeastaan ehtinyt jännittää opiskelun alkua. Kaikki jännitys iski nyt yhdellä kertaa ja mielessäni pyörivät niin monet kysymykset. Täyttäisikö fuksivuosi kaikki siihen kohdistamani odotukset? Tulisiko yliopisto-opiskelu olemaan kivaa? Olinko varmasti valinnut oikean alan? Löytäisinkö kavereita tulevien opiskelutovereideni joukosta? Yritin etsiä aulasta tuttuja kasvoja ja helpotuksekseni bongasin erään samalta paikkakunnalta kotoisin olevan puolitutun. Vaikka jutustelu oli hieman kiusallista, eikä hän ollut edes tulossa opiskelemaan samaa alaa, jännitys lieveni huomattavasti.

Puolitutun seuraa en kuitenkaan ensimmäisen päivän jälkeen enää tarvinnutkaan, sillä kanssafuksini osoittautuivat välittömästi loistavaksi seuraksi. Ensimmäisen kahden viikon aikana oli niin paljon ohjelmaa, etten ehtinyt käydä kotona käytännössä kuin nukkumassa, vaihtamassa vaatteita ja satun-

naisesti syömässä. Jottei jää epäilyksiä, tämä oli siis vain ja ainoastaan positiivinen asia, sillä minulla oli hauskaa nuo kaksi viikkoa putkeen. Kun varsinainen opiskelu sitten alkoi, olikin hämmentävää, kun oli aikaa olla yksin kotona ja laittaa ruokaa itse. Tietysti itse opiskelukin tuntui melko oudolta ja monet siihen liittyvät asiat olivat edelleen sekavia. Samanaikaisesti olin kuitenkin suunnattoman innoissani. Opiskelu oli juuri niin kiinnostavaa kuin olin toivonutkin ja ensimmäisten kurssien myötä varmistui myös se, että olin varmasti oikealla alalla. Akateemisen vapauden takia opiskelu on lähes vapaata niin aikataulujen kuin sisällönkin puolesta, mikä onkin ehdottomasti yksi yliopiston parhaista puolista. Tuutorien, muiden fuksien ja puhtaan totuttelemisen myötä jonkinlainen opiskelurytmi alkoi pikkuhiljaa löytyä ja yliopisto muuttui askel askeleelta tutuksi.

“etten etukäteen tiennyt P-klubista yhtään mitään”

Eikä juhliminenkaan tietysti fuksiviikkoihin jäänyt. Syksyn mittaan Lynin tanssilattiaa tuli tampattua ehkä jopa hävettävänkin usein ja haalarimerkkien kerääminen tuntui välillä paljon tärkeämmältä kuin opintopisteiden kertyminen. Usein tuli itsekkin ihmeteltyä, miten vähäisillä unilla sitä jaksoi raahautua luennoille. Kotikotona sain kuulla kiusoittelua siitä, kuinka ainoa aktiivisuuteni Facebookissa oli osallistuminen erinäisiin opiskelija-tapahtumiin. Haalareista onkin tullut melkoisen kotoisa vaate. Siniset lehvät ylpeästi selässä ja bilehelmet haalareista roikkuen tuntuu hyväksyttävältä kävellä Turun kaduilla promilleja veressä, vaikka olisikin vasta iltapäivä.

Sinisistä lehivistä puheenollen, ei tietysti sovi unohtaa P-klubia, ylivertaista ainejärjestöämme. Minun on pakko tunnustaa, etten etukäteen tiennyt

“Kotikotona sain kuulla kiusoittelua siitä, kuinka ainoa aktiivisuuteni Facebookissa oli osallistuminen erinäisiin opiskelija-tapahtumiin”

P-klubista yhtään mitään, mutta hyvin nopeasti minua autettiin ymmärtämään tämän ainejärjestön mahtavuus. Kaikki ihanat klubilaiset, toimiston lämmin tunnelma ja tapahtumien runsas kirjo ovat merkittävästi vaikuttaneet siihen, millainen fuksivuoteni on ollut. Monet parhaista fuksimuis-toistani liittyvät jollain tavalla P-klubiin: kastajaiset, haalareiden vetäminen päälle ensimmäistä kertaa, sitsaaminen ja tietysti vappu, näin muutaman mainitakseni. Ystäviä ja mieluista puuhaa löytyy varmasti, sillä sinisten lehvien alla on tilaa ihan jokaiselle.

Kulunut vuosi on ehdottomasti ollut yksi elämäni parhaista. Vaikka odotukset olivat korkeat, ne ylittyivät silti joka saralla. Kaikkien edellä mainittujen seikkojen lisäksi suuri vaikutus oli myös omalla asennoitumisellani. Kun osallistuin kaikkeen avoimin mielin, tarttui mukaani elinikäisiä ystäviä ja ihania muistoja. Tämä onkin ehkä ainoa neuvo, jonka haluaisin uusille fukseille tarjota. Kannattaa osallistua kaikkeen, mikä vähänkin kiinnostaa, eikä oman mukavuusalueen ulkopuolelle astumiseen ole lainkaan vaarallista. Tärkeintä on avoin mieli ja fuksivuodesta nauttiminen.

Auringon lämmittäessä kasvojani yksiöni ikkunan läpi ja fuksivuoden muistojen pyöriessä päässäni ei viimeiseen tenttiin lukemiseenkaan tunnu enää niin pahalta; onhan opiskelijaelämä kuitenkin melkoisen mahtavaa.

Hyvä SYY olla poikkitieteellinen

Teksti ja kuva: Olli Saarinen

Suuret onnittelut minunkin puolesta opiskelupaikastasi! Jos hypistelet käsissäsi tätä lehteä, olet varmasti jännittänyt koko kesäkuun pääsykokeen tuloksia. Nyt voit ottaa loppukesän rauhassa, nauttia auringosta ja ladata akkuja fuksisyksyä varten. Syksystä lähtien Turun yliopisto on tulevaisuutesi päänäyttämö, jossa tulet kirjoittamaan loppuelämäsi ensimmäiset kappaleet. Opiskeluajanasi nauti, juhli ja riehu sydämesi kyllyydestä itse yliopiston päätarkoitusta kuitenkaan unohtamatta.

P-klubin hallitus vastaa koko ainejärjestön toiminnan pyörittämisestä. Sen toimenkuva sisältää monenlaisia eri tehtäviä, joista kaikki ovat yhtä lailla tärkeitä. On mahtavaa tavata erilaisia ihmisiä vuosikymmeniä sitten valmistuneista alumneista aina vaihtareihin, jotka kirjoittavat Walpoon siitä, kuinka heidän ensimmäinen oppimansa suomen kielen sana oli ”olut”. Tämä erilaisten tapahtumien ja ihmisten moninaisuus onkin P-klubin toiminnan suola. Teille uusille opiskelijoille tuutorointitoiminta ja fuksiviikko antaa heti kosketuspinnan ainejärjestönne toimintaan. Opiskeluajananne varmasti myös pääsette erilaisissa P-klubin järjestämissä tapahtumissa ihmettelemään, mitä kaikkea sitä VTM:nä voikaan työelämässä tehdä.

Jo opiskeluaikana tärkeä yhteistyökumppani P-klubilaisille on YKA eli Yhteiskunta-alan korkeakoulutetut. Se on nimensä mukaisesti yhteiskunta-alalla opiskelevien, sieltä valmistuneiden ja siellä työskentelevien etujärjestö. Teille opiskelijoina todennäköisesti SYY eli Suomen yhteiskunta-alan ylioppilaat tulee tutummaksi. P-klubilla on yhteiskunta-alan opiskelijoiden ainejärjestönä myös paikka SYY-Turun hallituksessa, jossa P-klubin edustajana toimii tämän tarinan kirjoittaja. SYY-Turku järjestää lukuvuoden aikana monenlaista tapahtumaa, johon jokainen P-klubilainen on tervetullut esimerkiksi tutustumaan järjestön toimintaan. Poikkitieteellisyys on yhä entistä tärkeämpää, ja kun sitä pääsee harrastamaan muiden yhteiskuntatieteilijöiden kanssa, saa myös omiin opiskeluihin innokkeita. Tulkaa nykäsämään syksyllä hihasta, mikäli toiminta SYY-Turussa kiinnostaa!

Tervetuloa P-klubiin ja nähdään syksyllä!

Olli Saarinen on 4. vuoden poliittisen historian opiskelija, joka toimii P-klubin hallituksessa alumni-, työelämä-, tuutor- ja kansainvälisyysvastavaana. Välttämättä opintopisteiden liikakertymää on hän myös mukana SYY:n ja Yliopistovalmennuksen toiminnassa.

Kansainvälinen vaihtoehto

Teksti & Kuva: Pietari Pikkuaho

Aloitetaan onnittelulla pääsykokeiden läpäisystä! Kevään urakka oli pitkä ja palkinnon tästä saa kerätä pikkuhiljaa, tulevien lukuvuosien aikana.

Olet myös tehnyt erinomaisen valinnan hakemalla Turun yliopistoon. Tätä terävää päätöstä ja siitä seurannutta sisäänpääsyä ei voi muuta kuin onnitella.

Tätä onnea täydentää myös osaltaan se seikka, että uudessa ainejärjestössäsi on poikkeuksellisen aktiivinen ja makea porukka. Sekä se, että ainejärjestösi lukeutuu niiden joukkoon jotka kuuluvat kansainväliseen politiikan opiskelijoiden yhteisöön.

Olen Pietari Pikkuaho ja tätä tekstiä kirjoittasani toimin P-klubin IAPSS-vastaavana. Tähän tehtävään on tosin tarkoituksena tulla myös lisäys, sillä P-klubin edustajasta ollaan kovaa vauhtia myös leipomassa IAPSS:in International Ambassadorsia, jonka tehtävänä on levittää kansainvälisten politiikan opiskelijoiden ilosanomaa entistä laajemmalle, myös rakkaassa kotimaassamme. Mutta pitäydytään nyt vielä toistaiseksi tuttavuuksissa ja jätetään tuo turhan vaikeahko titteli, Herra Lähettiläs, toiseen kertaan.

IAPSS-vastaavan tehtävänä on tiedottaa vuoden aikana tulevista kansainvälistymisen mahdollisuuksista sekä ylläpitää järjestöjen välisiä suhteita. Tarkoituksena on siis toisin sanoen tiedottaa kaikista P-klubilaisista mahdollisesti tai mahdollottomasti kiinnostavista tilaisuuksista, tapahtumista ja uutisista, myöskään kissanristiäisiä unohtamatta.

Pietari Pikkuaho, on kolmannen vuoden valtio-opin opiskelija ja P-klubin IAPSS-vastaava.

Harrastaa nykyään parran kasvatus erinäisissä järjestöissä ja on liian kiintynyt P-klubin toimistoon. Hyvä äijä.

Pestistä voi itselleen tehdä hyvinkin mielenkiintoisen, sillä IAPSS on valtava kansainvälinen opiskelijayhteisö. Sen jäsenillä on mahdollisuus tieteellisten artikkeleiden julkaisuun ja kirjoittamiseen järjestön lehdessä, POLITIKONissa. Vuoden aikana järjestetään myös lukuisia tapahtumia, joista tärkeimmät ovat talvi- ja kesäkoulu sekä kaksi vuoden aikana järjestettävää seminaaria.

International Association for Political Science Students (IAPSS) perustettiin vuonna 1998 Hollannin Leidsissä. Alunperin IAPSS:ia oli perustamassa neljä eurooppalaista opiskelijajärjestöä. Vaikka järjestön koko on kasvanut ja se voi nyt yleillä yhteensä yli 12 000 jäsenellä ympäri maailman, pyörii IAPSS yhä opiskelijavoimin. By students, for students.

IAPSS tekee myös aktiivisesti yhteistyötä kaikkien suurimpien politiikan tutkimuksen ja nuorten asiassa toimivien järjestöjen, kuten Young European Federalists (JEF) kanssa.

Mikäli reissu ulkomaille alkoi nyt kiinnostamaan, niin kannattaa tulla vetäisemään hihasta. Tapahtumat ovat todella hyvin järjestettyjä, mutta ne on yhä budjetoitu sopimaan opiskelijan lompakolle. Osallistumisen kynnys on myös melkoisen matala. Ja siinäpä kaikki tällä kertaa. Mitä sydämellisimmät onnittelut sisäänpääsystä ja nähdään syksyllä!

Sivuaineopinnoilla kohti asiantuntijuutta

Teksti: Julia Lintunen

Talousguru vai teoreetikko? Sivuaineilla voit rakentaa osaamistasi haluamaasi suuntaan.

Onneksi olkoon – olet tehnyt hienon valinnan, kun olet päättänyt tulla Turun yliopistoon opiskelemaan politiikan tutkimuksen oppiaineita! Tulevan vuoden aikana tulet valitsemaan oman pääaineesi poliittisen historian ja valtio-opin väliltä. Oppiaineilla on osin yhteiset perusopinnot - ensimmäiset 15 opintopistettä kuuluvat kumpaankin oppiaineeseen, ja loput 10 valitaan oman pääaineen mukaan.

Yliopisto-opiskelusi eivät kuitenkaan tule koostumaan pelkistä pääaineesi kursseista, sillä valtiotieteiden kandidaatiksi päästäkseen on suoritettava myös jonkin verran kieli- ja viestintäopinnoita, tiedekunnan yhteisiä opintoja - sekä 50 opintopisteen verran sivuaineopinnoita. Sivuaineopintoihin on sisällytettävä kahdet sivuaineen perusopinnot tai niitä vastaavat kokonaisuudet, jotka ovat yleensä 25 opintopistettä per kokonaisuus.

Poliittisessa historiassa ja valtio-opissa ei ole pakollisia sivuaineita, vaan saat valita ne vapaasti. Koska pääaineemme eivät suoraan valmista mihinkään ammattiin tai työnkuvaan, sivuaineiden merkitys korostuu: niiden avulla voi erikoistua sellaisiin asioihin, jotka itseä kiinnostavat. Kansainvälisistä tehtävistä haaveileva voi lukea vaikkapa kv-oikeutta ja talouspolitiikasta innostunut taloustiedettä. Turun yliopiston tarjonnasta löytyy kymmenittäin opintokokonaisuuksia, joista voit valita itseäsi puhuttelevimmat.

Sivuaineiden valinnasta ei kuitenkaan kannata liikaa stressata - ei tarvitse potea huonoa omaatuntoa, vaikka jokin mielenkiintoinen tai “työlistymisen kannalta ehdoton” sivuaine ei lopulta

kiinnostaisikaan kokonaisen sivuaineen verran. Tutkinnoissamme on kyllä paljon tilaa myös irtokursseille ja puolikkaaksi jääneille opintokokonaisuuksille. Itseään kiinnostavia oppiaineita kannattaa käydä rohkeasti kokeilemassa, vaikka vain muutaman luennon verran!

Kuten jo edellä mainittiin, suurin osa opintokokonaisuuksista on laajuudeltaan 25 opintopistettä. Myös vähemmälläkin voi kuitenkin pärjätä: poliittisesta historiasta / valtio-opista saa sivuaineen jo 10 opintopisteellä, kun suorittaa myös toisen oppiaineen perusopintojen kurssit. Oikeustieteessä

“Turun yliopiston tarjonnasta löytyy kymmenittäin opintokokonaisuuksia, joista voit valita itseäsi puhuttelevimmat”

sivuaineeseen riittää 11-12 noppaa ja kielen

opintokokonaisuudetkin saa kasaan jo 20:llä.

Suurin osa sivuaineista on vapaasti valittavissa, mutta joihinkin täytyy hakea erikseen. Mikäli Turun yliopiston tarjonnasta ei löydy mieluista opintokokonaisuutta, voi opiskeluoikeutta hakea myös toisen korkeakoulun opintokokonaisuuteen JOO-järjestelmän kautta.

Lisää tietoa ja sivuaineideoita saat opintojesi aikana esimerkiksi Indexin sivuainemessuilta sekä oppiaineiden ja tiedekunnan sivuaineinfosta. Opintokokonaisuuksia ja niiden vaatimuksia voi käydä myös itsenäisesti tutkimassa NettiOpsun

sähköisestä opinto-oppaasta ja intranetin syövereistä.

Esimerkkejä poikkitieteellisistä opintokokonaisuuksista:

Liiketoimintaosaamisen perusopintokokonaisuus (LTO)

Liiketoiminnan keskeisten osa-alueiden tunteminen on hyväksi, vaikka ei yksityiselle sektorille haluaisikaan. Vain sivuaineopiskelijoille suunnattu kauppakorkeakoulun opintokokonaisuus opettaa perusteet niin kirjanpidosta, markkinoinnista kuin johtamisestakin. Kyseisiä taitoja voi hyödyntää myös vaikkapa vaalikampanjan suunnittelussa tai järjestötehtävissä, onhan "sisäinen yrittäjyys" kuitenkin yksi trendaavimmista sanapareista! Ensimmäinen kurssi käydään kirjatentinä, joka toimii samalla opintokokonaisuuden pääsykokeena.

Kestävän kehityksen opintokokonaisuus (KEKO)

Kun liiketoimintaosaamisen kokonaisuus on käyty ja kapitalismin siemen kalvaa sisintä, voi omaantuntoon hakea lievitystä kestävä kehityksen parista. Ironista kyllä tämäkin opintokokonaisuus löytyy kauppakorkeakoulun alta, mutta on kuitenkin hyvin moniteinen: yli puolet kokonaisuudesta voi koostaa vapaavalintaisista kursseista, jotka voivat käsitellä melkein mitä tahansa aina Japanin yhteiskunnasta ympäristönsuojelun historiaan. Tähänkin opintokokonaisuuteen on oma hakunsa keväällä.

Tilastotiede

Mitä ihmettä, matematiikkaa ymmärtävä valtiotieteilijä? Hämmästyttä opiskelukavereitasi puhumalla demoista ja esittelemällä heille monimutkaisia kaavoja Pearsonin korrelaatio-kertoimesta, mutta älä kerro ettei sinun oikeastaan tarvitse osata niitä ulkoa. Tilastotieteen peruskurssi soveltajille on muutenkin pakollinen kaikille valtio-opin opiskelijoille, joten siitä saa hyvän 8 opintopisteen kickstartin tilastonikkarin taipaleelleen.

Oikeustiede

Oikeustieteen opintokokonaisuuden saa kasaan vain kahdella kurssilla, joskaan ne eivät välttämättä ole kaikkein vähätöisimpiä. Sivuainekokonaisuuden voi suorittaa hallinto-oikeudesta, kv-oikeudesta, valtiosääntöoikeudesta sekä oikeussosiologiasta ja kriminologiasta.

Sukupuolentutkimus

Miten sukupuoli ja seksuaalisuus ilmenevät kulttuurissa ja yhteiskunnan rakenteissa? Näitä kysymyksiä pohtivat myös politiikan tutkijat. Sukupuolentutkimuksesta voi saada uusia näkökulmia oman tieteenalansa piiriin, minkä lisäksi se kehittää argumentaatiotaitoja ja kriittistä ajattelua. Ennakkoluulot oppiainetta kohtaan saattavat olla kovat, mutta huhu kertoo, että perusopinnot saa kasaan suhteellisen vähällä vaivalla.

MYYTINMURTAJAT

Päivät seminaarissa, yöt klubilla. Kirjapinojen ja ölkkitölkkien alle hautautumista. Yliopistoelämään liitetään paljon myyttejä, uskomuksia ja ennako-odotuksia. Osa niistä on totta, osa täyttä puppua. Seuraavassa jutussa opiskelijaelämäkokemusta Turusta Helsingin kautta Rovaniemelle keränneet vanhemmat valtiotieteilijät kumoavat yliopistoelämään liittyviä myyttejä. Lienen kuitenkin paikallaan ilmoittaa, että seuraavassa kirjoituksessa esitetyt näkemykset ovat kirjoittajien omia sekä paikoitellen tietoisesti liioiteltuja, eivätkä edusta Turun yliopiston Poliitiikan tutkimuksen klubi ry:n kantoja.

Teksti: R. Kinisjärvi & J. Brummer

Opiskelijat vain ryyppävät valtion rahoilla

Yleisin mielikuva yliopisto-opiskelijasta on haalarit jalassa ja ylioppilaslakki päässä keskellä kaunista keskiviikkopäivää kännissä kadulla könyvävä nuori henkilö, tavataan usein suurissa, äänekkäissä seurueissa. Opintotuki ja -laina menevät raskaasti verotettuna etanolina kurkusta alas, ja sukulaisten eivätkä enää viitsi kysellä, että "koska se valmistuu?" Vielä se kehtaa pyytää valtiolta lisärahoitusta turmiollisen elämäntapansa ylläpitoon.

Myönnettäköön, että opiskelijoiden elintavat poikkeavat merkittävästi muusta väestöstä. Juhlia pidetään keskellä viikkoa,

koska viikonloput omistetaan työlle, opiskelulle tai äidin jääkaapin tyhjentämiseksi.

Juhliminen on myös halvempaa keskellä viikkoa, koska baarien ja yökerhojen omistajat laskevat hanatuotteiden hintoja opiskelijoita houkutellessaan.

Yliopisto-opiskelu ei myöskään ole kahdeksasta neljään luennoilla istumista, vaan ainakin yhteiskuntatieteellisessä se on pääasiassa itseohjautuvaa kirjastolla istumista, jonka katkaisee vain lounastauko ja satunnaiset luennot. Näin opiskelijat saavat vapauden päättää itse aikatauluistaan, mikä mahdollistaa myös keskellä viikkoa juhlimisen, joka voi ulkopuolisesta vaikuttaa siltä, että opiskelijat eivät muuta teekään kuin rellestä pitkin viikkoa.

Politiikan opiskelijalla pitää olla puoluekirja

Politiikan opiskelijasta ei tule poliitikkoa, historian opiskelijasta ei tule historioitsijaa. Tai ainakaan kaikista meistä ei tule. Varaudu kuitenkin siihen, että sinulta tullaan kysymään jok'ikisessä sukujuhlissa: "Tuleeks susta sit joku poliitikko?" Vaikka politiikan tutkimuksen opiskelijoita yh-

distää kiinnostus politiikkaan ja yhteiskunnallisiin asioihin, melko harvalla p-klubilaisella on puoluekirjaa tai edes kiinnostusta osallistua puolueiden toimintaan. Suuri osa sen sijaan vaikuttaa erilaisissa yhdistyksissä ja kansalaisjärjestöissä, mikäli suora vaikuttaminen kiinnostaa. Paljon on myös niitä, jotka eivät ole minkään tason kansalaisaktiiveja ja se on aivan ok.

Toki luonnollisesti P-klubissa on normaalia enemmän poliittista aktiivisuutta. Toimistolla käydään tämän tästä debatteja laajalla skaalalla Sipilän hallituksen päätöksistä Kiinan taloudellisiin ulkosuhteisiin. P-klubi on peiteltynä koko poliittisen kentän värikkääseen tilkkutäkkiin, ja (rakentavien) mielipiteiden ilmaiseminen ja keskustelu on

sallittua, vaikka toisinaan kiivas-takin.

Ei silti pidä pelätä, että klubilaisten kanssa tarvitsee yksinomaan väitellä poliitikasta. Valtaosa toimistolla vi-etetyistä tunneista menee viime juhlien jälkipyy-

kin, hassujen meemien ja kahvin mietoudesta, vahvuudesta, koostumuksesta sekä märkydestä valittamisen parissa.

Työasu on jakkupuku tai pikkutakki

Yliopiston esitteissä dynaamiset nuoret menestyjät poseeraavat pikkutakeissaan ja jakkupuvuissaan sylimikro kainalossa. Fuksit tuskissaan miettivät ensimmäisen kouluyliopistopäivän vaatteitaan pahimmillaan päiviä. Vaikka valmistummekin valkokaulustyöläisiksi ja yliopistolla on edelleenkin vähän aristokraattinen maine, ei opinahjossamme ole enää pukukoodeja. Frakkiinkin pukeudutaan enää vuosijuhlissa ja tohtoripromootiossa. Todelisuudessa päälle vedetään jotain kellon ympäri kirjastolla istumiseen soveltuvaa.

“Yllättävää kyllä, myös niistä muista porukoista voi löytyä kivoja tyyppejä. Suhtautukaa kuitenkin asiaankuuluvalla varovaisuudella.”

Kirjoittajien havaintojen mukaan bleisereiden käyttäminen tosin jostain syystä yleistyy P-klubin miehillä mitä enemmän akateemista ikää karttuu. Lähestyvä työura pakottaa klubilaisparan vaihtamaan verkkarit farkkukoukkuun ja raitapaidan pikkutakkiin.

Opiskelu on luennoilla istumista

Tässä illuusiossa saa elää lähes koko fuksivuoden ajan, kunnes perusopinnot on suoritettu ja aineopintojen karu arki koittaa. Luennolla istumisen autuuden ymmärtää vasta, kun on koko syksyn hiljentynyt tuhatsivuisen kirjatenttimateriaalin äärellä. Vasta silloin ymmärtää professorin tasaisen puolentoista tunnin monologin todellisen rikkouden. Kuinka helppoa onkin vain kuunnella ja antaa tiedon valua korvakäytävää pitkin pänsisälle. Diatkin löytyvät Moodlesta. Vanhemmille opiskelijoille luentokurssit toimivat tarpeellisina taukoina arkisesta puurtamisesta. Harva p-klubilainen tajuaa olevansa kiinnostunut ydinaseista tai Karjalan historiasta ennen kuin näkee niiden kurssiesittelyt Nettiopsussa. Luennoilla tapaa myös usein vanhoja tuttuja, jotka ovat vääntäytyneet lukukoupeistaan paikalle.

Yliopisto on sosiaalinen monoliitti

Turku voi ylpeänä esitellä itsensä yliopistokaupunkina, jonka 180 000 asukkaasta n. 40 000 on opiskelijoita. Suuri osa näistä tulevaisuuden toivoista sivittää itseään Yliopistonmäen läheisyydessä, vaikka erikseen osoitettua kampusaluetta ei ole. Ulkopuolisen silmin yliopisto-opiskelijat voivat näyttäytyä suurena yhtenäisenä massana, mitä erotavat ainoastaan haalareiden värivivahteet.

Kuitenkin eri tiedekunnissa opiskelevat elävät todellisuudessa hyvinkin erilaisissa, jopa toisensa poissulkevissa mikrokosmoksissa. Teillä, hyvät uudet fuksit, on eittämättä tiedossanne tärkeimmät ryhmittymät: lääkis, kauppiis, oikis, kasvatustieteellinen, yhteiskuntatieteellinen ja sitten ne humanistit. Omassa, yhteiskuntatieteellisessä tiedekunnassammekin eroavaisuudet eri oppiaineiden välillä ovat havaittavia, mutta mitä lähemmäksi omaa opinalaa tullaan, sitä läheisemmiksi muuttuvat myös ihmiset. P-klubiin itseensä taas suodattuu valtavasta heterogeenisestä lukiolaismassasta enemmän tai vähemmän samankaltaista porukkaa: aktiivista ja yhteiskunnallisista asioista kiinnostunutta. Yllättävää kyllä, myös niistä muista porukoista voi löytyä kivoja tyyppejä. Suhtautukaa kuitenkin asiaankuuluvalla varovaisuudella.

Yliopistossa voi opiskella ikuisesti

Voi kunpa voisikin. Ikävä kyllä akateeminen vapaus on nykyisin rajoitettu seitsemään vuoteen. Ja opintotuen leikkaukset hoputtavat valmistumaan vielä nopeammin, jotta saa leveämpää leipää ja kymppi-tonnin opintolainasta siivun pois. Tuskin olisi kovinkaan suuri ihme, mikäli joku teistä onnettomista valmistuisi keväällä 2020. Tosin tämän artikkelin kirjoittajilla ei sellaista vaaraa ole.

Summataksemme omat keskeneräiset yliopistouramme pariin yleistävään ja yksinkertaistavaan suuren suomalaisen lainaukseen:

“Turpaan tuli, mutta henki jäi”

“Kyllä se siitä”

Yliopisto-Valmennus OY on Poliitikkan tutkimuksen klubi ry:n omistama valmennuskurssiyritys, joka tarjoaa arvokasta työkokemusta kaikille p-klubilaisille.

Rekrytoimme uusia toimihenkilöitä aina syksyisin ja keväisin. Tiedotamme rekrytointiprosessista mm. Facebookissa ja P-klubin sähköpostilistalla

Lisätietoa yrityksestä löytyy osoitteesta www.yliopisto-Valmennus.fi. Muistathan seurata meitä myös Instagramissa!

Index – Poikkiteollisuutta P-klubilaisille

Lämpimät onnittelut opiskelupaikasta P-klubin uusi fuksi! Uljaan ainejärjestömme lisäksi tulet automaattisesti kuulumaan myös tiedekuntajärjestö Index yhteiskuntatieteet ja kasvatustieteet ry:hyn, eli tuttavallisemmin Indexiin. Index on P-klubin ja seitsemän muun ainejärjestön kattojärjestö, joka ajaa opiskelijoiden etua tiedekuntatasolla ja toimii yhdistävänä voimana alajärjestöjensä opiskelijoille. Indexin parissa pääset tutustumaan niin kasvatustieteilijöihin, tuleviin psykologeihin ja sosiologeihin kuin moniin muihinkin eri alojen opiskelijoihin. Lisäksi haalareiden lahkeessa komeilevat INDEX-kirjaimet yhdistävät kaikkia indexläisiä.

Suurin osa Indexin toiminnasta keskittyy fuksi- ja vappuviikon tapahtumiin sekä tiedekuntatason edunvalvontaan. P-klubin tapahtumien lisäksi sinulla on siis mahdollisuus osallistua Indexin järjestämään poikkiteolliseen menoon. Muun

muussa heti fuksiviikon aarteenmetsästyksesi ja fuksisitsit kannattaa kokea, näistä tapahtumista tulet löytämään ainejärjestöjen rajat ylittäviä ystävyksiä ja pääset helposti tutustumaan muihin yhteiskunta- ja kasvatustieteilijöihin. Koulutuspolitiikan saralla Index muun muassa koordinoi ainejärjestöjensä

koulutuspoliittisiavastaavia (kopoja) ja ottaa kantaa sekä kehittää tiedekunnan toimintaa tämän henkilökunnan kanssa.

Indexin hallitus koostuu kahdeksan alajärjestönsä edustajajäsenestä, sekä viidestä muusta jäsenestä. Itse toimin

P-klubin Index-vastaavana ja siten Indexin hallituksessa, jossa vastuullani ovat syksyn ulkomaan ekskursion Prahaan, sekä vuosijuhlat. Syksyn lopulla valittavan hallituksen lisäksi Indexin toiminnassa voi olla mukana myös Indexi-lehden tai erinäisten toimikuntien kautta. Alkusuksystä aktivoituvana vuosijuhlatoimikunta muun muassa odottelee jo aktiivisia ja innokkaita fukseja mukaan toimintaan.

Indexin tarkoitus on siis ennen kaikkea tarjota kaikille ainejärjestöjensä opiskelijoille mielekkäitä poikkitieteellisiä tapahtumia ja toimintaa. Index on hyvä lähtökohta verkostoitua ja tutustua uusiin ihmisiin, ja nämä kontaktit tulevat olemaan varmasti olemaan hyödyksi tulevaisuudessa, ihan vaikka vain sivuaineopintojen kanssa painiessa. Juhlien ja tapahtumien lisäksi indexläisiin voit tutustua kuukausittain järjestävissä päivystyksissä Indexin toimistolla Publicumin neljännessä kerroksessa. Kannattaa myös seurata Indexiä Facebookissa (Index ry), Instagramissa (index_ry) sekä liittyä sähköpostilistalle nettisivujen kautta (index.utu.fi). Näin ei yksikään poikkitieteellinen elämys ainakaan mene ohi korvien!

Tervetuloa yliopistoon ja Indexiin!

Toisen vuoden poliittisen historian opiskelija Tiia toimii P-klubin Index-vastaavana. Tiia kuvittelee vielä oman fuksivuotensa jälkeenkin, että opiskelijaelämä ja kilpaurheilu ovat sovitettavissa yhteen.

SOIKKANEN SANASTO

Timo Soikkanen poliittisen historian emeritusprofessori

Kauan, kauan sitten eräässä uusien opiskelijoiden tutustumistilaisuudessa jouduttiin toteamaan, että opiskelijoilla oli vaikeuksia seurata esittelytilaisuutta eräiden käsitteiden, sanojen, lyhenteiden ja määritelmien outoudesta johtuen. Todettiin yhteisesti, että allekirjoittanut pistäisi paperille keskeisiä käsitteitä ja lyhenteitä. Niin olen toiminut, vaikka kaikkien käsitteiden kanssa en ole jaksanutkaan olla täysin tosissani. Olen täydentänyt listaa vuosittain- opixi ja ojennukseksi uusille tulijoille!

Ainejärjestö. Sinulle AP-klubi. Suurin ja kaunein! Järjestää parhaimmat bileet ja ohessa pyrkii hoitamaan polt-san ja valtsan opiskelijoiden asioita.

Aineopinnot. Näiden aikana pitäisi viimeistään tajuta, mitä on tultu opiskelemaan. Jos asia ei tässäkin vaiheessa kirjastu, alkaa tulla kiire.

Ajatustenvaihto/vastaanottoaika. Käynti professorin vastaanotolla, jonka aikana hylkää omat ajatukset ja omaksut professorin. Jos pahasti käy, tiedät milta

lätättyltä hyttyseltä tuntuu.

Alumnitoiminta. Yhteydenpitoa meiltä valmistuneisiin ja eri puolilla maailmaa toimiviin. Nykyisin muotia. Meillä lähinnä henkistä toimintaa, mutta angloamerikkalaisessa maailmassa ensisijaisesti rahanhankintaa yliopistolle.

Akatemia. Yliopistolaitos itsessään. Usein myös valtiollinen elin, tarkemmin Suomen akatemia, joka täydentää itse itseään ja jakaa rahaa jäsenilleen.

Akateeminen vapaus. Opintoputken vastakohta. Teille tuntemattomaksi jäävä olotila.

Amanuenssi. Kirjasto-, arkisto- yms. virkanimike. Kaapanneet sittemmin valtaa. Ollut kadoksissa poliittisesta historiasta vuosikymmeniä.

Assistentti. Pahnan pohjimmainen. Tekee laitoksen työt ja tietää monesta asiasta paljon. Neuvoa ja auttaa mielellään myös teitä.

Auskultointi. Akateemiseen vapauteen jy-

mähäneen paluu koulu-maailmaan.

Bumerangi. Opinto-suorituksen hylsy.

Certia. Ei ole kello-merkki, vaan yliopistojen palvelukeskus.

Curriculum vitae. Tarkka käänös latinasta "elämän juoksu". Lyhyt itsekehua tiheä esitys omista saavutuksista.

Dekaani. Tiedekunnan muodollinen pomo.

Dosentti. Rauhanajan vastine desantille. Väitellyt asiantuntija, joka

on listattu laitoksen aputyövoimaksi tarpeen vaatiessa.

Essee. Kirjallinen se-
pustus tapahtumien
kulusta ja vuorovaiku-
tuksista. Koti-sellinen
vie viimeisetkin vapaa-
illat.

Googlata. Huuhdella
kurkku raikkaaksi
ennen treffejä. Parempi
että kirjoitat itse etkä
kopioi.

Hallopedi. Opiskeli-
joiden ääni yliopis-
ton hallinnossa. Hallin-
non opiskelijaedustaja.

HaTu. Hatullinen – en
sano mitä! Hallinto- ja
tukipalvelut.

HOPS. Henkilökohtai-
set höpinät. Jonkinastei-
nen suunnitelma loppu-
elämäksesi!

Hämeenportti. Pyhä
paikka 1960- ja 70-lu-
vuilla (*samalla sijain-
nilla sijaitsee nykyisin
anniskeluliike Portti,
toim.huom.*) Moni poh-
tii edelleen, ohjaako yli-
opiston keskusaukiolla
oleva patsas Genius
nuoruutta Hämeenport-

tiin? Ks. Turku.

Inspehtori. Tarkas-
taja osakunnassa
tai muussa järjestössä.
Kukaan ei tiedä mitä
tarkastaa (en itsekään
tiedä, vaikka olen var-
sinaissuomalaisen osa-
kunnan sellainen).

Juristi. Yhteiskunta-
tieteilijä ilman kon-
tekstia.

Kandidaatti. Moni-
merkityksellinen
sana. Alkuaan a) valkoi-
seen toogaan tonyproo-
malainen, joka tavoit-
teli virkaa, b) aikanaan
ylemmän korkeakoulu-
tutkinnon suorittanut,
joka ei ollut aattellisista,
taloudellisista tai muista
syistä lunastanut mais-
terin titteliä, c) lääketie-
teen opiskelija, joka on
päästetty potilaiden se-
kaan, d) opiskelija, joka
on ottanut paperinsa
ulos 180 op:n kohdalla.

Kandityö. 10 op. Vanha
proseminaari.

Karonkka. Vastaväit-
täjän julkinen lahjonta.
Kostea, puheita sisältävä
riitti.

Kolmikanta. Opiskeli-
jakapinan tulos 1970-lu-
vulta. Muutkin kuin
proffat saavat äänensä
kuuluviin. Vetää viimei-
siään. Palataan vahvan
miehen hallintoon.

Konsortio. Väliaikainen
välivaihe, joka jäi väliin
liitettäessä Kauppasur-
keaa Turun yliopistoon.

Kummi. Harrastaa ou-
don epäitsekästä sosiaa-
lista toimintaa opiskeli-
joiden keskuudessa.

Kurssi. Samaan aikaan
yhdessä puuhaavien
opiskelijoiden ryhmä.
Eräissä tiedekunnissa,
kuten lääketieteellisessä,
johtaa myös sisäsiitto-
siin avoioitumisiin.

Kustos. Ei ole kreik-
kalainen ruoka. Johtaa
puhetta väitöstilaisuu-
dessa.

Kypsyysnäyte. Pro gra-
dun jälkeen tenttiolo-
suhteissa kirjoitettava
essee, jonka tarkoitukse-
na on osoittaa, että tule-
va maisteri osaa suomea
ja on itse tehnyt gradun-
sa.

Laitos. Älyllinen ko-
tisi lähivuosina. Lä-
hesty pelolla!

Lehtori. Kaljamerkki
Koulussa (jälkimmäinen
on kapakka Turussa, mi-
käli et tiedä).

Lisensiaatti. Henkilö,
joka ei uskalla jatkaa
maisterista suoraan toh-
toriksi.

Macchiavelli. Mei-
dän ruokala ja
juottola, johon ulkopuo-
lisetkin tunkee!

Maisteri. Ks. Lehtori.
Tuotos, pisteitä laitok-
selle!

Moodle. Ks. WorkMa-
tes. Yleensä opettaja-
kunnassa yksi hallitsee.
Muut ulkona kuin lu-
miukot.

Olut. Mikä on olut,
on menyt!

Opintotuki. Liian pieni.

Opintoputki. Akatee-
misen Vapauden vasta-
kohta.

Opintopiste (op). Noin
26 tunnin työpanos.

Opintoviikko (ov). Opintojen entinen mitta yksikkö. Lainattu lä-Saksasta. Noin 40 tunnin työpanos. Muutettu opintopisteeksi.

OPM. Tunnettu ministeriö. Myös "oma pullo mukaan".

Opponentti. Seminaarien ja väittötilaisuuksien ilkeä vastaväittäjä. Lähestä sukua yleiselle syyttäjälle.

Opsu. Opintosuoritusrekisteri. NettiOpsu on Turun yliopiston opiskelijatietojärjestelmän Opsun sähköinen palvelu opiskelijoille.

Osakunta. Samalta kotoseudulta olevien opiskelijoiden yhdistys. Tapa järjestää tulevien opiskelijasukupolvien geent-pooli.

Osastosihteeri. Kompantian vääpeli/äiti.

Painopistealue. Koh-ta TV:n kaukosäätimessä. Alat, jossa eri yliopistojen pitäisi olla erityisen hyvä.

Perusopinnot. Tutustut plan. Otan osaa!

Portfolio. Salkullinen sievistelyjä paperelta curriculum vitaen varrelta.

Prekariaatti. Lattinalainen alkusana tarkoittaa epävarmaa. Viittaa pätkä-, halpa-, vuokra-, joustotyösuhteisiin. Vrt.

1940-luvun lopun lakojen ja Hakantlemen torin tapahtumien jälkeen puhuttiin "pönnöpolttajista".

Professori. Ajatusten Tonava. Idoli. Pyhä mies.

Pro gradu. Tuntuu Elämää suuremmalta. Tätä varten olet syntynyt!

Promootio. Muutaman vuoden välein järjestettävä juhlallisuksien ktmara. Kätketty tarkoitus ulkoiluttaa ja juottaa vanhoja professoreita.

Projektitutkija. Projekti kannattaa tutkijaa kuin köyst hirtettyä. Sukua assistentille ja tohtorikoulutettavalle.

Proseminaari. Harjoittelua gradua varten. Nykyisen vaihdettu kandidseminaariksi. Ks. kandidityö.

Pruju. Toisten tekemä koptontoppu, jolla voi luistaa paljosta tai sitten ei.

Publiikki. Uusten mats-terien potkijatset. Järjestettiin ennen kerran kuussa, nykyisin kerran lukukaudessa.

Referaatti. Sukua prujulle, mutta hienostuneempi.

Rehtori. Capo di capo.

Respondentti. Altavastaaaja. Henkilö, joka yrittää väittää kirjoitta-

miaan hajahavaintoja tieteellistiksi tulokstiksi. r.y. Yhdistyksen tai seuran lopussa. Tarkottaa ryyppyä.

Sitsi. Ei ole sukkahousut vaan Ruotsista koptoitu juhlapertinne. Sisältää runsaasti alkoholia, juomalauluja, ruokaa ja sääntöjä. Vessassa saa käydä vain luvalla, muuten joutuu pöydälle laulamaan.

Sosialismi. Vatkeutettu historiallinen te feodalismista kapitalismiin.

Syventävät opinnot. Uhkaava läjä kirjoja, jotka vievät aikaa pro gradulta.

Tentti. Pakollinen muistitkoe silloin tällöin - mieluiten useammin.

Tohtori. Henkilö, joka ei luovuta ennen keski-ikä. Nykyään liikaa sellaista.

Tohtorikoulutettava. Ulkotstettu assistentti.

Toimistosihteeri. Hoitaa hänen kanssaan kaikki opintoihin liittyvät käytännön asiat. **Neuvonta-assistentti** hoitaa sisältö- ja korvausvuospuolen.

Turku. Kaiken stivistyksen ja tieteen syntypaikka. Siksi muut vihaavat ja kadehtivat.

Turun Akatemia. Perustettu 1640. Kaikkien

opintojen äiti. Sampo, jonka helminkiläiset varastivat. Ja vetvät mukanaan jopa juhlasalin ovet.

Tutor. Pitäisi olla tukenasi ja kertoa katkkiniksiksi, joilla kierrät lukuhommia.

Tyy. Ajaa kaikkien Turun yliopiston opiskelijoiden asioita.

Työperäinen. Pukamistakarstv.

UPJ. Uusi palkkausjärjestelmä. Kutsuvat uudeksi palkkausjärjestelmäksi.

Vaati ja henki. Ennen sanottiin "rahat tai henki". UPJ:n kaksi perusosaa, joiden avulla lasketaan henkilökunnan palkat.

Wentti. Tenttitulokset verkossa.

WorkMates. Sähköinen opintosalusta (käytetään verkko-opetuksessa). Sille pääsee vain salasanalla.

Väikkäri. Tohtorin tuotos. Taso laskenut viime vuosina.

Yleisopinnot. Välttämätön paha. Läs-synlässyn!

Yliopisto. Vitroksi Yliskool. Ruotsiksi pelkkä Skool!

Kaikki oikeudet pidätetään - myös hovioikeus!

YLIOPISTOON? ME TIEDÄMME MITEN!

YLIOPISTOVALMENNUS.FI

YOV – Yliopistovalmennus

Teksti ja kuva: Heidi Wirkkala

Kuulostaako tutulta? Saatoit hyvinkin olla meidän valmennuskurssillamme keväällä. Hienoa, että pääsit sisään ja onnittelut sisäänpääsystä kaikille muillekin, joille Yliopistovalmennus, eli tuttavallisemmin YOV, on vielä uusi asia.

Mikä YOV siis on? Yliopistovalmennus Oy on ainejärjestömme P-klubin omistama valmennuskurssiyritys, joka perustettiin yhdessä klubin pisimmästä syyskokouksessa 2009. Valmennuskurssitoimintaa oli tosin harrastettu jo aikaisemmin pitkään P-klubissa, mutta yrityksen perustaminen oli askel ammattimaisempaan suuntaan. Aloituvuosista kasvaneesta valmennuskurssitarjonnastamme ovat löytäneet valtio-opin ja poliittisen historian ohella muun muassa logopedian, sosiaalitieteiden, sosiaalityön ja VAKAVAn valmennuskurssit. Muutama vuosi sitten laajensimme toimintaamme myös Tampereelle, missä järjestämme hallintotieteiden valmennuskursseja. Pyrimme jatkuvasti muokkaamaan kurssitarjontaamme vastaamaan parhaiten kysyntään. Pienestä liikkeelle lähteneen yrityksemme toiminta on kasvanut vuosi vuodelta yli kymmenkertaistaen myös liikevaihtomme. Samalla yrityksemme on muuttunut koko ajan ammattimaisemmaksi. Ensi kaudella YOV tulee kohtaamaan kenties suurimmat haasteensa toistaiseksi. Pääsykoejärjestelmää ollaan muokkaamassa enemmän siihen suuntaan, että pääsykokeisiin ei enää täytyisi valmistautua etukäteen. Tämä tarkoittaa sitä, että myös meidän on mukauduttava kurssitarjonnassamme siihen ja kehitettävä uusia mahdollisia kursseja. Ideointi ja suunnittelu tulevaa varten käykin koko ajan kuumana.

Yliopistovalmennus on siis täysin P-klubin opiskelijoiden pyrittämä ja omistama yritys. Yrityksen yhtenä keskeisimmistä toiminta-ajatuksista onkin tarjota työkokemusta ja yritystoimintaosaamista P-klubin jäsenille, sekä tuottaa voittoa P-klubille.

P-klubin syyskokouksessa hyväksytyt nykyisen strategiamme mukaisesti toimintamme takana ovat keskeiset arvot, vastuullisuus työnantajana ja palveluntarjoajana, asiakaslähtöisyys, avoimuus, laatu ja edullisuus. Vahvuksiimme kuuluvat opiskelijälähtöisyys, innovatiivisuus ja pitkä kokemus valmennuskurssitoiminnasta sekä mahdollisuus kehittää toimintatapojamme ja tuotteitamme hyvinkin nopeasti. Alun perin yritys perustettiin tavoitteena saada klubille oma juhlatila, mutta sittemmin tämä haave on jäänyt aika pitkälti taka-alalle.

Kaikki toimihenkilöt YOV:n palveluksessa ovat siis P-klubilaisia, mutta kurssien valmentajaksi palkkaamme toki muunkin alan opiskelijoita sekä jo valmistuneita. Juuri päättyvällä kaudella yrityksessämme on toiminut vapaaehtoistyöntekijöinä toimitusjohtajan ohella henkilöstö-, talous-, tietohallinto-, viestintä- sekä markkinointi- ja kurssitiimeissä noin 15 klubilaista. Emme vielä kykene maksamaan varsinaista palkkaa muille kuin valmentajillemme, sillä meille on ollut tärkeää maksaa edes valmentajille kilpailukykyistä palkkaa, sekä antaa mahdollisuudet työkokemuksen kartuttamiselle mahdollisimman monelle klubilaiselle. Ainakin tällä hetkellä palkitsemme toimihenkilöitämme siis muilla keinoin, kuten yhteisin illanvietoin esimerkiksi ravintolassa tai jonkin aktiviteetin parissa. Tänä vuonna olimme esimerkiksi kokeilemassa Room Escapea. Tarjoamme myös erilaisia työelämän kannalta hyödyllisiä koulutuksia työntekijöillemme. Toiminnassa mukana on toimihenkilöiden lisäksi myös toiminnan suuremmista linjoista päättävä klubin kevätkokouksessa valittu viisihenkinen hallitus.

Mikäli juuri sinä haluat kokemusta yritystoiminnasta, esimerkiksi markkinoinnin puolelta, YOY on helppo tapa saada sitä. Haemme syksyllä etenkin uusia markkinointi- ja kurssimanagereita, joten jos kiinnostuit toimintaan mukaan lähtemisestä, kannattaa seurata P-klubin sähköpostilistaa!

Heidi Wirkkala

Yliopistovalmennuksen puheenjohtaja

Ja kai jo ensimmäisen kerran voi tässä vaiheessa

sanoa: Neljännen vuoden valtio-opin opiskelija

P-klubin hallituksen emeriitta-taloudenhoitaja ja

YOY-aktiivi fuksivuodesta lähtien.

SUOMEN SUURIN IRTOKARKKIVALIKOIMA!

**Opiskelijakortilla irtokarkit
aina -15% alennuksella.**

**Tällä kupongilla
opiskelija-alennus
-30% kaikista irtokarkeista!**

**Suomen suurin irtokarkkivalikoima
Sweet Town
Kauppiaskatu 13, Turku
Finnkinon vieressä**

**Huippu-
jalkapallon,
HYVÄN musiikin
ja SUURTEN pihvien asialla!**

Pikku-Torre

Testaa tietosi tietokilpailuissamme ja
rentoudu klubi-illoissamme viikonloppuisin.

Katso koko ohjelmatarjontamme
verkkosivuiltamme:

www.pikkutorre.fi

YLIOPISTONKATU 30, TURKU

**OPIKSELIJA-
YSTÄVÄLLINEN**

BAR

BRISTOL

HÄMEENKATU 16, TURKU

www.quizon.net

KAUPUNGIN VILLEIN YÖKERHO OSOITTEESSA AURAKATU 3. AVOINNA PE / LA 22-04

Profan

KELLARI

Rehtorinpellonkatu 6, 20500 Turku

Turun Ekotori

Kierrätyskeskus

Polkupyörät, kodinkoneet, elektroniikka,

huonekalut, kirjat sekä edullinen kuljetuspalvelu!

Rautakatu 12 | bussit 32 ja 42

Rieskalähteentie 74 |bussi 88

Avoinna
ma-pe 8-18 | la 10-15
turunekotori.fi
Facebook | Instagram