
 1

PIENPAINATTEET KANSALLISBIBLIOGRAFIASSA -

TÄNÄÄN VISIO, HUOMENNA TODELLISUUTTA?

Desiree Räsänen

Hieman kokoelmahistoriaa

Pienpainatteet ovat kirjapainotaidon vanhimpia tuotteita; jo aneet ja lentolehtiset olivat aikansa
pienpainatteita. Helsingin yliopiston kirjaston pienpainatekokoelmakin on vanha ja juontaa juurensa
jo 1700-luvun lopulle, Turun Akatemian kirjastoon. Turun Akatemian kirjasto aloitti toimintansa
vuonna 1640 heti akatemian perustamisen jälkeen. Vuonna 1707 kirjasto sai vapaakappaleoikeuden
Ruotsin valtakunnan kaikkiin kirjapainotuotteisiin, mutta kohtalokkaassa Turun palossa vuonna
1827 kirjaston noin 40 000 nidettä tuhoutuivat lähes kaikki, vain noin 800 lainassa ollutta nidosta
säilyi.

Maaliskuussa 1809 keisari Aleksanteri I huudettiin Suomen suuriruhtinaaksi ja muodostettiin
erityinen kokonaisuus, Suomen suuriruhtinaskunta. Autonomian aika alkoi. Keisarillisen
Aleksanterin yliopiston kanslerina toimi aina keisarillinen perintöruhtinas, ja kirjaston
vapaakappaleoikeus jatkui uuden vallanpitäjän aikana siten, että kirjasto sai vapaakappaleina kaiken
Venäjällä ilmestyneen kirjallisuuden. Turun palon jälkeen vuonna 1828 yliopisto ja kirjasto
aloittivat toimintansa Helsingissä. Kokoelmien nopean kasvun takia kirjastolle oli pian ryhdyttävä
suunnittelemaan omaa rakennusta ja vuonna 1845 valmistui Engelin suunnittelema
kirjastorakennus.

Mitä ovat pienpainatteet?

Suomen vapaakappalekirjastot kartuttavat kokoelmiaan niille vapaakappalelain nojalla toimitettujen
kirjapainolähetysten avulla. Helsingin yliopiston kirjaston lisäksi ainoastaan Turun yliopiston
kirjastolla ja Jyväskylän yliopiston kirjastolla on laajimmat järjestetyt pienpainatekokoelmat, muut
vapaakappalekirjastot tyytyvät lähinnä aineistoa keräämällä täyttämään aineiston
säilyttämistehtävänsä.

Jyväskylässä aineistoa on systemaattisesti koottu ja järjestetty 1960-luvulta lähtien aiheen
mukaiseen järjestykseen. Turun yliopiston kirjastossa on tälle aineistolle kehitetty oma Pienpain-
niminen tietokanta, joka sisältää runsaasti luetteloimatonta aineistoa, jota voi hakea julkaisijan,
asiasanan tai luokituksen mukaan, ja jättää verkossa olevalle lomakkeelle aineistopyynnön.
Pohjoismaisista kokoelmista kannattaa mainita Kungliga Biblioteketin niin ikään aiheittain
järjestetty pienpainatekokoelma, den okatalogiserade samlingen. Sisällöllisesti Kungliga
Biblioteketin kokoelma on hyvin samankaltainen suomalaisten pienpainatekokoelmien kanssa.
Kokoelmaa on luetteloitu ja aineistoa on löydettävissä ja tilattavissa joko REGINA tai LIBRIS-
tietokannoista.

Vuosittain Helsingin yliopiston kirjaston pienpainatekokoelma karttuu 70 000 painatteella ja
kokoelman laajuus on nyt yli 3900 hyllymetriä eli noin 2,7 milj. painatetta.

Pienpainatteen tarkkaa määritelmää on vaikea antaa, sillä pienpainate on enemmänkin käsite kuin
painatetyyppi, kuten kirja tai kausijulkaisu. Tavallisesti pienpainatteista tulevat mieleen mainokset,

 2

hinnastot, esitteet ja lehtiset. Painotuotteen sivumäärä tai koko ei tee painatteesta vielä
pienpainatetta. Pienpainatteita on kuvattu myös aineistoksi, jolla on laaja levikki, mutta lyhyt
elinikä. Pienpainate voi myös olla suppealle piirille tuotettu julkaisu, kuten yhdistysten tai seurojen
aineistoa tai tiettyyn tarkoitukseen tehtyä, kuten erilaisia oppaita tai ohjelmia.

Kun kirjapainolähetys saapuu Helsingin yliopiston kirjaston vapaakappalepalveluihin Vallilaan,
aineisto esilajitellaan lähettäväksi eteenpäin, ja samalla tehdään rajaus luetteloitavaan ja
luetteloimattomaan aineistoon. Rajausta varten kansallisbibliografia on laatinut yksityiskohtaisen
luettelon pienpainatteiksi katsottavista, luetteloinnin ulkopuolelle jätettävistä painatteista. Luettelon
perusteella kansallisbibliografialuetteloinnin ulkopuolelle jätetään mm. seuraavanlaista aineistoa:
aikataulut, mainosmaiset asiakaslehdet, askartelukirjat, esitteet, hakemistot, hinnastot, taloyhtiöiden
historiikit, johtosäännöt, julkaisuluettelot, jäsenluettelot, kaavakkeet, kirjamainokset, kissa- ja
koiranäyttelyt, kirjeopistoaineisto, koulutusohjelmat, erilaiset ohjeet, ohjelmat ja oppaat, pelit,
roolipelit, standardit, säännöt, taulukot, tekstittömät julkaisut, tuoteluettelot, tutkintovaatimukset,
toimintasuunnitelmat, urheiluohjelmat, vaalilehdet ja -mainokset, virkaanastujaisesitelmät,
yhteisöjen sisäiset julkaisut, yliopistojen ja korkeakoulujen esitteet, yhtiöitten ympäristöraportit.
Luetteloimattomaan kokoelmaan kuuluu lisäksi useita ns. julkaisutyyppikokonaisuuksia. Näitä ovat:

-vuosikertomukset
-teatteri- ja konserttiohjelmat
-tuotemainokset ja -hinnastot (vuodesta 1945 Urajärven varastokirjastossa)
-eripainokset
-monisteet ja monistesarjat (ennen vuotta 1973)
-puhelinluettelot
-julisteet (noin 60 000 kappaletta)
-leikekokoelmat
-exlibrikset
-postikortit
-lentolehtiset

Kokoelman substanssi

Helsingin yliopiston kirjaston pienpainatekokoelma sijaitsee tällä hetkellä ns. Arabian
kokoelmatiloissa Hämeentiellä, ja jo tänä vuonna kokoelma siirretään kokonaisuudessaan uusiin
varastotiloihin kaupungin keskustassa sijaitsevaan kirjastoluolaan.

Pienpainatekokoelma koostuu kolmesta pääryhmästä: ns. vanhasta kokoelmasta, vuodet 1810-1944,
vuosien 1945-1972 kokoelmasta sekä kokoelmasta vuodesta 1973- eteenpäin.Vanha kokoelma
(1810-1944) on järjestetty 21 ryhmään pääsääntöisesti julkaisijan mukaan. Kokoelman laajuus on
noin 1800 koteloa. Pääosa kokoelmasta on sijoitettu yhteen kotelokokoon, suurikokoiset
foliokokoon. Tästä kokoelmasta on laadittu koteloiden etikettien perusteella ns. koteloluettelo sekä
luokituskaava.

Vuodesta 1945 lähtien kokoelman järjestämisperiaatteena on käytetty aiheenmukaista ryhmittelyä.
Ryhmiä on 26 ja ne jakaantuvat edelleen sataan aiheenmukaiseen alaryhmään. (LIITE)
Järjestämisen lähtökohtana on pidetty julkaisijaa ja julkaisijan toimiala ensisijaisesti ratkaisee,
mihin ryhmään painate sijoitetaan. Vuosien 1945-1972 kokoelmassa on noin 3300 koteloa ja
vuodesta 1973 karttuvassa kokoelmassa on yli 20 000 koteloa.Vanhan kokoelman ja v. 1945-1972
kokoelman säilytyksessä on käytössä kaksi foliokokoa, folio 1 ja folio 2.

 3

Arabian tiloissa Hämeentiellä ns. julkaisutyyppikokonaisuuksia säilytetään erillisissä tiloissa, esim.
puhelinluetteloita säilytetään lääneittäin, paikkakunnittain ja aloittain järjestettynä. Myös erilaiset
pelit ja vuosikertomukset ovat uudessa kokoelmassa fyysisesti erillisinä ryhminään.

Vuoden 1973- kokoelma karttuu lisäksi kolmessa eri kotelokoossa (pieni, keskikoko, iso),
folioitakin on kolmea eri kokoa. Kaikissa kokoryhmissä noudatetaan jakoa 26:een aiheryhmään ja
alaryhmiin. Esimerkiksi ryhmä 3 "Puolustus" pitää sisällään seuraavia aiheryhmiä:
sotilaspiirit, opetus, ohjeet ja määräykset, tariffit, tekniset käyttöohjeet, killat, paraatit,
sotilasurheilu, joukko-osastot, vapaaehtoinen maanpuolustus, muistomerkit ja juhlat,
sankarivainajat, sotainvalidit, Suomen punainen risti, sotilaslääkintä, suojeluskunta, työpalvelu,
talkoot, aseveliyhdistykset, valistus ja viihdytystoiminta.

Pienpainatekokoelman järjestämisen tueksi on laadittu aakkosellisia apuluetteloita ja työluetteloita,
mutta kovin asiakasystävällinen ei nykyinen järjestys ole. Aineiston löytämistä vaikeuttaa paitsi
kokoelmien ajallinen ulottuvuus myös valittu "hyllytysmenetelmä" ts. uusin aineisto upotetaan koko
kokoelman sisään, jolloin hakuelementteinä ovat mainitut 26 ryhmää ja niiden sata alaryhmää.
Pienpainatekokoelmasta ei ole olemassa kattavaa ja yksityiskohtaista kokoelmaluetteloa eikä
kirjaston tietokannoista juurikaan ole apua aineiston löytämiseksi. Aineiston täsmähaku, tilaaminen,
lainaus ja käyttö on siten jokseenkin hankalaa. Löytääkseen haluamansa on turvauduttava muihin
luetteloihin ja bibliografioihin, aineistoa on myös mikrofilmattu jonkin verran. Eräissä tapauksissa
voidaan asiakas päästää kokoelmiin itse selaamaan ja hakemaan tarvitsemaansa aineistoa.

"Millenium-kokoelma"

Helsingin yliopiston kirjastolle on viime vuonna valmistunut uudet maanalaiset kokoelmatilat
Helsingin keskustaan Unioninkadun alle kirjaston kokoelmia varten. Näihin uusiin tiloihin
kirjastoluolaan on varattu säilytys- ja käsittelytilat myös pienpainatekokoelmalle. Helsingin
yliopiston kirjaston v. 2000 toimintasuunnitelmassa edellytettiin kansalliskokoelman osalta, että
pienpainatteiden käsittelyyn suunnitellaan uusi yksinkertainen toimintapa, joka edistäisi aineiston
käytettävyyttä ja käsittelyä. Suunnitelman mukaan vuoden 1973- kokoelma katkaistaan vuoteen
1999 ja vuoden 2000 alusta aloitetaan uusi vuosijaksojen rajaama kokoelmaosuus työnimeltään
Millenium-jakso. Uutta toimintatapaa suunnittelemaan perustettiin työryhmä, jonka vaikeana
tehtävänä oli pohtia toimintasuunnitelmassa mainittuja seuraavia päätavoitteita:

-säilytys ja kuljetus
-järjestäminen ja luettelointi
-kirjastointi
-palvelu

Toimintamalliehdotuksen mukaan pienpainateaineisto vastaanotetaan edelleen
vapaakappalepalveluissa Vallilassa. Aineistoa vastaanotettaessa sitä ei kuitenkaan vielä leimattaisi,
mutta aineiston painovuosi tarkistetaan ja lisätään tarvittaessa, jonka jälkeen suoritetaan ainoastaan
karkea ryhmittely voimassa olevia 26. pääryhmää mukaillen. Ns. pienpainatelehdet ehdotetaan tässä
yhteydessä poimittaviksi erikseen myöhempää mahdollista luettelointia varten niiden löytyvyyden
parantamiseksi. Esilajittelun jälkeen aineisto pakataan laatikoihin ja sijoitetaan toistaiseksi
rullakoihin väliaikaissäilytykseen odottamaan luolavaraston lopullista käyttöönottoa.

 4

Tarkoitus on pitää pienpainateaineiston vuosikartunta kerrallaan kokonaisuudessaan odottamassa
väliaikaissäilytyksessä rullakoissa, jotka sitten kuljetetaan kirjastoluolaan, ja karkeasti lajiteltu
aineisto uudelleen puretaan, järjestetään ja muodostetaan lopullinen kokoelma. Tämä kokoelma
sitten luetteloidaan ja sisällönkuvaillaan kansallisbibliografiaan. Luettelointimenetelmänä on
"ryhmäluettelointi", jonka pohjana on muodostunut kokoelma an sich. Tavoitteena on suhteellisen
runsaan asiasanoituksen avulla tarjota tieto ja pääsy itse kokoelmaan ja sen käyttöön.

Perusluettelointi tehdään koko vuoden 2000 aineiston järjestämisen ja kirjastoinnin yhteydessä
luolassa mahdollisesti huhtikuun 2001 ja marraskuun 2001 välisenä aikana. Tulevaisuudessakin
tarkoituksena on käsitellä yhden vuoden aineisto kerralla ja sijoittaa heti paikoilleen luolaan.
Lopullinen aineiston järjestäminen, luettelointi, sisällönkuvailu ja kirjastointi tehtäisiin jatkuvana
toimintana luolassa vuosittain aina toukokuun ja marraskuun välisenä aikana. Tällöin tietokantaan
luetteloituja perustietueita päivitetään, täydennetään ja tietuemäärää kartutetaan kunkin
vuosikertymän käsittelyn yhteydessä.

Kirjastointi

Kirjastoinnissa eli aineiston kirjastokuntoon saattamisessa, käytetään kokoja kvartto ja folio. Koska
tavoitteena on aineiston hyvä löytyvyys Fennica-tietokannasta ja atk-lainattavuus, varustetaan
kotelot numerus currens -signumilla ja nidetietueella. Aineisto on siten varattavissa ja lainattavissa
Fennican kautta ja se lainataan asiakkaalle erikoislukusaliin. Asiakas saisi aineiston käyttöönsä
koteloittain. Ennen kuin aineisto luovutetaan asiakkaalle, kotelon sisältö leimataan, lasketaan
yksitellen painateittain, ja aineiston palauduttua se tarkastetaan ja viedään kokoelmiin. Tarkoitus on
luopua nykyisestä aineiston täsmähausta; asiakkaalle tullaan tarjoamaan enemmän mahdollisuutta
aineiston selailuun. Suuritöiset aineistopalvelut, jotka rinnastuvat tai edellyttävät tietopalvelua
saattavat tulla maksullisiksi.

Tällä hetkellä kaikki on vielä aivan suunnitteluasteella. Arabian kokoelmatiloja tyhjennetään
paraikaa, sillä muutto luolastoon on alkanut. Vapaakappalepalveluihin saapuva pienpainateaineisto
lajitellaan ja varastoidaan nyt toistaiseksi Teollisuuskadulle.

Pienpainatteiden luetteloimisesta

Millenium-työryhmä pohti myös aineiston luettelointia ja teki kansallisbibliografiaan muutaman
kokeilutietueen eri aineistoryhmillä (FENNICAssa huomautuksella "testitietue"). Aikaisemminkin
on tehty yrityksiä ratkaista tämän tyyppisen aineiston luettelointi, mutta tuolloin kokeiltiin niin
sanottua kokoelmatason luettelointia, collection-level cataloguing.
Tällöin kuitenkin tietueista uhkaa muodostua liian pitkiä ja laajoja ja hakuelementtinä käytetty
yhtenäistetty nimeke kattaa turhan suuria kokonaisuuksia.

Millenium-työryhmä yritti lähestyä kohdetta suppeammin, lähtökohtana järjestelykaavan
aineistoryhmäjako. Aineisto luetteloitiin nimekkeelle ja asiasanoitettiin ja nidetietueet "ripustettiin"
päänimekkeen alle. (KS. LUETTELOINTIESIMERKIT) Vaarana nyt tietysti on, että tietueen alle
kerääntyy nidetietueita kymmenittäin ja nykysysteemissä oikean kotelon löytäminen on niderivien
vaivalloisen selaamisen tulosta. Työryhmä pohti myös Fennica-tietokannassa olevien
auktoriteettitietueiden hyödyntämistä pienpainateluetteloinnissa, sillä aineistollahan on olemassa

 5

tuottava taho. Ajatuksesta kuitenkin luovuttiin, koska voimavaroja auktoriteettivalvontaan ei tällä
hetkellä ole ja jatkuvana riesana olisivat juuri nimenmuutokset ja auktoriteettien ajantasaistaminen.
Mitä siis pitäisi tehdä?

Pienpainatekokoelma - arkisto- vai kirjastokokoelma?

Villakoiran ydin piilee mielestäni siinä, miten koko aineistoa tulisi lähestyä - onko kyseessä
arkistokokoelma vai kirjastokokoelma? Niin kauan kuin aineisto on määrittämättä, syntyy vain
sekamuotoja niin luetteloinnin kuin aineiston fyysisen hallinnan suhteen. On aivan ratkaisevaa, että
pienpainatteiden käsittelyyn luodaan looginen järjestämissystematiikka, sillä luettelointi ikään kuin
lepää tämän systematiikan päällä ja varassa. Aineiston ammattitaitoinen järjestäminen takaa myös
hyvän löytyvyyden.

Aineiston järjestäminen, luettelointi, säilytys, lainaus ovat mielestäni kokoelman hallinnan kannalta
aineiston olennaisimmat elementit. (KS. KUVIO, PIENPAINATEAINEISTON KULKU) Ilman
yhtä osaa ei voi olla toistakaan ja kääntäen. Jos kokoelmaa ei ole hyvin järjestetty ei sitä myöskään
voida luetteloida saati sitten lainata tai säilyttää. Olen sitä mieltä, että pienpainatteet ovat
arkistokokoelma, mutta että on löydettävä kompromissi kirjastoluetteloinnin ja arkistoluetteloinnin
välillä, jolloin visio pienpainatteista kansallisbibliografiassa voisi olla todellisuutta. Myös aineiston
järjestämisperiaatteita tulisi uusia ja aineistoryhmien nimiä muuttaa ja modernisoida.

Miksi arkistokokoelma?

Arkiston klassinen määritelmä kuuluu seuraavasti: arkisto on asiakirjojen muodostama
kokonaisuus. Aivan keskeinen käsite on arkistonmuodostaja, joka on yhteisö, jonka tehtävien
hoitamisesta, tai henkilö, jonka toiminnasta syntyy tai on syntynyt yksi tai useampia arkistoja, ja
arkisto on näiden toiminnasta kertyneiden asiakirjojen kokonaisuus. Asiakirja on viestinnän väline,
jonka sisältö on ilmaistu kirjain- tai muilla merkeillä, jotka ovat tunnettavissa ja tulkittavissa.
Muodoltaan asiakirja on tavallisesti paperille laadittu kirjoitus, mutta tapa, jolla tieto on tallennettu,
ei ole ratkaiseva. Nykypäivänä asiakirjat voivat olla paitsi tekstiasiakirjoja tai karttoja, myös
valokuvia, äänitteitä, painotuotteita jne.

Asiakirjakokonaisuuksia, joita asiakirjat arkistoissa muodostavat, tulee säilyttää yhtenäisenä
kokonaisuutena eli kutakin yksittäistä asiakirjaa tulee säilyttää sillä paikalla, johon se tehtävänsä
täytettyään on päätynyt. Tämä ns. provenienssiperiaate säätää, että asiakirjan laatijan tai
vastaanottajan omaa tarvettaan varten tallentamat asiakirjat on säilytettävä yhdessä
arkistonmuodostajan toimintaa kuvaavana kokonaisuutena. Pienpainatekokoelmaa voidaan em.
perusteella hyvinkin pitää arkistokokoelmana, joka on kertynyt Helsingin yliopiston kirjastoon
vapaakappalelain alkuun- ja toimeenpanemana ja joka sisällöllisesti heijastaa yhteiskunnan tilaa ja
toimintoja eri aikakausina.

Arkistoaineiston kuvailu on enemmän kuin vain pelkkää luettelointia. Arkistojen kuvailustandardi
määrittelee kotelon (tai sidoksen) kannet säilytysyksiköksi ja niiden sisällä olevat asiakirjat
arkistoyksiköksi: luetteloinnin kohde ja fyysisen hallinnan väline ovat säilytysyksiköt, kuvailun
kohde ja aineiston sisällön hallinnan taso ovat arkistoyksiköt.

 6

Arkistojen kuvailu- ja luettelointistandardi tekee eron arkiston ja kokoelman välillä. Kokoelma on
yhteisön tai yksityishenkilön suunnitelmallisen järjestely- tai keräilytyön tuloksena syntynyt
asiakirjakokonaisuus (vrt. pienpainatteet!), kerääjää ei siis rinnasteta arkistonmuodostajaan.
Arkistolaitoksen kuvailuohjeissa kokoelman identifiointitiedot merkitään arkistonmuodostaja- ja
arkistotasoille, nimeke on molemmilla tasoilla sama, ja aineiston tuottaneiden henkilöiden tai
yhteisöjen nimet merkitään auktoriteettiviittauksiksi. Aineisto on tällöin haettavissa nimen mukaan,
nimekkeen mukainen haku kohdistuu aina sekä arkistonmuodostajaan että arkistoon.

Miten siis ratkaista pienpainateluetteloinnin pulmat? Kirjastoluetteloinnin ja arkistoluetteloinnin
välillä vallitsee sovittamaton ristiriita, sillä kirjastojen tavoitteena on löytää aineisto bibliografisen
kuvailun avulla niiden hakutietojen perusteella, jotka on otsikoitu säännöissä, mutta
arkistoluetteloinnin tavoitteena on yksittäisten säilytysyksikköjen identifiointi pyrkimyksenä
aineiston fyysinen hallinta. Siksi erityisesti tapa, millä aineisto on järjestetty, on ratkaiseva
materiaalin kaikenpuolisen hallinnan takia, sillä kokoelman systemaattinen järjestäminen luo pohjan
luetteloinnille, lainaukselle ja säilytykselle. Perusluetteloinnin pohjana on muodostuva kokoelma.

Pienpainatteiden järjestämisen pääperiaatteena voisi esimerkiksi olla YSAan (Yleinen suomalainen
asiasanasto) perustuva alanmukainen luokitus. YSA sisältää myös erinomaisen hakemiston, jota
voitaisiin käyttää järjestämisen apuvälinenä, ja säilytysyksiköt (kotelot) voitaisiin edelleen sisällön
mukaan järjestää aakkosiin.

Löytyisikö nyt viisasten kivi kirjastoluetteloinnin ja arkistojen kuvailun ja järjestämisen
välimaastosta? Uskon, että ratkaisu löytyy tältä suunnalta, sillä samoin kuin hahmotetaan metsä
puilta, voidaan pienpainatekokoelmakin nähdä kontekstissaan, arkistomaisena kokonaisuutena, joka
on osiensa summa.

LIITTEET

Järjestämiskaava

1. Hallinto
2. Oikeuslaitos
3. Puolustus
4. Kirkko ja hengelliset seurat
5. Tiede ja sivistys
6. Terveydenhoito, kauneudenhoito, farmasia, eläinlääkintä
7. Sosiaalihuolto ja hyväntekeväisyys
8. Kustannus ja kirjallisuus
9. Seurat ja yhdistykset, kotiseututyö, maakuntaliitot, heimokysymys, siirtolaisuus
10. Taide
11. Maatalous
12. Teollisuus
13. Kauppa
14. Liikenne, matkailu
15. Tietoliikenne
16. Raha- ja vakuutuslaitokset
17. Puolueet

 7

18. Työmarkkinajärjestöt, työväenliike
19. Raittius, naisasia, rauhanasia
20. Urheilu, partio, eläinkilpailut
21. Harrasteet
22. Kotitalous, käsityöt, muoti
23. Ohje- ja opetuskirjaset
24. Huvit
25. Luonnontieteet
26. Sekalaiset julkaisut, tekstittömät julkaisut
Ns. tuotemainokset poimittu erikseen. Säilytetty Urajärven varastokirjastossa.

LUETTELOINTIESIMERKKEJÄ

ID-numero: fpp1973999
Kohde : m Tallensi: 0000Lähde : 4 N/C/D : n Syöttöpv: 000516
Aineisto : a Kokous : Elämäk : Ilmiasu : Käyttöpv: 000524
Julk.maa : fi Juhlaj. : J/K/S : Kirjall.: Koodi 1 :
Sisältö : Virall. : Indeksi: Koodi 2 : Koodi 3 :
Aikaind. : m Vuosi 1 : 2000Vuosi 2: 9999 Arv.: Taso : 0
 015 fpp1973999
 035 0721-27760
 041 finswemul
 080 069
 080 930
 245 1 Arkistot ja museot $z Pienpainateaineisto
 260 $c 2000-
 500 TESTITIETUE
 610 11 Museovirasto
 652 museot
 652 arkistot
 652 arkistotoimi
 652 museotoimi
 652 kotiseutumuseot
 652 maakuntamuseot
 652 kulttuurihistorialliset museot
 652 luonnontieteelliset museot
 710 11 Museovirasto
 872 069
 872 930
 945 Vuosikertomukset $y Vuosikertomukset ja toimintakertomukset
 [Pienpainateaineisto]
 945 Taidemuseot $y Taidemuseot ja taidenäyttelyt
 [Pienpainateaineisto]
 945 Taidenäyttelyt $y Taidemuseot ja taidenäyttelyt
 [Pienpainateaineisto]

FENNICA - - - - - - - - - - - - - VTLS-98 - - - - - - - - - - - - - NIDEVALIKKO
HAKUTERMI: Arkistot ja museot

 SIJAINTI: Riippuu niteestä, löytyy antamalla niteen rivinumero
 PÄÄNIMEKE: Arkistot ja museot
JULKAISIJA: 2000-

 KOKOELMA TILA ID-NUMERO KPL OSA/NRO
 1. FENNICA Saatavana 1234567890 1 2000, 1
 2. FENNICA Saatavana 1234567891 1 2000, 2

 8

FENNICA - - - - - - - - - - - - - VTLS-98 - - - - - - - - - - - - - NIDENÄYTTÖ
HAKUTERMI: Arkistot ja museot

 PÄÄNIMEKE: Arkistot ja museot

 1. SIJAINTI: Puuttuu
 2. ID-NUMERO: 1234567890 8. OSA/NRO: 2000, 1
 3. KAPPALE NRO: 1 9. HINTA:
 4. LAINA-AIKA: 9999 10. KOKOELMA: FENNICA
 5. LAINAKERRAT: 0 11. VÄLIAIK.:
 6. SYÖTTÖPVM.: 16.05.00 12. VIIM. PAL.PÄIVÄ: 16.05.00
 7. AINEISTO: 1 13. LAINAKERTOJA ALKAEN 16.05.00:0
14.

----> SAATAVANA

ID-numero: fpp2000001
Kohde : m Tallensi: 0090Lähde : 4 N/C/D : n Syöttöpv: 000522
Aineisto : a Kokous : Elämäk : Ilmiasu : Käyttöpv: 000530
Julk.maa : fi Juhlaj. : J/K/S : Kirjall.: Koodi 1 :
Sisältö : Virall. : Indeksi: Koodi 2 : Koodi 3 :
Aikaind. : m Vuosi 1 : 2000Vuosi 2: 9999 Arv.: Taso : 0
 035 0721-68660
 041 finswemul
 080 621.39
 080 654
 245 1 Nokia (yhtiö) $z Pienpainateaineisto
 260 $c 2000-
 500 TESTITIETUE
 610 21 Nokia $f yhtiö
 652 tietoliikenne
 652 matkapuhelimet
 652 teknologiayritykset
 652 tietotekniikkayritykset
 872 621.39
 872 654

ID-numero: fpp2000005
Kohde : m Tallensi: 0090Lähde : 4 N/C/D : n Syöttöpv: 000522
Aineisto : a Kokous : Elämäk : Ilmiasu : Käyttöpv: 000524
Julk.maa : fi Juhlaj. : J/K/S : Kirjall.: Koodi 1 :
Sisältö : Virall. : Indeksi: Koodi 2 : Koodi 3 :
Aikaind. : m Vuosi 1 : 2000Vuosi 2: 9999 Arv.: Taso : 0
 035 0721-70960
 041 finswemul
 080 76
 080 39
 245 1 Postikortit $z Pienpainateaineisto
 260 $c 2000-
 500 TESTITIETUE
 652 postikortit
 652 toivotukset
 652 tervehdykset
 652 merkkipäivät
 652 juhlapäivät
 872 76
 872 39

 9

ID-numero: fpp2000002
Kohde : m Tallensi: 0090Lähde : 4 N/C/D : n Syöttöpv: 000522
Aineisto : a Kokous : Elämäk : Ilmiasu : Käyttöpv: 000524
Julk.maa : fi Juhlaj. : J/K/S : Kirjall.: Koodi 1 :
Sisältö : Virall. : Indeksi: Koodi 2 : Koodi 3 :
Aikaind. : m Vuosi 1 : 2000Vuosi 2: 9999 Arv.: Taso : 0
 035 0721-68860
 041 finswemul
 080 377
 080 378
 245 1 Ammattikorkeakoulut $z Pienpainateaineisto
 260 $c 2000-
 500 TESTITIETUE
 652 ammattikorkeakoulut
 652 ammatillinen koulutus
 652 korkea-asteen koulutus
 652 koulutusohjelmat
 872 377
 872 378

Pienpainatteet - aineiston kulku

Järjestä-
minen Säilytys

Alan-
mukainen
järjestys

Luetteloin
-ti ja sis.
kuvailu

Haku-
tietokanta

Sisäinen
jako

Nide

Lainaus

Luette-
lointi

Lainaus

Kotelo Numerus
currens

Säilytys-
yksikkö

Numerus
currens

	Hieman kokoelmahistoriaa
	Mitä ovat pienpainatteet?
	Kokoelman substanssi
	"Millenium-kokoelma"
	Kirjastointi
	Pienpainatteiden luetteloimisesta
	Pienpainatekokoelma - arkisto- vai kirjastokokoelma?
	Miksi arkistokokoelma?
	LIITTEET

