
Sairauksien
ennaltaehkäisy auttaa
yksilöä ja yhteiskuntaa

1/
20

23

Keholliset kokemukset
opettavat meitä

TUTKIMUKSEN
TAVOITTEENA
PUHDAS ITÄMERI

TÄSSÄ NUMEROSSA

6 14
41

4	 PÄÄKIRJOITUS / Monitieteinen
tulevaisuus

5	 GALLUP / Mikä inspiroi sinua opiskelussa?
6	 Mirva Heikkilä: ”Haluan selvittää, miltä

oppiminen tuntuu kehossamme”
8 	 TIEDETARJOTIN
12	 Tähtitieteilijät havaitsivat epätavallisen

tähden räjähdyksen
14	 Muuttuvan meren tutkijat
25 	 KOLUMNI / Muutoksiin varautumalla

Varha ei mene harhaan

26 	 Pitkä terve elämä
35	 KIRJAT
36	 VÄITÖS / Robottien itsenäinen yhteistyö

parantaa turvallisuutta
38 	 LYHYET
41	 Vuoden alumni: Yliopistollisuus

on kriittinen menestystekijä
terveydenhuoltojärjestelmän
muutoksessa

42	 YLIOPISTOSEURALTA

Aurora 1/2023

Aurora on Turun yliopiston sidosryhmälehti, joka ilmestyy kahdesti vuodessa.

päätoimittaja Tuomas Koivula, 050 593 3955  /  toimitussihteeri Jenni Valta  /  
toimituksen yhteystiedot Turun yliopiston viestintä, 20014 Turun yliopisto,
viestinta@utu.fi  /  tilaukset, osoitteenmuutokset ja ilmoitukset viestinta@utu.fi  /
 taitto Hanna Oksanen  /  kannen kuva Hanna Oksanen  /  paino Grano Oy  /
 painos 12 000 kpl  /  ISSN 1237-6752  /  lue Auroraa verkossa utu.fi/aurora
Tämä lehti on lähetetty Turun yliopiston viestinnän kontaktirekistereistä kerättyihin osoitteisiin. Turun
yliopiston viestinnän tietosuojailmoitus on luettavissa nettisivulla www.utu.fi/viestinta. Sivulta löytyvät myös
ohjeet omien tietojen tarkastamiseen ja poistamiseen.

 TEKSTI MINNA NERG | KUVA HANNA OKSANEN

4041 0955
Painotuote

YMPÄRISTÖMERKKI

MILJÖMÄRKT

26	

#GetInspiredByYourCommunity

Humanistit
muuttivat saman
katon alle
Arcanumiin!
Vuoden alussa kieli- ja käännöstieteiden
laitoksen väki sekä historian, kulttuurin
ja taiteiden tutkimuksen laitoksen arkisto
muuttivat Arcanumin peruskorjattuihin
tiloihin. Nyt Arcanumissa on lähes koko
humanistinen tiedekunta arkeologiaa ja
Porin tutkinto-ohjelmaa lukuun ottamatta.
Tupaantuliaisissa 9.2.2023 kokoonnuttiin
Arcanumin aulaan nostamaan malja
tiedekunnan uudelle kodille, minkä jälkeen
suunnattiin leikkimieliselle suunnistukselle
rakennuksen eri osiin.

AURORA 3

MONITIETEISYYS ON Turun yliopiston
vahvuus ja yliopiston strategian keskeinen
teema. Eri tieteenaloilla toimivat vahvat
tutkimusryhmät ja tutkijoiden yhteisöt
voivat yhteistyöllä tuoda uusia näkökulmia
ja ratkaisuja terveyden edistämiseen,
vihreään siirtymään ja hyvinvointiyhteis-
kunnan kehittämiseen.
Myös katsomalla mennei-
syyteen voimme enna-
koida tulevaa.

Merkittävä monitie-
teisyyden edistämisen
väline on yliopistojen
profi loitumisrahoitus .
Suomen Akatemia jakaa
sitä yliopistoille tiukassa
kilpailussa joka toinen
vuosi, ja kansainvälinen
paneeli arvioi yliopis-
tojen hakemukset. Turun
yliopistossa tätä rahoi-
tusta on hyödynnetty
monin tavoin meren-
tutkimuksesta luonnon
monimuotoisuuteen ja biokuvantamisesta
kasvibiologiaan.

Viimeisimmässä profiloitumisrahoi-
tuksen haussa menestyimme erinomaisesti
ja saimme 12,3 miljoonaa euroa kuudeksi
vuodeksi. Rahoituksen avulla edistämme
immunologian tutkimusta, uusien materi-
aalien kehittämistä ja ihmisten muuttoliik-
keiden mekanismien ymmärtämistä. Erityi-
sesti viimeinen näistä on monitieteinen

hanke, jossa kohtaavat arkeologia, kieli-
tiede, historialliset aineistot, muinais-DNA,
laskennalliset menetelmät, terveystieteet ja
lääketieteen aineistot.

Yliopiston monitieteisen tutkimuksen
keihäänkärkiä ovat myös Suomen Akate-
mian lippulaivat, joissa yhdistyy korkea-

t asoinen tutk imus ja
monimuotoinen vaikut-
tavuus. InFlames-lippu-
laivan teema on immu-
nologian tutkimus ja siitä
kumpuava t l ääkke e t ,
diagnostiikka ja hoitome-
netelmät. Invest-lippu-
laiva puolestaan katsoo
hyvinvointiyhteiskunnan
tulevaisuuteen sekä pohtii
eriarvoisuutta ja keinoja
sen vähentämiseen.

Yliopiston strategiassa
on monitieteisyyden edis-
tämiseksi nimetty kuusi
tutkimuksen ja koulu-
tuksen temaattista koko-

naisuutta. Niihin kytkeytyvät myös profiloi-
tumishankkeet ja lippulaivamme. Suomen
Akatemia avaa tänä keväänä jälleen haun
lippulaivoille, ja tähänkin kisaan yliopis-
tollamme lähdetään vahvan ja vaikuttavan
tieteellisen tutkimuksemme vauhdittamana.

Kalle-Antti Suominen
Kirjoittaja on Turun yliopiston tutkimuk-
sesta vastaava vararehtori.

P Ä Ä K I R J O I T U S

Mikä inspiroi sinua
opiskelussa?
SAIJA
YLI-RAHNASTO
psykologia
– Minua motivoi opin-
noissa se, että pääsee
opiskelemaan aiheita,
jotka aivan oikeasti kiin-
nostavat. Kaikkein parasta
opiskelussa ovat kuitenkin ihmiset. Siinä
missä kurssien sisällöt ovat jo itsessään
mielenkiintoisia, on vielä parempaa päästä
opiskelemaan seurassa, joka on yhtä kiin-
nostunut niistä kuin mitä itse on.

KUVAT SUVI HARVISALOKuva H
anna O

ksanenMONITIETEINEN
TULEVAISUUS

”Yliopiston
strategiassa on

monitieteisyyden
edistämiseksi
nimetty kuusi
tutkimuksen

ja koulutuksen
temaattista

kokonaisuutta.”

AURORA 54 AURORA

MATIAS
FAHLLUND
markkinointi

– Kauppatieteiden opis-
kelussa minua inspiroi
alan kiinnostavuus ja
opiskelun monimuotoi-
suus. Kauppakorkeakoulu tarjoaa laajan
kurssivalikoiman, josta voi valita itselleen
parhaiten sopivia kursseja. Lisäksi opiskeli-
jayhteisöjen järjestämät tapahtumat tuovat
mukavaa piristystä arkeen ja opiskeluun.

HETTA
HAAPASALMI
oikeustiede

– Opiskelussa inspiroi
uuden oppiminen ja
oivaltaminen. On ihanaa
viedä omaa osaamistaan
eteenpäin ja päästä soveltamaan opittuja
asioita käytännössä. Yliopisto-opiskelussa
parasta on uudet ystävät, mielenkiintoiset
kurssit sekä vapaus ja mahdollisuus tehdä
opiskelijaelämästä juuri omannäköistä.

Eri alojen tutkijat
keskustelevat
ajankohtaisista
ilmiöistä
Kuuntele Tiedelinjaa maaliskuusta
2023 alkaen podcastina, aiemmat
lähetykset katsottavissa myös
videoina.

Tiedelinjan suosituimpia aiheita:
Katse taivaalla - avaruuden
kertomaa
Miten huolehdin aivoistani
Rokotukset - mikä niissä
huolestuttaa?
Tieteelliset läpimurrot
Mihin kaikkeen suolistomikrobit
vaikuttavat?
Hyvä, paha ydinvoima
Sijoittaminen muuttuvassa
maailmassa
Saako tätä tutkia?
Syövän hoito ennen, nyt ja
tulevaisuudessa

Katso kaikki aiheet ja ohjelmat

> utu.fi/tiedelinja

”Kasvatustieteen opiskelijana Educariumin kirjastossa katseeni osui
uutuushyllyyn. ”Ruumiillisuus ja työelämä”. Jopa jouluaattona selasin
lähdeluetteloa: tämä onkin vakiintunut tutkimusaihe!

Kehollisuudesta tuli minulle kasvatustieteisiin tärkeä lisä. Graduni
käsitteli alanvaihtajien ammatillisen identiteetin rakentumista
kehollisten tuntemusten kautta. Siihen pohjasi myös ensimmäinen
tiedeartikkelini.

Keho unohdetaan helposti puhuttaessa ammatillisesta kehittymisestä.
Julkaisimme juuri kauppatieteilijä Suvi Sataman kanssa tutkimuksen
siitä, miltä tieto tuntuu tutkijan kehossa. Esimerkiksi konferenssista pala-
tessa olo on sekava, kun aivot ovat täynnä tietoa, mutta myös levollinen,
kun luotamme siihen, että ajatukset kiteytyvät ajan myötä. Työelämän
tuntemuksia on tärkeää nostaa esille, jotta voimme oppia niistä ja niiden
avulla.

Keholliset kokemukset ovat tärkeitä minulle omakohtaisesti. Työs-
kentelin 10 vuotta juristina ennen kuin löysin kasvatustieteet. Alanvaihto
tuntui raskaalta, kun ammatillinen identiteetti oli hakusessa. Toisaalta
oli upeaa, miten kasvatusalalla oli hyötyä piirteistä, joita olin koettanut
piilottaa. Nyt sain olla empaattinen ja haavoittuvainen.

Työskentelen erikoistutkijana suomalaisten tiedepääomaa tutkivassa
FINSCI-hankkeessa ja opettajien osaamisen kehittymistä tutkivassa
SITE-hankkeessa. Ihmisen kasvu koskettaa meitä jokaista, ja koulutuksen
yhteiskunnallinen merkitys on valtava. Tutkin asiantuntijaksi kasvamista
ja korkeakoulutuksen ja työelämän yhteyksiä. Koulutukselta vaadi-
taan työelämärelevanssia, mutta miten tulevia asiantuntijoita voitaisiin
paremmin tukea ammentamaan koulutuksensa teoreettisesta pohjasta?

Arvostan luovuutta tutkijan työssä. Voin ohjailla työtäni sitä kohti, mikä
tuntuu hyödylliseltä. Välillä päätyy harhapoluille, mutta sekin opettaa. Se
on kehollista toimijuutta parhaimmillaan.”

TEKSTI ERJA HYYTIÄINEN | KUVA HANNA OKSANEN

Mirva Heikkilä sai Suomen
kasvatustieteellisen seuran
väitöskirjapalkinnon tutkimuksestaan
Agency as polyphony: Student and primary
teachers’ narration embedded in theory
and practice. – Kasvatustieteissä opetus ja
tutkimus limittyvät yhteen, Heikkilä sanoo.

AURORA 76 AURORA

Mirva Heikkilä:
”Haluan selvittää,
miltä oppiminen
tuntuu kehossamme”

8 AURORA

LISÄÄ TIEDEUUTISIA OSOITTEESSA UTU.FI JA SOMESSA

Turusta löytyi uusi
pronssikautinen
hiidenkiuas
Turun Haagasta läheltä Aurajokea on löytynyt
uusi, aiemmin tuntematon hautaröykkiö eli
hiidenkiuas. Turun yliopiston arkeologian oppiai-
neen tutkimusten perusteella hauta ajoittuu
pronssikaudelle noin 1500–500 eaa.

Röykkiöhauta liittyy rannikkoalueen läntiseen
pronssikulttuuriin, jossa vallitsevana hautaus-
tapana oli polttohautaus. Röykkiöitä, joita on
kutsuttu myös hiidenkiukaiksi ja vareiksi, on
pidetty ensi sijassa hautoina, mutta sijainnin
perusteella kiviröykkiöiden on ajateltu osoitta-
neen myös alueiden symbolista hallintaa.

– Vaikka Aurajokilaaksoa on arkeologisesti
tutkittu jo 1800-luvun loppupuolelta lähtien,
tulee aiemmin tuntemattomia kiinteitä muinais-
jäännöksiä ilmi lähes vuosittain, sanoo arkeolo-
gian yliopisto-opettaja Juha Ruohonen.

AURORA 9

Lapsuuden
psykososiaaliset tekijät
ovat yhteydessä muistiin ja
oppimiseen aikuisiällä
Turun yliopiston Sydäntutkimuskeskuksen koordinoima
suomalaistutkimus osoittaa, että haitalliset psykososi-
aaliset tekijät ja niiden kasautuminen lapsuudessa
ovat yhteydessä aikuisiän kognitiiviseen toimintaan,
erityisesti muistiin ja oppimiseen.

Psykososiaalisista tekijöistä tutkijat kartoittivat
perheen sosioekonomista asemaa, tunneilmapiiriä,
kuormittavia elämäntapahtumia, vanhempien
terveyskäyttäytymistä sekä lapsen sopeutuvuutta
ja itsekontrollia. Yksittäisistä tekijöistä lapsen
sopeutuvuus ja itsekontrolli olivat voimak-
kaimmin yhteydessä muistiin ja oppimiseen.

– Tutkimuksemme tulokset korostavat, että
on tärkeää kohdentaa ennaltaehkäiseviä toimia
perheisiin, joille on kasautunut useita riskiteki-
jöitä, sanoo lääketieteen kandidaatti ja väitös-
kirjatutkija Amanda Nurmi Turun yliopiston
Väestötutkimuskeskuksesta..

Ku
va

 Ju
ha

 R
uo

ho
ne

n

T I E D E T A R J O T I N KOONNUT JENNI VALTA

Violetilla perunalla,
bataatilla ja porkkanalla
on tyypin 2 diabeteksen
riskiä torjuvia
ominaisuuksia

Suurempi askelmäärä, pidempi seisomisaika
ja parempi kunto ovat yhteydessä parempaan
lihasten insuliiniherkkyyteen vähän liikkuvilla työ-
ikäisillä aikuisilla, joilla on ylipainoa ja kohonnut
riski sairastua tyypin 2 diabetekseen ja sydän- ja
verisuonisairauksiin, osoittaa Turun Valtakunnal-
lisen PET-keskuksen ja UKK-instituutin tutkimus.

Näitäkin tärkeämpää lihasten aineenvaihdun-
nalle on kuitenkin terve kehonkoostumus. Kun
tutkijat ottivat huomioon kehon rasvaprosentin, he
eivät enää havainneet yhteyttä liikkumisen, seiso-
misen ja paremman kunnon sekä lihasten insuliini-
herkkyyden välillä.

– Tämä viittaa siihen, että kehonkoostumus
on lihasten insuliiniaineenvaihdunnan kannalta
tärkeämpää kuin istumiseen tai liikkumiseen
käytetty aika, jos liikkuu vähän ja ylipainoa on jo
kertynyt, sanoo väitöskirjatutkija Taru Garthwaite.

Kasvisten antosyaaneilla on tyypin 2 diabe-
teksen riskiä vähentäviä ominaisuuksia, käy
ilmi Turun yliopiston elintarviketieteiden
katsausartikkelista. Antosyaanit ovat hedel-
mien, vihannesten ja mukuloiden punaisia,
sinisiä ja violetteja väriaineita.

Väriaineet voivat vähentää diabeteksen
riskiä vaikuttamalla ihmisten energia-
aineenvaihduntaan ja suolistomikrobeihin
sekä elimistön tulehdustilaan. Antosyaanien
hyödyllinen vaikutus kakkostyypin diabe-
tekseen näyttää voimistuvan, jos antosyaani
on asyloitu, eli sen molekyylirakenteessa on
jokin happoryhmä.

Asyloituja antosyaaneja on paljon esimer-
kiksi violetissa perunassa, bataatissa, retii-
sissä, porkkanassa ja punakaalissa. Sen
sijaan mustikka ja mulperimarja sisältävät
pääasiassa asyloimattomia antosyaaneja.

Ylipainoisilla ja
vähän liikkuvilla
kehonkoostumus on
istumista ja liikkumista
tärkeämpää lihasten
sokeriaineen-
vaihdunnalle

Ku
va

 C
ou

le
u/

Pi
xa

ba
y

Kuva freepik

10 AURORA

Turun yliopiston viitebudjettihankkeessa on selvi-
tetty, mitä kulutushyödykkeitä ihmisarvoiseen
elämään lukeutuu 2020-luvun Suomessa ja kuinka
paljon ihmisarvoinen elämä maksaa vuonna 2022.
Kokonaisuudessaan nelihenkisen helsinkiläisen lapsi-
perheen ihmisarvoisen elämän viitebudjetti on 3283
euroa kuukaudessa. Muualla Suomessa asuvan neli-
henkisen lapsiperheen kuukausikustannukset ovat
2909 euroa.

Nelihenkisen perheen ruokakori on vuodessa
kallistunut 889 eurosta 974 euroon ja yksin asuvan
45-vuotiaan naisen 239 eurosta 258 euroon. Tieto-
liikennelaitteisiin kuluu nelihenkisellä perheellä
163 euroa kuukaudessa ja yksin asuvalla 64 euroa
kuukaudessa.

Viitebudjetit kuvastavat taloudellisia minimi-
resursseja, joita tarvitaan ihmisarvoisen elämän
saavuttamiseen ja ne koostuvat tavaroista ja palve-
luista, joiden on katsottu olevan välttämättömiä
yhteiskunnallisen osallistumisen kannalta. Viitebud-
jetteja varten on kartoitettu kansalaisten näkemyksiä
siitä, mitä hyödykkeitä ihmisarvoiseen elämään
tarvitaan.

Nelihenkisen
helsinkiläisen
lapsiperheen
ihmisarvoinen
elämä maksaa yli
3000 euroa kuussa

AURORA 11

Hiilen varastointia, kasvien sietokykyä sekä rehu-
laidunten satoa on mahdollista kasvattaa vähen-
tämällä maatalouden torjunta-ainekuormaa ja
kasvattamalla niittokorkeutta. Kahden Turun yli-
opiston tutkimuksen tulokset tarjoavat tiekartan
maaperän torjunta-ainekuorman vähentämiseen
ja ilmastonmuutokseen sopeutumiseen. Samalla
voidaan parantaa laidunalueiden tuottoa.

Tutkijat osoittivat, että niiton voimakkuudella
on huomattava vaikutus laidunten kasvuun. Nii-
ton voimakkuuden vähentäminen, eli kasvien
niittäminen korkeammalta, kasvatti laitumen
tuottoa ja sai kasvit kehittämään isommat juuret.
Isompijuuriset kasvit pystyvät puolestaan sito-
maan enemmän hiiltä maanalaisiin varastoihin.
Maaperän torjunta-ainejäämät puolestaan hei-
kensivät juurten kasvua niiton voimakkuudesta
riippumatta.

Kuva Päivi Koskinen

Tutkijat löysivät keinoja
parantaa maatalouden
satoa ja sopeutumista
ilmastonmuutokseen

SUKKULAMADOT VOIVAT
AUTTAA HAVAITSEMAAN
SISÄILMAN EPÄPUHTAUKSIA
Hyvälaatuinen sisäilma on hyvinvoinnil-
lemme elintärkeää, kun taas ilman epäpuh-
taudet voivat heikentää työkykyämme ja
terveyttämme. Turun yliopiston biologian
laitoksen tutkijat ovat kehittäneet sisäilman
laadun mittaukseen uuden menetelmän,
joka perustuu fluoresoivien sukkulamato-
kantojen käyttöön.

Tutki ja t käy t t ivät Caenorhabdit is
elegans -sukkulamatojen siirtogeenisiä
kantoja, jotka tuottavat vihreää fluoresoivaa
proteiinia (GFP), kun ne joutuvat joko hais-
tamaan tai maistamaan haitallisia biologisia
tai kemiallisia epäpuhtauksia. Tämän fluo-
resenssin määrä voidaan helposti mitata
spektrometrian avulla.

Kun tutkijat altistivat sukkulamadot
kosteusvaurioituneista rakennuksista kerä-
tyille homenäytteille, he havaitsivat fluo-
resenssin määrän merkittävästi nousseen.
Lisäksi kävi ilmi, että uudella menetel-
mällä on mahdollista havaita muitakin
sisäilman epäpuhtauksia, kuten siivousai-
neissa käytettäviä pinta-aktiivisia aineita tai
sellaisia haihtuvia yhdisteitä, joita syntyy
kosteissa olosuhteissa muovimattojen
pehmennysaineina käytettävien
ftalaattien hajotessa.

Asuminen vihreämmällä asuinalueella
vaikuttaa äidinmaidon sokeriyhdisteiden
koostumukseen ja sitä kautta mahdolli-
sesti imeväisen terveyteen. Turun yliopiston
kansanterveystieteen oppiaineen ja biolo-
gian laitoksen tutkimus osoitti, että mitä
luonnonmukaisempi asuinympäristö oli,
sitä monimuotoisempi koostumus maidon
oligosakkarideissa oli.

Äidinmaidon oligosakkaridit voivat
suojata vauvoja sairauksia aiheuttavilta
mikrobeilta sekä vähentää riskejä sairastua
allergioihin ja erilaisiin sairauksiin. Tutkimus
osoitti, että äidinmaidon oligosakkaridien
monimuotoisuus kasvaa ja useiden yksit-
täisten oligosakkaridien pitoisuudet muut-
tuvat , kun äitien asuinalueiden vihreät
elinympäristöt lisääntyvät.

– Tulokset antavat viitteitä siitä, että
imetyksellä voi olla välittävä rooli asuinym-
päristön vihreyden ja varhaislapsuuden
terveyden välillä, pohtii dosentti Mirkka
Lahdenperä Turun yliopiston biologian
laitokselta.

VIHREÄT ASUINYMPÄRISTÖT
VAIKUTTAVAT ÄIDINMAIDON
SOKEREIDEN
KOOSTUMUKSEEN

Kuva Benjam
in Fuchs

 K
uv

a
Ky

le
 N

ie
be

r,
U

ns
pl

as
h

12 AURORA

TEKSTI LIISA REUNANEN | KUVA HANNA OKSANEN

Tähtitieteilijät havaitsivat
epätavallisen tähden
räjähdyksen
Turun yliopiston tutkijat löysivät poikkeuksellisen sinisen
ja kirkkaan supernovan, joka auttaa ymmärtämään
massiivisten tähtien viimeisiä vaiheita.

Akatemiatutkija Hanindyo Kunca-
rayaktin johtama tutkijaryhmä
havaitsi supernovan, joka laajentaa
käsitystämme massiivisten tähtien

kokemasta massan menetyksestä.
– Supernovan spektri oli jotain, mitä

emme ole ennen nähneet. Siinä oli vahvoja
hapen ja magnesiumin spektriviivoja. Super-
nova pysyi lisäksi kirkkaana epätavallisen
pitkään ja oli väriltään harvinaisen sininen,
kertoo tutkimusryhmää johtanut Kuncaray-
akti Turun yliopiston fysiikan ja tähtitieteen
laitokselta.

Tutkijat havaitsivat supernovaa SN
2021ocs Euroopan eteläisen observatorion
(ESO) Chilessä sijaitsevan VLT-teleskoopin
(Very Large Telescope) avulla.

Tutkijoiden havainnot viittaavat siihen,
että supernovasta peräisin oleva happi- ja
magnesiumpitoinen laajeneva kaasu olisi
törmännyt tähteä ympäröivään aineeseen,
joka on todennäköisesti muodostunut
tähden ympärille vain noin 1000 päivää
ennen tähden räjähdystä.

Supernovassa havaitut alkuaineet antavat
siis aikakoneen tavoin tietoa kuolevan
tähden viimeisistä vaiheista ja tähden koos-
tumuksesta räjähdyshetkellä.

Tähdet koostuvat enimmäkseen luonnon
kevyimmästä alkuaineesta, eli vedystä.
Tähtien atomiytimien fuusioreaktiossa
syntyy raskaampia alkuaineita ja ener-
giaa. Noin kahdeksan kertaa Auringon
massaisilla tai sitä suuremmilla tähdillä on

sipulinkuoria muistuttava rakenne, jonka
kerrokset koostuvat eri alkuaineista. Näissä
kerroksissa on vetyä raskaampia alkuaineita,
kuten heliumia, hiiltä ja happea.

– Elämänsä aikana tällainen tähti voi
menettää jopa suurimman osan massas-
taan. Yleisin syy tälle on ilmiö, jota kutsu-
taan tähtituuleksi. Jotkut tähdet menet-
tävät massaansa hyvin voimakkaasti, jolloin
niiden vetykuori voi hävitä kokonaan paljas-
taen tähden sisäkerrokset. Tähden menet-
tämä kaasu saattaa jäädä tähden ympärillä
olevaksi aineeksi, Kuncarayakti kuvaa.

Tähtitieteilijät ovat aiemmin havain-
neet supernovia, joissa on runsaasti tähden
ympärillä olevaa ainetta, joka sisältää vetyä
ja heliumia. Hiilestä ja hapesta koostuvaa
tähden ympärillä olevaa ainetta on havaittu
supernovissa ensimmäisen kerran vasta
vuonna 2021. Näissä supernovissa tähdet
ovat ennen räjähdystään menettäneet
eri määrissä ulkokuorensa ja kerryttäneet
ympär i l le en a ine t t a a lkaen n i iden
kevyimmästä ja uloimmasta alkuaineesta,
eli vedystä.

– Havaitsemalla uuden tyyppisiä super-
novia saamme arvokasta tietoa suurimas-
saisten tähtien myöhäisistä kehityksen
vaiheista. Tämä taas tuo uusia haasteita
teorialle tähtien kehityksestä, tutkimukseen
osallistunut Turun yliopiston tähtitieteen
professori Seppo Mattila toteaa.

Tutkimus on julkaistu arvostetussa
Astrophysical Journal Letters -sarjassa.

Kuva Pan-STARRS

Akatemiatutkija Hanindyo Kuncarayakti ja hänen tiiminsä löysivät supernova
2021ocs:n vasta havaittuaan yli 100 eri supernovaa pitkäaikaistutkimuksessa.
Jokainen havaittu supernova on noin kaksi miljoonaa kertaa heikompi kuin
paljain silmin nähtävä heikoin tähti, joten niiden havaitseminen onnistui
vain erittäin suurella teleskoopilla (VLT). Ennen Suomeen muuttamistaan
Kuncarayakti työskenteli Chilessä ja kävi usein Atacaman autiomaassa
tekemässä havaintoja VLT-teleskoopilla. Nykyisin tähtitieteilijätkin
työskentelevät enimmäkseen etäyhteyksin, joten tämän tutkimuksen
Kuncarayakti toteutti Turusta käsin.

AURORA 13

AURORA 15

TEKSTI SARA HARJU | KUVAT HANNA OKSANEN

14 AURORA

Muuttuvan
meren
tutkijat

Saija Saarni kertoo, että vaikka mikro-
muovihavaintoja tehtiin jo 1970-luvulla,

se tuli käsitteenä tutuksi 2004. Sen
jälkeen aihetta koskeva ymmärrys ja

tutkimus on noussut räjähdysmäisesti.

Itämeri on monella tapaa erityinen tutkimuskohde: se
on sekä nuori meri että yksi maailman vilkkaimmin
liikennöidyistä ja saastuneimmista merialueista.
Sitä on kutsuttu laboratorioksi, aikakoneeksi ja
pilotiksi, jossa kehitettyjä suojelutoimia voidaan viedä
muualle maailmaan. Turun yliopistossa ajankohtaisiin
haasteisiin pureudutaan niin luonnontieteiden,
merialuesuunnittelun kuin historiantutkimuksen
näkökulmista. Kuusi tutkijaa kertoo, miten
tutkimuksella tähdätään lähimeremme tilan
parantamiseen.

Kun tiedetään, mitä on
odotettavissa, on helpompi

suunnata ja kohdentaa toimia
oikeisiin ja tehokkaisiin

toimenpiteisiin.”
– Saija Saarni

AURORA 17

tuollainen kultakaivos taustalla, olemme
hyvässä asemassa ja pystymme tekemään
erilaisia selvityksiä, Hänninen sanoo.

Hänninen on kiinnostunut meressä
tapahtuvista pitkäaikaisis ta , hitais ta
muutoksista. Ympärivuotinen seuranta
mahdollistaa niiden havaitsemisen. Merestä
on otettu esimerkiksi eläinplanktonnäyt-
teitä, jotka kertovat planktonyhteisön
koostumuksesta. Sittemmin tutkimuksia
on laajennettu koskemaan esimerkiksi
eläinplanktonia syövää silakkaa.

– Koko ravintoverkko on tavallaan
katettu.

Lisääntyvä sadannan määrä johtaa meri-
veden makeutumiseen. Kun Itämeren suola-
pitoisuus on vuosien saatossa laskenut,
makean veden lajit ovat vallanneet tilaa.
Yleensä makean veden lajit ovat pieniko-
koisia vesikirppuja ja rataseläimiä, jotka
ovat huonoa ravintoa silakalle. Eliöyhteisön
muutos on johtanut silakan laihtumiseen ja
lisääntymisen heikentymiseen.

Itämeren eläinplanktonlajisto on lainaa
joko Atlantin valtamereltä tai järvistä.

Itämeri-nimellä tunnetun vesialueen katso-
taan syntyneen noin 5 000 vuotta sitten –
se on siis verrattain nuori meri. Sen lajisto
hakee vielä muotoaan.

– Se on evolutiivisesti niin lyhyt aika, että
Itämeressä sen takia ei ole paljonkaan omia
kotoperäisiä lajeja, Hänninen kertoo.

Seilin tutkimusasemalla on kerätty
erilaisia veteen liittyviä fysikaalisia ja kemi-
allisia havaintoja vuodesta 1966 lähtien.

Seilin saaren ja tutkimusaseman osalta
tehdään yliopiston talouden tasapainot-
tamisohjelmaan liittyen selvityksiä saaren
käytöstä, yhteistyömahdollisuuksista ja
ulkoisista rahoitusmahdollisuuksista vuoden
2024 loppuun mennessä.

Eliöyhteisö kertoo meren
tilasta
Ekologian professorin Veijo Jormalaisen
tutkimus kohdistuu pääosin Itämeren ranta-
vyöhykkeeseen. Jormalainen on tutkinut
erityisesti levien ja niitä syövien äyriäisten
ja kotiloiden välistä vuorovaikutussuhdetta.

16 AURORA

ähes 4 0 0 0 0 0 nel iö-
kilometriä pinta-alaa,
yhdeksän rantavaltiota.
Suola isen ja make an
veden lajeja.

Itämeri on tieteena-
lojen ja valtioiden rajoja
ylittävä tutkimuskohde.
Jos sitä pitäisi kuvailla
yhdellä sanalla, se olisi
muutos.

– Itämerestä käyte-
tään sellaista termiä kuin aikakone. Itämeri
on matala ja pieni, ja sen ympärillä asuu
paljon ihmisiä. Kaikki ympäristöongelmat
näkyvät ensimmäisenä Itämeressä. Mutta
samasta syystä johtuen, kun ruvetaan teke-
mään erilaisia toimia meren tilan paranta-
miseksi, myös parannuksen vaikutus näkyy
ensimmäisenä Itämeressä, tiivistää apulais-
professori Jari Hänninen Turun yliopiston
biodiversiteettiyksiköstä.

Maantieteen professori Jukka Käyhkö
on viime vuosina ollut mukana kansain-
välisissä projekteissa, joissa on tarkasteltu
ilmastonmuutoksen vaikutuksia Itäme-
reen. Hän toimi yhtenä päättäjille suun-
natun HELCOMin Climate Change in
the Baltic Sea 2021 Fact Sheet -raportin
pääkirjoittajista.

Raportin ennusteiden mukaan meri-
veden lämpötila ja korkeus jatkavat
nousuaan ja jääpeite vähenee talvikuu-
kausina. Nämä muutokset vaikuttavat niin
Itämeren ekosysteemeihin ja eliölajeihin
kuin merenkulkuun ja muuhun ihmisen
toimintaan merialueella.

Myös sademäärät lisääntyvät ilmaston-
muutoksen myötä etenkin valuma-alueen
pohjoisosissa. Mitä enemmän sataa, sitä
enemmän ravinteita huuhtoutuu maalta
veteen. Yksi Itämeren suurimmista haas-
teista onkin rehevöityminen. Valunnan
kasvun myötä maatalousmaan ravinteita
päätyy mereen yhä enemmän.

– Kun sade tulee talvisin yhä useammin
lumen sijaan vetenä, eikä vesi viileänä
vuodenaikana haihdu, se virtaa mereen –
varsinkin, kun ei ole kasvillisuutta sitä sito-
massa, Käyhkö kertoo.

Rehevöityminen johtaa meriympäristön
heikkenemiseen esimerkiksi virkistyskäytön

ja ruoantuotannon näkökulmasta. Saaristo-
meren valuma-alueella rehevöitymistä pyri-
tään hillitsemään muun muassa peltojen
kipsikäsittelyllä. Käsittely edistää fosforin
pysymistä maassa.

Käyhkö kuvailee maantiedettä multi-
taskaukseksi, monen asian samanaikai-
seksi tarkasteluksi. Maantiede toimii usein
myös sillanrakentajana eri tieteenalojen
välillä. Tutkimusta ohjaa ajatus alueellisesta
systeemistä: Itämereen kohdistuu monen-
laisia paineita ja haasteita, joita maan-
tieteilijät voivat tarkastella laajempana
kokonaisuutena.

– Ajatellaan vaikkapa Itämeren valu-
ma-aluetta, joka koostuu Itämeren vesial-
taan lisäksi siitä maa-alueesta, jolta vedet
Itämereen valuvat. Pyrimme kytkemään
yhteen eri prosesseja niin luonnon kuin
ihmistoiminnan systeemeistä, usein paik-
katietoanalyysien avulla, jotta kokonaisym-
märrys syvenee.

Käyhkön mukaan Itämeri voi toimia
globaalien haasteiden pilottialueena:
runsaan datan ja korkeatasoisen tutki-
muksen avulla kehitetään menetelmiä,
joita voidaan soveltaa maailman muilla
vastaavilla merialueilla. Tutkimustuloksilla
voidaan sekä ennaltaehkäistä ongelmia
että pyrkiä korjaamaan jo aiheutuneita hait-
toja. Eräänä keskeisenä pulmana on meren-
pohjan korkean fosforipitoisuuden aiheut-
tama sisäinen kuormitus.

– Paljon hyvää on tehty, ja esimerkiksi
päästöt ovat pienentyneet, mutta luonto
korjaantuu ihmisen aikaskaalassa valitet-
tavan hitaasti, Käyhkö muistuttaa.

Seurantatieto auttaa
hahmottamaan
kokonaisuutta
Turun yliopiston valttikorttina Itämeren
tutkimuksessa ovat pitkäaikaiset havainto-
sarjat.

Apulaisprofessori Jari Hännisen mukaan
millään muulla Itämeren alueen tutkimuslai-
toksella tai yliopistolla ei ole olemassa yhtä
pitkiä meriympäristöön liittyviä havainto-
aikasarjoja kuin Turun yliopistolla.

– Meillä on Euroopan pisimmät havainto-
aikasarjat, yli 50 vuotta. Ja kun meillä on

Kaikki ympäristöongelmat
näkyvät ensimmäisenä
Itämeressä. Mutta
samasta syystä myös
parannuksen vaikutus näkyy
ensimmäisenä Itämeressä.”
– Jari Hänninen

Itämeren rehevöityminen
on tapahtunut muutamassa

kymmenessä vuodessa. – Pitää
ymmärtää, miten meri toimii, jotta

meren tilaa voidaan parantaa,
sanoo Jari Hänninen.

AURORA 19

pintavesilämpötilat . Vuonna 2018 taas
Hankoniemen mittauspisteellä havaittiin
rannikkovesien korkeimmat pohjalämpötilat
lähes satavuotisen mittaushistorian aikana.

Mikromuovien
kertymistä ennustetaan
mallintamisella
Yksi viime vuosina eniten puhuttaneista
ympäristöongelmista on mikromuovi.
Geologian erikoistutkijan ja dosentin Saija
Saarnin viimeisin tutkimusprojekti liittyy
mikromuovin kerrostumiseen ja kulkeutu-
miseen: paljonko muovia kertyy mereen
vuositasolla, minne se kerrostuu ja minkä
takia.

– Minua geologina kiinnostaa muutos.
Sidon kaiken mielellään aikaan. Tutki-
mukseni mittaa, montako partikkelia
muovia neliömetrille kerrostuu päivässä tai
vuodessa. Ne ovat työlukuja, joita tulevai-
suuden maailma tulee uskoakseni tarvitse-
maan paljon.

Mikromuovin lähteitä ovat muun muassa
autojen rengaskumit , muovituotteiden
raaka-aineet ja keinokuitutekstiilit. Mikro-
muovia monitoroidaan sedimenttikeräi-
millä, jotka keräävät kaiken merenpohjaan
kerrostuvan materiaalin.

Ilmasto-olosuhteiden odotetaan muut-
tuvan erityisesti talvikautena. Seuranta on
jo osoittanut, että lumettomana talvena
kiintoaineksen ja ravinteiden huuhtouma
moninkertaistui.

Mikromuovin aiheuttama riski liittyy
konsentraatioon eli siihen, paljonko sitä on
ja millaisella nopeudella se on kertynyt.

– Jos yksittäinen planktoneliö nielaisee
mikromuovipartikkelin, se ei vielä haittaa
populaatiotasolla. Mutta jos sitä alkaa olla
paljon ja suurin osa planktoneliöistä syö
muovia, se alkaa vaikuttaa niiden lisääntymi-
seen ja sitä kautta merkittävällä tavalla koko
ekosysteemin toimintaan, Saarni kertoo.

Saatuja tuloksia voidaan käyttää tulevai-
suuden mallintamiseen.

– Ainoastaan mallintamalla pystytään
ennustamaan, miten konsentraatiot tulevat
muuttumaan tulevaisuudessa erilaisilla
muovin käyttö- ja tuotantoskenaarioilla.
Kun tiedetään, mitä on odotettavissa, on

helpompi suunnata ja kohdentaa toimia
oikeisiin ja tehokkaisiin toimenpiteisiin.

Tällä hetkellä käynnissä on Salon Halik-
koon sijoittuva hanke, jossa tutkitaan, miten
mikromuovi lajittuu mereen. Muoveista
mitataan partikkelikokoa, -muotoa ja
-laatua. Esimerkiksi tiheys vaikuttaa oletet-
tavasti siihen, miten nopeasti ja millä meka-
nismilla muovi päätyy sedimentteihin.

Vesistöihin jo päätynyttä mikromuovia
ei enää saada pois, mutta Saarnin mukaan
kertymät eivät vielä ole sellaisissa mitoissa,
joista olisi eliöstölle merkittävää haittaa.

– Peli ei ole missään nimessä menetetty,
mutta nyt on se hetki, kun päästöihin pitää
puuttua, ja ollaankin monella tavalla puut-
tumassa, Saarni sanoo.

Merialuesuunnittelu
tukee intressien
yhdistämistä
Meri ja merenkulku on yksi yliopiston stra-
tegian kuudesta temaattisesta kokonaisuu-
desta, joissa tehdään tutkimusta ja koulu-
tusta yli tieteenalarajojen. Erityisasiantuntija
Anne Erkkilä-Välimäki tutkii merialuesuun-
nittelun kehittämistä.

Tavoitteena on sovittaa erilaiset mereen
liittyvät käyttötarpeet ja intressit yhteen
EU:n meripolitiikan mukaisesti. Tutkimuk-
sella voidaan kehittää suunnittelukäytän-
töjä ja tuottaa tietoa päätöksenteon tueksi.
Ympäristön rinnalla huomioidaan sosiaa-
linen ja taloudellinen kestävyys.

– Ideana on luoda kestävää toimintaa
merelle niin, että ympäristön tila ei enää
heikkene vaan ennemminkin paranee,
Erkkilä-Välimäki tiivistää.

Täällä on pystytty
kääntämään huolestuttavia
trendejä parempaan suuntaan
hyvin tehokkaasti, ja se
on paljolti kansainvälisen
yhteistyön ansiota.”
– Veijo Jormalainen

Veijo Jormalaisen mukaan monien vieras-
lajien vaikutusta ekosysteemiin tunnetaan
toistaiseksi valitettavan huonosti. Seuran-
tatieto antaa ymmärrystä siitä, mitä
meriympäristössä tapahtuu.

Jo päättyneessä Itämeren alueen tutki-
musohjelmassa Jormalainen tutki ilmaston-
muutoksen vaikutusta rakkohauru- ja pikku-
hauru-nimisiin leviin sekä niitä syövään
leväsiiraan. Tämänhetkisen tiedon valossa
vaikuttaa siltä, että niin rakkohaurun kuin
äyriäisten pohjoisimmat ja itäisimmät popu-
laatiot eivät näytä sietävän 2100-luvulle
ennustettuja olosuhteita.

Nyt Jormalainen tutkii, miten vieraslaji
vaikuttaa uuteen ympäristöönsä ja tapah-
tuuko paikallisissa lajeissa evolutiivista
sopeutumista vieraslajiin. Empiiristä tutki-
musta tehdään liejutaskuravusta, joka on
levittäytynyt Suomen rannikolle vuonna
2009 Naantalin sataman kautta.

– Itämerihän on jonkinlainen vieraslajien
hotspot. Täällä on noin 135 vieraslajia. Monet
niistä ovat olleet täällä jo pitkään, vaikkapa
merirokko 1800-luvulta, ja monien mielestä
se kuuluu jo meriyhteisöön.

Tutkimuksen kohteena ovat myös ympä-
ristömyrkyt, kuten raskasmetallit, palon-
torjuntayhdisteet ja pintakäsittelyaineet.
Esimerkiksi elohopeaa löytyy merikotkasta
ja merimetsosta runsaasti. Jormalainen

kertoo, että eräs uusi löytö Itämeren
ravintoverkossa on orgaaninen perfluori-
yhdiste, jota käytetään lentokoneiden
hydrauliikkanesteissä.

Jormalainen muistuttaa, että myös
ilmaston ääri-ilmiöt ja esimerkiksi lämpöaal-
tojen esiintyminen vaikuttavat meriluon-
toon. Kesällä 2022 Ahvenanmaalla mitat-
tiin aseman mittaushistorian korkeimmat

Ideana on luoda kestävää
toimintaa merelle niin, että
ympäristön tila ei enää
heikkene vaan ennemminkin
paranee.”
– Anne Erkkilä-Välimäki

18 AURORA

Merialuesuunnit telu on viral l inen
prosessi, jonka ensimmäinen kierros käytiin
EU-alueella vuosina 2014–2021. Monissa
maissa on jo käynnissä toinen suunnitte-
lukierros. Karttamuotoisessa suunnitel-
massa eri käyttötarpeille osoitetaan lähtö-
kohtaisesti eri alueita, mutta myös samalle
alueelle sijoittuvaa monikäyttöä pohditaan.

Tällä hetkellä suunnitteluun liittyy
esimerkiksi merellinen energiatuotanto.
Toisaalta halutaan ottaa käyttöön lisää meri-
tuulivoimaa, mutta toisaalta sekä laivalii-
kenne että kalastus vaativat tilaa.

– Eri näkökulmat törmäävät merialue-
suunnittelussa. Ja se, miten ne otetaan
huomioon ja miten eri sidosryhmiä osallis-
tetaan, on minun tutkimuskohteeni, Erkkilä-
Välimäki kertoo.

Hän mainitsee esimerkkinä rannikko-
kalastuksen, jolla on merkittävä rooli alueel-
listen yhteisöjen identiteettiin. Merituulivoi-
malla ei ole vastaavaa sosiaalista merkitystä.

Kumpikin kuitenkin vaikuttaa talouteen ja
ympäristöön, joten haasteena on huomioida
ne suunnittelussa tasaveroisesti.

Suomessa merialuesuunnittelu on stra-
teginen asiakirja – se ohjaa suunnittelua
muttei pakota toimimaan. Erkkilä-Välimäki
uskoo, että sen merkitys vahvistuu entises-
tään, koska esimerkiksi merellisen energian-
ja ruoantuotannon intressejä joudutaan yhä
vahvemmin sovittamaan yhteen.

Erkkilä-Välimäki muistuttaa, että tarkoi-
tuksena on tuottaa tieteellistä tietoa, jonka
pohjalta voidaan tehdä päätöksiä. Tiedon
tuottamisessa huomioidaan myös meren-
käyttöön liittyvät arvovalinnat. Avainase-
massa on monitieteellinen yhteistyö.

– Merialueen monikäyttö itsessään
on tulevaisuuden toimintatapa. Turun
yliopiston eri tiedekunnilla ja näkökulmilla
on annettavaa siihen, miten eri intressit sovi-
tetaan yhteen.

AURORA 21

 Anne Erkkilä-Välimäen
mukaan intressit merialueen

käyttöön kasvavat jatkuvasti.
Merialuesuunnittelussa
on otettava huomioon

myös ilmastonmuutoksen
vaikutukset.

Pyrimme kytkemään yhteen
eri prosesseja niin luonnon
kuin ihmistoiminnan
systeemeistä, jotta
kokonaisymmärrys syvenee.”
– Jukka Käyhkö

20 AURORA

Jukka Käyhkön tutkimukset käsitte-
levät ilmastonmuutosta, sen vaiku-
tuksia ja sen hallintaa. HELCOMin
Fact Sheet -raporttiin hän koosti muun
muassa osuuden ilmastonmuutoksen
vaikutuksista Itämereen virtaavien
jokien valuntaan.

22 AURORA AURORA 23

Historiantutkimus kertoo
asenteiden muutoksista
I tämer ta tutkitaan myös humanis t i -
sessa tiedekunnassa. Yliopistonlehtori ja
historiantutkija Otto Latva on kiinnos-
tunut ihmisten ja ympäristön suhteesta, ja
kontekstiksi on rajautunut Itämeri.

– Käsitykset merieläimistä muuttuvat
ajassa ja kulttuurissa hyvin vahvasti. Se on
ollut lähtökohtana meritutkimukselleni.

Tällä hetkellä Latva johtaa monitieteistä
HumBio-tutkimusprojektia, joka selvittää
ihmisten suhdetta Itämeren muuttuvaan
biodiversiteettiin humanististen tieteiden
näkökulmasta. HumBiossa tutkitaan esimer-
kiksi ihmisten suhtautumista merenrantojen
kurtturuusuihin sekä merimetsoihin.

Latva johtaa myös Pyöriäismuistot-han-
ketta, jossa tutkitaan nimensä mukaan
ihmisten ja Itämeren pyöriäisten välistä
suhdetta ja sen muutoksia.

Latvan mukaan ympäristön tutkiminen
kulttuurintutkimuksen keinoin on tärkeää,
jotta voidaan ymmärtää ympäristökatastro-
feja ja estää niitä tapahtumasta. Hän muis-
tuttaa, että monet nykypäivän ympäristö-
ongelmat, kuten lajikato ja ilmastonmuutos,
juontuvat inhimillisen kulttuurin reaktioista.

– Ihmiset liittyvät olennaisesti nykyisiin
ympäristöongelmiin. Tämä on yksi peruste
sille, minkä takia tarvitaan humanistista
näkökulmaa: jotta voidaan ymmärtää, miten
ongelmat ovat pitkällä aikavälillä syntyneet,
miten ne ovat kulttuurisesti olemassa ja
miten ne ovat muotoutuneet.

Muistoja ja ajatuksia keräämällä on
mahdollista huomata muutoksia, joita
ympäristöön liittyvissä käsityksissä on
tapahtunut. Latvan mukaan aineisto on
helpoin sijoittaa 1800-luvun puolivälin ja
nykypäivän välille. Historiantutkimusta
tehdään niin haastattelujen kuin sanoma-
lehtiaineistojen avulla.

Humanistinen tutkimus tuottaa luonnon-
tieteelle lisää kontekstia.

– Yksi keskeinen asia, jonka olen tutki-
muksellani halunnut osoittaa, on se, ettei
ajattomia käsityksiä luonnosta ole olemas-
sakaan. Esimerkiksi suhde merimetsoihin on
muuttunut todella paljon. Vielä 1900-luvun

alussa niitä ihailtiin, ja tänä päivänä niitä
pidetään vihattuina eläiminä.

Lisäksi tavoitteena on kuulla näke-
myksiä sekä eri tieteenalojen asiantun-
tijoilta että rannikkoseuduilla asuvilta
ihmisiltä. Tietoa voidaan viedä eteenpäin
päätöksentekijöille.

Latva kertoo, että ihmisen ja muuttuvan
biodiversiteetin suhteen tutkimus on melko
uusi asia humanistisessa tieteessä. Turun
yliopistossa osaamista on sekä kansain-
välisessä että kansallisessa mittakaavassa
paljon. Humanistinen meritutkimus myös
tekee paljon yhteistyötä Åbo Akademin
kanssa.

Latvan mielestä on yllättävää, miten
vähän historiantutkimusta ja biologiaa on
toistaiseksi yhdistelty.

– Vaikka tieteenalat ovat traditioiltaan
erilaiset, lopulta ne tukevat toisiaan paljon.

Lähtökohtana ylirajainen
yhteistyö
Kaikki kuusi haastateltavaa ovat yhtä mieltä
siitä, että kansainvälinen yhteistyö on
Itämeren suojelun kannalta välttämätöntä.
Yksi tärkeä toimija on HELCOM eli Itämeren
suojelukomissio, jonka puitteissa Turun
yliopiston tutkijat ovat toteuttaneet monia
hankkeita.

Kansainvälisen säätelyn ja EU:n lainsää-
dännön avulla on saavutettu monia myön-
teisiä muutoksia. Veijo Jormalaisen mukaan
esimerkiksi Itämeren lohi oli jo häviämisen
partaalla, mutta sen tilanne on parantunut
huomattavasti. Myös hylkeiden, merimetson
ja merikotkan kanta saatiin suojelupää-
tösten avulla takaisin kasvuun 1990-luvulla.

– Itämerta voidaan pitää esimerkkitapa-
uksena sekä hyvässä että pahassa. Itämerta
pidetään maailman saastuneimpana merenä

ja se on sitä ainakin ollut, jossain mielessä
on ravinteisuuden suhteen edelleen. Mutta
täällä on myös pystytty kääntämään huoles-
tuttavia trendejä parempaan suuntaan hyvin
tehokkaasti, ja se on paljolti kansainvälisen
yhteistyön ansiota, Jormalainen sanoo.

Jari Hännisen mielestä on tärkeää pysyä
optimistisena. Siinä auttaa aiempien onnis-
tumisien tiedostaminen. Esimerkiksi
1970–80-luvuilla mereen päätyi tehtaiden
savukaasujen myötä rikkiä ja vesi alkoi
happamoitua. Kun kaasujen puhdistusmeka-
nismit tehtiin pakollisiksi, ongelma poistui.

– Meillä on hienoja esimerkkejä siitä, että
kun on riittävästi halua tehdä päätöksiä,
pystymme tekemään kaikenlaista. Nyt on
paljon puhuttu rehevöitymisen kohdalla,
että pystymmekö koskaan sitä korjaamaan.
Miksemme pystyisi?

Otto Latva teki väitöskirjan ihmisten
ja mustekalaeläinten välisestä

suhteesta. Se herätti innostuksen
meritutkimusta kohtaan.

Yksi keskeinen
asia, jonka olen
tutkimuksellani
halunnut osoittaa,
on se, ettei ajattomia
käsityksiä luonnosta
ole olemassakaan.”
–Otto Latva

24 AURORA

Kuluvan vuoden alusta astui voimaan
SOTE-uudistus pitkän keskustelun ja valmis-
telun jälkeen. Alueelliset hyvinvointialueet
a lo i t t iva t t o imint ansa .
Osana mit tavaa uudis-
tusta alueille on perus-
tettu monenlaisia toimi-
elimiä. Yksi näistä täällä
Varsinais-Suomen hyvin-
vointialueella eli Varhassa
on tulevaisuuden, tutki-
muksen ja koulutuksen
neuvottelukunta.

N e u v o t t e l u k u n n a n
tehtävänä on ottaa kantaa
Varhan tutkimuksen ja koulutuksen kysy-
myksiin, ja nimestä päätellen miettiä myös
tulevaisuutta. Neuvottelukunnassa ovat
edustettuina Varhan edustajien lisäksi
Turun yliopistosta lääketieteellinen tiede-
kunta, hoitotieteen laitos, yhteiskunta-
tieteellinen tiedekunta ja Tulevaisuuden
tutkimuskeskus. Mukana ovat myös Åbo
Akademi, Turun ammattikorkeakoulu,
Yrkehögskolan Novia ja Turun ammatti-
instituutti. Muita sidosryhmiä ovat Turku
Business Region, Varsinais-Suomen Yrittäjät
ry ja Turun Kauppakamari.

Ymmärrettävästi keskustelua ovat domi-
noineet terveys- ja sosiaalialan konkreet-
tiset tässä ja nyt -kysymykset, mutta myös
ennakoinnilla on roolinsa Varhan toimin-
nassa. Strategian seuranta vaatii toimin-
taympäristön analyysia. Varautuminen
erilaisiin, myös yllättäviin muutoksiin on

tarpeen. VARHA voi hyödyntää esimerkiksi
Varsinais-Suomen ennakointiakatemian
tuotoksia ja toisaalta osallistua alue-enna-

kointitoimintaan. Olemassa
olevien ennakointitietojen
ja -alustojen käyttö sääs-
täisi omalta osaltaan resurs-
seja tiukassa taloudellisessa
tilanteessa, jossa kaikki
hyvinvointialueet ovat.

Mikä sitten on ja voisi
olla yliopiston rooli hyvin-
vointialueen toiminnassa?
Lääketieteellisellä tiede-
kunnalla on pitkät perinteet

tutkimuksen ja koulutuksen yhteistyöstä
terveysalalla ja tätä yhteistyötä varmasti
jatketaan. Yhteiskuntatieteellisellä tiede-
kunnalla, sosiaalitieteillä ja sosiaalipolitii-
kalla sekä psykologialla on samaten vahva
linkki hyvinvointialueen toimintaan. Mutta
myös muilla tiedekunnilla ja oppiaineilla,
mainittakoon vaikka tietotekniikka, johta-
minen ja organisointi on sanansa sanotta-
vana. Tulevaisuuden tutkimuskeskus haluaa
auttaa Varhaa sekä ennakointitutkimuksessa
että -koulutuksessa, niille on edelleen ja
ehkä enenevässä määrin tarvetta.

Juha Kaskinen
Kirjoittaja on Turun yliopiston Tulevai-
suuden tutkimuskeskuksen johtaja ja
Varsinais-Suomen hyvinvointialueen tule-
vaisuuden, tutkimuksen ja osaamisen
neuvottelukunnan jäsen.

K O L U M N I

MUUTOKSIIN

VARAUTUMALLA

VARHA EI MENE

HARHAAN

Kuva Vesa-M
atti Väärä

AURORA 25

”Varautuminen
erilaisiin, myös

yllättäviin
muutoksiin on

tarpeen.”

> www.utu.fi/uutiskirje

Tilaa Turun yliopiston
tiedeuutiskirje

Rakennamme kestävää tulevaisuutta
monitieteisellä tutkimuksella. Sähköpostiisi kerran
kuussa lähetettävä uutiskirje kokoaa tärkeimmät
ja ajankohtaisimmat tutkimus ja -tiedeuutisemme!

Sairauksien varhainen ehkäisy
parantaa yksilön elämänlaatua
ja terveydenhuollon kantokykyä.
Turun yliopiston kansanterveyttä
kohentavia läpimurtoja
tavoittelevassa tutkimuksessa
etsitään keinoja torjua sairauksia
ennaltaehkäisevästi.

K uvitellaan hetki, miltä terveydenhuol-
tomme näyttäisi, jos sairauksia ennaltaeh-
käistäisiin entistä tehokkaammin. Tietyille
sairauksille alttiit potilaat tunnistettaisiin jo
paljon ennen taudin puhkeamista, jolloin
riskitekijöihin voitaisiin puuttua varhain.

Kun hoito olisi ennaltaehkäisevää, suuria ja kalliita toimen-
piteitä tehtäisiin vähemmän. Tämä säästäisi resursseja,
jolloin vaativampaa hoitoa tarvitseville potilaille tarjottai-
siin yhä yksilöllisempää ja laadukkaampaa hoitoa.

AURORA 27

TEKSTI JENNI VALTA | KUVITUS NELLI AHOSOLA
KUVAT HANNA OKSANEN

26 AURORA

PITKÄ
TERVE
ELÄMÄ

28 AURORA

Nyt tutkijoiden tavoitteena on kehitty-
neempien menetelmien avulla kerätä yhä
tarkempaa tietoa sairauksien syntyvaiheista,
jotta ihmiset voisivat elää terveenä pidem-
pään ja terveydenhuollon kantokyky saatai-
siin varmistettua.

– Terveen elämän odotusarvo on tällä
hetkellä länsimaissa käytännössä sama kuin
esimerkiksi Latinalaisen Amerikan maissa.
Se tarkoittaa, että rahan pumppaaminen
terveydenhuoltoon ei yksin lisää terveitä
elinvuosia. Sen sijaan pitäisi päästä vaikut-
tamaan ihmisten elintapoihin. Kun inter-
ventioita tehdään varhaisessa vaiheessa,
ne voidaan toteuttaa kevyesti, jolloin ne
ovat halpoja. Kun löydämme sairauksien
taustalla vaikuttavat syyt, voimme alkaa
rakentaa varhaista diagnostiikkaa, sanoo
lääketieteellisen fysiikan ja tekniikan profes-
sori, lääketieteellisen tiedekunnan dekaani
Pekka Hänninen, joka on toinen tutkimus-
kokonaisuuden vastuullinen tutkija.

Tutkijat löysivät sydämen
eteisvärinää aiheuttavan
mekanismin
Sydämen eteisvärinän kohdalla sairauden
varhainen tunnistaminen on tärkeää, sillä
osalla eteisvärinästä kärsivillä ensimmäinen
näkyvä oire sairaudesta on aivoinfarkti.
Siihen potilas voi pahimmillaan menehtyä.

Eteisvärinä koskettaa Suomessa neljää
prosenttia ihmisistä ja on yleinen erityi-
sesti ikääntyneessä väestössä. Se on yleisin
sydämen pitkäkestoinen rytmihäiriö, johon
liittyy usein verenpainetauti, joskus myös

Kuulostaako hyvältä? Samaa mieltä
ovat Tarttumattomien kroonisten saira-
uksien varhainen diagnostiikka, ehkäisy
ja interventiot (LIFE) -tutkimuskokonai-
suuden tutkijat , joiden tavoitteena on
ymmärtää paremmin sairauksien varhaisia
vaiheita, jotta niitä voitaisi in hoitaa
ennaltaehkäisevästi.

Tutkimuskokonaisuudessa keskitytään
tarttumattomiin kroonisiin sairauksiin, jotka
liittyvät ihmisten perintötekijöihin tai elin-
tapoihin. Tällaisia ovat esimerkiksi sydän- ja
verisuonisairaudet, diabetes ja Altzheimerin
tauti. Toistaiseksi tutkijat keskittyvät erityi-
sesti eturauhassyöpään ja sydämen eteis-
värinään, jotka ovat molemmat merkittäviä
kansantauteja.

– Jotta terveydenhuoltomme saatai-
siin pidettyä pystyssä, ihmisillä tulisi olla
mahdollisimman pitkä terve elämä. Esimer-
kiksi sydän- ja verisuonisairauksissa ollaan
jo menty eteenpäin, sillä kuolleisuus on
tippunut Suomessa 70-luvulta noin neljän-
nekseen. Tällä hetkellä suurin haaste
on ylipaino, joka on lisääntynyt väestön

”Monissa sairauksissa
riskitekijät ovat samat:

liikkumattomuus,
huono ruokavalio

ja ylipaino.”
– Markus Juonala

AURORA 29

sydämen läppävika tai sepelvaltimotauti.
Haasteena eteisvärinän hoidossa on nimen-
omaan sen tunnistaminen tarpeeksi aikaisin,
sillä eteisvärinän syy on ollut toistaiseksi
tuntematon.

Tähän liittyen kardiologian apulaisprofes-
sori Tuomas Kiviniemen johtama tutkimus-
ryhmä on ottanut aivan hiljattain suuren
edistysaskeleen. He löysivät solun sisäisen
signalointireitin, joka näyttää aiheuttavan
eteisvärinää. Kun reitti estetään, eteisvärinä
näyttäisi korjautuvan.

– Kyseisen signalointireitin toiminta
voitaisiin pyrkiä estämään lääkkeellä, jolloin
eteisvärinään olisi mahdollista kehittää
lääkehoito. Tämä on tutkimuksen seuraava
askel, mutta se vaatii monen vuoden työn,
Kiviniemi sanoo.

Turun yliopiston sisätautiopin kardio-
logit ja tietotekniikan laitoksen tutkijat ovat
kehittäneet eteisvärinän varhaiseen tunnis-
tamiseen kaksi kotona käytettävää laitetta,
joiden toimivuutta osana terveydenhuoltoa
testataan parhaillaan. Toinen on eteisvärinää
aistiva puhelinsovellus, jota potilas pitää
rintansa päällä. Toinen taas on patjan alle
asetettava anturi, joka niin ikään aistii eteis-
värinää potilaan sydämenlyönneistä.

– Tutkimme laitteiden toimivuutta poti-
lailla, jotka ovat olleet sairaalahoidossa
sydänoireiden takia. Jos laitteet osoittau-
tuvat hyödyllisiksi, niillä voitaisiin tulevai-
suudessa seuloa samaa potilasryhmää, jolla
on kohonnut riski eteisvärinään, Kiviniemi
kertoo.

Laitteet mahdollistaisivat eteisvärinän
tunnistamisen korkean riskin potilailta niin,

keskuudessa merkittävästi. Monissa sairauk-
sissa riskitekijät ovatkin samat: liikkumatto-
muus, huono ruokavalio ja ylipaino, toteaa
sisätautiopin professori Markus Juonala,
joka on toinen tutkimuskokonaisuuden
vastuullisista tutkijoista.

Turun yliopiston tutkijat ovat jo osoit-
taneet pitkissä väestötutkimuksissa, että
useiden sairauksien riskiä voidaan vähentää,
jos elintapoihin puututaan lapsuudessa.

Lasten sepelvaltimotaudin riskitekijöitä
kartoittaneessa tutkimuksessa on selvinnyt,
että lapsuuden aikana todetut riskitekijät
ennustavat valtimotautitapahtumia, joita
ovat esimerkiksi sepelvaltimotauti, aivohal-
vaus, aivoverenkiertohäiriöt ja alaraajojen
verenkiertohäiriöt. Jos lapsena ylipainoisten
paino on pudonnut normaalille tasolle
aikuisikään mennessä, riski valtimotautiin
on pienempi.

Toisessa pitkäkestoisessa tutkimuksessa
on todettu, että koko lapsuuden kestä-
vällä elintapoihin keskittyvällä interven-
tiolla on pystytty vaikuttamaan merkit-
tävästi tutkimukseen osallistuneiden
kolesteroliarvoihin. Tutkimukseen osallistu-
neita kannustettiin kahdeksan kuukauden
iästä 20-vuotiaiksi jatkuneilla säännöllisillä
tutkimuskäynneillä liikkumaan monipuoli-
sesti, syömään terveellisesti sekä välttämään
tupakointia.

30 AURORA

että seulonta kuormittaisi terveydenhuoltoa
hyvin vähän. Kun potilaalle laitetaan sängyn
patjan alle automaattisesti toimiva anturi
kolmeksi kuukaudeksi, jonka jälkeen sen
mittaamat tulokset tarkistetaan, hoitohen-
kilökunnan työmäärä jää pieneksi.

Eteisvärinän tunnistamisessa hyödyn-
netään laitteiden kiihtyvyysanturia. Puheli-
messa kiihtyvyysanturi havaitsee muutoksen,
kun käyttäjä kääntää puhelimen pysty-
asennosta vaaka-asentoon, jolloin näyttö
kääntyy mukana. Tutkijat keksivät hyödyntää

tätä huippuunsa hiottua teknolo-
giaa eteisvärinän tunnistamiseen.

– Tulevaisuudessa tul laan
todennäköisesti näkemään räjäh-
tävä kasvu siinä, miten älylaitteiden
keräämiä tietoja hyödynnetään
terveydenhuollossa. Riskinä tässä
tosin on se, että tulee paljon vääriä
positiivisia tuloksia, mikä teettäisi
turhaa työtä. Siksi laitteiden hyötyä
on tärkeää tutkia, Kiviniemi sanoo.

Tutkijat selvittävät parhaillaan,
voisiko samoja laitteita hyödyntää
myös muiden sairauksien tunnista-
miseen. Sydämen vajaatoiminnan
ja sydäninfarktin tunnistamisesta
on jo saatu rohkaisevia alustavia

tuloksia, mutta tutkimukset ovat vielä
kesken.

Solujen proteiineja
tutkimalla tietoa
sairauksien
syntymekanismeista
Terveys, diagnostiikka ja lääkekehitys on yksi
Turun yliopiston kuudesta temaattisesta
kokonaisuudesta, jotka ovat tutkimuksen
ja koulutuksen profiloitumis- ja vahvuus-
alueita. Suomen Akatemia on myöntänyt
LIFE-tutkimuskokonaisuudelle yliopistojen
tutkimuksen profiloitumista tukevan Profi 6
-rahoituksen kaudelle 2021–2026.

Rahoituksen avulla on vahvistettu
huomatt avas t i muun muassa Turun
biotiedekeskuksen proteomiikkayksikön
toimintaa. Yksikkö tarjoaa proteiinien
kokonaisvaltaiseen tutkimiseen huippu-
tason menetelmiä, joita voivat hyödyntää
sekä LIFE-tutkijat että muutkin tahot niin
yliopiston sisällä kuin ulkopuolella.

– Proteiinimäärityksillä saadaan tietoa
monista sairauksista ja suuri osa sairaala-
laboratorioissa tehtävistä mittauksista liit-
tyykin juuri proteiinien mittaamiseen.
Proteomiikalla tarkoitetaan näytteen
proteiinien kokonaisvaltaista tutkimusta
pääasiassa massaspektrometriaan perustu-
villa menetelmillä. Proteomiikka on perus-
tutkimuksen työkalu, jolla saadaan tietoa
esimerkiksi taudin syntymekanismeista,
kertoo proteomiikkayksikön johtaja Otto
Kauko.

Proteomiikkaa voidaan hyödyntää
monilla eri aloilla, kun on tarpeen selvittää
solujen proteiinien toimintaa. Sairauksien
varhaista ehkäisemistä palvelee etenkin
niiden merkkiaineiden tunnistaminen, jotka
kertovat riskistä tiettyyn sairauteen.

– Yksikkömme omat tutkimuspro-
jektit liittyvät syöpäsolujen kasvun sääte-
lyyn. Etsimme erilaisia mekanismeja, jotka
ovat välttämättömiä syöpäsolujen kasvulle.
Joskus syövän hoitaminen lääkkeillä johtaa
siihen, että syöpäsolun kasvusignaali löytää
uuden reitin. Tunnistamme näitä proses-
seja, jotta niihin voisi kohdistaa uusia tehok-
kaampia hoitoja, Kauko kuvaa.

Proteiinien ymmärtäminen on tärkeää,
sillä ne ovat vastuussa kaikista solun toimin-
noista. Proteomiikan avulla voidaan esimer-
kiksi tunnistaa solun proteiinit , mitata
niiden määrä tai katsoa mitä muutoksia
niissä tapahtuu, jos soluja käsitellään tietyllä
tavalla.

Myös K iv in iemen tutk imusr yhmä
aikoo hyödyntää proteomiikkaa eteisvä-
rinän varhaisten merkkien tunnistami-
sessa. Heidän tavoitteenaan on määrittää
verestä merkkiaineita, joiden avulla voitai-
siin tunnistaa ihmiset , joille kehittyy
myöhemmin eteisvärinää.

Kun löydämme
sairauksien
taustalla
vaikuttavat syyt,
voimme alkaa
rakentaa varhaista
diagnostiikkaa.”
– Pekka Hänninen

Tulevaisuudessa
tullaan todennäköisesti
näkemään räjähtävä
kasvu siinä, miten
älylaitteiden keräämiä
tietoja hyödynnetään
terveydenhuollossa.”
– Tuomas Kiviniemi

AURORA 31

Proteomiikka on
perustutkimuksen
työkalu, jolla
saadaan tietoa
esimerkiksi taudin
syntymekanismeista.”
– Otto Kauko

32 AURORA

syöpäriskistään ja pystyisivät vaikuttamaan
siihen elintavoilla tai mikrobistoa muok-
kaamalla. Jos henkilöllä olisi esimerkiksi
suvussa eturauhassyöpää, sairautta voisi olla
mahdollista ehkäistä niin, että hän ottaisi
kerran päivässä hyviä bakteereja sisäl-
tävän tabletin. Uskon, että moni olisi sitou-
tunut tällaiseen edulliseen ennaltaehkäise-
vään hoitoon, jolla ei olisi haittavaikutuksia,
Boström toteaa.

Tutkijoiden mukaan meillä on kärjiste-
tysti sanottuna edessämme kaksi vaihto-
ehtoa terveydenhuollon tulevaisuudelle.
Jos emme tee muutoksia, terveydenhuollon
kantokyky ei kestä, vaan joudumme jossain
kohtaa tekemään vaikeita valintoja siitä,
kuka saa hoitoa ja kuka ei. Tähän verrattuna
tutkijoiden visio kuulostaa paljon parem-
malta vaihtoehdolta: hoidetaan mahdolli-
simman suuri osa sairauksista ennaltaeh-
käisevästi, jolloin ihmiset elävät terveenä
pidempään ja terveydenhuollon kantokyky
kestää.

Suolistomikrobistolla
näyttää olevan yhteys
eturauhassyöpään
Eturauhassyöpä on yksi sairauksista, jonka
puhkeamisen syitä ei vielä tarkkaan tunneta.
Suomessa eturauhassyöpä on miesten
yleisin syöpä ja toiseksi yleisin syöpäkuo-
lemien aiheuttaja. Sairaus on yleinen muis-
sakin länsimaisen elämäntavan maissa, ja
tutkijat olettavat, että sairauden syyt liit-
tyvät juuri tietynlaiseen elämäntapaan.
Ajatellaan, että vähäinen fyysinen aktiivisuus
ja paljon eläinperäistä ruokaa sekä pitkälle
prosessoituja rasvoja sisältävä ruokavalio
altistavat sairaudelle.

Urologian apulaisprofessori Pe ter
Boström on tutkimusryhmänsä kanssa
havainnut, että eturauhassyöpää sairasta-
villa näyttää olevan jossain määrin erilainen
suolistomikrobisto kuin heillä, joilla ei ole
eturauhassyöpää.

– Tällä hetkellä tutkimme eturauhas-
syöpäpotilaiden elintapoja ja suolistomikro-
bistoa, jotta voisimme tunnistaa sairauden
riskiin liittyvän epäsuotuisan mikrobis-
toprofiilin. Oletuksena on, että elämän-
tapa vaikuttaa suolistomikrobiston kautta
eturauhassyövän riskiin, Boström kertoo.

Seuraava askel tutkimuksessa on selvittää,
onko mikrobistolla roolia sairauden kehitty-
misessä, ja mistä bakteereista on haittaa ja
mistä hyötyä. Tämän jälkeen mikrobistopro-
fiiliin liittyvää tietoa voitaisiin mahdollisesti
hyödyntää yksilöllisessä eturauhassyövän
riskin arvioimisessa.

– Ihmisen mikrobistoa pystytään muok-
kaamaan suhteellisen helposti ilman
vaaroja. Ruokavalion muuttaminen on tähän
helpoin tapa, mutta siinä voidaan hyödyntää
myös pro- ja prebiootteja, antibiootteja,
kohdennettuja mikrobihoitoja ja ulosteen-
siirtoa, Boström sanoo.

Hän näkee eturauhassyövän ja mikro-
biston yhteyttä selvittävissä tutkimuksissa
suuria mahdollisuuksia, vaikka kansanterve-
yttä kohentaviin vaikutuksiin on vielä pitkä
matka.

– Teoriassa voisimme päästä vaikut-
t a m a a n s a i r a u d e n i l m e n e m i s m ä ä -
riin, jos ihmiset saisivat tietoa omasta

Ihmisen mikrobistoa
pystytään
muokkaamaan
suhteellisen helposti
ilman vaaroja.”
– Peter Boström

TEKSTI TILDA JUNKO

Lääketieteellinen
tiedekunta on edistänyt
terveyttä jo 80 vuotta
Turun yliopiston lääketieteellinen tiedekunta viettää tänä
vuonna 80-vuotisjuhlavuottaan. Tiedekunta perustettiin vuonna
1943 vastaamaan sotaakäyvän kansakunnan tarpeisiin, ja siitä asti se
on edistänyt terveyttä ja hyvinvointia sekä vaikuttanut aktiivisesti
yhteiskunnassa. Juhlavuosi tarjoaa monipuolisen kattauksen
ohjelmaa, johon kaikki ovat lämpimästi tervetulleita.

KEVÄÄLLÄ JUHLAVUOSI NÄKYY Turun
katukuvassa promovoitavien tohtoreiden ja
kunniatohtoreiden kulkueena, kun tiede-
kunta järjestää juhlapromootion. Perjan-
taina 27.5. promovoidaan 144 tohtoria ja
kymmenkunta riemutohtoria. Lisäksi vihi-
tään viisi kunniatohtoria: Terveyden ja
hyvinvoinnin laitoksen ylilääkäri Hanna
Nohynek, Helsingin yliopiston emerituspro-
fessori Mikael Knip, Cordoban yliopiston
professori Manuel Tena-Sempere, Karo-
liinisen instituutin professori Björn Klinge
sekä Barcelonan yliopiston ja Hospital
Clínic de Barcelona -sairaalan professori
Adelaida Zabalegui Yárnoz. Suuren yleisön
on mahdollista kuulla kunniatohtoreita 25.5.
Studia Generalia -luennoilla.

– Promootio on arvokas akateeminen
perinne, ja se antaa juhlavuodellemme
erityistä säihkettä. Promootiossa juhlimme
tiedettä ja sen tekijöitä, sanoo lääketieteel-
lisen tiedekunnan dekaani Pekka Hänninen.

Lokakuun ensimmäinen viikko on varsi-
nainen juhlaviikko, jonka aikana tiede-
kunnassa pureudutaan lääke- ja terveys-
tieteellisen tutkimuksen ja koulutuksen
tulevaisuuden näkymiin. Kaikille avoimessa
ohjelmassa pohditaan, miten edessä oleviin
haasteisiin, kuten uusiin pandemioihin ja
ilmastonmuutoksen mukanaan tuomiin
terveysuhkiin voidaan vastata.

Tiedekunnassa ymmärretään myös kult-
tuurin hyvinvointia lisäävä vaikutus, ja siksi
juhlavuosi onkin täynnä kulttuuriohjelmaa.
Huhtikuussa tiedekunta on mukana Turun
filharmonisen orkesterin loppuunmyy-
dyssä Diandra & Bond -konsertissa, jonka

yhteydessä esitellään lääke- ja terveystie-
teellistä tutkimusta ja koulutusta. Juhlavii-
kolla taide valtaa Medisiina D:n, kun esillä
on sekä kuva- että tanssitaidetta.

– Juhlavuosi on oiva tilaisuus tutustua
tiedekunnan toimintaan ja kuulla viimeisim-
mistä edistysaskelista lääke- ja terveystie-
teiden alalla. Toivotamme kaikki lämpimästi
tervetulleiksi juhlavuoden tapahtumiin,
Hänninen sanoo.

Juhlavuoden ohjelma täydentyy ja siitä
ilmoitetaan tarkemmin sivulla
utu.fi/med80. AURORA 33

THL:n ylilääkäri Hanna Nohynek vihitään
kunniatohtoriksi lääketieteellisen tiedekunnan
promootiossa toukokuussa 2023.

AURORA 35

Henkisyyden
jäljillä
Yhteiskunnan maallistumi-
sesta huolimatta ihmisillä
on kaipuu lumoon ja pyhän
kokemiseen. Uushenkisyys
tarjoaa uutta tutkimus-
tietoa siitä, millaisia suuntia
tämä kaipuu on Suomessa

saanut. Kirja on ensimmäinen suomenkie-
linen kokoomateos aiheesta.

Uskontotieteilijät puhuvat 1900-luvun
loppupuolella tapahtuneesta käänteestä
yksilöllisyyteen ja henkisyyteen. Uushenki-
syys leviää erityisesti taiteen ja populaari-
kulttuurin tuotteissa.

Laaja kokoomateos esittelee uushenki-
syyteen kytkeytyviä suuntauksia ja uushen-
kisyydestä tehtyä tutkimusta. Kirjan luvuissa
tarkastellaan esimerkiksi enkelihenkisyyttä,
äänimaljahoitoja ja meditaatiota, kana-
vointia ja reikihoitoja, pelimaailmoja ja
taidetta.

Uushenkisyys
Tiina Mahlamäki & Minna Opas
SKS 2022

TYYlikäs historiikki
Viime vuonna vietetyn juhlavuotensa kunniaksi Turun yliopiston
ylioppilaskunta on koonnut satavuotisen historiansa yksiin kansiin.

Historiateos on sukellus turkulaiseen opiskelijaelämään eri
aikoina. Kirjassa käsitellään TYYn suhteita muihin opiskelijajärjes-
töihin ja kansainväliseen opiskelijamaailmaan sekä ylioppilasliik-
keeseen vaikuttaneita aatteita ja politiikkaa. Teos tutustuttaa lukijan
myös Turun ylioppilaslehden historiaan sekä opiskelijoille keskeisiin
paikkoihin.

Ylioppilaiden historian ohella teos luo kiinnostavan katsauksen
1900-luvun ja 2000-luvun alun suomalaiseen yhteiskuntaan sekä
Turun kasvun vuosiin nuorten opiskelijoiden kaupunkina.

TYYlikkäät vuodet – Turun yliopiston
ylioppilaskunta 100 vuotta
Topi Artukka, Liisa Lalu, Otto Latva & Panu Savolainen
TYY 2022

Ihmisen pimeä
puoli
Ihmisten pahuus aiheuttaa
valtavia yhteiskunnallisia
ongelmia, kuten rasismia,
parisuhdeväkivaltaa ja sotia.
Pahuus – ihmisluonnon
pimeä puoli avaa pahuuden
biologista, psykologista ja
moraalista luonnetta.

Vaikka toiset ihmiset ovat meille tärkeitä,
jokainen joutuu joskus konfliktiin toisten
kanssa. Teoksen keskeinen kysymys on,
miksi osa meistä luisuu arkipäiväisestä
pahanteosta rikollisuuden ja väkivallan
poluille.

Professori Lauri Nummenmaa tarkastelee
teoksessa ihmismielen toimintaa pahuuden
näkökulmasta: kuinka ihmisen mieli on
evoluution saatossa muodostunut tietynlai-
seksi. Hän kuvaa, mitkä tekijät edesauttavat
väkivaltaista käytöstä ja mitkä pitävät sitä
aisoissa.

Pahuus – ihmisluonnon pimeä puoli
Lauri Nummenmaa
Tammi 2022

K I R J A T TEKSTI JENNI VALTA

Millaisin varaosin
ihmistä voidaan
korjata, kun terveys
pettää?
MTV-lavalla to 29.6.2023 klo 10.00

KESKUSTELEMASSA TURUN YLIOPISTOSTA

Pekka
Vallittu

Biomateriaalitieteen
professori

Pasi
Liljeberg

Terveysteknologian
professori

Susanne
Uusitalo

Filosofian
erikoistutkija

Emilia
Peltola

Materiaalitekniikan
apulaisprofessori

Jorge Peña Queralta uudessa Itäharjulla
sijaitsevassa TIERS lab -tutkimustilassa,
jossa tehdään robotiikkaan, drooneihin ja
älykkäisiin järjestelmiin liittyviä kokeita.

AURORA 3736 AURORA

Robottien itsenäinen
yhteistyö parantaa
turvallisuutta
Robottien on tulevaisuudessa
oltava turvallisia ja kestäviä.
Koska robotteja liikkuu
kaupunkiympäristössä yhä
enemmän, niiden on oltava
taitavia ennakoimaan muutoksia.

Jorge Peña Queralta tutki väitöskir-
jassaan, miten robotit voivat toimia
itsenäisemmin tekemällä yhteis-
työtä. Robotteja ovat esimerkiksi
autonomiset jakeludroonit, itse-
ohjautuvat autot, siivousrobotit ja

vieraanvaraisuusrobotit ravintoloissa tai
hotelleissa.

Peña Queralta tarkasteli, miten robot-
tien toiminta voidaan turvata, miten ne
voivat kommunikoida toisilleen ja kuinka
ne voivat jakaa keskenään tietoja ja
laskentaresursseja.

Robottien väliseen yhteistyöhön liittyen
Peña Queralta keskittyi esimerkiksi yhteis-
työhön perustuvien päätöksenteko-ongel-
mien ratkaisemiseen, robottien toiminnan,
hallinnan ja vuorovaikutuksen turvaami-
seen sekä yhteistyöhön perustuvan tilan-
netietoisuuden saavuttamiseen.

Väitöstutkimus tuo esiin uusia parvi-
muodostelmien ohjausalgoritmeja ja uusia
tapoja saavuttaa tarkka absoluuttinen tai
suhteellinen lokalisointi monirobottijär-
jestelmissä. Väitöskirjassaan Peña Queralta
tutki myös hajautettujen tilikirjateknii-
koiden mahdollisuuksia taustalla olevana
teknologiana, jotta hajautetut robottijär-
jestelmät voisivat hyödyntää yhteistyöhön
perustuvaa päätöksentekoa.

– Väitöskirjassani esittelen uusia lähes-
tymistapoja kryptografisten elementtien ja
tilikirjateknologian hyödyntämiseen antu-
ridatan ja tehtäväohjeiden validoinnissa
kommunikaatioketjun päästä päähän,
Peña Queralta kertoo.

Tutustu Turun yliopistossa
tarkastettuihin väitöskirjoihin
osoitteessa utu.fi/vaitokset

V Ä I T Ö S KUVA HANNA OKSANEN

38 AURORA

utu.fi/tieteen-paivat
 Lue yliopiston blogia
blogit.utu.fi/utu>

TU
RU

N
 Y

LI
O

PI
ST

O
N

 B
LO

G
IS

TA

Jos emme saa työelämään lisää
osaajia tulevaisuudessa, meil-
lä on edessämme tilanne, joka
kampittaa paitsi talous- ja tuot-

tavuuskasvun myös Suomen kilpailukyvyn
ja ihmisten hyvinvoinnin. Meidän tulee
saada aikaan kestävää kasvua tuottaval-
la tavalla. Tuottavuuden parantamiseksi
meidän on panostettava korkeaan osaami-
seen, tutkimukseen ja innovaatioihin.”

JUKKA KOLA
rehtori

Suomessa vuonna 2018 väestös-
tä 7,1 % puhui äidinkielenään
muuta kuin suomea, ruotsia tai
saamea. Samana vuonna Suo-

messa eli noin 400 000 tilastollisen vuosi-
kirjan määritelmän mukaan ulkomaalais-
taustaista. Heitä voisi näkyä yliopistoissa
enemmän.”

LOUIS CLERC
poliittisen historian professori

Esittäisinkin, että akateeminen
johtajuus pyrkisi tietoisesti ole-
maan neuvottelevaa johtamis-
ta. Jos perinteinen, ja hyvästä

syystä kritisoiduin, akateeminen johtami-
nen perustuu määräyksiin ja hierarkioihin,
voisi neuvotteleva johtaminen olla positii-
vinen, tasapuolinen, rajojakin silti hakeva,
akateemisen johtamisen muoto. Tämä toisi
ehkä puolin ja toisin lisää mahdollisuuksia
ymmärtää eri näkökulmia ja hioa niitä yh-
teen.”

PIIA BJÖRN
koulutuksesta ja koulutusrakenteista vastaava
vararehtori

AURORA 39

Tieteen päivät tarjosi
oivalluksia kaikenikäisille
– luennot katsottavissa
tallenteena

L Y H Y E T

TURUN YLIOPISTO JA RAUMAN KAUPUNKI ovat solmineet yhteistyöso-
pimuksen, jolla vahvistetaan keskinäistä opetus- ja tutkimusyhteistyötä.
Sopimus on voimassa määräaikaisesti vuoden 2033 loppuun asti.

Kaupunki ryhtyy tukemaan Rauman kampuksen toimintaa ja kehit-
tämistä vuosittain 1,25 miljoonalla eurolla. Yliopisto sitoutuu harjoit-
tamaan Raumalla tutkintoon johtavaa yliopisto-opetusta ja siihen
liittyvää tutkimustoimintaa. Päiväkoti Pikkunorssin toiminta
siirtyy Rauman kaupungille erillisillä sopimuksilla.

Yliopiston hallitus hyväksyi yhteistyön periaatteet
14.2.2023 ja Rauman kaupunginvaltuusto hyväksyi sopi-
muksen 27.2.2023.

Rauman kaupunki ja Turun yliopisto
yhteistyöhön Rauman kampuksella

Turun yliopiston hallitus päätti kokoukses-
saan 14.2.2023 yliopiston tavoittelemista
säästöistä ja vähintään 7 miljoonan euron
lisätulojen hankkimisesta vuoteen 2028
mennessä. Lisätuloja pyritään hankkimaan
muun muassa parantamalla menestymistä
opetus- ja kulttuuriministeriön rahoitus-
mallissa sekä kansainvälisessä kilpaillussa
tutkimusrahoituksessa.

Hallitus päätti muun muassa lakkauttaa
kehittämis- ja koulutuspalveluja tuottavan
Brahea-keskuksen, Venäjän kielen sivuai-
neen ja Namibian kampuksen toiminnot.
Etnologian ja folkloristiikan oppiaineet

yhdistetään. Tutkimusasemilla tarkastel-
laan tilatarpeita, ja Seilin osalta tehdään
yliopiston selvityksiä saaren käytöstä,
yhteistyömahdollisuuksista ja ulkoisista
rahoitusmahdollisuuksista.

Yliopistossa käynnistyvä tilaohjelma
tähtää tilojen vähentämiseen ja entistä
tehokkaampaan käyttöön. Hallitus arvioi,
että päätökset tasapainottavat yliopiston
taloutta noin 12–13 miljoonalla eurolla.

> Lisätietoja: www.utu.fi/
talouden-tasapainottaminen

Yliopiston hallitus päätti
säästöistä ja lisätulojen
hankkimisesta

Turun yliopiston Tieteen päiviä vietet-
ti in Yliopistonmäellä lauantaina
14.1.2023. Tiedettä mielenkiintoisella ja
helposti ymmärrettävällä tavalla esit-
televään tapahtumaan osallistui noin
1300 henkilöä.

Tapahtumassa kävijät pääsivät
kuulemaan mielenkiintoisia yleisöluen-
toja lukemisesta, kissoista ja koirista,
kansalaistieteestä sekä uusien eläin-
lajien löytämisestä ja nimeämisestä.
Koko perheelle suunnatussa ohjel-
massa tutustuttiin eläinmuseon kokoel-
miin, kuunneltiin tiedesatua ja eläydyt-
tiin tutkijan rooliin työpajassa.

– Oli ilahduttavaa nähdä, miten
paljon lapsiperheitä tapahtumaan
saapui. Eläinmuseossa kävi ennätyk-
sellisen paljon vieraita, työpajat olivat
täynnä ja luennoilla hienosti väkeä.
Ihmiset ovat selvästi pitkän tauon
aikana kaivanneet tilaisuuksia, joissa
pääsee kuulemaan uutta tietoa ja
kokeilemaan asioita, viestintäjohtaja
Anne Paasi sanoo.

> Kaikki Turun yliopiston Tieteen
päivien luennot ovat katsottavissa
tallenteena osoitteessa

Kuva H
anna O

ksanen

Kuva Suvi H
arvisalo

Ku
va

 H
an

na
 O

ks
an

en

AURORA 41

A L U M N I TEKSTI TARU SUHONEN | KUVA SUVI HARVISALO

Tuotantotalouden
koulutusvastuu
vastaa yritysten
osaajatarpeisiin

TURUN YLIOPISTOLLE myönnettiin helmi-
kuussa 2023 teknilliseen tiedekuntaan sijoit-
tuva tuotantotalouden koulutusvastuu. Uudella
koulutuksella yliopisto pystyy vastaamaan Varsi-
nais-Suomen alueen yritysten kasvaviin osaaja-
tarpeisiin. Koulutusohjelman ensimmäiset opis-
kelijat aloittavat syksyllä 2024.

Tuotantotalouden koulutusohjelma rakentuu
erityisesti teknillisen tiedekunnan ja Turun
kauppakorkeakoulun osaamiselle. Teemoina
on kestävään kehitykseen perustuva teknolo-
gian hyödyntäminen ja kestävän kehityksen
ratkaisuihin painottuvan kasvuliiketoiminnan
edistäminen.

Uusi koulutusohjelma edistää yliopiston
yritysyhteistyötä ja vahvistaa myös Turun
yliopiston ja Åbo Akademin yhteistyötä.

TURUN YLIOPISTO ON YKSI NATURE POSITIVE
UNIVERSITIES ALLIANCE -VERKOSTON
PERUSTAJAJÄSENISTÄ

MAAILMANLAAJUINEN yliopistoverkosto
Nature Positive Universities Alliance pyrkii
edistämään korkeakoulujen biodiversiteetti-
tutkimusta ja -opetusta, tukemaan luonnon
ennallistamista korkeakoulusektorilla sekä
syventämään korkeakoulujen välistä vuoro-
puhelua ja tiedonvälitystä. Turun yliopisto
on yksi 117:stä verkoston perustajajäsenestä,
joita on 48:sta eri maasta.

Verkosto uskoo yliopistojen voimaan
p o s i t i i v i s e n m u u t o k s e n a j u r e i n a
ilmasto- ja luontokriisien huomioinnissa

yhteiskunnassa laajemmin. Verkostoon
sitoutuminen velvoittaa yliopistot aset-
tamaan tavoitteet luontopositiivisuuden
saavuttamiseksi, seuraamaan omien tavoit-
teidensa toteutumista sekä raportoimaan
niistä verkostolle vuosittain.

– Verkoston perustajajäsenyys vahvistaa
Turun yliopiston profiilia luonnon moni-
muotoisuuden puoles t apuhujana ja
syventää yhteistyötä kansainvälisten edellä-
kävijäyliopistojen kesken, toteaa vararehtori
Mika Hannula.

Kampusalueen luontokartoitusta biodi-
versiteettiyksikön järjestämässä Bioblitz

-tapahtumassa toukokuussa 2022.

Mikko Pietilä on suorittanut kaikki tutkintonsa Turun yliopistossa. Hän valmistui
lääketieteen lisensiaatiksi vuonna 1993, sisätautien erikoislääkäriksi 1999, kardiologian
erikoislääkäriksi 2003 ja lääketieteen tohtoriksi 2002. Vuodesta 2015 alkaen hän on
ollut Turun yliopiston kardiologian dosentti.

VUODEN ALUMNI:
Yliopistollisuus
on kriittinen
menestystekijä
terveydenhuolto-
järjestelmän
muutoksessa

TURUN YLIOPISTON vuoden alumniksi
valittu Varhan sairaalapalvelujen johtaja,
dosentti, LT Mikko Pietilä tunnetaan tieteen
ja koulutuksen merkityksen korostajana.

– Yliopistollisuuden merkitys terveyden-
huollolle on valtavan suuri. Akateemisuus
on asia, joka yhdistää maailman parhaita
sairaaloita – tämä näkyy kansainvälisissä
rankingeissa, joissa Tyks on myös menes-
tynyt. Yliopistollinen sairaala on opetussai-
raala ja se on aktiivinen tutkimuksen keskus.
Yliopistollisuus on yksi kriittisistä menes-
tystekijöistä terveydenhuoltojärjestelmän
rajussa muutoksessa. Tulee huolehtia siitä,
että tätä kriittistä menestystekijää ei aliarvi-
oida ja että se resursoidaan riittävästi, Pietilä
sanoo.

Varsinais-Suomen sairaanhoitopiirissä
vuodesta 1994 ja vuoden 2023 alusta Varsi-
nais-Suomen hyvinvointialue Varhassa työs-
kennellyt Pietilä korostaa yliopistollisuuden
merkitystä myös alueen yhteisenä etuna.

– Se, että meillä on alueella nimen-
omaan yliopistosairaala, on mahdollis-
tanut terveysklusterin muodostumisen:

esimerkiksi terveysteknologian tai lääkeke-
hityksen startupit eivät ole syntyneet tänne
sattumalta.

Yl iopis to haluaa vuoden alumnin
tunnustuksella kiittää Pietilää siitä, että
hän on asenteellaan mahdollistanut Turun
yliopiston kliinisen lääkärikoulutuksen
jatkumisen läpi koronapandemian.

– Lääkärikoulutus edellyttää erityyp-
pistä oppimista ja järjestelyjä kuin yliopisto-
opinnot keskimäärin. Ihmiset hoitavat
ihmisiä – lääkäriksi ei voi oppia tapaa-
matta ja tutkimatta potilaita. Koen, että on
ollut äärimmäisen tärkeää turvata mahdol-
lisimman sujuva kliinisen työn harjoittelu
myös pandemia-aikana. Mikäli emme näin
olisi menetelleet ja opiskelijoiden opinnot
olisivat pitkittyneet, olisimme myös vaikeut-
taneet lääkäripulaa.

– Pidän vuoden alumnin tunnustusta
kunnianosoituksena koko sille työlle, jota
olemme yliopistosairaalana tehneet koro-
navuosien aikana, Pietilä kiittää.

> www.utu.fi/alumni

42 AURORA AURORA 43

Tähtitieteilijät ovat viimeisten 20
vuoden aikana saaneet uusien
havaintolaitteiden avulla tietoa
maailmankaikkeuden raken-
teesta. Näiden havaintojen

ansiosta tiedämme maailmankaikkeuden
laajenevan jatkuvasti ja vielä kiihtyvästi.
Maailmankaikkeuden rakenne muistuttaa
verkkomaista rakennetta, minkä luuran-
kona toimii tutkijoillekin tuntematon
pimeä aine. Toisaalta maailmankaikkeuden
täyttää pimeä energia, jonka alkuperää ei
vielä tunneta. Tule kuulemaan, kun tähti-
tieteilijä Pasi Nurmi kertoo keskiviikkona
10.5.2023 klo 17.00 esitelmässään ”Ihmeel-
linen maailmankaikkeus” miten ja mistä
maailmankaikkeutemme on rakentunut.

– Maailmankaikkeuden kehitystä
voidaan nykyis in s imuloida super-
tietokoneilla. Simulaatioiden avulla on
tutkittu muun muassa galaksien syntyä
sekä jättimäisten mustien aukkojen ja
niiden ympäristön välistä vuorovaikutusta,
Nurmi toteaa.

yliopistoseura@utu.fi | 045 152 6666 | www.yliopistoseura.fi

Tiedekahvilassa
tarkastellaan
maailmankaikkeuden
rakennetta
Tule kuulemaan miten Telluksemme
sijoittuu maailmankaikkeuteen ja mikä
on kosminen osoitteesi.

Kuva ESO

TIEDELUENTO JA OPASTUS

KOKOUSKUTSU

ELOKUVA THE DEATH OF
S TA L I N (ohj . Armando

Iannucci, 2017) kertoo
hirmuhallitsijan viimei-
sistä päivistä vuonna
1953. Teoksessa tarkas-
tellaan diktaattorin lähi-
piiriä ja sen hallinto-

kulttuuria komediallisin
keinoin. Toisaalta elokuva

kuvaa inhorealistisesti hirmu-
hallintoa, joissa murhaaminen on

helpoin tapa säilyttää valta.
Digitaalisen kulttuurin tutkija, media-

kulttuurin dosentti Rami Mähkä tarkas-
telee luennolla, miten elokuvassa huumorin
avulla käsitellään vaikeita asioita kuten
diktatuurista hirmuhallintoa. Tyylikeinoina
ovat ironiaa tulvivan dialogin ohella ilmeet,
eleet sekä ruumiillinen komedia. Luento
järjestetään maanantaina 24.4.2023 klo 17.30
peruskorjatussa Arcanumin (Vatselankatu 2)
Black Box -tilassa. Tilan käytön keskiössä
ovat esitystekniikan ja erinomaisen akus-
tiikan lisäksi vuorovaikutus ja yhteisöllisyys.

– Elokuvassa on läsnä ironinen historial-
linen etäännytys, jonka ansiosta se kykenee
irrottelemaan synkällä aiheellaan varsin
vapaasti. Nyt, Ukrainan sodan jatkuessa
toista vuotta, vastaavaa elokuvaa olisi vaikea
kuvitella tehtäväksi samalla tyylillä”, Mähkä
toteaa.

Ilmoittaudu luennolle:
utu.fi/elokuvajahuumori

Tule tutustumaan ennen Rami Mähkän
luentoa 24.4.2023 peruskorjattuun Arcanu-
miin, jossa taiteen, historian, kulttuurin ja
kielen tutkijat ovat päässeet saman katon
alle. Näe miten tilat edistävät yhteisölli-
syyttä sekä tukevat tutkimusta ja oppimista.

Tutustumiskierroksen rakennukseen
vetää professori Marja-Liisa Helasvuo .
Opastus lähtee Arcanumin pääovelta klo
17.00 ja kestää 30 minuuttia.

Ilmoittaudu kierrokselle:
utu.fi/opastusarcanumissa

Osallistu 24.4.2023
kevätkokoukseen

Yliopistoseuran kevätkokous
pidetään Arcanumissa
(Vatselankatu 2) Black Box
-tilassa maanantaina 24.4.2023
klo 18.30.

Kokouksessa esitellään vuoden 2022
toimintakertomus ja tilinpäätös sekä
tilintarkastajien lausunto. Kokouksessa
on asialistalla myös tilinpäätöksen
vahvistaminen ja vastuuvapauden
myöntämisestä hallituksen jäsenille.

10.5. klo 17.00 Café Pegasus
Aboa Vetus Ars Nova,

Itäinen Rantakatu 4–6

Ilmoittaudu:
www.utu.fi/tiedekahvila2023

Yliopistoseura ja Turun yliopisto myönsivät
vanhempi neuvonantaja Mari Pantsarille
Phoenix Universitatis Turkuensis -kunnia-
merkin Turun yliopiston vuosijuhlassa
28.2.2023.

Mari Pantsar on aktiivinen ja pitkäai-
kainen kestävän kehityksen puolesta-
puhuja. Pantsar on työssään ja luotta-
mustehtävissään vaikuttanut Suomen
ilmastopolitiikkaan ja tuonut lisäksi esille
luontokadon hidastamisen merkitystä ja
ekologisen kestävyyskriisin ratkaisemista
käytännön toimin.

Mari Pantsarille Phoenix
Universitatis Turkuensis

-kunniamerkki

Huumori
- elokuvan keino

diktatuuria vastaan

44 AURORA

Lahjoita Luonto2100-rahastoon
Tule mukaan kanssamme hankkimaan nuoria metsiä ja suojelemaan Etelä-
Suomen metsien monimuotoisuuden, hiilivarastojen ja virkistysarvojen
säilymistä tulevaisuudessakin. Lue lisää Turun yliopiston ja Turun
Yliopistonsäätiön rahastosta ja tavoitteista

> utu.fi/luonto2100

