
Työelämässä tarvitaan
kieliasiantuntijoita

2/
20

22

Kuvantamisella
parempaa hoitoa

Hackmaniitti
on ihmeaine

TÄSSÄ NUMEROSSA

6 12
34

4 PÄÄKIRJOITUS / Takaisin kampuksille
5 GALLUP / Mikä on lempipaikkasi

kampuksella?
6 Köyhyyden kokemukset ovat

samankaltaisia eri aikoina
8 TIEDETARJOTIN
12 Ihmeen tekijät
20 Nobelisti Sir Peter Ratcliffe:

”Mene sinne, missä muut eivät vielä ole”
22 Elias Lönnrotin kasvikokoelma digitoitiin
24 Kielten osaamista tulevaisuuden tarpeisiin

30 KOLUMNI / Venäjän hyökkäyssota näkyy
ensi kevään eduskuntavaaleissa

32 Varainhankinnan 5 miljoonan euron
keräystavoite ylittyi

33 KIRJAT
34 Kuvantamisella näkymätön

muuttuu näkyväksi
38 LYHYET
41 VÄITÖS / MS-tauti yleistyy Suomessa
42 YLIOPISTOSEURALTA

Aurora 2/2022

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.

 KUVA SUVI HARVISALO

4041 0955
Painotuote

YMPÄRISTÖMERKKI

MILJÖMÄRKT

24

#GetInspiredByLearning

Haluan luoda parempaa
opiskeluaikaa kaikille opiskelijoille.
Uskon verkostoitumisen voimaan niin
ajattelun avartajana kuin asioiden
saavuttamisen työkaluna. Tahtoisin,
että kaikilla opiskelijoilla olisi
valmistumispaineen sijaan
tilaa tutustua uusiin ihmisiin,
keskustella ja haastaa omaa
ajatteluaan. Minusta on
ihanaa seurata, kuinka uudet
opiskelijat hiljalleen tottuvat
yliopistomaailmaan ja tuovat
tänne tuoreita ajatuksia.”
– Camilla Saarinen
TYYn hallituksen puheenjohtaja

AURORA 3

TURUN YLIOPISTON KAMPUKSILLE on
tänä syksynä palannut iso joukko opiskeli-
joita, jotka ovat joutuneet aloittamaan opin-
tonsa koronarajoitusten aikana. Aiemmin
aloittaneet opiskelijat ja henkilökunta eivät
myöskään ole päässeet kohtaamaan toisiaan
niin kuin ennen. Olemme kuluneiden
muutaman vuoden aikana
omaksuneet uusia tapoja
olla digitaalisessa vuoro-
vaikutuksessa ja voimme
olla ylpeitä onnistumises-
tamme uuden edessä. Nyt
on kuitenkin aika vaalia
yhdessä olemista ja iloita
siitä, että kampuksilla on
jälleen mahdollista työs-
kennellä, opiskella ja
tutkia.

Pandemia on koetellut
monen yliopistolaisen
jaksamista ja hyvinvointia,
emmekä välttämättä ole näiltä osin nähneet
vielä sen kaikkia vaikutuksia. Yhteisön hyvin-
vointi on yliopistolle ensiarvoisen tärkeää
ja sen ylläpitoon on tarjolla monipuolisia
tukipalveluja. Tiedämme, että opiskeli-
joiden hyvinvointiin tulee kiinnittää erityistä
huomiota. Tehdäksemme oikeita asioita
meidän pitää kysyä, kuunnella ja ymmärtää.

Meidän on yliopistoissa kyettävä korkea-
tasoisen tutkimuksen ja siihen perustuvan
laadukkaan koulutuksen keinoin tarjoamaan
sekä nykyisille että tuleville opiskelijasuku-
polville parhaat mahdolliset lähtökohdat
rakentaa tulevaisuutta ja uudistaa yhteis-
kuntaa. Meidän on katsottava kauemmas

ja rakennettava rohkeasti
tu levaa . Tar v i t semme
tutkimusta ja siitä syntyviä
ratkaisuja, joilla maailma
muut tuu paremmaks i
meille kaikille.

Jotta voimme yliopis-
tona olla mahdollisimman
vaikuttava tutkija, koulut-
taja ja sivistyksen ylläpi-
täjä, tarvitsemme kump-
paneita. Yhdessä luomme
edellytyksiä menestyk-
selle, olemme edelläkävi-
jöitä ja suunnannäyttäjiä.

Yliopisto on avoinna monenlaisille kumppa-
nuuksille. Tervetuloa mukaan rakentamaan
kestävää tulevaisuutta.

Jukka Kola
Kirjoittaja on Turun yliopiston rehtori.

P Ä Ä K I R J O I T U S

Mikä on
lempipaikkasi
kampuksella?

MAISA
HEIKURA
saksa
– Vaikea kysymys,
koska lempipaikkani
riippuu usein siitä, mitä
milloinkin olen teke-
mässä. Ehkä yksi, joka tulee mieleen, on
opiskelijakeskus Disco. Se on mukavan
valoisa paikka ja siellä on seisomatyöpisteet,
joita tykkään hyödyntää opiskelussa.

TEKSTI JA KUVAT AINOLIINA LESKELÄKuva H
anna O

ksanenTAKAISIN
KAMPUKSILLE

”Nyt on aika vaalia
yhdessä olemista
ja iloita siitä, että

kampuksilla on
jälleen mahdollista

työskennellä,
opiskella ja

tutkia.”

AURORA 54 AURORA

BLANCA
KÖHLER
neurotiede

– Asun Vantaalla, joten en
ole kovin paljon ehtinyt
olla täällä kampuksella
vielä, mutta pidän kyllä
Feeniksin edustalla olevasta suihkuläh-
teestä. Se on ihanan rentouttava ja mukava
paikka istuskella.

MIKAEL
VIITAKOSKI
kemia

– Olen tykännyt todella
paljon uudesta Aurumin
rakennuksesta. Se on
arkkitehtonisesti valtavan
kaunis rakennus ja hienosti tehty. Sanoisin,
että siellä ihan inspiroituu opiskelusta.

Pekka Kolehmainen väitteli kult-
tuurihistoriasta marraskuussa 2021
ja on toiminut myös tutkijana ja
opettajana Pohjois-Amerikan tutki-
muksen John Morton -keskuksessa.

Turun palo vuonna 1827 oli kaupunkilaisille valtava katastrofi, joka ajoi
monia perheitä köyhyyteen.

– Köyhyys kosketti 1800-luvulla laajalti koko Suomea, mutta
Turussa köyhyys oli moninkertaista muuhun maahan verrattuna vielä
20 vuotta palon jälkeenkin, kertoo Suomen historian professori Kirsi
Vainio-Korhonen.

Vainio-Korhonen ja sosiaalityön professori Johanna Kallio ovat tutki-
neet köyhyyden kokemuksia Turussa 1800- ja 2000-luvuilla.

Idyllinen Luostarinmäen museokortteli oli 1800-luvulla ennen kaikkea
köyhien ja huono-osaisten asuinalue. Alueella asuttiin ahtaasti: monilla
perheillä oli vain yksi huone käytössään, ja sekin saatettiin jakaa muiden
vuokralaisten kanssa.

– Köyhien lasten kanssa samassa asunnossa saattoi asua aikuisia, jotka
eivät olleet heidän perheenjäseniään tai edes sukulaisia. Raittiusliikkeitä
ei vielä tuohon aikaan ollut ja ihmiset käyttivät paljon alkoholia, erityisesti
paloviinaa. Luostarinmäki on varmasti ollut monelle lapselle hyvin karu
paikka elää, Vainio-Korhonen kertoo.

Toisaalta köyhien kesken oli myös vahvaa yhteisöllisyyttä – esimerkiksi
yksinhuoltajaäitejä ei jätetty ulkopuolelle, vaan he saivat muilta apua.

– Se on yllättävää, että osa Luostarinmäellä eläneistä köyhistä lapsista
kävi koulua. Jopa yksinhuoltajat saattoivat lähettää lapsiaan kouluun.
Lasten työpanos oli perheille tärkeä, joten siitä luopuminen kielii selke-
ästä visiosta: perheet halusivat lapsilleen toisenlaisen tulevaisuuden,
Vainio-Korhonen sanoo.

Köyhät eivät olleet 1800-luvulla yhtenäinen joukko, eivätkä he ole sitä
2000-luvullakaan. Lapsilla köyhyys on vaikuttanut heidän sosiaalisiin
verkostoihinsa molemmilla vuosisadoilla. Luostarinmäen lapsilla köyhyys
saattoi näkyä siinä, millaisia kummeja lapsi sai. Heikommassa asemassa
olevilla lapsilla kummeja oli vähemmän, kun taas hierarkiassa korkeam-
malla olevat lapset saattoivat saada kummikseen halutun ”avainkummin”.

– Tällä vuosituhannella perheen köyhyys taas voi rajoittaa harrastusvä-
lineiden, oikeanlaisten vaatteiden tai lelujen hankintaa. Tällaisilla asioilla
on lasten sosiaalisissa suhteissa nykypäivänä tärkeä rooli, Kallio kertoo.

Köyhyys oli 1800-luvulla hyvin yleistä ja siten myös kollektiivinen
kokemus. Nykyään köyhyys on harvinaisempaa, mikä vaikuttaa osaltaan
siihen, kuinka köyhyys kaventaa perheiden hyvinvointia.

– Köyhissä perheissä vanhemmat usein tinkivät omista menois-
taan, jotta pystyvät ostamaan lapselleen vaikkapa tietyt merkkitossut,
joiden ansiosta hän pääsee osaksi porukkaan. Tällaiset asiat voivat saada
köyhissä perheissä jopa suuremman roolin kuin hyvin toimeentulevissa,
Kallio toteaa.

Köyhyyden kokemukset
ovat samankaltaisia
eri aikoina

TEKSTI JENNI VALTA | KUVA HANNA OKSANEN

Kirsi Vainio-Korhonen ja Johanna Kallio
ovat toimittaneet kesällä 2022 ilmestyneen

Turun köyhät kasvot – Huono-osaiset
perheet 1800- ja 2000-luvuilla -teoksen,

joka kertoo köyhyydestä ja osattomuudesta
Turun palon jälkeisinä vuosikymmeninä ja

2000-luvun laman jälkeen.

AURORA 76 AURORA

8 AURORA

LISÄÄ TIEDEUUTISIA OSOITTEESSA UTU.FI JA SOMESSA

Kiusaajilla on suurempi riski
syyllistyä väkivaltarikoksiin
Lapsilla, jotka kiusaavat toisia usein 8–9 vuoden
iässä, on kohonnut väkivaltarikollisuuden riski
31 vuoden ikään mennessä. Näin osoittaa Turun
yliopiston Lastenpsykiatrian tutkimuskeskuksen
kansallinen syntymäkohorttitutkimus. Kiusatuksi
joutuminen ei ollut yhteydessä lisääntyneeseen
väkivaltarikollisuuden riskiin.

Riski syyllistyä väkivaltarikoksiin oli suurempi
usein kiusaavilla pojilla ja tytöillä kuin niillä
lapsilla, jotka eivät kiusanneet toisia lainkaan.
Usein kiusaavilla pojilla riski oli kohonnut myös
verrattuna lapsiin, jotka kiusasivat joskus. Usein
kiusaavien poikien suhteellinen riski tehdä
seuranta-aikana vakava väkivaltarikos, kuten
henkirikos tai törkeä pahoinpitely, oli lähes
kolminkertainen verrattuna niihin poikiin, jotka
eivät kiusanneet lainkaan.

AURORA 9

NELIHENKINEN PERHE
TARVITSEE RUOKAAN
MELKEIN 900 EUROA
KUUSSA
Turun yliopiston sosiaalitieteiden laitoksen ja INVEST-tutki-
muslippulaivan hankkeessa laskettiin, minkä hintainen ruoka-
kori mahdollistaa ihmisarvoisen elämän 2020-luvun
Suomessa.

Tutkimuksessa todettiin, että yksin asuva 45-vuotias
nainen tarvitsee kuukaudessa ruokaostoksiin 239
euroa ja 65-vuotias 217 euroa. Sen sijaan nelihenkisen
perheen, jossa on 10- ja 14-vuotiaat lapset, ruokakus-
tannukset kohoavat 889 euroon.

Ruoan viitebudjetin laskemista varten tutkimuk-
sessa laadittiin viikon mittainen esimerkkiruokalista,
joka noudattaa kansallisia ravitsemussuosituksia.
Ruokalistan laatimisen jälkeen tutkijat kartoittivat
kyselyllä 18–74-vuotiaiden suomalaisten näkemyksiä
ihmisarvoisen elämän mahdollistavan ruokakorin
sisällöstä sekä ruoan valmistuksesta ja hankinnasta.

Ku
va

 K
ira

 H
of

fm
an

n
/

Pi
xa

ba
y

Kuva Shutterstock

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

Ensimmäinen kuva
galaksimme ytimessä
olevasta mustasta aukosta

Turun ja Harvardin yliopistojen tutkijoiden johtama
ryhmä on ensimmäistä kertaa onnistunut paikan-
tamaan riippuvuussairauksien hoidon kannalta
keskeiset aivoverkostot. Löydöksen toivotaan
johtavan uusiin tehokkaisiin hoitomahdollisuuksiin
riippuvuussairauksissa.

Kansainvälinen tutkijaryhmä keräsi harvinaisia
tapauksia, joissa paikallinen aivovaurio oli johtanut
riippuvuussairauden paranemiseen. Tutkimalla
näiden aivovaurioiden verkostoyhteyksiä ryhmä
onnistui paikantamaan riippuvuussairauksien para-
nemista välittävän verkoston aivoissa.

Riippuvuussairaudet ovat yksi suurimpia kansan-
terveydellisiä ongelmia ja esimerkiksi Yhdysvalloissa
valtava opioidiriippuvuusepidemia on johtanut jo
satojen tuhansien ihmisten kuolemaan. Tehokkaita
täsmähoitoja riippuvuussairauksiin ei toistaiseksi
tunneta.

Kansainvälinen tutkijaryhmä on julkis-
tanut ensimmäisen kuvan Linnunradan
keskustan mustasta aukosta. Oman
galaksimme musta aukko on neljä
miljoonaa kertaa massiivisempi kuin
Aurinko. Turun yliopiston, Aalto-yli-
opiston ja Suomen ESO-keskuksen
tutkijat osallistuivat käänteentekevän
kuvan ottamiseen.

Tähtitieteilijöiden havainnot kolmen-
kymmenen viime vuoden ajalta ovat
osoittaneet , että tähdet kier tävät
Linnunradan keskellä jotakin näkymä-
töntä, kompaktia ja hyvin massiivista.
Nyt tutkijaryhmä on julkistanut kuvan,
joka on vahva visuaalinen todiste siitä,
että tuo kohde on musta aukko.

TUTKIJOIDEN
TUNNISTAMAT
AIVOVERKOSTOT
VOIVAT
MULLISTAA
PÄIHDE-
RIIPPUVUUDEN
HOIDON

Ku
va

 E
H

T
Co

lla
bo

ra
tio

n

10 AURORA

Erikoistutkija Jianwei Lin johtama tutki-
musryhmä Turun yliopiston MediCity-tut-
kimuslaboratoriossa on tutkinut uuden-
tyyppisiä materiaaleja, joita kutsutaan
supramolekyylimuoveiksi. Ne ovat ympäristö-
ystävällisempi vaihtoehto ja voivat tulevai-
suudessa korvata tavanomaiset polymee-
riset muovit.

Tutkijoiden luoman supramolekyyli-
muovin mekaaniset ominaisuudet olivat
verrattavissa tavanomaisiin polymeereihin,
mutta se hajoaa huomattavasti helpommin
ja sitä olisi helpompi uusiokäyttää.

Uudenlaisella muovilla on myös muun-
laisia hyödyllisiä ominaisuuksia. Kun supra-
molekyylinen muovi oli hajotettu paloiksi,
sen osat voitiin yhdistää ja ne sitoutuivat
toisiinsa välittömästi.

TUTKIJAT LOIVAT
YMPÄRISTÖ-
YSTÄVÄLLISEMMÄN
VAIHTOEHDON
MUOVILLE

AURORA 11

Hevonen voi suhtautua vastahakoisemmin uusiin
tilanteisiin, jos sillä on useita ratsastajia tai koulut-
tajia, taustalla on lukuisia omistajanvaihdoksia tai se
on ollut nykyisellä omistajallaan vasta vähän aikaa.

Turun ja Helsingin yliopiston sekä ranskalaisen
INRAE of Nouzilly -yliopiston tutkimuksessa hevo-
set osallistuivat kahteen käyttäytymiskokeeseen,
joissa tutkijat havainnoivat ja analysoivat hevosten
reaktiota niille uusiin asioihin. Lisäksi tutkijat sel-
vittivät, reagoiko hevonen eri tavalla, kun se kohtaa
uuden esineen tutun omistajansa tai vieraan tutki-
jan kanssa.

– Mielenkiintoista oli, että hevoset, jotka ovat
tekemisissä vain oman omistajansa kanssa, olivat
rauhallisimpia. Hevoset, joiden kanssa työskente-
lee useampi eri henkilö, osoittivat enemmän stres-
sin merkkejä testitilanteissa, sanoo väitöskirjatutkija
ja tutkimuksen johtava kirjoittaja Océane Liehrmann
Turun yliopiston biologian laitokselta.

Pitkään samalla omistajalla
olleet hevoset stressaavat
vähemmän uusia tilanteita

SAIRAALABAKTEERIT
TARTTUVAT OHUILLA
KARVOILLAAN PINTOIHIN
JA AIHEUTTAVAT
INFEKTIOITA

Antibioottiresistentti Acinetobacter
baumannii -bakteeri on maailman-
laajuisesti yksi vahingollisimmista
sairaalainfektioita aiheuttavista baktee-
reista. Turun yliopiston tutkijat ovat
havainneet, että bakteeri leviää tarttu-
malla pintoihin erittäin ohuilla, joustavilla
karvoilla.

– Tämä löytö voi auttaa torjumaan monia
bakteeri-infektioita, koska samaa pinta-
kiinnitysmekanismia käyttävät monet
tärkeät taudinaiheuttajabakteerit, sanoo
Joint Biotechnology Laboratoryn johtaja
Anton Zavialov MediCityn tutkimuskeskuk-
sesta, Turun yliopiston lääketieteellisestä
tiedekunnasta.

Sairaaloihin ja lääketieteellisiin laittei-
siin liittyvät infektiot muodostavat suuren
maailmanlaajuisen ongelman terveyden-
huollossa. Nämä infektiot liittyvät taudin-
aiheuttajien kykyyn muodostaa kasvustoja
niin elollisille kuin elottomille pinnoille.

Hyvinvointipalvelujen digitalisoitumisen myö-
tä väestön digitaaliset kyvyt ovat nousseet
yhä merkittävämpään rooliin. Turun yliopis-
tossa tehty sosiologian alan tutkimus osoitti,
että erityisesti koulussa haasteita kohtaavilla
nuorilla on riski jäädä syrjään informaatioyh-
teiskunnan digitaalisesta osallisuudesta.

Tutkimuksen tulosten perusteella riskit
jäädä syrjään digitaalisesta osallisuudes-
ta informaatioyhteiskunnassa kasaantu-
vat joukon ikäluokan nuorimmille, mutta
erityisesti niille, joilla on erilaisia kielellisiä,
oppimis- tai motivaatio-ongelmia, jotka
ilmenevät viivästyminä koulutuspolulla.

– Väestön erot kyvyissä hyödyntää digi-
taalisia palveluita muodostuvat ongelmal-
lisiksi erityisesti silloin, kun hyvinvoinnin
tuottaminen perustuu digitaalisen tekno-
logian käyttöön, erityisesti itsepalvelurat-
kaisuja suosien, toteaa tutkija Meri-Tuulia
Kaarakainen.

Koulussa haasteita
kohtaavilla nuorilla
on riski syrjäytyä
digitaalisesti

Ku
va

 T
ay

lo
r F

lo
w

e
/

U
ns

pa
sh

AURORA 13

TEKSTI JENNI VALTA | KUVAT HANNA OKSANEN

12 AURORA

IHMEEN
TEKIJÄT

Hackmaniitti on poikkeuksellinen
aine – se vaihtaa väriä ja hohtaa
pimeässä. Materiaalin tutkimus alkoi
Turun yliopiston kemian laitoksella
sattumalta ja sen monikäyttöisyys on
lyönyt tutkijat ällikällä. Hackmaniitin
ominaisuuksia on testattu Ruotsin
puolustusvoimien bunkkerimaisissa
tiloissa ja vuoden päästä sitä
lähetetään avaruuteen.

Mika Lastusaari (vas.),
Isabella Pönkkä, Hannah

Byron ja Sami Vuori kemian
laitoksen laboratoriossa.

AURORA 15

– On harvinaista, että tutkimusartikke-
lissa kuvatun reseptin saa heti toimimaan.
Meille kävi niin. Selvisi, että hackmaniittia on
hyvin helppo valmistaa, Lastusaari kertoo.

Tutkijat tiesivät entuudestaan, että hack-
maniitti vaihtaa väriä. He halusivat selvittää,
saisivatko materiaalin loistamaan pimeässä.
Muiden pimeässä loistavien materiaalien
kanssa Lastusaari oli hyödyntänyt tähän
tarkoitukseen lantanidi-ioneja, jotka seos-
tetaan osaksi materiaalia. Hackmaniitilla
menetelmä ei kuitenkaan tuottanut tulosta
useista yrityksistä huolimatta.

Sitten tapahtui jotain yllättävää.
– Eivät nämä loista, totesi Pönkkä Lastu-

saarelle erään jälleen epäonnisen yrityksen
päätteeksi. Lastusaari päätti todeta asian
vielä omin silmin ja käveli käytävän päähän
laboratoriotiloihin, jotka sijaitsivat silloi-
sissa kemian laitoksen tiloissa Arcanum-
rakennuksessa. Hän ei huomannut loistetta
heti, sillä huone oli pimeä ja silmillä kesti
hetken tottua hämärään. Pian hän erotti,
kuinka synteettinen hackmaniittijauhe loisti
pimeässä himmeää vaaleaa valoa.

– Yritimme saada hackmaniittia loista-
maan vihreänä tai punaisena lantanidi-io-
nien avulla, mutta kävi ilmi, että hack-
maniitissa itsessään oli vaalea jälkiloiste,
joka loisti vielä UV-lampun sammutta-
misen jälkeenkin. Emme huomanneet lois-
tetta aiemmin, koska sen nousemiseen
kului yllättävän pitkä aika. Yleensä loisteen
nousuaika on jälkiloistavilla materiaaleilla
muutaman sekunnin luokkaa, mutta hack-
maniitilla siihen kului noin minuutti, Lastu-
saari kertoo.

Kun tutkijat havaitsivat hackmaniitin
jälkiloisteen, he tiesivät löytäneensä jotain,

mitä ei ole ennen nähty. He päättivät
kehittää hackmaniitin pimeässä loistavaa
ominaisuutta entistä paremmaksi.

SUOMALAISITTAIN HACKMANIITIN tausta
on erityisen kiinnostava, sillä kivilajin
löysi Kuolan niemimaalta suomalainen
geologi Victor Hackman (1866–1941). Mine-
raali kantaa löytäjänsä nimeä. Kemistit
ovat tutkineet hackmaniittia jo 1940- ja
50-luvuilla, jolloin he oppivat valmistamaan
sitä synteettisesti. Sittemmin materiaalia
on pääosin tutkinut vain aiemmin mainitun
brittiläisen Wellerin työryhmä 1990- ja
2000-luvuilla. Heidän tutkimuksensa oli
merkittävää perustutkimusta, johon ei liit-
tynyt pyrkimystä keksiä hackmaniitille
soveltavia käyttökohteita.

Lastusaaren tutkimusryhmän mielen-
kiinto sen sijaan kohdistuu nimenomaan
materiaalin mahdollisiin sovelluskohtei-
siin. Heidän ansiostaan hackmaniitti kenties
tunnetaan pian uskomattoman monikäyt-
töisenä ihmeaineena, ei vain väriä vaihta-
vana korukivenä.

Mutta palataan vielä hetkeksi tutki-
muksen alkumetreille.

14 AURORA

ackmaniittia kutsutaan ih-
meaineeksi. Väriä vaihta-
vaa ja pimeässä hohtavaa
ainetta olisi mahdollista
hyödyntää ainakin valaisi-
mena, röntgenkuvauksessa
ja uv-säteilymittarina – ken-

ties monessa muussakin käyttötarkoituk-
sessa. Materiaali on ympäristöystävällinen,
edullinen, uudelleenkäytettävä ja helppo
valmistaa. Silti hackmaniittia käytetään tois-
taiseksi vain koruissa ja niin sanottuna ener-
giakivenä, jonka parantaviin ominaisuuksiin
jotkut uskovat. Tuntuu kummalliselta, että
näin poikkeuksellinen materiaali on suurelle
yleisölle täysin tuntematon.

– Onhan se aika outoa, myöntää älyk-
käiden materiaalien kemian professori
Mika Lastusaari , jonka tutkimusryhmä
Turun yliopiston kemian laitoksella on
tällä hetkellä ainoa maailmassa, joka tutkii
hackmaniittia.

Lastusaari itsekään ei ole tutkinut ainetta
kovin kauaa, sillä vielä kymmenen vuotta
sitten hän ei ollut kuullut koko hackmanii-
tista. Hän törmäsi siihen sattumalta vuonna
2011 mineralogian konferenssissa Potsda-
missa Saksassa, jossa osui kuuntelemaan
ranskalaisen professorin luentoa. Professori

mainitsi puheenvuorossaan mineraalin, joka
vaihtaa väriä ja jonka väri saadaan palau-
tettua ennalleen.

– Tein silloin tutkimusta pimeässä lois-
tavien materiaalien parissa ja ajattelin, että
mineraali muistuttaa toimintaperiaatteel-
taan niitä. Tuli mieleen, että hackmaniitista
voisi olla hyötyä tuon toisen tutkimuksen
kannalta, Lastusaari kertoo.

Hänelle heräsi kiinnostus tutkia hack-
maniittia, mutta aihe hautautui pariksi
vuodeksi. Tutkimus käynnistyi vasta vuonna
2014, kun Lastusaari sai maisterivaiheen
opiskelijan Isabella Pönkän avukseen.

– Ajattelin, että hackmaniittitutkimus
olisi samanlaista kuin aiemmat tutkimuk-
seni siihen mennessä: tarkkaillaan materi-
aalia vähän ja siirrytään sitten eteenpäin.
Tällä kertaa ei käynyt niin – hackmaniitissa
riitti tutkittavaa, Pönkkä kommentoi.

Lastusaari ja Pönkkä lähtivät liikkeelle
tutkimusartikkelista, jonka ranskalainen
professori oli esitellyt Potsdamin konfe-
renssissa. Kyseisessä artikkelissa brittiläinen
kemian professori Mark T. Weller tutkimus-
ryhmineen kuvaili reseptin, jolla hackma-
niittia on mahdollista valmistaa synteetti-
sesti. Lastusaari ja Pönkkä päättivät kokeilla
valmistaa materiaalia itse.

Kun tutkijat havaitsivat
hackmaniitin jälki-
loisteen, he tiesivät
löytäneensä jotain, mitä
ei ole ennen nähty."

Yhdessä tutkimusprojekteistaan
Sami Vuori selvittää, olisiko
hackmaniittia mahdollista

käyttää filminä valokuvauksessa.

Isabella Pönkkä vastaa Pure
Luminescence Technologies
-yrityksessään hackmaniittiin
pohjautuvien tuotteiden
tuotekehityksestä.

AURORA 17

vaikutuksesta pinkin värisiksi ja kuinka väri
saadaan palautettua ennalleen vaaleaksi
lämpölampun avulla.

– Hackmaniitti on poikkeuksellinen
suhteessa muihin materiaaleihin, koska
sillä on niin paljon ominaisuuksia. Se
loistaa uv-valon vaikutuksesta, jää loista-
maan valkoista jälkiloistetta ja vaihtaa väriä.
Kolme ominaisuutta yhdessä materiaalissa,
joka on vielä ympäristöystävällinen ja edul-
linen, Lastusaari toteaa.

Kun hackmanitin loiste oli löytynyt ,
kemistit keskittyivät tutkimaan sen kykyä
vaihtaa väriä. Väitöskirjatutkija Hannah
Byron on saanut hackmaniitin värjäytymään
lähes minkä tahansa väriseksi.

– Pinkki, violetti ja sininen olivat tuttuja jo
entuudestaan, mutta niiden lisäksi nykyään
onnistuu keltainen, vihreä ja ruskea, Byron
luettelee.

Hänelle on jäänyt erityisesti mieleen
päivä, jolloin he löysivät keltaisen värin
keväällä 2021. Byronin apuna tutkimusta
tehnyt maisteriopiskelija Teppo Kreivilä tuli
kysymään, näyttääkö uv-säteilylle altistunut
hackmaniitti hieman keltaiselta. Keltainen

vivahde oli niin heikko, ettei kumpikaan
ollut varma näkemästään. Kreivilä tarkisti
asian mittaamalla värinmuutoksen ja tulos
osoitti, että hackmaniitti oli värjäytynyt
keltaiseksi.

– Se oli yllätys, sillä emme olettaneet
löytävämme keltaista väriä, Byron sanoo.

Synteettisen hackmaniitin valmistami-
seen tarvitaan natriumsulfaattia ja -kloridia
sekä zeoliittia. Ainesosat jauhetaan huhma-
retta muistuttavalla välineellä hienoksi
jauhoksi, joka laitetaan pieneen astiaan,
kuumennetaan 850 asteeseen ja annetaan
jäähtyä. Hackmaniitin väriä voi muuttaa
muokkaamalla reseptiä hieman tai sekoit-
tamalla keskenään erivärisiä hackmaniitteja.

– Tutkiessani hackmaniittia opin, että
se toimii vähän samaan tapaan kuin maali.
Keltaista ja sinistä sekoittamalla onnistuin
saamaan myös vihreää. Tällä menetelmällä
on mahdollista toteuttaa lähes mitä tahansa
värejä, Byron kertoo.

Parhaillaan Byron tutkii, mihin käyttö-
tarkoituksiin eri värisiä ja väriä vaihtavia
hackmaniitteja voisi hyödyntää. Yksi hänen
ideoistaan on fotokromisen lasin korvaa-
minen hackmaniitilla.

– Minulla on itsellänikin silmälasit ,
joissa on auringossa tummuvat fotokro-
miset linssit. Tummuvissa linsseissä käyte-
tään tavallisesti hopeaa, joka on huomat-
tavasti kalliimpaa kuin hackmaniitti. Yritän
muokata hackmaniitista materiaalia, jota
voisi hyödyntää tummuvina linsseinä tai
esimerkiksi älyikkunoina, jotka suojaavat
auringolta väriä vaihtamalla, Byron sanoo.

Toinen Byronin kehittämä sovelluskohde
on hackmaniitin hyödyntäminen uv-säteily-
mittarina. Tätä tehtävää varten hän on kehit-
tänyt hackmaniittisekoitusta, joka kertoo
väriä vaihtamalla, onko materiaali altistunut
UVA-, UVB- vai UVC-säteilylle ja millainen
annosmäärä säteilyä on tullut.

– Ihmiset voisivat käyttää auringossa
esimerkiksi hackmaniitista valmistettua
ranneketta, joka kertoisi heille, millaista
säteilyä he ovat saaneet ja kuinka paljon.

KEMISTIT TOIVOVAT, että hackma-
niitti olisi tulevaisuudessa kaikille tuttu ja
laajasti käytössä oleva materiaali. Globaalin
hyvinvoinnin näkökulmasta merkittävin

Hackmaniitin loistetta katsellessaan
Lastusaari muisti, että oli törmännyt vastaa-
vaan aiemminkin. Hänen mieleensä juolahti,
voisiko materiaalissa olla mukana titaania.
Wellerin reseptin mukaan hackmaniittia
valmistaneet tutkijat eivät olleet lisänneet
seokseen titaania, mutta päättivät kokeilla
sitä nyt.

Vaikutus oli huima ja loiste parani
selvästi. Kun tutkijat lisäsivät seokseen
vielä litiumia, he saivat synteettisen hack-
maniitin loistamaan pimeässä jopa seit-
semän tunnin ajan. Saavutus oli merkit-
tävä, muttei siltikään tarpeeksi siihen, että
hackmaniittia voisi hyödyntää esimerkiksi
poistumistieopasteissa.

– Pimeässä loistavissa opasteissa hyödyn-
netään yleensä vihreänä hehkuvia valaisimia,
jotka loistavat 24 tunnin ajan. Valaisimien
valmistuksessa käytetään strontiumalu-
minaattia, johon on seostettu europiumia
ja dysprosiumia, joita on hyvin vaihtele-
vasti saatavilla maailmassa. Tietyillä alueilla
kyseisiä metalleja on kohtalaisen paljon, ja
näillä alueilla sijaitsevat maat voivat hallita
markkinahintoja, Lastusaari kertoo.

Edullinen hackmaniitti todennäköisesti
tasaisi markkinoita, jos tutkijat onnistuisivat
nostamaan sen loisteajan samalle tasolle
kuin strontiumaluminaatissa.

LASTUSAARI HALUAA NÄYTTÄÄ, kuinka
uv-säteily vaikuttaa hackmaniittiin. Olemme
kemian laitoksen uusissa tiloissa modernissa
Aurum-rakennuksessa ja astumme ikkunat-
tomaan tutkimushuoneeseen. Pöydällä on
erikokoisia kiviä luonnonhackmaniittia sekä
synteettistä hackmaniittijauhetta pienessä
astiassa. Sammutamme valot, jolloin
huoneeseen tulee pilkkopimeää.

Suurikokoinen luonnonhackmaniitti
hohtaa sinisenä ja oranssina, mikä näyttää
ihmeelliseltä. Lastusaaren mukaan se ei
kuitenkaan ole kovin ihmeellistä , sillä
monet materiaalit hohtavat värejä uv-sä-
teilyn vaikutuksesta.

Kun Lastusaari sammuttaa uv-valon,
pienempi hackmaniittikivi jää loistamaan
vaaleaa valoa – tämä on professorin mukaan
oikeasti poikkeuksellista. Hän näyttää myös,
kuinka luonnonhackmaniitti ja synteet-
tinen jauhe värjäytyvät ensin uv-valon

16 AURORA

Lastusaaren
tutkimusryhmän
ansiosta hackmaniitti
kenties tunnetaan
pian uskomattoman
monikäyttöisenä
ihmeaineena, ei vain
väriä vaihtavana
korukivenä.” Synteettisesti valmistettu

hackmaniitti on jauhetta, jonka
ominaisuuksia on mahdollista kehittää

luonnonmateriaalia paremmiksi.

joten säteilyn lajin ja määrän tunnistavaa
hackmaniittia voisi hyödyntää esimerkiksi
elintarvikkeiden säteilymittarina.

– Väriä vaihtavan hackmaniitin avulla olisi
helppo havaita silmämääräisesti, milloin
vaikkapa peruna tai sipuli on saanut sopivan
määrän säteilyä, Vuori visioi.

JOS KAIKKI SUJUU suunnitelmien mukaan,
hackmaniitin ominaisuuksia testataan
seuraavaksi hyvin poikkeuksellisissa olosuh-
teissa – avaruudessa. Lastusaaren tutkimus-
ryhmän kehittämät hackmaniittiin perus-
tuvat säteilymittarit viedään kansainväli-
selle ISS-avaruusasemalle vuoden 2024
alkupuolella.

Euroopan avaruusjärjestö ESA:n rahoit-
tamassa projektissa selvitetään, soveltuuko
hackmaniitti havaitsemaan erilaisten mate-
riaalien avaruudessa saamaa uv-säteilyä.
Hackmaniitin on tarkoitus määrittää säteily-
annokset passiivisesti ilman virrankulutusta.

– Tällä hetkellä avaruusasemalla käyte-
tään säteilymittareita, jotka ovat sähkökäyt-
töisiä, kalliita ja hankalia asentaa. Tavoit-
teena on selvittää, voisiko hackmaniitti
korvata nämä mittarit, Lastusaari kertoo.

Avaruusmatka ei vaadi hackmaniitin
muokkaamista kestävämmäksi, sillä materi-
aali kestää hyvin sekä kuumaa että kylmää.
Sen sijaan tutkijoiden tuli ratkaista, missä
muodossa hackmaniitti viedään avaruu-
teen, koska jauheena sitä ei ole mahdollista
hyödyntää. Ratkaisuksi valikoitui silikoniin
seostettava hackmaniittilevy.

Kun hackmaniit t inäytteet viedään
avaruusasemalle, ne asetetaan aseman
ulkopuolella oleville näytealustoille, jossa
ne mittaavat säteilymääriä. Hackmaniitin
saaman säteilyn määrä pystytään arvioi-
maan matkapuhelimen sovelluksella, joka
kehitettiin yhdessä Turun yliopiston tieto-
tekniikan laitoksen kanssa.

– Olen hyvin luottavainen sen suhteen,
että hackmaniitti pärjää avaruudessa, Lastu-
saari toteaa.

Lastusaarta kuunnellessa käy selväksi,
että hackmaniitista tullaan vielä kuulemaan
tulevaisuudessa. Välillä puhe keskeytyy,
ja hän toteaa, että haluaisi kertoa asiasta
enemmän, mutta ei voi puhua kesken
olevista tutkimuksista.

– Yksi iso juttu on tulossa tässä lähiai-
koina, mutta siitä kerromme myöhemmin,
Lastusaari toteaa.

18 AURORA

paljon yhteydessä asiakkaisiin ja he ovat
olleet kiinnostuneita erityisesti materiaalin
ympäristöystävällisyydestä ja muokatta-
vuudesta. Välillä asiakkaat keksivät, että
tuotetta voisi kokeilla jossakin laitteessa,
jota emme ole itse tulleet lainkaan ajatel-
leeksi, Pönkkä kertoo.

VUONNA 2018 LASTUSAARI sai yhteyden-
oton Ruotsin puolustusvoimien tutkimuslai-
tokselta, jossa oli herännyt kiinnostus hack-
maniittia kohtaan. Lastusaari ehdotti heille
yhteistyötä, jossa tutkittaisiin radioaktiivisen
säteilyn vaikutusta hackmaniittiin. Tutki-
musta varten Lastusaari, Pönkkä ja väitöskir-
jatutkija Sami Vuori matkustivat Uumajaan,
jossa säteilyn vaikutusta testattiin maan alla
bunkkerimaisissa tiloissa.

– M e i l l ä e i o l l u t
kauheasti odotuksia ja
tulokset olivatkin hyvin
laihoja. Säteilyllä ei ollut
juurikaan vaikutusta
hackmaniitin värjäytymi-
seen, Vuori kertoo.

Joitakin kuukausia
myöhemmin tutkijoille
tuli tarve testata uudel-
leen gammasätei lyn
vaikutusta hackmaniit-
tiin. He testasivat näyt-
teitä Säteilyturvakes-
kuksen tiloissa Suomen
aktiivisimmalla säteily-

laitteella.
– Vein hackmaniittinäytteet Helsinkiin

STUK:in tiloihin ja asettelin ne testaustilaan
viidelle eri etäisyydelle säteilylaitteesta.
Näytteet saivat siellä säteilyä viikonlopun
ajan. Kun maanantaina palasin katsomaan
niitä, kaikki näytteet olivat värjäytyneet
pinkeiksi; sitä tummemmiksi, mitä lähem-
pänä laitetta ne olivat, Vuori kuvailee.

– Tutkimus osoitti, että hackmaniitilla
on muistijälki, joka kertoo, että materiaali
on altistunut säteilylle aiemmin. Tällaista
ominaisuutta ei tietääkseni ole millään
muulla materiaalilla. On edelleen mysteeri,
miksi näytteet eivät värjäytyneet Uumajassa,
Lastusaari toteaa.

Gamma- ja beetasäteilyä käytetään elin-
tarvikkeiden säilyvyyden parantamisessa,

AURORA 19

näköpiirissä oleva sovelluskohde olisi rönt-
genkuvantaminen, johon tutkijat ovat osoit-
taneet hackmaniitin soveltuvan.

Röntgenkuvantamisessa hackmanii-
tista valmistettua levyä voi hyödyntää
kuvauslevynä, johon kuva muodostuu.
Kuvan tuottamiseen ja analysoimiseen ei
tarvita kalliita laitteita, toisin kuin nykyisin
käytössä olevissa menetelmissä, vaan kuvan
voi nähdä levyltä omin silmin ja tallentaa
kameralla. Hackmaniittilevy ei ole kerta-
käyttöinen, vaan sitä voidaan käyttää yhä
uudestaan kuvantamisessa. Vielä hienompi
ominaisuus on se, että levy on täysin
kierrätettävä.

– Röntgenkuvantaminen on tällä hetkellä
niin kallista, että alle puolella maailman
väestöstä on mahdollisuus päästä kuvauk-
siin. Jos saisimme hack-
maniit in avulla edes
osan kehittyvien maiden
ihmisistä kuvantamisen
piiriin, sillä olisi merkit-
tävä vaikutus ihmisten
hyvinvointiin. Röntgen-
kuvantamisella on tär-
keä merkitys sairauk-
sien seulonnassa, sillä
noin 20–30 prosenttia
sairauksista on sellaisia,
jotka on mahdollista
todentaa vain kuvanta-
misen avulla, Lastusaari
kertoo.

Vielä toistaiseksi hackmaniittia ei ole
mahdollista hyödyntää ihmisten röntgenku-
vaamiseen, sillä materiaalin vaatima sätei-
lyaika on liian pitkä. Tuotekehitys etenee
kuitenkin jo hyvää vauhtia; Isabella Pönkkä
perusti vuonna 2021 kahden yhteistyökump-
paninsa kanssa yrityksen, joka valmistaa
hackmaniittia yrityksille röntgenkuvantami-
sessa ja dosimetriassa hyödynnettäväksi.

Yritys Pure Luminescence Technolo-
gies syntyi Business Finlandin rahoittaman
Lastusaaren tutkimusryhmän projektin
myötä, kun Pönkkä kumppaneineen totesi,
että markkinoilla on kysyntää hackmaniitin
kaltaiselle luonnontuotteelle.

– Tällä hetkellä viimeistelemme tuote-
kehitystä ja oletuksena on, että myyntiä
olisi jo noin vuoden päästä. Olemme olleet

Muistijälkeä ei
tietääkseni ole
millään muulla
materiaalilla.”
– Mika Lastusaari

Hannah Byron on saanut
synteettisen hackmaniitin
värjäytymään lähes minkä
tahansa väriseksi. Kuvassa
Byronilla on kädessään
Kanadasta peräisin oleva
luonnonhackmaniittikivi.

AURORA 21

Tee elämäsi paras päätös
ja hae meille opiskelijaksi!
Tutustu laajaan koulutustarjontaamme
> utu.fi/hae

Get inspired by
your potential.

Nobelisti Sir Peter Ratcliffe vieraili
Turun yliopistossa elokuussa 2022.
Ratcliffe sai vuonna 2019 Nobel-
palkinnon tutkimuksistaan, joissa
selvitettiin, kuinka ihmisen solut
reagoivat hapenpuutteeseen, eli
hypoksiaan. Ratkaisevia löydöksiä
oli tekemässä myös Läntisen
Syöpäkeskuksen ylilääkäri ja
InFLAMES-ryhmänjohtaja Panu
Jaakkola.
Panu Jaakkola työskenteli Ratcliffen labora-
toriossa vuosina 1999–2001.

– Panu oli avainhenkilö, kun teimme
Nobel-palkintoon johtaneet tutkimukset.
Olemme hyvät ystävät ja olemme edelleen
tiiviisti yhteydessä, Ratcliffe kertoi.

Ratcliffe oli pääpuhujana BioCity-sympo-
siumissa, joka järjestettiin jo 31. kertaa. Hän
kertoi luennossaan tutkimuksista, joissa hän
ryhmineen tunnisti molekyylimekanismit,
joilla solut aistivat hapenpuutteen ja miten
ne reagoivat siihen.

Löytö selvitti yhden ihmisen fysiologian ja
solubiologian perusilmiöistä, mutta se avasi
myös uusia mahdollisuuksia lääkekehityk-
seen. Hypoksian tiedetään olevan merkit-
tävä tekijä monissa sairauksissa. Niitä ovat
muun muassa sydän- ja verisuonitaudit,

anemiat , diabeteksen komplikaatiot ja
monet tulehdustaudit. Syövälle hypoksia on
suorastaan hyödyksi.

– Hallitsemattomasti kasvavat syöpäsolut
ikään kuin käyttävät hyväkseen kudosten
hapenpuutetta ja alkavat kasvattaa itsel-
leen verisuonia. Jos voimme hallita tätä
tapahtumaa, voimme estää syöpäkasvaimen
kasvua. Tähän perustuvia lääkkeitä onkin
ollut käytössä jo pitkään, Ratcliffe avasi.

Ratcliffe on taustaltaan munuaissairauk-
siin erikoistunut nefrologi. Hän perusti oman
tutkimusryhmänsä Oxfordin yliopistoon ja
sai professuurin vuonna 1996. Hän työsken-
telee muun muassa Francis Crick - ja Target
Discovery -instituuttien johtajana.

– Viestini nuorille tutkijoille on tämä:
löydä oma kysymyksesi. Vastusta kiusausta
lähteä tutkimaan sitä, mikä on muodissa ja
missä kaikki muut jo ovat. Jos lähdet sinne,
siellä on joko ruuhkaista tai vaikeaa tai
kumpaakin niistä, Ratcliffe totesi.

InFLAMES on Turun yliopiston ja Åbo
Akademin yhteinen, Suomen Akatemian
rahoittama tutkimuksen lippulaivahanke.
Se tähtää uusien lääkekehityskohteiden
tunnistamiseen ja lääkekehitykseen yhdessä
biotekniikka- ja lääkeyritysten kanssa.
Lippulaiva edistää myös diagnostiikkaa, jolla
potilaille voidaan räätälöidä sopivat täsmä-
hoidot.

TEKSTI LIISA KOIVULA | KUVA ANTTI TARPONEN

Nobelisti Sir Peter Ratcliffe:

”Mene sinne,
missä muut
eivät vielä ole”

20 AURORA

 KOONNUT LIISA REUNANEN | KUVAT LUONNONTIETEELLISEN MUSEON KOKOELMAT

Elias Lönnrotin
kasvikokoelma digitoitiin

> utu.fi/kasvimuseo100

Turun yliopiston kasvimuseo juhlii tänä
vuonna satavuotista historiaansa. Juhlavuoden
kunniaksi kasvimuseo digitoi ja julkaisi
kulttuurihistoriallisesti merkittävän Elias
Lönnrotin herbaarion, joka lahjoitettiin
kasvimuseolle sen perustamisvuonna 1922.

AURORA 2322 AURORA

Aurankukka oli vielä 1800-
luvulla yleinen peltorikkaruoho,
mutta on sittemmin kadonnut
Suomesta kokonaan.

Agrostemma githago
Sammatti 13/7 1859

Ruiskattara on peltorikkaruoho,
joka oli Lönnrotin aikaan yleinen
mutta nykyään erittäin
harvinainen.

Lönnrotin mukaan mesimarja on
"makunsa ja hajunsa suhteen
etevimpiä kaikista Europan
metsäkasvoisista marjoista".

Kielentutkija, lääkäri ja kansalliseepok-
semme Kalevalan luoja Elias Lönnrot
oli myös ansioitunut kasvitieteen edis-
täjä. Kiertäessään Suomea tutkimusmat-
koillaan Lönnrot kokosi Kalevalan lisäksi
myös laajan kasvikokoelman. Lönnrotin
herbaario sisältää kaikkiaan 751 kasvia.

Kokoelmassa on paljon edelleen
tuttuja luonnonvaraisia lajeja, mutta osa
kokoelman lajeista on nyt jo harvinais-
tunut tai hävinnyt kokonaan.

– Vuonna 1860 Lönnrot julkaisi
ensimmäisen suomenkielisen kasvion
eli kirjan, joka esitteli kaikki Suomesta
silloin tunnetut kasvilajit. Kirjaa varten
Lönnrot joutui luomaan suomenkie-
lisen kasvitieteen sanaston, sillä sellaista
ei vielä ollut. Edes sana ”kasvi” ei ollut
vakiintunut sen nykyisessä merki-
tyksessä ennen Lönnrotia, ker too
kokoelman digitoinnista vastannut
amanuenssi Samuli Lehtonen Turun
yliopiston kasvimuseosta.

Kajaanin kaupunki lahjoitti hallussaan
olleen Lönnrotin herbaarion Turkuun
Turun yliopiston kasvimuseon aloitta-
essa toimintansa vuonna 1922.

Nykyään kasvimuseon kokoelmissa
on jo yli miljoona näytettä kasveja,
sammalia, sieniä, jäkäliä sekä leviä, ja
kokoelmat karttuvat koko ajan. Koko-
elmia digitoidaan ahkerasti, jotta tutkijat
ympäri maailmaa voivat käyttää niitä
helposti.

TURUN YLIOPISTON
LUONNONTIETEELLISIÄ
KOKOELMIA ON
KERÄTTY JO YLI 200
VUOTTA
Turun yliopiston luonnontieteellisessä muse-
ossa, johon kuuluu kasvimuseon lisäksi eläin-
museo, säilytetään Suomen vanhimpiin lukeu-
tuvia luonnontieteellisiä kokoelmia.

Elias Lönnrotin herbaarion lisäksi kokoel-
miin kuuluvat esimerkiksi Akseli Gallen-Kal-
lelan Afrikasta tuomia eläinnäytteitä sekä
lukuisia hyönteisiä, jotka ovat kuuluneet
kreivi ja entomologi Carl Gustaf Manner-
heimin kokoelmaan. Professori Carl Rein-
hold Sahlbergin hyönteiskokoelmat pelas-
tuivat Turun palosta 1827 ja osassa laatikoiden
kansista on edelleen nokea palon jäljiltä.

Uusien tutkimushankkeiden myötä luon-
nontieteelliset kokoelmat kasvavat jatku-
vasti. Turun yliopiston luonnontieteellisissä
kokoelmissa on tällä hetkellä yli 5 miljoonaa
tieteellistä eläin-, kasvi- ja sieninäytettä, jotka
tukevat biodiversiteetin tilan ja siinä tapahtu-
vien muutosten tutkimusta.

Biodiversiteettitutkimuksen professori Ilari
Sääksjärvi korostaa, että luonnontieteelliset
kokoelmat ovat lääketieteellisiin biopank-
keihin verrattavissa olevia tieteellisiä aineis-
toja. Kokoelmien tavoitteena on mahdollistaa
biodiversiteettitutkimukselle välttämättömien
aineistojen saatavuus nyt ja tulevaisuudessa.

Bromus secalinus L.
Sammatti 6/7 1859

Rubus arcticus
Sammatti 1856

Nykypäivän työelämä edellyttää
monipuolista kieliosaamista.
Samalla globalisaatio ja
digitalisoituminen asettavat
kielten osaamiselle aivan uusia
haasteita. Turun yliopiston kieli-
ja käännöstieteiden laitoksella
koulutetaan monialaisia
kieliasiantuntijoita, jotka vastaavat
näihin tulevaisuuden haasteisiin.
Tutkimuksessa monitieteisyys ja
tekoälypohjaiset teknologiat ovat
arkipäivää.

AURORA 25

TEKSTI MINNA NERG JA JATTA KOIVUMÄKI |
KUVITUS NELLI AHOSOLA

24 AURORA

Kielten
osaamista
tulevaisuuden
tarpeisiin

26 AURORA

ovat tutkintoonsa sisällyttäneet. Sivuaineilla
kieltenopiskelijat hankkivat itselleen laaja-
alaista osaamista, josta on hyötyä eri aloilla.

– Sen sijaan, että tarjoaisimme esimer-
kiksi insinöörejä, jotka osaavat kiinaa, tarjo-
amme kieliasiantuntijoita, joilla on ymmär-
rystä myös teknisistä aloista, selventää
Holttinen.

Suomalais-ugrilaista kielentutkimusta
Turun yliopistossa opiskellut Aurora Piirto
tietää, mistä on kyse. Kieli- ja käännöstie-
teiden laitoksen UTUDigiLang-hankkeessa
ja kieli- ja käännöstieteiden laitoksen ja
tietotekniikan laitoksen yhteisessä TurkuN-
LP-tutkimusryhmässä projektitutkijana
mukana ollut Piirto työskentelee nykyisin
opintojensa ohella kansainvälisessä ympä-
ristössä annotointianalyytikkona. Annotoin-
nissa kieliaineistoihin merkitään tiettyjä
piirteitä ja niiden avulla pystytään tutki-
maan kieltä suuremmassa mittakaavassa.
Piirron sivuainekokonaisuus on sisältänyt

fonetiikkaa, digitaalista kielentutkimusta ja
tietojenkäsittelytiedettä.

– Paljon yhdistellään esimerkiksi kieli-
tieteen ja tietojenkäsittelytieteen opintoja.
Ihmiset työllistyvät kielen käsittelyyn, oli
se sitten työkalujen kehittämistä tai datan
käsittelyä, josta voi syntyä yrittäjyyttäkin.
Omasta kekseliäisyydestä se on kiinni ja
yhteyksistä. Verkostoituminen on tärkeää,
pohtii Piirto.

Piirron mukaan laitokselta saa hyvän
kannustimen lähteä ulkomaille. Lisäksi
monet projektit ovat usean yliopiston
yhteishankkeita.

– Eri alojen kanssa ollaan ja voidaan olla
luovasti yhteyksissä. Tieteiden alat täyden-
tävät toisiaan luoden kokonaisvaltaisempaa
kuvaa tutkittavasta ilmiöstä, Piirto toteaa.

Johansson kertoo, että kieli- ja kään-
nöstieteiden laitos on tiiviisti mukana
EC2U-hankkeessa, jossa seitsemän euroop-
palaista yliopistoa tekee yhteistyötä.

K ieliä opiskellaan aiempaa yksi-
puolisemmin kouluissamme.
Samalla Suomi on monikult-
tuuristunut, mikä monipuo-
listaa kielivarantoamme, mutta

tuo myös uusia koulutustarpeita.
Toisaalta digitalisoituminen aiheuttaa

aivan uudenlaisia odotuksia kielten osaa-
miselle, kuten monilukutaitoa: kykyä
hahmottaa, tuottaa ja arvioida tekstejä ja
muita sisältöjä eri konteksteissa.

Turun yliopiston kieli- ja käännöstie-
teiden laitoksella vastataan näihin ja tule-
vaisuuden haasteisiin.

– Koulutamme kieliin, viestintään, teks-
teihin ja kulttuureihin perehtyneitä asian-
tuntijoita. Tarvitsemme Suomessa laajasti
tällaisia osaajia. Kieliaineiden opiskelu on
ensiarvoisen tärkeää, koska siten voidaan
varmistaa, että suomalainen kielivaranto
pysyy tarpeeksi hyvällä tasolla, toteaa
kieli- ja käännöstieteiden laitoksen johtaja,
ranskan kielen professori Marjut Johansson.

Kieli- ja käännöstieteiden laitoksen
koulutusohjelmat rakentuvat tutkimukselle,
mutta myös ajankohtaiselle tiedolle nyky-
ajan työelämästä ja yhteiskunnasta.

– Kielten opiskelu kaikkiaan on todella
ajassa kiinni. Tämä pätee koulutukseemme
ja tutkimukseemme sekä vuorovaikutuk-
seen sidosryhmiemme kanssa, Johansson
toteaa.

Muuttuva työelämä vaatii
kieli- ja viestintätaitoa
Opetus- ja kulttuuriministeriö julkaisi
vuonna 2017 Turun yliopiston silloisen vara-
rehtorin Riitta Pyykön laatiman selvityksen
Suomen kielivarannon tilasta ja kehittämis-
tarpeista. Selvityksen mukaan lähes kaikki
työtehtävät edellyttävät nykyisin kykyä
tuottaa ja käsitellä tietoa. Tämä merkitsee
työn kielellistymistä sekä viestinnän ja
vuorovaikutusosaamisen korostumista.

Toisaalta globalisoituneessa maail-
massa pa ika l l i s ten , kansa l l i s ten ja
kansainvälisten toimijoiden keskinäinen
riippuvuus on entistä suurempaa, ja vuoro-
vaikutukseen osallistujat kulttuuriselta ja
kielelliseltä taustaltaan erilaisia. Moni star-
tup-yritys suuntaa suoraan kansainvälisille

markkinoille, kävi ilmi jo vuonna 2014 Elin-
keinoelämän keskusliiton laatimasta Kieli-
taito on kilpailuetu -selvityksestä.

Näillä markkinoilla pärjääminen edel-
lyttää monipuolista kieli- ja viestintä-
osaamista.

Vuonna 2021 Turun yliopistossa käyn-
nistyi kiinan kielen maisteriohjelma, joka
vastaa osaltaan työelämän tarpeisiin.

– Tiedetään, että esimerkiksi kiinan
kielen osaajista on huutava pula, mutta
myös saksan kielen osaajista alkaa olla. Elin-
keinoelämän keskusliitto onkin ilmaissut
huolensa Suomen kielivarannosta. Osaajia
tarvittaisiin erityisesti kaupan alalla, toteaa
kiinan kielen yliopisto-opettaja Hanna
Holttinen.

Kieliasiantuntijuudessa on kyse paitsi
kielen myös kulttuurin osaamisesta.

– Kieliasiantuntijat auttavat tulkitse-
maan viestejä ja ennakoimaan, mitä puhe-
kumppani oikeasti aikoo ja tarkoittaa. Tämä
pätee myös yritysmaailmassa. Viestejä tulki-
tessa tulee osata kieltä, mutta myös tuntea
yhteiskuntaa ja historiaa, kertoo Holttinen.

Holttisen mukaan kieliasiantuntija pääsee
vaikuttamaan esimerkiksi siinä kohdassa,
kun ollaan aloittamassa yhteistyötä kansain-
välisen yrityksen kanssa. Asiantuntija auttaa
ennakoimaan väärinymmärrysten mahdolli-
suuksia ja varautumaan niihin.

Se, mihin kieliasiantuntijat työelämässä
solahtavat, riippuu siitä, mitä sivuaineita he

Kieliaineiden
opiskelu on tärkeää,
koska siten voidaan

varmistaa, että
suomalainen

kielivaranto pysyy
hyvällä tasolla.”

– Marjut Johansson
AURORA 27

28 AURORA

Syksyllä Turun yliopistossa alkoi Euro-
pean Languages, Cultures and Societies in
Contact -niminen maisteriohjelma.

– Odotamme innolla, että meidän
opetuksemme ja tutkimuksemme saavat
uudenlaisen kansainvälisen suunnan. Ohjel-
maan valitut opiskelijat voivat opiskella
sekä Turun yliopistossa että useassa näistä
muusta kuudesta EC2U-yliopistosta. Hanke
tuo meille aivan uudenlaista eurooppa-
laista yhteistyötä. Opiskelijoille tämä on
kiinnostavaa siksi, että heidän on mahdol-
lista saada yhtä aikaa tutkintotodistus sekä
meiltä että maailmalta, kertoo Johansson.

Digitalisoituminen
kiinnostaa tutkijoita
Kieli- ja käännöstieteiden laitoksen tällä
hetkellä keskeisimpiä tutkimusalueita ovat
digitaalinen kielentutkimus, kielen oppi-
minen sekä kulttuurinen muisti ja yhteis-
kunnan muutos. Laitoksella on käynnissä eri
alojen hankkeita, jotka keskittyvät esimer-
kiksi vieraan kielen puhumisen sujuvuuteen,
eettisesti kestävään kielten opetukseen,
kaunokirjallisuuden käännösteknologiaan,
Turun kielimaisemaan ja varhaismodernin
ajan graafiseen lukutaitoon.

Yksi laitoksen suurimmista vahvuuk-
sista on digitaalinen kielentutkimus, jonka
parissa professori Veronika Laippala tekee
tiedekuntien välistä yhteistyötä teknillisen
tiedekunnan kanssa TurkuNLP-ryhmässä.
Digitaalisessa kielentutkimuksessa kieltä
tutkitaan sekä digitaalisissa ympäristöissä
että laskennallisilla menetelmillä, useim-
miten koneoppimista hyödyntäen.

– Tutk imme es imerk iks i k ie len-
käyttöä koko internetin skaalalla, jotta

ymmärtäisimme, millä tavoilla ihmiset käyt-
tävät kieltä internetissä. Usein esimerkiksi
uutisten tai oppijoiden kieltä tutkitaan niin,
että etsitään ensin tekstit, joita tutkitaan.
Me toimimme päinvastoin: otamme tarkas-
teltavaksi tekstejä, joita joku on keksinyt
kirjoittaa. Tältä pohjalta kehitämme kielitek-
nologiaa suomen kielelle, kertoo Laippala.

Meneillään olevassa Suomen Akate-
mian rahoittamassa Massively multilingual
modeling of registers in Web-scale data
-hankkeessa kehitetään koneoppimisjärjes-
telmiä, jotka pystyvät tunnistamaan erilaisia
tekstityyppejä eri kielillä. Tuloksilla on
laajempaakin sovellettavuutta.

– Järjestelmiä voi hyödyntää missä
tahansa, mikä liittyy tiedonhakuun. Toisaalta
internet on nykyisin läsnä kaikkialla ja ihmi-
siltä edellytetään medialukutaitoa. Kehittä-
mämme teknologia voisi esimerkiksi auttaa
erottamaan mielipidetekstit faktapohjai-
sesta uutisesta, Laippala sanoo.

Hankkeen päämääränä ei ole luoda
suoraan sovelluksia, vaikka sen tuloksilla
voikin olla myös kaupallisia sovellusmah-
dollisuuksia. Laippalan mukaan oleelli-
sempaa on avoin tiede ja se, että tällaisten
aineistojen kerääminen on kieliteknologialle
välttämätöntä menetelmien kehittämiseksi.

Asialla on myös yhteiskunnall is ta
merkitystä.

– Kieltä on joka puolella ja sillä on paljon
valtaa, Laippala toteaa.

Alan opiskelija Piirto pohtii, että digi-
taalinen kielentutkimus on suosittua ja
tarpeellista juuri siksi, että suomen kielelle
saataisiin aineistoja ja niitä tutkittai-
siin myös digitaalisen kielentutkimuksen
työkaluilla. Fennougristin näkökulmasta
on tärkeää, että aineistoja saataisiin lisää

myös muille sukukielille, joilla ei ole yhtä
hyvä asema. Näin kielet säilyttävät elinvoi-
maisuutensa maailmassa, joka on koko ajan
digitaalisempi.

– Jos kielelle ei ole resursseja verkossa,
se voi vaikuttaa kielen elinvoimaisuuteen.
Myös humanistisen tietämyksen merkitys
nousee koko ajan enemmän esille digitaa-
lisessa maailmassa. On tärkeää ymmärtää
myös tämä puoli, pohtii Piirto.

Monitieteisyys on kieli-
ja käännöstieteissä arkea
Kieli- ja käännöstieteissä tehtävä tutkimus
kurottaa yli tieteenalarajojen.

Johansson kertoo, että digitaalisen
kielentutkimuksen ja tietotekniikan laitok-
sen välisen tiiviin opetus- ja tutkimusyh-
teistyön lisäksi laitoksella on yhteistyötä
esimerkiksi historioitsijoiden ja kasvatustie-
teilijöiden kanssa. Kiinan kielen oppiaine
puolestaan on avannut yhteistyön Itä-Aasian
tutkimuskeskuksen kanssa.

– Lisäksi tutkimuksen ja koulutuksen
temaattisten kokonaisuuksien johtoryhmät
ovat tuoneet uusia suuntia yhteistyölle.
Olemme hyvin ennakkoluulottomia ja
valmiita erilaisiin hankkeisiin. Yksi uusista
hankkeista on akatemiatutkija Teppo Jako-
sen projekti etäläsnäoloroboteista, kertoo
Johansson.

Johanssonin oma tutkimus koskee
ihmisen ja sosiaalisen robotin välistä vuoro-
vaikutusta. Kielentutkimuksessa avaus

on erit täin uusi myös
kansainvälisesti.

– Robottiaihe on
ollut perinteisesti tek-
niikan alaan suuntau-
tunutta. Me olemme
kuitenkin kiinnostu-
neita siitä, kuinka vie-
rasta kieltä voidaan oppia
puh umaan sos iaa l i sen
robotin kanssa ja millaista tämä
vuorovaikutus on, Johansson kertoo.

Johanssonin tutkimusryhmää kiinnostaa,
miten vierasta kieltä, ranskaa ja englantia,
juuri opiskelemaan alkaneet lapset toimivat
robotin kanssa. Myös lasten kokemus robot-
tihahmosta on kiinnostava.

– Tarkastelemme oppilaiden ymmärrystä
tekoälystä ja sosiaalisesta robotista. Kaiken
kaikkiaan pyrimme rakentamaan tietoa
koululaisten robottilukutaidosta. Robottien
kanssa työskentely on mielenkiintoista ja
äärimmäisen hauskaa, sanoo Johansson.

Johansson pitää aihetta tärkeänä, sillä
erilaiset tekoälypohjaiset laitteet ympä-
röivät meitä kaikkia yhä enenevissä määrin.
Käännöstieteissä tekoälypohjaiset tai neuro-
verkkopohjaiset käännösohjelmat ovat jo
arkipäivää. Teknologiapohjainen kielellinen
tuottaminen on kuitenkin tärkeää niin kään-
tämisen, kielen oppimisen, kieliasiantunti-
juuden kuin kielen tutkimuksenkin aloilla.

– Meillä täytyy olla näkemystä näistä
aiheista. Se on selkeä tulevaisuuden suunta,
sanoo Johansson.

Kieliasiantuntijaksi valmistuva Piirto
pohtii, että muuttuvan alan hauskuus on
sen mysteerissä.

– On jännittävää nähdä, miten ala
tulee muuttumaan parinkymmenenkin
vuoden aikana, päästä näkemään kasvu
ja muutos. Tuntea luovansa alaa. Siitä saa
ylpeyttä ja innostusta, toteaa Piirto.

Kieli on avain – koska maailma pyörii
kielillä! -webinaarisarjassa tarkastellaan
kielen merkitystä: utu.fi/kieli-on-avain

Kieltä on joka
puolella ja sillä on
paljon valtaa."
– Veronika Laippala

Kieliasiantuntijat
auttavat
tulkitsemaan viestejä
ja ennakoimaan, mitä
puhekumppani aikoo
ja tarkoittaa."
– Hanna Holttinen

AURORA 29

> 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!

Huhtikuussa 2023 pidetään eduskunta-
vaalit, joiden vaalikamppailulle reuna-
ehdot asettaa Venäjän helmikuussa 2022
aloittama aggressiivinen hyökkäyssota
Ukrainaa vastaan. Vaikka itse sota olisi,
kuten varmasti useimmat meistä toivovat, jo
huhtikuussa 2023 loppunut, tulevat sodan
(jälki)vaikutukset vielä pitkään vaikutta-
maan elämäämme Suomessa ja Euroopassa.
Puhumme me sitten Natosta, inflaatiosta,
energian hinnasta, asuntolainoista tai ilmas-
tonmuutoksesta – kaikkien näiden taustalla
kummittelee sodan varjo.

Viimeisen vuosikymmenen aikana eri-
laiset kriisit ovat koetelleet toistuvasti
suomalaisenkin yhteiskunnan ja suoma-
laisten resilienssiä. Siksi en pidä mitenkään
yllättävänä, että esimerkiksi Eurobarometri-
mielipidemittausten perusteella politiik-
kaan kohdistetaan nyt suurempia odotuksia
etenkin vakauden ja hyvinvoinnin turvaa-
misen osalta. Eduskuntavaaleissa selviää,
miten nämä muuttuneet odotukset heijas-
tuvat ihmisten äänestyskäyttäytymiseen.

Eduskuntavaaleissa äänestäjällä on valta
ottaa kantaa siihen, millaisen tulevaisuuden
hän Suomelle haluaisi. Tämä on mahdol-
lista vain, jos puolueet kertovat avoimesti ja
selkeästi omista tulevaisuuskuvistaan. Kun
lähitulevaisuus on – kulunutta sanontaa
käyttääkseni – sumuinen, äänestäjälle tulisi
kertoa selkeästi, mutta realistisesti, millai-
sella poliittisella kompassilla tulevaisuuteen
halutaan suunnistaa.

Pitkittyvien, kumuloituvien kriisien on
havaittu voimistavan autoritaarisia toimin-
tamalleja, kun kasvava osuus äänestäjistä ei
koe tulevansa kuulluksi tai kun päätösvaltaa
liukuu enenevässä määrin demokraatti-
sesti legitimoitujen instituutioiden ulkopuo-
lelle. Yhtenä syynä on ihmisten halu löytää
kriiseissä nopeita ratkaisuja, mikä puoles-
taan houkuttaa päätöksentekijöitä preferoi-
maan tehokasta ja nopeaa päätöksentekoa
hitaaksi mielletyn demokraattisen puolesta-
ja-vastaan-kamppailun kustannuksella.
Kuitenkin, kun päätöksiä tehdään ohi edus-
tuksellisten instituutioiden, nakerretaan
edustuksellisen demokratian ja parlamen-
tarismin perusrakenteita.

Toisin kuin vielä viime vuosisadan alku-
puolella, edustuksellisia demokratioita
ei tänään enää kaadeta vallankaappauk-
sissa, vaan muutoksilla, jotka hitaasti ja
usein huomaamatta rapauttavat edustuk-
selliset instituutiot ja avaavat tietä autori-
taariselle populismille. Eduskuntavaaleissa
valittavat kansan edustajat – erikseen kirjoi-
tettuna – ovat edustuksellisen demokratian
kulmakivi, jonka mureneminen voisi myös
Suomessa edistää demokratian taantumista
ja mahdollista liukumista kohti autoritaa-
rista populismia.

Kimmo Elo
Kirjoittaja on eduskuntatutkimuksen
keskuksen Eurooppa-tutkimuksen
erikoistutkija.

K O L U M N I

VENÄJÄN

HYÖKKÄYSSOTA

NÄKYY ENSI KEVÄÄN

EDUSKUNTAVAALEISSA

Kuva H
anna O

ksanen

30 AURORA

AURORA 33

Unohdetut eläimet
Miksi pienessä kylässä
kasvava maalaislapsi alkaa
puhua eläinten puolesta?

Esseitä eläimistä nostaa
es i in Turun y l iopis t on
eläin- ja ympäristöetiikan
dosentin ja tutkijan Elisa
Aaltolan oman henkilö-

historian: kuinka hän lapsena huolestui
eläinten kohtelusta ja millaisiin selkkauksiin
työ eläinten puolesta on hänet vienyt.

Teos muistuttaa, että jokaisella eläimellä
on oma mieli, kokemusmaailma ja arvonsa
yksilöinä.

Aaltola pohtii filosofisissa esseissään,
mitä yhteiskunnassa tapahtuu, kun ihminen
unohtaa eläinten näkökulman. Rohkea teos
ottaa kantaa sen puolesta, että meidän tulisi
muuttaa tapaamme kohdella toislajisia
eläimiä

Esseitä eläimistä
Elisa Aaltola
Into Kustannus 2022

Turun palon ihmiskohtalot
Tunteiden palo. Turku liekeissä 1827 on elävästi kirjoitettu tosiker-
tomus historiallisesta suuronnettomuudesta. Teos keskittyy Turun
palon kokeneiden ihmisten tunteisiin ja se tempaisee lukijan aika-
matkalle suurpalon kauhujen keskelle.

Turun yliopiston kulttuurihistorian professori Hannu Salmi kuvaa
teoksessaan palon kokeneiden ihmisten epätoivoa ja menetyksen
musertavuutta, mutta myös myötätuntoa ja auttamishalua onnet-
tomuuden hetkellä. Salmi pohtii erityisesti kysymystä syyllisyydestä
sekä sitä, miten palon muisto elää yhä.

Tunteiden palo
Hannu Salmi
Otava 2022

Ymmärrä
paremmin Kiinaa
Kiinasta on muodostumassa
globaali poliittinen mahti-
tekijä, jonka vaikutus näkyy
myös Suomessa.

Politiikalla on Kiinassa
niin merkittävä rooli, että
sen tunteminen on edellytys
kiinalaisen yhteiskunnan ymmärtämiselle.
Kiinan poliittinen järjestelmä on ainutlaa-
tuinen yhdistelmä keisarillista menneisyyttä,
leninististä (jälki)totalitarismia ja nykyai-
kaisia julkisjohtamisen oppeja.

Kiinan tutkimuksen asiantuntijoiden teos
Kiinan poliittinen järjestelmä tarjoaa luki-
jalleen uusimpaan tutkimukseen perustuvat
keskeiset tiedot Kiinan politiikasta. Teos
antaa välineitä ymmärtää esimerkiksi Kiinan
suhtautumista Ukrainan sotaan ja Venä-
jään tai Kiinan toimintaa koronapandemian
aikana.

Kiinan poliittinen järjestelmä
Mikael Mattlin, Lauri Paltemaa & Juha A. Vuori
Vastapaino 2022

K I R J A T TEKSTI JENNI VALTA

Kiitos
lahjoittajille!

Euromääräisesti eniten lahjoituksia kohden-
nettiin lääketieteisiin, kauppatieteisiin,
tekniikkaan ja humanistiselle koulutusalalle.
Lahjoitusvarat käytetään opetuksen ja tutki-
muksen kehittämiseen sekä koko yliopistoa
hyödyttäviin strategisiin avauksiin ja keskei-
siin kehittämishankkeisiin.

– Onnistunut kampanja haastavasta ajan-
kohdasta huolimatta kertoo tiiviistä ja tulok-
sellisesta yhteistyöstä sidosryhmiemme
kanssa sekä kumppaniemme luottamuk-
sesta tekemäämme tutkimusta ja tarjoa-
maamme koulutusta kohtaan. Kiitän lahjoit-
tajia korkeatasoiselle yliopistokoulutukselle
ja vapaalle tieteelle osoitetusta tuesta. Se on
merkittävää Turun yliopistolle nyt ja tule-
vaisuudessa, Turun yliopiston rehtori Jukka
Kola kiittää.

Valtio pääomittaa yliopistoja niiden
vastinrahakampanjaan keräämien lahjoi-

tusten perusteella. Turun yliopiston
saaman vastinrahan määrä selviää

kuluvan syksyn aikana.
Lahjoitus Turun yliopistolle

tukee suoraan tutkimuksen ja
opetuksen kehittämistä sekä
yliopiston työtä kestävän tule-
vaisuuden rakentajana. Tue

tiedettä, tuet tulevaisuutta!

> www.utu.fi/lahjoita

32 AURORA

TEKSTI TARU SUHONEN

Varainhankinnan
5 miljoonan euron

keräystavoite ylittyi
Turun yliopisto onnistui vastinrahakampanjansa

tavoitteessa ja keräsi 5,2 miljoonaa euroa lahjoituksina
yrityksiltä, yhteisöiltä ja yksityishenkilöiltä.

Riku Klén ja Tiina Saanijoki ovat omassa
tutkimuksessaan keskittyneet erityisesti
PET-kuvantamiseen.

AURORA 35

TEKSTI HEIKKI KETTUNEN | KUVAT HANNA OKSANEN

Kuvantamisella
näkymätön
muuttuu näkyväksi
Turkua voi hyvällä syyllä kutsua Suomen ja koko
Euroopan kuvantamisen pääkaupungiksi. Turussa
sijaitsevat sekä eurooppalaisen biokuvantamisen
Euro-BioImaging-tutkimusinfrastruktuurin
pääkonttori että kansallinen PET-keskus, joka
on yksi maanosan tärkeimmistä lääketieteellisen
kuvantamisen keskuksista.

34 AURORA

uvantamisella viitataan paitsi
lääketieteellisen kuvantamisen
tekniikoihin, kuten PET- ja mag-
neettikuvaukseen, myös kehit-
tyneisiin mikroskopiatekniikoi-
hin, joilla modernin optiikan,

lasereiden ja tietokoneohjelmistojen avulla
voidaan esimerkiksi nähdä reaaliajassa,
miten virus tunkeutuu soluun tai analysoida
syöpäsolujen liikkeitä.

Turulla on pitkä historia kuvantamisen
tekniikoiden kehittämisessä ja Turku on
toiminut kansainvälisestikin esikuvana siinä,
että kuvantaminen on kaikkien sitä tarvitse-
vien ulottuvilla.

– Euro-BioImaging on Euroopan laa-
juinen kuvantamisinfrastruktuuri, joka

muodostuu eri maissa olevista noodeista, eli
palvelukeskuksista, joihin tutkijat eri maista
voivat tulla tekemään omaa tutkimustaan.
Jos tutkija ei löydä tarvittavaa teknologiaa
omasta yliopistostaan tai yrityksestään, hän
voi hakeutua mihin tahansa Euro-BioIma-
gingin palvelukeskuksista, kertoo Turku Bio-
Imagingin lääketieteellisen kuvantamisen
tutkimuspäällikkö Tiina Saanijoki.

Saanijoki toimii Euro-BioImagingin
Suomen biolääketieteellisen kuvantamisen
noodin koordinaattorina. Omassa tutkimuk-
sessaan hän on tarkastellut PET-kuvanta-
misella liikunnan aikaansaamaa mielihyvää
aivoissa.

Suomessa Euro-BioImagingiin kuuluu
kuusi yliopistoa ja kolme yliopistollista

36 AURORA

tutkimuslaitteistoon ja osaamiseen, mutta
myös loistavat kohorttiaineistot ja moni-
alainen yliopisto sekä tärkeät kansainvä-
liset kontaktit luovat mainiot edellytykset
niin laadukkaalle perustutkimukselle kuin
hoidolliselle tutkimukselle.

– PET-keskuksessa on lisäksi ainutlaa-
tuinen radiolääkeaineiden tarjonta, mikä
erottaa meidät muista tutkimuslaitok-
sista myös maailmanlaajuisesti. Turussa on
lisäksi korkean tason osaamista esimer-
kiksi valomikroskopiassa, kuva-analyysissä
ja matematiikan sekä tekoälyn saralla, mikä
mahdollistaa todella monipuolisesti erilaisia
tutkimuskysymyksiä.

Koko kehon PET-
kamera avaa uusia
mahdollisuuksia
tutkimukseen ja hoitoon
Tuore esimerkki Turun poikkeuksellisista
tutkimusinfrastruktuureista on koko kehon
PET-kamera, joka otettiin käyttöön valtakun-
nallisessa PET-keskuksessa viime keväänä.

– Uusien laitteiden käyttöönotto vaatii
aina myös uusien menetelmien kehittä-
mistä. Tänä päivänä se edellyttää matema-
tiikan ja ohjelmistokehittämisen osaamista,
sanoo PET-keskuksen apulaisprofessori
Riku Klén.

Klén on taustaltaan matemaatikko ja
nyt hänen tutkimusryhmänsä on keskit-
tynyt ottamaan koko kehon PET-kamerasta
kaiken hyödyn irti. Ryhmä kehittää uuden
PET-kameran kuvantamismenetelmiä,
kuvien mallinnusta ja erilaisia ohjelmistoja,
jotka liittyvät laitteiden hyödyntämiseen.
Kuvantamisesta syntyy niin paljon dataa,
että sen jäsentämiseksi ja analysoimiseksi
tarvitaan tekoälyä, eli algoritmista tiedon-
hallintaa ja koneoppimisen menetelmiä.

– Koko kehon PET-kameralla on valtava
potentiaali tutkimus- ja potilaskäytössä.
Vanhoilla PET-kameroilla saatiin kuvattua
vain noin 20–25 senttimetrin siivuja kerral-
laan. Nyt olemme murroksen äärellä, sillä
koko kehon PET-kameralla voidaan kuvata
esimerkiksi aivoja ja sydäntä samaan aikaan,
mikä mahdollistaa uudenlaisia tutkimusase-
telmia ja entistä paremman hoidon tervey-
denhuollossa. Jos potilas tulee sairaalaan
rintakivun kanssa, kyseessä voi olla esimer-
kiksi sydäninfarkti, mutta ongelma voi olla
myös aivoissa tai muualla kehossa. Uudella
PET-kameralla näemme koko kuvan. Poti-
laille uusi laite merkitsee pienempää
sädeannosta ja lyhempää kuvausaikaa.

Klén kertoo hänen ryhmänsä tekevän
myös tiivistä yhteistyötä Tyksin lääkäritutki-
joiden kanssa. Ryhmän tavoitteena on luoda
kliinisiä apuvälineitä paremman diagnos-
tiikan ja hoidon takaamiseksi.

– Olemme esimerkiksi kehittäneet
PET-kuvantamiseen uudenlaisen kiihty-
vyysanturiin perustuvan mittalaitteen, jolla
pystytään seuraamaan sydämen ja keuh-
kojen liikettä ja kompensoimaan liikkeestä
tulevaa epätarkkuutta kuvissa.

AURORA 37

pitkään tehnyt yhteistyötä niin kansainvä-
listen lääkejättien kuin paikallisten startup
-yritysten kanssa.

Biokuvantaminen on biolääketieteen
alan yksi tärkeimmistä menetelmäkoko-
naisuuksista, johon lähes kaikki nykyai-
kainen lääkekehitys ja muu alan tutkimus
nojautuu jossain vaiheessa kehitystyötä.
Kuvantamisella voidaan tutkia sairauksien
syntymekanismeja ja niiden taustatekijöitä.
Sillä voidaan tunnistaa myös erilaisia lääke-
hoidon kohteita, kuten sitä, mihin soluihin
lääkeaineilla halutaan vaikuttaa, miten
erilaiset virukset vaikuttavat soluihin tai
mikä proteiini saa soluissa aikaan halutun
vaikutuksen.

– Kun ollaan tunnistettu kohde, on
lääkemolekyylikandidaatteja, joista tutki-
taan, mikä niistä vaikuttaa halutulla tavalla.
Kuvantamisella voidaan tutkia, sitoutuuko
lääkeaine haluttuun kohteeseen ja kuinka
voimakas vaikutus sillä on. Pystymme myös
selvittämään, miten molekyyli jakautuu
elimistössä ja löytääkö se tiensä sinne,
minne pitää, vai jääkö se esimerkiksi veren-
kiertoon. Voisi sanoa, että kuvantamisella
saadaan näkymätön näkyväksi, Saanijoki
avaa.

Saanijoen mukaan Turussa tehdään
maailmanluokan bio- ja lääketieteen sekä
bioteknologian tutkimusta osittain siksi,
että meillä on osattu panostaa huipputason

sairaalaa ja se on yksi Euroopan suosituim-
mista kuvantamisen palvelukeskittymistä.
Kuvantamisen teknologiat maksavat paljon
ja ne vaativat todella korkean tason osaa-
mista. Euro-BioImagingin tavoitteena on
tuoda teknologia saataville yhden luukun
periaatteella.

– Laajan infrastruktuurin avulla tutki-
muskysymyksen voi määritellä vapaammin,
kun välineet vastausten löytämiseen ovat
kaikkien saatavilla. Tämä taas mahdollistaa
paremmat ja hyödyllisemmät tutkimustu-
lokset, Saanijoki sanoo.

Biokuvantaminen
mahdollistaa
lääkekehityksen
Euro-BioImaging ja valtakunnallinen
PET-keskus tarjoavat palveluita niin tutki-
joille kuin esimerkiksi lääketeollisuudelle.
Avoimesti saatavilla olevat kuvantamispal-
velut parantavat myös pienempien yritystoi-
mijoiden tutkimusedellytyksiä, kun kallista
laitteistoa ja erityisosaamista ei tarvitse olla
omasta takaa. Esimerkiksi PET-keskus on jo

Rintasyöpäsolujen leviämistä
voidaan kuvantaa spinning disk

-konfokaalimikroskoopilla.
Kuva: Guillaume Jacquemet

(Åbo Akademi)

Koe-eläintutkimukset tarjoavat tärkeää
tietoa sairauksien syntymekanismeista
ja ne ovat merkittävä osa myös
alkuvaiheen lääkekehitystä. Kuvassa
stereomikroskoopilla kuvattu hiiren alkio.
Kuva: Ciarán Butler-Hallissey
(Turun Biotiedekeskus).

38 AURORA AURORA 39

Turun yliopisto oli
yhteishaussa
suosituin hakukohde

L Y H Y E T

TURUN YLIOPISTOSÄÄTIÖN alle vuonna 2021 perustettu Turun
yliopiston Luonto2100-rahasto on ostanut ensimmäiset metsä-
alueensa läheltä Kurjenrahkan kansallispuistoa. Pöytyän Yläneellä
sijaitsevat kaksi metsäaluetta muodostavat yhteensä 25 hehtaarin
kokonaisuuden.

Tavoitteena on lisätä alueiden luonnon monimuotoisuutta
ja hiilensidontaa. Alueita on tarkoitus kehittää myös rahaston
tavoitteita tukevaan virkistyskäyttöön.

Luonto2100-rahasto osti
suojeltavaa metsää Kurjenrahkan
kansallispuiston naapurista

Yliopistonlehtori
Jonna Järveläinen

on vuoden opettaja.

Turun yliopiston ja Turun yliopiston yliop-
pilaskunnan perinteiset avajaiskarnevaalit
järjestettiin 6.9.2022 Vanhalla Suurtorilla
ylioppilaskunnan 100-vuotisjuhlavuoden
kunniaksi. Karnevaaleilla toivotetaan opis-
kelijat ja henkilökunta tervetulleiksi aloitta-
maan uutta lukuvuotta.

Vuoden opettajaksi 2022 valittiin yliopis-
tonlehtori Jonna Järveläinen Turun kaup-
pakorkeakoulun tietojärjestelmätieteen
oppiaineesta. Valintaperusteet perustuivat
opiskelijoiden ehdotuksiin, joissa korostui
Järveläisen kyky innostaa opiskelijoita sekä
halu kehittyä opettajana.

Vuoden opintojaksona palkittiin Itä-Aa-
sian tutkimus- ja koulutuskeskuksen,
yliopistojen Aasia-verkoston ja filosofian,

poliittisen historian ja valtio-opin laitoksen
MOOC-verkkokurssina toteutettu Johdatus
Itä-Aasiaan -opintojakso. Opintojakson
vastuuopettaja on yliopisto-opettaja Silja
Keva.

Lukuvuoden 2022–2023 avajaisjuhlassa
julkistettiin yliopiston muistomitalien ja
Turun Suomalaisen Yliopistoseuran väitös-
kirjapalkintojen saajat.

Muistomitalin saivat Jukka Hyönä, Sirpa
Jalkanen, Päivi Lappalainen, Ilmo Leivo,
Heikki Minn, Kai Norrdahl, Sirkka Saarinen,
Seppo Salminen, Hannu Salonen ja Matti
Sillanpää. Väitöskirjapalkinnot saivat Sanna
Ahvenharju , Sami Kurkinen ja Miikka
Laihinen.

Avajaiskarnevaaleilla palkittiin
vuoden opettaja ja vuoden
opintojakso

Turun yliopisto oli ensimmäistä kertaa
suosituin hakukohde kokonaishakijamää-
rällä laskettuna. Ensisijaisia hakijoita oli 9221
ja aloituspaikkoja oli tarjolla lähes 3000.
Suosituin hakukohde oli perinteisesti Turun
kampuksen kauppatieteet 5530 hakijalla.
Toiseksi suosituin kohde, lääketiede, sai 4183
hakijaa ja oikeustiede 3612 hakijaa. Psykolo-
giaan haki 2844 henkilöä.

TURUN YLIOPISTON TUTKIMUS ARVIOITIIN
– KANSAINVÄLISESTI VAHVA TIEDEYLIOPISTO

TUTKIMUKSEN KOKONAISARVIOINNIN
kohteena oli Turun yliopiston tutkimustoi-
minta vuosina 2014–2019. Arviointi kattoi
Turun yliopiston kahdeksan tiedekunnan
laitokset, tutkimusta harjoittavat erillislai-
tokset, molemmat tutkijakollegiumit sekä
tutkijakoulun ja sen kaikki tohtoriohjelmat.

Kokonaisarvioinnin tulokset vahvistavat,
että Turun yliopistossa tehtävä tutkimus
on kauttaaltaan korkeatasoista ja hyvin

verkostoitunutta, mikä näkyy jatkuvasti
kasvavassa määrässä kansainvälisessä yhteis-
työssä tehtyjä julkaisuja. Tutkimuksen huip-
puja löytyy niin lääketieteestä, luonnontie-
teistä, tekniikasta kuin ihmistieteistäkin.

– Tutkimuksen kokonaisarvioinnin
tuloksia käytetään yliopiston, tiedekuntien
ja yksiköiden strategisessa kehittämisessä,
rehtori Jukka Kola sanoo.

Turun yliopistoon
hakemuksen jätti

kevään yhteishaussa
yhteensä

29 504
hakijaa.

Kuva Suvi H
arvisalo

Kuva Suvi H
arvisalo

Ku
va

 M
ak

el
e-

90

AURORA 41

Lainsäädännön soveltaminen on Kiinassa
muuttunut epätasa-arvoisemmaksi, osoittaa
Pia Eskelinen oikeustieteen alan väitös-
kirjassaan. Muutos asettaa naiset ja heidän
perusoikeutensa epäedulliseen asemaan.

Kiina on viime vuosien aikana palannut
presidentti Xi Jinpingin johdolla takaisin
yhteiskunnaksi, jossa kungfutselaiset arvot
määrittävät yhä voimakkaammin sen, miten
yhteiskunta toimii. Tämän lisäksi yhteis-
kunnan puuttuminen esimerkiksi median
vapauteen on lisääntynyt huolestuttavasti.

Eskelisen mukaan käännekohta oli
vuonna 2016. Tällöin presidentti Xi piti pu-
heen, jossa korosti kungfutselaisten arvo-
jen olevan kaiverrettu kiinalaisten sydämiin.

– Puheen jälkeen Kiina alkoi siirtyä
takaisin patriarkaalisempaan suuntaan ja
naisten toimintaympäristö kapeni. Naisten
tehtävän katsottiin olevan perheestä
huolehtiminen, Eskelinen sanoo.

Eri alueiden naisjärjestöt alkoivat tarjota
naisille erilaisia kursseja, joissa keskityt-
tiin siihen, kuinka ollaan hyviä vaimoja ja
tyttäriä.

Eskelinen haluaa nostaa naisten arvos-
tuksen ja ongelmat tasa-arvossa esiin, koska
naiset ja heidän panoksensa maan hyvin-
vointiin jäävät usein huomiotta. Suomikaan
ei ole poikkeus.

– Suomessa Lottien osuutta sotapon-
nisteluihin on vähätelty, eikä naisvaltais-
ten alojen palkkakuoppaan ole vieläkään
löydetty ratkaisua. On helppoa vedota
rahaan ja sen puutteeseen, Eskelinen muis-
tuttaa.

Naisten
oikeudellinen
asema Kiinassa on
heikentynyt

V Ä I T Ö S KUVA HANNA OKSANEN

Tutustu Turun yliopistossa
tarkastettuihin väitöskirjoihin
osoitteessa utu.fi/vaitokset

Kungfutselaiset arvot ovat
nousseet kiinalaisessa
yhteiskunnassa viime
vuosina keskeisempään
rooliin. Myös yhteiskunnan
puuttuminen median
vapauteen on lisääntynyt.

Yhteistyö useiden
strategisten
kumppaneiden
kanssa tiivistyy

TURUN YLIOPISTO SOLMI syyskuussa 2022
strategisen kumppanuussopimuksen Wärtsilä
Finland Oy:n kanssa ja kesäkuussa 2022 Turun
kaupungin kanssa. Strategiset kumppanit ovat
organisaatioita, joiden kanssa yliopisto on sitou-
tunut pitkäjänteiseen ja pitkälle tulevaisuuteen
katsovaan monialaiseen yhteistyöhön.

Wärtsilän kanssa solmittu sopimus edistää
yhteistyötä kestävän hyvinvoinnin, kilpailu-
kyvyn ja elinvoimaisuuden vahvistamiseksi tutki-
muksen, koulutuksen ja yhteiskunnallisen vuoro-
vaikutuksen kautta. Turun kaupungin kanssa
yliopisto haluaa kehittää alueen hyvinvoinnin
edellytyksiä ja erityisesti kansainvälisyyttä.

Turun yliopisto on aiemmin solminut stra-
tegiset kumppanuussopimukset myös Meyer
Turun ja Bayer Nordicin kanssa. Meyer Turun
kanssa tehty sopimus kehittää ja vahvistaa
tekniikan koulutusta ja tutkimusta. Bayerin
kanssa solmitun sopimuksen tavoitteena on
syventää ja laajentaa yhteistyötä monitieteisen
yliopiston tutkimus- ja koulutusaloilla, kuten
biotieteissä, lääkekehityksessä, tuotantoteknii-
kassa ja terveysteknologiassa.

42 AURORA AURORA 43

Y
liopistoseuran ensim-
mäisessä Tiedekahvi-
lassa tiistaina 29.11. klo
17.00 kulttuurihistorian
professori Hannu Salmi
luennoi piika Maria Iisa-
kintytär Vassista, joka

usein mainitaan Turun palon mahdolli-
sena sytyttäjänä vuonna 1827. Kuka Vass oli
ja mitä hän teki tiistaina 4. syyskuuta, kun
poikkeuksellisen tuhoisa tulipalo syttyi ja
poltti Turun hetkessä tuhkaksi? Entä mitä
Vassin elämä ja kohtalo kertovat meille
1800-luvusta ja millaisten lähteiden kautta
sitä on mahdollista tutkia lähes 200 vuotta
myöhemmin?

– Palossa tuhoutui kolme neljäsosaa
Turun rakennuskannasta ja 11 000 ihmistä
jäi vaille kotia. Turussa asui palon aikaan
noin 14 000 asukasta, joten katastrofi
kosketti jokaista turkulaista. Vassin elämää
tarkasteltaessa pääsemme kurkistamaan
tuohon lamaannuttavaan palon jälkeiseen
aikaan, joka on ollut yksi Suomen historian
taitekohdista, Salmi toteaa.

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

Ensimmäisessä
Tiedekahvilassa
professori Hannu Salmi
tarkastelee Turun
palosta syytetyn Maria
Vassin elämää.

Kuva H
anna O

ksanen

Tutustu
opastuksella

Turun yliopiston
luonnontieteellisiin

kokoelmiin

TUTUSTU TUTKIJOIDEN OPASTUKSELLA
torstaina 8.12.2022 klo 17.00 kasvi- ja eläin-
museon kokoelmiin. Kierroksella nähdään
muun muassa Lönnrotin kulttuurihistorialli-
sesti arvokkaat kasvikokoelmat sekä yliopis-
tolle sata vuotta sitten ostetut jäkäläko-
koelmat, joista Turun yliopiston luonnontie-
teiden museo sai aikanaan alkunsa.

Eläinmuseon puolella kierroksella
nähdään Turun palosta vuonna 1827 pelas-
tuneita hyönteiskokoelmakaappeja, jotka
pitävät sisällään monia jo sukupuuttoon
kuolleita lajeja, kuten kreivi Mannerheimin
jalokuoriaisia ja Charles Darwinia innoitta-
neita maakiitäjäisiä.

– Luonnontieteelliset kokoelmat ovat
lääketieteellisiin biopankkeihin verrattavia
aineistoja. Ne tukevat biodiversiteetin tilan

ja siinä tapahtuvien muutosten tutkimusta,
toteaa eläinmuseon kokoelmia tapah-
tumassa esittelevä yliopistotutkija Kari
Kaunisto.

Tänä vuonna 100 vuotta täyttävän kasvi-
museon kokoelmiin tutustutaan yliopisto-
tutkija Samuli Lehtosen opastuksella.

– Museot ovat maapallon eliölajiston
tutkimukselle yhtä välttämätön infrastruk-
tuuri kuin hiukkaskiihdytin on hiukkasfysii-
kalle. Ilman museokokoelmia on mahdo-
tonta selvittää, mitä lajeja maapallolla elää,
Lehtonen painottaa.

Opastukselle otetaan osallistujat ilmoittau-
tumisjärjestyksessä. Ilmoittaudu kierrok-
selle osoitteessa:
www.ty.fi/luonnontieteellinenmuseo2022

Seuran syyskokous
pidetään

torstaina 8.12.

Yliopistoseuran varsinainen
syyskokous pidetään torstaina
8.12.2022 klo 18.15.

Kokouksessa käsitellään vuoden 2022
toimintasuunnitelma, talousarvio ja
tilintarkastajat. Kokouksessa vahviste-
taan myös liittymis- ja jäsenmaksu, vali-
taan hallituksen sekä neuvottelukunnan
puheenjohtaja ja jäsenet erovuoroisten
tilalle.

Tilaisuus järjestetään Yliopistonmäellä
Natura-rakennuksessa luentosalissa 11.

Tiedekahvilassa
popularisoidaan Turun

yliopistossa tehtävää tiedettä

Haluamme innostaa turkulaisia
tieteen pariin. Tiedekahvila

järjestetään keväisin ja syksyisin.
Luennoitsijoina tutkijoita, joilla on

paloa tieteeseen ja
taito tartuttaa se eteenpäin.

29.11. klo 17.00 Café Pegasus
Aboa Vetus Ars Nova, Itäinen Rantakatu 4–6

Varmista paikkasi ja ilmoittaudu etukäteen:
utu.fi/tiedekahvila2022

Ku
va

 L
uo

nn
on

tie
te

el
lin

en
 m

us
eo

44 AURORA

w
w

w
.lo

go
m

o.
fi

convention@turku.fi • p. 050 559 0608 • www.meetturku.fi

LOGOMO

meetturku.fi

WE´LL MEET AGAIN.

Ku
va

: J
oo

na
s

M
äk

iv
irt

a

Turun kaupungin Kongressiyksikkö
on erikoistunut kokousten ja kongressien
hakuun ja suunnitteluun. Kauttamme
löytyvät parhaat ratkaisut: ajankohdat,
kokous- ja studiotilat, juhlatalot, hotellit,
markkinointimateriaalit ja kokousten
toteutuksen ammattilaiset. Palvelumme
on maksutonta. Ota omaksesi!

