
Suomen
koulutusjärjestelmä
kaipaa päivitystä

2/
20

23

Turun
tekoälyosaaminen
kootaan yhteen

MONIMUOTOISET
SUOMALAISET

TÄSSÄ NUMEROSSA

12 14
45

4	 PÄÄKIRJOITUS / Tarvitsemme yhdessä
tekemistä

5 	 GALLUP / Miten päädyit opiskelemaan
omaa alaasi?

6 	 Eva-Mari Aro: ”Fotosynteesi sytytti palon
tutkimukseen”

7	 Aurora jatkaa tutkimusmatkaa
8 	 TIEDETARJOTIN
12	 Jasmin Hannonen: ”Rikosoikeus suojelee

sananvapautta, ei rajoita sitä”
14 	 Kohtaamiset muovaavat meitä
25 	 KOLUMNI / Kaikki ostopäätöksemme

vaikuttavat ympäristöön

26 	 Koulutus etsii uutta suuntaa
35	 KIRJAT
36	 Työelämäprofessori Helena Åhman: ”On

tärkeää tunnistaa hetket, jotka vaativat
keskusteluälykkyyttä”

40	 Maailman laajin avoin kielimalli
kehitteillä Turussa

42	 LYHYET
45	 VÄITÖS / Älylaitteista apua kroonisen

kivun ja Parkinsonin taudin hoitoon
46	 YLIOPISTOSEURALTA

4041 0955
Painotuote

YMPÄRISTÖMERKKI

MILJÖMÄRKT

26	

#GetInspiredByYourCommunity

Aitoa esimakua opiskelijan
elämästä – haasteita ja
huumoria unohtamatta
Miltä näyttää historian tai fysiikan opiskelijan
tyypillinen päivä? Mitä teekkari harrastaa
vapaa-ajallaan? Entä miltä tuntuu muuttaa
opintojen perässä uuteen kaupunkiin
tai vaihtaa alaa?

Näihin ja lukemattomiin muihin
opiskelijaelämään liittyviin aiheisiin
voi kurkistaa Turun yliopiston
opiskelijalähettiläiden kautta. Eri aloja
edustavat 16 lähettilästä kertovat lukuvuoden
aikana monipuolisesti opiskelijan elämään
kuuluvista asioista muun muassa sosiaalisessa
mediassa, lukiovierailuilla ja tapahtumissa.

AURORA 3

SEURAA
OPISKELIJA-

LÄHETTILÄITÄMME!

@uniturku
#utulähettiläs

utu.fi/lahettilaat

 TEKSTI SUVI LEHTO | KUVA SUVI HARVISALO

Aurora 2/2023

Aurora on Turun yliopiston sidosryhmälehti, joka ilmestyy jatkossa verkkolehtenä.

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.

TURUN YLIOPISTON lukuvuosi 2023–
2024 on hyvässä vauhdissa. Uudet opiske-
lijamme saapuivat tiedekuntiin ja kampuk-
sille elokuussa. Pääsin tuolloin tapaamaan
yliopisto-opintonsa aloittavia kasvokkain
orientaatiotilaisuuksissa
ja toivottamaan heidät
tervetulleiksi yliopisto-
yhteisöömme. Uusien
opiskelijoiden kohtaa-
miset olivat jälleen kerran
inspiroivia ja antoisia.
Kannustin heitä kerto-
maan ajatuksistaan ja
toiveistaan avoimesti ja
rohkeasti yliopistopol-
kunsa alussa.

Sain orientaatiotilai-
suuksissa myös hyviä
kysymyksiä. Muun muassa
y l iopis t okoulutuksen
tulevaisuus ja koulu-
tuksen arvostus askarrut-
tivat. Millainen tilanne on viiden vuoden
päästä, kun nyt aloittavat opiskelijat valmis-
tuvat, kysyttiin. Vastasin, että yliopisto on
täällä edelleen ja yliopistokoulutuksella
löytyy työpaikkoja. Yliopistokoulutus kantaa
aina.

Alkusyksyn kohtaamiset opiskelijoiden
kanssa johdattivat edelleen miettimään,
miten suuri merkitys sillä on, että kampuk-
sella on elämää. Meidän kaikkien, niin

opiskelijoiden, opettajien ja tutkijoiden kuin
muun henkilökunnan hyvinvoinnin kannalta
on oleellista, että olemme paikalla. Tuki-
palvelujen pyytäminen ja niiden tarjoa-
minen on tietenkin tärkeää, mutta sillä on

iso merkitys, miten itse
toimimme arjessa.

Olemmeko paikalla,
tuemmeko kollegaa tai
opiskelukaveria? Tapaam-
meko lounaalla ja kahvi-
tauoilla? Tarvitsemme
inhimillisempää otetta
siihen, miten lähestymme
hyvinvointia. Odotam-
meko, e t tä joku muu
hoitaa asian vai voisim-
meko kukin tehdä itse
enemmän? Kyse ei ole
etä- ja lähityön tai etä- ja
lähiopiskelun vastakkain
asettamisesta, vaan siitä,
miten onnistumme löytä-

mään uusia tapoja tulla takaisin kampuk-
selle jaksamisemme ja yhteisöllisyyden
parantamiseksi.

Uskon, että tarvitsemme yhdessä teke-
mistä. Pienistä arkipäivän asioista tulee isoja
asioita koko yhteisölle, kun niitä tehdään
yhdessä.

Jukka Kola
Kirjoittaja on Turun yliopiston rehtori.

P Ä Ä K I R J O I T U S
Miten päädyit
opiskelemaan omaa
alaasi?
MIMOSA
VERKKONIEMI
oikeustiede
”Minua kiinnostavat hyvin
paljon yhteiskunnalliset
asiat ja vaikuttaminen sekä
lisäksi perustelemisen taito.
Hain ykkösenä Turun yliopistoon,
koska olin kuullut paljon hyvää Turun
oikeustieteellisestä ja sen ilmapiiristä.”

TEKSTI JA KUVAT VEERA NIEMI

TARVITSEMME
YHDESSÄ

TEKEMISTÄ

”Pienistä
arkipäivän asioista
tulee isoja asioita

koko yhteisölle,
kun niitä tehdään

yhdessä.”

AURORA 54 AURORA

VELLA
VANNAS
logopedia
”Minua kiinnostivat luki-
ossa psykologia ja äidin-
kieli, logopediassa ne
yhdistyvät vähän. Lisäksi
tämän alan ihmisläheinen työ
ja hyvät työllistymismahdollisuudet kiin-
nostivat. Olen itse pääkaupunkiseudulta,
mutta aina tykännyt Turusta. On kiva ja
kompakti kaupunki.”

TUOMI
HELANDER
taidehistoria

”Lukiossa lempiaineeni
olivat historia ja yhteiskun-
taoppi, ja tykkäsin todella
paljon tehdä taidetta omalla
ajalla. Taidehistoria yhdistää näitä.
Minua kiinnostaa, kuinka taide vaikuttaa
yhteiskuntaan ja yhteiskunta taiteeseen.
Olen asunut ja työskennellyt jo Helsin-
gissä, joten Turussa oli jotain uutuuden-
viehätystä. Turussa on luonto lähellä ja se
on historiallisesti todella monikerroksinen
kaupunki.”

> utu.fi/hakijan-uutiskirje

Uusi uutiskirje
hakijoille!

Lisätietoa koulutusaloista,
hakemisesta ja yliopisto-

opiskelusta.

Kuva H
anna O

ksanen

6 AURORA

TEKSTI JENNI VALTA | KUVA HANNA OKSANEN

Akateemikko Eva-Mari
Aron fotosynteesitutkimus
oli esillä Aurora-lehden
ensimmäisessä numerossa,
joka ilmestyi vuonna 1994.
Kuluneen 30 vuoden aikana
mielenkiinto fotosynteesiä
kohtaan on vain kasvanut
tutkimusmenetelmissä
tapahtuneiden huimien
kehitysaskelien myötä.

A U R O R A - L E H D E N E N S I M M Ä I S E N
numeron tiedeosiossa julkaistiin artikkeli
otsikolla Elämää suurempia kasveja biotek-
niikalla. Artikkelissa silloin apulaisprofes-
sorina toiminut Aro kertoi uskovansa, että
biotekniikan avulla voidaan kasvattaa vilje-
lykasvien satomääriä ja tuottaa entistä ravin-
torikkaampia elintarvikkeita.

– Asiat ovat muuttuneet paljon 30
vuodessa. Kun ensimmäinen koko kasvin,
pienen lituruohon, genomi julkaistiin
vuonna 2000, pääsimme todella tutkimaan,
mitä kaikkea kasveissa tapahtuu ja miten
tapahtumat vaikuttavat toisiinsa. Sittemmin
sekvensointitekniikat kehittyivät nopeasti
ja meillä on käytettävissämme paljon uusia
kasvigenomeja, Aro kertoo.

Vielä vuonna 1994 Aro, kuten muutkin
molekulaarisen kasvibiologian tutkijat ,
tarkasteli kasvien ominaisuuksia yksi
geeni tai proteiini kerrallaan. Vain yhtä
geeniä muuttamalla onnistuttiin jo tuol-
loin tuottamaan kasveja, jotka hyönteiset
jättävät rauhaan. Kasvien satomäärien

ja ympäristöstressin sietoon vaikuttavat
kuitenkin monet eri geenit ja säätelymeka-
nismit, joten kokonaiskuvan selvittäminen
vaati uusien systeemibiologian menetel-
mien käyttöönottoa.

– Minulla fotosynteesi sytytti palon tutki-
mukseen ja se on ollut johtotähtenä kaikissa
tutkimuksissani. Fotosynteesillä on tärkeä
rooli kestävän maatalouden kehittämi-
sessä ja tutkimuksemme on avannut uusia
mahdollisuuksia viljelykasvien tuottavuuden
ja resilienssin lisäämiseen, Aro sanoo.

Aron johtamassa tutkimusyhteisössä on
myös kehitetty syanobakteereista solu-
tehtaita korvaamaan fossiilisia raaka-ai-
neita. Ensimmäinen syanobakteerigenomi
sekvensoitiin jo vuonna 1996, jolloin Aro

AURORA 7

Eva-Mari Aro:
”Fotosynteesi
sytytti palon
tutkimukseen”

Turun yliopiston sidosryhmälehti Aurora muuttuu verk-
kolehdeksi vuoden 2024 alusta alkaen. Kahden painetun
numeron sijaan Aurora ilmestyy jatkossa verkkolehtenä
kuusi kertaa vuodessa suomeksi ja englanniksi.

Yliopiston tutkimus ja koulutus sekä ajankohtaiset
kuulumiset ovat pääosassa myös verkkolehdessämme.
Jokaisella numerolla on oma teema, joka kumpuaa
Turun yliopiston tutkimuksen vahvuusalueista.

Lehden lukijoille tarjoamme rikkaita digitaalisia
sisältöjä: visuaalisia erikoisartikkeleita, tutkijoitamme
esitteleviä henkilöjuttuja, videoita, tutkijoiden blogi-
kirjoituksia ja Tiedelinja-podcastin.

 Tervetuloa lukemaan uudistuvaa Auroraa ja
inspiroitumaan tieteestä!

Aurora-lehden artikkelin lukeminen
herätti Eva-Mari Arossa ensimmäisenä
ajatuksen, että tutkimuksessa on menty
hurjasti eteenpäin. Lehden ensimmäisen
numeron teemoja olivat biotieteet, kult-
tuurintutkimus ja kansainvälisyys.

kollegoineen aloitti välittömästi niiden
hyödyntämisen. Tällä hetkellä he kehittävät
syanobakteereista eläviä solutehtaita, jotka
tuottavat fotosynteesin avulla itse tarvit-
semansa raaka-aineet auringon valosta ja
hiilidioksidista.

– Ilmastonmuutoksen vuoksi tarvit-
semme entistä enemmän kasvibiotek-
niikkaa ja sen kehittämistä uusin synteet-
tisen biologian menetelmin. Kasvit pystyvät

mukautumaan hitaasti muuttuviin ympäris-
töolosuhteisiin, mutta nyt muutokset ovat
niin nopeita, etteivät kasvit ehdi luomaan
uusia suojautumismekanismeja esimerkiksi
kuivuutta tai korkeaa lämpötilaa vastaan,
Aro toteaa.

Eva-Mari Aro sai toukokuussa 2023
ar vos te tun Royal So c ie t y - t ie de a-
k a t e m i a n j ä s e n y y d e n a n s i o i s t a a n
fotosynteesitutkimuksessa.

Aurora jatkaa
tutkimusmatkaa

Voit tilata sähköpostiisi Auroran
uutiskir jeen tai lukea lehteä
yliopiston verkkosivuilla. Nykyiset
Auroran uutiskirjeen tilaajat saavat
uudistuneen lehden ilman erillistä
tilaamista. Tilaa uutiskirje lukemalla
QR-koodi tai verkkolehden sivuilta:

> utu.fi/aurora

8 AURORA

LISÄÄ TIEDEUUTISIA OSOITTEESSA UTU.FI JA SOMESSA

Hevoset erottavat ihmisen
ilon ja surun

Hevoset pystyvät erottamaan ilon ja surun ilmaukset
ihmisen kasvojen liikkeistä ja äänensävyistä. Tutkimuk-
sessa hevoset kiinnostuivat enemmän ilon ilmeistä kuin
surusta ja näyttivät olevan innostuneempia iloisten
äänien kuulemisesta.

Turun yliopiston biologian laitoksen väitöskirjatut-
kija Océane Liehrmann oli mukana kansainvälisessä
tutkimuksessa, jossa tutkimusryhmä tarkkaili ja analysoi
hevosten käyttäytymistä, kun niille näytettiin ihmisen
kasvoja ja ääniä, jotka ilmaisivat iloa tai surua.

Tutkimustilanteessa hevoset asetettiin kahden näytön
eteen, joista toisella näytettiin saman henkilön iloinen
ilme ja toisella surullinen ilme. Samanaikaisesti soitet-
tiin ääni, joka ilmaisi joko iloa tai surua. Hevosten ensim-
mäinen reaktio osoitti niiden osaavan yhdistää iloa sekä
surua ilmaisevat kasvot ja äänen.

AURORA 9

Ilman puolisoa asuvien
vanhempien työllisyys on
selvästi heikompaa
Vanhemmilla, jotka asuvat ilman puolisoa, työllisyysaste on
yli 10 prosenttiyksikköä matalampi kuin avio- tai avoliitossa
olevilla vanhemmilla. Vuonna 2018 ilman puolisoa asuvilla
äideillä työllisyysaste oli 12 prosenttiyksikköä matalampi
kuin puolison kanssa asuvilla äideillä. Isillä vastaava ero oli
runsaat 10 prosenttiyksikköä.

Erityisen suuria erot ovat vanhemmilla, jotka ovat suorit-
taneet korkeintaan keskiasteen koulutuksen. Erot koros-
tuvat myös alle 3-vuotiaiden lasten vanhemmilla.

– Perhetyyppien väliset työllisyyserot ovat pysy-
neet suurina 1990-luvun lamavuosista alkaen,
vaikka yleinen työllisyystilanne on paran-
tunut . Äideil lä työll isyyserot
jopa kasvoiva t 2 0 1 0 - luvun
aikana, sanoo Turun yliopiston
INVEST-lippulaivan erikoistut-
kija Anneli Miettinen.

Ku
va

 D
an

ie
l B

on
ill

a
/

Un
sp

la
sh

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

Luontoon liittyvät fobiat
näyttävät yleistyneen
kaupunkiväestössä

Tutkijoiden löytämän geenisormenjäljen ansiosta
tulevaisuudessa voisi olla mahdollista hidastaa
ykköstyypin diabeteksen etenemistä ja ehkäistä
oireiden puhkeamista. Turun biotiedekeskuksen ja
InFLAMES-lippulaivan tutkijat tunnistivat geenien
joukon, joka oli yhteydessä tyypin 1 diabeteksen
nopeaan etenemiseen.

– Löydöksemme perusteella saattaa tulevai-
suudessa olla mahdollista puuttua tautiproses-
siin aikaisemmin. Lisäksi tieto voi hyödyttää hoitoa
siten, että tautia voidaan seurata paremmin, laatia
potilaalle yksilöllisemmät hoitosuunnitelmat ja
päästä siten parempiin hoitotuloksiin, professorit
Laura Elo ja Riitta Lahesmaa kertovat.

Tyypin 1 eli nuoruustyypin diabeetikoita on
Suomessa noin 50 000. Suuri osa sairastuneista on
lapsia ja nuoria.

Ihmiset hakevat verkosta enenevissä
määrin tietoa erilaisista luontoon liittyvistä
fobioista, osoittaa Turun yliopiston johtama
tutkimus. Tutkijoiden mukaan kaupunkiasu-
minen voi olla yhteydessä perusteettomiin
luontoon liittyviin pelkoihin.

Tutkijat selvittivät verkkohakujen perus-
teella ihmisten kiinnostusta luontoon liit-
tyviin fobioihin. Tutkimuksen tulokset
viittaavat siihen, että erilaisia luontoon liit-
tyviä fobioita esiintyy laajemmin maissa,
joissa on jo pidemmän aikaa ollut suuri
kaupunkiväestö.

– Nämä tulokset tukevat aikaisempia
hypoteeseja siitä, että kaupunkiasuminen
ja ihmisen luontosuhteen katkeaminen
ovat yhteydessä toisiinsa, ja sen taus-
talla on luontokokemusten katoaminen.
Tämä heijastuu lopulta muita elämänmuo-
toja kohtaan koettuun pelkoon ja inhoon,
sanoo tutkimusta johtanut apulaispro-
fessori Ricardo Correia Turun yliopiston
biodiversiteettiyksiköstä.

Geenisormenjälki
ennustaa
tyypin 1 diabeteksen
etenemistä

Ku
va

 C
ou

le
u/

Pi
xa

ba
y

Kuva freepik/ m
acrovector

10 AURORA

Turun yliopiston Lastenpsykiatrian tutkimuskeskus
on mukana kymmenessä Euroopan maassa toteu-
tettavassa suurhankkeessa, jossa kehitetään kansa-
laisten mielenterveyttä tukevaa, mielenterveystietoi-
suutta lisäävää ja mielenterveyteen liittyvää stigmaa
vähentävää digitaalista järjestelmää.

– Tavoitteenamme on kehittää kansainvälinen
mielenterveyden tukijärjestelmä, ja tutkimuksessa
arvioimme, parantaako se kansalaisten mielenter-
veyttä. Jos digitaalisia mielenterveysinterventioita
otetaan laajasti käyttöön, on keskeisen tärkeää, että
niiden tehosta, soveltuvuudesta ja käytöstä on vahvaa
tutkimusnäyttöä. Muuten ne voivat olla jopa vahin-
gollisia ja tulla kalliiksi palvelujärjestelmää kehitet-
täessä, sanoo professori Andre Sourander.

Digitaalisen järjestelmän toivotaan olevan kustan-
nustehokas keino lisätä eurooppalaisten hyvinvointia
ja mielenterveystietoisuutta, vähentää mielentervey-
songelmiin liittyvää stigmaa sekä edistää kansalaisten
yhteiskunnallista aktiivisuutta.

Tutkijat kehittävät
euroopanlaajuista
digitaalista
mielenterveyden
tukijärjestelmää

AURORA 11

Turun yliopiston FinnBrain-tutkimusryhmä tarkasteli
lasten sosiaalisia taitoja, tunneilmaisua ja käyttäyty-
mistä yli tuhannella kaksivuotiaalla taaperolla. Puolet
lapsista osallistui varhaiskasvatukseen eri päiväko-
deissa, puolet oli kotona oman vanhemman kanssa.

– Tulokset osoittivat, ettei lasten sosiaalisissa tai-
doissa ollut eroa ryhmien välillä. Lapset eivät myös-
kään osoittaneet kummassakaan ryhmässä toista
ryhmää enemmän häiritsevää, impulsiivista tai
aggressiivista käytöstä, psykologian erikoistutkija
Katja Tervahartiala kertoo.

Varhaiskasvatukseen osallistuvien lasten vanhem-
mat kuitenkin raportoivat lapsillaan hieman enem-
män vetäytyvää ja sisäänpäin kääntynyttä negatiivista
tunneilmaisua kuin kotihoidossa olevien lasten van-
hemmat. Tutkijoiden mukaan erot olivat kaiken kaik-
kiaan pienet ja liittyvät todennäköisesti siihen, että
kaksivuotiaat lapset eivät ole olleet vielä kovin pit-
kään varhaiskasvatuksen piirissä.

Pienten lasten sosiaalisissa
taidoissa ei ollut eroja
varhaiskasvatukseen osallistuvien
ja kotihoidossa olevien välillä

Viljelykasviin istutettu
sieni sai kasvin tuottamaan
hyödyllisiä yhdisteitä
Turun yliopiston tutkijoiden johtama
tutkimus osoitti, että luonnossa tavalli-
sesti vapaana maaperässä elävä, hyönteisiä
tappava sieni voidaan menestyksekkäästi
istuttaa rapsiin. Sienen kasvu rapsin solu-
kossa kiihdytti sen flavonoidituotantoa,
lisäsi antioksidanttisista ominaisuuksistaan
tunnettujen yhdisteiden määrää ja edisti
myös muilla tavoin kasvin terveyttä.

Tutkimus toi uutta tietoa siitä, kuinka
kasveihin istutettavien sienien avulla
voidaan mahdollisesti vaikuttaa kasvien
tuottavuuteen ja niiden kykyyn torjua
tuholaisia.

– Tutkimuksemme on askel kohti
kestävämpää maataloutta. Jos alamme
hyödyntää maanviljelyssä viljelykasvien
kanssa tiiviissä vuorovaikutussuhteessa
eläviä ja niille hyödyllisiä mikrobeja, siir-
rymme maatalouskäytännöissä uuteen
aikakauteen. Tällöin olemme vähemmän
riippuvaisia kemiallisista torjunta-aineista,
sanoo erikoistutkija Benjamin Fuchs Turun
yliopiston biodiversiteettiyksiköstä.

Lyhytkin liikuntasuoritus lisää elimistön
puolustussolujen määrää syöpäpotilaiden
verenkierrossa. Mitä enemmän potilaiden
syke ja verenpaine nousevat liikunnan
aikana, sitä enemmän puolustussoluja siirtyy
verenkiertoon.

Turun valtakunnallisessa PET-keskuk-
sessa toteutettuihin kahteen tutkimukseen
osallistui lymfooma- eli imukudossyöpäpo-
tilaita ja rintasyöpäpotilaita. Tutkimuksen
aikana potilaat polkivat kuntopyörää
kymmenen minuutin ajan.

– Erityisen mielenkiintoista on, että
näimme molemmilla potilasr yhmillä
tappaja-T-solujen sekä luonnollisten tappa-
jasolujen määrän lisääntymisen liikunnan
aikana. Ne ovat juuri niitä elimistön puolus-
tussoluja, jotka ovat kykeneviä tuhoamaan
syöpäsoluja, sanoo biolääketieteen kandi-
daatti, tutkija Tiia Koivula.

Liikunta lisää
syöpää tuhoavia
puolustussoluja
syöpäpotilailla

Kuva Benjam
in Fuchs

 K
uv

a
Be

nj
am

in
 F

uc
hs

Kaalikirvat ovat yleisiä rapsissa
esiintyviä tuholaisia. Tutkijat

onnistuivat istuttamaan
rapsiin sienen, joka tunnetaan
kyvystään tappaa hyönteisiä.

VÄITÖSKIRJANI KÄSITTELEE VIHAPUHEEN rikosoikeudellisen
kontrolloinnin ja suojan perusteltavuutta liberaalissa demokratiassa,
tarkemmin ottaen kiihottamista kansanryhmää vastaan. Vielä aihetta
valitessani en tiennyt, kuinka ajankohtaiseksi se tulee muodos-
tumaan. Keskustelu aiheesta on kiihtynyt viimeisessä puolessa
vuodessa tai jopa viikoissa.

Käynnissä voidaan kuvailla olevan valtataistelu siitä, kuka saa
määritellä, mitä vihapuhe tarkoittaa ja miten siihen tulisi oikeudelli-
sesti reagoida. Käsitteellisesti haastavan kysymyksestä tekevät viha-
puheelle jo annetut merkityssisällöt, jotka vaihtelevat, kun vihapu-
hetta pyritään määrittelemään eri intresseistä käsin. Tähänastisessa
keskustelussa onkin jäänyt avoimeksi se, kenelle olisi perusteltua
myöntää rikosoikeudellisesti korotettua suojaa vihapuhetta vastaan.

Paljon keskustellaan siitä, että vähemmistöjä suojeleva tunnus-
merkistö itsessään rajoittaisi poliittista sananvapautta. Tekemämme
alioikeusanalyysin perusteella tämä ei pidä paikkaansa.

Toisaalta jos poliittista sananvapautta ylikorostetaan, se voi
pahimmillaan johtaa siihen, että poliittisesti aktiivinen henkilö ei
joudu vastuuseen teosta, joka voidaan lukea poliittisesti ei-aktiivisen
henkilön syyksi.

Julkista keskustelua leimaavat yksittäisten poliitikkojen saamat
tuomiot tai syytteet. Kiihottamisrikoksen ja sananvapauden väitetty
jännite näyttäytyy kuitenkin erilaisena, kun analyysin kohteeksi
otetaan korkean profiilin tapausten ja niiden pistemäisen tarkastelun
sijaan alioikeuksien kiihottamisrikostuomiot. Alioikeuskäytännön
analyysi osoittaa poliittista sananvapautta nimenomaan suojeltavan,
ei rajoitettavan.

Toivon, että tutkimuksellani pystyn vaikuttamaan siihen, miten
vihapuheeseen rikosoikeudellisesti reagoidaan. Konkreettisesti tämä
voi tarkoittaa esimerkiksi lainsäädännöllisiä muutoksia tai oikeuskäy-
tännön linjauksia. Vihapuheen yleistyessä on syytä tarkastella, pysty-
täänkö ilmiöön tällä hetkellä vastaamaan riittävissä määrin.

On uskottava, että omalla tutkimuksella on merkitystä: että
pystyy vaikuttamaan havaitsemiinsa epäkohtiin. Sytykkeen on oltava
olemassa. Ehkä siitä tiede syntyykin, kun tulee sellainen tunne, että
nyt on momentum.

TEKSTI MINNA NERG | KUVA HANNA OKSANEN
Hannonen on ratkaisuhakuinen
niin tutkijana kuin muussakin
elämässä. ”Olisi tosi vierasta
tehdä jotain mikä tuntuisi
kädenlämpöiseltä”, hän sanoo.

AURORA 1312 AURORA

Jasmin Hannonen:
”Rikosoikeus
parhaimmillaan suojelee
sananvapautta,
ei rajoita sitä”

AURORA 15

TEKSTI JENNI VALTA | KUVAT HANNA OKSANEN

14 AURORA

Kohtaamiset
muovaavat
meitä

Päivi Onkamo, Virpi Lummaa ja Outi Vesakoski ovat
Human Diversity -tutkimuskokonaisuuden vastuul-
liset tutkijat. He ovat kiinnostuneita ihmisten välisten
kohtaamisten vaikutuksista elämänpolkuumme. Tätä
Onkamo lähestyy genetiikan, Lummaa demografian ja
Vesakoski kielen näkökulmasta.

Suomen alueella asuneet ihmiset eivät ole koskaan
olleet yhtenäinen joukko samankaltaisia yksilöitä.
Niin kulttuurimme, kielemme kuin perimämmekin on
taustaltaan monimuotoista ja jatkuvassa muutoksen
tilassa. Ihmiset, ideat, tavat ja sairaudet ovat aina
liikkuneet alueelta toiselle ja jättäneet jälkensä
väestöön. Suurprojektissa tutkijat selvittävät, kuinka
nämä jäljet meissä näkyvät.

AURORA 17

esimerkiksi erilaisia viljelytapoja idästä ja
lännestä.

Vesakosken johtamassa tutkimuksessa
selvisi, että Suomen nykyinen kielellinen,
geneettinen ja kulttuurinen kahtiajako itä-
ja länsisuomalaisiin osuu todellakin maan-
tieteellisesti osittain samoille alueille. Asia
pystyttiin varmentamaan laskennallisissa
tutkimuksissa, joissa hyödynnettiin tutki-
muskokonaisuuden tarkkoja paikkatietoai-
neistoja. Kielellinen itäisyys näyttäisi enna-
koivan myös kulttuurista ja geneettistä
itäisyyttä ja toisinpäin.

– Kyseessä ei ole vain Suomea koskeva
jakolinja, vaan jako näkyy laajemminkin
Euroopan ja läntisen Venäjän alueella, Vesa-
koski kertoo.

Yksi Euroopan jakolinjaan vaikuttanut
tekijä on Englannin, Tanskan ja Norjan
kuningas Knuut Suuren valtakausi 1000-
luvulla. Ihmiset liikkuivat vilkkaasti Knuutin
valtakunnan sisällä ja vaikutteet levisivät
valtakunnan vaikutuspiirin alueille. Tästä
syystä peltoa viljeltiin tuon aikakauden
Porvoossa samoilla menetelmillä kuin

Englannissa, mutta jo Lappeenrannassa
viljely oli aivan toisenlaista.

Suomessa jako on silti jyrkempi kuin
muualla Euroopassa. On poikkeuksellista,
että näin lähellä toisiaan elävät ihmiset
ovat geneettisesti näin erilaisia. Etenkin, kun
välissä ei ole vuoristoa tai muuta maanmuo-
dostumaa, joka selittäisi asetelmaa.

– Euroopassa saa mennä puolen maan-
osan halki, ennen kuin erot ovat yhtä suuria
kuin Suomessa muutaman sadan kilometrin
etäisyydellä, toteaa genetiikan tutkijatohtori
Elina Salmela.

Luonnonvalinta ei ole
pysynyt yhteiskunnan
muutosten perässä
Human Diversity -kokonaisuuden tutkijat
ovat kiinnostuneita erityisesti siitä, miten
ihmisten väliset kontaktit ovat vaikutta-
neet – ja vaikuttavat edelleen – kieleemme,
kulttuuriimme ja perimäämme. Monitietei-
sessä tutkimuskokonaisuudessa kysymystä
tarkastellaan laajan aineiston läpi – tutkit-

Ihmisen historia Suomessa alkaa
jääkauden päättymisen jälkeen, eli
noin 11 000 vuotta sitten. Sinne asti
ulottuu myös suomalaisuutta kult-
tuurin, kielen ja genetiikan näkökul-
masta tarkastelevan Human Diversity

-tutkimuskokonaisuuden mielenkiinto.
Jääkauden jälkeen Suomen alueelle

saapui ihmisiä kahdesta suunnasta. Lännestä
nykyisen Norjan kautta tuli metsästäjä-ke-
räilijöitä, jotka ovat mahdollisesti saapuneet
Norjaan nykyisen Iso-Britannian alueelta.
Kaakosta nykyisen Venäjän alueelta taas
saapui toisenlaisen metsästäjä-keräilijäkult-
tuurin edustajia.

– Tänne tuli kahta toisistaan geneettisesti
poikkeavaa metsästäjä-keräilijäväestöä. Sitä
emme tiedä, onko näiden ihmisten geenejä
meissä edelleen, mutta se on mahdollista,
kertoo evolutiivisen genomiikan professori
Päivi Onkamo.

– Suomesta on löytynyt arkeologisia
aineistoja vuosituhannesta toiseen, mikä
viittaa siihen, että täällä on säilynyt asutusta
siitä lähtien, kun tänne saapui ihmisiä,

toteaa kielellisen ja biologisen ympäristö-
evolutiikan dosentti, kollegiumtutkija Outi
Vesakoski.

Jos hypätään nykyaikaan, nähdään että
Suomessa asuu edelleen keskenään melko
erilaista väkeä. Nykyinen kahtiajako itäi-
seen ja läntiseen Suomeen on jopa niin syvä,
että tutkijoiden mukaan voitaisiin puhua
kahdesta eri kansasta. Erot näkyvät niin
geeneissä, tautitaakoissa, murteissa kuin
kulttuurissakin.

Länsisuomalaiset ovat terveempiä ja
elävät pidempään. He ovat jopa hieman
pidempiä kuin itäsuomalaiset. Myös kult-
tuurin puolella on runsaasti eroja, jotka liit-
tyvät esimerkiksi ruokaan, juhlatapoihin ja
rakennustyyppeihin.

Voiko Suomen jakautuminen itä- ja länsi-
suomalaisiin olla perua jo 11 000 vuoden
takaa? Tutkijoiden mukaan ei, sillä geenit,
kielet ja kulttuurit ovat vaihtuneet alueella
moneen kertaan. Se puolestaan on mahdol-
lista, että monenlaisia kahtiajakoja on ollut
pitkään, sillä Suomen alueelle on tullut

16 AURORA

Jos Mikael Agricola ei
olisi uskonpuhdistuksen
myötä 1500-luvulla
luonut Suomeen
kirjakieltä, me
puhuisimme
varmaankin eri kieliä
idässä ja lännessä.”
– Outi Vesakoski

Olisi mielenkiintoista
tutkia, miksi
mielenterveysongelmat
säilyvät, vaikka niistä
on väestölle niin paljon
haittaa. Voisivatko ne olla
kytköksissä ominaisuuksiin,
joista on myös hyötyä.”
– Päivi Onkamo

AURORA 19

Itse asiassa niistä geeneistä, joista on
vielä pari sataa vuotta sitten ollut vauvoille
hyötyä erilaisia sairauksia vastaan, voi olla
meille nykyisin haittaa. Esimerkiksi geeni
ApoE 4 on aikanaan parantanut lasten
henkistä selviämistä olosuhteissa, joissa
ollut paljon lapsikuolleisuutta. Sama geeni
kuitenkin lisää riskiä sairastua Alzheimerin
tautiin ja sen negatiivinen vaikutus korostuu
nykyaikana, kun ihmiset elävät pidempään.

– Olisi mielenkiintoista tutkia, miksi
mielenterveysongelmat säilyvät , vaikka
niistä on väestölle niin paljon haittaa. Voisi-
vatko nekin olla kytköksissä ominaisuuksiin,
joista on ollut tai on edelleen hyötyä jossain
toisessa elämänvaiheissa, huomauttaa
Onkamo.

Sukulaisverkostot voivat
vaikuttaa ihmisten
menestymiseen
Euroopan tutkimusneuvosto myönsi
Lummaalle syyskuussa 2023 arvostetun
ERC Advanced Grant -rahoituksen, joka on
Euroopan suurin henkilökohtainen tutki-
musrahoitus. Rahoitus myönnettiin tutki-
mukseen, jossa tarkastellaan, kuinka yhteis-
kunnan suuret muutokset viimeisen 300
vuoden aikana ovat vaikuttaneet ihmisten
sukulaisverkostoihin ja niiden kautta heidän
menestymiseensä 1700–1900-lukujen
Suomessa. Lummaa tutkii samoja kysy-
myksiä myös aasiannorsuilla, joiden popu-
laatiot ovat kutistuneet dramaattisesti 50
vuodessa ihmisten toimien johdosta.

Lummaan tutkimuksissa on käynyt
ilmi, että etenkin äidinpuoleisten isoäi-
tien läsnäolo lisäsi pienten lasten selviyty-
mismahdollisuuksia, sillä isoäidit hoivasivat
lapsenlapsiaan. Hieman yllättäen iäkkäiden
tai heikkokuntoisten isänpuoleisten isoäi-
tien läsnäolo oli sen sijaan haitallista lasten-
lasten selviytymiselle.

– Tämä on voinut olla seurausta saman
katon alla asumiseen liittyvästä kilpailusta.
Vanhempien on mahdollisesti täytynyt jakaa
rajalliset voimavaransa heistä riippuvaisten
lastenlasten ja isoäitien kesken, Lummaa
kertoo.

Yksi väestön liikkumisen näkökulmasta
hyvin poikkeuksellinen tapahtuma Suomen

historiassa on ollut karjalaisten evakuointi
sotien yhteydessä. Tutkijoiden mukaan
asetelma on ollut kuin jättimäinen luon-
nonkoe: kokonaisen kylän asukkaat saatet-
tiin siirtää asumaan eri puolelle Suomea.
Jatkosodan aikaan evakuointi pyrittiin teke-
mään niin, että yhden kylän asukkaat saivat
halutessaan pysyä yhdessä.

– Teimme eräässä tutkimuksessa kiinnos-
tavan havainnon: karjalaiset asettuivat sitä
todennäköisemmin asumaan pidemmäksi
aikaa uudelle paikkakunnalle, mitä lähem-
pänä alueen murre oli heidän omaa murret-
taan. Ekologisilla tekijöillä, kuten maaston-
muodolla, maaperällä tai ilmastolla ei ollut
vaikutusta, Lummaa sanoo.

– Etukäteen oletimme, että maanvilje-
lijä jää alueelle, jos ekologia on samanlaista,
mutta näin ei ollut. Murre oli tärkein tekijä,
vaikka totta kai se on yhteydessä saman-
kaltaiseen kulttuuriin. Tämä tuloshan voisi
ennakoida nykyajassa sitä, että Puolaan
muuttaneet ukrainalaiset pakolaiset saat-
tavat viihtyä siellä hyvin, kun taas Suomeen
ei välttämättä jäädä yhtä mielellään, Vesa-
koski toteaa.

Yksilöitä tutkimalla
monimuotoisuuden
jäljille
Human Diversity -kokonaisuuden tutkijat
tarkastelevat ihmisten välisten kohtaa-
misten vaikutuksia hyvin laajasta näkökul-
masta: aina Suomen esihistoriasta nykypäi-
vään ja usean eri alan vinkkelistä. Silti myös
pieniin yksityiskohtiin tai yksittäisiin ihmisiin
kohdistuva tutkimus voi lisätä ymmärrys-
tämme menneisyyden yhteisöistä.

– Menneisyyden yksilöitä tutkimalla
voidaan löytää monimuotoisuutta, joka
jää helposti piiloon, jos tehdään laajoja
yleistyksiä suurten aineistojen perus-
teella, toteaa arkeologi, tutkijatohtori Ulla
Moilanen.

Väitöstutkimuksessaan Moilanen analysoi
uudelleen vuonna 1968 Hämeenlinnan
läheltä Hattulan Suontaasta löydetyn, noin
tuhat vuotta vanhan haudan. Hautaa oli
pidetty aiemmin naisen ja miehen kaksois-
hautana tai vaihtoehtoisesti naisen miekka-
hautana, sillä haudasta oli löytynyt esineitä,

tavana on niin muinaisgeneettistä aineistoa,
kirkonkirjoja, murrekarttoja kuin arkeolo-
gisia löytöjäkin.

– Ihmisten väliset kohtaamiset muo-
vaavat meitä eri tavoin. On tärkeää ymmär-
tää, miten yksilön sosiaalinen ja kulttuu-
rinen tausta vaikuttaa siihen, kuinka hän
pärjää elämässä. Esimerkiksi monet tervey-
teen liittyvät asiat, joiden kanssa kamp-
pailemme nykyään, kumpuavat mennei-
syydestä ihmisten välisistä kohtaamisista.
Ymmärtämällä näitä vaikutuksia voimme
tehdä ennustuksia siitä, mitä tämä tarkoittaa
tulevaisuuden kannalta, sanoo evoluutio-
biologian professori Virpi Lummaa, joka
johtaa tutkimuskokonaisuutta.

Lummaan mukaan elämäntapamme on
muuttunut viimeisten 200 vuoden aikana
niin radikaalisti, että biologiamme ei ole
pysynyt perässä. Teollisen vallankumouksen

myötä suuri osa ihmisistä

muutti maalta kaupunkeihin. Siirryimme
heimoyhteisöistä ja ”koko kylä kasvattaa”
-perhemalleista tiiviisiin ydinperheisiin,
joissa on vähän lapsia.

– Aiemmin lapsikuolleisuus oli pullon-
kaula, joka vaikutti suvun jatkuvuuteen.
Luonnonvalinta onkin johtanut monien
sellaisten ominaisuuksien ja geenien yleis-
tymiseen, joista oli apua vaikkapa vauvoille
ripulitaudeista selviämiseen. Nykyään
pullonkaulana on se, halutaanko lapsia
ollenkaan tai onnistutaanko niitä saamaan.
Tässä luonnonvalinta onkin vielä vähän
jälkijunassa, sillä niillä tekijöillä, jotka ovat
ennen auttaneet lapsia selviämään, ei ole
enää juuri vaikutusta suvun jatkumiseen.
Nykyisessä tilanteessa luonnonvalinnan
kannalta olisi tärkeämpää edistää parinva-
lintaa ja hedelmällisyyttä kuin torjua lapsi-
kuolleisuutta, Lummaa kertoo.

18 AURORA

Virpi Lummaa hyödyntää
tutkimuksissaan
suomalaisista
kirkonkirjoista koottuja
tietoja eri aikojen
sukulaisverkostoista.

Ihmisten väliset
kohtaamiset muovaavat
meitä eri tavoin. On
tärkeää ymmärtää,
miten yksilön sosiaalinen
ja kulttuurinen tausta
vaikuttaa siihen, kuinka
hän pärjää elämässä.”
– Virpi Lummaa

– Hauta oli varustettu runsaasti ja huolel-
lisesti, mikä kertoo siitä, että vainajaa on
kunnioitettu ja arvostettu. Esineistö viittaa
siihen, ettei vainajaa ole haluttu häpäistä
pukemalla tämä naisen asuun, vaan hänellä
on ollut hyvä sosiaalinen asema, Moilanen
toteaa.

Suontaan hauta näyttäisi osoittavan,
että sinne haudattua vainajaa on arvostettu
rautakauden Suomessa henkilönä, joka
saattoi ylittää binäärisiä sukupuolirajoja.

– Tutkimuksen julkaisun jälkeen useampi
ihminen on laittanut meille viestiä siitä,
miten hienoa on tietää, että heidän kaltai-
siaan ihmisiä on ollut myös rautakaudella,
Salmela kertoo.

Suomen kielen juuret
kenties kaupankäynnissä
Suomen kieli – tai tarkemmin sanoen
sen esimuoto, myöhäiskantasuomi – on
rantautunut Suomeen mahdollisesti noin
2500 vuotta sitten. Vielä varhaisemmat
suomen kielen juuret saattavat piillä
kaupankäynnissä.

Helsingin yliopiston kielitie teili jät
ovat viime vuonna esittäneet, että urali-
laiset kielet olisivat levinneet ja kehitty-
neet erillisiksi kieliksi laajan Seima-Turbino

-kauppaverkoston mukana. Euraasiassa
pronssikaudella noin 2300–1700 eaa.
vaikuttanut kauppaverkosto ulottui aina
Keski-Mongoliasta ja Etelä-Siperiasta
Itämerelle asti. Kauppaa käytiin etenkin
pronssiesineillä.

– Oletuksena on, että kantaurali olisi
levinnyt kauppaverkoston myötä, ja siihen
kehittyneet murteet olisivat olleet yhteinen
kaupankäynnin kieli. Koska kauppaverkosto
oli laaja, ihmiset eri puolilla Euraasiaa tarvit-
sivat yhteisen kielen, Outi Vesakoski kertoo.

Suomen kielen muotoutumisen osalta
yksi hurja tulkinta on, että nykyisen Suomen
alueelle tulleet itämerensuomen kielen
varhaisia muotoja puhuneet ihmiset olisivat
olleet kielensä vaihtaneita baltteja. Väes-
töjen tiedetään vuorovaikuttaneen keske-
nään ja suomen kielessä on paljon baltti-
laisia lainasanoja.

– Väestö voi vaihtaa kielensä, jos toisesta
kielestä tulee hyödyllinen ja sitä aletaan
hiljalleen pitää arvokkaampana. Vähän
samaan tapaan kuin tälläkin hetkellä monet
Suomessa käyttävät työkielenä englantia ja
erilaisille yrityksille annetaan englanninkie-
lisiä nimiä, Vesakoski vertaa.

Myöhäiskantasuomi rantautui ensimmäi-
senä todennäköisesti Lounais-Suomeen,
jonne siirtyi ihmisiä nykyisen Viron alueelta.

XXY-yksilö löydettiin hyvin samoihin
aikoihin Salmelan havainnon kanssa.

– Emme voi koskaan tietää, miten tämä
henkilö on kokenut itsensä tai miten hän
on identifioitunut. Geenit eivät määritä
ihmisen sukupuoli-identiteettiä.
Kromosomitulos kertoo, että vaina-
jalla on todennäköisesti ollut mies-
tyypillinen vartalo, mutta hänet on
puettu aikakauden naiselle tyypil-
lisiin. vaatteisiin ja hauta on varus-
tettu esineillä, joita yleensä löytyy
sekä miesten että naisten haudoista.
Haudan esineistö olisi joka tapauksessa
poikkeuksellinen, vaikka haudatulla olisi
jokin muu kromosomiyhdistelmä, Moilanen
sanoo.

Haudasta löytyneet esineet viittaavat
siihen, että vainaja olisi ollut yhteisössään
hyvin arvostettu henkilö. Hänet oli aseteltu
hautaan pehmeälle höyhenpeitteelle arvok-
kaiden turkisten ja esineiden kanssa.

joista osan tulkittiin kuuluneen naiselle ja
osan miehelle.

Uudelleenanalyysi osoitti, että hautaan
oli haudattu vain yksi vainaja, jolla oli ollut
yllään aikakaudelle tyypillinen naisen asu
ja vasemmalla lonkallaan kahvaton miekka.
Moilanen alkoi kirjoittaa tutkimustaan olet-
taen, että kyseessä oli naisen miekkahauta.

Sitten tutkimus otti uuden suunnan.
Haudan muinais-DNA:n analyysista vas-
tannut genetiikan tutkijatohtori Elina
Salmela huomasi, että vainajalla näytti
olleen sukupuolikromosomiyhdistelmä
XXY, eli Klinefelterin oireyhtymä. Oireyh-
tymää kantavat ihmiset määritellään yleensä
syntymässä pojiksi, ja oireyhtymä on usein
hyvin huomaamaton, mutta se voi aiheuttaa
esimerkiksi rintojen kasvua, lihasmassan
pienenemistä tai lapsettomuutta.

– Tutkimuksen DNA-tulos perustuu hyvin
pieneen datamäärään, koska haudan ihmis-
jäännöksissä oli jäljellä vain vähän DNA:ta.
Datan perusteella näytti kuitenkin todennä-
köisimmältä, että yksilö olisi ollut sukupuo-
likromosomeiltaan XXY, Salmela kertoo.

Tulos oli tutkijoille täysi yllätys, ja
maailman mittakaavassa yksi ensimmäi-
sistä muinais-DNA:ta hyödyntämällä löyde-
tyistä XXY-yksilöistä. Muutama muukin

20 AURORA

Elina Salmela ideoi Hattulan
Suontaan haudan tutkimusta varten
uudenlaisen muinais-DNA-datan
laskentamenetelmän.

Hattulan Suontaan haudasta
löytynyt miekka on tutkimuksen
mukaan kätketty hautaan
myöhemmin.

Ulla Moilanen teki
väitöstutkimuksessaan
uudelleenanalyysin Hämeenlinnan
läheltä Hattulan Suontaasta löydetylle
noin tuhat vuotta vanhalle haudalle.
Moilanen ja Elina Salmela palkittiin
kyseisestä tutkimusartikkelista Elias
Tillandz -palkinnolla.

AURORA 21
Kuva museovirasto

22 AURORA AURORA 23

Sieltä kieli levisi hiljalleen muualle Suomeen
– ja todennäköisesti myös nykyisen Karjalan
alueelta. Tosin vielä 1000 vuotta sitten
itämerensuomalaisia kieliä puhuttiin vain
Etelä-Suomessa – muualla maassa puhuttiin
saamea tai jo hävinneisiin kielikuntiin kuulu-
neita kieliä.

– Jos Mikael Agricola ei olisi uskonpuhdis-
tuksen myötä 1500-luvulla luonut Suomeen
kirjakieltä, me puhuisimme varmaankin eri
kieliä idässä ja lännessä, Vesakoski sanoo.

Tekoälyllä kiinni
verkossa virtaaviin
ideoihin
Ihmisten väliset kohtaamiset eivät tapahdu
vain fyysisessä maailmassa, vaan ideat ja
ajatukset leviävät myös tekstien ja nykyisin
verkonkin välityksellä. Tekoälyä hyödyn-
tävän kieliteknologian avulla on mahdollista
tutkia, milloin jokin idea on syntynyt, missä
se on vaikuttanut ja kuinka se on kehittynyt.

– Tutkimusryhmässämme tutkitaan tällä
hetkellä esimerkiksi ilmastonmuutokseen
liittyviä keskusteluja. Kieliteknologian avulla
pystymme selvittämään, miten aiheesta
puhutaan vaikkapa erikielisissä uutisissa
ja sosiaalisessa mediassa. Voimme katsoa
muun muassa, päätyvätkö keskustelun
aiheet uutisista someen vai toisinpäin,
kertoo digitaalisen kielentutkimuksen
professori Veronika Laippala.

Tutkijoiden tavoitteena on tarkastella
kieliteknologian avulla ihmisten moni-
muotoisuutta digitaalisessa maailmassa.
Toisaalta tekoälyllä on tarkoitus myös vauh-
dittaa menneisyydestä kertovien aineistojen
läpikäymistä.

– Olemme aiemmin tutkineet esimerkiksi
1700- ja 1800-lukujen ranskan- ja englannin
kielisiä tekstejä. Maailmassa on valtavia

määriä tekstejä, joita juuri kukaan ei ole
lukenut. Meitä on kiinnostanut katsoa, mitä
kaikkea sieltä löytyy: mitä yksittäiset ihmiset
ovat ajatelleet ja mitä on kirjoitettu kirjoissa,
jotka eivät ole olleet tunnettuja. Tätä samaa
voisi tehdä Suomessa, siltä osin kuin tekstejä
on digitoitu, toteaa kieliteknologian profes-
sori Filip Ginter.

Siinä missä Ranskassa ja Englannissa on
digitoitu suurin osa teksteistä, joita on kirjoi-
tettu viime vuosisatojen aikana, Suomessa
digitointi ei ole ainakaan vielä samalla
tasolla. Uutisten osalta tilanne on tosin
Suomessakin hyvä, sillä sanoma- ja aikakaus-
lehtiä on digitoitu varsin kattavasti.

TurkuNLP-tutkimusryhmään kuuluvat
Laippala ja Ginter ovat kehittäneet koneop-
pimismenetelmiä, joiden avulla pystytään
mallintamaan automaattisesti merkityksiä
erilaisista teksteistä.

– Jos otetaan kaksi tekstiä, joissa käsi-
tellään samaa aihetta, menetelmä pystyy
tunnistamaan yhteyden, vaikka teksteissä
käytettäisiin eri sanoja tai ne olisi kirjoitettu
eri kielillä. Ja sama onnistuu paljon isom-
massakin mittakaavassa, Ginter kertoo.

Tekoälyn avulla on mahdollista verrata
nopeasti yhtä tekstinpätkää vaikkapa kaik-
kiin muihin aiheesta kirjoitettuihin teks-
teihin. Historiallisiin teksteihin kohdis-
tuva, näin laajalla skaalalla tehtävä ja
tekoälyyn pohjautuva kielentutkimus
on koko maailman mittakaavassa aika
harvinaista.

– Ide oiden lev iämis t ä Suomessa
voisimme tutkia esimerkiksi niin, että kävi-
simme koneellisesti läpi kaikki halutun
aikakauden digitoidut tekstit ja etsisimme
asioita, jotka toistuvat. Toinen mahdollisuus
olisi keskittyä yhteen teemaan ja katsoa,
mitä kaikkea siitä on kirjoitettu, Laippala
sanoo.

Yhtenä tavoitteena Laippalalla ja Ginte-
rillä on selvittää, pystyvätkö he kieliteknolo-
gian ja pelkän kieliasun avulla tunnistamaan,
missä päin Suomea erilaiset digitaaliset
tekstit on kirjoitettu. Tällöin olisi mahdol-
lista tarkastella, näkyykö suomalaisten
jakautuminen itä- ja länsisuomalaisiin myös
verkossa.

Human Diversity -kokonaisuuden tutkijat
haluavat muistuttaa, että globalisaatio ei
ole täysin uusi ilmiö, vaan ihmiset, ideat
ja ajatukset ovat aina liikkuneet alueilta
toisille, jopa esihistoriallisena aikana.
Tutkijat haluavat osaltaan murtaa sitä
käsitystä, että suomalaisuus olisi jotakin
ikivanhaa ja muusta maailmasta eristyksissä
muotoutunutta.

– Meillä on ollut maahanmuuttajia ja
monenlaisia ihmisten välisiä kohtaamisia

läpi Suomen historian. On turha ajatella,
ettei meitä niin sanottuja kantasuomalaisia
kohta olisi ollenkaan, jos tänne muuttaa
ihmisiä muualta. Ihmiset ovat aina tulleet
ja menneet. Kulttuurimme, kielemme ja
geenimme ovat muuttuneet ja muuttuvat
koko ajan, Lummaa toteaa.

Kulttuurinen muisti ja yhteiskunnan muutos
on yksi Turun yliopiston kuudesta temaat-
tisesta kokonaisuudesta, jotka ovat tutki-
muksen ja koulutuksen profiloitumis- ja
vahvuusalueita. Suomen Akatemia on
myöntänyt Human Diversity -kokonaisuu-
delle yliopistojen tutkimuksen profiloitu-
mista tukevan Profi 7 -rahoituksen kaudelle
2023–2028.

> sites.utu.fi/humandiversity

Veronika Laippala ja Filip
Ginter kuuluvat TurkuNLP-
tutkimusryhmään, joka
kehittää yhdessä tekoäly-yhtiö
SiloGenin kanssa maailman
suurinta avointa kielimallia.

24 AURORA

Jokainen ostopäätös vaikuttaa biodiver-
siteettiin: ostammepa kurkun, avokadon,
pähkinöitä tai saunakiviä. Monet päästöt
ja jätteet jäävät huomioimatta: juuri asfal-
toidun tien pinnan päästöt, akkumetallien
tuotannon jätevesi, nahkatuotannon kromi-
6-vuodot, kahvituotannon jätteet, syani-
divuodot vastuuttomasta metallintuotan-
nosta ja niin edelleen.

Yli 60 prosenttia maail-
manlaajuisista kasvihuo-
nekaasupäästöistä liittyy
rakentamiseen ja ruokaan.
Rakennusalalla ei ole kyse
vain sairaaloista, kouluista
ja omakotitaloista, vaan
myös teistä, liikennevaloista,
silloista, satamista, tunne-
leista, mökeistä, toimis-
toista, korkeajännitelinjoista
ja vesiputkista. Päästöt, jotka
liittyvät ruokaan, johtuvat
muun muassa ammoniakin, kalsiumkloridin,
fosfaattien ja lannoitteiden tuotannosta,
maanviljelijöiden toiminnasta, elintarvik-
keiden jatkotuotannosta, pakkausmateriaa-
lituotannosta, kuljetuksesta, varastoinnista
ja myynnistä. Meidän tulisi rakentaa ja syödä
vähemmän ja viisaammin, jos haluamme
vähentää päästöjä.

Osa ratkaisua on kehittää uusia kierto-
talouden järjestelmiä, joiden toimitusketjut

ovat kestäviä, eivätkä vaadi suurta määrää
esimerkiksi fossiilisia polttoaineita, terästä,
PVC:tä, kuparia tai portlandsementtiä.
Kestävyysarviointi on avainsana, joka tulee
olemaan entistä tärkeämpi.

Suuri osa kemian teollisuudesta toimii
edelläkävijänä kiertotaloudessa: monet
teollisuudenalat ovat suorassa symbioosissa

toistensa kanssa ja käyttävät
toistensa sivuvirtoja elintär-
keiden tuotteiden ja kemi-
kaalien tuottamiseen. Mitä
yhteiskunta ja uudet teol-
lisuudenalat voivat oppia
niiltä aloilta, jotka ovat opti-
moineet kiertotaloudellisia
ratkaisuja yli sata vuotta?

Uusi tuotantotalouden
D I -koulutus , joka alkaa
Turun yliopistossa vuonna
2024, tulee painottamaan
systeemistä prosessien,

muutosten ja ihmisten johtamista. Yksi
tärkeistä alueista koulutuksessa on uusien
kiertotalouden ratkaisujen ja innovaatioiden
kestävyysarviointi.

Oskar Karlström
Kirjoittaja on kiertotalouden
apulaisprofessori Turun yliopistossa.

K O L U M N I

KAIKKI

OSTOPÄÄTÖKSEMME

VAIKUTTAVAT

YMPÄRISTÖÖN

Kuva H
anna O

ksanen

AURORA 25

”Meidän tulisi
rakentaa ja

syödä vähemmin
ja viisaammin,
jos haluamme

vähentää
päästöjä.”

v

Jatkuvaa
kasvua / kehitystä / uudistumista / oppimista

Kehitä omaa tai organisaatiosi osaamista
> utu.fi/jatkuvaoppiminen

8 600
AVOIMEN

YLIOPISTON
OPISKELIJAA

8 900
TÄYDENNYS-

KOULUTUKSIIN
OSALLISTUJAA

17 400
TUTKINTO-

OPISKELIJAA

AURORA 2726 AURORA

Puoli vuosisataa sitten Suomen koulutus
järjestelmä myllättiin perin pohjin.
Tavoitteena oli tarjota kaikille lapsille
yhtäläiset mahdollisuudet koulutukseen
riippumatta perhetaustasta. Aiempi,
kansakoulun ja vain osan lapsista tavoit-
taneen oppikoulun malli korvattiin
vuodesta 1972 alkaen asteittain yhtenäi-

sellä peruskoululla.
Osaamistulokset kohenivat. Tasokurssien poistuttua

1980-luvun puolivälissä vanhempien tausta ei enää määri-
tellyt lapsen mahdollisuutta edetä opinnoissa lukioon ja
opettajankoulutus otti harppausaskelia eteenpäin.

50 vuotta kului, ja nyt puhutaan askelista taaksepäin.
Suomen koulutusjärjestelmän sanotaan olevan rappeutu-
massa, osaamistulosten heikkenevän ja koulutuksen periy-
tyvyyden vahvistuvan.

Tutkijat toppuuttelevat rajuja yleistyksiä. Mutta. Aina voi
parantaa, ja muutamia vaaranpaikkoja on nähtävissä.

PISA-alamäki pelottaa
O EC D :n jäsenmaiden yhteinen tutkimusohjelma
Programme for International Students Assessment, tutta-
vallisemmin PISA tuottaa kolmen vuoden välein koulu- ja

TEKSTI ERJA HYYTIÄINEN | KUVITUS SATU
KETTUNEN | KUVAT HANNA OKSANEN

Koulutus
etsii uutta
suuntaa
Onko suomalainen koulutus kriisissä?
Ei, vastaavat tutkijat, mutta ilmassa on
merkkejä muutoksesta.

28 AURORA

– Antavatko opettajat yhtä kyvykkäille
pojille huonompia numeroita kuin tytöille
vai vaikuttaako kouluympäristö enemmän
poikiin kuin tyttöihin, Lehti miettii.

Elinikäisen oppimisen ja koulutuksen
tutkimuskeskus CELE:n johtajan, kasvatus-
tieteiden professori Piia Seppäsen mukaan
on katsottava myös muita kuin PISA-tilas-
toja. PISA kun mittaa vain koulukohtaisia
eroja.

– Peruskoulujen sisällä osaamiserot ovat
suuria koululuokkien välillä. Pohjoismai-
sissa vertailuissa se on huolestuttava kehitys
Suomessa, Seppänen sanoo.

Peruskoulun myyttejä on
alettu murtaa
Alkuvuodesta julkaistiin yli 50:n kasvatusso-
siologian ja koulutuspolitiikan tutkijan teos
suomalaisesta peruskoulusta ja sen menes-
tystarinaan liitetyistä myyteistä. Seppänen
oli yksi neljästä Finland’s Famous Educa-
tion System – Unvarnished Insights into
Finnish Schooling -teoksen toimittaneesta
koulutuspolitiikan- ja koulutussosiologian
professorista.

Kaikille avoimesti julkaistussa kirjassa
puretaan suomalaiseen koulutukseen
liitettyjä myyttejä. Seppänen kollegoi-
neen kumoaa niistä yhden: sen, että kaikki

oppilastasoista tietoa eri maiden koulu-
tuksen tilasta ja tuloksista kansainvälisessä
kehyksessä. Suomi on paistatellut alusta
saakka listan kärkimaiden joukossa. Huippu
koettiin vuonna 2006: Suomi nousi ensim-
mäiselle sijalle luonnontieteissä ja matema-
tiikassa, lukutaidossa oltiin toisena.

Sen jälkeen Suomen P ISA-tulokset
maakohtaisissa vertailuissa kääntyivät lasku-
suuntaan. Tuoreimmissa, vuoden 2018 tilas-
toissa, Suomen sija lukutaidossa on 1–5,
talousosaamisessa 2–3, luonnontieteissä 3–5
ja matematiikassa 7–13.

Turun yl iopis tossa akatemiatutki-
jana työskentelevä Hannu Lehti kuitenkin
toteaa, että PISA:n mukaan Suomen tilanne
on hyvä. Eriarvoisuuden, interventioiden ja
uuden hyvinvointiyhteiskunnan tutkimus-
keskus INVESTissä työskentelevää tutkijaa
ilahduttaa erityisesti se, että Suomen sisällä
ja eri koulujen välillä erot ovat pieniä. Meni
lapsi sitten mihin kouluun vain, hän saa
hyvää opetusta.

PISA-tuloksissa
laskusuunta näkyy poikien
tuloksissa, tytöillä ei
muutosta näy. Ja toisen
polven maahanmuuttajien
tulokset ovat alemmat kuin
kantasuomalaisten.”
– Akatemiatutkija Hannu Lehti

AURORA 29

lapset kävisivät lähikoulussa, jotka ovat
keskenään samankaltaisia. Yhä useampi
kunta ryhmittelee oppilaita pääsykokein
esimerkiksi liikuntaa, musiikkia tai matema-
tiikkaa painottaviin luokkiin. Oppilaspohja
eriytyy vahvemmin kuin mitä asuinalueiden
väestöpohja eriytyy.

– Varsinkin suuremmissa kaupungeissa
oppilaiden valikointi painotettuun opetuk-
seen on mittavaa. Osa lapsista tulee vali-
tuksi pitkälti vapaa-ajan harrastuksissa tree-
natuilla taidoilla tiettyihin opetusryhmiin,
Seppänen sanoo.

Maksullisten ja perheitä monin tavoin
sitovien harrastusten kautta voi si is
saavuttaa valttikortteja valtavirrasta poik-
keavan koulupaikan saamiseen.

Seppänen korostaa, ettei hän arvostele
huoltajia. Kysymys on koulujärjestelmätason
päätöksistä: oppilasvalikointi heikentää asui-
nalueisiin perustuvien koulujen ja koulu-
luokkien oppilaspohjaa.

Lehti on myös havainnut erisuuntaiset
toiveet.

– Yhteiskunta haluaa mahdollisimman
tasaista, perhe haluaa mahdollisimman
parasta lapselleen, Lehti kiteyttää.

Muutoksesta on jo merkkejä.
– Esimerkiksi Keravalla on uusi politiikan

suunta, jossa tarjotaan kaikille oppilaille niin
sanottuja painotuspolkuja valinnaisainein.

Turun yliopiston koulutuksesta vastaava
vararehtori Piia Björn toimii myös Suomen
yliopiston rehtorineuvoston UNIFI ry:n
koulutusvararehtoreiden puheenjohtajana,
mutta katsoo tilannetta myös erityispeda-
gogiikan tutkijana.

– Jo tutkija-aikoinani sanoin, että nyt on
korkea aika palata peruskoulussa perus-
asioihin. Kaikille pitää opettaa riittävä luku-
taito ja matemaattiset taidot, Björn sanoo.

Muutama hälyttävä tieto PISA-tilas-
toista nouseekin esille oppilaiden välisissä
osaamiseroissa.

– Laskusuunta näkyy nimenomaan
poikien tuloksissa, tytöillä ei muutosta
näy. Ja toisen polven maahanmuuttajien
PISA-tulokset ovat alemmat kuin kantasuo-
malaisten, Lehti sanoo.

Sukupuoli näkyy myös muutoin. Lehti
kertoo tutkimuksista, joiden mukaan
pojat saavat PISA-tutkimuksessa parempia
tuloksia kuin mitä koulutodistuksen perus-
teella voisi ennakoida.

30 AURORA

– Me luomme työkaluja, joilla pystytään
yksilöllistämään opetusta ilman, että opet-
tajan työtaakka kasvaa liian isoksi, Laakso
toteaa.

ViLLEä voi käyttää nyt jo äidinkielen,
vieraiden kielten, matemaattisten aineiden
sekä humanististen aineiden opetuksessa.
Ohjelma tuo lisävoimia myös ulkomaalais-
taustaisten lasten suomi toisena kielenä
-oppimäärän opiskeluun. Ohjelma antaa
oppilaalle palautteen välittömästi, ja ohjaa
eteenpäin. Kehittäjät voivat kerätyn datan
avulla arvioida menetelmän pedagogista
vaikuttavuutta.

Onnistumisesta kertoo se, että YK:n
kasvatus-, tiede- ja kulttuurijärjestö Unesco
palkitsi 2020 ViLLEn King Hamad Bin Isa
Al-Khalifa -palkinnolla tunnustuksena siitä,
miten järjestelmä edistää tieto- ja viestintä-
tekniikan avulla oppimista ja opetusta.

Laakso ei kannakaan huolta vain suoma-
laisista oppijoista. Hän nostaa esille tutki-
muksen seitsemän vuoden takaa: kuusi
kymmenestä lapsesta maailmassa ei ollut
yhdeksänvuotisen opetuksen aikana saavut-
tanut riittävää luku- ja laskutaitoa.

Virheitä on uskallettava
korjata
Muutokse t voivat myös osoit t autua
huonoiksi. Yksi sellainen on vuonna 2020
käyttöön otettu yliopistojen todistus-

valinnan uudistus. Sen myötä pitkästä
matematiikasta saa todistusvalinnassa
selvästi enemmän pisteitä kuin mitä muista
aineista riippumatta siitä, mitä henkilö
halusi opiskella. Muutos sai lukiolaiset
taktikoimaan.

– Lukiolaisilla ei enää ollut aikaa syventää
perustaitojaan ja pohtia omia vahvuuksiaan,
sitä, mikä minua kiinnostaa. Tuijotettiin
pisteytystaulukoita, jotka painottivat pitkää
matematiikkaa. Sen seurauksena näimme
esimerkiksi dramaattisen kielten oppimisen
vähentymisen. Taktikointi uhkasi murentaa
sivistyksen ytimen, Björn sanoo.

Yl iopis tojen koulutusvararehtor i t
reagoivat , ja tämän syksyn päätöksellä
vuodesta 2026 alkaen pisteytyksessä anne-
taan vahvempaa painoarvoa harvinai-
semmille kielille ja tuodaan reaaliaineita
keskenään tasavertaisemmiksi. Pitkää mate-
matiikkaa painotetaan vain aloilla, joissa
sillä on todellista merkitystä.

Vahvuutena haluttu ja
arvostettu opettajuus
Yksi suomalaisen koulutuksen menestys-
tekijöistä on korkeatasoinen opettajan
koulutus. Monissa maissa opettajankoulutus
ei ole maisteritasoa vaan lyhyempi koulutus
riittää. Esimerkiksi opettajapulasta kärsi-
vässä Yhdysvalloissa joudutaan palkkaa-
maan jopa vain muutaman kuukauden pika-
koulutuksen saaneita opettajia.

Suomessa opettajan ammattia arvos-
tetaan enemmän kuin monessa muussa
maassa, ja se heijastuu myös ammatin
suosioon. Suomessa valitaan tarkkaan jo
opettajaksi opiskelevat.

– Lähes kaikissa muissa maissa opetta-
jaopintojen loppupuolella tai jopa niiden
jälkeen on edessä kvalifiointivaihe, missä
päätetään, kuka saa luvan toimia opetta-
jana ja kuka ei. Suomessa valinta tehdään jo
hakuvaiheessa, Turun yliopiston kasvatus-
tieteiden tiedekunnan tiedekuntapäällikkö
Anu Warinowski sanoo.

Hän toteaa, että vaikka tilanne on hyvä,
aina voi parantaa. Suomessa opettajankou-
lutusta antavat yliopistot käynnistivät kuusi
vuotta sitten kehittämishankkeen Opet-
tajankoulutuksen valinnat – ennakoivaa

AURORA 31

Me luomme työkaluja,
joilla pystytään
yksilöllistämään opetusta
ilman, että opettajan
työtaakka kasvaa liian
isoksi”
– Professori Mikko-Jussi Laakso

Olemme eri tutkimushankkeissa
haastatelleet koulutusalalla
toimivia, oppilaiden vanhempia
ja kaupallisia toimijoita. Harva
on halunnut Suomeen yhtään
nykyistä eriytyneempää
peruskoulua."
– Professori Piia Seppänen

Kaupungissa poistettiin musiikkiluokkia
lukuun ottamatta kaikki muut oppilas-
valikointiin perustuvat oppilasryhmät ,
Seppänen kertoo.

Digi antaa
mahdollisuuden
räätälöintiin
Teknologia on nimetty yhdeksi syylliseksi
koulumenestyksen laskulle. Turun yliopiston
oppimisanalytiikan tutkimusinstituutin
professori Mikko-Jussi Laakso ei väitettä
allekirjoita. Ratkaisevaa on se, miten tekno-
logiaa käytetään. Parhaimmillaan se antaa
kouluihin paljon kaivattuja lisäkäsiä.

– Tavallinen oppitunti etenee opetus-
suunnitelman mukaisesti kuin juna. Ei sitä
voi pysäyttää tai nopeuttaa yksittäisen oppi-
laan huomioon ottamiseksi. Digitaalisilla
ohjelmilla voimme antaa oikea-aikaista
tukea sekä niille oppilaille, jotka kaipaavat
lisää tukea että niille, jotka kaipaavat lisää
haastetta. Näin me voimme tuoda mahdol-
lisuuksia lapsille ja poistaa eriarvoisuutta,
Laakso sanoo.

20 vuotta sitten Turun yliopistossa käyn-
nistettiin Laakson johdolla ViLLE-oppimis-
järjestelmän kehitystyö. Tutkimusperus-
taisesti ja yhteistyössä koulujen ja kuntien
kanssa kehitetyssä ViLLEssä on nyt mukana
70 prosenttia suomalaiskouluista.

tulevaisuustyötä eli OVET. Korkeakoulu-
tuksen kehittämisen kärkihankkeisiin lukeu-
tuvassa, Warinowskin johtamassa hank-
keessa opettajankouluttajat kehittivät
tutkimusperustaisesti opettajankoulutuksen
opiskelijavalintoja.

– Lopputulemana oli kansallinen, tutki-
musperustainen soveltuvuuskoe, joka
otettiin käyttöön vuonna 2020. Tasa-arvo
lisääntyy, kun samalla soveltuvuuskokeella
voi hakea kahdeksaan yliopistoon ja useaan
opettajankoulutukseen, Warinowski kertoo.

puolesta: niissä voidaan tarpeen mukaan
sekä vahvistaa perustaitoja että antaa vaati-
vampia tehtäviä ja mahdollistaa nopeampi
eteneminen.

Piia Björn näkee muutoksen jo alkaneen.
– Teimme hartiavoimin töitä, että halli-

tusohjelmaan saatiin kirjauksia perusope-
tukseen panostamisesta. Ja siellä ne ovat.
Todistusvalintauudistuksen kautta lukioihin
palautetaan vahva sivistyksellinen pohja-
sävy. Yliopistoihin on vielä saatava vakaa,
hyvä perusrahoitus. Olemme kääntymässä
kohti parempaa, Björn sanoo.

– Olemme eri tutkimushankkeissa haas-
tatelleet koulutusalalla toimivia, oppilaiden
vanhempia ja kaupallisia toimijoita. Harva
on halunnut Suomeen yhtään nykyistä eriy-
tyneempää peruskoulua, Seppänen sanoo

Edessä paljon
mahdollisuuksia
Hannu Lehti palauttaa ajatukset tämän
hetken tilanteeseen ja luettelee pitkän
listan suomalaiskoulujen hyvä puolia:
Suomessa opetus on eri koulujen välillä
tasaista, opettajat ovat korkeakoulutettuja,
nuoret saavat tehdä jatko-opintopäätök-
sensä verrattain myöhään. Koulutuksessa ei
ole umpiperiä, ammattikoulusta voi edetä
aina yliopistoon saakka.

Seppänen muistuttaa, että koulu on
sekä sivistyksen, tietojen ja taitojen opet-
taja että sosiaalisen yhteenkuuluvuuden
rakentaja kulloisessakin yhteiskunnallisessa
tilanteessa.

– Koulussa voidaan parhaimmillaan
rakentaa osallisuutta, nähdyksi ja kuulluksi
tulemista lapsille ja nuorille sekä laajemmin
huoltajille, kasvatustieteiden professori Piia
Seppänen sanoo.

Tutkimusta tarvitaan, jotta paljaste-
taan mahdolliset sudenkuopat ja tasa-
arvoa edistävät käytännöt. Esimerkiksi se,
että Suomessa koulutusvalinnat tehdään
verrattain myöhään, vähentää koulutuksen
periytyvyyttä.

– Esimerkiksi Saksassa valitaan koulutus-
polku jo alakoulun loppuvaiheessa, jolloin
vanhempien ohjaava vaikutus on suurempi
kuin mitä Suomessa vanhemmilla on. Mitä
myöhemmin valitset viimeisen vaiheen
koulutuksen, sitä vähemmän perhetausta
vaikuttaa koulutuksessa etenemiseen ja sitä
enemmän oppilaan omat kyvyt merkitsevät,
Lehti sanoo.

Mutta miten eteenpäin?
– Kun pystymme luomaan ympäristön,

jossa lapsi ei turhaudu vaan saa onnistu-
misen kokemuksia, ahdistuneisuus vähenee
ja motivaatio nousee, Mikko-Jussi Laakso
sanoo.

Anu Warinowski panostaisi opettajan-
koulutuksen kehittämiseen. Piia Seppänen
puhuu riittävän pienien opetusryhmien

32 AURORA

Uusimmassa tutkimuksessaan Lehti
tutkii geenien ja ympäristön yhteisvaiku-
tuksia sosioekonomisiin saavutuksiin kuten
koulutukseen ja tuloihin. Apuna on kakso-
sista kootut tilastoaineistot. Jo nyt tulokset
antavat viitteitä siitä, että jos vanhemmilla
on korkeampi koulutusasema, geenien
vaikutus on voimakkaampi kuin alemman
koulutustason hankkineiden vanhempien
lapsilla.

– Korkeammin koulutetut vanhemmat
pystyvät tarjoamaan virikkeitä ja mahdolli-
suuden käyttää hyödyksi geneettiset poten-
tiaalit, Lehti arvelee.

Ko s k a y h t e i s k u n n a s s a h y v ä o s a i -
silla perheillä on keinoja ja monenlaista
pääomaa tukea lapsiaan, on Seppäsen
mukaan tärkeää demokraattisesti miettiä,
millaista laajempaa koulutuspolitiikkaa
ha luamme, es imerk iks i pa inote tun
opetuksen suhteen.

– Kuuluuko peruskoulun lajitella koulu-
laisia tavalla, jonka tiedetään vaikuttavan
lasten ja nuorten kasvuympäristöä ja osaa-
mistuloksia eriyttävästi, Seppänen sanoo ja
muistuttaa, että peruskouluilla on ainut-
laatuinen mahdollisuus eri aikakausina
rakentaa sukupolvittain luottamusta ja
yhteenkuuluvuutta ja siten vahvistaa yhteis-
kuntarauhaa.

Hanke poiki jatkoa. Turun ja Jyväskylän
yliopistojen SITE-hanke tutkii opiskelija-
valinnassa menestyneiden kehitystä opin-
noissa ja ensimmäisenä työelämävuotena,
Turun yliopiston koordinoima Opetta-
jankoulutuksen kansallinen tietovaranto
FinTED tuottaa tutkimustietoa opettajan-
koulutuksen kehittämisen pohjaksi.

Koulutuksen periytyvyys
vahvistumassa
Hannu Lehti on erityisen kiinnostunut
koulutuksen ylisukupolvisuudesta, periyty-
vyydestä. Siitä, meneekö ammattioppilai-
toksessa opiskelleen lapsi tyypillisemmin
ammattioppilaitokseen kuin korkeakouluun.
Tai päinvastoin.

Peruskoulu-uudistus vähensi ylisukupol-
visuutta, mutta aivan viime vuosina suunta
on kääntynyt epätasa-arvoisemmaksi.
Vanhempien tulot eivät vaikuta lapsen
koulutusvalintoihin, mutta vanhempien,
erityisesti äidin, koulutustaustan vaikutus
on kasvussa.

– Jos tulet alemman koulutustason
perheestä ja sinulla on hyvät kognitiiviset
kyvyt, mutta et pääse etenemään koulu-
tuksessa, mahdollisuuksien tasa-arvo ei
toteudu. Yhteiskunnan näkökulmasta paras
potentiaali jää käyttämättä, Lehti sanoo.

Paniikkitilannetta ei
koulujen kehittämisessä
ole, vaikka julkisessa
keskustelussa sellaistakin
näkökulmaa on pidetty
esillä.”
– Tiedekuntapäällikkö Anu
Warinowski

AURORA 33

Koulutuksellisen tasa-arvon
kannalta on tärkeää, että
myös jatkossa yliopistoon voi
päästä opiskelemaan useita
eri reittejä: todistusvalinnan
rinnalla säilyvät pääsykokeet
ja avoimen väylää
vahvistetaan”
– Vararehtori Piia Björn

AURORA 35

Kieli voi sulkea
ulkopuolelle
Kielellä on yhteiskunnassamme
niin keskeinen rooli, että kielel-
lisesti haavoittuvat ryhmät
voivat kokea jäävänsä osit-
tain yhteiskunnan ulkopuo-
lel le . Kiel i , hyvinvointi ja
haavoittuvuus -teos painottaa,
että kielelliset oikeudet ja

haavoittuvuudet on huomioitava yhteis-
kunnan toiminnoissa ja ihmisten välisessä
vuorovaikutuksessa.

Kielellisesti haavoittuviksi ryhmiksi teok-
sessa käsitetään kehitysvammaiset henkilöt,
viittomakielen käyttäjät, turvapaikanhakijat,
maahanmuuttajat, vähemmistökielten käyt-
täjät, mielenterveyskuntoutujat ja ihmiset,
joilla on heikko lukutaito.

Teoksessa kotimaisen kielentutkimuksen
asiantuntijat etsivät keinoja, joilla kielel-
lisesti haavoittuvat ryhmät voidaan ottaa
paremmin huomioon niin arjessa kuin
päätöksenteossakin.

Kieli, hyvinvointi ja haavoittuvuus
Jenny Paananen, Meri Lindeman, Camilla
Lindholm & Milla Luodonpää-Manni
Gaudeamus 2023

Keski-iän kulttuurihistoriaa
Aristoteles kutsui keski-ikää ihmisen huippukaudeksi – ikävuosien
mukana kertyvä käytännön viisaus tekee elämästä monella tapaa
helpompaa. Kulttuurihistorioitsijat Hannu Salmi ja Marjo Kaartinen ovat
toimittaneet kokoelmateoksen, jossa keski-ikää tarkastellaan kulttuuri-
historian näkökulmasta.

Tutkijoiden mukaan etenkin media rakentaa kuvaa keski-iästä
analysoimalla sen piirteitä ja kuvaamalla sen ilmenemismuotoja. Myös
elämäntaito-oppaat, televisioviihde ja aikakauslehdet luovat malleja
keski-ikäisyydelle.

Keski-ikä – Kulttuurihistoria -teoksen kirjoittajat ovat Turun
yliopiston kulttuurihistorian oppiaineen entisiä ja nykyisiä opiskelijoita,
tutkijoita, professoreita ja opetushenkilökuntaa.

Keski-ikä – Kulttuurihistoria
Marjo Kaartinen ja Hannu Salmi (toim.)
SKS Kirjat 2022

Pelikulttuuri
itsenäistyneessä
Suomessa
Pajatsosta pöytätennikseen
-teos kertoo, millaisia pelejä
Suomessa pelattiin, valmis-
tettiin ja markkinoitiin sisäl-
lissodan ja talvisodan välisenä
aikana (1918–1939).

Digitaalisen kulttuurin professori Jaakko
Suomisen kirjoittamassa teoksessa muistel-
laan esimerkiksi Suomen ensimmäistä jojo-
villitystä, joka koettiin vuonna 1932. Muita
ajan pelisuosikkeja olivat muun muassa
fortuna ja korona. Suomessa julkaistiin myös
lautapelejä, joista osa käsitteli ajankohtaisia
ilmiöitä, kuten Lapuan liikkeen talonpoikais-
marssia kuvannut Lapuanpeli.

Teos osoittaa, että suomalainen, kan-
sainvälisesti suuntautunut peliteollisuus
ei suinkaan ole vain digiajan ilmiö. Se pureu-
tuu myös peleistä käytyyn julkiseen keskus-
teluun ja pelaamisen merkitykseen aikalais-
kulttuurissa.

Pajatsosta pöytätennikseen
Jaakko Suominen
Gaudeamus 2023

K I R J A T TEKSTI JENNI VALTA

Narureppu

T-paitaCollegepaita

Kampuskassi

Yliopistotuotteet
lahjaksi tai muistoksi!

Katso kaikki tuotteet >utu.fi/utushop

AURORA 3736 AURORA

Työelämäprofessori
Helena Åhman:
”On tärkeää tunnistaa
hetket, jotka vaativat
keskusteluälykkyyttä”

Panttivankineuvottelijoilta ja Harvardin
yliopistosta oppia saanut työelämäprofessori
Helena Åhman paljastaa taitavan keskustelijan
supervoiman: ”jos keskustelukumppani kokee
tulevansa kuulluksi, tapahtuu ihmeitä”.

TEKSTI JENNI VALTA | KUVA VILLE JUURIKKALA

Keskus teluä lykkyyden ja
mielen johtamisen työelämä
professorin voisi kuvitella
olevan henkilö, joka valitsee
joka i sen sanansa hyv in
tarkasti. Ainoana Suomessa

titteliä kantavan Helena Åhmanin mukaan
kuvaus ei kuitenkaan päde häneen – aina-
kaan koko ajan.

– Kun keskustelen ihmisten kanssa arki-
sissa tilanteissa, en koko ajan mieti tietoi-
sesti, mitä sanon. On hyvä tunnistaa ne
vaativat hetket , joissa kannattaa olla

tietoinen siitä, miten puhuu ja toimii, Åhman
sanoo.

Juuri haastavista keskustelutilanteista
Åhman on kiinnostunut. Hänen mukaansa
keskusteluälykkyyden merkitys korostuu
konfliktitilanteissa, koska niihin liittyy usein
riskejä, mutta myös suuria mahdollisuuksia.
Vaikeissa keskustelutilanteissa saatetaan
helposti tehdä asioita, jotka eivät ole tarkoi-
tuksenmukaisia. Hyvillä keskustelutaidoilla
tilanteen voi kääntää toiseen suuntaan.

– Muutostilanteet ovat usein tällaisia,
kun ihmisen hallinnantunne on uhattuna.

Helena Åhman on tietokirjailija,
puhuja ja valmentaja. Hän aloitti

Turun kauppakorkeakoulun
työelämäprofessorina vuoden

2023 alussa.

38 AURORA AURORA 39

Helena Åhmanin neuvoja
haastavaan keskustelutilanteeseen:

	> Tiedosta, missä olotilassa menet keskustelutilanteeseen ja etsi keinoja
rauhoittaaksesi kehosi ja mielesi.

	> Yritä saada myös keskustelukumppanisi tuntemaan olonsa turvalliseksi.
	> Älä puhu ensimmäisenä omasta mielipiteestäsi, vaan luo ensin yhteyttä.

Kysy kysymyksiä, jotta ymmärrät keskustelukumppanisi näkökulman.
	> Tarkista havaintosi, oletko ymmärtänyt asiat oikein.
	> Muista, että kaikkia asioita ei aina tarvitse ratkaista yhden keskustelun aikana.
	> Tiedosta, missä kulkevat omat rajasi ja kerro keskustelukumppanille,

jos hän ylittää ne.
	> Muista, että jos toinen sanoo ei, se on neuvottelun alku, ei loppu.

mutta on opiskellut sittemmin muun
muassa psykologiaa ja markkinointia. Hän
teki väitöskirjansa oman mielen johtami-
sesta ja yksilön menestymisestä muuttuvissa
organisaatioissa. Nykyään Åhman tunne-
taan tietokirjailijana, puhujana sekä johto-
ryhmien ja hallitusten valmentajana. Viime
vuosina hän on opiskellut keskusteluälyk-
kyyttä Harvardissa, sovittelua Lontoossa ja
puhunut aiheesta New York Universityssa.

– Työelämäprofessorina olen sanonut
opiskelijoille, että ei se haittaa, jos elämä ei
mene niin kuin nuorena ajattelee. Elämästä
voi tehdä sellaisen kuin itse haluaa, toki
muut huomioiden.

Åhmanin keväällä 2023 Turun yliopiston
opiskelijoille pitämä kurssi keskusteluä-
lykkyydestä ja oman mielen johtamisesta
herätti opiskelijoissa paljon kiinnostusta

ja sai positiivista palautetta. Åhman toi
tiedettä, taidetta ja arkisia tilanteita yhdis-
täneelle kurssilleen mielenkiintoisia puhu-
javieraita aina Virgin Atlanticin kaupallisesta
johtajasta entiseen karhuryhmän operatii-
viseen johtajaan, muusikkoon ja New York
Universityn professoriin.

– Opiskelijoiden on tärkeää oppia
keskusteluälykkyyttä ja mielen johta-
mista, koska ne vaikuttavat kokonaisvaltai-
sesti elämään niin työssä kuin muutenkin.
Se on hyvä perusta muulle oppimiselle ja
vapauttaa energiaa turhien asioiden pyörit-
telystä. Tavoitteeni opiskelijoiden kanssa
on, etteivät he tekisi samoja virheitä työelä-
mässä, mitä nykyiset johtajat ovat tehneet,
Åhman sanoo.

ratkaista suoraviivaisilla ongelmanratkaisu-
menetelmillä, vaan keskustelu täytyy ensin
avata, ja olla tarkkana siitä, koska hakea
ratkaisua.

– Teemme usein sen virheen, että
jätämme toisen ihmisen näkökulman
huomiotta ja yritämme saada hänet ajatte-
lemaan, kuten itse ajattelemme. Se ei toimi,
vaan meidän tehtävämme on varmistaa, että
toinen tulee kuulluksi. Se on ihan käsittä-
mätön voima: jos ihminen kokee tulevansa
kuulluksi, ihmeitä tapahtuu, ja voi löytää
näkökulmia, jotka ovat jääneet molemmilta
huomiotta.

Tavoitteena paremmat
tulevaisuuden johtajat
Jos joku olisi sanonut Åhmanille hänen
ollessaan 20-vuotias, että hän elää 60
ikävuoden kynnyksellä yhtä elämänsä
parhaista ajanjaksoista, hän tuskin olisi
uskonut. Niin on kuitenkin käynyt.

– Olen innostunut oppimaan uutta
ja näen elämässä paljon mahdollisuuk-
sia, Åhman kuvailee nykyistä elämän-
tilannettaan.

Åhman on kulkenut pitkän ja mutkikkaan
tien päästäkseen pisteeseen, jossa on nyt.
Hän valmistui aikanaan luokanopettajaksi,

Työelämässä esimerkiksi palautekeskustelut
tai uusien ideoiden eteenpäin vieminen
voivat olla monille vaikeita tilanteita, joissa
ei välttämättä uskalleta sanoa omia näke-
myksiä, Åhman toteaa.

Panttivanki-
neuvottelijoiden keinot
auttavat myös arkisissa
konflikteissa
Turun kauppakorkeakoulussa vuoden 2023
alussa työelämäprofessorina aloittanut
Åhman on saanut oppia keskusteluälykkyy-
teen muun muassa FBI:n ja Scotland Yardin
entisiltä panttivankineuvottelijoilta. Osa
panttivankineuvottelijoiden taktiikoista on
Åhmanin mukaan sovellettavissa arkisiin
tilanteisiin, mutta ei kaikki.

– Panttivankineuvottelija ei voi tehdä
kompromisseja, kuten että säästetään osa
panttivangeista ja uhrataan osa. Yksityisessä
elämässä ja työssä kompromissit sen sijaan
ovat tärkeitä.

Kaikkein haastavimpia keskustelutilan-
teita yhdistää yleensä se, että tunteet ovat
mukana ja keskustelijoiden arvot tai usko-
mukset eivät kohtaa. Jos tilanne on tämä,
käsillä olevaa asiaa ei voi Åhmanin mukaan

Teemme usein sen
virheen, että jätämme
toisen ihmisen
näkökulman huomiotta
ja yritämme saada hänet
ajattelemaan, kuten itse
ajattelemme."
– Helena Åhman

Ku
va

 ra
w

pi
xe

l.c
om

/F
re

ep
ik

40 AURORA

Tekoälyosaaminen
kootaan yhteen
Centre for Intelligent Computing
(CIC) on Turun yliopiston ja alueen
muiden korkeakoulujen yhteinen
tekoälykeskus, joka yhdistää
monipuolisen tutkimusosaamisen
ja vauhdittaa yhteistyötä
yritysmaailman kanssa.

Tekoäly muuttaa tällä hetkellä voimakkaasti
eri toimialoja ja vaikuttaa yhteiskuntaan.
Turun korkeakoulujen voimien yhdistäminen
vahvistaa merkittävästi tekoälytutkimusta
alueella. Uusi keskus vauhdittaa samalla
tekoälysovellusten kehittämistä teollisiin ja
yhteiskunnallisiin tarpeisiin.

CIC on osa alueen korkeakoulujen Tekno-
logiakampus Turkua, jonka tarkoituksena
on muun muassa Turun alueen tekniikan
tutkimuksen ja opetuksen yhteistyön sekä
tutkimus- ja koulutusinfrastruktuurien yhteis-
käytön edistäminen. Teknologiakampus
Turussa ovat mukana Turun yliopisto, Åbo
Akademi, Turun Ammattikorkeakoulu ja
Yrkeshögskolan Novia.

cic.utu.fi

suomenkielisen generatiivisen kielimallin
FinGPT:n. Tutkimusryhmä käyttää kehitys-
työssään apuna esimerkiksi High Perfor-
mance Language Technologies (HPLT)
-EU-hankkeessa viime vuosien aikana
tuotettuja aineistoja.

– Suuret kielimallit ovat nopeasti mullis-
taneet tapamme käyttää tietoa ja olla
vuorovaikutuksessa teknologian kanssa.
Kun kielimallien vaikutus kasvaa, on entis-
täkin tärkeämpää varmistaa, että kielimal-
leja kehitetään läpinäkyvällä ja toisinnet-
tavalla tavalla ja että ne ovat avoimesti
saatavilla, vastuullisia ja yhdenvertai-
sesti kaikkien käytettävissä, sanoo Turun
yliopiston data-analytiikan yliopistotutkija
Sampo Pyysalo. Pyysalo johtaa hanketta
Turun yliopistossa yhdessä professori Filip
Ginterin kanssa.

– Pyrimme hankkeessa varmistamaan,
että perusmallit pohjautuvat aineistoon,
joka edustaa alueen kansalaisia ja organi-
saatioita sekä noudattaa sääntelyä ja tieto-
suoja-asetuksia, kertoo Silo AI:n toimitusjoh-
taja ja perustaja Peter Sarlin.

Maailman laajin
avoin kielimalli
kehitteillä Turussa
Turun yliopisto ja Euroopan suurimpiin tekoäly-
yhtiöihin lukeutuvan Silo AI:n tytäryhtiö SiloGen
kehittävät yhdessä maailman suurinta avointa
kielimallia.

Turun yliopiston TurkuNLP-tutki-
musryhmän ja SiloGenin tavoit-
teena on, että uusi suuri kielimalli
olisi saatavilla kaikilla virallisilla
eurooppalaisilla kielillä.

Kehitystyössä käytetään suomalaista
LUMI-tietokonetta, joka on suurin super-
tietokone Euroopassa. TurkuNLP-Tutki-
musryhmä on jo vuoden ajan rakentanut
kielimalleja LUMIlla ja julkaisi aikaisem-
min tänä vuonna ensimmäisen suuren

– Turun korkeakouluissa on laadukasta
tekoälytutkimusta usealla eri tieteen-
alalla ja näiden välillä. Kysymys on paljon
laajemmasta kuin vain teknologisesta
asiasta. Yhteisen keskuksen tarkoitus on
vahvistaa tätä osaamisaluettamme, tehdä
se aiempaa näkyvämmäksi ja helpottaa
myös yhteishankkeiden toteuttamista
yritysten kanssa, sanoo Turun yliopiston
vararehtori, Teknologiakampus Turun
johtaja Mika Hannula.

– Aiempaa monipuolisemmalla yhteis-
työllä sekä yliopistojen sisällä että myös
yliopistojen ulkopuolisten sidosryhmien
kanssa saamme Turkuun tekoälyklusterin,
jolla on syvällinen vaikutus sekä paikal-
lisesti että myös globaalisti. Turussa on
maailmalla tunnettuja tutkimusryhmiä
tekoälyn alueella, sanoo TkT, KTT Kaj-Mi-
kael Björk, CIC:n johtaja, jonka tehtävä
sijoittuu Turku Science Parkiin.

– Riippumattomien ja luotetta-
vien sekä eurooppalaisten arvojen
mukaisten kielimallien kehitys on
tärkeää digitaalisen itsenäisyy-
temme kannalta, Silo AI:n toimitus-
johtaja Peter Sarlin kertoo.

TEKSTI TUOMAS KOIVULA | KUVAT SILO AI, TURUN YLIOPISTO, ADOBE FIREFLY

AURORA 41

42 AURORA

L Y H Y E T

TURUN YLIOPISTON TEKNILLISESSÄ TIEDEKUNNASSA käynnistetään
elintarviketekniikan koulutusohjelma, joka sisältää sekä tekniikan kandi-
daatin että diplomi-insinöörin tutkinto-ohjelmat. Ohjelman ensim-
mäinen sisäänotto on vuonna 2024.

Teknillisen tiedekunnan dekaani Jaakko Järven mukaan elintar-
vikeala on kestävään kehitykseen liittyvässä globaalissa murrok-
sessa, ja elintarvikesektori on tunnistettu bioalan nopeimmin
kehittyväksi tutkimusalaksi. Uusien kasvipohjaisten elintarvik-
keiden kehityksellä ja niihin liittyvällä tutkimuksella on suuri
merkitys ilmastonmuutoksen hillitsemisessä. Pohjoismaiset
raaka-aineet ja niiden kestävä hyödyntäminen ovat Turun
yliopiston elintarviketieteiden tutkimuksen keskiössä.

Turun yliopistoon elintarviketekniikan
koulutusohjelma

TURUN YLIOPISTON ja Turun yliopiston
ylioppilaskunnan perinteiset avajaiskar-
nevaalit järjestettiin 5.9.2023 Educariumin
ja Publicumin välisellä aukiolla. Karnevaa-
leilla toivotettiin opiskelijat ja henkilökunta
tervetulleiksi aloittamaan uutta lukuvuotta.

Vuoden opettajaksi 2023 valittiin yliopis-
tonlehtori Saana Myllyntausta psykolo-
gian oppiaineesta. Perustelujen mukaan
Myllyntausta on innostava ja empaattinen
opettaja, joka osaa luoda turvallisen tilan
opetustilanteisiin.

Vuoden ohjaajia 2023 valittiin kaksi:
oikeustieteellisessä tiedekunnassa työs-
kentelevä opintoneuvoja Tanja Viherä ja
yliopistonlehtori Maija Hupli hoitotie-
teen laitokselta. Molemmat saivat kiitosta
opiskelijakeskeisyydestä.

Vuoden kieliteoksi 2023 valittiin webinaa-
risarja ”Kieli on avain – koska maailma pyörii
kielillä!”. Kieli- ja käännöstieteiden laitoksen
käynnistämät webinaarit ovat tehneet
kielen ja eri kielten yhteiskunnallista merki-
tystä ansiokkaasti näkyväksi niin yliopiston
sisällä kuin muuallakin yhteiskunnassa.

Avajaiskarnevaaleilla
palkittiin vuoden
opettaja, ohjaaja
ja kieliteko

Kuva Suvi H
arvisalo

Kuva Susanne/pixabay

Yliopistonlehtori
Saana Myllyntausta on
vuoden opettaja 2023.

AURORA 43

Turun yliopisto
läpäisi kansainvälisen
laatuauditoinnin
TURUN YLIOPISTO LÄPÄISI Kansallisen
koulutuksen arviointikeskuksen (Karvi)
auditoinnin. Hyväksytty auditointi on
osoitus siitä, että yliopiston toiminta ja
laatujärjestelmä täyttävät sekä kansalliset
kriteerit että eurooppalaiset korkeakoulujen
laadunvarmistusta koskevat kriteerit.

Turun yliopisto sai erityistä kiitosta yhtei-
söllisestä laatukulttuurista, joka mahdol-
listaa henkilökunnan ja opiskelijoiden
laajan osallistumisen toimintojen kehittä-
miseen. Auditointiryhmän mukaan Turun
yliopistossa on toimivat menettelytavat
opetussuunnitelmien ja tutkinto-ohjelmien
kehittämiseksi. Yliopisto on vahvasti sitou-
tunut monitieteisyyden ja yhteiskunnallisen
vaikuttavuuden edistämiseen.

Mentoroinnista
raikkaita ajatuksia ja
uusia oivalluksia
TURUN YLIOPISTON tammikuussa 2024
käynnistyvään mentorointiohjelmaan
haetaan mentoreita marras-joulukuun
aikana 2023. Jos mentorina toimiminen kiin-
nostaa, voit ilmoittautua Turun yliopiston
mentoripooliin, jota hyödynnetään, kun
ohjelmaan hakeneille opiskelijoille etsitään
sopivia mentoreita.

Valmistumisvaiheessa oleville opis-
ke l i jo i l le vuos i t t a in j ä r jes te t t ävän
mentorointiohjelman tavoitteena on
tukea opiskelijaa työelämään siirtymisessä.
Ohjelma antaa opiskelijalle mahdollisuuden
pysähtyä työelämään liittyvien kysymysten
äärelle. Mentori on tyypillisesti Turun
yliopistosta valmistunut henkilö, jolla on jo
pidempää kokemusta opiskelijan suunni-
telmia vastaavalta alalta.

– Mentorointiohjelma on monelle
mentorille tärkeä kokemus: tilaisuus pohtia
omaa uraa ja pysähtyä miettimään omia
uravalintoja. Moni mentori on kokenut
saaneensa jäsenneltyä omaa työkuvaansa
ja suhdettaan työhön aivan uudella tavalla.
Mentorimme ovat pitäneet merkitykselli-
senä sitä, että ovat päässeet tutustumaan
nykypäivän opiskelijan arkeen ja saaneet
hyvää mieltä siitä, että ovat tukeneet opis-
kelijan siirtymistä työelämään, kertoo Turun
yliopiston työelämäpalveluiden projekti-
suunnittelija Anna Lagerroos.

> Lue lisää ja ilmoittaudu mentoriksi:
utu.fi/mentorointi

Romy Valo ja Kimmo Kumpulainen
osallistuivat mentorointiohjelmaan
keväällä 2023.

Ku
va

 A
m

ey
a

Fo
uj

da
r

TURUN YLIOPISTO JA BEIJING INSTITUTE
OF EDUCATION ovat solmineet Memo-
randum of Understanding (MoU) -sopi-
muksen, jonka tavoitteena on tiivistää enti-
sestään toimijoiden välistä yhteistyötä.
Sopimuksen allekirjoittivat Turun yliopiston
vararehtori Kalle-Antti Suominen ja Beijing
Institute of Educationin varatoimitusjohtaja
Sang Jinlong.

Kuva Suvi H
arvisalo

44 AURORA AURORA 45

Japanin suurin säätiö tutustui Turun
yliopistoon ja Seilin saareen
NIPPON-SÄÄTIÖN ja sen alla toimivan
Scandinavia–Japan Sasakawa -säätiön edus-
tajille esiteltiin Turun yliopiston tutkimusta
ja Seilin saarta elokuun lopulla. Nippon-
säätiö on maailmanlaajuisesti merkittävä
hyvinvoinnin tukija. Scandinavia–Japan Sasa-
kawa -säätiö on tukenut yliopiston Itä-Aa-
sian tutkimuskeskusta viisivuotisen yliopis-
tonlehtorin tehtävän rahoituksella.

Vierailu Seilin saarella tarjosi tietoa
kahdesta säätiöiden edustajien mielen-
kiinnon kohteesta: ympäristönsuojelusta ja
leprasta. Yhdeksi Nippon-säätiön päätehtä-
viksi on muodostunut lepran hävittäminen
maailmasta. Vieraille esiteltiin muun muassa
yliopiston monipuolista luonnon monimuo-
toisuuteen ja kestävyyteen liittyvää tutki-
musta ja toimintaa.

Lääkintöneuvos
Alhopuron
muotovalokuva
paljastettiin
juhlatilaisuudessa

Lääkintöneuvos Sakari Alhopuron muoto-
valokuva paljastettiin Medisiina D -raken-
nuksen Alhopuro-salissa 2.10.2023 Sakari
Alhopuron säätiön puheenjohtaja, profes-
sori Pentti Huovinen luovutti valokuvaaja
Meeri Koutaniemen ottaman muotovalo-
kuvan yliopiston kokoelmiin.

Alhopuro on Turun yliopiston alumni
ja merkittävä tukija. Hän opiskeli lääkä-
riksi ja johti Lääkäriasema Pulssia noin 40
vuotta. Alhopuro on mittavilla lahjoituksil-
laan tukenut tärkeinä pitämiään teemoja,
muun muassa luonnon monimuotoisuuden
ja terveystaloustieteen tutkimusta ja
koulutusta.

– Halusin perustaa säätiön voidakseni
tukea nuorten tutkijoiden tutkimustyön
rahoittamista. Säätiö on elämäni suurimpia
saavutuksia. Oman elämäni tarkoitus löytyy
muiden auttamisesta, Alhopuro painotti
puheessaan. Hän korosti erityisesti Kevon
ja Seilin tutkimusasemien toiminnan ja
luonnon pitkäaikaisseurantatutkimusten
merkitystä.

SAMMELI LIIKKANEN OSOITTI lääketie-
teen väitöstutkimuksessaan, että älylait-
teilla voidaan havaita kroonisen kivun ja
Parkinsonin taudin hoidon kannalta merkit-
täviä uusia signaaleja. Kyseisistä sairauksista
kärsivillä potilailla on tyypillisesti harvoin
kohtaamisia terveydenhuollon hoitohenki-
lökunnan kanssa.

– Siksi on tärkeää löytää uusia tapoja
tukea sekä potilasta että terveydenhuollon
ammattilaista hoidon seurannassa ja onnis-
tumisessa, niin hoitotilanteessa kuin poti-
laan arjessakin, Liikkanen sanoo.

Liikkanen tutki kahta erilaista digitaa-
lista terapiaa, joiden kehitystyössä hän oli
mukana. Digitaaliset terapiat hyödynsivät
arjessa käytettäviä tavallisia älypuhelimia ja
aktiivisuusrannekkeita.

Väitöstutkimuksen löydös oli merkittävä:
tavalliset älylaitteet voivat tulevaisuudessa
auttaa sekä seuraamaan kroonisen kivun ja
Parkinsonin taudin oireita että tukemaan
itse hoitoa kliinisesti merkittävällä ja luotet-
tavalla tavalla.

Liikkanen kykeni tutkimusryhmänsä
kanssa tunnistamaan tarkasti kroonisesta
kivusta kärsivät henkilöt heistä kerätyn liike-
datan perusteella. Lisäksi muutokset liike-
datassa korreloivat lupaavasti digitaalisen
terapian kliinisten hoitotulosten kanssa.
Liikkanen totesi myös Parkinson-potilaiden
tunnistamisen olevan datan perusteella
mahdollista, ja kehitti tutkimusryhmänsä
kanssa tekoälypohjaisen mallin potilaiden
oireiden tunnistamiseen.

– Tarvittava teknologia on jo olemassa ja
ihmiset ovat tottuneet käyttämään älylait-
teita. Nyt on kyse enää siitä, miten älylait-
teilla kerääntyvä data saadaan tehokkaasti
käyttöön terveydenhuollon puolella, Liik-
kanen toteaa.

Älylaitteista
apua kroonisen
kivun ja
Parkinsonin
taudin hoitoon

V Ä I T Ö S KUVA HANNA OKSANEN

Tutustu Turun yliopistossa
tarkastettuihin väitöskirjoihin
osoitteessa utu.fi/vaitokset

Arjen älylaitteet, kuten
puhelimet, kellot ja
aktiivisuusrannekkeet
voivat tukea ja parantaa
kroonisen kivun ja
Parkinsonin taudin hoitoa
tulevaisuudessa.

Ku
va

 S
uv

i H
ar

vi
sa

lo
Ku

va
 S

uv
i H

ar
vi

sa
lo

AURORA 47

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

Liity, tue tai osallistu
NYT VIIMEISTÄ KERTAA ilmestyvä Aurora
-lehti on ollut yksi seuran viestintäkana-
vista. Tulemme loppuvuoden aikana tehos-
tamaan sähköistä viestintäämme eri kana-
vissa ja toivomme, että mahdollisimman
moni ottaisi sometilimme seurantaan. Tilaa
seuran uutiskirje verkkosivuiltamme. Uutis-
kirje toimii tulevaisuudessa jäsenkirjeenä,
josta saat kutsun sääntömääräisiin kokouk-
siin ja muihin tapahtumiin.

Seuran tehtävä on tukea tiedettä. Jaamme
opiskelijoille apurahoja, kannustamme

palkinnoilla kohti tieteellistä uraa ja popu-
larisoimme tutkimusta tapahtumissamme.
Esimerkiksi Tiedekahvilan avulla haluamme
herätellä luontaista kiinnostustamme
kysyä ja ihmetellä maailmaa. Tapahtumien
puhujat ovat kovan luokan tieteentekijöitä,
joiden kautta innostus ja palo tieteeseen
tarttuu. Tärkeää on tarjota mahdollisuus
kysyä ja keskustella tutkijan kanssa.

Nähdään syksyn tapahtumissa!
Ville Pitkänen, hallituksen puheenjohtaja

Akateemikko Sirpa Jalkanen luennoi kahvila
Pegasuksessa torstaina 9.11.2023 klo 16.30
otsikolla Syövän ja tieteen taistelu.

– Nykyisin ymmärrämme, etteivät syöpä-
hoidot ole ainoastaan kilpailu syöpäsolun
ja lääkkeen välillä. Tärkeässä roolissa tais-
telussa syöpää vastaan on ihmisen oma
puolustusmekanismi. Uudet lääkkeet
pyrkivät tukemaan ja aktivoimaan nimen-
omaan omia puolustusmekanismejamme,
jotka taistelevat eturintamassa syöpää
vastaan, Jalkanen toteaa.

Luennolla Jalkanen tarkastelee, miten
voimme tunnistaa kyseisestä uudesta
hoidosta hyötyvät potilaat. Entä onko lähi-
tulevaisuudessa tulossa uusia lääkkeitä
heille, joille nykylääkkeet eivät tehoa? Näe

mikroskoopilla otettuja kuvia ja videoita
syöpäsoluista, niiden liikkumisesta kudok-
sessa ja lääkkeiden vaikutuksesta syöpäso-
lujen etenemiseen.

Jalkanen painottaa pitkäjänteisen tutki-
muksen tärkeyttä syövän hoidossa.

– Noin 12 uutta syöpälääkettä tulee mark-
kinoille vuosittain ja näiden avulla useimmat
tappavat syövät saadaan taltutettua. Jos ei
kokonaan, niin ainakin pidettyä kurissa.

Tapahtuma on maksuton ja sinne voi
ilmoittautua kaikki tieteestä kiinnostuneet.

Tiedekahvilassa
aiheena syövän ja
tieteen taistelu
Meistä joka kolmas sairastuu syöpään
jossain vaiheessa elämäänsä. Viime
vuosikymmenten aikana useiden
syöpien ennuste on merkittävästi
parantunut tehokkaiden lääkkeiden
ansiosta. Tästä huolimatta lääketiede
on edelleen melko voimaton tiettyjen
syöpien edessä.

Kuva H
anna O

ksanen

9.11. klo 16.30
Café Pegasus, Aboa Vetus Ars Nova,
Itäinen Rantakatu 4–6
Ilmoittaudu: ty.fi/tiedekahvilasyksy2023

tiedeluento

Ukrainan sota, Suomen
Nato-jäsenyys ja kiristyneet
suurvaltasuhteet ovat kääntäneet
maailman katseet ulkopolitiikkaan
ja kansainvälisen järjestelmän
muutoksiin. Mutta miten on sisäisen
turvallisuuden laita? Aihetta avaa
28.11.2023 poliittisen historian
yliopisto-opettaja Jukka Pesu
luennolla Mikä meitä uhkaa? –
sisäinen turvallisuus Suomessa.
– Turvallisuus on yksi ihmisen perustar-
peista. Sen tutkiminen auttaa meitä ymmär-
tämään omaa inhimillistä toimintaamme,
yhteiskunnallisia intohimoja ja niiden
varjopuolia. Nämä teemat eivät ole kiinni
yhdessä aikakaudessa, Pesu toteaa.

Luennolla Pesu kertoo, miten Suomen
turvallisuusviranomaiset ovat toisen maail-
mansodan jälkeen pyrkineet vastaamaan
sisäisen turvallisuuden uhkakuviin. Miten

tässä on onnistuttu ja voiko menneestä
ottaa oppia nykypäivän turvallisuusuhkiin?
Entä miten voimme torjua näitä uhkia?

Ulkopolitiikka vaikuttaa sisäiseen turval-
lisuuteen ja päinvastoin. Erilaiset ilmiöt
ja myös uhat liikkuvat maasta ja alueesta
toiseen tietotekniikan aikakaudessa lähes
reaaliajassa. Verkoston pitää olla jatkuvasti
valppaana, Pesu jatkaa.

Monesti uhat ovat seurausta sodista,
levottomuuksista ja elämisen perusedel-
lytysten puutteesta, jolloin ihmisten usko
tulevaisuuteen järkkyy.

– Myös yksittäisillä vaikutusvaltaisilla
henkilöillä ja esimerkiksi terroristijärjes-
töillä on merkitystä. He voivat käyttää tilan-
netta edistääkseen omaa aatemaailmaansa
ja yllyttää väkivaltaan, Pesu täsmentää.

Luento järjestetään 28.11. klo 17.15.
Turun yliopiston päärakennuksessa
Säästöpankki-salissa. Luennolle voivat
osallistua kaikki tieteestä kiinnostuneet.

Mikä meitä
uhkaa?
– sisäinen
turvallisuus Suomessa

kokouskutsu

Tervetuloa
syyskokoukseen
tiistaina 28.11.

Yliopistoseuran varsinainen
syyskokous pidetään
tiistaina 28.11.2023 klo 18.15.
Kokouksessa käsitellään vuoden 2024
toimintasuunnitelma, talousarvio ja
tilintarkastajat. Kokouksessa vahviste-
taan myös liittymis- ja jäsenmaksu, vali-
taan hallituksen sekä neuvottelukunnan
puheenjohtaja ja jäsenet erovuoroisten
tilalle.

Tilaisuus järjestetään Turun yliopiston
päärakennuksessa Säästöpankki-salissa.

Kuva H
anna O

ksanen

46 AURORA

48 AURORA
> utu.fi/hae

Get inspired by
the future.

