
VIESTEJÄ OULUN YLIOPISTOSTA

1/08

Ilmasto avaruuden armoilla
Tietopääoma karttuu yhteistyössä
Veneen alta kotiin
Yliopisto juhlii

Ensin oli
opettaja­
korkeakoulu
Luokanopettaja Kirsi Hakkarainen ohjaa ja
opastaa pieniä ekaluokkalaisia tiedon tiel-
le oululaisessa Knuutilankankaan koulussa.
Näistäkin koululaisista jokunen tullee seu-
raamaan opettajansa esimerkkiä ja lähtee
opiskelemaan yliopistoon valmistuakseen
luokanopettajaksi.

Yliopistosta valmistuvat ovat tulevaisuuden
tekijöitä: opettajia, arkkitehtejä, lääkäreitä,
diplomi-insinöörejä ja monien muiden alojen
osaajia. Heitä valmistuu Oulun yliopistosta
vuosittain noin 1400. Kuluvan juhlavuoden ai-
kana Oulun yliopistosta valmistuneiden mää-
rä kautta aikain ylittää 40 000 rajan.

Viidenkymmenen vuoden ajan Oulun yli-
opistossa on tehty tutkimusta ja annettu
tutkimukseen perustuvaa opetusta. Vuon-
na 1958 perustetun yliopiston ensimmäiset
tiedekunnat olivat filosofinen tiedekunta ja
teknillinen tiedekunta. Tuolloin yliopistoon
liitettiin myös opettajakorkeakoulu, joka oli
perustettu vuonna 1953.

Tässä Aktuumissa katsotaan kauas ja lä-
helle tulevaisuuteen, mutta vilkaistaan hie-
man myös menneeseen.

5  Oulun yliopistorahastosta kehittämisen instrumentti

	 6  Auringosta tuulee

8  Revontulet paljastavat avaruussään vaikutuksia ilmastoon

	 9  Mars kertoo rajuista muutoksista

11  Elämä, maailmankaikkeus ja arki

12  Yliopiston ja teollisuuden yhteistyöstä hyötyvät kaikki

	 	 15  Keskittykäämme osaamiseen

16  Lyhyet

18  Oulun yliopiston 50-vuotisjuhlavuoden yleisötapahtumat

	 20  Yliopisto – Työnkuvien runsaudensarvi 1

22  Laatu luo laatua  

	 24  Opiskelijoiden kämpät nykyään koteja

27  Vuosi Piilaaksossa: Kontaktit ja verkostot tuliaisina

	 28  Aktuumit

30  Väitökset

	 34  Huhtala

35  Haku, koulutus ja näyttelyt

� aktuumi 1/08

JULKAISIJA
Oulun yliopisto

PÄÄTOIMITTAJA
Tapio Mäkinen

TOIMITUSPÄÄLLIKKÖ
Tiina Pistokoski

TAITTO/KUVANKÄSITTELY/KANSI
Petri Ovaskainen

GRAAFINEN SUUNNITTELU
V-P Viklund/Avalon Oy

OSOITTEET
Liisa Salmela

 Toimitus pidättää oikeuden lyhentää, otsikoida
ja käsitellä lähetettyjä kirjoituksia.

OSOITE
Oulun yliopisto, viestintäpalvelut

Pentti Kaiteran katu 1
PL 8000, 90014 Oulun yliopisto

sähköposti: aktuumi@oulu.fi
www.oulu.fi/aktuumi

Puhelin (08) 553 4091
Fax (08) 553 4078

PAINATUS

Painos 5800
Rannikon Laatupaino Oy

1. aukeaman kuva:
Juha Sarkkinen

ISSN 0788-7132

Nro 1 maaliskuu 2008 18. vsk

	 	 	 	 6 12		 	 20 	 	 	 22

aktuumi

�

p ä ä k i r j o i t u s

	 	 	 	 6 12		 	 20 	 	 	 22

Oulun yliopistorahastosta
			 kehittämisen instrumentti
Yliopistojen itsenäisen toimivallan vahvistaminen on viime vuosina ollut kansainvälisesti eräs kes-
keinen korkeakoulupoliittinen tavoite. Tarkoituksena on nostaa tutkimuksen ja opetuksen laatua
sekä kehittää yliopistojen ja muun yhteiskunnan välistä vuorovaikutusta. Euroopassa yliopistojen
oman päätäntävallan vahvistaminen on yksi Bolognan julistuksen periaate, ja yliopistouudistukset
on jo toteutettu useissa Euroopan maissa.

Suomessa vuonna 1995 uusittu yliopistolainsäädäntö muutti jo merkittävästi yliopistojen ja
valtiovallan välistä suhdetta. Lainsäädäntö oli kansainvälisestikin katsottuna erittäin uudenaikai-
nen ja antoi yliopistoille runsaasti autonomiaa.

Parhaillaan Suomessa valmistellaan uutta yliopistolakia, joka astuu voimaan 1.1.2010.
Puhutaan historiallisesta yliopistoreformista. Uuden lain mukaan yliopistot eivät enää ole
opetusministeriön alaisia tilivirastoja vaan joko julkisoikeudellisia laitoksia tai säätiöitä. Aluksi
vain pääkaupunkiseudulle muodostettavasta niin kutsutusta innovaatioyliopistosta tulee säätiö.
Valtionyliopistot siirtyvät historiaan ja tilalle tulevat entistä autonomisemmat, lähellä valtiota
olevat yliopistot.

Kansainvälisen mallin mukaisesti valtion suora rahoitus yliopistojen kokonaisrahoituksessa
suhteellisesti pienenee ja muun täydentävän rahoituksen merkitys korostuu. Yliopistot tu-
levat saamaan perusrahoituksensa kuukausittain valtionavustuksina, eivät enää budjetin
kautta. Siirtomäärärahoja ei jatkossa enää ole ja kullakin yliopistolla on kirjanpidossa
oma taseensa.

Yliopistot hankkivat entistä intensiivisemmin täydentävää rahoitusta eri lähteistä.
Yritysten mahdollisuutta rahoittaa yliopistojen toimintaa on jo helpotettu nostamalla nii-
den vuotuisten verovapaiden lahjoitusten yläraja 250 000 euroon. EU- ja ETA-alueen
ulkopuolisille opiskelijoille on mahdollista antaa maksullista koulutusta.

Lukukausimaksuja ei Suomeen tule. Vain harvat maailman yliopistoista pystyvät
rahoittamaan toimintansa niiden avulla. Muuten yliopistojen rahoitus tulee olemaan
kansainvälisen mallin mukainen.

Yliopistojen oma päätäntävalta kasvaa merkittävästi, mutta samalla kasvaa myös
vastuu. Uusi oikeushenkilöasema vaatii hallinto- ja johtamisjärjestelmään merkit-
täviä muutoksia. Lisäksi yliopistoilta edellytetään sekä maksukykyä että luottokel-
poisuutta. Taseen pitää olla riittävän suuri. Osa siitä olisivat yliopistokiinteistöt,
joista muodostettaisiin yksi tai useampi yliopistojen omistama yhtiö.

Viime vuoden alusta astui voimaan laki, jonka mukaan yliopistot voivat perustaa
toimintansa tueksi rahastoja. Oulun yliopiston hallitus perusti Oulun yliopistora-
haston viime syyskuussa. Se on luonteeltaan itsenäinen oikeushenkilö, jonka halli-
tuksena toimii yliopiston hallitus. Yliopistorahastoon on tarkoitus koota huomattava
peruspääoma, jonka tuottoa käytetään yliopiston strategian mukaisesti toimintaedel-
lytysten parantamiseen sekä tärkeiden uusien alojen ja toimintojen käynnistämiseen. Näin
luodaan edellytyksiä koko Oulun seudun ja Pohjois-Suomen kehittämiselle.

Yliopistorahastosta tulee erittäin tärkeä instrumentti Oulun yliopiston kehittämisen
resursoinnissa. Ympäröivän yhteiskunnan odotetaankin osallistuvan alueensa yliopiston
tukemiseen nykyistä enemmän. Oulun yliopisto toivoo, että mahdolliset 50-vuotisjuhla-
vuoteen liittyvät muistamiset osoitetaan uuteen Oulun yliopistorahastoon.

Lauri Lajunen
rehtori
Oulun yliopisto

Juha Sarkkinen

� aktuumi 1/08

FT Esa Turunen Sodankylän geofysiikan ob-
servatoriosta. ”Ainakaan vielä ei kuitenkaan
osata sanoa mitään vaikutusten suuruudes-
ta”, Turunen komppaa Mursulaa.

Säteilymäärät vaihtelevat
Auringonpilkkujen tiedetään liittyvän Au-
ringon lisääntyneeseen säteilyyn ja näin siis
lisääntyneeseen lämpövaikutukseen myös
Maassa. Tiedetään myös, että säteilymää-
rän vaihtelu auringonpilkkumaksimin ja -mi-
nimin välillä on promillen suuruusluokkaa.

Säteilyn kokonaismäärän muutos ei kui-
tenkaan ole Auringon ainoa vaikutus. ”Esi-
merkiksi ultraviolettisäteilyn ja sitä ener-
geettisempien aallonpituuksien vaikutukset
yläilmakehässä ovat merkittäviä, mutta ne
tunnetaan vasta osittain”, Mursula kertoo.
”Näiden aallonpituuksien intensiteetti vaih-
telee itse asiassa jopa useita kertaluokkia
kokonaissäteilymäärää enemmän.”

Lisäksi Aurinko vaikuttaa Maahan muun

muassa napa-alueilla revontulina näkyvän
aurinkotuulen ja ulkoisen magneettikent-
tänsä aiheuttamien muutosten kautta.

Auringon toiminnan eri mittareilla on
pitkällä aikavälillä eli satojen ja tuhansien
vuosien aikana selkeitä yhteyksiä ilmaston
muutoksiin liittyvien tekijöiden kanssa. Ko-
konaiskuva on kuitenkin monimutkainen.
Koko ajan selviää uusia prosesseja niin ilma-
kehästä, sen eri kerrosten kytkeytymisestä
kuin Auringon vaikutuksesta ilmakehään.

Pitkäaikaisvaihteluita tutkitaan
Oulun yliopistossa tutkitaan Auringon aktii-
visuuden pitkäaikaisia vaihteluita ja sen vai-
kutuksia Maahan. Professori Kalevi Mursu-
lan omaa erikoisalaa ovat Auringon toimin-
nan muutokset pitkällä aikavälillä. Auringos-
ta tunnetaan muun muassa auringonpilkku-
jen 11 vuoden pituinen sykli ja siihen liittyvä
magneettisen napaisuuden kääntyminen.

”Meillä ei kuitenkaan ole mitään hyvää

Kansainvälisen ilmastopaneelin IPCC:n mu-
kaan ihmisen toiminta vaikuttaa merkittä-
västi meneillään olevaan ilmastonmuutok-
seen. Onko Auringolla kuitenkin säteensä,
magneettikenttänsä ja hiukkassuihkunsa il-
mastopelissä?

”Varmasti on, mutta kukaan ei tiedä luo-
tettavasti, kuinka paljon aurinkoperäiset te-
kijät vaikuttavat”, toteaa avaruusfysiikan
professori Kalevi Mursula Oulun yliopistos-
ta. ”Vain pieni osa prosesseista tunnetaan
edes niin hyvin, että IPCC on voinut ottaa
ne huomioon.”

Nykytietämyksen perusteella Auringolla
ei näyttäisi olevan ratkaisevaa osaa viime-
aikaisessa muutoksessa. Aurinko vaikuttaa
ilmastoon kuitenkin monin tavoin, ja uusia
vaikutustapoja löydetään jatkuvasti.

”Yläilmakehässä on jatkuvasti käynnissä
prosesseja, joiden alkusyynä on Auringon
fysikaalinen toiminta. Sopivalla ilmakehän
dynamiikalla ne vaikuttavat myös ilmake-
hän alempiin kerroksiin”, sanoo puolestaan

Auringon toiminnasta ja vaikutuksesta maapallolla

tunnetaan vasta pieni osa. Auringolla on osuutta

ilmastonmuutokseen, mutta sen suuruutta ei vielä tiedetä.



auringosta tuulee

Teks t i : Mi l la Karvonen

�

selitystä sille, mikä aiheuttaa pitkällä aika-
jaksolla suurta vaihtelua syklien voimakkuu-
dessa”, Mursula toteaa.

Auringon toiminnasta on myös löydetty
uusia säännöllisiä, jaksollisia piirteitä aivan
viime aikoina.

”Auringonpilkut esimerkiksi eivät ole ja-
kautuneet täysin satunnaisesti vaan keskit-
tyvät kahdelle alueelle tähden vastakkaisilla
puolilla. Näiden alueiden auringonpilkkuak-
tiivisuus taas vaihtelee päittäin noin kolmes-
ti yhdessä 11 vuoden auringonpilkkusyk-
lissä”, Mursula kertoo. ”Teoreettiset mal-
lit eivät vielä osaa selittää ilmiötä lainkaan.”
Mursulan ryhmä löysi ilmiön ensimmäisenä
Auringon ulkoisessa magneettikentässä.

Suojaa kosmiselta säteilyltä
Auringon syklillä on kaksi vaihetta, jotka
vaikuttavat Auringon sähkömagneettiseen
ja hiukkassäteilyyn eri tavoin. Tähden päi-
väntasaajan suuntaisen magneettikentän

niin kutsuttu toroidaalinen vaihe vaikut-
taa auringonpilkkuihin ja kokonaissäteilyyn.
Magneettiselta navalta toiselle kulkeva po-
loidaalinen vaihe näkyy etupäässä aurinko-
tuulen, Auringon ulkoisen magneettikentän
ja kosmisen säteilyn vaihtelun muodossa.

Aurinkotuuli koostuu Auringon koronas
ta sinkoutuneista, kollektiivisesti käyttäyty-
vistä varatuista hiukkasista. Maan napa-alu-
eilla aurinkotuuli näkyy revontulina. Kosmi-
set säteet ovat pääasiassa kauempaa ava-
ruudesta peräisin olevia energeettisiä ja
varattuja hiukkasia. Maan ilmakehässä ne
voivat vaikuttaa pilvien syntyyn ionisoimalla
hiukkasia, jotka toimivat vesipisaroiden tii-
vistymiskeskuksina.

Aurinkotuuli kuljettaa mukanaan Aurin-
gon magneettikenttää. ”Aurinkotuuli estää
kosmisia säteitä pääsemästä vaikutukseen
Maan kanssa”, Mursula selvittää. ”Nopeat,
varatut kosmiset hiukkaset voivat törmätä
aurinkotuulen kuljettaman magneettiken-
tän vaikutuksesta syntyneeseen magneet-

tiseen kilpeen eivätkä pääse Maan ilmake-
hään. Mitä aktiivisempi Aurinko on, sitä voi-
makkaampi tämä kilpikin on.”

Linnanmaalla Oulussa sijaitsevalla mit-
tausasemalla on seurattu kosmista säteilyä
vuodesta 1964. ”Kosmisen säteilyn määrä
Maassa vaihtelee kääntäen auringonpilkku-
jen määrän kanssa. Muutos yhden aurin-
gonpilkkusyklin aikana on parinkymmenen
prosentin luokkaa”, Mursula kertoo.

auringosta tuulee

Aurinkotuuli, Auringon koronasta avaruuteen sin-
koutuneet varautuneet hiukkaset, kuljettaa mu-
kanaan tähden magneettikenttää. Sen vaikutuk-
sesta syntyy Maalle magneettinen kilpi, joka es-
tää kosmisen säteilyn pääsyä ilmakehään.

Pentti Sorm
unen

� aktuumi 1/08

K
olbjørn D

ahle, AR
R

.

HotPay2 -raketti liitettynä
U3-laukaisualustaan.

Oulun yliopiston tutkimusryhmä on
mukana hankkeessa, joka selvittää ava-
ruussään kytkeytymistä maapallon il-
mastoon.

Avaruuteen ammuttuun HotPay2-
luotausrakettiin oli sijoitettu muun mu-
assa kolme typpioksidin tuottoa yläilma
kehässä mittaavaa Nemi-fotometria.
Fotometrit on rakennettu suomalais-
ruotsalaisena yhteistyönä.

Raketin määränpäänä oli revontuli-
kaari Jäämeren yllä 380 kilometrin kor-
keudessa.

Revontulten vaikutuksesta syntyy
typpioksidia, joka laskeutuu ilmake-
hään ja tuhoaa otsonia. Kokeilla selvi-
tetään, kuinka paljon typpioksidia syn-
tyy ja mikä sen vaikutus maapallon il-
mastoon on.

Nemi-fotometrit ovat Oulun yliopis-
ton Sodankylän geofysiikan observato-
rion ja Tukholman yliopiston meteoro-
logian laitoksen yhteinen hanke. Oulun
yliopistosta seitsemän tutkijaa teki rake-
tin laukaisun yhteydessä tutkamittauksia
ja optisia revontulimittauksia Karesu-
vannossa, Kilpisjärvellä ja Tromssassa.

Tutkimusryhmät rahoittavat itse lait-
teensa ja EU kustantaa raketin, laukai-
sun ja rakettiin sijoitettavan hyötykuor-
man. Hankkeessa on mukana tutkijoita
seitsemästä eri maasta.

Oulun yliopiston tutkimusryhmä on
yhdessä Ilmatieteen laitoksen tutkijoi-
den kanssa jo pitkään selvitellyt hiuk-
kassateen aiheuttamaa typpioksidi-
tuottoa yläilmakehässä teoreettisten
mallien ja ENVISAT-satelliitista tehtä-
vän kaukokartoituksen avulla. (AMR)

Pohjois-Norjasta laukaistiin tammikuun lopussa luotainraketti

revontulikaareen Jäämeren yllä 380 kilometrin korkeudessa. Tavoit-

teena on selvittää revontulihiukkasten vaikutuksia ilmakehässä.



Auringon ja kosmisen säteilyn suoria ja välilli-
siä vaikutuksia ilmakehässä tutkitaan Sodan-
kylän geofysiikan observatoriossa (SGO).
Observatorion aeronomian tutkimusryh-
män johtaja, FT Esa Turunen on innoissaan:
”Saimme tammikuun lopussa onnistumaan
tärkeän uuden kokeen.”

Norjassa Andøyan rakettikoeasemalla
laukaistiin HotPay2-raketti, joka vei mitta-
laitteita revontulikaareen.

Turusta kiinnostavat erityisesti raketin mit
taukset revontulivyössä syntyvän typpioksi-
din määrästä. ”Kukaan ei ole vielä osoitta-
nut revontulielektronien merkitystä otsonin
tuhoutumisessa”, hän selvittää innostustaan.

SGO:ssa on kehitetty ilmakehän hiukkas-
ten kemiaa ja eri vaikuttimia kuvaava malli.
Se täydentyy, kun saadaan lisää tietoa, ja si-
tä toivotaan rakettikokeesta.

”Rakettikokeista toivomme saavamme
lisää selvyyttä erityisesti typpioksidin mää-
riin yläilmakehässä ja ymmärrystä sen syn-
typrosesseihin”, Turunen kertoo.

Typpioksidi tuhoaa otsonia
Matalaenergisten kosmisten säteiden ja re-
vontulielektronien vaikutuksesta neutraalin

ilmakehän ja ionosfäärin rajalle syntyy muun
muassa ärhäkästi reagoivia, parittomia typ-
pi- ja vety-atomeja. Napa-alueilla ilmakehän
eri kerroksia yhdistävä niin kutsuttu polaa-
ripyörre näyttää auttavan molekyylien pää-
syä yläilmakehästä lähemmäs Maan pintaa.

Erityisesti typpioksidista on harmia, kos-
ka se on kohtalokasta otsonille. Otsonin
määrä vaikuttaa edelleen ilmakehän lämpö-
tiloihin ja lämpötilaerot puolestaan ilmake-
hän tuuliin ja dynamiikkaan. Ja se taas vai-
kuttaa koko ilmakehään ja sitä kautta mah-
dollisesti ilmastonmuutokseenkin.

Turusen toiveissa on saada lopulta tietoa
siitä, mitä Maan pinnalla tapahtuu revontu-
lien seurauksena. Ilmakehän eri kerrokset
kytkevät mallit vain ovat toistaiseksi varsin
puutteellisia. Mielenkiintoisia tuloksia on
kuitenkin saatu jo nykyisilläkin malleilla.

”Amerikkalainen tutkimusryhmä mallin-
si ilmakehän käyttäytymistä kahdella tapaa,
Auringosta tulevien suurienergisten elekt-
ronien kanssa sekä ilman. Lopputuloksissa
erona oli kahden celsiusasteen lämpötilan-
nousu Euroopassa ensimmäisessä tapauk-
sessa verrattuna jälkimmäiseen”, Turunen
selvittää. ”Jos tämä ei riitä motivaatioksi
tutkia näitä asioita, niin mikä sitten?” (MK)

Revontulet
paljastavat avaruussään
vaikutuksia ilmastoon

Mittalaitteet
kansainvälisenä
yhteistyönä

�

Oulun yliopiston fysikaalisten tieteiden lai-
toksessa pitää majaansa ainutlaatuinen ryh-
mä. ”Ainoana Suomessa ja Pohjoismaissa
tutkimme Maan kaltaisten planeettojen pin-
taa ja geologiaa”, planetologian tutkimus-
ryhmän johtaja, dosentti Jouko Raitala ker-
too. Raitalan ryhmä keskittyy Maan ja sen
kaltaisten planeettojen geologisen historian
samankaltaisuuksiin ja eroihin sekä niiden
syihin. Tällä tavalla saadaan lisää ymmärrys-
tä myös Maassa meneillään olevista proses-
seista.

”Ilmatieteen laitoksessa tutkitaan pla-
neettojen ilmakehää. Omissa tutkimuksis-
samme törmäämme kuitenkin jatkuvasti
heidän tontilleen, koska prosessit ovat lä-

heisesti yhteydessä toisiinsa.”
Kahdeksanhenkisen Raitalan johtaman

tutkijajoukon erikoisosaaminen on tunnus-
tettu Euroopassa. ”Meidät pyydettiin asian-
tuntijoina mukaan Euroopan avaruusjärjes-
tö ESA:n Mars Express- ja Venus Express
-luotainten tutkimusryhmiin. Meillä on tieto
siitä, mihin laitteita kannattaa käyttää, mi-
kä olisi mielenkiintoista tietoa ja mistä päin
uutta tietoa kannattaisi yrittää etsiä”, Raita-
la toteaa ylpeänä.

Kraatereita ja veden jälkiä
Oulussa planetologian erityisen kiinnostuk-
sen kohteena ovat vulkaaninen toiminta,

Mars
	kertoo rajuista muutoksista

Marsin pinta kertoo planee-

tan kokemista rajuista vulkaa-

nisista ja ilmaston muutoksista.

Naapuriplaneettoja tutkimalla

saadaan arvokasta tietoa myös

Maasta.



ESA/D
LR

/FU
 Berlin (G

. N
eukum

)

Avaruusluotaimen Marsin pinnalta ottamassa topografiakuvassa
erottuu vanhoja tulivuoria oikeassa ylälaidassa ja vasemmalla keskellä.
Tulivuorenpurkaus on aikoinaan sulattanut jäätä vuoren ympäriltä.
Vesi on valunut vasemmassa alanurkassa olevaan altaaseen pitkin
purkausuomaa, jota Oulun yliopiston planetologian ryhmä tutkii.

Teks t i : Mi l la Karvonen

10 aktuumi 1/08

eroosio, tektoniikka eli planeettojen raken-
negeologia ja törmäyskraaterit. Esimerkik-
si asteroidien törmäykset ovat olleet hyvin
merkityksellisiä myös Maan geologisessa his-
toriassa. Täällä niiden jäljet vain kuluvat pois
nopeasti toisin kuin esimerkiksi Marsissa.

Raitalan ryhmä on tehnyt tutkimusmat-
koja useille Maan törmäyskraatereille. ”Eh-
kä opimme Maan törmäyskraatereista jo-
tain Marsista ja päinvastoin. Maan geologia
on kuitenkin hyvä tuntea muiden planeet-
tojen tutkimusta ajatellen”, Raitala kertoo
ja naurahtaa: ”On mukavaa planeettatutki-
jankin päästä välillä kentälle.”

Nykyään kuivan, karun ja kylmän Marsin
geologiaa tutkittaessa löydetään myös jälkiä
vedestä. ”Veden vapautuminen ja veteen
liittyvien esiintymien syntyminen planee-
tan pintaan pitää ottaa huomioon geologi-
aa tutkittaessa: mistä vesi on tullut, missä
muodoissa se on esiintynyt?”

Marsissa arvellaan olevan edelleen vet-
tä eri muodoissaan pinnan päällä napaka-
loteissa ja pinnan alla pohjavetenä jopa niin
paljon, että se peittäisi koko planeetan sa-
tojen metrien vesivaippaan. ”Marsista on
helppo löytää paikkoja, joissa on ollut vet-
tä. Mielenkiintoisinta olisi kuitenkin löytää
paikkoja, joissa on vettä vieläkin.”

Lämpimät ja kylmät kaudet
vaihdelleet
Veden aiheuttamien geologisten muutos-
ten vuoksi myös Raitala ryhmineen törmää
jatkuvasti kysymyksiin Marsin ilmastosta.

”Marsissa on ollut rajuja ilmaston muu-
toksia. Lämpimät kaudet ja tiheä, kostea il-
makehä ovat vaihdelleet kylmempien ajan-
jaksojen kanssa, ja se näkyy planeetan pin-
nassa”, hän selvittää ja luettelee esimerk-
kejä: ”Patojärvet, vir tausuomat, vuoren-
huippujen jäätiköt, rikkonaisen pinnan alta
purkautunut vesi, ...”

Sitä ei vielä tiedetä, onko ilmastokausien
vaihtelun syy vulkaanisessa aktiivisuudessa,
rataliikkeen muutoksissa vai jossain muual-
la. Yksinomaan vuodenaikojen vaihtelusta
johtuva jään sulaminen ja kaasuuntuminen
kasvattavat planeetan ilmanpainetta noin
neljänneksellä.

”Vulkaaninen aktiivisuus vaikuttaa Maas-
sakin merkittävästi ilmastoon”, Raitala muis-
tuttaa. ”Tulivuoret purkavat kaasuja ilmake-
hään ja sulattavat jäätä ympäristöstään. Su-
laminen taas lisää edelleen ilmakehän kaasu-
pitoisuuksia ja vauhdittaa ilmaston muuttu-
mista.”

Maa ja Mars eivät ole täysin verrannollisia
keskenään, mutta Marsin ilmastomuutos-
ten tutkimisessa on kuitenkin yksi selkeä etu:
”Ihmisen toiminta ei ole vaikuttanut Marsis-

sa, ainakaan vielä”, Raitala hymyilee. ”Mui-
den ilmastoon vaikuttavien tekijöiden, kuten
Auringon, vaikutus saadaan siellä paljon sel-
vemmin esiin.”

Venuksessa huima
kasvihuoneilmiö
Planeettatutkimuksen aikaskaalassa lähiai-
koina on odotettavissa ryntäys Venukseen.

”Olemme mukana Euroopan avaruusjär-
jestö ESA:n Venus-luotaimessa, joka lähe-
tettäneen matkaan ensi vuosikymmenellä”,
Raitala kertoo. ESA:n lisäksi ainakin Japanis-
sa ja Venäjällä on suunnitteilla luotain. Luo-
taimen suunnittelun aloittamisesta kuluu
kymmenen vuotta siihen, kun dataa saa-
daan ja sen analysointi voidaan aloittaa.

”Vanhoissakin planeetta-aineistoissa ja
juuri nyt tehtävissä uusissa mittauksissa
on ainakin tällä hetkellä paljon tekemistä.
Kun nyt olemme mukana uudessa suuressa
hankkeessa, ryhmän täytyy kuitenkin pysyä
jollain tapaa elinvoimaisena siihen saakka,
kunnes uusi luotain lähettää dataa.” Rai-

talan mukaan rahoittajilta ei aina riitä ym-
märrystä näin pitkille suunnitelmille.

”Venus on varsinainen helvetti. Pinnan
lämpötila on keskimäärin 500 celsiusastetta
ja paine kuin 900 metrin syvyydessä vedes-
sä. Kaasukehä koostuu melkein pelkästään
hiilidioksidista. Huiman kasvihuoneilmiön
syyt olisi mielenkiintoista tietää.”

Kovin paljon ei Venuksesta vielä tiede-
tä. Ainoina planeetalle lähetetyt venäläiset
laskeutujat toimivat niissä olosuhteissa vain
pari tuntia. Venuksestakin kuitenkin tavoi-
tellaan uusilla laskeutujilla arvokasta, aivan
uutta tietoa.

Olemalla mukana Venus-projektissa pääs-
tään myös Oulussa vaikuttamaan siihen, mi-
tä opimme lähiplaneetoista, Maasta ja itses-
tämme seuraavaksi.

T
iina Pistokoski

Dosentti Jouko Raitalan ryhmä tutkii Maan kaltaisten
planeettojen pintaa ja geologiaa. Kylmien ja lämpimien
kausien vaihtelu näkyy Marsin pinnassa esimerkiksi
jälkinä veden virtausuomista ja patojärvistä.

”Marsista on helppo löytää paikkoja, joissa on

ollut vettä. Mielenkiintoisinta olisi kuitenkin

löytää paikkoja, joissa on vettä vieläkin.”

11

T
ii

na
 P

is
to

ko
sk

i

Brittein saarilla tehtiin muutama vuosi sii-
ten kysely siitä kuka on nuorten mielestä
tunnetuin tiedemies. Saaduissa vastauksissa
elossa olevia tiedemiehiä ei muistettu juuri
ketään. Eniten ääniä taisi saada kyseenalai-
nen hahmo nimeltä Kemikaali Ali.

Nykytieteen tunnetut sankarit näyttäisi-
vät siis puuttuvan. Silloin kun puhutaan tie-
demiehestä, monille ensimmäinen mielleyh-
tymä on pitkäpartainen mies tuijottamassa
mikroskooppiin tai teleskooppiin. Nämä
gurut tietävät paljon mitä muut eivät tiedä
– käsittämättömän pienistä tai äärettömän
suurista elämän ja maailmankaikkeuden il-
miöistä. Heitä halutaan kuunnella suuria ky-
symyksiä pohdittaessa, mutta heidän työn-
sä tärkeyttä ja yhteyttä jokaihmisen arkeen
on ilmeisen vaikea mieltää. Tieteen tule-
vaisuuden kannalta tässä piilee vaara, että
tutkimuksen tekemisen kiinnostavuus las-
kee. Yhä harvempi hakeutuu tutkijauralle ja
huippukyvyt menetetään muille aloille.

Tutkijoiden tunnettuus suhteessa saavu-
tuksiin on hämmästyttävän pieni! Tutkijat-
han pelastavat maapallon ja ihmiskunnan
kerta toisensa jälkeen. Yksi parhaimpia esi-
merkkejä tästä on taannoinen maapallon
otsonikerroksen pelastaminen. Kyseessä on

huikea, vuosien työn vaatinut salapolii-
sitarina. Alkuperäisen havainnon ot-
sonikadon riskistä tekivät kemistit jo
70-luvun alkupuolella. He saattoivat

alkuun pelastustyön, jossa tarvittiin mo-
nenlaista tietoa lähtien peruskemiasta ai-
na maapallonlaajuisten luonnonsysteemien
toiminnan ja ilmakehän kemian ymmärtä-
miseen, jotta yhteys otsoniaukkojen ja te-
ollisesti tuotettujen halogenoitujen hiilive-
tyjen kanssa selkeytyi. Kävi ilmi, että nämä
vaarattomina pidetyt CFC-yhdisteet kul-

keutuivat stratosfääriin napa-alueille,
alkoivat hajota kylmissä olosuhteissa ja
auringon valon vaikutuksesta reagoida
otsonien kanssa, jolloin lähes loppu-
maton otsonin kulutusprosessi oli

valmis.
Otsonikadon seurauksena

vaarallisen ultraviolettisäteilyn
määrä maapallolle lisääntyy ja
vaikuttaa myös ihmisten ter-
veyteen. Tuskin uskaltaa edes

arvata mitä kaikkea olisim-
me joutuneet kohtaamaan,

ellei ongelmaa olisi havaittu ja sen syitä sel-
vitetty. Vaadittiin tietenkin vielä laajoja kan-
sainvälisiä toimia, jotta CFC -yhdisteiden ja
muiden otsonikerrosta tuhoavien aineiden
käyttöä saatiin rajoitettua. Tiedemiesten
sinnikkään työn aloittamana päätöksenteki-
jätkin saatiin mukaan.

Lupaavasti vastaavanlainen tapahtuma-
sarja on käynnistynyt nyt myös muiden kas-
vihuonekaasujen suhteen, siitä viimeisem-
pänä toimena Balin ilmastokokous. Mutta
keitä olivat tarinan sankarit - muistamme-
ko nimiä?

Se, että otsonikato havaittiin, on myös
maapallomme ympäristöhavaintojärjestel-
män ansiota. Säännöllisen seurantatiedon
perusteella ja satelliittitiedon tulkintaa ke-
hittämällä otsonikerroksen heikentyminen
pystyttiin kiistatta toteamaan.

Maailmassa käytetään satoja miljoonia
euroja vuosittain ympäristön tilan seuran-
taan. Uusia laitteita rakennetaan jatkuvasti,
havainto- ja tulkintamenetelmiä kehitetään
ja mikä parasta, valtavien tietoaineistojen
yhteiskäyttöä suunnitellaan. Tulevassa Eu-
roopan laajuisessa SEIS -ympäristötietojär-
jestelmässä (Shared Environmental Infor-
mation System) ympäristöön liittyvää tietoa
tullaan säilyttämään kaikkialla EU:ssa toisiin-
sa liitetyissä tietokannoissa. Näin ollen yhä
useammalla tutkijalla on edellytyksiä nousta
ratkomaan ympäristöongelmiamme ja pe-
lastamaan maailmaa. Ainakaan tutkimusai-
neistoista se ei jää kiinni. Mahdollisuuksia
nousevalle tutkijasankaruudelle siis on.

Euroopan Unionin tutkimuksen puiteoh-
jelmassa on varattu rahoitusta tutkimuk-
sen imagotyöhön. Mielikuva tieteentekijöis-
tä hajamielisinä professoreina, jotka tekevät
täysin käsittämätöntä työtä vailla käytännön
merkitystä halutaan murtaa. Tämä on hyvä
tavoite. Meidän olisi hyvä oppia näkemään,
että sekä tiedemies teorioineen että arki-
päivän käytäntöjen asiantuntija ovat usein
kätkeytyneenä sen saman ”parran” taakse.

Jouko Inkeröinen

Kirjoittaja työskentelee
tutkimuskoordinaattorina Oulun yliopiston
Thule-instituutissa

Elämä, maailmankaikkeus ja arki

n ä k ö k u l m a

12 aktuumi 1/08

Yliopiston ja teollisuuden
				y hteistyöstä hyötyvät kaikki

Elektrobitin ja Oulun yliopis-

ton tietoliikennelaboratorion

yhteistyö toimii malliesimerkki-

nä siitä, miten yliopisto ja teol-

lisuus voivat vahvistaa toisiaan.

Tiede- ja bisnesmiesten yhteisil-

lä ponnistuksilla on sekä nostet-

tu tieteen tasoa että vauhditet-

tu paikallisen yrityksen kasvua

globaaliksi suuryritykseksi.



Teks t i : Ra i ja Tuominen
Kuvat : Re i jo Ko i r ik i v i / S tud io P.S.V.

toman tiedonsiirtotekniikan huipulle ja syn-
nytti yliopiston sisälle maailman johtavan
langattoman tiedonsiirron tutkimusyksikön.

Elektrobit antoi hankkeelle
miljoonaa markkaa.
”Miljoona markkaa oli tuohon aikaan iso
summa pienelle yritykselle”, Hulkko painot-
taa. Hankkeen myötä Elektrobit sai valmis-
tettavakseen Suomen ensimmäisen hajas-
pektritekniikkaa käyttävän laitteiston, jon-
ka suunnittelivat tietoliikennelaboratorion
tutkijat. Laite oli radiokanavan mittausjär-
jestelmä. Sen avulla voitiin testata lentoko-
neen ja tukiaseman välistä radiokanavaa la-
boratoriossa radiokanavasimulaattorilla.

”Radiokanavasimulaattori on Elektrobiti-
lle edelleenkin merkittävää ja täysin globaa-
lia liiketoimintaa. Kaikki itseään kunnioitta-
vat matkapuhelinvalmistajat ja tietoliikenne-
toimijat käyttävät laitetta”, Hulkko kertoo.

Elektrobitissä työskenteli 1980-luvun puo-
livälissä parikymmentä työntekijää. Kempe-
leen Hakamaalla toiminut yritys suunnitte-
li ja valmisti ohjelmistosovelluksia autokau-
palle. Yrityksen toimitusjohtaja Juha Hulkko
oli vast’ikään valmistunut Oulun yliopiston
sähkötekniikan osastolta, jonka tietoliiken-
nelaboratorio ja professori Pentti Leppä-
nen olivat tulleet opintojen myötä tutuiksi.

Eräässä saunaillassa Hakamaalla profes-
sori kertoi Ilmavoimien tilaamasta hajas-
pektrimenetelmää koskevasta tutkimuk-
sesta ja ehdotti yritysjohtajalle yhteistyötä.
Vaikka Juha Hulkko ei ollut kuullutkaan ha-
jaspektrimenetelmästä, Leppänen sai hänet
vakuuttuneeksi siitä, että aihetta kannattai-
si tutkia. Professori epäili, että menetelmä
voisi avata uuden kehityssuunnan matkapu-
helinjärjestelmiin.

Tuolloin miehet eivät vielä aavistaneet,
että tekivät historiaa: tuosta hetkestä käyn-
nistyi prosessi, joka vei Elektrobitin langat-

13

miä, ja illalla menimme katsomaan Elektro-
bitiin, kun siellä rakennettiin kehittämiem-
me ajatusten pohjalta. Tunteja ei laskettu”,
professori Leppänen kertoo.

Kun laboratorion ja yritysten välinen yh-
teistyö laajeni, alkoi myös soraääniä kuu-
lua: kritisoijien mielestä yliopiston tuli pidät-
täytyä perustehtävässään tutkimuksessa ja
opetuksessa.

”Tuolloin 80- ja 90-luvun vaihteessa ei
ajateltu, että yliopistolla olisi yhteiskunnal-
lista kolmatta tehtävää niin kuin tänä päivä-
nä”, Leppänen pohtii.

Kritiikin innoittamina Leppänen ja Hulkko
kehittivät ehdotuksen perustaa yliopistoon
yksikkö, joka tekee akateemisesti hyvää
työtä, mutta jota johdetaan yritysmäisesti.
Tietoliikennelaboratorion sisälle perustet-
tiinkin Oulun seudun osaamiskeskusohjel-
man tuella vuonna 1995 CWC, Centre for
Wireless Communications.

CWC on soveltavaa tutkimustyötä te-
kevä yksikkö, jonka tehtävänä on tukea yh-
teiskunnan kehitystä palvelemalla yrityksiä.
Kaikki hankkeet perustuvat kilpailtuun ra-
hoitukseen, jossa Tekes-rahan lisäksi on yri-
tysrahoitusta. Hankkeet ovat teollisuuden
tai muun yhteistyökumppanin tilaamia.

CWC:stä on kasvanut noin sata henkilöä
työllistävä maailman johtava langattoman
tiedonsiirron tutkimuskeskus. Vuosibudjetti
on viisi miljoonaa euroa. Tutkijoita on Ete-
länapamannerta lukuun ottamatta kaikista
maanosista 18 eri maasta. CWC:n tieteel-
linen työ sai vastikään kansainväliseltä ar-
viointipaneelilta erinomaiset arvosanat yli-
opiston tutkimuksen kokonaisarvioinnissa.

Perustajat kiittävät Oulun yliopiston joh-

Yliopiston ja teollisuuden
				y hteistyöstä hyötyvät kaikki

toa siitä, että CWC on saanut kaiken tar-
vitsemansa hallinnollisen avun ja tuen. Hal-
lintokulut ovat mukana laskutuksessa. Pro-
jektien tuoton CWC on saanut käyttää
oman ja Tietoliikennelaboratorion toimin-
nan kehittämiseen.

Yhteistyö jatkuu
Tällä hetkellä Elektrobit ja CWC työsken-
televät yhdessä muun muassa eurooppa-
laisessa Winner-hankkeessa, joka kehittää
seuraavan sukupolven 4G-matkapuhelin-
järjestelmää. Mukana on kaiken kaikkiaan
parikymmentä yritystä ja tutkimuslaitosta.
Elektrobit ja CWC rakentavat seuraavan
kahden vuoden aikana yhdessä VTT:n kans-
sa hankkeeseen liittyvän demonstraattorin.

Oulun yliopisto on edelleen tärkeä yh-
teistyökumppani, vaikka Elektrobit työllis-
tää tänä päivänä jo 1700 ihmistä eri puolilla
maailmaa.

”Meillä on Oulun seudulla töissä satoja
ihmisiä. Yliopistolta olemme saaneet osaa-
vaa työvoimaa”, Elektrobitin tutkimusjohta-
ja Jaakko Talvitie perustelee.

”Lisäksi, vaikka olemme iso yritys, meil-
lä ei ole mahdollisuutta investoida omaan
laaja-alaiseen tutkimusyksikköön vaan oma
tutkimuksemme on tarkasti kohdennettua.
Oulun yliopiston osaaminen on osoittautu-
nut meille tarpeelliseksi.”

Elektrobit teettää CWC:llä tutkimuksia
omiin tarpeisiinsa. Talvitie näkee tärkeäksi
myös yliopiston perustutkimuksen rahoit-
tamisen.

”Meidän on pakko olla perillä siitä, mi-
hin maailma on menossa. Olemalla mukana

Tietoliikennelaboratorion johtaja, professori Pentti
Leppänen ja Elektrobitin perustaja, yhtiön hallituk-
sen jäsen Juha Hulkko olivat tietämättään luomassa
Oulun teknologiaihmettä 1980-luvun lopussa. Mie-
het tarttuivat ennakkoluulottomasti uusiin tutkimus-
haasteisiin ja rakensivat ennennäkemätöntä ja uutta
luovaa yhteistyötä yliopiston ja teollisuuden välille.

”Simulaattori toi meille valtavasti uskot-
tavuutta. Aloimme toimia kansainvälisillä
forumeilla, ja saimme myös erittäin osaavia
ihmisiä töihin yritykseen.”

Tämän päivän matkapuhelimet toimivat
hajaspektritekniikalla. tietoliikennelabora-
torion vetämässä tutkimushankkeessa mu-
kana ollut Nokia sai tutkimuksen myötä
etulyöntiaseman maailmassa 3G-puhelimi-
en valmistukseen.

CWC syntyy
”Yliopistotutkimuksen rahoittaminen oli sii-
hen aikaan uutta yrityksissä. Hyvin harvoin
vieläkään ainakaan pienet yritykset lähtevät
rahoittamaan perustutkimusta, jonka tu-
loksia näkyy ehkä 10–15 vuoden kuluttua”,
Hulkko miettii.

Sekin oli uutta, että yliopiston tutkijat ja yri-
tyksen tuotekehittäjät työskentelivät yhdessä.

”Päivisin tutkimme yliopistolla menetel-

”Kun yhteistyötä tehdään yliopiston
kanssa, emme voi ajatella vain omaa

bisnestä vaan enemmän yhteisen
tietopääoman kasvattamista.”

14 aktuumi 1/08

tutkimuksessa voimme olla mukana ohjaa-
massa kehitystä. Kun yhteistyötä tehdään
yliopiston kanssa, emme voi ajatella vain
omaa bisnestä vaan enemmän yhteisen tie-
topääoman kasvattamista.”

Myös yliopisto hyötyy.
”Tekesin hankkeet eivät ole mahdollisia il-
man meihin uskovia yrityskumppaneita,
ja olemmekin menestyneet hyvin Tekesin
hankekilpailuissa. Yhteistyön myötä meillä
on erittäin hyvät mahdollisuudet tutkia tu-
levaisuuden tekniikoita. Näin myös opiske-
lijat saavat luennoillaan uusimman tiedon”,
CWC:n johtaja Ari Pouttu näkee.

”CWC on myös haluttu työpaikka. Saam-
me uusia hakemuksia päivittäin eri puolilta
maailmaa.”

Elektrobitin tutkimusjohtaja Jaakko Tal-
vitien mukaan yksi lähitulevaisuuden yh-
teishankkeista CWC:n kanssa voisi koskea
sellaisia langattomia tietoliikennesovelluk-
sia autoihin, joiden kautta autoilijat saisivat
ajantasaista tietoa vaikkapa edessä olevis-

ta liikenneruuhkista tai onnettomuuksista.
Elektrobit työskentelee jo aiheen parissa, ja
pilottejakin on suunnitteilla.

Uusia CWC:itä tarvitaan
Elektrobitin perustaja Juha Hulkko perään-
kuuluttaa tämän päivän tutkijoilta ja teolli-
suuden edustajilta entistäkin tiiviimpää yh-
teistyötä.

”CWC:n tapaisia yksiköitä tarvittaisiin li-
sää, mutta nyt pitäisi pyrkiä hyödyntämään
yliopiston monialaisuutta. Internet on usko-
maton mahdollisuus erityisesti, kun siihen
liitetään langattomuus. Siksi tarvitaan hu-
manisteja, arkkitehtejä, monenlaista näke-
mystä, jotta internet palvelisi mahdollisim-
man hyvin normaalikuluttajia.”

Pentti Leppänen ja Ari Pouttu ovat sa-
maa mieltä internetin tulevaisuuden mah-
dollisuuksista. CWC on juuri jättänyt Suo-
men Akatemialle yhdessä Helsingin yliopis-
ton HIIT-yksikön kanssa hakemuksen hank-
keesta, jolla selvitetään, miten internet saa-
daan toimimaan langattomasti erilaisissa

Elektrobit Oyj (EB)
perustettu Oulussa vuonna 1985
erikoistunut autoteollisuuden ja
langattomien teknologioiden vaa-
tiviin sulautettuihin ohjelmisto- ja
laiteratkaisuihin
noin 1700 työntekijää
päätoimipaikka Oulunsalossa
asiakkaat alojensa johtavia kansain-
välisiä teollisuusyrityksiä
seitsemässä maassa maailman
laajuisesti toimiva palveluverkosto
vuoden 2007 liikevaihto 144,3
miljoonaa euroa
listattu Helsingin Pörssin päälistalla

Tietoliikenne
laboratorio

yksi Oulun yliopiston Teknillisen
tiedekunnan sähkö- ja tietoteknii-
kan osaston viidestä laboratoriosta
vastaa langattoman tietoliikenteen
koulutuksesta ja opetuksesta Oulun
yliopistossa
Tietoliikennelaboratoriossa työs-
kentelee 11 professoria, yhteensä
10 yliassistenttia ja assistenttia, 10
dosenttia ja 4 tukihenkilöä
Centre for Wireless Communica-
tions on tietoliikennelaboratorion
tutkimusyksikkö
CWC:ssä noin 100 työntekijää, jois-
ta noin 15 tekee post doc -työtä,
50 väitöskirjaa ja 20 pro gradu- tai
diplomityötä



























Elektrobitin tutkimusjohtaja Jaakko Talvitien mukaan globaaliksi kasvanut Elektro-
bit tarvitsee edelleen Oulun yliopiston tarjoamaa tutkimusapua. Parhaillaankin EB
ja yliopiston CWC-yksikkö ovat yhdessä mukana luomassa muun muassa seuraa-
van sukupolven matkapuhelinjärjestelmää yleiseurooppalaisessa hankkeessa. Ta-
kana CWC:n johtaja Ari Pouttu.

”Tarvitaan humanisteja, arkkitehtejä, monenlaista näkemystä,
jotta internet palvelisi mahdollisimman hyvin normaalikuluttajia.”

päätelaitteissa ja mahdollisimman hyvin ih-
misiä palvellen.

”Tässä on tulossa samanlainen vallanku-
mous, joka tapahtui aikanaan langattoman
tietoliikenteen kehittämisessä ja itse inter-
netin synnyssä. Oulun yliopisto on tässä
suhteessa toiminut hyvin, mutta se ei riitä
tulevaisuudessa. Meillä on olemassa tekno-
logiapohja täällä Pohjois-Suomessa. Jos ei
nyt olla tiitteriä, Oulun teknologiaihme voi
alkaa järistä”, Juha Hulkko painottaa.

15

a l u m n i

Paikallisuus on globaalitaloudessa arvo. Ih-
miset luovat paikkoja ja paikat luovat ihmi-
siä. Paikalla on väliä. Paikallisista ratkaisuista
ja aloitteellisuudesta on tullut entistä kriitti-
sempi kilpailutekijä.

Pitää uskaltaa tehdä omintakeisia valinto-
ja, jotka synnyttävät ylivoimaisuutta. Tavoit-
teiden asettajia on kuitenkin ollut enemmän
kuin keinojen keksijöitä. Osaajiakin on, mut-
ta oivaltajia vähemmän. Kehittämistoimin-
ta ei saisi juuttua strategiarituaaleihin. Tar-
vitaan asiantuntemusta, mutta myös näke-
myksellistä rohkeutta. Kilpailukyky ei parane
pelkillä kauniilla sanoilla. Sitä varten pitää ol-
la uuden luomiseen myönteisesti suhtautu-
va kulttuuri.

Jos alue aikoo menestyä globaalissa kil-
pailussa on sen keskityttävä ihmisiin ja osaa-
miseen. Maakunnan koolla ei ole merkitys-
tä maailmanmarkkinoilla. Menestys tulee ih-
misistä ja heidän innovaatiokyvystään. No-
peimmat ja ennakkoluulottomimmat ihmiset
ja organisaatiot valikoituvat osaamistalou-
dessa voittajiksi.

Ihminen on alueen tärkein luonnonvara,
ei hallinto eivätkä suuret suunnitelmat. Meil-
lä on keskitytty hallinnon näkökulmiin, vaikka
kehittämisessä on kyse sisällöistä ja laadusta.
Kehittämisen esteitä ovat väestön ikäänty-
minen, alueellinen eriytyminen ja kulttuu-
rinen suvaitsemattomuus. Puhuttaessa kai-
nuulaisen korkeakoulurakenteen kehittämi-
sestä on ehtinyt ilmetä myös etukäteistä jäl-
kiviisautta ja arvostelukyvyn vajaatoimintaa.
Paikallinen tapa on ollut, että oikeat ihmiset
saavat tehdä vääriäkin asioita, mutta väärät
ihmiset eivät saa tehdä oikeitakaan asioita.

Alueen kehittämisen ja elinkeinopolitiik-
kamme tavoitteena on oltava sellaisia toi-
menpiteitä, jotka edistävät osaamista ja ta-
loudellista kasvua. Koulutus, innovaatiot se-
kä laaja ja monipuolinen tietopääoma ovat
tärkeitä talouskasvuun ja hyvinvointiimme
vaikuttavia tekijöitä. Toki ihmisen elämän

laatuun kuuluu aineellisen vaurauden ohella
sosiaalinen turvallisuus ja kulttuurinen viih-
tyvyys.

Tärkeä talouden kasvuun vaikuttava tekijä
on myös se, miten joustavasti uutta tekno-
logiaa otetaan käyttöön. Verkostoituneessa
toimintakulttuurissa kaikkien ei tarvitse osa-
ta kaikkea. Me tarvitsemme eri alojen osaa-
jien lisäksi luovia eri alojen yhdistäjiä. Uutta
tietoa on haettava rajoilta ja reunoilta, pai-
koista, joissa hiljainen ja näkyvä tieto koh-
taavat – kaaoksen ja järjestyksen, järjen ja
mielikuvituksen välimaastoista. Siellä piilevät
vaarat, mutta siellä piilee myös kehitys.

On syytä muistaa, että kainuulaiset nuoret
ovat nähneet muutakin kuin metsää nave-
tan takana, kokeneet muutakin kuin katis-
koja ja vetäneet muutakin kuin verkkoja.
Nuoret ja koulutetut ovat olleet muuttajia.
Muuttajat eivät aina ole käyttäytyneet niin
kuin aluepoliittiset päättäjät toivoisivat tai
kuntien taloudelliset tarpeet edellyttäisivät.

Nuoret hakeutuvat sinne, missä tietopää-
omalla on käyttöä ja missä maksetaan pa-
ras hinta. Lahjakkuus menee sinne, missä si-
tä kohdellaan hyvin. Osaaja haluaa käyttää
hankkimaansa osaamista ja näin toteuttaa it-
seään työnteon kautta. Menestys on kykyä
nähdä mahdollisuutensa ja toteuttaa ne.

Toki merkitystä on dynaamisella ympäris-
töllä tai elämyksellisillä tekijöillä. Muuttopää-
töstä nuoret eivät kuitenkaan tee sen mu-
kaan, tuleeko kotikunta toimeen ilman hei-
dän verotulojaan. Nuoret miettivät kaksikin
kertaa antaako Kainuu niin paljon, että siitä
kannattaa maksaa niin paljon kuin on pakko.

Korostamme osaamisen merkitystä syr-
jäisen Kainuun menestystekijänä. Yhtä tär-
keä menetystekijä on asenne. Tavoitteena
oleva kainuulainen osaamisen yhteiskunta
ei voi toteutua eikä menestyä ilman riittä-
vän hyvin resursoitua Oulun yliopistoa.

Keskittykäämme osaamiseen

Erkki Vähämaa
kaupunginjohtaja, Kajaanin kaupunki

Kirjoittaja on valmistunut arkkitehdiksi Ou-
lun yliopiston arkkitehtuurin osastolta v.1975.
Hän toimi myös ylioppilaskunnan hallituksen
varapuheenjohtajana ja pääsihteerinä sekä
Oulun Ylioppilaslehden vt. päätoimittajana.

16 aktuumi 1/08

l y h y e t

Epilepsia ja epilepsialääkitys las-
kevat sekä naisten että miesten
hedelmällisyyttä. Miehillä epi-
lepsialääkitys voi aiheuttaa sie-
mennesteen häiriöitä. Naisilla
lääkitys on yhteydessä muna-
sarjojen monirakkulatautiin ja
miessukuhormonien pitoisuuk-
sien nousuun.

Epilepsialääkkeiden vaikutuk-
sia miesten hedelmällisyyteen
arvioitiin tutkimalla siemennes-
tenäytteet. Siemennesteen häi-
riöt liittyivät kaikkiin tutkittuihin
epilepsialääkkeisiin: valproaat-
tiin, karbamatsepiiniin ja okskar
batsepiiniin.

Naisten osalta tutkimukses-

Auringonvalon puute ja influens
saepidemiat lisäävät riskiä sai-
rastua akuuttiin leukemiaan. Eri-
koislääkäri Timo Timonen esitti
vuonna 1999 näkemyksen, että
talven pimeyteen liittyvä D-vita
miinin puute johtaisi mutaation
kautta piilevään leukemiaan, ja

samana tai seuraavana talvena
sattuva influenssaepidemia ai-
heuttaisi toisen mutaation. Hy-
poteesin mukaan kaksi peräk-
käistä mutaatiota voisivat aihe-
uttaa akuutin leukemian.

Uudessa, juuri julkaistussa
tutkimuksessa on testattu tä-

Auringonvalon puute ja influenssaepidemiat
lisäävät leukemiariskiä

tä hypoteesia käyttäen vuosina
1964–2003 Suomen syöpäre-
kisteriin ilmoitettuja akuutteja
leukemiatapauksia. Tapausmää-
riä verrattiin kuukausittain Ilma-
tieteen laitoksen mittaamiin au-
ringonsäteilymääriin ja Kansan-
terveyslaitoksen toteamiin in-

fluenssaepidemioihin.
Tulosten mukaan riski sairas-

tua aikuisten yleisimpään akuut-
tiin leukemiaan, myeloblastileu
kemiaan, on suurin pimeänä
vuodenaikana. Tämä korostuu
erityisesti yli 65-vuotiailla. Valoi-
sana vuodenaikana tämän leuke-
miamuodon esiintyminen vähe-
ni 58 %. Influenssaepidemiat li-
säsivät leukemiatapauksia 9 %:lla
valon määrästä riippumatta.

Yli kolmasosalla teini-ikäisistä
tytöistä ja neljäsosalla aikuisis-
ta on talvella D-vitamiinin puu-
tetta. Tämä saattaa vaikuttaa
leukemiaan sairastumisen ris-
kiin. Auringonvalo voi suojata
leukemian puhkeamiselta. Kos-
ka influenssaepidemiat sattuvat
lähes aina pimeänä vuodenai-
kana, D-vitamiinin puute ja in-
fluenssa voivat yhdessä aiheut-
taa peräkkäiset mutaatiot.

Tutkimuksen teki erikoislää-
käri Timo Timonen Oulun yli-
opistosairaalan sisätautien kli-
nikasta yhteistyössä professori
Simo Näyhän (Oulun yliopiston
kansanterveystieteen ja yleis-
lääketieteen laitos ja Työterve-
yslaitos), Tapani Koskelan (Ilma-
tieteen laitos) ja Eero Pukkalan
(Suomen syöpärekisteri, Tam-
pereen yliopisto) kanssa.

sa selvitettiin epilepsiaan liitty-
viä hormonitoiminnan häiriöitä
ennustavia tekijöitä ja uusim-
man epilepsialääkkeen, okskar-
batsepiinin, vaikutuksia. Oks-
karbatsepiiniä käyttävillä naisilla
todettiin karbamatsepiiniä käyt-
täviin naisiin verrattuna useam-
min monirakkulaiset munasarjat
ja kohonneita miessukuhormo-
nipitoisuuksia.

Epilepsialääkityksen vaiku-
tuksia hedelmällisyyteen selvit-
ti lääketieteen lisensiaatti Eeva
Löfgren väitöskirjassaan, joka
tarkastettiin Oulun yliopiston
lääketieteellisessä tiedekunnas-
sa 21.12.2007.

Epilepsialääkitys vaikuttaa hedelmällisyyteen

Tero Sivula

Tuomas Marttila

17

l y h y e t

Kansainvälinen arviointitoimikunta on va-
linnut Biocenter Oulun 10 tutkimusryhmää
kaudeksi 2008–2011.

Uusina ryhminä Biocenteriin valittiin mui-
den muassa professori Pekka Pamilon joh-
tama genomievoluutiota yhteiskuntahyön-
teisillä, männyllä ja lituruoholla tutkiva ryh-
mä Oulun yliopiston biologian laitokses-
ta sekä dosentti Robert Winqvistin perin-
nöllisen rintasyövän genetiikkaa selvittävä
ryhmä perinnöllisyyslääketieteen klinikasta.
Näin lääketieteelliseen molekyylibiologiaan
painottunut tutkimus laajenee geneettisen
tutkimuksen suuntaan.

Biocenter mahdollistaa eri osaamispoh-
jaa edustavien ryhmien välisten verkos-

Oulun yliopiston sähkö- ja tietotekniikan
osaston konenäön ryhmän tutkijoita on
mukana MOBIO-hankkeessa, jossa tutki-
taan mobiililaitteiden kasvoihin ja puhee-
seen perustuvaa biometrista autentikointia
eli käyttäjän tunnistamista.

Vuoden 2008 alussa alkanut MOBIO
(Mobile Biometry) on ensimmäisiä EU:n
seitsemännen puiteohjelman hankkeista,
jossa on mukana tutkijoita Oulun yliopis-
tosta.

Hankkeen tavoitteena on parantaa mo-
biililaitteiden turvallisuutta ja helpottaa nii-

MOBIO-hankkeessa
tutkitaan käyttäjän tunnistamista

tojen syntymisen, minkä seurauksena tut
kimusmenetelmien ja -tekniikoiden käyt-
töön liittyvä tietotaito leviää ja tutkimus-
laitteistoja pystytään hyödyntämään tehok-
kaasti.

Uusien tutkimusryhmien lisäksi Biocenter
Oulussa jatkuu sidekudos- ja kollageenitut-
kimus sekä sydän- ja verisuonitautien tut-
kimus. Biocenterissä tutkitaan myös muun
muassa entsyymien rakennetta ja biokata-
lyysiä sekä kehitetään lääkeaineiden tuotan-
nossa tarvittavia bioprosesseja.

Biocenter Oulussa toimii 17 tutkimus-
ryhmää ja noin 300 henkilöä. Biocenterillä
on oma tutkijakoulunsa, joka kouluttaa bio-
tieteiden ja biolääketieteen tohtoreita.

Monitieteisyys vahvistuu Biocenter Oulussa

den käyttöä vähentämällä riippuvuutta
PIN-koodeista ja salasanoista.

Tunnistamiseen käytetään ainoastaan pu-
helimista valmiina löytyviä sensoreita, kuten
sisään rakennettuja mikrofoneja ja videoka-
meraa. Konenäön ryhmä tuo hankkeeseen
osaamista erityisesti videopohjaisesta kas-
vojen tunnistamisesta, joka pohjautuu ryh-
män kehittämään LBP-menetelmään.

Hanketta koordinoi IDIAP-tutkimusinsti-
tuutti Sveitsistä, ja siihen osallistuu alan huip-
puryhmiä maailmanlaajuisesti muun muassa
Manchesterin ja Surreyn yliopistoista.

Ilpo Okkonen

Tuomas Marttila

Luontomatkailu
kuluttaa kasvillisuutta
Vähäinenkin virkistyskäyttö kuluttaa luon-
nonsuojelualueiden kasvillisuutta ja maa-
perää. Virkistyskäytön haitalliset vaikutuk-
set riippuvat luonnonsuojelualueen ominai-
suuksista ja virkistyskäytön muodosta.

Filosofian maisteri Anne Törn tutki väi-
töskirjassaan luontomatkailun ekologista
kestävyyttä pohjoissuomalaisilla luonnon-
suojelualueilla. Väitöskirja tarkastettiin Ou-
lun yliopiston luonnontieteellisessä tiede-
kunnassa 14.12.2007.

Tutkimuksessa selvitettiin luontomatkai-
lun eli vaelluksen, hiihdon ja hevosvaelluk-
sen vaikutuksia. Vaelluksen ja hevosvael-
luksen kuluttava vaikutus oli hiihtovaellus-
ta voimakkaampi. Kasvilajiston muutokset
taas olivat yleisimpiä hevosvaellus- ja hiihto-
reiteillä. Vaelluksen kulutusvaikutus kävijää
kohden oli kuusinkertainen rinteessä tasa-
maahan verrattuna.

Tulosten perusteella huolellinen suunnit-
telu, seuranta ja nopeat reaktiot muutok-
siin ovat tehokkaimpia keinoja välttää mat-
kailun haittoja. Luonnonsuojelualueiden
suunnittelun perustaksi tulisi kävijämäärän
sijasta ottaa virkistyskäytön laatu ja vaiku-
tukset luontoon.

Vuorovaikutus lisää
verkko-opiskelun tehoa
Opiskelijoiden yksilölliset ominaisuudet vai-
kuttavat enemmän motivaatioon, tyytyväi-
syyteen ja oppimistuloksiin kuin oppimisym-
päristö. Interaktiivisuus verkko-opiskelussa
kuitenkin lisää niitä, totesi kasvatustieteiden
lisensiaatti Kaarina Pirilä väitöskirjassaan, jo-
ka tarkastettiin Kajaanin opettajankoulutus-
yksikössä 14.2.2008.

Tutkimus tehtiin kokeilussa, jossa opis-
kelijat opiskelivat yliopistokurssin kolmella
eri tavalla: perinteisesti luokkaopetuksessa,
verkon välityksellä reaaliaikaisesti interaktii-
visella ohjelmalla ja itsenäisesti tallennettua
versiota käyttäen.

Oppikurssin itsenäisesti opiskelleiden
opiskelijoiden kokemukset olivat kieltei-
simmät. Opiskelijat kaipasivat lisää vuoro-
vaikutusta ja heidän motivaationsa ja tyyty-
väisyytensä opiskeluun oli alhaisin. Opiske-
lu interaktiivisella ohjelmalla lisäsi tyytyväi-
syyttä. Luokkaopetuksessa olleiden opis-
kelijoiden ryhmä oli tyytyväisin. Se myös
menestyi parhaiten.

Koska verkon välityksellä tapahtuva opis-
kelu lisääntyy, on opiskelijoiden yksilöllisten
ominaisuuksien huomioiminen Pirilän tutki-
muksen perusteella tärkeää.

Ajantasainen ohjelma verkossa osoitteessa
www.oulu.fi/juhlavuosi2008/OY50

Juhlavuoden yleisötapahtumat

Oulun yliopisto viettää 50-vuotis-
juhlavuottaan vuonna 2008. Juhla-
vuoden päätapahtumat keskittyvät
toukokuun ja syyskuun juhlaviikoille.
Lisäksi juhlavuoden aikana yliopis-
tossa järjestetään runsaasti kaikille
kiinnostuneille avoimia tapahtumia,
tilaisuuksia ja näyttelyitä.

Tervetuloa juhlimaan 50-vuotiasta
Oulun yliopistoa!

9.00–10.15
Rehtorin tervehdys
Rehtori Lauri Lajunen, OY

Tiedepäivien avaus
Johtaja Anita Lehikoinen, OPM

8.30–16.00
Laatuväylä – opetushankkeiden
posterinäyttely	

10.15–11.00
Key note -esitys: Työelämän
asiantuntijuus ja yliopisto
pedagogiikka
prof. Päivi Tynjälä, JY	

11.00–11.15
Case autenttisesta oppimisesta
prof. Helka-Liisa Hentilä, OY
arkkitehtuurin osasto

11.30–12.30
Akvaariopaneeli:
Oppiminen yliopistossa	

12.30–14.00
Oppimiskulttuurin katukahvila
– tiedeyhteisöllistä

improvisaatioteatteria
– seinäkirjoituksia
– Tiedeyhteisö-karaoke
– musiikkiesityksiä	

13.30–16.00
Opetuksen, ohjauksen ja opis-
kelun hyvien käytäntöjen esitte-
lyä teemaryhmissä

Kansainvälistyminen

Korkeakoulupedagoginen
tutkimus

Laatutyö, laadunvarmistus-
ja arviointi

Ohjaus

Opetuksen meritointi ja
portfoliot

Opetussuunnitelmatyö ja
tutkinnonuudistus

Oppiminen, opiskelu ja
opetusmenetelmät

Oppimisen arviointi ja
kumuloituva oppiminen

Tieteellisyys ja työelämä
näkökulma opetuksessa ja
ohjauksessa

Tieto- ja viestintätekniikan
opetuskäyttö ja verkostoitunut
opetus

13.30–16.00
Pedagogisia elokuvia

10.–11.4. Kulttuurin tutkimuksen päivät KUTU, Snellmania,
Linnanmaa. Esitelmiä ja keskustelua rakkaudesta sekä aiheeseen
liittyviä oheistapahtumia.

12.5. Oulun yliopiston 50-vuotispääjuhla klo 14.00

14.–16.5. Tiedepäivät			
14.–15.5. opetus ja koulutus				
15.–16.5. tutkimus ja tiede			

28.–29.8. Itämeren itälaidalla -symposiumi, Snellmania, Linnan-
maa. Esityksiä Baltian maiden ja Suomen historiasta, erityisesti
identiteetin ja yhteistyön näkökulmasta.

8.9. Oulun yliopiston 50. lukuvuoden avajaiset, Linnanmaa

9.9. De Urbe Uloa -seminaari, Saalastinsali, Linnanmaa.
Oulun yliopiston 50-vuotisjuhlaseminaari Suomen yliopisto
laitoksen nykytrendeistä ja tulevaisuuden näkymistä.

10.9. Kulttuuria kaupunkikuvassa
	 klo 14.00 	 Musiikkia, runoja ja näyttelyitä Rotuaarilla ja

kaupunginkirjastossa
	 klo 16.00 	 Yliopiston rakentaminen -näyttelyn avajaiset,

A-paja, arkkitehtuurin osasto. Yliopiston
rakentamisen viisi vuosikymmentä.

	 klo 17.30 	 Vulcanalian aloitustapahtuma Rotuaarilla.
Opiskelijoiden ja henkilöstön yhteinen
50. lukuvuoden aloitusjuhla.

KESKIVIIKKO 14.5.

9.00
Alustus tiedepolitiikasta, Sakari Karjalainen, OPM
Saalastinsali

10.00–11.45
Paneelikeskustelu
tiedepolitiikasta
Saalastinsali

10.00–14.00
Pelimaailma avoinna:
tietokonepelejä
Tietotalo 2

11.30, 12.45, 15.00
Revontulet – demonstraatio
revontulista

10.00–16.00
Ständejä: kemiaa, arkipäivän fysiikkaa

Muuttuva Suomen luonto:

13.15
Miksi monimuotoisuus hupenee?
Akatemiaprofessori Ilkka Hanski, HY

14.00
Evoluutio Suomessa nyt
prof. Hanna Kokko, HY

14.30
Kasvien suojelubiologian haasteita
prof. Juha Tuomi OY

15.15 Geologia-esitelmä

15.45
Miten uudet lajit syntyvät?
prof. Outi Savolainen OY

16.15
Uhkaavatko vieraslajit sisävesiemme
luonnon monimuotoisuutta?
prof. Timo Muotka OY

13.00–15.00
Hullut humanistit:
Opastettu posteripolku
Polun varrella esityksiä,
demonstraatioita ja ständejä

13.15–15.00
Pohjois-Suomen kohorttitutkimukset
– mitä tuloksia on saavutettu? prof.
Marjo-Riitta Järvelin

15.15.–17.00
Mitä tehdä laadukkaiden elinvuosi-
en lisäämiseksi? Paneelikeskustelu:
mukana mm. lääketieteen eri alojen
edustajia

12.00–16.00
Peda-päivät:
tutkijat ja tekijät kohtaavat

Klo 12.00–16.00
Taiteiden iltapäivä:
mitä arkkitehti tekee?
Arkkitehtuurin osasto, keskusta

18.00
Tieteiden yö avataan: Tieteen taikaa / erityisesti lapsiperheille sopiva tapahtuma
prof. Kari Uusikylä, HY puhuu luovuudesta
Kemiallisia taikatemppuja, Toimintapisteitä (mm. musalabra), Oraakkelit, Revontulet

PERJANTAI 16.5.

9.30–10.15
Key note-esitys: Suomen talouden
kehitys periodilla 1985-2005 ja tule-
vaisuus: Syvä lama, rakennemuutok-
sia, nousu korkean teknologian talou-
deksi ja tulevat haasteet.
Akatemiaprofessori Erkki Koskela,
aiheesta jatkuu paneelikeskustelu

10.15–12.00
Paneelikeskustelu talouteen
liittyvästä ajankohtaisesta aiheesta,
puheenjohtajana Erkki Koskela

n. 9.00–10.00
Ilmastonmuutos:
Mistä se johtuu ja
mitä sille voi tehdä?

10.15–12.00
Suvaitsevaisuus ja
monikulttuurisuus:
prof. Juha Sihvola/HY
Alustus Juha Sihvola, keskustelua

n. 9.00–10.00
Koneen ja ihmisen
välinen vuorovaikutus

10.15–12.00
Kantasolututkimus ja
syöpätutkimus
Mitä kantasolut ovat ja
 mihin niitä käytetään?

9.00–15.00
Ständejä: kemiaa, arkipäivän fysiikkaa

Tiedekioski: päivystävä professori vastaa
yleisön kysymyksiin

Demonstraatioita: robotit, liikkeentunnis-
tus, ergonomia (oman tasapainon ja käden
puristusvoiman mittaus)

RFID-suunnistus

12.00–15.00
Demot ja ständit jatkavat

12.15–
Tiedepäivien päätös:

Demonstraatioita: robotit, liikkeentunnistus,
ergonomia (oman tasapainon ja käden puris-
tusvoiman mittaus)

RFID-suunnistus

Tiedekioski:
päivystävä professori vastaa
yleisön kysymyksiin

Näytösväitös ja kirjanjulkistamistilaisuus:
kustoksena rehtori Lauri Lajunen
Saalastinsali

12.00–13.00
Key note -esitys: Geenit vai ympäristö tautiemme takana, suomalaiset biopankit uuden tiedon louhinnassa
prof. Leena Palotie
Saalastinsali

TORSTAI 15.5.

amanuenssi  assistentti
erikoistutkija  fyysikko  informaatikko

laboratoriopäällikkö  lehtori  preparaattori
professori  tutkimusassistentti  puutarhuri
seismologi  yli-intendentti  tutkimushoitaja

laboratoriomestari

amanuenssi  assistentti
erikoistutkija  fyysikko  informaatikko

laboratoriopäällikkö  lehtori  preparaattori
professori  tutkimusassistentti  puutarhuri
seismologi  yli-intendentti  tutkimushoitaja

laboratoriomestari

20 aktuumi 1/08

Juha Huikari työskentelee lehtorina lasken-
tatoimen ja rahoituksen laitoksessa talous-
tieteiden tiedekunnassa. Laskentatoimen
lehtorin toimenkuva koostuu ammattiin val
mentavan koulutuksen antamisesta, kuten
ulkoisen laskennan, kirjanpidon ja verotuk-
sen perusopetuksesta. Laitoksesta valmis-
tuvat maisterit sijoittuvat työelämässä tilin-
tarkastus- ja talousalan tehtäviin.

Laskentatoimen lehtorin tyypillinen työ-
viikko koostuu luennoista, manuaalisista las
kuharjoituksista sekä ATK-pohjaisten tilin-
tarkastusharjoitusten ja ryhmätöiden oh-
jaamisesta.

”Paljon aikaa vierähtää alan jatkuvan muu
toksen seuraamisessa ja taustatietojen päi-
vittämisessä”, Huikari lisää. Hän seuraa kai-
ken aikaa ulkoisen laskennan alaan liittyviä
lakimuutoksia ja hallituksen esityksiä. Peril-
lä täytyy olla myös verottajan, Korkeimman
hallinto-oikeuden sekä kirjanpitolautakunnan
yksittäisistä ratkaisuista. ”EU-jäsenyyden jäl-
keen ala on ollut jatkuvan perusopetuksen
myllerryksen kourissa”, Huikari kertoo. Jat-
kuva kouluttautuminen on myös tarpeen.

Huikari on koulutukseltaan yhteiskunta-
tieteiden maisteri. Hän valmistui Oulun yli-
opistosta 1980-luvun lopussa pääaineenaan

kansantaloustiede. Heti valmistumisensa jäl-
keen hän työskenteli vuoden verran sen-
aikaisessa taloustieteiden laitoksessa. Pari
vuotta vierähti Jyväskylässä yliopiston leh-
torina toimiessa, kunnes paluu Ouluun koit-
ti vuonna 1990. Tämän jälkeen Oulun yli-
opistossa hänen työtehtävänsä ovat pysy-
telleet jokseenkin samoina, työnimike on
tosin matkan varrella vaihdellut.

Opettaja iloitsee,
kun lamppu syttyy
Oman mielenkiintoisen puolensa työhön
tuovat opiskelijat, joiden kanssa Huikari on
tekemisissä päivittäin. ”Teen mielelläni työ-
tä fiksujen nuorten aikuisten kanssa”, lehto-
ri kertoo.

Tiedekunnan opiskelijamäärä kasvaa ko-
ko ajan, eikä Huikari enää muista kaikkien
opiskelijoidensa nimiä kuten opettajantyön
alkuaikoina. Hänen aikanaan opiskelijamää-
rä on kymmenkertaistunut noin sadasta ny-
kyiseen tuhanteen opiskelijaan.

”Opettaminen on toisinaan henkisesti
erittäin haastavaa”, Huikari myöntää. Leh-
torin täytyy osata pudottautua opiskelijan
tasolle. Edistyneemmillä kursseilla opettaja

voi varioida vapaammin, mutta peruskurs-
sien opettamisessa on huolehdittava siitä,
että kaikki sisäistävät keskeiset ja tärkeät
pohjatiedot, joille myöhemmät opinnot ra-
kentuvat.

Lehtorin täytyy ottaa huomioon varsin-
kin suoraan lukiosta tulleiden opiskelijoiden
vähäinen elämänkokemus. Tämän vuoksi
Huikarista on pelkästään myönteistä, et-
tä nykyään opiskelijakirjo on monipuolinen,
eivätkä kaikki tule taloon koulunpenkiltä. Jo
työelämässä olleet osaavat esittää hyödylli-
siä kysymyksiä ja neuvovat nuorempiaan.

Huikarista eräs työn parhaimpia puolia on
huomata opetuksen menevän perille. ”On
positiivista nähdä, kun jollakin lamppu syt-
tyy”, hän iloitsee. Myös entisten opiskelijoi-
den tapaaminen ja myönteisen palautteen
saaminen jälkikäteen on aina palkitsevaa.

Vapaa-ajallaan Huikari vaikuttaa useissa
luottamustehtävissä, muun muassa Oulun
kaupunginvaltuustossa ja tarkastuslautakun-
nan puheenjohtajana. Koulutusalan luot-
tamustehtäviä ovat hallituksen jäsenyydet
Oulun yliopistossa ja Oulun seudun koulu-
tuskuntayhtymässä. Entinen puoliammatti-
laiskiekkoilija pitää mielellään kuntoaan yllä
käymällä spinningissä ja pelaamalla squashia.

Lehtorin
			on seurattava aikaansa

amanuenssi  36 assistentti  248

erikoistutkija  29
fyysikko  1

informaatikko  11

lehtori  280

preparaattori  10

professori  238

tutkimusassistentti  2

puutarhuri  4seismologi  1

yli-intendentti  3
tutkimushoitaja  2

laboratoriomestari  109

laboratoriopäällikkö  15

Yliopisto on erilaisten työnkuvien ja nimikkei-

den runsaudensarvi. Yli kolmentuhannen työnte-

kijän Oulun yliopistossa nimikkeitä on kaikkiaan

175. Henkilöstöstä ylivoimaisesti eniten, 453, on

tutkijoita. Ammattikuvien esittelyssä lehtori ja

laboratoriopäällikkö.



Teks t i t : I ida Mäki-Mant i la
Kuvat : Juha Sarkk inen

amanuenssi  assistentti
erikoistutkija  fyysikko  informaatikko

laboratoriopäällikkö  lehtori  preparaattori
professori  tutkimusassistentti  puutarhuri
seismologi  yli-intendentti  tutkimushoitaja

laboratoriomestari

amanuenssi  assistentti
erikoistutkija  fyysikko  informaatikko

laboratoriopäällikkö  lehtori  preparaattori
professori  tutkimusassistentti  puutarhuri
seismologi  yli-intendentti  tutkimushoitaja

laboratoriomestari

amanuenssi  assistentti
erikoistutkija  fyysikko  informaatikko

laboratoriopäällikkö  lehtori  preparaattori
professori  tutkimusassistentti  puutarhuri
seismologi  yli-intendentti  tutkimushoitaja

laboratoriomestari

21

Laboratoriopäällikkö Pirkko Viitalan (ku-
vassa keskellä) työpaikka sijaitsee lääketie-
teellisessä tiedekunnassa biolääketieteen
laitoksessa. Viitalan työtehtäviin kuuluu tut-
kimusta ja opetusta, mutta ennen kaikkea
hän huolehtii yksikön infrastruktuurista.

”Vastuullani on oikeastaan kaikki, mikä
vaikuttaa koko yksikön töiden onnistumi-
seen: tilat, laitteet, henkilöstön työolot sekä
työhyvinvointi. Huolehdin osaltani laitehan-
kinnoista kilpailutuksineen, laitehuolloista,
reagenssitilauksista ja tilajärjestelyistä”, Vii-
tala summaa.

Nykyvaatimusten mukaisesti henkilöstön
työturvallisuus huomioidaan esimerkiksi
biologisten ja kemiallisten riskinarviointien
ja riskinhallinnan kautta. Henkilöstön työ-
suojeluun ja hyvinvointiin kiinnitetään entis-
tä enemmän huomiota.

Viitala on mukana professori Olavi Pelko-
sen lääkeainemetaboliatutkimuksessa, joka
selvittää, mitkä tekijät vaikuttavat vierasai-
neiden, kuten lääkeaineiden muuttumiseen
elimistössä. Viitala myöntää, että tutkimuk-
seen ei riitä aikaa tarpeeksi. ”Tavoitteena on
kuitenkin dosentuuri”, hän paljastaa. Laitok-
sen opetukseen Viitala antaa panoksensa

reseptiopin kurssilla, jonka käytännön järjes-
telyistä, opetuksesta ja tenteistä hän vastaa.

Viitalan koulutustausta on biokemian ja
toksikologian alalla. Tohtorintutkinnon hän
suoritti Oulun yliopistossa vuonna 1997.
Hän on ollut erilaisissa opetus- ja tutki-
mustehtävissä farmakologian ja toksikolo-
gian laitoksessa vuodesta 1989. Nykyiseen
virkaansa laboratoriopäälliköksi hän astui
vuonna 2003. Viitalalla on taskussaan myös
farmaseutin paperit, joten jonkin aikaa hän
on tarkastellut työelämää myös apteekista
käsin.

Koulutusta ja suunnittelua
Työ vaatii Viitalan mukaan substanssiosaa-
misen lisäksi hyviä ihmissuhdetaitoja ja orga-
nisointikykyä. Hän pitää työssään siitä, ettei-
vät työpäivät toistu samanlaisina. Laborato-
riopäällikkö aloittaa viikon tutkimusryhmän
seminaarilla, mutta muuten kalenterin mer-
kinnät vaihtelevat ja työpäivät tuovat usein
mukanaan yllättäviä kiireitä. Ajankohtaista
on uuden palkkausjärjestelmän arviointeihin
ja kehityskeskusteluihin liittyvä koulutus.

Mielenkiintoisia, täysin uusia haasteita la-

boratoriopäällikön työnkuvaan tuo perus-
korjausremontti, jonka suunnittelu on nyt
käynnissä. Tavoitteena ovat toimivat ja jous-
tavasti muunneltavat tilaratkaisut. ”Näem-
me mielellämme paljon vaivaa remontin
eteen, niin kovin pitkään sitä on odotettu ja
sisäilmaongelmista kärsitty. Sisäilmaan liitty-
vät ongelmat työllistävät ajoittain minuakin
paljon, ja ikävintä tietysti on, että työnteki-
jöille koituu huonosta sisäilmasta monenlai-
sia haittoja”, Viitala kertoo.

Erilaiset luottamustoimet laajentavat Vii-
talan työnkuvaa ja näkökulmia. ”Tiedekun-
taneuvostossa olen istunut jo monta vuot-
ta, ja nyt henkilöstöpoliittisessa työryhmäs-
sä laadimme uutta henkilöstöohjelmaa.
Ay-toiminnassa olen mukana luottamus-
miehenä ja Tieteentekijöiden liiton varapu-
heenjohtajana”, Viitala toteaa.

Työpäivän päätteeksi Viitala rentoutuu
liikkumalla ja perheen kolmen lapsen kanssa
touhuamalla. Hän on myös sitä mieltä, et-
tä jokaisen laboratoriopäällikön sisällä asuu
pieni kokki. ”Etenkin aasialaisen keittiön
antimet kiinnostavat, valitettavasti kokeilut
tahtovat jäädä keittokirjojen selailuasteel-
le”, Viitala naurahtaa.

Monipuolista
					alan osaamista

22 aktuumi 1/08

Ajatukset kuuluvat mikroelektroniikan ja
materiaalifysiikan laboratorion esimiehel-
le, professori Heli Jantuselle. Sähkö- ja tie-
totekniikan osaston laboratorio sai yliopis-
ton tutkimuksen kokonaisarvioinnista ar-
vosanan erinomainen eli numeroarvosanan
kuusi.

Verkostoitumisen ja hyvien kumppanei-
den löytymisen ohella Jantunen pitää olen-
naisena tekemisen laatua: ”Tähtäämme
korkealaatuiseen tutkimukseen maailman-
laajuisesti ajateltuna. Vuodessa meiltä tulee
laadukkaiden konferenssijulkaisuiden lisäk-
si keskimäärin 25 alan tieteellistä lehtijul-
kaisua, joiden tasoa olemme viime vuosina
tietoisesti pyrkineet nostamaan. Luulen, et-
tä juuri julkaisuiden ja kansainvälisyytemme
vuoksi pärjäsimme niin hyvin.”

Aika paljon laboratorion verkostoitumi-

Laatu tuo laatua

Kuva ja t ek s t i t : Tuomas Rytky

”Kaikki kiteytyy tasapainoon. Tutkimuskonsortiossa pitää

olla hyvää perustutkimusta, hyvät teollisuuspartnerit ja hyvät

rahoittajat. Yksin ei pärjää. Mitä laadukkaampia olemme itse,

sitä laadukkaampia kumppaneita saamme.”



23

Vasta valmistuneen kansainvälisen arvi-
oinnin mukaan Oulun yliopistossa teh-
dään kansainvälisesti korkeatasoista ja
osin huipputason tieteellistä tutkimusta.

Kansainvälisistä tieteentekijöistä
koottu paneeli arvioi viime syksyn ai-
kana Oulun yliopiston 58 eri laitoksen
tutkimuksen tason suhteessa kansainvä-
liseen tasoon. Tulosten mukaan puolet
yliopiston kaikista laitoksista tekee kan-
sainvälisesti erittäin hyvää tai erinomais-
ta tutkimusta. Hyvää, erittäin hyvää tai
erinomaista tutkimustyötä yliopiston
laitoksista tekee peräti 84 prosenttia.

Erinomaisen arvosanan saivat sisä-
tautien klinikka, lääketieteellisen bioke-
mian ja molekyylibiologian laitos, lääke-
tieteen tekniikan laitos, fysikaalisten tie-
teiden laitos, maantieteen laitos, suo-
men kielen, informaatiotutkimuksen ja
logopedian laitos sekä historian laitos.

ristön tärinästä tai paineesta voidaan saada
energiaa. Napero puolestaan on Pohjois-
Suomen suurin nanoteknologian projekti,
jossa on mukana myös VTT ja viisi yritystä.

”Tutkimuksessa pyrimme aina luomaan
täydellisiä arvoketjuja. Kun esimerkiksi ke-
hitämme materiaaleja, meillä on aina sovel-
lus ja tuotantoprosessi mielessä. Näin tut-
kimus on mahdollisimman tehokasta. Aika
usein mukana on partnereita, joiden panos
on onnistumisen kannalta ensiarvoisen tär-
keää”, Jantunen kertoo.

Kokonaisten arvoketjujen lisäksi labora-
torion tutkimusta kuvaa pyrkimys mahdol-
lisimman suureen tiedonvaihtoon. Se näkyy
esimerkiksi siinä, että vanhempien tutkijoi-
den tietoa pyritään saamaan mahdollisim-
man hyvin nuorempien käyttöön. Tutki-
muksella on luonteva yhteys opetukseen.

sesta kertoo se, että valtion rahoitusosuus
riittää noin kymmenen ihmisen palkkaan.
Töitä kuitenkin paiskii viisinkertainen määrä
ihmisiä. Suurimmat rahoittajat ovat Tekes,
EU, Suomen Akatemia, Nordisk innova-
tions center ja kolmisenkymmentä yhteis-
työtahoa teollisuudesta. Jantunen korostaa,
että teollisuuden kumppanit ovat ympäri
maailmaa. Siihen on panostettu tietoisesti.

Selkeät askeleet seiskaan
Mikroelektroniikan ja materiaalifysiikan la-
boratorion tutkimusprojektien aiheet liik-
kuvat varsin laajalla alueella. Meneillään
olevista hankkeista Jantunen mainitsee esi-
merkkeinä Ekkon ja Naperon. Ensiksi mai-
nitussa tutkitaan puolustusvoimille energian
korjuuta. Siis sitä, kuinka esimerkiksi ympä-

Oulun yliopiston tutkimus
	 kansainvälisesti
			 korkeatasoista

Lisäksi muun muassa teknisissä tieteissä
sähkö- ja tietotekniikan osaston labora-
torioista arvioitiin elektroniikan labora-
torion, tietoliikennelaboratorion, Cent-
re for Wireless Communicationsin sekä
mikroelektroniikan ja materiaalifysiikan
laboratorioiden tutkimuksen taso erin-
omaiseksi.

Kansainvälinen arviointi ja sen suosi-
tukset ovat pohjana yliopiston tutkimuk-
sen laadun vahvistamiselle ja huipputut-
kimusyksiköiden perustamiselle. Kehit-
tämisohjelma on jo käynnistynyt.

”Koveneva kansainvälinen kilpailu vaa-
tii meiltä jatkuvia toimenpiteitä tutkimuk-
sen laadun kehittämiseksi. Tulemme pa-
rantamaan tutkimuksen toimintaedelly-
tyksiä, vahvistamaan nykyistä osaamista,
mutta myös panostamaan nouseviin tut-
kimusaloihin”, toteaa yliopiston rehtori
Lauri Lajunen.

Erinomaiseen arvosanaan ollaan labora-
toriossa luonnollisesti tyytyväisiä. Henkilö-
kunta kokee Jantusen mukaan, että työ on
tuottanut hedelmää.

Laboratorion vetäjän mielessä siintää kui-
tenkin jo paras kokonaisarvosana: ”Onhan
meillä varmasti matkaa seiskaan, luultavas-
ti enemmän kuin viitosesta kuutoseen. Sitä
lähdemme kuitenkin tavoittelemaan.”

Keinoina tuloksen parantamisessa Jantu-
nen näkee yhä lisääntyvän kansainvälistymi-
sen, hallitun jatkuvan uudistumisen ja tut-
kimuksen päämäärän tarkan arvioimisen.
”Tutkimusympäristö pitäisi selvittää en-
tistäkin tarkemmin. Sen jälkeen pitää pys-
tyä rohkeasti päättämään, mihin haluamme
pyrkiä ja mitä haluamme olla.”

Yksi erinomaisen arvosanan kansainvälisessä tutki-
muksen arvioinnissa saaneista Oulun yliopiston yk-
siköistä on professori Heli Jantusen johtama mikro-
elektroniikan ja materiaalifysiikan laboratorio.

24 aktuumi 1/08

Opiskelijoiden kämpät
							nykyään koteja

Teks t i : I ida Mäki-Mant i la
Kuva: Juha Sarkk inen

Oulun yliopiston 50-vuotisjuhlavuonna tulee täyteen myös viisi vuosikymmentä oululaista

opiskelija-asumista. Asuminen on muuttunut siinä missä opiskelukin. Enää ei jaeta huonetta

tuntemattoman kanssa, vaan asutaan yksin tai perustetaan yhteinen koti kumppanin kanssa.



25

Opiskelijoiden kämpät
							nykyään koteja

malmilohkareet, jotka oli varustettu tulevaa
yliopistoa symboloivalla merkillä. Keräys
hanke Operaatio Lohkareen tunnuslause
kuuluikin ”Kipinästä tuli syttyy, lohkareesta
yliopisto”.

Noin kolmannes Domus Botnican raken-
tamiseen tarvittavista varoista kerättiin va-
paaehtoisteitse. Kun rakennus vihdoin vihit-
tiin käyttöön 1959, päätös yliopiston perus-
tamisesta Ouluun oli jo tehty.

Koti pohjoisen taivaan alla
Yliopistonlehtori emeritus Urho Vapaa-
vuori sai aikoinaan seurata opiskelija-asu-
misen ja -elämän alkamista Oulussa aitio-
paikalta. Vapaavuori oli paitsi opettajakor-
keakoulun puhetaidon lehtori, myös yliopis-
totoimikunnan sihteeri ja ylioppilasasuntola
Domus Botnican ensimmäinen isännöitsi-
jä. Opiskelijat tulivat tutuiksi niin työpaikal-
la kuin kotioloissa. Vapaavuori asui itsekin
perheineen Domus Botnicassa.

Domus Botnica tarjosi valmiiksi kaluste-
tun asunnon 145 opiskelijalle. Valtaosa huo-
neista oli kahdelle hengelle. ”Asuntopaik-
koja oli sekä miehille että naisille. Naiset ja
miehet asuivat eri kerroksissa”, Vapaavuori
muistelee.

Ensimmäiset opiskelijat olivat opettaja-
korkeakoulun ja terveyssisar- ja sairaanhoi-
tajaopiston opiskelijoita. Syksystä 1961 lähti-
en kaikki asukkaat olivat yliopistolaisia. Kun-
nat ja liikelaitokset, jotka olivat lunastaneet
asuntolasta nimikkohuoneen, saivat ehdot-
taa asukkaita. Useimmiten asukkaiden va-
linnasta päätti kuitenkin asuntolan hoito-
kunta. Etusijalla olivat pohjoissuomalaiset
ylioppilaat. Uusien hakijoiden koulutodis-
tuksen keskiarvo saattoi vaikuttaa valintaan,
samoin kuin opintosuunta yliopistossa.

Urho Vapaavuoren mukaan opiskelijat
olivat Domus Botnican alkuvuosina 1950-

kirjaston saamista kaupunkiin myös kerätä
varoja ylioppilasasuntolan rakentamiseen.

Opiskelija-asuntolan varainkeräykseen
masinoitiin ahkerat vapaaehtoisvoimat
opettajakorkeakoulun opiskelijoista tavalli-
siin kansalaisiin. Korkeakouluseuran naistoi-
mikunnat myivät nimikkohuoneita asunto-
lasta yrityksille ja kunnille. Ympäri Pohjois-
Suomen järjestettiin iltamia, pidettiin pu-
heita ja myytiin muistoesineitä.

Tunnetuimpia myyntiartikkeleita olivat

Toivonsaaren kauniissa maisemissa Oulujo-
en suistossa kohoaa Domus Botnica, poh-
joisen Suomen vanhin ylioppilasasuntola.
Asuntola otettiin käyttöön viisikymmentä
vuotta sitten, tammikuussa 1958.

Domus Botnican rakentaminen oli voi-
mainponnistus, johon osallistuivat laajat
kansanjoukot koko Pohjois-Suomessa. Ou-
lun Korkeakouluseura perusti vuonna 1954
yliopistotoimikunnan, jonka tehtävänä oli
paitsi edesauttaa yliopiston ja tieteellisen

Kodintuntua ja asumismukavuutta Oulun Peltolassa. Johanna ja Jari
Hyytinen arvostavat opiskelijakotinsa edullisuutta, parveketta ja sijain-
tia lähellä molempien opinahjoa. Myös laajakaistayhteys ja energiate-
hokkuus ovat nykyajan opiskelijoiden mieleen.

 ”Opiskeluaika on osa
elämää siinä missä muutkin

elämänvaiheet. Ei se ole
pelkkä välivaihe, joka pitäisi

viettää murjussa.”

26 aktuumi 1/08

luvun lopulla miellyttäviä vuokralaisia. ”Vas-
takkainasettelua isännöitsijän ja asukkaiden
välille ei syntynyt, koska olimme niin tiiviisti
tekemisissä”, Vapaavuori perustelee. ”Kaik-
ki puhalsivat yhteen hiileen.”

Me-henki oli syntynyt asukkaiden välil-
le jo Operaatio Lohkareen aikana. Vapaa-
ajat vietettiin yhdessä akateemisia perintei-
tä opetellessa: järjestettiin vuosijuhlatanssi-
aisia tai kunniakäyntejä sankarihaudoille ja
Franzenin patsaalle. Aika kului myös erilai-
sissa ylioppilaskunnan harrastustoiminnois-
sa kuten kuorossa.

Yleisökilpailun avulla löytynyt latinankie-
linen nimi Domus Botnica oli erinomainen
valinta opiskelija-asuntolan nimeksi. Botni-
ca tarkoittaa pohjoista, mutta domuksella
on useita merkityksiä: rakennus, talo, koti,
perhe, koulu. ”Pienen kaupungin opiskeli-
joille Domus Botnica oli kaikkea tätä”, Va-
paavuori tiivistää.

Omaa rauhaa
Nykyään opiskelijat vaativat yksityisyyttä.
Enää kukaan tuskin suostuisi jakamaan huo-
netta toisen opiskelijan kanssa.

”Kysytyimpiä asuntoja ovat yksiöt”, tietää
Pohjois-Suomen opiskelija-asuntosäätiön
(PSOAS) toiminnanjohtaja Juha Aitamurto.
PSOAS tarjoaa monenlaisia asumismuoto-
ja kimppa-asunnosta eli solusta perheasun-
toon, mutta yhä useampi opiskelija haluaa
asua yksin. Tämä on Aitamurron mielestä
hieman harmillista. ”Varsinkin ensimmäi-
sen vuoden opiskelijalle kimppa-asuntoon
muuttaminen on helppo keino verkostoi-
tua muiden opiskelijoiden kanssa. Kauem-
min opiskelleet ja Oulussa asuneet osaavat
antaa hyviä neuvoja. Kimppa-asuminen on
sekä vuokraltaan että muilta kustannuksil-
taan halvin asumismuoto.”

Asuntoalueista eniten opiskelijoiden mie-
leen ovat Välkkylän ja Peltolan alue sekä
Linnanmaa. Suosio selittyy kampusalueiden
läheisyydellä. Kummankin kampusalueen
tuntumassa on tuhat PSOAS:n 5300 asun-
topaikasta.

Asunnon varustetason suhteen opiske-
lijat eivät yleensä ole liian vaativia. ”Inter-
net-yhteys asunnossa kuitenkin täytyy olla.
Kaikissa PSOAS:n asunnoissa on laajakaista-
yhteys, joka on aloitusmaksun jälkeen ilmai-
nen”, Aitamurto kertoo. Myös kierrättämi-
seen ja jätelajitteluun on PSOAS:ssa panos-
tettu, koska nuoret miettivät energiatehok-
kuutta ja kestävää kehitystä.

Nykynuoret toivovat opiskeluajankin
asunnolta kodin tuntua. Kaikilta PSOAS:n
suurasuntoalueilta löytyy yhteissauna ja har-
rastetilat. Asukkaat saavat itse vaikuttaa
asuntoalueiden kehittämiseen asukastoimi-

kuntien kautta. Tämä auttaa Aitamurron
mielestä PSOAS:n asuntojen siirtymisessä
isältä pojalle ja äidiltä tyttärelle. ”Opiskeli-
joiden toiveita kuuntelemalla varmistamme,
että asuinympäristöt kehittyvät sellaisiksi,
että ne kelpaavat tulevillekin sukupolville.”

Viihtyisyys innostaa
opiskelemaan
Opiskelija-asunnosta saa viihtyisän vähällä
vaivalla. Sen tietävät Johanna ja Jari Hyyti-
nen, joiden kaksio näyttää kuin sisustusleh-
den malliasunnolta, vaikka molemmat asuk-
kaat ovat opiskelijoita. Vuonna 2006 val-
mistuneen asunnon kalusteista useimmat
on sisaruksilta perittyjä tai lahjaksi saatuja.
Silti Hyytisillä on kodikasta.

Hyytiset asuvat PSOAS:n vuokralaisina
Kurkelantiellä Peltolassa. Lääketieteellises-

Pohjois-Suomen ensimmäisen opiske-
lija-asuintalon Domus Botnican raken-
tamiseen tarvituista varoista noin kol-
masosa kerättiin 1950-luvulla vapaaeh-
toisvoimin kansalaisilta. Domus Botnica
ei kuitenkaan ratkaissut opiskelijoiden
asuntokysymystä kovin moneksi vuo-
deksi, sillä Oulun yliopiston opiskelija-
määrä kasvoi nopeasti.

Niinpä 1960-luvun alussa rahanke-
ruuta uutta ylioppilaskylää varten jat-
kettiin Oulun yliopiston ylioppilaskun-
nan johdolla. Keräyskampanjoita varten
loi arkkitehtiylioppilas Aucu Rissanen
kuvitteellisen Uuno Välkyn hahmon, jo-

sä tiedekunnassa opiskeleva Jari ja fysiote-
rapeutiksi vuoden kuluttua valmistuva Jo-
hanna etsivät aikoinaan asuntoa molempien
opiskelupaikan läheltä. Sijainti oli asunnon-
valinnassa tärkein kriteeri. Kun PSOAS tar-
josi upouutta asuntoa Kurkelantieltä, Hyyti-
set eivät miettineet kahta kertaa.

”Toiveena oli saada uudehko asunto.
Saimmekin ihan uuden”, Johanna iloitsee.
Myös edullinen vuokra ja tilava parveke
ovat pariskunnalle mieleen.

Hyytiset arvostavat asumisviihtyisyyttä
opiskeluaikana. Johanna arvelee, että opis-
kelutkin sujuvat nopeammin, kun kotona
viettää mielellään aikaa. ”Opiskeluaika on
osa elämää siinä missä muutkin elämänvai-
heet. Ei se ole pelkkä välivaihe, joka pitäisi
viettää murjussa”, Hyytiset miettivät.

K
alevan arkisto

ka muutti keskelle Oulun kaupunkia
asumaan veneen alle.

Keräystulojen ja lainarahojen turvin
aloitettiin Oulun ensimmäisen yliop-
pilaskylän rakentaminen silloiselle Pik-
kukankaalle vuonna 1965. Oulun kau-
punki lahjoitti tontin ja tuki muillakin
tavoin merkittävästi hankkeen toteu-
tumista. Kokonaisuudessaan uusi, Uu-
non mukaan nimensä saanut Välkkylän
opiskelijakylä valmistui vuonna 1971,
jolloin siellä oli opiskelijoille yli 800
asuntoa. Sen jälkeen opiskelija-asunto-
jen rakentamisesta on vastannut Poh-
jois-Suomen opiskelija-asuntosäätiö.

Uunon vedolla
		 varoja Välkkylään

27

Kalifornian Piilaakso on eräs maailman tär-
keimmistä innovaatiokeskuksista, ja täällä
Stanfordin yliopistolla on keskeinen rooli ja
pitkä historia. Yliopistossa tehtävä tutkimus
ja syntyneet innovaatiot ovat toimineet lu-
kuisten menestysyritysten perustana. Suu-
ret yritykset, kuten Google, HP, Intel ja
IBM, panostavat paljon omaan tutkimuk-
seen ja tuotekehitykseen alueella.

Moni Stanfordissa opiskellut löytääkin
työpaikkansa näistä yrityksistä, tekee yh-
teistyötä entisten professorien kanssa ja tu-
lee mielellään vanhaan opinahjoonsa ker-
tomaan omasta työstään yritysmaailmas-
sa. Aiheena on usein jokin aivan kehityksen
uusinta kärkeä edustava asia. Vastaavaa ak-
tiivista vuorovaikutusta kaipaisi Oulussakin
yliopiston ja yritysten välille.

Alueen vahva pääomasijoituskulttuuri
kannustaa uusia yrityksiä koettamaan sii-
piään, ja lähes päivittäin voi uutisista lukea
alkaviin yrityksiin tehdyistä pääomasijoi-
tuksista. Tässä on Suomen yrityskulttuuriin
verrattuna huikea ero.

Opiskelijoille oman yrityksen perustami-
nen tai alkavaan yritykseen töihin menemi-
nen on todellinen vaihtoehto. Opiskelijoita
rohkaistaan omien ideoiden kokeilemiseen,
mihin ympärillä oleva ekosysteemi ja opis-
kelujen aikana rakentuva vahva kontaktiver-
kosto antavat loistavan mahdollisuuden.

Tutkijat tiiviissä
vuorovaikutuksessa
Työskentelemme Stanfordin yliopistossa
Persuasive Technology Labissä. Ryhmän
tutkimus keskittyy tietokoneilla tehtävään
vakuuttamiseen ja suostutteluun eli siihen,
miten voimme saada muutettua ihmisten
asenteita tai käyttäytymistä.

Ryhmässämme on muutama jatko-opis-
kelija, puolenkymmentä maisterin tutkintoa
suorittavaa opiskelijaa ja yksi yläasteikäinen
poika, joka on innolla mukana kaikessa mitä
teemme. Teemme paljon asioita ryhmänä,
ja tutkimus onkin hyvin pitkälle kokeellista
ja varsin kaukana perinteisestä tutkimukses-
ta (katso esimerkiksi www.techforpeace.org).

Stanfordissa järjestetään päivittäin lounas
tapaamisia, joiden yhteydessä laitoksen tut-
kijat tai jatko-opiskelijat esittelevät omaa
tutkimustaan. Näihin tilaisuuksiin voi men-
nä kuka tahansa ja ne ovat oiva tilaisuus
tutustua itseä kiinnostaviin tutkimuksiin ja
alan tutkijoihin.

Tilaisuudet ovat erittäin hyödyllisiä var-
sinkin jatko-opiskelijoille, jotka saavat arvo-
kasta palautetta omasta työstään, kuulevat
muiden esityksiä ja voivat verkostoitua kes-
kenään. Tällaisia julkisia ja poikkitieteellisiä
tilaisuuksia voisi järjestää Ouluunkin.

Stanfordissa myös tutkijaryhmät tapaavat
säännöllisesti toisiaan kerran viikossa tun-
nin ajan. Näihin tilaisuuksiin ihmiset saadaan
paikalle tarjoamalle heille ilmainen lounas.
Lounaan aikana joku tutkimusryhmän tut-
kijoista esittelee ryhmälle omaa tutkimus-
taan. Paikalla olijat antavat esityksen jäl-
keen kuulijalle kommenttinsa. Kuulijoissa on
yleensä eri alojen ihmisiä, jolloin kommentit
voivat olla hyvinkin arvokkaita.

Lisäksi Piilaaksossa järjestetään lähes joka
ilta lähinnä IT-alaan liittyviä kaikille avoimia
tilaisuuksia, joissa on puheita ja esityksiä. Ti-
laisuuksiin on vapaa pääsy ja niissä tapaa eri
alojen tutkijoita, rahoittajia ja omasta start-
up-yrityksestä haaveilevia insinöörejä.

Tutkijanuraa ajatellen näissä tilaisuuksis-
sa syntyvät kontaktit ovat suurin hyöty, mi-
tä tutkijavaihdosta saa. Eroa Suomeen ku-
vaa hyvin se, että esiintyjät ovat usein hen-
kilöitä, joiden kirjoittamat kirjat ovat alansa
best-sellereitä ja ”pakollista” luettavaa alas-
ta kiinnostuneille. Esimerkiksi helmikuussa
Stanfordissa esiintyi Bill Gates.

Komitea tarkastaa
tutkimussuunnitelman
Työ tutkijavaihdossa ei eroa paljonkaan tut-
kimuksen tekemisestä Suomessa: on luetta-
va artikkeleita, kerättävä materiaalia ja kir-
joitettava artikkeleita. Ryhmätyöskentelyä
on enemmän, ja tutkijat vierailevat muissa
tutkimusryhmissä. Aloittelevalle tutkijalle
tutkijavaihto on hyvä keino tutustua ja ver-
kostoitua oman alan tutkijoiden kanssa.

Tutkimuksen tekeminen Stanfordissa on
byrokraattisempaa kuin Suomessa. Erityi-
sesti, jos aineistoa pitää hankkia muilta ih-
misiltä. Ensin pitää suorittaa internet-kurssi
tutkimuksen tekemisestä ja sen jälkeen lä-
hettää tutkimussuunnitelma komitealle, jo-
ka antoi luvan tutkimuksen aloittamiseen.
Tähän menee noin kuukausi, jonka jälkeen
saa luvan haastatella ihmisiä. Jos jatkossa
kerätään lisää dataa vaikkapa internetis-
tä, tutkimussuunnitelmaa pitää päivittää ja
anoa uutta lupaa.

Tämä hidastaa tutkimusprosessia huo-
mattavasti, varsinkin jos suunnitelmaa joutuu
vielä päivittämään komitean ohjeiden mu-
kaan. Toisaalta tämä pakottaa miettimään
tutkimusta todella tarkkaan etukäteen.

Puoli vuotta Stanfordissa on ollut hieno
ja opettava kokemus, puolet ajastamme on
vielä jäljellä. Takataskuun jää toivottavas-
ti viimeistelyä vaille valmis väitöskirja, hyviä
kontakteja eri puolille Piilaaksoa ja monta
mukavaa muistoa ja ystävää.

Teppo Räisänen ja Sakari Sipola

Kirjoittajat työskentelevät assistentteina
tietojenkäsittelytieteiden laitoksessa.

Vuosi Piilaaksossa:
Kontaktit ja verkostot tuliaisina

Stanfordin yliopistossa tutkijoiden ja tutkimusryhmien

poikkitieteellinen ja tiivis vuorovaikutus hyödyttää kaikkia osapuolia,

kirjoittavat tutkijavaihdossa olevat Oulun yliopiston tutkijat.



Donald Steiny (vas.) tekee parhaillaan
väitöskirjaansa Oulun yliopistoon. Saka-
ri Sipola ja Teppo Räisänen professori
Harri Oinas-Kukkosen (oik.) tutkimus-
ryhmästä työskentelevät vierailevina tut-
kijoina Stanfordin yliopistossa.

28 aktuumi 1/08

Oulun kaupunki

Yritykset

Strateginen johto

Oulun yliopisto
Oamk VTT

Sektorilaitokset

a k t u u m i t

Ennätysmäärä
maistereita
Oulun yliopistossa suoritettiin
viime vuonna 1342 perustut-
kintoa. Tutkintojen määrä on
yliopiston uusi ennätys. Edellis-
vuodesta ylempien perustut-
kintojen määrä kasvoi 55 tut-
kinnolla.

Erityisen hyvän maisteritut-
kintotuloksen teki kasvatustie-
teiden tiedekunta, jossa suori-
tettiin 265 maisteritutkintoa ja
ylitettiin asetettu tavoite. Kas-
vatustieteiden tiedekunnan de-
kaanin Pauli Siljanderin mukaan
saavutukseen ei tarvittu vippas-
konsteja.

”Teimme hyvää perustyötä
kaikilla osa-alueilla vuoden lop-
puun saakka”, Siljander toteaa.

Tohtorintutkintoja suoritet-
tiin yliopistossa yhteensä 130,
jossa oli vähennystä viime vuo-
tiseen ennätysvuoteen verrat-
tuna kymmenen tutkintoa.

Oulun yliopisto lähtee mukaan Ouluun pe-
rustettavaan vesiosaamisen tutkimus- ja in-
novaatiokeskukseen CEWIC:iin (Centre of
Expertise in the Water Industry Cluster).
Keskus kokoaa hajanaisen suomalaisen ve-
den ja jäteveden käsittelyn toimialan yh-
tenäiseksi toiminnalliseksi klusteriksi, jossa
koulutus ja tutkimus kytkeytyvät elinkeino-
elämän tarpeisiin.

Mukaan on sitoutunut tässä vaiheessa
noin parikymmentä yritystä, joista suurin
on Kemira Oyj. Mukana on myös tutkimus-
ja koulutuslaitoksia eri puolilta Suomea.

Tavoitteena on muodostaa Oulun seu-
dusta yksi maailman kärkikeskuksista ve-
den ja jäteveden käsittelyn tutkimuksessa.
Toiminnan tuloksena ovat maailmanmarkki-
noille myytävät palvelut ja liiketoimintakon-
septit, jotka perustuvat suomalaiseen vah-
vaan osaamiseen.

Huippuosaaminen ja kumppanuus yliopiston uudistamisen perustana

biotekniikka ja biosensorit
monialainen terästutkimus
ympäristöala ja ympäristötekniikka sekä
kytkennät pohjoisuuteen
kansainvälinen liiketoiminta
monitieteinen innovaatiotutkimus

Oulun yliopiston rakenteellisen kehittä-
misen keskeisiä toimenpiteitä ovat pa-
nostukset muun muassa kansainvälisesti
korkeatasoiseen ja monitieteiseen huip-
pututkimukseen, tutkijaurajärjestelmän
luominen sekä kansainvälinen yhteistyö
huippututkijoiden kanssa. Yliopiston kus-
tannustehokkuutta ja sisäisiä rakenteita
uudistetaan mm. yhdistämällä pieniä laito-
syksiköitä suuremmiksi kokonaisuuksiksi,
tehostamalla opetusprosesseja, keskittä-
mällä tukitoimintoja sekä tiivistämällä toi-
mitilojen käyttöä.

Uuden yliopistolain myötä v. 2010 myös
yliopiston hallinto ja johtaminen uudistu-
vat merkittävästi.











Opetusministeriön käynnistämä Suomen
yliopistolaitoksen rakenteellinen kehittä-
minen tähtää entistä vahvempiin ja laaduk-
kaampiin yliopistoyksiköihin. Oulun yliopis-
to on valinnut tavoitteekseen vahvistaa
asemaansa kansainvälisenä tiedeyliopistona
ja alueellisena innovaatiotoimijana yhteises-
ti valituilla osaamisaloilla.

Oulun kaupunki, Oulun yliopisto, VTT,
Oulun ammattikorkeakoulu ja alueen sek-
toritutkimuslaitokset sopivat viime vuoden
lopulla strategisesta kumppanuusmallista
(Triple Helix allianssi). Tavoitteena on pe-
rustaa yhteisille kehittämisaloille tutkimus-
ja innovaatiotoiminnan huippuyksiköitä ja
vahvistaa tutkimusinfratruktuureja, käynnis-
tää innovaatiokeskusohjelma sekä panostaa
kansainvälistymiseen ja koulutusvientiin.

Oulun yliopiston huippututkimukseen pe-
rustuvia keihäänkärkiä ovat erityisesti

vahvat tietoliikennealat, uudet internet-
arkkitehtuurit (4G), älykkäät järjestelmät
ja uudet anturitekniikat



Yliopisto mukaan
vesiosaamisen
tutkimuskeskukseen

Tu
om

as
 M

ar
tt

il
a

Miljoonalahjoitus käynnisti yliopiston juhlavuoden

29

a k t u u m i t

Radiotiedonsiirron
uranuurtaja Pentti
Leppänen palkittiin
Suomen Marsalkka Mannerhei
min sotatieteellinen rahasto pal-
kitsi 70-vuotisjuhlassaan Oulun
yliopiston radiotietoliikennetek-
niikan professori Pentti Leppä-
sen merkittävistä sotatieteelli-
sistä ansioista 5000 eurolla.

Leppänen on uranuurtaja uu-
sien laajakaistaisten radiotie-
donsiirron menetelmien tut-
kimuksessa ja käytännön so-
velluksissa. Hän käynnisti ilma-
voimien aloitteesta 20 vuotta
sitten hajaspektritiedonsiir to-
menetelmien yliopistollisen pe-
rustutkimuksen Suomessa. Ha-
jaspektritiedonsiir tomenetel-
miä sovelletaan nykyään me-
nestyksellä sekä modernissa so-
tilasradiotietoliikenteessä että
uusissa matkapuhelinjärjestel-
missä. Näitä menetelmiä sovel-
letaan myös erittäin tarkoissa
tutkajärjestelmissä ja radiokana-
van mittausjärjestelmissä.

Hajaspektritekniikkaa käyttä-
vä radiotiedonsiirto mahdollis-
taa sotilastietoliikenteessä erit-
täin häirintäsietoisten ja tiedus-
telulta suojattujen radiojärjes-
telmien kehittämisen.

Oulun yliopistossa on alkanut
toinen tiedeviestinnän maiste-
riohjelma. Ohjelma on ainoa
laatuaan Suomessa. 25 opiske-
lijan joukossa on useita jo val-
mistuneita eri tieteenalojen asi-
antuntijoita lääkäreistä kemis-
teihin ja geologeihin, diplomi-
insinööreistä kirjallisuuden tut-
kijoihin sekä historioitsijoihin.

Oulun kaupunki on päättä-
nyt lahjoittaa 50. juhlavuottaan
viettävälle Oulun yliopistolle
miljoona euroa. Kaupunginval-
tuusto päätti Oulun yliopisto
50 vuotta -juhlakokouksessaan
lahjoittaa summan Oulun yli-
opistorahastoon sen peruspää-
oman kartuttamiseksi.

Kaupunginjohtaja Matti Pen-
nanen totesi juhlapuheessaan,
että yliopistorahaston lahjoi-
tuksella Oulun kaupunki halu-
aa toimia esimerkkinä ja roh-
kaista myös muita toimijoita,
yhteisöjä, valtiovaltaa, yrityksiä
ja yksityishenkilöitä osallistu-
maan Oulun yliopiston ja Poh-

jois-Suomen tulevaisuuden ra-
kentamiseen.

Juhlavuoden aikana yliopisto
esittäytyy monin tapahtumin ja
näyttelyin. Pääjuhlaa vietetään
12. toukokuuta, joka huipentuu
samalla viikolla pidettäviin Tie-
depäiviin. Juhlat jatkuvat syksyl-
lä mm. kulttuuritapahtumilla.

Tasavallan Presidentti Urho
Kekkonen vahvisti allekirjoituk-
sellaan lain Oulun yliopistos-
ta heinäkuun 8. päivänä 1958.
Yliopiston muodostivat alussa
filosofinen tiedekunta, teknilli-
nen tiedekunta ja vuonna 1953
perustettu Oulun opettajakor-
keakoulu.

K
aleva / Jukka-Pekka M

oilanen

Kaupunginvaltuuston puheenjohtaja Kyösti Oikarinen (vas.),
Oulun yliopiston rehtori Lauri Lajunen, kaupunginhallituksen
puheenjohtaja Tuija Pohjola ja kaupunginjohtaja Matti
Pennanen juhlistivat kaupungin tekemää miljoonan euron
lahjoitusta valtuuston juhlakokouksen päätteeksi.

- Tällaista koulutusta ei to-
dellakaan ole tarjolla missään
muualla Suomessa. Kaksivuoti
sessa koulutuksessa opiskeli-
jat suorittavat pääasiassa heil-
le räätälöityjä kursseja viestin-
nän ja informaatiotutkimuksen
asiantuntijoiden johdolla luen-
noilla, harjoituksissa, omaehtoi-
sesti ja verkkokursseina, kertoo

opetuksen koordinaattori Jari
Sahlgren.

Valmistuttuaan opiskelijat
ovat päteviä toimimaan tiede-
journalisteina eri medioissa, tie-
teellisten tutkimuslaitosten tie-
dottajina tai muissa vastaavissa
tieteen viestinnän toimissa.

Hannu Panttila

Maistereista tiedeviestijöitä

H
eini H

akosalo

30 aktuumi 1/08

v ä i t ö k s e t

Lääketieteellinen tiedekunta

Lääketiede

M.D. Firoozeh Mousavinasabin
väitöskirja Effects of lifestyle and genetic fac-
tors on the levels of serum adiponectin, a novel
marker of the metabolic syndrome, in Finn-
ish servicemen tarkastettiin 26.6.2007.
Vastaväittäjänä toimi professori Johan G.
Eriksson (Kansanterveyslaitos) ja kus-
toksena professori Sirkka Keinänen-Kiu-
kaanniemi (kansanterveystieteen ja yleis-
lääketieteen laitos). Väitöstutkimuksessa
selvitettiin elämäntapojen ja geneettis-
ten tekijöiden vaikutusta seerumin adi-
ponektiiniin suomalaisilla varusmiehillä.
Firoozeh Mousavinasab on syntynyt Ira-
nissa Teheranissa 1968 ja valmistunut yli-
oppilaaksi Bahman High Shoolista Esfa-
hanissa 1988.

FM Petri Itärannan väitöskirja Wnt4
and Wnt6 secreted growth and differentiation
factors and neural crest in the control of kid-
ney development tarkastettiin 28.6.2007.
Vastaväittäjänä toimi dosentti Eero Leh-
tonen (Helsingin yliopisto) ja kustoksena
professori Seppo Vainio (lääketieteellisen
biokemian ja molekyylibiologian laitos).
Väitöstutkimuksessa selvitettiin kahden
Wnt-geeniperheeseen kuuluvan kasvu-
ja erilaistumistekijän sekä hermostopie-
nan solujen roolia munuaisen kehityksen
alkuvaiheessa. Petri Itäranta on syntynyt
Seinäjoella 1964 ja valmistunut ylioppi-
laaksi Kerimäen lukiosta 1983.

LL Päivi Hirsson väitöskirja Alopecia; its
prevalence and association with cardiovascular
diseases, risk factors and quality of life – cross-
sectional population-based studies tarkastet-
tiin 17.8.2007. Vastaväittäjänä toimi pro-
fessori Leo Niskanen (Kuopion yliopisto)
ja kustoksena professori Sirkka Keinänen-
Kiukaanniemi (kansanterveystieteen ja
yleislääketieteen laitos). Väitöstutkimuk-
sen mukaan hiustenlähtö näyttää liittyvän
sydän- ja verisuonisairauksia edeltäviin
tiloihin. Päivi Hirsso on syntynyt Rova-
niemellä 1963 ja valmistunut ylioppilaak-
si Korkalovaaran lukiosta.

LL Carita Tuohimäen väitöskirja The
use of coercion in the Finnish civil psychiatric
inpatients tarkastettiin 14.9.2007. Vasta-
väittäjänä toimi dosentti Hannu Lauerma
(Turun yliopisto) ja kustoksena professo-

ri Matti Joukamaa (Tampereen yliopis-
to). Väitöstutkimuksen tulokset tukevat
käsitystä, että psykiatristen potilaiden
vapauden rajoittaminen on Suomessa
yleisempää kuin monissa muissa maissa.
Carita Tuohimäki on syntynyt Ähtärissä
1968 ja valmistunut ylioppilaaksi Ähtä-
rin lukiosta 1987.

LL Juha T. Karvosen väitöskirja Soma-
tization in young adults. The Northern Fin-
land 1966 Birth Cohort Study tarkastettiin
28.9.2007. Vastaväittäjänä toimi profes-
sori Hasse Karlsson (Helsingin yliopisto)
ja kustoksena dosentti Juha Veijola (lää-
ketieteellinen tiedekunta). Väitöstutki-
mus osoitti, että naisilla somatisaatiohäi-
riö oli viisi kertaa ja somatisaatio-oirei-
lu kuusi kertaa yleisempää kuin miehillä.
Juha T. Karvonen on syntynyt Pieksämä-
ellä 1958 ja valmistunut ylioppilaaksi Ke-
min lukiosta 1977.

FM Satu Arpiaisen väitöskirja Transcrip-
tional Regulation of the Hepatic Cytochrome
P450 2a5 Gene tarkastettiin 5.10.2007.
Vastaväittäjänä toimi professori Raimo
Pohjanvirta (Helsingin yliopisto) ja kus-
toksena dosentti Jukka Hakkola (farma-
kologian ja toksikologian laitos). Väitös-
tutkimuksessa selvitettiin Cyp2a5-geenin
perustason ja indusoituvan ilmentymisen
säätelymekanismeja. Satu Arpiainen on
syntynyt Virroilla 1977 ja valmistunut yli-
oppilaaksi Virtain lukiosta 1996.

FM Satu Päiväläinen-Jalosen väitös
kirja Expression and stability of myelin-as-
sociated elements of the peripheral nervous
system tarkastettiin 5.10.2007. Vastaväit-
täjänä toimi professori Heikki Rauvala
(Helsingin yliopisto) ja kustoksena do-
sentti Anthony M. Heape (anatomian ja
solubiologian laitos). Väitöstutkimukses-
sa muokattiin yhteisviljelmämalli, joka
mahdollistaa ihmisillä esiintyvien saira-
uksien hiirimallien monipuolisen käytön
hermostoa ja sen sairauksia käsittelevissä
tutkimuksissa. Satu Päiväläinen-Jalonen
on syntynyt Torniossa 1973 ja valmistu-
nut ylioppilaaksi Tornion Yhteislyseon lu-
kiosta 1992.

LL Vesa Aaltosen väitöskirja PKC and
neurofibromin in the molecular pathology of
urinary bladder carcinoma. The effect of PKC
inhibitors on carcinoma cell junctions, move-
ment and death tarkastettiin 26.10.2007.
Vastaväittäjänä toimi professori Jorma
Keski-Oja (Helsingin yliopisto) ja kus-
toksena professori Juha Peltonen (Turun
yliopisto). Väitöstutkimuksessa selvitet-

tiin PKC-entsyymien määrää ja aktiivi-
suutta virtsarakkosyövässä. Vesa Aaltonen
on syntynyt Helsingissä 1973 ja valmistu-
nut ylioppilaaksi Kaitaan lukiosta 1992.

LK Paula Kuvajan väitöskirja The prog-
nostic role of matrix metalloproteinases MMP-
2 and -9 and their tissue inhibitors TIMP-
1 and -2 in primary breast carcinoma tar-
kastettiin 2.11.2007. Vastaväittäjänä toi-
mi professori Veli-Matti Kosma (Kuo-
pion yliopisto) ja kustoksena professori
Taina Turpeenniemi-Hujanen (syöpätau-
tien ja sädehoidon klinikka). Väitöstutki-
mus osoitti, että potilaille, joilla oli en-
nen rintasyöpäleikkausta verenkierrossa
korkea plasman TIMP-1 pitoisuus, kehit-
tyi muita useammin taudin uusiutuma jo
ensimmäisen kahden vuoden seuranta-
aikana. Paula Kuvaja on syntynyt Oulussa
1983 ja valmistunut ylioppilaaksi Oulun
Lyseon lukiosta 2002.

LL Silja Komulaisen väitöskirja Effect
of antihypertensive drugs on blood pressure
during exposure to cold. Experimental study
in normotensive and hypertensive subjects tar-
kastettiin 9.11.2007. Vastaväittäjänä toi-
mi dosentti Ilkka Kantola (Turun yliopis-
to) ja kustoksena professori Sirkka Keinä-
nen-Kiukaanniemi (kansanterveystieteen
ja yleislääketieteen laitos). Väitöstutki-
muksen mukaan verenpainelääkkeet las-
kivat verenpainetta kylmässä kuten läm-
pimässäkin, mutta eivät pystyneet estä-
mään kylmän aiheuttamaa verenpaineen
nousua. Silja Komulainen on syntynyt
Posiolla 1971 ja valmistunut ylioppilaaksi
Sotkamon urheilulukiosta 1990.

PsM Virva Siiran väitöskirja Vulner-
ability signs of mental disorders in adoptees
with genetic liability to schizophrenia and
their controls measured with Minnesota Mul-
tiphasic Personality Inventory tarkastettiin
9.11.2007. Vastaväittäjänä toimi dosent-
ti Juha Holma (Jyväskylän yliopisto) ja
kustoksena dosentti Karl-Erik Wahlberg
(psykiatrian klinikka). Väitöstutkimuk-
sen mukaan skitsofreniaperimän saaneil-
le lapsille tyypillisiksi poikkeaviksi per-
soonallisuuden piirteiksi osoittautuivat
passiivisuus, tahdottomuus ja tunne-elä-
män latistuneisuus. Virva Siira on synty-
nyt Ranualla 1966 ja valmistunut yliop-
pilaaksi Ranuan lukiosta 1985.

LL Johanna Tiaisen väitöskirja Biore-
sorbable plain and ciprofloxacin-releasing
self-reinforced PLGA 80/20 implants’ suit-
ability for craniofacial surgery. Histologi-
cal and mechanical assessment tarkastettiin

Oulun yliopiston väitökset
1.7.2007–7.12.2007

31

v ä i t ö k s e t

16.11.2007. Vastaväittäjänä toimi profes-
sori Erkki Tukiainen (Helsingin yliopis-
to) ja kustoksena professori Tatu Juvonen
(kirurgian klinikka). Väitöstyössä tutkit-
tiin uusia biohajoavia implantteja kasvo-
jen ja kallon alueen kirurgiaan. Johanna
Tiainen on syntynyt Joensuussa 1976 ja
valmistunut ylioppilaaksi Joensuun Lyse-
on lukiosta 1995.

LL Jarmo Lahtisen väitöskirja Predictors
of immediate outcome after coronary artery by-
pass surgery tarkastettiin 30.11.2007. Vas-
taväittäjänä toimi dosentti Timo Savunen
(Turun yliopistollinen keskussairaala)
ja kustoksena dosentti Martti Lepojärvi
(kirurgian klinikka). Väitöstutkimuksen
merkittävin anti on, että eteisvärinän es-
toon ja hoitoon on kiinnitettävä erityistä
huomiota, jolloin sydänleikkauksiin liit-
tyvien aivohalvausten määrä saadaan mer-
kittävästi vähentymään. Jarmo Lahtinen
on syntynyt Yli-Iissä 1961 ja valmistunut
ylioppilaaksi Kiimingin lukiosta 1980.

Hammaslääketiede

HLL, EHL Raija Poutasen väitöskir-
ja Boys and girls as health-promoting actors
– determinants of oral health-related lifestyle
among 11- to 12-year-old schoolchildren tar-
kastettiin 5.10.2007. Vastaväittäjänä toimi
professori Eino Honkala (Turun yliopis-
to) ja kustoksena professori Hannu Hau-
sen (hammaslääketieteen laitos). Väitös-
tutkimus osoitti, että vanhempien huono
suun terveys ja epäterveellinen elämän-
tyyli näkyivät lasten hampaiden alkavana
reikiintymisenä. Raija Poutanen on synty-
nyt Nurmossa 1952 ja valmistunut yliop-
pilaaksi Seinäjoen yhteislyseosta 1972.

EHL Vuokko Anttosen väitöskirja La-
ser fluorescence in detecting and monitoring
the progression of occlusal dental caries lesions
and for screening persons with unfabourable
dietray habits tarkastettiin 23.11.2007.
Vastaväittäjänä toimi professori Jukka
Meurman (Helsingin yliopisto) ja kustok
sena professori Hannu Hausen (hammas-
lääketieteen laitos). Väitöstutkimuksessa
todettiin, että laserfluoresenssimittauksin
seulomalla voidaan löytää lapset, joiden
ruokailutottumukset voivat johtaa ham-
paiden reikiintymiseen. Vuokko Antto-
nen on syntynyt Pyhännällä 1955 ja val-
mistunut ylioppilaaksi Muhoksen lukios-
ta 1975.

Hoitotiede

THM Kaarina Torpan väitöskirja Ma-

nagerialismi suomalaisen julkisen erikoissai-
raanhoidon johtamisessa. Tutkimus yksityis-
sektorin johtamisoppien soveltamisesta neljäs-
sä yliopistollisessa sairaanhoitopiirissä ja ar-
vio managerialismin soveltuvuudesta julkisen
erikoissairaanhoidon uudistamiseen tarkas-
tettiin 16.11.2007. Vastaväittäjänä toimi
professori Juha Kinnunen (Kuopion yli-
opisto) ja kustoksena professori Juhani
Nikkilä (hoitotieteen ja terveyshallinnon
laitos). Väitöstutkimuksen tuottama tieto
sairaanhoitopiirien johtamisen nykytilas-
ta ja palvelurakenteista antaa poliittisille
päätöksentekijöille perustellun näkökul-
man koko terveydenhuollon johtamisen
uudistamisessa. Kaarina Torppa on syn-
tynyt Haukiputaalla 1954 ja valmistunut
ylioppilaaksi Haukiputaan lukiosta 1973.

Master of Nursing Science Danica
Zeleznikin väitöskirja Self-care of the
home-dwelling elderly people living in Slov-
enia tarkastettiin 30.11.2007. Vastaväit-
täjänä toimi dosentti Päivi Voutilainen
(STAKES) ja kustoksena professori Helvi
Kyngäs (hoitotieteen ja terveyshallinnon
laitos). Väitöstyössä tutkittiin Sloveniassa
asuvien ikääntyvien itsestä huolenpitoa
suomalaisella teorialla. Danica Zeleznik
on syntynyt Sloveniassa 1956.

Luonnontieteellinen tiedekunta

FL Raija Halosen väitöskirja Challenges
in an inter-organisational information system
implementation. Participatory view tarkas-
tettiin 20.6.2007. Vastaväittäjänä toimi
professori Tapio Reponen (Turun kaup-
pakorkeakoulu) ja kustoksena professo-
ri Ari Heiskanen (tietojenkäsittelytietei-
den laitos). Väitöstutkimuksen tarkoitus
oli kehittää ja ottaa käyttöön tietojärjes-
telmä, joka tukisi sekä yliopistojen opis-
kelijoita että opintohallinnon virkaili-
joita JOO-opintojen hakemisessa ja hal-
linnoinnissa. Raija Halonen on syntynyt
Seinäjoella 1956 ja valmistunut ylioppi-
laaksi Pieksämäellä 1975.

FM Mirva Saarasen (s. Peltoniemi)
väitöskirja Mechanism of action of the glu-
taredoxins and their role in human lung di-
seases tarkastettiin 10.8.2007. Vastaväit-
täjänä toimi professori Jakob Winther
(Kööpenhaminan yliopisto) ja kustokse-
na professori Lloyd Ruddock (biokemi-
an laitos). Väitöstyössä tutkittiin glutare-
doksiinien toimintamekanismeja ja nii-
den roolia ihmisen keuhkosairauksissa.
Mirva Saaranen on syntynyt Rovaniemel-
lä 1977 ja valmistunut ylioppilaaksi Lyse-
onpuiston lukiosta 1996.

M.Sc. Xiaosong Zheng’n väitöskirja
Reference modeling for high value added mo-
bile services tarkastettiin 14.9.2007. Vasta-
väittäjinä toimivat professori Tapio Frant-
ti (VTT) ja professori Juan Carlos Due-
nas (Polytechnic University of Madrid)
sekä kustoksena professori Petri Pulli
(tietojenkäsittelytieteiden laitos). Väitös-
kirja edistää korkean lisäarvon mobiili-
palveluiden suunnittelua ja kehittämistä.
Xiaosong Zheng on syntynyt Shanghaissa
Kiinassa 1974 ja valmistunut siellä yliop-
pilaaksi 1993.

FM Antti Siiran väitöskirja Mixed-stock
exploitation of Atlantic salmon (Salmo salar L.)
and seal-induced damage in the coastal trap-
net fishery of the Gulf of Bothnia tarkastettiin
6.10.2007. Vastaväittäjänä toimi profes-
sori Juha Karjalainen (Jyväskylän yliopis-
to) ja kustoksena professori Timo Muotka
(biologian laitos). Väitöstutkimuksessa et-
sittiin uutta tietoa ja ratkaisuvaihtoehtoja
lohen sekakantakalastuksen ongelmiin ja
hyljevahinkoihin Pohjanlahden rysäkalas-
tuksessa. Antti Siira on syntynyt Oulussa
1968 ja valmistunut ylioppilaaksi Toppilan
lukiosta 1987.

FM Serena Donninin väitöskirja Com-
puting free energies of protein-ligand associ-
ation tarkastettiin 19.10.2007. Vastaväit-
täjänä toimi tohtori David van der Spoel
(Uppsalan yliopisto) ja kustoksena toh-
tori André Juffer (biokemian laitos). Väi-
töstyössä tutkittiin proteiini-ligandi-as-
sosiaatiota erilaisilla laskennallisilla me-
netelmillä. Serena Donnini on syntynyt
Roomassa 1971 ja valmistunut siellä yli-
oppilaaksi 1990.

FM Katri Kostiaisen väitöskirja Wood
properties of northern forest trees grown un-
der elevated CO

2
, O

3
 and temperature tar-

kastettiin 19.10.2007. Vastaväittäjänä
toimi professori Kurt Fagerstedt (Hel-
singin yliopisto) ja kustoksena professo-
ri Hely Häggman (biologian laitos). Väi-
töstyössä selvitettiin ilmastonmuutoksen
vaikutuksia pohjoisten metsäpuiden omi-
naisuuksiin. Katri Kostiainen on syntynyt
Ruokolahdella 1977 ja valmistunut yli-
oppilaaksi Vuoksenniskan yhteiskoulun
lukiosta 1996.

FM Sari Partasen väitöskirja Recent spa-
tiotemporal changes and main determinants of
aquatic macrophyte vegetation in large lakes
in Finland tarkastettiin 2.11.2007. Vasta-
väittäjänä toimi professori Ülo Mander
(Tarton yliopisto) ja kustoksena profes-
sori Miska Luoto (maantieteen laitos).

32 aktuumi 1/08

v ä i t ö k s e t

Väitöstutkimuksessa selvitettiin ranta-
ja vesikasvillisuuden pitkäaikaismuutos-
ta suomalaisissa suurjärvissä edellisten
noin 50 vuoden aikana. Sari Partanen on
syntynyt Sotkamossa 1974 ja valmistunut
ylioppilaaksi Vaalan lukiosta 1993.

FM Anna Sinisalon väitöskirja Geo-
physical exploration of Antarctic blue ice ar-
eas (BIAs) for paleoclimate applications tar-
kastettiin 16.11.2007. Vastaväittäjänä
toimi professori Jon-Ove Hagen (Oslon
yliopisto) ja kustoksena tutkimusprofes-
sori John Moore (Lapin yliopisto). Väi-
töstyössä tutkittiin Etelämantereen sini-
sen jään alueiden rakennetta, virtausta ja
massatasapainoa. Anna Sinisalo on synty-
nyt Iisalmessa 1973 ja valmistunut yliop-
pilaaksi Iisalmen lukiosta 1992.

FL Anna-Liisa Syrjäsen väitöskirja Lay
participatory design: A way to develop infor-
mation technology and activity together tar-
kastettiin 23.11.2007. Vastaväittäjänä toi-
mi professori Markku Nurminen (Turun
yliopisto) ja kustoksena professori Kari
Kuutti (tietojenkäsittelytieteiden laitos).
Väitöstyössä kuvattiin uudenlaista osallis-
tuvaa informaatioteknologian suunnitte-
lutapaa. Anna-Liisa Syrjänen on syntynyt
Rantsilassa 1954 ja valmistunut ylioppi-
laaksi Ruukin lukiosta 1974.

FM Sauli Vuotin väitöskirja Synthe-
ses and catalytic properties of palladium (II)
complexes of various new aryl and aryl alkyl
phosphane ligands tarkastettiin 5.12.2007.
Vastaväittäjänä toimi professori Reijo Sil-
lanpää (Jyväskylän yliopisto) ja kustokse-
na professori Jouni Pursiainen (kemian
laitos). Väitöstyössä kehitetty ympäris-
töystävällinen ja energiatehokas mene-
telmä mahdollistaa täysin uusien lääkeai-
neiden valmistuksen. Sauli Vuoti on syn-
tynyt Lumijoella 1979 ja valmistunut yli-
oppilaaksi Limingan lukiosta 1998.

Teknillinen tiedekunta

FM Arja Sarpolan väitöskirja Hydroly-
sis of Aluminium, a Mass Spectrometric Study
tarkastettiin 28.9.2007. Vastaväittäjänä
toimi Ph.D. Janne Jänis (Joensuun yli-
opisto) ja kustoksena professori Jaakko
Rämö (prosessi- ja ympäristötekniikan
osasto). Väitöstutkimuksessa saatiin tar-
kempaa tietoa alumiinin käyttäytymises-
tä vedessä ja sitä voidaan hyödyntää mm.
vedenpuhdistusprosessien tehostamises-
sa. Arja Sarpola on syntynyt Pattijoella
1961 ja valmistunut ylioppilaaksi Raahen
lukiosta 1980.

DI Jarmo Keski-Säntin väitöskirja
Neural networks in the production optimiza-
tion of a kraft pulp bleach plant tarkastetti-
in 12.10.2007. Vastaväittäjänä toimi do-
sentti Panu Tikka (Teknillinen korkea-
koulu) ja kustoksena professori Kauko
Leiviskä (prosessi- ja ympäristötekniikan
osasto). Väitöstyössä selvitettiin sulfaat-
tiselluloosan valkaisun tuotannon opti-
mointia neuroverkkojen avulla. Jarmo
Keski-Säntti on syntynyt Vaalassa 1964 ja
valmistunut ylioppilaaksi Simon yhteis-
lukiosta 1983.

M.Sc. Atef Saad Hamadan väitöskir-
ja Manufacturing, mechanical properties and
corrosion behaviour of high-Mn TWIP steels
tarkastettiin 19.10.2007. Vastaväittäjinä
toimivat professori Veli-Tapani Kuokka-
la (Tampereen teknillinen yliopisto) se-
kä Ph.D. Pasi Peura (Rautaruukki Oyj)
ja kustoksena professori Pentti Karjalai-
nen (konetekniikan osasto). Väitöstyössä
on tutkittu ns. TWIP-teräksiä, joilla on
suuri lujuus ja erittäin voimakas muok-
kauslujittumiskyky. Atef Saad Hamada
on syntynyt Egyptissä 1973 ja valmistu-
nut siellä ylioppilaaksi.

DI Esa Rahdun väitöskirja A multi-
scale framework for affine invariant pat-
tern recognition and registration tarkastet-
tiin 2.11.2007. Vastaväittäjinä toimivat
tohtori Joni-Kristian Kämäräinen (Lap-
peenrannan teknillinen yliopisto) sekä
tohtori Jovisa Zunic (Exeterin yliopisto,
Englanti) ja kustoksena professori Janne
Heikkilä (sähkö- ja tietotekniikan osas-
to). Väitöstutkimuksessa kehitettiin uu-
sia menetelmiä esineiden tunnistukseen
konenäöllä. Esa Rahtu on syntynyt Ro-
vaniemellä 1979 ja valmistunut ylioppi-
laaksi Ounasvaaran lukiosta 1998.

DI, KTM Virpi Krögerin väitöskir-
ja Poisoning of Automotive Exhaust Gas Cat-
alyst Components: The Role of Phosphorus
in the Poisoning Phenomena tarkastettiin
10.11.2007. Vastaväittäjänä toimi profes-
sori Robbie Burch (Queen’s University
of Belfast) ja kustoksena professori Riitta
L. Keiski (prosessi- ja ympäristötekniikan
osasto). Väitöskirjatyössä on tutkittu voi-
teluöljyperäisten fosfori- ja kalsiumyhdis-
teiden ja korkean lämpötilan vaikutuksia
pakokaasukatalyyttien toimintaan. Virpi
Kröger on syntynyt Kuopiossa 1976 ja
valmistunut ylioppilaaksi Kallaveden lu-
kiosta 1995.

M.Sc. Marian Codreanun väitöskir-
ja Multidimensional Adaptive Radio Links for

Broadband Communications tarkastettiin
16.11.2007. Vastaväittäjinä toimivat pro-
fessori Anthony Ephremides (Marylan-
din yliopisto) sekä professori Visa Koivu-
nen (Teknillinen korkeakoulu) ja kustok-
sena professori Matti Latva-aho (sähkö-
ja tietotekniikan osasto). Väitöstyössä on
kehitetty robusti menetelmä monikan-
toaaltotekniikkaa hyödyntävien MIMO-
järjestelmien lähetysparametrien opti-
mointiin. Marian Codreanu on syntynyt
Bukarestissa Romaniassa 1974 ja valmis-
tunut siellä ylioppilaaksi 1992.

TkL, arkkitehti Aulikki Herneo-
jan väitöskirja Jälleenrakennuskauden ko-
din väritys. Arki ja arkkitehtuuri tarkastettiin
23.11.2007. Vastaväittäjinä toimivat pro-
fessori (emerita) Riitta Nikula (Helsin-
gin yliopisto) sekä professori Aino Niska-
nen (Teknillinen korkeakoulu) ja kustok-
sena professori Jouni Koiso-Kanttila (ark-
kitehtuurin osasto). Väitöstutkimuksessa
tarkasteltiin asunnon sisustusta värityksen
näkökulmasta Suomessa vuosina 1948–
1955. Aulikki Herneoja on syntynyt Hel-
singissä 1964 ja valmistunut ylioppilaaksi
Herttoniemen yhteiskoulusta 1984.

TkL Esa Tiikkajan väitöskirja Konenä-
köä soveltavan kuituanalysaattorin ja vir-
tauskenttäfraktionaattorin mittausten yhte-
ydet kuumahierteen paperiteknisiin ominai-
suuksiin tarkastettiin 4.12.2007. Vasta-
väittäjänä toimi professori Pentti Lauta-
la (Tampereen teknillinen yliopisto) ja
kustoksena professori Jouko Niinimäki
(prosessi- ja ympäristötekniikan osasto).
Väitöstutkimuksessa selvitettiin konenä-
köön perustuvien kuituanalysaattoreiden
soveltuvuutta kuumahierteen laadunoh-
jauksen tarpeisiin. Esa Tiikkaja on syn-
tynyt Sonkajärvellä 1947 ja valmistunut
ylioppilaaksi Kajaanin lyseosta 1966.

FM Jari Raution väitöskirja Develop-
ment of rapid gene expression analysis and
its application to bioprocess monitoring tar-
kastettiin 7.12.2007. Vastaväittäjänä toi-
mi professori Sven-Olof Enfors (Alba-
Nova University Center, Royal Institu-
te of Technology, Ruotsi) ja kustoksena
professori Peter Neubauer (prosessi- ja
ympäristötekniikan osasto). Väitöstut-
kimuksessa kehitetyt menetelmät mah-
dollistavat joko yksittäisten geenien tai
useiden kymmenien geenien yhtäaikai-
sen mittauksen suurista näytemääristä
automatisoidusti. Jari Rautio on syntynyt
Kemissä 1976 ja valmistunut ylioppilaak-
si Kemin lukiosta 1995.

33

v ä i t ö k s e t

Taloustieteiden tiedekunta

KTM Sinikka Jänkälän väitöskir-
ja Management control systems (MCS) in
the small business context: Linking effects
of contextual factors with MCS and finan-
cial performance of small firms tarkastettiin
24.8.2007. Vastaväittäjänä toimi profes-
sori Lars Hassel (Åbo Akademi) ja kus-
toksena professori Juha-Pekka Kallunki
(laskentatoimen ja rahoituksen laitos).
Väitöstutkimuksen mukaan kehittynei-
den laskentajärjestelmien käyttö auttaa
yrityksiä lisäämään muita enemmän lii-
kevaihdon kasvuvauhtia seuraavan kah-
den vuoden aikana. Sinikka Jänkälä on
syntynyt Kemissä 1957 ja valmistunut
ylioppilaaksi Kemin lukiosta 1977.

Kasvatustieteiden tiedekunta

YTM Leevi Karsikkaan väitöskir-
ja Metsästyksen ongelmapuhe tarkastettiin
17.8.2007. Vastaväittäjänä toimi profes-
sori Esa Konttinen (Jyväskylän yliopisto)
ja kustoksena professori Timo Järvikoski
(kasvatustieteiden ja opettajankoulutuk-
sen yksikkö). Väitöstyössä tutkittiin, mi-
ten metsästyksen ongelmapuhe ilmenee,
mitä väittämiä siinä esitetään ja mihin sil-
lä pyritään. Leevi Karsikas on syntynyt
Haapavedellä 1933 ja valmistunut yliop-
pilaaksi Oulaisten lukiosta 1996.

KM Hannu Juuson väitöskirja Child,
Philosophy and Education tarkastettiin
21.9.2007. Vastaväittäjänä toimi professo-
ri Jussi Kotkavirta (Jyväskylän yliopisto)
ja kustoksena professori Pauli Siljander
(kasvatustieteiden ja opettajankoulutuk-
sen yksikkö). Väitöstutkimuksessa pyrit-
tiin avaamaan filosofian kouluopetukselle
uusia näkökulmia eurooppalaisen ajattelu-
perinteen näkökulmasta. Hannu Juuso on
syntynyt Alatorniolla 1956 ja valmistunut
ylioppilaaksi Putaan lukiosta 1975.

KM Piritta Leinosen väitöskirja In-
terpersonal evaluation of knowledge in dis-
tributed team collaboration tarkastettiin
9.11.2007. Vastaväittäjänä toimi profes-
sori Paul A. Kirschner (Utrechtin yli-
opisto) ja kustoksena professori Sanna
Järvelä (kasvatustieteiden ja opettajan-
koulutuksen yksikkö). Väitöstutkimuk-
sessa selvitettiin, miten maantieteellises-
ti hajautetun tiimin jäsenet pyrkivät arvi-
oimaan toistensa tietoa. Piritta Leinonen
on syntynyt Kajaanin maalaiskunnassa
1974 ja valmistunut ylioppilaaksi Vuoli-
joen lukiosta 1993.

KL Arja-Sisko Holapan väitöskirja Pe-
rusopetuksen opetussuunnitelma 2000-luvul-
la – uudistus paikallisina prosesseina kahdes-
sa kaupungissa tarkastettiin 16.11.2007.
Vastaväittäjänä toimi dosentti Pasi Sahl-
berg (European Training Foundation, To-
rino) ja kustoksena professori Leena Syr-
jälä (kasvatustieteiden ja opettajankoulu-
tuksen yksikkö). Väitöstutkimus kertoo,
että opetusalan perinteeseen nojaava asi-
antuntijavalta ja kehittyvä paikallinen
päätöksenteko ovat saaneet vahvan kilpai-
lijan, joka tutkimuksessa nimetään mark-
kinatalouden ääneksi. Arja-Sisko Holap-
pa on syntynyt Hyrynsalmella 1961 ja
valmistunut ylioppilaaksi Suomussalmen
lukiosta 1980.

KL Eeva Kaisa Hyryn väitöskirja Mat-
ti Raekallio soitonopetuksensa kertojana ja
tulkitsijana tarkastettiin 29.11.2007. Vas-
taväittäjänä toimi dosentti Jukka Husu
(Helsingin yliopisto) ja kustoksena pro-
fessori Leena Syrjälä (kasvatustieteiden
ja opettajankoulutuksen yksikkö). Väi-
töstutkimuksessa analysoitiin Raekallion
pitämiä soittotunteja sekä hänen ja op-
pilaidensa haastatteluja, joissa he kerto-
vat elämästään ja kokemuksistaan soitta-
jataipaleidensa eri vaiheiden aikana. Ee-
va Kaisa Hyry on syntynyt Kuivaniemellä
1963 ja valmistunut ylioppilaaksi Simon
yhteislukiosta 1982.

Humanistinen tiedekunta

FM Niina Kunnaksen väitöskirja Mi-
ten muuttuu runokylien kieli. Reaaliaikatut-
kimus jälkitavujen A-loppuisten vokaalijono-
jen variaatiosta vienalaismurteissa tarkastet-
tiin 19.6.2007. Vastaväittäjänä toimi pro-
fessori Marjatta Palander (Joensuun yli-
opisto) ja kustoksena professori Helena
Sulkala (suomen kielen, informaatiotut-
kimuksen ja logopedian laitos). Väitöstut-
kimuksessa tarkasteltiin vienankarjalan
kielen äännerakenteen muuttumista 30
vuoden aikana. Niina Kunnas on syntynyt
Järvenpäässä 1977 ja valmistunut ylioppi-
laaksi Järvenpään lukiosta 1996.

FL Timo Ylimaunun väitöskirja Aitta-
kylästä kaupungiksi – arkeologinen tutkimus
Tornion kaupungistumisesta 18. vuosisadan
loppuun mennessä tarkastettiin 14.9.2007.
Vastaväittäjinä toimivat dosentti Juha-
ni Kostet (Turun maakuntamuseo) sekä
dosentti Georg Haggrén (Helsingin yli-
opisto) ja kustoksena dosentti Eero Jarva
(taideaineiden ja antropologian laitos).
Väitöstutkimuksessa selvitettiin kaupun-

gistumisprosessia Torniossa 1700-luvun
loppupuolelle saakka. Timo Ylimaunu on
syntynyt Torniossa 1963 ja valmistunut
ylioppilaaksi Putaan lukiosta 1982.

FL Sanna Karkulehdon väitöskirja
Kaapista kaanoniin ja takaisin. Johanna Si-
nisalon, Pirkko Saision ja Helena Sinervon
teosten queer-poliittisia luentoja tarkastet-
tiin 20.10.2007. Vastaväittäjänä toimi FT
Kukku Melkas (Turun yliopisto) ja kus-
toksena professori Liisi Huhtala (taide-
aineiden ja antropologian laitos). Väitös-
työssä tutkittiin, miten nykykirjallisuus
ja sen vastaanotto käsittelevät seksuaa-
lisuutta. Sanna Karkulehto on syntynyt
Oulussa 1971 ja valmistunut ylioppilaak-
si Kuusiluodon lukiosta 1990.

FM Soile Loukusan väitöskirja The use
of context in pragmatic language comprehen-
sion in normally developing children and chil-
dren with Asperger syndrome/high-functioning
autism. An application of relevance theory tar-
kastettiin 20.10.2007. Vastaväittäjänä toi-
mi professori (emeritus) Matti Leiwo (Jy-
väskylän yliopisto) ja kustoksena profes-
sori Matti Lehtihalmes (suomen kielen,
informaatiotutkimuksen ja logopedian
laitos). Väitöstutkimuksen mukaan kom-
munikaatioterapiassa tulisi kehittää Asper
gerin oireyhtymästä ja autismista kärsivi-
en lasten kykyä ymmärtää erityyppisiä ti-
lannevihjeitä. Soile Loukusa on syntynyt
Pudasjärvellä 1975 ja valmistunut ylioppi-
laaksi Pudasjärven lukiosta 1994.

FK Mauno Hiltusen väitöskirja Norjan
ja Norlannin välissä. Enontekiö 1550–1808.
Asukkaat, elinkeinot ja maanhallinta tar-
kastettiin 1.12.2007. Vastaväittäjänä toi-
mi professori Kimmo Katajala (Joensuun
yliopisto) ja kustoksena professori Jouko
Vahtola (historian laitos). Väitöstutkimus
käsittelee lapinmaiden, erityisesti Enon-
tekiön Lapin asutuksen, elinkeinojen ja
maankäytön historiaa n. vuosina 1550–
1808. Mauno Hiltunen on syntynyt Ka-
jaanissa 1952 ja valmistunut ylioppilaaksi
Paltamon yhteiskoulusta 1973.

Oulun yliopistossa tarkastetut väitöskirjat
luettavissa verkossa: www.kirjasto.oulu.fi/
julkaisutoiminta/acta

34 aktuumi 1/08

h u h t a l a

Ihme innovaatio

”Kiitos”, Liisa sanoo. Matti käy ostamas-
sa menot ja menevät junaan. Kyllä on hie-
noa. Lakattua puuta ja plyysiä. Kun ikkunas-
ta katsoo, näkyy reklaami ”Åströmin orsilla
tavataan. Connecting people”. Joku huutaa:

”Juna lähtee!”
”Vaan on tasaista tämä meno”, sanoo Lii-

sa hetken päästä. Mutta Matti huomaa, et-
tä mainos ei ole liikkunut ollenkaan.

”Näinköhän osuttiin siihen mandoliinoon?”
aprikoi Matti, mutta toiselta puolen käytävää
todetaan, että asia varmistuu vasta, kun on
kuudesti kuultu nuo kolme sanaa: ”Joudum-
me vielä odottelemaan”. ”Kafkalaista”, sanoo
taakse asettunut K., ja Liisalle tulee hätä, kun
luulee, että juna menee Ruotsiin.

Mutta tulee siihen konduktööri ja kerää
piletit. Sanoo, että ei tämä ole mikään man-
doliino, vaan uusi innovaatiojuna, suunnit-
telun ihme. Niin on kova menemään, et-
tei edes hirviä ajatella. Rahaa vielä kerätään.
Åströmmi antoi, Nelmanni antoi, ja antoi se
Wacklinin Sarakin, kun sai satasen muistel-
mistaan.

Huippukyytiä on luvassa. Uotilan suo-
ralle kun päästään, niin näkyy vaan paska-
nen vana taivaalla. Ja jos toistaiseksi täs-
sä seisotaan, niin pitää toki ajatel-
la, mitä piletillä saa: plyysipenkit
ja hiljaisen ja tasaisen olotilan.
Ei keikuta yhtään. Ja kaiken ai-
kaa tietää, että on tarjolla tuo-
ta potentiaalia.

Kuusen latvassa kyyhöttää harakka, kau-
la lyhyenä ja paksuna, pää höyhenien si-
sässä. Mutta havahtuupa se siitä, kun huo-
maa kahden ikäihmisen kaartavan pappilan
nurkan ohi ja suuntaavan rautatieasemalle
päin. Korventaustan Matti ja Liisa ovat me-
nossa junalle! Tai Liisa ja Matti, niin kuin kir-
jailija nykyään sanoisi. Edellispyhänä on käy-
ty Kempeleessä sitä parempilahjaista pap-
pia kuuntelemassa, ja nyt hankitaan lisää
elämyksiä! Tuiraan ajateltiin mennä, mutta
Matti sai päähänsä että Muhokselle.

Tulevat siitä asemalle. Liisa kaivaa pussis-
taan pari lanttia, jotta Matti miehenä voi
mennä piletit ostamaan. Mutta äkkiäkös
Matti sieltä jo tulee ja sanoo, ettei onnistu-
nut. Eivät myy enää menopaluuta, eivät ole
vähään aikaan myyneet. Mikä nyt neuvoksi?
Pitäisi sieltä takaisinkin tulla.

Kuiva krahahdus kuuluu siitä vierestä,
niin kuin olisi harakka aamutuimaan sel-
vitellyt kurkkuaan. ”Nimeni on K., pelkkä
K.”, esittäytyy harmaapukuinen herrasmies.

”Senkö Kaijan sukua?” kysyy Liisa, joka hallit-
see nämä asiat. Mutta mies kertoo olevan-
sa Böömistä, missä sitten lieneekään.

”Jos vähän opastaisin”, mies sanoo. ”Mei-
naan kun olen ennenkin junassa ollut. Se on
ihan määrittelystä kiinni. Menette minne me-
nette, ja kun siellä katsotte taaksepäin, niin
menolippuhan teidän pitää ostaa. Paluuta
ei ole, niin kuin yksi kirjailija sanoo. Yksi tapa
säästää. Myydään pelkkiä menoja.”

”Mitä se innovaatio on, ja mitä on se po-
tentiaali?” Liisa kysyy. ”Liikenisikö sitä tuolle
Matillekin?”

Harakka kekkalehtii ratapihan aidalla. Mi-
täpä lienee se potentiaali? Konduktööri, va-
kava mies, muistaa, mitä Heprealaiskirjees-
sä sanotaan: ”Usko on sen todellisuutta, mi-
tä toivotaan, sen näkemistä, mitä ei nähdä.”
Sitäkö se potentiaali on vai mitä? Oikein ää-
neen jahnaa, että mitä se on. Tervettä ke-
hitystä?

”Sailasta”, sanoo kiinalainen jarrumies, jol-
la on kiire Muhokselle naisiin.

Liisi Huhtala

T
iina Pistokoski

Museot

Eläinmuseo
Dioraamassa Suomen ja
pohjoisen Fennoskandian
eläimistö omissa elinympäris-
töissään Suomenlahdelta ark-
tisille alueille. Esillä erityisesti
Suomesta 5500 eläintä, joista
1300 selkärankaisia.
Avoinna ma–pe klo 8.30–
15.45, su klo 11–15.

Kasvitieteellinen puutarha
Kasvihuoneissa Romeo ja Ju-
lia tropiikin, subtropiikin, Väli
meren ilmaston ja lauhkean
vyöhykkeen kasveja.
Kasvihuoneet avoinna ti–pe
klo 8–15, la–su klo 12–15.
Ulkopuutarha avoinna kesällä
joka päivä klo 8–20.

Geologinen museo
Mineraali-, malmi-, kivilaji-, ra-
kennus- ja korukivikokoelmat
näyttävässä näyttelyssä. Avoin-
na ma–pe ja su klo 11–15.

Näyttelyt

11.2.–7.3. 130 vuotta
arkkitehtikilpailuja, arkkiteh-
tuurin osaston A-paja

20.2.–18.3. Cerda – the
Barcelona Extension,
Oulun kaupunginkirjasto

21.4.–29.4. Kärkkärit, A-paja

2.5.–31.5. Opiskelijatöiden
näyttelyitä, A-paja ja arkkiteh-
tuurin osaston päärakennus

10.9.–17.10. Oulun yliopiston
rakentamisen vaiheita, Oulun
yliopisto 50 vuotta, A-paja

 Oulun yliopiston perustami-
nen lehtileikkeiden valossa, yli-
opiston kirjasto, Linnanmaa

 50 vuotta yliopiston julkaisu-
toimintaa, yliopiston kirjasto,
Linnanmaa

35

t a p a h t u u

Akateemiset opiskelutaidot, 3 op, verkkokurssi 	 (7.4.)
Audiovisuaalinen kerronta, 5 op 	 (28.3.)
Business Correspondence Writing, 2 op 	 (14.4.)
Esiintymistaito, 2 op 	 (20.3.)
Filosofinen etiikka, 3 op, verkkokurssi 	 (17.4.)
Fysiikan matematiikkaa, 6 op 	 (14.3.)
Fysiikan perusteet, 6 op 	 (14.3.)
Henkilöstövoimavarojen johtaminen, 5 op 	 (14.3.)
Kasvien lajintuntemus, 2–3,5 op 	 (14.3.)
Kemialliset ja fysikaaliset työympäristötekijät, 3 op 	 (21.4.)
Kemian perusteet, 4 op 	 (14.3.)
Koulumatematiikan perusteet, 4 op 	 (14.3.)
Markkinointioikeus, 7 op 	 (7.3.)
Markkinointitutkimus ja informaatiojärjestelmät, 5 op 	 (7.3.)
Nukketeatteri, 3 op 	 (14.3.)
Ranskan alkeiskurssi, osa I, 4 op 	 (3.3.)
Terveydenhuollon juridiikka, 4 op 	 (7.3.)
Tietoturvan peruskurssi, 4 op 	 (14.3.)
Uskontieteen perusteet, 5 op 	 (27.3.)
Ympäristökemia, 3 op 	 (14.3.)

Oulun yliopiston avoin yliopisto
Alkava koulutus keväällä 2008 (suluissa ilmoittautumisaika)

HUMANISTINEN tdk 30.4.

Informaatiotutkimuksen ko
Logopedian ko

Historia-aineet (aate- ja oppihistoria,
yleinen historia, Suomen ja
Skandinavian historia)

Kirjallisuus
Kulttuuriantropologia
Yleinen arkeologia
Suomen kieli
Saamen kieli
Saamelainen kulttuuri
Englantilainen filologia
Germaaninen filologia
Pohjoismainen filologia

Kansainvälisen yritysviestinnän
maisteriohjelma 30.4.

KASVATUSTIETEIDEN tdk

Kasvatustieteiden koulutus 25.4.

Taide- ja taitopainotteinen
luokanopettajakoulutus 11.4.

Teknologiapainotteinen luokanopet-
tajakoulutus 11.4.

Master of Education, International
Programme -koulutus 11.4.

Varhaiskasvatuksen koulutus 11.4.
Musiikkikasvatuksen koulutus 31.3.

Luokanopettajan koulutus,
Oulu ja Kajaani 11.4.

Ruotsin kielen kielikylpyyn painottuva
koulutuskokeilu, Kajaani 11.4.

LUONNONTIETEELLINEN tdk 30.4.

Biokemian ko
Biologian ko
Fysikaalisten tieteiden ko
Geotieteiden ko
Kemian ko
Maantieteen ko
Matemaattisten tieteiden ko

Matemaattisten tieteiden ko,
tilastotieteen linja

Tietojenkäsittelytieteiden ko,
Oulu ja Kajaani

LÄÄKETIETEELLINEN tdk 30.4.

Lääketieteen ko
Hammaslääketieteen ko
Hyvinvointitekniikan ko
Hoitotieteen tieteenalaohjelma

Kliinisen laboratoriotieteen
tieteenalaohjelma

Terveyshallintotieteen
tieteenalaohjelma

Terveystieteiden
opettajan koulutusohjelma

TALOUSTIETEIDEN tdk 9.5.

Johtaminen ja organisaatio
Kansainvälinen liiketoiminta
Kansantaloustiede
Laskentatoimi
Markkinointi
Rahoitus

TEKNILLINEN tdk

Arkkitehtuurin ko 24.4.
ennakkotehtävien
palautus 24.4. Otaniemeen

DI-koulutus 12.5.
informaatioverkostojen ko
konetekniikan ko
prosessitekniikan ko
sähkötekniikan ko
tietotekniikan ko
tuotantotalouden ko
ympäristötekniikan ko

OULUN YLIOPISTON HAKUAJAT 2008

Hakulomakkeiden ja valinta
oppaiden tilaus verkkosivulta:

www.oulu.fi/opetus/opiskelemaan

tai:

Oulun yliopiston opiskelijapalvelut
Linnanmaa
PL 8100
90014 OULUN YLIOPISTO
Puh. (08) 	553 3967,
	 553 3968,
	 553 4036

Kajaanissa annettavaan
koulutukseen myös

Kajaanin yliopistokeskus
PL 51
87101 Kajaani
Puh. (08) 632 4611

opiskelijavalinta@oulu.fi
www.oulu.fi/yliopisto

Kaikki hakuajat päättyvät ilmoitettuina päivinä klo 16.15.

.5304

