

K I D E

Lapin yliopiston tiede- ja taidelehti 1 • 2025

KIDE

Lapin yliopiston tiede- ja taidelehti 1 • 2025
www.ulapland.fi/kide

Kide ilmestyy kaksi kertaa vuodessa.

Päätoimittaja MARJO LAUKKANEN

Toimittajat SARI VÄYRYNEN, JAANA OJUVA

Art Director REETTA LINNA

Valokuvaajat ELLI ALASAARI,
SANTERI HAPPONEN, VILLE RINNE

Päätoimittaja, p. 040 484 4296
Sähköpostit: etunimi.sukunimi@ulapland.fi
Painos 2 500 kpl, Lapin yliopistopaino
Kide (verkko): ISSN: 2242-6612
Kide (painettu): ISSN: 0787-0965
Mediakortti ja osoitteenmuutokset:
www.ulapland.fi/kide
Julkaisija: Lapin yliopisto/Viestintä, PL 122,
96101 Rovaniemi.

SANTERI HAPPONEN

tekijä

Marjo Laukkanen

Päätoimittaja

Moni asia on lehdessämme muuttunut, mutta yksi on pysynyt: jokaisessa numerossa paneudumme lähemmin yhteen teemaan. Siihen päätyminen vaatii usein hikeä ja pätkäilyä, mutta tällä kertaa valinta sujui melko kivuttomasti. Olemme toimituksessa huomanneet, että yliopistossamme on paljon ikään liittyvää tutkimusta ja ikääntymisen tuntuu muutenkin olevan pinnalla, ymmärrettävästi. Kuten moni teemaan haastateltukin sen osuvasti ilmaisi: ikääntyminen on ainoa keino elää pidempään.

TEKIJÄ-palstalla esitellään lehden tekijöitä.

POHJOISEN PUOLESTA

- 4 Jälkiä
Sámegillii
- 5 Mie
- 6 Palokärki
Luovat
- 7 Aura
Kolumni

TUOKIO

- 24 Tuokio arktisessa

OPISKELUA

- 26 Sarjakuva
- 27 Mentori ohjaa oikealle polulle
- 28 Laskukerho Rovaride sai alkunsa Jodelista
- 29 Alumni

KITEYTYKSET

- 30 Vararehtorius on kokovartalotyötä
- 32 Sensitiivisesti ja kunnioituksella
- 34 Kuvataiteilija, taideaktivisti, idealisti

HIPUT

- 38 Pehmoista kamppailua
- 39 Eskon puumerkki
- 40 Julkaisu
- 41 Väitös
- 42 Käytävägallup
- 44 Lukunurkka
Voimapaikkani
- 45 Työpäiväni
- 46 Hiutaleita

TEEMA Ikä

Kyselytutkimuksissa ikää kartoitetaan yhä rutiininomaisesti kysymällä ikävuosia tai syntymäaikaa. Ikä on kuitenkin paljon muuta kuin numero.

- 8 Pääkirjoitus **PÄIVI RASI-HEIKKINEN** • 10 Turvassa kaiken ikää
- 16 Kohtaamisia tutkimuskentällä – kun ikä erottaa ja yhdistää
- 18 Parhaassa iässä iän kaiken • 22 Rohkea lapsi

” Lappilaiseen mentaliteettiin kuuluu rohkeus ja usko itsein.

18

ELLI ALASAARI

” Ehkä jokaisen olisi syytä ottaa välillä mallia 7-vuotiaasta itsestään.

22

JENNA JUNTURA

” Pelkkä kronologinen ikä ei kerro mitään ihmisen terveydestä tai toimintakyvystä.

10

SANTERI HAPPONEN

KANNEN KUVA: SANTERI HAPPONEN

Pohjoisen puolesta

Ajankohtaisia pohjoisia asioita, ilmiöitä ja ihmisiä.

ANNA MUOTKA

jälkiä

Arktisen keskuksen tiedeviestinnän päällikön kynästä
MARKKU HEIKKILÄ

KUN KITEET KATOSIVAT

Kide, kuten tämän lehden nimi, viittaa lumeen ja lumikiteeseen. Taivaalta pakkasessa alas hiutaleina leijailevat lukemattoman monet pienet lumikiteet muuttavat maiseman valkoiseksi ja tekevät pohjoisesta pohjoisen.

Kiteitä mietin helmikuuisessa vesisateessa. Kiteitä, joita ei pehmeästi putoile, koska taivaalta sataa Lapin talven keskellä vesipisaroina. Samaa ainetta, mutta ajankohtaan nähden väärässä olomuodossa.

Pinnat muuttuvat liukkaiksi, lumi loskaksi, kulku-reiteillä on lätäköitä. Vesisade tuhoaa niitä lumikiteitä, jotka parempina talvipäivinä ovat maahan ehtineet ja muodostaneet hangen, joka narskuisi jalan alla pakkasessa ja joka hiihtäessä kimaltelisi.

Vedeksi jääneitä lumikiteitä mietin myös, kun luen uutisia siitä, että Suomen ilmastotavoitteita haluaa moni nyt löysätä ja kun valtioista mahtavin hylkää moiset tavoitteet kokonaan. Kuinka tämä nyt näin meni? Tässä yliopistossa on tieteenaloja, joissa toivotavasti tätäkin asiaa pohditaan. Mutta miksi tieteen tuloksia halveksitaan ja tehdään päinvastaista kuin pitäisi, siinä taitaa olla tämän ajan isoin ongelma. Se johtaa helmikuun vesisateeseen – ja paljon muuhunkin.

SÁMEGILLII

Dán spálttas čáallet olbmot, geat beroštit sámedutkamušas, sámegeielas ja sáme kultuvrras. Palstalla kirjoittavat saamentutkimuksesta ja -kulttuurista sekä saamen kielestä kiinnostuneet henkilöt.

RESURSAVIISSES MÁHTTOFIERPMÁDAT -PROŠEAKTA BUKTÁ OĐDALÁGAN OVTTASBARGGU

Lappi universiteahta ja Sámi oahpahušguovddáža gaskasaš *Resursaviisses máhttofierpmádat -ovttasbargoprošeavttas* leat ollašuttuojuvvon jagiin 2023–2025 ovttasbarggus dutkamiin ja hábmemiin guokte geahččaleami mat leat čatnašuvvon juoŋasteapmái ja luondduealahusaide plánejuvvon teknihkka-reaga ovddideapmái. Dát válljejuvvon suorggit ávkkástallaba ođđa teknologijja, dieđuid ja gelbbolašvuođa ovttas árbevirolaš máhtuin nuppástuvvi doaibmabirrasis.

Prošeavtta ulbmilin lea ovddidit máhttofierpmádagaid huksema sihke oahppolágadusaid ja árbevirolaš ealáhusaid gaskkas. Prošeakta geahččala lasihit válljejuvvon ovdamearkkaid bokte maiddái máhtto-, oahppo- ja innovašuvdnavejolašvuođaid ártkalaš guovllus.

RESURSSIVIISAS TAITOVERKKO LUO UUDENLAISTA YHTEISTYÖTÄ

Lapin yliopiston ja Saamelaisalueen koulutuskeskuksen yhteistyöhankkeessa *Resurssiviisas taitoverkko* on toteutettu vuosina 2023–2025 soveltavan tutkimuksen ja muotoilun keinoin yhteistoiminnan pilotoiteja, jotka liittyvät talvikalastukseen sekä mobiiliteknikkareen kehittämiseen. Pilotoinnin kohteena ovat alat hyödyntävät uutta teknologiaa, tietoa ja osaamista muuttuvissa toimintaympäristöissä.

Kehittämistoimintana hankkeen aikana muotoutuu oppilaitosten ja elinkeinoelämän välille resurssiviisas taitoverkko toiminta, joka rakentuu elinkeinolähtöisistä tarpeista sekä yhdessä tekemisestä. Hanke on lisäksi tarjonnut arvokkaita oppimismahdollisuuksia arktisten suunnitteluolosuhteiden parissa. Toiminta luo mahdollisuuksia innovaatioiden syntymiselle harvaanasutuilla alueilla.

www.resurssiviisastaitoverkko.fi

KATRI KUUSELA, MAILEENA TUOKKO, JUHO SAAVALAINEN, AXEL NIEMIMÄKI, JANNE NÄKKÄLÄJÄRVI, KARI PELTONEN JA TUOMAS LEHTO

SANTERI HAPPONEN

mie

ESA-PEKKA TUPPI

Yliopiston hengen vaalija

Kun Esa-Pekka Tuppi muutti yhdeksän vuotta sitten Rovaniemelle opiskelemaan graafista suunnittelua, yliopistoyhteisö otti hänet lämpimästi vastaan ja juurrutti Lappiin. Tuppi aloitti syksyllä Lapin yliopiston ylioppilaskunnan LYYn pääsihteerinä. Hän haluaa kaikkien kokevan itsensä yhtä tervetulleeksi kampukselle kuin hän opintojensa alussa.

– Koen tärkeäksi Lapin yliopiston hengen vaalimisen tästä roolista käsin.

Tuppi on toiminut vuosien varrella LYYn hallituksessa, edustajistossa ja yhteisöasiantuntijana. Pääsihteerinä Tupen tontilla on LYYn talous ja hallinto sekä henkilökunnan johtaminen. Työssään hän haluaa lisätä opiskelijoiden näkyvyyttä niin kampuksella kuin kaupungilla.

– Kaupunki on todella turistipainotteinen. Rovaniemi on yksi Suomen yhdeksästä yliopistokaupungista, ja sen pitäisi näkyä kaupungin brändissä.

Turismi vaikuttaa opiskelijoita huolettavaan asuntolanteeseen. Lyhyt vuokraus vähentää asuntojen määrää ja nostaa vuokrien hintoja. Huono asuntotilanne sekä pandemiavuosien perintö näkyvät kampuksella etäilijöiden muodossa.

– Lapin yliopisto ei voi olla etäyliopisto, missä opetus tarjotaan pelkästään verkon kautta.

Muutosten myllerryksessä Tuppi haluaa toimia ylioppilaskunnan tukipilarina, joka tuo jatkuvuutta järjestökenttään ja monivuotisuutta lyhytmuistiseen opiskelijayhteisöön. Tuppea huolestuttaa erityisesti 90-luvun lopulta jatkunut aktiivikato.

– Ei ole enää niin paljon huutajia, jotka pitävät ääntä opiskelijoiden puolesta.

LYYn hallitus ja työntekijät puhuvat opiskelijoiden huolista tavatessaan päättäjiä. Keskusteluissa nousee toistuvasti esille opiskelijoiden toimeentulo ja jaksaminen.

– Huono taloudellinen tilanne ja kiire valmistua ajoissa ajavat armottomaan suoritusputkeen.

Tuppi pelkää, ettei opiskelijaelämän mahdollisuuksista ehditä nauttia.

– Työelämävalmius karttuu harrastusten, vaikuttamistyön, vaihtojaksojen ja työharjoitteluiden kautta. Viidessä vuodessa tykitettyä tietoa on vaikeampi soveltaa työelämään ilman näitä kokemuksia.

Painekattilassa Tupen vaalima yhteisö on uhattuna.

– Seikkailulle pitää jättää tilaa.

JENNI KATERMAA

Palokärki

Suomen kielen ja kulttuurin lehtori kuulostelee maakunnan ääniä.

Tätä ei kannata lukea, tämä on ihan aivopierujuttu. Fiksut älkää vaivautuko. Nykyisin on käynyt muodikkaaksi pidellä nenää jo valmiiksi toisten puhussa, vaikka täydellisiä aivopieruja kuulee vain kerran vuosikymmenessä. Että mennään purkamaan Euroopan paras taksijärjestelmä. Tai tehdään Postista Itella. Tehdään Lapista L-sana, jota saa käyttää vain naali ja tunturihaukka. Turha älynlähdyksiä on kuitenkin hävetä, haetaanpa niistä jotakin positiivista.

Aivopierut edustavat kenties syvempää totuutta ajattelustamme kuin olemme ymmärtäneetkään. Ensinnäkin ne paljastavat ristiriitoja.

Kaikki porot eivät ole tokassa. Niitä myös päästellään erityisesti oppineiden keskuudessa, tämäkään totuus ei pala tulossa. Aivopierut, nuo torsot keskustelunavaukset, ovat uniikkeja vies-

tejä suoraan alitajunnastamme. Ne ovat kouriintuntuvampia kuin häilyvä yrityksemme tuottaa sivistystä.

Havahdun tähän epämiellyttävään ajatukseen ja häpeään, kun seison väärän luentosalin ovella paperipinkka sylissäni. Mistä oikusta minä tähänkin tupsahdin? Aivoni lyövät tyhjää. Ryntään takaisin selvittämään, mihin minun pitikään olla menossa. Tulisiko meidän oppia tutkimaan juuri tällaisten aivopierujen hieno mekanismia, pohdin hölkätessäni käytävällä.

Nykyaikaisessa yliopistossa ihminen saattaa joutua pidättämään ajatuksiaan aivolihakset jännityksessä. Kun suitset viimein löystyvät, törähtää ilmoille oma hävettävä ajatus. Haiseeko tämä? Sen kertoo viimeistään some, joka aateloit tai kanseloit kaikki ideat. Aivopierujen herkkä kuuntelu ja myötätuntoinen suhtautuminen totuudentorvia kohtaan edistää empatiaa. Niin ajattelen kun löydän oikean luokan ja näen opiskelijoiden hyväntahtoiset ja odottavat ilmeet. Antaa höppänän säntäillä.

HANNU PALONIEMI

luovat

Taiteellista toimintaa Lapin yliopistossa

Elina Luuro: Suojaväri, suojaton väri. 2023

Sannu Vaarala: Politiikka lautasella. 2023

POHJOISMAINEN VILLAPEITTOKIRJONTA KÄSITYÖAKTIVISMIN MUOTONA

Kirjotut kannat -kollektiiviin kuuluu taiteilijoita, käsityöläisiä, aktivisteja ja taiteentutkijoita, joista monilla on kytkös Lapin yliopistoon. Kollektiivin nimi viittaa sekä kantaaottaviin teoksiin että tekijöidensä kulttuurisiin juuriin. Kollektiivi ottaa kantaa ajankohtaisiin aiheisiin, kuten luonnonsuojeluun, vähemmistöoikeuksiin ja maankäytön kiistoihin. Myös käsityöperinne on teosten aiheena, ja Lapin yliopiston Villalno-hanke tekee yhteistyötä kollektiivin kanssa.

aura

kyntää yliopiston ajankohtaisia tutkimusaiheita

LAPIN YLIOPISTON SAAMENTUTKIMUKSELLA ON KOTI MYÖS SAJOKSESSA

Saamen- ja alkuperäiskansatutkimus on pitkään ollut Lapin yliopiston keskeisiä painopistealueita, jonka vahvistuminen näkyy laajentuneena opetus- ja tutkimustoimintana. Yliopisto-opettaja Saara Alakorvan mukaan onkin luontevaa, että Suomen pohjoisimmalla yliopistolla on toimitilat Inarissa, Suomen saamelaisten hallinnollisessa keskuksessa.

– Yhteisöllisyys on yksi saamentutkimuksen keskeisistä periaatteista, joka toteutuakseen edellyttää saamelaisista lähtökohdista tehtyä tutkimusta, Alakorra toteaa.

Tutkijatohtori Áile Aikion mukaan toimitilojen avaaminen Inarissa osoittaa, että yliopisto on pitkäjänteisesti sitoutunut vahvistamaan saamentutkimusta ja antaa arvoa sille työlle, jossa tutkimustoimintaa on kehitetty nimenomaan saamelaisten omat tarpeet huomioon.

– Uskon, että yliopiston läsnäolo antaa myös saamelaisille uudenlaisia näkökulmia edistää tutkimuksen ja opetuksen saralla sellaista yhteistyötä, joka parantaa saamelaisten itsemääräämistä. Se voi olla myös saamelaisnuorille signaali siitä, että korkeakouluopinnot ja tutkijan ura eivät väistämättä tarkoita muuttoa pois kotiseudulta, Aikio pohtii.

Tutkijatohtori Inker-Anni Linkola-Aikion mukaan toimiston sijainnista on saamentutkijoille sekä hyötyä että iloa.

– Kun muita saamelaistoimijoita näkee lähes päivittäin, on helppo olla selvillä ajankohtaisista asioista ja löytää yhteisiä kehittämistä- tai tutkimustarpeita. Myös tutkimustiedon palauttaminen helpottuu, Linkola-Aikio kuvailee.

ANNA-ERIKA HEIKKILÄ

INHIMILLISIÄ KOHTAAMISIA

Talitintit kirmailevat lintulaudalta kuusien oksille ja takaisin. Aamun valo hiipii hitaasti pirttiin.

Valmistelen luentoa. Tai oikeastaan tuntuu liian viralliselta puhua luenosta. Kutsun sitä jutusteluksi tai porinoiksi. Porinat pidetään huhtikuun lopulla Skandinavia-talolla New Yorkissa, ja aiheena on "Inhimillisiä kohtaamisia eri kulttuureissa".

Katson auringonkukan siemeniä pureskelevia lintuja. Mitäpä te mainiot tintit sanotte seuraavanlaisesta "luennosta"?

Aloittaisin viersä kohisevasta koskesta ja vuosisatoja mukanaan kantavasta vaelluskalan lippouksesta, Unescon elävän perinnön ehdokkaasta.

Siitä voisin siirtyä Meänmaalle, Pajalasta pohjoiseen Pekan ja tupakkaa polttelevan pässi Mikon luo. Näyttäisin kuvaa, kuinka Pekka pitelee tupakkaa henkosia vetelevän pässinsä suussa ja naurahtaa: "Mikko on täysi nikotinisti, se polttais vaikka askillisen keltasta Blendiä yhelä kertaa."

Ottaisinko Meänmaalta loikkauksen Harlemiin. Tulisin melankolisen Fredin luo. Näyttäisin kuvaa, jossa Fred katsoo ikkunasta avautuvaa 150 katua ja toteaa vasta kuollutta vaimoiaan ikävöiden: "Everything is money, money, money, if you don't have money, you ain't nothing, nothing."

Jospa Fredin jälkeen saapuisin itäiseen Serbiaan Jankon luo. Janko puhuu valakkien kieltä, jota ei kirjoiteta. Kuvitelkaa, tarinat, historia kulkevat suusta suuhun ilman kirjaimia. Sitten näyttäisin kuvaa Jankon suurista korvista. Ne kasvoivat susien ja kettujen öistä ulvontaa kuunnellessa.

Hyppäisinkö siitä Itaparicaan Brasiliaan, viidakon oloista uuteen asuintaloon muuttaneen Lewisin perheeseen. Lewis koskettelee kameraani. Ymmärrän, että se on pojalle täysin outo kapine. Näytän, miten kuva otetaan, ja ojennan kameran hänelle. Hetken kuluttua poika juoksee hymyillen luokseni tuoden mukanaan ihania kuvia uuden kotinsa ympäristöstä.

– Miltä tuntuu, kysyn oksalta toiselle kirmaavilta tinteiltä.

– Hyvä, oikein hyvä, jatka siitä, kuulen kuusien keskeltä, mutta hei, auringonkukan siemenet ovat lopussa!

JAAKKO HEIKKILÄ
Valokuvataiteilija

PÄÄKIRJOITUS

PÄIVI RASI-HEIKKINEN

Kasvatustieteen professori

Erityisaloina elinikäinen oppiminen
ja erilaiset oppimisympäristöt

Väestö ikääntyy, ja ikä on tapetilla. Julkista keskustelua värittävät ”eläkepommin” ja ”harmaan tsunamin” kaltaiset katastrofimetaforat. Vaikka ikääntymisen yksilöllisyyttä valottavien mediasisältöjen määrä on kasvanut, ikääntymistä kuvataan tyypillisesti kaksinapaisesti joko ongelmallisena rappeutumisenä tai ihailtavan aktiivisena prosessina. Uutiskynnyksen ylittävät niin sanotut superikäntyvät, kuten 102-vuotias laskuvarjohyppääjä.

Vähemmän on keskusteltu siitä, mitä ikä ja ikääntyminen merkitsevät yhteiskunnan toimijoiden osaamistarpeiden näkökulmasta. Tulevaisuudessa nykyistä useampi korkeakoulutettukin työskentelee ikääntyneiden hyväksi ja heidän parissaan. Ikäosaaminen on tulevaisuuden osaamista. Sitä tarvitaan, jotta ikääntyneille voidaan tarjota yhdenvertaisesti laadukkaita ja heille merkityksellisiä palveluja, heille sopivilla tavoilla.

Ikäosaamisen käsitteen esittelivät pohjoiskarjalaiset sosiaali- ja terveysalan koulutus- ja kehittämisverkostot yli 15 vuotta sitten. Käsite soveltuu muillekin aloille kuvaamaan ikääntymistä koskevaa ymmärrystä, taitoja, asenteita ja etiikkaa. Ikäosaamisen ytimessä on ymmärrys siitä, että ikä on monikerroksinen ja moniulotteinen ilmiö ja ikääntyneet ovat heterogeeninen joukko.

Gerontologinen tutkimus on tuottanut ikäosaamista kerryttävää tietoa. Kronologisen eli kalenteri-ian lisäksi on erotettu muitakin ”ikiä”, kuten sosiaalinen, biologinen, psykologinen, funktionaalinen ja koettu ikä. Elämme samanaikaisesti useita eri ”ikiä”, jotka eivät aina kulje käsi kädessä. Ikääntymiseen vaikuttavat lukuisat tekijät, kuten sosioekonominen tausta, asuinpaikka ja terveydentila, samoin kuin ympäröivän kulttuurin ja yhteiskunnan normit.

Lapin yliopiston kasvatustieteissä olemme elinikäisen oppimisen hengessä kehittäneet ikääntyneiden opetukseen ja oppimiseen hienosäädettyä pedagogiikkaa eli geragogiikkaa sekä ikäystävällisten oppimisympäristöjen periaatteita.

Vaikka kronologinen ikä jäsentää elämänkulkua merkittävästi, ei ikääntyneiden terveyden, toimintakyvyn, osallisuuden ja oppimisen ymmärtämiseksi ja tukemiseksi tule tuijottaa vain sitä. Tutkijat ovat korostaneet, että aina kun ihmisiä tarkastellaan korostuneesti kronologisen iän näkökulmasta, ageismen eli ikään perustuvan syrjinnän vaara on ilmeinen. Tarvitaan samanaikaisesti sekä taitoja huomioida ikääntymiselle tyypilliset prosessit että avoimuutta ikääntymisen monimuotoisuudelle ja ikääntyneiden heterogeenisyydelle – myös yli 100-vuotiaille laskuvarjohyppääjille. •

” Elämme samanaikaisesti useita eri ”ikiä”, jotka eivät aina kulje käsi kädessä.

Ikäosaamisen tarve kasvaa

Turvassa kaiken ikää

Siinä missä nuoruuteen kuuluu itsenäistyminen, vanhuudessa kehitys voi kulkea toiseen suuntaan.

TEKSTI MARJO LAUKKANEN | KUVAT SANTERI HAPPONEN

Minkä ikäinen ihminen on nuori? Entä vanha? Ikävaiheiden määrittely on yllättävän monimutkaista yhteiskunnallisella tasolla, muista näkökulmista puhumattakaan.

Lastensuojelulaissa alle 18-vuotiaat ovat lapsia ja 18–22-vuotiaat nuoria. Nuorina työntekijöinä kohdellaan puolestaan alle 18-vuotiaita, mutta nuorisolain mukaan nuoruus jatkuu 29-vuotiaaksi asti.

Erityispedagogiikan professori Tanja Äärelä ymmärtää nuoruuden laveasti.

– Aivojen muovautuminenkin jatkuu melkein kolmikymppiseksi asti.

Lasten ja nuorten parissa pitkään työskennellyt Äärelä kertoo olevansa koko ajan kiinnostuneempi aivotutkimuksesta.

– Aiemmin ajateltiin, että hormonitoiminta aiheuttaa nuoruuden myllerryksen, mutta jo pidempään on tiedetty, että merkittävä muutos tapahtuu aivoissa. Se, mikä voi tuntua aikuisesta järjettömältä, on nuorelle täysin loogista.

Mitä nuoruus sitten on paitsi tiettyjä ikävuosia ja kehitysvaiheita?

– Sitä, että kasvetaan aikuisuuteen, mutta mitä se aikuisuus sitten on – yhteiskunnan täysvaltaista osallisuutta. Se on kaiken koulutuksen ja kasvatuksen lähtökohta, Äärelä kiteyttää.

Veteen piirretyt viivat

Ennen yliopistolle ja tutkimuksen pariin siirtymistä Äärelä työskenteli 17 vuotta erityisluokanopettajana sairaalakoulussa. Väitöskirjassaan hän tutki vankilassa olevia nuoria rikoksenteiki-

jöitä, ja tästä laajasta aineistosta hän ammentaa edelleen.

Äärelän mukaan jo niin sanotussa normaalissa nuoruudessa on hyvin paljon variaatiota. Nuoruuteen kuuluvat niin impulsiiviset päähänpistot, voimakkaat tunteet, kyseenalaistaminen kuin elämyshakuisuus. Samalla itsestä näistytään ja irtaudutaan huoltajista.

– Nuoruus on ikävaihe, jolloin tapahtuu suurta muutosta joka tapauksessa. Esimerkiksi mielenterveyteen liittyvät sairaudet voivat olla silloin ali-diagnosoituja, koska rajanveto on niin hankalaa.

Nuoruutta ei kannata ajatella liikaa vain aikuisten näkökulmasta käsin. Maailma on muuttunut nopeasti, eikä nykyisen vertaaminen omiin teini-vuosiin ole välttämättä kovin hedelmällistä.

– Kyllä nuoruuden pitää kuulua ja näkyä. Jos aikuinen ei ymmärrä nuorta, ongelma ei välttämättä ole nuoressa vaan aikuisen jumittuneissa näkökulmissa.

Äärelän mukaan tämän päivän nuoruutta määrittää polarisaatio, kaikenlainen kahtiajakautuminen yhteiskunnassa.

– Nuorista niillä, joilla menee hyvin, menee koko ajan paremmin, mutta osalla menee yhä huonommin, ja se on meidän maamme suurin sisäinen turvallisuusuhka.

Äärelän mukaan nuoruus on muuttunut raskaammaksi.

– Aikaisemmin on ollut selkeämpiä polkuja nuoruudesta aikuisuuteen, kun nykyään joka asia pitää valita. Nuorten elämä on tässä suhteessa järkyttävän paineistettua, vaikka rajat ja kehikko ympärillä toisivat turvaa.

Kaverit, kaverit, kaverit

Äärelän mukaan nuoruus pursuaa uhkia ja mahdollisuuksia, joista monet liittyvät kaverisuhteisiin.

– Valtava halu kuulua ryhmään sanelee paljon.

Teini-ian alkutaipaleelle osuu siirtyminen luokanopettajavetoisilta

alaluokilta aineenopettajien hallitsemille yläluokille.

– Juuri silloin kun nuori tarvitsisi turvallista aikuista, joka tarvittaessa ohjaisi ja puuttuisi, niin tukimahdollisuudet pirstaloituvat.

Erityisesti toisella asteella oletetaan, että nuori huolehtii asioistaan hyvin itsenäisesti. Se ei kaikilta onnistu. Esimerkiksi neurokirjolla oleminen voi vaikeuttaa arjen hallintaa.

– Tuen tarpeet eivät katoa mihinkään yhden kesän aikana. Nuori tarvitsee aikuisia, vaikka

sitä ei hänen käytöksestään aina voi päätellä.

Äärelän mukaan jopa vankiloissa nuoret osoittivat

Kyllä nuoruuden pitää kuulua ja näkyä.

arvostavansa niitä aikuisia, jotka olivat edes yrittäneet asettaa rajoja. Nuoret eivät silti kaipaa määräämistä vaan yhdessä ratkaisujen hakemista. Äärelä painottaa, kuinka tärkeää on kasvattaa vahvuuksien kautta silloinkin, kun ne eivät päällepäin näy.

– Kasvatuksen lähtökohtana on usko jokaisessa olevaan hyvään.

Tutkimusten mukaan sosioekonomiset tekijät selittävät ja ennakoivat elämänkulkua myös Suomessa. Syrjäytyminen periytyy ylisukupolvisesti ja sosiaalisesti, samoin hyväosaisuus. Silti kenestä tahansa voi tulla ”ongelmanuori”. Tärkeintä on, ettei koskaan jäisi yksin.

– Vaikka mitä tapahtuisi, aikuisten lähipiiri ei häntä hylkäisi, ei kotona eikä koulussa.

Turva toisten luona

Äärelä kertoo tapauksesta, jossa moponuorten rällääminen herätti paheksuntaa pohjoiskarjalalaisessa kunnassa. Mitä teki kunnanjohtaja? Hän hankki mopon ja ajeli nuorten sekaan kysymään, mitä kuuluu ja mitä tilanteelle voisi tehdä. Tällaista kuuntelemista ja jalkautumista Äärelä haluaisi nähdä nykyistä enemmän.

– Nuorten pitää päästä pois kotoaan olemaan toisten kanssa. Heille pitää olla luvallisia tiloja ja paikkoja, joissa he saavat sitä nuoruuttaan turvallisesti elää.

Turvallisuutta lisää, että aikuiset ovat tarvittaessa saatavilla. Nuorten parissa ja paikoissa liikkuvat nuorisotyöntekijät tavoittavat nuoret ja heidän maailmansa paremmin kuin mikä on mahdollista virastojen aikataulutetuissa tapaamisissa.

Nuorille turvallinen tila on ennen kaikkea siellä, missä muutkin liikkuvat.

– Rovaniemellä nuorisotila on kauppakeskuksessa, jossa he saavat olla omina yhteisöinä ja silti aikuisten keskellä. Toisten kanssa elämään opitaan elämällä toisten kanssa, Äärelä painottaa.

Kolmas ja neljäs ikä

Jos nuoruutta on vaikea rajata vain tiettyihin ikävuosiin, vanhuuden määrittäminen on ehkä vielä vaikeampaa. Hyvinvoinnin lisääntymisen ansiosta vanhuus on karannut kauemmaksi – jos sitä vanhuudeksi halutaan edes kutsua.

Yliopistotutkija Shahnaj Begum tutkii par-

haillaan ikäystävällistä ympäristöä Suomessa asuvien ikääntyneiden maahanmuuttajien näkökulmasta. Väitöskirjassaan hän tutki Suomen ja Ruotsin Lapissa asuvia ikääntyneitä.

– Ikääntyneiden määrittely on hyvin riippuvainen kontekstista, Begum sanoo.

Väitöstutkimuksessa Begum käytti Maailman terveysjärjestö WHO:n määritelmää, jonka mukaan kehittyneissä maissa ikääntyneiksi luokitellaan yli 65-vuotiaat. Harva ikärajan ylittävä kuitenkaan mieltää olevansa vanha, ainakaan Suomessa.

Elämänkulkua voidaankin määritellä laajempina ikävaiheina. Ensimmäinen ikä kattaa lapsuuden ja nuoruuden, ja toinen ikä määritellään työnteon kautta, vaikka

kaikki eivät olekaan silloin töissä tai työkykyisiä. Kolmannessa iässä siirrytään eläkkeelle mutta ollaan yhä aktiivisia ja pärjätään itsenäisesti. Vasta neljättä ikää määrittää toimintakyvyn voimakas heikentyminen ja riippuvuus toisten avusta.

– Pelkkä kronologinen ikä ei kerro mitään ihmisen terveydestä tai toimintakyvystä. Ikä, kuten etnisyydenkin, on muuttuva ja häilyvä. Emme voi luokitella kaikkia ikääntyneitä samaan ryhmään.

”Pärjään kyllä”

Koettuun ikään vaikuttavat niin terveys ja fyysinen kunto kuin sosioekonominen asema ja psykologiset tekijät.

80-vuotias voi tuntea itsensä nuoremmaksi kuin 60-vuotias.

– 80-vuotias voi tuntea itsensä nuoremmaksi kuin 60-vuotias, Begum kuvailee.

Sosiaaliset ja kulttuuriset tekijät vaikuttavat myös siihen, miten vanhenemiseen ylipäätään suhtaudutaan.

Begum kertoo, kuinka hän Suomeen muutettuaan automaattisesti tarjosi bussissa istumapaikkaansa itseään vanhemmille matkustajille. Bangladeshissa muunlaista käytöstä olisi pidetty epäkohteliaana, mutta Suomessa hänelle saatiin sanoa melkein loukkaantuneesti: ”Pärjään kyllä.”

Ikään liittyvät kulttuuriset odotukset tulevat usein näkyviksi juuri maahanmuuttajien kokemuksissa. Toisaalta Begumin tutkimuksessa tietyt seikat toistuvat etnisyydestä, sukupuolesta ja muista tekijöistä huolimatta. Valtaosa ikääntyneistä haluaa tuntea kuuluvansa asuinpaikkaansa ja yhteisönsä; he toivovat turvallisuutta ja tuttuutta mutta myös yksilöllisyyden ja yksityisyyden huomioimista.

Kunpa saisi olla kotona

Begumin haastattelemista maahanmuuttajista lähes kaikki kokivat Suomen turvalliseksi maaksi. Turvattomuutta synnyttivät lähinnä outo ilmasto, kieli ja kulttuurien törmäminen. Esimerkiksi somaliyhteisössä tehdyissä haastatteluisissa ilmeni huolta lapsista ja nuorista.

– Vanhempien ja isovanhempien rooli kasvattajina on informanttien mukaan pienempi Suomessa kuin Somaliassa. Suomessa lapset eivät kunnioita aikuisia samalla tavalla kuin kotimaassa.

Somalien yhteisöllinen kulttuuri näkyi myös odotuksessa, että suku hoitaa vanhuksensa, ei hoitokoti. Suomessa tukeudutaan vahvemmin hyvinvointiyhteiskuntaan, vaikka toisaalta hoidon yksityistyminen ja hyvinvoinnin mureneminen herätti huolta Begumin haastateltavissa. Saatettiin miettiä, riittääkö raha hoitoon tai onko hoitajia tarpeeksi.

Begumin mukaan maahanmuuttajien kokemukseen vaikuttaa merkittävästi se, minkä ikäisenä he ovat muuttaneet Suomeen. Suomen kielen oppiminen on helpompaa Suomessa syntyneillä tai lapsena maahan muuttaneilla. Maahanmuut-

tajat, jotka eivät osaa suomea, kokevat olevan hyvin riippuvaisia muista, kuten suomea osaavista lapsistaan.

– Kieli on tärkeä tekijä ikäystävällisessä ympäristössä, Begum tiivistää.

Esimerkiksi Begumin haastattelemat ikääntyneet saamelaiset korostivat oman kielen ja kulttuurin tärkeyttä myös hoitokodissa. Heille oli tärkeää, että hoitajat osaisivat saamea ja tarjolla olisi tuttuja ruokia.

Loppujen lopuksi lähes kaikilla on sama toive vanhuusvuosille: kunpa saisi sen avun, mitä tarvitsee, ja kunpa saisi pysyä kotiseudullaan. Oli se koti sitten täällä tai muualla.

– Ikäystävällinen ympäristö tarkoittaa, että elämästä voisi nauttia turvallisesti, tasa-arvoisesti ja mahdollisimman aktiivisesti. Ikäystävällinen ympäristö on hyvä ja toimiva kaiken ikäisille – ei vain iäkkäille. ●

Eläkeikä lähestyy – tukea työssä jaksamiseen

Lapin yliopistossa otettiin alkuvuonna käyttöön seniorityöntekijän työhyvinvointia ja jaksamista tukeva ohjelma, jonka voi aloittaa sinä vuonna, kun täyttää 58 vuotta. Ohjelmaan osallistuva saa käyttää vuosittain hyvinvointinsa tukemiseen yhden työpäivän, johon voi sisältyä esimerkiksi liikuntaa tai kulttuuria. Lisäksi työntekijä saa korotuksen henkilöstöetuunsa.

– Tavoitteena on tukea työurien pidentämistä työntekijöiden toiveet huomioiden. On myös yliopiston etu, että työntekijöiden osaamista voidaan hyödyntää mahdollisimman pitkään, henkilöstöjohtaja Pia Satta kuvailee.

Sattan mukaan ohjelmaan osallistumisesta sovitaan esihenkilön kanssa kehityskeskustelun yhteydessä, jotta etu ei jäisi irralliseksi vaan tukisi jaksamista mahdollisimman hyvin.

Samalla yliopisto luopui pitkään palvelleiden työntekijöidensä palkitsemisesta ylimääräisellä lomalla tai palkalla. Senioriohjelma on Sattan mukaan otettu pääsääntöisesti vastaan positiivisesti, mutta siirtymävaiheessa on myös niitä, joille vanha tapa olisi ollut kannattavampi.

– Uusi käytäntö koskee kuitenkin huomattavasti laajempaa joukkoa ja on aiempaa yhdenvertaisempi.

Kohtaamisia tutkimuskentällä

– kun ikä erottaa
ja yhdistää

TEKSTI JAANA OJUVA | KUVITUS EEVA HANTULA

Ikääntyminen on etuoikeus, jota kaikki eivät saa kokea. Lapin yliopiston kasvatustieteiden tutkijan Susanna Rivisen ajatus pysäyttää. Pistää miettimään. Saanko minä kokea sen? Entä läheiseni?

Ajatus on painava. Se kertoo arvostuksesta ja lempeästä ymmärryksestä. Hieman surusta. Kertyneestä kokemuksesta.

Tutkija Susanna Rivisen työssä ikäihmiset ovat kulkenet jo pitkään mukana. Mediakasvatuksen alan väitöstutkimuksessaan hän selvitti, miten parhaiten tuetaan ikäihmisten medialukutaitoa. Hyvin pian avautui ikääntyneiden ryhmän moninaisuus, mistä kertoo esimerkiksi ikääntymiseen ja vanhuuteen liittyvien käsitteiden valtava kirjo.

– Kun puhumme iästä, tarkoitamme usein kronologista eli kalenteri-ikää. Sen rinnalla kulkevat kuitenkin

monet muut määritelmät. Tai kun puhutaan vanhuksesta, on olemassa esimerkiksi nuoria vanhoja, keski-vanhoja ja vanhoja vanhoja, Rivinen kertoo.

Akateeminen ageismi

Ikääntyneisiin liittyy myös ageismia, ikäsyрjintää. Se voi kohdistua mihin tahansa ikäryhmään, mutta usein kohteena ovat nuoret tai vanhat. Riviselle ikäihmisiin kohdistuva syrjintä on tuttu ilmiö. Myös hän itse, nuorena tutkijana, on saanut osansa.

– Akateeminen maailma on hierarkkinen, ja se asettaa nuoret tutkijat hankalaan paikkaan. Urallaan pidemmälle edenneiden tutkijoiden käytös nuorempiaan kohtaan voi joskus tuntua ikävältä. Nuorena joutuu todistelemaan omaa osaamistaan.

Osalle tilanne on lannistava. Aloittelevaa nuorta tutkijaa ei kannusta, jos omat ajatukset saavat painoarvon vasta tohtoroitumisen jälkeen – jos sittenkään. Rivinen ei kuitenkaan ole kokemuksistaan lannistunut, päinvastoin. Hänen kohdallaan vähättely ja aliarviointi sisuunnuttivat. Henkistä lisäpotkua asenteseen toi harrastustausta.

– Yliopistossa ja karatessa edetään samalla tavalla, tasolta toiselle. Pienikokoisena nuorena naisena olen kuullut tatamilla aikamoisia kommentteja. Hämmennyksen jälkeen on tullut olo, että nyt muuten näytän, mitä täältä lähtee.

Periksiantamattomuus on tuottanut tulosta: Rivisen kotoa löytyvät sekä musta vyö että tohtorinhattu.

Sukupolvien yhteinen kahvihetki

Millainen vastaanotto nuorella tutkijalla on ollut tutkimuskohteensa eli ikääntyneiden parissa?

– Arvostava ja välittävä. Paras palkinto työstä oli hetki, kun omaishoitaja soitti kiittääkseen vaikeuksien ymmärtämisestä ja niissä auttamisesta.

Sukupolvien välinen kanssakäyminen on ollut puolien ja toisin antoisaa. Kaikki ovat tulleet nähdyiksi ja kuul-luiksi. Rivinen on kuullut aitiopaikalla elämänmakuisia tarinoita, oppinut elämästä ja ikääntymisestä.

– Nuoruus ei ole haitannut. Enemminkin on iloittu, että vanhojen ihmisten asiat kiinnostavat nuoria. Jopa kiiteltä nuorison raikkaista ideoista, Rivistä hymyilyttää.

Rivisen tiimille on ollut itsestäänselvyys, että he jal-kautuvat ikääntyneiden pariin. Yhdistykset ja järjestöt

ovat olleet tässä avuksi: tutkijat ovat päässeet mukaan valmiisiin kahvipöytiin.

– Olemme tietoisesti aina menneet sinne, missä ikäihmiset jo ovat. Tuttuihin ja turvallisiin ympäristöihin.

Yhteistyö on ollut onnistunutta. Sen puolesta puhuu myös Rovaniemen kaupungin vanhusneuvoston vuonna 2024 myöntämä tunnustuspalkinto.

Elämänkumppanina robotti

Nyt samoissa kahvipöydissä keskusteluttaa robotiikka. Kotona asumista pyritään tukemaan mahdollisimman pitkään, ja siinä kuvaan astuvat sosiaali- ja terveysalan älylaitteet ja robotit.

– Robotteja asuu jo monessa kodissa, mutta meillä on hämmäntävän vähän tietoa ikääntyneiden ja robottien vuorovaikutuksesta.

Tutkimustiimin työ on ajan hermolla. Tutkijat ja sosiaali- ja terveysalan asiantuntijat selvittävät, miten kohtaamiset robottien kanssa koetaan. Edellyttääkö se ikääntyneiltä jotain tiettyjä taitoja? Millaisia tunteita robotit herättävät?

Rivinen innostuu mainitessaan Arctic RoboWelfare ja MediaRoboLit 65+ -hankkeiden yhteistyönä kehittämän käsitteen: robottilukutaidon. Se on medialukutaitoon kytkeytyvässä tutkimuksessa uusi käsite. Tällä hetkellä tuki robottien käyttöönottoon on vielä puutteellista, eli robottilukutaidolle on tilausta.

– Robottilukutaito on muun muassa taitoa viestiä ja olla vuorovaikutuksessa robottien kanssa. Ymmärtää ja arvioida niiden tuottamaa tietoa ja tiedon tuotantoa. Hahmottaa robotteihin liittyviä tietoturvakysymyksiä ja robottien toiminnallisuuksia, Rivinen selittää.

Vuorovaikutuksen avoimet kysymykset eivät liity vain ikääntyneisiin. Sama koskee heidän kanssaan työskenteleviä sote-alan ammattilaisia. Silti heillä tulisi olla taitoa tukea ja ohjata muita robotiikkaan liittyvissä kysymyksissä, eettisyys huomioiden.

– Emme esimerkiksi tiedä, mitä fysioterapeutti ajattelee kävelykuntoutusrobotin hyödyntämisestä työssään. Millaista tukea hän tarvitsee omaan työhönsä?

Rivinen uskoo, että jonain päivänä hänenkin kotoaan on robotti. Mutta vielä ei ole sen aika.

– Silti odotan vanhenemisestä, ehkä hieman malttamattomastikin. Minulle harmaat hiukset ja rypyt ovat kunniamerkkejä eletystä elämästä. ●

*Olemme tietoisesti
aina menneet
sinne, missä
ikäihmiset jo ovat.*

Parhaassa iässä iän kaiken

TEKSTI MARIA PALDANIUS | KUVAT ELLI ALASAARI

Miten kieli- ja kulttuurista vaikuttaa saamenkielisen väestön mediankäyttötapoihin ja medialukutaitoon?

Tämän kysymyksen parissa olen työskennellyt miltei koko aikuisikäni sekä saamenkielisenä toimittajana että väitöskirjatutkijana. Vähemmistökielisten medioiden käyttöön vaikuttaa esimerkiksi kielen ja tekniikan osaaminen sekä mahdollisuus käyttää omankielistä mediaa. Näitä erityispiirteitä on tutkittu todella vähän.

Teen väitöskirjaa Suomessa asuvien saamenkielisten ikäihmisten media- ja robottilukutaidoista sekä niihin vaikuttavista kulttuurillisista ja kielellisistä tekijöistä. Väitöskirjan aihe alkoi muotoutua, kun minut valittiin nuoremman tutkijan tehtävään MediaRoboLit 65+-hankkeeseen tammikuussa 2024. Tutkimukseni painopisteitä ovat ikäihmisten vahvuudet ja alkuperäiskansojen näkökulma. Alkuperäiskansojen keskuudessa ikääntyneiden merkitys kulttuurin ja kielen kantajina

on tärkeä. Usein juuri he huolehtivat, että perinteinen kieli ja kulttuuri siirtyvät nuoremmille polville.

Saamenkielisillä ikäihmisillä on monia vahvuuksia mediakentällä toimimisessa. Monet heistä seuraavat aktiivisesti perinteistä mediaa, ja mediankäyttö on monikielistä. Isoja haasteita ovat kuitenkin vaikeus löytää omakielisiä sisältöjä ja saamenkielisten tekstien monimutkainen kieliasu. Moni ei osaa kirjoittaa tai lukea omaa äidinkieltään, eivätkä kaikki edes halua käyttää omankielistään mediaa, koska sen ei koeta tuovan lisäarvoa. Pintaan voi nousta myös kipeitä muistoja ajoilta, jolloin saamen kielen käytöstä rankaistiin.

Monissa alkuperäiskansoissa ikäihmiset eivät syystä tai toisesta kykene käyttämään digitaalisia palveluja. Kanadalaisten tutkimusten mukaan palvelujen käyttöön vaikuttavat muun muassa sijainti ja taloudellinen tilanne sekä omankielisten digisisältöjen ja -palvelujen laajuus. Ikäihmisen määrittelyssäkin on eroja: siinä

missä länsimaissa ikääntyneiksi lasketaan yleensä yli 65-vuotiaat, Australian aboriginaalien kohdalla ikäihmisiksi lasketaan yli 50-vuotiaat. Tämä johtuu eroista eliniänodotteessa.

Miten itse suhtaudun ikääntymiseen? Se onkin jo vaikeampi kysymys. Nuorempana ikää ei tullut juuri ajateltua, koska silloin olin terve. Nyt, kun ikää on mittarissa 54 vuotta, huomaan, että kehon ja mielen hyvinvointi vaatii yhä enemmän työtä. Myös aika tuntuu kulkevan nopeammin. Tietysti myös tutkimustyöni ikäihmisten parissa on tuonut aihepiirin lähemmäs omaakin arkeani ja ajatteluani. Olen kuitenkin hirmuisen onnellinen, että saan asua ja vanheta Saamenmaalla. Oli ikä mikä tahansa, luonnon äärellä olen onnellinen.

Maiju Saijets

Väitöskirjatutkija, kasvatustieteiden tiedekunta
Osa-aikainen pohjoissaamen kielen yliopisto-opettaja

Lapissa yksi erityispiirre on väestön ikärakenteen muuttuminen. Väestö ikääntyy, minkä seurauksena täällä on myös keskimääräistä enemmän ikääntyviä yrittäjiä. Lapin yrittäjäkentällä korostuvat erityisesti matkailuala ja luovat alat. Näillä aloilla on paljon pieniä yrityksiä. Koska ikääntyvillä yrittäjillä kouluttautumisesta alkaa olla aikaa ja moni toimii yksinään ilman yhtiökumppania, tarve oman osaamisen kehittämiseksi korostuu.

Toimin vastuuhenkilönä vuonna 2024 toteutetussa Osaava, ikääntyvä yrittäjä -hankkeessa. Tavoitteena oli tukea yli 50-vuotiaita lappilaisia yrittäjiä ja yrittäjäksi aikovia ja auttaa heitä vahvistamaan omaa osaamistaan sekä asemaansa työmarkkinoilla. Ajatuksena oli, että on olemassa ikääntyvien yrittäjien joukko, joka kaipaa osaamisen päivittämistä – ja lisäksi on aktiivisia eläkeläisiä tai eläkeikäisiä, jotka haluavat kokeilla yrittäjyyttä. Osallistujat olivat heterogeeninen joukko, jota yhdisti ikä ja kiinnostus yrittäjyyteen. Kaikilla oli pitkä työhistoria, mutta tietyissä kohdissa kaivattiin koulutuksellista tukea.

Hankkeeseen liittyvässä valmennuksessa korostui digitalisaation ja teknologian sekä tekoälyn merkitys omassa työssä. Moni ikääntyvä epäilee pärjäämistään maailmassa, jossa teknologia muuttuu kiihtyvällä vauhdilla. Halusimme rohkaista osallistujia ja muistuttaa, että nämä asiat ovat opeteltavissa. Osaamisen kehittäminen on myös välttämätöntä, jos haluaa pysyä matkassa mukana.

Lappilaiseen mentaliteettiin kuuluu rohkeus ja usko itseän. Moni ottaa rohkeasti isoja loikkia vielä vanhemmallakin iällä. Se, että ikääntyneiden yrittäjien määrä kasvaa, luo paitsi haasteita myös uutta potentiaalia yrittäjyyteen. Yhtenä Lapin haasteena pidetään pitkiä etäisyyksiä, mutta itse en näe sitä ongelmana: ihmiset ovat tottuneet pitkiin etäisyyksiin, ja meillä on valmiudet toimia tässä ympäristössä.

55-vuotiaana olen osa ikääntyvien joukkoa. Iän merkitys korostuu esihenkilötyössäni, sillä työyhteisömme koostuu eri sukupolvista. Omassa työssäni näen keskeisenä valmiuden oppia uutta ja ottaa vastaan uudenlaisia ideoita. Myös digitalisaation suhteen on pakko pysyä ajan tasalla. Omassa elämässäni olen iän myötä alkanut kiinnittää enemmän huomiota jaksamiseen ja hyvinvointiini. Huomaan, että aiemmin en panostanut siihen riittävästi. Asiaa auttaa koiranpentu, jonka kanssa lenkkeily on hyvää liikuntaa.

Antti Koski

Koulutus- ja kehitysjohtaja
Osaava ikääntyvä yrittäjä -hankkeen vastuuhenkilö

Ikääntymiseen kiinnittyvä tutkimus on monella tapaa merkityksellistä. Ihmiset elävät yhä pidempään, ja ikääntyvät yhteiskunnat ovat globaali ilmiö. Se on hieno saavutus. Ikääntyneet ovat tärkeä voimavara yhteiskunnassa. Harmillisen usein aiheesta kuitenkin puhutaan negatiiviseen sävyyn, ja ikäihmisiin viitataan taakkana. Tutkimuksen kautta on mahdollista lisätä ymmärrystä ja korostaa myös ikääntymisen hienoutta.

Negatiivinen ikääntymispuhe on kaikeksi onneksi saanut rinnalleen myös vastakkaisia äänenpainoja sekä keskustelua ikään liittyvän syrjinnän eri muodoista. Viime vuosina ikääntyneiden oikeuksista ja palveluista on alettu puhua entistä aktiivisemmin. On tärkeää tiedostaa, että ikääntyneiden avuntarve käsittää muutakin kuin vain hoivaa ja hoitoa. Esimerkiksi erilaiset sosiaaliset ongelmat, kuten päihteenkäyttö, kaltoinkohtelu sekä asumiseen ja talustilanteeseen liittyvät vaikeudet, koskettavat ikääntyneitä siinä missä muitakin.

Ikääntymisen myötä ihmisten heterogeenisyys lisääntyy. Tästä kertoo jo se, että ikääntyneillä tarkoitetaan ihmisiä aina 65 ikävuodesta reilu sataan vuoteen asti. Ikääntyneiden ikähaitari on siis hyvin laaja. Myös toimintakyky ja elämäntilanteet vaihtelevat: siinä missä yksi 90-vuotias harrastaa seinäkiipeilyä, toinen matkustelee tai jatkaa työelämässä, saattaa kolmas samanikäinen tarvita arjessaan paljon apua.

Itse olen aina elänyt enemmän tai vähemmän iäkkäiden ihmisten ympäröimänä. Jo lapsena setäni, tätini ja omat vanhempanikin olivat melko iäkkäitä, ja serkussarjassani olen nuorin. Se, että päädyin tekemään töitä ikääntyneiden parissa, oli kuitenkin pitkälti sattumaa. Kiinnostukseni heräsi, kun vanhempainvapaan jälkeen sain työpaikan sosiaalityöntekijänä sotiemme veteraanien hoito- ja kuntoutuslaitoksesta. Mielenkiintoni kohdistui erityisesti gerontologiseen sosiaalityöhön, jonka keskiössä ovat heikoimmassa asemassa olevat iäkkäät. Töiden ohella tein sosiaalityön ammatillisen lisensiaattitutkimuksen ja jatkoksi väitöskirjan.

Olen huomannut, että iän myötä aikaperspektiivi muuttuu. Jokin, mikä tuntuu tapahtuneen äskettäin, saattoikin tapahtua kymmenen vuotta sitten. Samalla tiedostan, että kymmenen vuoden päästä moni asia elämässäni on mahdollisesti toisin. Ehkä olen silloin jo eläkkeellä. Tosin se tuntuu vielä kaukaiselta ajatukselta.

Eeva Rossi

Yliopisto-opettaja
Sosiaalityö, yhteiskuntatieteiden tiedekunta

Essi Hänninen ja Jenna Juntura: Nimetön, 2025

ROHKEA LAPSI

TEKSTI & KUVAT ESSI HÄNNINEN JA JENNA JUNTURA

Pinkkiä ja glitteriä. Prinsessoja ja päiväunia. Timantteja ja taikaa. *No Ordinary Girl* -näyttelyssä marraskuussa esittelimme kokemuksiamme tyttöydestä. Päiviä jatkuvat Barbie- ja Littlest Pet Shop-leikit kuuluivat 2000-luvun alun lapsuutemme kulmakiiniin. Eikä pidä unohtaa prinsessaleikkejä ja legolaatikossa kahlailua. Lapsuuskokemuksiamme yhdistää ajatus: Voin olla mitä tahansa. Eilen voittamaton keiju, tänään kuuultaan merenneito ja huomenna gepardi-prinsessa-trapetsitaiteilija.

Kukapa olisi arvannut millaiselle seikkailulle voi päätyä avaamalla valokuva-albumin. Paluu sen tärkeän balettiesityksen jälkitunnelmiin, ne ihanat äidin teke-

mät pinkit verhot oman huoneen ikkunassa – ja oliko samasta kankaasta peittokin? Kuvaan ikuistettu synttäririkaku juuri niistä juhlista, kun sai lahjaksi muoviluvahakampaamon.

Valokuvat olivat meille silta lapsuuteen. Muistot rakentuivat palapelin pala kerrallaan tuoden mukanaan unohdettujen lelujen nimiä, leikittyjä leikkejä ja kaverin korvaan kuiskittuja salaisuuksia. Ne olivat merkityksellisiä kohtaamisia pikku-itsensä kanssa. Kohtaamisia sattui maalatessa, ääniviesteissä, näyttelyä ripustaessa ja lopulta avajaisissa. Usein juuri silloin, kun teimme yhdessä.

Aikuisuuteen ja taiteen tekemiseen liitetään usein

itseksensä työskentely. Keskityimme omiin teoksiimme erillämme, rinnakkain. Näyttelykokonaisuuden luomisprosessi tuntuikin aluksi rinnakkaisleikiltä. Vasta näyttelyä ja yhteistä installaatioteosta rakentaessa leikkimme yhdistyivät. Oli ilahduttavaa löytää itsensä tyttöyden ytimeistä: yhdessä tekemisen taiasta. Tyttöyteen, lapsuuteen – elämään – kuuluu yhteisöllisyys. Jaetut naurut ja surut.

Näyttelyn tavoitteena oli löytää taiteen tekemisestä kadonnut huolettomuus ja kokeilun ilo. Aikuistuminen oli tuonut mukanaan itsekritiikin, joka oli lopulta muuttunut rajoittavaksi epäonnistumisen peloksi. Muistoissamme lapsuuden luova puuhastelu oli vapaata paineista ja odotuksista. Aivan kuin leikkiä. Mihinkin jäi se rohkeus lapsi, joka tarttui kynään ja sanoi: ”Nyt piirretään!”? Kun kuva ei miellyttänyt, uusi sivu. Uusi yritys. Ei sellaista ollutkaan kuin valkoisen paperin kammo.

Loputon luovuus ja vain taivas oli rajana, epäonnistuminen ei pelottanut.

Matkimalla lasten tapaa innostua ja inspiroitua saimme pienen maistiaisen siitä, millaista olisi jälleen tehdä taidetta epäonnistumisen pelon sijaan uteliaisuudesta. Voisiko lapsuuden minä opettaa luottamaan itseensä, kohtaamaan tulevan ilolla ja uteliaisuudella? Ehkä jokaisen olisi syytä ottaa välillä mallia 7-vuotiaasta itsestään.

No Ordinary Girl oli jälleennäkeminen pikku-itsensä kanssa. Se antoi mahdollisuuden kokeilla ja olla rohkea. Kerrankin sitä osasi unohtaa itsekritiikin ja nähdä, mitä

on saavuttanut, oppinut ja kokenut, lapsen silmin. Voin olla mitä tahansa – voin tehdä mitä tahansa. Olen itsestäni ylpeä. Lapsuuden minä minusta ja minä hänestä. Ylpeä meistä. •

Essi Hänninen: Maassa Kaunehin, 2024.

Jenna Juntura: Polku, 2024.

tuokio
arktisessa

Sisimiutin laidalla on "Dog Town", missä kaikki kaupungin rekikoirat asuvat. Pennut vaeltelevat vapaana koirakaupungissa, jotta ne sosiaalistuvat. Grönlanninkoira on maailman vanhimpia koirarotuja, ja sen jatkuvuutta varjellaan tarkasti.

Teksti & kuva

MAURI LÄHDESMÄKI

Opiskelija, audiovisuaalinen mediakulttuuri, taiteiden tiedekunta

SARA BRAX Opiskelija, graafinen suunnittelu, taiteiden tiedekunta

Mentori ohjaa oikealle polulle

Mikä politiikkatieteiden ja sosiologian opiskelijasta tulee isona?

– Kun oikeustieteen opiskelijasta tulee juristi, meidän opiskelijasta voi tulla mitä vain. Se kuulostaa hienolta, mutta voi tuntua opiskelijasta ahdistavalta, kertoo yliopistonlehtori Mika Luoma-aho.

Politiikkatieteiden ja sosiologian tutkinto-ohjelmaan ei aiemmin kuulunut pakollisia työelämään valmentavia opintoja.

– Huomattiin, että tutkinnolla pitäisi olla työelämärelevanssia.

Vuonna 2020 kehitettiin mentorointiohjelma, joka tarjoaa opiskelijalle työelämävalmiuksia. Ohjelma kurottiin kasaan vapaaehtoisvoimin politiikkatieteiden ja sosiologian alumnijhdistys Inter Alian toimesta. Vastuupettajaksi värvättiin Luoma-aho ja markkinoitavaksi ainejärjestö Kosmos Buran.

Puoli vuotta kestävä kurssin aikana mentori ja aktori eli mentoroitava opiskelija tapaavat vähintään neljä kertaa. Mentorin kanssa voi esimerkiksi harjoitella työhakemusten tekemistä ja haastattelutilanteita.

– Ideana on saada opiskelija tunnistamaan ja sanoittamaan vahvuuksiaan, kertoo Inter Alian aktiivi Sofia Tuovinen.

Aktori kirjoittaa mentoroinnin aikana päiväkirjaa, jossa hän reflektoi oppimaansa.

– Tunnistan päiväkirjoista metatarinan, että valmistuminen pelottaa. Mentorointi auttaa pohtimaan tulevaisuuden urapolkua, Luoma-aho kertoo.

Ohjelmaan hakee vuosittain kymmenkunta opiskelijaa ja tähän mennessä jokaiselle on löytynyt mentori. Mukana on ollut samoja mentoreita vuodesta toiseen, ja osa opiskelijois-

Aktori Markus Pietilä keskustelee mentorinsa Jaana Severidtin kanssa.

takin on innostunut lähtemään mentoriksi työelämään siirtytään. Mentorit vaihtelevat kansainvälistä uraa tekevästä diplomaateista paikallisiin alumneihin.

– Tämä on myös tapa pitää yhteys valmistuneisiin ja estää perimätiedon katkeaminen, Tuovinen muistuttaa.

Mentorointiohjelma on kerännyt runsaasti kiitosta ja kiinnostusta. Pari vuotta sitten hallintotieteiden ja johtamisen alumnijhdistys Johtoryhmä innostui ohjelmasta, joten kurssimateriaaleista kopioitiin heille oma versio.

– Opiskelijoiden palautteiden mukaan tämä on ollut heille yksi tärkeimpiä kursseja. Jotkut ovat saaneet harjoittelupaikan mentorin vinkeillä, Luoma-aho sanoo.

JENNI KATERMAA

blogi

VINKKINI JÄRKEVÄÄN RAHANKÄYTTÖÖN ARKENA

Tee itse ruuat: Ruoka voi nykyään oikeasti olla kallista, etenkin jos ostelee valmissalaatteja taikka Wolttaa ruokaa. Oma taktiikkani on käydä kunnolla kaupassa, jolloin välttää samalla hutiostokset.

Suosittelen osa-aikaista työtä opiskelujen ohella: Kiva saada muutakin puuhasteltavaa ja vähän lisää täytettä lompakkoon sekä uusia työkavereita.

Älä tuhlaa baarissa: Useimmat käyttävät suurimman osan varoistaan baarissa, minkä takia arkin rahatilanne voi olla heikoilla. Kannattaa kuitenkin aina hyödyntää Happy hour ja yrittää välttää kalleimpien juomien ostoa.

Säästä matkakuluissa: Pyörällä kulkeminen kesällä on fiksua, mutta etenkin talvella bussi on pelastus, ja opiskelijalta vain 34€/kk.

Syö lounas ylpällä: Tätä en voi painottaa enempää, koska ruoka on monipuolista ja edullista, vain 2,95€!

MEEA

Opiskelijaelämää
Lapin yliopistossa.

Lue koko teksti:
lapinyliopisto.blogspot.fi

Laskukerho Rovaride sai alkunsa Jodelista

Syyskuussa 2024 Viivi Paljärvi kyseli anonymilla Jodel-keskustelualustalla ystävänsä kanssa muiden opiskelijoiden kiinnostusta yhteiselle laskettelukerholle. Idea oli kypsynyt Paljärven mielessä jo pitkään. Kävi ilmi, etteivät he olleet ainoita, jotka kaipaivat yhteisöä lasketteluun ympärille.

Monien kiinnostuneiden joukossa olivat Anna Kuikkaniemi ja Roosa Ruotsalainen. Nykyään he kuuluvat Paljärven tavoin yhdistyksen hallitukseen.

Kuikkaniemi ihmettelee, miten pohjoisessa ei ole ollut omaa laskettelukerhoa.

– Etelässä yliopistoilla on laskettelukerhoja. Sitten se yliopisto, jolla on omalla paikkakunnalla laskettelukeskus, niin sillä ei ole.

Nyt perustettu kerho kantaa nimeä Rovaride, ja ensimmäiset tapahtumat on jo järjestetty.

Tavoitteena on edistää paikallista laskukulttuuria eri muodoissa.

Poikkitieteellisyys kunniaan

Yliopistolla on myös toinen laskettelukerho, mutta toimintaan ovat voineet osallistua vain oikeustieteiden opiskelijat. Kuikkaniemi kuvaa Rovaniemen opiskelijakulttuuria ainejärjestö-veitoseksi.

Rovariden kautta Kuikkaniemeen tutustunut Paljärvi jatkaa ja sanoo, että toivoisi mahdollisimman monen löytävän uusia ystäviä toiminnan avulla – myös sen kuuluisan kuplan ulkopuolelta.

Yhteisön ja yhteisöllisyyden kaipuu kuuluu kaikkien kolmen äänessä. He korostavat, että jokainen opiskelija on tervetullut mukaan toimintaan. Toiveissa on, että järjestön pariin löytävät myös ammattikorkeakoulun opiskelijat.

– Lapin korkeakoulu-yhteisö on pieni. On harmi, että olemme oikeasti parinsadan metrin päässä AMKista, mutta moni ei tunne sieltä ketään, sanoo Paljärvi.

Hallituksen tavoitteena on, että tulevaisuudessa kasassa olisi aktiivinen jäsenistö, eivätkä hommat pyörisi vain harvojen harteilla.

Rovariden toimintaa visioissa kolmikön puheissa korostuvat laskettelupäivät niin lähelle kuin myös kauas. Keväällä suuntana on ainakin Ruka ja siellä järjestettävä Spring Break -tapahtuma.

Toiminta perustuu sille, että talvet säilyvät. Jännittääkö se, ettei tulevaisuudessa ole lunta, jolla laskea?

– On se mielessä, koska tämäkin talvi on ollut hyvin vähäluminen, toteaa Ruotsalainen.

Siksi yhdistys haluaa tehdä töitä myös lumisten talvien puolesta.

LOTTA LAUTALA

VIOLA LILLHOLM

IKUJSTAMO MAAGI

Eläinten hyvinvointi osaksi juristin uraa

Nina Nyberg on toiminut yksityisyrittäjänä opiskeluajoistaan lähtien. Hän on erikoistunut eläimiin liittyvään juridiikkaan, mutta tekee myös muun muassa sopimusjuridiikkaa sekä perhe- ja jäämistöoikeudellisia asioita. Viime kesänä hän hoiti myös rikosoikeudenkäyntejä, joissa oli mukana nuori rikoksentekijä.

– Eläimiin liittyvä juridiikka on kuitenkin kulkenut ykkösenä kaikki nämä vuodet.

Ensimmäinen sysäys kohti eläinjuridiikkaa tapahtui, kun Nyberg oli täysi-ikäistynyt nuori. Hän kävi hevostallilla, missä joutui todistamaan eläinten huonoja oloja. Tallilla oli lasinsiruja, homeista seinää ja romahtamassa oleva katto. Kotimatallaan hän mietti, missä ammatissa voisi parantaa eläinten hyvinvointia. Hänen mieleensä nousivat valvontaeläinlääkäri ja juristi.

Lopullisen sysäyksen urheiluhevosta kaappoiin liittyvään juridiikkaan antoivat hänen ensimmäiset omat hevosta kauppansa. Sen jälkeen hän todisti paljon pieleen menneitä hevosta kaappoja. Hän joutui taistelemaan, että löytäisi tietoa niihin liittyvistä juridisista kysymyksistä.

– Silloin ymmärsin, että voin yhdistää hevoset ja juridisen tiedon. Halusin rakentaa uran, jossa voin tehdä merkityksellistä työtä seuraaja harraste-eläinten hyvinvoinnin puolesta.

Nykyään Nyberg käsittelee työssään paljon eläinkauppariitoja. Onnistuneet hevosta kaupat ovat ennen kaikkea hevosen etu.

– Jos myynnissä salataan hevosen terveydentila, uusi omistaja ei välttämättä osaa heti yhdistää hevosen käytöstä sen mahdollisiin kipuihin. Kun terveydentilasta kerrotaan avoimesti, hevonen saa nopeammin tarvitsemaansa apua.

Tulevaisuudessa Nyberg haluaa kehittää osaamistaan eläinjuridiikan parissa ja kasvattaa ymmärrystään hevosta. Jos aikaa olisi saatavilla lisää, hän hakisi eläinlääketieteelliseen. Lisäksi hän haaveilee omasta tallista pääkaupunkiseudulla. Sille on löytynyt jo 30 hehtaarin alue Kirkkonummelta.

Nyberg on alkanut myös käydä keskusteluja pienimuotoisen haastavampien hevospotilaiden, kuten ähkyleikkattujen leikkauspotilaiden, kuntoutuskeskuksen rakennuttamisesta.

– Haluan pitää eläinjuridiikan ja eläimet aina elämässäni.

ÅSA NIEMI

Nina Nyberg

Juristi, yksityisyrittäjä ja hevosharrastaja

- Oikeustieteen maisterin tutkinnon lisäksi opiskellut muun muassa hevoshierontaa.
- Asuu Helsingissä, ja toimisto on Vantaalla Aviapoliksessa, mutta yrityksellä on asiakkaita ympäri Suomen.
- Perheeseen kuuluu puoliso, 3-vuotias poika, kaksi hevosta, kaksi koiraa ja kilpikonna. Lisäksi perheessä on au pair.
- Vapaa-ajalla remontoi puolison kanssa Villa Kabella -nimistä kakkoskotia Loviisassa.
- Kiittää erityisesti Minna Kimpimäkeä tuesta ja rohkaisusta mennä kohti omaa intohimoaan eläinjuridiikan saralla.

TEKSTI MARJO LAUKKANEN
KUVA VILLE RINNE

Vararehtorius on

KOKOVARTALOTYÖTÄ

Piia Björn ja Sari Lindblom ovat Lapin yliopiston ensimmäiset kokoaikaiset vararehtorit. Heitä yhdistää innostus tieteeseen, taiteeseen, oppimiseen ja kriittisiin keskusteluihin.

Miten kuvailisitte Lapin yliopistoa kolmella sanalla?

– Innostava monitieteinen mahdollisuus, tutkimusvararehtori Sari Lindblom vastaa.

– Tiede, taide yhdessä, koulutusvararehtori Piia Björn sanoo.

Lindblom ja Björn eivät tunteneet toisiaan entuudestaan, vaikka he ovat työskennelleet samaan aikaan Itä-Suomen yliopistossa. Vararehtoreina heillä kuitenkin klikkasi heti.

– Sari on dynaaminen, idearikas ja aikaansaava – nainen paikallaan, Björn kuvailee.

– Piia on paras vararehtoripari, Lindblom sanoo ja lisää: – Olemme samalla aaltopituudella. Saamme nopeasti kiinni siitä, mitä toinen tarkoittaa.

– Pystymme täydentämään toistemme osaamista ja löydämme uusia näkökulmia, Björn jatkaa.

He toteavat, etteivät ole kaikesta samaa mieltä – eikä pidäkään olla. Hyviä kriittisiä keskusteluja on käyty yhdessä rehtori Antti Syväjärven kanssa.

– Minä, Antti ja Piia muodostamme hyvän akateemisen trion, Lindblom tiivistää.

Yhteydenpito on helppoa

Piia Björn siirtyi nykyiseen työhönsä Turun yliopiston vararehtorin pestistä, ja hän on erityispedagogiikan dosentti Helsingin yliopistossa. Lapin yliopisto on kokoluokaltaan pienin yliopisto, jossa Björn on työskennellyt.

– Yllätyin, kuinka nopeasti tieto täällä kulkee. Yhteydenpito on helppoa.

Björnin mukaan Lapin yliopistolla on vahva oma-lemainen profiili. Hän näkee yliopistossamme paljon potentiaalia, esimerkiksi arktisessa tutkimuksessa.

– Haluan tuoda tämän omaleimaisuuden vielä näkyvämmiin esiin myös korkeatasoisessa koulutuksessa, Björn sanoo.

Sari Lindblom on kauppatieteiden tohtori, ja hän on työskennellyt useita vuosia sekä yliopistoissa että ammattikorkeakouluissa. Lapin yliopistoon hän siirtyi LUT-yliopistosta, jossa hänen työhönsä kuului muun muassa tieteen vaikuttavuuden edistäminen ja mitaaminen.

Lindblomin mukaan Lapin yliopisto ja Lapin ammattikorkeakoulu tuovat alueelle elinvoimaa, ja toisaalta ne myös hyötyvät alueen tunnettavuudesta ja omaleimaisuudesta.

– Lapin yliopistolla ja Lapilla on vahva brändi. Olemme jo nyt hyvin kansainvälisiä, Lindblom kuvailee.

”Taide on sielun ravintoa”

Minkälaisia ihmisiä olette työn ulkopuolella?

– Työminän ja muun Piian välillä ei ole hirveästi eroa. Haluan sivistää itseäni ja muita. Luen paljon, katson leffoja, nautin kaikenlaisesta kulttuurista. Tykkään käydä kriittisiä keskusteluja, ja teen tutkimusta vapaa-ajalla, Björn kuvailee.

Björnin perheeseen kuuluu 15-vuotias poika, puoliso ja puolison aikuiset lapset. Vuosien vieressä Björn on havainnut tarvitsevansa aiempaa enemmän liikuntaa, ja hän kertoo ihailevansa vararehtoriparinsa urheilullisuutta.

– Olen löytänyt barren, jossa yhdistetään balettia, joogaa ja pilatasta. Tykkään myös hiihtää ja lasketella, Björn sanoo.

Lindblom kertoo, että on aina tykännyt opiskella ja seurata politiikkaa. Tutkimuksen pariin innosti loppumaton tiedonjano.

– Olen aina lukenut paljon ja poikkitieteellisesti. Katson leffoja ja käyn teatterissa. Taide on sielun ravintoa, ja on hienoa, että yliopistossamme on taiteiden tiedekunta.

Lindblomin päälajina on triathlon, ja Rovaniemen ladutkin ovat jo tulleet tutuksi.

– Parasta elämässä ovat kuitenkin kaksi poikaani, Lindblom sanoo hymyillen.

Jokainen osallistuu tavallaan

Vararehtoreilla on asunnot Rovaniemellä, mutta kodit myös muualla. Kuinka paljon heitä tullaan näkemään

paikan päällä?

– Työhön kuuluu paljon matkustamista, Björn aloittaa.

– Mutta jos en matkusta, olen täällä, Lindblom jatkaa. – Vararehtorin päivät ovat keskimäärin 11-tuntisia. Siihen on hyvä varautua, Björn sanoo.

– Jos työn haluaa hoitaa hyvin, kaikkea informaatiota ei millään pysty omaksumaan työajan puitteissa. Tämä on kokovartalotyö, Lindblom kiteyttää.

– Tuo on hyvin sanottu. Vararehtorin ei kuulu istua toimistossaan. Viemme Lapin yliopistoa ja LUC-konsernia maailmalle, Björn jatkaa.

Vararehtorien mukaan työssä on keskeistä valintojen tekeminen yhdessä operatiivisen johdon ja hallituksen kanssa. Huippuyliopistolle pitää olla riittävät edellytykset ja rakenteet – kivijalka, jonka päälle voidaan rakentaa.

– Teemme parhaillaan koulutuksen ja tutkimuksen kehityssuunnitelmia. Kun tavoitellaan huijokkuutta, on ensisijaisen tärkeää miettiä, miten sitä mitataan laadullisesti ja määrällisesti, Lindblom sanoo.

Olennaista on myös profiilin kirkastaminen niin yliopiston sisällä kuin ulospäin.

– Profiloituminen ei ole keneltäkään pois, vaan jokainen osallistuu siihen tavallaan, Björn toteaa.

– Kaikki tutkimus ei ole volyymitaan suurta, mutta silti se on tieteelle ja yhteiskunnalle tärkeää, Lindblom sanoo.

Satumainen paikka

Mikä on lempipaikkanne yliopistolla?

– Lasikäytävä, jossa on aina jotakin taiteiden tiedekunnasta näytillä. Se on vaivattomin mahdollinen tapa saada taiteellinen elämys, Björn sanoo.

Lindblom on tykästynyt kirjastoon ja taiteiden tiedekunnan F-Hubiin, jossa on käsikirjasto.

– Odotin siellä työhaastattelua töitä tehden ja jännittäen, Lindblom kertoo.

Mikä mahtaa olla lempipaikkanne Rovaniemellä?

– Ounasvaaran maisema on mieleton, tekemistä paljon ja sijainti aivan keskustan vieressä – satumainen paikka, Björn sanoo.

Myös Lindblom kehuu Ounasvaaraan latuja ja lenkipolkuja ja jatkaa: – Kaupunginteatteri on hienossa Alvar Aallon suunnittelemissa rakennuksessa, ja ensimmäinen siellä näkemäni näytelmä oli loistava. ●

Sensitiivisesti ja kunnioituksella

Maailma menee yhä voimakkaammin kohti digitalisaatiota. Kehitys ulottuu myös kulttuuriperinnön kentälle. Mitä se tarkoittaa?

Pohdintaan vastaavat Lapin yliopiston taiteiden tiedekunnan professori Jonna Häkkinä ja yhteiskuntatieteiden tiedekunnan tutkija Iiris Tuominen.

Häkkinä johtaa yliopistossa tutkimusryhmää, joka pohtii, kuinka digitalisoimista voidaan hyödyntää esimerkiksi näyttelyiden suunnitteluvaiheessa ja näyttelyissä. Tuominen puolestaan on tutkinut ja ollut mukana digitalisoimista koskevissa hankkeissa vuodesta 2018.

Kaksikko avaa, että digitalisoimisilmion taustalla on trendi, jossa koko maailma menee yhä voimakkaammin kohti digitalisaatiota. Kehitys ulottuu luonnolli-

sesti myös kulttuuriperinnön kentälle.

Mitä kulttuuriperinnöllä sitten tarkoitetaan? Häkkinä selventää, että kulttuuriperintöaines voi olla esimerkiksi fyysinen esine, kuten vaate tai valokuva.

– Lisäksi se voi olla aineetonta, kuten musiikkia, kerptomuksia tai runoja, Häkkinä kertoo.

Digitalisoiminen on yksi keino säilyttää koettua jälkipolville ja mahdollistaa aineistojen ääreen pääsy välimatkasta ja asuinpaikasta riippumatta. Häkkinä toteaa digitalisoinnin avaavan ja antavan mahdollisuuksia, joita ennen ei ollut.

– Kännyköiden ja muun teknologian kehitys on luonnollisesti vaikuttanut. Digitalisoimisen kentällä on menty harppauksin eteenpäin parinkymmenen vuoden aikana.

Lisäulottuvuuksia

Tällä hetkellä Häkkinän tutkimusryhmässä mietitään, kuinka kulttuuriperinnön esittelyyn voidaan tuoda tarinallisuutta ja elämyksellisyyttä digitaalisen teknologian avulla. Käytännössä tämä voi tarkoittaa museon vuorovai-kutteista näyttelyä, jossa kävijän ei tarvitse vain katsella.

Esimerkiksi tutkimusryhmän aiemmin toteuttamassa pop up -näyttelyssä Arktikumissa kävijä pääsi virtuaalisesti kaivamaan Pohjois-Suomesta löytyneitä muinaiskoruja.

– Fyysiset näyttelyt ovat ehdottomasti pysyviä ja tulevat säilymään. Digitalisoiminen voi kuitenkin tuoda mukaan lisäulottuvuuksia, Häkkinä ja Tuominen sanovat.

Lisäksi hauraita museoesineitä voidaan mallintaa. Saamelaismuseo Sii-

aina juridisia pohdintoja ja ratkaisuja, kuten missä puitteissa aineistoja voidaan avata esimerkiksi internetissä.

– Se, että aineistoja on verkossa, antaa esimerkiksi alkuperäiskansoille mahdollisuuden päästä käsiksi kulttuuriperintönsä ympäri Eurooppaa.

Kolme vuotta sitten Tuominen oli mukana Häkkinän johtamassa hankkeessa, jossa kehitettiin Nuohtti-verkkopalvelua, jonka kautta pääsee selaamaan saamelaista kulttuuriperintöä koskevaa arkistomateriaalia.

Kyseessä on kaikille avoin palvelu, joka sisältää 30 000 dokumenttia ja valokuvaa Saamenmaalta. Aineistoa kartoitettiin yli kolmestakymmenestä eurooppalaisesta arkistosta.

Tuominen uskoo, että aineistojen avaaminen ja digitalisoiminen ovat kehityssuuntia jatkossakin.

– Tämä myös siksi, että EU ohjaa voimakkaasti samaan suuntaan.

Lähtökohtaisesti digitalisoimiseen on Tuominen mukaan suhtauduttu hyvin. Hankkeissa on aina pyritty huomioimaan mahdollinen kritiikki ja kehitysehdotukset. Hänelle tietyn aiheen parissa pysyttelemine on ollut tärkeää, koska osaaminen on kerrostunut. Prosessit vaativat aikaa, ovat hitaita ja pitkäjänteisiä.

– Nämä ovat sensitiivisiä kysymyksiä varsinkin alkuperäiskansojen kohdalla. Siksi heitä tulisi aina kohdella ikään kuin aiheen oikeuden omistajina. •

dassa on esillä vanhasta sarvilakista valokuvien koostettu 3D-malli.

– Tämä mahdollistaa yksityiskohtien tutkimisen eikä se onnistuisi fyysisen esineen kanssa. Digitalisointi laajentaa vierailijan kokemusta.

Häkkinä ja Tuominen korostavat, että digitalisoidessa ollaan aina herkkien kysymysten äärellä. Aiheita pitää käsitellä kulttuuriympäristöön sopivasti ja eettisellä otteella. Lisäksi on pohdittava, miksi ja minkälaisia sovelluksia luodaan.

– Yhteisöä, jonka kulttuuriperinnöstä on kyse, on aina kuunneltava ja kunnioitettava. On edetävä rauhallisesti. Ensimmäinen ehdotus ei ole aina paras, he muistuttavat.

Aiheen oikeuden omistajat

Kyse on myös monialaisesta yhteistyöstä. Tuominen toteaa, että digitalisointi vaatii

Kuvataiteilija, taideaktivisti, idealisti

Hanna Saarikoski on taiteen moniottelija. Kuvataideakatemiassa saatu maalaustaiteen koulutus näkyy hänen vesivärimaalauksissaan, jotka ovat kulkeneet hänen tuotannossaan mukana läpi uran. Lisäksi Saarikoski tekee installaatioita, videoteoksia ja performansseja.

TEKSTI PILVIKKI LANTELA | KUVAT ELLI ALASAARI

Lapin yliopiston residenssin työhuoneelta löytyy itsetehtyjä hiiliä, hiilipölyä, pussillinen vanhoja puisia kengänlestejä, paksu rullallinen vanhoja vesiväriverdoksia, muita tarvikkeita ja myös vesivärit.

– Vesivärimaalaus on minulle intensiivinen, kannattava elementti, johon palaan aina uudelleen. Kaipaan kuitenkin vaihtelua, ja uteliaisuuteni kurottaa moneen suuntaan, joten maalaaminen vuorottelee erilaisten projektien kanssa.

Saarikoski pitää ihmisten kuvaamisesta, ja muotokuvan genre on kiinnostanut häntä uran alkuvaiheista asti. Kysyessäni, minkä elementin tulisi tallentua Hanna Saarikoskelta tehtyyn muotokuvaan, on vastaus nopea ja varma: dialogisuuden.

Uran varhaisessa vaiheessa Saarikoski maalasi muotokuvasarjoja. Niissä häntä kiinnosti erityisesti mallin ja taiteilijan välinen vuorovaikutus – myös perinteisessä asetelmassa, jossa malli on hiljaa paikallaan ja taiteilija keskittyy omaan työhönsä.

– Maalasin sarjan suomalaisista nuorista poliitikoista ja kahdesta aktivistista. Minua kiinnosti erityisesti se, mitä ihminen itsessään ja ryhmän jäsenenä edustaa.

Ihmisoikeusaktivisteja maalatessaan Saarikoski sisällytti dialogisuuden maalausprosessiin. Yhteistyössä Johanna Raekallion kanssa syntyivät *Radikaalimuotokuva I* (2010) ja *Radikaalimuotokuva II* (2011) – videoteokset dialogista maalatessa.

– Teos opetti minulle, että maalatessani minun pitää sulkeutua omaan tilaani, mutta vuorovaikutus voi olla taiteellisen työskentelyn lopputulema.

Parhaimmillaan teos avaa yhteisen kysymyksen – niin tekijälle kuin teoksen kokijalle.

Taideaktivismia

Yhteisiä kysymyksiä tulisi Saarikosken mukaan esittää myös taidemuseoiden ja gallerioiden ulkopuolella. Hän visioi Kannuksen Riuttasen sivukylään taidemonitoimitilaa.

– Olen Kannuksesta kotoisin ja perin sieltä muutamia vuosia sitten vanhan osuuskaupan, joka oli aikoinaan isovanhempieni koti.

Hanna Saarikoski

- Syntynyt 1978
- Asuu ja työskentelee Somerolla vanhassa kyläkoulussa puolisonsa ja lapsensa kanssa.
- Kuvataiteen maisteri, kuvataideakatemia, 2008.
- Useita yksityis- ja ryhmänäyttelyjä kotimaassa ja ulkomailla, muun muassa Forum Box:ssa, Galleria Huudossa, Mäntän kuvataideviikoilla ja Espoon modernin taiteen museo EMMAssa. Ensimmäinen yhteisnäyttely SULA / MOLTEN Antti Laitisen kanssa Rauman taidemuseossa 18.5.2025 saakka.
- Teoksia Wihurin rahaston, Kiasman ja Saastamoisen säätiön kokoelmissa.
- Maalatesa lempitaustamusiikkina Joni Mitchell.
- Harrastaa puutarhassa mylläämistä.
- Saarikosken näyttely Cc Arktikumin Galleria Valo ja Galleria Katve I ja II, 27.3.–24.4.2025.

Rovaniemellä Saarikoski on työskennellyt erityisesti hiilen parissa. Arktikumin Cc-näyttelyssä nähdään teoksia, joissa on hyödynnetty hiiltä ja hiilipölyä muun muassa installaation osana ja paperimassaan sekoitettuna.

– Olen pikkuhiljaa remontoinut huoneistoa, ja pitkän tähtäimen toiveeni on, että paikasta voisi tulla kulttuurin monitoimitila.

Saarikosken mukaan kosketuksen taiteeseen ei tulisi olla kiinni siitä, missä ihminen asuu tai paljonko hänellä on varoja.

– Haluaisin luoda olosuhteet kulttuurin ja taiteen äärellä käytävälle keskustelulle ja toivoisin, että tällaisia olosuhteita voisi syntyä myös näivettyville pikku-paikkakunnille.

Ehkä Saarikoskessa asuu kuvataiteilijan ja taideaktivistin lisäksi myös idealisti.

Aistien vuorovaikutuksessa

Saarikosken varhainen teos *See Paris and Die* (2012) pohjaa ihmisen vuorovaikutusta ympäristöönsä ja sitä, mikä merkitys eri aisteilla on esimerkiksi taiteen vastaanotamisessa.

– Kuljin Pariisissa silmät kiinni neljä päivää. Puolisoni Antti Laitinen kuvasi ja siskoni oli mukana turvaihmi-

senä, mutta pääosin suunnistin itsekseni.

Kokemus oli hurja ja mielenkiintoinen.

– Minua kiinnostaa esimerkiksi näkökenttämme rajallisuus ja se, mikä kaikki muu kuin näköaisti vaikuttaa siihen, miten kohtaamme taideteoksia.

Saarikoski koki Pariisissa myös Louvren, ilman näköaistia.

– Louvre oli kaikista vaikein paikka pitää silmät kiinni, koska tiesin, että ympärilläni on kiinnostavia maalauksia. Käytyäni *Mona Lisan* edessä ihmiset alkoivat tunteksia ympärilläni. Silmäluomieni läpi näin kameran salamavalot ja tunsin ihmisten läheisyyden. Se oli jopa pelottavaa.

Aistien vuorovaikutusta Saarikoski on tutkinut myös videoteoksissaan *Äkkiä on ilta* (2021) ja *C* (2019). C-teoksessa yhdistyy hiilen jättämä jälki ja ääni.

Tanssien New Yorkissa

Syksyllä 2024 Saarikoskella oli ainutlaatuinen mahdollisuus tutkia omaa taiteilijuuttaan päästessään Apexart-

ohjelman vierailevaksi taiteilijaksi New Yorkiin.

– Elin koko syyskuun tiukan ja ennalta määrätyn aika-
taulun mukaan. Apexart-vierailun ideana on havainnoida, mitä omalle taiteilijuudelle tapahtuu, kun jättää taiteellisen työskentelyn kuukaudeksi ja altistuu uusille kokemuksille päivittäin.

Saarikoski tutustui kaupunkiin muun muassa tanssitunneilla ja vapaaehtoistyötä tehden.

– New Yorkissa tein lähes päivittäin jotakin uutta ja jännittävää.

Omalta mukavuusalueelta poistuminen oli kuormittavaa, ja huomasin, että olen huomaamattani välttellyt sitä arjessani.

– Jouduin miettimään: mitä epämukavan välttely tekee omalle taiteelliselle tekemiselleni?

Hiili-installation äärellä

Kahdesti vuodessa Wihurin rahasto kutsuu ansioitu-

neen taiteilijan Lapin yliopiston taiteiden tiedekunnan residenssiin kolmeksi kuukaudeksi. Wihurin rahaston ja Lapin yliopiston menestyksellinen stipendiohjelma täyttää tänä vuonna 30 vuotta. Saarikoski on Wihurin rahaston 58. vieraileva kutsutaiteilija Rovaniemellä.

Aika Rovaniemellä kuluu erityisesti Galleria Valossa avautuvan näyttelyn valmisteluun.

– Haluaisin käyttää näyttelyn installaatioissa vanhoja maalaus-papereitani ja hiilipölyä, jota keräsin talteen tehdessäni *Ikaroksen mukaan* (2025) teosta.

Näyttelyn valmisteluun ei ole liikaa aikaa, mutta tämä on epämukavuusalue, josta voi syntyä uusi jaettu kysymys. •

Jenny ja Antti Wihurin rahaston ja Lapin yliopiston 30-vuotista residenssiyhteistyötä juhlistava näyttely *Tilapäisesti tässä* Korundissa 11.4.–14.9.2025 ja Arktikumin Galleria Valossa 30.5.–17.8.2025.

Pehmeistä kamppailua

TEKSTI
SARI VÄYRYNEN

KUVAT
ANTTI MIKKOLA
JANNE JAKOLA

Missä yhdistyvät lapsuuden ritarileikit, liikunta, pelikulttuurit ja käsityö? Boffauksessa, sanoo projektipäällikkö Heikki Tikkanen, 12 vuoden kokemuksella. Pehmomiekailuksikin kutsuttu laji mallintaa keskiaikaista kamppailua.

– Boffatessa ritaria voi leikkiä kovalla intensiteetillä ja voimalla. Pehmustetut, kevyet välineet ja säännöt varmistavat sen, että peli on turvallista eivätkä iskut satuta, hän vakuuttaa.

Bofferoinnissa on erilaisia pelimuotoja, mutta tyypillisimmin yksilöt tai erikokoiset joukkueet kohtaavat ottelussa ja pyrkivät eliminoimaan vastustajan osumalla häneen. Hipaisutkin lasketaan osumiksi. Varusteina on esimerkiksi pehmustettuja miekkoja, kilpiä, keihäitä ja jousia sekä asusteita ja panssareita. Ennen ottelua varusteet tarkastetaan ja pelaajat sopivat pelin kulusta.

Välineet rakentuvat rautakauppatavarasta, kuten auraskepeistä, viemäriputkista ja solu- ja vaahtomuovista, sekä erilaisista kankaista, sukista ja sukkahousuista. Kokoamiseen käytetään ilmastointeippiä ja liimaa.

– Kaikki tehdään itse käsityönä, mikä on itselleni erittäin mieluista. Olen tehnyt kypäriä, vaatteita, kilpiä, muurinmurtajia, Rovaniemelle harrastajien ”linna”, Tikkanen luettelee muutaman.

Haastatteluhetkellä Tikkasen kotipajassa olivat liimauksessa miekan huotran puuosat. Miekka oli tulossa rekvisiitaksi videoon, jolla markkinoidaan kesäkuista boffaustapahtuma Hiidenkirnua Rovaniemellä.

– Lajin oheistoiminnoissa voi toteuttaa itseään monissa rooleissa. Itse olen aktiivi kaupungin lajiyhdistyksessä, järjestän tapahtumia, vedän viikkotreenejä junnuille sekä teen laji- ja tapahtumavideoita.

Tikkanen toivottaa kaikki tervetulleiksi lajin pariin. Se käy kuntoilusta eikä vaadi kuin perusliikuntakyvyn.

– Pelihän on sitä parempi, mitä enemmän on väkeä.

Kun samanhenkiset ihmiset kohtaavat, voi siitä seurata upeita kokemuksia ja erityistä voimaa. Tikkanen kertoo ensimmäisestä Hiidenkirnusta neljän vuoden takaa.

– Ihmiset tulivat ilosta itkien halaamaan ja kertoivat: tämä oli parasta, mitä he olivat kokeneet.

eskon puumerkki

TIETEEN TURVA

Turvallisuus on päivän sana. Kukapa ei olisi törmännyt termeihin, kuten kokonaisturvallisuus, resilienssi, varautuminen tai kriisinhallinta. Kasvavassa määrin meille kerrotaan, kuinka ”turvallisuuksien” tulisi olla myös osa yliopistoyhteisömme arkea ja ”turvallisuuskulttuuria”. Ajatus on, että tällaiset taidot ja kulttuurit ovat akatemian parhaaksi. Turvallistamisen diskursioiden pyörteissä voi kuitenkin jäädä kysymättä, mikä itse asiassa onkaan tämä ”turvallisuus”, josta puhutaan. Mitä turvataan ja kenelle turvaa on tarjolla?

Tutkimustyön arjessa, joka on monin tavoin turvatonta, puhe turvallisuudesta näyttää usein nurinkurisena. Esimerkiksi Tieteentekijöiden kysely nuoremmille tutkijoille viime vuodelta nostaa esiin yliopistoissa koetun epäasiallisen kohtelun, joka on surullisen yleistä. Useampi kuin joka viides nuorempi tutkija on kokenut muun muassa kiusaamista tai syrjintää. Meidänkin yliopistomme turvallisuusohjeet lähtevät velvollisuudesta toimia kriisitilanteessa. Kuinka siis raportoimme ja käsittelemme tämän kriisin? Turvattomuus vaanii tutkijoita yliopiston seinien ulkopuolellakin. Professori Tuija Saresma Itä-Suomen yliopistosta on tehnyt näkyväksi tutkijoiden kohtaaman vihapuheen vaikutuksia niin tutkijoihin kuin tieteeseen laajemmin. Yhteiskunnalliseen keskusteluun osallistuminen on tärkeä osa tutkijoiden työtä, mutta samalla pelko häirinnästä tai maalittamisesta voi estää tutkijoita tarkastelemasta tiettyjä aiheita tai kertomasta työstään julkisesti. Mikä on tällöin tieteen turva ja kuinka tutkijoita suojataan vähättelemiseltä ja vaientamiselta?

Tuorein esimerkki poliittisista pyrkimyksistä tieteen ”turvallistamiseen” on hallituksen esitys muuttaa Suomen Akatemiasta annettua lakia. Hallituksen esitys, että ”Akatemian tehtävien hoitaminen ei saa olla ristiriidassa [...] Suomen ulko- ja turvallisuuspolitiikan kanssa”, oli omiaan herättämään tutkijoissa turvattomuutta. Kirjeessään tiede- ja kulttuuriministerille kaikki Suomen tieteen akateemikot ilmaisivat huolensa esityksen vaikutuksista tieteen vapaudelle. Akateemikkojen sanoin ”muotoilu olettaa, että on olemassa pysyvä ’virallinen’ ulko- ja turvallisuuspolitiikka”. Kriittisempi tai vaihtoehtoja tarkasteleva tutkimus voi tällöin jäädä vaille tukea. Nähtäväksi jää, mikä on lain lopullinen muotoilu ja ketä tai mitä se turvaa – tiedettä vai poliittisia intressejä.

Kantaaksemme kortemme tieteen turvallistamisen kehoon tämä teksti on kirjoitettu yhteisellä kirjoittajanimellä, feministitutkijoiden J. K. Gibson-Grahamin inspiroimana ja vastarintana tutkimuksen yksilö-, kilpailu- ja arviointikeskeisyydelle.

KRISTIINA VAARA-ROTH
Tutkija

” Mitä turvataan ja kenelle turvaa on tarjolla?

MELANIE SARANTOU,
SATU MIETTINEN JA
TITTA JYLKÄS (TOIM.)

EMPATHIC SERVICE DESIGN

Challenges in Design,
Analysis and Services

Bloomsbury Publishing 2025

TEKIJÖIDEN KOMMENTTI:

Kirja on ollut osa Business Finlandin rahoittaman Empathy Business -hankkeen (2023–24) tuloksia. Empatiolla on keskeinen rooli hyvän asiakaskokemuksen tuottamisessa. Asiakkaan tarpeet ovat edelleen palvelumuotoilun sydämessä. Toimittajajoukollemme oli iso haaste varmistaa, että kirja tuo uutta ja ajankohtaista sisältöä. Olimme iloisia, kun kustantaja tarttui aiheeseen ja vakuuttui, että tarjoamme uuden kulman aiheeseen.

Kirjan tekemisestä innostuivat tutkimusverkostojemme jäsenet. Kirjan kirjoittajat edustavat kaikkia maanosia: Eurooppa, Aasia, Australia, Pohjois- ja Etelä-Amerikka, Afrikka. Ainostaan Etelämanner jää ilman omaa kappalettaan. Kirjoittajat tulevat yliopistoista, yrityksistä ja vapaalta kentältä. Tämä kuvaa hyvin tutkimusryhmämme tapaa toimia. Se kertoo myös siitä, että empatia on läsnä kaikkialla, ei vain tutkijan kammiossa.

Osa kirjoittajista on jatko-opiskelijoita. On hienoa, että empatia on tärkeä aihe myös uusille tutkijasukupolville.

SATU MIETTINEN, MELANIE SARANTOU
JA TITTA JYLKÄS

Englanninkielinen kirja on avain empaattisten ja tunteet huomioivien palvelujen kehittämiseen. Se nostaa esiin myös enemmän-kuin-ihmisen roolin empaattisten palveluiden kehittämisessä. Enemmän-kuin-ihmisellä tarkoitetaan ihmisen vuorovaikutusta muiden luonnon toimijoiden tai teknologian kanssa osana suurempaa kokonaisuutta.

Teos auttaa muotoilijoita ymmärtämään, miten tulevaisuusorientoitunut palveluprototailu, analysoinnin menetelmät ja erilaiset työkalut kehittävät empaattisia ja tunteet huomioivia palveluja. Suunnittelijoiden ja sidosryhmien on osattava sovitella monimutkaisia ja -kanavaisia ihmisten ja enemmän-kuin-ihmisten välisiä vuorovaikutussuhteita muodostaakseen sujuvia palvelupolkuja.

NIINA KALLIO-NORDLUND

VAPAAN TODISTUSTEORIAN MERKITYS OIKEUDENKÄYNNISSÄ ERITYISESTI HYÖDYNTÄMIS- KIELLON NÄKÖKULMASTA

Acta electronica Universitatis Lapponiensis 394

VÄITTELIJÄN KOMMENTTI:

Lukeminen oli minulle lapsena ikkuna toiseen maailmaan. Pakopaikkakin. Ahmin historiaa ja elämäkertoja, erilaisia kulttuureja ja filosofiaa jo peruskoulun ensimmäisillä luokilla. Tutkin oikeutta jo ennen kuin ymmärsin, mitä se edes merkitsi. Opin varhain, että tiedon etsiminen on loputon polku – yksi kysymys johtaa toiseen, yksi kirja avaa oven seuraavaan.

Johtamistehtävissä työni on valmistelua, neuvotteluja, päätöksiä ja strategioita. Melko harvoin on aikaa pysähtyä syvällisen pohdinnan äärelle. Siksi tutkiminen harrasteena oli minulle meditaatiota. Paluuta pienen Niinan intoon kysyä, etsiä ja ymmärtää. Välillä kai sitten paetakin. Väitöskirja ei syntynyt hetkessä – se kasvoi elämän mukana. Suurin yllätys odotti kuitenkin työn loppumetreilla. Pieni tyttäreni seurasi kirjan viimeistelyä sivusta ja kysyi, mitä väitöskirja tarkoittaa. Selitin sen hänelle, ja hetken mietittyään hän ilmoitti aikovansa väitellä tohtoriksi eläinlääketieteestä. Silloin ymmärsin, ettei kyse ollut vain minusta. Tämä oli viesti uteliaisuudesta, tieteen arvosta ja siitä, että joskus suurin perintö, jonka voimme jättää, on rohkeus kysyä ja etsiä vastauksia.

Väitöstutkimuksessa tarkastellaan vapaan todistusteorian ilmenemistä oikeudenkäynnissä sen keskeisimmän rajoituksen, hyödyntämiskiellon, kautta. Hyödyntämiskielolla todiste suljetaan kokonaan oikeudenkäynnin ulkopuolelle. Keskeinen kysymys on, miten totuuden tavoittelu sekä salaisuuksien tai perus- ja ihmisoikeuksien suoja sovitetaan yhteen, kun ne ohjaavat todistelun sallittavuutta eri suuntiin.

Tutkimus selventää vapaan todistusteorian ja hyödyntämiskiellon suhdetta sekä niiden merkitystä todistusoikeudessa ja lainkäytössä. Tutkimuksessa pyritään muodostamaan filosofistikin virittyneeseen teoriaosuuteen pohjautuva systeemi, jossa tulkitaan vapaata todistelua ja vapaata todistusharkintaa rajoittavia hyödyntämiskieltoon johtavia sääntöjä. Hyödyntämiskielto ei ole ristiriidassa vapaan todistusteorian kanssa, vaan toimii sen reunaehtona muodostaen järjestelmän, jossa totuuden tavoittelu ja oikeudenmukaisuus ovat jatkuvassa jännitteessä.

NIINA KALLIO-NORDLUND

Varatuomari

- Oikeustieteen maisteri Lapin yliopistosta, 2009
- Hallintotieteen maisteri (talousjohtaminen ja laskentatoimi) Lapin yliopistosta, 2013
- eMba (johtaminen) Lapin yliopistosta, 2017
- Keittiöpsykologi ja viherkasviharrastaja

K I D E

käytävägallup

Koonnut SARI VÄYRYNEN

Mikä on tärkeintä, mitä yliopistossa voi oppia?

Kide-lehti kysyi yliopistolaisilta oppimisesta gallupissa, johon pystyi vastaamaan post-it-lapuilla yliopiston pääkampuksen käytävällä noin viikon ajan helmikuussa. Tässä osa vastauksista.

Ettei saa olla omia, vähän autoja mielenkiinnon kohteita

KYVYN TUNNISTAA MILLÖN ON AIKA PITÄÄ TAUKO

oman ajattelun haastaminen

Armollisuutta itselleen ja toisille

Pitkään voi lörviä, paljon voi tehdä kiireessä ja paniikissa

Kriittistä ajattelua ja tiedon hakua

KÄVELEMÄÄN KALUSTE-TUISSA HUONEISSA

OPPIMINEN

Miten olla hiljaa kun mies puhuu

ÄRJYMÄÄN ÄÄLIÖILLE

ELÄMISTÄ #eläminkoulu oikeesti!!!

olemaan läsnä, enemmän tiedostava, olemaan aiheuttamatta kärsimystä. olemaan oma itsensä♥

ETTÄ PARHAITEN EI PÄRJÄÄ SE JOKA OSAA TEHDÄ HYVIN, VAAN SE JOKA OSAA ESITELLÄ TEKEMÄNSÄ HYVIN

Ulkohousujen Käyttö

LUKUNURKKA

Mirva Haltia
Gruuga, 2023

Gruuga on kolmikielinen kirja, jonka runot käsittelevät karjalais- ta identiteettiä sekä yhteyden palauttamista kieleen, kulttuuriin ja yhteisöön. Runot on kirjoitettu karjalan kielellä, mutta ne on käännetty myös suomeksi ja englanniksi.

Runojen lisäksi teoksessa on englanninkieliset, karjalan kieltä ja kulttuuria, käsittelevät faktapitoiset jälkisanat. Kirjaan voi tarttua, vaikka ei tietäisi mitään karjalan kielestä.

Gruuga ilmestyi aikana, jolloin olin turhautunut omaan karjalan kielen opiskeluuni. Teos teki vaikutuksen, ja erityisesti minua koskettivat sanat "haidrakkago on kieli / vai ongo iäni elvynnän". Toi lohtua ajatella, että haparoivan kielitaidon voisikin tulkita elvytystyön ääneksi.

LOTTA HÖÖK
Suunnittelija, Lapin korkeakoulukirjasto

Voimapaikkani

VESA-PEKKA INGET

Viimeisen vuoden aikana voimapaikkani on ollut SantaSportin Voimapaja. Siellä olen harrastanut painonnostoa intohimoisesti kaksi kertaa viikossa. Ohjatussa valmennuksessa teknisesti vaativa laji on opettanut malttia ja kärsivällisyyttä. Ohjattu treeni saa myös kivalla tavalla aivot tyhjäksi, sillä tarvitsee ainoastaan kuunnella ohjeita ja tehdä sen mukaan liikkeitä. Samaan aikaan laji antaa kaksi kertaa viikossa dopamiiniryöpyn, sillä joka kerta oppii jotain uutta, minkä lisäksi liikunnan ilo sekä yhdessä harrastaminen on mukavaa. Rakastan itseni haastamista ja suorituskyvyn rajojen testaamista. Tässä lajissa ei vielä ole rajat tulleet vastaan, eivätkä todennäköisesti lähivuosien aikana tulekaan.

VESA-PEKKA INGET
Suunnittelija, LUC Opetus- ja oppimispalvelut

TYÖPÄIVÄNI

Työntekijä:
Katharina Heinrich
Tutkija, Arktisten
valtamerien hallinta
ja hallinto

Työpaikka:
Lapin yliopiston
Arktinen keskus, Arktikum

KUVAT SANTERI HAPPONEN

Tutkijan työpäivä

8.30 Päiväni käynnistyvät yleensä lyhyellä kävelymatkalla kaupungin keskustan halki työhuoneelleni Arktiseen keskukseseen. Tämä päivä oli poikkeus, sillä osallistuin Arktinen politiikka ja kehitys -tutkimusohjelman tutkimusseminaariin pääkampuksella.

9.00 Esittelin väitöskirjatutkimustani ja sain arvokasta palautetta ryhmän muilta jäseniltä. Oli mukava tavata tiimin jäseniä kasvokkain, varsinkin, kun osa meistä ei asu pysyvästi Rovaniemellä.

14.00 Yhteiset kahvitauot kuuluvat olennaisena osana toimistopäiviin, jos niiden päälle ei osu pakollisia työtehtäviä. Taukojen aikana tehdään palapeliä, jutellaan tulevista ja menneistä työmatkoista sekä paljon esimerkiksi hiihtämisestä, pyöräilystä ja viikonloppusuunnitelmista.

14.30 Iltapäivällä jatkoin To do -listalla olevien asioiden parissa eli erilaisten julkaisujen ja hankeraporttien kirjoittamista sekä kirjallisuuteen tutustumista. Lisäksi ehdin käydä läpi sähköpostit.

17.00 Päivästä riippuen lopetan työt alkuillasta ja suuntaan yleensä kuntosalille, kiipeilemään tai savitöiden pariin ennen kotona syötävää illallista.

” Vaikka tutkimustyöhöni ei lähtökohtaisesti liity kenttätöitä ja suurin osa ajastani kuluu työpöydän ääressä, työpäiväni eivät silti ole samanlaisia. Vaihtelua tuovat erilaiset projektit ja niiden mukanaan tuomat kokoukset, seminaarit ja konferenssimatkat.

hiutaleita

JUHANA RIEKKINEN

Oikeusinformatiikan yliopistonlehtori,
oikeustieteiden tiedekunta

” **Rehellinenkin opiskelija voi joutua epäilyksi vilpistä, jos tekoälyn käyttöä tunnistava tekoäly erehtyy.**

VILLE RINNE

VÄÄRÄ HÄLYTYS

Konferenssipäiväni aamusessio keskeytyi palohälytykseen. Rakennus tyhjäntyi parissa minuutissa hyvässä järjestyksessä. Hälytys vahvistui vääräksi, ja vartissa pääsimme jatkamaan siitä, mihin jäimme.

Ympäristömme on täynnä hälytys- ja varoitussignaaleja. Turha hälytys on usein parempi kuin puuttumaan jäävä, koska eri virheillä on erilaiset seuraukset: tarpeeton palohälytys toi ylimääräisen ulkoiluhetken muutamalle sadalle ihmiselle, mutta jos kellot eivät soi tosipaikan tullen, tuloksena voi olla henkilövahinkoja. Tyypillisesti onkin hyvä säätää raja-arvot ja herkkyydet niin, etteivät todelliset vaarat jää huomaamatta, vaikka tämä nostaisi väärin hälytysten todennäköisyyttä.

Toistuessaan väärät positiiviset voivat kuitenkin turruttaa. Jos palohälytyksiä tulisi joka tunti, harva vaivautuisi enää pihalle. Tämänkaltaisen vaikutus näkyy uutismediassa, joka tarjoaa hälyttäviä viestejä käsittelykymme haastavalla tahdilla. Uhkien vakavuus, etäisyys ja aikajänne sekoituvat helposti. Niinpä suljemme silmämme varoitusmerkeiltä, emmekä aina reagoi oikea-aikaisesti niissäkään tilanteissa, jotka sitä vaatisivat ja olisivat vaikutuspiirissämme.

Nykyään monet hälytteet ovat monimutkaisten, läpinäkymättömien algoritmien tuotoksia. Tietojärjestelmiin nojaavassa yhteiskunnassa algoritminen väärä hälytys voi saattaa yksilön vaikeuksiin. Virheellinen kasvotunnistus tai datamassoja analysoivan petoksentunnistusjärjestelmän hälytysviesti voi johtaa syyttömän poliisin puheille tai potku-uhan alle. Rehellinenkin opiskelija voi joutua epäilyksi vilpistä, jos tekoälyn käyttöä tunnistava tekoäly erehtyy.

Tietosuojasääntelyssä ihmisiä on pyritty suojaamaan etenkin täysin automatisoiduilta päätöksiltä. Yksiselitteistä ei ole, milloin kyse on tällaisesta: järjestelmät toimivat vuorovaikutuksessa toistensa ja ihmisten kanssa, ja on vaikea yksilöidä, mitkä käsittelyvaiheet ovat itsessään merkityksellisiä päätöksiä. Jo hälytyksellä voi olla merkittäviä vaikutuksia riippuen siitä, kenelle se on suunnattu ja minkälainen prosessi siitä käynnistyy. EU:n tuoreessa tekoälysäädöksessä lähtökohtana on kokonaisvaltaisempi, riskiluokitteluun perustuva tekoälyjärjestelmien sääntely. Tulkinnanvaraa siitäkin löytyy runsaasti.

Joskus on elintärkeää reagoida hälytykseen – esimerkiksi palohälytykseen – turhia kyseenalaistamatta, ripeästi ja ohjeita noudattaen. Toisissa tilanteissa sokea usko hälyttävään järjestelmään voi olla kaikkein vaarallista. Erityisesti ammattilaisten onkin syytä muistaa, ettei automatisoituja apujärjestelmiä ole tarkoitettu ottamaan täyttä vastuuta heidän työstään.

Miksi ette ikinä kirjoita tästä aiheesta?

Verkko voittaa paperin – aika perua tilaus.

Kääk. Muutin, eikä Kide löydä enää perille.

Ota meihin yhteyttä: ulapland.fi/kide

Juttuvinkit. Osoitteenmuutokset. Tilaukset ja tilauksen peruuttamiset.

Verkkosivuiltamme löydät kaikki numerot vuodesta 2010 alkaen.

Tervetuloa lukemaan!

