
12 3/2013KEMIA

  Suomen Turku 
oli keskiajalla yksi 
Ruotsin valtakunnan 
suurimmista 
kaupungeista. 
Arkeologisten löytöjen 
analysointi tuottaa 
yhä tarkempaa tietoa 
siitä, kuinka Aurajoen 
rannoilla oikein elettiin. 
Ainakin myytti ”lian 
aikakaudesta” saa 
kyytiä, sillä hygienian 
ja ympäristönhuollon 
merkitys tunnustettiin 
jo tuolloin.

Arja-Leena Paavola

Turusta muodostui hallinnollinen kes-
kus 1200-luvun lopulla, jolloin alettiin 
rakentaa Turun linnaa ja Tuomiokirkko 
oli siirretty nykyiselle paikalleen.

Aurajokea pitkin seilanneet kauppa-
laivat kuljettivat mukanaan tavaroiden 
lisäksi kulttuurivaikutteita Itämeren ran-
nikkokaupungeista ja paljon kauempaa-
kin.

”Turku oli keskiajalla hyvin kansain-
välinen paikka, jonka elämään on tuonut 
oman värinsä ja eloisuutensa ulkomaa-
laisten kauppiaiden ja käsityöläisten vai-
kutus”, kertoo tutkija Liisa Seppänen 
Turun yliopistosta.

Toisaalta keskiajan Turku oli nykyistä 
ydinkeskustaa pienempi, joten kaupun-
ki on ollut helposti hahmotettavissa, ja 
asukkaat todennäköisesti tunsivat toi-
sensa hyvin.


133/2013 KEMIA

Keskiajan 
Turku
oli elävä ja värikäs 
kaupunki

Turku oli vuosisatoja 
Suomen sydän. Van-
halla Suurtorilla jär-
jestettävillä Keskiai-
kaisilla markkinoilla 
eläydytään kaupun-
gin värikkääseen 
menneisyyteen.

Turun Suurtorin keskiaika ry


14 3/2013KEMIA

Viime vuonna tohtoriksi väitellyt Sep-
pänen on tutkimuksissaan selvittänyt 
Suomen vanhan pääkaupungin keskiai-
kaista rakentamista ja kaupunkikuvaa 
kaupunkiarkeologisten kaivausten tuot-
taman aineiston avulla.

Vielä 1300-luvulla Turun asuintalot 
olivat lähinnä sisäänlämpiäviä hirsimök-
kejä, jotka sisälsivät vain yhden huoneti-
lan tai sen lisäksi korkeintaan eteisen.

Vuosisadan lopulla kaupunkiin kohosi 
jo kivirakennuksia ja punaisia tiilitaloja, 
jotka saivat värinsä runsaasti rautaa ja 
vain vähän kalsiumia ja titaania sisältä-
västä paikallisesta savesta.

Kukoistuskauttaan Turku eli 1400-lu-
vun alussa, jolloin talot kasvoivat myös 
kokoa. Vauras kauppias tai käsityöläi-
nen saattoi silloin elellä komeassa pari-
kerroksisessa hirsitalossa. Kiviset raken-
nukset olivat näyttäviä mutta puiset läm-
pimämpiä asua etenkin talvisaikaan.

Keskiajan oma 
hajumaailma

Kokenut arkeologi tunnistaa kaivauksis-
sa keskiaikaiset kerrostumat helposti jo 
hajusta.

Kaivauksella löyhähtävä omintakei-
nen tuoksahdus ei kuitenkaan tarkoita 
sitä, että paikalla olisi haissut samalta jo 
satoja vuosia sitten, vaan lisäaromiin vai-
kuttavat maaperän kosteus, happiolosuh-

Myös kansainväliset kulttuurivaikutteet tulivat Suomeen kauppakaupunki Turun kautta.

Aboa Vetus -museo on omistettu Turun keskiaikaiselle historialle. Ensimmäiset 
asuintalot olivat pieniä hirsirakennuksia, mutta 1300-luvun lopulta lähtien Aura-
joen rannoille kohosi yhä enemmän myös kivitaloja.

Tu
ru

n 
Su

ur
to

rin
 k

es
ki

ai
ka

 r
y

teet ja monenlaiset maatumisprosessit.
Liisa Seppänen haluaakin ravistella 

myyttiä haisevasta, likaisesta aikakau-
desta. Keskiajan Turkukaan ei ollut niin 
mädältä ja lannalta tuoksahtava kuin 
usein kuvitellaan.

Kaupungissa pidetyt kotieläimet, ku-
ten lampaat, siat ja lehmät, toki tuotti-

vat ympärilleen maanläheisen hajumaa-
ilman.

Lisänsä sille antoivat tiettyjen ammat-
tien harjoittajat. Esimerkiksi nahkureita 
ja suutareita Turussa on työskennellyt 
useitakin, ja heidän toimintansa on ai-
heuttanut omat, voimakkaatkin hajuelä-
myksensä.

sivulle 16


153/2013 KEMIA

Turun Aboa Vetus & Ars Nova -muse-
on rakentamisen yhteydessä tehdyt ar-
keologiset tutkimukset ovat tuottaneet 
valtavasti uutta tietoa kaupungin histo-
riasta. Vanhalla luostarikorttelin tontilla 
tehtiin kaivauksia etenkin 1990-luvulla.

Kaivausten perusteella tiedetään, et-
tä tontin lounaisosassa on ollut asutusta 
jo 1200-luvun lopulla. Paikalta löyty-
neet kivirakennusten rauniot ja niiden 
tutkimus aloittivat aikoinaan kokonaan 
uuden luvun suomalaisessa kaupunkiar-
keologiassa.

Tutkimuksissa on käyty läpi kulttuu-
rikerrostumaa, joka on muodostunut 
ihmistoiminnan myötä rakennelmista, 
esineistä ja maakerroksista.

Varhaisimmista kerroksista on löyty-
nyt esimerkiksi paloja lasiastioista, jol-
laisia on valmistettu 1200-luvun Venet-
siassa sekä jäänteitä viikunoista, jotka 
nekin olivat tuontitavaraa. Luksustuot-
teita hankittiin ulkomailta jo tuohon ai-
kaan.

Vuosien 2009–2010 erittäin yksityis-
kohtaisissa kaivauksissa keskityttiin 
muutaman neliömetrin alueeseen, jon-
ka tutkimisessa on hyödynnetty radio-
hiilimenetelmää. Sen avulla voidaan 
ajoittaa hiilipitoisia näytteitä, joiden ikä 
vaihtelee noin sadasta vuodesta muuta-
maan kymmeneentuhanteen vuoteen.

Malliajoitus nahasta 
ja pähkinöistä

Malliajoitus kaivauksista löydetystä 
aineistosta tehtiin pioneerityönä Hel-
singin yliopiston Luonnontieteelliseen 

keskusmuseoon kuuluvassa ajoitusla-
boratoriossa.

Ajoitettavien näytteiden joukossa oli 
luita, nahkoja sekä pähkinänkuoria vii-
destä eri kulttuurikerroksesta.

”Radiohiili 14C syntyy ilmakehässä 
kosmisten säteiden vaikutuksesta. Kos-
miset hiukkaset irrottavat ilmakehän 
ainesosien atomiytimistä neutroneita. 
Kun ne yhdistyvät ydinreaktioissa il-
makehän typen kanssa, syntyy radioak-
tiivista hiiltä”, kuvailee ajoituslaborato-
rion johtaja Markku J. Oinonen.

Radiohiili päätyy kasvien ja eläinten 
rakennusaineiksi hiilidioksidina yhteyt-
tämisen ja ravintoketjun kautta. Kun 
eliö kuolee ja sen hiilenvaihto ympä-
ristön kanssa loppuu, radiohiilen määrä 
alkaa vähetä.

”Ajoitusnäytteitä valittaessa painotet-
tiin näytteen lyhyttä omaa ikää. Esimer-
kiksi pähkinä on kasvaessaan käyttänyt 
yhteyttämisen kautta ilmakehän hiilidi-
oksidia vain yhden kesän ajalta, joten 
sen radiohiilipitoisuus vastaa parhaalla 
mahdollisella tavalla kasvukesän ilma-
kehän radiohiilipitoisuutta.”

Ajoittamista hankaloittaa ilmake-
hän radiohiilimäärien vaihtelu, joka on 
etenkin 1300-luvulla ollut suurta.

Ikämäärityksiä 
puusta

Oinonen käytti määrityksissään myös 
dendrokronologista menetelmää eli pui-
den vuosirengasajoitusta.

Menetelmä perustuu puun vuosisyk-
leissä tapahtuvaan paksuuskasvuun. 

Puun jokaisena uutena elämän vuonna 
sen kuoren alle, nilan ja puuaineksen 
väliseen ohueen kasvusolukkokerrok-
seen, muodostuu ohut kerros uutta ma-
teriaalia.

Arkeologisten kerrosten aikajärjes-
tystä hyödynnettiin malliajoituksessa 
siten, että ”mahdottomat” kalenterivuo-
det voitiin todennäköisyyslaskennan 
perusteella siivota lopullisesta ajoitus-
tuloksesta pois.

”Tällä tavalla saimme parannettua 
ajoitustarkkuutta huomattavasti. Alun 
perin noin sadan vuoden aikahaitari saa-
tiin siten supistettua 10–20 vuoteen.”

Myös Liisa Seppänen on saanut hyö-
tyä dendrokronologisesta menetelmäs-
tä, jota on käytetty hän tutkimiensa ra-
kenteiden iänmäärityksissä.

Valtaosa Seppäsen tutkimista kohteis-
ta on peräisin kaivauksilta, jotka tehtiin 
Åbo Akademin päärakennuksen tontilla 
vuonna 1998. Alueelta esille saaduista 
rakenteista otettiin tuolloin kaikkiaan 
557 näytettä, jotka analysoitiin pääasi-
assa silloisen Joensuun yliopiston dend-
rokronologian laboratoriossa.

”Dendrokronologia soveltuu erin-
omaisesti puurakennusten ja puuraken-
teiden rakentamisajankohdan määrittä-
miseen, samoin eri rakennusvaiheiden 
sekä rakenteiden muutosten ja korjaus-
ten ajoittamiseen”, Seppänen kertoo.

Tärkeää on kuitenkin muistaa, että 
ajoitustulos kertoo vain kunkin puun 
kaatoajankohdan.

”Se taas ei välttämättä ole sama kuin 
rakennuksen tai rakenteen tekoajankoh-
ta.”

Radiohiiliajoitusta
ja vuosirenkaita

Vanha luostarikorttelin tontti tutkittiin huolella, kun sinne alettiin rakentaa nykyistä Aboa Vetus & Ars Nova -museota.

A
bo

a 
Ve

tu
s 

&
 A

rs
 N

ov
a/

Ja
ri 

N
ie

m
in

en


16 3/2013KEMIA

”Mutta ihmiset eivät olleet niin epä-
siistejä kuin yleensä on ajateltu. Jo kes-
kiajalla ymmärrettiin hygienian merki-
tys tautien leviämisessä”, Seppänen huo-
mauttaa.

1300-luvun puolimaissa riehuneen 
mustan surman jälkeen ympäristön puh-

tauteen ja katujen siisteyteen alettiin 
kiinnittää aiempaa enemmän huomiota 
koko Euroopassa.

Ruotsista saatujen oppien myötä hygi-
eniaa parannettiin myös Turussa, vaikka 
kammottu ruttoepidemia ei Seppäsen kä-
sityksen mukaan sinne asti koskaan yltä-
nytkään.

”Keskiajan kaupunkikulttuuriin kuu-
luivat myös sekä yksityiset että yleiset 
saunat, joita on ollut Turussakin. Suh-
tautuminen saunoihin muuttui vasta kes-

Arkeo-osteologi Auli Bläuer MTT:stä 
on selvittänyt eläinten roolia keskiaikai-
sessa Turussa. Hänen tutkittavanaan ovat 
olleet kaivausten luulöydöt, joista osa on 
erittäin hyvin säilyneitä.

”Åbo Akademin tontin kosteus ja an-
aerobinen tila ovat ilmeisesti edesautta-
neet luiden säilymistä. Niissä saattaa olla 
yhä jäljellä jopa luuydintä sekä keratiinia 
eläinten sarvien ulkopinnasta.”

Aboa Vetuksen alueelta löytyneis-
tä luista ei ole onnistuttu saamaan esiin 
dna:ta, sillä kuivemmat olosuhteet ovat 
tehneet näytteille tuhojaan. Sen sijaan 
Åbo Akademin tontin luista on kyetty 
eristämään myös dna:ta.

Dna-tutkimusten avulla voidaan kar-
toittaa eläinten alkuperää. Luille on teh-
ty myös isotooppitutkimukset. Kun nii-
den analyysit valmistuvat, selviää, kuin-
ka eläimiä on ruokittu aikana, jolloin ei 
vielä viljelty heinää.

Luulöydöt paljastavat, että keskiai-
kaisessa Turussa on varsinaisten hyöty-
eläinten lisäksi pidetty ainakin koiria. 
Bläuerin tutkimat luut ovat peräisin sekä 
kokonaisina haudatuista koirista että nyl-
jetyistä ja paloitelluista yksilöistä.

Luiden leikkausjäljet osoittavat, että 
myös koirien lihaa on jollakin tavalla 
hyödynnetty ainakin satunnaisesti.

”Tosin ei välttämättä ihmisravintona, 
vaan lihaa saatettiin syöttää muille eläi-
mille”, Bläuer kertoo.

”Tiedetään kuitenkin, että esimerkiksi 
Saksassa myytiin ja syötiin koiranlihaa 
vielä 1900-luvulla, joten tapa ei ole ollut 
Euroopassakaan aivan tuntematon.”

Kissahattuja ja 
hevosluistimia

Bläuerin tutkimuksissa on paljastunut 
muitakin kiinnostavia yksityiskohtia 
keskiajan eläimistä.

Turkiskaupasta ja -vaatteista puhut-
taessa ajatellaan yleensä arvoeläimiä ja 
niiden kallisarvoisia turkkeja ja nahkoja. 
Turussa tehdyt löydöt kuitenkin osoitta-
vat, että päähineiden raaka-aineena ovat 
hyvin yleisesti olleet – kissat.

Dna-analyysit kertovat
kaupungin eläimistä

Aboa Vetuksen näyttelyssä on esillä muun muassa koiran ja sian luurangot.

Vaikka hevonen – tai oikeastaan poni, 
niin pienikokoisia eläimet tuolloin oli-
vat – on ollut keskiajalla tärkeä kulku-
neuvo, sen luita on säilynyt Turussa vain 
vähän.

Syy piilee ilmeisesti siinä, että katoli-
sen kirkon mukaan hevosenlihan syönti 
oli tabu, eikä sitä siksi hyväksytty ihmis-
ravinnoksi.

”Kuolleet hevosetkin ilmeisesti hävi-
tettiin kaupungin ulkopuolella.”

Hevosten luut ja nahka kuitenkin hyö-
dynnettiin käsityöläisten pajoissa. Eläin-
ten raajojen alaosat ja etenkin kavion 
yläpuolinen luu käytettiin huolella hy-
väksi.

”Kun luita vähän käsiteltiin, niistä saa-
tiin mainiot, hihnalla kenkään kiinnitet-
tävät luistimet, joilla oli helppo liikkua 
jäällä.”

Kotieläimet, kuten siat, lampaat, 
lehmät ja hevoset, levittivät kau-
punkiin oman hajumaailmansa.

Tu
ru

n 
Su

ur
to

rin
 k

es
ki

ai
ka

 r
y


kiajan jälkeen, jolloin alettiin pelätä esimerkiksi kupan leviävän 
niiden välityksellä.”

Jätehuoltoa ja 
kierrätystä

Yhteisön hygieniatasosta kertoo selvimmin se, kuinka siinä on 
käsitelty jätteet.

Kannattaa muistaa, ettei se, minkä me miellämme jätteeksi, 
ole keskiajan ihmisen mielestä suinkaan ollut jätettä vaan hy-
vinkin käyttökelpoista tavaraa, jolle on keksitty helposti uu-
siokäyttö. Modernina ilmiönä pidetty kierrätys on itse asiassa 
keskiajalla ollut aivan eri luokkaa kuin nykyään.

Varsinaiset jätökset koottiin keskiaikaisessa Turussa niitä 
varten kaivettuihin latriineihin eli jätekuoppiin, joita rakennet-
tiin yksittäisten talojen sisälle lattian alle tai kellariin, tonttien 
piha-alueille ja myös julkisille paikoille.

”Eläinten ja ihmisten tuotokset pyrittiin keräämään eri latrii-
neihin kuin muut jätteet, sillä tällöin niitä on voitu hyödyntää 
peltojen lannoituksessa”, Seppänen kertoo.

Turun kaivauksissa on löytynyt niin karjasuojien yhteyteen 
rakennettuja lantasäiliöitä kuin erillisiä käymälöitä ja niistä or-
gaanisen jätteen lisäksi intiimisuojina ja pyyhkimiseen käytet-
tyjä riepuja.

”Ja käymälöihin pudonneita esineitä, kuten vyöllä roikkunei-
ta puukontuppia ja jopa itse vöitä.”

Turusta löydetyt todisteet kertovat kaikkineen pyrkimyksestä 
edistää systemaattista vesi- ja jätehuoltoa varsinkin 1300-luvun 
lopulta lähtien, kun kaupunki lähti voimakkaaseen kasvuun.

”Taustalla vaikuttivat väestön sosiaalinen eriytyminen ja 
myös mentaalinen muutos suhtautumisessa ympäristöön, viih-
tyvyyteen ja ihmisten terveyteen. Kehitys heijastui myös kau-
pungin hallintoon ja infrastruktuuriin uudenlaisena organisoin-
tina.” 

Kirjoittaja on vapaa toimittaja.
arjaleena.paavola@gmail.com

Aboa Vetuksen aulassa voi tutustua 1400-luvulta peräisin 
olevaan kellarirakenteeseen.


