

HEI	
 TAPAHTUMATUOTTAJA,	
 JOKO	

TARINALLISTAT?	

	

Miten	
 tapahtumatuottajat	
 käyttävät	
 tarinallistamista	

osana	
 elämyksen	
 luomista?	

	

	

Emma	
 Soikkeli	

	

	

	

Opinnäytetyö	

Toukokuu	
 2014	

Yritystoiminnan	
 kehittämisen	
 koulutusohjelma	

Liiketalouden	
 ja	
 hallinnon	
 ala

	

	

	

KUVAILULEHTI	

Tekijä(t)	
 	

SOIKKELI,	
 Emma	

Julkaisun	
 laji	
 	

Opinnäytetyö	

Päivämäärä	

09.05.2014	

Sivumäärä	
 	

23	

Julkaisun	
 kieli	
 	

Suomi	

	
 Verkkojulkaisulupa	

myönnetty	

(
 X	
)	

Työn	
 nimi	
 	

HEI	
 TAPAHTUMATUOTTAJA,	
 JOKO	
 TARINALLISTAT?	
 Miten	
 tapahtumatuottajat	
 hyödyntävät	
 tarinal-­‐
listamista	
 osana	
 elämyksen	
 luomista?	

	
 Koulutusohjelma	
 	

Yritystoiminnan	
 kehittämisen	
 koulutusohjelma	

	

Työn	
 ohjaaja(t)	
 	

Silvennoinen,	
 Essi	

	

Toimeksiantaja(t)	
 	
 	

Tarinakone	

	

Tiivistelmä	
 	

	

Opinnäytetyön	
 tavoitteena	
 oli	
 selvittää,	
 miten	
 Pirkanmaan	
 alueella	
 toimivat	
 tapahtumatuottajat	

hyödyntävät	
 tarinaa	
 osana	
 elämyksen	
 luomista.	
 Opinnäytetyön	
 toimeksiantaja	
 oli	
 Tampereella	
 toi-­‐
miva	
 Tarinakone,	
 joka	
 halusi	
 opinnäytetyön	
 myötä	
 kartoittaa	
 sitä,	
 minkälaiset	
 laajentamismahdolli-­‐
suudet	
 yrityksellä	
 Pirkanmaan	
 alueella	
 on.	
 	

	

Tutkimuskohteena	
 toimi	
 Pirfest	
 Ry:n	
 jäsentapahtumat,	
 joita	
 on	
 yhteensä	
 37.	
 Laadulliseen	
 tutkimuk-­‐
seen	
 osallistui	
 13	
 eri	
 taiteen	
 alan	
 tapahtumaa.	
 Sähköpostitse	
 lähetetyssä	
 kyselyssä	
 kysyttiin	
 sitä,	

hyödyntävätkö	
 tapahtumat	
 tarinaa,	
 ja	
 mikäli	
 hyödyntävät,	
 niin	
 millä	
 keinoin.	
 Kyselyssä	
 kysyttiin	

myös	
 sitä,	
 minkälaisia	
 hyötyjä	
 tapahtumanjärjestäjät	
 kokevat	
 tarinalla	
 tai	
 tarinallistamisella	
 olevan.	
 	

	

Tutkimuksen	
 tuloksena	
 saatiin	
 selville,	
 että	
 tapahtumatuottajat	
 eivät	
 vielä	
 juuri	
 hyödynnä	
 tarinaa	

osana	
 elämyksen	
 luomista.	
 Tarinalla	
 kuitenkin	
 nähtiin	
 olevan	
 positiivisia	
 hyötyjä	
 lipunmyynnin	
 sekä	

kumppanimyynnin	
 tukena,	
 mutta	
 tarina	
 nähtiin	
 myös	
 keinona	
 erottua	
 massasta.	
 	

	

Opinnäytetyön	
 tutkimuksen	
 pohjalta	
 Tarinakone	
 sai	
 arvokasta	
 tietoa	
 siitä,	
 mikä	
 tarinallistamisen	

nykytila	
 tapahtumatuottajien	
 keskuudessa	
 on	
 ja	
 mitä	
 Tarinakone	
 voi	
 tarjota	
 Pirkanmaalaisille	
 tapah-­‐
tumatuottajille.	
 Tutkimuksen	
 myötä	
 Tarinakone	
 myös	
 toivottavasti	
 lisäsi	
 tunnettuuttaan	
 tapahtu-­‐
matuottajien	
 piirissä.	
 	

	

	
 	

	

Avainsanat	
 (asiasanat)	
 	

Tarinallistaminen,	
 tapahtumatuotanto,	
 elämyksellisyys	

	

Muut	
 tiedot	
 	

	

	

	

	

	

DESCRIPTION	

Author(s)	

SOIKKELI,	
 Emma	

Type	
 of	
 publication	

Bachelor’s	
 thesis	

Date	

09052014	

Pages	

23	

Language	

Finnish	

	
 Permission	
 for	
 web	

publication	

(
 X	
)	

Title	

HEY	
 YOU	
 EVENT	
 ORGANIZER,	
 DO	
 YOU	
 ALREADY	
 USE	
 STORY	
 BASED	
 SERVICE	
 DESIGN?	
 How	
 event	

organizers	
 use	
 story	
 to	
 create	
 experiences	
 in	
 their	
 events?	
 	

	
 Degree	
 Programme	

Degree	
 Programme	
 in	
 Entrepreneurship	
 Development,	
 School	
 of	
 Business	
 Administration	

	

Tutor(s)	

Silvennoinen,	
 Essi	

	

Assigned	
 by	
 	

Tarinakone	

	

Abstract	

The	
 purpose	
 of	
 the	
 thesis	
 was	
 to	
 find	
 out	
 how	
 event	
 organizers	
 used	
 a	
 story	
 to	
 create	
 experiences	

in	
 their	
 events.	
 The	
 commissioner	
 of	
 the	
 thesis	
 was	
 an	
 event	
 organizer	
 called	
 Tarinakone	
 (Story	

machine),	
 operating	
 in	
 Tampere,	
 who	
 wished	
 to	
 chart	
 by	
 the	
 thesis	
 what	
 kinds	
 of	
 expanding	

possibilities	
 they	
 had	
 in	
 Pirkanmaa	
 region.	
 	

	

The	
 target	
 of	
 the	
 study	
 was	
 37	
 member	
 events	
 of	
 Pirfest	
 Ry.	
 13	
 different	
 events	
 in	
 the	
 art	
 field	

participated	
 in	
 the	
 qualitative	
 study.	
 In	
 the	
 survey	
 sent	
 by	
 e-­‐mail	
 it	
 was	
 enquired	
 if	
 the	
 events	

used	
 a	
 story	
 telling	
 and	
 if	
 they	
 did,	
 how	
 they	
 did	
 it.	
 It	
 was	
 also	
 enquired	
 what	
 advantages	
 the	

event	
 organizers	
 considered	
 the	
 story,	
 or	
 storytelling,	
 to	
 have.	
 	

	

The	
 results	
 of	
 the	
 study	
 showed	
 that	
 event	
 organizers	
 did	
 not	
 use	
 a	
 story	
 as	
 part	
 of	
 creating	
 an	

experience.	
 However,	
 a	
 story	
 was	
 considered	
 to	
 have	
 a	
 positive	
 advantage,	
 supporting	
 both	
 ticket	

sales	
 and	
 partner	
 sales,	
 but,	
 on	
 the	
 other	
 hand,	
 a	
 story	
 was	
 also	
 seen	
 as	
 a	
 means	
 of	
 standing	
 out	

from	
 the	
 mass.	
 	

	

Based	
 on	
 the	
 thesis,	
 Tarinakone	
 obtained	
 valuable	
 information	
 of	
 the	
 present	
 state	
 of	
 storytelling	

among	
 event	
 organizers	
 and	
 of	
 what	
 Tarinakone	
 can	
 offer	
 event	
 producers	
 in	
 Pirkanmaa.	
 In	

addition,	
 by	
 the	
 research,	
 Tarinakone	
 will	
 hopefully	
 increase	
 their	
 knowledge	
 among	
 the	
 event	

producers.	
 	
 	

Keywords	

Storytelling,	
 event	
 organizing,	
 experiences,	
 	

	

	
 Miscellaneous	

	

	

1

SISÄLTÖ

1 Johdanto .. 2

2 Tapahtumatuotanto ... 4

2.1 Tapahtumatuotannon historia ... 4

2.2 Tapahtumatuotanto käsitteenä ... 5

2.3 Tapahtumat ja niiden tuottamat elämykset ... 6

2.4 Elämyskolmio .. 6

3 Tarinoiden voima ... 8

3.1 Tarinan määritelmä ... 9

3.2 Tarina tapahtumissa .. 10

3.3 Tarinallistaminen osana tapahtumaa .. 11

4 Tutkimus ... 13

4.1 Tutkimuksen tausta ... 13

4.2 Yhteisiä piirteitä sähköpostikyselystä .. 14

5 Pohdinta ... 15

Lähteet ... 18

Liitteet .. 19

Liite 1: Sähköpostikysely ... 19

KUVIOT

KUVIO 1 Elämyskolmio 2009 .. 8

KUVIO 2 Tarinan rakennekaavio .. 10

2

1 Johdanto

Tässä opinnäytetyössä halutaan selvittää sitä, kuinka Pirkanmaan alueella

toimivat tapahtumatuottajat hyödyntävät tarinaa osana tapahtuman markki-

nointia, myyntiä ja erityisesti asiakaskokemusta. Voidaanko tapahtumat ja ta-

rinnallisuus yhdistää? Millä keinoin ja mitä hyötyjä siitä on niin tapahtumatuot-

tajalle kuin asiakkaallekin?

Opinnäytetyö toteutetaan Tampereella toimivalle yritykselle nimeltä Tarinako-

ne. Tarinakone on perustettu vuonna 2008 tarinalähtöisen palvelumuotoilun

asiantuntijatoimistoksi, jonka sydän on tarinallistaja Anne Kalliomäki. Yritys

palvelee erityisesti matkailualan yrityksiä, mutta myös museoita, käsityö- ja

hyvinvointialan yrityksiä sekä tapahtumia. Yhdessä Tarinakoneen kanssa yri-

tykselle luodaan yrityksen oma tarinaidentiteetti, joka jalkautetaan osaksi asi-

akkaan palvelukokemusta. Enää pelkät palvelut eivät riitä – tarvitaan tarinoita,

joilla luodaan kokonaisvaltaisia kokemuksia ja elämyksiä. Kalliomäki myös

kouluttaa ja konsultoi tarinallistamisesta kiinnostuneita muidenkin alojen yrittä-

jiä.

Tutkimuskohteina käytetään Pirfest Ry:n jäsenfestivaaleja. Pirfest on perustet-

tu vuonna 2009 koordinoimaan pirkanmaalaisten kulttuurifestivaalien yhteis-

työtä (Pirfest 2014). Se myös kehittää ja tekee tunnetuksi festivaalien toimin-

taa, samalla kun lisää jäseniensä näkyvyyttä (Pirfest 2014). Tällä hetkellä Pir-

fest:n jäsenenä on 37 erilaista pirkanmaalaista kulttuurifestivaalia kaikilta eri

taiteen aloilta (Pirfest 2014). Opinnäytetyön yhteydessä toteutettuun tutkimuk-

seen osallistui 13 festivaalia.

Opinnäytetyön taustalta löytyy kokemuksen kautta herännyt kiinnostus tapah-

tumanjärjestämistä kohtaan. Sen lisäksi erityinen kiinnostus on herännyt sii-

hen, kuinka tapahtuma voi tuottaa asiakkaalleen parhaita mahdollisia koke-

muksia ja jopa elämyksiä.

3

Jyväskylän Ammattikorkeakoulun Tiimiakatemialla olen kolmen ja puolen vuo-

den aikana päässyt kokemaan erilaisia tapahtumia ja niiden toteutusmuotoja.

Päällimmäisenä mielessäni on tammikuussa 2013 järjestetty Tiimiakatemian

20-vuotissyntymäpäivät, jossa punaisena lankana toimi James Bond & Casino

Royale. Punainen lanka näkyi niin markkinoinnissa, myynnissä kuin itse juh-

lassakin, jossa pokeripöydät ja James Bond –drinkit virittivät juhlakansan tun-

nelmaan.

4

2 Tapahtumatuotanto

Tapahtumatuottaminen on erilaisten tapahtumien järjestämistä. Jokainen ta-

pahtuma on tekijänsä näköinen ja omanlaisensa, joten kahta täysin saman-

laista tapahtumaa on lähes mahdotonta toteuttaa. Tämän vuoksi myös tapah-

tuman määritteleminen on haastavaa, sillä se voidaan määritellä niin monella

tapaa kuin on järjestäjiäkin.

Usein tapahtumat voidaan lajitella viihde- ja asiatapahtumiin, tai niiden yhdis-

telmään (Vallo & Häyrinen 2003, 73). Näiden lisäksi tapahtumia voidaan kate-

gorioida kaikille avoimiin yleisötapahtumiin tai vain tietylle kohderyhmälle tar-

koitettuihin suljetumpiin yksityistilaisuuksiin. Pääpaino tapahtumissa on ihmis-

ten välisessä kohtaamisessa ja yhdessä jaetussa kokemuksellisuudessa (Val-

lo & Häyrinen 2003, 26).

Tässä opinnäytetyössä käsitellään erilaisia avoimia yleisötapahtumia, joiden

sisältö ja tavoitteet on suunniteltu etukäteen ja joilla on selkeä alku ja loppu.

Kaikki tapahtumat, joita käsitellään työn lopussa olevassa tutkimuksessa, kuu-

luvat Pirfest Ry:n tapahtumaverkostoon ja ovat näin ollen Pirkanmaan alueella

järjestettäviä tapahtumia.

2.1 Tapahtumatuotannon historia

Tapahtumia on järjestetty niin kauan kuin ihmiskunta on ollut olemassa. Ihmi-

set ovat aina kokoontuneet juhlimaan ja viettämään aikaa yhdessä onnistu-

neen metsäretken tai sadonkorjuun kunniaksi tai vain istuskelemaan nuotiolla

tarinaa tai musiikkia kuunnellen. (Kauhanen, Juurakko & Kauhanen 2002, 14.)

Tapahtumat ja niiden muodot ovatkin kehittyneet vuosisatojen aikana aina

vain erilaisemmaksi ja erilaisemmaksi, ja nykypäivänä tapahtuman muotoja on

lukuisia erilaisia. Erityisesti isojen kaupunkien kulttuuria rikastuttavat niin pie-

5

net kirpputoritapahtumat kuin jokaviikkoiset torimyyjäiset tai perinteeksi muo-

dostuneet kesän musiikkijuhlat.

Suomessa ala kehittyy jatkuvasti ja uusia tuulia haetaan aina ulkomailta asti.

Kauhanen ja muut (2002,16) ovat todenneet, että suomeen festivaali- ja ta-

pahtumainto on tullut alunperin Tallinnan laulujuhlilta vuonna 1880, jonka jäl-

keen Jyväskylässä on alettu järjestämään musiikillista juhlakokousta. Suurin

osa Suomessa järjestettävistä tapahtumista onkin juuri musiikkitapahtumia,

joista isoimmat ovat varmasti lähes jokaisen suomalaisen tiedossa.

2.2 Tapahtumatuotanto käsitteenä

Kuten edellisessä luvussa on mainittu, jokainen tapahtuma on uniikki. Yhteistä

hyvin onnistuneissa tapahtumissa on kuitenkin tapahtuman sisällön ja tavoit-

teiden suunnitelmallinen ennakkosuunnittelu. Hyvällä suunnittelulla voidaan

taata tapahtuman parempi onnistuminen, vaikkakaan kaikkea ei voi ennalta

valmistella.

The preparation is rigorous and extensive, but there is only so
much of that you can do. At one point or another, the attendees
get there, the caterer has an emergency, or the venue floods and
you just have to set your expectations free and think on your feet.
(Bright 2011)

Tapahtumatuottajan työ onkin hyvin vaihtelevaa ja jopa riskialtista – ikinä ei

voi tietää mitä tapahtuu. Tämän vuoksi aina on oltava varasuunnitelma ja

kaikkeen tulee voida varautua. Suunnitelma onkin hyvä tehdä esimerkiksi sa-

teen tai avainhenkilön sairastumisen varalle. Toisaalta, vaikka tapahtuman

aikana tapahtuisi jotain ennalta suunnittelematonta ja suunnitelmia muuttavaa,

ei se aina ole niin vaarallista. Yleisö ei tiedä mitä tapahtumajärjestäjät ovat

alun perin suunnitelleet ja mitä syystä tai toisesta on jäänyt puuttumaan (Vallo

& Häyrinen 2008, 152).

6

2.3 Tapahtumat ja niiden tuottamat elämykset

Tapahtumien kirjon ollessa nykypäivänä valtava, tulee tapahtumien erottua

edukseen suuren massan joukosta. Erottumisvaihtoehtoja on monia, mutta

tärkeintä siinä on loppujen lopuksi se, millaisen elämyksen ja tunteen asiakas

tapahtumasta kokee. Tärkeää on myös se, minkälainen muistijälki asiakkaalle

jää tapahtumasta. Koettu asia synnyttää aina joko positiivista tai negatiivista

tunnetta.

Elämyksellisyys on noussut entistä tärkeämpään rooliin myös tapahtumaken-

tässä. Elämys sanana voi tarkoittaa esimerkiksi ihmisen voimakkaasti koke-

maa ilmiötä, jolla on lyhytaikaiset vaikutukset (Elämystalous yhtä suuri Suo-

messa ja Ruotsissa 2007) tai se voidaan määritellä nykysuomen sanakirjan

mukaan myös voimakkaasti vaikuttavaksi tapahtumaksi ja kokemukseksi

(Elämys – teollisuutta, taloutta vai jotakin muuta? 2002, 5). Lisäksi Lapin elä-

mysteollisuuden osaamiskeskus määrittelee elämyksen unohtumattomaksi ja

moniaistiseksi kokemukseksi (Tarssanen 2006, 8). Tässä opinnäytetyössä

elämyksellä tarkoitetaan asiakkaan tietoisesti kokemaa ja havaitsemaa voi-

makasta tunnetta, joka saa asiakkaan puhumaan kokemastaan eteenpäin.

2.4 Elämyskolmio

Tapahtumaa suunnitellessa voidaan hyödyntää Lapin elämysteollisuuden

osaamiskeskuksen luomaa elämyskolmio-mallia (Kuvio 1), jonka avulla tuot-

teen tai palvelun elämyksellisyyttä voidaan edistää. Siinä huomioidaan niin

tuotteen luomat elämykselliset elementit kuin asiakkaan omat tuntemukset

kokemukset.

7

Elämykselliset elementit elämyskolmiossa (Tarssanen 2006, 9-12).

• Yksilöllisyys

Tapahtuman tai palvelun ainutkertaisuus niin, ettei täysin samanlaista

löydy muualta. Yksilöllisyys kattaa alleen myös asiakaslähtöisyyden ja

joustavuuden.

• Aitous

Tarkoittaa tuotteen uskottavuutta. Aitouden voi viime kädessä määrittää

asiakas itse, sillä ei ole olemassa universaalia aitoa ja oikeaa.

• Tarina

Liittyy läheisesti aitouteen. Eri elementit on tärkeää sitoa toisiinsa yhte-

näisellä tarinalla, jolloin kokemuksesta tulee mukaansatempaava ja tii-

vis. Aito tarina antaa kokemukselle sosiaalisen merkityksen ja syyn ko-

kea tapahtuma. Tarina houkuttelee asiakkaan tunnetasolla osaksi ko-

kemusta.

• Moniaistisuus

Kokemus on koettavissa mahdollisimman monin aistein, niin, että ais-

tiärsykkeiden tulisi olla harmoniassa keskenään ja vahvistamassa ha-

luttua teemaa ja tarinaa. Liialliset ärsykkeet saattavat haitata kokonais-

vaikutelmaa.

• Kontrasti

Tarkoittaa erilaisuutta asiakkaan näkökulmasta. Kokemuksen tulee poi-

keta asiakkaan arjesta niin, että asiakas pääsee kokemaan jotain täysin

erilaista. Uusi ja erilainen ei kuitenkaan aitouden ja oikeuden tavoin ole

universaalia – toiselle joku kokemus voi olla hyvinkin eksoottinen, kun

taas toiselle se on tavallista ja arkista.

8

• Vuorovaikutus

Onnistunutta kommunikaatioita järjestäjän ja osallistujan välillä. Vuoro-

vaikutus tarkoittaa myös yhteisöllisyyden tunnetta.

KUVIO 1 Elämyskolmio 2009

Vaikkakin kuvion yhteydessä puhutaan palveluista ja tuotteista, voidaan sitä

hyvin soveltaa myös tapahtumien kohdalla. Hyvin järjestetyssä tapahtumassa

huomioidaan kaikki osa-alueet niin, että asiakas pääsee kokemaan elämyksiä

ja parhaassa tapauksessa kokemaan jopa muutosta omassa elämässään.

(Elämyskolmio 2009.) Jokainen elämys ja tarina loppujen lopuksi tähtää juuri

tuohon muutoskokemukseen.

3 Tarinoiden	
 voima	

9

3.1 Tarinan	
 määritelmä	

Tarinat mielletään usein kerrotuiksi saduiksi, joita luetaan kirjoista tai katso-

taan televisiosta. Nykyään tarinoita kuitenkin käytetään entistä enemmän

myös niin yritysten markkinoinnissa ja viestinnässä kuin organisaatioiden ta-

pana oppia ja kehittyä (Aaltonen & Heikkilä 2003, 15). Tarinat luovatkin vies-

tintään lisää tehoa ja kiinnostavuutta, mikä on tärkeää nykypäivän median

monimuotoisuudessa.

Sen lisäksi, että yritykset ovat alkaneet hyödyntämään tarinaa, on sen merki-

tys ja tärkeys tunnistettu myös elämyksellisten palveluiden tuottamisessa. Ta-

rinan avulla yrityksen tai tapahtuman historia luodaan osaksi asiakkaan koke-

maa palvelukokemusta ja sen avulla voidaan myös erottua massasta. (Kallio-

mäki 2013.)

Tarinallistettu viesti tai tiedote esimerkiksi organisaation sisällä säästää lukijan

aikaa, mutta myös auttaa lukijaa oivaltamaan asian sisällön. Sen lisäksi että

sitä voidaan hyödyntää tehokkaasti viestinnässä, voi tarinallistaminen myös

kehittää organisaatiota entistä parempiin tuloksiin. Aaltonen ja Heikkilä totea-

vat hyvin rakennetun tarinan vastaavan kysymyksiin siitä, mitä yritys on, miksi

se on olemassa ja mihin se on menossa. Näiden kysymysten pohjalta on hyvä

lähteä rakentamaan yrityksen tai palvelun omaa tarinapolkua.

Tässä opinnäytetyössä tarinalla tarkoitetaan draamallista tarinaa, jolla on sel-

keä alku, keskikohta ja loppu. Tarinassa voidaan käyttää hahmoja lisäämässä

tarinan tehoa. Hahmona voi toimia joko fiktiivinen hahmo tai esimerkiksi mai-

sema tai jopa esine.

10

3.2 Tarina	
 tapahtumissa	

Tarinaa voidaan hyödyntää tapahtumissa monin eri tavoin. Se, miten draamal-

linen tarina ilmenee tapahtumissa, voi tapahtua esimerkiksi niin, että markki-

noinnissa käytetty tarina on tarinan alku, joka jatkuu itse tapahtumassa joko

tarinan keskikohtaan tai jopa loppuun. Vaihtoehtoisesti tarina voi huipentua

myös tapahtuman jälkeen jälkimarkkinoinnissa. Asiakas on tällöin päässyt

elämään läpi koko tarinan.

Komulaisen (2013, 50-51) toimittamassa Maiseman Tarina –kirjassa tarinallis-

taja Kalliomäki määrittelee tarinalle selkeän dramaturgisen kaaren, jota kirjas-

sa toteutetaan erilaisille luonnon maisemille. Näitä samoja elementtejä voi-

daan hyödyntää myös tapahtumien suunnittelussa ja rakenteessa. Kalliomäen

käyttämä dramaturginen kaari pohjautuu ruotsalaisen dramaturgin Ola Olsso-

nin luomaan rakennekaavioon.

KUVIO 2 Tarinan rakennekaavio

11

Tarina saa alkunsa pienistä vihjeistä, jotka houkuttelevat matkaan ja viittaa

siihen, mitä tuleman pitää (Komulainen 2013, 50). Tapahtumissa näitä pieniä

alkusysäyksiä voi ilmetä esimerkiksi markkinoinnin tai yhteistyökumppanuuk-

sien myynnin saralla. Onnistunut tarinan alku markkinoinnissa herättää asiak-

kaan mielenkiinnon ja saa asiakkaan haluamaan lisätietoja tapahtumasta.

Markkinoinnissa ja myynnissä ilmenneiden pienten tarinan alkujen jälkeen

seuraa tarinan keskivaihe, jossa tarina saa lisää väriä ja yksityiskohtia. Tällöin

tarinaan voidaan tuoda lisää syvyyttä erilaisin symbolein ja vertauskuvin, joita

ei kuitenkaan vielä paljasteta, vaan jotka vain lisäävät entisestään asiakkaan

mielenkiintoa. (Komulainen 2013, 50.)

Tarina saa loppuhuipennuksensa joko itse tapahtumassa tai jopa vasta jälki-

markkinoinnissa. Tällöin tarina saavuttaa kliimaksinsa ja viimeistään tässä

vaiheessa asiakas pääsee huipentamaan elämyksensä. (Komulainen 2013,

51.)

Onnistuneessa tarinallistamisessa asiakas huomaa itse kaikki tarinan eri vai-

heet viimeistään loppuhuipennuksessa. Kaikki pienetkin yksityiskohdat lisää-

vät asiakkaan kokemaa elämystä ja parhaassa tapauksessa saavat asiakkaan

puhumaan kokemastaan myös eteenpäin. Usein juuri ne pienet yksityiskohdat

ovat kokonaiskuvan kannalta juuri niitä tärkeimpiä.

3.3 Tarinallistaminen	
 osana	
 tapahtumaa	

Tapahtumaa tarinallistettaessa on hyvä ottaa huomioon tapahtuman historia,

lähtökohdat, kohderyhmä tai jopa järjestävän organisaation tarina, jolloin ta-

pahtumasta tulee yrityksen ”tarinanäyttämö” (Kalliomäki 2013).

Tapahtuma koostuu lähes aina niin myynnistä, markkinoinnista kuin viestin-

nästäkin, joten tarinallisuus voidaan tuoda juuri edellä mainittujen osa-

alueiden kautta itse tapahtumanjärjestämiseenkin. Tarina punaisena lankana

12

yhdistää kaikki eri tapahtuman vaiheet yhdeksi selkeäksi kuvaksi asiakkaan

mielessä ja sen lisäksi se on hyvä tapa erottua tapahtumien massasta.

Tarinallistettu tapahtuma onnistuessaan vaikuttaa positiivisesti asiakaskoke-

mukseen, joka muodostuu kohtaamisista ja tunteista, joita asiakas tapahtu-

masta muodostaa. Siihen ei kuitenkaan voida paljolti ennalta vaikuttaa, sillä

asiakaskokemus on aina asiakkaan tekemien tulkintojen summa. (Löytänä &

Kortesuo 2011, 25). Sen lisäksi asiakaskokemus on sellainen tunne ja koke-

mus, josta asiakas puhuu eteenpäin ja joka saa asiakkaan palaamaan uudes-

taan (Fischer & Vainio 2014, 9).

Kosketuspisteiden ympyrämalli
Kosketuspisteet ovat kaikki ne tilanteet, joissa tapahtuma tai tapahtumanjär-

jestäjä ja asiakas kohtaavat. Ne voivat olla joko vuorovaikutteisia puheluita tai

tapaamisia, tai passiivisia hetkiä, joissa asiakas näkee mainoksen tai vierailee

yrityksen nettisivuilla. Näistä kosketuspisteistä voidaan luoda havainnollistava

ympyrämalli, joka voi auttaa tapahtumatuottajaa tapahtuman suunnitteluvai-

heessa. (Löytänä & Kortesuo 2011. 40.)

Esimerkkitapahtuma
Tammikuussa 2013 Jyväskylän ammattikorkeakoulun yrittäjyyden huippuyk-

sikkö Tiimiakatemia täytti 20 vuotta. Tuota päivää juhlittiin kaksiosaisena juh-

lapäivänä, joka koostui päiväseminaarista ja iltagaalasta. Tapahtumaan oli

rakennettu selkeä tarina ja punainen lanka, johon oli otettu vaikutteita James

Bond – Casino Royale – hengestä.

Tarina näkyi niin markkinoinnissa, myynnissä kuin itse tapahtumapaikallakin.

Vieraille lähetettyjä sähköposteja lähetti itse James Bond, joka henkilökohtai-

sesti kutsui jokaisen juhlimaan omaan kasinoonsa, josta vieraat olivat saaneet

ennakkomaistiaisia jo ennalta julkaistuissa markkinointivideoissa. Videoissa

kulkenut tarina huipentui ammattiteatterin esityksiin niin päivän seminaarissa

kuin myös iltagaalassa. Markkinoinnissa käytetyt videot tuotiin siis tapahtuma-

paikalla eläväksi tarinaksi.

13

Juhlapaikkojen sisustukseen oli panostettu niin, että ne tukivat kokonaisuutta

eivätkä tuntuneet irrallisilta. Illan gaalassa ollut kasinotila sai paljon kehuja niin

vierailta kuin esiintyjiltäkin.

4 Tutkimus	

4.1 Tutkimuksen	
 tausta	

Tutkimus tarinallistamisen käytön nykytilasta Pirfest Ry:n jäsenfestivaleille

toteutettiin laadullisena tutkimuksena, jonka tavoitteena oli saada mahdolli-

simman monipuolisesti eri tapahtumanjärjestäjiltä kokemuksia tarinallistami-

sesta ja tarinan käyttämisestä osana tapahtumia. Tapahtumatuottajia kontak-

toitiin lyhyellä sähköpostikyselyllä, jonka tulosten perusteella Tarinakoneella

on helpommat mahdollisuudet laajentaa toimintaansa tapahtumakenttään Pir-

kanmaan alueella, mikäli laajennusaikeet tulevat ajankohtaiseksi. Tarinako-

neella on jo ennestään aavistuksia ja tietoa siitä, mikä on tapahtumatuottajien

ymmärrys tarinallistamisesta, mutta tutkimuksella haluttiin saada yksilöidym-

min tapahtumatuottajien tietämystä ja tarpeita selville.

Kyselyyn vastanneista kaikki järjestivät jo perinteeksi muodostuneita kulttuuri-

tapahtumia Pirkanmaalla, eli jokaisella tapahtumalla on pitkät juuret ja historia.

Tapahtumat ovat kulkeneet samalla rakenteella pitkään, tekijät vain ovat saat-

taneet vuosien varrella muuttua.

Tapahtumatuottajia lähestyttiin lyhyellä sähköpostikyselyllä, jossa kysyttiin

taustatietojen lisäksi sitä, käyttääkö tapahtumatuottaja tapahtumissaan tarinaa

tai tarinallisuutta (kysely liitteenä). Kyselyssä myös pyydettiin kuvailemaan

lyhyesti sitä, miten tarinaa mahdollisesti käytetään. Toisena tärkeänä asiana

14

haluttiin saada myös selville se, millaisia hyötyjä tarinan käytöllä on tapahtu-

man kaupallisen menestymisen näkökulmasta. Sähköpostikyselyllä saatiin

vastaus 13 tapahtumatuottajalta. Kysely lähetettiin 37:lle tuottajalle, eli tavoi-

tettavuus näin ollen oli 35% kaikista Pirfest Ry:n tapahtumatuottajista.

Tutkimusta avattaessa vastaajista käytetään nimitystä tapahtumatuottaja tai

vastaaja ja tarpeen vaatiessa heidät erotellaan juoksevin kirjaimin. Esimerkiksi

tapahtumatuottaja A, tapahtumatuottaja B ja niin edelleen.

4.2 Yhteisiä	
 piirteitä	
 sähköpostikyselystä	

Yhdeksän kolmestatoista vastaajasta koki, että he eivät ole käyttäneet tapah-

tumissaan tarinaa tai tarinallisuutta. He olivat kuitenkin tuoneet markkinoinnis-

saan ja myynnissään tapahtuman historiaa esille, mutta eivät olleet pukeneet

sitä tarinan muotoon tai yhdistäväksi punaiseksi langaksi. Historian tuominen

esille on hyvä alku tarinallistamisessa, sillä tarinaa voidaan lähteä luomaan

juuri yrityksen historian kautta.

Neljä vastaajaa oli mielestään käyttänyt tarinaa tapahtumissaan. Tapahtuma-

tuottaja A kertoi, että heidän tapahtumansa markkinoinnissa on hyödynnetty

tapahtumakävijöiden kokemuksia ja tarinoita, joiden kautta tapahtumaa on

markkinoitu. Tuottaja B puolestaan koki koko tapahtuman synnyn olevan

eräänlainen iso tarina, jota hän ei kuitenkaan ole osannut käyttää markkinoin-

nin ja myynnin tukena, vaikka potentiaalia siinä vastaajan mukaan varmasti

olisi. Myös tuottaja C koki tapahtumansa syntyhistorian olevan arvokas tarina,

jota käytetään jo nyt markkinoinnissa, mutta sen käyttämisen hyödyistä ei oltu

täysin varmoja. Vastaaja D hyödyntää tarinan elementtejä nimeämällä tapah-

tumansa kuvailemalla koko tapahtumansa luonnetta ja kokee, että mikäli tari-

naa tuotaisiin nimen lisäksi myös markkinointiin, voitaisiin sillä erottua muista

samankaltaisista tapahtumista.

15

Kukaan vastaajista ei kertonut hyödyntävänsä draamallista tarinankerrontaa.

Tästä Tarinakoneella olikin jo aavistuksia, sillä draamallisen tarinan elementit

ovat vielä hyvinkin tuntematon asia tapahtumatuottajien keskuudessa.

Lähes kaikki vastaajat kokivat, että tarinan käytöstä voisi olla hyötyä tapahtu-

man eri osa-alueilla. Tarina saattaisi helpottaa erityisesti lipunmyyntiä ja

kumppanimyyntiä, sekä markkinoinnissa se koettiin mahdollisuutena erottua.

Yksi vastaajista oli sitä mieltä, että hyötyjä tarinasta löytyy, mutta pienen teki-

järyhmän resurssit eivät riitä toteuttamaan sitä, eli tarinallistaminen koettiin

liian työlääksi.

Yhteenvetona sähköpostikyselystä voidaan todeta se, että tarinaa ei käytetä

riittävän monipuolisesti, vaikka sen hyötyjä ymmärretäänkin. Mahdollisuuksia

Tarinakoneella tapahtumakentässä siis on, mikäli laajennushaluja ilmenee.

Kyselyyn vastasi niin musiikki-, kuvataide-, tanssi- kuin teatteritapahtumien

järjestäjiä, joten tutkimuksen avulla saatiin kartoitettua eri taiteen alojen tapah-

tumien tarinallista tilannetta. Kyselyyn vastanneille tullaan vuoden 2014 aika-

na järjestämään tarinallistamista käsittelevä ilta. Kiinnostusta iltaan osallistu-

misesta kartoitettiin jo kyselyn aikana, ja vastaanotto oli positiivinen.

5 Pohdinta	

Opinnäytetyön tuloksena saatiin selville se, mitä alun perin lähdettiin tutki-

maan. Tarinakone ja minä opinnäytetyön tekijänä halusimme saada tietoom-

me, kuinka Pirkanmaan alueella toimivat tapahtumatuottajat hyödyntävät tari-

naa osana elämyksen luomista, sillä jossain vaiheessa saattaa olla mahdollis-

ta, että Tarinakone laajentaa toimintakenttäänsä matkailualan yrityksistä myös

tapahtumapuolelle.

Tutkimuksen myötä selvisi siis se, että tapahtumatuottajat Pirkanmaan alueel-

la eivät vielä laajalti hyödynnä tarinaa osana tapahtumiaan. Ennen tutkimusta

16

tehdyt olettamukset pitivät siis siltä osin paikkansa. Nyt Tarinakoneella on kui-

tenkin tiedossa hieman tarkemmin se, mikä on tarinallistamisen ymmärryksen

nykytila ja minkälaisia mahdollisuuksia tapahtumatuottajat näkevät tarinalla

olevan.

Se, että tutkimukseen osallistui 37:sta tapahtumasta vain 13, eli 35%, ei laske

tutkimuksen validiutta ja hyödyllisyyttä. Kysytyillä kysymyksillä saatiin vastaus

haluttuun tutkimusongelmaan, vaikkakin hieman tarkempi käsitteiden määritte-

ly kyselyn yhteydessä olisi antanut entistä tarkempia tuloksia. Tutkimuksen

luotettavuutta lisää myös se, että mikäli tutkija olisi vaihtunut kesken tutkimuk-

sen, olisi tutkimustulos pysynyt samana. Jokainen saatu vastaus kuitenkin

hyödyttää Tarinakonetta ja minua siinä, että saamme kartoitettua Pirkanmaan

alueen tilannetta tarinallistamisen osalta. Kuten jo aiemmin mainittu, vastaajat

edustivat eri taiteenaloja ja erilaisia tapahtumia, joten tutkimus antoi monipuo-

lisesti kuvaa tapahtumatuottajista.

Tutkimuskohteiksi valittiin Pirfest Ry:n jäsentapahtumat siitä syystä, että ne

edustavat mahdollisimman monipuolisesti eri taiteen alojen tapahtumia juuri

Pirkanmaan alueella, joka on Tarinakoneen kotikenttä. Mikäli jokainen Pir-

kanmaan alueella toimiva tapahtuma ja tapahtumatuottaja olisi jouduttu etsi-

mään itse esimerkiksi Internetistä tai muista lähteistä, olisi tutkimukseen osal-

listuvien määrä ollut varmasti pienempi ja olisi tutkimuksen tekeminen vienyt

huomattavasti enemmän aikaa. Pirfest:n kautta saimme siis kootusti kaikkien

tapahtumatuottajien yhteystiedot ja tutkimus oli näin ollen helpompi toteuttaa.

Tarinakone tarjoaa tällä hetkellä tarinaidentiteetin käsikirjoja, palveluiden ta-

rinakäsikirjoituksia sekä koulutuksia (Tarinakone, 2013). Mikäli toimintaa läh-

detään laajentamaan, on ehkä hyvä miettiä, onko tällä hetkellä tarjottavat tuot-

teet helposti räätälöitävissä myös tapahtumatuottajia koskevaksi, vai pitääkö

tarjoomaan tehdä jotain muutoksia.

Jos Tarinakoneella on tulevaisuudessa aikeita laajentaa toimintaansa matkai-

lualan yrityksistä myös tapahtumiin, on näkymät siihen hyvät. Tarinakonetta

17

on kyselyn myötä tehty entistä tutummaksi tapahtumatuottajien keskuudessa,

joten ovea on osittain jo avattu. Kyselyyn vastanneista tapahtumatuottajista

muutama sanoi suoraan, että kiinnostusta tarinallistamiseen löytyy, mutta tai-

toja siihen ei ole. Juuri näiden tapahtumatuottajien vastauksien pohjalta Ta-

rinakoneen onkin hyvä ponnistaa kohti uutta aluevaltausta.

18

Lähteet

Aaltonen, M., Heikkilä, T. 2003. Tarinoiden voima. Helsinki: Talentum.

Bright, M. 2011. Make it work: The Zen of Event Planning. 27.10.2011 julkais-
tu blogiteksti Forbes-nettisivustolla. Viitattu 27.9.2013.
http://www.forbes.com/sites/shenegotiates/2011/10/27/make-it-work-the-zen-
of-event-planning/2/

Elämyskolmio. 2009. Leofinland.fi –sivustolla julkaistu elämyskolmiomalli
9.12.2009. Viitattu 27.9.2013.
http://www.leofinland.fi/index.php?name=Content&nodeIDX=3615

Elämystalous yhtä suuri Suomessa ja Ruotsissa. 2007. Tilastokeskuksen
19.2.2007 julkaisema artikkeli. Viitattu 27.9.2013.
http://www.stat.fi/artikkelit/2007/art_2007-02-15_005.html?s=6

Fischer, M., Vainio, S. 2014. Potkua palvelubisnekseen – asiakaskokemus
luodaan yhdessä. Helsinki: Talentum.

Juurakko, A., Kauhanen, J., Kauhanen, V. 2002. Yleisötapahtuman suunnitte-
lu ja toteutus. Vantaa: WSOY.

Komulainen, M. 2013. Maiseman tarina. Opas maisemapalveluiden luomi-
seen. Vaasa: Fram.

Kalliomäki, A. 2013. Tarinallistaja. Tarinakone. http://www.tarinakone.fi

Löytänä, J., Kortesuo, K. 2011. Asiakaskokemus, palvelubisneksestä koke-
musbisnekseen. Sähkökirja. http://jamk.fi/kirjasto. Helsinki: Talentum.

Pirfest Ry. 2014. Viitattu 2.3.2014. http://www.pirfest.fi/

Tarssanen, S. 2006. Elämystuottajan käsikirja. Lapin elämysteollisuuden
osaamiskeskus (LEO). Rovaniemi: Lapin yliopistopaino.

Vallo, H., Häyrinen, E. 2008. Tapahtuma on tilaisuus – tapahtumamarkkinointi
ja tapahtuman järjestäminen. Helsinki: Tietopaino oy.

Vallo, H., Häyrinen, E. 2003. Tapahtuma on tilaisuus – opas onnistuneen ta-
pahtuman järjestämiseen. Helsinki: Hakapaino.

19

Liitteet

Liite	
 1:	
 Sähköpostikysely	

Kysely tarinallistamisesta osana tapahtumaasi

Tarina - tapahtuman punainen lanka.

Pirfest on yhteistyökumppanina opinnäytetyössä tapahtumien tarinallistami-

sesta. Opinnäytetyötä Tarinakoneelle (www.tarinakone.fi) tekee Emma Soik-

keli, Jyväskylän Tiimiakatemian viimeisen vuoden opiskelija. Opinnäytetyön

tarkoituksena on tutkia sitä, kuinka paljon Pirkanmaan alueen tapahtumatuot-

tajat hyödyntävät tarinallistamista osana markkinointia ja elämyksen luomista.

Tutkimuksen kohteena ovat Pirfest ry:n jäsenfestivaalit.

Tapahtuman tarinallistaminen auttaa myyntiä. Tarinan avulla on helpompi pe-

rustella sponsoreille taloudelliset hyödyt ja vahvistaa heidän rooliaan. Tarina

karsii pois ylimääräiset rönsyilyt. Valintojen tekeminen helpottuu ja tapahtu-

man kohderyhmä löytää tapahtuman palvelut. Tapahtumaan suunniteltu juoni

tukee myös lisämyyntiä. Miten sinun tapahtumasi tarina on osa asiakkaasi

palvelukokemusta?

Lyhyen kyselyn vastaaminen vie vain pienen hetken, mutta tuo meille arvok-

kaita tutkimustuloksia. Vastaukset ja tiedot käsitellään vain opinnäytetyöhön

liittyen ja opinnäytetyössä ei tule ilmi vastaajien ja tapahtumien nimiä tai mui-

takaan tietoja.

Täyttäjän nimi:___

20

Festivaalin nimi:__

Puhelinnumero:_________________

Sähköposti:______________________________

Käytättekö tapahtumissanne tarinaa tai tarinallisuutta? Kuvaile lyhyesti miten:

Millaisia hyötyjä koette, että tarinalla on/voisi olla tapahtumanne kaupalliselle
menestymiselle?

Emma Soikkeli voi olla minuun yhteydessä puhelimitse liittyen opinnäytetyön
tutkimukseen
() Kyllä
() Ei

Osa kyselyyn vastanneista saa mahdollisuuden osallistua tilaisuuteen tarinal-
listamisesta. Oletko kiinnostunut?
() Kyllä
() Ei

