
Saimaan ammattikorkeakoulu
Liiketalous Lappeenranta
Liiketalouden ylempi AMK-koulutus
Ylempi ammattikorkeakoulututkinto

Inca Viljakainen

Uusi ura Nokian jälkeen – vai ikuinen nokialainen?
Narratiiveja entisten nokialaisten elämästä

Opinnäytetyö 2019

2

Tiivistelmä

Inca Viljakainen
Uusi ura Nokian jälkeen – vai ikuinen nokialainen? Narratiiveja entisten nokia-
laisten elämästä, 68 sivua, 4 liitettä
Saimaan ammattikorkeakoulu
Liiketalous Lappeenranta
Liiketalouden ylempi AMK-koulutus
Ylempi ammattikorkeakoulututkinto
Opinnäytetyö 2019
Ohjaaja: lehtori Heli Korpinen, Saimaan ammattikorkeakoulu

Työn tarkoituksena oli tutkia entisten nokialaisten urapolkuja sekä minkälainen
heidän ammatillinen identiteettinsä on Nokialta lähdön jälkeen. Nokialta irtisanot-
tiin tuhansia henkilöitä, joista osa oli työskennellyt koko uransa Nokialla. Myös
Microsoftille myyty matkapuhelinyksikkö lakkautettiin ja lopulta kaikki Nokiasta
Microsoftille siirtyneet menettivät työpaikkansa. Tutkimuksessa pyrittiin ymmär-
tämään minkälaisena he kokevat ammatti-identiteettinsä nyt ja kuinka he ovat
sitä rakentaneet Nokian jälkeen.

Työn sisältämän tutkimuksen aineisto kerättiin avointen teemahaastattelujen
avulla entisiltä nokialaisilta. Aineisto analysoitiin ensin esille nousseiden teemo-
jen kautta ja sen jälkeen narratiivisella menetelmällä rakentamalla tunnistettujen
teemojen pohjalta kaksi erilaista tyyppikertomusta: sankaritarina ”Ikuinen nokia-
lainen”, jossa on tragediatarinan piirteitä sekä komediatarina ”Eteenpäin uudella
uralla”. Aineiston käsittelyssä lähtökohtana on sosiaalinen konstruktionismi,
jonka perusolettamuksena ihmiset rakentava todellisuutta keskustelujen kautta.

Työn tulokset osoittivat, että haastateltavien uraa Nokialla oli leimannut erilaiset
roolit ja nopea eteneminen ja he ovat ylpeitä taustastaan ja ovat kyenneet hyö-
dyntämään kokemuksiaan urallaan Nokian jälkeen hyvin erilaisissa tehtävissä.
Vastaavaa työyhteisöä, jossa vallitsisi erityinen tekemisen meininki ei ole löytynyt
Nokian jälkeen. Yhteistä kaavaa uuden työn löytymiselle ei ollut, vaan se oli löy-
tynyt suhteilla, yrittäjyyden kautta, opettelemalla täysin uuden ammatin tai perin-
teisesti hakemalla vastaavaa työtä toisesta yrityksestä. Ammatillinen identiteetti
oli selkeästi jakaantunut kahteen tyyppiin: toiset mielsivät itsensä edelleen No-
kian kautta ja toiset olivat omaksuneet uuden identiteetin uuden roolin myötä.

Asiasanat: identiteetti, ura, työyhteisö, narratiivi

3

Abstract

Inca Viljakainen
New career after Nokia - or forever Nokian? Life narratives of former Nokians,
68 Pages, 4 Appendices
Saimaa University of Applied Sciences
Faculty of Business Administration Lappeenranta
Master’s Degree in Business Administration
Master of Business Administration
Master´s Thesis 2019
Instructor: Ms Heli Korpinen, Lecturer, Saimaa University of Applied Sciences

The aim of the research was to study the career paths of former Nokia employees
and their professional identity after Nokia. Thousands of people were laid off from
Nokia and the mobile phone unit that was sold to Microsoft was also discontinued
and eventually all those who moved from Nokia to Microsoft lost their jobs. The
aim was to understand how they perceive their professional identity now and how
they have built it.

The data was collected by interviewing former Nokians. The material was first
analyzed through themes and then with narrative method by constructing two dif-
ferent stories: a hero story "Forever Nokian", with the features of a tragedy story,
and a comedy story "New Career after Nokia." The theoretical framework of the
study is based on social constructionism.

The results showed that the interviewees' careers at Nokia had been character-
ized by different roles and they are proud of their background and have been able
to use their experience after Nokia in different roles. There was no common for-
mula for finding a new job. Professional identity was clearly divided into two types:
some still perceived themselves through Nokia and others have adopted a new
identity in a new role.

Keywords: identity, career, work environment, narrative

4

Sisältö

Sisällys

1 Johdanto .. 5
1.1 Nokian historiaa ... 6
1.2 Tutkimusongelma .. 9

1.3 Tutkimuskysymykset .. 11
1.4 Tutkimusraportin rakenne .. 12
1.5 Aikaisemmat tutkimukset ... 12

1.5.1 Nokian jälkeinen elämä ... 12

1.5.2 Tutkimuksia urakehityksestä ja työpaikan menetyksestä 13
1.5.3 Ammatti-identiteettitutkimuksia .. 15

2 Ura, identiteetti, työyhteisö ja narratiivisuus ... 17

2.1 Uratutkimuksen vaiheita... 17
2.2 Urakäsityksen kehittyminen ... 18
2.3 Identiteetti käsitteenä ... 18
2.4 Identiteetti juonityyppinä .. 21

2.5 Sosiaalinen identiteetti ... 22
2.6 Ammatti-identiteetti .. 23
2.7 Narratiivisuus ... 25

2.8 Narratiivinen identiteetti ... 26
2.8.1 Ipse ja Idem ... 26

2.8.2 Ricoeurin kertomusteoria .. 27
2.9 Työyhteisö ... 29

3 Tutkimuksen toteuttaminen ja tulokset ... 30
3.1 Tutkimusmenetelmä... 30

3.1.1 Sosiaalinen konstruktionismi ... 32
3.1.2 Narratiivinen tutkimus .. 34

3.2 Tiedonhankinta ja tutkimuksen kulku ... 35

3.3 Aineiston käsittely .. 37
3.4 Analyysi ... 38

3.5 Analysointi teemojen mukaan .. 38
3.5.1 Ura Nokialla ... 39

3.5.2 Tekemisen meininki – erityinen työyhteisö 39
3.5.3 Työn loppuminen ja selviytyminen... 40
3.5.4 Nykytilanne ja työn merkitys .. 42
3.5.5 Identiteetti ja urapolku ... 43

4 Tyyppikertomukset ... 45

5 Tutkimuksen arviointi ... 47

5

1 Johdanto

Kaikki suomalaiset tuntevat Nokian ja varmasti suuri osa myös jonkun, joka on

työskennellyt Nokialla. Nokialta irtisanottiin vuosien 2011 – 2014 aikana tuhansia

insinöörejä ja muita ammattilaisia, joista osa oli työskennellyt koko uransa Noki-

alla. Tämän jälkeen Nokia myi matkapuhelinliiketoimintansa Microsoftille vuonna

2014, mutta lopulta myös Microsoft lakkautti puhelinyksikkönsä ja kaikki Nokiasta

siirtyneet menettivät lopulta työpaikkansa (Sajari 2017). Mitä heille tapahtui, min-

kälaisia uusia urapolkuja he löysivät? Kuinka he ovat kyenneet hyödyntämään

jopa vuosikymmenien aikana kerääntynyttä asiantuntemustaan, jota ei enää

tarvittu? Ovatko he joutuneet opiskelemaan täysin uuden ammatin? Miten he

ovat löytäneet uuden identiteetin entisenä nokialaisena ja minkälainen se on tä-

nään?

Työmarkkinoiden ja työelämän rakennemuutokset jatkuvat historiallisen voimak-

kaina. Työyhteiskunnan perinteinen toimintamalli on muuttunut, eikä hyväkään

koulutus enää takaa elinikäistä työpaikkaa niin kuin ennen. Elinikäisten, pysyvien

työpaikkojen ohella työtä tehdään tulevaisuudessa entistä enemmän lyhytkestoi-

sissa ja erilaisissa työsuhteissa joko palkansaajana tai yrittäjänä. Tulevaisuuden

työurien näkökulmasta tulee yhä tärkeämmäksi sopeutumiskyky vaihtaa ammat-

tia tai päivittää osaamistaan. Epävarmuus kasvaa ja muuttuvassa toimintaympä-

ristössä elinikäisen oppimisen ja osaamisen merkitys tulee korostumaan entises-

tään. (Pentikäinen, 2014, 11, 68-70.)

Tätä opinnäytetyötä ei ole tehty toimeksiantona Nokialle, mutta koska tutkimuk-

seni kohderyhmänä on entisiä nokialaisia, on mielestäni syytä käydä läpi myös

lyhyesti Nokian historiaa, joka kuuluu myös haastateltavien henkilöiden kerto-

muksissa. Suomalaisille Nokia on kansallinen instituutio ja sen historia on erityi-

sen mielenkiintoinen siitä syystä, että siitä tuli Suomen ensimmäinen maailman-

mittakaavassa suuryritys. Nokian on myös ollut runsaasti esillä sekä suomalai-

sissa että kansainvälisissä tiedotusvälineissä ja sen merkitystä suomalaiselle

identiteetille voidaan verrata jopa Kalevalaan ja talvisotaan.

6

1.1 Nokian historiaa

Nokia eroaa monista muista yrityksistä pitkän tuotemerkkihistoriansa vuoksi, sillä

nimi Nokia on ollut jo yli sata vuotta tunnettu kalossien valmistamisesta lähtien ja

sen jälkeen kumisaappaiden, polkupyörän renkaiden sekä autonrenkaiden ansi-

osta. (Häikiö 2001c, 234, 267.) Nokian synty ulottuu vielä kauemmas toiseen

yleismaailmalliseen teolliseen vallankumoukseen 1800-luvun jälkipuoliskolle, jol-

loin suomalainen Fredrik Idestam oli stipendiaattina Saksassa suorittamassa pe-

rusmetallin jatko-opintoja. Hän sai tilaisuuden nähdä paperin uuden raaka-ai-

neen, puuhiokkeen valmistusta ja oivalsi menetelmän mahdollisuudet runsasmet-

sisessä Suomessa. Palattuaan Suomeen sai hän toimiluvan rakentaa Tammer-

kosken rannalle puuhiomon vuonna 1865. Itse Nokia-yhtymä syntyi vuosina 1918

ja 1922, Suomen Gummitehdas Oy:n ostettua enemmistön Nokia Ab:sta ja Suo-

men Kaapelitehdas Ab:sta. (Häikiö 2001a, 24-25, 45.)

Vuonna 1966 Kumitehdas, Kaapelitehdas sekä Nokia Oy yhdistyivät ja syntyi Oy

Nokia Ab. Tosiasiassa jo kauan samassa omistuksessa olleet yritykset yhdistyi-

vät. Fuusiohetkellä Kaapelitehdas oli yhtä suuri liikevaihdoltaan kuin Kumitehdas

ja Nokia Oy yhteensä. (Häikiö 2001a, 19, 101.) Puunjalostuksessa Nokia oli vain

keskisuuri toimija. Kaapeleissa sen sijaan Nokia hallitsi kotimaan markkinoita jo

1930-luvun lopusta. Kaapeli oli valtionjohtoisen idänkaupan avainaloja, hyvin

kannattavaa ja kaapeliteollisuus katsottiin niin sodan kuin rauhan aikana kansal-

lisesti merkittäväksi teollisuudeksi, joka kuitenkin 1980-luvulla saavutti kasvunsa

rajat. Kumissa Nokia oli kotimaan markkinoiden valtias, johon se oli noussut jo

ensimmäisen maailmansodan aikana. Kumituotteita myytiin 1970-luvulle asti lä-

hinnä kotimaassa ja kumitehtaalla valmistettiin pitkään menestystuotteita, kuten

kalosseja sekä Hai- ja Kontio – merkkisiä saappaita. Taantuman jälkeen kasvu

oli haettava viennistä, jolloin autonrenkaiden merkitys kasvoi. Tämän lisäksi toi-

nen merkittävä tekijä oli nastarenkaiden tulo markkinoille 1960-luvulla. Elektro-

niikka sai alkunsa 1950- ja 1960 lukujen taitteessa, mutta kaapelitehtaalla oli jo

aiemmin tehty siihen liittyvää tutkimustyötä. Johdossa alettiin panostaa määrä-

tietoisesti elektroniikkaan ja tietotekniikkaan. (Häikiö 2001a, 187, 314-315.)

1960- ja 1970-luvun alkupuolella rakennettiin suuri teknologinen harppaus siirty-

mällä digitaalisiin järjestelmiin. Päätös lähteä rakentamaan puhelinkeskuksia

7

syntyi 1970-luvun puolivälissä ja tuota päätöstä voidaan pitää 1990-luvun Nokian

toisena alkujuurena. Nokia halusi keskittyä keskisuuriin ja suuriin kaukokeskuk-

siin sekä suuriin verkkoryhmäkeskuksiin. (Häikiö 2001a, 156-157.)

Matkapuhelinteollisuuden kehityksen ja kansainvälistymisen kannalta tärkeä ke-

hitysvaihe oli yhteispohjoismaisen NMT-verkon toteutuminen 1980-luvun alussa.

(Häikiö 2001a, 116-117.) Vuonna 1982 Nokia toimitti ensimmäisen täysin digitaa-

lisen puhelinkeskuksen Euroopassa ja esitteli maailman ensimmäisen autopuhe-

limen analogiselle NMT-standardille. 1980-luvulla kehitetty GSM-standardi mah-

dollisti korkealaatuiset äänipuhelut, hyödynsi entistä tehokkaammin radiotaajuuk-

sia ja tarjosi korkealaatuisemman äänentoiston. (Nokia 2019.)

Kevättalvella 1987 oli Nokiassa asetettu kunnianhimoinen tavoite: Telenokian

johtoryhmä oli tehnyt päätöksen, että 1991 otetaan ensimmäisenä käyttöön No-

kian toimittama GSM-verkko. Tämän edellytyksenä oli, että on olemassa GSM-

puhelin, joka toimii Telenokian verkossa. Tämä tavoite potki tuotekehitystä eteen-

päin. Tuon Nokian kannalta tärkeän puhelun soitti Harri Holkeri 1991, juuri niin

kuin Nokia oli tavoitellut. Tämä vahvisti nokialaisten itsetuntoa, maailman ensim-

mäinen GSM-puhelu pystyttiin toteuttamaan hyvin kunnianhimoisen tavoitteen

mukaan. Tämän tavoitteen saavuttaminen loi pohjan uudelle toimintatavalle,

jossa mentiin eteenpäin asettamalla mahdottomalta tuntuvia tavoitteita. (Palmu-

Joroinen 2010, 56-57.) Vähän tämän jälkeen Nokia sai huomattavia verkkotilauk-

sia Englannista, muualta Euroopasta ja pian kaikkialta maailmasta (Häikiö 2001c,

237).

Nokian menestys 1990-luvulla perustui eri maiden uusien teleoperaattoreiden os-

tamiin uuteen digitaaliseen GSM-tekniikkaan perustuviin tietoliikennelaitteisiin ja

puhelimiin. Nokia onnistui pääsemään etunojassa kasvaville markkinoille ja se

onnistui edelläkävijänä tuotteiden teknisissä ominaisuuksissa, valmistuksen te-

hokkuudessa ja muotoilussa sekä markkinoinnissa. Osaselityksenä on Nokian ja

sen edeltäjän Mobiran pitkä kokemus 1980-luvun alusta lähtien matkapuhelin-

markkinoiden nopeasta kasvusta ja sekä Nokian tietoliikenneryhmällä puhelin-

verkkojen ja keskusten rakentamisesta 1970-luvulla. (Häikiö 2001c, 236-237.)

8

Vuonna 1998 Nokia nousi maailmaan suurimmaksi matkapuhelinvalmistajaksi.

Nopean kasvun selittäjänä oli Nokian itse itselleen asettama kunnianhimoinen

tavoite. Ensin se oli saavuttaa markkinajohtajuus maailmanlaajuisesti, sen jäl-

keen tavoitteena oli olla puolitoista kertaa suurempi kuin seuraavaksi suurin kil-

pailija, joka saavutettiin vuonna 2000. Kasvuvaiheessa yhtymäjohdossa koros-

tettiin nopeutta ja liiketoimintaryhmät saivat suuria vapauksia tehdä ratkaisuja

parhaaksi näkemällään tavalla. (Häikiö 2001c, 176-182.)

Huomattavaa on, että Nokia ei noussut johtavaan asemaan minkään toisen ydin-

tuotteen kohdalla kuin matkapuhelinten. Siitä tuli markkinajohtaja silloin kun mat-

kapuhelimista tuli suuren yleisön kulutustavara ja se pystyi hyödyntämään maa-

ilmanlaajuisten markkinoiden laajentumisen kilpailijoitaan paremmin. (Häikiö

2001c, 261, 263.) Puhelinten koot pienenivät ja hinnat halpenivat 1990-luvun

puolessavälissä ja niistä oli tullut massakulutustavaraa. Nokia onnistui tuote-

segmentoinnissa, mutta menestystä ei voi selittää ilman liikkeenjohdon panosta.

Kovien ulkoisten ja sisäisten paineiden keskellä yhtiöön pystyttiin luomaan stra-

tegia, yrityskulttuuri ja toimintatapa, joiden varaan menestyvä tuotekehitys ja

myynti rakennettiin. (Häikiö 2001c, 238-239.)

Vuonna 2011 yritys yhdisti voimansa Microsoftin kanssa vahvistaakseen ase-

maansa kovan kilpailun älypuhelinmarkkinoilla ja joka johti lopulta siihen, että No-

kia myi koko matkapuhelinliiketoimintansa Microsoftille vuonna 2014 (Nokia

2019). Vuonna 2017 Microsoft lopetti koko matkapuhelimia kehittäneen yksik-

könsä Suomessa ja kaikki Microsoft Mobileen siirtyneet entiset nokialaiset ovat

menettäneet silloisen työnsä (Vänskä 2017). Nokia yrityksenä on sen sijaan tä-

nään maailmanlaajuisesti toimiva tietoliikennealan konserni, jolla on kaksi liike-

toiminta-aluetta. Nokia Networks valmistaa verkkolaiteitta ja kehittää niihin uusia

ohjelmistoratkaisuja sekä myy palveluja teleoperaattoreille, kun taas teknolo-

giayksikkö hallinnoi Nokian patentoimia keksintöjä, lisensoi ja kehittää niitä.

(Kauppalehti pörssi.)

9

1.2 Tutkimusongelma

Tutkimusaiheen perusedellytys on aiheen tutkittavuus, eli se että tutkimus voi-

daan suorittaa onnistuneesti. Aihe pyritään valitsemaan niin, että tutkijalla on sub-

stanssituntemusta aiheesta, eikä pidä unohtaa tutkijan omia intressejä ja kiinnos-

tusta. (Kananen 2008, 45-46.) Päädyin tähän aiheeseen, sillä olen entinen nokia-

lainen itsekin, työni loppui vuonna 2016 ja irtisanouduin, muuten minut olisi irti-

sanottu. Toimin nykyään rekrytointipäällikkönä, erilaisessa tehtävässä kuin Noki-

alla, mutta hyödyntäen Nokialta saamaani kokemusta. Aihe kiinnostaa minua

urapolkujen ja rekrytoinnin kannalta, enkä voi välttyä tapaamasta entisiä nokia-

laisia rekrytoidessani henkilöitä tekniikan alalle. Tutkijana tiedostan oman henki-

lökohtaisen kokemukseni vaikutuksen tämän tutkimuksen tekoon, mutta se myös

antaa minulle mahdollisuuden aiheen tutkimiseen syvällisemmin. Nokian johtajat

ovat kirjoittaneet kirjoja, mm. Jorma Ollila, Matti Alahuhta, Anne-Liisa Palmu-Jo-

roinen sekä Risto Siilasmaa, mutta haluan tutkia miten työntekijät ovat selvinneet

uran päätyttyä Nokialla ja antaa heidän nyt puolestaan kertoa tarinansa.

Tämän opinnäytetyön tavoitteena on selvittää minkälaisia uusia urapolkuja enti-

set nokialaiset ovat löytäneet ja minkälainen heidän ammatillinen identiteettinsä

on nyt, kun Nokialta lähdöstä on jo jonkin aikaa. Suomessa ei enää valmisteta

matkapuhelimia, joten heidän on täytynyt löytää jotain muuta työtä tai ryhtyä yrit-

täjiksi, kaikki eivät olleet lähelläkään eläkeikää. Suomessa kaikkien vuonna 2015

eläkkeelle siirtyneiden työurien pituus oli keskimäärin 32,7 vuotta (Eläketurvakes-

kus, 2016). Tulevaisuudessa yksilön työuraan mahtuu varmasti yhä enemmän

erilaisia vaiheita ja urapolkuja. Työn avulla ihmiset kertovat keitä he ovat ja elä-

mälle rakennetaan merkitys. On myös vaikeaa keksiä elämän tai yhteiskunnan

osa-aluetta vailla linkitystä työhön. Tulevaisuudessa monien nykyisten taitojen

tarve kuitenkin vähenee. (Jousilahti, Koponen, Koskinen, Leppänen, Lätti,

Mokka, Neuvonen, Nuutinen & Suikkanen, 2017, 9, 11.)

McKee-Ryan, 2005 mukaan työ itsessään toimii säännöllisen toimeentulon, sosi-

aalisten kontaktien sekä itsensä toteuttamisen mahdollisuuksien kautta hyvin-

vointimme lähteenä (Saikku, Kestilä & Karvonen, 2014, 119). Tämä tutkimus ei

kuitenkaan keskity työttömyyteen, vaikka työttömyysjakso on sisältänyt joittenkin

haastateltavien elämään Nokian jälkeen.

10

Nokian romahdus kosketti koko Suomea ja nyt on kulunut jo niin kauan aikaa

matkapuhelinliiketoiminnan myymisestä ja suurista irtisanomisista, että suurin

osa on jo työllistynyt muualle. Työ- ja elinkeinoministeriö kertoi toukokuussa

2018, että 90% Microsoftin irtisanomista työntekijöistä on löytänyt uuden työpai-

kan. Mitä he siis nykyään tekevät? Kuinka he ovat rakentaneet itselleen uuden

ammatillisen identiteetin ja millainen se on? Miten he ovat voineet käyttää men-

neisyyden kokemuksiaan uuden työn parissa ja sen löytämiseen? Nokialla op-

pinsa saaneille on ollut kysyntää mm. meriteollisuudessa ja heidän on havaittu

kykenevän työskentelemään kansainvälisessä ympäristössä (Kauppalehti 2018).

Entisten nokialaisten uutta uraa ei kuitenkaan ole ennen tutkittu sosiaaliseen kon-

struktionismin näkemykseen pohjautuen. Tätä tutkimusta kirjoittaessani Nokia on

jälleen otsikoissa yhtiön kerrottua tulevaisuudennäkymiensä olevan merkittävästi

huonommat kuin vuonna 2018 antamansa arvion mukaan ja työpaikkojen vähen-

nyksiä saattaa olla taas edessä (Sajari 2019).

Tutkimuksen aihe kiteytetään tutkimusongelmaksi, jonka tarkka määrittely on

usein alussa vaikeaa ongelman täsmentymättömyyden vuoksi. Tutkimusongel-

man määrittelyssä kiteytyy koko opinnäytetyön tarkoitus ja tavoitteet. (Kananen

2008, 51.) Tutkimusongelma tässä opinnäytetyössä on: kuinka entiset nokialaiset

ovat rakentaneet itselleen uuden ammatillisen identiteetin ja millainen se on.

Pentikäisen, (2004) mukaan, työ on toimeentulon ja hyvinvoinnin perusta, se luo

merkityksellisyyttä ja yhteisöllisyyttä elämään. Työelämässä pidämme huolta toi-

sistamme yhteistyötä tekemällä, haasteita ratkoen, iloiten onnistumisista ja kan-

nustaen ja myötätuntoa kokien haastavilla hetkillä. Tämän tutkimuksen tarkoitus

on tuoda esiin entisten nokialaisten kokemuksia uuden uran rakentamisesta irti-

sanomisen tai vapaaehtoisen lähdön jälkeen, miten he selviytyivät ja saada käsi-

tys siitä millainen on heidän uusi ammatillinen identiteettinsä. Nyt on heidän vuo-

ronsa kertoa kuinka he kokivat Nokian rajun muutoksen omassa elämässään ja

miten he pääsivät jatkamaan elämäänsä kohti uutta uraa. Poijulan, (2007, 40)

mukaan pitkällä aikavälillä tulee paremmin näkyviin se, että työpaikan menettä-

minen on joillekin uusi alku.

Sana ura voi herättää ristiriitaisia tunteita, onhan sen alkuperä suomalaisittain

esineen raahaamisesta tai kulkemisesta syntynyttä jälkeä maassa tai ennakkoon

11

merkitty kulkureitti. Nykypäivänä alkaa olla jo yleistä, että henkilöllä on useampi

tutkinto ja työhistoriaa useammasta erilaisesta tehtävästä. Tämä toisaalta luo

mahdollisuuden eri tehtävien yhdistelemisen uudenlaisiksi kokonaisuuksiksi. Eri

paikoista hankittu kokemus yhdistetään työksi, jossa voidaan hyödyntää kaikkea

opittua. (Carlsson & Järvinen, 2012, 15, 29.) Tässä tutkimuksessa haluan ura

sanalla kuvata Carlssonin & Järvisen, 2012 tavoin mahdollisuutta löytää oma

polku kohti haluttua päämäärää eli mielekästä työtä.

1.3 Tutkimuskysymykset

Tutkimuskysymyksiä voi olla yksi tai useampia ja vastaamalla tutkimuskysymyk-

siin työn empiirisessä osassa tulee samalla vastattua myös itse tutkimusongel-

maan. (Kananen 2008, 51.) Tämän tutkimuksen keskeisimmät tutkimusaiheet on

tiivistetty seuraaviksi tutkimuskysymyksiksi:

• Mitkä ovat olleet keskeiset rakennuspalikat uuden uran ja ammatillisen

identiteetin rakentamisessa?

• Mitä yhtenäisiä tekijöitä löytyy?

• Miten eri tavoin uusi ura voi löytyä?

• Miten Nokialla hankittua kokemusta voi hyödyntää uudella uralla?

Tästä aiheesta saisi hyvinkin erilaisia tutkimuksia, esimerkiksi tutkimalla miesten

ja naisten välisiä eroja irtisanomisesta selviytymiseen, uuden identiteetin ja ura-

polun rakentamiseen kriisin jälkeen tai eri-ikäisten ja eri kansalaisuuksien koke-

muksia vertailemalla tai mitä olivat irtisanomisen vaikutukset muuhun elämään ja

perheenjäseniin tai sitä kuinka kauan uuden työn löytäminen vei jne. Se ei ole

kuitenkaan minun tutkimukseni tarkoitus, vaan haluan löytää uratarinoita ja sel-

viytymisstrategioita erilaisilta entisiltä nokialaisilta. Tarkoituksena on myös selvit-

tää merkityksellisimmät uutta uraa edistävät tekijät heidän kohdallaan. Vastauk-

sia lähden hakemaan sosiaalisen konstruktionismin kautta, jonka mukaan ihmiset

rakentavat tietonsa ja identiteettinsä kertomusten kautta. Jokaisen käsitys

omasta itsestään muuttuu ja rakentuu jatkuvasti, eikä yhtä todellisuutta ole. Sitä

mukaa kun ihminen kokee uusia asioita ja keskustelee muiden kanssa, näkemys

asioista muuttuu. Narratiivisuus toimii niin identiteettien ja arkitiedon rakentumi-

sessa kuin tutkimuksen lähtökohtana ja lopputuloksena (Heikkinen 2010, 146-

12

147). Valitsin narratiivisuuden konstruktiivisena tutkimusotteena sekä narratiivi-

suuden aineistoni analysointiin, jotta saisin ymmärryksen entisten nokialaisten

kertomusten kautta tutkia heidän identiteettinsä muodostumisesta Nokialta läh-

dön jälkeen.

1.4 Tutkimusraportin rakenne

Tutkimusraportissani on viisi lukua. Aloitan tutkimukseni esittelemällä aiheeseen

liittyviä aiempia tutkimuksia Nokiasta, työpaikan menetyksestä sekä ammatti-

identiteetistä ja esittelemällä aiheeseen liittyvät keskeiset teoriat uran, identiteetin

ja narratiivisuuden osalta. Kolmannessa luvussa käyn läpi tutkimukseen liittyvän

laadullisen menetelmän, tutkimukselleni tieteenfilosofisen pohjan antavan sosi-

aalisen konstruktionismin sekä kuinka tutkimus on toteutettu. Neljännessä lu-

vussa käyn läpi haastattelemieni entisten nokialaisten kertomusten perusteella

sitä, millainen heidän identiteettinsä tällä hetkellä on ja mitkä asiat siihen ovat

vaikuttaneet, sekä miten he ovat kyenneet hyödyntämään Nokialta saatua koke-

musta myöhemmin. Keskeisenä teorian lähteenä käytän Paul Ricoeurin kerto-

musteoriaa sekä James Marcian identiteettistatuksia, joihin peilaan tuloksia. Lo-

puksi esittelen haastattelujen perusteella luodut tyyppikertomukset, joissa käytän

juonityypittelyä Vilma Hännisen (2000) tavoin ja viidennessä luvussa esitän joh-

topäätökset tutkimuksestani sekä ehdotukseni mahdollisista jatkotutkimuksista.

1.5 Aikaisemmat tutkimukset

Seuraavaksi esittelen aiheeseen liittyviä aiempia tutkimuksia. Koska tutkimukseni

aiheena on entisten nokialaisten ura ja identiteetti Nokian jälkeen, käyn läpi No-

kiaan liittyviä tutkimuksia, työpaikan menettämistä, uraa sekä ammatti-identiteet-

tiin liittyviä tutkimuksia.

1.5.1 Nokian jälkeinen elämä

Nokia jälkeistä elämää on tutkittu aiemminkin, mutta aihetta on lähestytty yrittä-

jyyden näkökulmasta useammassa eri tutkimuksessa, kuten esimerkiksi Aalto

kauppakorkeakoulun Pienyrittäjyyskeskuksen tekemässä arvioinnissa. Sen mu-

kaan yrittäjiksi oli ryhtynyt 400 entistä nokialaista vuosina 2011-2013 (Yle Uutiset

2013).

13

Nokia Bridge – ohjelma käynnistettiin vuonna 2011 tukemaan Nokialta irtisanot-

tuja henkilöitä uudelleen työllistymisessä (Tekniikka & Talous 2015). Bridge oh-

jelmasta ja sen vaikutuksista on tehty useampia tutkimuksia, esimerkiksi Inha

(2012) tutki Nokia Bridge -ohjelmasta yrittäjäksi lähteneitä ja sitä miten Nokia

Oyj:n kyseinen vastuuohjelma on tukenut yrittäjäksi lähtemistä. Tutkimuksen mu-

kaan Nokia Bridge -ohjelma vaikutti merkittävästi Nokialta yrittäjiksi ryhtyneisiin,

mutta tuloksista heijastui pakkoyrittäjyys. Osa tutkittavista siis koki yrittäjyyden

parhaimpana ratkaisuna toimeentulonsa vuoksi, muttei ryhtynyt yrittäjäksi yrittä-

jyyden vuoksi. Koponen (2014) puolestaan tutki Salosta irtisanottujen Nokian

Bridge ohjelmaan osallistuneiden kokemuksia yrittäjyyskoulutuksesta ja tutki-

muksen tulokset osoittivat, että suurin syy minkä vuoksi yrittäjyyskoulutuksen lä-

pikäyneet eivät ryhtyneet yrittäjiksi oli, ettei heillä ollut toimivaa liikeideaa.

Parkkila (2013) tutki Nokian Bridge-tukiohjelman yrittäjyyspolkua osana yhteis-

kuntavastuuta. Kyselyssä selvitettiin Bridge tukiohjelman tuella syntyneiden yri-

tysten Nokialta saamaa tukea, sekä yritysten työllistäviä ja taloudellisia vaikutuk-

sia Oulussa. Tutkimuksen tulokset osoittivat vuonna 2013 Bridge yritysten työllis-

täneen Oulun seudulla 49 ihmistä.

1.5.2 Tutkimuksia urakehityksestä ja työpaikan menetyksestä

Urakehitykseen liittyviä tutkimuksia löytyy eri aloilta. Stenman, (2010) tutki Stora

Enson Summan tehtaan lopettamista traumaattisen kriisin ja urakehityksen nä-

kökulmasta. Tehtaan alasajon seurauksena 438 henkilön työsuhde loppui ja jou-

kossa oli myös paljon useita vuosikymmeniä tehtaalla työskennelleitä. Stenmanin

tutkimuksessa keskityttiin viiden henkilön selviytymistarinaan ja kuinka henkilöt

reagoivat tällaisen kriisin osuttua omalla kohdalle. Tutkimuksen tuloksista voitiin

päätellä, että tällaisesta kriisistä toipuminen saattaa viedä vuosia ja mitä kauem-

min työyhteisö oli yhdessä työskennellyt, sitä kauemmin toipuminen kestää.

Hietamäki, (2018) Aalto yliopistosta on tutkinut irtisanomisten vaikutuksia ICT-

alan työntekijöiden työmarkkinatuloksiin, jossa käytetään lähteenä mm. Nokian

ja Microsoftin irtisanomisia. Tutkimus osoitti, ettei irtisanominen nostanut merkit-

tävästi henkilöiden todennäköisyyttä yrittäjiksi ryhtymiselle. Irtisanotut sen sijaan

14

ovat viime vuosina olleet hanakoita poistumaan ICT-sektorilta, mutta palaa-

maan sinne kuitenkin lopulta.

Hänninen & Polso, (1991) tutkivat työpaikan menetystä elämänmuutoksena,

jossa tutkimusjoukkona oli vajaan kolmen vuoden ajan työpaikkansa menettä-

neitä teollisuustyöntekijöitä. Tutkimuksessa selvitettiin miten työpaikan mene-

tyksen seuraukset ja merkitykset vaihtelivat sen mukaan, minkälaisen elämän-

historian ajankohtaan se sijoittui. Tutkimuksessa työpaikan menetys oli tutkitta-

ville käänne, jossa oletus normaalityösuhteesta elämän perustana koki murrok-

sen. Tutkimuksen tulos osoitti, että työpaikan menetyksen käynnistämä laa-

jempi elämän muutosprosessi osoittautui usein myönteiseksi. Työttömäksi jou-

tuneet olivat onnistuneet kääntämään menetyksensä voitoksi ja olivat löytäneet

uuden, entistä paremmin omia tarpeita vastaavan työpaikan. Tutkimuksessaan

he pyrkivätkin avoimeen otteeseen vailla ennakkokäsityksiä työttömyyden seu-

rauksista ja psyykkisistä merkityksistä, sillä työttömyys on ollut leimallisesti kiel-

teisten asioiden tutkimista.

Fryer, Hartley ja Payne (Fryer & Payne 1985, Hartley & Fryer 1984) arvostelivat

työttömyystutkimusta sen yksipuolisuudesta, jossa on sivuutettu viitteet työttö-

myyden myönteisen kokemuksen mahdollisuuksista. Fryer ja Payne (1984) teki-

vät itsekin tutkimusta sen pohjalta, että työttömyys saattaakin olla elämää rikas-

tava kokemus. He tutkivat ihmisiä, jotka olivat poikkeuksellisen myönteisesti

pystyneet nostamaan työttömyydestään myönteisiä asioita. (Hänninen & Polso

1991, 7-8.)

Nostan esille vielä Itä-Suomen yliopiston Karjalan tutkimuslaitoksessa tehtyä

tutkimusta Perloksen Pohjois-Karjalan tehtaiden lakkauttamista. Perlos työllisti

parhaimmillaan noin 2000 henkilöä Pohjois-Karjalan alueella ja sen tärkein asia-

kas oli Nokia, jonka vanavedessä se kasvoi globaaliksi pörssiyhtiöksi. Tutkimuk-

sessa seurattiin 975 irtisanotun henkilön sijoittumista työmarkkinoille ja uudel-

leen työllistymistä. Irtisanottujen henkilöiden työllistyminen oli aluksi yllättävän

nopeaa ja suurin osa (83%) oli työllistynyt toistaiseksi voimassa oleviin työsuh-

teisiin. Kuitenkin naisista määräaikaisiin työsuhteisiin oli sijoittunut 28%, eli he

joutuivat hyväksymään miehiä useammin määräaikaisen työsuhteen. 70% työl-

15

listyneistä jatkoi teollisuuden alalla ja 30% oli vaihtanut toimialaa. Kun työlllisty-

mistä tarkasteltiin työntekijäryhmittäin, olivat alemmat toimihenkilöt joustaneet

muita ryhmiä enemmän ottamalla vastaan tehtäviä, joissa he olivat työntekijä-

asemassa, tosin osalle työpaikan vaihto merkitsi myös ammattiaseman nousua.

Tutkimustulokset vahvistivat aiempia tuloksia siitä, että ammattiasemalla oli

merkitystä uudelleen työllistymisessä. Toimihenkilöillä oli paremmat edellytykset

työllistyä uudelleen ja he saavuttivat paremman ansiotason aiempaan tulota-

soonsa verrattuina, kuin työntekijät. Yllättävää oli sukupuolen vaikutus, eli irtisa-

notuilla naisilla oli pienempi todennäköisyys työllistyä ja heillä oli suurempi riski

tulotason laskuun. (Jolkkonen, Koistinen & Kurvinen, 2010.)

1.5.3 Ammatti-identiteettitutkimuksia

Identiteetin kehityksestä ammatillisesta näkökulmasta löytyy runsaasti eri alojen

tutkimuksia. LaPointe (2011) tutki väitöskirjassaan identiteettityön käytänteitä, re-

sursseja ja reunaehtoja ennakoimattomissa siirtymävaiheissa työuralla. Tutkimus

perustui kauppatieteellisen tutkinnon suorittaneiden henkilöiden haastatteluihin

ja toi esille miten uusia uraidentiteettejä rakennetaan ja entisiä muunnellaan ja

toistetaan. Tutkimus kyseenalaisti uramuutoksen sankaritarinat ja esitti identiteet-

tityön uramuutostilanteessa sisältävän kamppailuja ristiriitaisten käsitysten kes-

ken hyvästä elämästä ja urasta sekä toi esille myös sukupuoleen liittyviä käsityk-

siä.

Hyvönen (2008) tutki ammatti-identiteetin muodostumista uudelleenkoulutuk-

sessa ja uudessa ammatissa. Tutkimus toteutettiin haastattelemalla kuusi aikuis-

iällä uuden ammatin opiskellutta henkilöä. Tutkimuksen tulokset osoittivat edelli-

seen ammattiin sitoutumisen vaikuttavan uuden ammatin identiteetin rakentami-

seen. Henkilöt, jotka olivat sitoutuneet edelliseen ammattiin, joutuivat käsittele-

mään kahta ammatti-identiteettiä koulutuksen aikana. Henkilöillä, joilla oli taka-

naan pitkä ura samalla ammattialalla, oli uuden ammatti-identiteetin rakentami-

nen hitaampaa kuin niillä, joilla ei ollut pitkäaikaista sitoutumista taustalla. Edelli-

seen ammattiin sitoutuneet joutuivat pikkuhiljaa luopumaan aiemmasta ammatil-

lisesta identiteetistään ja rakensivat samalla suhdettaan uuteen ammattiin.

16

Hokkila (2013) tarkasteli ammatti-identiteetin muodostumista kahdeksan vuokra-

työsuhteessa työskentelevän ammatinharjoittajan näkökulmasta, käyttäen narra-

tiivista tutkimusotetta. Tutkimuksessa selvisi kuinka ammatti-identiteetti muok-

kautui identiteettineuvotteluissa, joita haastateltavat henkilöt kävivät toistuvasti

integroituessaan uuteen työympäristöön. Ammatti-identiteetti kyettiin muodosta-

maan vaihtuvan ympäristön mukaan.

Löyttyniemi (2004) tutki väitöskirjassaan lääkärin uraa ja identiteettiä osana elä-

mäntarinaa. Kolmekymmentä lääkäriä kertoi elämäntarinansa noin yhdestä kah-

teen vuotta valmistumisen jälkeen. Tutkimuksen mukaan identiteetti syntyy oman

tarinan luomistyössä, jossa kertoja vastaa kysymykseen siitä kuka hän on ja

kuinka hänestä on tullut tällainen. Löyttyniemi toi näkökulmana esiin myös kuinka

työuran tarkasteluun tulisi sisällyttää myös perhe ja muut sitoumukset.

Hänninen (2000) tutki väitöskirjassaan sitä, kuinka ihminen luo tarinoiden avulla

merkitystä uudelleen elämän muutostilanteissa. Hän esitti yhtenä tarinana työ-

paikan menetystarinan, joka havainnollistaa sen, että työttömäksi joutumisen

seuraukset voivat vaihdella riippuen konkreettisesta, subjektiivisten ja objektiivis-

ten tekijöiden säätelemästä tavasta, jolla muutos sulautuu osaksi elämän koko-

naisuutta. Hännisen aineisto pohjautuu 29 työpaikkansa menettäneen metallityö-

läisen haastatteluihin ja kyselyihin, jotka toteutettiin 2-3 vuotta työpaikan mene-

tyksen jälkeen. Hän muodosti aineiston pohjalta neljä tarinatyyppiä. Sankaritari-

nassa työttömyys koettelee päähenkilön työhalua, päättäväisyyttä ja noteerausta

työmarkkinoilla, mutta hän tekee kuitenkin onnistuneen paluun työelämään ja

näin harmonia palautuu hänen elämäänsä. Tragediassa sen sijaan henkilö yrittää

taistella työttömyyttä vastaan turhaan, mutta ajautuu umpikujaan vailla ulos-

pääsyä. Komediassa henkilön työ on ristiriidassa hänen yksilöllisten tarpeiden

kanssa, mutta työttömyys hahmottuukin välitilaksi, josta on mahdollisuus sijoittua

uuteen paremmin itselle sopivaan työhön. Ironiatarinassa taas päähenkilö ottaa

etäisyyttä vallalla olevaan käsitykseen työn ja työttömyyden suhteesta ja näkee-

kin työttömyyden mahdollisuutena hyödylliseen ja aktiiviseen tekemiseen.

Omassa tutkimuksessani käytän tätä Hännisen juonityypittelyä. Lisäksi käytän

Hännisen tavoin tutkimuksessani termejä narratiivinen ja tarinallinen synonyy-

meina.

17

2 Ura, identiteetti, työyhteisö ja narratiivisuus

Tässä kappaleessa esittelen tutkimukseeni liittyvät keskeiset käsitteet. Koska tut-

kimukseni keskittyy entisten nokialaisten uuteen uraan ja ammatilliseen identi-

teettiin, aloitan selvittämällä mitä uralla itseasiassa tarkoitetaan ja jatkan siitä

identiteetin käsitteeseen.

2.1 Uratutkimuksen vaiheita

1970-luvulla Hallin (1976) mukaan ura koostuu erilaisten kokemusten elämänmit-

taisesta sarjasta, johon sisältyy työskentelyä erilaisissa organisaatioissa, koulu-

tusta kuin myös muutokset omalla ammatillisella alueella. Uran tavoitteena on

psykologinen menestyminen, joten uran menestymisen kriteerit ovat ulkoisten si-

jaan sisäisiä (Ekonen 2007, 24).

1980-luvulla suurin osa uratutkimuksista keskittyi vakaaseen eikä niinkään muut-

tuvaan ympäristöön. Kuitenkin organisatorisen maailman uudelleenarvioinnin

myötä ilmaantui myös urateoriaan uudenlaisia reaktioita. Hirsch (1987) kuvaili

entisten lupausten ja sääntöjen koskien kiipeämistä organisaatiossa ylöspäin

vaihtuneen epävarmuuteen ja pelkoon irtisanomisesta. Daltonin (1989) mukaan

organisaatiot ovat vaarallisia, mikäli oletamme asioita, joita ne eivät voi täyttää.

Tällaisia vääriä oletuksia ovat esimerkiksi, että ahkerista työntekijöistä huolehdit-

taisiin, lupausten tekijät jäisivät täyttämään lupauksensa tai että erikoisosaami-

nen tai aiemmat saavutukset takaisivat turvatun tulevaisuuden. Kanter (1989)

näki uran maineen ja työmarkkinakelpoisuuden kautta ja korosti ihmisten liikku-

vuutta jatkuvasti muuttuvassa yritysten verkossa. Maineen kasvattaminen uran

sijaan voi työllistää tilanteessa, jossa yhden työnantajan olosuhteet muuttuvat.

Weick & Berlinger (1989) puolestaan korostivat yksilön psykologista mukautu-

mista jatkuvassa ympäristön muutoksessa. Kaikki edellä mainitut suuntaukset

kuitenkin näkivät syy-seuraussuhteen niin päin, että organisaatiot aiheuttavat

uramuutokset. Poikkeuksena mm. Bailyn (1978, 1992) pioneerina työn ja per-

heen osalta, ehdotti vastakkaista syy-seuraussuhdetta eli urat aiheuttavatkin or-

ganisaatiomuutoksia. (Arthur 1994, 301).

Arthur M. (1994) itse puhuu riippumattomasta urasta vastakohtana rajoitetulle tai

organisatoriselle uralle. Riippumaton ura toteutuu kuuden erilaisen merkityksen

18

kautta ja joita kaikkia yhdistää nimenomaan riippumattomuus. Yksilöllä saattaa

olla useita työnantajia uransa varrella, eikä hän ole riippuvainen yhdestä organi-

saatiosta. Riippumaton ura voi tarkoittaa myös pätevöitymistä työnantajaorgani-

saation ulkopuolella, kuten akateemisella uralla. Kolmanneksi ura voi perustua

verkostoihin ja tietoihin organisaation ulkopuolella, kuten kiinteistönvälittäjillä.

Neljänneksi uralla saatetaan rikkoa perinteisiä etenemiskeinoja. Viidennessä ta-

pauksessa henkilö kieltäytyy perhe- tai henkilökohtaisista syistä tarjotuista ete-

nemismahdollisuuksista. Viimeiseksi ura voi perustua henkilökohtaiseen koke-

mukseen riippumatta ympärillä olevista rakenteellisista rajoituksista. (Arthur

1994, 296).

2.2 Urakäsityksen kehittyminen

Tämän päivän urakäsitys on muuttunut perinteisestä käsityksestä organisaation

sisällä tai ammatillisesti ylöspäin suuntautuvasta kohti monipuolisempaa käsi-

tystä, jossa ura voidaan nähdä kansainvälisenä, rajattomana, ei-lineaarisena tai

sirpaleisena (Zhou 2016). Ei ole kauan, kun nuoret kykenivät vielä valitsemaan

haluamansa urapolun ja seuraamaan tätä polkua lineaarisesti ja ennustettavasti,

pysyen yhdessä ammattiryhmässä ja liikkuen siinä vertikaalisti yhden organisaa-

tion hierarkiassa. Nykypäivänä työt muuttuvat nopealla tahdilla ja niitä määrittää

epävarmuus. Työssäkäyvien on Kallebergin (2000) mukaan usein sopeuduttava

edessä häämöttävään muutokseen urallaan, luotettava siihen, että selviävät

uraan liittyvistä uusista haasteista ja säilytettävä uteliaisuus vaihtoehtoisille ura-

mahdollisuuksille. Arthur, Kapova & Wilderom (2005) ovat todenneet, että työso-

pimukset ovat muuttuneet yhä joustavammiksi ja työpaikkaa vaihdetaan yhä use-

ammin sekä omasta tahdosta että pakosta. Näin ollen myös urapolut ovat entistä

vähemmän ennalta ennustettavia ja yksilöiden on oltava entistä itseohjautuvam-

pia, jotta he kykenevät navigoimaan uusiin rooleihin, osoittamaan uusia käytös-

malleja sekä hankkiakseen uusia taitoja. (Van der Horst ym. 2016.)

2.3 Identiteetti käsitteenä

Koska tutkimukseni käsittelee entisten nokialaisten nykyistä ammatillista identi-

teettiä, on syytä ensin selvittää miten identiteettiä ylipäätään määritellään. Iden-

titeetti käsitteen ensimmäinen esittelijä oli Erik. H. Erikson (1950, 1982 suom.)

19

toisen maailmansodan jälkeen. Identiteetti merkitsee käsityksen muodostamista

omasta yksilöllisyydestä, arvoista ja elämän päämääristä. Identiteetti rakentuu

yksilön ja ympäristön vuorovaikutuksena ja sitä voidaan lähestyä myös ryhmäta-

solla, kuten kansallinen identiteetti tai sosiaalinen identiteetti. (Metsäpelto & Feldt

2015.)

Saastamoinen (2006, 172) määrittelee identiteetin tapoina, joilla ihmiset määrit-

tävät ja ymmärtävät itsensä suhteessa niin sosiaaliseen ympäristöön, kulttuuriin

kuin itseensä.

McAdamsin (1995) kuvaa persoonallisuuskäsitteistöä kolmitasoisella mallilla,

jotka ovat taipumukselliset piirteet, tyypilliset sopeutumistavat sekä tarinamuotoi-

nen identiteetti. Ensimmäisellä tasolla on suhteellisen pysyvät ominaisuudet ku-

ten temperamentti ja persoonallisuuden piirteet. Toinen personallisuuden taso

taas kuvaa yksilön ominaisuuksia, jotka ovat sidoksissa aikaan, paikkaan ja so-

siaalisiin rooleihin. Kolmantena persoonallisuudentasona, joka kuvaa erityisesti

aikuisen ihmisen persoonallisuutta on tarinamuotoinen identiteettitaso eli ”Kuka

minä olen?” ja ”Kuinka minusta tuli tällainen?” ja ”Mihin olen menossa?”. Identi-

teetti on koko ajan kehittyvä sisäistetty tarina, jonka ihminen elämästään tuottaa.

Identiteetti tuo jatkuvuuden ja tarkoituksellisuuden tunteen elämään. Ihmisellä

saattaa olla erilaisia ja jopa ristiriitaisia persoonallisuuden piirteitä, tavoitteita ja

keinoja selviytymiseen, mutta identiteettitasolla hän pyrkii järjestämään niistä yh-

tenäisen tarinan. (Metsäpelto & Feldt 2015.)

Eriksonin (1950, 1968) ja Marcian, (1980) mukaan identiteetin muodostuminen

on nähty keskeisesti nuoruuteen kuuluvana kehityksenä, joka alkaa jo varhais-

lapsuudessa ja hioutuu koko aikuisuuden läpi. Vahvan identiteetin myötä kasvaa

varmuus siitä, että on kykenevä saavuttamaan järjestyksen ja tarkoituksen elä-

mässään. Ihmisillä on tarve tuntea samuutta ja jatkuvuutta vuodesta toiseen, uu-

sista rooleista tai ulkonäön vaihtumisesta riippumatta. Marcian, (1980) ja Pulkki-

sen, (1992) mukaan, mikäli identiteetti ei ole jäsentynyt, on ihminen hämmentynyt

ja turvautuu muihin arvioidessaan omia mahdollisuuksiaan. (Fadjukoff 2007, 57.)

20

James Marcian (1966, 1980, 1993) luomien identiteetin operationaalisten määri-

telmien mukaan on suoritettu satoja tutkimuksia. Hän luokitteli identiteettistatuk-

set neljään eri luokkaan identiteetin saavuttamiseksi käyneen prosessin mukai-

sesti. Selkiintymätön tarkoittaa, ettei henkilöllä ole selvää identiteettiä, mutta suh-

tautuu asiaan välinpitämättömästi eikä edes pyri luomaan sellaista itselleen. Sel-

kiintymätön identiteetti on kehittymättömin ja nämä henkilöt ovat orientoituneet

nykyhetkeen tulevaisuuden sijaan. Sen sijaan henkilöllä, joka ei kykene määrit-

telemään omaa identiteettiään, on etsivä identiteetti. Hän kokee tilanteen ongel-

malliseksi ja pyrkiikin muodostamaan itselleen identiteetin, jolloin Marcia mukaan

hänen identiteettinsä on trapetsilla taiteilua. Omaksuttu identiteetti puolestaan on

henkilöllä, joka on omaksunut näkemykset ja normit perheeltään tai joltain muulta

taustaryhmästä ilman oman identiteetin pohdintaa. Tällaisen henkilön identiteetti

johdattaa hänet toteuttamaan ennalta saatuja normeja. Viimeisenä määritelmänä

on saavutettu identiteetti, eli henkilöllä, joka on itse rakentanut identiteettiään

pohdiskelemalla, kyseenalaistaen tai identiteettikriisin kautta saavutettuna. Täl-

lainen identiteetti on vahva ja se tuo itsevarmuutta. Henkilö kokee tulevaisuuden

asiana, johon hänellä on itse mahdollisuus vaikuttaa. (Fadjukoff 2007, 58.) Käy-

tän tutkimukseni analyysissä nimenomaan tätä Marcian käsitystä identiteetin ke-

hitystasosta.

Baumeister puolestaan (1986) tutki syitä, jonka takia länsimaalaiset kokivat iden-

titeettikriisejä. Hänen mukaansa identiteettiä ei koettu ongelmalliseksi ennen

1800-lukua. Keskiajalla eurooppalainen yhteiskunta toimi suvun, sukupuolen, ko-

din ja sosiaaliluokan mukaan ja henkilön identiteetti määrättiin hänelle näiden ul-

koisten kriteerien mukaan. 1800-luvulta lähtien yhteiskunnallinen yhteisymmär-

rys perusasioiden totuuksista ja perimmäisistä totuuksista oli kadonnut ja henki-

löiden tuli nyt itse luoda oma ideologiansa ja perusta identiteetilleen. Kahdennel-

lakymmenennellä vuosisadalla huoli identiteetistä kasvoi vahvemmaksi, länsi-

maalaisten lisääntyneiden ammatillisten ja ideologisten valintojen myötä. (McA-

dams, 1993, 82-84.)

21

2.4 Identiteetti juonityyppinä

Northop Frye (1973, 162-239) esitteli neljä erilaista juonityyppiä, jotka ovat ro-

manssi, komedia, ironia ja tragedia/satiiri ja joita sittemmin useat tutkijat ovat so-

veltaneet narratiivissa tutkimuksissa. Hänen mukaansa romanttiset tarinat to-

teuttavat toiveemme vastakohtaisuuksien maailmassa, jossa sankarit pelastavat

viattomia uhreja kamalien hirviöiden yrittäessä vetää maailmaa pimeyteen. Tra-

gediassa sankari on puolestaan syyllistynyt tyypillisesti luonnon tasapainon jär-

kyttämiseen. Komediassa on onnellinen loppu, mutta matkanvarrella on tapahtu-

nut kaikenlaista. Ironia taas parodioi romanttista tarinaa ja satiiri on ironian jyrkin

muoto eikä kummassakaan ole sankarillisia pyrkimyksiä. Fryen mukaan eri juo-

net menevät päällekkäin ja sulautuvat toisiinsa. (Kuusisto, 2016, 8.)

McAdamsin mukaan yksikään elämän tarina ei ole yksistään tragedia, komedia,

romanssi tai ironia, vaan ne ovat pikemminkin narratiivisia yhdistelmiä, joista jo-

kainen yhdistelmä on ainutlaatuinen. Suurimmassa osassa painottuu yksi tai

kaksi näistä tarinamuodoista, optimistien yleensä omaksuen komedian tai ro-

manssin ja pessimististen sen sijaan tragedian ja ironiatarinat. Kuitenkaan elä-

män historian ja narratiivin sävyn välillä ei ole selkeää vastaavuutta, eivätkä psy-

kologit tiedä tarkalleen miksi jotkut henkilöt valitsevat optimistisen ja jotkut pessi-

mistisen sävyn tarinalleen. (McAdams, 1993, 52.)

Vilma Hänninen, (2000) sovelsi väitöskirjassaan Fryen juonityyppejä, mutta ro-

manssin sijaan hän käyttää sankaritarinaa. Tutkittaessa työttömäksi joutuneiden

kertomuksia tarinamuotoisesti, löytyi kaikki neljä eri tarinatyyppiä, eli: sankarita-

rinat, tragediatarinat, komediatarinat ja ironiatarinat. Sankaritarinoissa irtisanotun

päättäväisyys, halu tehdä työtä ja työmarkkina-arvo joutuvat testiin. Henkilö sel-

viytyy vaikeuksista ja tekee onnistuneesti paluun työelämään. Tragediatarin-

noissa taas henkilö joutuu taistelemaan työttömyyttä vastaan, ajautuu umpiku-

jaan, josta ei ole ulospääsyä. Komediatarinoissa työ ja vaatimukset ovat olleet

ristiriidassa päähenkilön tarpeiden kanssa ja työttömyys on välitila, josta on mah-

dollista suuntautua uudelleen ja paremmin omia tarpeita vastaavaan työhön. Iro-

niatarinoissa irtisanottu ottaa etäisyyttä vallitsevaan tapaan nähdä työn ja työttö-

myyden suhde. Hän kyseenalaistaa palkkatyön tuovan onnellisuuden ja onnistuu

näkemään työttömyysjakson mahdollisuutena muuhun hyödylliseen toimintaan.

22

(Poijula 2007, 28-29.) Sovellan tässä työssäni Hännisen tavoin Fryen juonityyp-

pejä analysoidessani tuloksia.

2.5 Sosiaalinen identiteetti

Henri Tajfel ja John C. Turner jakavat sosiaalisen käyttäytymisen kahteen ääri-

päähän, jossa toisessa ovat ihmisten välinen käyttäytyminen ja toisessa ryhmien

välinen. Ihmisten välisessä käyttäytymisessä kommunikointi on täysin riippuma-

ton sosiaalisista ryhmistä tai luokista ja se perustuu ainoastaan henkilöiden väli-

seen suhteeseen ja henkilöiden luonteenominaisille piirteille, lähimmäksi tätä ää-

ripäätä päästään aviopuolisoiden tai vanhojen ystävien kesken käytävässä kans-

sakäymisessä. Toisessa ääripäässä kanssakäyminen määrittyy ainoastaan kah-

den tai useamman henkilön sosiaalisten ryhmien tai luokkien perusteella. Täl-

laista kanssakäymistä voi olla esimerkiksi sodankäynnissä sotilaitten välinen

kanssakäyminen vastustajansa kanssa tai neuvottelupöydässä ristiriitatilan-

teessa konfliktin jäsenten edustaessa eri puolueita. (Jost & Sidanius, 2004, 277.)

Tajfelin kehittämän sosiaalisen identiteetin teorian mukaan ihmiset määrittelevät

itsensä ja muut määrittelevät heidät sen mukaan mihin ryhmään he kuuluvat. So-

siaalinen identiteetti koostuu yksilön omakuvasta, joka perustuu siihen sosiaali-

seen kategoriointiin, johon yksilöt itsensä hahmottavat. Näiden olettamusten mu-

kaan voidaan päätellä seuraavaa:

1. Yksilöt pyrkivät saavuttamaan tai ylläpitämään positiivisen sosiaalisen

identiteetin.

2. Positiivinen sosiaalinen identiteetti perustuu ryhmien vertailuun.

3. Mikäli yksilö ei ole tyytyväinen sosiaaliseen identiteettiinsä, hän pyrkii vaih-

tamaan ryhmää tai tekemään nykyisestään ryhmästä positiivisemman.

(Jost & Sidanius, 2004, 283-284.)

Konkreettisissa sosiaalisissa tilanteissa ryhmien erottautumiseen vaikuttavat

seuraavat kolme muuttujaa: yksilö on sisäistänyt ryhmäjäsenyytensä osana itse-

käsitystä, sosiaalinen tilanne on sellainen, jossa ryhmien vertailua voidaan tehdä

ja ryhmien vertailua ei tapahdu kaikkien ryhmien välillä, vaan ainoastaan sellais-

ten, jotka nähdään relevantteina vertailuryhminä. (Jost & Sidanius, 2004, 284.)

23

Sekä ihmistenvälinen että kollektiivinen identiteetti ovat minuuden sosiaalinen

jatko, mutta vaihtelevat sen mukaan onko kyseessä henkilökohtainen kiintymys-

suhde vaiko persoonaton side johtuen identifioitumisesta samaan symboliseen

ryhmään tai sosiaaliseen luokkaan. Perusmalli henkilöiden välisestä identiteetistä

on kahdenkeskiset suhteet, kuten vanhemman ja lapsen välinen suhde, rakasta-

vaiset tai ystävät. Kollektiiviset sosiaaliset identiteetit sen sijaan eivät vaadi hen-

kilökohtaista suhdetta jäsentensä kesken. Prentice, Miller & Lightdale (1994) te-

kivät eron niiden ryhmien identiteettien välille, jotka perustuvat yhteisiin siteisiin

sekä niiden, jotka perustuvat yhteiseen identiteettiin. Triandis (1989), Greenwal

& Breckler (1985) puolestaan tekivät eron yksityisen, julkisen ja kollektiivisen mi-

nuuden välillä. Julkinen minä vastaa minäkuvan siitä osasta, joka on herkin mui-

den arvioinnille, kollektiivinen minäkuva puolestaan vastaa tärkeiden viiteryhmien

normien ja erityispiirteiden sisäistämisestä. Caporael (1995) puolestaan on kehit-

tänyt kattavan hierarkkisen mallin sosiaalisen yhteistyön ryhmäjärjestelmästä.

Tämän mallin mukaan ihmiskunta on kokoontunut koko evoluutiohistorian aikana

neljään erilaiseen kokoonpanoon: kahdenkeskeiseen, tiimeihin, joukkoihin sekä

heimoihin. Jokainen taso edustaa erilaista toiminnallista keskinäistä riippuvuutta

ja yhteistyötä, joiden kautta jäsennetään eroja itsensä ja muiden välillä. (Brewer

& Gardner 1996, 83-87.)

2.6 Ammatti-identiteetti

Eteläpellon & Vähäsantasen mukaan ammatti-identiteetti tarkoittaa sitä, mil-

laiseksi henkilö käsittää itsensä suhteessa työhön ja millaiseksi hän haluaa tulla

työssään ja ammatissaan. He liittävät ammatilliseen identiteettiin myös yksilön

käsitykset siitä mihin hän kokee kuuluvansa sekä sitoumukset työssään ja am-

matissa. Työntekijän käsitykset itsestä suhteessa työhön ja ammattiin ovat en-

tistä tärkeämpiä, sillä palkkatyön ollessa yhä useammin yrittäjämäistä, jossa

edellytyksineen yksilöllisesti rakentuvasta ammatti-identiteetistä. Ammatillisen

identiteetin rakentamisesta onkin muodostunut työuran kestävä tehtävä, sillä yhä

useamman työura on jossain vaiheessa katkolla ja tehtäviä ja ammattia vaihdel-

laan. (Eteläpelto & Vähäsantanen 2010, 46-48.)

24

Ammatti-identiteetin rakentaminen on ollut hyvin erilaista käsityömäisessä, teolli-

sessa ja jälkiteollisessa tuotantotavassa, kuten kuviossa 1 on kuvattu. Käsityöläi-

nen omaksui ja noudatti vakiintuneita traditioita ja kehitti näin ammatillista identi-

teettiään. Teollistuneessa tuotantotavassa taas virallinen koulutusjärjestelmä oli

keskeinen tapa opettaa ammatti ja oppimisella pyrittiin sääntöjen ja etukäteen

määriteltyjen suoritustapojen myötä tehokkuuteen. Jälkiteollisissa oppimismal-

leissa puhutaan hierarkian sijaan tiimeistä ja verkostoista ja niihin yhdistyy jous-

tavuus, hajautettu päätöksenteko sekä epävarmuuden kestäminen. Huomio on

siirtynyt erityisistä tiedoista tai taidoista kohti yrityksen arvojen, kulttuurin ja sitou-

tumisen tuottamiseen, jossa henkilöstökoulutuksella pyritään viemään työnteki-

jöiden ammatti-identiteettiä kohti yrityksen kulttuuria ja ydinarvoja. Organisaa-

tioissa elää rinnakkain jälkiteollisen ja teollisen ajan identiteettien tuottamismallit,

joiden rinnalla voidaan unelmoida käsityömäisistä traditioista. (Eteläpelto & Vä-

häsantanen 2010, 48-50.)

Taulukko 1. Oppiminen ja ammatillisen identiteetin rakentuminen eri tuotantota-

voissa (Eteläpelto & Vähäsantanen 2010, 51).

25

Koska työ- ja ammatti-identiteetti ovat keskeisiä identiteetin osa-alueita, on ne

syytä nähdä laajemmassa kuvassa persoonallisen identiteetin osana. Erilaisissa

teoreettisissa lähestymistavoissa ja identiteettiteorioissa painottuvat eri tavalla

sosiaalisen ja persoonallisen osuus identiteetin rakentumisessa ja rakentami-

sessa. Kuitenkin ammatillinen identiteetti on parhaimmillaan tasavertainen vuo-

ropuhelu, jossa henkilö neuvottelee identiteettiasemansa suhteessa vallitsevaan

sosiaaliseen todellisuuteen. Persoonallisen ja sosiaalisen painotukset vaihtelevat

ammatillisen identiteetin rakentumisen eri vaiheissa. Noviisina ammatillisen iden-

titeetin rakentumisessa korostuu työyhteisöön sosiaalistuminen, kun taas koke-

muksen karttuessa yksilöllinen ja persoonallinen saavat lisää painoarvoa. Käsi-

tyksen pysyvästä ja yhtenäisestä ammatti-identiteetistä on korvattu puhumalla

dynaamisista, muuntuvista sekä työyhteisöissä neuvoteltavista identiteeteistä.

Ammatillinen identiteetti voidaan nähdä laajimmillaan henkilön omakohtaisena

suhteena siihen, miten hän näkee oman paikkansa, asemansa ja osallisuutensa

yhteiskunnassa. (Eteläpelto & Vähäsantanen 2010, 51, 62-64.)

2.7 Narratiivisuus

Narratiivisuus viittaa lähestymistapaan tutkimuksissa, joissa huomio kohdistuu

kertomuksiin tiedon välittäjänä ja tuottajana. Käsite on peräisin latinasta, eikä sille

ole vakiintunutta suomenkielistä nimitystä. Kertomukset ovat olleet tutkijoiden

kiinnostuksen kohteena aina Aristoteleen ajoista lähtien, mutta kiinnostus narra-

tiivisuutta kohtaan koki rajun nousun 1900-luvun lopulla. Narratiivisuutta ja sen

lähikäsitteitä käytetään nykypäivänä laajasti yhteiskuntatieteiden, psykologian,

kasvatustieteen, taloustieteen ja terveystutkimuksen alueilla, mutta käsitteiden

käyttö on epäyhtenäistä ja vakiintumatonta. Narratiivisuutta käsitellään ainakin

neljällä erilaisella tavalla tieteellisessä keskustelussa. Sillä voidaan viitata tiedon-

prosessiin sinällään, eli tiedon luonteeseen ja narratiivisuus liittyy usein konstruk-

tivistiseen tiedonkäsitykseen. Narratiivisuutta voidaan käyttää myös kuvattaessa

tutkimusaineiston luonnetta. Kolmas tapa on käyttää narratiivisuutta kuvattaessa

tutkimuksen aineiston analyysitapaa ja neljänneksi käsite on tutkimuskirjallisuu-

dessa liitetty narratiivien käytännölliseen merkitykseen. (Heikkinen, 2010, 143-

145.)

26

Omassa tutkimuksessani käytän narratiivisuuden käsitettä konstruktiivisena tut-

kimusotteena, sillä konstruktivismi korostaa sellaista näkemystä, jossa ihmiset

konstruoivat eli rakentavat identiteettinsä kertomusten kautta. Konstruktivismin

mukaan ihminen rakentaa tietonsa aikaisemman tietonsa ja kokemusten varaan

(Heikkinen, 2010, 146). Tällainen tutkimusote sopii mielestäni juuri tähän tutki-

mukseen, jossa halutaan selvittää henkilöiden identiteettiä elämänmuutoksen jäl-

keen, kuinka he sen itse kokevat. Käytän narratiivisuuden käsitettä myös aineis-

toni analyysiin, eli tarkoituksena on haastateltavien kertomusten perusteella tuot-

taa uusia tarinoita.

2.8 Narratiivinen identiteetti

Identiteetin käsitettä määritettäessä, on persoonallisen identiteetin narratiivinen

rakentuminen yhä enemmän esillä nykypäivänä. Oman narratiivisen tutkimukseni

kannalta oleellinen tämän teorian esille tuoja on ranskalainen filosofi Paul Rico-

eur, jonka identiteettiteorian mukaan kertomus on ensisijainen tapa tulkita itseä.

Hänen mukaansa persoonallinen identiteetti ei ole samuutta ja ne onkin käsitteel-

lisesti erotettava toisistaan. Persoonallinen identiteetti keskittyy kysymykseen

siitä kuka minä olen tai keitä me olemme, kun taas identiteettisyys koskee sa-

muutta ja samana pysymistä ja vastaa kysymykseen mikä ja minkälainen. Rico-

eur käyttääkin latinankielisiä termejä idem ja ipse. (Kaunismaa & Laitinen, 1998,

168-169.)

2.8.1 Ipse ja Idem

Kysymykseen ”kuka minä olen” voidaan vastata monin eri tavoin. Siihen voi vas-

tata vaikka luettelemalla luonteenpiirteitä, elämäntapoja, sukutaustaa tai psyyk-

kisiä ominaisuuksia, mutta ne ovat samuuksia, jotka koskevat persoonaa. Ipse-

identiteetti tulee erottaa kuvauksesta, sillä kaikki se mitä minusta voidaan sanoa

tai mitä olen, ei kuulu persoonalliseen identiteettiin. Identiteetin kannalta olen-

naista on, että se koskee vain merkityksellisiä asioita, eli mitä voin itse kokea ja

vahvistaa merkitykselliseksi. Kun identiteetti määritellään hermeneuttisena it-

sensä ymmärtämisenä, ymmärretään miksi identiteettiin sisältyy jopa virheellisiä

seikkoja. Ihminen saattaa pitää itseään tietynlaisena tai jonakin, jota ei ole. Näin

27

ollen identiteetti onkin produktiivinen itsensä ymmärtämisen keino ja jos ymmär-

rän itseni jonkinlaisena voi se tehdä minut sellaiseksi. (Kaunismaa & Laitinen,

1998, 169-170.)

Idem-identiteetti eli identtisyys voidaan jakaa neljään aspektiin: samuus, saman-

laisuus, samana pysyminen vähittäisten muutosten kautta ja samana säilymistä

suurista muutoksista huolimatta. Persoonallista identiteettiä kuvataan usein hen-

kilön iän, sukupuolen, tapojen ja luonteenpiirteiden kuvauksena. Mutta mitä ta-

pahtuu identiteetille, jos henkilöstä otetaan täydellinen kopio, samuuden tunnis-

taminen ei riitä henkilön identiteetin käsittelyyn. Fyysisten tuntomerkkien kautta

meidät voidaan yksilöidä, mutta näillä ei ole merkitystä itseymmärryksen kan-

nalta. Henkilön itsetulkinnan kannalta tärkeitä voivat olla käsitykset, jotka eivät

kirjaimellisesti kuvattuina pidä paikkansa. Ricoeurin mukaan henkilö pysyy it-

senä, vaikka kaikki hänen ominaisuutensa muuttuisivat. Toisaalta ominaisuudet

ovat kuitenkin sitä mitä henkilö on, eikä niihin viittaamatta voida vastata kysymyk-

seen ”kuka minä olen”. Toisin sanoen siis vastatessa kysymykseen ”kuka minä

olen”, ainoa oikea vastaus on välttää kaikki idem-tyyliset luokittelut. (Kaunismaa

& Laitinen, 1998, 170-175.)

2.8.2 Ricoeurin kertomusteoria

Ricoeurin keskeiset väitteet narratiivisesta identiteetistä tulevat esille kertomuk-

sen yleisen teorian myötä selkeämmin esille. Ricoeur on käsitellyt useissa kirjoi-

tuksissaan kertomuksen teoriaa (esim. Ricoeur 1991). Hänen mukaansa kerto-

musta ei ole olemassa ilman kertojaa eikä lukijaa, mutta olemassa ollessaan se

on lukijan ja kertojan välissä tekstinä. Kertomus ei ole ainoastaan tapahtuminen

jäljentämistä tai niiden kirjaamista kronologisessa järjestyksessä. Etäisyys, joka

on ymmärtämisen ja toiminnan välissä tulee esiin kertomusten tekstien tarkaste-

lun kautta. Toisin sanoen ymmärrämme asioita eri tavalla, kun katsomme niitä

etäämpää ja tekstin sallima etäisyys antaakin mahdollisuuden tarkastella tapah-

tumia toisella tapaa. Voimme sanoa jotain uutta ja jotakin muuta kuin mikä toi-

minnan tilanteessa on ollut mahdollista sanoa, juuri tekstin etäisyyden ansiosta.

Onkin yksinkertaistavaa ja harhaanjohtavaa sanoa, että tekstin maailman tulisi

kuvastaa toiminnan maailmaa sellaisenaan. (Kaunismaa & Laitinen, 1998, 179-

180.)

28

Narratiivinen teksti on kokonaisuus ja sen erottaa muista teksteistä tapahtumien

organisointi ajallisesti. Siinä on alku, keskikohta ja loppu. Narratiivisessa teks-

tissä jäljitellään toiminnan maailmaa, muttei sitä kuitenkaan toisteta sellaisenaan,

vaan sen ydin on juonellistaa jokin ja muuttaa se tekstiksi. Narratiivin funktiona

on rakentaa ja uudelleenrakentaa, kertomus selkeyttää ja yhdistää sen mikä toi-

minnallisuudessa ja ajallisuudessa on ollut ominaista. Ricoeur kutsuu jäljittelevää

aspektia käsitellään mimesis, Aristotelesta seuraten. Esittelen seuraavaksi kol-

mivaiheisen mimesiksen teorian lyhyesti:

1. Mimesis1: Toiminta, johon kertomukset viittaavat on aina jollakin tavalla

esiymmärretty eli toiminnan rakenteen, symbolisesti välittynein merki-

tysien ja ajallisuuden käsityksen kautta. Toiminta eroaa pelkästä fysikaa-

lisen maailman tapahtumista, toiminnassa on useita elementtejä, kuten

päämääriä, motiiveja, intentioita, toimijoita ja interaktiivinen rakenne. Nar-

ratiivi antaa niille muodon, joka yhdistää näitä toiminnan rakenteeseen

kuuluvia elementtejä. Toiminnalla on myös ajallinen luonne ja se rakentuu

ymmärrykselle menneestä, tulevasta ja nykyhetkestä.

2. Mimesis2: Narratiivi asettuu juonellistamisen kautta tekstiksi, jossa yhdis-

tyvät toiminta ja esitetyt tapahtumat. Voimme myös käsittää tiettyjen per-

soonallisuuteemme liittyvien piirteiden yhteyden toisiinsa vasta kertomuk-

sellisuuden kautta, kun sidomme kertomalla yhteen persoonallisuuden

piirteitä ja sosiaalisia suhteita. Kertomuksella on valikoiva aspekti, sillä jo-

kaiseen juonelliseen esitykseen on valittava kaikista mahdollisista tapah-

tumista tiettyjä tärkeäksi koettuja elementtejä.

3. Mimesis3: Narratiivisuuden ydin on se, että jokin asia juonellistetaan ja

muutetaan tekstiksi. Narratiivin tarkoituksena on rakentaa ja uudelleenra-

kentaa toiminnan maailman ajallista käsitystä. Kertomuksen kautta raken-

netaan ymmärrys toiminnasta niin kuin se olisi samoin integroitunut kuin

teksti. Ymmärryksemme toiminnan maailmasta uudelleenkonfiguroituu

tekstin maailman ymmärtämisen kautta. (Kaunismaa & Laitinen, 1998,

181-186.)

29

Narratiivista identiteettiä voidaan kuvata prosessina, jossa itsestä muodostetaan

tulkinta kerrottujen kertomusten kautta. Narratiivisen identiteetin ydin on kerto-

muksissa, jossa olemme omana itsenämme henkilöhahmona. Elämän narratiivi-

nen ykseys tulee nähdä sekoituksena kertomuksen synnyttämää ja todellista ko-

kemusta. (Kaunismaa & Laitinen, 1998, 192-193.)

2.9 Työyhteisö

Eräs tämän tutkimuksen aspekti on työyhteisö Nokialla ja sen vaikutus henkilöi-

den pitkiin uriin ja samoin uuteen uraan Nokian jälkeen. Tässä tutkimuksessa

työyhteisöllä tarkoitetaan Heyer ym. (1999) mukaan samassa työpaikassa työs-

kenteleviä ihmisiä, heidän välisiä suhteitaan ja keskinäistä vuorovaikutusta.

Työyhteisö voidaan määritellä myös kokonaisuutena, joka toimii itsenäisesti ol-

lessa osana laajempaa systeemiä, jonka kanssa se on vuorovaikutuksessa. Työ-

yhteisö toimii tietyssä historiallisessa ja muuttuvassa ympäristössä ja kulttuurissa

tehtävänsä suorittamiseksi. Viime aikoina on yhdeksi tärkeimmistä ja arvoste-

tuimmista ominaisuuksista nostettu työyhteisön osaaminen. Jokaisessa työyhtei-

sössä on myös hiljaista tietoa. Työyhteisöä voidaan tarkastella sekä näkyvien vi-

rallisten järjestelmien kautta tai näkymättömien ominaisuuksien kautta. Näkymät-

tömiä ominaisuuksia ovat työntekijöiden asenteet, arvot, toiveet ja pelot, kun taas

näkyviä ovat organisaatiomalli, työnjako, tilat tai projektijärjestelmät. Jalava ym.

(2007, 136-137)

Työpaikkahenki on keskeinen lisäarvon lähde, joka vaikuttaa organisaation toi-

mintaan, luovuuteen, tehokkuuteen ja jaksamiseen. Hierarkkisissa valtaa koros-

tavissa organisaatioissa, suhteet ovat muodollisia ja kuva ihmisistä muodostuu

vain sen mukaan mitä tehtävää hän suorittaa. Jäykkä ja hierakkinen järjestelmä

saattaa olla tehokas, jos kulissien takana on vapaampi kulttuuri. Sen sijaa muo-

dollisuuksia kaihtavassa ilmapiirissä on miellyttävämpää toimia. Tällaisessa or-

ganisaatiossa ongelmia saattavat aiheuttaa hidas päätöksenteko tai yhteisissä

päätöksissä hämärtyy henkilökohtainen taso, eikä niiden takana olla. Tänä päi-

vänä eletään yhä enemmän hajautuneissa, globalisoituvissa toiminnan raken-

teissa, joissa epävarmuus ja pelko voivat vallata työyhteisön, kun päätökset teh-

dään kaukana omasta työpisteestä. Langinvainio (1999,11-17.)

30

Palmu-Joroinen (2010, 92-95), kuvailee Nokian vuosia 1990-luvun loppupuolella,

jolloin Nokia saavutti maailman johtavan matkapuhelinvalmistajan Motorolan ja

ohitti sen, vuosiksi, jolloin työkulttuurissa vahvistui ajatus kaiken olevan mahdol-

lista eikä mitään rajoja ollut. Muodostui ainutlaatuinen työyhteisö, joka tuntui ole-

van arkitodellisuudesta irti. Nokia oli myös edistyksellinen yhtiö henkilöstöhallin-

non toiminnan kehittämisessä ja työskentelykulttuuri rakentui vahvasti valtuutta-

miskulttuurin varaan. Työntekijöitä johdettiin tavoitteiden kautta, jossa heillä oli

hyvin vapaat kädet itse työn tekemisen tapoihin. Olennaista oli tavoitteen saavut-

taminen laadukkaasti ja oikea-aikaisesti.

3 Tutkimuksen toteuttaminen ja tulokset

Koska tutkimuskohteenani on entisten nokialaisten uusi ura Nokian jälkeen,

kuinka se on löytynyt, kuinka he nykyiseen tehtäväänsä ovat päätyneet ja kuinka

he kokevat oman identiteettinsä Nokian jälkeen, päädyin käyttämään tutkimus-

metodina haastattelututkimusta. Halusin syvällistä tietoa heidän ratkaisuistaan ja

halusin antaa heille tilaisuuden kertoa oma tarinansa. Haastattelin kymmenen

entistä nokialaista eri puolilta organisaatiota, jotka olivat lähteneet joko omasta

tahdostaan tai heidät oli irtisanottu.

3.1 Tutkimusmenetelmä

Tutkimus toteutettiin laadullisena tutkimuksena. Laadullinen eli kvalitatiivinen tut-

kimus, on menetelmä, jolla pyritään ymmärtämään syvällisesti tutkittavaa ilmiötä.

Laadullisessa tutkimuksessa käytetään sanoja ja lauseita, toisin kuin määrälli-

sessä tutkimuksessa, joka perustuu lukuihin. Laadullisen tutkimuksen tarkoitus ei

ole pyrkiä yleistyksiin, vaan tarkoituksena on ymmärtää ja kuvata tutkimuksen

kohteena olevaa ilmiötä. Laadullisessa tutkimuksessa ei myöskään ole niin tark-

kaa viitekehystä kuin määrällisessä tutkimuksessa. Kvalitatiivisen tutkimuksen ai-

neistoanalyysi on syklinen prosessi, josta puuttuvat kvantitatiivisen tutkimuksen

tiukat säännöt. (Kananen 2008, 24.)

Laadullisessa tutkimuksessa ollaan kiinnostuneita siitä, kuinka tutkittavat näkevät

ja kokevat reaalimaailman. Laadullisessa tutkimuksessa tutkija menee ilmiön pa-

riin haastattelemaan tai havainnoimaan eli tutkijan ja tutkittavan välillä on suora

31

kontakti. (Kananen 2008, 25.) Vaikka tässä tutkimuksessa olisi voitu valita myös

kvantitatiivinen tutkimusote sillä perusjoukko on varsin suuri, haluan päästä tut-

kittavia lähemmäksi enkä keskittyä lukuihin. Tarkoituksenani on saada syvällinen

kuva haastateltavien urasta Nokian jälkeen ja siitä, kuinka he ovat kyenneet hyö-

dyntämään Nokialta saamaansa kokemusta uudessa ympäristössä, heidän sel-

viytymisstrategioistaan irtisanomisen jälkeen ja niistä tekijöistä, jotka ovat vaikut-

taneet uuden ammatillisen identiteetin luomiseen. Tämän vuoksi laadullinen tut-

kimus sopi mielestäni paremmin tämän tutkimuksen menetelmäksi kuin määrälli-

nen.

Laadullisessa tutkimuksessa on syytä kiinnittää huomiota tutkittavien valintaan,

sillä väärät valinnat voivat johtaa ääritapausten käyttöön ja johtaa siten väärään

tutkimustulokseen. Tavoitteena on valita henkilöt, jotka tietävät tutkittavasta ilmi-

östä eniten. (Kananen 2008, 37.) Tutkimuksen toteuttamiseen ja haastateltavien

löytämiseen hyödynsin omaa laajaa verkostoani entisistä nokialaisista. Tavoit-

teenani oli tutkia myös niitä henkilöitä ketkä eivät ole ryhtyneet yrittäjiksi, vaan

ovat löytäneet uuden uran toiselta työantajalta. Sain myös muutaman kerran

edelliseltä haastateltavalta vinkin ketä kannattaisi haastatella ja näin löysin sel-

laisia henkilöitä, jotka olisivat muuten jääneet haastattelun ulkopuolelle. Kaikki

haastateltavat henkilöt olivat erilaisissa rooleissa Nokialla ja samaten pyrin löytä-

mään haastateltavikseni henkilöitä, jotka toimivat erityyppisissä rooleissa tällä

hetkellä. Varton (1996, 16) mukaan se mitä valitsemme tutkittavaksi ja se, kuinka

ymmärrämme tutkimuksemme lopputulokset, liittyy aina suoranaisesti omaan

elämäämme. Erityisesti ihmistä koskevassa tutkimuksessa, kuten tässä minun

tutkimuksessani, joka liittyy myös omaan historiaani. Tutkimuksen eettiset kysy-

mykset on asetettu jo ennen tutkimusta ja koska laadullinen tutkimus koskee ih-

misen maailman merkityksiä, on tutkimuksen eettinen vastuu riippuvainen yhtä

lailla tutkijan lähtökohdista kuin tutkimuksen tuloksista. Laadullisessa tutkimuk-

sessa kysymysten ja otosten valinta mukaan otettavista ja jätettävistä ovat kaikki

luomassa uudenlaista merkitystä luovia ja siten eettisiä ratkaisuja. (Varto 1996,

34.)

32

3.1.1 Sosiaalinen konstruktionismi

Tieteenfilosofisen pohjan tutkimukselleni antaa sosiaalinen konstruktionismi,

jonka tutkimus suhtautuu vallitseviin asioihin kriittisesti. Sosiaalinen konstruktio-

nismi liittyy 1960 ja 70-luvuilla tapahtuneeseen kielelliseen käänteeseen, jolloin

käytiin keskustelua siitä mitä tulisi tutkia ja miten. Kokeellista tutkimusta kritisoitiin

eettisten ongelmien vuoksi. Kielellisellä käänteellä viitataan tutkimuksellisen pai-

nopisteen muutosta, kielen ajateltiin rakentavan sosiaalista todellisuutta ja näin

osa tutkijoista alkoi suunnata tutkimuksellisen mielenkiinnon kieleen. (Saaranen-

Kauppinen & Puusniekka, 2006.)

Bergerin & Luckmanin (1994) mukaan ymmärryksemme, tuntemuksemme ja ko-

kemuksemme todellisuudesta ja siihen luottamuksemme on rakentunut sosiaali-

sesti. (Hacking, 2009, 45). Burrin (1995) ja Gergenin (1999) mukaan sosiaali-

sessa konstruktionismissa muutokset todellisuuden kuvauksissa perustuvat kriit-

tiseen reflektioon, joka haastaa todellisuuden ymmärtämisen traditiot ja itsestään

selvänä pidetyn tiedon kyseenalaistamisen. (Löytönen, T.)

Sosiaalisen konstruktionismin perusolettamus on, että ihmiset rakentavat todelli-

suutta keskustelujen kautta ja se onkin avannut uusia näkökulmia ymmärtää ih-

misiä ja organisaatioita. Arjen tieto nostetaan tieteellisen tiedon veroiseksi ja tieto

on sidonnaista kontekstiin eli riippuvainen niistä olosuhteista, jossa tietoa välite-

tään. Sosiaalisen konstruktionismin mukaan ihmiset ovat aktiivisia toimijoita en-

nemmin kuin passiivisia ajattelijoita ja ilmiöistä pyritään etsimään vaihtoehtoisia

tulkintoja. Tämä näkemys tukee sitä, että työyhteisöt ja organisaatiot ovat ainut-

laatuisia. Tiedon sosiaalinen luonne tulee esille tavassa, miten ihmiset kuvaavat

työpaikkansa kiirettä tai hankalia tilanteita. Myös asiat ja merkitykset muuttuvat

jatkuvasti, tänään sanottu on huomenna merkitykseltään erilainen. (Kaivola &

Launila, 2007, 33-34.) Tähän sosiaalisen konstruktionismin ajatukseen peilaten

pyrin saamaan tietoa omassa tutkimuksessani kertomusten kautta siitä, miten

entisten nokialaisten identiteetti on rakentunut Nokian jälkeen. Mielestäni sosiaa-

lisen konstruktionismin perusajatus siitä, että ihmiset rakentavat keskustelujen

kautta todellisuutta, sopii tähän tutkimukseen, jossa todellisuus nimenomaan ra-

kentuu näiden entisten nokialaisten keskusteluissa, enkä koe mielekkääksi käyt-

tää rekistereitä tai tietokantoja.

33

Sosiaalisen konstruktion käyttötarkoitus on tietoisuuden lisääminen, joka tehdään

kahdella toisistaan selvästi erottuvalla tavalla. Suuri osa eletystä kokemukses-

tamme ja asuttamastamme maailmasta on ymmärrettävä sosiaalisesti rakentu-

neeksi, minkä lisäksi esitetään rajattuja väitteitä jonkin tietyn X:n sosiaalisesta

rakentumisesta. Rajallisen väitteen tarkoitus on lisätä tietoisuutta jostain tietystä

asiasta. (Hacking, 2009, 20.)

Sosiaalinen konstruktionismi nousi Burrin, (1995) mukaan postmodernismin aat-

teellisen ja kulttuurisen suuntauksen myötä, jonka mukaan ei ole vain perim-

mäistä totuutta, vaan maailma, jonka näemme, on piilossa olevien struktuurien

lopputulos. Tämä oli vastakohta länsimaiselle modernistiselle traditiolle, joka ko-

rosti itsenäistä yksilöä mitattavissa olevilla piirteillä. Colin & Young (2000) ky-

seenalaistivat urakäsitteen ja keskeytykset työelämän sirpaloitumisen myötä. On

sanottu, ettei sosiaaliselle konstruktionismille ole yhtä ainoaa määritelmää, mutta

esim. Burr (1995) sekä Gergen (1985) ovat päätelleet, että mikä tahansa lähes-

tymistavoista, joiden perustana yksi seuraavista olettamuksista, voidaan ryhmi-

tellä sosiaaliseen konstruktionismiin kuuluvaksi. (Patton, W. 2012, 1-2.)

1. Kriittinen asenne itsestään selvyytenä otettua tietoa kohtaan. Sosiaalinen

konstruktionismi haastaa näkemyksen, jonka mukaan tietämys perustuu

objektiiviseen ja puolueettomaan havainnointiin maailmasta. Sen sijaan

Gergenin, (1999) mukaan sosiaalinen konstruktionismin olettamus, että on

olemassa mahdollisesti rajaton määrä kuvauksia ja selityksiä maailmasta

ja ihmisistä siellä. Itsestäänselvyytenä otetut käsitykset muuttuvat epä-

määräisiksi tai häviävät ja kieltä käytetään vaihtoehtoisten käsitysten ja

näkökulmien rankentamiseen.

2. Tiedon historiallinen ja kulttuurinen tarkkuus. Tietämys tai yleinen tapa ym-

märtää maailmaa on historiallisesti ja kulttuurisesti nähty historian ja kult-

tuurin tuotteena Burrin, (1995) mukaan. Niinpä sosiaalinen konstruktio-

nismi kehoittaa meitä miettimään itsestään selvyytenä otetuttujen tietojen

historiallisia ja sosiaalisia alkuperiä sekä samanaikaisia sosiaalisia, mo-

raalisia, poliittisia sekä taloudellisia instituutioita, jotka niitä ylläpitävät Ger-

genin, (1985) mukaan.

34

3. Sosiaaliset prosessit ylläpitävät tietämystä. Meidän nykyinen ymmärryk-

semme maailmasta ei johdu ulkopuolisesta maailmasta, vaan sen sijaan

se rakentuu ihmisten käyttämän kielen ja päivittäisen kanssakäymisen

myötä. Burrin, (1995) mukaan ei ole olemassa objektiivista totuutta, aino-

astaan jaettuja versioita tietämyksestä, joka on rakentunut jokapäiväisen

kanssakäymisen myötä. Gergenin, (1985) mukaan kieltä käytetään työka-

luna, jolla tuotetaan sisältöä joko traditioiden ylläpitoon tai tuottamaan

uutta sisältöä.

4. Tieto ja sosiaalinen toiminta. Burrin (1995) mukaan useat eri toiminnat

ovat mukana neuvotellussa tai sosiaalisesti rakennetussa ymmärryksessä

maailmasta. Sosiaaliset konstruktiot voivat ylläpitää joitain malleja sosiaa-

lisesta toiminnasta hyläten vastaavasti muita. Yhteiskunnallinen muutos

voi johtua vaihtoehtoisesta tavasta tulkita maailmaa ja johtaa produktiivi-

seen keskusteluun, joka haastaa vallitsevat tietämyksen traditiot ja ehdot-

taa uusia mahdollisuuksia toimia. (Patton, 2012, 2-3.)

Burr (1995) määrittelee kielen konstruktionismin perustyökaluksi. Ilmaisut ovat

rakentuneet puheen kautta tuottaakseen tai esittääkseen tietyn version tapahtu-

mista tai ihmisistä. Tämän vuoksi viestintä viittaa kokoelmaan merkityksiä, meta-

foreja, kuvia tai kertomuksia, jotka tarjoavat tavan tulkita maailmaa ja antaa sille

merkitys. Tiedosta tulee jotain mitä ihmiset kehittävät yhdessä. (Patton, 2012, 3-

5.)

3.1.2 Narratiivinen tutkimus

Suuri osa narratiivisista tutkimuksista keskittyy omaelämäkertojen ja henkilökoh-

taisten tarinoiden tutkimiseen, vaikka tarkastelu saatetaan tehdä sosiaalisista ja

kulttuurisista näkökulmista. Saarenheimon (2001), mukaan elämän kulku voi-

daan nähdä rakentuvan erilaisista kertomuksista. Kertomuksellisuutta pidetään

Ylijoen, 1998 mukaan keskeisenä kielellisenä resurssina myös identiteetin muo-

dostumisessa. Tällainen kertomuksellinen näkökulma auttaa hahmottamaan yk-

sittäisten merkitysten ja tulkintojen kokonaisuuksia. Narratiivinen lähestymistapa

soveltuu, kun tutkitaan elämänkertoja, kun kerätään tarinoita, kun tutkitaan muu-

tosta ja kun etsitään kulttuurisia mallitarinoita (sankaritarinat, sattumatarinat, ke-

35

hitystarinat yms.). (Löytönen, T.) Tutkijan tavoite on narratiivisessa haastatte-

lussa koota aineistoiksi kertomuksia, joiden kautta voidaan ymmärtää mennei-

syyttä. Ihmisen identiteetti rakentuu merkittävässä määrin kertomuksina ja kerto-

musten kautta jäsennämme paikkaamme maailmassa. Kertomuksen avulla myös

jaetaan kokemuksia ja tehdään niitä ymmärrettäviksi. Kertomus vastaa kysymyk-

seen kuka minä olen. (Hyvärinen & Löyttyniemi 2005, 189.)

Narratiivinen perspektiivi uran kehittymiseen ja uraneuvontaan tuli esiin konstruk-

tiivisestä epistemologiasta. Bujold (2004), Cochran (1997) sekä Savickas (2001,

2005) ovat konstruktivistejä suuntaukseltaan, jossa he keskittyvät siihen, kuinka

yksilö luo merkitystä omaan elämäänsä. Bujold (2004), viittaa narratiivilla proses-

siin, jossa yksilö luo merkitystä omista kokemuksistaan itsetietoisuuden ja kon-

struktion kautta. Narratiivinen painottaa sosiaalista prosessia tiedon luomisessa.

Bruner (1990), mukaan narratiivinen ajattelutapa ja tapa järjestää ajatuksemme

on luonteenomaisempaa ihmiselle kuin rationaalinen, lineaarinen ajattelutapa.

(Patton, 2012, 13.)

Narratiivisen tutkimusotteen avulla tässä tutkimuksessa olen pyrkinyt ymmärtä-

mään entisten nokialaisten rakentamaa identiteettiä Nokialta lähdön jälkeen ja

kuinka he itse käyttävät tarinoita uutta identiteettiä luodessaan. Narratiivinen tut-

kimus ei pyri objektiiviseen eikä yleistettävään tietoon, vaan henkilökohtaiseen ja

subjektiiviseen, jossa yksilöiden elämänkertomuksiin perustuva merkityksenanto

mahdollistaa haastateltavien äänten kuulumisen todellisemmalla tavalla. Tieto

perustuu joukkoon pieniä kertomuksia, eikä ainoastaan yhteen suureen kerto-

mukseen. (Heikkinen, 2010, 157.) Tässä tutkimuksessa tieto nimenomaan kerä-

tään pienistä entisten nokialaisten kertomuksista.

3.2 Tiedonhankinta ja tutkimuksen kulku

Tutkimustani varten haastattelin kymmentä entistä nokialaista, jotka ovat joko itse

lähteneet ottaen yrityksen tarjoaman tukipaketin tai ovat irtisanottuja. Vaikka irti-

sanottuja ja itse lähteneitä on tuhansia, oli minulla etukäteen tarkoitus haastatella

8-12 henkilöä ja päättää haastattelujen edetessä lopullinen määrä. Koen, että

kymmenen hengen ryhmä oli riittävä ja materiaali alkoi saturoitua kahdeksannen

36

kohdalla. Haastattelut toteutettiin yksilöhaastatteluina touko-heinäkuun 2019 ai-

kana. Haastattelujen kesto oli 36-67 minuuttia. Jokainen haastattelu nauhoitettiin

haastateltavan luvalla ja tein selväksi, että tutkimus ei ole toimeksianto Nokialta

vaan ainoastaan omasta mielenkiinnostani lähtenyt aihe ja lupasin myös pitää

haastateltavien henkilötiedot anonyyminä. Koin tämän tärkeänä, jotta sain haas-

tateltavien luottamuksen, sillä suurin osa oli uudessa työpaikassa. Haastattelut

toteutettiin mahdollisimman rauhallisessa paikassa, kahviloissa tai haastatelta-

van kotona ja yksi tehtiin jopa minun kotonani.

Minulla oli mietittynä etukäteen teemoja, joista halusin jokaisen haastateltavan

kanssa keskustella, muuten haastattelut etenivät kuitenkin jokaisen haastatelta-

van tarinan mukaan. Hännisen, (2010, 164-165) mukaan tarinallisia tulkintoja voi-

daan nostaa teemahaastattelulla kerätystä aineistoista ja haastateltavan pu-

heesta voidaan poimia pieniä kertomuksia, joihin soveltaa narratiivisen analyysin

keinoja. Aloitin haastattelut pyytämällä jokaista haastateltavaa ensin kertomaan

taustaansa eli kuinka kauan ja minkälaisissa tehtävissä he Nokialla työskentelivät

ja miten heidän uransa siellä oli päättynyt. Teemoja, joista halusin jokaisen

kanssa keskustella, olivat irtisanominen tai irtisanoutuminen, selviytymisstragia,

identiteetti ja urapolku.

Minulla oli valmiit kysymykset, mutta annoin kuitenkin jokaisen haastateltavan

kertoa tarinansa vapaamuotoisesti näiden teemojen ympärillä ja tein tarvittaessa

tarkentavia kysymyksiä. Päädyin käyttämään suhteellisen avointa teemahaastat-

telua, sillä halusin kuulla kokemuksia mahdollisimman eri näkökulmista. Mieles-

täni käyttämässäni haastattelumetodissa on Hyvärisen ja Löyttyniemen (2005,

198-199) esittelemä kertomuksia hakeva kysymys, joka perustuu ennalta valitse-

miini teemoihin. Hyvä kerronnallinen kysymys antaa haastateltavalle vapauden

laaja-alaiseen kertomiseen. Atkinsonin (1997, 2002) mukaan elämäntarinahaas-

tattelun tarkoitus on kerätä ihmisten elämäntarinoita, henkilökohtaisia eletyn elä-

män kokemuksia. Hänen neuvonsa on aloittaa avoimesta kysymyksestä ja antaa

haastateltavan kertoa. Haastattelijan rooli on pitää tarina olennaisessa ja ohjata

takaisin raiteille sivupoluille eksyttäessä sekä auttaa eteenpäin etukäteen valmis-

teluilla kysymyksillä. (Hyvärinen & Löyttyniemi 2005, 192-193.) Nuo etukäteen

mietityt kysymykset auttoivat haastateltavan sivupoluilta takaisin aiheen pariin,

37

mutta en esittänyt kaikille tutkittaville niitä, jos asiat tulivat luonnollisesti ilmi ker-

ronnan parissa käsitellyksi. Teemat olivat apuna myös itselleni, jotta muistin var-

masti käydä kaikkien kanssa käydä samat teemat läpi.

Haastattelut saattavat muistuttaa spontaania keskustelua, mutta ero on siinä, että

haastattelulla on aina tietty päämäärä ja haastattelijalla on intressi tehdä kysy-

myksiä ja kannustaa vastaamaan ja fokusoimaan keskustelua tiettyihin teemoi-

hin. Tutkimushaastattelulla on tavoite, joka ohjaa haastattelua ja haastattelun voi

erottaa keskustelusta näkyvimmillään osallistujien roolien kautta. Tutkimushaas-

tattelu myös rakentuu kysymysten ja vastausten varaan, eli kysymys toimii vas-

taajalle velvoitteena. Riippumatta siitä, ovatko haastattelut kuinka strukturoituja

tai suunniteltuja tai avoimia, ovat ne vuorovaikutustilanteita, joissa haastattelija ja

haastateltava toimivat suhteessa toisiinsa ja haastatteluaineisto on osallistujien

kesken tuotettua verbaalista materiaalia. Haastattelutilanne on aloitettava ja lo-

petettava erityisillä toimilla ja haastattelun alussa luodaan maaperä ennen varsi-

naiseen haastatteluun siirtymistä. Sovitaan yhdessä milloin haastattelu alkaa ja

tämä ei näy yleensä litteroidussa keskustelussa. (Ruusuvuori & Tiittula 2005, 24-

29.)

Kaikkien haastateltavien kanssa loin ensin maaperää ennen siirtymistä varsinai-

seen haastatteluun ja kaikille tuli selväksi, milloin itse haastattelu alkoi ja nauhuri

laitettiin siinä vaiheessa päälle. Haastattelut olivat kulultaan hyvin erilaisia, joi-

denkin kanssa tarina lähti kuin itsestään liikkeelle ja annoin haastateltavan itse

päättää miten laajasti hän taustaansa kertoo. Joidenkin kohdalla huomasin, että

heillä oli oletus siitä, että haastattelija tekee runsaasti kysymyksiä ja vastaukset

olivat melko lyhyitä ja haastattelutkin kestivät vähemmän aikaa.

3.3 Aineiston käsittely

Jokaisen haastattelun jälkeen pyrin litteroimaan ne mahdollisimman pian. Pää-

dyin tutkimuksessani litteroimaan sanasta sanaan, jättäen pois äänenpainot,

tauot ja sanat, jotka haastateltava toisti useamman kerran peräkkäin, sillä kiin-

nostukseni kohdistuu enemmän siihen mitä sanottiin, kuin miten se sanottiin. Tut-

kimukseen kertyi kymmenestä haastattelusta yhteensä 83 sivua litteroitua teks-

tiä.

38

Litteroinnin jälkeen kuuntelin haastattelut uudestaan tarkistaen samalla litteroin-

nit ja luin aineistoni useamman kerran läpi. Tässä vaiheessa huomasin, että olin

vaikuttanut joidenkin haastateltavien kohdalla mielestäni liikaa haastattelun kul-

kuun tekemällä johtopäätöksiä, enkä onnistunut aina kysymään kerronnallisia ky-

symyksiä.

3.4 Analyysi

Litteroinnin jälkeen alkoi mielestäni koko tutkimuksen vaikein vaihe eli aineiston

luokittelu. Laadullisessa tutkimuksessa aineiston luokittelu, analysointi ja tulkinta

ovat varsin erilaisia osatehtäviä, vaikka toisiinsa liittyvätkin. Kynnys siirtyä aineis-

tonkeruusta analyysivaiheeseen on laadullisessa tutkimuksessa usein korkealla

(Ruusuvuori & Nikander & Hyvärinen 2010, 11). Niin minullakin ja olin hetken

aikaa hukassa eri metodeihin perehtyessä. Päädyin kuitenkin ryhmittelemään ai-

neistoni teemojen mukaan, jotka esiintyivät kaikissa haastatteluissa. Teemojen

lisäksi käytin narratiivista juonianalyysia, luoden kaksi erillistä tyyppikertomusta

haastateltavieni kertomuksia yhdistäen.

3.5 Analysointi teemojen mukaan

Aloitin analysoimalla haastateltavien kertomuksia jakaen ne viiteen eri teemaan,

jotka esiintyivät kaikissa haastatteluissa ja jotka lopulta löytyivät luonnollisesti lu-

ettuani aineistoa useamman kerran. Olen lainannut kommentteja haastatteluista,

jotta voisin kuvata näitä teemoja syvällisemmin. Nämä teemat ovat:

1. Ura Nokialla

Käsittelen tässä teemassa haastateltavien uraa Nokialla.

2. Tekemisen meininki – erityinen työyhteisö

Tässä teemassa käsitellään työyhteisön merkitystä.

3. Työn loppuminen ja selviytyminen

Tässä teemassa käsitellään tilanteita, jolloin työ loppui joko omasta tah-

dosta tai irtisanomiseen ja mitä keinoja haastateltavilla oli tilanteesta sel-

viytymiseen.

39

4. Nykytilanne ja työn merkitys

Tämä teema käsittelee haastateltavien tämän hetkistä tilannetta ja mitä

työ heille merkitsee, ja mahdollista muutosta kokemusten myötä.

5. Identiteetti ja urapolku – Kuka minä olen ja mihin olen vielä matkalla

Tässä teemassa käydään läpi miten haastateltavat kokevat itsensä ja min-

kälaisia suunnitelmia heillä on tulevaisuuden varalle.

3.5.1 Ura Nokialla

Opinnäytetyöni tulosten tarkastelu on mielestäni aiheesta johtuen aloitettava

haastateltavien urasta Nokialla, jotta voidaan ymmärtää heidän valintojaan No-

kia-uran päättymisen jälkeen. Haastateltavien urien pituus Nokialla vaihteli 3 vuo-

desta 28 vuoteen. Kaikkien kohdalla työtehtävät olivat vaihdelleet ja osalla ete-

neminen oli ollut todella nopeaa.

” Eteneminenhän oli huikeeta siihen aikaan, positiot ja tittelit vaihtui”

Osalla vastaavaa työtä mitä he olivat tehneet Nokialla ei ollut enää Suomessa

tarjolla. Osa halusi selkeästi jatkaa samanlaisissa tehtävissä, mikäli sellaisia löy-

tyi muista yrityksistä ja olivatkin siinä onnistuneet ja osa koki tilaisuuden tulleen

vaihtaa alaa totaalisesti. Salaisia haaveita alan vaihdosta oli joillakin haastatelta-

villa ollut jo ennen lähtöä, mutta uskallusta ei ollut hypätä uuteen ennen kuin oli

pakko. Suurin osa haastateltavista koki ylpeyttä urastaan Nokialla. Haastatelta-

vien anonymiteetin suojelemiseksi en erittele tarkemmin heidän työtehtäviään

Nokialla.

3.5.2 Tekemisen meininki – erityinen työyhteisö

Tutkimusaineistoa analysoidessani tämä erityinen työyhteisö oli selkeästi esiin

noussut teema haastateltavien kohdalla.

”Se on että ei ole käytännössä lukkoja ja asenneongelmia, siis on vaan mahdol-

lisuus…se on ehkä se semmonen et väylä on auki”.

40

Tuollaisia kommentteja eri muodossa esiintyi yhtä lukuun ottamatta kaikissa

haastatteluissa huolimatta siitä, olivatko he itse lähteneet vai oliko heidät irtisa-

nottu. He olivat kokeneet työyhteisön Nokialla aivan erityiseksi ja kertoivat siellä

vallinneesta tekemisen meiningistä, joka sai ihmiset jäämään taloon niin pitkiksi

ajoiksi. Tunnistin seuraavia asioita, joiden kautta haastateltavat kokivat tuon eri-

tyisen työyhteisön: mahdollisuus edetä ja vaikuttaa omiin työtehtäviin, diversi-

teetti, matala hierarkia, kovan työnteon ihannointi ja siitä myönteisen palautteen

saanti sekä edistyksellisyys. Juuri niitä asioita, joita Palmu-Joroinen (2010, 92)

kuvasi valtuuttamiskulttuuriksi.

”En tarkoita mitään rahallista palkintoa vaan sellaista että sait siitä kehua ja sua

nostetaan persoonana jos sä oot kova tekee töitä.”

Haastatteluissa tuli useasti esiin, kuinka he uudessa työssään ovat kyenneet hyö-

dyntämään Nokialta oppimaansa tietynlaista järjestelmällistä ja tehokasta tapaa

pitää kokouksia, laatia dokumentteja ja ylläpitää versionhallintaa. Myös kansain-

välisyys tuli kaikkien kanssa esille, yhtä haastattelua lukuun ottamatta positiivi-

sessa mielessä. Haastateltavat eivät häkelly, vaikka samassa tiimissä tai kokouk-

sessa istuisi henkilö täysin erilaisesta kulttuurista ja kommunikointi tapahtuisi ai-

noastaan englannin kielellä. Moni kaipasi edelleen yhtä kansainvälistä ilmapiiriä

kuin Nokialla oli ollut.

Lisäksi useassa haastattelussa kävi ilmi kuinka uusia asioita uskallettiin kokeilla

ensimmäisenä, asenne, joka näkyy myös uudessa työssä esimerkiksi pyrkimyk-

senä hyödyntää uusinta tekniikkaa. Eräs haastateltavista kuvaa asiaa:

”Yksi suurimpia hyötyjä mitä Nokia antoi, oli sellainen myönteinen suhtautuminen

kaikkeen uuteen ja muutokseen, sellainen niin kuin eräänlainen reippaus että

vaikka asiat muuttuukin, niin ei se maailma siihen kaadu vaan eteenpäin.”

3.5.3 Työn loppuminen ja selviytyminen

Haastateltavien henkilöiden työ Nokialla oli loppunut joko heidän omasta tahdos-

taan tai heidät oli irtisanottu. Kaikissa haastatteluissa nousi esiin kyllästyminen

pitkään jatkuneeseen epävarmuuteen ja tässä henkilöt jakautuivat kahteen eri

ryhmään. Toiset olivat itse lähteneet vapaaehtoisesti ja toiset jäivät odottamaan

41

irtisanomista. Argyle, (1990) mukaan työsuhteen loppuminen vaikuttaa yksilön

elämään usealla eri alueella. Mikäli työsuhde päättyy odottamatta, on vaikutukset

suuremmat kuin silloin kun muutokseen on voinut varautua. Työsuhteen päätty-

minen aiheuttaa mm. seuraavia muutoksia: sosiaalisen statuksen laskeminen

työttömäksi, totutun päivärytmin muutos, taloudellisia ongelmia, elämänlaadun

heikkeneminen, sosiaalisten suhteiden vähentyminen, vaikutukset henkiseen hy-

vinvointiin ja vaikutukset terveyteen (Grönfors & Pietilä 2005, 25-26). Haastelta-

vieni kertomuksissa esiintyivät kaikki edellä mainitut muutokset pois lukien ter-

veydelliset muutokset.

Haastateltavien joukossa oli henkilöitä, jotka olivat lähteneet vapaaehtoisesti ja

niitä ketkä oli irtisanottu. Myös tässä tutkimuksessa irtisanottujen kohdalla oli sel-

keästi havaittavissa suurempia vaikutuksia kuin niillä ketkä lähtivät vapaaehtoi-

sesti. Kuten eräät irtisanotut haastateltavat kuvailevat:

”Oli kyllä yksin ja ilman seuraa ja ilman lounastreffejä. Koko verkosto lähti, niin

se oli kyllä aika erikoinen tilanne koska mä en ollut tajunnut et se voi tuntua tuolta,

kun sulta lähtee työpaikka, niin kuinka käytännössä se on vaan silloin sinä yksin

siellä kotona ja sun ajatukset.”

”No ainahan kaikesta hyvää löytyy, mutta kun monet sanoo sitä, että se on pa-

rasta mitä on ikinä tapahtunut, niin ei se kyllä ole. Se on yksi kamalimpia asioita

mitä mulle on tapahtunu.”

Työttömäksi joutumista kuvailtiin myös tragediatarinasta tutun päähenkilön roolin

mukaisesti:

”Mun ei Nokia-ystävät tai perheenjäsenet, jotka ei ole koskaan olleet Nokialla,

näkee varmasti koko prosessin ja asian hyvin eri silmin, media auttoi mua sanoit-

tamaan asioita heille. Että niin kuin näette Nokia irtisanoo paljon ihmisiä, et nyt

se ei irtisano vaan minua, että minä en ole tehnyt jotakin pahaa, sen takia että

tää koskee massoittain mitä sieltä sanotaan irti”

Itse lähteneille työstä irtautumista ei koettu tragediana, vaan helpottavana kuten

eräs itse lähtenyt haastateltava kuvailee tuntemuksiaan:

42

”Mä koin sen vapauttavana, et kumminkin niin monta vuotta ollut ja ne loppuvuo-

det oli sitä YT-kierrettä.”

Jälkikäteen saatettiin ymmärtää, että elämänmuutos olikin positiivinen ja kerto-

muksessa on sankaritarinan piirteitä:

”Kun oli tietyllä tavalla tykännyt olla siellä Nokian puolella, Microsoftin puolella

työskentely ei ollut enää niin sitä samaa et ehkä tää oli sitten elämänmuutos et

muutin taas eri kaupunkiin työn perässä et näin jälkikäteen ajatellen tää oli posi-

tiivinen muutos tosiaan, sai taas tietynlaisen breikin et liian kauan samassa fir-

massa ei ole hyvä et se oli ihan hyvä hetki lähteä.”

Uuden työn etsiminen voitiin tehdä myös onnistuneena projektina:

”Projektoin tämän rekryhomman, että mulla oli kaikki niin kuin dokumentoitu mihin

olin hakenut ja mikä siinä on status ja aikataulut. Myöskin sen, että mihin pääsi

haastatteluun ja mikä on lopputilanne, mulla on vieläkin tuolla koneella tämä oma

projektiraportti ja sen perusteella kumminkin kohtuu hyvin pääsi haastatteluun.

Joku joskus sanoi että 7 prosenttia hakemuksista johtaa haastatteluun, mulla se

prosentti oli 22.”

3.5.4 Nykytilanne ja työn merkitys

Yhtä haastateltavaa lukuun ottamatta kaikki olivat tällä hetkellä työelämässä.

Työn merkitys oli selkeästi muuttunut suurimman osan kohdalla Nokian jälkeen.

Mielekkään työn tekeminen oli yhä tärkeämpää korkean palkan sijaan.

”Sen oon ehkä huomannut, että elämähän menee kiitämällä eteenpäin, että pa-

rempi tehdä niitä asioita joista keskimäärin nautti.”

”Tee työtä jolla on tarkoitus, niin nyt koen että tää on paljon mielekkäämpää. Nää

meidän oppilaat mitä sinne tulee niin ne on yleensä niitä vitosen poikia mitkä ei

oo päässyt mihinkään muualle, tokihan on siellä myös näitä ns hyviä ja on lukio-

taustaisia ja muita, mutta suurin osa on näitä että ne ei oo päässyt muualle ja ne

tulee sitten sen takia ja sit niillä on hirveen huonot kokemukset peruskoulusta ja

opettajista ja ylipäätään tästä koulunkäynnistä. Kun ne saa pysymään siellä kou-

lussa ja ne joskus valmistuu ja niillä on työpaikka sitten valmiina ja ne huomaa

43

omat vahvuutensa siellä ja heistä onkin johonkin ja he osaa jotakin, niin se on

hienoa.”

”En tiedä onko se sit vaan tästä meidän firmasta vai onko se sit jotenkin et on ite

oppinut myöskin ettei enää niin hulluna tee töitä vaan ymmärtää että elämässä

on muutakin.”

Uuden työn löytymiselle ei ollut yhtenäistä kaavaa, vaan se saattoi löytyä erilaisin

keinoin. Haastateltavien joukossa oli yksi yrittäjä, muut olivat palkkatyössä ja yksi

oli tällä hetkellä työttömänä. Uuden työn löytäminen oli erään haastateltavan koh-

dalla yllättäen löytynyt nuorena suoritetun tutkinnon myötä, jota ei ollut lainkaan

päässyt hyödyntämään Nokialla. Toisen kohdalla uusi työ kiinteistönvälittäjänä

löytyi pohtimalla vaihtoehtoja missä voisi aloittaa ilman aiempaa kokemusta tai

vaatimusta uudelleenkouluttautumisesta. Eräs haastateltavista pääsi suoraan

Nokian aikaisilla suhteilla haastatteluun koskien tehtävää, josta hänellä ei ollut

kokemusta, mutta hänen kokemuksellaan uskottiin hänen kyllä oppivan. Yhden

haastateltavan uusi työ löytyi headhuntterin soiton myötä. Toiselle vapaaehtoisen

tukipaketin avulla tarjoutui mahdollisuus kouluttautua hyvinvointialalle ja toteuttaa

haave yrityksestä, joka on pyörinyt jo kuusi vuotta. Työ löytyi myös perinteisesti

hakemuksia lähettämällä avoimiin työpaikkoihin, jossa tosin vaadittiin kärsivälli-

syyttä, sillä Nokia-tausta koettiin myös rasitteena:

”Välillä kun oli ihan hyviäkin paikkoja ja kun soitti perään niin siellä sanotaan jo

tyyliin et katsottiin ja et muistettiin minun nimeni ja muistettiin et olin ollut Nokialla

ja siinä vaiheessa todettiin et hei ei me makseta tästä kuin tietty summa. Ja en

mä edes kysynyt edes mitään palkkaa et jotenkin joillain oli myös tää ennakko-

asenne siitä et missä oli ollut. Et tavallaan pitäis niinku olla hirveen positiivinen

siitä omasta menneisyydestään koska muut välillä kyseenalaisti sitä”

3.5.5 Identiteetti ja urapolku

Se miten haastateltavat kokivat ammatillisen identiteettinsä oli selkeästi jakautu-

nut kahteen tyyppiin: toiset mielsivät itsensä edelleen Nokian kautta ja toiset oli-

vat omaksuneet uuden identiteetin uusien tehtävien myötä. Edelleen itsensä No-

kian kautta mieltävien henkilöiden kertomuksissa esiintyi yhä päämäärättömyyttä

eli heidän identiteettinsä on Marcian määritelmän (kts. kappale 2.3) mukaisesti

44

etsivä. Identiteetin etsintä voikin heillä vielä jatkua, sillä Marcian 1980 mukaan

identiteetin etsintä saattaa kestää vuosia (Fadjukoff 2007).

”Ei minkäännäköistä linjaa tai oli linja ja se vaihtui joka päivä, että tänään mä

päätän että mä teen näin ja huomenna noin, tottakai oma osaamiseni oli se alusta

jolla lähdin hakemaan, mutta sitten myöskin huomasin että mulla on aika laaja

osaaminen että mä voin hakee paljon ja mun on päästävä töihin, kyl mä hyvin

suurella skaalalla hain mitä vaan, mihin koin että mun rahkeet riittää, että en läh-

tenyt systemaattisesti rakentamaan uutta uraa, vaan mulla oli kaikkein tärkeintä

että mä pääsen jonnekin töihin ja sit mä mietin mitä mä teen, koska mulla ei ollut

hajuakaan mitä mä haluan tehdä.”

Aiemmin toisessa kappaleessa esitin Ricoeurin identiteettiteorian itseyden ja sa-

muuden erottamisesta ja ajatuksen siitä, että itseyden ydin on itsestä kerrottavien

kertomusten välittämä itseymmärrys. Se että ihminen ymmärtää itsensä jonkin-

laisena, voi tehdä hänestä sellaisen (Kaunismaa & Laitinen, 1998, 168) kuuluu

tässä haastattelussa:

”Haluaisin sanoa, että opin itsestäni sen, että todistin useaan toistuvaan kertaan,

että mä pärjään hyvinkin epämiellyttävissä olosuhteissa niin siltikin mä pärjään ja

että mun pitäis pystyä ihan mihin vaan mä haluan pystyä, kun mulla on siihen

sopiva aika ja resurssi. Että se opetti ehkä sen, että mä olen vahvempi mitä mä

tiesin olevani.”

Ricoeurin ajatusta luonteen pysyvyydessä ipse ja idem kietoutuva toisiinsa,

luonne yhdistää itseyden samuuteen, samaksi tunnistamiseen ja identifikaatioon

ja pysyvyyteen ajassa (Kaunismaa & Laitinen, 1998, 176) lähestytään tässä,

jossa haastateltava kokee itsensä asiantuntijana huolimatta siitä, että on edennyt

hierarkiassa ylemmäs:

”Jos ammatillisesti ajatellaan, en mä tiedä mikä on oikea termi mutta niin kuin

tällanen suorittava asiantuntija, perusluonne on kuitenkin sellainen asiantuntija

mutta kumminkin on menty huomaamatta ehkä ylöspäin.”

45

Ricoeurin mukaan ihminen saattaa pitää itseään tietynlaisena tai jonakin, jota ei

ole eli identiteetti onkin produktiivinen itsensä ymmärtämisen keino ja jos ymmär-

rän itseni jonkinlaisena voi se tehdä minut sellaiseksi. Huomattavaa on, että sil-

loinkin kun ajattelemme identiteettimme kuvauksena itsestä, koskee se ainoas-

taan merkityksellisiä asioita. Identiteetin kannalta olennaista on se, mikä on

omasta näkökulmastani merkityksellistä. (Kaunismaa & Laitinen, 1998, 170.) Ku-

ten tässä haastateltava kuvailee itseään kahden vuoden lähdön jälkeen edelleen

nokialaiseksi, eli pitkä ura Nokialla on ollut henkilön identiteetille merkityksellinen:

”Mä oon edelleenkin nokialainen, kyllä.”

Uuden identiteetin löytyminen näyttää haastateltavien kohdalla olevan yhtey-

dessä kokemaansa uuden alan asiantuntijuuteen. Marcian (kts. kappale 2.3)

määrittelemän määritelmän mukaisesti heidän identiteettinsä on saavutettu, siinä

on koettu kenties identiteettikriisi ja se on saavutettu pohtimalla ja kyseenalaista-

malla omia näkemyksiä.

”No alkuunsa ittekin mietti, että IT:stä välittäjäksi et arvostetaanko sitä missään,

no nyt sen on huomannut tässä kun on ollut 3,5 vuotta uutena alalla, niin kyl sen

nyt huomaa et ihmiset arvostaa sitä kuitenkin.”

Pitkä ura Nokialla saatettiin nähdä myös vain sivuraiteena, jossa voidaan nähdä

Ricoeurin ajatus siitä, että käsitämme itsemme jonkinlaiseksi sen mukaan mikä

meille on merkityksellistä (Kaunismaa & Laitinen, 1998, 173):

”Oon raksaope, tää oli paluu juurille, tää Nokia-juttuha tässä oli tällainen 15 vuo-

den syrjähyppy.”

4 Tyyppikertomukset

Käytin tutkimukseni analysointiin myös juonianalyysiä. Yleisin tapa kertomusten

tarkasteluun, on eritellä niiden kertoman tarinan juoni eli minkälainen on tarinan

loppu verrattuna alkutilanteeseen sekä millaisten tapahtumien kautta tarina ete-

nee. Lieblich ym. (1998) pitävät narratiivisen tutkimuksen määreenä tutkimusai-

neiston koostumista kertomuksista. (Hänninen, 2010, 169). Oma tutkimusaineis-

toni koostuu nimenomaan entisten nokialaisten kertomuksista, joten päätin luoda

46

haastatteluaineiston pohjalta teemojen analysoinnin lisäksi kaksi erilaista tyyppi-

kertomusta, jotka erottuivat selkeästi toisistaan ja joiden avulla lukija saa syvem-

män käsityksen, miten tutkittavat kokevat matkansa Nokialla ja minkälainen iden-

titeetti heillä nyt on tuon matkan jo päätyttyä. Narratiivisen lähestymistavan mu-

kaisesti minuutta ei nähdä pysyvänä, vaan muuttuvana ja moniulotteisena, jossa

identiteetti on tarinallinen luomus. Reflektoitu identiteetti muodostuu ihmisen ker-

toessa itselleen tarinaansa. Tietoista identiteettiä on mahdollista luoda ja tulkita

yhä uudelleen ja erityisesti silloin kun rutiininomainen elämänkulku katkeaa.

(Hänninen, 2000, 61.) Näissä kertomuksissa haastateltavat saavat itse reflek-

toida identiteettiään Nokian jälkeen tarinansa kautta. Nämä kaksi erilaista identi-

teettikertomusta kuvaavat mielestäni hyvin kymmenen haastateltavan ammatti-

identiteettiä ja uraa, useamman kertomuksen laatiminen olisi tehnyt tulkinnasta

liian hajanaista.

Ensimmäisenä esittelen Ikuisen nokialaisen ja toisessa Eteenpäin uudella uralla.

Näissä tyyppikertomuksissa on yhdistetty eri haastateltavien kertomuksia keske-

nään anonymiteetin varmistamiseksi. Molemmissa tarinoissa on erilaisia vaiheita,

joten luvussa 2 esittelemäni Hännisen tavoin käytän Fryen esittelemää jaottelua

juonityypeistä: komedia, romanssi, tragedia ja ironia. Romanssin sijaan käytän

mieluummin sankaritarinaa, aivan kuten Hänninen (2000).

Analysoin Eteenpäin uudella uralla komediatarinaksi, jossa työn vaatimukset ovat

olleet ristiriidassa henkilön yksilöllisten tarpeiden kanssa jo jonkin aikaa ja työttö-

myyden kautta ilmaantuukin mahdollisuus suuntautua uudelleen itselle paremmin

sopivaan tehtävään. Kuten Fryen komedian juonityypittelyssä siinä on onnellinen

loppu siitä huolimatta, että matkanvarrella on sattunut kaikenlaisia yllätyksiä. Ta-

rinaa leimaa komedian optimistinen sävy.

Ikuisen nokialaisen luokittelen sankaritarinaksi, jossa henkilö on voittanut työttö-

myyden ja kyennyt tekemään paluun työelämään, mutta jossa on tragediatarinan

piirteitä henkilön haikaillessa mennyttä työpaikkaansa. Tässä tarinassa on san-

karitarinan optimistisia sävyjä, mutta siitä löytyy myös tragedian pessimismiä.

Fryen luokittelun mukaisesti tarinatyypit menevät päällekkäin ja sulautuvat toi-

siinsa.

47

Molemmat tarinat löytyvät tutkimusraporttini liitteinä.

5 Tutkimuksen arviointi

On tullut aika arvioida keräämääni aineistoa ja tutkimusraporttiani. Tuomen ja

Sarajärven (2013) mukaan tutkimusmenetelmien luotettavuutta käsitellään ylei-

sesti validiteetin ja reliabiliteetin käsittein. Kuitenkin nämä käsitteet vastaavat lä-

hinnä määrällisen tutkimuksen tarpeita. Tämä tutkimus on laadullinen ja laadul-

lista tutkimusta arvioidaan kokonaisuutena, jolloin sen sisäinen johdonmukaisuus

painottuu. Laadullista tutkimusta arvioidaan seuraavien asioiden kautta: tutki-

muksen kohde ja tarkoitus, aineiston keruu, tutkimuksen tiedonantajat, tutkimuk-

sen kesto, aineiston analyysi ja tutkimuksen raportointi.

Olen perustellut ensimmäisessä kappaleessa miksi valitsin tutkimukseni koh-

teeksi entiset nokialaiset ja mikä tutkimukseni tarkoitus on. Minulle oli tärkeää

valita aihe, joka koskettaa itseäni, olenhan itsekin käynyt läpi tuon irtisanoutumi-

sen vasten tahtoani ja toimin rekrytoijana omalla uudella urallani. Tämän lisäksi

aihe on kiinnostava siitä syystä, että tämä koskettaa tuhansia suomalaisia, jotka

työskentelivät Nokialla, eikä vastaavaa narratiivista tutkimusta heidän identitee-

tistään ja urapolustaan Nokian jälkeen löydy.

Teoria-osuudessa esittelin tutkimukseen oleellisesti liittyvät käsitteet, joita olivat

ura, identiteetti, työyhteisö, narratiivisuus ja sosiaalinen konstruktionismi. Vilkkan,

(2015, 205) mukaan laadullisessa tutkimuksessa voidaan tutkimuksen tekstiosaa

rakentaa tarinallisemmin ja juonellisemmin kuin määrällisessä. Olen Eskolan ja

Suorannan mukaisesti nostanut aineistoni havaintojen rinnalle vuoropuhelussa

havaintoja tutkimuksen teoreettisesta perustasta (Vilkka, 2015, 206).

Aineiston keruumenetelmäksi valitsin avoimen teemahaastattelun, jonka kulun

olen kuvannut kappaleessa 3, analysoin aineistoani narratiivisin menetelmin,

joista kerroin luvussa 4 luoneeni haastatteluaineiston pohjalta kaksi erilaista tyyp-

pikertomusta, jonka lisäksi syvensin aineistoni tarkastelua luvussa 3 esittelemieni

esiin nousseiden teemojen kautta. Konstruktivistinen ajattelutapa perustuu näkö-

kulmaan, jossa todellisuus tuotetaan tarinoiden välityksellä (Heikkinen, 2010,

48

153) ja olen tutkimuksessani juuri tarinoiden kautta pyrkinyt selvittämään haasta-

teltavieni kokeman todellisuuden. Narratiivisen tutkimuksen tarkoitus on vakuut-

taa. Lincoln & Denzin (1994) mukaan narratiivisen tutkimuksen todentuntu perus-

tuu siihen, että lukija eläytyy tarinaan ja kykenee kokemaan sen simulaationa to-

dellisuudesta. Lukijaa puhutteleva todentuntu on tunne jostakin, joka puhuttelee

lukijaa sen kautta mitä tämä on itse kokenut elämässään. Olennaista on, että

tarinan maailma avautuu uskottavana, siten että lukija alkaa eläytyä tarinan hen-

kilöiden asemaan ja ymmärtää heidän toimintansa vaikuttimia. (Heikkinen, 2010,

154-155.)

Miten minun tutkimustani sitten voi pitää vakuuttavana? Olen pyrkinyt tuomaan

tutkimuksessani esille entisten nokialaisten elämää ja valintoja heidän urallaan

Nokian jälkeen haastatteluissa esille tulleiden teemojen lisäksi tyyppikertomuk-

sissa, joissa olen luonut kaksi erilaista juonellista tarinaa yhdistelemällä haasta-

teltujen pieniä tarinoita.

Koko tutkimuksen suorittamiseen käytin aikaa yli 10 kuukautta työskennellessäni

kokopäiväisesti koko tutkimuksen ajan, tutkimuksen tein omalla vapaa-ajallani

enkä voinut käyttää siihen työaikaa, joten tämä mielestäni linjassa ylemmän am-

mattikorkeakoulun opinnäytetyön laajuuden 30 op vaatimuksiin. Tutkimuson-

gelma tässä tutkimuksessa oli: Kuinka entiset nokialaiset ovat rakentaneet itsel-

leen uuden ammatillisen identiteetin ja millainen se on. Tätä ongelmaa pyrin rat-

kaisemaan vastaamalla seuraaviin tutkimuskysymyksiin:

• Mitkä ovat olleet keskeiset rakennuspalikat uuden uran ja ammatillisen

identiteetin rakentamisessa?

• Mitä yhtenäisiä tekijöitä löytyy?

• Miten eri tavoin uusi ura voi löytyä?

• Miten kokemusta voi hyödyntää uudella uralla?

Vastaukset näihin kysymyksiin esittelin luvussa 3 esittelemieni teemojen sekä lu-

vussa 4 esittelemieni tyyppikertomusten kautta. Narratiivitutkimuksen eettisyy-

teen olen kiinnittänyt huomiota poistamalla henkilötiedot ja pyrkinyt poistamaan

tunnistamiseen liittyvät yksityiskohdat sekä yhdistämällä useiden haastateltavien

49

kertomuksista kaksi tyyppikertomusta. Sovelsin tyyppikertomuksissa Vilma Hän-

nisen vuoden 2000 väitöskirjassaan Sisäinen tarina, elämä ja muutos käyttämää

juonityypittelyä, jonka pohjalta loin kaksi tyyppikertomusta: Eteenpäin uudella

uralla sekä Ikuinen nokialainen. Sijoitin Eteenpäin uudella uralla komediatarinaksi

ja Ikuisen nokialaisen sijoitin sankaritarinaksi, jossa on tragediatarinan piirteitä.

Tutkimukseen osallistuneilla oli Marcian (kts. kappale 2.3) mukaisesti joko etsivä

identiteetti eli tyyppikertomus Ikuinen nokialainen on heidän kertomuksensa tai

saavutettu identiteetti, jota kuvaan tyyppikertomuksessa Eteenpäin uudella

uralla.

Tutkimukseeni osallistuvia yhdisti se seikka, että kaikki olivat kokeneet viimeiset

vuodet henkisesti raskaiksi huolimatta siitä, olivatko he itse lähteneet vai oliko

heidät irtisanottu. Syitä tähän olivat lukuisat YT-neuvottelut, kollegoiden lähtemi-

nen, Microsoftille siirtyminen sekä ulkoistus toiseen yritykseen.

Toinen yhdistävä tekijä osallistujien kohdalla oli se, että he kykenivät hyödyntä-

mään Nokialta saamaansa järjestelmällistä työtapaa uudessa työssään ja he oli-

vat hyvin ennakkoluulottomia uusien tekniikoiden suhteen, liittyi se sitten koulu-

maailmaan tai yrityksen hankintatoimeen. Myös raskaat kokemukset nähtiin jäl-

kikäteen voimavarana, eivätkä mahdolliset uudet muutokset pelottaneet.

Uusi ura saattoi löytyä hyvinkin eri tavoin: kouluttautumalla uudelle alalle, vanhan

koulutuksen kautta, jota ei ollut Nokialla hyödyntänyt, suhteilla, tai täysin alusta

työssä oppimalla. Kaikki eivät olleet löytäneet paikkaansa vielä.

Tutkimukseni aihe on hyvinkin ajankohtainen edelleen. Hiljattain julkaistiin Jyväs-

kylän yliopiston sekä Aalto-yliopiston kauppakorkeakoulun tekemä tutkimus, kos-

kien Nokian matkapuhelinpuolen romahduksen syitä. Tutkimus kumosi aiemmat

väitteet Nokian syöksyyn johtaneista johtajien mielialojen vaihteluista tai johta-

mistyylistä. Tutkimuksen tulokset osoittivat, että Nokialta loppui aika kesken sekä

ongelmista keskittää resursseja kilpailukykyisen puhelimen kehitykseen. Tämä

tutkimus perustuu sekä entisten nokialaisten haastatteluihin, että julkiseen aineis-

toon. (Sipilä, 2019.)

50

Muutokset eivät Suomessa tulevaisuudessa ainakaan tule vähentymään, työ-

paikkoja tulee katoamaan ja muuttumaan. Ilmarisen toimitusjohtaja Jouko Pölö-

sen mukaan Suomesta tulee katoamaan vuoteen 2030 mennessä 330 000 työ-

paikkaa ja noin 800 000 työpaikkaa tulee muuttumaan (Urpelainen, 2018). Sitran

tulevaisuusbarometri-kysely 2019 mukaan työelämän murrokseen liittyy suoma-

laisten mielestä erittäin tai melko suuria uhkia. Sitran teettämään ja Kantar TNS

Oy:n toteuttamaan tutkimukseen vastasi yli 2000 15-84-vuotiasta suomalaista.

Enemmistö tutkimukseen vastanneista uskoo työn muuttuvan epävarmemmaksi

ja työttömyyden lisääntyvän ainakin väliaikaisesti. Vain 19% vastanneista arvioi

voivansa itse vaikuttaa työelämän muutoksiin. (Dufva, Laine, Lähdemäki-Pekki-

nen, Parkkonen & Vataja, 2019.) On hyvä kuitenkin muistaa, että teknologian

kehitys on aina luonut uusia työtehtäviä ja ammatteja (Jousilahti ym. 2017, 14).

Toivon tämän tutkimuksen ja haastateltavien henkilöiden tarinoiden auttavan

vastaavaan tilanteeseen joutuvia. Vaikka yritys tai ala olisi eri, voivat työnsä me-

nettäneet toivottavasti löytää yhtymäkohtia näiden nokialaisten tarinoihin siitä,

kuinka he ovat päässeet eteenpäin uudella uralla tai siihen, kuinka osa edelleen

etsii uutta identiteettiään.

Tutkimukseni tuloksia ei kuitenkaan voida sellaisenaan yleistää, sillä on huomioi-

tava esimerkiksi Nokian myöntämät vapaaehtoiset tukipaketit, jotka mahdollisti-

vat irtioton ja jonkun kohdalla esimerkiksi oman yrityksen perustamisen koulut-

tautumisen jälkeen.

Pohdin lopuksi vielä tutkimustani eettisestä näkökulmasta. Eettisen arvokkuuden

perustana tutkimuksen tulee kunnioittaa ihmisen ominaislaatua ja antaa kohteil-

leen mahdollisuus ilmaista itseään. Oman tarinan kertominen koetaan jopa tera-

peuttiseksi ja palkitsevaksi, josta tutkijat saavat kiitosta. Kuitenkin narratiiviseen

tutkimukseen liittyy omat haasteensa juuri eettisesti. Haastateltaville kerrotaan

kyllä minkälainen haastattelu heitä odottaa, mutta tarinan kertominen saattaa yl-

lättää heidät kertomaan asioita mitä he eivät ole koskaan ennen kertoneet kenel-

lekään. Kuten narratiivitutkijat itse usein ajattelevat, on elämäntarina osa mi-

nuutta ja sen vuoksi myös jotain erittäin haavoittuvaa. (Hänninen, 2010, 174.)

Näitä näkökulmia pohdin itsekin tutkimusta tehdessäni. Jätin tutkimuksesta sel-

laiset henkilökohtaiset asiat pois, joita haastateltava oli kertonut mielestäni juuri

51

huomaamattaan ja selkeästi ilmoittanut sitten haastattelun aikana, että tämän

kohdan voi jättää pois, jätin myös pois eräät sairauksiin liittyvät asiat sekä pyrin

minimoimaan tunnistamiseen liittyvät yksityiskohdat. Juuri sen vuoksi päädyin

käyttämään juonianalyysiä ja yhdistämään eri haastateltavien tarinoita kahdeksi

kertomukseksi.

Nokian tarina jatkuu edelleen ja siitä riittää tutkittavaa. Jatkotutkimuksena voisi

tutkia löytyykö eroja eri paikkakuntien välillä siinä minkälaisia urapolkuja irtisano-

tut ovat löytäneet, sillä itse haastattelin käytännön syistä ainoastaan Espoon,

Tampereen ja Salon toimipisteillä työskennelleitä, koska halusin toteuttaa kaikki

haastattelut kasvotusten. Mielenkiintoista olisi myös tutkia miten irtisanottujen ja

irtisanoutuneiden elämäntarinat lähdön jälkeen eroavat, onko irtisanoutuneilla ol-

lut määrätietoisempi suunta uudelle uralle kuin irtisanotuilla ja ovatko irtisanotut

löytäneet pitkällä aikavälillä yhtä vahvan uuden ammatillisen identiteetin. Tutki-

muksessani esittelemäni Perloksen tehtaiden lakkauttamisen vuoksi irtisanottu-

jen työllistymistä koskevan tutkimuksen mukaisesti voisi myös Nokian osalta tut-

kia, oliko työllistymisessä eroja miesten ja naisten välillä ja oliko sukupuolella

merkitystä toistaiseksi voimassa olevan työn saantiin Nokian jälkeen.

52

Taulukot

Taulukko 1. Oppiminen ja ammatillisen identiteetin rakentuminen eri tuotantota-
voissa, s. 24

53

Lähteet

Alasalmi, J., Alimov, N., Ansala, L., Busk H., Huhtala V-V., Kekäläinen A., Kes-

kinen, P., Ruuskanen, O-P., Vuori, L. 2019. Työttömyyden laajat kustannukset

yhteiskunnalle. Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja

16/2019. http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161296/16-

2019-Tyottomyyden%20laajat%20kustannukset%20yhteiskunnalle.pdf Luettu

10.3.2019.

Arthur, M. B. 1994. The boundaryless career: A new perspective for organiza-

tional inquiry. Journal of Organizational Behavior. Vol. 15. 295-306.

Brewer, M. B & Gardner, W. 1996. Journal of Personality and Social Psychol-

ogy 1996. Vol. 71. No. 1. 83-93.

Carlsson, M. & Järvinen, K. 2012. Mielekäs työ – uuden ajan uraopas. Helsinki:

Sanoma Pro Oy.

Dufva, M., Laine, P., Lähdemäki-Pekkinen, J. Parkkonen, P. & Vataja, K. 2019.

Tulevaisuusbarometri 2019. Millaisena suomalaiset näkevät tulevaisuuden? Sit-

ran selvityksiä. Helsinki: Sitra.

Ekonen, M. 2007. Moninaiset urat – Narratiivinen tutkimus naisjohtajien urakehi-

tyksestä. Jyväskylän yliopisto. Taloustieteiden tiedekunta. Lisensiaatintutkimus.

Eläketurvakeskus. Eläketurvakeskuksen raportteja 04/2016. Työeläkeindikaat-

torit 2016. Verkkojulkaisu. Helsinki https://www.etk.fi/wp-content/uploads/Tyoe-

lakeindikaattorit_2016.pdf Luettu 17.10.2019.

Eteläpelto, A & Vähäsantanen, K. 2010. Ammatillinen identiteetti persoonalli-

sena ja sosiaalisena konstruktiona. Teoksessa Asunmaa, T. & Räihä, P. (toim.)

Samalta viivalta 4. Valtakunnallisen kasvatusalan valintayhteistyöverkoston

(VAKAVA) kirjallisen kokeen aineisto 2010. Jyväskylä: PS-kustannus.

Fadjukoff, P. 2007. Identity formation in adulthood. Jyväskylän yliopisto. Väitös-

kirja.

http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161296/16-2019-Tyottomyyden%20laajat%20kustannukset%20yhteiskunnalle.pdf
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/161296/16-2019-Tyottomyyden%20laajat%20kustannukset%20yhteiskunnalle.pdf
https://www.etk.fi/wp-content/uploads/Tyoelakeindikaattorit_2016.pdf
https://www.etk.fi/wp-content/uploads/Tyoelakeindikaattorit_2016.pdf
https://www.etk.fi/wp-content/uploads/Tyoelakeindikaattorit_2016.pdf
https://www.etk.fi/wp-content/uploads/Tyoelakeindikaattorit_2016.pdf

54

Grönfors, T. & Pietilä, M. 2005. Ihmisyyttä irtisanomiseen. Parempia loppuja ja

uusia alkuja työelämään. Vantaa: Dark Oy.

Hacking, I. 2009. Mitä sosiaalinen konstruktionismi on? Tampere: Vastapaino.

Heikkinen, H. 2010. Narratiivinen tutkimus – todellisuus kertomuksena. Teok-

sessa Aaltola, J & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin II: Näkökulmia

aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetel-

miin. Jyväskylä: PS-kustannus.

Heyer, J., Stewart, F. & Thorp, R. (1999) Group Behaviour and Development.

Helsinki: UNU/WIDER.

Hietamäki, E. 2018. Effects of job loss on ICT sector employees’ labor market

outcomes. Aalto University School of Business. Master’s Thesis.

Hirsjärvi, S. & Hurme, H. 2000. Tutkimushaastattelu. Teemahaastattelun teoria

ja käytäntö. Helsinki: Yliopistopaino.

Hokkila, K. 2013. ”Mut mä en oo koskaan laskenu itteeni perusextraks” -ammatti-

identiteetti uuden työn kontekstissa. Itä-Suomen yliopisto. Kauppatieteiden laitos.

Pro-gradu tutkielma.

Hyvärinen, M & Löyttyniemi, V. 2005. Kerronnallinen haastattelu. Teoksessa

Ruusuvuori, J. & Tiittula, L. (toim.) Haastattelu: tutkimus, tilanteet ja vuorovaiku-

tus. Tampere: Vastapaino.

Hyvönen, L. 2008. Ammatti-identiteetin muodostuminen uudelleenkoulutuksessa

ja uudessa ammatissa. Tampereen yliopisto. Kasvatustieteiden laitos. Pro-gradu

tutkielma.

Häikiö, M. 2001. Nokia Oyj:n historia 1 Fuusio. Helsinki: Edita.

Häikiö, M. 2001. Nokia Oyj:n historia 2 Sturm und Drang. Helsinki: Edita.

Häikiö, M. 2001. Nokia Oyj:n historia 3 Globalisaatio. Helsinki: Edita.

Hämäläinen, P. & Vuorinen, J-P. 2014. Potkut. Haaksirikko vai uusi mahdollisuus.

Helsinki: Minerva.

55

Hänninen, V. 2000. Sisäinen tarina, elämä ja muutos. Tampereen yliopisto. So-

siologian ja sosiaalipsykologian laitos. Akateeminen väitöskirja.

Hänninen, V. 2010. Narratiivisen tutkimuksen käytäntöjä. Teoksessa Aaltola, J.

& Valli, R. (toim.) Ikkunoita tutkimusmetodeihin II: Näkökulmia aloittelevalle tutki-

jalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-

kustannus.

Hänninen, V. & Polso, L. 1991. Työpaikan menetys elämänmuutoksena. Tampe-

reen yliopisto. Sosiologian ja sosiaalipsykologian laitos.

Jalava, U. & Uhinki, A. 2007. 100 ideaa esimiestyöhön. Hämeenlinna: Kustan-

nusosakeyhtiö Tammi.

Jolkkonen, A., Koistinen, P. & Kurvinen, A. Työpaikan menetys riskitilanteena.

Talous & Yhteiskunta 1/2010.

Jost J. & Sidanius, J. 2004. Political Psychology. New York: Psychology Press.

Jousilahti, J., Koponen, J., Koskinen, M., Leppänen, J., Lätti, R., Mokka, R., Neu-

vonen, A., Nuutinen, J. & Suikkanen, H. 2017. Työ 2040. Skenaarioita työn tule-

vaisuudesta. Demos Helsinki & Demos Effect. https://me-

dia.sitra.fi/2017/02/24031648/Tyo_2040_skenaariot.pdf Luettu 18.11.2019.

Inha, M. 2012. Nokia Bridge – ohjelmasta yrittäjäksi ryhtyminen. Tampereen am-

mattikorkeakoulu. Liiketalouden koulutusohjelma. Opinnäytetyö.

Kaivola, T. & Launila, H. 2007. Hyvä työpaikka. Jyväskylä: Gummerus Kirjapaino

Oy.

Kananen, J. 2008. Kvali: kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväs-

kylä: Jyväskylän yliopistopaino.

Kaunismaa, P. & Laitinen, A. 1998. Paul Ricoeur ja narratiivinen identiteetti. Te-

oksessa Kuhomen, P. & Sillman, S. (toim.). Jaettu jana, ääretön raja. Jyväskylä:

Jyväskylän yliopistopaino.

https://media.sitra.fi/2017/02/24031648/Tyo_2040_skenaariot.pdf
https://media.sitra.fi/2017/02/24031648/Tyo_2040_skenaariot.pdf
https://media.sitra.fi/2017/02/24031648/Tyo_2040_skenaariot.pdf
https://media.sitra.fi/2017/02/24031648/Tyo_2040_skenaariot.pdf

56

Kauppalehti pääkirjoitus 26.7.2018. Ex-nokialaisten opit eivät valu hukkaan.

https://www.kauppalehti.fi/uutiset/ex-nokialaisten-opit-eivat-valu-huk-

kaan/15e90e4a-10a1-3df0-9580-ce1c4fb9a0ad Luettu 17.10.2019.

Kauppalehti pörssi https://www.kauppalehti.fi/porssi/porssikurssit/osake/NOKIA

Luettu 15.9.2019.

Koponen, A. 2014. Nokia Bridge Salo tuotannon yrittäjyyspolku. Turun ammatti-

korkeakoulu. Liiketalouden koulutusohjelma. Opinnäytetyö.

Kuusisto, R. 2016. Ylevästä sankaritarinasta kepeään komediaan; analyysi rau-

hantutkimuksen narratiiveista. Kosmopolis: rauhan-, konfliktin- ja maailmanpoli-

tiikan tutkimuksen aikakauslehti, vuosikerta 46, nro 4, 6-21.

LaPointe, K. 2011. Moral struggles, subtle shifts. Narrative practices of identity

work in career transitions. Aalto-yliopisto. Väitöskirja.

Löyttyniemi, V. 2004. Kerrottu identiteetti, neuvoteltu sukupuoli: Auscultatio me-

dici. Jyväskylä: Minerva Kustannus Oy.

Löytönen, T. 2007. Sosiaalisen konstruktionismin lähtökohdat. Minäkö tutkija?

Johdanto laadulliseen/postpositiiviseen tutkimukseen. Teatterikorkeakoulu. Lu-

entosarja.

McAdams, D. P. 1993. The stories we live by. Personal myths and making of the

self. New York: The Guilford press.

Metsäpelto, R-L. & Feldt, T. (toim.) Meitä on moneksi. Persoonallisuuden psyko-

logiset piirteet. PS-kustannus (e-kirja)

Nokia 2019. https://www.nokia.com/fi_fi/tietoa-meista/keita-olemme/histori-

amme/ Luettu 9.3.2019.

Parkkila, N. 2013. Bridge – yrittäjyyspolku osana Nokian yhteiskuntavastuuta.

Oulun seudun ammattikorkeakoulu. Liiketalouden koulutusohjelma. Opinnäyte-

työ.

https://www.kauppalehti.fi/uutiset/ex-nokialaisten-opit-eivat-valu-hukkaan/15e90e4a-10a1-3df0-9580-ce1c4fb9a0ad
https://www.kauppalehti.fi/uutiset/ex-nokialaisten-opit-eivat-valu-hukkaan/15e90e4a-10a1-3df0-9580-ce1c4fb9a0ad
https://www.kauppalehti.fi/uutiset/ex-nokialaisten-opit-eivat-valu-hukkaan/15e90e4a-10a1-3df0-9580-ce1c4fb9a0ad
https://www.kauppalehti.fi/uutiset/ex-nokialaisten-opit-eivat-valu-hukkaan/15e90e4a-10a1-3df0-9580-ce1c4fb9a0ad
https://www.kauppalehti.fi/porssi/porssikurssit/osake/NOKIA
https://www.nokia.com/fi_fi/tietoa-meista/keita-olemme/historiamme/
https://www.nokia.com/fi_fi/tietoa-meista/keita-olemme/historiamme/
https://www.nokia.com/fi_fi/tietoa-meista/keita-olemme/historiamme/
https://www.nokia.com/fi_fi/tietoa-meista/keita-olemme/historiamme/

57

Patton, W. 2012. Social constructionism in vocational psychology and career de-

velopment. Rotterdam: Sense Publishers.

Pentikäinen, L. 2014. Katsaus suomalaisen työn tulevaisuuteen. Työ- ja elinkei-

noministeriön julkaisuja. Työ ja yrittäjyys 30/2014. Työ- ja elinkeinoministeriö.

Poijula, S. & Ahonen R. 2007: Irtisanotut – menetys, muutos ja selviytyminen.

Helsinki: Kirjapaja.

Ruusuvuori, J. & Nikander, P. & Hyvärinen, M. 2010. Haastattelujen analyysi.

Tampere: Vastapaino.

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV. Menetelmäopetuk-

sen tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto. Verkkojulkaisu.

https://www.fsd.uta.fi/menetelmaopetus/kvali/L5_6.html Luettu 16.11.2019.

Saastamoinen, M. 2006. Minuus ja identiteetti tutkimuksen haasteina. Teoksessa

Rautio, P. & Saastamoinen, M. (toim.) Minuus ja identiteetti. Tampere: Tampere

University Press.

Saikku, P., Kestilä, L. & Karvonen, S. Työttömien ja työllisten koettu hyvinvointi

toimintavalmiuksien viitekehyksessä. Teoksessa Vaarama, M., Karvonen, S.,

Kestilä, L., Moisio, P. & Muuri, A. (toim.) Suomalaisten hyvinvointi 2014. Tervey-

den ja hyvinvoinnin laitos. Tampere: Suomen Yliopistopaino Oy.

Sajari, P. 2017. Microsoft lakkautti viimein puhelinyksikkönsä – kaikki Nokiasta

siirtyneet menettivät työpaikkansa Suomessa. Helsingin Sanomat. Talous.

https://www.hs.fi/talous/art-2000005270545.html? Luettu 5.3.2019.

Sajari, P. 2019. Nokia saattaa vähentää työpaikkoja synkentyneiden näkymien

takia. Helsingin Sanomat. Talous. https://www.hs.fi/talous/art-

2000006283428.html Luettu 2.11.2019.

Stenman, K. 2010. Musta torstai. Summan tehtaan lopettaminen traumaattisen

kriisin ja urakehityksen näkökulmasta. Kymenlaakson ammattikorkeakoulu. Lii-

ketalouden koulutusohjelma. Opinnäytetyö.

https://www.fsd.uta.fi/menetelmaopetus/kvali/L5_6.html
https://www.hs.fi/talous/art-2000005270545.html
https://www.hs.fi/talous/art-2000006283428.html
https://www.hs.fi/talous/art-2000006283428.html
https://www.hs.fi/talous/art-2000006283428.html
https://www.hs.fi/talous/art-2000006283428.html

58

Sipilä, R. 2019. Uusi historiantutkimus: Yksittäiset ihmiset eivät olleet syynä No-

kian romahdukseen – jatkuvat organisaatiomuutokset vaikuttivat enemmän. Aa-

mulehti. https://www.aamulehti.fi/a/5941a7e1-baac-4eef-a526-6cfc3d0519f7 Lu-

ettu 20.11.2019.

Tajfel, H. & Turner, J. C. 2004. The social identity theory of intergroup behavior.

Teoksessa Jost, J. T. & Sidanius, J. (toim.) Policitical psychology. New York:

Routledge, 276-293.

Talouselämä 2013. Irtisanomisen pitkä varjo – näin kauan kestää selviytyminen

kriisistä. https://www.talouselama.fi/uutiset/irtisanomisen-pitka-varjo-nain-

kauan-kestaa-selviytyminen-kriisista/42fa209e-3a64-3fb4-9147-b034d97042fb

Luettu 16.3.2019.

Tekniikka & Talous 2015. Nokia potki aikoinaan tuhansia – Sai itsensä nerok-

kaalla tavalla vaikuttamaan kuitenkin reilulta. https://www.tekniikkatalous.fi/ta-

lous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vai-

kuttamaan-kuitenkin-reilulta-3325632 Luettu 5.3.2019.

Tiittula, L. & Ruusuvuori, J. 2005. Haastattelu, tutkimus, tilanteet ja vuorovaiku-

tus. Tampere: Vastapaino.

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. Vantaa:

Hansaprint Oy.

Urpelainen, A-K. 2018. Suomesta katoaa vuoteen 2030 mennessä 330 000 työ-

paikkaa ja noin 800 000 työpaikkaa tulee muuttumaan – Ilmarisen Pölöseltä ko-

vat madonluvut. Talouselämä. https://www.talouselama.fi/uutiset/suomesta-ka-

toaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-

tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-

afde-e5e0199e2a35 Luettu 18.10.2019.

Van der Horst, A., Klehe, U-C.& Van der Heijden, B. 2017. Adapting to a loom-

ing career transition: How age and core individual differences act. Journal of

Vocational Behavior Apr 2017, Vol.99. 132-145.

https://www.aamulehti.fi/a/5941a7e1-baac-4eef-a526-6cfc3d0519f7
https://www.aamulehti.fi/a/5941a7e1-baac-4eef-a526-6cfc3d0519f7
https://www.talouselama.fi/uutiset/irtisanomisen-pitka-varjo-nain-kauan-kestaa-selviytyminen-kriisista/42fa209e-3a64-3fb4-9147-b034d97042fb
https://www.talouselama.fi/uutiset/irtisanomisen-pitka-varjo-nain-kauan-kestaa-selviytyminen-kriisista/42fa209e-3a64-3fb4-9147-b034d97042fb
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.tekniikkatalous.fi/talous_uutiset/nokia-potki-aikoinaan-tuhansia-sai-itsensa-nerokkaalla-tavalla-vaikuttamaan-kuitenkin-reilulta-3325632%20Luettu%205.3.2019
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://www.talouselama.fi/uutiset/suomesta-katoaa-vuoteen-2030-mennessa-330-000-tyopaikkaa-ja-noin-800-000-tyopaikkaa-tulee-muuttumaan-ilmarisen-poloselta-kovat-madonluvut/99ce1297-341a-344b-afde-e5e0199e2a35
https://wilma.finna.fi/saimia/Primo/Search?lookfor=%22Journal+of+Vocational+Behavior%22&type=AllFields
https://wilma.finna.fi/saimia/Primo/Search?lookfor=%22Journal+of+Vocational+Behavior%22&type=AllFields
https://wilma.finna.fi/saimia/Primo/Search?lookfor=%22Journal+of+Vocational+Behavior%22&type=AllFields

59

Varto, J. 1996. Laadullisen tutkimuksen metodologia. Tampere. Tammer-Paino

Oy.

Vilkka, H. Tutki ja kehitä. 2015. Jyväskylä: PS-Kustannus.

Vänskä 2017. https://www.tivi.fi/Kaikki_uutiset/microsoft-sulki-yksikon-kaikki-

suomen-ex-nokialaiset-puhelinkehittajat-menettivat-tyonsa-6660434 Luettu

9.3.2019.

Väyrynen, H. 2009. Potkut lisäävät terveysongelmia. Kaleva. https://www.ka-

leva.fi/teemat/hyva-elama/potkut-lisaavat-terveysongelmia/247317/ Luettu

16.3.2019.

Yle Uutiset. 2013. Tutkimus selvitti elämää Nokian jälkeen: satoja uusia työpaik-

koja syntynyt. https://yle.fi/uutiset/3-6955812 Luettu 16.3.2019.

Zhou, J. 2016. Proactive personality and career adaptability: The role of thriving

at work. Journal of Vocational Behavior February 2017, Vol.98. 85-97.

https://www.tivi.fi/Kaikki_uutiset/microsoft-sulki-yksikon-kaikki-suomen-ex-nokialaiset-puhelinkehittajat-menettivat-tyonsa-6660434
https://www.tivi.fi/Kaikki_uutiset/microsoft-sulki-yksikon-kaikki-suomen-ex-nokialaiset-puhelinkehittajat-menettivat-tyonsa-6660434
https://www.kaleva.fi/teemat/hyva-elama/potkut-lisaavat-terveysongelmia/247317/
https://www.kaleva.fi/teemat/hyva-elama/potkut-lisaavat-terveysongelmia/247317/
https://www.kaleva.fi/teemat/hyva-elama/potkut-lisaavat-terveysongelmia/247317/
https://www.kaleva.fi/teemat/hyva-elama/potkut-lisaavat-terveysongelmia/247317/
https://yle.fi/uutiset/3-6955812
https://yle.fi/uutiset/3-6955812
https://wilma.finna.fi/saimia/Primo/Search?lookfor=%22Journal+of+Vocational+Behavior%22&type=AllFields

60

Liitteet

Liite 1 Teemahaastattelun runko
Liite 2 Yhteenveto haastatteluista
Liite 3 Ikuinen Nokialainen
Liite 4 Eteenpäin uudella uralla

Liite 1: Teemahaastattelun runko

Lämmittelykysymykset:

1. Kerro hieman taustastasi
a. Miten kauan työskentelit Nokialla/Microsoftilla?
b. Minkälaisissa tehtävissä työskentelit?

2. Miten päädyit Nokialle?
3. Miten työsuhteesi loppui?
4. Oliko tämä ensimmäinen kerta urallasi, kun työsuhteesi lopetetaan tai

joudut irtisanoutumaan itse?
5. Miten koit aiheeseen liittyvän julkisuuden?
6. Miten koit että irtisanominen hoidettiin?

Työnhaku:

1. Miten nopeasti aloit hakea työtä?
2. Mitkä kanavia käytit?
3. Käytitko Nokia-verkostoasi?
4. Miten sinuun suhtauduttiin entisenä nokialaisena?
5. Miten kauan olit työttömänä?
6. Minkälaisia tunteita koit, esim koitko häpeää?
7. Kouluttauduitko?
8. Koitko ottavasi seuraavan askeleen urallasi uudessa työssä?
9. Olisitko hakeutunut sinne ilman pakkotilannetta?
10. Päädyitkö hierarkiassa ylös vai alaspäin?

Selviytymisstrategia:

1. Miten lähipiirisi suhtautui tilanteeseesi?
2. Mistä sait voimia jatkaa eteenpäin?
3. Miten näit tilanteesi/tulevaisuutesi?
4. Mikä pelotti?
5. Mitä mahdollisuuksia näit?
6. Miten koet verkostoitumisen?
7. Kenen kanssa?
8. Mitä neuvoja antaisit itsellesi näin jälkikäteen tuolle ajanjaksolle?

Identiteetti:

1. Miten koit joutuessasi työttömäksi?
2. Minkälaisena näit identiteettisi Nokialla ja nyt?

61

3. Mitkä asiat tähän ovat vaikuttaneet?
4. Kun katsot taaksepäin, miten näet tämän kokemuksen vaikuttaneen it-

seesi ja ammatilliseen ylpeyteesi?
5. Koitko ylpeyttä työskennellessäsi Nokialla ja miksi?
6. Entä nykyisessä työssäsi?
7. Kuvaile minkälainen henkilö on ex-nokialainen? Eroaako hän muista?
8. Miten koet kansainvälisyyden?
9. Mitä hyvää irtisanomisesta on seurannut elämääsi?

Urapolku:

1. Työn sisältö ja työpaikan ihmissuhteet ovat useiden tutkimusten mukaan
palkkaa tärkeämpiä. Miten olet kokenut kyseiset tekijät joutuessasi luo-
pumaan työstäsi?

2. Olisitko jäänyt Nokialle/Microsoftille jos olisit saanut ja miksi?
3. Minkälaisissa tehtävissä olisit nyt?
4. Menisitkö takaisin?
5. Onko työn merkitys elämässäsi muuttunut ja miten?
6. Mikä sinua motivoi työssä?
7. Haluaisitko tehdä samanlaista työtä kuin Nokialla/Microsoftilla vai jotain

ihan muuta ja miksi?
8. Miten olet päässyt hyödyntämään uudessa tehtävässäsi Nokia-taus-

taasi?
9. Koetko että sitä on arvostettu ja miksi?
10. Harkitsitko yrittäjyyttä ja miksi?
11. Mitä olet tuonut uuteen työhösi mukana Nokialta?
12. Haluaisitko vielä kertoa jotain aiheeseen liittyen mitä en ole kysynyt?

62

Liite 2: Yhteenveto haastatteluista

Nro Ajankohta Sukupuoli Kesto

1 18.5.2019 nainen 36:27

2 21.5.2019 mies 50:38

3 18.6.2019 nainen 47:27

4 28.6.2019 nainen 41:41

5 30.6.2019 nainen 1:07:22

6 2.7.2019 nainen 47:18

7 3.7.2019 nainen 54:33

8 5.7.2019 mies 39:02

9 9.7.2019 nainen 36:53

10 11.7.2019 mies 59:04

63

Liite 3: Ikuinen nokialainen

”28 vuotta olin. Se ei suoraan ollut haave, mutta juuri tällaista Nokian tyyppistä

yhtiöö mä kyl halusin, että mä pääsin näkemään sen että mitä se mieletön nou-

sukausi oli ja siellä oli siis todella hyvä meininki ja toisaalta se myös niin kuin

kasvatti mua sisään nokialaiseksi että mä tulin niin ylpeäksi siitä että mä oon no-

kialainen että kun me muutettiin takas Espooseen, mä en ees ajatellut että voisin

ikinä hakea mihinkään muuhun yritykseen kuin Nokialle, se oli niin älytön se imu.

Kyllä se oli se ton firman kulttuuri, siellä ei katottu titteliä eikä koulutusta vaan

henkilö, joka pystyy asian hoitamaan se homman hoitaa, sen takia se firma pärjäs

että se oli sen verran ketterä siinä ei jääty mihinkään tällaiseen turhaan muoto-

seikkoihin tai tällaisiin paperijuttuihin vaan mentiin siinä eteenpäin. Jos oli joku

asia, että en ollut varma miten, niin mä kysyin sitten muilta senioritason ihmisiltä.

Sitä on vaikea selittää, se on connecting people, me oltiin kyllä kaikki yhteyksissä,

mä en välttämättä kaikkien nimiä muista, mutta tunnistan ne naamat. Ehkä me

oltiin niin samanhenkisiä, meillä oli vahvat arvot ja uudistettiinhan niitä, mutta

siinä oli tavallaan se perusta aina ja sit siinä on varmaan se että jos se sopii sun

omiin arvoihin…mä olin enemmän kotona Nokialla kuin kotona, nyt se on päin-

vastoin.

Nokiahan toi tosi hyvän käytännön osaamisen tällaiseen kansainväliseen ympä-

ristöön, ei vain se kielitaito, vaan myöskin se, että pöydässä saattaa istua joku

jostain ihan muualta maailmaa eikä se saa hätkähdyttää vaan se on kanssa ru-

tiinia meille, siinä ei ole mitään ihmeellistä, sitä osaamista en ole kauheasti pääs-

syt käyttämään Nokian jälkeen, että mikä siihen on termi kulttuuriosaaminen.

Voi verrata vähän Facebookiin elikkä Nokia oli verkko, jos me oltiin nokialaisia

niin me oltiin kaikki kavereita vaikkei olisi ikinä aikasemmin nähty niin meillä oli

heti se sama yhteinen sävel. Mut just tavallaan se henki ja yhteisö, se oli et me

puhallettiin kaikki samaan hiileen. Kyllähän me firmanakin panostettiin paljon sii-

hen tiimiyhteistyöhön. Olihan niitä aina semmoisia, jotka teki töitä mukamas jon-

kun bonusten takia, et vaan niitten palkkioitten takia, mut eihän sekään tavallaan

haitaks oo jos sä saat hyvää työtä tehtyä.

64

Toimittajatkin tunsi olevansa nokialaisia kun ne teki meille duunia ja sittenhän

esimerkiksi Nokia kun oli Kiinassa, niin monellahan ei ollut suihkuja eikä interne-

tiä eikä välttämättä sähköä, kun ne oli siellä tehtaalla niin ne tuli aamulla 5-6 ai-

kaan töihin ja kävi siellä suihkussa ja ihan luvallisesti. Firma huolehti meistä ta-

vallaan. Se lähti aluksi kyllä ihmisistä, sit se lähti siitä teknologiasta, edelläkävijä,

kaikki oli mahdollista ja kaikki oli myös sillai me hoidetaan tää homma ja sitten

tottakai oltiin myös ykkösiä, suunnannäyttäjiä, ei semmosesta laivasta halua

mennä mihinkään muuhun.

No sitten kun tuli juuri tää IT:n ulkoistus kahdelle eri intialaiselle yhtiölle, niin mut-

han laitettiin silloin siihen TCS:n koriin. Et sehän oli mulle aika heavy. Kun tuli se

uutinen, että TCS on mun uusi työnantaja niin itkien annoin mun Nokia badgen

pois. Se oli kyllä aivan järkyttävä päivä. Mä varmaan jonkun verran masennuin-

kin. Olihan mulla ollut siinä matkan varrella tavallaan muitakin tämmösiä ehdo-

tuksia, että tuu meille töihin Nokian ulkopuolelta mutta sitten oli aina ehkä se it-

sekriittisyyskin, että tavallaan haluaa osata jotain hyvin ennen kuin lähtee. Sitten-

hän se kun on iso organisaatio ja monta eri alaa, enhän mä ole sitä samaa tehnyt

28 vuotta vaan mä olen vaihtanut yksiköstä toiseen ja tehtävästä toiseen ja saa-

nut enemmän vastuuta, sait olla hyvin itseohjautuva. Mä oisin voinut olla eläke-

ikään asti.

Tässä nykyisessä ei ole sitä samaa imua kuin Nokiassa oli, joka itsessään oli ne

ihmiset. Tässä on nyt ollut se että työtehtävät on ollut niin äärettömän motivoivat,

et se on ajanut mua siihen minkä takia mä en edes halua lähteä vaihtaa, et mul-

lekkin on just head hunterit soitellut ja mä oon käynyt haastatteluissa. Tosi paljon

tämänhetkisessä työssäni pistän kaiken uusiksi mutta miten mä sen teen niin mä

oon hyvin hienotunteinen miten mä en samalla tavalla ikinä ollut Nokialla. En siis

sitä että mä olisin epäkohtelias vaan siis siellä asiat tehtiin niin. Varsinkin kun

teen muutoshallintaa, nähdään että toisella on kova paikka että nyt muuttuu se

koko tekeminen. Hyvin selkeä ero on, Nokialla oltiin niinku aika high techia joka

asian suhteen. Kun nyt sitten taas päinvastaisesti työskentelen ihmisten kanssa,

joita ei vois vähempää kiinnostaa olla ajan hermoilla teknisten asioiden kanssa.

Sitä ei silloin tajunnut mutta nyt vasta jälkeenpäin, että osaamista oli kyllä kum-

minkin aika lailla, siis siitähän on valtava etu oikeasti ollut, koska Nokia vuosista

65

on joitakin vuosia aikaa niin kumminkin useamman kerran viikossa huomaa että

tähänkin on joskus törmätty jollakin tasolla ainakin, erittäin hyvä tausta. Tehtiin

monta juttua Suomessa ekana, mitä muut ei tällaista tee vieläkään, sellainen

asenne, että uskaltaa mennä uusiin juttuihin eikä hämmästele mitään muutosta

eikä jää polvet tärisemään, vaikka asiat vähän muuttuukin, se on ehkä se mistä

on ollut hyötyä ja mistä on varmaan jatkossakin.

Oon tässä jälkeenpäin huomannut että nokialaisen tunnistaa aina, ex-nokialai-

sen. Menin nykyisen paikkaan ja meille tuli palaveriin joku päällikkö puhumaan

eräästä kehitysmenetelmästä ja sitten ne ensimmäiset sanat kun se avas

suunsa! Toi jätkä on meikäläisiä, vaikka koskaan kuullutkaan koko jätkästä, mä

tajusin heti sen ekoista sanoista, että tää on meikäläisiä, sanamuoto, tapa tehdä

töitä ja toinen juttu, ehkä kaikkein tärkein juttu mitkä nokialaisilla on, on tietty tapa

olla palaverissa mukana ja pitää palaveri. Tää on aivan hienompia juttuja mitä

meillä on, mitä me ei itse varmasti tajuta vieläkään. Sellainen kohtuu avoin mieli

ja erityisesti asia mistä on tullut myönteistä palautetta on se että mä osaan jutella,

keskustella ihmisten kanssa riippumatta siitä kuka siinä pöydän toisella puolella

on, onko se joku suuri päällikkö vai onko se joku rivimies tai rivinainen. Että tästä

tullut juuri kehua, mä en piittaa statuksesta, niin kuin natsoista, luontaisesti kes-

kustelen eri tason tyyppien kanssa ja osaan sovittaa sen sanoman siihen toiselle

puolelle.

Kun mä menin siihen työhön niin mulla kesti aika pitkään ajatella asioista jollain

muulla kuin Nokia-tavalla. Mulla oli niin pinttynyt ihan tuonne DNA:han asti et tää

hoidetaan näin, et mä huomasin itekkin et mä en saa mainita sanaa Nokia enää

niin usein ja sitten se että nyt yrittää aloittaa ihan puhtaalta pöydältä, et ei mitään

oletuksia et tää asia hoituu näin, koska se ei hoidu niin kuin sä ajattelet sen ole-

van.

Mä oon edelleenkin nokialainen, kyllä. Et mulla on niitä jotka on edelleen siellä

töissä jonka kanssa mä oon tiiviisti yhteyksissä ja kaikki nää muut jotka joskus

olen kohdannut siinä Nokian polulla, niin edelleenkin pitää yhteyttä. Onhan meillä

Facebook ryhmä ja sit me pidetään aina juhlia ja muita tapaamisia edelleen. Mul

tulee edelleen silloin tällöin, mä saatan sanoa mä oon Nokialla. Mut joo en voisi

olla ylpeämpi, kyl mä välillä haaveilen, mä haluaisin päästä ehkä takaisin vielä.”

66

Liite 4: Eteenpäin uudella uralla

”Se oli enemmänkin sattumaa niin kuin suuret asiat tapahtuu elämässä. Se oli

mahtava firma silloin. Mä oon valmistunut Otaniemestä diplomi-insinööriksi ja sit

joku mun tuttu sanoi et Nokia on firma joka palkkaa paljon. Hain paikkaa ja sain

sen ja sit sitä kautta aina vaihdoin. Välillä organisaatio vaihtui itse ja sit välillä hain

toisiin tehtäviin et erilaisissa hommissa.

En ole niin tiivistä yhteisöä enää löytynyt, nyt mä oon toisessa paikassa sit sen

lähdön jälkeen. Joku semmoinen yhdessä tekemisen meininki oli, sellainen tie-

tynlainen positiivinen tsempparimeininki. Siin oli sellainen taika mitä ei ole löyty-

nyt sen jälkeen. Oltiin niin hyvässä ympäristössä et se oli niin mielekästä et vaik

välillä raskastakin siinä alkuvaiheessa et tehtiin paljon ylitöitä et ehkä se just hioi

semmoista niin kuin läheisyyttä ihmisiin eri tavalla ja sit et me tiedettiin että tää

firma edisty ja me tehdään hyvin kauppaa ulkomailla ja täällä Suomessa ollaan

tunnettu brändi et siinä oli paljon semmoista mikä toi meidät yhteen. Haluttiin et

firma menestyy, silloin jousti ja oli ihan erityyppinen asennekin itsellä, et tehdään

tätä suomalaisille ja ulkomaalaisille mut siin oli semmonen todella mystinen taika.

Tykkäsin siitä kansainvälisyydestä Nokialla ja silloin kun Nokialla oli ne hyvät ajat

niin sehän oli aivan upea työpaikka, olen aina kaikille sanonut että se oli mulle

business koulu, siellä oppi paljon ja siellä pääsi kursseille ja siellä tapasi ihmisiä

ja aina otettiin uutta tekniikkaa käyttöön ja aina oli uudet kaikki johtamisfilosofiat

ja aina kaikkea niin kuin kokeiltiin siellä, et siellä oppi ihan hirveesti. Olihan siellä

kaikenlaisia ihmisiä, jokainenhan on persoona, mut tavallaan nokialaisilla on

semmoinen can do attitude et nyt kääritään hihat ja ruvetaan hommiin et niitten

kanssa asiat sujuu. Ettei ole semmoista että ei ja ei voi tehdä ei tätä ole ennen-

kään, kyl me niinku yritetään ja katotaan ja semmonen ketteryys että tehdään ja

sit korjataan jos ei siitä tullut hyvä, eikä semmoista et hirveät komiteat peruste-

taan. Nokialaisten kanssa siinä on kyllä joku.

Se imi jotenkin mukanaan ja ehkä sekin että kun kaikki muutkin, tai monet muut

tekivät, niin se jotenkin innosti siihen, et en varmaan ois yksin jäänyt sinne istu-

maan toimistolle jos ketään muuta ei olis ollut. Mä koin Nokialla että se oli hyväk-

syttyä ja jopa vähän oletettua että sä teet enemmän kuin 8-16. En mä nyt koskaan

67

luonteeltani ole ollut sellainen 8-16 jos mulla on joku homma niin kyllä mä pyörit-

telen niitä ajatuksia illalla myöhään, mut kyl mulla on jäänyt nää ilta ja viikonlop-

putyöt paljon vähemmälle.

Mä irtisanouduin itse. Elikkä meillä oli YT-neuvottelut päällä ja vaihtoehdot oli

tyyliin ota rahat ja juokse tai jäädä odottamaan irtisanomisajan loppuun ja totesin

siinä vaiheessa että näyttää nyt siltä että täällä ei enää jatku rooleja, parempi

lähteä ihan itse, kirjoitin paperit ja lähdin. Mun mielestä se oli pitkään jo muuttunut

siinä loppuvaiheessa jotenkin hankalaksi oleminen siellä Nokialla, no YT-neuvot-

teluja oli hirveen tiuhaan. Mä oon 7 YT:t käynyt ja koska olen luonteeltani sem-

moinen että tykkään tehdä paljon töitä et mulle se oli myrkkyä semmoinen että

kun ne YT-neuvottelut alkoi niin se oli aina se 6 viikon jakso jolloin odotellaan että

kuinka tässä käy ja aika monelle ihmiselle kävi niin että sen kuuden viikon ajaksi

hanskat tippui ettei tehnyt mitään ja se oli mulle rassaavaa koska mä tykkään

tehdä ja mä ajattelin että okei jos kuuden viikon päästä tää homma loppuis, mä

haluun nää 6 viikkoa tehdä töitä, mä en halua odotella ja pyöritellä peukaloita ja

kauheeta spekulaatiota ja kauheeta kahvipöytäkeskustelua kuinka tässä käy ja

mitä tapahtuu. Sitten oli mun mielestä sellainen pelon ilmapiiri siinä, tietenkin kun

siinähän pelkää että menettää sen työpaikkansa ja sit tuli kaikennäköisiä näitä

että enää et saa osallistua koulutuksiin, enää et saa mennä, niin kuin meilläkin

tiimi oli hajallaan, niin ei saanut tavata ihmisiä face to face, matkustaminen kiel-

lettiin säästösyistä. Kyllä mä sen ymmärrän, mutta joskus tuntui ettei vuoden ai-

kana ole nähnyt ketään kollegaansa, aina vaan puhelimessa tai Skypellä. Niin

jotenkin se mun mielestä vähän jollain lailla söi sitä ilmapiiriä, ei ollut enää niin

kivaa kuin mitä se oli ollut aikasemmin. Varmaan auttoi siinä mielessä paljon, et

itsellä lähti viimeisenä vuonna se työn motivaatio, kun näki sen itte, mä olin kum-

minkin semmosessa roolissa siinä yrityksessä että mä pystyin näkemään mitä

taustalla tapahtuu, et kattoo et mihin suuntaan tää on menossa enkä mä halunnut

olla siinä junassa enää mukana. Et kyl se mulle oli siinä mielessä helpompaa sit

lähtee, mä olin ennemmin vapautunut silloin että pääsi pois tästä.

Pellotti hetken aikaa tottakai kun en minäkään mikään nuori tyttö ollut enää siinä

vaiheessa, 50 rupes lähestyy, että mitenköhän tässä nyt oikeen tulee käymään.

68

Mä annoin silloin sen neuvon itselleni että tee jotain, se on kuitenkin parempi kuin

ei mitään. Ja sit kuitenkin jotain semmoista mitä oikeasti haluat tehdä.

Mun identiteetti elää ja muuttuu koko ajan. En usko että missään vaiheessa kos-

kaan tulis mitään samanlaista Suomessa, kyllä se on todella pysyvän jäljen jättä-

nyt et sehän se on et positiivisen jäljen. Mulla on sellainen maine tuolla työpaikalla

että teen hyvää työtä, kyl se varmaan on osittain Nokian ansiota et oon oppinut

sellaiseksi et asiat tehdään kunnolla ja jämäkästi. Se niinku kuuluu siihen työhis-

toriaan mutta ei se ole sellainen että mä edelleenkin surisin sitä että yhyy enää

en ole siellä ja mitään en ole ollut ennen sitä eikä mitään ole ollut sen jälkeen

vaan niinku se oli yksi vaihe elämässä, hyvä vaihe mutta hyviä vaiheita on mui-

takin. Musta Nokialla oli hienoa olla töissä, mutta taas sitten kun mä jostakin lä-

hen, mä lähen enkä mä kauheesti kun monethan hirveästi haikailee. Eikö tän

tarinan ois jo aika clousata. Kiva että on ollut hienoja aikoja ja muuta, mutta ehkä

se oli monelle kuitenkin semmoinen pitkäaikaisin oikea työsuhde kun nuorena

tullut niin ehkä se jotenkin siihen sitten se identiteetti rakentuu. Näen sen tär-

keenä identiteettinä että elätän itseni, olen siitä aika ylpeä. Kyllä mulla on se

eräänlainen can do attitude et jos muutkin pystyy minäkin pystyn.

En varmaankaan menis takaisin, ei se ole sama yritys. Jossain vaiheessa olen

hakenut Nokialle takaisin mut sehän oli jo tavallaan ihan eri yritys, et tietyl tavalla

mielummin sit eteenpäin. On se sillain hyvä koska varsinkin se loppuaika oli, no

tietenkin jos Nokia olisi jatkanut sellaisena kuin se oli aikoinaan dynaamisena ja

tällaisena, niin sithän ehkä olis ollut paljon surullisempi, mut mä olin niin valmis

lähtemään ja mä koin et nyt jotain muuta.

Must se oli hyvä, että mä pääsin niin kuin mä sanoin et mä oon nähnyt erilaista,

erikokoista firmaa ja nähnyt sitä julkishallintoa ja oppinut hirveästi. Mun mielestä

pitää liikkua eteenpäin, ei saa jäädä tuleen makoilee, että hienoja kokemuksia,

se on semmoinen niinku jatkumo ja monta hienoa asiaa kerkeää tässä tulla vielä

eteen uudenkin uran aikana. No mä koen aina muutoksen mahdollisuutena, et

mä oon semmonen ihminen, joka kattoo enemmänkin et muutos on aina taval-

laan positiivinen. Tai mulla on aina semmonen asenne ollut et kun jotain tulee

niin se on katse uuteen, pitää antaa mahdollisuuksia.”

