

ESIPUHE

Tämä tutkimus on paitsi jatkoa vuonna 2009 Kuopion yliopistossa tekemälleni sosiaalipolitiikan alan väitöskirjatyölleni *Yhdistystoimintaverkostot – ammatillinen yhdistystoiminta työelämän ja sosiaalisen elämän verkkojen kutojana* myös osa vuodesta 1994 jatkunutta ammatillista yhdistysverkostotoimintaan. Tuolloin kollegani Kuopion yliopistossa värväsi minut tietämättäni mukaan Pohjois-Savon Ekonomien toimintaan. Hän kun unohti kysyä, kiinnostaisiko, niin kertoi vain reippaasti vaalikokouksessa, että kyllä se mukaan haluaa, ja niin päädyin mainitun yhdistyksen varapuheenjohtajaksi ja sittemmin puheenjohtajaksi.

Ja yli kaksikymmentä vuotta myöhemmin tällä tiellä ollaan. Takana on niin kymmenvuotinen kausi sekä Vaasan Ekonomit – Vasa Ekonomer ry:n puheenjohtajana että Akavan aluetoimikunnissa, ensin Pohjois-Savossa, sittemmin muun muassa puheenjohtajana Pohjanmaalla. Vuosia toimin myös Suomen Ekonomiliiton toimikunnissa ja myös hallituksessa, ja olen ollut toistakymmentä vuotta Vaasan Teknillisen Seuran johtokunnassa, nyttemmin seuran pitkäaikaisimpana puheenjohtajana. Tätä kirjoitettaessa toimin Tekniikan akateemiset TEKin valtuuston ja hallituksen varajäsenenä sekä hallituksen edustajana järjestö- ja jäsenasiain valiokunnassa ja yliopistovaliokunnassa. Ammatillinen yhdistystoiminta tempaisi mukaansa.

Miksi akateemisesti koulutetut ihmiset sitten tahtovat käyttää vapaa-aikaansa juuri tällaisen yhteisön yhteiseksi hyväksi? Usein pohditaan, miksi ei liitytä, miksi ei osallistuta – minä tahtoinkin lähestyä tätä kysymystä positiivisen ajattelun kautta: miksi liitytään? Mitä meillä on tarjottavanamme muille? Millainen yhteisö on teknillinen alueseura? Ja onko tämän toiminnan perusluonne muuttunut vuosikymmenten varrella, ja jos on, mihin suuntaan, ja miten sitä voi vielä kehittää?

Tekniikan kehitys on mahdollistanut aiempaa helpomman vuorovaikutuksen. Voimme viestiä reaaliajassa, tarvitsematta edes tavata toisiamme kasvotusten. Sosiaalinen media tarjoaa lukuisia mahdollisuuksia yhteisön keskinäiseen viestintään, verkostosuhteiden ylläpitoon, tiedon, kuvien ja viestien jakamiseen, edelleen lähettämiseen ja osallistumiseen. Sosiaalista mediaa ei pidä nähdä uhkana yhteisille illanvietoille, vaan erilaisena, täydentävänä ja ennen kaikkea vuorovaikutteisena yhteydenpitomuotona.

Viimeisimmän konkreettisen esimerkin tästä sosiaalisen median toiminnasta yhdistystoimintaverkostoissa sain juuri tämän tutkimustyöni päätteeksi: lentomme Heathrow'sta Helsingin kautta Vaasaan 30.12.2016 klo 18.05 peruuntui sakean sumun vuoksi, ja meidät siirrettiin uudelleen klo 19.25 lähteväksi suunnitellulle lennolle, joka sekin viivästyi useita tunteja. Facebook-päivitykseni aiheesta kirvoitti paitsi myötätunnonosoituksia, myös Vaasan Teknillisen Seuran sihteerin seuraamaan lennon AY996 lähestymistä ja raportoimaan Facebook-seinälläni, missä kolme tuntia myöhässä Helsingistä lähtenyt koneemme kulloinkin oli matkalla kohti Lontoota meitä hakemaan. Ja kun kone lopulta aamukolmen jälkeen laskeutui Helsinki-Vantaalle: ”Kas, laskeutui”.

Heathrow'n tarjoama maksuton wifi-yhteys ja sosiaalinen media mahdollistivat yhteydenpidon ja viestinnän yhtä vaivattomasti kuin satunnaisen keskustelun aiheesta. Sosiaalinen media yhdistää verkostotoimijoita keskenään sekä tarjoaa alustan kevyeen vuorovaikutukseen yhtä lailla kuin virallisuonteiseen viestintään vaikkapa odotettavissa olevista jäsentilaisuuksista tai äänestykseen siitä, pidetäänkö pikkujoulut maissa vai merellä.

Käyttäjät muovaavat sosiaalisesta mediasta itselleen sopivan väli-
neen. Enää ei lähetetä puhelinten
puuttuessa sähköitä tai kirjeitä
yhdistystoimijoille, vaan lähete-
tään sähköpostiviestejä, päivite-
tään Facebook-sivuja, jaetaan
tiedostoja Dropboxin kautta tai
perustetaan WhatsApp-ryhmiä.
Myös case-yhdistykseni Vaasan
Teknillisen Seuran johtokunta
perusti keskinäistä viestintäänsä
varten WhatsApp-ryhmän tammi-
kuussa 2017, vaikka ei sellaista
tutkimusperiodin aikana käyttä-
nytkään. Kehitys on jatkuva.

Kiitän Koneen Säätöä tätä tutkimustyötäni varten saamastani kolmivuotisesta kokeneen tutkijan apurahasta. Ilman tätä tukea tämä tutkimus ei olisi valmistunut näin laajana. Kiitän Koneen Säätöä myös saamistani matka-apurahoista, jotka mahdollistivat aineistonhankinnan tiedekirjastoista etenkin Brittein saarilta ja Yhdysvalloista. British Libraryä tahdon kiittää sen ulkomaisillekin tutkijoille tarjoamista uskomattomista kirja- ja artikkelivarastoista. Vietin etenkin tuossa kirjastossa näiden kolme vuoden aikana lukuisia tunteja, ja aina löysin uutta ja kiinnostavaa materiaalia.

Tekniikan akateemiset TEKiä kiitän Webropol-ohjelmiston lainaamisesta kyselylomakkeideni laatimista ja lähettämistä varten sekä osallistumisesta tämän työn painatuskustannusten kattamiseen. Liiton jäseniä, jotka vastasivat otantatutkimukseeni, kiitän valaisevista vastauksista. Alueaseuratoimijoita kiitän paitsi vastauksista kyselytutkimukseeni, myös yhteistyöstä, kommentista alueesurapäivillä ja yliopistoyhdistyspäivillä esittelemiini tutkimustuloksiini ja yhteisöllisestä verkostotamme kaikkina näinä vuosina. Ja erityisesti tahdon kiittää aviomiestäni Ilkkaa osallistumisesta monille tutkimusmatkoilleni tämän ammatillisen yhdistystoiminnan verkostoihin kaikkien näiden vuosien ajan.

Vaasassa 1.5.2017

Johanna Ahopelto

1 JOHDANTO

1.1 Tutkimuksen tausta

Tämä tutkimus on jatkoa tutkijan vuonna 2009 julkaistulle sosiaalipolitiikan alan yhdistystoimintaverkostoaiheiselle väitöskirjalle. Vuonna 2006 koottu tutkimusaineisto käsitti kaikkiaan 6 908 Suomen Ekonomiliiton ja Tekniikan Akateemisten Liiton jäsenen vastaukset.¹ Tässä käsillä olevassa tutkimuksessa aineisto on koottu otantatutkimuksena vuosina 2014 (565 vastausta) ja 2015 (luottamushenkilöotanta TEKin kerhojen, alueeurojen ja yritysyhdistysten luottamushenkilöiden piirissä, 47 vastausta).

Tutkija on toiminut yhdistystoimintaverkostojen aktiivijäsenenä vuodesta 1994 saakka, ja jo tänä aikana paikallisyhdistysten luottamushenkilöiden vapaa-ajallaan luotsaamat yhdistykset toimintatapoineen ovat muuttuneet vuosi vuodelta paikasta riippumattomampaan suuntaan. Kun vielä 1920-luvulla Suomalaisen klubin takahuoneessa pidettyihin kuukausikoukuksiin kutsuttiin sanomalehti-ilmoituksella, sähköitse tai postikortilla, ovat jo vuosia Internet-sivujaan päivittäneet nyky-yhdistykset Facebookissa ja harkitsevat paperitiedotteiden korvaamista tyystin sähköpostilla.

1.2 Tutkimuksen merkitys ja tavoitteet

Tämän työn relevantiksi ja tutkimuksellisesti mielenkiintoiseksi ongelmaksi määriteltiin sen selvittäminen, miten perinteisesti yhteiskunnallisesti vaikuttaviksi koetut tekniikan alan koulutustaustaiset aatteelliset yhdistykset ovat kuluneiden sadan vuoden aikana kehittyneet aikojensa sikarintuoksuista klubikabinettikokoontumisista sosiaalisen median keskellä jäsentensä mielenkiinnosta ja vapaa-ajasta kilpaileviksi, vaikutusvallaltaan silti yhä keskeisiin toimijoihinsa profiloituviksi sosiaalisiksi yhteisöiksi, ja miten tätä kehityskulkua voi ohjata sosiaalisen pääoman kartuttamiseksi.

Monitieteisessä työssä selvitettiin ja analysoitiin koulutustaustaisen yhdistystoiminnan kehitystä voittoa tavoittelemattomissa, vapaaehtoisvoimin ylläpidetyissä verkostoissa, ja sitä sosiaalista pääomaa, jota tällaisessa toiminnassa voidaan kartuttaa sekä tarkasteltiin sosiaalisen median luo-

¹ Ahopelto 2009a

2 TEKNILLISTEN SEUROJEN ENSIMMÄISET VUOSIKYMMENET

Vuonna 1818 perustettiin Lontoossa maailman ensimmäinen ”siviilinsinöörien organisaatio”, *Institution of Civil Engineers*. Perustajat tarkoittivat seuran kaikkien muiden paitsi sotilasinsinöörien foorumiksi sekä teorian ja käytännön kohtauspaikaksi.¹⁶²

Nykänen¹⁶³ kertoo 1800-luvun puolivälissä Saksasta Suomeen rekrytoitujen insinöörialojen opettajien tuoneen yhdistysaatteen mukanaan: Suomeen perustettiin Teollisuusyhdistys (Industriföreningen) vuonna 1860. Yhdistyksen tarkoituksena oli toimia yhteistyöelimenä suomalaisen teollisuuden harjoittajien kesken, ottaa kantaa teollisuuden edustajana maassa käytyyn keskusteluun ja jakaa tietoja ulkomailla tapahtuvasta teollisesta kehityksestä.¹⁶⁴ Vuonna 1878 perustettiin Helsingissä Suomen ensimmäinen varsinainen insinöörien yhdistys, Tekniska Föreningen i Finland (TFiF).¹⁶⁵ Teknikern-lehden julkaiseminen alkoi vuonna 1890.¹⁶⁶

Vuonna 1896 perustettiin Suomenkielisten Teknikkojen Seura (STS) edistämään suomen kieltä tekniikan ja teollisuuden alalla. Aloitteen Seuran perustamiseen katsottiin tulleen Suomen Teollisuuslehden taholta: sen kehotuksesta marraskuun 30. päivänä 1895 joukko helsinkiläisiä teknikoita kokoontui neuvottelemaan siitä, ”*millä tavoin suomenkielisten teknikkojen kesken saataisiin aikaan yhteistyö teknillisen suomenkielen kehittämistä ja viljelemistä varten*”. Oli tarpeellista, että löytyisi paikka, jossa termit tarkastettaisiin ja seulottaisiin, ja josta ne levitettäisiin käytäntöön.¹⁶⁷

Lähes 40 osallistujaa kokoontui 28. tammikuuta 1896, ja yksimielisesti päätettiin perustaa seura, jonka tehtävänä olisi ”*kehittää suomenkieltä ja kirjallisuutta teknillisillä aloilla, sanastoa laatimalla, esitelmillä, keskusteluilla ynnä muilla sopivilla keinoilla*”. Keisarillisen senaatin vahvistettua säännöt pidettiin perustava kokous maaliskuun 5. päivänä 1896 Suomalaisen Kirjallisuuden Seuran talolla.¹⁶⁸

Teknillinen suomen kieli otti tuolloin vasta haparoivia alkuaskeliaan, ja sen kehittämistarve oli suuri. Korkeinta teknillistä opetusta oli annettu silloisessa Polyteknillisessä opistossa yksinomaan ruotsin kielellä aina vuoteen 1887 saakka. Vasta vuonna 1908 vahvistetuissa opistosta Teknilliseksi korkeakouluksi muutetun laitoksen säännöissä määrättiin suomen kieli pakolliseksi opetuskieleksi, mutta silloinkin vain osittain.¹⁶⁹

¹⁶² Conway 1968: 58

¹⁶³ Nykänen 2014: 17

¹⁶⁴ Industriföreningens tidskrift 1865: 1, siteerannut Nykänen 2014: 17

¹⁶⁵ Nykänen 2014: 17; Michelsen 1999: 179

¹⁶⁶ Nykänen 2014: 18

¹⁶⁷ Teknillinen Aikakauslehti 1916: 42; ks. myös Ruuskanen 1970: 14; Michelsen 1999: 182

¹⁶⁸ Teknillinen Aikakauslehti 1916: 42; Talvitie 1936c: 83–84, Simola 1946a: 33

¹⁶⁹ Hilska 1966: 22

3 KLUBIEN TAKAHUONEISSA

Usko teknologiaan ja talouteen oli vahva teknillisten seurojen ensimmäisten vuosikymmenten aikana. Innovaatiot tuotiin esiin niin Teknillisen Aikakauslehden artikkeleissa kuin mainosmaaka-reitten hengentuotteissa ja valistustakaan ei unohdettu. Mainokset 1910-, 1920- ja 1930-luvuilta ovat mieleenpainuvia. Mainoslauseissa ei arkailtu, kehotukset olivat suorasanaisia ja tuotteeseen uskottiin. Tai ainakin niin asia esitettiin.

Tekniikan kehitys oli nopeaa, mutta silti kovin kehittymätöntä nykymittapuun mukaan. Silloin perustettiin klubeja STS:n pöytäkirjaan muistiinmerkittyine ”paksuine mattoineen, samettiverhoi-neen ja nahkasohvineen” – tämä verrattuna nykyajan sosiaalisen median ja virtuaaliverkottumisen ilmiöihin.

Tuolloista köyhää kansakuntaa opastettiin monessa asiassa: sähkövalaistus ei suinkaan ollut, eteenkään teollisuuslaitoksissa, kartettavaa ylellisyyttä, kertoi lamppumainos. Vesijohtoputkia tarjottiin läpi lehden vuosikertojen, ”radiaattoreitakin” keuhuttiin etenkin Amerikassa käytettävän lämmönlähteenä jo monessa huoneustossa, kuten sana silloin kirjoitettiin.

3.1 Omaa kotia etsimässä

Vuoden 1919 alussa Suomalaisten Teknikkojen Seura oli yhä vailla ”omaa kotia”. Insinööri Killi-nen²⁶⁹ toikin vuoden ensimmäisessä numerossa esiin huolensa tästä asiain-tilasta:

”Mutta niin kauan kuin seuralla ei ole vakinaista kattoa pänsä päällä, vaan saa kokoontua – melkein pä armosta – (jota armoa suomenkielellä pyydet-täessä tuskin ollenkaan myönnettäisiin) –, ja niin kauan kuin sillä ei ole omaa lukusalia ja kirjastoa, niin kauan ei seura myöskään voi täysin tyydyttävästi ja tarmokkaasti työskennellä tarkoituksensa hyväksi, eikä saavuttaa huomattavampia tuloksia, ja niin kauan eivät myöskään seuran jäsenet voi saada sitä hyötyä, tukea ja turvaa yhdistykseltään, kuin mikä olisi tarkoitus. Ja arvaamat-on etu olisi myös, jos seuran äänenkannattaja ’Teknillinen Aikakauslehti’ pääsisi saman katon alle, vakinaiseen paikkaan, tarvitsematta muuttaa asun-toa aina toimittajan vaihtuessa.”

²⁶⁹ Killinen 1919a: 2–3

4 KASVUN JA VAIKUTUSVALLAN VUODET

1920-luvun loppuun tultaessa sekä Suomalaisten Teknikkojen Seura että alueseudat, erityisesti Tampereen Teknillinen Seura ja Vaasan Teknillinen Seura, olivat vakiinnuttaneet asemansa paikkakuntiansa lausunnonantajina teknillisissä kysymyksissä. Yhteiskunnallisiin kysymyksiin otettiin kantaa, osin voimakkaastikin, ja erityisesti pääseura Suomalaisten Teknikkojen Seura antoi pyynnöstä lausuntoja ministeriötasolle saakka.³¹⁰

Myös valtion virkamiesten palkkaus puhutti. *Silmäyksiä*-palstan kirjoittaja kuvaili vuonna 1929 eloisesti, miten puoluetaktillisten syiden perusteella suosiota kalastavat lainsäätäjät heittävät taloudelliset lait nurin vaatiessaan vaativien tehtävien tekijöille aiempaa alemmaa ja vähemmän vaativien töiden suorittajille entistä korkeampaa palkkaa.³¹¹

Vuonna 1927 maisteri E. A. Berg esitelmöi Suomalaisten Teknikkojen Seuran kokouksessa ”yrittäjäkysymyksestä puhelinliikenteessä meillä ja muualla” ja professori Komppa selosti käyntiään STS:n edustajana Svenska Teknologföreningin kaksipäiväisessä vuosijuhlissa Tukholmassa. Metsäneuvos E. J. Koskenmaa puolestaan esitelmöi ”Vesioikeuslain uudistamisesta”³¹².

Suomalaisten Teknikkojen Seuran johtokunta lähetti Valtioneuvostolle pyydetyt lausunnot ”vilpillisestä kilpailun ehkäisemisestä” ja ehdotuksesta ”laiksi työnjohtajien ja konttoripalveluskunnan työoloista”.³¹³ Vaikutusvallan vuodet olivat aluillaan: STS oli saavuttanut ja vakiinnuttanut arvostetun asiantuntijalausnonantajien roolin.

Oletteko **Te syypää**

nykyiseen kireään raba-alkaan. Olette, ellette osta kotimaisia tuotteita ja anna niille kunniaa ulkomaisten tuotteiden rinnalla. Airam-sähkölamppu on ainoa kotimainen ja on täysin samanarvoinen parhaiden ulkomaisten lampunmerkkien kanssa. Nykyään jolloin kotimainen vesivoima ja kotimainen höyryvoima johdetaan kotimaisia johtoja pitkin katuspaikoille on jokaisen suomalaisen katsottava, että valolähde sähkölamppu — on myös kotimainen Airam-lamppu.

Uudesta vuodesta käyttää jokainen suomalainen vain kotimaisia Airam-lamppuja. Kotimainen valo joka kotiin ja tehtaaseen.

Suomen Sähkölampputehdas Oy.
Helsinki. Merimiehenkatu 40. Puhelin 36744.

³¹⁰ Ks. mm. Ahopelto 2014a: 17

³¹¹ Teknillinen Aikakauslehti 1929a: 353

³¹² Simola 1927: 634

³¹³ Simola 1927: 483–484

5 NOPEAN KASVUN AIKA

5.1 Suomalaisten Teknikkojen Seurasta Suomen Teknilliseksi Seuraksi

Tammikuussa 1946 pidettiin Suomalaisten Teknikkojen Seuran ylimääräinen kokous, jossa diplomi-insinööri V. J. Tammio piti vilkasta keskustelua herättäneen esitelmän Helsingin henkilöaseman sijoituksesta⁴⁶⁴. Helmikuussa insinöörieverstiluutnantti K. Löfström esitelmöi ilmakuvakartoituksesta havainnollistaen esitystään elokuvan avulla⁴⁶⁵.

Insinööripäivät järjestettiin maaliskuussa, 15.–16.3.1946, huipentuen 17.3.1946 Suomalaisten Teknikkojen Seuran 50-vuotisjuhliin. Insinööripäivillä pohdittiin *”maamme tuotannollisen toiminnan eri alojen tärkeitä asioita nykyhetken valossa sekä teknikoita suorastaan kiinnostavia yhteiskunnallisia probleemoita”*.⁴⁶⁶ STS julkaisi myös 50-vuotisjuhlajulkaisun, jossa selostettiin yksityiskohtaisesti seuran vaiheita kuluneilta viideltä vuosikymmeneltä⁴⁶⁷. Juhlajulkaisun ensimmäinen, numeroitu kappale luovutettiin syyskuussa Tasavallan Presidentille⁴⁶⁸.

50-vuotisjuosikokouksen virallisen osuuden jälkeistä juhlakokousta seurasi Teknillisen Korkeakoulun juhlasalissa noin 300 osanottajaa. Professori A. I. Virtanen piti juhlaesitelmän *”typen sitoutumiskysymys ja valkuaisaineiden tuotanto”*. Tasavallan presidentti J. K. Paasikiven lähettämän onnitte-lusähkeen luki juhlan ylimarsalkka Eino Ståhle, ja hallituksen onnitte-lut ja tervehdyksen toi kauppa- ja teollisuusministeri Uuno Takki.⁴⁶⁹

Lukuisat yhteistyökumppanit liikelaitoksista alueeseuroihin lähettivät onnitte-lunsa. Suomalaisten Teknikkojen Seuran puheenjohtaja, diplomi-insinööri Linnavuoren isännöimiin juhlatanssiaisiin ravintola Fenniaan mahtui vain kuutisensataa juhlijaa, loppuja yli 200 ennakoilmoittautujaa var-ten järjestettiin varapuheenjohtaja, professori Niinin isännöimä aivan yhtä onnistuneeksi mainittu rinnakkaisjuhla Polilla.⁴⁷⁰

Huhtikuussa 1946 päätettiin diplomi-insinööri Koskiala alustuksen pohjalta yksimielisesti toiminnanjohtajan viran perustamista Suomalaisten Teknikkojen Seuraan, jotta yhteistoimintaa maamme

⁴⁶⁴ Teknillinen Aikakauslehti 1945: 334; Numminen 1946: 24

⁴⁶⁵ Numminen 1946: 67

⁴⁶⁶ Simola 1946b: 79

⁴⁶⁷ ks. Numminen 1946: 101

⁴⁶⁸ Leskelä 1946: 338; Linnavuori ja Leskelä 1947a: 115

⁴⁶⁹ Teknillinen Aikakauslehti 1945: liitteet nro 3, nro 4, nro 5 ja nro 6; Numminen 1945: 252, 292, 330; Linnavuori ja Numminen 1946: 101–104, 118

⁴⁷⁰ Numminen 1946: 121–123

6 TEKNILLISTEN ALUESEUROJEN TOIMINTA SUOMESSA

Suomessa on toiminut kaikkiaan yli kaksikymmentä alueseuraa (ks. kuva 49), joista Viipurin Teknillinen Seura lopetti toimintansa sotien jälkeen ja Oulunlaakson Diplomi-insinöörit ja Oulun Teknillinen Seura fuusioituivat 1970-luvun alussa. Lisäksi lyhyen aikaa sodan aikana toimi yhdistysluonteisesti Äänislinnan insinöörit. Lisäksi aikakirjoissa on viittauksia erityisesti ruotsinkielisiin teknillisiin kerhoihin ja klubeihin, jollaisia toimi 1800- ja 1900-lukujen taitteessa ainakin Tampereella, Vaasassa ja Oulussa.

Vaasassa 1800-luvun lopussa perustettu Tekniska Klubben i Vasa osallistui vielä 100-vuotisjuhliensa aikana alueeurayhteistyöhön, mutta lakkautti sittemmin toimintansa kokonaan 2000-luvulle tultaessa. Lisäksi erinäisten alueseurojen yhteydessä on toiminut Teknillisen Seuran Naisien tapaisia yhdistyksiä, joista osa lienee yhä olemassa Insinöörien Rouvien tavoin, osa on hiipunut tai lakkauttanut toimintansa virallisestikin. Osa rouvien yhdistyksistä oli rekisteröityjä yhdistyksiä, osa taas ”miesten seuran” yhteydessä toimineita yhteenliittymiä.

Kuva 49 Tekniikan Akateemiset TEKin kerhot ja alueseurat vuonna 2013⁷²¹

⁷²¹ Karjalainen 2013: 36–37; ks. myös Suomen Teknillinen Seura 1965

7 KILPAILUN VUODET

Vaikka merkkejä jäsenkunnan aatteellista yhdistystoimintaa kohtaan tunteman kiinnostuksen hiipumisesta oli havaittavissa jo 1960-luvulta lähtien, viimeistään 1990-luvun laman koittaessa jouduttiin myöntämään, että jäsenyhdistystoiminta sellaisena, kuin se vuosikymmeniä sitten yhdistyksiä perustettaessa oli, ei tavoittanut enää nykyajan jäsenkuntaa. Esimerkiksi sotienjälkeisenä aikana ekonomikunta myi erilaisia hyödykkeitä rahoittaakseen kauppakorkeakouluopetusta ja kootakseen alkupääomaa Liikesivistysrahastoa varten – nykyekonomeista ehkä harva yhdistystoiminta-aktiivikaan osallistuisi moisiin talkoisiin.

Toki maailma on muuttunut muutenkin: tupakanmyynti jo itsessään koettaisiin epäeettiseksi toiminnaksi, eikä nailonsukilla nykyisin saataisi aikaan kovinkaan suuria voittokertymiä. Nykyiset varojenkeruutavat osakekauppoineen ja rahasto-osuuksineen ovat mahdollisesti epäyhteisöllisempiä kuin vuosikymmenten takaiset myyjäiset, mutta taloudellisessa ja ajankäyttömielessä usein vanhoja keinoja tehokkaampia.

Jäsenpotentiaalain ajasta kilpailevat lukuisat muut virikkeet ja työ vie yhä enemmän vapaa-aikaa jatkuvan tavoitettavuuden kautta. Jäsenyhdistysten aiemmalla yhteisöllisyydellä ei ole enää riittävästi annettavaa nykypäivänä, ellei toimintaa suunnata olosuhteiden muuttuessa aina uudelleen. Ydinprosessien löytäminen ja kiteyttäminen voi vielä pelastaa osallistujapulasta kärsivät alueyhdistykset.

Yhdistysten on kyettävä tekemään päätös siitä, mitä niiden ydintoiminta on: etenkin pienet yhdistykset eivät voi tarjota kovinkaan laajaa jäsentilaisuuskirjoa, vaan niiden on keskittettävä vähät voimavaransa omia jäseniään houkuttelevalla tavalla. Toisaalla tämä voi tarkoittaa keskittymistä ensisijaisesti ammatilliseen kehittymiseen, toisaalla virkistystoimintaan, mutta täysin yksipuoliseksi ei toimintaa kannata suunnata, sillä ajat ja toimijat vaihtuvat ja muuttuvat jatkossakin.

7.1 Suomen Teknillinen Seura yhteiskunnan muutoksessa

Vuonna 1962 puhutti taksatoiminta. Suomen Teknillisen Seuran hallitus koki, ettei seura aatteellisenä järjestönä voinut osallistua työmarkkinakysymyksiin, vaan että se saattoi insinöörien tehtäviä koskeissa kysymyksissä ainoastaan edustaa asiantuntemusta. Toisaalta koettiin, että järjestön velvollisuutena oli huolehtia siitä, että insinööri ja hänen työnsä saavat osakseen parhaan mahdol-

8 AVOIMUUDEN VUODET

Sosiaalisen pääoman käsitteistöstä on johdettavissa yhdistystoiminnan perusluonne: yhteisöllisyys, verkostot, vastavuoroisuus ja osallistuminen sekä luottamus. Yhdistystoimintaan aktiivisesti osallistuvat toimijat ja luottamushenkilöt kokevat empiiristen havaintojen perusteella saavansa toiminnasta yhteisön ja vertaisverkoston tukea, yhteisöllistä me-henkeä, joka toimiakseen paitsi vaatii aktiivista osallistumista ja oman vapaa-ajan uhraamista yhteisen hyödyn hyväksi, myös antaa paljon – jäsentilaisuuksia, yritysvierailuita, koulutustilaisuuksia, saunailtoja ja vapaa-ajatuotoista ajatustenvaihtoa, jopa tärkeitä ammatti- tai ystävyysuhteita.

Juuri tekniikan akateemisten järjestötyö ei välttämättä ensimmäisenä nouse mieleen puhuttaessa yhteiskuntaa tukevasta vapaaehtoistyöstä. Kuitenkin aktiiviset yhdistystoimijat ovat vuosikymmenten saatossa ottaneet asiantuntijoina kantaa kaupunkinsa rakenteisiin ja tavoitteisiin, keränneet rahoitusta niin alansa korkeakouluopetukseen kuin järjestäneet omana vapaa-aikanaan koulutusta sitä tarvittaessa. Tämä työ ei

välttämättä nykyisessä hyvinvointiyhteiskunnassa ole yhtä näyttävää kuin viime vuosisadan alkuvuosikymmeninä, mutta tärkeää se on yhä. Työnjohtokurssit vain ovat muuttuneet mentoroinniksi tarpeiden ja painotusten ajan myötä muokkautuessa.

8.1 Paikallistoiminta muutosten kohteena myös Vaasassa

Vaasan Teknillisen Seuran vuonna 1970 ensimmäisessä kokouksessa insinööri Aimo Ylä-Oijala Oy Strömberg Ab:ltä esitelmöi hallinnollisesta rationalisoinnista linjaorganisaatiossa ja professori Olavi Borg Tampereen yliopistosta luennoi ideologisten ristiriitojen vaikutuksesta työelämässä. Esitelmän kerrottiin aiheuttaneen vilkkaan keskustelun, joka oli valitettavasti katkennut ennen aikojaan esitelmäitsijän jouduttua lähtemään kotimatalle.¹⁰⁶⁷

Helmi-maaliskuussa 1970 Vaasan Teknillisen Seuran jäsenet kamppailivat Vaasan Teknillisen Seuran Naisten kanssa kuntokilvassa. VTS:n kerrottiin selviytyneen kovassa ottelussa jälleen toiseksi. Huhtikuussa VTS:n Naiset järjestivät saluunaillan, johon Vaasan Teknillisen Seuran jäsenten osanoton kirjattiin olleen välttävän innokasta.¹⁰⁶⁸

¹⁰⁶⁷ Määttänen 1970; Ahopelto 2014a: 47

¹⁰⁶⁸ Ryytänen ja Määttänen 1971

9 SOSIAALISEEN MEDIAAN VAI OMIIN TILOIHIN

Sosiaalinen media valtaa kiihtyvään tahtiin alaa muulta viestintämedialta. Sosiaalinen media, tavallisesti some, toimii jo vakiintuneena julkaisukanavana muiden kanavien joukossa. Sen kautta markkinoidaan, kerrotaan tarinoita, kutsutaan ihmisiä koolle, tiedotetaan tilaisuuksista ja palveluista¹¹⁹⁹. Myös ammatilliset yhdistykset siirtävät tiedotustoimintaansa yhä enemmän sosiaaliseen mediaan, nopean vuorovaikutuksen piiriin.

Yhteisöllisyyden tarve on yhä tunnistettavissa ammatillisen verkostoitumisen piirissä. Nykydiplomi-insinööri kartuttaa sosiaalista pääomaansa sekä panostaa omaan hyvinvointiinsa myös liitto- ja jäsenyhdistysverkostojensa jäsenyyksien kautta: yhdessä tekemällä ja osallistumalla paitsi oppii uutta, saa toisinaan myös ilon auttaa toisia. Sosiaalinen media mahdollistaa osallistumisen aiempaa vaivattomammin, säästä, etäisyyksistä ja osin ajankohdastakin riippumattomalla tavalla.

Mielenkiintoisen tutkimuspiirteen luo analyysi siitä, toimiiko sosiaalinen media tässä lopulta yhdistävänä vai erottavana tekijänä tehdessään henkilökohtaisesta tapaamiskontaktista joissain suhteissa aiempaa tarpeettomamman. Toukokuun 2014 kyselytutkimuksen avointen tekstivastausten analyysi osoittaa, että molempien kehityssuuntien kannattajia on: osan mielestä yhdistysten olisi paras pysyäkin klubien takahuoneissa, osa kokee hyväksi edistää avoimuutta ja sosiaalista kanssakäymistä kulloinkin käytettävissä olevista teknisistä välineistä riippumatta tai niitä käyttäen. Paikallisyhdistyksen jäsenet ovat keskenään eri-ikäisiä, erilaisissa työtehtävissä ja eri elämänvaiheissa. Siksi toiminnan on oltava paitsi tavoitteellista, myös riittävän kattavaa.

Vaikka moni tämän tutkimuksen kohdehenkilö käyttää jopa päivittäin Facebookia, LinkedIniä tai muita sosiaalisen median välineitä myös keskenään verkottuen, on yhä olemassa selvä sosiaalinen tilaus myös yhdistystoimijoiden henkilökohtaisille tapaamisille. Professori Dunbar¹²⁰⁰ esittää, että niin kauan kuin sosiaalisesta mediasta puuttuu kyky fyysisesti koskettaa toista ihmistä, eivät digitaalisen maailman ystävyysuhteet voisi päästä fyysisen maailman ystävyysuhteiden tasolle. Kärjistäen voisi todeta, että suomalaisen kulttuurin pohjalta tässä ei siten liene suurtakaan ongelmaa – mutta silti on mukava aina välillä tavata saman pöydän ääressä.

Ensimmäiset teknilliset alue seurat perustivat Internet-sivujaan 1990-luvun loppupuolella. Vaasan Teknillinen Seura oli edelläkävijöiden joukossa vuonna 1999. Ensimmäiset VTS:n Internet-sivut perustettiin silloisten puheenjohtajan ja tiedotusvastaavan yliopistotyöpaikan sivujen alle, sittemmin ne siirrettiin vuosiksi sivujen päivittäjän, nykyisen puheenjohtajan oman yrityksen www-sivujen alahakemistoksi, ja vasta vuonna 2014 yhdistys hankki domain forward -palvelun korvauksiksi kokonaan oman palvelintilan. Sivujen ainoa päivittäjä kuitenkin säilyi koko ajan samana; muilla ei ollut aikaa sen enempää kuin kiinnostustakaan ottaa talkoourakkaa vastuulleen.

Kun yhdistys julkaisee Facebook-sivunsa, on se saman päätöksenteon ääressä kuin vuosituhannen vaihteessa ensimmäisiä Internet-sivujaan rakentaessaan: kuka vastaa päivityksistä nyt ja hamassa tulevaisuudessa? Onko yhdistyksellä aina hallituksessaan/johtokunnassaan sellainen jäsen, joka

¹¹⁹⁹ ks. mm. Mäkinen 2016: B3

¹²⁰⁰ ks. Noronen 2016: 20

10 TULEVAISUUDEN VUODET – MIKÄ ON PYSYVÄÄ

Luottamushenkilöiden vapaa-ajallaan luotsaamat koulutustaustaiset yhdistykset toimintatapoineen ovat muuttuneet vuosi vuodelta paikasta riippumattomampaan suuntaan. Kun vielä 1920-luvulla Suomalaisen klubin takahuoneessa pidettyihin kuukausikokouksiin kutsuttiin lehti-ilmoituksella tai postikortilla, on esimerkiksi vuosia Internet-sivujaan päivittänyt Vaasan Teknillinen Seura Facebookissa ja osa vuotuisista paperitiedotteistakin on korvattu sähköpostilistan kautta välitetyillä viesteillä.

Vaikkapa 1920-luvulla kamppailtiin suomenkielisen koulutuksen puolesta, mutta nyt voidaan keskittyä saavutettujen osaamisalojen vahvistamisen puolesta toimimiseen. Enää ei johtokuntakaan viesti puhelinten puuttuessa sähköitse vaan täydentää Dropbox-tiedostoja. Ja puheenjohtaja muistuttaa tekemisistä sähköpostein.

321

10.1 Leipää ja sirkushuveja

On mielenkiintoista, miten perinteisesti yhteiskunnallisesti vaikuttaviksi koetut tekniikan alan aatteelliset yhdistykset ovat kehittyneet aikojensa sikarintuoksuista klubikabinettikokoontumisista sosiaalisen median keskellä jäsentensä mielenkiinnosta ja vapaa-ajasta kilpaileviksi sosiaalisiksi yhteisöiksi. Yhdistystoiminta on muuttunut. Mikä sen tulevaisuus jäsenkuntaa palvelevana vapaa-ajanharrastus-, koulutus- ja verkostumistoimintana mahtaa olla?

Vuoden 2014 kyselyssä vastaajilta tiedusteltiin, tarvitaanko heidän mielestään TEKin kerhoja, itsenäisiä alueseuroja tai yritysyhdistyksiä. Kaikkiaan 565 vastaajasta 47 % vastasi myöntävästi, lähes puolella ei ollut näkemystä suuntaan eikä toiseen, ja vain 25 vastaajaa, 4 %, katsoi toiminnan täysin turhaksi. Yliopistopaikkakunnilla asuneet vastaajat kokivat toiminnan suhteellisesti tarpeellisemmaksi kuin teollisuuspaikkakunnilla asuneet vastaajat, toisaalta muilla paikkakunnilla asuneista avastajista yksikään ei vastannut pitävänsä toimintaa täysin tarpeettomana,

11 YHTEENVETO

Maailma, johon Suomen teknilliset seurat syntyivät, oli kovin erilainen kuin tämä, jossa nyt elämme. Tuolloin elettiin itsenäisyytemme alkuvuosisa, jolloin sähkövalaistus oli ylellisyyttä, eikä edes kaikkien tavoitettavissa. Samoin keskuslämmitys oli kaupunkien harvinaisuus, ja vesijohdotverkostoja vasta rakennettiin, samoin viemäriverkoston tarpeellisuutta pohdittiin. Puhelimia oli vähän, mutta kirjeitä ja sähköposteja lähetettiin. Autoistuminen oli vähäistä, tiet kehoja ja välimatkat vaikeita. Tekniikan alalla ei ollut vakiintunutta suomenkielistä sanastoakaan, mutta Suomenkielisten Teknikkojen Seura jo laati sellaista.

Aikakautta leimasi suomalaisuus- ja yhdistystoimintahenki. Pääkaupunkikeskeisen Suomenkielisten Teknikkojen Seuran lisäksi perustettiin ns. maaseutuyhdistyksiä, joista monet ovat yhä voimissaan. Maaseudulla eli käytännössä Helsingin ulkopuolella kerättiin rahaa alan korkeakoulutukseen, opiskelijahuoneisiin ja ”tehtiin propagandaa” pääkaupungin ulkopuolella annettavan alan koulutuksen puolesta. Ja esimerkiksi vaasalaisekonomit myivät tupakkaa, kardemummaa ja nailonsukkia Kauppakorkeakouluun rakennettavan ”Vaasan huoneen” eli opiskelija-asuntohuoneen rahoittamiseksi. Vaasan Teknikkojen Seura puolestaan taisteli menestyksekkäästi teollisuuskoulurakennuksen ja suomenkielisen opetuksen puolesta.

Teknillisille seuroille oli 1900-luvun alkuvuosina selvä sosiaalinen tilaus. Aikakaudelle antoivat leimansa suomalaisuusaate, tarve suomenkieliseen koulutukseen ja terminologiaan sekä vahva tahto koota samanhenkisiä, samankaltaisen tutkinnon suorittaneita yhteen. Toimintatavoiksi vakiintuivat esitelmät, luennot ja yritysvierailut, jotka olivat aikanaan merkittäviä tiedonsaantiväyliä. Teknilliset seurat pitivät ensiarvoisen tärkeänä myös toimia sen hyväksi, että niiden toiminta-alueelle saatiin alan koulutusta, aina ammattikoulutasosta yliopistotiedekuntiin saakka.

Aluseurat toimivat merkittävinä paikkakuntiansa yhteiskunnallisina vaikuttajina. Ne antoivat pyynnöstä lausuntoja niin katujen nimistä kuin rakennusjärjestyksestä, edistivät alansa koulutusta, ja sotien jälkeen esimerkiksi Vaasassa oltiin aloitteellisia Asevelikylän perustamiseksi. Vakavahenkisen toiminnan ohessa järjestettiin lukuisia yhteisiä illanviettoja, juhlia ja koulutusta sekä yritysvierailuja – vahvan yhteisöllisyyden rakentaminen oli tärkeää.

Ajankohtaisematteja kuunneltiin ja kommentoitiin kuukausikokouksissa jo toiminnan alussa, samoin useilla paikkakunnilla vietettiin osin railakkaitakin vuosijuhlia. Myös valtakunnallisia koulutus- ja juhlatilaisuuksia järjestettiin, eikä aikakauden voimakas yhteiskunnallinen kehitys jäänyt huomiomatta esitelmäaiheissa.

Paikalliset teknilliset seurat kaipasivat muutamaa poikkeusta lukuun ottamatta vuodesta ja vuosikymmenestä toiseen omia kokoustiloja, mutta vain harvan yhdistyksen varat antoivat sellaisiin myöten. Viipurin, Tampereen, Vuoksenlaakson ja vihdoin 2000-luvulla Vaasan teknilliset seur

onnistuivat hankkimaan käyttöönsä omat tai pitkäaikaisin sopimuksin vuokratut tilat, mutta näistäkin enää vain vaasalaiset omistavat oman kokouspaikkansa.

1950-luvulle tultaessa perinteinen seuratoiminta sai useita kilpailijoita. Lukuisia uusia vapaa-ajanviettomahdollisuuksia oli tarjolla, ja autoistuminen lyhensi välimatkoja. Elokuvat ja myöhemmin televisio lisäsivät vaihtoehtoja, enää klubien takahuoneeseen kokoontuminen ei läheskään aina ollut se houkuttelevin vaihtoehto. Seuratoiminta oli entistäkin voimakkaammin sen haasteen edessä, miten yhdistystoiminta ja vapaaehtoinen talkootyö yhteisön hyväksi pystyisivät kilpailemaan muitten harrastusvaihtoehtojen kanssa.

Täytyi löytää yhdessä tekemisen uudet haasteet ja tavoitteet. Yhdistystoiminnan tekemisen mielekkyyden merkitys korostui entisestään. Teknilliset seurat jatkoivat ajankohtaiskoulutusta sekä suosionsa säilyttäneitä yritysvierailuja, mutta yhteiskunnassa oli yhä enemmän kilpailua rajallisesta vapaa-ajasta.

1900-luvun viimeisinä vuosina teknillisten seurojen alkuvuosikymmeninään aktiivisesti harjoittama lehti-ilmoittelu väheni lakaten lopulta tyystin. Samaan aikaan seurat alkoivat rakentaa perinteisten jäsenkirjeitten tai -korttien rinnalle ensimmäisiä www-sivujaan ja sähköpostilistojaan. Enää ei myöskään ollut mahdollista vaikkapa puhtaaksikirjoituttaa puheenjohtajan tai sihteerin työpaikan sihteerillä pöytäkirjoja tai jäsentiedotteita – jopa Internet-sivut oli opittava tekemään itse.

Kehityskulku klubien takahuoneista sosiaaliseen mediaan kiihtyi 2000-luvun ensimmäisen vuosikymmenen vaihtuessa seuraavaan. Teknillisten seurojen oli tehtävä ratkaisunsa siitä, pyrkivätkö ne olemaan tekniikan edelläkävijöitä myös digitalisaation aikakaudella, vai näkivätkö ne parempana perinteiset viestintätavat. Suuri kysymys oli se, miten tavoittaa jäsenkunta – olivatko yhdistyksen jäsenet moderniin mediaan solahtavia diginatiiveja, vai ko kaavoihinsa kangistuneita huru-ukkoja, vai ko jotain siltä väliltä, kuten todennäköisintä oli. Voiko vanhasta luopua, mutta voiko myöskään jättää uutta ottamatta vastaan? Mikä on järkevin, tavoittavin ja kustannustehokkain viestintämix eri-ikäisistä jäsenistä koostuvalle seuralle?

Sosiaalinen media mahdollistaa osallistumisen aiempaa vaivattomammin, säästä, etäisyyksistä ja osin ajankohdastakin riippumattomalla tavalla. Mutta toimiiko sosiaalinen media yhdistystoiminnassa lopulta yhdistävänä vai erottavana tekijänä tehdessään henkilökohtaisesta tapaamiskontaktista jossain suhteessa aiempaa tarpeettomamman? Vai onko sosiaalinen media hyvä tukimedia perinteiselle viestinnälle, keino tuoda yhdistyksen toimintaa läheisemmäksi niillekin yhdistyksen jäsenille, jotka eivät syystä tai toisesta pysty fyysisesti tilaisuuksiin osallistumaan?

Vuosikymmenestä toiseen tietyt yhdistystoiminnan peruspilarit ovat säilyneet samoina: teknillisten seurojen vuosikelloista löytyy virkistystoimintaa ja verkostumista, yritysvierailuita, seminaareja ja vuosijuhlia. Jäsenkunta kaipaa tämän tutkimuksen vuoden 2014 kyselyinkin vastausten perusteella alueseuroilta ja kerhoilta erityisesti verkottumismahdollisuuksia, yritysvierailuita unohtamatta.

Paperisten jäsenkirjeitten määrä vähenee, ja viestintä tapahtuu yhä enemmän www-sivujen ja sähköpostilistojen kautta. Perinteisten yhteydenpitomenetelmien rinnalle on otettu Facebook ja LinkedIn sekä harvakseltaan Twitter. Nuoret jäsenet päivittävät myös omille Instagram-tileilleen hauskoiksi katsomiaan kuvia seuran tilaisuuksista. Näiden kautta tietoisuus tapahtumista ja osallistumismahdollisuuksista leviää aiempaa nopeammin ja vaivattomammin.

Minne yhdistystoiminta kulkee seuraavaksi? Osalle jäsenkunnasta virtuaaliyhteisöt voivat olla riittävä kollegiaalisen kanssakäymisen muoto, mutta osa arvostaa yhä tapaamisia saman kahvipöydän ääressä, yritysvierailukohteessa tai vuosijuhlissa. Joku osallistuu ainoastaan vuosijuhliin keran viidessä tai kymmenessä vuodessa, joku yksinomaan tietyn alan yritysvierailuihin, joku taas kulkee mukana kaikessa mitä järjestetään, mikäli vain aikatauluihin sopii. Yksipuolinen ohjelma on etenkin pienen yhdistyksen surma.

Kuva 107 Teknillinen seuratoiminta kautta vuosikymmenten

Vuosijuhlat ovat toinen selvä segmentti suurten joukkojen liikuttamiseen. Saunaillat, mentorointiprojektit, koulutustilaisuudet, terassi-illat ja teatterikäynnit sen sijaan ovat mukavia ja järjestämisen arvoisia tilaisuuksia, mutta harvoin enää nykypäivänä houkuttelevat suuria jäsenjoukkoja paikalle.

Vuoden 2015 luottamusenkilökyseleyn avoimissa kommentteissa toivottiin mallia jäsentilaisuuksien järjestämiseksi. Tässä se on kaikessa yksinkertaisuudessaan, vuosien tutkimukseen ja kokemukseen nojautuen: järjestä jäsentilaisuus kiinnostavasta aiheesta kiinnostavassa kohteessa, jonne ei muutoin pääse. Erikoiset aiheet ja paikat kiinnostavat, koulutusta moni kokee saavansa jo työnsä puolesta. Ydinvoimala, vankila, kaupungin vain harvoille ja valituille avoimet edustustilat, jokin paikkakunnalla valmistettu uusi tekninen innovaatio, suuri ja työläs seminaari – näillä tavoitetaan massoja.

On myös mietittävä, mitä tavoitellaan: riittääkö kriittinen massa, ja minkä suuruinen se vähimmillään on. Löytyisikö yhteistyökumppaniyhdistyksiä jakamaan järjestämistaakkaa – ja ennen kaikkea tuomaan jäseniään paikan päälle.

Kun yksi yhdistys on tyytyväinen kolmeen tai neljään osallistujaan, toinen peruu pettyneenä tilaisuuden vain kymmenen ilmoittautuneen vuoksi. On päätettävä, mitä tavoitellaan: perutaanko hyvä tilaisuus vain siksi, ettei riittävän moni kiinnostunut, vai organisoidaanko se niille, joita se aidosti kiinnosti.

366

Vaikka maailma muuttuu jatkuvasti ja yhä kiihtyvään tahtiin ympärillämme, voi tämän tutkimuksen tulosten perusteella todeta monen asian yhdistystoiminnassa säilyneen lähes ennallaan jo sadan vuoden ajan ja säilynevän tulevaisuudessakin, jossain muodossa. Joka tapauksessa yhdistystoiminta on osa suomalaista yhteisöllisyyttä ja toimintakulttuuria vielä pitkään.

**JÄRJESTÄ JÄSENTILAISSUUS
KIINNOSTAVASTA AIHEESTA
KIINNOSTAVASSA KOHTEESSA,
JONNE EI MUUTOIN PÄÄSE.**

