

PETER NYMAN

**VIESTI,
VAIKUTA,
VAKUUTA**

KAUPPAKAMARI

VIESTI, VAIKUTA, VAKUUTA

KAUPPAKAMARI

PETER NYMAN

VIESTI,
VAIKUTA,
VAKUUTA

KAUPPAKAMARI

© Helsingin seudun kauppakamari /
Helsingin Kamari Oy ja tekijä

ISBN 978-952-246-684-6
ISBN 978-952-246-686-0 (sähkökirja)
ISBN 978-952-246-685-3 (Ammattikirjasto)

1. painos

Kansi, ulkoasun suunnittelu ja taitto: Mikko Puranen

Painopaikka: Meedia Zone OÜ, Viro 2021

Anna palautetta kirjasta:
www.kauppakamarikauppa.fi/anna-meille-palautetta

Tämä kirja on saatavilla myös KauppakamariTiedon
Ammattikirjastossa, ammattikirjasto.fi.

SISÄLLYS

ALUSSA...	7
1. VIESTINTÄ VAIKUTTAA	11
Valheellisen vaikuttamisen moninaiset jäljet	12
Rakentava viestintä inspiraation lähteenä	13
Viestinnän arvo työelämässä	14
Viestinnän pitää näkyä yrityksissä viivan alla	15
2. MÖRÖKÖLLISTÄ MESTARIKSI	17
Harjoitus tekee tässäkin tehtävässä mestarin	19
Miten olla ihmiselle ihminen?	20
3. DIALOGIN VOIMA JA VAIKUTUS	29
Dialogin aakkoset	30
Demokratia dialogissa	32
Hyvä paha some	32
Some suomalaisessa keskustelussa	33
4. VAIKUTTAVAN VIESTINNÄN KOLME KOVAA	37
Ajatukset kielikuvina	39
Insinööri myy - vai myykö?	40
Ethos	41
Pathos	51
Logos	55
Omat keinot käyttöön - rakenna oma aristoteelinen pakettisi	69
5. KEHONKIELI SOI	73
7 % - 38 % - 55 %	75
Ilmeet kertovat	76
Mikroilmeiden tulkintaa	78
RBF!	79
Mieli seuraa ilmettä	81
Me kädelliset	82

Merkel-Raute ja käsieleen voima	83
Puuska-asento	85
Umpisolmussa tai äijähaarassa	86
Lavalle	88
Liike	90
Etäpalaverissa	91
Visuaaliset ärsykkeet	93
Huikeat taustat	94

6. MIELEN JA KEHON HALLINTAA - MONIN KEINAIN **97**

Huijata vai ei?	98
Ihmenaisen asento	100
Voittajan asento ja ryhti	101
Huippuvalmentaja poseeraa	103
Lisäapua tietoisuustaidoista	104

7. KIELI SE ON MUOTOKIELIKIN **111**

Se solmio	112
Solmion paluu?	114
Järki ja tunne	116
IBM:n koodi	117
Pyjamassa vai puvussa?	119
Ruudussa	120
Tukka pystyssä	121

8. VÄRILLÄ ON VÄLIÄ **125**

Alitajuisia viestejä	126
----------------------	-----

9. ASIANTUNTIJA MEDIASSA **133**

Toimittajan perspektiivi	134
Media haluaa myydä	135
Ennen haastattelua	137
Haastattelussa	137

KIRJOITTAJA **141**

LÄHTEET **143**

ALUSSA...

... oli Sana, Johanneksen evankeliumi todistaa.

Tämä virke voisi kuvastaa viestinnän merkitystä. Siitä, mitä *Sana* raamatullisessa kontekstissa tarkoittaa, saavat teologit väitellä, mutta sanoja ammatikseen tuottavalle se on osuva toteamus.

Britannian kautta aikain maineikkain mutta nykyään myös kiistelty pääministeri, retoriikan mestarina tunnettu **Winston Churchill**, sanoi puolestaan, että kuninkaat kuolevat ja valtakunnat tuhoutuvat. Niistä jää fyysisesti hyvin vähän jäljelle ajan saatossa, mutta sanat elävät, ne muistetaan vielä tuhansien vuosien päästä. Ja kiitos juuri Churchillin sanojen, Britannia ja sen imperiumi jatkoivat taistelua **Hitlerin** Saksaa vastaan, tilanteessa, joka näytti jokseenkin toivottomalta.

Churchillin sanotaankin mobilisoineen englannin kielen natsi-Saksaa vastaan. Kieli taisi siinä tilanteessa olla Iso-Britannian paras ase.

Sanat ovat aina kiehtoneet minua. Muistan, kuinka jo journalistiopintojeni alussa klassinen retoriikka houkutteli erityisesti. Siihen saattoi liittyä myös kiinnostukseni historiaan: tiedättehän toki sanonnan *jo muinaiset kreikkalaiset* ja sen tuomat mielikuvat.

Sanoilla solmitaan rauhansopimuksia ja sytytetään sotia, myydään, ostetaan ja johdetaan. Rakastetaan ja riidellään. Lähes kaikki mitä teemme, on suurilta osin viestintää, tosin ei aina sanallista. Merkittävä osa kaikesta viestimästämme on ei-sanallista, ja se on hyvä pitää mielessä: ilmeitä, värejä, muotoja ja ääniä. Kiinalaiset tiesivät jo kauan sitten sanoa, että kuva kertoo enemmän kuin tuhat sanaa. No, jos olemme tarkkoja, näin sanoi amerikkalainen mainosmies, joka halusi lisätä väitteensä uskottavuutta keksimällä, että taustalla oli vanha kiinalainen sananlasku. Mutta toki myös muinaisessa Kiinassa, kuten monissa muissakin kulttuureissa, on pohdittu kuvan tärkeyttä vastaavanlaisin sanankääntein.

Tästä syystä pelkkien sanojen sijaan puhutaan tämän jälkeen viestinnästä kokonaisvaltaisemmin. Koko kommunikaatiokentässä sanat taitavat jäädä vähemmistöosaan.

Ilman sanoja viestintä kuitenkin hankaloituu huomattavasti. Sanojen merkitystä on innokkaasti pohdittu ja tutkittu jo tuhansia vuosia. Ja juuri sanat erottavat meidät ihmiset muista eläimistä; sanat ovat meidän lajillemme (ainakin tässä laajuudessa) ainutlaatuinen tapa kommunikoida. Sanat ja niistä muodostettava kieli selittävät omalta osaltaan ihmiskunnan menestyksen ja valta-aseman muihin lajeihin verrattuna. Kiitos kielen, me ihmiset voimme käsitellä tulevaisuutta ja menneisyyttä.

Kaiken kaikkiaan viestintä on vaikuttamista. Tekisi mieli sanoa, että kaikki on kommunikaatiota. Jos kommunikaatio ei toimi, eivät toimi myöskään yhteisöt eivätkä ihmissuhteet. Ilman viestintä- ja vuorovaikutustaitoja jäävät brändit rakentamatta ja tuotteet myymättä sekä menestystarinat kertomatta. Viestintäosaamisella tehdään kovaa, konkreettista tulosta. Se ei ole ilmaa, vaikka sitä ei voi koskettaa. Ja vaikka insinöörkansaksi meitä suomalaisia

väitetäänkin, olen huomannut, että yhä useampi maassamme ymmärtää toimivan viestintä- ja esiintymistaidon merkityksen. Kyllä, myös yli viisikymppiset äijät.

Sanat, kieli, kielet ja toki muutkin tavat viestiä ovat antaneet minulle elannon, luoneet uran ja tarjonneet valtavan määrän hyödyllistä tietoa, iloa ja muita, vahvoja tunne-elämyksiä. Olen koulutukseltani journalisti ja journalismia olen tehnyt työkseni. Rakastuin journalismiin nuorena aikuisena, mutta olen aina kuitenkin kokenut itseni enemmän ja kokonaisvaltaisemmin viestijäksi. Siihen rooliin mahtuu niin paljon enemmän. Siksi suurimpia työn nautintoja minulle tuokin viestintä- ja esiintymisvalmentaminen sekä kaikenlainen viestintään liittyvä sparraaminen. Näitä olenkin muun viestintätöön ohessa tehnyt jo muutaman vuosikymmenen ajan. Keskeisiä viestintävalmennusfoorumeita ovat viime vuosina olleet valtakunnalliset kauppakamarit eri puolilla Suomea. Siitä syntyi myös idea tämän kirjan kirjoittamiseen.

Aloitteen teki innokas ja avuliaasti sparraava **Taina Parviainen**, joka toimii Helsingin seudun kauppakamarilla Kauppakamari-Tieto-palvelun päätoimittajana sekä johtamisen, myynnin, markkinoinnin ja viestinnän kirjojen tuottajana. Jonkin aikaa pyristelin vastaan, kalenteri kun oli jo tarpeeksi täynnä. Katsoimme aina muutaman kuukauden kerrallaan eteenpäin, jos tilanne muuttuisi, mutta projekti uhkasi siirtyä jonnekin horisontin taakse, näköpiirin ulkopuolelle jäävään tulevaisuuteen.

Sitten alkoi koronapandemia.

Omalla kohdallani tapahtui kuitenkin onni onnettomuudessa. Keväällä 2020 kalenterini tyhjeni (kunnes digitaaliset innovaatiot ja sähköisten välineiden hyödyntäminen muun muassa tapahtumateollisuudessa alkoivat jälleen täyttää allakkaani) ja tv-työstäkin oli ensimmäistä kertaa vuosiin sopivasti taukoa MTV:n uutistyon ja Maikkarin Uutisvuodon kauden jälkeen. Uudessa tilanteessa sain hyvin aikaa kirjoittaa.

Ja tämä kirja, jonka olen jo pitkään halunnut ja aikonut kirjoittaa, tulikin ajankohtaiseksi tehtäväksi kesän 2020 aikana.

Halusin kirjoittaa kirjan, joka henkilökohtaisella tavalla sitoisi yhteen vuosikymmenten varrella kertyneet viestintäopit ja -kokemukset sekä valmennusten ja sparrausten sisällöt. Näihin vuosiin mahtuvat siis tv- ja muu mediatyö, seminaarien moderaattori- ja juontotehtävät, digisisältötuotannot, kuten videot ja podcastit sekä valmennukset, joita olen saanut tehdä laajalle asiakaskunnalleni. Kohtaamani ja valmentamani ihmiset ovat laaja-alainen ammattikunta ja ihmiskirjo, pörssiyhtiöiden avainhenkilöistä yritysten asiakaspalvelijoihin, joiden joukossa on myös poliitikkoja ja viestintäalan väkeä.

Olen myös yrittänyt valmentaa kotona vaihtelevalla menestyksellä, mutta se on sitten toinen juttu.

Tätä kirjaa saa mielellään lukea oppikirjana, ja uskon, että esiintymisestä sekä viestinnästä ja vuorovaikutuksesta kiinnostunut lukija saa siitä vinkkejä omaan työhönsä ja muuhunkin ihmisten väliseen kanssakäymiseen. Toivon, että lukija saa kirjan avulla jopa mahdollisuuden hiukan syvempään itsereflektointiin. Paljon viestintään liittyvästä tapahtuu oman pääkoppamme sisällä, kuten asenteissa itseen ja muihin. Kirjaa voi lukea myös kirjoittajan henkilökohtaisena ajatusten ja oppien paperille vietynä sortteerausena viestinnän maailmassa vietettyjen hienojen vuosikymmenten varrelta.

Kaikenlaista sitä on nähty ja kuultu. Päivääkään en vaihtaisi pois – tai näin uskon. Viestintä on intohimolaji, ainakin minulle.

Haluan kiittää myös strategisti, konsultti **Pasi Sillanpää**tä muutamasta vihjeestä ja linkistä kirjan sisältöön liittyen. Haluan tietysti kiittää myös perhettäni kärsivällisyydestä, henkisestä tuesta ja kannustuksesta. Nämä ovat olleet minulle tärkeitä varsinkin, kun kirjoittaminen on vienyt jonkin verran yhteistä aikaamme.

Inspiroivia lukuhetkiä!

Helsingissä 25.2.2021

Peter Nyman

I. VIESTINTÄ VAIKUTTAA

Tammikuussa 2016 13-vuotias saksalaisvenäläinen Lisa hävisi kotiaan Berliinistä. Hän oli kadonneena 30 tuntia. Palattuaan hän kertoi poliisille, kuinka kolme tuntematonta miestä oli pakottanut hänet mukaansa. Tytön kertomuksen mukaan miehet veivät hänet asuntoon, jossa hänet raiskattiin ja pahoinpideltiin. Miehet näyttivät Lisan mielestä ulkomaalaisilta.

Tyttö vietiin oikeuslääketieteelliseen tutkimukseen, mutta sen mukaan Lisaa ei ollut raiskattu. Poliisin mukaan tyttö oli vierailut ystäviensä luona. Venäjän media antoi tapaukselle kuitenkin paljon huomiota. Maan media myös väitti, ettei Saksan poliisi tee asialle mitään.

Netissä alkoi liikkua huhuja. Ulkomaalaisvastaisella nettisivustolla väitettiin pian, että ainakin viisi ulkomaalaista miestä raiskasi Lisan, mutta poliisi oli hiljaa. Berliinin rikospoliisi päätti

kuulustella tyttöä uudestaan. Lisa perui puheensa ja kuulusteluisa kävikin ilmi, että hän oli harrastanut seksiä tuttujien, turkilaistaustaisten miesten kanssa.

Venäjän tv kertoi kuitenkin maahanmuuttajien raiskaavan lapsia Saksassa. Tv:ssä näytettiin myös nettivideota, jossa tummaihoinen mies kehuu raiskanneensa neitsyen. Video oli sinällään liikkunut netissä jo vuodesta 2009, mutta sopi ilmeisesti hyvin raporttiin.

Venäjän tv:n uutista jaettiin Facebookissa muutamassa päivässä 1,3 miljoonaa kertaa. Myös Saksan äärioikeistolaiset ryhmät alkoivat jakaa juttua. Siihen sekoitettiin myös muun muassa suomalaisia tv-kuvia, minkä paljasti poliisien selässä ollut suomenkielinen teksti. Saksanvenäläiset alkoivat osoittaa mieltään tytön puolesta ja Saksan hallitusta vastaan. Jopa 11 000 ihmistä eri puolilla maata osallistui mielenosoituksiin ja vaati liittokansleri **Angela Merkelin** eroa.

Saksalaisessa mediassa pääteltiin, että Saksan pakolaiskriisi antoi Venäjälle hyvän tilaisuuden käyttää hyväkseen Saksan yhteiskuntaa jakavaa tapahtumaa. Moskova yrittää mustamaalata länttä ja demokraattista yhteiskuntajärjestelmää, ja tämän hybridisodankäynnin keinoihin kuuluu valheiden tehokas levittäminen. Esimerkki kuvastaa hyvin sitä, että viestintä on tilaisuuden tullen myös ase.

Valheellisen vaikuttamisen moninaiset jäljet

Tämä raskas tarina on yksi monista informaatiovaikuttamisen tilanteista viime vuosilta. Tapaus osoittaa myös, miten viestinnällä voidaan vaikuttaa, tässä tapauksessa valitettavasti vahingollisesti.

Paljon julkisuutta ovat saaneet myös selvitykset valtiollisten toimijoiden, lähinnä venäläisten, hämäristä yrityksistä vaikuttaa valheellisen informaation keinoin läntisiin yhteiskuntiin muun muassa Yhdysvalloissa vuoden 2016 presidentinvaaleis-

sa, kuten myös vuoden 2020 vaaleissa ja Iso-Britannian Brexit-kansanäänestyksessä niin ikään vuonna 2016. Tarkalleen ottaen se, missä määrin nämä yritykset ovat vaikuttaneet lopputulokseen, on vielä tutkinnan alla, mutta tiukassa poliittisessä kisassa, jota vaalit usein ovat, pienetkin heilahdukset puolueiden ja poliitikkojen suosiossa saattavat johtaa merkittäviin eroihin lopputuloksessa. Olisiko **Donald Trump** voittanut vaalit vuonna 2016, tai olisivatko britit äänestäneet Brexitin puolesta ilman tätä varsinkin sosiaalisessa mediassa tapahtunutta vaikuttamista, jonka kautta moninaiset valeutiset tehokkaasti levisivät?

Rakentava viestintä inspiraation lähteenä

Onneksi viestinnällä pyritään myös muuhun kuin pahantekoon ja rakenteelliseen hajottamiseen. Hyviä esimerkkipuhujia vaikuttavasta myönteisestä, tuloksellisesta ja eheyttävästäkin kommunikaatiosta laajan yleisön kanssa on monia. Yksi niistä on juuri alun sanoissa mainitsemani Churchill, joka saattoi sanoillaan pelastaa jopa läntisen demokratian sellaisena kuin me sen nyt tunnemme.

Muita esimerkkejä siitä, kuinka puheella on muutettu maailmaa, ovat jokseenkin samalta ajalta **Mahatma Gandhin** Intian itsenäisyyteen kannustaneet sanat, **Eleanor Rooseveltin** esitys YK:ssa ihmisoikeuksien yleismaailmallisen julistuksen puolesta ja 1960-luvulla **Martin Luther Kingin** ”Minulla on unelma”-puhe, joka muodostui ratkaisukohdaksi kansalaisoikeusliikkeen taistelussa. Listaani voi lisätä samalta vuosikymmeneltä **Nelson Mandelan** vetoamuksen mustien oikeuksien puolesta ja rotuerottelua vastaan. Myöhemmiltä vuosikymmeniltä muistamme **Ronald Reaganin** ja **Mihail Gorbatšovin** omilta osiltaan kylmän sodan päättäneet esiintymiset. Ja kaikilla meillä on edelleen tuoreessa muistissa ruotsalaisen teinin **Greta Thunbergin** puheet, jotka ovat nostaneet tietoisuuden ilmaston muutoksesta ja globaalin liikkeen sitä vastaan aivan uudelle tasolle. Vaikka kaikki

eivät näiden puheiden sisällöstä olisikaan samaa mieltä, tosiasia on, että ne ovat vaikuttaneet historian kulkuun.

Viestinnän arvo työelämässä

Paitsi yhteiskunnallisilla ja historiallisilla näyttämöillä viestintää pidetään arvokkaana myös työelämässä, ja sen vaikutukseen uskotaan oman kokemukseni mukaan yhä enemmän. Ja hyvä niin, muuten oma tehtäväni ja työni olisivatkin huomattavasti tuskallisempia!

Muutaman vuoden takaisessa LinkedInin tutkimuksessa niin sanotuista pehmeistä taidoista (*soft skills*) vastaajat arvostivat kaikkein eniten juuri viestintää. Pehmeät taidot ovat vastakohta niin sanotuille koville taidoille (*hard skills*), joita ovat esimerkiksi koodaaminen tai kirjanpito. Pehmeät taidot koetaan yleensäkin yhä tärkeämmiksi työelämässä. Pehmeät taidot korostuvat ajassa, jossa teknologia korvaa osan ihmisten teknisistä taidoista.

Aikaisemmin Holmesin nimellä toiminut Provoke, joka toimii globaalissa PR-kentässä, esitti laskelman jo vuonna 2011, että kehnon viestinnän vuosittainen hinta 400 tutkitussa yli 100 000 työntekijän yhtiössä Yhdysvalloissa ja Iso-Britanniassa on noin 35 miljardia euroa. Raportissa todettiin myös, että viestinnän esteet maksoivat keskimäärin organisaatioissa noin 55 miljoonaa euroa menetettynä tuottavuutena.

Lisäksi raportissa mainitaan, että yhtiöissä, joissa johto osaa viestiä, osakkeenomistajat saivat 47 prosenttia parempaa tuottoa viiden vuoden aikajaksolla. Esimerkiksi maailman suurimman kuluttajaelektroniikan ja kodinkoneiden vähittäiskaupparyityksen Best Buyn tapauksessa jokainen yhden prosenttiyksikön parannus työntekijöiden sitoutumisessa kohensi yrityksen vuosittaista liikevoittoa noin 100 000 eurolla.

Viestinnän pitää näkyä yrityksissä viivan alla

Viestinnän tarkoituksena on siis tuottaa tulosta – mitattavaa tuloista. Vaikka se on niin sanottu pehmeä tai abstrakti taito, sen koetaan onnistuessaan muuttuvan hyvinkin konkreettiseksi hyödyksi. Viestintä ilman tuloksia on hyödytöntä.

Joten koko ajatus tämän kirjan taustalla, miksi ylipäättään kirjoitin, on antaa lukijalle työkaluja ja inspiraatiota, joiden avulla yksilön tai yhteisön viestintä, käsinkosketeltavalla tavalla vaikuttaisi ja johtaisi muutokseen eli parempaan tulokseen.

Olen usein ajatellut, että työni sisältää ehkä joltain osin samoja elementtejä kuin terapiatyö, jos tällainen pinnallinen ja kenties vastuuton rinnastus sallitaan. Terapiassahan asiakas tai potilas istuu terapeutin kanssa tunteja, kymmeniä tai satoja ilman, että siinä näennäisesti tuotetaan mitään muuta kuin sanoja ja ajatuksia. Mutta onnistuneen prosessin eli näiden sanojen, kuuntelemisen, ajatusten, mielikuvien ja muun läsnäolon ansiosta abstraktio muuttuu ihmisen kohentuneeksi toiminnaksi tai oloksi – siis konkreettiseksi tulokseksi.

Suomeen aikoinaan saapunut kanadanranskalainen juristi, puhuja ja valmentaja, sadoista seminaareista tuttu, mainio **André Noël Chaker** kertoi kerran pienen retorisen näytön kautta puheen merkityksestä ja roolista.

Hän oli ollut moderaattorina yritystilaisuudessa, ja hänen juontonsa jälkeen lavalle saapui järjestävän yrityksen toimitusjohtaja, joka oli herra parhaassa johtajaiässä. Tämä totesi kenties luontaiseen tyyliinsä Noël Chakerin yleisöä hauskuttaneen esiintymisen jälkeen seuraavasti: ”Niin, on niitä, jotka puhuvat, ja sitten niitä, jotka tekevät, ja tiedätte kyllä kumpaan ryhmään minä kuulun.” Sitten hän nauroi päälle omahyväisesti röhähtäen. Tarinan kuulutuani en muista, vastasiko Noël Chaker suoraan toimitusjohtajalle, mutta jossain kohtaa hän oli kuitenkin tokaissut hyvin suoraan: ”Kyllä, on tosiaan niitä, jotka puhuvat, ja sitten niitä, jotka tekevät, mutta kovimmat ovat ne, jotka puhuvat niin, että saavat

toiset tekemään.”

Toinen ajatukseni viestinnän roolista syntyi, kun pääministeri **Juha Sipilän** hallitus oli aloittamassa toukokuussa 2015. Hallitus otti yhdeksi tavoitteekseen parantaa Suomen kilpailukykyä niin sanotulla kiky-loikalla. Tämä Suomen talouden trimmaaminen kilpailukykyisemmäksi piti tehdä muun muassa leikkaamalla ja kiristämällä, jotta talous saataisiin parempaan terään. En ota tässä poliittisesti kantaa sen tarkemmin asian linjauksiin, mutta varmaan onkin niin, että joskus pitää kiristää ja leikata rönsyjä pois, kun tilanne on vaikea ja vaatii säästöjä. Ajattelin kuitenkin, että kiristykset tai leikkaukset tuskin synnyttävät parempaa tekemistä tai lisäävät osaamista – lähinnä katkeroittavat ihmisiä ja tekevät heidät kyynisiksi. Asiat voisi joskus hoitaa toisellakin tavalla. Mitä jos näiden leikkaustoimien sijaan tai niiden lisäksi olisi laitettu koko maa viestintä- ja esiintymisvalmennukseen, kun nyt kerran tiedämme, kuinka suuria, rahallisiakin etuja hyvä kommunikaatio ja vuorovaikutustaito niin sisäisessä kuin ulkoisessakin viestinnässä synnyttävät? Tätä olisi mielestäni joku työryhmä saanut pohtia. Lisäksi peruskoulutuksessa pitäisi ottaa viestinnän opetus ja esiintymistaidot jo hyvin varhaisessa vaiheessa osaksi opetusta ja oppilaan kehittymistä.