Marja-Liisa Viherä

15.6.2009

Sosiaalisen median haasteita - mitä uutta, mitä vanhaa?

Istuimme kahvipöydässä keskustelemassa Facebookista. Yhden mielestä se on todella loistava väline perheen yhteydenpidossa varsinkin, kun yksi perhepiirin jäsenestä on Afrikassa töissä. Facebookin avulla he pitävät päivittäin yhteyksiä ja kaikki perheenjäsenet ovat tietoisia siitä, mitä kullekin tapahtuu. Facebook palveluna on heille loistava väline yhteydenpitoon. Toisen mielestä Facebookilla ei tavoita kuin joitakin puolituttuja, joiden kanssa on sattumalta syntynyt kontakti, lähiystävät tavoitetaan ihan muilla medioilla. Edellisessä tapauksessa yhteisön kaikilla jäsenillä on Facebook-sovellus ja he ovat innokkaita sen käyttäjiä. Perhepiirin lisäksi myös muut ystävät pääsevät mukaan vuorovaikutukseen. Jälkimmäisessä tapauksessa puhujan yhteisöillä ei kaikilla ollut Facebook-sovellusta ja näin palvelun hyöty jää puhujan kohdalla vaatimattomaksi kokeiluksi.

Facebook on tällä hetkellä ehkä puhutuin sosiaalisen median palvelu. Muita usein mainittuja ovat kuvienjakopalvelut, wikit, blogit, keskustelupalstat, jakelulistat jne. Näitä kaikkia pidetään uusina tietoyhteiskunnan mukanaan tuomina vuorovaikutuspalveluina ja – tapoina. Niitä kutsutaan yhteisnimellä sosiaalinen media..

Onko sosiaalista mediaa ollut aiemmin?

Vuosisatoja ihmiset ovat pitäneet päiväkirjaa, vieraskirjaa, valokuva-albumia, sääkirjaa, vauvakirjaa, muistivihkoja, luentomuistinpanoja, leikekirjaa, reseptikirjaa, unikirjaa jne., kirjoittaneet vessojen seiniin ja yleisönosastoihin, laittaneet ilmoituksia puhelintolppiin, lehtiin, ilmoitustauluille sekä keskustelleet ompeluseuroissa, järjestöissä, kahviloissa, kaljakuppiloissa, porraskäytävillä, pihoilla, kaupoissa jne. Ja kaikki tämä jatkuu edelleen.

Nyt ollaan lisäksi netissä ja kutsutaan sosiaalista vuorovaikutusta sosiaaliseksi mediaksi. Onko netti tullut vanhojen tapojen rinnalle vai korvannut vanhoja tapoja? Vai onko niin, että ihmiset jakaantuvat nettikansaan ja vanhojen tapojen kansaan? Vai ovatko aktiiviset kirjoittajat ja toimijat molemmissa ja passiiviset yksin kotona televisio seuranaan?

Wikipediassa (6.6.2009) määritellään sosiaalinen media seuraavasti: ”Sosiaalinen media on prosessi, jossa yksilöt ja ryhmät rakentavat yhteisiä merkityksiä sisältöjen, yhteisöjen ja verkkoteknologioiden avulla. Tämä yksinkertaistettu määritelmä perustuu seuraavaan formaalimpaan määritelmään: Sosiaalinen media on teknologiasidonnainen ja -rakenteinen prosessi, jossa yksilöt ja ryhmät rakentavat yhteisiä merkityksiä sisältöjen, yhteisöjen ja verkkoteknologioiden avulla vertais- ja käyttötuotannon kautta. Samalla sosiaalinen media on jälkiteollinen ilmiö, jolla on tuotanto- ja jakelurakenteen muutoksen takia vaikutuksia yhteiskuntaan, talouteen ja kulttuuriin.”

Sosiaalinen media (wikipedia 19.01.2009) ” viittaa tietoverkossa toimivaan yhteisöllisesti tuotettuun tai ainakin jaettuun mediasisältöön. Näissä käyttäjät jakavat keskenään mielipiteitä, näkemyksiä, kokemuksia ja näkökulmia. Nämä ovat yleisesti Web 2.0 -nimikkeen alle kerättyjä palveluja kuten esimerkiksi wikit, keskustelupalstat, podcastit ja blogit. Sosiaalisessa mediassa tapahtuvan sisällön jalostamisen termi on käyttäjätuotanto.”

Sosiaalisen median määritelmä on laaja sisältäen lähes kaiken vapaaehtoisesti tuotetun verkkotuotannon sekä tiedon tuottamisen että vuorovaikutuksen alueella. Käytän tässä artikkelissa käsitettä sosiaalinen media yksinkertaisemmin kuvaamaan yhteisössä tapahtuvaa viestien lähettämistä ja vastaanottamista eri tavoin ja tarkastelen tietoverkkojen käyttöä koko väestön arkielämän näkökulmasta, mikä merkitys uusilla tavoilla viestiä on nyt ja tulevaisuudessa. Tarkastelussa ei ole mukana opiskelussa tai työelämässä tapahtuva viestintää.

Wikipedian määritelmien mukaan mikään vanhoista tavoista viestiä ei ollut sosiaalista mediaa, sillä se ei toiminut tietoverkossa. Osa oli kuitenkin yhteisesti tuotettua, kuten vieraskirjat ja vaikkapa partiossa vuorotellen tuotetut tapahtumakertomukset kuvineen. Osa oli tarkoitettu jaettavaksi, kuten esim. valokuva-albumit.

Sosiaalista mediaa käytetään silloin, kun halutaan jakaa aiemmin yksityiseksi tarkoitettuja viestejä laajemmalle piirille (kuten ingressin esimerkkiperhe) tai silloin, kun halutaan olla tavoitettavissa vaikkapa keskusteluja tai seuraa halutessa. Tällöin usein niin sanotusti roikutaan verkossa ja jokainen sosiaalisen median palvelu on auki. Tämä tapa vastannee aikaisemmin torilla ja kaduilla maleskelua toivossa, että tapaa tutun.

Sosiaalinen media on myös mukana sananvapautta toteuttamassa, kun erilaisilla foorumeilla voi ilmaista mielipiteensä tai pitää omaa blogia. Aiemmin nämä mielipiteet esitettiin joko kokouksissa tai mielipidesivuilla. Nämä tavathan ovat toki vieläkin käytössä. Erona on, että kokouksessa tietää, ketkä kuuntelevat ja lehdestäkin on käsitys sen lukijapiiristä. Sen sijaan verkossa ei oikein tiedä kenelle huutaa ja kuka vastaa. Tällöin syntyy uusia mahdollisuuksia yllättäviinkin kontakteihin.

Sosiaalinen media on myös viihdettä, voi tehdä erilaisia testejä, katsella videoita, pelata ryhmäpelejä, katsella valokuvia jne. Toisaalta itse tuotetut videot, oma musiikki, runot jne. netissä tyydyttävät myös itseilmaisun tarvetta, sosiaalisen median avulla nämä tuotokset saavat aiempaa laajemman vastaanottajajoukon.

Sosiaalisen median ydintä lienee kuitenkin vuorovaikutuksen foorumit, kuten keskustelupalstat, jakelulistat, yhteisblogit jne.

Tarkastelen seuraavassa mikä merkitys sosiaalisella medialla on suomalaisen arjessa tilastojen (Tilastokeskus 1/2009) ja viestintäleirikokemusten (tulevaisuuden tekemisen) näkökulmista. Tilastotiedot ovat keväältä 2008. Prosenttiosuudet koko väestössä eivät paljon muutu vuodessa, vaikka kasvu olisikin nopeaa. Esim. 100%:n kasvu vasta kaksinkertaistaa luvut ja sen kaltaista kasvua ei ole kuin vasta iduillaan olevissa palveluissa.

Yksityisestä jaettavaksi muillekin

[image: image1.jpg]

Kuva: Vuorotellen kirjoitettava ”kerhokirja” on sosiaalisen median alkujuuria.

Aikaisemmin yhteisesti tuotetut sisällöt tuotettiin käsin kirjoittamalla vihkoon tai kirjaan, liimaamalla valokuvia joukkoon ja piirtämällä kuvia. Näistä tuotoksista varmaan monet ovat säilyneet tekijöidensä kirjahyllyissä, oheisen kuvan kirjakin on kirjoitettu yli 50 vuotta sitten. Nykyään leikekirjan pitämistä kutsutaan skräppäämiseksi, mikäli se tehdään käsin kirjaan ja digiskräppäämiseksi, mikäli tehdään leikekirja nettiin. Netistä voi ostaa erilaisia skräppituotteita, samoin kuin vauvakirjoja jne.

Tietokoneen myötä osa tästä tuottamisesta on siirtynyt koneella tehtäviksi lehdiksi ja kirjasiksi. Samalla monistaminen ja jakelu ovat helpottuneet. Nettijakelun säilyvyys sen sijaan on koetuksella. Onko 50 vuoden kuluttua netistä enää luettavissa tämän päivän sosiaalisen median tuotoksia? Onko edes viiden vuoden kuluttua, kun ohjelmat ja serverit ovat vaihtuneet? Kaikkia sosiaalisen median tuotoksia ei ole tarpeen eikä haluakaan säilyttää, mutta mukana on myös sellaisia tuotoksia, joiden toivoisi säilyvän pitkään. Tosin, jos tulostaa ja sitoo tärkeimmät sivut lehdiksi, niin säilyvyys paranee. Esimerkiksi viestintäleireillä on jo yli 20 vuoden ajan tehty paperille tulostettuja lehtiä ja monella leiriläisellä on kaikki tallella. Radio-ohjelmista löytyy tuskin yhtäkään, videoita siirretään vauhdilla digimuotoon VHS-kaseteilta, koska VHS-kasettien säilyvyys on uhattuna. Mutta, mitä tapahtuu kun serveri kaatuu, tai standardit taas muuttuvat? Voihan toki paperitulosteenkin tulipalo hävittää, mutta silloin vahinko tapahtuu yleensä aika pienelle osalle yhteisesti tuotettua aineisto: Tietotuuttejahan on jo ainakin kymmenissä kodeissa pinottuna kirjahyllyyn.

Valokuva-albumeja on tehty niin kauan kuin valokuviakin on otettu eli toista sataa

vuotta. Valokuvat otetaan nykyään yhä useammin digikameroilla ja kamerakännyköillä. Kamerakännyköillä kuvan voi lähettää joko toiseen matkapuhelimeen tai nettisivulle. Nettisivulle voi kerätä oman albumin kännykkäkuvista. Erilaisia kuvanjako-ohjelmia on paljon. Ongelmaksi tuleekin, mikä palvelu kestää aikaa, niin että vaikkapa viiden vuoden kuluttua on palvelulle siirretyt kuvat löydettävissä? Itseltäni on hävinnyt kuvia vuoden 2000 jälkeen ainakin 4 eri palvelimelta olevasta sovelluksesta. Nämä kuvat ovat hävinneet iäksi. Verkossa säilyvyys onki paradoxi: jotkin asiat säilyvät vaikka kuinka kauan ja putkahtelevat esiin erilaisissa yhteyksissä, jotkut asiat häviävät nopeastikin. Sosiaalisen median tuottajan kannattaakin kysyä itseltään, haluaako sisällön säilyvän vai häviävän?

Kuvat verkossa

Eniten matkapuhelimesta lähettävät kuvia 25-34 -vuotiaat, sekä miehet että naiset, yhteensä noin puolet ikäluokasta on lähettänyt valokuvia tai videoleikkeitä. Alle 24 -vuotiaista taas naiset lähettävät miehiä enemmän 38%/36%, kuten myös 65-74 -vuotiaista, 6%/4% . Yhteensä 29% suomalaisista 14-74-vuotiaista on lähettänyt kuvia matkapuhelimella viimeisen kolmen kuukauden aikana.

Kuvia teetetään myös valokuvaamoissa digikameran kuvista suoraan albumiin laitettuina tai jopa valmiina albumeina. Matkapuhelimella kuvien lähettäminen on selvästi yleisempää kuin netin kuvapalvelujen käyttö. Yhteensä kuvaa, tekstiä, videoita on laittanut nettiin 9 % kaikista 16-74 –vuotiaista keväällä 2008, joten yleistä ei kuvienkaan jakaminen kaikille ole. Kuvat saatetaan kokea kuitenkin niin yksityiseksi asiaksi, että mieluummin niitä säilytetään omalla koneella tai lähetetään suoraan toiseen kännykkään tai sähköpostiin. Joka tapauksessa kuvien jakelu nettiin on tunnetuimpia sosiaalisen median käyttötapoja.

Olla tavoitettavissa

Nettiä täytyy käyttää lähes päivittäin
 voidakseen olla mukana tehokkaasti sosiaalisessa mediassa verkossa. Miten tämä käyttö jakaantuu sukupuolen ja iän mukaan?

[image: image2.wmf]

Vaikka käyttöluvut näyttävät suurilta niistä ilmenee myös, että lähes kolmannes 16-74 –vuotiaisista ei käytä päivittäin nettiä, ja yli 65-74 -vuotiaista 80 % ei käytä päivittäin nettiä. Mainittakoon, että yli 74 –vuotiaista on käyttänyt kotona .internetiä viimeisen 3 kuukauden aikana 2 %

Syytä käyttämättömyyteen voi etsiä viestintävalmius vajeesta: ei ole liittymää, ei osaamista tai ei halua käyttää nettiä. Seuraavassa taulukossa on esitetty, kuinka monta prosenttia niistä kotitalouksista, joilla ei ole internetiä, on samaa tai jokseenkin samaa mieltä siitä, että laitteet ovat liian kalliita, käyttötaidot puutteellisia tai ei ole tarvetta internetiin. [image: image3.wmf]

Motivaation puute näyttää kaikissa ikäryhmissä selvästi suurimmalta syyltä olla hankkimatta internetiä kotiin. Alle 44 -vuotiailla myös laiteiden kalleus on lähes yhtä tärkeä syy, sen sijaan nuoremmat eivät pidä osaamattomuutta merkittävänä syynä niinkään paljon (viidesosa), kun taas vanhimmassa ikäluokassa osaamattomuus näyttelee suurempaa osaa kuin hinta. Kaiken kaikkiaan hinta on pienin syy olla hankkimatta internetiä kotiin.

Liittymä sosiaaliseen mediaan puuttuu silloinkin, kun on internet, mutta siihen ei ole etsitty yhtään sosiaalisen median sovellusta. Vaatii osaamista asentaa ja etsiä palveluja palomuurien takaa virusten pelossa. Varsinkin kun sosiaalinen mediakin on monelle vielä tuntematon. Sosiaalisen median mobiilikäytössä liittymän hinta näyttelee suurempaa roolia kuin tavallisessa nettikäytössä. Mm viestintäleirillä moni nuori totesi kännykän käytön kalliiksi. (Giuseppe Lugano - Antti Lindqvist, haastattelut viestintäleirillä 2009)

Sähköpostitse tavoittaa alle 44 -vuotiaista naisista jo yli 70 % kuten myös alle 34 - vuotiaista miehistä. Tosin usein kuulee väitettävän, että nuoret eivät enää lue sähköpostiaan, vaikka heillä on se käytössään. Tämä pitänee paremmin paikkansa koululaisten suhteen, opiskelijat ja työssäkäyvät tarkistanevat sähköpostiaan koululaisia useammin, onhan heidän muukin toimintansa enemmän sähköpostin varassa. Jos täydentää sähköpostia tekstiviestillä saavuttanee lähes kaikki nuoret. Sen sijaan yli 55 -vuotiaista lähes puolet ei edes käytä sähköpostia. Erityisesti yhdistysten ja järjestöjen toiminnassa tämä tuottaa hankaluuksia, kun viestit on myös postitettava perinteisesti.

[image: image4.wmf]

	

Päivittäinen sähköpostin käyttö takaa vastaanottajan tavoittamisen. Nuoret aikuiset naiset ovat sähköpostin käyttäjien eturivissä. Sen sijaan 16-24 –vuotiaisista enää runsas 60 % pojista ja runsas 70 % tytöistä on tavoitettavissa päivittäin sähköpostilla. Mikäli väite koululaisten muuttuneista tavoista pitää paikkansa, 16-18 -vuotiaita on jo aika vaikea tavoittaa sähköpostilla, tätä tukee myös havainnot viestintäleiriläisten tavoitettavuudesta leiriajan ulkopuolella. Tekstiviesti on paras tapa kertoa tapahtumista ja muistuttaa niistä.

Keskimäärin puolet suomalaisista tavoittaa sähköpostitse.

Mukana keskusteluissa sananvapautta toteuttamassa

Keskustelupalstat, uutisryhmät ja keskustelufoorumit ovat jotain, mitä ennen internetiä ei juurikaan ollut. Sanomalehtien yleisönosastoihin sai vain harva kirjoituksensa näkyviin ja näiltä kirjoituksilta vaadittiin aina myös julkaisukelpoisuutta – niillä oli ja on omat portinvartijansa.

Keskustelupalstoilla kuuluu siis nuorten ja nuorten aikuisten ääni. Eniten esiintyvät nuoret miehet. Tämä selittynee tietotekniikkaa käsittelevien sivujen aktiivisuudella. Keskustelupalstojen ei voi sanoa edustavan yli 45 -vuotiaiden, tuskin yli 34 -vuotiaidenkaan mielipiteitä - vanhemmista puhumattakaan. Ei liene mikään yllätys, että yli 65-vuotiaiden naisten ääni ei kuulu täälläkään. Voiko syynä olla naisten miehiä yhteisöllisempi viestintäkulttuuri, ensin halutaan keskustellen kasvokkain jäsentää asiat ja muodostaa yhteinen mielipide? Ja vasta tämän jälkeen osallistua yleisempään keskusteluun. Uskonkin, että yhteisosallistumisen kautta vanhempienkin naisten ääni saadaan kuuluviin paremmin: keskustellaan ensin yhdessä ja laitetaan sitten punnittu mielipide yhteisesti keskustelufoorumille.

Keskustelupalstoilla on yleensä jonkin aktiivisen henkilön aloittama aihe ja keskustelut edellyttävät muiden keskustelijoiden mielipiteiden huomioimista. Sen sijaan blogeissa (päiväkirjoissa, kolumneissa, pamfleteissa) kirjoitetaan omasta aiheesta ja juuri oma mielipide tai ajatus. Internetin ulkopuolella blogeilla on vastineensa päiväkirjoissa, kolumneissa, yleisön osastoissa, pöytälaatikkoajatelmissa jne. Näistä päiväkirjat eivät aiemmin eivätkä usein nytkään ole tarkoitettu muiden silmille, ne ovat usein jopa lukittuja. Internet on tuonut tullessaan uuden ilmiön: salatuimmatkin ajatukset saatetaan levittää muiden nähtäväksi. Tämä lienee erityisesti nuorten päiväkirjoissa yleisempää kuin kokeneempien kirjoittajien. Sen sijaan mielipiteet ja kannanotot ovat olleet aiemminkin julkisiksi tarkoitettuja, niille ei vain ole usein löytynyt foorumia – ehkä ilmoitustauluja lukuun ottamatta. Blogeissa nämä eri tarkoitukset sekaantuvat keskenään – ehkä ikäjakauma antaa jotain osviittaa, mistä on kyse? Blogi onkin oikeastaan vain sovellus, jonka puitteissa voi kirjoittaa monenliatsa tekstiä, jakaa kuvia, sarjakuvia, runoja jne

[image: image5.wmf]

Nuoret tytöt ovat blogien innokkaimpia kirjoittajia. Kyse voi olla tällöin päiväkirjoista, joissa kerrotaan omasta elämästä. Menneiden vuosien vastine löytyy monen naisen kotoa, tyttönä kirjoitetuista päiväkirjoista. Ainakin itse niitä aikoinani kirjoitin, vaikka pidin niitä lukossa, kirjoitin vain sellaista tekstiä, mitä muutkin ehkä voisivat lukea, salaisimmat ajatukset jätin itselle. Halusinko silloin muiden lukevan? En. Mutta pelkäsin näin voivan käydä. Ero vanhojen päiväkirjojen ja nettipäiväkirjojen välillä on selvä, muidenkin toivotaan lukevan nettipäiväkirjoja. Lukevatko niitä muut kuin kaverit? Blogien pito ei ole niin yleistä, kuin mitä puhe niistä tutkijoiden ja median piirissä antaisi aiheen olevan.

[image: image6.wmf][image: image7.wmf]
Kuva: Blogi ja päiväkirja muistuttavat toisiaan

Yleisönosaston kirjoitusten tavoitteena on julkisuus ja sen kautta yhteisöllinen vaikuttaminen.

[image: image8.wmf]

Blogeista on vain osa yleisönosastokirjoituksia vastaavia kirjoituksia ja yleisönosastokirjoittajia on enemmän kuin blogikirjoittajia, joten mielipiteensä esittää selvästi useampi sanomalehdessä kuin blogeissa. Ennakko-odotusten mukaan keski-ikäiset miehet ovat innokkaimpia yleisönosaston kirjoittajia, mutta yllättävän paljon myös nuoret naiset kirjoittavat yleisönosastoon. Netti ei olekaan vienyt heitä kokonaan!

Viestinnässähän on aina kaksi osapuolta: lähettäjä ja vastaanottaja/t. Niin myös blogeissa.

[image: image9.wmf]

t

Blogien kirjoittajien ja lukijoiden ikäjakaumat muistuttavat toisiaan, nuorten blogeja lukevat varmaan nuoret ja varttuneiden blogeja varttuneet. Blogien lukemisen ja tekemisenkin kohdalla ovat erilaiset sisällöt samojen tunnuslukujen taustalla.

Netti – viihdettäkin

Verrataanpa blogien lukua netistä internet-television katseluun ja radion nettikuunteluun:

[image: image10.wmf]

Näyttää siltä, että vaikka sosiaalisesta mediasta puhutaan paljon, netti on sen lisäksi yhtä paljon tv:n katselua ja radion kuuntelua.

[image: image11.wmf]

Pelien pelaaminen verkossa muiden kanssa on nuorten miesten tapa kommunikoida keskenään, peräti 55 % on pelannut verkkopeliä. Tyttöjä verkkopelaaminen ei näytä kiinnostavan läheskään yhtä paljon, vain vajaa 20 % on pelannut muiden kanssa verkossa. Suunnilleen samaan osuuteen yltävät 25-34 -vuotiaat miehet, muiden ryhmien jäädessä 10 %:iin tai selvästi sen alle. Yli 45 -vuotiaita eivät verkkopelit juurikaan kiinnosta. Onko niin, että pelien pelaaminen ei siirrykään nuoruudesta aikuisuuteen vaan on nimenomaan nuorten suosiossa? Viime aikoina ovat suosituksi nuorten ”nörttienkin” kohdalla tulleet yhteiset lautapeli-illat. Olisiko tämä heikko (tai jopa aika vahva?) signaali siitä, että verkko menettää uutuuden viehätystään ainakin viihtymisen paikkana? Tätä signaalia vahvistaa myös se, että mm Makuuni-videokauppa on ottanut suosituimmat lautapelit myyntiin. Viestintäleirillä 2009 korttipelien pelaaminen lähenee minun ja avaininformanttini mielestä ensi kerran suosiossaan tietokonepelejä. Tietokonepeleistäkin pelattiin sellaista kuin putkiaivo eniten. Putkiaivo on käden ja aivojen välisen koordinaation hallintaan tarkoitettu peli.

Itse tuotetut sisällöt levikkiin

Määritelmän mukaan varsinaista sosiaalista mediaa on itse tuotetun sisällön laittaminen nettiin tavoitteena, että mahdollisimman moni sen näkee. Blogeja ja päiväkirjojahan ei ole välttämättä tehty laajan jakelun vuoksi, mutta sen sijaan esim. YouTubeen laitetaan video levityksen vuoksi. Sen sijaan yksityiset videot jaetaan omilla sivuilla, liitetiedostoina tms. Tosin YouTubea käytetään myös jakelutienä sen helpon käyttöliittymän vuoksi upottaen omille sivuille YouTube tai kertoen osoite sähköpostilla yms. Itse olen laittanut neljä palvelu-unelmavideota YouTubeen, koska siten pystyin näyttämään niitä eri paikoissa. Tuskin niitä kukaan vapaaehtoisesti YouTubesta on katsonut, sikäli videoni eivät ole olleet aitoa sosiaalista mediaa.

[image: image12.wmf]

Jälleen nuoret miehet ovat innokkaimpia lataamaan sisältöjä sivustoille, tosin vain alle neljäsosa heistäkään on sitä tehnyt. Näiden lukujen valossa netti ei vielä sisällä kaikkien tuottamaa sisältöä, puhumattakaan siitä, että yli 65 -vuotiaiden sisällöillä olisi mitään osaa. Syynä voi olla sekä osaamattomuus että myös vaatimattomuus: itse tuotetulla sisällöllä ei katsota olevan laajempaa merkitystä. Myös yksityisyyden vaaliminen, mm. kuvien jakelun muodossa voi olla esteenä sisältöjen jakamiseen. Vanhemmat ihmiset saattavat olla arempia esittämään omia tuotoksiaan muille, he ovat kasvaneet yhteiskunnassa, missä vain ammattilaiset tekivät erilaisia tuotoksia.. Ehkä yhdessä tehden yhteisen tuotoksen jakaminen tuo myös varttuneemman väestön sisältöjä kaikille nähtäväksi? Tällöin sisältöjen painoarvo ja merkitys tulee punnituksi jo tekoprosessin aikana.

Entä katsellaanko muiden tuottamia sisältöjä?

[image: image13.wmf]

Nuoret ovat muiden tekemien sisältöjen ahkerimpia katsojia, miehet jopa ikäluokassa 25-34 -vuotta. Yli puolta yli 35 -vuotisista naisista ja yli 45 -vuotisista miehistä ja naisista eivät muiden tuottamat sisällöt juuri kiinnosta. Vanhimmassa ikäluokassa jopa yli 90 % ei ole katsonut muiden tuottamia sisältöjä.

Sosiaalisen vuorovaikutuksen foorumit

Palataanpa taas takaisin sosiaalisen median ytimeen, Facebookiin, MySpaceen, Irc-galleriaan yms. Ovatko jo kaikki tavoitettavissa näiden palvelujen avulla?

[image: image14.wmf]

Piritta Pyykkönen toteaa Tampereen Yliopiston pro gradu -tutkielmassaan: ”MySpace ja Facebook yhteisöllisyyden rakenteistajana”, että MySpace on enemmän nuorison ja Facebook varttuneempien ja koulutetumpien ympäristö. Kovin suuri osa Suomen kansasta ei kuulu kumpaankaan ympäristöön, naiset kuitenkin hieman enemmän kuin miehet. Onko Facebook osittain muistuma muistokirjoista? Tosin Facebook on paljon enemmän kuin muistokirjat. Yhteisöllisyydestä Facebookin kohdalla ei kaikkien käyttäjien kohdalla voi puhua, vaan paremminkin verkostosta, jonka sisällä on erilaisia yhteisöjä, yhtenä mahdollisuutena erilaiset ryhmät. Verkostoitumisen lisäksi Facebook on myös vaikuttamisen paikka, jonka eri järjestöt ja poliitikot ovat löytäneet (Mari Hatakka). Muistokirjoista poiketen Facebook elää tässä ajassa online- elämää. Mutta löytyvätkö Facebook-sivut joskus kymmenien vuosien kuluttua niin kuin muistokirjat puolen vuosisadan takaa? Ja tavoittaako poliitikko Facebookin kautta kannattajiensa suurta enemmistöä? Vai onko Facebook tarkoitettukin ”hyvää päivää- mitä kuuluu” viestintään? Jo nyt näkyy merkkejä siitä, että moni on jättänyt Facebookin, tosin moni on vasta liittynytkin. Mobiili Facebook oli käytössä viestintäleirillä, sen suosio on ollut olematon. Syynä viestintäleirilläisillä ei ole hinta, vaan se, että ystävät ovat lähellä, heidät tavoittaa ilman Facebookiakin. Yhteydenpitoa vanhoihin leiriläisiin pidetään nettiradion, nettiin laitettujen lehtien, videoiden ja kuvien avulla, toki jonkin verran Facebookinkin kautta.

Lopuksi vielä vertailun vuoksi yleistä yhteisöllistä aktiviteettia – ja kasvokkain tapahtuvaa sosiaalista mediaa kuvaamaan prosenttiosuudet yhteisöihin ja järjestöihin kuulumisesta:

	
	Miehet
	Naiset
	Kaikki

	16-24
	18
	25
	21

	25-34
	35
	31
	33

	34-44
	35
	39
	37

	45-54
	39
	38
	38

	55-64
	40
	34
	37

	65-74
	46
	38
	42

	
	
	
	

	yhteensä
	35
	34
	35

	
	
	
	

Osallistunut yhteisöjen ja järjestöjen toimintaan viimeisen 12 kuukauden aikana.

Osallistuminen yhteisöihin ja järjestöihin on yllättävän tasaisesti jakautunut: kaikista ikäryhmistä osallistutaan. Miesten puolella painopiste on vanhemmissa ikäluokissa enemmän kuin naisten puolella. Näiden lukujen valossa näyttää siltä, että panostaminen järjestöjen ja yhdistysten kautta osallistumiseen sosiaalisen median areenoille on perusteltua. Sitä kautta yhä useamman ääni saadaan kuuluville ja mukaan tietoyhteiskuntaan.

Nopeammin ja laajemmalle pysyvyyden ja yksityisyyden kustannuksella

Sosiaalisen median mukanaan tuomat muutokset viestinnässä näkyvät viestinnän nopeuden ja hektisyyden kasvussa, yksityisyyden muuttumisessa julkiseksi sekä olemassa olevien yhteisöjen viestinnän vähenemisenä ja uusien muuttuvien ad hoc yhteisöjen viestinnän kasvuna. Alla olevaan kuvaan on nelikenttään pysyvä –online ja yksityinen julkinen asetettu vanhoja viestintämuotoja sekä yritetty sijoittaa uusia. Vanhat viestintämuodot on helppo asettaa nelikenttään, uudet sijoittuvat käyttötarkoituksen perusteella eri kohtiin kenttää. Blogi voi olla hyvinkin pienelle joukolle tarkoitettu tai sitten sillä etsitään suuria joukkoja ja yleisöjä. Samoin on Facebookin laita. Sosiaalisen median palvelujen käyttö on vielä alkuvaiheessa ja varmasti joku nykyisistä – ehkä useimmat - osoittautuvat hetken kupliksi. Sen sijaan todelliseen ihmisten väliseen vuorovaikutukseen syntyneet palvelut pysyvät tuiskuista ja tuulista huolimatta. Kuka uskoo, että puhelin tai tekstiviesti häviää? Ei kukaan. Toki ne voivat saada uudenlaisia sovelluksia, verkkoja, päätelaitteita, mutta puheen välittäminen säilyy, samoin kuin nopean, puhelua hiukan pysyvämmän viestin välittäminen.

[image: image15.wmf]

Sosiaalisen median kanssakäymisen muotoja

Nykytilan pohdintaa

Tarkasteltaessa edellä olevia lukuja syntyy vaikutelma, että netissä erityisesti sosiaalinen media on paikka missä jotkut "puhuvat", harvat vastaavat ja useimmat tyytyvät lukemaan tai käymään sivuilla. Wikipediassa olevassa määritelmässäkin todetaan, että käyttäjät jakavat (eivät siis vaihda/työstä/kehittele eteenpäin) keskenään mielipiteitä, näkemyksiä kokemuksia ym. Määritelmä on siis siltä osin tosi, että kysymyksessä tällä hetkellä on kyse enemmän omien ajatusten, videoiden ja kuvien jakamisesta kuin vaihtamisesta. Tulee mieleen jokin suuri tori tai markkinapaikka, jossa on monenlaisia esiintyjiä ja puheenpitäjiä, joista osaa jäädään kuuntelemaan, mutta osan ohi vaelletaan sen enempää kuuntelematta. Voihan olla että blogien ja esim. YouTuben taustalla onkin pitkälti nähdyksi tulemisen tarve ilman sen kummempaa pyrkimystä vaikuttaa mihinkään tai kehenkään erityisesti.
Kun jakaminen vielä usein tehdään nimettömänä, syntyy vielä vähemmän aitoa vuorovaikutusta.

Facebook ja muut omalla nimellä ja kuvalla rekisteröitävät mediat ovatkin sikäli hyviä, että niissä tunnetaan mukanaolijat. Facebookia yms. voi verrata myös coktail-tilaisuuteen, katuun tai muuhun satunnaistapaamiseen. Seurasta ja tilanteesta riippuen keskustellaan joko maailmaa syleilevistä asioista tai harrastetaan smalltalkia. Yhdentekeviähän nämä tapaamiset eivät ole.

Aina ollut erilaisia paikkoja, saunoja, kaljaporukoita, järjestöjä, harrastuspiirejä, hiekkalaatikoita, työpaikan kahvipöytiä jne. Ja eri-ikäiset ovat kommunikoineet eri tavoin. Miten netti rikkoo tätä kuviota, kun esim. minä voin lukea, mitä lapsenlapset tekevät Facebookissa? Vai viekö vanhempien sinne tulo heidät pois? Vai muodostavatko he suljettuja ryhmiä, joihin vanhemmilla ei ole asiaa?

Jos tarkastellaan sosiaalista mediaa ihmisen olemassaolon perustarpeiden; jäsentymisen, liittymisen ja tekemisen avulla, niin yhtäältä netti ja sen erilaiset palvelut voivat auttaa kaikkien näiden tyydyttämiseen, mutta toisaalta voi olla myös niin, että ne heikentävät näiden tarpeiden tyydytystä rikkomalla entisiä tapoja jäsentyä, liittyä ja tehdä. Netti voi viedä aikaa ja haluakin kasvokkaiseen vuorovaikutustilanteeseen, kuten harrastuspiireihin, kuorolauluun, lautapeli-iltoihin, urheiluun ja liikuntaan jne. Näissä toimissa ihmiset tapaavat ja tekevät yhdessä, tuntevat toisensa ja synnyttävät sosiaalista pääomaa. Netti luo hyvät edellytykset kutsua kokoon yhteisöjä ja auttaa järjestämään tilaisuuksia, sekä tietysti tapaamisten välillä jatkaa vuorovaikutusta useamman kesken joko yksitellen tai yhdessä. Aiemminkaan kaikki eivät ole osallistuneet yhteisötoimintaan, vaan osa on jäänyt toiminnan ulkopuolelle. Nyt netti toisaalta laskee osallistumisen kynnystä luomalla heikkoja siteitä ihmisten välille.

On hyvä muistaa, että netti on nuori ja syntyneet/vät, synnytetyt tavat eivät ole näyttäneet pysyvyyttään ja merkitystään. Käyttöä vasta opetellaan. Kynän ja paperin sekä kameran avulla tuotettu viestintä on vakiintunutta ja niiden jatkeena nettiin on syntynyt lukuisia erilaisia tapoja viestiä. Sen sijaan ääni ja video on uusia medioita. Niiden mahdollistamat luovat tavat viestiä antavat vielä odottaa itseään. Toki on jo syntynyt videoita, omaa musiikkia, äänikirjoja jne, mutta niiden osuus ja määrä on pieni verrattuna tekstiin ja kuvaan.

Yleensä viestintäpalvelujen sovellukset syntyvät joko organisaatioiden toimintaa tehostamaan (sähköposti liitetiedostoineen) tai kuluttajille myytäväksi (mobiilipalvelut) tai mainosten foorumiksi (blogit, Facebook, mySpace jne). Käyttäjien tai heidän yhteisöjensä tarpeeseen suoraan syntyneet palvelut ovat avoimen lähdekoodin palveluja, kuten irc. Palveluja voitaisiin kehittää myös käyttäjien omien toiveiden mukaisesti, heidän viestintätarpeensa huomioiden. Näin ehkä sosiaalisen mediankin käyttö voisi levitä myös varttuneempiin ikäluokkiin.

Sosiaalisen median top ten

Yllä olevan tarkastelun ja pohdinnan sekä omien kokemusteni perusteella esitän seuraavat hyvin subjektiiviset tulevaisuuden näkemykseni:

1) Virtuaaliheimot/kansat yleisiä
Osa ihmisistä on kollektiivisen ajattelun virtuaaliheimoissa, tietäen koko ajan, mitä toisille kuluu, mitä tapahtuu. Näistä heimoista voi ajan myöten tulla avoimuudesta huolimatta tavallaan suljettuja, vain ne, jotka jaksavat seurata asioita koko ajan pysyvät tapahtumien ”kartalla”. Jo lyhyenkin ajan vetäytyminen pois keskusteluista pudottaa pois yhteisten asioiden ja ajatusten sen hetkisestä merkityksestä

2) Monijakautunut ihmiskunta

Osa ihmisistä jää näiden enemmän tai vähemmän virtuaalisten heimojen ulkopuolelle joko tahtoen tai tahtomattaan: osa ei jaksa olla koko ajan yhteydessä toisiin ihmisiin ja osalla ei ehkä ole kykyä ilmaista itseään ja jäsentää yhteisöjä ja maailman tilaa vertaistietojen avulla. Osa on varmasti jopa onnellisempi verkkojen ulkopuolella.

3) Dementiayhteiskunta

Pysyvien viestintätuotosten, kuvien, tekstien ja videoiden hävitessä kopioimattomina uusien viestintäteknisten sovellusten alle, häviää samalla myös lähiyhteisöjen muistitietoja. Vain kansallisarkiston tiedot säilyvät, mutta yksittäisten ihmisten omat historiat jäävät vaille muistiinmerkittyjä asioita. Vähitellen käsitys lähiyhteisön historian kulusta ja merkityksestä häviää. Kun muisti katoaa, katoaa myös huolenpito tulevaisuudesta ja eletään entistä enemmän hektistä nykyhetkeä omaa identiteettiä etsien.

4) Jokuveli
 valvoo

Se, että verkossa niin moni asia hoidetaan nimettömänä on osaltaan vähentämässä luottamusta ihmisten kesken. Luottamuksen puuttuessa myös sosiaalinen pääoma ja yhteisöllisyys vähenee. On vaikea luottaa toiseen, jos ei tiedä, onko hän juuri se, joka tuo asian kaikkien tietoisuuteen, vääntelee ja kääntelee sitä ja jopa ymmärtää väärin.

Janne Hukkinen esitti joskus tulevaisuuden tutkimuksen kokouksessa sanomisen määrän ja hinnan välisen suhteen oheisen kuvion kaltaiseksi: Mitä vähemmän sanominen ”maksaa”, sitä enemmän sanotaan ja päin vastoin.

[image: image16.wmf]

Sanomisen hinnan maksaessa liikaa, esimerkiksi työpaikan menetyksen, välien rikkoutumisen, häpeän tunteen tms. ihminen yleensä vaikenee tai keskustelee luotettavan henkilön kanssa. Myös nimettömänä esiintyminen tulee tällöin vaihtoehdoksi. Nimetön keskustelu lisää epäluottamusta ja se taas vähentää nimellä sanomista.

Kun kaikki on yleistä ja yhteistä, yksityisyys katoaa ja ihminen jää yksin. Hän ei enää uskalla kertoa kenellekään kasvotusten vaikeista asioista.

Viestintäleireillä on havaittu, että jos on toiminnallisesti ja yhteisöllisesti rikas yhteisö, niin nimettömänä esiintymisen tarvetta ei juuri ole, eikä toisten valvomista, mutta huolenpitoa kuitenkin. Ollakseen avoin, yhteisö tarvitsee kuitenkin myös paljon avoimia ikkunoita maailmalle ja keskusteluja muidenkin kuin samanmielisten läheisten kanssa.

5) Yhteiskuntarauha horjuu

Näkyvät/näkymättömät/tietämättömät vetelevät virtuaaliparvia oman tahtonsa mukaan, parvet provosoivat ihmisiä mihin tahansa, mikä häiritsee yhteiskuntarauhaa. Näkyvänä esimerkkinä on häiriköiden toiminta verkossa, kukaan ei tiedä, kuka on pomo, kenen ajatuksia viedään eteenpäin. Mahdollisuudet yhteiskuntarauhan rikkoutumiseen ovat todella suuret. Toimettomuus ja jäsentymätön ajattelu lisää riskiä provosoitua häirikkökäyttäytymiseen.

6) Luovuus kukoistaa
Sattuma voi johtaa verkostoissa luovuuteen ja uusiin innovaatioihin kun erilaiset ajattelutavat ja ideat kohtaavat.

7) Sosiaalinen media voi olla kupla, siihen kyllästytään

Jo nyt on nähtävissä heikkoja signaaleja, lähinnä tietotekniikka-alan kolumneissa netissä ja lehdessä, ihmisten kyllästymiseen sosiaaliseen mediaan. Mikäli tämä signaali vahvistuu, palataan vuorovaikutusviestinnässä vanhoihin tapoihin, puhelimeen, sähköpostiin, tekstiviestiin; viestimään tunnettujen/tuttujen kanssa aina omalla nimellä.

8) Infra maksaa, ”sisältö syntyy itsestään”

Syntyy yhteiskunta, missä sisällön tuottajille ei makseta, sen sijaan verkkojen käyttö ja palvelimien ylläpito maksaa yhä enemmän. Maksu suoritetaan joko mainoksia katselemalla tai maksamalla tekniikasta. Vapaaehtoisesti toimitetut wikit, blogit ja muut vertaisverkot täyttävät verkkojen sisällöt. Sanomalehdet supistavat toimintaansa, eivätkä tarjoa riittävän laadukasta tuotetta
.

Toki aina löytyy niitä, joilla on halussaan tietoa, taitoa ja pääomaa. Valta siirtyy heille ja yhteiskuntarauhan horjuminen on lähempänä kuin uskommekaan johtuen tietämättömyydestä ja joutilaisuudesta.

Moni kaipaa hyvin toimitettuja, kokonaisnäkemyksen antavia sanomalehtiä, ja vähitellen syntyykin uutta kysyntää. Se, missä muodossa lehdet ilmestyvät, ei ole oleellista. Pienet hajautetut kirjapainot tuottavat paperilehtiä niitä haluaville.

9) Sovellusten alle hukkuu

Sosiaalisen median sovelluksia syntyy niin paljon, että monet jättäytyvät koko median ulkopuolelle. Tähän tarpeeseen syntyy uusi palvelu, sosiaalisen median sähköinen työpöytä, joka yhdistää eri sovellukset näppärästi ja ketterästi käytettäviksi.

10) Demokratia vahvistuu

Sosiaalisen median käytön adaptoituessa yleiseksi mediaksi ihmiset oppivat esiintymän omalla nimellään yhteiskunnallisissa asioissa. Osallistuminen tulee mielekkääksi kun päättäjätkin osallistuvat keskusteluun. Avoin luottamusyhteiskunta vahvistuu

Lähteet:

Giuseppe Lugano - Antti Lindqvist, haastattelut viestintäleirillä 2009
Hatakka, Mari: Suositulla nettiyhteisöllä on monta nimeä Naamakirja, Naamala, Naamis ja Lättykirja, Hiidenkivi 1/2008

Mika Mannermaa: Jokuveli valvoo, WSOY, 2008

Piritta Pyykkönen: ”MySpace ja Facebook yhteisöllisyyden rakenteistajana”, Tampereen Yliopisto, progradu, 2008
Tilastokeskus: Internetin käytön muutokset, Tieto- ja viestintätekniikan käyttö 2008 – tutkimuksen tuloksia Katsauksia 1/2009

� Alun esimerkkiperheessä aiheutti päivän poissaolo Facebookista kyselyn, onko sinulla jokin hätä, kun et ole Facebookissa!

� Mika Mannermaa on kirjassaan Jokuveli valvoo käsitellyt monipuolisesti tulevaisuuden haasteita tästä näkökulmasta sekä tuonut käsitteen Jokuveli yleiseen käsitteistöön.

� Vuoden 2009 EU-vaalien jälkeisenä aamuna Helsingin Sanomissa viestintäleirillä Antolassa ei ollut edes valittujen edustajien nimeä. Mikäli sanomalehdet eivät vastaa lukijoidensa tiedontarpeeseen, on pakko siirtyä nettilehden lukijaksi.

PAGE
21

