

MAANPUOLUSTUSKORKEAKOULU

HILJAISEN TIEDON JAKAMISEEN VAIKUTTAVAT ORGANISAATIOKULT-

TUURISET TEKIJÄT

Pro Gradu -tutkielma

Yliluutnantti

Tino Torro

Maisterikurssi 4

Maasotalinja

Huhtikuu 2015

MAANPUOLUSTUSKORKEAKOULU

Kurssi

Sotatieteiden maisterikurssi 4

Linja

Maasotalinja

Tekijä

Yliluutnantti Tino Torro

Tutkielman nimi

HILJAISEN TIEDON JAKAMISEEN VAIKUTTAVAT ORGANISAA-

TIOKULTTUURISET TEKIJÄT

Oppiaine, johon työ liittyy

Johtaminen

Säilytyspaikka

Kurssikirjasto (MPKK:n kirjasto)

Huhtikuu 2015

Tekstisivuja 65

TIIVISTELMÄ

Tässä tutkimuksessa selvitetään hiljaisen tiedon jakamiseen vaikuttavia organisaatiokulttuu-

rillisia tekijöitä sotilasorganisaatiossa kantahenkilökunnan näkökulmasta. Hiljainen tieto

ymmärretään tutkimuksessa henkilökohtaisena, kokemusperäisenä ja kontekstisidonnaisena.

Se on osa sotilaan ammattitaitoa ja se ilmenee näkemyksinä, intuitiona, aavistuksina sekä

kykynä ratkaista nopeasti ja varmasti ongelmallisia tilanteita tarkoituksenmukaisella tavalla.

Hiljaisen tiedon jakamiseen vaikuttavat motivaatio ja mahdollisuus jakaa sitä sekä organisaa-

tion yksilöiden muodostamat käsitykset tiedon luonteesta.

Organisaatiokulttuuri määritellään tutkimuksessa Edgar Scheinin mukaan monimutkaisen

ryhmäprosessin lopputulokseksi, joka ilmenee useilla tasoilla. Nämä tasot ovat kulttuurin

artefaktit ja luomukset, arvot sekä perusoletukset. Organisaatiokulttuurissa on kysymys yh-

teisten kokemusten myötä muotoutuneista ja vahvistuneista hallitsevista ajattelu- ja toiminta-

tavoista.

Tutkimuksessa vastataan seuraaviin kysymyksiin:

1. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamiseen?

a. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamisen motivaati-

oon?

b. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamisen mahdolli-

suuksiin?

c. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon luonteeseen?

Tutkimuksen teoreettinen viitekehys yhdistää Scheinin organisaatiokulttuuriteorian sekä Mi-

nu Ipen tiedon jakamisen viitekehyksen. Siinä organisaatiokulttuurin eri tasot nähdään vai-

kuttajina hiljaisen tiedon jakamisen motivaatioon, mahdollisuuksiin sekä hiljaisen tiedon

luonteeseen. Tutkimus toteutettiin laadullisena tapaustutkimuksena. Tutkimusaineisto koos-

tuu kymmenestä perusyksiköissä palveleville upseereille suunnatusta puolistrukturoidusta

teemahaastattelusta, jotka analysoitiin sisällönanalyysimenetelmällä.

Tutkimustulosten mukaan organisaation henkilöstön sisäiset normit olivat selkeimpiä vaikut-

tajia tiedon luonteeseen ja etenkin tiedon arvoon. Tiedon jakamisen mahdollisuuksiin vaikut-

tivat selkeimmin organisaation jäsenten suhtautuminen hiljaiseen tietoon sekä heidän arvon-

sa. Kulttuuria ilmentävät artefaktit ja henkilöstön normit olivat puolestaan selkeimpiä vaikut-

tajia henkilöstön motivaatioon jakaa hiljaista tietoa.

Hiljaisen tiedon jakamiseen positiivisesti vaikuttavia tekijöitä havaittiin yhteisökeskeisyydes-

sä, hallitsevassa tai symbioottisessa suhteessa luontoon sekä auktoriteettisessa tai konsensuk-

seen pyrkivässä suhtautumisessa todellisuuden ja totuuden luonteeseen. Negatiivisia vaiku-

tuksia puolestaan havaittiin yksilökeskeisyydessä, yhteistyöhakuisuudessa sekä passiivisessa

suhteessa luontoon ja objektiivisessa suhtautumisessa todellisuuden ja totuuden luonteeseen.

AVAINSANAT

Hiljainen tieto, Organisaatiokulttuuri, Tietämyksenhallinta

SISÄLLYS

1 JOHDANTO 1

1.1 TUTKIMUKSEN TAVOITE, TUTKIMUSKYSYMYKSET JA RAJAUKSET 2
1.2 TUTKIMUKSEN TEOREETTINEN VIITEKEHYS 2
1.3 AIKAISEMMAT TUTKIMUKSET AIHEPIIRISTÄ 3
1.4 TUTKIMUKSEN RAKENNE 8

2 HILJAINEN TIETO JA SEN JAKAMINEN 9

2.1 DATA, TIETO, TIETÄMYS 9
2.2 HILJAINEN TIETO 10
2.3 HILJAISEN TIEDON JAKAMINEN 16
2.4 HILJAISEN TIEDON JAKAMISEN TEOREETTINEN VIITEKEHYS 21

2.4.1 Motivaation merkitys hiljaisen tiedon jakamisessa 22
2.4.2 Mahdollisuuden merkitys hiljaisen tiedon jakamisessa 24
2.4.3 Tiedon luonteen merkitys hiljaisen tiedon jakamisessa 25

3 ORGANISAATIOKULTTUURI 25

3.1 ORGANISAATIO, SOTILASORGANISAATIO JA KULTTUURI 25
3.2 ORGANISAATIOKULTTUURI 29
3.3 SCHEININ ORGANISAATIOKULTTUURITEORIA 32
3.4 ORGANISAATIOKULTTUURIN VAIKUTUS HILJAISEN TIEDON JAKAMISEEN 38

4 TUTKIMUKSEN TOTEUTUS 40

4.1 TUTKIMUSMENETELMÄNÄ LAADULLINEN TAPAUSTUTKIMUS 40
4.2 AINEISTON KERUU HAASTATTELEMALLA 42
4.3 AINEISTON TEORIASIDONNAINEN ANALYSOINTI 44

5 TUTKIMUKSEN TULOKSET 46

5.1 ORGANISAATIOKULTTUURIN VAIKUTUS HILJAISEN TIEDON JAKAMISEN MOTIVAATIOON 46
5.2 ORGANISAATIOKULTTUURIN VAIKUTUS HILJAISEN TIEDON JAKAMISEN MAHDOLLISUUKSIIN 49
5.3 ORGANISAATIOKULTTUURIN VAIKUTUS HILJAISEN TIEDON LUONTEESEEN 51

6 POHDINTA 53

6.1 HILJAISEN TIEDON JAKAMISEEN VAIKUTTAVAT ORGANISAATIOKULTTUURISET TEKIJÄT 53
6.2 KULTTUURI ON HILJAISTA TIETOA 59
6.3 TUTKIMUKSEN LUOTETTAVUUS 61
6.4 JATKOTUTKIMUSKOHTEITA 65

LÄHTEET

LIITTEET (2 KPL)

 1

HILJAISEN TIEDON JAKAMISEEN VAIKUTTAVAT ORGANISAATIOKULT-

TUURISET TEKIJÄT

1 JOHDANTO

Tämä pro gradu -tutkielma on tehty Maanpuolustuskorkeakoulussa syksyn 2013 ja kevään

2015 välisenä aikana osana sotatieteiden maisterin tutkintoa. Tutkimuksen tarkoituksena on

kartoittaa hiljaisen tiedon jakamiseen vaikuttavia organisaatiokulttuurillisia tekijöitä. Ilmiötä

tarkastellaan sotilasorganisaation kantahenkilökunnan kokemana. Hiljaista tietoa ja sen jaka-

mista on tutkittu viime aikoina melko laajasti niin siviilisektorilla kuin julkisellakin sektorilla.

Näissä tutkimuksissa hiljaisella tiedolla ja siihen liittyvällä tiedon jakamisella on havaittu ole-

van merkittäviä yhteyksiä organisaation kulttuuriin (Delong & Fahey 2000; Hendriks 2004;

Riege 2005; Bock & Zmud & Kim & Lee 2005; Puusa & Reijonen 2011; Jo & Joo. 2011;

Tong & Tak & Wong 2013; Koski 2014). Tämä tutkimus on ensimmäinen, jossa tätä ilmiötä

tarkastellaan sotilasorganisaatiossa, joukko-osaston perusyksikkö tasalla.

Hiljainen tieto on noussut esille monien yritysten ja organisaatioiden pyrkiessä kehittämään

omaa toimintaansa ja parantamaan omaa kilpailukykyään yhä kovenevilla markkinoilla. Or-

ganisaation tärkeimmän pääoman onkin eräissä lähteissä todettu olevan tieto ja tietotyönteki-

jät (Nonaka 1995, 43; Riege 2005, 18; Kauhanen 2012, 147, 227). Vaikka Puolustusvoimat

toimiikin erilaisessa toimintaympäristössä, on tieto myös sotilaiden työssä erittäin tärkeää.

Tieto oikeanlaisen koulutuksen toteuttamisesta, tieto monimutkaisen asejärjestelmän käyttä-

misestä tai pelkästään tieto taistelun voittamisesta on sotilaalle ensiarvoisen tärkeää. Hiljaista

tietoa vaaditaankin siihen, että henkilö on ammattitaitoinen ja osaava. Hiljainen tieto on arvo-

kasta, koska se on henkilö- ja toimintaympäristösidonnaista ja sen hankkiminen vie aikaa

(Kuronen & Säämänen & Järvenpää & Rintala 2007, 5–6; Nonaka & Takeuchi 1995, 8; Vir-

tainlahti 2009, 43).

Hiljaisen tiedon jakaminen on keino varmistaa organisaation toiminnan vaatima osaaminen

jatkossakin (Kauhanen 2012, 143–144). Kokeneiden työntekijöiden jääminen eläkkeelle ja

heidän mukanaan viemänsä ammattitaito on saanut yritykset ja organisaatiot selvittämään

hiljaisen tiedon jakamista ja sitä kautta sen säilyttämistä. Myös Puolustusvoimien kaltainen

julkinen organisaatio kärsii samoista ongelmista. Vuosikymmeniä palvelleen sotilasmestarin

jäädessä eläkkeelle menetetään hänen mukanaan valtava määrä korvaamatonta tietoa ja taitoa.

Myös upseerien urakierron takia osaavia henkilöitä siirtyy seuraaviin tehtäviin ja heidän tilal-

 2

leen tulevat kokemattomammat työntekijät joutuvat jälleen aloittamaan niin sanotusti tyhjältä

pöydältä.

1.1 Tutkimuksen tavoite, tutkimuskysymykset ja rajaukset

Tutkimuksen tavoitteena on selvittää joukko-osaston (prikaati/rykmentti) perusyksikön

(komppania/patteri) organisaatiokulttuurin vaikutusta yksikössä palvelevien sotilaiden

väliseen hiljaisen tiedon jakamiseen. Tutkimustehtävänä on selvittää, miten organisaa-

tiokulttuuri vaikuttaa hiljaisen tiedon jakamiseen sotilasorganisaatiossa.

Tutkimustehtävän täyttämiseksi tulee tutkimuksessa vastata seuraaviin kysymyksiin:

1. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamiseen?

a. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamisen motivaati-

oon?

b. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamisen mahdolli-

suuksiin?

c. Miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon luonteeseen?

Edellä esitettyihin kysymyksiin pyritään löytämään vastauksia sekä kirjallisuuskatsauk-

sella hiljaisen tiedon jakamiseen liittyvästä teoriasta että haastattelemalla eri perusyksi-

köissä palvelevia upseereita. Lopuksi haastatteluaineistosta etsitään muodostetun teorian

perusteella hiljaisen tiedon jakamiseen vaikuttavia organisaatiokulttuurillisia tekijöitä.

Näkökulmana tutkimuksessa on perusyksikön kantahenkilökunnan näkökulma. Useita vuosia

perusyksikössä palvellut sotilas tuntee oman organisaatiokulttuurinsa ja pystyy muodosta-

maan tutkijalle kuvan sen vaikutuksista hiljaisen tiedon jakamiseen. Varusmiehet ovat rajattu

tutkimuksen ulkopuolelle, koska astuessaan perusyksikköön suorittamaan palvelustaan, he

omaksuvat henkilökunnan muodostamasta ja ylläpitämästä organisaatiokulttuurista oman

kulttuurinsa perusteet (Varjonen 1999, 30).

1.2 Tutkimuksen teoreettinen viitekehys

Tutkimuksen kirjallisuuskatsauksessa yhdistetään käsiteltävistä ilmiöistä kaksi päällim-

mäiseksi noussutta teoriaa (Kuva 1). Organisaatiokulttuuria käsitellään Edgar Scheinin

 3

(1991) muodostaman teorian perusteella. Hiljaisen tiedon jakamista lähestytään puoles-

taan Minu Ipen (2003) teoreettisen viitekehyksen kautta. Hiljainen tieto käsitellään tutki-

muksessa japanilaisten professoreiden Ikujiro Nonakan ja Hirotaka Takeuchin (1995)

perusteiden mukaan.

KUVA 1. Organisaatiokulttuurin ja tiedon jakamisen kontekstin yhteys.

Tutkimuksen viitekehyksessä organisaation yksilöiden välinen hiljaisen tiedon jakaminen on

keskiössä. Siihen vaikuttavat hiljaisen tiedon luonne, sen jakamisen mahdollisuudet sekä ja-

kamiseen liittyvät motivaatiotekijät. Tähän kokonaisuuteen puolestaan vaikuttavat organisaa-

tion kulttuurin artefaktit, arvot sekä perusoletukset. Tämän kaltaisen tarkastelun kautta on

mahdollista vastata tutkimuksessa esitettyyn tutkimuskysymykseen. Viitekehyksen sisältö on

avattu tarkemmin luvuissa 2 ja 3.

1.3 Aikaisemmat tutkimukset aihepiiristä

Hiljaista tietoa, sen jakamista organisaatiossa ja organisaatiokulttuuria on tutkittu runsaasti

niin Puolustusvoimien sisällä, kuin ulkopuolellakin. Organisaatiokulttuurin vaikutusta hiljai-

sen tiedon jakamiseen ei kuitenkaan ole tutkittu, vaikkakin useassa työssä mainitaan niiden

välillä olevan selkeä ja vahva yhteys (Virolainen 2002, 98; Kuronen ym. 2007, 20; Stenberg

2012, 221; Yang 2007, 537; Koski 2014, 91; Suppiah & Sandhu 2011, 472; Jo & Joo 2011,

362; Sun & Scott 2005, 87).

MOTIVAATIO MAHDOLLISUUS

TIEDON
LUONNE

ARTEFAKTIT

ARVOT
PERUS-

OLETUKSET

YKSILÖ YKSILÖ

YKSILÖ

Hiljaisen tiedon jakaminen

ORGANISAATIOKULTTUURI

 4

Kapteeni Jari Virolainen on tutkinut hiljaista tietoa Puolustusvoimissa diplomityössään "Kou-

luttajien hiljainen tieto koulutuksen voimavarana?" (2002). Työssä on kuvattu hiljaisen tiedon

käsitettä kattavasti ja se toimii hiljaisen tiedon pohjatyönä Puolustusvoimissa. Työssä tode-

taan, että hiljainen tieto on sotilasyhteisön ja -koulutuksen kannalta tärkeässä asemassa, sillä

se ohjaa kouluttajia hyviin suorituksiin koulutustyössään. Organisaation kulttuuri muovaa

yksilön hiljaista tietoa, jolloin siitä muotoutuu kollektiivista, yhteisön hiljaista tietoa, joka on

merkityksellistä asiantuntijuuden kehityksen kannalta (Virolainen 2002, 98).

Hiljaisen tiedon jakamisesta eri tyyppisissä organisaatioissa on tehty laajasti tutkimusta.

Vuonna 2004–2006 toteutetun Timantti-tutkimushankkeen pohjalta Kuronen, Järvenpää ja

Rintala ovat tutkineet hiljaisen tiedon jakamista suomalaisissa ydinvoimalaitoksissa tutkimuk-

sessa "Hiljaisen tiedon säilyttäminen ja jakaminen ydinvoimalaitoksessa" (2007). Tutkimuk-

sessa listattiin monia hiljaisen tiedon säilyttämiseen liittyviä käytänteitä sekä sitä tukevien

rakenteiden luomisen ja ylläpidon keinoja. Keskeisenä asiana Kuronen ym. pitävät, että orga-

nisaatiossa tunnistetaan, mitä hiljainen tieto eri tasoilla on, mistä asiantuntijoiden osaaminen

koostuu sekä minkälaisia reunaehtoja organisaation toimintaympäristö asettaa hiljaisen tiedon

jakamiselle (Kuronen ym. 2007, 42). Organisaation kulttuurilla todetaan olevan "merkittävä

vaikutus siihen, kuinka paljon ja miten onnistuneesti organisaatiossa tietoa jaetaan" (Kuronen

ym. 2007, 20)

Martin Stenberg on pyrkinyt kuvaamaan ja selvittämään mitä, miksi, missä ja miten dataa,

tietoa sekä tietämystä hankitaan, luodaan ja jaetaan logistiikkayrityksen ydinprosesseissa väi-

töskirjassaan "Tiedon jakaminen organisaatiossa" (2012). Stenberg toteaa, että tietoa jaetaan

käytävillä, työpisteillä, työhuoneissa sekä virtuaalisissa verkostoissa. Tietoa jaetaan erilaisten

kannustimien takia, mutta myös yksilöllisten tavoitteiden, sisäisen tyytyväisyyden, vaikutta-

mismahdollisuuksien sekä taloudellisten ja ei-taloudellisten syiden takia. Tiedon jakaminen

on Stenbergin mukaan vuorovaikutteinen viestintäprosessi. (Stenberg 2012, 213–214, 223,

225) Organisaatiokulttuurillisia vaikuttajia tiedon jakamiseen Stenberg toteaa olevan luotta-

mus, avoimuus, rohkaiseminen, arvot ja vallankäyttö (Stenberg 2012, 155).

Väitöskirjassaan "Knowledge-Sharing Challenges in Company Growth: A Comparative Case

Study from the Software Business" (2013) Marianne Kukko on tutkinut tiedon jakamista haas-

tavia tekijöitä yrityskasvun kontekstissa. Tutkimus osoittaa, että tiedon jakaminen on haas-

teellista ohjelmistoalalla toimivissa kasvuyrityksissä. Havaintojen perusteella aika, johdon

rooli ja toiminta sekä toisilleen tuntemattomien henkilöiden työskentely yhdessä aiheuttivat

 5

ongelmia tiedon jaossa. Näiden lisäksi yhdeksi organisaatiotason esteeksi todettiin tiedonja-

koon sopimaton organisaatiokulttuuri. (Kukko 2013, 66–67)

Hiljaisen tiedon jakamiseen vaikuttavia tekijöitä konsultin ja asiakkaan välillä ovat tutkineet

Minna Jylhä ("KIBS-yrityksen konsultin ja asiakkaan väliseen hiljaisen tiedon jakamiseen

vaikuttavat tekijät" (2011)) ja Aapo Koski ("Hiljaisen tiedon jakamiseen vaikuttavat tekijät ja

tiedon säilyttäminen organisaatiossa – Case Henkilöstöpalveluyritys" (2014)). Jylhä toteaa tie-

don jakamista edistäviksi tekijöiksi vuorovaikutustilanteessa olevien henkilöiden välisen luot-

tamuksen, motivaation ja asiantuntemuksen. Haasteita tiedon jakamiseen puolestaan aiheuttaa

hiljaisen tiedon strateginen ja toimintaan sekä asiantuntemukseen sidoksissa oleva muoto.

(Jylhä 2011, 74–76) Kosken tutkimustulosten mukaan henkilöiden välinen luottamus, organi-

saatiokulttuuri ja mahdollisuus vaikuttavat hiljaisen tiedon jakamiseen. Yhteisiin tavoitteisiin täh-

täävä, ryhmätyötä ja hiljaisen tiedon jakamista arvostava organisaatiokulttuuri edistää hiljaisen

tiedon jakamista. (Koski 2014, 85)

Tiedon jakamista organisaatioissa ovat tutkineet myös Jari Koistinen ("Tiedon jakaminen

kolmen ammattikorkeakoulun strategisessa liittoumassa" 2013), Sanna Sievinen ("Hiljaisen

tiedon siirto Etelä-Karjalan Osuuspankin Imatrankosken konttorissa" 2008), Harri Kelho

("Hiljaisen tiedon tallennus Hämeen Puhelin OY:ssä vuosina 2006–2010" 2006) ja Barbara

Keglovits ("Sharing tacit knowledge in an organization" 2013). Näissä tutkimuksissa todettiin

organisaation kulttuurilla ja työilmapiirillä olevan positiivinen vaikutus tiedon jakamiseen

(Koistinen 2013, 75; Keglovits 2013, 29; Sievinen 2008, 97). Lisäksi toimijoiden välinen

luottamus ja avoimuus sekä motivaatio todettiin parantavan tiedon jakamista. Tiedon jakami-

sen palkitseminen ja oman edun tavoittelu eivät vaikuttaneet tilastollisesti merkittävästi tiedon

jakamiseen (Koistinen 2013, 75; Keglovits 2013, 28). Hiljaisen tiedon siirrossa toimivia me-

netelmiä ovat perehdyttäminen, mentorointi, benchmarking, palaverit ja kokoukset, työkierto

sekä tekniikan hyödyntäminen (Sievinen 2008, 122; Kelho 2006, 99).

Puolustusvoimien organisaatiokulttuuria ovat tutkineet komentajakapteeni Pekka Varjonen

("Sotilasorganisaation kulttuuri: Puolustusvoimien henkilöstön arvostusten ja johtamiseen

liittyvien toimintatapojen kriittinen tarkastelu" 2000), kapteeni Teemu Hokkanen ("Organi-

saatiokulttuuri Puolustusvoimissa - Maa-, Meri- ja Ilmavoimien organisaatiokulttuurit punta-

rissa" 2011) sekä Marko Laaksonen ("Luottamus hyvä, Valvonta paras? : Puolustusvoimien

organisaatiokulttuuri kumppanuushaasteen edessä" 2004). Lisäksi yliluutnantti Tommi Viro-

nen on tutkinut organisaatiokulttuuria tutkimuksessaan "Panssariajo-opettajien organisaa-

tiokulttuuri Porin Prikaatissa" (2013). Tutkimuksissa on käsitelty organisaatiokulttuuria

 6

Scheinin teorioiden pohjalta. Tutkimuksissa havaitut perusolettamusten luonteet on esitetty

taulukossa 1.

Varjonen

(2000)

Laaksonen

(2004)

Hokkanen

(2011)

Vironen

 (2013)

Kohde: PV PV MAAV MERIV ILMAV PSAJON OP.

Suhde luontoon Hallitseva Hallitseva Alisteinen Alisteinen Sopusoinnussa Alisteinen

Totuuden luonne Auktoriteetti Auktoriteetti Konsensus Auktoriteetti Konsensus Auktoriteetti

Ihmisluonto Neutraali Neutraali Neutraali Paha Hyvä Neutraali

Ihmisten toiminta Oleminen Valvonta Tekeminen Tekeminen Tekeminen Tekeminen

Ihmissuhteet Hierarkia Hierarkia Hierarkkinen Hierarkkinen Yhteistoimintahakuinen Samanarvoisuus

TAULUKKO 1. Puolustusvoimien sekä sen alaisten organisaatioiden perusolettamusten luon-

teet (Varjonen 2000, Laaksonen 2004, Hokkanen 2011, Vironen 2013)

Tutkimuksien mukaan sotilasorganisaatioissa esiintyvät kulttuurierot ovat tilannesidonnaisia

ja vaihtelevat tehtävän luonteen, organisaation koon ja puolustushaarojen traditioiden kautta

(Varjonen 2000, 134; Hokkanen 2011, 119). Varjosen (2000) mukaan kulttuurin joustavuuden

uhkatekijöitä ovat: kyvyttömyys muuttaa vanhoja ajattelu- ja toimintatapoja, avoimuuden ja

innovatiivisen toiminnan tukahtuminen, ihmisten passiivinen sopeutuminen, päätettävien asi-

oiden vähäiset vaihtoehdot sekä teknologian ylikorostaminen henkilöstön hyvinvointiin näh-

den. Hokkasen mukaan puolustushaarat muodostavat kukin oman alakulttuurinsa puolustus-

voimien organisaation sisällä ja niiden kulttuurit muodostuvat niistä piilevistä ominaisuuksis-

ta, jotka ovat organisaation syvärakenteissa, mutta joiden perusteella organisaatiolla on joitain

kaikille havaittavia, selvästi erottuvia piirteitä (Hokkanen 2011, 119). Laaksonen toteaa puo-

lestaan, että yhteinen ideologia, perinteet, riitit ja rituaalit ovat vankin peruste Puolustusvoi-

mien yhteiselle organisaatiokulttuurille (Laaksonen 2004, 104).

Aikaisempien tutkimuksien perusteella organisaatiokulttuurilla on selkeä vaikutus hiljaisen

tiedon jakamiseen organisaatiossa. Tiedon jakamista voidaan tukea organisaatiokulttuurilla,

joka rohkaisee työntekijöitä jakamaan tietoa sekä kannustaa työntekijöiden väliseen luotta-

mukseen ja avoimuuteen. Organisaatiokulttuurin todettiin myös voivan muodostua esteeksi

tiedon jakamiselle organisaatiossa. Hiljaisen tiedon jakamisessa avaintekijöiksi on todettu

sosiaalinen vuorovaikutus sekä yhteiset kokemukset. Myös motivaatiolla on tärkeä rooli tie-

don jakamisessa. Tämän perusteella kaikki olemassa olevat tiedon jakamisen keinot eivät so-

vellu hiljaisen tiedon jakamiseen, sillä niistä puuttuvat nämä avaintekijät.

Hiljainen tieto nähdään tutkimusten mukaan avaintekijänä ammattitaitoisen työntekijän osaa-

misessa. Hiljaisen tiedon saaminen organisaation käyttöön koetaan yrityksen tai yhteisön kil-

 7

pailukyvyn ehtona. Organisaation heikkoutena pidetään tietoa, joka on vain yksilön mielessä.

Organisaation yhteiseen käyttöön saatettu tieto puolestaan nähdään voimavarana, niin sanot-

tuna aineettomana pääomana.

Puolustusvoimien organisaatiokulttuurin perusolettamuksista tehtyjen tutkimusten tulokset

eroavat toisistaan, mutta erot ovat selitettävissä tulkitsemalla niitä syvemmin. Taulukon 1

mukaan Puolustusvoimien henkilöstön suhde luontoon olisi muuttunut kymmenen vuoden

aikana hallitsevasta alisteiseksi. Suhteella luontoon tarkoitetaan sitä, miten organisaation jäse-

net suhtautuvat ympäristöönsä: kokeeko ryhmä pystyvänsä hallitsemaan ja muuttamaan ym-

päristöään vai olettaako ryhmä, että sen on alistuttava ympäristölleen ja hyväksyttävä mikä

tahansa mahdollinen paikka (Schein 1991, 100–101).

Toinen eroavaisuus Taulukossa 1 on organisaation suhtautuminen ihmisten toiminnan luon-

teeseen. Vuosituhannen alussa tehdyissä tutkimuksissa toiminnan luonteen todettiin suuntau-

tuvan olemiseen, jolloin ihmiset ovat tyytyväisiä heidän nykytilanteestaan ja nauttivat siitä

mitä heillä sillä hetkellä on. Myöhemmät tutkimukset taas osoittavat luonteen suuntautuvan

tekemiseen, jolloin ihmiset ovat suuntautuneita tehtävään, tehokkuuteen ja keksimiseen. Mo-

lemmat suuntaukset peilaavat myös ihmisten suhdetta luontoon, joskin tutkimusten havainnot

ovat päinvastaiset oletettuun. (Schein 1991, 114–115)

Tutkimusten erot voidaan selittää niiden näkökulmaeroilla. Aikaisemmissa tutkimuksissa nä-

kökulmana on ollut katto-organisaatio eli koko Puolustusvoimat. Myöhemmissä tutkimuksis-

sa näkökulmana on ollut organisaation rakenteissa alempana olevat organisaatiot, jolloin hal-

linnan tunne varsinkin sotilasorganisaatiossa on helposti alistuva. Tämä todennäköisesti joh-

tuu käskyvaltasuhteista ja toiminnan suuntautumisesta enemmän tekemiseen kuin suunnitte-

luun.

 8

1.4 Tutkimuksen rakenne

KUVA 2. Tutkimuksen rakenne.

Kuvassa 2 esitellään tutkimuksen rakenne. Tutkimuksen ensimmäinen luku on johdanto, jossa

esitellään tutkimusaihe, aikaisemmat tutkimukset sekä tärkeimpänä tutkimuksen viitekehys,

tavoite, tehtävä ja rajaukset. Tutkimuskohteisiin liittyvän teorian kirjallisuuskatsaus koostuu

luvuista kaksi ja kolme. Niissä muodostetaan keskeinen teoria tutkittavista ilmiöistä eli hiljai-

sesta tiedosta, sen jakamisesta ja organisaatiokulttuurista. Hiljaisen tiedon teoria aloitetaan

määrittelemällä mitä on data, tieto ja tietämys, sekä mikä on hiljaisen tiedon rooli tiedonteori-

assa. Tämän jälkeen raportissa käsitellään tiedon jakamista organisaatiossa sekä esitellään

siihen liittyvä teoriamalli. Organisaatiokulttuuri määritellään omassa luvussaan käytetyn teo-

riamallin mukaisesti, jonka jälkeen käsitellään sen ilmentymistä eri organisaatiotasoilla sekä

sotilasorganisaation kulttuurin erityispiirteitä. Luvun lopussa esitellään hiljaisen tiedon jaka-

miseen vaikuttavien organisaatiokulttuurillisten tekijöiden yhteyksiä.

Luvussa neljä esitellään tutkimuksen toteutuksessa käytetty tutkimusmenetelmä, aineistonke-

ruumenetelmä sekä aineiston analysointimenetelmä. Luvussa viisi esitellään tutkimuksen kes-

keisimmät tulokset. Tulokset ovat jaettu alaotsikoihin tutkimuksen alakysymysten mukaisesti.

Lisäksi tuloksissa esitellään tutkimusaineiston perusteella muodostetut kulttuurin perusoletuk-

sien ulottuvuudet.

Luku kuusi sisältää tutkimustulosten perusteella tehdyt johtopäätökset ja havaintojen pohjalta

tehdyt organisaatiokulttuurin vaikutukset hiljaisen tiedon jakamiseen. Lisäksi luvussa arvioi-

daan tutkimuksen luotettavuutta ja esitellään mahdollisia jatkotutkimuskohteita.

JOHDANTO

 Tutkimusaiheen

esittely

 Viitekehys

 Tutkimustehtävä,

tavoite, rajaukset

 Aikaisemmat

tutkimukset

 Keskeiset käsit-

teet

 Hiljainen tieto ja

sen jakaminen

 Organisaatiokult-

tuuri

 Miten tutkimus

tehtiin

 Aineiston keräys-

menetelmä

 Aineiston ana-

lysointimenetelmä

 Keskeisten tulos-

ten esittely

 Johtopäätökset

 Tutkimuksen ja

tulosten luotetta-

vuus ja virhear-

viointi

 Jatkotutkimus-

kohteet

TEORIA TOTEUTUS TULOKSET POHDINTA

 9

2 HILJAINEN TIETO JA SEN JAKAMINEN

2.1 Data, Tieto, Tietämys

Tiedon klassinen määritelmä on peräisin antiikin Kreikasta, jossa filosofi Platon (427–347

e.Kr.) määritteli sen ”hyvin perustelluksi todeksi uskomukseksi”. Suomen kielellä sanaan tieto

liittyvät sanat ”tietää” ja ”tie” ja alun perin tietäminen onkin tarkoittanut ”tien tuntemista”

(Niiniluoto 1996, 17; Stenberg 2012, 33).

Data on tiedon esimuoto. Se on irrallisia, objektiivisia faktoja, joita ei ole liitetty mihinkään

kontekstiin (Choo 2006, 132; Virtainlahti 2009, 32; Ling 2011, 2). Data voidaan kuvata myös

tapahtuman tai faktojen ja tulojen mittana, tai sillä voidaan kuvata ominaisuuksia (Stenberg

2012, 17). Data on usein osa isompia fyysisiä asioita, kuten kirjat tai näyttöpaneelit (Choo

2006, 132).

Kun datan sisältäviin faktoihin yhdistetään tarkoitus ja merkitys, jotka pohjautuvat datan ha-

vainnoijan skeemoihin ja mentaalisiin malleihin, sekä sijoitetaan se johonkin kontekstiin, siitä

tulee tietoa (Choo 2006, 133; Virtainlahti 2009, 32). Joissakin lähteissä tässä kohtaa käytetään

termiä informaatio (mm. Virtainlahti). Stenberg (2012, 34) myöntää käsitteiden määrittelyn

ongelman ja toteaa, että informaatio on tiedon alalaji. Niiniluoto (1996, 18) puolestaan näkee,

että informaatio on arkikielen sana, joka tarkoittaa tietoa. Englanninkielisissä teoksissa tiedos-

ta käytetään sanaa information, jonka syystä myös suomenkielisissä teoksissa saattaa esiintyä

sana informaatio. Virtainlahden (2009, 32) mukaan informaatiosta tulee tietoa vasta, kun sii-

hen liitetään oivallus, kokemus, intuitio, arvostelu ja arvot.

Niiniluoto (1996, 61) määrittelee tietämyksen "käytettävissä olevien tai hyväksyttyjen tietojen

kokonaisuudeksi". Tiedosta tulee tietämystä (knowledge (ks. Niiniluoto 1996, 63)), kun ihmi-

nen muodostaa perusteltuja, todellisia uskomuksia tietoon liittyen maailmasta (Choo 2006,

133; Stenberg 2012, 17). Tässä voidaan huomata yhteys Platonin klassisen määritelmän kans-

sa. Edellytyksenä on siis, että tiedon haltija uskoo tietoon, ja että hänellä on riittäviä todisteita

siitä, että tieto on oikeaa (Choo 2006, 133). Tämän perusteella voidaan todeta, että tietämys

voi vaihdella eri henkilöiden välillä riippuen esimerkiksi siitä, mitä kukin uskoo tai tulkitsee

todeksi.

 10

Datan, tiedon ja tietämyksen suhdetta toisiinsa pidetään osassa lähteistä hierarkkisena ketjuna

(Virtainlahti 2009, 33; Choo 2006, 132), jossa tieto kehittyy datasta tietämykseen portaittain.

Stenberg (2012, 34) ja Ling (2011, 2) toteavat kuitenkin, että tämän kaltainen malli on liian

suoraviivainen, eikä se kuvaa tiedon palautteellisuutta. Heidän malleissaan datan, tiedon ja

tietämyksen muunnokset eivät tapahdu vain hierarkisesti, vaan ne ovat välittömässä

vuorovaikutuksessa keskenään (ks. Kuva 3). Data, tieto ja tietämys ovat todellisuuden eri

olomuotojen muunnelmia ja itseään toistavia.

KUVA 3. Kognitiivinen tietämyssysteemi (soveltaen Stenberg 2012 ja Ling 2011)

Datan, tiedon ja tietämyksen eroja voidaan havainnollistaa seuraavanlaisella konkreettisella

esimerkillä. Numerot 1 ja 2 ovat dataa. Ilman kontekstia emme voi tietää mihin ne liittyvät tai

mitä niillä tarkoitetaan. Numerosarja 112 on tietoa, sillä tiedämme, että se on yleinen hätänu-

mero. Numerot asetettiin kontekstiin, jolloin siitä tuli tietoa. Kun liitämme tähän perustellun,

todellisen uskomuksen: "hätänumeroon 112 soittamalla saa hädässä apua", siitä tulee tietä-

mystä. Kun tarvitsemme apua, näppäilemme puhelimeemme numerot 1, 1 ja 2 soittaaksemme

yleiseen hätänumeroon: tietämyksestä tulee taas dataa. (Soveltaen Kleemola 2011; Nonaka &

Toyama & Konno 2000, 7)

2.2 Hiljainen tieto

Tieto voidaan jakaa kahteen luokkaan: eksplisiiviseen tietoon (explicit knowledge) sekä hiljai-

seen tietoon (tacit knowledge) (Polanyi 1966, 6; Nonaka & Takeuchi 1995, 59; Nonaka ym.

2000, 7). Eksplisiivinen tarkoittaa asioita, jotka voidaan ilmaista sanoin ja numeroin.

Eksplisiivinen tieto on helposti kommunikoitavissa ja jaettavissa datan, kaavan,

Todellisuus

DATA

TIETO

 TIETÄMYS

 11

toimintaohjeiden tai yleisten periaatteiden kautta. (Nonaka & Takeuchi 1995, 8) Termin hil-

jainen tieto toi julkisuuteen unkarilais-brittiläinen filosofi Michael Polanyi (1891–1976), joka

esitteli sen kirjassaan Personal Knowledge (1958). Polanyin mukaan ”ihminen tietää enem-

män kuin kykenee kertomaan” (Polanyi 1966, 4). Myös Platonin tiedon määritelmä tukee tätä

jakoa. Tiedon "hyvin perusteltu" osa on eksplisiivistä tietoa, kun taas "tosi uskomus" viittaa

ihmisen sisäiseen, hiljaiseen tietoon (Nonaka ym. 1995, 58). On huomioitava, että Polanyi

käyttää tietoteoriassaan välillä termiä hiljainen tietämys (tacit knowing) ja välillä hiljainen

tieto. Kirjallisuudessa hiljaisella tietämyksellä on tarkoitettu toimintaa, jossa yksilöt hyödyn-

tävät hiljaista tietoaan käytännössä (Toom 2008, 48–49; Virtainlahti 2009, 53; Puusa ym.

2011, 48) Niiniluoto (1995, 51) käyttää tässä kohtaa termiä piilevä tieto, mutta tarkoittaa sa-

maa asiaa.

Hiljainen tieto on henkilökohtaista sekä kontekstisidonnaista ja siten hyvin vaikeaa selittää tai

kuvailla. Eksplisiittinen tieto (myös fokusoitunut tieto, focal knowledge, Puusa ym. 2011, 46;

koodattu tieto, codified knowledge, Nonaka ym. 1995, 59; näkyvä tieto, Virtainlahti 2009, 42)

puolestaan on tietoa, joka on välitettävissä kielen avulla. (Nonaka ym. 1995, 59; Choo 2006,

136; Toom ym. 2008, 34; Puusa ym. 2011, 46) Tiedon jakamista kahteen luokkaan ei kuiten-

kaan saa liikaa kärjistää. Polanyin mukaan hiljainen tieto ja eksplisiivinen tieto ovat kiinteästi

yhteydessä toisiinsa ja ne ovat olennainen osa tietämisen kokonaisuutta (Virtainlahti 2009,

42). Nonaka ja Takeuchi (1995, 8) kuvaavat tätä suhdetta jäävuorena, jossa veden päällä nä-

kyvillä oleva osa on eksplisiivistä tietoa ja pinnan alla oleva osa hiljaista tietoa. Hiljaisen tie-

don poistaminen johtaisi vähitellen myös eksplisiivisen tiedon katoamiseen. Osa tutkijoista

onkin sitä mieltä, että hiljainen tieto ja eksplisiivinen tieto ovat saman asian kaksi eri puolta ja

täydentävät siten toisiaan (Puusa ym. 2011, 47).

Haldin-Herrgardin (2004, 6–7) mukaan kirjallisuudessa eniten käytettyjä termejä kuvaamaan

hiljaista tietoa ovat intuitio, taito, näkemys, tietämys, uskomus, henkiset mallit sekä käytän-

nön äly. Kuronen ym. (2007, 5–6) kuvaavat hiljaiselle tiedolle neljä piirrettä: subjektiivisuus,

tiedostamattomuus, merkityksellisyys tehtävän suorittamisen kannalta ja kontekstuaalisuus.

Hiljainen tieto on subjektiivista, sillä kokemukset, joihin se perustuu, ovat subjektiivisia ja

niihin vaikuttavat muun muassa työntekijän uskomukset, arvot, asenteet, itsetunto ja tunteet

(Nonaka ym. 1995, 8; Virtainlahti 2009, 43). Hiljainen tieto on myös osin tiedostamatonta,

sillä henkilö ei välttämättä ole itse tietoinen sen olemassa olosta (Polanyi 1966, 4; Choo 2006,

138). Se on myös osa kaikkea tietoa, työtehtävien asiantuntevaa suorittamista sekä päätöksen-

tekoa (Nonaka ym. 1995, 8; Virtainlahti 2009, 43). Hiljaisen tiedon kontekstisidonnaisuudella

 12

tarkoitetaan sitä, että tieto on sidoksissa siihen ympäristöön, jossa se on tuotettu, omaksuttu ja

jossa sitä käytetään. Myös esimerkiksi yksilön työuralla on vaikutusta hänen hiljaisen tiedon

karttumiseen (Puusa ym. 2011, 55).

Toom (2008, 49, 53–54) jakaa hiljaisen tiedon produktioon ja prosessiin, jossa hiljainen tieto

on yhteisön tai yksilön produktio ja hiljainen tietäminen sen prosessi. Yhteisöllisiä produktioi-

ta ovat kulttuuri, periytyvät tavat, rutiinit, traditiot ja yhteisön käytänteet, kun taas yksilöllisiä

produktioita ovat uskomukset, asenteet, arvot ja toiminnan perusta. Toom toteaa myös hiljai-

sen tiedon olevan implisiittistä ja osittain tiedostettua, kun taas hiljainen tietäminen on ekspli-

koitavissa jälkikäteen. Implisiittisellä tiedolla tarkoitetaan hiljaista, kätkettyä ja sanatonta tie-

toa, jota on vaikea siirtää ja kuvata verbaalisesti (Puusa & Eerikäinen 2011, 46) Hiljaisen tie-

tämisen prosessi käynnistyy havainnosta, johon yksilö yhdistää toiminnan tarkoituksen avulla

havaitsemansa tilannesidonnaiset ainekset ja vihjeet, sekä häneen vaikuttavat yleiset käsityk-

set ja traditiot. Tämä prosessi johtaa lopulta toimintaan.

Hiljainen tieto syntyy ihmisen toiminnasta, prosesseista sekä rutiineista ja se perustuu koke-

mukseen. Siihen vaikuttavat henkilön ihanteet, arvot, tunteet, uskomukset ja käsitykset. Hil-

jainen tieto ilmenee näkemyksinä, intuitiona ja aavistuksina, sekä kykynä ratkaista nopeasti ja

varmasti ongelmallisia tilanteita tarkoituksenmukaisella ja mielekkäällä tavalla. (Nonaka ym.

1995, 8; Nonaka ym. 2000, 7; Toom 2008, 52; Virtainlahti 2009, 54–55) Puusa ja Eerikäinen

(2011, 46) puolestaan toteavat, että hiljainen tieto on epäonnistumisten, korjauksien, virhepää-

telmien ja muuttuneiden käsitysten kokonaistulos.

Choo (2006, 135, 144) on jakanut organisaation tietämyksen eksplisiivisen -ja hiljaisen tiedon

lisäksi kulttuurilliseen tietoon. Hänen mukaansa jaetut uskomukset, oletukset ja normit muo-

dostavat kehyksen, jonka mukaisesti organisaation jäsenet ymmärtävät heidän työtään ja sen

tarkoituksia, ymmärtävät ongelmia ja mahdollisuuksia, sekä arvioivat uuden tiedon arvoa ja

potentiaalisuutta.

Hiljaisen tiedon kulttuurisidonnaisuutta tukevat myös seuraavat esimerkit. Kun työntekijä

käyttävät jotain tiettyä työvälinettä useasti samassa tilanteessa, tekeminen jää mieleen tilan-

teena ja siihen liittyvänä toimintana. Tilannetta muistelemalla pystytään tekeminen palautta-

maan myöhemmin mieleen (Virtainlahti 2009, 49). Nonaka ja Takeuchi (1995, 70) kuvaavat

tilanteen, jossa organisaation työntekijät kuunnellessaan aikaisempia menestystarinoita voivat

kehittää mieliinsä hiljaisen mallin (tacit mental model). Kun tämä malli on jaettu useiden or-

 13

ganisaatioon kuuluvien jäsenien välillä, siitä tulee osa organisaation kulttuuria. Myös Toom

(2008, 54) toteaa, että hiljainen tieto voi integroitua organisaatiokulttuuriin. Kulttuuriperus-

tainen tietämys on usein hiljaista ja ilmenee myös ryhmien välisissä suhteissa ja verkostoissa

(Stenberg 2010, 42).

Hiljainen tieto voi olla yksilöllistä tai yhteisöllistä. Linde (2001, 2) käsittelee hiljaisen tiedon

sosiaalista puolta jakamalla sen henkilökohtaiseen tietoon ja organisaation tai ryhmän tietoon.

Henkilökohtaista hiljaista tietoa ovat Linden mukaan kieli, yksilön identiteetti, ryhmän käy-

tännöt ja työmenetelmät. Organisaation tai ryhmän tietoa ovat puolestaan työmenetelmät,

ryhmän identiteetti ja ryhmän käytännöt. Myös Choo (2006, 138), Toom (2008, 52), sekä

Puusa ja Eerikäinen (2011, 56) mainitsevat yhteisöllisen hiljaisen tiedon, joka on sisällytetty-

nä organisaation rutiineihin ja yhteisöllisesti muotoutuneihin toimintatapoihin. Tämänkaltai-

nen hiljainen tieto on muotoutunut ajan myötä ja on yhteisön yhdessä konstruoitua osaamista.

Se sijoittuu "fyysisesti tiettyyn paikkaan ja psyykkisesti tiettyjen saumattomasti yhdessä toi-

mivien yksilöiden yhteisölliseen toimintaan" (Toom 2008, 52). Stenbergin (2012, 42) mukaan

"kollektiivinen hiljainen tieto perustuu jaettuihin arvoihin ja yhteisöllisesti muotoutuneisiin

toimintatapoihin sekä keskinäiseen ymmärtämiseen, jotka on hankittu yhdessä oppimalla".

Hiljainen tieto on useassa lähteessä jaettu eri ulottuvuuksiin. Linde (2001, 2) jakaa hiljaisen

tiedon sosiaaliseen tietoon (social knowledge), keholliseen tietoon (physical knowledge, jois-

sakin lähteissä myös taitotieto tai toiminnallistettu tieto, embodied knowledge (Blackler 1995,

3; Virtainlahti 2009, 34; Järvinen & Koivisto & Poikela 2000, 136)) ja muuhun tietoon (other

knowledge). Hänen määritelmässään sosiaalinen tieto kuvaa hiljaisen tiedon sosiaalista luon-

netta. Kehollinen tieto puolestaan on toimintaan sidottua tietoa, joka on vain osittain selitettä-

vissä. Sitä saavutetaan tekemällä, olemalla fyysisesti paikalla ja hankkimalla kädentaitoja

toiminnasta. Kehollistettua tietoa voidaan kuvata myös taitotiedoksi (knowledge how – tietoa

miten/kuinka). (Blackler 1995, 3–5) Muu tieto sisältää näiden määritelmien ulkopuolelle jää-

vän hiljaisen tiedon.

Puusa & Eerikäinen (2011, 50–54) jakavat hiljaisen tiedon tekemänsä empiirisen tutkimuksen

perusteella neljään ulottuvuuteen: kokemukseen, kokonaisuuden hallintaan, asiantuntijaver-

kostoihin sekä sosiaalisiin taitoihin. Kokemuksella he tarkoittavat tietoja, kykyjä ja taitoja,

joita ei ole hankittu teoreettisen opiskelun kautta, vaan ne perustuvat kokemuksen kautta han-

kittuun tietoon ja taitoon. Oman organisaation prosessien tunteminen omaa tehtäväkenttää

laajemmin, erilaisten kokonaisuuksien ja niiden välisten yhteyksien sekä vaikutussuhteiden

 14

hallinta käsittää hiljaisen tiedon kokonaisuuden hallinnan. Asiantuntijaverkostot ovat henki-

löstöverkostoja, jotka ovat syntyneet tietyn tehtävän, toimeksiannon tai ongelmanratkaisun

ympärille. Viimeinen ulottuvuus, sosiaaliset taidot, sisältävät yhteistyön ja yhteydenpidon eri

tasojen ja tahojen kanssa. Edellä mainitut ulottuvuudet muodostavat hiljaisen tiedon kokonai-

suuden, jossa kokemus pitää sisällään muut osa-alueet.

Nonaka & Takeuchi (1995, 8–9) jakavat hiljaisen tiedon tekniseen ja kognitiiviseen ulottu-

vuuteen. Tekninen ulottuvuus pitää sisällään vapaamuotoisia ja vaikeasti määriteltäviä taitoja

ja kykyjä, kuten ammattilaisen kädentaidot. Teknisestä ulottuvuudesta voidaan käyttää nimi-

tystä taitotieto (know-how) ja se on kiinteästi yhteydessä yksilön kokemukseen (Virtainlahti

2009, 43). Kognitiivinen ulottuvuus puolestaan käsittää yksilön toimintamallit, mielikuvat,

uskomukset sekä intuitiiviset käsitykset. Kognitiivinen ulottuvuus sisältää yksilön käsitykset

nykyhetkestä ("mitä on") sekä visiot tulevaisuudesta ("mitä tulee olla"). Hiljaisen tiedon kog-

nitiivisella ulottuvuudella ja kulttuurilla voidaan todeta olevan selkeä yhteys toisiinsa.

Hiljainen tieto liitetään useasti taidon käsitteeseen. Niiniluoto (1995, 51) toteaa taidon olevan

tiedon esiaste, joka perustuu "yritykseen ja erehdykseen, matkimiseen, jäljittelyyn tai mal-

lioppimiseen (mestari ja kisälli)". Toom (2008, 38) huomauttaa, että tämä perustelu johtuu

Niiniluodon epistemologia-taustasta ja on siten perinteistä rajatumpi näkemys. Taitotiedon

Niiniluoto (1995, 53) puolestaan määrittelee olevan taitoa koskevaa tietoa, joka eroaa pelkästä

osaamisesta tai taidosta siten, että se on kielellisesti ilmaistavissa lauseina. Taito on siis kes-

keisessä asemassa hiljaisessa tiedossa, sillä se on olennainen osa ammattilaisten professionaa-

lista toimintaa (Toom 2008, 40).

Hiljainen tieto ja taidot voidaan kuvata ammatilliseen osaamiseen liittyvinä (Poikela & Poike-

la 1998, 48). Osaaminen on lopputulosta pitkästä ammatin harjoittamisesta, eikä sitä kyetä

saavuttamaan pelkällä koulutuksella. Tiedon ja osaamisen yhdistävä malli muodostuu teoria-

tiedosta, käytäntötiedosta, kokemustiedosta ja hiljaisesta tiedosta (ks. Kuva 4). Teoriatieto

muodostuu teorioista, väittämistä sekä tosiasialauseista ja se voidaan osoittaa tieteellisesti

todeksi. Käytäntötieto on käytännönläheistä, ongelmanratkaisua, toimintaa, tekemistä ja päät-

telyä. Kokemustieto on teoriaan ja käytäntöön reagointia, pysyvää, ja syntynyt ammatillisen

harjaantumisen kautta. (Järvinen ym. 2000, 71–73)

 15

KUVA 4. Hiljaisen tiedon ja osaamisen yhteys (soveltaen Poikela ym. 1997, 11; Järvinen ym.

2000, 71–73).

Hiljainen tieto erottaa kokeneen sotilaskouluttajan kokemattomasta kouluttajasta (ekspertti –

noviisi). Hiljainen tieto edesauttaa saavuttamaan asetetut tehtävät ja tavoitteet helpommin,

tehokkaammin ja laadukkaammin. Hiljainen tieto ohjaa kokeneen kouluttajan toimintaa ja

kertoo miten työ tehdään. Kokeneella kouluttajalla on mielessään skeemoja eli sisäisiä malle-

ja, jotka ohjaavat miten eri tilanteissa tulee toimia. Nämä hän on saavuttanut vuosien työsken-

telyllä ja ongelmanratkomisella. Kokemattomalla kouluttajalla voi joskus olla paremmat teo-

reettiset ja käytännölliset tiedot kuin kokeneella kouluttajalla, mutta tämä ei osaa soveltaa

niitä oikeassa tilanteessa tuottamaan yhtä laadukkaita tuloksia kuin kokenut kouluttaja. (Viro-

lainen 2002, 19–23)

Virolaisen (2002, 58) mukaan sotilaskouluttajan tietämys rakentuu seuraavista tekijöistä:

1. koulutussuunnitelmatieto,

2. koulutusmenetelmätieto,

3. koulutuksen sisältötieto,

4. tiedot koulutusjoukosta,

5. ihmistuntemus ja vuorovaikutustiedot,

6. tiedot koulutusympäristöstä.

Koulutussuunnitelmatiedolla tarkoitetaan tietoa koulutustavoitteiden tuntemisesta ja tietoa

koulutussuunnitelmien kokonaisuudesta, toiminta-ajatuksesta ja koulutuksen painopisteistä.

Koulutusmenetelmätieto on joukon hallintaan ja koulutustyöskentelyn järjestelyyn tarvittavaa

tietoa. Ihmistuntemus- ja vuorovaikutustiedot ovat tietoa ihmisen yleisestä käyttäytymisestä ja

toiminnasta. Koulutusympäristötiedot ovat tietoa perusyksikön hallinnasta ja hallintatavoista,

käytettävistä harjoitusmaastoista, varastoista, ihmisistä jne. Koulutusjoukkotiedot ovat tietoa

koulutettavan joukon koulutustasosta, joukon kiinteydestä, joukon hengestä, joukon poikkea-

OSAAMINEN

Objektiivista

TEORIA

KÄYTÄNTÖ

Subjektiivista

KOKEMUS HILJAINEN

TIETO

 16

vista yksilöistä ja joukon koulutusvaiheesta. Koulutettavaan aiheeseen liittyvä sisältötieto

puolestaan on tietoa opetettavista asioista. (Virolainen 2002, 59–60)

2.3 Hiljaisen tiedon jakaminen

Tiedon jakaminen on organisaation tietämyksenhallinnassa keskeisessä roolissa ja sitä voi-

daan pitää jopa perustana ja lähtökohtana muille tietämyksenhallinnan toimenpiteille (Kukko

2013, iii). Tiedon jakamisen yhteydessä kirjallisuudessa puhutaan tiedon siirtämisestä (know-

ledge transfer) ja tiedon jakamisesta (knowledge sharing). Tiedon siirtäminen nähdään isom-

pana kokonaisuutena, jossa tiedon jakaminen on yhtenä osana (Kukko 2013, 28; McNeish &

Mann 2010, 2). Puusa ja Eerikäinen (2011, 49) toteavat, että varsinkin puhuttaessa hiljaisesta

tiedosta on parempi puhua tiedon jakamisesta eikä siirtämisestä, koska sitä ei voida sellaise-

naan siirtää henkilöltä toiselle, vaan jokainen muodostaa asiantuntemuksensa ja osaamisensa

kehittymisen kautta oman hiljaisen tietonsa (ks. myös Kuronen ym. 2007, 21). Hendriks

(2004, 6) puolestaan ymmärtää tiedon siirron yksisuuntaisena väylänä, kun taas tiedon jaka-

misessa osapuolten roolit vaihtuvat säännöllisesti.

Tiedon jakaminen voidaan liittää myös oppimiseen (Hendriks 2004, 9). Stenberg (2012, 54)

toteaa, että "yhdessä oppimiseen liittyy myös datan, tiedon ja tietämyksen jakamista, kun op-

pijat yhdessä ratkaisevat ongelmia keskustellen ja ideoiden sekä pohtien asioita ryhmässä".

Tiedon jakaminen puolestaan on edellytys esimerkiksi oppivalle organisaatiolle (Goh 2002,

23; Jo & Joo 2011, 355), joka on linjattu olevan myös Puolustusvoimien toimintaperiaatteen

lähtökohtana (Halonen 2007, 29).

Kuten edellä on esitetty, hiljaiselle tiedolle on ominaista sen subjektiivisuus sekä konteksti- ja

toimintasidonnaisuus. Sen jakamisessa korostuvat sosiaalinen vuorovaikutus ja yhteiset ko-

kemukset. Lisäksi hiljainen tieto on hyvin abstraktia ja vaikeasti tunnistettavaa. Nämä ominai-

suudet tekevät hiljaisen tiedon jakamisesta organisaatiossa haasteellista. Hiljaisen tiedon saat-

taminen yksilötasolta organisaatiotasolle on kuitenkin organisaation tietämyksenhallinnan

tärkeimpiä tavoitteita. Hiljaisen tiedon jakaminen perustuu tiedon tunnistamiseen, oikeiden

menetelmien ja toimintatapojen käyttöön sekä organisaatiokulttuuriin, joka tukee tiedonjaka-

misprosessia.

 17

Hiljaista tietämystä tulisi Virtainlahden (2009, 108) mukaan jakaa, jotta:

 organisaation toimintakyky, jatkuvuus ja laatu voidaan varmistaa

 osaaminen ja tietämys tulevat näkyviksi ja niitä voidaan kehittää

 työtehtävät tulevat näkyviksi ja niitä voidaan kehittää

 hyvät käytännöt voidaan jakaa kaikille

 erilaista tietämystä voidaan hyödyntää

 työyhteisön jäsenten hyvinvointi paranee

 yhteisöllisyyttä voidaan edistää

 voidaan luoda osaamista arvostava ilmapiiri sekä

 tietämyksen jakamisesta voidaan tehdä kunnia asia ja positiivinen velvolli-

suus.

Useissa tutkimuksissa on todettu, että hiljaisen tiedon jakamista työpaikalla edesauttaa avoi-

muus, luottamus, hyvä sosiaalinen ilmapiiri ja vuorovaikutus. Hiljaisen tiedon jakamista tuke-

vat organisaatiossa palkitseminen, virheiden sietäminen ja tunne vaikutusmahdollisuuksista.

(Paloniemi 2008, 270; Kuronen ym. 2007, 34; Stenberg 2012, 213; McNeish ym. 2010, 27;

Goh 2002, 28) Hiljaisen tiedon jakamisen estäviksi tekijöiksi on havaittu ajan ja tilaisuuksien

puute, tiedon siirtämisen vaikeus johtuen sen abstraktiudesta, tiedon arvostuksen puute, tietä-

myksen omistushalu, asenteet, pelko erityisaseman menettämisestä sekä yksin työskentely

(Paloniemi 2008, 270; Kuronen 2007, 20; Stenberg 2012, 213).

Hiljaisen tiedon jakamiseen liittyvässä teoriassa on Kukon (2013, 32) mukaan kaksi koulu-

kuntaa. Ensimmäisen koulukunnan mukaan hiljaista tietoa voidaan jakaa vain hiljaisessa

muodossa, kun taas toisen koulukunnan mukaan hiljainen tieto tulee muuntaa ensin eksplisii-

viseen muotoon.

Nonakan ja Takeuchin (1995) kehittämä SECI -malli on yksi esimerkki tietämyksenluomis-

mallista, jossa hiljaista tietoa muunnetaan eksplisiiviseen muotoon. SECI -mallissa yksilön

hiljainen tieto ensin siirretään sosialisaatioprosessin (socialization) kautta toiselle, muutetaan

ulkoistamisprosessissa (externalization) eksplisiiviseksi tiedoksi, jaetaan organisaation jäsen-

ten kesken yhdistämisprosessissa (combination) ja lopulta siitä tulee taas hiljaista tietoa sisäis-

tämisprosessissa (internalization) (ks. Kuva 5). (Nonaka ym. 1995, 62; Nonaka ym. 2000, 8–

11)

 18

Sosialisaatio on prosessi, jossa luodaan hiljaista tietoa kokemuksia jakamalla. Tällöin hiljai-

nen tieto jaetaan henkilöiden välillä yhteisinä mentaalisina malleina ja teknisinä taitoina. Esi-

merkkinä sosialisaatiosta on perinteinen mestari-oppipoika suhde, jossa havainnoinnin, imi-

toinnin ja harjoittelun kautta siirretään tietämystä asiantuntijalta noviisille. Tämän kaltaisessa

hiljaisen tiedon jakamisessa yhteinen kokemus on avaintekijänä. Ilman yhdessä koettuja ko-

kemuksia on mahdotonta tiedon tilannesidonnaisia tekijöitä. Sosialisaatio tuottaa siis sympati-

soitua tietoa eli jaettuja mentaalisia malleja ja teknistä taitoa. (Nonaka ym. 1995, 62–63)

Ulkoistamisprosessissa hiljaista tietoa muunnetaan eksplisiivisen tiedon käsitteiksi. Siinä hil-

jainen tieto muutetaan kielikuviksi, malleiksi, hypoteeseiksi, käsitteiksi, vertauskuviksi ja

konsepteiksi. Tässä tulee huomioida, että kirjoitettu tieto ei välttämättä ole riittävää tai tar-

peeksi kattavaa kuvatakseen hiljaisena ollutta tietoa. (Nonaka ym. 1995, 64–67) Yhdistämis-

prosessi on yksilöiden välistä tietojen vaihtoa esimerkiksi keskusteluiden ja tapaamisten kaut-

ta. Yhdistämisessä on kyse siis olemassa olevan tiedon litteroinnista ja yhdistelystä. Sisäistä-

misprosessissa yksilö oppii lukemalla yhdistämisprosessissa kirjattua tietoa ja jakamalla tois-

ten kokemuksia. Yhteisten jaettujen mentaalisten mallien jakaminen luo lopulta myös organi-

saatiokulttuuria. (Nonaka ym. 1995, 67–70)

KUVA 5. SECI -malli (Nonaka ym. 1995).

Nonakan ja Takeuchin SECI -mallissa tiedon luonnin perustana ovat siis tiedon muuntaminen

ja laajentaminen sosiaalisessa kanssakäymisessä eksplisiivisen ja hiljaisen tiedon välillä. Täl-

löin tiedon laatu ja määrä kasvaa. (Nonaka ym. 1995, 61; Nonaka ym. 2000, 9). SECI -mallia

on kritisoitu hiljaisen tiedon muuntoprosessin liiallisesta pelkistämisestä (Stenberg 2012, 58).

SOSIALISAATIO ULKOISTAMINEN

SISÄISTÄMINEN YHDISTÄMINEN

HILJAINEN HILJAINEN

EKSPLISIIVINEN EKSPLISIIVINEN

H
IL

JA
IN

E
N

H

IL
JA

IN
E

N

E
K

S
P

L
IS

IIV
IN

E
N

E

K
S

P
L

IS
IIV

IN
E

N

 19

Esimerkiksi Cookin ja Brownin (1999, 74) mielestä uuden tiedon kohdalla tulisi käyttää ter-

miä luominen, ei muuntaminen. Muuntaminen tarkoittaa menetelmää, jossa sovelletaan ole-

massa olevaa tietoa sen sijaan, että oltaisiin konkreettisesti yhteydessä ympäristöön, joka on

tiedon luonut. Heidän mielestään toisenlaisen tiedon luominen edellyttää palaamista kohteelle

ja vuorovaikuttamista sen kanssa.

SECI -mallia on myöhemmin kehitetty yhdistämällä se organisaation tietämysvoimavaroihin

(knowledge assets) sekä tietämyksenluomiskontekstiin ("ba"). Tätä kokonaisuutta johdetaan

tietämysvision (knowledge vision) avulla. (Nonaka ym. 2000, 23) Tietämysvoimavarat koos-

tuvat yrityskohtaisia resursseja, jotka luovat lisäarvoa yritykselle ja jotka toimivat vuorovai-

kutuksessa tietämyksenluomisprosessille. Tietämyksenluomiskontekstilla ei tarkoiteta vain

fyysistä paikkaa, vaan energiaa, laatua ja tilaa, jossa yksittäinen tiedonluominen tapahtuu.

(Nonaka ym. 2000, 14, 20)

Choo (2006, 137–138) esittää kritiikkiä hiljaisen tiedon muuntamisesta eksplisiiviseen muo-

toon. Hänen mukaansa useat tutkijat ovat esittäneet todisteita siitä, että hiljainen tieto on pii-

levää tietoa, joka on piilossa myös tietäjän tajunnalta, eikä siten ole muodostettavissa ekspli-

siiviseen muotoon. Esimerkiksi Wilson (2002) tuomitsee SECI -mallin "Polanyin filosofian

väärin ymmärtämisenä tai tahallisena vääristelynä mallin rakentamiseksi". Myös Tsoukas

(2003, 12) toteaa, että mahdollisuus muuntaa hiljaista tietoa eksplisiiviseen muotoon on Po-

lanyin filosofian vastaista, sillä "hiljainen tieto on sanoinkuvaamatonta".

Menetelmiä ja toimintatapoja hiljaisen tiedon jakamiseksi organisaatiossa on tunnistettu useita

eri tutkimuksissa (ks. Kuva 6). Pääasiallisesti hiljainen tieto voi siirtyä yksilöiden välillä jäljit-

telyn, samaistumisen ja tekemisen kautta (Stenberg 2012, 66). Kuronen ym. (2007, 21) jaka-

vat nämä menetelmät kahteen luokkaan sen perusteella, pyritäänkö niissä käsitteellistämään

hiljaista tietoa vai jakamaan sitä hiljaisessa muodossa. Lisäksi menetelmät luokitellaan osal-

listujien mukaan, eli sovelletaanko niitä yhteisötasolla vai yksilötasolla. Tiedon jakamisme-

netelmät voidaan luokitella myös niiden formaaliuden tai epämuodollisuuden mukaan (Vir-

tainlahti 2009, 117; Paloniemi 2008, 266; Stenberg 2012, 61).

 20

KUVA 6. Hiljaisen tiedon jakamisen menetelmiä ja toimintatapoja. (Yhdistäen ja soveltaen

Kuronen 2007; Virtainlahti 2009)

Virolainen (2002, 82) esittää tutkimuksessaan sotilasorganisaatiossa hedelmällisimmäksi hil-

jaisen tiedon jakamismenetelmäksi mestari – oppipoika -menetelmän, jossa vanhempi ja nuo-

rempi kouluttaja toimivat työparina. Myös erilaiset ryhmä- ja tiimipalaverit, sekä mahdollinen

tietämyksenhallintajärjestelmään (nykyisin Lotus Notes -pohjainen Puolustusvoimien Asian-

hallintajärjestelmä, PVAH) luotava "sudenpentujen käsikirja", johon kouluttajat siirtäisivät

kokemuksellista hiljaista tietämystään, nähdään toimivina ratkaisuina.

Heikkinen ja Huttunen (2008, 203) näkevät mentoroinnin hyväksi keinoksi jakaa hiljaista

tietoa. Mentoroinnin ei tarvitse tapahtua kahdenvälisenä, vaan nykyisin on tavallisempaa, että

useammat ihmiset voivat kokoontua mentoroinnin yhteydessä (mentorointiryhmät). Mento-

roinnissa kokeneemman ja nuoremman työntekijän välille muodostuu ammatillinen ohjaus-

suhde, jossa mentori ohjaa, tukee ja auttaa mentoroitavaa. Mentorointi eroaa Virolaisen oppi-

poikamenetelmästä korostamalla valmennuksen ja yhdessä työskentelyn roolia. (Heikkinen

ym. 2008, 203; Virtainlahti 2009, 119; Kuronen 2007, 23–24)

Informaalit tavat jakaa hiljaista tietoa voivat olla esimerkiksi kahvipöytäkeskustelut, työn te-

kemisen lomassa keskustelu tai työn ulkopuolella, esimerkiksi saunaillassa, tapahtuva keskus-

YKSILÖ

YHTEISÖ

H
IL

JA
IN

E
N

 M
U

O
T

O

E
K

S
P

L
IS

IIV
IN

E
N

 M
U

O
T

O

Mentorointi

Tehtäväkierto

Tiimityöskentely

Mestari-oppipoika

Dokumentointi,

raportointi

Tarinointi Case-keskustelut

Havainnointi

Monitaitoiset ryhmät

Simulaatiopelit

Parhaat käytännöt -

tiimit

Mallien kirjoittami-

nen

Haastattelut

Palaverit

Benchmarking

Kehityskeskustelut

Koulutustilaisuudet

Sijaisuudet

Verkko-oppiminen

Mentorointiryhmät

Työnopastus

 21

telu (Paloniemi 2008, 266). Näihin hiljaisen tiedon jakamisen menetelmiin vaikuttaa organi-

saation kulttuuri sekä organisaatiossa toteutuvan dialogin taso (Juuti 2008, 231).

2.4 Hiljaisen tiedon jakamisen teoreettinen viitekehys

Tässä tutkimuksessa käytetään hiljaisen tiedon jakamisesta teoreettista viitekehystä, joka pe-

rustuu Ipen (2003) tiedon jakamisen viitekehykseen (Kuva 7). Ipen viitekehys sopii tutkimuk-

seen hyvin, sillä siinä otetaan huomioon tiedon luonne ja organisaatiokulttuurin vaikutus, jot-

ka ovat tämän tutkimuksen tutkimuskohteita. Viitekehyksessä yksilöiden välinen tiedon ja-

kamisprosessi muodostuu motivaatiosta (motivation) ja mahdollisuudesta (opportunity) tiedon

jakamiseen, tiedon luonteesta (nature of knowledge) sekä näihin vaikuttavasta organisaa-

tiokulttuurista. Viitekehys muistuttaa MacInniksen ja Jaworskin (1989) kehittämää AMO -

mallia (joissakin lähteissä käytetään lyhennystä MOA), mutta Ipen teoriamalli käsittelee tie-

don jakamista laajemmin ottaen huomioon myös organisaatiotason vaikutteita, kuten kulttuu-

rin.

Vaikka Ipen tutkimus perustuu laajaan kirjallisuuskatsaukseen, on teorian vaikuttajien välis-

ten suhteiden sekä tekijöiden suhteellisen tärkeyden käsittelyä kritisoitu liian pelkistetyksi (Jo

ym. 2011, 354). Tässä tutkimuksessa tätä käsittelyä on pyritty laajentamaan käyttämällä tuo-

reita tutkimustuloksia sekä asiantuntija kirjoituksia aiheesta. Lisäksi tukena käytetään AMO -

mallia vahventamaan teoriaa.

Viitekehyksessä kaikki tekijät ovat keskinäisriippuvaisia ja vaikuttavat toisiinsa epäsuorasti

(Ipe 2003, 351; Siemsen & Roth & Balasubramanian 2008, 429). Organisaatiokulttuuri vai-

kuttaa kaikkiin tekijöihin määräten esimerkiksi miten ja minkälaista tietoa arvostetaan, minkä-

laisia suhteita ja palkintoja tiedon jakamisesta syntyy ja minkälaisia virallisia ja epävirallisia

menetelmiä organisaatiossa suositaan tiedon jakamiseen. Organisaatiokulttuurin vaikutusta on

selitetty tarkemmin luvussa 3.4.

MacInniksen AMO -mallissa on tiedonjakamisprosessin motivaation ja mahdollisuuden lisäk-

si kyvykkyys (ability). Kyvykkyydellä tarkoitetaan kykyä tunnistaa ja tulkita tietoa. Osittain

kyvykkyys on synnynnäistä, mutta sitä voidaan myös kehittää harjoittelulla. Myös yksilön

kokemuksella on merkitystä kyvykkyyteen, sillä tiedon tunnistaminen ja tulkinta pohjautuu

yleensä yksilön aikaisempiin kokemuksiin aihepiiristä. Kyvyttömyys merkitsee sitä, että yksi-

lö ei kykene käsittelemään monimutkaisia tietorakenteita, jotka ovat välttämättömiä vaati-

 22

vampien tehtävien suorittamisessa. Kyvyttömyyteen vaikuttaa tutkimusten mukaan myös yk-

silön koulutus ja älykkyys. (Argote ym. 2003, 575; MacInnis ym. 1989, 7) Tässä tutkimukses-

sa kyvykkyyttä ei oteta huomioon, koska organisaatiokulttuurilla ei ole siihen vaikutusta.

KUVA 7. Tutkimuksen hiljaisen tiedon jakamisen teoreettinen viitekehys (Ipe 2003).

2.4.1 Motivaation merkitys hiljaisen tiedon jakamisessa

Motivaatiota tiedon jakamisessa, eli yksilön halua osallistua tiedonjakamisprosessiin, pidetään

tärkeimpänä tekijänä organisaatiossa tapahtuvalle tiedon jakamiselle (Argote ym. 2003, 575;

Siemsen ym. 2008, 439; Stenmark 2000, 22). Tiedonjakamisprosessissa motivaatio ilmenee

tiedon omaavan henkilön haluna jakaa tietoa sekä tietoa etsivän henkilön haluna saada tietoa.

Hiljaisen tiedon jakamisen esteeksi voi muodostua jommankumman osapuolen motivaation

puute. (Argote ym. 2003, 575; MacInnis ym. 1989, 4; Stenberg 2012, 71; Goh 2002, 27)

Motivaatio tiedon jakamiseen voi syntyä joko sisäisistä tai ulkoisista tekijöistä (Ipe 2003,

345–348; MacInnis 1989, 4). Sisäisen motivaation tekijöitä ovat tietoon liittyvä valta sekä

vastavuoroisuus (reciprocity). Ulkoisen motivaation tekijöitä ovat puolestaan henkilön suhde

tiedon vastaanottajaan sekä tiedon jakamiseen liittyvä palkitseminen. Janowicz-Panjaitanin ja

Hiljainen tieto Tiedon arvo

Ulkoinen

Sisäinen

Menetelmät

MOTIVAATIO MAHDOLLISUUS

TIEDON

LUONNE

Tiedon jakaminen

ORGANISAATIOKULTTUURI

Yksilö

Yksilö Yksilö

 23

Noorderhavenin (2009, 1031) ovat puolestaan sitä mieltä, että vain henkilön sisäisellä moti-

vaatiolla on vaikutusta hiljaisen tiedon jakamiseen.

Yksilöt voivat kokea hiljaisen tiedon jakamisen negatiivisena asiana heidän kannaltaan, jos he

kokevat olevansa organisaatiossaan arvokkaita juuri tietämyksensä takia. Organisaatioissa,

joissa yksilöt kokevat tiedon tuovan valtaa, ilmenee tiedon panttausta tiedon jakamisen sijasta.

Tietoa käytetään tällöin hallintaan ja puolustautumiseen. Tiedon kontekstuaalisuudesta johtu-

en myös organisaation kulttuurilla ja vallan dynamiikalla on vaikutusta siihen, miten tietoa

tarkastellaan ja käytetään. (Ipe 2003, 345–348; Lam & Lambermont-Ford 2010, 54; Riege

2005, 31)

Jos yksilön arvo organisaatiossa perustuu hänen tietomääräänsä, saattaa organisaatiossa esiin-

tyä haluttomuutta jakaa tietoa (Stenberg 2012, 213). Tämä korostuu etenkin ammattilaisten

piirissä, jotka kokevat, että heidän asemansa organisaatiossa mitataan heidän tietomäärällään.

Epävarmuus työn säilymisestä esimerkiksi leikkausten tai yhdistymisten uhatessa lisää halut-

tomuutta jakaa tietoa. Toisaalta Nonaka ja Takeuchi (1995, 12–14, 78) näkevät, että epävar-

muus vahvistaa luovuutta ja on siten edellytyksenä uuden tiedon luomiseksi organisaatiossa.

Tiedonjakamisprosessi voi hyötyä vastavuoroisuudesta, jos yksilöt kokevat, että heidän saa-

mansa tiedon arvo määräytyy heidän jakamansa tiedon määrästä. Vastavuoroisuudessa yksilöt

kokevat, että heidän jakamansa tieto osoittautuu kannattavaksi, vaikka he eivät ole varmoja

lopputuloksesta. (Ipe 2003, 346; McNeish ym. 2010, 24)

Yksi ulkoisen motivaation tekijöistä on tiedon jakajan suhde tiedon vastaanottajaan. Suhtee-

seen vaikuttavat henkilöiden välinen luottamus sekä tiedon vastaanottajan valta ja arvoasema

organisaatiossa. Organisaation jäsenten välisellä luottamuksella on merkittävä rooli hiljaisen

tiedon jakamisessa (Ipe 2003, 347; Clinton 2011, 10; Goh 2002, 28; Ling 2011, 333; McNeish

ym. 2010, 28; Scott ym. 2005, 81). Kognitiivisella luottamuksella eli hyvään rationaaliseen

syyhyn perustuvalla luottamuksella on todettu olevan pienempi vaikutus henkilöiden haluun

jakaa hiljaista tietoa, kuin emotionaalisella luottamuksella, eli tunteisiin perustuvalla luotta-

muksella (Lewis & Weigert 1985, 972–973; Holste & Fields 2010, 134).

Toinen ulkoisen motivaation tekijöistä on tiedon jakamisesta saatu palkinto tai jakamatto-

muudesta saatu rangaistus (Ipe 2003, 348; Viitala 2002, 153–154). Tiedon jakamisen palkit-

seminen voi olla ristiriitainen houkutin. Stenberg (2012, 213) pitää palkitsemista tiedon jaka-

 24

mista estävänä ja samalla edistävänä tekijänä. Tätä väitettä tukevat eri tuloksiin päätyneet

tutkimukset. Erään tutkimuksen mukaan taloudellinen hyöty, korvaus tai ylennys voivat kan-

nustaa yksilöitä jakamaan ammattitaitoaan organisaation sisällä (Yang & Chen 2007, 105).

Kuitenkin odotettavissa olevien palkintojen on todettu aiheuttavan myös negatiivista asennetta

tiedon jakamista kohtaan (Bock & Kim 2001, 1048; Bock & Zmud & Kim & Lee 2005, 100;

Koistinen 2013, 72). Goh (2002, 26) puolestaan toteaa, että pelkästään tuloksellisuuteen pe-

rustuvan palkitsemisjärjestelmän on todettu rohkaisevan kilpailua ja tiedon jakamattomuutta.

Palkitsemisessa tulisikin huomioida lisäksi yhteistyökykyisyys ja parhaiden käytäntöjen ja-

kaminen.

Vaikka motivaation on todettu olevan tärkein tekijä tiedonjakamisessa, ei se yksin riitä. Sie-

mens ym. (2008, 439–441) mukaan motivaatio on tiedon jakamisen toimeenpaneva voima,

jolla on siihen positiivinen vaikutus, vaikka muut tekijät (mahdollisuus ja kyky MOA -mallin

mukaan) heikkenisivätkin. Silti heidän mukaansa sekään ei riitä, ellei työntekijöillä ole esi-

merkiksi aikaa jakaa tietoa (Siemsen ym. 2008, 438).

2.4.2 Mahdollisuuden merkitys hiljaisen tiedon jakamisessa

Tiedon jakamisen viitekehyksessä mahdollisuudella tarkoitetaan organisaatiossa käytettäviä

virallisia ja epävirallisia menetelmiä ja toimintatapoja tiedon jakamiseen (Ipe 2003, 349).

Näihin tekijöihin sisältyy tietenkin myös aikaelementti, sillä esimerkiksi työnantajan toimesta

järjestettyä virallista hiljaisen tiedon jakamiseen tähtäävä toimintatapaa varten on todennäköi-

sesti varattu aikaa työnantajan toimesta, jotta työntekijät voisivat toteuttaa sitä.

Kuten kuvassa 6 on esitetty, hiljaisen tiedon jakamisen menetelmiä on useita ja ne voidaan

jakaa osallistujamäärän ja jaettavan tiedon tyypin mukaisiin ulottuvuuksiin. Tämän jaottelun

lisäksi ne voidaan jakaa organisaation näkökulmasta virallisiin ja epävirallisiin menetelmiin.

Virallisia menetelmiä ovat esimerkiksi koulutusohjelmat, työryhmät sekä tietojärjestelmät,

kun taas epävirallisempia menetelmiä ovat esimerkiksi sosiaaliset suhteet. Vaikka virallisilla

menetelmillä on tärkeä rooli tiedonjakamisessa organisaatiossa, tutkimukset ovat osoittaneet,

että suurin osa tiedosta jaetaan epävirallisia menetelmiä käyttäen (Ipe 2003, 349). Epäviralli-

set menetelmät ja tilanteet vastaavatkin hiljaisen tiedon jakamiselle asetettuja vaatimuksia

paremmin niiden sosiaalisen luonteensa vuoksi.

 25

Organisaation vastuulle jää pyrkiä järjestämään työpaikalle sellaiset olosuhteet, jotta työnteki-

jät kykenevät hyödyntämään niitä (Siemsen ym. 2008, 433). Henkilöiden motivaatio ja kyky

osallistua tiedonjakamisprosessiin saadaan hyödynnettyä, kun heille annetaan mahdollisuus

osallistua siihen. Mahdollisuus tarkoittaa tässä yhteydessä paikan ja ajan lisäksi tilanteita,

joissa henkilöstö voi esimerkiksi yrityksen ja erehdyksen kautta oppia ja luoda tietoa. (Argote

ym. 2003, 575–576; MacInnis ym. 1989, 7)

2.4.3 Tiedon luonteen merkitys hiljaisen tiedon jakamisessa

Tiedon luonteella tarkoitetaan viitekehyksessä sitä, missä muodossa tietoa tiedonjakoproses-

sissa jaetaan sekä mikä jaettavan tiedon arvo on. Ipe (2003, 344) jakaa tiedon eksplisiiviseen

sekä hiljaiseen muotoon Polanyita mukaillen. Hänen mukaansa tiedon tyyppi vaikuttaa tie-

donjakomenetelmiin sekä siihen, kuinka vaikeaa tiedon jakaminen on. Tässä tutkimuksessa

käsitellään pelkästään hiljaista tietoa, joten tiedon luonnetta käsiteltäessä tämä ulottuvuus jäte-

tään käsittelemättä.

Tieto nähdään yhä enemmän kaupallisesti arvokkaana (vrt. tietopääoma). Tiedon arvo vaikut-

taa henkilön päätökseen siitä, mitä tietoa, milloin ja kenen kanssa sitä jaetaan. Arvokkaam-

man tiedon jakaminen on monimutkainen prosessi, johon liittyy myös tunteellista omistamis-

ta. Tällaisen tiedon jakamiseen liittyy selkeästi myös yksilön asema organisaatiossa. (Ipe

2003, 345)

Tiedon arvolla ja yksilön motivaatiolla jakaa sitä on selkeä yhteys. Jos yksilön tietämys on

hänen tärkein arvonsa organisaatiolle, tiedon jakamisesta tulee haluttomampaa, sillä se vähen-

tää hänen arvoaan. Tällaisessa organisaatiossa työntekijät näkevät heidän tietämyksellään ja

heidän työnsä säilyvyydellään yhteyttä, joka puolestaan vaikuttaa heidän motivaatioonsa ja-

kaa tietoa. (Ipe 2003, 345)

3 ORGANISAATIOKULTTUURI

3.1 Organisaatio, sotilasorganisaatio ja kulttuuri

Organisaatio määritellään ihmisten muodostamaksi yhteistoimintajärjestelmäksi, joka pyrkii

saavuttamaan yhteiset tavoitteet (Hokkanen 2011, 17; Harisalo 2008, 17; Seeck 2008, 19;

 26

Lämsä & Hautala 2005, 9, 12; Juuti 1995, 72). Se koostuu kulttuurin, sosiaalisen ja fyysisen

rakenteen sekä teknologian vuorovaikutuksesta ja on samalla ympäristönsä vaikuttaja että

vaikuttama (Hatch 1997, 15; Schein 1991, 24). Organisaatio voidaan nähdä myös kulttuurina

(Harisalo 2008, 264; Morgan 1998, 14; Hatch 1997, 54), koneena, organismina, aivoina, po-

liittisena järjestelmänä, psyykkisenä vankilana, muuttuvana kokonaisuutena sekä valta-

aseman välineenä (Morgan 1998, 4–27). Organisaatiot ovat ei-rationaalisia kokonaisuuksia,

joissa ihmisten tulkinnat asiantiloista eivät muodosta yhdenmukaista selitystä (Juuti 1995, 72;

Lämsä ym. 2005, 12; Varjonen 2000, 29).

Sotilasorganisaatiota määriteltäessä käytetään useasti Etzionin (1970) määritelmää sotilasor-

ganisaatiosta normatiivisen ja pakko-organisaation välimuotona (Halonen 2007, 26; Hokka-

nen 2011, 17). Halosen mukaan tämä johtuu sotilasorganisaatiossa ilmenevistä pakkokeinoista

sekä symbolisista palkinnoista ja rangaistuksista. Etzionin määritelmässä normatiivisella or-

ganisaatiolla tarkoitetaan arvoista, kulttuurista ja käyttäytymisestä vastaavia organisaatioita,

kun taas pakko-organisaatioiden ”erityispiirteenä on yhteiskunnan legitimoima pakkovallan

käyttömahdollisuus tehtäviensä hoitamiseksi” (Hokkanen 2011, 17). Janowitzin (1959, 477)

mukaan sotilasorganisaatio eroaa selkeästi siviiliorganisaatiosta, koska sitä uhkaa aina taiste-

luun joutuminen.

Sotilasorganisaatiota voidaan pitää myös autoritäärisenä ja totaalisena organisaationa (Hok-

kanen 2011, 18; Varjonen 2000, 30; Halonen 2007, 27). Autoritäärisyys ilmenee käskyjen

ehdottomana tottelemisena perustuen virallisiin säädöksiin, jotka määräävät myös tottelemat-

tomuudesta seuraaviin rangaistuksiin. Säädöksillä, kuten esimerkiksi Yleisellä Palvelusohje-

säännöllä, käsketään myös kunnioituksen osoittaminen. Totaalisuus puolestaan ilmenee soti-

lasorganisaatiossa yksilön sosiaalisen elämän toimintojen hallitsemisena. Säädöksillä hallitaan

yksilön kanssakäymistä ulkomaailman kanssa esimerkiksi rajoittamalla varusmiesten toimin-

taa iltavapailla.

Rauhan ajan sotilasorganisaatiota pidetään byrokraattisena ja avoimena organisaationa, joka

on riippuvainen ulkopuolisista organisaatioista sekä vaikutusherkkä yhteiskunnan poliittiselle

ilmastolle ja kulttuurillisille arvoille (Sotilasjohtaja Osa I, 116; Varjonen 2000, 30). Sodan

ajan organisaatiolle asetettuja vaatimuksia puolestaan ovat muun muassa hierarkkisuus, linja-

esikunta rakenne sekä kyky toimia haasteellisissakin olosuhteissa ja tilanteissa (Sotilasjohtaja

Osa I, 118).

 27

Sotilasorganisaatioiden rakenteissa korostuvat erilaiset ryhmät, jotka voivat vaikuttaa periaat-

teiltaan hyvin samankaltaisilta, mutta toisiinsa verrattaessa ne ovat hyvin erilaisia (Halonen

2007, 142). Varjonen (2000, 31) esittelee sotahistoriasta esimerkkejä erikokoisista organisoi-

duista ryhmistä tai taistelijapareista. Tämänkaltainen organisaatiorakenne ja sotilasorganisaa-

tion toimintaympäristö tukevat epävirallisten organisaatioiden muodostumista. Epävirallisen

organisaation ryhmiä ovat esimerkiksi etu- ja ystävyysryhmät, kun taas virallisia ovat esimer-

kiksi käsky- ja työryhmät (Varjonen 2000, 31). Sosiologi Knut Pipping on tutkinut epäviralli-

sia ja virallisia organisaatioita väitöskirjassaan ”Infantry Company as a Society” (2008). Pip-

pingin (2008, 252) kohdeorganisaationa toimineessa jääkäri rykmentti 12:n 2. konekivääri-

komppaniassa voitiin tunnistaa kuusi erilaista epävirallista sosiaalista rakennetta, jotka olivat

arvoryhmät, sotilaalliset ryhmät, paikalliset ryhmät, sotilaalliset ryhmät, ikäryhmät, kotiseutu-

ryhmät sekä niin sanotut ”keittoporukat” tai ”pakkiporukat”. Harinen (2012, 104) tutki puo-

lestaan Pippingin tutkimuksen lähtökohdista näiden epävirallisten organisaatioiden normeja ja

havaitsi, että ryhmien sisällä esiintyi muun muassa lojaalisuutta, käyttäytymismalleja ja suh-

tautumista sanelevia normeja.

Kulttuurille on olemassa useita eri määritelmiä ja näkökulmallisia lähestymistapoja. Seeck

(2008, 228) jakaa kulttuuriparadigman keskeiset teoreetikot puritaaneihin, pragmaatikkoihin

sekä akateemisiin pragmaatikkoihin ja listaa kirjassaan kahdeksan eri teoreetikkoa sekä hei-

dän keskeisiä teoksiaan. Seeck sijoittaa Edgar Scheinin, jonka organisaatiokulttuuria koskevaa

teoriaa on käytetty eniten viimeaikaisissa Puolustusvoimien organisaatiokulttuuria koskevissa

tutkimuksissa (Varjonen 2000, Laaksonen 2004, Halonen 2007, Hokkanen 2011, Vironen

2013), akateemisiin pragmaatikkoihin.

Schein määrittelee kulttuurin tarkoittavan:

Perusoletusten mallia, jonka jokin ryhmä on keksinyt, löytänyt tai kehittänyt op-

piessaan käsittelemään ulkoiseen sopeutumiseen tai sisäiseen yhdentymiseen liit-

tyviä ongelmiaan. Tämä malli on toiminut kyllin hyvin, jotta sitä voidaan pitää

perusteltuna ja siksi opettaa ryhmän uusille jäsenille ongelmia koskevana tapa-

na havaita, ajatella ja tuntea. (Schein 1991, 26)

Myöhemmin Schein (2009, 29) on määritellyt kulttuurin olevan vahva, piilevä ja usein tiedos-

tamaton sarja voimia, jotka määrittävät sekä yksilö- että ryhmäkäyttäytymistämme, käsitysta-

pojamme, ajatusmallejamme ja arvojamme. Juuti (Varjonen 2000, 32) mukailee Scheinia

määritellessään kulttuurin yhteisössä yleisesti omaksutuksi arvo- ja normijärjestelmäksi, joka

 28

on syntynyt jäsenten yhteisten kokemusten kautta heidän pyrkiessään selviytymään ja menes-

tymään elinympäristössään.

Toinen useasti viitattu kulttuuritutkija on Geert Hofstede, joka määrittelee kulttuurin olevan

”mielen ohjelmointia, joka erottaa jonkin ryhmän tai luokan ihmiset toisesta” (Hofstede 1993,

21). Hänen mukaan kulttuuri on aina kollektiivista, sillä se on ainakin osittain yhteistä ihmisil-

le, jotka elävät tai ovat eläneet samassa sosiaalisessa ympäristössä ja ovat siinä sen oppineet.

Hofstede korostaa, että kulttuuri on opittua, eikä perittyä ja että se tulisi erottaa ihmisluonnos-

ta ja toisaalta yksilön persoonallisuudesta (Hofstede 1993, 21).

Molempien määritelmien mukaan kulttuuri on siis yhteisöllinen opittu tapa ajatella ja toimia.

Kulttuuri kuitenkin koetaan henkilökohtaisesti ja jokainen yksilö kehittää yhteisönsä kulttuu-

ria olemalla osana sitä. Yksilö vaikuttaa siis kulttuurin, samalla kun kulttuuri vaikuttaa häneen

(Hokkanen 2011, 23; Hatch 1997, 206).

Kulttuuria voidaan pitää oppimisen tuloksena (Hokkanen 2011, 24; Schein 1991, 24, 185–

189). Organisaation käytännöt opitaan työpaikalla tapahtuvan sosiaalistumisen kautta, kun

taas kansallisen tason kulttuurin arvot opitaan perheessä ja lähiympäristössä (Hofstede 1993,

261). Scheinin oppimisteorian mukaan kulttuuri opitaan joko positiivisten ongelmanratkaisuti-

lanteiden kautta tai ahdistuksen välttämistilanteiden kautta. Kulttuurin jakaminen ja oppimi-

nen ovatkin kulttuurin säilymisen ja kehittymisen kannalta tärkeitä. Kulttuurin syntymiseen ja

kehittymiseen vaaditaan yhteisiä kokemuksia, joissa yksilöt havaitsevat toimivia keinoja rat-

kaista syntynyt ongelmatilanne. Tämän perusteella kulttuurilla ja historialla voidaan nähdä

olevan yhteys. (Schein 1991, 25)

Yksilöön voi vaikuttaa samanaikaisesti useampi kulttuuri. Näitä kulttuurin kerrostumia ovat

esimerkiksi kansallinen taso, alueellinen, etninen, uskonnollinen tai kielellinen taso, suku-

puolten taso, sukupolvien taso, sosiaaliluokka sekä työssä olevilla organisaatio- tai yritystaso

(Schein 1991, 26; Hofstede 1993, 27; Hatch 1997, 227). Näiden kerrostumien ristiriitojen

takia ihmisten käyttäytymistä uusissa tilanteissa on Hofsteden mukaan vaikea ennakoida. Ris-

tiriitatilanteessa yksilön valinnat perustuvat joko yhteisön arvomaailmaan tai yksilön mielestä

sillä hetkellä vahvimpaan arvomaailmaan (Hokkanen 2011, 24).

 29

3.2 Organisaatiokulttuuri

Organisaatiokulttuuri on yksi organisaatioteorioiden vaikeimmin määriteltäviä asioita (Hatch

1997, 202), mikä on osiltaan vaikuttanut organisaatiokulttuuritutkimuksen paradigman moni-

selitteisyyteen (Hokkanen 2011, 30). Hendriks (2004, 3) arvelee, että kulttuurin yhdenmukai-

sen määritelmän puuttuminen on ainoa asia, josta alan kirjallisuus on samaa mieltä. Organi-

saatiokulttuuritutkimus on pirstaloitunut eri koulukuntien ja näkemyserojen verkostoksi, josta

Kroeberin ja Kluckhohnin (Varjonen 2000, 32) 1940-luvulta peräisin oleva 164 eri kulttuurin

määritelmää sisältävä katsaus on hyvänä esimerkkinä. Organisaatiokulttuurin yhteydessä on

käytetty myös termiä yrityskulttuuri.

Organisaatiokulttuuria käsittelevät kirjoittajat ovat jakaantuneet kahteen koulukuntaan. Toiset

näkevät, että organisaatioilla on kulttuuri (HAS -näkökulma), kun taas toiset näkevät, että

organisaatiot itse ovat kulttuureja (IS -näkökulma) (Hofstede 1993, 259; Cameron 2004, 3;

Lämsä ym. 2005, 176–177; Seeck 2008, 209–212; Hokkanen 2011, 30). HAS -näkökulman

mukaan kulttuuri on yksi tekijä monien muiden toimintaan vaikuttavien tekijöiden ohella ja

on irrotettavissa organisaatiosta tarkasteltavaksi sellaisenaan. Kulttuuria pidetään organisaati-

on ominaisuutena ja se on siten yksi ihmisten käyttäytymiseen vaikuttava tekijä. IS -

näkökulma puolestaan korostaa ihmisten jakamaa yhteistä merkitystulkintaa. Organisaation

kulttuuri syntyy ihmisten yhteisessä toiminnassa koko ajan ja on sidoksissa ihmisten ajattelu-

ja toimintatapoihin, eikä näin ole tarkasteltavissa erikseen. (Cameron 2004, 3; Lämsä ym.

2005, 177; Hokkanen 2011, 30)

Organisaatiokulttuuri voidaan nähdä organisaation eri tasoilla ilmenevänä kulttuurina, jossa

on kysymys yhteisten kokemusten myötä muotoutuneista ja vahvistuneista hallitsevista ajatte-

lu- ja toimintatavoista (Hokkanen 2011, 27; Harisalo 2008, 265; Lämsä ym. 2005, 176). Yk-

sinkertaisimmillaan sen voidaan todeta olevan "tapa, jolla me toimimme sekä kohtelemme

toisiamme täällä" (Cameron 2004, 3; McKinlay & Williamson 2010; vrt. Schein 2009, 30).

Hofsteden (1993, 258–259) mukaan organisaatiokulttuuri on "mielen ohjelmointia, joka erot-

taa organisaation jäsenet muiden organisaatioiden jäsenistä". Hänen mukaansa organisaa-

tiokulttuuri on vain pinnallinen ilmiö, joka heijastaa kansakunnan kulttuuria (vrt. Hatch 1997,

227). Myös Schein (2009, 64) on todennut tämän myöhemmin.

Kulttuurin tehtävä organisaatiossa on Scheinin (1991, 65) mukaan ratkaista ryhmän peruson-

gelmat, joita ovat ulkoisessa ympäristössä säilyminen ja siihen sopeutuminen sekä ryhmän

 30

sisäisten prosessien yhdentäminen varmistamaan jatkuvan hengissä säilymisen ja sopeutumi-

sen. Kulttuurin tehtävänä voidaan nähdä olevan myös yhteisen identiteetin tuottaminen orga-

nisaation jäsenille, ihmisten sitouttamisen edistäminen organisaation perustehtävään sekä ih-

misten käyttäytymisen pelisääntöjen selventäminen (Lämsä ym. 2005, 179; Goffee & Jones

2009, 1).

Organisaatiokulttuuritutkimuksissa esiintyy näkemyseroja alikulttuurien (epäviralliset kulttuu-

rit) olemassaolosta. Martin (2004, 4–10) on tunnistanut tähän liittyen kolme erillistä näkö-

kulmaa, jotka ovat integraatio-, differentiaatio- ja fragmentaationäkökulmat. Integraationäkö-

kulmassa nähdään, että organisaation jäsenillä on kaikilla samanlainen käsitys organisaa-

tiokulttuurista, eli organisaatiossa vallitsee vain yksi kulttuuri. Differentaationäkökulmassa

puolestaan ymmärretään, että organisaation kulttuuri muodostuu useista alikulttuureista, jotka

ovat muodostuneet esimerkiksi jostain tietyistä organisaation osista, henkilöstöstä koulutus-

taustansa tai tehtäviensä perusteella, perinteiden muodostamana tai ammattiryhmän perusteel-

la (Schein 1991, 25; Hatch 1997, 228; Hokkanen 2011, 26). Fragmentaationäkökulma on yh-

teydessä jälkimoderniin ajattelutapaan (Lämsä ym. 2005, 177), jossa ajatellaan, että organi-

saatiossa ei ole johdonmukaista, yhtenäistä ja vakaata organisaatiokulttuuria.

Alikulttuuri voidaan määritellä organisaation jäsenistä koostuvaksi osajoukoksi, joka on sään-

nöllisesti vuorovaikutuksessa toisiinsa, tunnistaa itsensä erityiseksi ryhmäksi organisaatiossa,

pitää ongelmia yhteisinä sekä säännöllisesti toimii ryhmälle ainutlaatuisten yhteisten käsitys-

ten perusteella (Van Maanen & Barley 1985, 38). Alikulttuurit syntyvät jonkin sosiaalisen

yksikön yhteisistä kokemuksista ja historiasta (Schein 1991, 25).

Seeckin (2008, 219-220) mukaan organisaatiokulttuuritutkimuksen kentässä on useita tutkijoi-

ta, jotka tukevat ajatusta monikulttuurillisesta organisaatiosta. Myös Hokkanen (2011, 25) on

sitä mieltä, että organisaatiossa on aina alikulttuureja. Alikulttuurien merkitys riippuu koko

organisaation kulttuurin vahvuudesta (yhtenäiset arvot ja perusoletukset). Alikulttuuri voi olla

joko emokulttuuria vahvistava tai heikentävä, organisaatiota tukeva tai sen kehittymistä estävä

(Hokkanen 2011, 26). Schein (1991, 25) puolestaan näkee, että organisaatiolla voi olla oma

kaiken kattava kulttuurinsa, jos koko organisaatiolla on yhteinen merkittävä historiansa.

Sotilasorganisaation kulttuuri sisältää paljon perinteitä, perinteisiä toimintamalleja ja -

käytäntöjä. Siihen liittyy olennaisesti myös oma erityinen kieli-, pukeutumis- ja käyttäytymis-

järjestelmä. Nämä syntyvät sotilasorganisaation omista tyypillisistä uskomus- ja arvojärjes-

telmistä, normeista, perinteistä sekä monitasoisesta symboliikasta. Perinteitä pidetäänkin soti-

 31

lasorganisaation identiteetin symboleina. (Halonen 2007, 141–143) Sotilasorganisaatio ei kui-

tenkaan elä tyhjiössä, vaan on osa yhteiskuntaa, jolloin erilaiset kulttuurilliset piirteet vaikut-

tavat toisiinsa (Hokkanen 2011, 23; Halonen 2007, 142). Kuvassa 8 on esitetty yhteiskunnan

ja Puolustusvoimien organisaatiokulttuurin ja alikulttuurien yhteyksiä toisiinsa. Kuvasta sel-

viää miten yhteiskunta ja sen kansallinen historia sekä kulttuuri vaikuttavat Puolustusvoimien

henkilöstöön organisaation omien arvojen ja sisäisten perusoletusten lisäksi. Puolustusvoimi-

en sisälle muodostuu alikulttuureita organisaatioiden eri tasojen myötä. Näihin alikulttuurei-

hin puolestaan vaikuttaa Puolustusvoimien hallinnon normiohjaus, johtamiskulttuuri sekä

strategiat.

KUVA 8. Puolustusvoimien organisaatiokulttuuritekijät (mukaillen Hokkanen 2011, 73)

Sotilasorganisaation organisaatiokulttuuria pidetään myös kaksijakoisena (Varjonen 2000, 62;

Halonen 2007, 141), eli henkilöstön on hallittava kaksi toisistaan poikkeavaa kulttuuria. Rau-

hanaikana huomio kiinnittyy esimerkiksi toiminnan tehokkuuteen, henkilöstön edunvalvonta-

ja yleiseen hallintomenettelyyn. Samalla organisaation on kuitenkin harjoiteltava ja osattava

eri tilanteiden pohjalta sodan ajan toimintoja sekä käytettävä käskyvaltaan perustuvaa linja-

esikuntaorganisaation mukaista autoritaarista johtamistapaa.

Sotilasorganisaation kulttuurissa ilmenee myös yksilöllisen saavuttamisen korvautumista yh-

denmukaisuudella (Varjonen 2000, 139). Ihmisten liikkuessa hierarkiassa kohti ylempiä tasoja

yksilöiden on yhä vaikeampaa tietää, mitä muut pitävät suotavana käyttäytymisenä, jolloin

uudessa tilanteessa tyydytään kopioimaan muiden toimintatapoja. Varjonen (2000, 51) toteaa

myös sotateknologian voimakkaan kehittymisen voivan muokata sotilasorganisaatioiden kult-

tuuria.

K
A

N
S

A
L

L
IN

E
N

 H
IS

T
O

R
IA

K
A

N
S

A
L

L
IN

E
N

 K
U

L
T

T
U

U
R

I

YHTEISKUNTA

YHTEISKUNTA

PUOLUSTUSVOIMAT

A
R

V
O

T

NORMIOHJAUS JOHTAMIS- STRATEGIAT

KULTTUURI

PV HALLINTO

PUOLUSTUSHAARAT JOUKKO-OSASTOT
JOUKKOYKSIKÖT PERUSYKSIKÖT

Alikulttuurit

P
E

R
U

S
O

L
E

T
U

K
S

E
T

Artefaktit Perusoletukset Arvot

 32

Sotilasorganisaatiot koostuvat useista ryhmistä, mikä johtaa alikulttuurien muodostumiseen

esimerkiksi henkilöstöryhmien kautta. Näiden alikulttuurien luomat rajoitteet tai niiden tuet

koko organisaation tavoitteisiin nähden paljastuvat kriisitilanteissa. Sotilasorganisaatio on

mielletty myös maskuliiniseksi liittämällä esimerkiksi virkapukuun miehistä sankaruutta. Ar-

meijaa pidetään "miesten kouluna", eräänlaisena miehisen identiteetin vahvistajana. (Halonen

2007, 138–139, 142)

Halosen (2007, 140–142) mukaan Puolustusvoimien organisaatiokulttuuria on luonnehdittu

suljetuksi, hierarkkiseksi, normatiiviseksi tai autoritaariseksi. Sitä on myös luonnehdittu esi-

miehen ja alaisen muodollisella erottamisella sekä siihen liittyvillä arvoasema- ja käskyval-

tasuhteilla eli hierarkialla. Sotilasorganisaation virallisen hierarkiaan ja asemavaltaan sidotut

asiat aiheuttavat Halosen mukaan esimiesten johtamistoimenpiteissä ihmisten sosiaalisen ja

subjektiivisen maailman huomioimatta jättämistä, mikä puolestaan johtaa löyhään moraaliin,

eivätkä organisaation ihmiset siten luota toisiinsa.

3.3 Scheinin organisaatiokulttuuriteoria

Tässä tutkimuksessa organisaatiokulttuuria lähestytään IS -näkökulmasta ja tukeudutaan

Scheinin organisaatiokulttuuriteoriaan. Tutkimuksessa lähestytään organisaatiota myös diffe-

rentiaalinäkökulmasta, eli tutkija myöntää organisaation alikulttuurien olemassaolon. Vaikka

Scheinin organisaatiokulttuuriteoria esittääkin organisaation kulttuurin yhtenäisenä viiteke-

hyksenä (Hatch 1997, 227) integraationäkökulman hengessä alikulttuurien muodostaman mo-

nimutkaisen ja ristiriitaisen kuvan sijaan, voidaan sitä käyttää tässä tutkimuksessa, sillä teori-

an avulla vain jäsennetään ilmiötä (Hokkanen 2011, 32). Perusyksikön organisaatiokulttuurin

ymmärretään olevan alikulttuuri joukkoyksikön, joukko-osaston sekä Maavoimien kulttuureil-

le, mutta myös sen sisältä on eroteltavissa alikulttuureja esimerkiksi henkilöstöryhmien välil-

lä. Scheinin organisaatiokulttuuriteorian valintaa tutkimuksen lähtökohdiksi puoltaa myös

Hokkasen (2011, 32) tekemän bibliometrisen analyysin tulokset Scheinin asemasta keskei-

simpänä organisaatiokulttuuriteoreetikkona. Lisäksi Scheinin teoria on ollut käytössä myös

aikaisemmissa Puolustusvoimien organisaatiokulttuuria koskevissa tutkimuksissa.

Schein näkee organisaatiokulttuurin monimutkaisen ryhmäprosessin lopputuloksena, joka

ilmenee useilla tasoilla (Schein 2009, 30; 1991, 25, 31). Kuvassa 9 on esitetty Scheinin orga-

nisaatiokulttuuriteorian mukaisesti kulttuurin tasot ja niiden välinen vuorovaikutus. Organi-

 33

saatiokulttuurin pinnalla ovat artefaktit ja luomukset, jotka ovat näkyviä ulkopuoliselle tark-

kailijalle, mutta eivät ole aina tulkittavissa. Tämän tason alla ovat arvot ja käyttäytymistä sää-

televät normit, jotka ovat ulkopuoliselle tarkkailijalle näkymättömiä, mutta yksilön tiedosta-

mia. Kulttuurin syvimmällä tasolla sijaitsevat perusoletukset, jotka ovat jopa yksilölle näky-

mättömiä. Perusoletuksia pidetään itsestäänselvyyksinä ja ne vaikuttavat yksilön tekoihin ja

valintoihin alitajuisesti. Schein pitää perusoletuksia kulttuurin ytimenä ja arvoja sekä artefak-

teja tämän perusolemuksen ilmentyminä. (Schein 1991, 32; 2009, 45)

KUVA 9. Organisaatiokulttuurin tasot ja niiden välinen vuorovaikutus (mukaillen Schein

1991, 32; 2009, 45)

Artefaktit ja luomukset ovat ihmisen aikaansaannoksia sekä näkyvää ja kuuluvaa käyttäyty-

mistä. Ne voidaan lajitella fyysisiin, käyttäytymiseen liittyviin ja kielellisiin ilmenemismuo-

toihin (Hatch 1997, 216; Lämsä ym. 2005, 182; Harisalo 2008, 268). Fyysisiä ilmenemismuo-

toja ovat esimerkiksi organisaation teknologia, rakennukset, logot sekä vaatetus ja asusteet.

Käyttäytymiseen liittyviä ilmenemismuotoja ovat esimerkiksi rituaalit, seremoniat, rangais-

tukset, palkitsemiset sekä rutiinit. Kielellisiä ilmenemismuotoja puolestaan ovat esimerkiksi

kertomukset, myytit, tarinat, metaforat, ammattislangi, lempinimet sekä sankarit.

Artifakteja ja luomuksia tutkimalla voidaan päätellä organisaation kulttuurin syvempiä tasoja

(Hatch 1997, 216). Kuuntelemalla esimerkiksi miten ihmiset puhuvat toisilleen voidaan pää-

tellä organisaation sisäisiä arvojärjestyksiä ja hierarkioita, jotka puolestaan valottavat organi-

saation arvoja ja normeja. Artefakteja tulkittaessa tulee pitää mielessä, että ihmisillä on tietty

tapa näyttäytyä ulospäin ja olla tekemisissä toistensa kanssa, mutta tutkija ei voi tietää, mitä

PERUSOLETUKSET
 Ihmisten suhde luontoon

 Todellisuuden ja totuuden luonne

 Ajan ja tilan luonne

 Ihmisluonnon luonne

 Ihmisten välisten suhteiden luonne

ARVOT
 Testattavissa fyysisen ympäristön välityksellä

 Testattavissa vain yhteisön konsensuksen
muodossa

ARTEFAKTIT JA LUOMUKSET
 Fyysiset ilmenemismuodot

 Käyttäytymiseen liittyvät ilmenemismuodot

 Kielelliset ilmenemismuodot

Itsestäänselvyys
Näkymätön
Alitajuinen

Selvempi tiedostami-
sen taso

Näkyvä, mutta ei aina
tulkittavissa oleva

 34

tämä kaikki merkitsee (Schein 2009, 31; 1991, 33; Hatch 1997, 217). Tutkijalle voi olla siis

selvää miten ihmiset käyttäytyvät organisaatiossa, mutta miksi he käyttäytyvät niin, voi jäädä

epäselväksi. Organisaatiokulttuurin tutkijan tuleekin päästä keskustelemaan organisaation

jäsenten kanssa saadakseen käsityksen kulttuurin seuraavasta tasosta.

Arvot ilmaisevat mitä organisaatiossa pidetään yhteisesti tärkeänä ja tavoiteltuna. Niitä voi-

daan pitää yksilön arvostamina toimintaa ohjaavina periaatteina, jotka vaikuttavat hänen käyt-

täytymiseensä sekä valintoihin päätöksentekotilanteissa. Arvoihin liittyvät myös vahvat tun-

nesiteet, sillä niitä pidetään myös moraalisen vakaumuksen perustana. (Hatch 1997, 214;

Lämsä ym. 2005, 179; Harisalo 2008, 267; Schein 1991, 33; 2009, 32)

Organisaatiokulttuurissa saattaa olla kahdenlaisia arvoja. Organisaatiolla saattaa olla julkilau-

suttuja tavoitearvoja, jotka ovat tietoisesti korostettuja. Nämä yleensä organisaation johdon

määrittelemät arvot eivät välttämättä ole yhdenmukaiset henkilöstön omien arvojen kanssa.

Sisäiset arvot eivät ole näkyviä, mutta ne voidaan tiedostaa, varsinkin kun joku yrittää muut-

taa organisaation kulttuuria. (Schein 1991, 34–35; Hatch 1997, 214; Lämsä ym. 2005, 179)

Arvoilla ja normeilla on läheinen yhteys. Scheinin (1991, 34) mukaan arvoista monet ovat

tietoisia ja selkeästi ilmaistuja, koska niillä on moraalinen ja normeja luova tehtävänsä ryh-

män avaintilanteiden käsittelyn ohjauksessa. Normit ovat kirjoittamattomia sääntöjä (vrt. Puo-

lustusvoimien normikokoelmat), joiden avulla ryhmän jäsenet tietävät miten toimia erilaisissa

tilanteissa (Hatch 1997, 214; Lämsä ym. 2005, 181) ja jotka tehostavat ongelman ratkaisua

(Harisalo 2008, 269). Scheinin organisaatiokulttuuritasoissa normit ovat yhdistetty arvoihin,

mutta esimerkiksi Harisalo (2008, 268) ja Hatch (1997, 214) nostavat normit arvojen ja arte-

faktien väliin omaksi tasoksi. Hatchin mukaan arvot määrittävät mitä yhteisössä pidetään ar-

vokkaana, kun taas normit selventävät mitä yhteisössä pidetään normaalina ja epänormaalina.

Tutkimalla asioita, joita yhteisössä pidetään rangaistavana tai palkittavana, voidaan löytää

yhteys siihen, mitä yhteisössä pidetään arvokkaana.

Arvot, joita ryhmä pitää fyysisesti tai sosiaalisesti valideina ja jotka toimivat jatkuvasti luotet-

tavalla tavalla ryhmän ongelmanratkaisun perustana, muuttuvat itsestään selviksi oletuksiksi

(Schein 1991, 34–35; 2009, 34). Ryhmän jäsenet alkavat siis pitämään asiaa todellisuutena.

Perusoletukset ilmoittavat ryhmän jäsenille miten heidän tulee havainnoida, ajatella ja tuntea.

Ne määrittävät ihmisten keskinäiset suhteet, toiminnan luonteen sekä heidän ymmärryksensä

ajasta, paikasta ja todellisuudesta. Perusoletukset ovat niin syvällä ihmisissä, että ne ovat

 35

luonteeltaan näkymättömiä sekä vaikeasti tunnistettavia ja niitä pidetään vastaansanomatto-

mina ja kiistattomina. (Schein 1991, 36; Harisalo 2008, 267; Hatch 1997, 210)

Scheinin (2009, 64–73) mukaan perusoletukset muodostuvat viidestä tekijästä: ihmisten suh-

teesta luontoon, todellisuuden ja totuuden luonteesta, ihmisluonnon luonteesta, ihmisten välis-

ten suhteiden luonteesta sekä ajan ja paikan luonteesta (vrt. Schein 1991, 100–121). Näiden

tekijöiden ulottuvuudet ovat lueteltu taulukossa 2. Ihmisten suhde luontoon voi olla hallitseva,

symbioottinen tai passiivinen. Luonnolla Schein tarkoittaa yleisesti ihmisen ympäristöä eli

esimerkiksi organisaatioiden yhteydessä kyseessä voivat olla markkinat. Organisaatio voi

pitää selvänä pyrkimystä hallita markkinoita tai tyytyä löytämään oma markkinajako ja sopeu-

tua siihen. Ryhmätasolla kyseessä on ryhmän näkemys suhteestaan määriteltyyn ja havaittuun

ympäristöön suuremman emokulttuurin sisällä. (Schein 2009, 65–66; 1991, 100–101) Sotilas-

organisaatiossa tämä tarkoittaa esimerkiksi perusyksikön henkilökunnan näkemystä suhtees-

taan yksikön hallintoon. Pystyykö henkilökunta mielestään hallitsemaan ja muuttamaan ym-

päristöään vai olettavatko he, että heidän on alistettava itsensä ympäristölleen ja hyväksyttävä

mikä tahansa mahdollinen paikka?

Todellisuuden ja totuuden luonne määrittää mihin perustuvat ihmisen käsitykset siitä, mitkä

asiat ovat todellisia ja totuudenmukaisia. Perustaako ihminen käsityksensä jonkin auktoritee-

tin (esimies, opettaja, vanhempi) sanomaan, muodostaako hän käsityksensä objektiivisesti

omasta kokemuksestaan vai muodostetaanko käsitys konsensuksessa ryhmän jäsenten välillä?

Asiaa määriteltäessä on otettava huomioon myös kansallinen kulttuuri, sillä esimerkiksi us-

konto, perinteet ja moraaliperiaatteet määrittelevät tarkasti mitä tulee pitää totena. Joissakin

kulttuureissa uskonnollisia periaatteita pidetään todempana, kuin omia kokemuksia. (Schein

2009, 70; 1991, 103–104) Sotilasorganisaatiossa esimiehen käskyjen totteleminen ja noudat-

taminen ovat yksi tärkeimpiä periaatteita. Tässä mielessä organisaation jäsenten totuuden

luonne on auktoriteettinen, mutta toisaalta yksilö voi olla eri mieltä käskyjen järkevyydestä

omasta objektiivisuudestaan ja silti koulutuksensa ja sotilaskulttuurin perusteella totella niitä.

Kulttuurieroja syntyy myös siitä, oletetaanko ihmisluonnon olevan hyvä, neutraali tai paha ja

missä määrin ihmisluonnon nähdään olevan muuttumaton tai muutettavissa. Nähdäänkö ihmi-

set esimerkiksi pohjimmiltaan laiskoina ja tekevän työtä vain kannustimien tai valvonnan

kautta vai ovatko ihmisten tavoitteet ja organisaation tavoitteet yhdenmukaiset? Voiko ihmi-

nen olla mitä ikinä hän haluaa, vai pitääkö hänen sopeutua siihen mitä on? (Schein 2009, 69;

1991, 112)

 36

Kulttuurin perusoletus ihmisten välisistä suhteista heijastaa myös näkemystä itsestään. Koh-

distetaanko huomio yksilöllisyyteen vai onko persoonallisuus vähemmän erottuva tekijä? On-

ko kulttuuri siis yksilö- vai yhteisökeskeinen, yhteistyöhakuinen vai hierarkkinen? Perusole-

tus määrittää kumman oletetaan tekevän uhraus ristiriitatilanteessa, yksilön vai yhteisön. Jäl-

leen kansallisen kulttuurin nähdään olevan organisaatiokulttuurin taustalla. Länsimainen kult-

tuuri esimerkiksi on enemmän yksilökeskeinen kuin kollektiivinen itämainen kulttuuri.

(Schein 2009, 68–69) Vaikka sotilasorganisaatiota pidetäänkin yleisesti tarkkaan toimivana

mekaanisena koneena, näkyy yksilökeskeisyys varsinkin rauhanajanorganisaatiossa esimer-

kiksi työaikasäädöksinä ja yksilön edunvalvontamenetelminä. Sotilasorganisaation kulttuurin

kaksijakoisuus korostuu varsinkin tässä perusoletuksessa, sillä rauhanaikana harjoiteltavassa

sodanajantoiminnassa taas korostuvat yhteisökeskeisyys ja hierarkkisuus.

Aikaan ja tilaan liittyvällä perusoletuksella on tärkeä symbolinen vaikutus. Perusoletus ajasta

määrittää miten aikaan suhtaudutaan. Pidetäänkö sitä lineaarisena resurssina vai syklisempä-

nä, jolloin useita asioita voidaan tehdä samanaikaisesti? Perusoletus määrittää myös kuinka

esimerkiksi myöhästymiseen suhtaudutaan, pidetäänkö sitä muodikkaana ja sopivana vai

loukkaavana ja sopimattomana. Ajoissa tuleminen ja myöhään lähteminen voidaan nähdä si-

toutumisena tai kykenemättömyytenä tehokkuuteen. Tilan perusoletus puolestaan määrittää

miten ihminen suhtautuu tilaan, fyysisiin etäisyyksiin ja tilan esittämiin symbolismeihin.

Avokonttorit tai suljetut tilat viestittävät ihmisten välisestä kommunikoinnista. Fyysiset etäi-

syydet määrittävät ihmisten välisen mukavan etäisyyden esimerkiksi keskustelutilanteessa.

Toimiston koko ja sisustus puolestaan symboloivat henkilön arvoasemaa organisaatiossa.

(Schein 2009, 72–73)

Kohde: Ulottuvuudet:

Ihmisten suhde luontoon Hallitseva Symbioottinen Passiivinen

Todellisuuden ja

totuuden luonne

Auktoriteettinen Konsensus Objektiivinen

Ihmisluonnon luonne Hyvä Neutraali Paha

Muuttuva Muuttumaton

Ihmisten välisten suhtei-

den luonne

Yksilökeskeinen Yhteistyöhakuinen Yhteisökeskeinen

Ajan luonne Lineaarinen Syklinen

Tilan luonne Avoin Suljettu

TAULUKKO 2. Perusoletusten ulottuvuudet (Schein 1991, 100; 2009, 63–73)

 37

Perusulottuvuudet ovat keskinäisessä riippuvaissuhteessa toisiinsa muodostaen yhtenäisiä

malleja ja käsiteperustoja (Schein 1991, 121; Hatch 1993, 660). Kaikki oletukset eivät kuiten-

kaan ole keskenään johdonmukaisia tai vertailukelpoisia. Esimerkiksi, jos organisaation jäsen-

ten suhde luontoon on hallintaan pyrkivää, se ei voi samanaikaisesti olettaa ihmisten välisten

suhteiden olevan yhteistyöhakuista. Tiedon jakamisen kontekstissa on puolestaan johdonmu-

kaista ajatella, että jos organisaation jäsenten todellisuuden ja totuuden luonne on voimak-

kaasti objektiivinen, on todennäköistä, että yhteisössä tapahtuva vuorovaikutus ei ole yhteis-

työhakuista.

Scheinin organisaatiokulttuuriteoriassa kulttuurin tasoilla on yhteys toisiinsa Kuvan 9 mukai-

sesti. Perusoletukset toimivat kulttuurin ytimenä ilmaisten miten ihminen suhtautuvat organi-

saatiossa perimmäisiin asioihin. Perusoletusten ja arvojen tulee olla yhdenmukaiset tai muuten

arvoja pidetään vain ilmaistuina. Arvojen puolestaan tulee heijastua organisaation artefaktei-

hin ja luomuksiin, jotta organisaation jäsenet pitävät niitä ominaan. Tasoilla on yhteys myös

toiseen suuntaan. Esimerkiksi ryhmän vaalima arvo voi muuttua ajan myötä itsestäänselvyy-

deksi ja alitajuiseksi perusoletukseksi. (Schein 1991, 34; Hatch 1993, 660)

Tasojen välistä yhteyttä sotilasorganisaation kulttuurissa voidaan havainnoida seuraavalla

esimerkillä: perusyksikössä viikko-ohjelma käskee missä ja milloin sotilaan tulee olla. Viik-

ko-ohjelma on organisaation artefakti. Henkilöstön toiminnasta voidaan päätellä, että toden-

näköisesti organisaation yksi normi on "sotilaan tulee olla paikalla ajoissa". Arvo voi tällöin

olla "sotilaan ei tule myöhästyä". Tämä puolestaan viittaa länsimaisen kulttuurin perusoletuk-

seen ajasta, joka määrittää, että myöhästyminen on loukkaavaa.

Scheinin teoria on saanut myös kritiikkiä kulttuurin monimutkaisen ilmiön liiasta yksinker-

taistamisesta (Hatch 1993, 658). Antropologisesti suuntautuneet tutkijat puhuvat kulttuurista

symboleina, kuten myyteistä, riiteistä, rituaaleista ja juhlista (Juuti 2006, 247). Tämän perus-

teella on syntynyt kulttuurin dynaaminen malli (Hatch 1993, 660), jossa Scheinin kulttuurin

tasoihin liitetään symbolit ja tasojen sijaan keskitytään enemmän tasojen välisiin yhteyksiin.

Tässä tutkimuksessa keskitytään kuitenkin jatkossa organisaatiokulttuurin ja tiedon jakamisen

yhteyksiin, ei niinkään organisaatiokulttuurin muutoksiin tai dynaamisuuteen, jolloin Scheinin

alkuperäinen teoria on käyttökelpoinen.

 38

3.4 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamiseen

Kuten jo aikaisemmissa luvuissa on todettu, kulttuurilla on selkeä yhteys organisaatiossa ta-

pahtuvaan tiedon jakamiseen. Polanyin (1958, 203) mukaan "systeemit, jotka syleilevät ja

tyydyttävät älyllistä himoa, voivat selviytyä vain yhteisön tuella, ja vain jos yhteisöllä on kult-

tuuri, joka tiedostaa ja tukee näitä himoja". Vaikka tiedon jakamisen hyödyistä on selkeätä

näyttöä, organisaation jäsenet voivat olla haluttomia jakaa sitä. Tutkimukset ovat osoittaneet

yhdeksi tärkeimmäksi tekijäksi tähän organisaatiokulttuurin, joka voi joko edistää tiedonja-

kamisprosessin toteutumista organisaatiossa tai muodostaa muureja sen esteeksi (Hendriks

2004, 17; Riege 2005, 26; DeLong ym. 2000, 113; McNeish ym. 2011, 25; Keyes 2008; Sup-

piah ym. 2011, 472; Scott ym. 2005, 87; Collins & Hitt 2006, 160; Virtainlahti 2009, 136).

De Longin ja Faheyn (2000, 116–123) mukaan organisaatiokulttuuri vaikuttaa tiedon jakami-

seen:

 muokkaamalla yksilöiden käsityksiä siitä, mikä tieto on hyödyllistä, tärkeää

ja pätevää (etenkin alikulttuurit)

 sovittelemalla tiedon eri tasojen välisiä suhteita (mikä tieto kuuluu organi-

saatiolle, mikä tieto jää työntekijälle ja kenen tulee jakaa tai voi pantata sitä)

 luomalla viitekehyksen (säännöt ja käytänteet) sosiaalisille suhteille sekä

 muokkaamalla uuden tiedon luomista ja käyttöön ottoa.

Kulttuuri määrittelee myös hiljaisen tiedon jakamisessa edellytyksenä olevan vuorovaikutuk-

sen säännöt ja käytänteet. Nämä määrittelevät minkälaisessa hengessä ja missä määrin ihmiset

kommunikoivat organisaatiossa. (Keyes 2008, 28–29) Vahva yhteistyötä ja yhteistyöhalua

korostava organisaatiokulttuuri on merkittävä vaikuttaja organisaatiossa tapahtuvalle yksilöi-

den ja ryhmien väliselle tiedon jakamiselle (Goh 2002, 25; Svelby & Simons 2002, 431). Tie-

don jakaminen edellyttää ryhmältä tai yksilöltä halua työskennellä yhdessä ja jakaa tietoa yh-

teiseen hyötyyn. Tämän perusteella tiedon jakamista ei tapahdu organisaatioissa elleivät sen

jäsenet kykene yhteistyöhön. Organisaation kulttuurin tulisi tukea myös ongelmien esille

tuontia ja rohkaista ongelmien ratkaisuun (Husted & Michailova 2002, 68). Epäonnistumisia

ongelmien ratkaisussa tulisi Gohin (2002, 26) mukaan organisaatiossa suvaita ja jopa odottaa

tapahtuvan. Niitä tulisi pitää oppimistilanteina organisaatiolle ja sen jäsenille. Organisaa-

tiokulttuurin tulisikin olla enemmän virheistä oppivaa, kuin virheitä korostavaa.

 39

Organisaatiokulttuurin artefaktit ovat tiedon jakamisessa konkreettisia asioita esimerkiksi

tilaisuuksia, menetelmiä, teknologiaa tai organisaation jäsenten välistä kieltä, joita käytetään

tiedon jakamiseen. Organisaatiokulttuurin arvot puolestaan voivat määrittää miten organisaa-

tiossa koetaan tiedon jakaminen. Ovatko yhteistyö, tiedon jakaminen ja oppiminen arvostettu-

ja asioita vai koetaanko ne organisaation heikkouksina? Kulttuurin perusoletuksien mukaan

tiedon jakamiselle luodaan puolestaan perusteet. Elleivät esimerkiksi organisaation jäsenten

perusoletukset kohtaa tiedon jakamisen periaatteita, ei organisaatiossa jaeta tietoa huolimatta

palkinnoista, tehokkaista menetelmistä tai tiedon arvottamisesta.

Organisaatiokulttuurilla on vaikutus organisaatiossa tapahtuvan yksilöiden välisen tiedon ja-

kamisen mahdollisuuksiin, motivaatioon sekä tiedon luonteeseen. Kulttuuri vaikuttaa tiedon

luonteeseen määrittämällä missä muodossa ja määrin organisaatio arvostaa tietoa sekä mikä

tieto kuuluu organisaatiolle ja mikä taas yksittäiselle työntekijälle. Lisäksi esimerkiksi hierar-

kisissa kulttuureissa, kuten sotilasorganisaatiossa, korkeammassa asemassa olevien henkilöi-

den tietoa pidetään kevyemmin perustein arvokkaampana, kuin alemmassa asemassa olevien

(Keyes 2008, 28; Husted ym. 2002, 66). Erään tutkimuksen mukaan hierarkisella kulttuurilla

on negatiivinen vaikutus hiljaisen tiedon jakamiseen, koska siinä yksilöt toimivat osana isoa

koneistoa tehden asioita järjestelmien ja sääntöjen vaatimilla ja ennalta määrätyillä tavoilla

(Suppiah & Sandhu 2011, 472). Kulttuurilla ja varsinkin alakulttuureilla on selkeä vaikutus

siihen, mitä tietoa organisaatiossa pidetään tärkeänä tai oikeana sekä mitä tietoa pidetään

olennaisena. Alakulttuurit ohjaavat jäsenensä määrittelemään tärkeäksi koetun tiedon eri ta-

valla, kuin muut organisaation jäsenet. Organisaatiokulttuuri vaikuttaa myös uuden tiedon

luomiseen ja käyttöönottoon. (DeLong ym. 2000, 116; Hendriks 2004, 7; Keyes 2008, 28)

Organisaatiokulttuuri määrittää kenen odotetaan jakavan tietoa, hallitsevan sitä sekä kenellä

organisaatiossa on oikeus pantata sitä. Kulttuurin tulee luoda organisaatioon oikeat olosuhteet

uuden tiedon kehittämiseksi. Sen tulee sitouttaa organisaation jäsenet oppimiseen, rohkaista

avoimuuteen sekä sallia virheitä. Kulttuuri voi muodostaa myös esteen oppimiselle, jos orga-

nisaatiossa esimerkiksi suositaan vanhoja tapoja. (Hendriks 2004, 8; DeLong ym. 2000, 118;

Jo ym. 2011, 361)

Työyhteisössä esiintyvä henkilöstön välinen kilpailu (esimerkiksi työpaikoista) vaikeuttaa

hiljaisen tiedon jakamista. Tällaisessa ympäristössä työntekijä voi pantata tietoa uskoen ole-

vansa siten paremmassa asemassa organisaation sisällä. (Ipe 2003, 347) Organisaatiokulttuuri

 40

voi organisaation arvojen myötä vähentää tällaisen pelon vaikutusta, jos yksilöt pitävät tiedon

jakamista oikeana toimintamallina (Keyes 2008, 30).

Organisaatiokulttuuri vaikuttaa myös tiedon jakamisen mahdollisuuksiin organisaatiossa mää-

rittämällä miten tiedon jakamismenetelmät ja prosessit kehittyvät sekä missä muodossa ja

milloin ne tapahtuvat. Se määrittää myös syvyyden, jolla tiedon jakaminen tapahtuu. Masku-

liinisessa kulttuurissa esimerkiksi tiedon jakamisen tärkeys ei ole automaattisesti tunnistettu.

(Hendriks 2004, 9)

Puusan ja Eerikäisen (2011, 55–56) mukaan työyhteisöllä on merkitystä hiljaisen tiedon kart-

tumisen kannalta. Organisaatiokulttuurin näkyvät osat ohjaavat käyttäytymistä ja muuttuvat

ajan myötä rutiineiksi synnyttäen hiljaista tietoa. Organisaatiokulttuuri synnyttää myös erilai-

sia tapoja ja paikkoja hiljaisen tiedon jakamiselle (Paloniemi 2008, 265). Näitä yleensä epävi-

rallisia tiedon jakamistilanteita voi syntyä esimerkiksi kahvipöytäkeskustelussa tai organisaa-

tion käytävillä. Stenberg (2012, 185) tunnisti suuresta suomalaisesta logistiikka-alan yrityk-

sestä 15 erilaista tiedon jakamiseen liittyvää toimintoa tai paikkaa.

4 TUTKIMUKSEN TOTEUTUS

4.1 Tutkimusmenetelmänä laadullinen tapaustutkimus

Yksinkertaista määritelmää laadulliselle tutkimukselle ei ole helppo löytää. Eri tutkimusta

ohjaavissa kirjoissa laadulliselle tutkimukselle mielletään tiettyjä ominaisuuksia (laadullinen,

kvalitatiivinen, pehmeä, ymmärtävä ja ihmistutkimus), mutta yhtenevää määritelmää sille ei

löydy. Osittain tämä johtuu kirjoittajien tieteenalojen vaikutuksesta tekstin objektiivisuuteen.

Hirsjärvi ja Tuomi listaavatkin kymmeniä eri nimikkeitä, joita eri tieteenaloilla pidetään laa-

dullisena tutkimuksena. (Hirsjärvi ym. 2007, 157–158; Tuomi & Sarajärvi 2009, 17)

Laadullisessa tutkimuksessa on tavoitteena ymmärtää tutkimuksen kohdetta. Tutkittavaa koh-

detta ei lähestytä minkään tunnetun teorian kautta, vaan teoria pyritään luomaan kohteesta

kerätystä aineistosta (induktiivinen analyysi). Tällöin tutkija ei sido itseään tiettyyn näkökul-

maan, vaan säilyttää objektiivisuutensa ja kykenee paljastamaan odottamattomiakin seikkoja

tutkimuskohteesta. Tämä ei tietenkään täysin onnistu, sillä tutkijalla on aina oma taustansa ja

 41

arvolähtökohtansa, jonka kautta hän lähestyy tutkittavaa tietoa. (Hirsjärvi ym. 2007, 157–160;

Virta 2008, 28)

Laadullinen tutkimus on tyypiltään empiiristä. Laadullisessa tutkimuksessa suositaan ihmistä

tiedon keruun instrumenttina. Tämä tarkoittaa, että aineistoa kerätään esimerkiksi haastatte-

lemalla valittua kohdejoukkoa, jonka tutkija on tunnistanut tutkimuskohteen avainhenkilöiksi.

Valittu tiedonkeruu menetelmä tulisi tukea tutkimuskohteen avointa käsittelyä, jotta tutkitta-

vien näkökulmat ja "äänet" pääsevät esille. (Hirsjärvi ym. 2007, 160)

Tutkimuksella, kuten lähes kaikessa ihmisen tekemässä toiminnassa, on aina tavoite. Tavoite

voi olla johonkin kysymykseen vastaaminen, ongelman selvittäminen tai tehtävän täyttämi-

nen. Laadullisessa tutkimuksessa suositaan tutkimustehtävien asettelua yleisellä tasolla, sillä

tällöin varaudutaan siihen, että tutkimuksen edetessä asetetut ongelmat voivat muuttua. Teh-

tävät eivät kuitenkaan saa jäädä liian yleisiksi, sillä tällöin tutkimus saattaa jäädä pelkän ai-

neiston luokittelun tasolle. (Hirsjärvi ym. 2007, 122)

Tässä tutkimuksessa tutkimusotteena käytetään laadullista tapaustutkimusta. Tapaustutkimus,

eli case -tutkimus on tutkimusote, jossa tutkitaan nykyistä ilmiötä sen todellisessa ympäristös-

sä, etenkin kun ilmiön ja ympäristön välistä rajaa ei ole selkeästi määriteltävissä (Yin 2003,

13). Tapaustutkimuksessa tarkastellaan joko yhtä tai useampaa tapausta. Se voi olla luonteel-

taan kuvailevaa, selittävää, teoriaa testaavaa tai teoriaa kehittävää. (Järvinen & Järvinen 2000,

78; Eriksson & Koistinen 2005, 4; Yin 2003, 14–15) Tapaustutkimus pyrkii vastaamaan ky-

symyksiin "miten" ja "miksi", eli selittämään syy-seuraussuhteita tai yleensä pidemmän ajan

kuluessa tapahtuvia tapahtumaketjuja (Yin 2003, 6; Eriksson ym. 2005, 5).

Tapauksena tapaustutkimuksessa voi olla yksilö, ryhmä tai yhteisö (Hirsjärvi & Remes &

Saajavaara 1997, 126; Järvinen ym. 2000, 78), mutta se voi olla myös ilmiö tai prosessi

(Eriksson ym. 2005, 5; Yin 2003, 22–23). Tapauksen määrittelemisen lisäksi tapaustutkimuk-

sessa tulee huomioida konteksti, johon tapaus liittyy (Yin 2003, 13). Tapauksen kontekstina

voi olla esimerkiksi tapauksen historiallinen tausta, laajempi ympäristö, toimiala, toimin-

taympäristö tai poliittinen tilanne. (Eriksson ym. 2005, 7)

Tapauksen kontekstina on tässä tutkimuksessa rauhanajan varusmieskoulutusta antava perus-

yksikkötason sotilasorganisaatio. Puolustusvoimat ja sen eritasoiset sisäiset organisaatiot

(puolustushaara, joukko-osasto, joukkoyksikkö) ovat kehys, jossa perusyksikkö toimii. Näi-

 42

den eritasoisten organisaatioiden kulttuurit ja johtosuhteet vaikuttavat perusyksikköön ja on

siten otettava huomioon tutkimusta tehdessä. Rauhanajan varusmieskoulutus on toimintaym-

päristö, joka määrittää tiettyjä toimintatapoja ja käyttäytymismalleja tapausorganisaation hen-

kilöstölle. Esimerkiksi rauhanajan varusmieskoulutuksessa tapahtuva tiedon jakaminen on

varmasti hyvin erityyppistä, kuin sodanajan toimintaympäristössä.

Tapaustutkimuksesta on esitetty Yinin (2003, 10–11) mukaan kritiikkiä, koska siitä puuttuu

tieteellinen kurinalaisuus (rigor), se vaatii paljon resursseja, eikä yhden tapaustutkimuksen

perusteella voida tehdä yleistämistä. Yin vastaa tähän kritiikkiin toteamalla, että muidenkin

tutkimusotteiden yhteydessä tehdään virheitä ja vaaditaan resursseja. Tilastollisen yleistämi-

sen sijaan tapaustutkimuksen perusteella voidaan tehdä analyyttinen yleistys, eli laajentaa ja

yleistää teoriaa.

Tämä tapaustutkimus on luonteeltaan selittävä. Selittävässä tapaustutkimuksessa ollaan kiin-

nostuneita tosielämän monimutkaisten tapahtumien välisistä kausaalisista suhteista tai niihin

liittyvistä mekanismeista. Tavoitteena on pyrkiä selittämään näiden ilmiöiden välisiä suhteita

luomalla uusia teorioita tai kehittämällä olemassa olevia. (Eriksson ym. 2005, 12; Yin 2003,

15)

Organisaatiokulttuurin tutkimuksen haasteena on, että kulttuuri vaikuttaa niin syvällä, että

organisaation jäsenet eivät osaa kertoa käyttäytymisensä ja valintojensa syitä ja perusteita

(Harisalo 2008, 265). Lisäksi kulttuuri on läsnä kaikkialla, jolloin siitä on vaikea saada otetta

(Schein 1991, 64). Differentiaali-näkökulmassa ymmärretään alikulttuurien olemassaolo, jol-

loin jotkin havainnot eivät välttämättä ole johdonmukaisia kokonaisuuden kanssa (Hokkanen

2011, 31)

4.2 Aineiston keruu haastattelemalla

Tutkimuksen aineistonkeruu toteutettiin käyttämällä puolistrukturoitua teemahaastattelua.

Teemahaastattelun avoin muoto sopi tähän tutkimukseen hyvin, koska haastattelutilanteista

haluttiin saada luontevia ja haastateltavat pystyivät puhumaan vapaasti. Tutkimuksen teoria

antoi haastatteluun selkeät teemat. Lisäksi mahdollisuus selventää kysymyksiä ja syventää

vastausta antoivat tutkimusaineistolle syvyyttä. Haastattelukysymykset oli luotava tutkittavien

ilmiöiden abstraktiuden takia puolistrukturoidun mallin mukaisesti, jotta haastatteluista saatai-

siin varmasti oikeanmukaista aineistoa.

 43

Haastattelurunko (Liite 1) sisälsi henkilön taustatiedot sekä tutkimuksen teoriasta muodostetut

haastatteluteemat: organisaatiokulttuurin artefaktien, arvojen ja normien vaikutus hiljaisen

tiedon jakamiseen sekä organisaation henkilöstön perusoletukset. Näiden teemojen alle oli

koottu yhteensä 24 kysymystä.

Haastattelurunko pilotoitiin ennen varsinaisien haastattelujen aloittamista koehaastattelulla.

Koehaastattelun perusteella haastattelurungon kysymykset olivat liian moniselitteisiä eivätkä

vastaukset osuneet aihealueeseen. Suurimmaksi haasteeksi nousi saada haastateltavan käsit-

tämään hiljaisen tiedon ja näkyvän tiedon erot vastausta antaessaan. Tämän kokemuksen pe-

rusteella kysymyksiä yksinkertaistettiin ja muutettiin, jonka jälkeen niitä pilotoitiin vielä ker-

taalleen, kunnes ne todettiin toimiviksi ja antavan käypää aineistoa tutkimusta varten.

Varsinaisiin haastatteluihin osallistui 10 henkilöä neljästä eri joukko-osastosta. Haastattelui-

den kohdejoukko valittiin satunnaisesti sotatieteiden maisterikurssi 4:llä opiskelevista, noin

30-vuotiaista, keskimäärin 4 vuotta joukko-osastoissa palvelleista yliluutnanteista. Haastatel-

tavat palvelivat eri perusyksiköissä, jonka ansiosta tutkimuksen aineisto on rikkaampaa. Haas-

tattelut toteutettiin tutkijan työhuoneessa huhtikuussa 2014. Ennen haastattelua haastateltavil-

le annettiin aihetta käsittelevä lehtiö ja aihealue käytiin suullisesti lyhyesti läpi. Tämän tarkoi-

tuksena oli, että haastateltavien olisi helpompi mieltää mistä ilmiöstä on kyse ja erottaa vas-

tauksissaan hiljainen tieto näkyvästä tiedosta. Samalla heille selvisi haastattelussa käytettävät

teemat.

Kaikki haastateltavat suostuivat haastattelun tallentamiseen. Tallennus toteutettiin käyttämällä

älypuhelimen äänitysohjelmaa, josta äänitteet tallennettiin tietokoneelle. Haastattelut vaihteli-

vat kestoiltaan 35 minuutista 50 minuuttiin. Haastattelut toteutettiin suunnitelman mukaisesti

haastattelurunkoa noudattaen. Aiheen avaaminen ennen haastattelua osoittautui hyväksi rat-

kaisuksi, sillä haastateltavien vastaukset pysyivät aihealueessa. Haastateltavat vastasivat va-

paasti ja täydensivät vastauksiaan kuvaamalla aitoja tilanteita esimerkkeinä. Haastatteluaineis-

tosta on poistettu tunnistettavat nimet ja kuvaukset anonymiteetin säilyttämiseksi.

Aineistoa voidaan todeta olevan riittävästi, kun uudet haastattelut eivät tuota tutkimusongel-

man kannalta uutta tietoa (Eskola & Suoranta 1998, 62). 10 haastattelun jälkeen ei merkittäviä

uusia havaintoja enää syntynyt, joten aineiston voidaan todeta kyllääntyneen.

 44

4.3 Aineiston teoriasidonnainen analysointi

Tässä tutkimuksessa tutkimusaineiston analysointiin käytettiin teoriasidonnaista analysointia.

Teoriasidonnaisessa analyysissa teoria toimii apuna analyysin etenemisessä. Teoriasidonnai-

sessa analyysissa analyysiyksiköt valitaan aineistosta, mutta niitä ohjaa aikaisempi tieto.

(Tuomi ym. 2009, 90) Tässä tutkimuksessa käytettiin aikaisemmin esiteltyä Ipen tiedon jaka-

misen teoriaa pohjana analysoitaessa hiljaisen tiedon jakamista koskevaa aineistoa. Aineiston

analyysin tavoitteena oli löytää organisaatiokulttuurillisia tekijöitä, jotka vaikuttaisivat haasta-

teltavien mukaan heidän organisaatiossaan tapahtuvaan hiljaisen tiedon jakamiseen. Tutki-

muksen aineiston analysoinnin vaiheet on esitelty Kuvassa 10.

KUVA 10. Aineiston analysoinnin vaiheet.

Haastattelut litteroitiin sanatarkasti tietokoneelle käyttämällä Microsoft Word -tekstin-

käsittelyohjelmaa sekä Microsoft Excel -taulukkolaskentaohjelmaa. Litteroinnin jälkeen ai-

neistoa järjesteltiin ja selkeytettiin luomalla jokaisesta haastattelukysymyksestä oma kokonai-

suutensa keräämällä kaikkien haastateltavien vastaukset samaan Excel -taulukkoon. Haastatel-

tavat koodattiin merkinnällä H1–H10 ja kysymykset merkinnällä K1–K24, jotta aineiston

jatkokäsittelyssä haastateltava ja annettu vastaus pystyttäisiin selvittämään.

Litteroidun aineiston lukeminen ja siihen perehtyminen

Aineiston koodaaminen teorian mukaan

Analyysirungon ulkopuolisen aineiston koodaus

Koodatun aineiston teemoittelu

Analyysin tulosten kokoaminen ja tulkinta

Analyysin luotettavuus arviointi

Aineiston teemojen tyypittely

 45

Litteroinnin ja järjestelyiden jälkeen tutkimusaineisto luettiin läpi kysymys kysymykseltä,

jotta tutkijalle muodostuisi selkeä kuva aineiston sisällöstä. Tässä vaiheessa kävi selväksi, että

osa kysymyksistä ei ollut tuottanut tutkimuksen tavoitteisiin sopivaa aineistoa, jolloin ne pää-

tettiin siirtää erilleen. Seuraava vaihe analysoinnissa oli pelkistää aineistoa koodaamalla tut-

kimusaineisto teoriasta muodostettujen analyysiyksiköiden (tiedon arvo, mahdollisuus, moti-

vaatio) mukaisesti. Aineistosta koodattiin kaikki sopivat vastaukset, jonka jälkeen vastauksen

perään merkittiin mikä organisaatiokulttuurillinen tekijä oli kyseessä. Organisaatiokulttuurin

ulkopuoliset vastaukset siirrettiin jälleen erilleen. Teorian analyysiyksiköiden mukaisen koo-

dauksen jälkeen aineisto käytiin läpi uudelleen ja tällä kertaa koodattiin analyysirungon ulko-

puolisten analyysiyksiköiden mukaiset vastaukset.

TEEMA TYYPIT

1. Tiedon luonteeseen liittyvät tekijät hil-

jaisen tiedon jakamisessa
 Virkaikä

 Tasa-arvo

 Henkilön näytöt

 Esimieheen vaikuttaminen

2. Mahdollisuus jakaa hiljaista tietoa  Tehtäväkierto

 Mestari-oppipoika

 Esimiehen ohjaus

 Yksin työskentely

 Yhdessä tekeminen

 Mentorointi

 Kulttuurin ohjaus

 Positiivinen suhtautuminen

 Virkaikä

3. Motivaatio jakaa hiljaista tietoa  Koulutushaaratunnus

 Viiri

 Lempinimi

 Tarinat

 Virkaikä

 Alikulttuuri

 Henkilöiden välinen kemia

 Perinteet

 Yhteistyö

 Yhteisön sisäinen kilpailu

 Esimieheen vaikuttaminen

 Osallistumattomuus

4. Kulttuuri on hiljaista tietoa  Tarinat

 Ammattislangi

 Lempinimi

TAULUKKO 3. Aineiston analysoinnissa käytetyt teemat ja tyypit.

 46

Koodatut vastaukset järjesteltiin erilliseen taulukkoon teemojen mukaisesti. Seuraavaksi ai-

neistoa alettiin tyypittelemään teemojen mukaisesti. Tyypeiksi valittiin teemojen alta löytyvät

teemaa parhaiten käsittelevät vastaukset. Taulukossa 3 on esitelty analyysissa käytetyt teemat

sekä aineistossa teemojen alla esiintyneet tyyppikuvaukset.

Aineiston pelkistämisen ja teemoihin sekä tyyppeihin järjestelyn jälkeen voitiin analysoinnin

tuloksia alkaa tarkastelemaan, tulkitsemaan sekä tekemään niistä johtopäätöksiä. Tavoitteena

oli pyrkiä löytämään vastaus asetettuihin tutkimuskysymyksiin.

5 TUTKIMUKSEN TULOKSET

5.1 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamisen motivaati-

oon

Haastateltavien mukaan organisaatiokulttuurilla on vaikutus hiljaisen tiedon jakamisen moti-

vaatioon yhdistämällä joukkoa, vaikuttamalla vuorovaikutustilanteisiin sekä lisäämällä tietoon

liittyvää valtaa. Aineistosta toistuvimmiksi kulttuurin ilmentymiksi nousi koulutushaaramerk-

ki, tarinat, henkilöiden väliset virkaikänormit sekä henkilöstön arvot. Organisaatiokulttuurin

ulkopuolisista tekijöistä hiljaisen tiedon jakamisen motivaatioon vaikutti haastateltavien pe-

rusteella eniten henkilöiden välinen kemia. Yksikään haastateltavista ei tunnistanut hiljaisen

tiedon jakamisen motivaatioon vaikuttavia palkitsemisia tai rangaistuksia.

Hiljaisen tiedon jakamisen motivaatiota haittaavin tekijä organisaation kulttuurissa oli haasta-

teltavien mukaan tieto on valtaa -asenne. Erään haastateltavan perusyksikössä tämänkaltainen

asenne oli käytännössä lamaannuttanut kaiken henkilökunnan välisen hiljaisen tiedon ja nä-

kyvän tiedon jakamisen. Myös yksilöiden haluttomuus osallistua yhteiseen toimintaan vaikutti

muiden motivaatioon jakaa hiljaista tietoa.

Meillä on punaiset laatat, eli KT tausta – – ne yhteiset tunnukset vaikuttaa sitten

siihen, että sitä tietoakin tulee jaettua herkemmin muiden saman tunnuksen alla

olevien kanssa. Katotaan sen perään, että tuolla on punaiset laatat, ni se on

niinku veli tai sisko. (Yliluutnantti H3, PSPR)

Meillä on yksikössä sen koulutushaarasta johtuen oma tunnus – – se tavallaan

yhdistää sitä joukkoa ja siihen liittyy se erityisosaaminen. Eihän se suoraan

vaikuta siihen jakamiseen, mutta se on semmonen symbolinen tekijä, joka

 47

vahvistaa sitä yhteisöön kuuluvuuden tunnetta ja sitä myöten vaikuttaa siihen

jakamiseen. (Yliluutnantti H9, PORPR)

Organisaation kulttuuria ilmentävistä fyysisistä artefakteista koulutushaaramerkillä oli haasta-

teltavien mukaan suurin vaikutus heidän yksikössään tapahtuvaan hiljaisen tiedon jakamiseen.

Koulutushaaramerkki korosti yhteenkuuluvuuden tunnetta, vaikutti heidän asenteisiin sekä

toimi symbolina tietyn tietotaidon saavuttamisesta. Vastausten perusteella koulutushaaramer-

killä on positiivinen vaikutus hiljaisen tiedon jakamisen motivaatioon parantamalla ihmisten

välisiä suhteita organisaatiossa. Merkin kantaminen vaikutti henkilöiden yhteenkuuluvuuteen

ja helpotti siten toimintaa vuorovaikutustilanteissa. Myös muilla kulttuuria ilmentävillä fyysi-

sillä artefakteilla, kuten yksikön viirillä ja aselajipinssillä, todettiin olevan samanlaisia vaiku-

tuksia.

Kyllähän se lempinimi vaikuttaa. Se luo semmosta tuttuutta siihen joukkoon.

Ihmiset sitten varmaan saa sellasen tunteen, että tässä ollaan sisäpiirissä, jos

mua kutsutaan jollain lempinimellä. Mutta toisaalta ne lempinimet voi olla myös

aika kiusottelevia. Yleensä ne juontuu jostain virheestä ja semmosesta, joka

sitten jää elämään. Tietysti siinä on sitten se puoli, että jotkut voi ärsyyntyä

sellasesta nimestä, joka on tarttunut ja sitten sitä jatketaan vuosikausia, niin ei

sitä välttämättä nähdä positiivisena. – – Mahdollista on, että nämä tarinat

voivat leimata jonkun vanhemman tyypin siten, ettei siltä sitten välttämättä

haluta heti sitä tietoa saada. (Yliluutnantti H10, PSPR)

Ehkä sen kautta, että ne kaverit, jotka on saanut lempinimen jonkin töppäyksen

kautta ja ehkä jonkin negatiivisen nimen tai vaikutuksen, niin se on sitten

semmonen henkilö, jolle ei ehkä yritetäkään sitten välittää sitä hiljaista tietoa

eteenpäin. (Yliluutnantti H8, PORPR)

Organisaatiokulttuurin kielellisistä artefakteista lempinimet ja tarinat vaikuttivat haastateltavi-

en mielestä organisaation jäsenten motivaatioon jakaa hiljaista tietoa. Molemmat ilmentymät

vaikuttivat organisaation jäsenten välisiin suhteisiin parantamalla yhteenkuuluvuuden tunnet-

ta. Lempinimillä ja tarinoilla saattaa olla myös negatiivinen vaikutus hiljaisen tiedon jakami-

seen, jos henkilö kokee ne loukkaavana tai pilkkaavana. Loukkaava tarina voi äärimmillään

aiheuttaa sen, että tarinan kohteena olevan henkilön kanssa ei haluta toimia tilanteissa, joissa

hiljaista tietoa voitaisiin jakaa. Lempinimien ja tarinoiden itsessään nähtiin myös useasti sisäl-

tävän hiljaista tietoa.

Yksikössä on aika vahvoja perinteitä, vaikkei mistään kovin vanhasta yksiköstä

olekaan kysymys, niin se tavallaan vahvistaa sitä, että halutaan jakaa sitä

hiljaista tietoa. Kun on voimakkaat käsitykset siitä, että asiat kuuluu näin tehdä

ja näin on aina tehty, eli se tietty tyyli tehdä asioita, niin tavallaan se halutaan

varmistaa, että se sama tyyli säilyy. Koska on semmoinen voimakas

 48

ammattiylpeys siitä omasta tekemisestä, niin se voi sitten vahvistaa sitä hiljaisen

tiedon eteenpäin menemistä. (Yliluutnantti H9, PORPR)

Organisaatiokulttuurin artefakteista myös organisaation perinteiden koettiin vaikuttavan hen-

kilöstön väliseen hiljaisen tiedon jakamiseen. Perinteet vaikuttavat henkilöiden sisäiseen mo-

tivaatioon jakaa hiljaista tietoa, koska heillä on halu säilyttää toimintatavat organisaatiossa

entisellään uusien työntekijöiden tullessa töihin.

Jos meillä on joku tilanne, missä on useampi ihminen samassa tilassa, niin

tuntuu, että aina vaan heitetään se nuorempi kouluttaja tuleen ja se varsinainen

mentori, vanhempi kouluttaja, korkeintaan myöhemmin, jos jaksaa, kertoilee

havaintojaan. Harvemmin siinä syntyy semmoista yhdessä tekemistä. Vanhempi

kouluttaja näkee nuoremman vaan semmoisena työrukkasena jota se käyttää sen

sijaan, että se näyttäisi sille mallia ja haluaisi opettaa sitä. (Yliluutnantti H2,

PSPR)

Kyllä siinä tietynlaisen alokaskauden jälkeen, kun pääsee siihen sisäpiiriin, niin

pidetään huolta ja semmoisia oppi-isiä löytyy useampiakin tuoreelle tai taloon

tulleelle työntekijälle. (Yliluutnantti H3, TYKPR)

Organisaation kulttuurissa henkilöstön sisäisen virkaikänormin koettiin myös vaikuttavan

hiljaisen tiedon jakamisen motivaatioon. Nuorempaa kouluttajaa kohtaan ollaan aluksi varau-

tuneita, jolloin halua luoda tilanteita, joissa hiljaista tietoa olisi mahdollista jakaa, ei vanhem-

milla kouluttajilla välttämättä ole. Tämänkaltainen alkuvaihe väistyy yleensä lyhyen ajan ku-

luessa, mutta eräässä perusyksikössä vanhemmat kouluttajat käyttivät virkaikänormia vältel-

läkseen yhdessä työskentelyä ja siten jakaa hiljaista tietoa. Jokainen haastateltava kuitenkin

kertoi heidän perusyksikössään suhtauduttavan uusiin työntekijöihin hyvin ja että heidät ote-

taan lämpimästi vastaan.

Tavallaan, jos sä vaan meet siellä virran mukana tai oot taustalla, niin kulttuuri

ja arvomaailma on sellaista, että ei tälle hirveesti jaeta mitään tai edes yritetä

opettaa tai sitten se opettaminen menee liikaa pinnalliseksi ohjaamiseksi.

(Yliluutnantti H10, PSPR)

Puolisuorittamista halveksutaan aika paljon ja se sitten näkyy siinä, että se

kyseinen kaveri sitten leimautuu eikä sen kanssa sitten hakeuduta mihinkään

hommiin, jotta sitä hiljaista tietoa olisi mahdollista jakaa. (Yliluutnantti H1,

PSPR)

Myös eräänlaisilla käyttäytymisnormeilla oli haastateltavien mukaan vaikutus hiljaisen tiedon

jakamisen motivaatioon. Jos työntekijä ei pyri löytämään ja lunastamaan omaa paikkaansa

 49

organisaation rakenteessa, saattaa organisaation kulttuurin vaikuttamana muut työntekijät sul-

kea hänet ulkopuolelle, eikä edellytyksiä hiljaisen tiedon jakamiselle näin ole.

Mulle tuli tosta heti ensimmäisenä mieleen semmoinen, että meidän yksikössä

tuntuu että tieto on valtaa. Ja se kuka tietää niin harvemmin haluaa jakaa sitä

tietoa, ainakaan avoimesti. Monesti se, että omaa enemmän tietoa jostain

asiasta, niin silloin on arvokkaampi siinä yksikössä ja pystyy näyttämään

paremmalta päällikön silmissä, kun pystyy tuomaan valistuneita mielipiteitä

paremmin esiin. (Yliluutnantti H2, PSPR)

Sanotaanko että tämmöset uudet kehitykset aselajin sisällä, jotka on aiheuttanut

sen, että tietyt henkilöt käy kursseilla ja saa koulutuksen johonkin uuteen asiaan,

niin sitten ei halutakaan antaa sitä pienintä tarkinta yksityiskohtaa, jolla se joku

muukin, joka ymmärtää siitä asiasta, mutta ei sitten kuulu siihen samaan

porukkaan, niin jätetäänkin sitten sanomatta. Sanotaanko että tämmöset

alakulttuurit tekee itsensä tärkeeksi tämän kautta. (Yliluutnantti H4, TYKPR)

Organisaatioissa, joissa haastateltavat kokivat tiedon olevan vallan väline henkilöstön sisällä,

on myös motivaatio hiljaisen tiedon jakamiseen matalampaa. Ilmiöllä on yhteys myös tiedon

arvoon tiedon jakamisessa, kun henkilö kokee, että tiedolla ja hänen työnsä säilyvyydellä on

yhteys. Ilmiö esiintyi haastatteluissa myös osana eräänlaista alikulttuurien välistä valta kamp-

pailua, jossa tietyt ryhmät eivät halunneet jakaa hiljaista tietoa oman ryhmänsä ulkopuolelle.

5.2 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamisen mahdolli-

suuksiin

Haastatteluaineistossa organisaatiokulttuurin vaikutus hiljaisen tiedon jakamisen mahdolli-

suuksiin ilmenee organisaatioiden johtajien toiminnan kautta. Henkilöstöjohtaminen ja töiden

järjestely ei itsessään ole organisaatiokulttuuria, mutta kulttuuri vaikuttaa johtajien tekemiin

ratkaisuihin ja valintoihin. Haastateltavien vastauksien perusteella etenkin virallisten mahdol-

lisuuksien syntyminen hiljaisen tiedon jakamiseen on paljolti organisaation johtajien vaiku-

tuksen tulosta. Organisaation kulttuuri vaikuttaa siihen, miten henkilöstö suhtautuu näihin

luotuihin mahdollisuuksiin ja muodostuuko niiden ohelle epävirallisempia mahdollisuuksia.

Siellä muodostetaan aika paljon kaikenlaisia työpareja, kaikenlaisiin

lyhyempiinkin tehtäviin, niin että siinä on kokeneempi ja sitten se oppipoika.

(Yliluutnantti H6, PSPR)

Et jos mä mietin niitä henkilöitä, joilla on sitä hiljaista tietoo, niin ne on

sellaisissa hommissa, että ne ei tee sitä leipätyötään, vaan ne laitetaan sellaisiin

 50

tehtäviin missä ne voi jakaa sitä hiljaista tietoa. Että kyllä mä näen, että sitä

tapahtuu ja sille on mahdollisuus. (Yliluutnantti H10, PSPR)

Voidaanhan sitä tietty ajatella, että se että ne on käskettyjä asioita, on myös sitä

meidän kulttuuria. Eihän se niin ole, että me ollaan poikaporukalla päätetty,

että tehdään näin, vaan ne sopii siihen meidän työskentelyyn. (Yliluutnantti H9,

PORPR)

Haastatteluaineiston mukaan sotilasorganisaatiossa perusyksikkötasolla pyritään muodosta-

maan työpareja, joista toinen on kokeneempi ja ammattitaitoisempi, toinen nuorempi. Perus-

yksikön organisaatiorakenteessa koulutusjoukkueessa on kaksi kouluttajaa (joukkueenjohtaja

ja joukkueen kouluttaja), jolloin edellytykset tällaisien työparien muodostukseen on olemassa.

Haastateltavien mukaan organisaatioiden johtajat (päällikkö/osastonjohtaja) pyrkivät jaka-

maan henkilöstölle tällä periaatteella tehtäviä, mutta suurimpana esteenä ovat rajalliset resurs-

sit, joiden myötä jokaiseen tehtävään ei ole mahdollista sijoittaa kahta kouluttajaa.

Sen mä oon huomannut, että jokainen pyrkii tekemään parhaansa ja on oikeasti

kiinnostunut siitä omasta työstään. Se on ainakin auttanut siihen tiedon

jakamiseen. Jokaisesta itsestään se pitäisi lähteä, siitä että on kiinnostunut

omasta työstään ja arvot on kohdallaan. Silloin pystyy sitä hiljaista tietoa ja

kulttuuria välittämään. (Yliluutnantti H5, PSPR)

Ehkä siellä on semmonen ammattiylpeys yhtenä arvona joka sitten vaikuttaa

positiivisesti siihen. (Yliluutnantti H9, PORPR)

Päällimmäisenä tulee mieleen se halu tehdä parhaansa, mikä kumpuaa siitä

aselaji ylpeydestä ja yksikön kautta. (Yliluutnantti H3, PSPR)

Hiljaiseen tietoon ja sen jakamiseen positiivisesti suhtautuva organisaatiokulttuuri pohjautuu

haastateltavien mukaan kulttuurin arvoihin. Työn arvostaminen ja ammattiylpeys toistuvat

haastateltavien vastauksissa arvoina, jotka heidän mielestään vaikuttavat heidän organisaa-

tiossaan tapahtuvaan hiljaisen tiedon jakamiseen.

Kyllä se, että siihen hiljaiseen tietoon suhtaudutaan niin positiivisesti tekee sen,

että niitä mahdollisuuksia pyritään järjestämään, vaikka se onkin vaikeata,

johtuen siitä mitä aiemmin sanoin. Kun on se halu, niin kyllä ne keinotkin sitten

yleensä keksitään. Ilman halua ei tule myöskään niitä tilaisuuksia. Ei ne mitään

virallisia tilaisuuksia siis ole, vaan hakeudutaan vähän epävirallisesti yhteen ja

käydään asioita läpi. (Yliluutnantti H5, PSPR)

Kun henkilöstöllä on positiivinen asenne hiljaiseen tietoon niin kyllä siinä

syntyy sitten luonnostaan enemmän niitä tilanteitakin missä sitä jaetaan.

(Yliluutnantti H3, PSPR)

 51

Kyllä se sitä parantaa, niitä tilaisuuksia ja mahdollisuuksia pyritään

järjestämään ja hakeudutaan yhdessä työskentelemään. (Yliluutnantti H11,

KAARTJR)

Tottakai se, että on se positiivinen suhtautuminen, niin se luo myös sitten niitä

mahdollisuuksiakin jakaa sitä hiljaista tietoa. (Yliluutnantti H9, PORPR)

Organisaatiossa vallitseva suhtautuminen hiljaiseen tietoon on tärkeä vaikuttaja organisaatios-

sa tapahtuvaan hiljaisen tiedon jakamiseen. Positiivinen suhtautuminen luo haastateltavien

mukaan mahdollisuuksia jakaa hiljaista tietoa, sillä henkilöstö on silloin motivoitunut luo-

maan virallisia ja epävirallisia mahdollisuuksia sekä hakeutumaan niihin. Epävirallisten tie-

don jakamisen mahdollisuuksien syntyminen ja niihin hakeutuminen on henkilöstön omasta

halukkuudesta kiinni, jolloin positiivinen suhtautuminen tukee sitä.

Ei se ole siitä kiinni, että eikö haluttais jakaa sitä hiljaista tietoa, vaan halutaan,

että se oppi menee tehokkaammin perille, kun joutuu itse tekemään.

(Yliluutnantti H1, PSPR)

Kuten mä sanoin tossa aikaisemmin, niin meidän yksikössä korostuu semmonen

itse oppiminen – – että se on sitten sellainen, että katotaan nyt miten toi menee,

ja sitten katotaan vasta sen jälkeen, että tarviiko tässä alkaa tekeen jotain.

Heitetään niinku tuleen hyvin nopeesti ja sen kautta pitäisi oppia. (Yliluutnantti

H10, PSPR)

Organisaation kulttuurilla voi olla myös negatiivinen vaikutus hiljaisen tiedon jakamisen

mahdollisuuksiin. Haastateltavien mukaan liikaa itsenäistä työskentelyä ja oppimista korosta-

va kulttuuri vähentää mahdollisuuksia jakaa hiljaista tietoa. Kulttuurissa voidaan silti suhtau-

tua hiljaiseen tietoon positiivisesti, mutta eräänlaisen selviytymisnormin takia hiljaiseen tie-

don jakamiseen ei tarjota mahdollisuutta ennen kuin työtehtävää on itsenäisesti pyritty ratkai-

semaan.

5.3 Organisaatiokulttuurin vaikutus hiljaisen tiedon luonteeseen

Haastatteluaineistosta selkeimmiksi organisaatiokulttuurillisiksi vaikuttajiksi tiedon luontee-

seen hiljaisen tiedon jakamisessa nousivat henkilöstön sisäiset normit, etenkin virkaikänormi.

Tällaisilla normeilla oli haastateltavien mukaan positiivinen vaikutus organisaatiossa tapahtu-

vaan hiljaisen tiedon jakamiseen, sillä sen avulla organisaation jäsenet kykenivät tunnista-

maan hiljaista tietoa omaavat henkilöt. Normin avulla myös organisaation esimiehet johtivat

 52

hiljaisen tiedon jakamista suunnittelemalla ja käskemällä henkilöstön käyttöä sekä koulutus-

tapahtumien toteutusta.

Haastattelijat eivät tunnistaneet omasta organisaatiokulttuuristaan tekijöitä, jotka olisivat vai-

kuttaneet organisaation jäsenten näkemyksiin tiedosta arvokkaana tavarana tai hyödykkeenä.

Tiedon ja työn säilyvyyden yhteydestä oli kokemuksia vain yhdellä haastateltavalla, vaikka

yhteyksiä tiedon ja organisaation sisäisen vallan välillä tunnisti useampikin haastateltava. Ky-

seisen haastateltavan tapauksessa yhteydellä koettiin olevan negatiivinen vaikutus hänen or-

ganisaatiossaan tapahtuvaan hiljaisen tiedon jakamiseen, sillä se rohkaisi tiedon panttaukseen.

Vaikuttaahan se siten, että se asetelma on jo sellainen, että sitä vanhempaa

kaveria pidetään ammattitaitoisena ja se asetelma vaikuttaa edistävästi siten,

että se toinen kaveri helpommin ottaa vastaan sen, mitä se toinen yrittää opettaa

tai siirtää. (Yliluutnantti H6, PSPR)

Tämmöinen vanhemman kaverin kunnioittaminen mielestäni helpottaa sitä

hiljaisen tiedon jakamista, koska jos yksikössä vallitsee semmoinen konsensus,

että tää kaveri on tosi taitava omassa asiassaan ja omaa laajat tiedot, niin se on

helpompi perustella itselleenkin, että miksi toimisi niin kuin tämä esimerkki itse

toimii ja omaksua hänen näkemyksiään. (Yliluutnantti H2, PSPR)

Meidän yksikössä puhutaan joskus vanhasta – – ja sillä on semmoinen vaikutus,

että arvostushierarkiassa ne kaverit, jotka on ollut siellä vanhassa – –, kunnon

vanhat jyrät, niin niillä on sitten nuorempien kohdalla semmoinen status. Ehkä

siihen hiljaiseen tietoon liittyen niitä katotaan silleen ylöspäin ja niillä

kavereilla voisi olla sitä hiljaista tietoa mitä haetaan. (Yliluutnantti H8,

PORPR)

Henkilöstön sisäisillä normeilla ja tiedon arvon suhteella yksilön asemaan organisaatiossa on

haastateltavien mukaan selkeä yhteys. Henkilöiden välinen hierarkia sotilasorganisaatiossa

perustuu virkaiän, koulutustaustan, sosiaalisten kykyjen sekä henkilön antamien näyttöjen

muodostamaan järjestykseen. Virkaikää kunnioitetaan erityisesti sotilasorganisaatioissa ja se

vaikuttaa kaikkeen henkilöiden väliseen kanssakäymiseen, myös hiljaisen tiedon jakamiseen.

Haastateltavien mukaan vanhempaa sotilashenkilöä pidetään lähtökohtaisesti ammattitaitoise-

na ja kyvykkäänä henkilönä, jolta on mahdollisuus saada oppia omaan toimintaan. Vir-

kaikänormin avulla nuoremmat jäsenet tunnistivat haastateltavien mukaan kenellä organisaa-

tiossa mahdollisesti on hiljaista tietoa.

Mut sitten semmonen toisten kanssa toimimiseen ei mun mielestä ole hirveesti

rajoja, onko uusi tai vanha, tai korkea-arvoinen tai alempiarvoinen. Mun

 53

mielestä kaikki on samalla linjalla, oot sä ollut 20v tai kuukauden talossa, niit ei

erotella hirveesti. (Yliluutnantti H10, PSPR)

Ja mun mielestä se tukee sitä, kun nuoremmat kaverit näkee, että täällä sitä

arvostetaan ja saa puheenvuoroja siitä aiheesta mistä osaa ja tietää,

riippumatta siitä mikä virkaikä tai kurssi on taustalla, kunhan on osoittanut, että

osaa jonkun asian. Mun mielestä sen keinoin tää kulttuuri tukee hiljaisen tiedon

jakamista. (Yliluutnantti H6, PSPR)

Osa haastateltavista oli kuitenkin sitä mieltä, että virkaikänormilla ei ollut vaikutusta heidän

organisaatiossaan tapahtuvaan hiljaisen tiedon jakamiseen. Virkaikää enemmän heidän kult-

tuurissaan arvostettiin henkilön antamia näyttöjä omasta ammattitaidosta, jonka kautta heidät

tunnistettiin osaajiksi omassa organisaatiossaan. Kuitenkin kaikkien vastaajien mukaan orga-

nisaation kulttuurilla oli vaikutusta tiedon arvoon suhteessa yksilön asemaan organisaatiossa.

Vaikutusta oli esimerkiksi henkilön asemalla organisaatiossa, urapolulla sekä maineella.

6 POHDINTA

6.1 Hiljaisen tiedon jakamiseen vaikuttavat organisaatiokulttuuriset teki-

jät

Tämän tutkimuksen tavoitteena oli löytää sotilasorganisaatiosta organisaatiokulttuurillisia

tekijöitä, jotka vaikuttaisivat organisaatiossa tapahtuvaan hiljaisen tiedon jakamiseen. Tutki-

mus osallistuu täten omalta osaltaan hiljaisen tiedon jakamista koskevaan akateemiseen kes-

kusteluun. Tutkimustehtävän asettama tavoite pyrittiin saavuttamaan vastaamalla kolmeen

tutkimuskysymykseen: miten organisaatiokulttuuri vaikuttaa hiljaisen tiedon jakamisen moti-

vaatioon, mahdollisuuksiin sekä hiljaisen tiedon luonteeseen?

Teoriakirjallisuudessa esitetyt hiljaisen tiedon jakamiseen vaikuttavat tekijät (motivaatio,

mahdollisuus ja tiedon luonne) saivat tukea tutkimuksen aineistosta (myös Koistinen 2013;

Jylhä 2011; Argote ym. 2003; MacInnis ym. 1989; Ipe 2003). Myös tutkimuksen teoreettises-

sa viitekehyksessä esitetty yhteys organisaation kulttuurin ja organisaatiossa tapahtuvan hil-

jaisen tiedon välillä sai tukea (myös Hendriks 2004; Riege 2005; De Long ym. 2000; Puusa

ym. 2011; Bock ym. 2005; Jo ym. 2011; Tong & Tak & Wong 2013; Koski 2014). Tämän

tutkimuksen teoreettisen viitekehyksen ulkopuolelta aineistosta nousi esille muun muassa

henkilöstön välisen kemian, kyvyn jakaa ja tunnistaa hiljaista tietoa sekä henkilöstön välisen

 54

luottamuksen merkitys hiljaisen tiedon jakamisessa (myös Goh 2002; Ling 2011; McNeish

2010; Hendriks 2004).

Tutkimusaineiston mukaan hiljaisen tiedon jakaminen organisaation jäsenten välillä edellyttää

mahdollisuuksia virallisten tai epävirallisten tilanteiden muodossa, henkilöiltä motivaatiota

jakaa sitä sekä ymmärrystä tiedon luonteeseen liittyvistä tekijöistä. Näiden lisäksi henkilöiden

on tunnettava organisaation kulttuuria sekä heillä on oltava kyky tunnistaa ja jakaa hiljaista

tietoa. Ilman organisaatiokulttuurin tuntemista hiljaisen tiedon jakaminen on vaikeampaa ja

henkilöiden välillä tulee olla muita tekijöitä, jotka vaikuttavat heidän sosiaaliseen vuorovaiku-

tussuhteeseensa. Hiljaisen tiedon jakamisen tekijät ovat myös keskinäisriippuvaisia toisistaan.

Aineiston mukaan organisaatiossa, joka arvostaa hiljaista tietoa ja jonka henkilöt ovat moti-

voituneita jakamaan sitä, mutta jossa ei esimerkiksi resurssien vähyyden takia ole mahdolli-

suuksia, hiljaisen tiedon jakamisen on vaikeaa ja sitä jaetaan hyvin vähän.

Organisaation henkilöstön sisäiset normit nousivat tutkimusaineistossa selkeimmiksi vaikutta-

jiksi tiedon luonteeseen ja etenkin tiedon arvoon. Tiedon jakamisen mahdollisuuksiin vaikut-

tivat selkeimmin organisaation jäsenten suhtautuminen hiljaiseen tietoon sekä heidän arvonsa.

Kulttuuria ilmentävät artefaktit ja henkilöstön normit olivat puolestaan selkeimpiä vaikuttajia

henkilöstön motivaatioon jakaa hiljaista tietoa.

Organisaation esimiehillä ja johtajilla on tärkeä rooli hiljaisen tiedon jakamisessa. Heidän

toimenpiteillään luodaan mahdollisuuksia hiljaisen tiedon jakamiseen esimerkiksi henkilöstö-

suunnittelun kautta (myös Kuronen ym. 2007) ja heillä on myös mahdollisuus vaikuttaa hen-

kilöiden motivaatioon jakaa hiljaista tietoa esimerkiksi palkkioiden kautta (myös Jylhä 2011).

Esimiehillä on suuri vaikutus organisaation kulttuuriin sekä olosuhteisiin, jotka tukevat hil-

jaista tietoa. Heidän tulee osoittaa halua jakaa tietoa ja etsiä tietoa muilta organisaation jä-

seniltä sekä aktiivisesti käyttää esimerkiksi ryhmäkoheesiota parantavia menetelmiä vähentä-

mään hierarkisen kulttuurin vaikutuksia. (myös Goh 2002, 28; Clinton 2011, 10; Suppiah ym.

2011, 473)

Tutkimuksen ensimmäisenä alakysymyksenä oli selvittää miten organisaatiokulttuuri vaikut-

taa hiljaisen tiedon jakamisen motivaatioon. Aineiston perusteella organisaatiokulttuurilla on

merkittävin vaikutus juuri henkilöiden motivaatioon jakaa hiljaista tietoa, sillä se yhdistää

joukkoa ja vaikuttaa organisaatiossa tapahtuvaan vuorovaikutukseen. Motivaatio onkin nous-

 55

sut eri tutkimuksissa merkittävimmäksi vaikuttajaksi hiljaisen tiedon jakamiseen (myös Hytti-

nen ym. 2006; Goh 2002).

Organisaatiokulttuuri vaikutti tutkimusaineiston mukaan selkeimmin organisaation jäsenten

välisiin suhteisiin. Organisaatiokulttuurillisista tekijöistä artefaktit nousivat aineistosta sel-

keimmiksi konkreettisiksi vaikuttajiksi juuri joukon yhteenkuuluvuuden tunteeseen. Organi-

saatiokulttuuri heikentää hiljaisen tiedon jakamista, kun toisena osapuolena on kulttuurin ul-

kopuolinen henkilö tai henkilöitä. Tämä voi johtua siitä, että kulttuurin vaikutuksesta organi-

saation jäsenet arvostavat organisaation ulkopuolista tietoa vähemmän (Hendriks 2004, 17) tai

henkilöiden välinen sosiaalinen vuorovaikutus on varautuneempaa. Esimerkiksi lempinimen

käyttö vuorovaikutustilanteessa koetaan henkilöitä lähentäväksi tekijäksi, jonka myötä hiljai-

sen tiedon jakaminen on helpompaa.

Organisaation jäsenten ollessa motivoituneita jakamaan hiljaista tietoa syntyy myös enemmän

mahdollisuuksia jakaa sitä. Organisaation henkilöstö pyrkii hakeutumaan sellaisiin tilanteisiin

ja sellaisten henkilöiden luokse joista he itse kokevat saavansa hiljaista tietoa irti. Tämän

kautta muodostuneet mahdollisuudet ovat myös epävirallisempia, kuin esimerkiksi esimiehen

käskemät tilanteet. Henkilöstön motivaatioon vaikuttaa myös heidän suhtautumisensa hiljai-

seen tietoon. Positiivinen suhtautuminen lisää halua saada ja jakaa hiljaista tietoa sekä luoda

tilaisuuksia jakaa sitä. Tutkimukseen vastanneet henkilöt eivät tunnistaneet hiljaiseen tietoon

liittyviä palkitsemisia tai rangaistuksia heidän organisaatioissaan, joten niiden vaikutus jää

epäselväksi.

Jos organisaatiokulttuuri tukee henkilökohtaisen tiedon kautta muodostuvaa valta-asemaa

organisaatiossa, ei henkilöstö ole motivoitunutta jakamaan myöskään hiljaista tietoa. Organi-

saation jäsenten väliset normit ja käytännöt vaikuttavat myös haluun jakaa hiljaista tietoa esi-

merkiksi tietyille henkilöille tai henkilöstöryhmille (myös De Long 2000, 118). Organisaation

alikulttuurit tekevät tästä vielä monimutkaisempaa, sillä ne vaikuttavat omien normien ja käy-

tänteiden kautta siihen minkälainen on oikea ympäristö hiljaisen tiedon jakamiseen (Ipe 2003,

351).

Toisena alakysymyksenä tutkimuksessa pyrittiin selvittämään organisaatiokulttuurin vaikutus-

ta hiljaisen tiedon jakamisen mahdollisuuksiin. Sotilasorganisaatiossa käytetään useita hiljai-

sen tiedon jakamisen mahdollistavia menetelmiä. Mestari-oppipoika suhde sekä erilaiset ryh-

mä- ja tiimityöskentelyt ovat päivittäin käytettyjä menetelmiä. Sotilaan uralla tehtäväkierto on

 56

varsinkin upseereilla yleistä ja uusiin tehtäviin yleensä perehdytetään tai parhaassa tapaukses-

sa jopa mentoroidaan. Sotilasorganisaation kulttuuria on laittaa nuori kouluttaja yleensä van-

hemman kouluttajan pariksi koulutusjoukkueeseen, jolloin syntyy mahdollisuuksia hiljaisen

tiedon jakamiseen. Puolustusvoimissa on käsketty uuden henkilöstön perehdyttämiseen tietyt

vaatimukset, joissa hyödynnetään muun muassa mentorointia. Tässäkin kohtaa suurimmaksi

haasteeksi nousee resurssien vähyys. Puolustusvoimauudistuksen tavoitteena on saada jokai-

seen koulutusjoukkueeseen 2,5 kouluttajaa, jolloin myös hiljaisen tiedon jakamiseen pitäisi

olla mahdollisuuksia.

Organisaatiokulttuuri vaikuttaa siihen miten organisaation jäsenet suhtautuvat hiljaiseen tie-

toon. Jos suhtautuminen on positiivista, syntyy organisaatiossa mahdollisuuksia jakaa hiljaista

tietoa henkilöstön hakeutuessa tilanteisiin, joissa sitä on mahdollista saada. Positiivisen suh-

tautumisen kautta syntyneet tilanteet ovat yleensä epävirallisia, sillä ne ovat syntyneet virallis-

ten menetelmien ja tilaisuuksien rinnalle. Positiivisen suhtautumisen kautta organisaatioon

uusina tulevat työntekijät saavat myös helpommin hiljaista tietoa itselleen. Tätä johtopäätöstä

tukee myös Bock ym. (2005, 100). Heidän tutkimuksen mukaan tämä johtuu pääasiassa odo-

tetusta yksilöiden välisen tiedon jakamisen vastavuoroisuudesta (vrt. tiedon luonne). Tarjo-

tuilla palkinnoilla ja yksilön kokeman arvon lisääntymisellä ei heidän mukaansa ollut vaiku-

tusta tähän.

Kolmantena alakysymyksenä tutkimuksessa pyrittiin selvittämään organisaatiokulttuurin vai-

kutusta tiedon luonteeseen. Kulttuurilla on suurin vaikutus siihen miten organisaation jäsenet

tunnistavat kenellä on hiljaista tietoa. Tämä on sidoksissa yksilön asemaan organisaatiossa,

johon kulttuurin normit ja käytännöt vaikuttavat. Sotilasorganisaatiossa vanhempaa soti-

lashenkilöä arvostetaan virkaikänormin mukaisesti. Virkaiässä vanhempi sotilashenkilö on

usein myös korkeammassa tehtävässä kuin nuorempi ja yleensä omaa laajemman ammattitai-

don. Tässä on tietenkin myös ammattiryhmien välisiä eroja. Nämä johtopäätökset saavat tukea

Bockin ym. (2005, 99–100) tekemästä tutkimuksesta, jossa todetaan organisaatiokulttuurilla

olevan vahva yhteys organisaation jäsenten tiedon jakamista koskeviin henkilökohtaisiin

normeihin ja asenteisiin. Etenkin oikeudenmukaisuudella, innovatiivisuudella sekä yhteen-

kuuluvuuden tunteella oli tiedon jakamista edistäviä vaikutuksia. Myös Keyesin (2008, 42)

tutkimuksessa havaittiin iällä, joka yhdistettiin myös arvostukseen, olevan yhteys tiedon ja-

kamiseen.

 57

Kulttuuri vaikuttaa myös siihen mitä tietoa organisaatiossa pidetään tärkeänä (myös De Long

2000, 116–117). Sotilasorganisaatiossa arvostetaan kokemuksen tuomaa ammattitaitoa ja hil-

jaista tietoa, mutta toimintaympäristöstä johtuen pidetään myös näkyvää tietoa tärkeänä. Va-

romääräykset, tekniset tiedot ja erilaiset ampumataulukot ovat ulkoa osattavaa näkyvää tietoa,

joka näkyy perusyksikkötasolla toimivan sotilashenkilön arjessa. Organisaation kulttuuri mää-

rittää perustuuko organisaation jäsenten toiminta viimeisimpiin kirjoitettuihin tietoihin vai

tehdäänkö organisaatiossa niin kuin ennenkin on tehty. Tärkeämpänä pidetty tieto vaikuttaa

henkilöstön suhtautumiseen sitä kohtaan ja siten vaikuttaa muihin tiedon jakamisen prosessin

osa-alueisiin.

Virkaikänormilla havaittiin siis olevan vaikutusta organisaation hiljaisen tiedon luonteeseen

sekä yksilöiden motivaatioon jakaa hiljaista tietoa. Ilmiö ilmeni vanhempien ja nuorempien

sotilashenkilöiden välisissä suhteissa ja molemmissa tapauksissa normilla oli sekä negatiivista

että positiivista vaikutusta. Tämän ilmiön toistuvuus tutkimusaineistossa voi johtua sotilasor-

ganisaation hierarkisesta kulttuurista. Sotilasorganisaatiossa noudatettavat säännöt ja määrä-

ykset luovat mallin henkilöstön käyttäytymiselle ja toiminnalle. Esimerkiksi Yleisen Palve-

lusohjesäännön mukaan "iältään vanhempia ja asemaltaan ylempiä henkilöitä kohtaan on

osoitettava asianmukaista arvostusta" (YlPalvo 2009, 12). Tämä käsky perustuu suomalaisiin

sotilasperinteisiin sekä Puolustusvoimien arvopohjaan. Ohjesäännön vastainen toiminta on

sotilaskurinpidollisesti rangaistavaa toimintaa, jolloin virkaikänormin kaltainen ilmiö on is-

kostunut henkilöstöön niin vahvasti, että se häilyy eräänlaisen kulttuurillisen perusolettamuk-

sen rajoilla. Tämä saattaa olla syy, jonka vuoksi ilmiö toistuu tutkimuksen aineistossa use-

ammassa kohdassa.

Organisaatiokulttuurin perusoletukset ovat kulttuurin syvimpiä olemuksia, jotka vaikuttavat

muihin kulttuurin tasoihin. Kulttuurin ilmentymät, arvot ja normit voidaan johtaa näistä pe-

rusoletuksista. Ymmärtämällä niitä voidaan tehdä päätelmiä miksi organisaation kulttuuri

vaikuttaa hiljaisen tiedon jakamiseen organisaatiossa sen jäsenten kokemalla tavalla. Perus-

oletuksien kohdalla tulee kuitenkin aina muistaa, että ne ovat kulttuurin jäsenillekin tiedosta-

mattomia ja niiden tulkinnassa voidaan helposti astua harhaan.

Tutkimusaineiston vastausten perusteella voidaan tehdä johtopäätöksiä organisaatiokulttuuri-

en perusoletuksista. Alla käsitellään vain niitä perusoletusten ulottuvuuksia, joilla aineiston

perusteella voidaan todeta olevan yhteys organisaation kulttuurin ja organisaatiossa tapahtu-

 58

van hiljaisen tiedon jakamisen välillä. Liitteessä 2 on esitelty perusoletusten ulottuvuudet ko-

konaisuudessaan.

Kohde: Ulottuvuudet:

Ihmisten suhde luon-

toon
Hallitseva

H1 H4 H6 H8
Symbioottinen
H3 H9 H10 H11

Passiivinen
H2 H5

Todellisuuden ja Auktoriteettinen
H4 H5 H6 H9 H10

H11

Konsensus
H3 H8

Objektiivinen
H1 H2 totuuden luonne

Ihmisten välisten suh-

teiden luonne
Yksilökeskeinen

H2
Yhteistyöhakuinen

H1 H5
Yhteisökeskeinen

H3 H4 H6 H8 H9 H10

H11

TAULUKKO 4. Kulttuurin perusoletuksien ja vaikutuksen välinen yhteys.

Taulukossa 4 on vihreällä värillä kuvattu perusoletuksen ulottuvuuden positiivista vaikutusta

ja punaisella värillä negatiivista vaikutusta organisaatiossa tapahtuvaan hiljaisen tiedon jaka-

miseen. Organisaatioissa, joiden jäsenet kokivat suhteensa ympäristöönsä passiiviseksi, orga-

nisaation kulttuurilla oli negatiivinen vaikutus hiljaisen tiedon jakamiseen. Näissä kulttuureis-

sa organisaation jäsenet kokivat, että heidän omistamallaan tiedolla ja työn säilyvyydellä oli

yhteyttä ja he olivat haluttomampia jakaa tietoa muille. Organisaatioissa, joiden jäsenet puo-

lestaan kokivat olevansa hallitsevassa asemassa tai tasapainossa ympäristönsä kanssa, organi-

saation kulttuurilla oli positiivisia vaikutuksia hiljaisen tiedon jakamiseen.

Organisaation jäsenten todellisuuden ja totuuden luonteen ollessa objektiivista oli heidän kult-

tuurillaan negatiivinen vaikutus hiljaisen tiedon jakamiseen. Auktoriteettisissa ja konsensuk-

sessa olevilla puolestaan kulttuuri vaikutti positiivisesti hiljaisen tiedon jakamiseen. Auktori-

teettisissa organisaatioissa virkaiän vaikutus henkilöstön välisissä normeissa oli selkeä, jolloin

organisaation jäsenet tunnistivat hiljaista tietoa omaavia henkilöitä helpommin ja pystyivät

hakeutumaan tilanteisiin, joissa sen jakaminen oli mahdollista.

Yhteisökeskeisissä organisaatioissa kulttuurilla oli haastateltavien mukaan positiivinen vaiku-

tus tiedon jakamiseen. Yhteisökeskeisyyden myötä organisaation jäsenet pyrkivät omilla toi-

millaan edistämään yhteisöä, jolloin myös tietoa pyritään saattamaan organisaation muiden

jäsenten saataville helpommin. Yksilökeskeisessä organisaatiossa tieto puolestaan yhdistettiin

valtaan ja organisaation jäsenet panttasivat sitä muilta. Tätä johtopäätöstä tukee myös Bhaga-

tin, Kedian, Harvestonin ja Triandiksen (2002, 208) tekemä tutkimus, jossa he toteavat yhtei-

sökeskeisyydellä ja yksilökeskeisyydellä olevan merkittävä vaikutus siihen, miten organisaa-

 59

tion jäsenet käsittelevät, tulkitsevat ja käyttävät tietoa. Heidän mukaansa yksilökeskeinen or-

ganisaatio korostaa näkyvää tietoa, kun taas yhteisökeskeinen organisaatio hiljaista tietoa.

Organisaatioissa, joiden jäsenet kokevat olevansa passiivisessa asemassa ympäristöönsä näh-

den, henkilöstö kokee olevansa kyvyttömiä vaikuttamaan ympäristöönsä. Tähän pyritään vai-

kuttamaan panttaamalla tietoa ja tekemällä siten itsensä arvokkaammaksi yhteisön jäseneksi.

Passiivisilla kulttuureilla oli negatiivinen vaikutus etenkin tiedon jakamisen motivaatioon.

Hallitsevissa ja symbioottisissa kulttuureissa henkilöstö kykenee vaikuttamaan ympäristöön-

sä, joka tekee organisaatiosta avoimempaa vaikuttaen myös henkilöstön välisiin suhteisiin.

Nämä kulttuurit vaikuttavat positiivisesti tiedon luonteeseen tiedon jakamisessa.

Objektiivisesti totuuden luonnetta tarkastelevissa kulttuureissa havaittiin negatiivisia vaiku-

tuksia hiljaisen tiedon jakamisen mahdollisuuksiin. Tämä voi johtua siitä, että niissä kulttuu-

reissa oltiin myös yksilökeskeisimpiä, jolloin henkilöstö ei hakeudu vuorovaikutustilanteisiin,

joissa hiljaista tietoa voitaisiin jakaa. Yksilökeskeisyydellä puolestaan havaittiin olevan nega-

tiivinen vaikutus henkilöstön motivaatioon jakaa tietoa. Tällaisissa kulttuureissa yksilön saa-

vutukset ovat arvossa (Juuti 2006, 247) ja henkilöt yleensä kokevat tiedon olevan valtaa ja

pyrkivät panttaamaan sitä.

Perusoletukset ovat keskinäisessä riippuvuussuhteessa toisistaan. Tällöin niiden vaikutus or-

ganisaatiossa tapahtuvaan hiljaisen tiedon jakamiseenkin on voimakkaampi. Organisaatiossa,

jonka kulttuuri on yksilökeskeistä, on myös taipumusta käsitellä totuutta objektiivisemmin,

jolloin mahdollisuuksia ja motivaatiota jakaa tietoa henkilöstön kesken on vähemmän. Puoles-

taan yhteisökeskeisessä kulttuurissa, jossa luotetaan auktoriteettiseen tietoon, tilanne on päin-

vastainen. Yksilökeskeisyys on siis yhteydessä objektiiviseen totuuden luonteeseen ja yhtei-

sökeskeisyys auktoriteettiseen totuuden luonteeseen.

6.2 Kulttuuri on hiljaista tietoa

Tutkimusaineistosta on nostettava esiin yhteys hiljaisen tiedon ja organisaatiokulttuurin välil-

lä. Kuten luvussa 2.2 on esitetty, hiljainen tieto voi olla sidoksissa organisaation kulttuuriin.

Tutkimusaineisto tukee tätä ajatusta, sillä etenkin tiettyjä kulttuurin kielellisiä ilmentymiä

voidaan mieltää myös hiljaiseksi tiedoksi.

 60

Haastateltavien mukaan kulttuurin ilmentymät itsessään voivat olla hiljaista tietoa. Henkilöstä

käytetty lempinimi saattaa vaikuttaa hänen ympärillään tapahtuvaan hiljaisen tiedon jakami-

seen, mutta lempinimi saattaa samalla olla hiljaista tietoa. Haastatteluaineistossa lempinimiin,

ammattislangiin ja tarinoihin liitetään hiljaista tietoa, jota jaetaan etenkin organisaation uusille

työntekijöille. Vaikutuksen lisäksi kulttuurillinen vaikuttaja voi olla siis myös hiljaisen tiedon

lähde.

No on meillä sitten sitä slangia ja terminologiaa, että siellä puhutaan jostain

tietystä vaunun osasta tai siellä on jotain lempinimiä, niin ei ne tartu heti

nuoremmalle kouluttajalle, vaan ne vaatii sitä kokemusta, että ymmärtää niitä.

Paljon on asioita mitä ei lue missään oppaassa tai ohjekirjoissa, vaan niillä on

niitä lempinimiä ja näin pois päin. (Yliluutnantti H3, PSPR)

Sitten siihen ammattislangiin itsessään sisältyy vähän myös sitä hiljaista tietoa,

että sillä tietyllä sanalla kuvataan jo itsessään sitä tietynlaista toimintaa. Jos

ymmärtää ja tietää sen sanan merkityksen, niin silloinhan siinä sanassa on

enemmän merkitystä, kuin pelkästään sen tietyn asian ilmaisu (Yliluutnantti H9,

PORPR)

Slangi nimi voi kuvata toimintaa paremmin, jolloin nimi voi sisältää eräänlaista

hiljaista tietoa ja täten edesauttaa sen jakamista. (Yliluutnantti H11, KAARTJR)

Haastateltavien mukaan organisaation kielellistä kulttuuria ilmentävät ammattislangisanat

voivat kuvata toimintaa tai kohdetta paremmin, kuin alkuperäinen sana. Implisiittisen hiljai-

sen tiedon käsitteellistäminen on pyrkimystä kuvata asiaa käsitteillä, vertauskuvilla tai mieli-

kuvilla. Ammattislangisana, joka samalla tarkoittaa kulttuurissa jotakin tiettyä asiaa, mutta

samalla myös kuvaa sen toimintaa tai tapaa, jolla esimerkiksi laitetta tulisi käyttää, on tällöin

käsitteellistettyä hiljaista tietoa.

Ehkä enemmänkin se, että jos pitäis sanoa että "hei tee näin ensi kerralla" niin

se puetaan enemmänkin semmoiseen vitsailuun, keljuilun piikkiin, että sitä ei tuu

ehkä suoraan. Eteenkin vanhempien kouluttajien puolella, että sitä pitää oppia

lukemaan, että mitä se nyt tarkoittaa. (Yliluutnantti H3, PSPR)

Asioita on nimetty slangilla, mutta slangi voi vaikuttaa negatiivisesti tiedon

jakamiseen. (Yliluutnantti H11, PORPR)

Ammattislangin osalta koulun jälkeen karttuu sitä ja kestää pitkä aika ennen

kuin pääsee sisälle, varsinkin jos ei hoksaa sitä ja tajua kysyä. Kyllä se voi

vaikuttaa siihen hiljaisen tiedonkin jakamiseen. (Yliluutnantti H8, PORPR)

 61

Ammattislangi vaikuttaa myös hiljaisen tiedon jakamiseen, sillä organisaatioon uutena tuleva,

slangia tuntematon työntekijä, ei välttämättä ymmärrä mihin sana liittyy, jolloin itse tiedon

jakamisprosessi on vaikeampaa. Samoin on myös organisaation kulttuurin ulkopuolisten hen-

kilöiden kohdalla.

Kyllä lempinimissäkin voi olla sitä hiljaista tietoa. – – kyllä sulle tulee se

tapaturma mieleen ja mitä siinä on tapahtunut, niin kyllä siinä tulee sitä

hiljaista tietoa myös, että miten sä sitten vältät tämmöisen tapahtuman, vaikkei

sulle ole kukaan kertonut, että älä tee näin, mutta silti sulle tulee heti mieleen,

että näin ei pidä tehdä, että kyllä se on semmonen tapa myös välittää hiljaista

tietoa. (Yliluutnantti H8, PORPR)

Niillä tarinoilla on ehdottomasti hiljaisen tiedon jakamista edistävä vaikutus.

(Yliluutnantti H6, PSPR)

Myös lempinimet ja tarinat voivat haastateltavien mukaan sisältää hiljaista tietoa ammatti-

slangin tavoin. Lempinimi yleensä liittyy johonkin tarinaan, joka sitten sisältää kyseiseen toi-

mintaan jonkin opetuksen. Tarinat, jotka ovat organisaation kulttuurissa tunnetuimpia ja ker-

rotuimpia, ovat juurtuneet syvälle organisaation jäsenten mieliin. Haastateltavien mukaan

tarinoiden opetukset palautuvat mieliin tai he osaavat alitajuisesti välttää toistamatta niissä

kerrottuja virheitä heidän joutuessaan itse vastaaviin tilanteisiin.

Tämän perusteella voidaan todeta, että kulttuuri on myös itsessään hiljaista tietoa (myös

Toom 2008; Choo 2008; Hendriks 2000). Tämä tarkoittaa sitä, että tieto on kulttuurin osateki-

jä. Kulttuurin ilmentymät sisältävät hiljaista tietoa, jota vain kulttuuria tuntevat ymmärtävät ja

voivat ammentaa. Ammattislangi, tarinat ja lempinimet ovat organisaatiokulttuurin ilmenty-

miä, jotka sisältävät sekä hiljaisessa että näkyvässä muodossa olevaa tietoa.

6.3 Tutkimuksen luotettavuus

Laadullisen tutkimuksen arviointi on hyvin hankalaa. Eräät tutkijat ovat jopa sitä mieltä, että

ei ole mahdollista määritellä kriteereitä hyvälle laadulliselle tutkimukselle (Miles & Huber-

man 1994, 277). Jokainen laadullinen tutkimus on itsessään ainutlaatuinen, sillä se on sidok-

sissa tilanteeseen, tutkijaan sekä tutkittaviin. Tämä aiheuttaa ongelmia tutkimuksen toistetta-

vuuteen, jolla tulokset voitaisiin vahvistaa toisen tutkijan kautta. Laadullisen tutkimuksen

arvioinnissa korostuukin tutkimusraportin merkitys. Tutkijan tulee kyetä raporttinsa kautta

vakuuttamaan lukija ja mahdollinen kriitikko tutkimustulosten oikeellisuudesta ja luotetta-

 62

vuudesta sekä noudatetusta tutkimusetiikasta (ks. Eskola ym. 1998, 210). Myös tutkimuspro-

sessin mahdolliset heikkoudet tulee tuoda ilmi.

Laadullisen tutkimuksen luotettavuutta käsiteltäessä ovat termit reliabiliteetti ja validiteetti

kritisoituja käsitteitä, sillä ne vastaavat määrällisen tutkimuksen tarpeita (Tuomi ym. 2009,

136; Hirsjärvi & Hurme 2008, 185; Eskola ym. 1998, 211). Miles ja Hubermanin (1994, 278)

mukaan laadullisen tutkimuksen luotettavuutta kuvaavat paremmin käsitteet uskottavuus tai

vastaavuus (credibility), siirrettävyys (transferability), luotettavuus, varmuus, riippuvuus (de-

pendability) ja vakiintuneisuus, vahvistettavuus sekä vahvistavuus (confirmability) (ks. Tuomi

ym. 2009, 138–139; Eskola ym. 1998, 211–212).

Vaikka useammat metodikirjailijat kritisoivat reliaabeliuden ja validiuden käsitteitä laadulli-

sessa tutkimuksessa, Hirsjärvi ja Hurme (2010, 189) muistuttavat, että tämä ei tarkoita sitä,

että tutkimuksen voisi tehdä miten tahansa. Heidän mukaansa laadullisessa tutkimuksessa

tulisi kaikesta huolimatta kiinnittää huomiota vähintään rakennevalidiukseen, eli koskeeko

tutkimus sitä, mitä sen on oletettu koskevan ja käsitelläänkö tutkimuksessa käsitteitä, jotka

heijastavat tutkituksi aiottua ilmiötä. Tämän lisäksi tulisi kiinnittää huomiota tutkijan toimin-

nan reliaabeliuteen eli onko kaikki käytettävissä oleva aineisto otettu huomioon ja onko tiedot

litteroitu oikein.

Tuomen ym. (2009, 140–141) mukaan laadullisen tutkimuksen luotettavuutta arvioidaan ko-

konaisuutena, jolloin tutkimuksen sisäinen johdonmukaisuus (koherenssi) painottuu. Hänen

mukaansa tutkimuksen luotettavuutta arvioitaessa tulee tarkastella tutkimuksen kohdetta ja

tarkoitusta, omaa sitoutumista tutkijana, aineiston keruuta, tutkimuksen tiedonantajia, tutkija–

tiedonantaja-suhdetta, tutkimuksen kestoa, tutkimuksen luotettavuutta sekä tutkimuksen ra-

portointia. (Tuomi ym. 2009. 140–141)

Tässä tutkimuksessa tutkimuksen kohteena oli organisaatiokulttuuri sekä hiljainen tieto. Tut-

kimuksessa pyrittiin selvittämään kahden abstraktin ilmiön välistä vaikutusta laadullisilla me-

netelmillä. Tutkimusympäristöksi valittiin sotilasorganisaatio, koska asiaa ei ole aikaisemmin

kyseisessä ympäristössä tutkittu ja jotta tutkimus palvelisi myös tutkijan tulevaa uraa. Koska

tutkija on työskennellyt ja elänyt itse tutkittavassa ympäristössä ja ollut tutkittavien ilmiöiden

vaikutuksessa, on olemassa riski tutkimuksen objektiivisuuden kärsimisestä. Tätä vaikutusta

on pyritty minimoimaan toteuttamalla haastattelut suunnitellun haastattelurungon mukaisesti

ja pysymällä neutraalina haastattelutilanteissa. Haastateltavat henkilöt eivät ole myöskään

 63

palvelleet tutkijan kanssa samassa perusyksikössä, jolloin henkilökohtaiset kokemukset eivät

ole vaikuttaneet vastauksiin. Tutkijan työkokemus voidaan nähdä myös tutkimuksen uskotta-

vuutta lisäävänä tekijänä. Koska kyseessä on kahden monimuotoisen ilmiön selittäminen,

tulee tutkijan ymmärtää sotilasorganisaation kulttuuria ja sen toimintatapoja, jotta asioiden

yhteyksiä kyetään tarkastelemaan riittävän laajasti ja tutkimusraportissa kyetään avaamaan

havaittuja ilmiöitä tarvittavalla tarkkuudella.

Tutkimuksen tarkoituksena oli selvittää ja todeta aikaisemmissa tutkimuksissa havaittuja yh-

teyksiä organisaatiokulttuurin ja hiljaisen tiedon jakamisen välillä. Raportin tulokset ja johto-

päätökset vastaavat asetettuihin tutkimuskysymyksiin ja sen myötä tutkimuksen tarkoitus on

saavutettu. Tutkijan henkilökohtainen sitoutuminen tutkimukseen on vaihdellut työn eri vai-

heiden sekä opiskeluiden etenemisen myötä. Sotatieteelliset opinnot asettavat tiukan aikatau-

lun tutkimustyön tekemiseen, jolloin tutkimusta on ollut pakko työstää tutkijan omista intres-

seistä riippumatta. Tutkimusaihe on ollut kiinnostava alusta lähtien, sillä tutkijan omakohtai-

set kokemukset organisaatiokulttuurin vaikutuksesta organisaation sisäiseen toimintaan ovat

tuoreessa muistissa. Tutkimusta aloittaessa tutkijan oletuksena on ollut, että tutkittavien ilmi-

öiden välille löytyy yhteys, mutta sen esille saaminen tutkimuksen tiedonantajien (kohdejou-

kon) haastatteluvastauksista tulee olemaan haasteellista.

Aineiston keruussa tulee kiinnittää huomiota haastatteluaineiston laatuun sekä luotettavuuteen

(Hirsjärvi ym. 2010, 184–185). Tässä tutkimuksessa käytetyn puolistrukturoidun teemahaas-

tattelun laatua pyrittiin parantamaan laatimalla kattavan teorian pohjalta laadukas haastattelu-

runko sekä toteuttamalla ennen varsinaisia haastatteluja koehaastattelu, jonka havaintojen

pohjalta haastattelurungon kysymyksiä tarkennettiin. Haastatteluvaiheessa varmistettiin haas-

tattelujen korkea laatu käyttämällä digitaalista äänitintä sekä varmistamalla haastattelun aika-

na, että laitteet toimivat. Aineiston käsittelyn laatu varmistettiin litteroimalla äänitetyt haastat-

telut välittömästi tietokoneelle haastattelijan toimesta.

Tutkija toteutti kaikki haastattelut itse käyttäen samaa haastattelurunkoa kaikissa haastatte-

luissa. Haastattelut noudattivat rakenteellisesti ja sisällöllisesti samaa kaavaa jokaisen haastat-

telijan kohdalla, jolloin vastausten tulisi olla vertailukelpoisia. Haastattelujen suurimmaksi

ongelmaksi tuli eräiden haastateltavien kohdalla aihepiiristä harhautuminen. Tällöin tutkija

joutui tarkentavilla ja hieman ohjaavilla kysymyksillä tai esimerkeillä suuntaamaan vastaajan

takaisin oikeaan aihepiiriin. Ongelma koski näkyvän ja hiljaisen tiedon erottamista toisistaan.

 64

Aineiston keruun luotettavuutta lisää myös käytetty menetelmä, sillä teemahaastattelu on

muodoltaan niin avoin, että vastaaja kykenee halutessaan puhumaan varsin vapaamuotoisesti,

jolloin aineiston voidaan katsoa edustavan vastaajien puhetta itsessään (Eskola ym. 1998, 87).

Lisäksi aineiston koko ja riittävyys tukevat tutkimuksen luotettavuutta, sillä tutkijan haastatte-

luiden aikana tekemien havaintojen mukaan se on kyllääntynyttä (Eskola ym. 1998, 62).

Tutkimuksen tiedonantajiksi eli haastattelun kohdejoukoksi oli valittu tutkijan kanssa samalla

maisterikurssilla opiskelevia upseereita. Tämän myötä kaikilla haastatteluun osallistujilla oli

lähes saman verran työkokemusta taustalla, vastaajat olivat eri perusyksiköistä ja eri joukko-

osastoista sekä vastaajilla oli opiskelun myötä edes vähäinen ennakkokäsitys haastatteluissa

käytetyistä termeistä ja käsitteistä. Lisäksi haastatteluiden toteutuksessa säästettiin resursseja

välttämällä matkustuskuluja sekä työssä käyvien aikaa. Huonoina puolina voidaan pitää sitä,

että haastattelijoiden ja tutkijan välillä oli jo entuudestaan yhteyksiä sekä haastateltavat edus-

tavat vain yhtä ammattiryhmää ja ikäpolvea sotilasorganisaatiossa.

Tutkimus on toteutettu Sotatieteiden Maisterikurssi 4:n aikana alkaen syyskuussa 2013 ja

päättyen tutkimuksen palautukseen huhtikuussa 2015. Tutkimuksen suorittamisen aikana tut-

kija on suorittanut muita opintoja sekä niihin liittyviä tehtäviä. Tutkimuksen teoriaosuus on

kirjoitettu alkuvuodesta 2014 tutkimukseen liittyvien vapaiden aikana ja aineiston keruu sekä

analyysit toteutettu vuoden 2014 kesän aikana.

Tutkimusaineiston analysoinnissa on noudatettu metodikirjallisuuden ohjeita ja neuvoja, jotta

analyysi olisi edennyt oikeaoppisesti tutkimusperinteiden mukaisesti. Analyysin eri vaiheet on

dokumentoitu ja käsitelty omina kokonaisuuksina, jotta analyysin lopuksi tehty yhteenveto

olisi mahdollisimman kattava ja johdonmukainen.

Tutkimusta voidaan pitää luotettavana sillä sen tekemisessä on pyritty noudattamaan hyvän

tutkimuksen teon periaatteita sekä tutkimuksen teon etiikkaa. Tutkija on pyrkinyt antamaan

tutkimusraportissa riittävästi tietoa tutkimuksen teon eri vaiheista, jotta lukijalle selviäisi tut-

kimuksen eri vaiheisiin vaikuttaneet tekijät sekä miten tutkimuksen tuloksiin ja johtopäätök-

siin on päädytty. Lisäksi tässä kappaleessa on pyritty arvioimaan kriittisesti tutkimusprosessin

eri vaiheita, jotta tutkimuksen lukija pitäisi tutkimusta uskottavana ja luotettavana.

 65

6.4 Jatkotutkimuskohteita

Hiljaista tietoa ja sen jakamista tulee tutkia lisää, jotta niitä ymmärrettäisiin paremmin ja nii-

hin voitaisiin kiinnittää enemmän huomiota organisaatioissa. Tämän tutkimuksen perusteella

huomiota pitäisi kiinnittää etenkin hiljaisen tiedon jakamisen sekä yleisen tietämyksenhallin-

nan johtamiseen Puolustusvoimien organisaatiossa. Hiljaisen tiedon jakaminen vaatii erityisiä

olosuhteita ja mahdollisuuksia, joiden syntymisellä on organisaation esimiehillä ratkaiseva

rooli.

Organisaatiokulttuurin vaikutusta hiljaiseen tietoon tulisi mitata kvantitatiivisella tutkimuksel-

la, jotta vaikutuksen määrää ymmärrettäisiin paremmin. Laadullisen tutkimuksen myötä olisi

tämänkaltaiselle tutkimukselle jo valmiit mittarin teemat olemassa. Myös upseerien mento-

rointia ja perehdyttämistä perusyksikkötasolla olisi syytä tutkia ja kehittää niihin työkaluja.

LÄHTEET

Argote, L., McEvily, B. & Reagans, R. 2003. Managing Knowledge in Organizations: An

Integrative Framework and Review of Emerging Themes. Management Science, 49(4),

571–582.

Bhagat, R., Kedia, B., Harveston, P. & Triandis, H. 2002. Cultural Variations in the Cross-

Border Transfer of Organizational Knowledge: An Integrative Framework. The

Academy of Management Review, 27(2), 204–221.

Blackler, F. 1995. Knowledge, Knowledge Work and Organizations: An Overview and

Interpretation. Organization Studies, 16(6), 1021–1046.

Bock, G.-W. & Kim, Y.-G. 2000. Breaking Myths of Revards: A Study of Attitudes about

Knowledge Sharing. Informs & Korms, 1042–1049.

Bock, G.-W., Zmud, R., Kim, Y.-G. & Lee, J.-N. 2005. Behavioral Intention Formation In

Knowledge Sharing: Examining the Roles of Extrinsic Motivators, Social-Psychological

Forces and Organizational Climate. Information Technologies and Knowledge

Management, 29(1), 87–111.

Cameron, K. 2004. A Process for Changing Organizational Culture. Teoksessa The

Handbook of Organizational Development.

Choo, C. 2006. The Knowing Organization. 2. painos. New York: Oxford University Press.

Clinton, B. 2011. Organizations Sharing Tacit Knowledge through Organizational Culture

and Trust. Maryland: University of Maryland.

Collins, J. & Hitt, M. 2006. Leveraging tacit knowledge in alliances: The importance of using

relational capabilities to build and leverage relational capital. Journal of Engineering

and Technology Management, 23, 147–167.

Cook, S. & Brown, J. 1999. Bridging Epistemologies: The Generative Dance between

Organizational Knowledge and Organizational Knowing. Organization Science, 10(4),

381–400.

De Long, D. W. & Fahey, L. 2000. Diagnosing cultural barriers to knowledge management.

Academy of Management Executive, 14(4), 113–127.

Eriksson, P. & Koistinen, K. 2005. Monenlainen Tapaustutkimus. Helsinki:

Kuluttajatutkimuskeskus.

Eskola, J. & Suoranta, J. 1998. Johdatus Laadulliseen Tutkimukseen. 8.painos. Tampere:

Vastapaino.

Goffee, R. & Jones, G. 1996. What Holds the Modern Company Together?. Harward

Business Review, 133–148.

Goh, S. 2002. Managing Effective Knowledge Transfer: An Integrative Framework and Some

Practice Implications. Journal of Knowledge Management, 6(1), 23–30.

Haldin-Herrgard, T. 2004. Diving Under the Surface of Tacit Knowledge, Vaasa

Halonen, P. 2007. Puolustusvoimien Koulutuskulttuurin Rakentuminen. Teoksessa

Koulutustaidonlaitos Julkaisusarja 2. Helsinki: Maanpuolustuskorkeakoulu.

Harinen, O. 2012. Sotilaiden Epäviralliset Ryhmänormit Kolmessa Jalkaväkikomppaniaa

Koskeneessa Empiirisessä Tutkimuksessa. Teoksessa Johtamisen laitoksen Julkaisusarja

1. Helsinki: Maanpuolustuskorkeakoulu.

Harisalo, R. 2008. Organisaatioteoriat. Tampere: Tampere University.

Hatch, M. 1993. The Dynamics of Organizational Culture. The Academy of Management

Review, 18(4), 657–693

Hatch, M. 1997. Organization Theory - Modern Symbolic and Postmodern Perspectives. New

York: Oxford University Press.

Heikkinen, H. & Huttunen, R. 2008. Hiljainen tieto, mentorointi ja vertaistuki. Teoksessa A.

Toom, J. Onnismaa & A. Kajanto (toim.). Hiljainen Tieto - tietämistä, toimimista,

taitavuutta. Aikuiskasvatuksen 47. Vuosikirja. 1. painos. Gummeruksen kirjapaino Oy,

203–220.

Hendriks, P. 2004. Assessing the Role of Culture in Knowledge Sharing, Nijmegen:

University of Nijmegen.

Hirsjärvi, S. & Hurme, H. 2010. Tutkimushaastattelu : teemahaastattelun teoria ja käytäntö.

Helsinki: Gaudeamus.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 1997. Tutki ja Kirjoita. 10. painos. Jyväskylä:

Gummerus Kirjapaino Oy.

Hofstede, G. 1993. Kulttuurit ja Organisaatiot - Mielen ohjelmointi. Juva: WSOY.

Hokkanen, T. 2011. Organisaatiokulttuuri Puolustusvoimissa - Maa-, Meri- ja Ilmavoimien

organisaatiokulttuurit puntarissa. Helsinki: Maanpuolustuskorkeakoulu. Diplomityö.

Holste, J. & Fields, D. 2010. Trust and Tacit Knowledge Sharing and Use. Journal of

Knowledge Management, 14(1), 128–140.

Husted, K. & Michailova, S. 2002. Diagnosing and Fighting Knowledge-Sharing Hostility.

Organizational Dynamics, 31(1), 60–73.

Hyttinen, L. & Rintala, N. 2006. Methods for Sharing Tacit Nuclear Knowledge and

Expertise. International Journal of Nuclear Knowledge Management, 2(1), 38–45.

Ipe, M. 2003. Knowledge Sharing in Organizations: An Conceptual Framework. Human

Resource Development Review, 2(4), 337–359.

Janowicz-Panjaitan, M. & Noorderhaven, N. 2009. Turst, Calculation and

Interorganizational Learning of Tacit Knowledge: An Organizational Roles

Perspective. Organizational Studies, 30(10), 1021–1044.

Janowitz, M. 1959. Changing Patterns of Organizational Authority: The Military

Establishment. Administrative Science Quarterly, 473–493.

Jo, S. & Joo, B.-K. 2011. Knowledge Sharing: The Influences of Learning Organization

Culture, Organizational Commitment, and Organizational Citizenship Behaviors.

Journal of Leadership & Organizational Studies, 18(3), 353–365.

Jylhä, M. 2011. KIBS-yrityksen konsultin ja asiakkaan välisen hiljaisen tiedon jakamiseen

vaikuttavat tekijät. Lappeenrannan teknillinen yliopisto. Kauppatieteellinen tiedekunta.

Pro gradu -tutkielma.

Juuti, P. 1995. Johtaminen ja Organisaation Alitajunta. Helsinki: Otava.

Juuti, P. 2006. Organisaatiokäyttäytyminen. Helsinki: Otava.

Juuti, P. 2008. Ikäjohtaminen, viisaus ja kokemustiedon siirtäminen. Teoksessa Toom, A. &.

Onnismaa, J. &. Kajanto, A. (toim). Hiljainen Tieto - tietämistä, toimimista, taitavuutta.

Aikuiskasvatuksen 47. Vuosikirja. Gummeruksen Kirjapaino Oy, 221–234.

Järvinen, A., Koivisto, T. & Poikela, E. 2000. Oppiminen työssä ja työyhteisössä. Juva:

WSOY.

Järvinen, P. & Järvinen, A. 2000. Tutkimustyön metodeista. 2. painos. Tampere: Opinpajan

Kirja.

Kauhanen, J. 2012. Henkilöstövoimavarojen johtaminen. 10.-11. painos. Helsinki: Sanoma

Pro.

Keyes, J. 2008. Identifying the Barriers to Knowledge Sharing in Knowledge Intensive

Organizations. Viitattu 14.2.2015. http://www.newarttech.com/KnowledgeSharing.pdf

Kleemola, A. 2011. Hiljainen tieto näkyväksi. Helsinki: Euroopan Unionin Sosiaalirahasto.

Viitattu 14.2.2015. www.nemocms.net/200174/UserFiles/HILJAINEN_TIETO.ppt

Koistinen, J. 2013. Tiedon jakaminen kolmen ammattikorkeakoulun strategisessa

liittoumassa. Case: Federation of Universities of Applied Sciences. Lappeenrannan

teknillinen yliopisto. Kauppatieteellinen tiedekunta. Pro gradu -tutkielma.

Koski, A. 2014. Hiljaisen tiedon jakamiseen vaikuttavat tekijät ja tiedon säilyttäminen

organisaatiossa - Case Henkilöstöpalveluyritys. Lapin yliopisto. Hallintotiede. Pro

gradu -tutkielma.

Kukko, M. 2013. Knowledge-Sharing Challenges in Company Growth: A Comparative Case

Study from the Software Business. Tampere: Tampere University. Väitöskirja.

Kuronen, T., Säämänen, K., Järvenpää, E. & Rintala, N. 2007. Hiljaisen tiedon säilyttäminen

ja jakaminen ydinvoimalaitoksessa. Espoo: HUT. Viitattu 14.2.2015.

https://aaltodoc.aalto.fi/handle/123456789/858

Laaksonen, M. 2004. Luottamus hyvä, valvonta paras? Puolustusvoimien

organisaatiokulttuuri kumppanuushaasteen edessä. Teoksessa Johtamisen laitoksen

Julkaisusarja 1. Helsinki: Maanpuolustuskorkeakoulu.

Lam, A. & Lambermont-Ford, J.-P. 2010. Knowledge Sharing in Organisational Contexts: A

motivation-based perspective. Journal of Knowledge Management, 14(1), 51–66.

Lewis, J. D. & Weigert, A. 1985. Trust as Social Reality. Social Forces, 63(4), 967–983.

Linde, C. 2001. Narrative and Social Tacit Knowledge. Journal of Knowledge Management,

5, 1–16.

Ling, C. 2011. Culture and Trust in Fostering Knowledge-Sharing. Journal of Knowledge

Management, 9(4), 328–339.

Lämsä, A.-M. & Hautala, T. 2005. Organisaatiokäyttäytymisen perusteet. Helsinki: Edita

Prima Oy.

MacInnis, D. & Jaworski, B. 1989. Information Prosessing from Advertisements: Toward an

Integrative Framework. Journal of Marketing, 53, 1–23.

Martin, J. 2004. Organizational Culture. Teoksessa The Blackwell Encyclopedic Dictionary

of Organizational Behaviour. Oxford: Basil Blackwell LTD.

McKinlay, J. & Williamson, V. 2010. Creating an Ideal Workplace Culture: The Keys to

Unlocking People Talent. Viitattu 14.2.2015.

http://ecommons.usask.ca/bitstream/handle/10388/319/ALSR2010_Conference_Paper_r

evised_Final.pdf?sequence=3

McNeish, J. & Mann, I. 2010. Knowledge Sharing and Trust in Organizations. The IUP

Journal of Knowledge Management, 8(1), 19–30.

Miles, M. & Huberman, M. 1994. Qualitative Data Analysis : an expanded sourcebook. 2.

painos. Lontoo: SAGE Publications.

Morgan, G. 1998. Images of Organization. Thousand Oaks, CA: Sage Publications.

Niiniluoto, I. 1996. Informaatio, Tieto ja Yhteiskunta - Filosofinen käsiteanalyysi. 5. painos,

Helsinki: Oy Edita Ab.

Nonaka, I. & Takeuchi, H. 1995. The Knowledge-Creating Company. New York: Oxford

University Press.

Nonaka, I., Toyama, R. & Konno, N. 2000. SECI, Ba and Leadership: A Unified Model of

Dynamic Knowledge Creation. Long Range Planning, 33, 5–34.

Paloniemi, S. 2008. Hiljaisen tiedon jakaminen työyhteisöissä – työssä oppimisen

rajapinnalla. Teoksessa: Teoksessa Toom, A. &. Onnismaa, J. &. Kajanto, A. (toim).

Hiljainen tieto ja osaamisen tunnistaminen. Aikuiskasvatuksen 47. vuosikirja.

Gummeruksen Kirjapaino Oy, 255–274.

Paloniemi, S., 2008. Hiljaisen tiedon jakaminen työyhteisössä - työssä oppimisen

rajapinnalla. Teoksessa Toom, A. &. Onnismaa, J. &. Kajanto, A. (toim). Hiljainen

Tieto - tietämistä, toimimista, taitavuutta. Aikuiskasvatuksen 47. Vuosikirja.

Gummeruksen Kirjapaino Oy, 255–274.

Pipping, K. 2008. Infantry Company as a Society. Teoksessa Johtamisen laitoksen

Julkaisusarja 1. Helsinki: Maanpuolustuskorkeakoulu.

Poikela, S. 1998. Ongelmaperustainen oppiminen - Uusi tapa oppia?. Tampere: Tampereen

Yliopisto.

Polanyi, M. 1958. Personal Knowledge. Chicago: The University of Chicago press.

Polanyi, M. 1966. The Tacit Dimension. Chicago: The University of Chicago Press.

Puusa, A. & Eerikäinen, M. 2011. Onko hiljainen tieto todella hiljaista?. Teoksessa A. Puusa

& H. Reijonen (toim.) Aineeton pääoma organisaation voimavarana. EU: UNIpress, 43–

62.

Puusa, A. & Reijonen, H. 2011. Johdanto: Aineeton pääoma organisaation voimavarana.

Teoksessa A. Puusa & H. Reijonen (toim.) Aineeton pääoma organisaation

voimavarana. EU: UNIpress, 8–16.

Pääesikunta, Koulutusosasto. 1991. Sotilasjohtaja 1. Osa (Luonnos) Johtamisen perusteita.

Helsinki.

Pääesikunta, Henkilöstöosasto. 2009. Yleinen Palvelusohjesääntö (YlPalvO). Helsinki: Edita

Prima Oy

Riege, A. 2005. Three-dozen Knowledge-Sharing Barriers Managers Must Consider. Journal

of Knowledge Management, 9(3), 18–35.

Schein, E. H. 1991. Organisaatiokulttuuri ja johtaminen. 3. painos. Jyväskylä: Gummerus

Kirjapaino Oy.

Schein, E. 2009. Yrityskulttuuri - Selviytymisopas. Tampere: Suomen Laatukeskus Oy.

Seeck, H. 2008. Johtamisopit Suomessa. Helsinki: Helsinki University Press.

Siemsen, E. Roth, A. & Balasubramanian, S., 2008. How Motivation, Opportunity and Ability

Drive Knowledge Sharing: The constraining-factor model. Journal of Operations

Management, 26, 426–445.

Stenberg, M. 2012. Tiedon jakaminen organisaatiossa - Kuinka aineetonta pääomaa

kasvatetaan. Tampere: Tampere University Press.

Stenmark, D. 2001. Leveraging Tacit Organisational Knowledge. Journal of Management

Information Systems, 17(3), 9–24.

Sun, P. & Scott, J. 2005. An Investigation of Barriers to Knowledge Transfer. Journal of

Knowledge Management, 9(2), 75–90.

Suppiah, V. & Sandhu, M. 2011. Organisational culture's influence on tacit knowledge-

sharing behaviour. Journal of Knowledge Management, 15(3), 462–477.

Svelby, K.-E. & Simons, R. 2002. Collaborative Climate and Effectiveness of Knowledge

Work - an Empirical Study. Journal of Knowledge Management, 6(5), 420–433.

Tong, C., Tak, W. & Wong, A. 2013. The Impact of Knowledge Sharing on the Relationship

between Organizational Culture and Job Satisfaction: the Perception of Information

Communication and Technology (ICT) Practitioners in Hong Kong. International

Journal of Human Resource Studies, 3(1), 9–37.

Toom, A. 2008. Hiljaista tietoa vai tietämistä? Näkökulmia hiljaisen tiedon käsitteen

tarkasteluun. Teoksessa Toom, A. &. Onnismaa, J. &. Kajanto, A. (toim). Hiljainen

Tieto - tietämistä, toimimista, taitavuutta. Aikuiskasvatuksen 47. Vuosikirja.

Gummeruksen Kirjapaino Oy, 33–58.

Tsoukas, H. 2003. Do We Really Understand Tacit Knowledge. The Blackwell Handbook of

Organizational Learning and Knowledge Management, 410-427.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen Tutkimus ja Sisällönanalyysi. 6. painos. Latvia:

Tammi.

Van Maanen, J. & Barley, S. 1985. Cultural Organization: Fragments of a Theory. Sage

Publications.

Varjonen, P. 2000. Sotilasorganisaation Kulttuuri. Teoksessa Johtamisenlaitoksen

Julkaisusarja 1. Helsinki: Maanpuolustuskorkeakoulu. Diplomityö

Viitala, R. 2002. Henkilöstöjohtaminen. 1.Painos. Helsinki: Edita.

Virolainen, J. 2002. Kouluttajien hiljainen tieto koulutuksen voimavarana. Helsinki:

Maanpuolustuskorkeakoulu. Diplomityö.

Vironen, T. 2013. Panssariajo-opettajien organisaatiokulttuuri Porin Prikaatissa. Helsinki:

Maanpuolustuskorkeakoulu. Pro gradu -tutkimus.

Virtainlahti, S. 2009. Hiljaisen tietämyksen johtaminen. Helsinki: Talentum.

Virta, J. 2008. Johtamisen Laitoksen Tutkimusohje. Helsinki: Maanpuolustuskorkeakoulu.

Wilson, T. 2002. The Nonsense of Knowledge Management. Information Research, 8(1).

Viitattu 14.2.2015 http://dcti-

server.iscte.pt/mestrados/eibd/seminarios/20031018_Tom_Wilson/KM_dissent2.pdf

Yang, C. & Chen, L.-C. 2007. Can organizational knowledge capabilities affect knowledge

sharing behavior?. Journal of Information Science, 33(1), 95–109.

Yin, R. 2003. Case Study Research. Design and methods.. 3.painos. USA: Sage Publications.

LIITTEET

Liite 1 Haastattelurunko

Liite 2 Perusoletusten ulottuvuudet

HAASTATTELURUNKO LIITE 1

TAUSTATIEDOT

Ikä, palvelusvuodet, joukko-osasto

ARTEFAKTIT

1. Onko yksikössäsi mielestäsi joitain fyysisiä kulttuurin ilmentymiä (artefakteja),

jotka vaikuttaisivat hiljaisen tiedon jakamiseen? Miten nämä vaikuttavat?

2. Onko yksikössäsi mielestäsi joitain käyttäytymiseen liittyviä kulttuurin ilmenty-

miä (artefakteja), jotka vaikuttaisivat hiljaisen tiedon jakamiseen? Miten nämä

vaikuttavat?

3. Onko yksikössäsi mielestäsi joitain kielellisiä kulttuurin ilmentymiä (artefakteja),

jotka vaikuttaisivat hiljaisen tiedon jakamiseen? Miten nämä vaikuttavat?

ARVOT

1. Miten yksikössäsi suhtaudutaan hiljaiseen tietoon? Minkälainen vaikutus tällä on

hiljaisen tiedon jakamiseen?

2. Miten yksikössäsi suhtaudutaan hiljaisen tiedon jakamiseen?

3. Miten yksikkösi organisaatiokulttuuri vaikuttaa yksikössäsi tapahtuvaan hiljaisen

tiedon jakamiseen?

4. Onko yksikkösi kulttuurilla mielestäsi positiivinen vai negatiivinen vaikutus hil-

jaisen tiedon jakamiseen? Mistä luulet sen johtuvan?

5. Miten yksikkösi arvot tai henkilöstön arvostamat asiat vaikuttavat hiljaisen tiedon

jakamiseen?

6. Onko yksikössäsi henkilöstön sisällä normeja tai sääntöjä, jotka vaikuttaisivat hil-

jaisen tiedon jakamiseen? Miten nämä vaikuttavat?

7. Miten yksikössäsi suhtaudutaan hiljaisen tiedon jakamisen menetelmiin? (lista)

8. Onko yksikössäsi mahdollisuus jakaa hiljaista tietoa? Mistä luulet sen johtuvan?

9. Miten yksikkösi suhtautuminen hiljaiseen tietoon ja hiljaisen tiedon jakamiseen

vaikuttaa henkilöstön mahdollisuuksiin jakaa sitä? (vaikea kysymys)

10. Miten yksikkösi suhtautuminen hiljaiseen tietoon ja hiljaisen tiedon jakamiseen

vaikuttaa henkilöstön motivaatioon jakaa sitä?

11. Liittyykö hiljaiseen tietoon yksikössäsi valtaan, arvoasemaan tai työn säilyvyy-

teen liittyviä tekijöitä?

12. Kumpi on yksikössänne tärkeämpää, näkyvä vai hiljainen tieto? Kumpaa arvos-

tetaan enemmän?

13. Miten yksikön henkilökunnan välinen luottamus mielestäsi vaikuttaa hiljaisen

tiedon jakamiseen yksikössäsi?

14. Miten yksikössäsi suhtaudutaan virheisiin?

PERUSOLETUKSET

1. Minkälaiseksi yksikkösi henkilökunta näkee suhteensa yksikön hallintoon (ns.

yläkertaan)?

2. Pystyykö yksikkösi henkilökunta mielestäsi vaikuttamaan heitä koskeviin asioi-

hin?

3. Esiintyykö yksikössäsi esimiehelle purnaamista tai käskyjen noudattamatta jättä-

mistä? Miten yksikössäsi suhtaudutaan päällikön esittämiin asioihin?

4. Miten yksikössäsi suhtaudutaan uusiin työntekijöihin?

5. Miten yksikössäsi suhtaudutaan ylitöihin tai niin sanottuihin harmaisiin tunteihin?

6. Odotetaanko yksikössäsi yksilön toimivan yhteisön parhaaksi vai yhteisön taipu-

van yksilön tahtoon?

7. Miten yksikössäsi suhtaudutaan myöhästymiseen?

PERUSOLETUSTEN ULOTTUVUUDET LIITE 2

Haastateltava H1 H2 H3 H4 H5

Ihmisten suhde luontoon Hallitseva Passiivinen Symbioottinen Hallitseva Passiivinen

Todellisuuden ja totuuden luonne Objektiivinen Objektiivinen Konsensus Auktoriteettinen Auktoriteettinen

Ihmisluonnon luonne Hyvä Hyvä Hyvä Hyvä Hyvä

Muuttuva Muuttuva Muuttuva Muuttuva Muuttuva

Ihmisten välisten suhteiden luonne Yhteistyöhakuinen Yksilökeskeinen Yhteisökeskeinen Yhteisökeskeinen Yhteistyöhakuinen

Ajan luonne Syklinen Syklinen Syklinen Syklinen Syklinen

Haastateltava H6 H8 H9 H10 H11

Ihmisten suhde luontoon Hallitseva Hallitseva Symbioottinen Symbioottinen Symbioottinen

Todellisuuden ja totuuden luonne Auktoriteettinen Konsensus Auktoriteettinen Auktoriteettinen Auktoriteettinen

Ihmisluonnon luonne Neutraali Hyvä Hyvä Hyvä Hyvä

Muuttumaton Muuttuva Muuttuva Muuttuva Muuttuva

Ihmisten välisten suhteiden luonne Yhteisökeskeinen Yhteisökeskeinen Yhteisökeskeinen Yhteisökeskeinen Yhteisökeskeinen

Ajan luonne Lineaarinen Syklinen Syklinen Syklinen Syklinen

	1 Johdanto
	1.1 Tutkimuksen tavoite, tutkimuskysymykset ja rajaukset
	1.2 Tutkimuksen teoreettinen viitekehys
	1.3 Aikaisemmat tutkimukset aihepiiristä
	1.4 Tutkimuksen rakenne

	2 Hiljainen tieto ja sen jakaminen
	2.1 Data, Tieto, Tietämys
	2.2 Hiljainen tieto
	2.3 Hiljaisen tiedon jakaminen
	2.4 Hiljaisen tiedon jakamisen teoreettinen viitekehys
	2.4.1 Motivaation merkitys hiljaisen tiedon jakamisessa
	2.4.2 Mahdollisuuden merkitys hiljaisen tiedon jakamisessa
	2.4.3 Tiedon luonteen merkitys hiljaisen tiedon jakamisessa

	3 Organisaatiokulttuuri
	3.1 Organisaatio, sotilasorganisaatio ja kulttuuri
	3.2 Organisaatiokulttuuri
	3.3 Scheinin organisaatiokulttuuriteoria
	3.4 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamiseen

	4 Tutkimuksen toteutus
	4.1 Tutkimusmenetelmänä laadullinen tapaustutkimus
	4.2 Aineiston keruu haastattelemalla
	4.3 Aineiston teoriasidonnainen analysointi

	5 Tutkimuksen tulokset
	5.1 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamisen motivaatioon
	5.2 Organisaatiokulttuurin vaikutus hiljaisen tiedon jakamisen mahdollisuuksiin
	5.3 Organisaatiokulttuurin vaikutus hiljaisen tiedon luonteeseen

	6 Pohdinta
	6.1 Hiljaisen tiedon jakamiseen vaikuttavat organisaatiokulttuuriset tekijät
	6.2 Kulttuuri on hiljaista tietoa
	6.3 Tutkimuksen luotettavuus
	6.4 Jatkotutkimuskohteita

