
huomautus kirjan nimestä

9

HUOMAUTUS 
KIRJAN NIMESTÄ

Kun olin seitsemänvuotias, isä toi kotiin lahjan minulle ja 
siskoilleni. Se oli ZX Spectrum, pieni 8-bittinen tieto-
kone – meidän ensimmäinen oma tietokoneemme. 

Sievä kone oli todennäköisesti jo viisi vuotta ajastaan jäljessä 
kotiimme tullessaan, mutta vaikka se oli käytetty, minusta siinä 
oli heti jotain ihmeellistä. Spectrum vastasi suurin piirtein 
Commodore 64:ää (niitä tosin oli meillä päin vain hyvin varak-
kailla lapsilla), mutta minusta se oli paljon kauniimpi olento. 
Sen sileää mustaa muovikoteloa pystyi pitelemään käsissään, ja 
harmaissa kumisissa näppäimissä ja yhden kulman yli vinosti 
kulkevassa sateenkaarijuovassa oli jotain varsin ystävällistä.

Minulle ZX Spectrumin tulo merkitsi ikimuistoisen kesän 
alkamista. Vietin tuon kesän isosiskoni kanssa ullakolla, jossa 
ohjelmoimme toisillemme hirsipuutehtäviä tai piirsimme koo-
din avulla yksinkertaisia kuvioita. Näiden ”edistyneempien” 
juttujen aika oli kuitenkin vasta myöhemmin. Ensin meidän oli 
hallittava perusteet.

En muista tarkkaa hetkeä, jolloin kirjoitin ensimmäisen 
tietokoneohjelmani, mutta olen melkoisen varma, että tiedän, 


hello world

10

mikä se oli. Sen on täytynyt olla sama yksinkertainen ohjelma, 
jonka olen sittemmin opettanut kaikille opiskelijoilleni Uni-
versity College Londonissa, ja sama, jonka löytää käytännössä 
minkä tahansa tietojenkäsittelytieteen alkeisoppikirjan ensim-
mäiseltä sivulta. Kaikilla koodaamista opiskelleilla on nimittäin 
eräs perinne – lähes siirtymäriitti. Aloittelijan ensimmäinen 
tehtävä on ohjelmoida tietokoneen ruudulle kuuluisa lause:

”HELLO WORLD”

Tämä perinne on lähtöisin 1970-luvulta, jolloin Brian Kernighan 
käytti sitä opetusesimerkkinä suositussa ohjelmoinnin oppi-
kirjassaan.1 Kirja – ja siten myös fraasi – oli tärkeä hetki tieto-
koneiden historiassa. Mikroprosessori oli juuri tullut markki-
noille ja oli merkkinä siirtymisestä menneen ajan tietokoneista 
– valtavan suurista tietokoneista, joihin syötettiin reikäkortteja 
ja reikänauhaa – niihin henkilökohtaisiin tietokoneisiin, jotka 
nykyisin ovat meille tuttuja näyttöineen, näppäimistöineen ja 
vilkkuvine kursoreineen. ”Hello World” tuli mukaan ensimmäi-
sellä hetkellä, jolloin jutustelu oman tietokoneen kanssa oli 
mahdollista.

Vuosia myöhemmin Brian Kernighan kertoi Forbes-lehden 
haastattelijalle, mistä hän oli saanut idean fraasiinsa. Hän oli 
nähnyt sarjakuvan, jossa oli kananmuna ja munasta juuri kuo-
riutunut tipu, joka piipitti syntyessään sanat ”Hei maailma!”, ja 
se oli jäänyt hänen mieleensä.

Ei ole aivan selvää, ketä kananpoika tässä skenaariossa sym-
boloi: kokematonta ihmistä, joka voitonriemuisesti ilmoittaa 
saapumisestaan ohjelmoinnin maailmaan? Vai tietokonetta, 
joka havahtuu laskentataulukkojen ja tekstitiedostojen arki-
päiväisestä unesta valmiina liittämään ajatuksensa todelliseen 


huomautus kirjan nimestä

11

maailmaan ja toteuttamaan uuden isäntänsä toiveita? Ehkä 
molempia. Joka tapauksessa tämä fraasi yhdistää kaikkia ohjel-
moijia, ja se yhdistää heidät jokaiseen koneeseen, joka koskaan 
on ohjelmoitu.

Fraasissa on myös jotain muuta, josta pidän – jotain sellaista, 
joka on nykyisin merkityksellisempää ja tärkeämpää kuin kos-
kaan ennen. Aikana, jolloin tietokonealgoritmit yhä enemmän 
hallitsevat tulevaisuuttamme ja tekevät sitä koskevia päätök-
siä, ”Hei maailma” on muistutus ihmisen ja koneen välisestä 
keskusteluhetkestä. Hetkestä, jolloin kontrolloijan ja kontrolloi-
tavan välinen raja on käytännössä huomaamaton. Se on merkki 
kumppanuuden alkamisesta: yhteisestä mahdollisuuksien mat-
kasta, jolla kumpaakaan ei voi olla olemassa ilman toista.

Koneen aikakaudella tämä ajatus kannattaa pitää mielessä.


johdanto

13

JOHDANTO

Kaikki, jotka ovat joskus käyneet New Yorkin Long Is-
landin Jones Beachilla, ovat matkallaan merenrannalle 
ajaneet useiden peräkkäisten siltojen alitse. Näissä sil-

loissa, jotka on alun perin rakennettu ohjaamaan ihmisiä valta-
tielle ja sieltä pois, on eräs epätavallinen piirre. Loivasti liiken-
teen yli kaartuvat sillat riippuvat epätavallisen matalalla, niin 
että toisinaan niiden alle jää vain 2,75 metrin korkuinen kulku-
tila.

Oudolle suunnittelulle on syynsä. Vaikutusvaltainen new-
yorkilainen kaupunkisuunnittelija Robert Moses halusi 1920-lu-
vulla säilyttää Jones Beachin äskettäin valmistuneen, palkitun 
luonnonpuiston varakkaiden valkoihoisten amerikkalaisten 
yksinoikeutena. Tietäen, että hänen suosimansa asiakkaat ajai-
sivat rannalle yksityisautoillaan, kun taas köyhien mustien asuin-
alueiden asukkaat tulisivat sinne busseilla, hän yritti tahallisesti 
rajoittaa pääsyä rannalle rakennuttamalla valtatien yli satoja 
matalalla riippuvia siltoja. Sillat olivat niin matalia, etteivät 3,5 
metrin korkuiset bussit mahtuneet niiden ali.1

Rasistiset sillat eivät ole ainoita elottomia esineitä, joilla on 
ollut salavihkaista valtaa ihmisiin. Historia on täynnä esimerk-
kejä esineistä ja keksinnöistä, joiden valta ulottuu julkilausutun 


hello world

14

tarkoituksensa ulkopuolelle.2 Toisinaan tuo valta on tahallisesti 
ja pahantahtoisesti sisällytetty niiden muotoiluun, mutta toisi-
naan se on tulosta ajattelemattomista laiminlyönneistä: mieti-
tään nyt vaikka pyörätuolilla liikkumisen mahdottomuutta 
joillain kaupunkialueilla. Joskus kyse on tahattomasta seurauk-
sesta, kuten 1800-luvun mekaanisilla kutomakoneilla. Ne suun-
niteltiin helpottamaan monimutkaisten tekstiilien valmistusta, 
mutta niiden vaikutus palkkoihin, työttömyyteen ja työoloihin 
teki niistä loppujen lopuksi todennäköisesti kaikkia viktoriaa-
nisia kapitalisteja pahempia tyranneja.

Modernit keksinnöt eivät eroa tästä. Kysykää vaikka pohjois-
englantilaisen Scunthorpen asukkailta, jotka eivät voineet avata 
omaa AOL-tiliä, kun tämä jättiläismäinen internet-palvelun-
tarjoaja otti käyttöön uuden suodattimen. Suodatin ei hyväksy-
nyt heidän pikkukaupunkinsa nimeä, johon sisältyvän ”cunt”-
kirjainyhdistelmän se tulkitsi loukkaavaksi.3 Tai nigerialaiselta 
Chukwuemeka Afigbolta, joka huomasi, että automaattinen 
käsisaippuan annostelija toimi täydellisesti, kun hänen valko-
ihoinen ystävänsä asetti kätensä koneen alle, mutta kieltäytyi 
tunnistamasta hänen tummempaa ihoaan.4 Tai Mark Zucker-
bergilta, joka kirjoittaessaan Facebookin koodia Harvardin 
opiskelija-asuntolassa vuonna 2004 ei olisi voinut kuvitella, että 
hänen luomustaan vielä joskus syytettäisiin äänestystulosten 
manipuloimisesta eri puolilla maailmaa järjestetyissä vaaleissa.5

Kaikkien näiden keksintöjen takana on algoritmi. Nämä nä-
kymättömät koodinpalaset, jotka muodostavat nykyisen koneen 
aikakauden koneiston, ovat antaneet maailmalle kaiken sosiaa-
lisen median syötteistä hakukoneisiin, satelliittinavigoinnista 
musiikin suosittelujärjestelmiin, ja ovat yhtä lailla osa modernia 
infrastruktuuriamme kuin sillat, rakennukset ja tehtaat. Algorit-
meja on sairaaloissamme, oikeussaleissamme ja autoissamme. 


johdanto

15

Niitä käyttävät apunaan poliisivoimat, supermarketit ja elokuva-
studiot. Ne ovat oppineet, mistä pidämme ja mistä emme pidä, 
ne kertovat meille, mitä kannattaa katsoa tai lukea ja kenen 
kanssa kannattaa seurustella. Samaan aikaan niillä on kätkettyä 
valtaa, jonka avulla ne voivat hitaasti ja salavihkaisesti muuttaa 
ihmisenä olemisen sääntöjä.

Tässä kirjassa tarkastelemme sitä laajaa algoritmijoukkoa, 
johon lisääntyvästi mutta kenties tietämättämme tukeudumme. 
Kiinnitämme huomiota niiden lupauksiin, tutkimme niiden 
ääneen lausumatonta valtaa ja tartumme vastaamattomiin ky-
symyksiin, joita ne herättävät. Tutustumme algoritmeihin, joita 
poliisi käyttää päättääkseen, ketkä tulisi pidättää, ja jotka pakot-
tavat meidät valitsemaan, haluammeko suojella rikoksen uhreja 
vai syytetyn syyttömyyttä. Tapaamme algoritmeja, joita tuoma-
rit käyttävät päättäessään tuomittujen rikollisten rangaistuksista 
ja jotka vaativat meitä päättämään, miltä oikeusjärjestelmämme 
tulisi näyttää. Kohtaamme myös algoritmeja, joita lääkärit käyt-
tävät kumotakseen omia diagnoosejaan; itseohjautuvissa autoissa 
käytettyjä algoritmeja, jotka pakottavat meidät määrittelemään 
moraalimme; algoritmeja, jotka vaikuttavat siihen, miten ilmai-
semme tunteitamme; ja algoritmeja, joilla on valta horjuttaa 
demokratioitamme.

En väitä, että algoritmit olisivat lähtökohtaisesti pahoja. 
Kuten myöhemmin nähdään, on monia syitä suhtautua positii-
visesti ja optimistisesti tulevaan. Mikään asia tai algoritmi ei ole 
hyvä tai paha sellaisenaan. Kyse on siitä, miten niitä käytetään. 
GPS kehitettiin ydinohjusten laukaisemisen tueksi, mutta ny-
kyisin se auttaa pizzojen perille toimittamisessa. Tauotta soitet-
tua popmusiikkia on käytetty kidutuskeinona. Ja niin kaunis 
kuin kukkaköynnös saattaakin olla, sillä voi halutessaan kuristaa 
ihmisen. Jotta voisi muodostaa mielipiteen algoritmista, pitää 


hello world

16

ymmärtää ihmisen ja koneen välinen suhde. Kaikki algoritmit 
liittyvät erottamattomasti ihmisiin, jotka ovat luoneet ne ja käyt-
tävät niitä.

Niinpä tämä kirja on pohjimmiltaan kirja ihmisistä. Siitä, 
keitä me olemme, minne olemme menossa, mikä meille on tär-
keää ja miten se muuttuu teknologian ansiosta. Suhteestamme 
algoritmeihin, jotka ovat jo täällä, jotka työskentelevät rinnal-
lamme, moninkertaistavat kykymme, korjaavat virheemme, 
ratkaisevat ongelmiamme ja luovat siinä sivussa uusia ongelmia.

Tämä on kirja, jossa pohditaan, onko algoritmeista kokonai-
suudessaan hyötyä yhteiskunnalle. Ja kysytään, milloin pitäisi 
uskoa koneeseen oman arvion sijasta ja milloin tulisi vastustaa 
kiusausta jättää kaikki koneiden huoleksi. Tämä on kirja algo-
ritmien purkamisesta osiin ja niiden rajoitusten löytämisestä 
sekä siitä, että luomme tinkimättömän katseen itseemme ja 
löydämme omat rajamme. Siitä, että erotamme haitan hyödystä 
ja päätämme, minkälaisessa maailmassa haluamme elää.

Sillä tulevaisuus ei vain tapahdu. Me luomme sen.


