

MASINAÓPETUS

BIBLIOTHECA MEDIORUM ET COMMUNICATIONIS

SARJA KOLLEGIUM

Indrek Ibrus (Tallinna Ülikool)

Ragne Kõuts-Klemm (Tartu Ülikool)

Eva Näripea (Rahvusarhiivi filmiarhiiv)

Pille Pruulmann-Vengerfeldt (Malmö Ülikool)

Andra Siibak (Tartu Ülikool)

Katrin Tiidenberg (Tallinna Ülikool)

Tallinna Ülikool

Jussi Parikka

MASINAÕPETUS
INIMESE, TEHNOLOOGIA
JA MEEDIA SIDEMED

Soome keelest tõlkinud Elle Vaht

TLÜ Kirjastus
Tallinn 2025

Bibliotheca MEDIORUM
et COMMUNICATIONIS

Bibliotheca Mediorum et Communicationis

Jussi Parikka

Masinaõpetus: Inimese, tehnoloogia ja meedia sidemed

Tõlgitud väljaandest:

Jussi Parikka

Koneoppi: Ihmisen, teknologian ja median kytkennät

Turun yliopisto, Kulttuurituotannon ja maiseman-
tutkimuksen laitoksen julkaisuja 1

Tampere: Tammer-Paino Oy 2004

F **I** Raamatu ilmumist on toetanud FILI –
L **I** Finnish Literature Exchange

Toimetaja Katrin Hallas

Kujundanud ja küljendanud Sirje Ratso

Sarja makett: Rakett

© Jussi Parikka 2004, saatesõna 2025

Autoriõigus (tõlge): Elle Vaht, 2025

Autoriõigus: Tallinna Ülikooli Kirjastus, 2025

ISSN 2613-6260

ISBN 978-9985-58-977-9

TLÜ Kirjastus

Narva mnt 25

10120 Tallinn

www.tlupress.com

Trükk: Pakett

SISUKORD

Tänu sõnad	7
Masinaõpetusest masinaõpetamiseni. Saateks eestikeelsele väljaandele.	9
1. Masinaõpetuse põhialused	15
Tehnoloogiakasvatus – hübriidsus – ambivalentsus	
2. Küberpunk ja küborgiline identiteet	41
Masinad ja kehad – kontroll ja identiteet – mina hajumine – küborgipoliitika – karnaval – viraalsus – ebaruumid – deemonlik paljusus – küborgide ühiskond	
3. Gilles Deleuze ja masinaliku keha võimed	82
Räni ja üliinimene – ühehäälsus – armastusest masina vastu – keha avatus – muutumine – armunud küborg	
4. Ajukontroll: mõtlemine küberneetika ajastul	129
Piinav valu – mõtlemismasinate ajalugu – küberneetika – sensoorne ärritus ja kontsent- ratsioon – neurodegeneratsioon – kaos ja kontroll – ajuravimid – mõtlemine kui töötlemisvõimsus – arvuti, aju ja kontroll	

5. Kirjutamisest algoritmideni: inimene kui meediatehnoloogiate graveerimispind	177
Mõistmine kui olemisviis – diskursusvõrgustikes kirjutamine – 1800: käsitsi kirjutamine – 1900: hullumeelsus ja meedia – kommunikatsiooni problemaatilisus – hermeneutika ja teadus – humanistlik uurimus tehnoloogiaajastul	
Lõppsõna asemel: masinaõpetus sügavuti	223
Allikad	237
Nimeloend	261

TÄNUSÕNAD

Suur tänu inimestele, kes on ühel või teisel moel selle kirjutise avaldamist toetanud. Eriline tänu teksti lugemise ja kommenteerimise eest Jaakko Suominenile, Jukka Sihvonenile, Pasi Välihole, Milla Tiainenile, Hannu Salmele, Kari Immonenile, Henri Terhole, Teemu Tairale, Sakari Ollitervole ning kultuuriloo õppeaine „Tehnoloogia ja disain“ uurimisrühmale. Muidugi pole ka see nimekiri täielik, vaid olen saanud kasulikke kommentaare hulgalt teistelt inimestelt ja sõpradelt. Tänusõnad kuuluvad ka kultuuriproduktiooni ja maastiku-uuringute osakonnale, kes selle raamatu oma sarjas avaldas. Meeldivaks tööks pakkus suurepärase raamistiku eelkõige digikultuuri õppeaine.

MASINAÕPETUSEST MASINAÕPETAMISENI

Saateks eestikeelsele väljaandele

„Masinaõpetus“ ilmus soome keeles 2004. aastal, s.o 20 aastat tagasi. Digikultuuri ja meediateooria valdkond oli 2000. aastate alguses veidi teistsugune kui praegu, kuigi paljud teemad on arutellu naasnud, nagu küborgid ja tehisintellekt. Ja mõned teemad, nagu kehalisus või tehnoloogiline agentus, ei kadunud humanistlikust meediauuringust kunagi. Muidugi ei olnud juba 21. sajandi alguses tegemist ainult *humanistliku* tehnoloogiauuringuga, vaid ka *posthumanistliku*ga: viisidega teoretiseerida ja kirjeldada, kuidas lisaks inimesele oli terve hulk teisi tegutsejaid aktiivseks osaks sellest laiemast looduskultuuri (viidates Donna Harawayle) väljast. Pärast „Masinaõpetust“ keskendusin veelgi enam just tehnoloogia ja looduse või keskkonna vahelistele liides-tele ja jagatud ajaloole. Selle näiteks on muu hulgas minu niinimetatud meediaökoloogia triloogia: „Digital Contagions“ (2007) arvutiviirustest, „Insect Media“ (2010) loomadest ja tehnoloogiast ning „A Geology of Media“ (2015), kus võtsin ette anorgaanilised küsimused mineraalide kui arvutikultuuri masinaruumi käimas hoidjate kohta ja selle kaudu ka nn antropotseeni arutelu: milline prügi määratleb digitaalkultuuri jäätmeid, mis pole üksnes muuseumikraam, nagu vanad elektroonilised vidinad, vaid mürgine pärand maapinnas, õhus ja veekogudes.

Osa „Masinaõpetuse“ arutlusest oli seotud ka neo-materialismiga ehk nende mitmesuguste häältega kultuuriuuringute, meedia, soouuringute ja paljude teiste valdkondade alal, kus käsitleti seda, kuidas mateeria ehk materiaalsus ei ole lihtsalt passiivne kultuuri kujundatud konstruktsioon, vaid sellel on oma iseloomulik agentsus, mida ei saa taandada tähendustele või tähenduste eest hoolt kandvatele inimestele. Kirjutasime sellest koos Milla Tiaineniga 2006. aasta paiku, viidates, et see ei ole ka kultuuriuuringutest puudunud, vaid on olnud osa sellest juba 1980. aastatest aegamisi kujunenud diskussioonist, milles nii erinevad autorid nagu Lawrence Grossberg, Rosi Braidotti, Manuel DeLanda, Bruno Latour, Friedrich Kittler ja kas või Haraway püüdsid vähemalt kuidagi väljendada ideed sellest sotsiaalsuse laienemisest ja kultuurist mitte ainult representatsioonide või inimkeskse tähenduse sfäärina.

Miks seda üldse enam sotsiaalsuseks nimetada? Miks mitte rääkida põimingutest (Deleuze) või muust manipuleerimisest (taas Deleuze) – terminitest, mis sobivadki paremini „Masinaõpetuse“ maailma, seda enam, et see „Masinaõpetuse“ „masin“ on juba iseenesest läbimas ja läbinud suuri muutusi: 1860. aastast pärinevad masinad ei näe välja 2024. aasta masinate moodi. 2004. aasta masinad ei ole päris samad mis 2024. aasta masinad.

Minu jaoks võttis see mitmetahuline keskustelu kuju vähemalt paari valdkonna kaudu: ühelt poolt tähendas see, mõnevõrra Kittleri ideid järgides, et mis tahes kultuuriuurimus peaks mingil kujul hõlmama ka meediat, s.t

et kultuur on alati vahendatud, olgu see siis tehniline või veidi vähem tehniline meedia. Humanistlikku uurimust tuleb kirjeldada selle enda teadusstruktuuride kaudu ja suur osa neist struktuuridest on tänapäeval tehnoloogilised. Teisest küljest, tollased meediauuringud pidid jälle muutuma, et esile saaks tulla ka mitte-üksnes-inimlikud hääled ehk kriitilise posthumanismi mõju, mida ilmestab ka viimaste aastate huvi nn *elemental media* arutelu vastu. Siiski on oluline tähele panna ka seda, et suur osa kriitilisest posthumanismist pärineb feministlike tehnoloogiauuringute suunalt, ning seda detaili ei tohi unustada, kui räägime lugusid teadusalade ja diskussioonide muutumisest. See juhib meid ka veidi teistes suundades kui näiteks Kittler – või Latour.

Turul ja Turu ülikoolil oli tähtis asend paljude uute teoreetiliste suundade õpetamisel ja uurimisel. Minu jaoks – ja paljude teiste jaoks Soomes – oli 1990. aastatel keskne Jukka Sihvoneni roll. Meediateoreetik Sihvonen oli Soomes üks esimesi, kes tundis süstemaatilist huvi Friedrich Kittleri vastu ning kes rakendas ja õpetas Deleuze'i filmi- ja meediauuringute alal. Lisaks Sihvoneni Deleuze'i-kursusele meenutan hea sõnaga meie mitu kuud kestnud Deleuze'i lugemisringi 2000. aastate alguses. Istusime ühes Teemu Taira (usuteadus) ja Pasi Väliahoga (filmiuuringud) maha ning arutasime muu hulgas „Mille Plateaux“ mitmekesiseid niidistikke. Mõni aasta hiljem, vahetult pärast „Masinaõpetust“, oli Rosi Braidotti seminari külastamine 2005. aastal Utrechtis minu jaoks tõeline verstapost:

„Masinaõpetusest“ oleks tulnud pisut teistsugune raamat, kui oleksin saanud selle kirjutada pärast Braidotti seminari. Sellele järgnenud raamatutes ongi see mõju veel tugevamalt näha.

Ja veel natuke terminist endast: „masinaõpetus“ oli tol ajal üsna vanamoeline termin. See tähendas rohkem masinaehituslikku oskusteavet, mitte niivõrd kontinentaalsest filosoofiast inspireeritud humanitaarset tehnoloogiateooriat. Nagu ma mäletan, oli ühes Soome arvustuses kirjas, et Parikka õpiks tehnoloogia kohta midagi põhjapanevamat kui teooria, kui ta veedaks rohkem aega maal põllutööd tehes ja mitte prantsuse teooria seltsis. Huvitava detailina olgu öeldud, et veetsin oma lapsepõlve maal, isegi kui see raamatust välja ei paista, ja et enne kui ma 1980ndate paiku videomaki või koduarvuti sain, olin juba veetnud aega traktorite ja viljapeksumasinade seas.

Tänapäeval on masinaõpetus muutunud rohkem masinaõpetamiseks, *machine learning*, ehk traktorid on asendatud tehisintellektiga (ja ka paljud talud on osa laiemast andme-majandusest ja digiteerumisest). Võib-olla ongi raamatud mõeldud sündima veidi „valel ajal“, et peaksime neid lugema mitte ainult oma aja tootena, vaid veidi erinevatel aegadel mõjusatena – ehk omamoodi põiminguna. Teooria ei ole universaalne ega ajatu, vaid mitmeajaline – me ei rakenda seda, vaid loeme ka maailma selle kaudu erineval viisil.

Seega aitäh selle eestikeelse versiooni tõlkijale Elle Vahile, kes on samuti „Masinaõpetusele“ uue elujärgu andnud. Põllumajandusest veel niipalju, et praegu ei huvita

mind mitte ainult inimeste proteesid, vaid ka erinevad taimede ja muude mitteinimlike olevuste ja maastike mediatsoonid ehk kuidas need on samuti osa sellest laiendatud masinaõpetusest.

Jussi Parikka

Aarhusis 19. septembril 2024

I. MASINAÕPETUSE PÕHIALUSED

Masinaõpetust võib defineerida kui õpetust masinatest ja nende parandamisest. Peamiselt on see seotud veidi karmimate masinatega; mõtted lähevad mootoritele ja hoo- badele, kettidele ja poltidele. Oma 1976. aastal avaldatud teose „Masinaõpetus“ kohta ütleb Henrik Ryti, et see käsitleb „tähtsamate energia [...] muundurite termodünaamilist teooriat, tööpõhimõtteid, erinevaid konstruktsioonilahendusi ja nende omadusi, süvenemata siiski liialt tegelikesse konstruktsiooniarvutustesse¹“. Sisukorrast selgub, et töö käsitleb kompressoreid, vântade liikumisi, sisepõlemismootoreid, kolbe, pumпасid ja kõige erinevamaid termodünaamilisi masinaid. Sellist masinat võib määratleda kui liikuvatest osadest koosnevat mehaanilist üksust, mis on inimese loodud ja mida liigutab selle suhtes väline energiaallikas.²

Ryti masinaõpetus on mõeldud inseneriüliõpilastele ja inseneridele, kelle tähtsust moderniseerimisel ei saa ülehinnata. Tänapäeva tööstuslikes ühiskondades võib teadust ja tehnoloogiat pidada erakondadest, ideoloogiatest või religioonidest olulisemateks poliitilisteks teguriteks,³ mistõttu

¹ Ryti 1976, alguslause.

² Sivula 2003. Lewis Mumfordi sõnul eristab masinat „teistest instrumentidest selle jõulisus, mehaanilisus ja diferentseeritus“. Rask 2000: 91.

³ Michelsen 1999: 251. Michelseni teos toob hästi välja, kuidas insenerid on vaikselt kesksel viisil mõjutanud tänapäeva maailma kujunemist.

inseneride tähtsus on hindamatu. Kuid kuidas on see kõik seotud tänapäeva kultuuri ja selle ülikeerukate digitaal-arvutitega, mis on siiski minu lähtepunkt ja selle raamatu peamine teema? Digimasinatel pole kolbe, pumпасid ega muid õlitatavaid osi, kuid soovitan siiski tõsiselt mõelda: masinaõpetus õpetab masinate toimimist, kasutamist ja parandamist, kuid ka definitsioone, tähendusi ja seoseid. See oskus määras suuresti kaasaegse industrialiseerunud ühiskonna sünni ja ma väidan, et see on digikultuuri igapäevaste oskuste oluline osa. Inseneride masinaõpetuse ideed võib vastavalt kohandades rakendada infotehnoloogia puhul: selle tehnoloogiliste ja kultuuriliste raamistike valdamine on vajalik, et mõista praeguseid protsesse ja tähendusi. Samal ajal peame ümber mõtestama tehnoloogia ja masina definitsioonid.

Minu masinaõpetus uurib inimese ja masina vahelist suhet, mis on vähemasti uusajal René Descartesist (1596–1650) alates hõivanud filosoofide ja võhikute mõtteid.⁴ Descartes tegi suurt vahet mõtlemisvõimelise hinge omava inimese ja mehaanilise masinavärgi vahel, kuid tehnoloogia argipäevastumine ja muutumine inimeste elu osaks on seadnud selle erinevuse kahtluse alla. Hiljemalt 19. sajandist alates vallutasid masinad inimeste töökohad ja üha suuremal määral ka vaba aja. Meediaarheoloog Erkki Huhtamo

⁴ Tõsi küll, juba 14. sajandil kujutas näiteks Nicole Oresme oma teoses „Du Ciel et du monde“ universumit pigem masinavärgi kui jumalikuse või organismina. Salmi 1996: 43. Salmi arvates võis see olla tingitud mehaanilise kella levikust Euroopas 14. sajandil.

sõnul levisid tol ajal niinimetatud mängu- ja mündimasinad, mis küll meenutasid tootmisliinide masinaid, kuid mille külgetõmbe taga oli kummaline võlu:

Nende „antitoodete“ populaarsus põhines samal positivistlikul teaduseusul nagu masinate võidukäik tööstuses. Masin oli moeasi, tuleviku ja moderniseerumise märk. Needsamad inimesed, kes pidid oma päevi veetma „masinate külge ühendatuna“ (tehastes või kontorites), kogunesid sageli õhtuti ja nädalavahetustel vabatahtlikult teist tüüpi masinate äärde, mida olid täis baarid, lõbustuspargid, turuletid, kaubamajade fuajeed ja raudteejaamade ootesaalid.⁵

Ühes 19. sajandi füsioloogiliste uuringutega sai ka kehast paik, kus võim ja tõde teostuvad uuel viisil. Keha ilmus võõra mandrina, mille uurimiseks kasutati uusi kontseptsioone, teooriaid ja masinaid.⁶ Samal ajal tõusis esile see inimese ja masina vaheline painav suhe, mida on sellest ajast peale kujutatud nii faktuaalsetes kui ka fiktsionaalsetes teostes. Ühest küljest masin alistab, käsib ja sunnib, teisalt kutsub, võrgutab ja flirdib.

„Masinaõpetus“ käsitleb seda viimase 200 aasta keskset kultuuriloolist küsimust teoreetilisel tasandil, kaardistades, kuidas oleks võimalik mõista inimese ja tehnoloogia keerulist suhet humanitaarteadustes ja teoorias. Teooriat ei tohiks mõista teisiti kui vajaliku osana praktikast, osana

⁵ Huhtamo 2002: 28–29.

⁶ Crary 1998: 79.

tegelikust elust. Teooria on praktikast mõtlemine, sellesse sekkumine, selle hindamine. Erinevalt praktilisest, tegutsevast suhtumisest võõrandab teoreetiline hoiak end asjade tegemisest. See tähendab teadlikku paradoksi vana masinaõpetuse idee suhtes, mis oli orienteeritud tegemisele ja toimivusele.

Teemad, mida teoses käsitlen, on hoolimata nende teoreetilisusest just need inimeste ja tehnoloogia struktureerimise viisid, mis määravad ja suunavad meie mõtteid mobiiltelefonide, mikrolaineahjude, televiisorite ja arvutite kohta. See praktika tuleb seostada ka teoreetilise tasandiga. Teisisõnu, ma uurisin, kuidas peaks ka humanitaarteaduste tasandil võtma arvesse tehnoloogia keskset rolli meie kultuuris. Humanitaarsed kultuuriteadused määratlevad end suures osas endiselt *inimeste* maailma uurimise ja *inimliku* suhtluse ja tähenduse andmise kaardistamisena, kuid kas see pole masinate suhtes pisut ebauus. Kes vaatab asju tehnoloogia vaatenurgast? Sellega tahan ma provokatiivselt osutada, et humanitaarteaduste kontseptsioone tuleks uuendada mitteinimlikust vaatenurgast. Küsimus on seega humanitaarteaduste väljas ja positsioonis tänapäeva, 21. sajandi alguse kultuuris.

Olen loonud või pigem võtnud kasutusele ühtse mõiste „masinaõpetus“. Masinaõpetuse all pean silmas seda tehnoloogiast mõtlemist ja tehnoloogias mõtlemist,⁷

⁷ „Technische Schriften – das besagt nicht nur Schriften über Technik, sondern auch Schriften in der Technik selbst“, nagu kirjutab Friedrich Kittler oma teose avasõnades. Vt Kittler 1993: 8.

mida tuleks arvesse võtta, käsitledes teooriat ja praktikat 20. sajandi lõpu ja 21. sajandi alguse maailmas. Masinaõpetuse juured on inseneride ajastus, kuid masinast ja masinlikkuse põhimõttest mõtlemise saab abstraherida sellest üldisemaks teemaks. Masinaõpetuse keskse rolli määratlen ma selle läbitungivuse põhjal, kuidas tehnoloogiad ja masinad on meie maailma juba sadu aastaid okupeerinud. Sisepõlemismootorite ja kolbide tundmisest ei piisa aga tänapäeva maailmas enam masinaõpetuseks, sest tänapäeval on kõige olulisemad masinad digitaalsed. Selle raamatu eesmärk ei ole siiski õpetada kasutama Windowsi või muid niinimetatud lihtsaltkasutatavaid programme, nagu seda tehakse arvutikasutamise kursustel. Teoses arutlen humanitaarteaduste seisukohtade ja teoreetilise dimensiooni abil selle kontseptuaalse muutuse üle, mille masinad ja eriti digitaalsed masinad on meie kultuuris kaasa toonud.

Seega erineb käesolev masinaõpetus näiteks Soome diskursuses tuntud arvutipädevuse mõistest. Kultuuriajaloolane Jaakko Suominen on märkinud, kuidas see digitaalse kirjaoskuse ja arvutipädevuse omandamise retoorika on ühendatud teatud laadi kohustusliku arvutiharidusega, iga kodaniku kohustusega vallata uusi tehnoloogiaid ja meediat. Suomineni sõnul idanes see mõte juba 1960. aastatel, kui informaatikat hakati käsitlema harituse imperatiivi kaudu.⁸ Käesoleva teose kontekstis ongi masinaõpetuse eesmärk minna edasi Suomineni tähelepanekust, et

⁸ Suominen 2003: 128–130.

kriitiline meediakirjaoskus või tehnoloogia mõistmine ei ole selle ühiskondliku retoorika osaks olnud. Pigem on eesmärk olnud *kohandada* inimesed vastavaks uusima tehnoloogia nõuetele ning kaotada vajadus seada kahtluse alla selle ajendid ja mõjud. „Masinaõpetus“ järgib tihedalt Saksa meediateaduse traditsiooni (*Medienwissenschaft*), kus meediat ja tehnoloogiat vaadeldakse kui meie arusaamade ja mõtlemise organiseerijaid. Need ei ole meie jaoks välised asjad, mida meie mõistus registreerib, vaid me mõtleme alati koos meediate ja tehnoloogiatega. Me oleme pigem seoseid loovad ajud kui vaatlevad silmad, nagu näiteks Gilles Deleuze (1925–1995) on rõhutanud filmist kirjutades. „Aju vooluringe ja ühendusi ei eksisteeri enne stiimuleid, koostisosi või osakesi, mis neid visandavad. Film ei ole teater, vaid ta moodustab osakestest ühikuid [*corps*].“⁹ Meedia, tehnoloogia ja inimene on samatasemelised ja omavahel segunenud nähtused, mille segunemine on teose lähtepunktiks. Kõik maailma struktuurid inimestest masinateni, mäestikest loomade ja taimedeni, erinevatest suhtluskeeltest sotsiaalsete institutsioonideni on *kõige algsemal* tasemel ajalooliselt kujunenud elementaarosakese taolised aine ja energia põimingud.¹⁰ Samal ajal püüan aga analüüsida, kuidas modernistlikus kultuuriloos on püütud inimest muu maailma suhtes esiplaanile tõsta. Täpsemalt

⁹ Deleuze 2003: 11. Vt ka Parikka, Väliaho 2003. Saksa meediateaduse esindajateks võib nimetada nt Friedrich Kittlerit, Norbert Bolzi ja Vilém Flusserit. Vt nt Winthrop-Young 2000.

¹⁰ DeLanda 2000.

toon masinaõpetuse teema välja kolme valdkonna või taseme kaudu: tehnoloogiakasvatus, hübriidsus ja ambivalentsus. Need teemad on esile tõstetud, kuna need võtavad kokku tänapäeva olulised teemad. Hübriidsus ja ambivalentsus pole mitte ainult postmodernsed teemad, vaid need põimuvad juba modernismi enda sünniga.¹¹ Tehnoloogiakasvatus seevastu tähendab vastuharidust, kriitilist ümberhindamist seoses praktiliste, igapäevaste viisidega *sooritada* tehnoloogilisi operatsioone.

1. Tehnoloogiakasvatus

Tehnoloogiakasvatus on inspireeritud meediahariduse traditsioonist, kuigi ma ei pea oma käsitusviisi seotuks väljakujunenud tehnoloogiaharidusega, mida haridusteadustes õpetatakse. Meediaharidust võib vaadelda koosnevana meediapedagoogikast, meediadidaktikast, meediateooriast ja meediakriitikast, millest rõhutan eelkõige meediakriitikat. Me elame tehnoloogiliselt loodud simulatsioonikultuuris, meediast küllastunud argipäevas, millel on üha suurem osa meie aistingute, mõtete ja tähenduste sünnis. Juha Suorantat ja Mauri Ylä-Kotolat tsiteerides „meediakasvatus käsitleb inimeste sotsiaalse ja psühholoogilise funktsioneerimise tingimusi ning nende tingimuste uurimist. Sotsiaalne ja psühholoogiline tegutsemisvõime ei puuduta mitte ainult indiviidi omadusi ja eneseteostuse

¹¹ Vt nt Latour 2014 ja Bauman 1995.

eeldusi, vaid ka ühiskonnakriitika, kahtluse alla seadmise ja mõjutamise oskust.¹²

Tehnoloogiakasvatus masinaõpetuse osana on sellele määratlusele väga lähedane. Meedia – see on just tehnoloogiad, ja kõige olulisemad tehnoloogiad tänapäeva kultuuris on meediatehnoloogiad, mis kujundavad meie sotsiaalsüühilist maailma. Tegemist on eelkõige väikese vaatenurga erinevusega. Tehnoloogiakasvatus keskendub tänapäeva kultuurile kui tehnoloogiast küllastunud maailmale, mille on vallutanud arvutid, mobiiltelefonid, kodumasinad ja meediaseadmed.

Sõnad „kasvatus“ ja „kriitika“ viitavad valgustusajastu pärandile. G. E. Lessing (1729–1781) rääkis inimkonna harimisest ja usust mõistuse võimalustesse, samal ajal kui Immanuel Kant (1724–1804) defineeris valgustust inimese enda põhjustatud lapsepõlveseisundist väljatulekuna.¹³ See seos peab osaliselt paika. Norbert Bolz on kirjutanud, et meie tehnoloogiasse on sisestatud teatud ideoloogilisus. Hea näide on praegused lihtsalt kasutatavad tehnoloogiad, nagu arvutigraafilised kasutajaliidesed. Bolzi sõnul on peamine see viis, kuidas nad „infantiliseerivad“ kasutaja, muudavad ta lapsikuks. Neid defineerib struktuurse keerukuse esitlemine funktsionaalse lihtsusena, mis tähendab lihtsat kasutatavust, kuid raskesti mõistetavust.¹⁴ Tegelikult me ei mõista, kuidas masinad töötavad, ja sageli ei saa me aru,

¹² Suoranta, Ylä-Kotola 2000: 11.

¹³ Lessing 1995: 47–69. Kant 1995: 76–86.

¹⁴ Bolz 1998. Vt ka Bolz 1995: 111–124.

kuidas nad kutsuvad meid olema oma kasutajad. Usaldame neid, et nad töötavad ja täidavad oma ülesandeid hästi, ning alles siis, kui nad katki lähevad, paljastavad nad olulisi aspekte oma struktuurist ja meie suhtest nendega. Friedrich Kittler on rõhutanud sama asjaolu: arvutid ja nende tehnilised osad on pika ajaloo jooksul täiustunud sedavõrd, et tavainimesel on neist praktiliselt võimatu aru saada. Kittleri sõnul tähendab see eelkõige mõistmise kontseptsiooni muutmist ja selle keskse rolli vaidlustamist.¹⁵ Kuigi käesolevas töös ei õpeta ma moodsa tehnoloogia töömehaanikat tehnilisest vaatenurgast, püüan ma suunata mõtteid suhtele, mis meil selle tehnoloogiaga on.

Suhe valgustusega pole siiski üheülbaline. Valgustusaajastu kriitika ja hariduse ideaalid olid väga jäigad oma usus mõistuse edendavasse mõjusse. Tänapäeva meediakasvatuses rõhutatakse kultuuriuuringute suundumusi järgides ka naudingut tähtsust. Meedia tähendused ja tavad ei toimi ainult ühes allutavas registris, vaid need võivad seonduda erineval viisil. Meediapraktika ja seega tehnoloogiapraktika ei pea olema mustvalge, kas repressiivne või vabastav, rõhuv või meeldiv. Meedia toodab (ka) naudingut. Näiteks on kultuuriteadlane Lawrence Grossberg tõstnud uurimistöö päevakorda naudingut positiivse ja produktiivse poole. Oma tekstides on ta soovinud rõhutada, et popkultuur ja meedia ning nende toodetud nauding ei ole massidele ohtlikud uimastid, vaid neil on afektienergia, mis võib

¹⁵ Kittler 2000: 82.

iseenesest olla revolutsiooniline ja loov.¹⁶ Ka tehnoloogia toodab seda energiat õnnestumise, leidlikkuse ja kasutamise kontekstides. Tehnoloogiakasvatuse eesmärk ei ole seega mitte ainult „rumala tarbija valgustamine“, vaid ka naudingut ja iha toimimismehhanismide uurimine. Miks me midagi tahame? Kuidas miski naudingut pakub? Mis on alternatiivsed soovid? Kuidas nauding avaldub? Lisaks ei tohi tehnoloogiakasvatusest kõneldes lähtuda kasu või tootlikkuse eesmärkidest. Tehnoloogiakasvatuse ainus ülesanne on ikka ja jälle tehnoloogiale mõelda. See on ühtlasi tehnoloogia filosoofia.

Nende nähtuste analüüsimisel võib eriti olulisele kohale tõsta ajaloolise perspektiivi. Traditsiooniliselt on tehnoloogiadiskursuses domineerinud teatav teleoloogilisus ja arenguteooria: majanduslikult ja kultuuriliselt edukad on leidnud, et tehnoloogia areneb omaenda seaduste järgi, alati täiuslikuma vormi poole. Tehnoloogia ja eriti uue meedia ajalugu on paistnud progressiivse mõtlemisena, mis on samal ajal püüdnud ajalooteadmise positsiooni halvustada, muutes selle peamiselt kurioosumite ja kentsakate kaadervärkide kogumiks. Tehnoimperatiivi järgi on tehnoloogia iseenesest hea ja ihaldusväärne asi, mille kohta käib seadus: „Realiseeri kõik tehnilised võimalused.“¹⁷ Selle asemel tuleb väita, et kriitiline tehnoloogia-/meediauuring analüüsib

¹⁶ Vt nt Grossberg 1995. Vrd Suoranta, Ylä-Kotola 2000: 75.

¹⁷ Airaksinen 2003: 255–256. Tehnoimperatiivi on nii filosoofilises kui ka kultuuriloolises uurimistöös palju käsitletud. Kultuuriloolisi vaatenurki tehnoloogiale pakuvad nt Salmi 1996, Suominen 2003, Mattelart

oma objekti kontingendina ehk muutuva sotsiaaltehnoloogilise reaalsusena, mida ei määra ratsionaalsuse, efektiivsuse ja süsteemsuse küsimus. Tehnoloogiad ei ole ainult lahendused inimeste probleemidele ja vahendid sotsiaalsete eesmärkide elluviimiseks, vaid need kujutavad endast mõtteviise, probleemide kogumeid ja eesmärke iseeneses. Ajalooline perspektiiv ei tähenda ka seda, et kõik tehnoloogiad on vaid „ühe ja sama vana kordused“; pigem vaatleb see määra ja viisi, kuidas tehnoloogiad segavad kokku uut ja vana.

2. Hübriidsus

Teise masinaõpetuse teemana tõstan esile hübriidsust, segunemist. Uusajast alates võib tehnoloogiat ning inimese ja masina suhet määratleda kui hübriidset. Teadlane Bruno Latour on analüüsinud, kuidas modernne maailm, mis püüdis puhtuse ja selgete piiride poole inimese, looduse ja tehnoloogia vahel, oli ka ise ebaselguse ja nende piiride segunemise maailm. Modernne mõttelaad püüdis korrastada maailma eraldusprotsesside kaudu, mis eraldasid looduse ja kultuuri, mitteinimesed ja inimesed dihhotoomseteks vastandpaarideks. Modernne maailm ei sünnitanud seega mitte ainult inimest, vaid ka mitteinimese ehk erilised viisid, et eristada ja määratleda asju, objekte ja koletisi, mis erinesid inimesest. Need aga segunesid Latouri sõnul

2003, Marx 2000, Marx 1997, Mumford 1963, Mazlish 1993 ja Latour 1999. Vt ka Salmi, Suominen 2000.

jätkuvalt ja määratlesid üksteist sel viisil, et näiteks täiesti mitteinimlikust vaba inimene oli võimatu.¹⁸

20. sajandi lõpu lähenedes see keerukus ja segunemine ainult kasvas. 1950. aastatel võttis küberneetika oma keskseks eesmärgiks ühendada inimene ja masin ühisesse tagasisideahelasse ning samal ajal muutus inimene kogu teda ümbritsevast tehnoloogiast veelgi lahutamatumaks. 20. sajandi edenedes kahanes tehnoloogia ka oma mõõtmetelt, mis oli 20. sajandi infotehnoloogia pidev teema. Miniaturiseerimine oli eriti nähtav olmeelektroonika puhul.¹⁹ Kui varasem tehnoloogia tähendas suuri saavutusi, nagu hiiglaslik Hooveri tamm või suured hooned, siis 1980. aastate tehnoloogia kleepus kirjanik Bruce Sterlingi sõnul „naha külge ja reageeris puudutusele: mikroarvuti, Sony Walkman, kaasaskantav telefon, pehme kontaktläätš.“²⁰ Kontseptuaalset hübriidsust suurendab ka praegune segunemine.

See inimese ja tehnika liimumine ilmnis ehk kõige ilmekamalt popkultuuris, mis kubiseb erinevatest inimene-masin-tegelastest. Näiteks 1970. aastatel on popkultuuri küborgifantaasiate heaks näiteks telesarjad „Six Million Dollar Man“ (1973–1978) ja „Bionic Woman“ (1976–1978).²¹ 1980. aastatel käsitles „Blade runner“ (1982) inimese ja masina erinevusi ja segunemisi, samuti nagu näiteks „Terminaator“ (1984) Arnold Schwarzeneggeriga

¹⁸ Vt Latour 2014.

¹⁹ Miniaturiseerimise kohta vt Suominen 2003: 196–205.

²⁰ Sterling 1988: xiii.

²¹ Neid on analüüsinud Susanna Paasonen.

peaosas ja selle järjed „Terminaator 2“ („Terminator 2: The Judgement Day“, 1991) ja „Terminaator 3“ („Terminator 3: Rise of the Machines“, 2003). Küborgiteemat ja inimese (oletatavat) autonoomiat on käsitletud sellistes filmides nagu „Tron“ (1982), „Videodrome“ (1983), „Robocop“ (1987), „The Matrix“ (1999) ja näiteks Jaapani kultusklassikas „Tetsuo“ I ja II (1988 ja 1992). Kirjanduses mõtiskles selle inimese ja masina keerulise segunemise üle eelkõige 1980. aastate küberpunk-ulme, mille juhtkujud olid William Gibson ja Bruce Sterling. Konkreetsemaid inimene-masin-tegelasi on loonud muu hulgas *performance*'i-kunstnikud Stelarc ja Orlan, kes on muutnud kunstiks oma kehaga manipuleerimise.

See segunemise teema pole aga uus. Masininimesed on olnud 20. sajandi mentaliteediajaloo keskne osa juba sajandi alguses. Metalsed ja orgaanilised automaadid ja muud inimese ja masina piirimail eksisteerivad olendid on kuulunud rahvajuttudesse, lugudesse ja muudesse müütidesse juba aastatuhandeid. „Kalevalas“ räägiti Ilmarisest, kes sepistas endale naise. Teistes 19. sajandi alguse lugudes ehitas näiteks kellassepp Iso-Könni endale põlluharimisautomaadi, mis „oli nii inimesesarnane, et möödujad tervitasid seda“.²²

Meediakasvatuse poole pealt on seda „küborgibuumi“ kujutatud muu hulgas omamoodi üleminekuna bioparadigmale, mis on tänapäeva ideaalidest ja valgustuse projektist kujunenud uus moodustis. Juha Suoranta ja Mauri

²² Suominen 2003: 29–30.

Ylä-Kotola sõnul on tegemist eriti lääneliku, tehnoloogiast ja meediast küllastunud nähtusega:

Bioparadigma all peame silmas inimtegevusest tingitud murrangut maailmakorras. Bioparadigma kui etapp inimese ja looduse ajaloos viitab inimese ja inimsuse määratlemise etapile, kus on üha problemaatilisem teha teoreetiliselt või praktiliselt vahet bioloogilise ja tehiselu vahel, teiselt poolt eristada niinimetatud looduslikku ja niinimetatud tehislukku, tehnoloogiliselt toodetud, sensoorset keskkonda.²³

Siin tõuseb esile erinevus valgustusajastu ja romantismiaja inimkesksest maailmapildist. Valgustusajastu progressi- ja mõistusekujutelmad oletasid oma taustaks olevat ühtset üldinimlikku loomust ning romantilise ideedemaailma aluseid võib otsida samuti inimesest, olgugi et erakordsest indiviidist. Romantismiaja inimesepildi tuum on kunstigeenius kaootilise ja metsiku looduse laval.²⁴

Bioparadigma on tehnoloogia abil äärmuseni viidud omamoodi teravdus valgustusajastu ja romantismi utoopiast. Tänapäeval täidame näiteks valgustusajastu ratsionaalsuse ja progressi fantaasiaid ning romantismi uudsuse ja kummalisuse unistusi viisil, millest räägib meie massikultuur. Virtuaalreaalsuse, biotehnoloogiate, proteeside ja geenimanipulatsiooni abil saab meie kehast väli, mida juhivad erinevad ajalooliselt kihistunud fantaasiad. Kesksel kohal

²³ Suoranta, Ylä-Kotola 2000: 183.

²⁴ *Ibid.*, 184–185.

pole aga enam inimene – tavaline või erandlik –, vaid hübriidne voolumisvaha, mille juured on ajaloolises inimsuses.

Näiteks filmis „Matrix“, mille tegevus leiab aset tulevikus, on inimene masinate vaatepunktist vaid haisev jäänuk ajast, millest masinate tehisintellekt aru ei saa. Veelgi olulisem on märkida „Matrixi“ triloogia inimese ja masina sümbioosi teemat: kumbki pool, kuigi nad on omavahel sõjas, ei saa hakkama ilma teiseta. Masinad vajavad inimeha toodetud energiat ja inimesed vajavad mehaaniliste masinate abi, et jääda sügaval maa all ellu – põgenedes teist tüüpi masinate eest. Selle analoogiks võib pidada mängija ja digimängu suhet, mida on hakatud nimetama interaktiivseks. Mäng ei tööta ilma mängijata ja mängija vajab mängu teatud afektiseisundisse sisenemiseks. Kas „Matrixi“ teema kordub igapäevasemal tasandil lastetubades, kus tüdrukud ja poisid on sõltuvuses „Simsi“, „Counterstrike’i“ ja muude digikultuuri toodete mängimisest? Ka seda tegevust võib pidada energiaülekandeks, ühiseks tagasisideahelaks ja sümbioosiks.

Masinaõpetuse kesksed teemad koonduvad (proportsionaalselt) haruldaselt tabaval moel ka minu autokoolis saadud õpetuses. Autokoolis õpetati, et autoga sõitmisest ei piisa, tuleb õppida, kuidas auto toimib. Kirjutasin sellest eespool, viidates Norbert Bolzile. Teiseks tuli autokoolis läheneda autole passiivse austusega: autot ei saa kunagi täielikult kontrollida, vaid alati tuleb olla valmis selle „oma tahteks“. Kolmandaks püüti kõiki autojuhtimise ja auto kasutamise mehaanilisi funktsioone õpetamise kaudu automatiseerida,

nii et inimene muutuks osaks autoga samast vooluringist: küberneetiliseks organismiks. Ka autokool rõhutas tänapäeva kultuuri hübriidsust.

3. Ambivalentsus

Tehnoloogia on hea ja halb. Inimese ja masina segunevad suhted viitavad selgelt vajadusele määratleda oma identiteeti erinevates tehnoloogilistes kollaažides. Peale ühekülgsede utoopiate ja räigete düstooptiate on uusajast alates tehnoloogiat defineerinud keskseim omadus olnud selle pidev kõikumine nende äärmuste vahel. Tehnoloogia formeerub kooskõlas nende mõlema äärmusega või nagu on väljendanud teadlane Timo Siivonen: tehnoloogia korraga nii võimaldab kui ka piirab.²⁵ Sellisest kaksikdiskursusest on kirjutanud Hannu Eerikäinen, kes on meenutanud, et see duaalsus lähtub Louis Althusseri analüüsides. Samas tähendab sõna „subjekt“ samaaegselt nii tegevuse kandjat, autorit kui ka tegevuse objekti ja alluvat olendit. Ühesuunalise masinasuhte (kasutaja → masin või masin → kasutaja) asemel saame pideva üksteist määratleva ringi, vooluringi.²⁶

Selle järgi kõigub tehnoloogia mõju pidevalt nende kahe äärmuse vahel. Tehnoloogia pakub uusi nägemis-, tajumis-, tegutsemis- ja käitumisviise, kitsendades samal ajal

²⁵ Siivonen 1996. Vrd Suominen 2003: 227. Hirmu ja lootuse põimumise kohta tehnoloogia mõtteloos vt Salmi 1996.

²⁶ Eerikäinen 1997: 62–63. Althusser 1984: 136.

siiski teisi.²⁷ Selline nägemus tehnoloogiast läheneb üldiselt Michel Foucault' (1926–1984) võimukontseptsioonile: võim ei ole kunagi lihtsalt alistav, vaid alati produktiivne; see loob oma võimaluste tasandid, mis määravad kindlaks, mida võib tajuda, tahta, mõelda ja teha.²⁸ Seetõttu püüan oma teoses vältida ühemõõtmelist hea-halb-telge ja otsida erinevaid registreid, milles digitaalse tehnoloogiakultuuri tooted aktualiseeruvad.

Tehnoloogia pidev ambivalentsus realiseerub erinevates utoopilistes, düstopilistes ja vahepealsetes ilmingutes, näiteks ulmekirjanduses. Tulevikuvisionid, mis eriti viimasel paarisajal aastal on olnud eelkõige tehnoloogiavisionid, räägivad pidevast pingest uuehirmu ja -soovi vahel. 20. sajandi tehnoloogiavisionide seast on Mika Pantzar toonud välja sellised vastandite paarid nagu „valikuvabadus *versus* liigne sõltuvus“, „kontroll elu üle *versus* kontrollimatu kaos“, „tõhusus *versus* ebatõhusus“ ja „sotsiaalne integratsioon *versus* isolatsioon“.²⁹

Sellised binaarsed opositsioonid on heuristiliselt mugavad, kuid nad eiravad niinimetatud väljajäetud kolmandat, see tähendab seda, mille suhtes nad on üksteisele vastandlikud. Sealjuures tuleb tähelepanu pöörata sellele hämarusele, mis dihhotoomiate keskmesse jääb, ja pidevale

²⁷ Althusser 1984: 152–154.

²⁸ Foucault' võimukäsituse kohta vt nt Viljanen 2003. Vrd Deleuze 1998.

²⁹ Pantzar 2000: 242. Infotehnoloogia utoopiate ja düstopiate kohta vt ka Suominen 1999, Suominen 2000 ja Suominen 2003. Modernsusest, postmodernsusest ja ambivalentsusest vt Baumann 1995.

liikumisele nende äärmuste vahel. Inimesed on tehnoloogia *keskel nii hirmul kui ka* innustunud.³⁰ Tehnoloogiat määratleva ambivalentse ja topeltdiskursuse taga on suuresti see kõikehõlmavus, millega tehnoloogia meie maailma üle võtab. Tehnoloogia ei ole ainult meie mõtlemise ja tunnete objekt ning see pole ainult inimeste vahel paiknev vahendaja, vaid pigem tuleks seda käsitleda kui omamoodi olemit. Meediauuriija Pasi Väliaho ongi analüüsinud meediat just nimelt meediasfäärina, tehnilise ökosüsteemina, mis annab meie tegevusele platvormi. Régis Debraylt laenatud kontseptsiooni kohaselt loob iga ajalooliselt muutuv, ehkki osaliselt kattuv meediasfäär oma aegruumid, reaalsused, mis reguleerivad nii majanduslikke, poliitilisi, kultuurilisi kui ka sotsiaalseid organiseerumisi. Debray eristab need kolm, logosfääri, grafosfääri ja videosfääri, kuid rõhutab, et need pidevalt segunevad üksteisega. Väliaho kutsub üles pöörama meediale tähelepanu väljajäetud kolmandana, kohalolekut reguleeriva tootliku jõuna.³¹ See, mis ununeb, on asja keskmes, generatiivne element.

Ma ei pea mõttekaks esitada tehnoloogia kõikehõlmavat definitsiooni, kuid eespool toodud mõtted annavad suuna.

³⁰ Vt nt Petri Paju (2004) analüüs tuumaenergiast Soomes 1950. aastatel.

³¹ Väliaho 2003b. Debray 1992. Sama mõtte meediat/tehnoloogiast meid ümbritseva loodusega võib leida nt McLuhani tekstidest. Vt nt McLuhan 1968. Väliaho ei aktsepteeri nt Debray transsendentaalset ideed autonoomsest meediasfäärist, vaid püüab modifitseerida mõistet nn *mediasophia* suunas, mis üldisemalt püüaks arvestada meedia mitmekesisuse olulisust. Väljajäetud kolmanda temaatika on kesksel kohal Michel Serres'i mõtlemises. Vt Assad 2001.

Esiteks ei eralda ma tehnoloogiat meediast, vaid näiteks Marshall McLuhani (1911–1980) järgi vaatlen iga tehnoloogiat kui omamoodi meediat. Tehnoloogiad jäädvustavad, vahendavad ja kujundavad meid ja meie sotsiaalsust, olgu tegemist siis jalgratta, telegraafi või arvutiga.³² Asi on siis ka teatud vahendamisviisis: tehnoloogia on alati meedium, mis on seotud ruumi ja aja kogemisega. Nii nagu meedia, muudab ka tehnoloogia meie arusaamu meie kohast ja kestusest. Jukka Sihvoneni tsiteerides: „Tehnoloogia on tihedalt seotud kauguse ja vahemaade kogemisega. Seoses audiovisuaalse meediaga kirjeldab seda hästi mõiste „tele“, mis oma variatsioonidega eri keeltes tähendab sidet, mis eeldab distantsi, kuid on samas vahetu, ilma nähtavalt vahendava tegurita.“³³ Sihvoneni järgi on tehnoloogia ja meedia seega praktikad, mis loovad füüsilise ja keelelise ruumi, milles inimene liigub. Samasuunaline tabav viis kirjeldada meediat ja tehnoloogiat on mõelda neist kui voltidest, mis Tanja Sihvoneni ja Pasi Väliaho sõnade kohaselt voldivad „endasse erinevaid ajalisusi, ruume, kehasid, vaatlusi, aistinguid, sõnu, käsitusi ja nii edasi“.³⁴

Samas leian, et tehnoloogiat ei saa taandada inimese sotsiaalsete eesmärkide ja teadlike soovide teostumiseks, vaid teatud osades ületab see neid. Tehnoloogia on vaid osaliselt

³² Vt McLuhan 1968.

³³ Sihvonen 1995: 83. Teoses räägin eelkõige tehnoloogiast, kuid näen seda meediale väga lähedase mõistena ning täpsustan veel, et eelkõige sobib minu analüüs just *mediatehnoloogiatele*.

³⁴ Sihvonen, Väliaho 2003: 2.

inimese kujundatud, sest samal ajal kujundab see ka inimest. Sel moel eristun näiteks Briti kultuuriuuringutele iseloomulikust viisist mõelda tehnoloogiast kui sotsiaalsete ja poliitiliste eesmärkide saavutamise vahendist.³⁵ Tehnoloogia ei ole siiski ainult materialistlik, konkreetne masinatest moodustuv „fakt“, vaid see tähendab vähemalt samavõrd kujutlusvõimet, väljamõeldisi, väärarusaamu ja kultuurilisi eelarvamusi. Näiteks väärivad tähelepanu Lewis Mumfordi (1895–1990) ideed tehnoloogiast kui megamasinast. Tehnoloogiat nähakse siin kui laiemat tootmissüsteemi, mis mõjutab sotsiaalset ja psühholoogilist korraldust. Mumford näitab Mesopotaamia ja Vana-Egiptuse kõrgkultuure analüüsidest, kuidas see megamasin on olemuslikult seotud majanduslike, religioossete, poliitiliste ja tehniliste aspektidega. Püramiidi ehitamine oli ühtaegu sotsiaalse võimu ülesehitamine, erinevate materjalide kasutamine ja kosmilise korra matkimine.³⁶

Thomas P. Hughesi arusaamad tehnoloogilistest süsteemidest pakuvad veel ühe huvitava võrdlusmomendi minu käsitusele tehnoloogiast. Hughesi käsituses moodustub tehnoloogia lisaks ka sotsiaalsetest ja inimlikest osadest. Hughes rõhutas oma uurimustes tehnoloogia rolli kaasaegse industriaalühiskonna keskmes, selle asemel et keskenduda näiteks poliitilistele sündmustele. Hughesi jaoks on tehnoloogia, inimesed ja ühiskondlikud institutsioonid

³⁵ Vt nt Williams 1990.

³⁶ Vt Mumford 1963. Rask 2000: 91–93.

samal joonel ajalugu muutvate jõududena, mis toimivad tehnoloogiliste süsteemide kaudu.³⁷

Vana-Kreekas tähendas „*techne*“ vabade meeste tööd ja oskusi ning „*logos*“ teadmist ja õpetust ning väidet. Tehnoloogia ei ole pelgalt masinate kogum, vaid laiemas mõttes *õpetus* tehnikast ja masinate kogumist.³⁸ Tehnoloogia on teatud mõttes tehnika üldkontseptsioon, mida läbistavad teaduslikud, poliitilised, sotsiaalsed ja kultuurilised jõujooned. Selles raamatus tahan rõhutada ka imaginaarse ja filosoofilise tähtsust tehnoloogia uurimisel. Minu eesmärk on visandada seda mõtlemise ja kujutlusvõime potentsiaali, mida tehnoloogia sünnitab. Lisaks tuleb siin kasuks Olli Sotamaa tekstist laenatud tehnoloogia kolmeastmeline jaotus, kus 1) esimesel tasandil paiknevad seadmed ja instrumendid füüsiliste objektide ja instrumentaalsete funktsioonidena. 2) Teisele tasandile paigutuvad erinevad masinatega seotud tegutsemisviisid ja protseduurid, mis nende kasutamist juhivad. 3) Kolmas kontseptuaalne tasand on teadmised ja tehniline pädevus, mis mõjutavad nende masinate ja nende kasutamise määratlemist.³⁹ Sihvoneni järgides võib

³⁷ Michelsen 2000: 75, 81. Erinevusena tuleb mainida, et Hughes rõhutas siiski inimese loovuse tähtsust tehnoloogia loomisel, rõhutades küll vaid teatud väljakujunenud inimtegevuse tasemeid. Vt Hughes 1999.

³⁸ Sotamaa 2002. Mumfordi järgi on tehnoloogia neli peamist mõõdet artefaktid, oskused, tehnilised teadmised ja tehniline tegevus. Rask 2000: 95. Tehnoloogia mõiste ajaloo ja definitsiooni kohta vt Marx 1997.

³⁹ Sotamaa 2002. Vrd ka Salmi, Suominen 2000, kes annavad ülevaate tehnoloogia kultuuriloolisest uurimisest muu hulgas narratiivide kaudu. Narratiivide kohta tehnoloogia kultuuriloo kohta vt Nye 2002.

veel rõhutada, kuidas diskursiivsed praktikad kipuvad tekitama ja tugevdama inimestes *soovi* uute tehnoloogiate järele.⁴⁰ Kriitilise masinaõpetuse ja tehnoloogiakasvatuse võiks omamoodi mittetehnilise sekkumisena lisada kolmandale tasemele ja seeläbi praktilisemasse masinasuhtesse. See juhtub muu hulgas, keskendudes mitmesugustele ulmekirjanduses ja kunstis loodud keha ja tehnoloogia liitumistele, mida püüan kriitiliselt tõlgendada, kuid samas kaardistades uusi mõisteid.

Üks olulisemaid teemasid tehnoloogiasuhtes on sugu, mida paljud tehnoloogiateooriad ignoreerivad. Pean eriti oluliseks feministlike mõtlejate seisukohti tehnoloogia ja masina kohta. Feministlikud vaatenurgad on rõhutanud nähtuse mitmemõõtmelisust: ühelt poolt toodavad tehnoloogia ja praegune meediakultuur lääne metafüüsika jaoks traditsioonilisi kategooriaid ja taastoodavad meeste-naiste jagunemist. Samal ajal on teised mõtlejad rõhutanud tehnoloogiat ja uusi meediaid kui erinevuse tehnikaid, mille abil saab välja töötada alternatiivseid identiteedimudeleid. Ühel või teisel viisil on keskseks küsimuseks olnud, kuidas luua tehnoloogiast ja inimesest selliseid käsitusi, mis ei kordaks lääne kultuuri heteroseksuaalseid, patriarhaalseid, lihtsustavaid ja alistavaid klišeesisid⁴¹ Tehnoloogia ja tehnika on sageli formuleeritud lääne metafüüsika ja ratsionaalsuse

⁴⁰ Sihvonen 1995: 84.

⁴¹ Teema feministliku küsimuseasetuse kohta vt nt Paasonen 2002, 2003a, 2003b; Holland 1995, Braidotti 1996, 2002; Plant 1996a, 1996b. Sel teemal kirjutanud olulisemad feministid on ka nt Anne Balsamo, Donna

teooriates ja praktikates, mis unustavad etnilise päritolu ja soo. Ometi on neidki seoseid erinevates kunstilistes ja feministlikes tõlgendustes õõnestatud ja väänatud.

Idee tehnoloogiast kui meie olemusest tõstatab paratamatult küsimuse inimese mõistest. Nagu McLuhan väitis, muudab iga tehnoloogia inimese füüsiliste ja vaimsete tegevuste suhteid ja mastaape.⁴² See omakorda nõuab nende tehnoloogiate mõjuga arvestamist ning inimese, tehnoloogia ja looduse asetamist pidevalt muutuvatele kultuurikaartidele. See on see, mille poole masinaõpetus püüdleb. Käesoleva teose põhieesmärk on heita valgust inimese ja masina suhtele tehnoloogia kahekordse formuleerimise kaudu. Selle eesmärk on kaardistada, kuidas ja milliste mõistete abil saab inimest ja tehnoloogiat tänapäeva kultuuris kirjeldada ning millistes ajaloolistes seostes saab neid mõisteid sõnastada. Pean vajalikuks uuesti mõelda tehnoloogia mõjule, et oskaksime eetilisemalt suhtuda tulevikuvisionääride realiseeruda võivatesse ideedesse inimese ja masina veelgi tihedamast ühendusest. Oma töös visandan vahendid tehnoloogia kultuuriloolise uurimise jaoks.

1976. aasta kuulsas Spiegeli intervjuus väljendas filosoof Martin Heidegger (1889–1976) mõtet, et küberneetika võtab lääne kultuuris endale filosoofia koha.⁴³ Heidegger oli

Haraway, Allecquère Rosanne (Sandy) Stone, Vivian Sobchack, et nimetada vaid mõned.

⁴² McLuhan 1968: 28. Vrd Williams 1990: 126–130. Williamsi ja McLuhani erinevate vaatepunktide kohta vt nt Jones 1998.

⁴³ Steiner 1997: 192.

juba varem vaadeldud tehnoloogia positsiooni uut tüüpi tööavajana, isegi liialdatud avajana, mis määrab muu maailma oma reserviks.⁴⁴ Mõtlemine peab aga püüdma mõista tehnoloogia ja seega ka tänapäeva maailma ontoloogiat viisil, mis ei põhine ainult kasulikkuse, tõhususe ja edusammude taotlemisel. Tehnoloogiat ei saa jätta ainult inseneride mõtteaineks, vaid eetiliselt positsioneeritud tehnoloogiasuhe peab suutma asetada meie masinad, meedia ja tehnoloogia kultuurilistesse ja ajaloolistesse kontekstidesse, mis ei taandu masinate endi tehniliseks ajalooks.

Teose esimene osa käsitleb tehnoloogia formuleerimist inimese võimete suurendajana. Tehnoloogia annab uut jõudu ja murrab vanad harjumused. Tehnoloogia muudab meie arusaamu endast ja oma kehast, segab varasemad loomuliku ja ebaloomuliku kategooriad uut tüüpi kooslusteks. Tehnoloogiad ongi eelkõige kehatehnoloogiad ja neil on potentsiaal arendada uut tüüpi kehalisi ja mõtlemise võimeid. 2. peatükk käsitleb teemat küberpunk-ulme kaudu. 3. peatükk jätkab sama teemaga, kuid süveneb eelkõige Gilles Deleuze'i filosoofiasse. Tema kaudu uurin ideid inimese piiride, võimete ja definitsioonide kohta, mis käsitlevad suhet masinatega. Nii küberpunk kui ka Deleuze on püüdnud meie praeguses sotsiaaltehnoloogilises olukorras näha uut tüüpi subjektiivsusi, püüeldes afirmatiivsuse ja konstruktiivsete muutuste otsimise poole. Deleuze esitab ka

⁴⁴ Heidegger 1993: 308–341.

kasuliku masinliku tootmise kontseptsiooni, mis ei taandu tegelikele masinatele, vaid käsitleb kultuuri dünaamikat laiemalt. Deleuze'i masinlikkuses on tehnoloogia alati liigendatud teiste vooluringidega, nagu poliitika, majandus, ajalugu, sotsiaalsus jne. Alustan 2. peatükki küborgi mõistega, mida kasutan illustreerimaks keha ja psüühika muutusi 20. sajandi lõpu kultuuris, näidates seejuures mõiste seoseid pikema perioodi kultuurilooga. Küborgi ei pea ma aga ilmtingimata uurimuse kui terviku seisukohalt päris tabavaks mõisteks, mistõttu selle kasutamine teose edenedes väheneb. Enam tahan rõhutada seondumist, avatust ja hübriidsust. Nii püüan vältida liigset substantsi üle mõtlemist, mis küborgi mõiste kasutamise puhul ähvardab. Minu uurimuses on küsimus pigem laiemates tendentsides, keha ja mõtlemise võimetes ja suundumustes, kui ühes konkreetsetes tegelases. Iseloomustan seda kui seondumist, ülekandumist (*interface*).⁴⁵

Teisest küljest tehnoloogia kitsendab: tehnoloogia on kontrollivahend, mis paneb meid raamidesse. Martin Heideggeri järgi on tehnoloogia raam (*Gestell*), mis raamistab meie elu, mõtteid, argipäeva tänapäevasele loodusteaduslikule tõekäsitlusele vastavalt objektivierides.⁴⁶ Raamatu teine osa ehk 4. ja 5. peatükk kujutavad endast vastavaid vaatenurki. 4. peatükk „Ajukontroll“ käsitleb arusaama inimesest arvuti tegevuse kaudu, mis seab mõtlemisele

⁴⁵ Vrd Scott Lashi viisi rõhutada küborgi mõiste asemel liideseid (*interfaces*). Lash 2001: 107–108.

⁴⁶ Heidegger 1993: 308–341.

võimatuid nõudmisi ja kontrolli raamistikke. 5. peatükis analüüsin peamiselt Friedrich Kittleri kaudu, kuidas inimene on *niinimetatud inimene*, kes kujuneb alati suhtes tehnoloogiatega: tehnoloogilised salvestamise, edastamise ja töötlemise vormid määravad, mida on võimalik öelda, kogeda ja mõelda. Hiljemalt siin tulevad esile tehnoloogiate nõuded kultuuriteooriatele. Nagu on rõhutanud Suoranta ja Ylä-Kotola, on uute meediate arvutipõhine olemus nii tugevalt seotud niinimetatud kõvade loodusteadustega, et traditsioonilistest humanitaarteaduste mõistetest, teooriast ja ontoloogiast ei piisa nende mõistmiseks.⁴⁷ Pean seda mõtet kehtivaks ka kõigi modernsete tehnoloogiliste „uuenduste“ ehk teisisõnu ka vanemate massikommunikatsioonivahendite puhul.

⁴⁷ Suoranta, Ylä-Kotola 2000: 167. Manuel DeLanda järgi tähendab ontoloogia seda entiteetide kogumit, mille olemasolu maailmas teatud (filosoofiline) vaade eeldab. Näiteks idealistliku humanistliku ontoloogia järgi ei eksisteeri reaalsus vaatelejast sõltumatult. Näiteks kultuurkonstruktsionismil on oht sellisesse vaatesse libiseda. Realistlik ontoloogia on usk reaalse maailma olemasolusse, kuid kahtlemine, kas selliseid teoreetilisi või tunnetamatuid asju nagu põhjuslikkus või elektronid üldse eksisteerib. Kolmandaks, minu enda argumendi seisukohalt kõige olulisemateks DeLanda seisukohtadeks pean tema ülevaadet deleuzelikust ontoloogiast, milles püütakse visandada realistlikku ontoloogiat, mis aga ei toetu mõttele igavestest, muutumatutest ideedest. Vt DeLanda 2002.

2. KÜBERPUNK JA KÜBORGILINE IDENTITEET⁴⁸

Teaduslik fantastika on läbinud täieliku evolutsiooni, liikudes loomadelt, taimedelt ja mineraalidelt bakterite, viiruste, molekulide ja tuvastamatute asjadeni.⁴⁹

Gilles Deleuze, Félix Guattari

[...] uus ülesanne: ehitada mittekohas uus koht, ehitada ontoloogiliselt uusi determinatsioone inimese ja elamise kohta – olemise võimas tehislikkus.⁵⁰

Michael Hardt, Antonio Negri

Tehisinimesi ja automaate on olnud juba pikka aega, palju kauem kui digitaalseid masinaid või küborge ehk küberneetilisi organisme. Keskajal püüdsid alkeemikud valmistada inimese alget ehk homunkulust. Juudi traditsioon hõlmab lugusid savist loodud golemitest. Tõelisemad olid näiteks parun von Kempeleni 18. sajandil ehitatud kuulsad automaadid, nagu näiteks tema malemasin.⁵¹ Kuulsuse

⁴⁸ 2. peatüki varasem versioon on ilmunud väljaandes Kulttuurinutkimus (2002, 19, 1) pealkirjaga „Teispool inimest ja masinat. Küborgilise identiteedi mudelid, mida pakkus 1980. aastate küberpunkkirjandus“.

⁴⁹ Deleuze, Guattari 2000: 248.

⁵⁰ Hardt, Negri 2001: 217–218.

⁵¹ Heinämaa, Tuomi 1989: 45–48.

saavutasid ka Jacques Vaucansoni samal ajal ehitatud automaadid, millest tuntuimad olid „flöödimängija“ ja „part“. Flöödimängija oskas tõepoolest mängida ja tema repertuaari kuulus tervelt 12 laulu. Part omakorda äratas huvi oma „võimega“ tiibu lehvitada, süüa ja seemneid roojata! Part koosnes enam kui 400 liikuvast osast.⁵² 19. sajandi vaatevinklist peeti Vaucansoni eriliseks teeneks asjaolu, et tema automaat ei püüdnud jäljendada kõiki tegevusi, mida üks inimene teha suudab, vaid ühte tegevust, mis oleks võinud asendada 1000 meest. See viitas juba uusaegsele tööjaotusele ja vabrikutöö põhimõtetele.⁵³ Vaucanson ise unistas tehases, mis töötaks ilma inimjõuta, kududes sellegipoolest kõige täiuslikumaid kangaid. Vaucanson olevat väidetavalt öelnud, et tema masina abil suudavad hobune, härg ja eesel kududa ilusamat siidi kui kõige oskuslikum siiditöölaine!⁵⁴

Inimese kõrvutamist masinaga võib üldisemalt seostada juba 17. sajandiga. Näiteks Thomas Hobbes (1588–1679) võrdles inimkeha kellaga: inimene tegutseb mehaaniliste põhimõtete järgi ja elu on sisuliselt vaid liikumine, mis saab alguse teatud sisemistest osadest. Süda töötab nagu kella-vedru, närvid nagu pillikeeled ja liigesed nagu rattad. Ja kui inimest osati kõrvutada masinaga, võidi ka masinas näha

⁵² Vaucansoniga saab tutvuda nt Grenoble'i „Mehaaniliste unistuste“ muuseumis „Le Musée des Automates des Grenoble. Reves Mecaniques“.

⁵³ Riskin 2003: 633.

⁵⁴ *Ibid.*, 628.

elu.⁵⁵ Meediauuriija Jukka Sihvonen on eriti esile tõstnud prantsuse arsti Julien Offray de La Mettrie (1709–1751) mõtteid. La Mettrie järgi tuleks nii inimese keha kui ka hinge käsitada üksnes masinana. Võimalik, et selliseid ideid inimese mehaanilise olemuse kohta võib mõista soovina seada kahtluse alla lääne ajaloo valitsenud inimese ülev ja autonoomne positsioon.⁵⁶

La Mettrie avaldas oma teoses „The Human Machine“ (1747) mõtet, et inimene koosneb põhiliselt samast ainest mis ülejäänud loodus. Põhimõtteline erinevus on kasvatuses: ka aju ja seega ka mõtlemist ja hinge saab arendada just nagu näiteks sportlase lihaseid. Inimmasin töötab nagu kellavedru. See tõmbub kokku, reageerib, jäigastub nagu automaatmasin. La Mettrie järgi töötab aju samamoodi: „Kuid on veel üks, peenem ja imepärasem, mis neid kõiki elus hoiab; see on kõigi meie tunnete, kõigi meie mõnude, kõigi meie kirgede, kõigi meie mõtete allikas, sest ajul on omad lihased mõtlemiseks, nagu jalgadel on käimiseks.“⁵⁷

Teisest küljest on orgaanilisuse ja tehnoloogia seundumisel pikemgi ajalugu. Kuigi praeguse arusaama järgi tunduvad need olevat täpselt vastandlikud reaalsuse valdkonnad, on neid mitmel puhul seostatud. Näiteks leidis Aristoteles

⁵⁵ Salmi 1996: 44–47; Dyson 1997: 1–5.

⁵⁶ Sihvonen 2001a: 47–50.

⁵⁷ La Mettrie 2017: 62. La Mettrie püüdis väita, et on ainult üks substantants, mitte kaks, nagu arvas näiteks Descartes. „Järeldagem niisiis julgelt, et inimene on masin ning et kogu universumis on ainult üks mitmekesiste erikujudega aine“ (*Ibid.*, 80).

oma *techne* kontseptsiooniga, et kunstlik, tehislik loomine on suguluses looduslike protsessidega. Samamoodi olid eelmainitud homunkulused ja golemid ennekõike orgaanilistest materjalidest loodud tehisolendid. Keskaja tehnoloogilises ettekujutuses ei tehtud vahet tehnoloogial ja orgaanilisusel.⁵⁸ Sama mõtteviisi kajastab ka näiteks Giovanni Battista (1535–1615) 1558. aastal ilmunud teos „*Magia Naturalis*“. Teoses loetleb Battista mitmeid oskusi alates koduhooldusest kuni teaduslik-tehniliste näpunäideteni optika ja filtreerimise alal, jätkates kuni naiste jumestuse ja parfüümideni. Kogu seda „looduse manipuleerimist“ arvati tol ajal „loodusmaagia“ alla, samuti nagu alkeemiat ja astroloogiat.

Orgaanilisuse ja looduse kuldaeg oli aga romantismi-filosoofia ajal. Uue ajastu mehaanilist masinat peeti robustseks ja jäigaks, mis viis erinevate ettekujutusteni masinast kui organismist. Näiteks šoti tehnoloogiaprofessor George Wilson (1818–1859) deklareeris 19. sajandi keskel, et organism on tehnoloogia kristallisatsioon: mõlema olemus hõlmas tooraine töötlemist valmistooteks.⁵⁹ Saksa loodus-filosoofia poolel omakorda püüti maailma kujutada ühtse tervikuna, mille põhialused oleksid inimeste, masinate ja looduse jaoks samad.⁶⁰

20. sajandil sündis mõiste „robot“. Tšehhi kirjanik Karel Čapek (1890–1938) kirjeldas oma näidendis „R. U. R.“

⁵⁸ Channell 1991: 67–74. Mazlish 1993: 34–35.

⁵⁹ Channell 1991: 74–84.

⁶⁰ *Ibid.*, 57–60.

(„Rossumi universaalsed robotid“, 1920–1921) inimliigi kõrvaletõrjumist robotite teelt.⁶¹ Kuigi robotid näitavad näidendis oma üleolekut, jääb alles väike kahtlus nende ebatäiuslikkuse kohta. Robotid on aga vaid tehislikud olendid ega riku traditsioonilist jaotust inimesteks ja masinateks. Teisest küljest on sõna „robota“ slaavi keeltes viidanud sunnitööle, mis rõhutab mitteautonoomset ja tahtetud elu. Tehiselu ajaloos on need kummalised olendid omandanud elusa staatuse vaid siis, kui neil on õnnestunud kuidagi jäljendada inimest.

Robotite allutatud asendit illustreerivad ka kolm fiktiivset robotika seadust, mille sõnastas ulmekirjanik Isaac Asimov 1950. aastal:

- 1) robot ei tohi kahjustada inimest ega oma passiivsuse tõttu lasta inimesele kahju tekkida
- 2) robot peab täitma inimese antud käske, välja arvatud juhul, kui need käsud on vastuolus esimese seadusega
- 3) robot peab kaitsma oma olemasolu, kui see kaitsmine ei ole vastuolus esimese või teise seadusega⁶²

Kuigi nüüdisajal on tehtud meeleheitlikke katseid teha vahet inimeste ja robotite vahel, on nendevaheline suhe enam kui tugev. Inimest on alati mõistetud oma aja tehnoloogiate kontekstis ja tekib küsimus, mida tähendab olla inimene digiajastul.

⁶¹ Vt Suominen 2000: 84–85. Rhodes 1999: 73–80.

⁶² Tsiteeritud Rhodes 1999: 92.

Masinad ja kehad

1960. aastatel kasutasid kosmoseteadlased Manfred E. Clynes ja Nathan S. Kline terminit „küborg“, et viidata tehnoloogiliselt täiustatud inimesele, kes on võimeline ellu jääma maavälistes tingimustes.⁶³ Nad esitasid oma seisukohti 1960. aastal kosmoselendude psühholoogilisi mõjusid käsitlenud sümposiumil. Teadlastepaari sõnul oleks olnud järgmine suur samm inimese üleviimine maalt kosmosesse, mis oleks võimalik vaid uut tüüpi inimene-masinühenduste abil.⁶⁴ Uued keskkonnad nõuaksid uut laadi kehalisust, mis sünniks vana täiustades. Masina eesmärk ei olnud enam pelgalt inimese jäljendamine: inimene tuli tõsta iseendast kõrgemale.⁶⁵ Neid ideid võib seostada näiteks külma sõja aegse võidurelvastumise ja kosmosevõidujooksuga, laiemalt aga teatud teaduslik-tehnilise progressi retoorikaga.

See tähendas ka muutust ontoloogilises inimese defineerimise viisis. Nii nagu 19. sajandi romantismis ja loodusfilosoofias, asetus inimene taas looduse ja tehnikaga samale tasemele, mis võimaldas inimese kategooria ümber

⁶³ Chris Hables Gray defineerib küborgi kui „isemääratlevat organismi, mis ühendab loomuliku ja tehniliku üheks süsteemiks“. Tema sõnul ei pea küborgid olema inimesed, vaid teoreetiliselt on ka looma-masina ühendus küborg. Vt Grey 2001: 2.

⁶⁴ Haraway 1995: xv.

⁶⁵ Uurija Paul N. Edwards on huvitaval kombel seostanud inimese kehalisuse arendamise külma sõja relvastumise ja poliitilise olukorraga. Vt Edwards 1996.

defineerida. 1980. aastate küberpunk-kirjandus järgis neid ideid. Lähitulevikku paigutatud narratiivid leidsid sageli aset muutunud tingimustes, nagu äärmiselt urbaniseerunud linnavõrgustikud, (küber)ruum või muud liiki mittekohtad. Uute olukordade jaoks tuli välja töötada uut tüüpi tegutsemismudeleid. Küberpunkki võib mõista kui kartograafiat, mis käsitleb inimese vormi muutumist ühes tehnokapitalistliku kultuuriga.

Esmapilgul ei tundu küberpunkki kanglaste identiteedi konstrueerimine revolutsioonilisena. Näiteks William Gibsoni romaani „Neuromant“ peategelane Case mõjub enamasti närvivapustuse läbi teinud narkomaanina. Case on küberruumi kauboi, kelle närvisüsteem hävitati kättemaksuks endise tööandja petmise eest. See oli hullem kui surm:

Case'i jaoks, kes oli elanud küberruumi kehatu rõõmu nimel, oli see häving. Kõrtsides oli ta ringi liikunud nagu meisterkauboi ja selles eliitpositsioonis oli ta õppinud suhtuma lihasse hoolimatu halvaksapanuga. Keha oli liha. Case muutus oma liha vangiks.⁶⁶

Romaani küberruumi kauboid ei anna inimese materiaalse kehale ilmselgelt kuigi suurt väärtust. Küberkauboidi unistus on kehatu liikumine, ilma materiaalse koormata hing.⁶⁷ Nad püüavad järgida puhast kogemust ja mõtlemist, mis on pikka aega olnud läänelik unistus: liha ei saa

⁶⁶ Gibson 1991: 10.

⁶⁷ Vt Laaksonen 2000: 201.

usaldada, liha petab. Case'i kultuurilugu võib tõepoolest taandada Descartesi meditatsioonidele, kus ta jõuab järeldusele, et ta saab usaldada ainult oma puhast mõtlemist, isegi mitte oma aistinguid. Descartesi jaoks oli keha vaid mehaaniline masin, kuigi nagu Jukka Sihvonen märgib: „Descartes ei eitanud keha tähtsust, pigem vastupidi: just selle piinav kohalolek sundis teda rõhutama mõtlemise tähtsust.“⁶⁸ Igal juhul sõnastab Simon Penny väite, mida meediauurijad üldiselt aktsepteerivad:

Ligi 2000 aastat lääne kultuuri aluseks olnud kristluses on kesksel kohal olnud lihasuretamine ja üldisemalt keha eitamine. [...] Nendel põhjustel väidan, et VR [virtuaalne reaalsus] põlvneb Constantinus, Leonardo ja Descartesi kaudu kulgevast traditsioonist. René Descartes on eelkõige oluline, sest temalt pärineb mõte keha ja vaimu eraldamisest. Tema vastutab selle sügava haava eest, millest lääne kultuur alles nüüd hakkab toibuma. Vastupidiselt sellele, mida nad väidavad, ei ole VR-i arendajad need, kes seda haava ravivad.⁶⁹

⁶⁸ Sihvonen 2001a: 47.

⁶⁹ Penny 1995: 75–76. Samas võib näha, et Penny taastoodab seda dualismi, lugedes Descartesi ja küberfantaasiad sihilikult stigmatiseerivalt. Virtuaalreaalsuse ja kartesiaanliku ruumi kohta vt nt Pryor, Scott.

Kontroll ja identiteet

Timo Siivonen läheneb keha kontrollimise fenomenile kui tänapäeva subjekti kujunemise olemuslikule osale. See kultuuriline psühhopaatoloogia seisneb kuuleka subjekti loomises kontrolli abil, mille keskmes on keha piirid. Enesekontroll leiab aset keha kontrollina. Äärmuslik piir selles subjektiloomes on anorektiku keha, kus soovitava minapildi loomiseks kasutatakse vägivaldset kontrolli oma keha üle: ideaal on täielik kontroll ja sisemine tugevus.⁷⁰ Oluline on märkida, et just naise keha on olnud lääne kultuuris selle kontrolli ja ideaali keskmes.

Suhe oma kehaga hargneb lahti vägivaldsena. „Neuro-mandi“ Case'i puhul on naljakas see, et ta sõltub täielikult oma kehast, et kogeda kehatust. Ilma taastatud närvisüsteemita ei suuda ta kogeda kehatut kaalutust, kuid isegi nii võib-olla just seetõttu on tema suhe oma kehasse halvustav. Samal ajal on ta muidugi sõltuv tehnoloogiast, mis toodab „immateriaalsust“. Äärmuslik sõltuvus narkootikumidest, tehnoloogiast, aga ka kehast täidab Case'i frustrerunud meeled. Keha on ta reetnud, keelates tal juurdepääsu küberruumile, mistõttu ta võib käsitleda oma liha, nagu tahab. Case'i uimastite ja alkoholi tarvitamine viitavad samuti tema põlglikule suhtumisele kehasse.⁷¹ Case'is on lihtne näha oma keha masohhistlikku karistajat.

⁷⁰ Siivonen 1996: 155–156.

⁷¹ Vt nt Gibson 1991: 42.

Austraalia kehakunstniku Stelarci *performance*'id pakuvad Case'i enesekaristamisele huvitavat võrdlusemomenti. Oma kunstis on Stelarc tegelenud keha augustamisega ja käsitlenud vägivaldset kehasuhet: näiteks 1979. aasta etenduses „Event for Support Structure“ veetis Stelarc kolm päeva Tokyo kunstigaleriis liikumatult plankude vahel, silmad ja suu kirurgilise niidiga kinni õmmeldud.⁷² Teises *performance*'is riputas ta end üles naha alla kinnitatud peenikeste niitide abil. Niidid olid kinnitatud ühtlaselt, nii et Stelarci keha ülestõstmine õnnestus. Stelarc on oma 1990. aastate etendustes uurinud keha piire virtuaaltehnoloogia abil. Näiteks oma teoses „Actuate/Rotate: Event for Virtual Body“ ühendas Stelarc end arvutitega, mis projitseerisid tema liigutusi ekraanile topeltolendina.⁷³ *STIM-BOD-performance*'is lasi ta inimestel interneti kaudu oma proteetilist kätt juhtida. *Performance* juurdles seega keha piiride ja määratluse ning inimese autonoomia üle.

Stelarci *performance*'eid on analüüsitud muu hulgas nende masohhistlike hävingufantaasiate ja kartesiaanliku vaimu/keha jaotuse kaudu. On väidetud, et tema kehapilt sisaldab eneseviha ja oma kehast võõrandumist.⁷⁴ Stelarci kehavigastamist on peetud lääne kultuuri kehalise võõrandumise ja uusaegse mõttemaailma väljenduseks, mis rõhutab liha kontrollimist ja mõtlemise puhtust. Näiteks Susanna Paasonen on rõhutanud, et ka laiemalt taastoodab

⁷² Dery 1996: 153.

⁷³ Kirjeldusi vt Dery 1996: 156–157.

⁷⁴ Dery 1996: 164.

populaarne küborgikujutus keha ja soo jäika binaarsust.⁷⁵ Naised on naised ja mehed on mehed ka siis, kui neid masinas jahvatada.

„Neuromandi“ Case'il ja Stelarcil näib seega olevat palju ühist: mõlemal on suuri raskusi oma keha piiratuses kohanemisel. Kuid võiks püüda läheneda nende kehasuhete produktiivsemast vaatenurgast: võib-olla nad üksnes ei korda lääne kultuurilugu. Püüangi välja mõelda viisi, kuidas läheneda sellele kultuurilisele psühhopaatoloogiale kui sümptomile, mis mitte lihtsalt ei represseri, vaid üritab midagi tekitada. Minu eesmärk ei ole eitada küberkujutiste omadusi, mis kordavad lääne kultuuriloo teatud soolisi ja probleemseid jooni, vaid keskendun muu hulgas küborgi kontseptsiooni positiivsete joonte otsimisele.

Mina hajumine

Selle asemel, et läheneda Case'ile ja Stelarcile kui endast võõrandunud masohhistidele, võib nende tegevust vaadelda kui püüdlemist uue kogemustaseme poole. Kontroll võimaldab kasutada keha enda eesmärkidel; keha üle peab valitsema, et seda saaks kasutada. Case'i kõrvutamise anorektikuga pole võimatu.⁷⁶ Anoreksiat võib põhimõtteliselt vaadelda ka kui positiivset püüdlust saavutada kontroll oma keha üle, saavutada eneses autonoomia tunne, kuigi praktikas on selle tagajärjed hävitavad. Case viib ellu ideed kehast

⁷⁵ Paasonen 2003a. Vt ka Paasonen 2002.

⁷⁶ Vrd Siivonen 1996: 154–161.

kui juhitud ja programmeeritud masinast, sest selle aktsepteerimine nõrga, ebausaldusväärse ja kõikuva kaaslasena on tema jaoks psühholoogiliselt väljakannatamatu. Selles meenutab ta küberneetilist autopoeetilist masinat, mis püüab välismaailma stiimuleid filtreerida oma süsteemi toimimisse. Autopoeetiline masin elu alusmudelina pürib endasse sulguma, kuid samas olema osa välisest. Autopoeetiline masin on alati suhtes välisega, olles refleksiivne.⁷⁷

Case'i jaoks on keha traditsioonilises mõttes takistuseks afektide kogemisel, mida küberruum talle pakuks. Case'ist võiks mõelda kui jätkust 19. sajandi lõpul sündinud elektri- ja pingeajastu inimtüübile, kelle jaoks määrab reaalsuse see, millele närvisüsteem reageerib. Jukka Sihvoneni sõnul sündis tol ajal kehasse puutuv uutmoodi eeterlikkuse paradigma, mis rõhutas ihuliku keha asemel närvide tähtsust. Kasutades näitena Alfred Jarry (1873–1907) romaani „Surmâle“ ja Daniel Paul Schreberi (1842–1911) autobiograafiat, mõlemad aastast 1902, näitab Sihvonen, kuidas sel ajastul oldi eriti kiindunud närvide ja närvihaiguste analüüsimisse.⁷⁸ Näiteks rõhutavad Jarry ja Schreberi tekstid seda immateriaalsuse afektide vastuvõtmise ootust, millest Case oli oma neurotsentrilisuses samuti omamoodi sõltuvuses.

Enesekontroll teenib seega tavapärase kogemusetaseme ületamist. Case ja Stelarc tahavad oma kehaga saavutada keha teispoolsuse, keha piirid ja tõstatada küsimuse: milleks kõigeiks võiks keha olla võimeline? Uute kogemis- ja

⁷⁷ Hayles 1999: 131–159.

⁷⁸ Sihvonen 2001a: 123–125.

visualiseerimisviiside otsimine kerkib esile ka küberpungi suhtes narkootikumidega, mida võib vaadelda ka oma-moodi kehaproteesina.⁷⁹ Sellisele praktikale eelneb ontoloogiline ettekujutus inimesest kui projektist, mitte kui substantsiaalsest olendist. Inimest määratleb rohkem tema keha võime tajuda, kogeda, mõelda, mäletada ja kujutleda kui tema kategooria „inimene“.⁸⁰

Narkootikumid töötavad samal põhimõttel nagu teised proteesid. Gibson kirjutab oma romaanis „Mona Lisa“: „[...] isegi kui narkootikum muutis su teatud modaalsuste suhtes vastuvõtlikumaks ja teiste suhtes tõrjumaks.“⁸¹ Proteese saab kasutada uutele taju- ja kogemuskihtidele lähenemiseks. Küberpungi proteesisuhtes rõhutatakse kontrolli ja loovuse vahelist sidet. Kehaliste eksperimentide abil püütakse omandada uuelaadseid kogemuse vorme, nagu Case teeb küberruumis. Kuid see on võimalik ainult ülitäpse (enese)kontrolli abil, mis avaldub kergesti vaid lihalikkuse jõhkra karistamisena. Sellest võib aga mõelda kui hinge ja keha võimete kujundamise uudsest vormist, mida püüan rõhutada kogu „Masinaõpetuse“ vältel.

Keha kontroll ja objektistamine on strateegiad, mida saab kasutada millegi saavutamiseks. Stelarc ise on oma

⁷⁹ Vrd Sihvonen 1996: 164.

⁸⁰ Järgmises peatükis käsitlen Gilles Deleuze'i muu hulgas Spinoza filosoofiale tuginevat ettekujutust inimesest ja muutumisest, mis püüdleb selliste uute mõtlemis- ja tajumisviiside poole.

⁸¹ Gibson 1995: 235. Narkootikumide ja tehnoloogia seoste kohta vt Sihvonen 2001a: 192.

eesmärkidest väga teadlik: „[...] peaksime keskenduma inimese ja masina vahelise suhte arendamisele. Meie suhe selle uue tehnoloogiaga võimaldab inimkeha bioloogilist ümberkujundamist ja seab meie olemasolu uude valgusesse... Me kas oleme funktsioneerivad või mitte.“⁸²

Kuigi keha piiride ületamise soovi võib vaadelda kui võõrandumist või tagasipöördumist kartesiaanlike immateriaalse mõistuse fantaasiate juurde, on küberpungi tekstide tasandil küborgi piiride ületamine samuti strateegiline käik. Keha uuritakse selle seostes masinaga, millega püütakse ka luua positiivseid tegutsemismudeleid selles uues keskkonnas. Stelarci tööd võib vaadelda performatiivse keha piiride katsetamise ja uurimisena.⁸³ Ratsionaalne tehnoloogia muudetakse enda identiteedi üleshitamise edasi viivaks jõuks.⁸⁴

Keha transtsendents tähendab ülemineku visandamist *teistsuguseks* keha-psüühika suhteks. Näiteks võib „Neuromandi“ Case'i kehatülgastust vaadelda kui reaktsiooni romaanis kujutatud keha ekspluateeriva kapitalistliku süsteemi vastu. Raamatus on viited kaubamajade ja vaateakende valgusmaailmadele, kus reklaamitakse kunstkeha ja kirurgilisi operatsioone. Case'i jaoks ei seostu kaubeldav liha enam millegi elavaga, vaid on surnud turukaup. Sel juhul ilmneb oma keha manipuleerimine, muutmine ja lõpuks isegi püüd sellest vabaneda kui kehaline

⁸² Salmi 1993: 70.

⁸³ Vt Fleming 2002.

⁸⁴ Vt Bukatman 1998: 296.

vastikustunne kapitalistliku süsteemi vastu, mis toimib keha ideaalkujusid ja -täiustusi tootes. See vaateviis kordab kaasaegse linnamaailma kogemust, kus ühes reklaamide, vaateakende ja ilukirurgia levikuga hakati keha esitama puuduliku ja parandamist vajavana. Keha muutumine tarbekaubaks algas 19. sajandil.⁸⁵ „Neuromandi“ keerulisi kehasuhteid võib tõlgendada kommentaarina sellele nüüdisaegsele arengule.

Küborgide kehalisusega eksperimenteerimine tähendab ka psüühiliste võimalustega eksperimenteerimist. Kuigi ma aeg-ajalt räägin kehast või psüühikast, rõhutan nende omavahelist seotust. Teatud laadi kehalisus kujundab psüühikat alati teatud suunas. Psüühika-keha on tervik, mis üksnes teatud olukordades ja võimustruktuurides moodustab eraldiseisvaid osi. Seega moodustavad küborgide masin-kehalisused ka erinevaid vaimseid seisundeid. Sadie Plant on esile toonud, et ühes küberneetiliste süsteemide ilmumisega on kontrolli mõiste muutunud. Varem on kontroll suures osas tähendanud millegi kontrolli *alla* asetamist, omamoodi allasurumist, kuid küberneetika inimene-masin-konstelatsioonide juures ei ole enam võimalik vahet teha mingil ülemisel või alumisel poolel. Kontroll muutub üldiselt identiteeti reguleerivaks teguriks, nii nagu termostaat on süsteem, mis reguleerib temperatuuri suhtelist tasakaalu.⁸⁶

Muuhulgas Susanna Paasonen on aga õiges võtmes kritiseerinud küberkultuuri kehatuse fantaasiad. Paasoneni

⁸⁵ Armstrong 1998: 98–100.

⁸⁶ Plant 1996a: 53–54.

sõnul on küberruumiga seotud teatud kaalutuse, kohatuse ja kehatuse atribuudid eriti ohtlikud, kuna need on kergesti kõrvutatavad meie oma maailma konkreetsete meediapraktikatega, näiteks internetiga. Paasonen tahab rõhutada, et tegevus – ka digitaalne – on alati situatsioonipõhine, piiratud ja seotud. Internet ei ole küberruum, see tähendab, kehatuse ja eneseleiutamise vaba maailm.⁸⁷ Paasoneni teos „Figures of Fantasy“ toob esile, kuidas küberdiskursuse teatud versioonis on identiteedipraktikate revolutsiooni-line olemus üksnes versioon humanistliku eneseleiutamise fantaasiast. Paljudele Paasoneni analüüsitud teoreetikutele näivad kübertehnoloogiad eneseteostuse mängumaana, tõelise hajutatud mina loomisena, mille käigus unustatakse laiemad kultuuriloolised kontekstid. Me kasutame meediatehnoloogiaid alati osana teistest kultuuripraktikatest ja seega väljakujunenud jõuväljadest. Oluline ongi tähelepanu pöörata võrdlusele konkreetsete praktikatega.⁸⁸

Siinkohal tahan siiski rõhutada filosoofiliste kontseptsioonide loomise tähtsust, millesse küberpunk annab oma panuse. Ma ei väida, et küberpungi kehakujutised oleksid ideaal, mille poole püüdlema hakata, vaid et need annavad hea peegli, mille abil saame vaadelda oma keha, soove, taju- sid ja mõtteid. Ulmekirjanduse tekstid võimaldavad mõelda uutel, mittepäevakohastel tasanditel, mis võib ehk suunata meid muutma ka igapäevaseid harjumusi. Mõtlemist võib seega Gilles Deleuze'i jälgedes mõista kui uute mõistete,

⁸⁷ Paasonen 2003b.

⁸⁸ Paasonen 2002: 116–121.

tasandite, mõtete ja tähelepanekute *loomist*. Traditsiooniline mudel on toetunud arusaamale mõtlemisest kui millegi juba olemasoleva taasavastamisest, kuid deleuzelik mõtlemise kujutis põhineb vajadusel paljundada, luua ja kokku segada vanu harjumusi.⁸⁹

See tähendab uut tüüpi kehade, paigutuste ja tavade leiutamist viisil, mis sarnaneb kunstipraktikatega. Nagu Rosi Braidotti on välja toonud, tehakse võib-olla kõige huvitavamaid katseid kunstivaldkonnas, mille puhul Braidotti toob näiteks erinevaid feministlikke rühmitusi.⁹⁰ Praeguses majanduse ja neoliberaalse globaliseerumise poolt määratud olukorras võivad kunstilised eksperimendid olla kõige värskemad viisid eksperimenteerida meie olemisega ja seejärel otsin neid visandeid küberpunk-ulmest.

Küborgipoliitika

Traditsiooniliste identiteetide ja minavormide lõhkumine on teema mitmes küberpunkromaanis. Bruce Sterlingi romaan „Skismaatriks“ („Schismatrix“, 1985) on selle hea näide. See on tulevikku paigutatud jutustus, kus keha-tehnoloogiad muutuvad poliitikaks. Teos räägib maailmast, kus võimu pärast võitlevad kaks erineva tehnoloogilise mõtteviisi esindajat: mehhanistid ja vormijad. Mehhanistid usuvad välisesse proteetilistesse vahenditesse inimkeha

⁸⁹ Deleuze 2014: 254–256. Vrd Hardt, Negri 2001: 216–217. Mõtlemise kujutisest järgmises peatükis.

⁹⁰ Braidotti 1996.

parandamiseks ja vormijad keskenduvad inimese arendamisele, manipuleerides geneetilise pärandiga. „Skismaatriksi“ maailmas on tehnoloogiatest saanud poliitika keskne teema. Poliitiline ruum paikneb keha pinnal; mehaaniline käsi on samamoodi seisukohavõtt poliitilise olukorra kohta nagu veatud geneetiliselt muundatud hambad ja nahabakterite puudumine.⁹¹ Sterlingi romaan on ühtlasi filosoofiline uurimus erinevate tehnoloogiate eetilisest mõjust inimkeha võimetele ja määratlemisele.

Peategelane Abelard Lindsay ei ole põhimõtteliselt pühendunud kummalegi tehnopoliitilisele positsioonile. Ta on kohaneja, muunduja, kes hindab alati olukorda ümber. Olenevalt olukorrast on Lindsay kas mehhanistlik küborg või muutuja-küborg: ta püüdleb alati uute seoste poole. Lindsay muutumised ja maskeeringud ei teeni ühtegi eelnevalt kindlaksmääratud eesmärki, vaid tema elufilosoofia põhineb pideval liikumisel:

Ent elu liikus klaadides. Lindsay teadis, et see on tõsi. Edukas liik paiskas alati välja elurõõmsa tütarliikide laine, lootusrikkad koletised, kes muutsid oma eellased iganenuks. Muutuste eitamine tähendas elu eitamist. See märk näitas talle, et Maal on inimkonnast saanud relikt.⁹²

Lindsay elab küborgi muutuvat elu. Tema mure ei ole mitte selles, et leida inimese tuum, mis teda masinast eristaks.

⁹¹ Vt Sterling 1995: 104–105.

⁹² Sterling 2008: 246.

Lindsay jaoks on kõige tähtsam liikumine: inimene on projekt, mida tuleb pidevalt ehitada. „Skismaatriksi“ lõpu poole on mehhanistide ja vormijate vaheline konflikt sammu võrra edasi arenenud. On sündinud uus inimesejärgne liik, mis on üle võtnud oma esivanemate parimad omadused ja ühendanud need uutmoodi kompositsiooniks, uut laadi küborgiks. Lindsay on alati olnud küborgide avangard: jaatav ja teisenev, hirmuta rekonstrueerimise ees.

Seda võikski nimetada omamoodi küborgipoliitikaks. Donna Haraway järgi on läänelik mõtlemine lähtunud algseisundi eeldusest, millest eristatakse eraldiseisvad entiteetid. See viib fundamentaalsete binaarsete opositsioonideni, mille abil maailm on korrapärastatud: mees *versus* naine, kultuur *versus* loodus, ehtne *versus* ebaehtne, orgaaniline *versus* anorgaaniline. Sellist algseisundit eeldades luuakse asjade loomulik süsteem.⁹³

Aga küborg sellist algset paradiisiseisundit ei tunnistas, küborgi mõiste ei kujune algupärast eraldamise tulemusena. Mõistena ei sobitu see bipolaarsesse binaarsüsteemi, sest see pole ei loodus ega kultuur, ei mees ega naine. Haraway sõnul need loomulikud binaarsused lekivad, mille näiteks masina ja inimese liit toob esile.⁹⁴

Küborgipoliitika eesmärk ei oleks jääda otsima neist dihhotoomiatest mingit algset peidetud tõde, kuna see vaid kordaks ja uuendaks vanu struktuure. Selle asemel tuleks toimimismudelit pidevalt üles ehitada. Revolutsioon

⁹³ Haraway 1991: 151.

⁹⁴ Vt Haraway 1991: 152.

toimuks lisamise, mitte vana lõhki rebimise kaudu. „Skismaatriksi“ Lindsay ei püüa tõlgendada vana, vaid ehitada pidevalt midagi uut, uutmoodi erinevusi ja mudeleid. Kahe binaarse valikuvõimaluse (mehhanistid *versus* vormijad) asemele soovib Lindsay välja töötada oma kombinatsioone, lugematul hulgal „väikeseid identiteete“.

Ka Jukka Sihvonen on püüdnud tematiseerida võimalikku mehaanilist evolutsiooni, mis põhineks seandumisel ja inimese kategooria revideerimisel: „[...] inimsugu on tuleviku masinate jaoks vaid nostalgiline mälestus õnnelikult(?) kaootilisest minevikust. Tulevikuroboti seisukohalt on inimene dinosaurus: minevikuhämaruses oma aega valitsenud, enda väljasuremise põhjustanud liik.“⁹⁵ Sihvoneni fiktiivne tuleviku ajalookirjutuse spekulatsioon tuleb eetiliselt tähtsale ideele. Selline masinate vaatevinklist lähtuv mõtlemine ei keskendu loomulikuks peetud „juba saavutatud“ mõtlemis- ja tajuvõimetele ega nostalgitse paradisi naasmise üle. Eetika tähendab siin seda, et mõeldakse nietzschelikult, millisel erineval moel saab täiustada keha ja psüühika võimeid, milliseid erinevaid maailma tajumise viise võib olla. Sellises mõtteviisis on muidugi ka ohte. Võib täheldada, et küberruumi diskursus sisaldab paranoi- lisi fantasme enese kõikvõimsusest.⁹⁶ Üldisemalt võib see libiseda ka uusaegsesse tehnoloogilise progressi usu kordamisse. Humanistlikku tehnoloogiakasvatust on vaja just selleks, et vältida sundi korrata teatud kultuurilise identi-

⁹⁵ Sihvonen 2001a: 217.

⁹⁶ Flieger 2003. Meediaeetika või -oskuste kohta vt Kerlen 2003: 9–30.

teedi klišeetid. Tehnoloogia ei ole muust kultuurist eraldi toimiv ühemõõtmeline jõud, vaid elab pidevas kihistumises ja läbipõimimises teiste kultuurijõududega.

Karnaval

„Skismaatriksis“ on viiteid ka radikaalsematele viisidele, kuidas vanast lahti saada. Individuaalse mina hävitamine on teema, mis raamatus sageli esineb. Romaan räägib näiteks Karnavalist. Tegemist on orgialaadse tseremooniaga, mis toimib grupi sidususe hoidjana ja samal ajal individuaalsuse hävitajana:

Karnavalil on su aju nagu puder. Sa ei tea, mis su oma *käed* on, kellegi teise suguelunditest rääkimata... Sa oled abitu. Kõik on abitud, selles ongi mõte. Ei ole enam mängu, poliitikat, ametikohti ega vimma. Ei ole *ennast*.⁹⁷

„Skismaatriks“ tutvustab ka preparaati nimega Lõhestaja, mis, nagu nimigi ütleb, lõhestab minateadvust. Lõhestajat kasutatakse ravimina, mis ravib liigset individuaalset teadlikkust. Teadlikku egot „Skismaatriksi“ maailmas ei väärtustata, pigem võib see arengut takistada. See idee esitab väljakutse traditsioonilisele läänelikule teadliku ego väärtustamisele ja rõhutab subjektiivsuse mitteautonoomset positsiooni tehnoloogia ja sotsiaalsuse võrgustikes.

⁹⁷ Sterling 2008: 93.

Siinkohal võib ehk märgata vähemalt mingit erinevust Case'ist, kes on pigem oma piiride kaitsja.

Karnavali kirjelduses räägiti, kuidas keha on tükki-deks hajutatud. „Skismaatriksis“ minnakse konkreetselt ka lihaliku keha sisse. Raamatus on ühe inimese geenidest välja kasvatatud terve ruum, mis koosneb lihast, nahast ja muudest inimese osadest: seinad on nahast ja põrandal on karvad nagu vaibad.⁹⁸ Inimese sees ei olegi mingit saladust ega varjatud hinge, vaid on liha, siseorganid ja koed. Keha sekulariseerimine ja psüühika lagundamine teenivad tervikliku ja püsiva tuummina idee tagasilükkamise eesmärki. See seostub Jukka Sihvoneni La Mettrie filosoofia analüüsiga, mida ma varem mainisin, ning La Mettrie mõtetega hinge ja inimese mehaanilisusest, mis seadsid kahtluse alla inimese kõrge positsiooni looduse valitsejana.

Keha kui osa oma keskkonnast on materiaalne ja seega saab seda ümber kujundada ja ka uuteks tervikuteks ühendada. „Skismaatriks“ soovib rõhutada inimese projekti avatust ja tõrjuda selle tuummina ideesse kapseldumist, mis takistaks toimivaid keha ja masina ühendusi. Ja kuna mõtlemine, psüühika, on tingimata seotud kehalisusega, kujundavad kehalised muutused ka mõtlemise aluseid.

Sellise toimimismudeli puhul rõhutatakse kombineeritavust. Tähelepanu on suunatud sellele, kuidas toimija toimib: tegutsemise keskmes pole mitte oma mina, vaid sündmuslik „see“. Kui inimene ühendub masinaga, sünnib

⁹⁸ Vt Sterling 2008: 222–223.

uut tüüpi toimija, mis ei ole pelgalt inimese ja masina dialektiline ühendus. Inimene ei ole oma liitumistes piiratud teiste inimestega, vaid toimivaid ühendusi võib tekkida ka mitteinimlike asjadega, näiteks masinatega. Küborgipoliitika ammutab oma jõu sellisest kultuuriloost, milles on rõhutatud inimese, looduse ja tehnoloogia elavat tervikut.

Küborgipoliitikale võib lisada ka idee tehnoloogia kriisi-aegadest. Ajaloos raputavad uued tehnoloogiad harjumuspäraseid sotsiaalseid praktikaid ja identiteete aeg-ajalt sedavõrd, et ka ontoloogilised käsitused loksuvad oma kohalt. Siis toimub uutmoodi läbirääkimine või võitlus inimese, masina ja looduse piiride üle. Need võitlused ilmnevad osaliselt erinevate eksperimentaalsete piiriületustena, mille funktsioon on otsida uut tüüpi praktikaid ja identiteete.⁹⁹ Küborgipoliitikat võib mõista protsessina, mille käigus otsitakse nende elementide jaoks uut tüüpi ontoloogiat.

Viraalsus

Küborgi mõiste on algusest peale olnud seotud erilise ruumilisusega. 1960. aastatel ühendasid Clynes ja Kline küborgi kosmosega ning ühes küberpungi ilmumisega sai ülim masina ja keha sulandumine küberruumi kogemusest. Gibsoni „Neuromandi“ küberruumi kirjeldusest on saanud juba pidevalt tsiteeritud klassika:

⁹⁹ Lister *et al.* 2003: 352.

Küberruum. Konsensuaalne hallutsinatsioon, mida miljonid legaalsed operaatorid üle maailma ja matemaatika põhialuseid õppivad lapsed iga päev kasutavad... Inimühiskonna kõigist andmepankadest abstraheerit teabe graafiline esitus. Uskumatult tüsilik. Meelte ebaruumi suunat valguskiir, andmekobarad ja konstellatsioonid. Justkui kaugenevad linna tuled...¹⁰⁰

Masina-keha sidemed näitasid, kuidas „loomulik inimene“ on tehnilik, ja samamoodi on küberruum ülim masina-keha sulandumine, millest sünnivad kõige erinevamad entiteetid ja uued identiteetid. Muidugi tuleb märkida, et 1990. aastate alguse virtuaalreaalsuse diskussioonides kerkis uute tehnoloogiate ja alternatiivsete identiteetide seoste teema päevakorda ka mujal kui ulmekirjanduses. Näiteks kirjutas Howard Rheingold endale omase utoopilise alatooniga, kuidas virtuaalreaalsus muudab täielikult seda, kuidas meie, inimesed, ennast kogeme.¹⁰¹ Kunstiajaloolane Jonathan Crary on juhtinud tähelepanu jälle sellele, kuidas uued nägemistehnoloogiad – näiteks virtuaalreaalsuse seadmed – lahutavad nägemise inimese pilgust ja silmadest. Crary rõhutab, et 19. sajandil alanud tehnoloogiaajastul pole tajumine olnud enam üksnes inimese asi.¹⁰²

Küborigidest rääkides on veel lihtne säilitada mingisugune intuiitiivne arusaam, et sellesse olendisse on jäänud

¹⁰⁰ Gibson 1991: 44–45.

¹⁰¹ Rheingold 1992: 191.

¹⁰² Crary 1998: 1–2.

midagi inimlikku. Mõiste probleem seisneb osalt selle näilises dualismi (inimene *ja* masin) ületamises.¹⁰³ Küberruumis hägustub see intuitsioon lõplikult. Gibsoni küberruumiga ühendatakse otse kuklasse paigutatud neurolüliti abil. Maatriksisse sisenedes olend digitaliseeritakse ja ta ühendub sujuvalt (arvuti)masinate maailma. Küsimus pole enam niivõrd tingimata proteetilises suhtes väljaspool mina asuva tehnoloogiaga, vaid tehnoloogia paljastumises uue olemusena. See avab vaate tehnoloogia määratlusse ja tähendusse tänapäeva kultuuris. Enam ei ole viljakas läheneda tehnoloogiatele kui lisadele ja vahenditele, vaid kui kõikehõlmavatele süsteemidele, mille osad on ka inimesed. Tehnoloogia on loodus või süsteem, milles me elame, mis ilmneb 20. sajandi lõpu ulme peaaegu obsessiivses orgaanilisuse ja looduse värvinguga mõistestikus. See pakub perspektiive meie endi igapäevaelu üle mõtisklemiseks: mis meie elus pole vähemalt kaudselt tehnoloogiast mõjutatud?

William Gibsoni „Neuromandist“, „Mona Lisast“ ja „Count Zerost“ koosnevas romaanitriloogias on küberruum ülim ühinemine, mis paljastab lõplikult traditsiooniliste läänelike binaarkontseptsioonide kunstlikkuse. Näiteks elavate-surnute jaotus ei ole küberruumis keh tiv mõtlemismudel. Nimelt asustavad küberruumi mitmed ROM-konstruktsioonid, mis on elavate (füüsilises maailmas juba surnud) inimeste täpsed koopiad. Need

¹⁰³ Alternatiivina tuleks mainida Sihvoneni „masinaliha“ kontseptsiooni. Sihvonen 2001a.

konstruktsioonid on aga tegutsemisvõimelised ja suudavad mõjutada füüsiliselt elavate inimeste elu. Mõistmise muudab veelgi keerulisemaks ROM-konstruktsioonide teatav teadvusele lähedane olek, kus nad ei pruugi isegi teada, et nad on surnud.¹⁰⁴

Küberruumis leidub ka tehisintellekte, mis erinevad ROM-konstruktsioonist ühel olulisel moel. ROM-konstruktsioon on põhimõtteliselt vaid oma prototüübi salvestis, kuid tehisintellektidel on eneseteadlikkus, mis võimaldab neil end arendada. Peamine on mõista, et tehisintellektid ei ole kinni traditsioonilistes inimlikes mõisteraamides. Tehisintellektide toimimine Gibsoni küberruumis ei seisne mitte inimlike väärtuste – näiteks hea ja kurja järgi tegutsemises, vaid milleski, mis on nende taga: muutustes, liikumistes ja ühinemistes.¹⁰⁵ Sadie Plant rõhutab, et Gibsoni küberruumi tuum ei pruugi olla „maskuliinses penetratsioonis“ ja mehelikus hirmus liha ebamäärasuse ees, vaid enda kehasse tungimises ja sellega kaasnevas inimeslikkuse (inimsuse) kadumises.¹⁰⁶ Planti jaoks on küberruum feministlik ruum, mis ei järgi traditsioonilist lääneliku (maskuliinse) metafüüsika arusaama ratsionaalsusest. Küberruum on viirus, mis muudab keha ja liha konstellatsiooni, smugeldades sinna sisse võõra elemendi. Nii nagu Gilles Deleuze ja Félix Guattari (1930–1992) selle peatüki alguses olevas

¹⁰⁴ Vt Gibson 1997: 85.

¹⁰⁵ Vt Mäyrä 1996: 115.

¹⁰⁶ Plant 1996a: 60. Küberfeminismi, „matriitsi“ ja viraalsete muutumiste kohta vt Plant 1996b.

tsitaadis meenutavad, on ulmekirjandus alati käsitletud tulekuid ja muutusi, mida mina mõistan viirusontoloogia teemadena.

Keha saab sel juhul osaks keskkonnast. Organismid pole kunagi autonoomsed, vaid kollektiivsed ja üksteisest sõltuvad. Tähelepanu nihkub siis üksteise suhtes eraldiseisvatelt ideaalvormidelt, nagu Inimene, Masin või Tehnoloogia, omamoodi tehnoloogiliste keskkondade, ökosüsteemide poole, kus need kategooriad üksteist läbistavad.¹⁰⁷ Küberruum on allegooria meie elule tehnoloogilises keskkonnas.

Ebaruumid

Küberpungi kirjeldused üldiselt ja Gibsoni ruumilisuse kirjeldused konkreetsemalt nõuavad tehnoloogilise taju kontseptualiseerimist. Gibsoni triloogia „välismaailm“ tundub peaaegu sama ebareaalne koht kui küberruum. Mõlemad on omamoodi mittekohad. „Neuromandis“ Gibson kujutab, kuidas raamatu fiktiivses maailmas on USA idaranniku suurlinnad kokku kasvanud. Nad moodustavad Sprawli, äärmiselt tihedalt asustatud, peaaegu ühtekasvanud metlinna:

Kodu oli Bama, Sprawl, Bostoni-Atlanta metropoli-
telg. Programmeerigem kaardile andmesiire nii, et üks
piksel suurel ruudul vastab tuhandele megabaidile.
Manhattan ja Atlanta helendavad täiesti valgetena. Siis

¹⁰⁷ Braidotti 2002: 227.

hakkavad nad pulseerima, siirete tihedus ähvardab simulatsiooni üle koormata. Jahutagem maha. Muutkem astmestikku. Üks piksel on miljon megabaiti. Sajas miljonis megabaidis sekundis hakkab seletama teatud kvartaleid Kesk-Manhattanil, sajandivanuste tööstuspiirkondade piirjooni Atlanta vana keskuse ümber...¹⁰⁸

Linnad on omavahel seotud infokeskused. Need on mütseel, millel puudub tegelik algus- või lõpp-punkt. Gibson annab neist abstraktse kirjelduse: linnad on täpid kuvaterminaalil, infokogumid, mida inimtaju abil on võimatu tervikuna haarata. Linnade liikumine ja pöörlemine näib muutuvat räni ja elektri liikumiseks kuvaterminaalidel.¹⁰⁹

Näiteks Paul Virilio on samas võtmes kirjutanud aja ja ruumi muutustest tänapäeva kultuuris, rõhutades selle ruumilisuse muutuse sotsiaalseid ja psühholoogilisi mõjusid:

METROPOLISEERUMINE, mida võime alanud sajandil karta, ei ole seega mitte niivõrd elanikkonna mingisse teatud „linnavõrgustikku“ koondumise suurlinnastumine, kuivõrd linna-maailma hüperkoondumise metropoliseerumine. Igast tõelisest linnast saab lõpuks vaid virtuaalsete linnade kvartal, omamoodi OMNIPOLITAANNE perifeeria, mille keskus on eikusil ja piir kõikjal, samal ajal kui tulevikühiskond jaguneb kaheks vastandlikuks kategooriaks: nendeks, kes elavad globaalse linna reaalaja tempoga hästi toimetuli-

¹⁰⁸ Gibson 1997: 37.

¹⁰⁹ Vrd Bukatman 1998: 149.

jate virtuaalses kogukonnas, ja nendeks, kes virelevad kohalike linnade äärealadel, olles veelgi enam iseenese hooleks jäetud kui praegu Kolmanda Maaailma eeslinnades elavad inimesed.¹¹⁰

Bruce Sterling on välja toonud ka uut tüüpi subjektiivsused, mille on sünnitanud uued ruumilisused, tehnoloogiad ja aistingud:

Liikuvuse kaotusega kaasneb taju avardumine. Kui tahan, võin lülituda sondile, mis asub Merkuuri orbii-dil. Või Jupiteri tuultes. Tegelikult teen seda sageli. Äkki olen seal, täpselt nii täielikult, kui ma praegusel ajal üldse kuskil olen. Mõistus on see, mida mõtled, härra Dze. Kui see juhtmetesse püüda, kaldub see voolama.¹¹¹

Füüsiline maailm ja inimlik taju ei ole kogemuse vältimatud tingimused, vähemalt mitte kaabelajude kogukonna jaoks, mida Sterling „Skismaatriksis“ kirjeldab. Konkreetsemalt öeldes: kogev olend ei ole seotud ainult teatud tüüpi tajupraktikate ja -keskkondadega. Küberpungi kirjeldatud muutus puudutab ka materiaalsuse paradigma nihet, mis on nihe newtonlikult ruumimudelilt uut laadi materiaalsuse poole. Kuigi isegi mediauuringutes kirjeldatakse uute tehnoloogiate ruume sageli immateriaalsetena, on ehk rohkem tegemist selliste materiaalsustega (räni, elekter jne),

¹¹⁰ Virilio 1998: 86. Virilio mõtte kohta vt nt Sihvonen 2001b.

¹¹¹ Sterling 2008: 160.

mis tunduvad mittemateriaalsed üksnes meie newtonlike ja kartesiaanlike ruumikontseptsioonide suhtes. Inimese kategooria üheks keskseks tunnuseks on olnud inimene kolmemõõtmelise ruumi vaatlejana, kuid mis juhtub selle keskel oleva vaatlejaga, kui ruum muutub? Inimese mõiste ja sellega seotud tajuharjumused sündisid järgima kartesiaanlikku raamistikku (pikkus, laius, kõrgus), kuid kas sellisel viisil „konstrueeritud“ inimene on veel võimeline inimlikuks tajuks uut tüüpi ebaruumides. Või kui tänapäeva inimest ja tema taju on määratlenud tema keskne positsioon „Alberti aknas“, siis kuidas kontseptualiseerida ebainimlikku taju, mille näiteks film endaga kaasa toob?¹¹²

Seega Sterlingi fiktsioonis aju kaabeldamine ei atrofeeri aju, vaid aju *voolab üle*. Inimene moodustab sümbioosi millegi tema jaoks varem välisega, ühineb uut tüüpi jõududega. Selles mõttes ei huvitu küberpunk rangelt inimlikest kogemise viisidest, vaid erinevate osade erinevateks tervikuteks ühinemise võimalustest ja sellest, mis nendest ühinemistest tuleneb. See ontoloogiline olukord ei tee vahet inimesel ja masinal, orgaanilisel ja anorgaanilisel, looduslikul ja mittelooduslikul. Samas on need minu käsitletud tekstid katsed visandada uusi kategooriaid ja mõisteid, mille abil saab sündmustikust täpsema ülevaate.

¹¹² Leon Battista Alberti on 15. sajandil elanud Itaalia kunstiteadlane, kelle teooriad vaatleja ja perspektiivi suhetest on olnud mõjukad. Kineemaatilise, mitteinimliku taju kohta vt nt Väliaho 2003a, 2003c.

Deemonlik paljusus

Gibsoni küberruumi romaanitriloogia segab traditsiooniliselt ratsionaalseks peetud tehnoloogiasse irratsionaalseid elemente. Romaanides „Count Zero“ ja „Mona Lisa“ asustavad küberruumi ka *voodoo*-vaimud:

Jah, seal on üht ja teist. Vaime, hääli. Miks ei peakski olema? Ookeanis olid merineitsid ja kõik selline, ja meil on siin ränimeri, mõistad? Muidugi on see lihtsalt kohandatud hallutsinatsioon, mida me kõik oleme aktsepteerinud, kogu küberruum, kuid igäüks, kes selles osaleb, Jumala pärast teab, et see on terve universum. Ja aasta-aastalt täitub see üha rohkem, nagu räägitakse...¹¹³

„Mona Lisas“ räägivad kummalised nähtused, kuidas nad valisid oma avaldumisvormiks *voodoo*-vaimud, kuna see vastas kõige paremini nende tegutsemismeetoditele ja olemusele.¹¹⁴

Frans (Ilkka) Mäyrä ongi analüüsinud Gibsoni küberruumi deemoni mõiste kaudu. Mõiste seab kahtluse alla ühtse, tervikliku ja ratsionaalse tegutseja idee. Deemonlikkus on piiripealne kogemus. Seda kohtab mina rebenemise kohtades: hullus, teisenemine ja surm. Deemoni kõige kesksemad jooned on vastuolulisus ja ambivalentsus. Terviklik mina annab teed paljususele, mis viib selguse

¹¹³ Gibson 1993: 137.

¹¹⁴ Vt Gibson 1995: 235.

puudumise ja ebamäärasuseni. Inimene seguneb mingi võõra elemendiga.¹¹⁵ Ehk siis füüsilisel tasandil toimuvate ühenduste mõjud on nähtavad ka psühholoogilisel tasandil erinevate piirikogemustena, sest need tasandid on omavahel põimunud.

Küberruum on omamoodi demonlik paljusus, kus tegelasteks on tehisintellektid ja *voodoo*-vaimud. Gibsoni jaoks on küberruum heterogeensuse väli, kus pääsevad ühinema üksteisele võõrad elemendid. See ei tööta staatiliste (binaarsete) kategooriate järgi, vaid ühendab neid kõhklematult. Unenäod ja tegelikkus küberruumis ei eristu, elavad ja surnud sulanduvad, olemasolev ja olematu segunevad. Sellised „kategorivead“ muudavad küberruumi paganlikuks ja demonlikuks sfääriks, kuigi küberruumi diskursustes vilksatab ka teisi religioosseid ja maagilisi elemente.¹¹⁶

„Mona Lisas“ tuuakse esile viis, kuidas küberruum töötab: „Midagi imelikku on küberruumis; inimesed liitusid mingi seal oleva asja või asjadega.“¹¹⁷ Tegemist on liitude loomisega, täpselt samuti nagu demonite ajaloos luuakse liite kuradiga. Küberruum on funktsionaalne ruum ja tegevusvormideks on liit, ühinemine ja teisenemine. Selle ruumi olemus on paljusus, mis seisab vastu igasugustele ühtsuse poole pürgivatele joontele. Küberruumi tehisintellektide

¹¹⁵ Mäyrä 1996: 23.

¹¹⁶ Vt Davis 1999.

¹¹⁷ Gibson 1995: 175.

ja *voodoo*-vaimudega asustatud paljususe ruumis peab ka mina muutuma ühinemistest elavaks paljususeks.

Küberryumi toimimisviis rõhutab selle sündmuste-rohkust. Individuaalsus on intensiivsus või sündmus, mis asetub suhetesse teiste intensiivsuste ja sündmustega, moodustades uut tüüpi toimimismudeli.¹¹⁸ Küberryumi olendid ei ole substantsiaalsed tervikud, vaid on pidevalt avatud ühinemistele ja muutustele. Küberryuum ei koosne stabiilsetest laiendustest, vaid pigem tõusevad selles esile jääkade vormide ja subjektide vahel toimivad intensiivsused, mis moodustavad pidevas muutumises olevaid indiviidsioone. Võib öelda, et küberryuum sünnitab *konsistentsi* taseme, mis ei koosne mitte niivõrd stabiilsetest struktuuridest ja subjektidest, vaid liikumisest ja paigalseisust, kiirustest ja aeglustustest oma vormi otsivate elementide vahel. See on pideva muutumise olukorras, kus intensiivsused otsivad alati uusi suhteid ja uusi kiirusi. Sellises muutumiseisundis kaovad traditsioonilised kategooriad, nagu inimene-loom või inimene-masin, sest loeb ainult liikumine, mitte *substantsid*.¹¹⁹

Deleuze'i ja Guattari rõhutatud muutumise kontseptsioon tahab jõuda just alternatiivsete taju- ja mõtlemisviiside võimalikkuseni. Eriti rõhutavad nad kunsti ja kirjanduse võimalusi luua uut laadi afekte:

¹¹⁸ Deleuze, Guattari 2000: 253; Stivale 1998: 131. Stivale analüüsib oma tekstis Deleuze'i muutumise kontseptsiooni ja mh Rudy Ruckeri, John Shirley ja William Gibsoni küberpunkromaane.

¹¹⁹ Deleuze, Guattari 2000: 266, 273.

Mere tajungid on tõesti Ahabil, kuid tal on need vaid seetõttu, et ta on kandunud suhtesse Moby Dickiga, kes käivitab tema vaalaks-saamise ja moodustab aistingute kompositsiooni, mis ei vaja enam kedagi – see on ookean. Proua Dalloway on see, kes tajub linna, kuid ta tajub seda seetõttu, et on kandunud linna sisse („Ta löikus kõigesse nagu noatera“¹²⁰) ja saanud ise tajumatuks. Afektid on just nimelt need *inimese mitteinimlikud saamised*, nõnda nagu pertseptid (sealhulgas linn) on *looduse mitteinimlikud maastikud*.¹²¹

Sellised mitteinimlikuks muutumised on need muutumised, mida küberpunk on visandanud peamiselt tehnoloogia suhtes.

Küborgide ühiskond

Küberruum on seega oma toimimisviiside poolest küborgiline. Ruumina nõuab see enda lõhkumist ja traditsiooniliste (binaarsete) kategooriate ümbermõtlemist. Küberpungis tuuakse esile, kuidas masinaga ühinedes – masinaga koos toimides – saab seljataha jätta lääne humanismi ballasti ühes selle individuaalsuse ja teadvuse rõhutamisega. Küberruumi võib vaadelda kui äärmuslikku sulandumist masina ruumi, mis nõuab uutmoodi orienteerumist ja

¹²⁰ Woolf 1998: 9.

¹²¹ Deleuze, Guattari 2014: 167. Süvenen Deleuze'i ja Guattarisse järgmises peatükis. Muutumise ja küberpungi kohta vt Charles Stivale „Mille/Punks/Cyber/Plateaus. Becomings X“ (Stivale 1998: 124–142).

funktsioneerimisvõimele mõtlemist. Muidugi tuleb seda mõista kui mõtteeksperimenti ja näha erinevust „tõelistest“ küberruumi seadmetest ehk arvuti vahendatud suhtlusvormidest. Ka nende puhul on rõhutatud võimalust „jätta selja taha oma keha ja vana identiteet“, astudes sellele uuele, revolutsioonilisele ja demokraatlikule kommunikatsiooniareenile. Kuid tegelikkuses pole asjad nii lihtsad. Arvuti vahendatud kommunikatsioon on põimunud seda ümbritseva maailma sotsiaalsete, kultuuriliste ja majanduslike võimusuhetega, mis reguleerivad digimaailmaga ühenduse loomise võimalusi.¹²² Küberruumi võimalusi, mida siin analüüsin, tuleb mõista mõttekujundina ja ulmekirjanduse kaasa toodud võõrandumise viisina, mis suunab meid mõtlema näiteks erinevate tehnoloogiate võimalustele, ilma et peaksime arvesse võtma kõiki tegelikkuse realiteete. Fiktsioon annab võimaluse mõelda võimatust. Muidugi tuleb nentida, et kui küborgi käsitletakse kui mõistet, mis viitab viimase aja kaasa toodud uutmoodi lähedusele inimese ja tehnoloogia vahel, oleks sama õigustatud alustada 19. sajandist. Just siis said kokku tarbimiskapitalism, kaubastumine ja proteetiline arusaam kehast. 1800. aastal avaldas Marie François Bichat teose „Recherches physiologiques sur la vie et la mort“, milles ta esitas elu uue määratluse: elu ei ole ühtne tervik, vaid koosneb reast omavahel seotud protsessidest, nii et isegi surma võib mõista üksnes sündmuste resonantsina (hin-

¹²² Hea ülevaate *online*-kogukonna teemalisest arutelust annab Lister et al. 2003: 164–218. Vrd Paasonen 2003b.

gamise lakkamisest südame seiskumiseni).¹²³ Elu või inimene ei tähendanud midagi müstilist, vaid need allutati empiirilisele ja psühhofüsioloogilisele uurimisele, mis tegi võimalikuks idee inimesest kui ebatäiuslikust, parandatavast ja alamprotsessidest koosnevast *kehast*.

Tuleme aga tagasi 1960. aastate ning Manfred E. Clynesi ja Nathan S. Kline'i küborgiteemaatika juurde. Eri-nevate sündmuste tekitatud uut tüüpi olekud (masinad, proteesid, küberruumid) nõuavad uusi mõtlemis- ja kogemuslikkuse vorme. Kuigi olen rõhutanud ulme kesksust, hakkab küborgist mõne uurija arvates kujunema pigem vältimatus kui mõttemäng. Kehakunstnik Stelarci sõnul ei ole tehisorganite katsetamised ainult meditsiinilised eksperimendid, vaid need joonistavad juba välja uued evolutsiooni dimensioonid: „Tehnoloogia miniatuursel kujul on juba meie kehas kanda kinnitanud.“¹²⁴ Stelarc rõhutab, et ta mitte üksnes ei fantaseeri keha uutest võimalustest, vaid realiseerib neid pidevalt oma kunstis. Sellised kunsti-eksperimendid on kahtlemata just need avangardistlikud mõtte- ja tajueksperimendid, mida on tehnoloogia ajaloos ka varem dokumenteeritud.¹²⁵ Siiski ei ole need ühiskond-

¹²³ Armstrong 1998: 91. Lisateavet psühhofüsioloogia kohta leiab 5. peatükist.

¹²⁴ Salmi 1993: 68.

¹²⁵ Vt nt Siukonen 2001, mis käsitleb lendamise fantasme ja imaginaarse dimensiooni tehnoloogilistes katsetes. Stelarcile pakub huvitavat võrdlusemomenti kehakunstnik Orlan, kes vormib regulaarselt oma nägu kirurgiliselt, parodeerides tänapäeva kultuuri staatilisi kehaideale. vt „Orlan“. <http://www.orlan.net/> (15.10.2024). Stelarci veebisaidi leiate

like praktikatena otseselt rakendatavad, sest ühiskondlik sfäär on reguleeritud ja piiritletud teistmoodi kui üksiku kunstniku stuudio.

Samalaadsete evolutsioonifantaasiate jaoks on võimalik leida ka Soome eeskuju. Elektroonilise muusika pioneeri Erkki Kurenniemi sõnad Mika Taanila dokumentaalfilmis „Tulevaisuus ei ole entisensä“ (2002) võiksid kõlada ka Stelarci suust:

Paar aastat tagasi suudeti arvutiga põhimõtteliselt modelleerida kärbse aju. Aastal 2020 hiire aju. Aastal 2040 inimese aju. Aastal 2060 *kõigi* inimeste aju, samaaegselt. Inimese päevad sellisena, nagu me oleme neid tundma õppinud, on loetud.

Kurenniemi visioonides moodustavad inimene ja masin sümbiootilise terviku, mis sulandub tuleviku „golfipaliks“, milles kogu inimkonna ajud rändavad läbi kosmose, pakendatuna kvantvormi. Nende pööraste ideede üle on lihtne naerda, kuid veelgi huvitavam on mõelda, milliste kultuurikontekstidega need seotud on ja kas neist võib leida kriitilist potentsiaali.

Sellised utoopilised (ja düstopilised) katsetused meie keha võimetega seoses tehnoloogiaga on aga vältimatud.

aadressilt <http://www.stelarc.org> (15.10.2024). Orlani ideid võib võibolla näha juba ka paruness Else von Freytag-Loringhoveni kunstis. Paruness oli 20. sajandi alguse modernistlik etenduskunstnik, kes tegi samuti oma kehast kunsti, nt raseeris oma habemekarvu Man Ray filmis, riietus söeämbritesse ja elektripirnidesse. (Armstrong 1998: 113–114)

Nende abiga suudame ehk arendada uut tüüpi suhteid oma keha ja üksteisega. Automaatide ja masin-inimeste pikemat ajalugu võib käsitada inimeslikkuse ja selle piiride üle mõtisklemise viisina. Neid võib mõista selliste kultuuriliste piltidena, mis ei ole alati ilmtingimata esitanud inimese ideaalkujutist, vaid ka tema karikatuuri.¹²⁶ Samamoodi ei ole näiteks erinevad küborgikujutised ühedimensioonilised ideaalpildid targematest, tugevamatest ja võimekamatest olenditest, vaid need on praktikad, mille abil saab tõlgendada inimsuse piire ja tavaid. Bruce Mazlish on välja pakkunud, et masina ja inimese suhet võib vaadelda kui „neljandat katkestust“. Juba eelsokraatiline filosoofia tajus füüsilist maailma kui kontiinumit, mida määratlevad üldised seadused. Teine pidevus tuli ühes Darwiniga, kui ta rõhutas inimese ja looduse evolutsiooni ühe tervikuna. Freud omakorda tõi välja, kuidas tsiviliseeritud inimeses on ikka veel märke infantiilsetest ja arhailistest kihistustest. Neljandat sellist pidevust saab Mazlishi sõnul mõista nende inimese ja masina kohtumiste kaudu, mida kultuurilugu on täis. Tema sõnul ei rõhuta need inimese ja masina erinevust, vaid pigem nende pidevat piiride kompamist ja omavahelist kattumist.¹²⁷

¹²⁶ Sihvonen 2001a: 59. Mazlish 1993: 31. Näiteks Jaquet-Drozi väikest poissi meenutav kirjutusautomaat oskas prantsuse keeles väljendit „ma ei mõtle, seega mind ei ole olemas“. Seda võib mõista kui otsest Descartesile suunatud pilget, kes sidus tegeliku olemasolu just mõtlemise jõuga.

¹²⁷ Vt Mazlish 1993. Tehiselu uurimist peetakse ametlikult alanuks 1987. aastal Los Alamoses toimunud konverentsiga, kuigi sellel on oma pikad juured.

Küberuurija Chris Hables Gray on arvamusel, et me elame juba küborgidena ja küborgiühiskonnas. Näiteks meditsiin ja tänapäevane sõjatehnika on muutnud meie keha nii järsult, et traditsioonilised ühiskondlikud kontseptsioonid ei toimi enam. Koos meie kehalisusega peavad muutuma ka ühiskondlikud ja poliitilised kontseptsioonid. See võib tähendada muutust näiteks soolistes ja perekondlikes suhetes, esindustavades, kodakondsuse ja suveräänsuse staatuses ning õiguslikes toimimismudelites. Isegi mõtlemine ei saa enam järgida traditsioonilisi lääne malle, nagu dialektika tees-antitees-süntees, vaid siia tuleb lisada neljas termin: protees.¹²⁸ Selle Gray idee kohaselt kogeb hegellik ülima olemise käsitlemine kolmetaktilise liikumisena selle ebaselge küborgi kujuga moonutust, disrütmiat. See idee on poleemiline okas lääne kultuuriloo kategoriseerivas mõtteviisis, mis on traditsiooniliselt hoidunud „piiriületustest“.

Samasuunaline on kunstliku elu pioneeri Chris Langtoni idee, et organismid, mis sünnivad ja arenevad arvuti räniahelates, on midagi, mida tuleks käsitleda eluna. See tähendaks ka seda, et traditsiooniliste inimõiguste ning loomade ja looduse kaitse kõrval tuleb kehtestada põhimõtted arvutis loodud elu kaitsmiseks.¹²⁹ See tähendaks selliste eluvormide nagu näiteks arvutiviiruste kui digitaalset elu kaitsmist! Lisaks sellele, et need tekitavad peavalu tuhandetele ja tuhandetele arvutikasutajatele üle maailma, vastavad arvutiviirused mõnede uurijate hinnangul algelise

¹²⁸ Vt Gray 2001.

¹²⁹ Teema kohta vt Pauku 1993. Vrd Gardner 1970.

elu kriteeriumidele, kuna on võimelised end paljundama, kohanema uute keskkondadega ja modifitseeruma. Arusaam elust on radikaalselt muutumas.

Eetilise nõue tuleks seega seada mitte ainult elu, vaid ka konkreetsemalt kehalisuse tasandil. Kehade arhitektuur muudab meie mõtlemist ja tuleviku keha suudab sünnitada meile veel tundmatuid mõtteid.¹³⁰ Erilist tähelepanu tuleks siin pöörata soo esitamisele. Oma praegusel kujul on küborgiulme paljuski naistevihkajalik ja kordab traditsioonilisi sooklišeeseid, mis ei järgi küborgsuse ideed. Selle asemel, et rollid ja identiteeditavad uuteks kooslusteks seguneksid, korratakse vanu jäiku mehelikkuse ja naiselikkuse mudeleid.¹³¹ Ma mõistan „Masinaõpetuses“ eetikat kui uut tüüpi tegutsemismudelite, tavade, erinevuste ja paljususte arendamist.¹³²

Järgmisena asun tegelema mõtlejaga, kes on filosoofiliselt lähtealustelt püüdnud luua inimkeha ja mõtlemise alternatiivseid võimalusi. Tuleb tähele panna, et minu analüüsitud küborgilise identiteedi võimalused ei ole taandatavad popkultuuri loodud tegelaskujudele, vaid nad ammutavad

¹³⁰ Tsitaat Stelarcilt: „Minu arusaamise järgi on meie keha arhitektuur selline, et vaim või mõistus ei ole meie kehast eraldi, vaid osa selle füsioloogiast. Kui muudame oma keha arhitektuuri, muudame ka oma mõistmisvõimet. Tuleviku ümberkujundatud keha on selline, millel on meie jaoks veel tundmatuid mõtteid.“ (Salmi 1993: 68)

¹³¹ Braidotti 2002: *et passim*. Vt ka Paasonen 2003a.

¹³² Foucault 1998a. „Prefer what is positive and multiple, difference over uniformity, flows over unities, mobile arrangements over systems. Believe that what is productive is not sedentary but nomadic.“ (xiii)

oma positiivse jõu filosoofilisemast küsimuseasetusest, teatud virtuaalsuse tasemest.

Gilles Deleuze'i tekstide orgaanilisust ignoreeriv vitalism ja mitmemõõtmelisus – tsiteerides Rosi Braidotti – sobib eriti hästi kõnealuse kultuurinähtuse uurimiseks.¹³³ Deleuze pakub selleks tööriistu, mis ei toetu ei uute tehnoloogiate kriitikavabale omaksvõtule ega ka nostalgilisele ettekujutusele inimloomusest. Tema filosoofia eesmärk on olnud mõelda väljapoole traditsioonilistest enamuse kategooriatest ja leida niinimetatud vähemuse ilming, mille abil kaardistada uusi kogemis- ja mõtlemisviise.

¹³³ Braidotti 2002: 225.

3. GILLES DELEUZE JA MASINALIKU KEHA VÕIMED¹³⁴

Inimkeha saab olla afitseeritud paljudel viisidel, mis kas kasvatavad või kahandavad tema teo- jõudu, ning ka viisidel, mis ei tee tema teovõim- et ei suuremaks ega väiksemaks.¹³⁵

Baruch Spinoza

Kehasid ei määratle mitte nende sugu või liik, nende elundid ega nende funktsioon, vaid see, mida nad suudavad, afektid, milleks nad on võimelised, kires ja tegudes.¹³⁶

Gilles Deleuze, Claire Parnet

„I’ve got you under my skin / I’ve got you deep in the heart of me / so deep in my heart / that you’re really / a part of me“, laulis Frank Sinatra oma armuvalust. See armuavaldus võiks sama tabavalt olla küborgi, inimese ja masina ühenduse armuvalu tunnistus: pisut piinav, kuid seda kirglikum.

¹³⁴ Teine versioon selle peatüki teemadest ilmus pealkirja all „Mihin pystyy koneellinen ruumis? – Koneista, ruumiista ja niiden liitoksista“ („Milleks on võimeline masinalik keha? – Masinatest, kehastest ja nende ühendustest“). (Taira, Väliaho 2004)

¹³⁵ Spinoza 2016: 126.

¹³⁶ Deleuze, Parnet 1996: 74.

Nagu eespool analüüsitud küberpunk-ulmest selgus, ei ole inimese ja masina ühendused vaatamata neisse laetud utoopilistele joontele sugugi alati olnud roosilised lood sujuvast sulandumisest.

Küll aga arvan, et küborgi mõistesse tuleks siiski suhtuda ettevaatlikult, kuigi eelmises peatükis püüdsin välja tuua ka selle potentsiaali. Nimelt eeldab see, et on kaks erinevat sfääri, mis oksüümoronlikul viisil kohtuvad: küberneetilisus ja orgaanilisus. Küberneetika, 1940. aastatel sündinud teadusliku uurimise haru, lähtus juba põhimõttest, et maailm on ühehäälnene ja kõike võib vaadelda kui infovoogu, kui katkestusi, mis tekitavad erinevusi. Inimest, masinat, looma, mida iganes võib selles mudelis mõista kui katkematut silmust, milles ringleb informatsioon.¹³⁷ Lisaks on küborgi mõistesse laetud ootused ja utoopilised toonid seda ühehäälsust alates 1980. aastatest teatud viisil lihtsustanud.

Siinkohal tahan uurida, kuidas kehtivad ühehäälsust rõhutanud Gilles Deleuze'i osalt üksi ja osalt koos Félix Guattariga välja töötatud mõisted selle nähtuse uurimisel, mida on muu hulgas nimetatud küborgiks,¹³⁸ masinlihaks,¹³⁹ terminalikehaks.¹⁴⁰ Üheskoos võib kõiki neid mõisteid vaadelda kui viisi otsimist, kuidas kujutada inimese ja masina vahelisi ühendusi, piire ja sulandumisi. Deleuze ja Guattari kirjutasid enne kõike küberneetiliste masinate ajastul ja ma

¹³⁷ Vrd Haraway 1991: 151–154.

¹³⁸ Siivonen 1996.

¹³⁹ Sihvonen 2001a.

¹⁴⁰ Bukatman 1993; vrd Eerikäinen 1997.

selgitasin nende kokkupuutepunkte selle tänapäeva kultuuri fenomeniga. Teisest küljest tahan ma vaadelda üldisemalt, kuidas Deleuze'i – ja samuti Guattari – teatud mõisted ja ontoloogia sobivad selle nähtuse kontseptualiseerimiseks, mis on nõudnud nüüdisaja kesksete vaadete uuendamist näiteks tegutsemismudelite, võimu, iha ja metafüüsika kohta.¹⁴¹

Tehnologiseerivas ja meediaküllases kultuuris on vaja mõtteviisi, mis suudab olla avatud uuele ja võõrale – see on tehnoloogiakasvatuse üks olulisemaid teemasid. Eetilise mõtlemise keskseks teesiks võib saada uutele afektidele avatuse nõue.¹⁴² Tehnoloogia ja erinevad meediavormid on selliseid uut tüüpi afekte sünnitavad moodustised. Uut tüüpi tehnoloogia-inimene-loodus-kooslustele mõtlemine on muutunud eriti vajalikuks ühes tehnoloogilise riskikultuuriga, mis on uusaegse loodust alistava mõtteviisi sümptom. Inimene asetati maailma keskpunktiks ja loodust mõisteti selles modernses moodustises peamiselt kui varu, mida inimene kasutab. Praegune ökoloogilise ja tehnoloogilise katastroofi õhkkond on näidanud, et selle mõtteviisiga ei ole võimalik jätkata.¹⁴³ Kuna uusaegne arenguusku, kartesiaanlik, rassistlik ja seksuaalselt ühemõõtmeline tehnolo-

¹⁴¹ Deleuze'i populaarsust küberkultuuris võib seletada näiteks tema mõistete „ihamasinad“ ja „virtuaalsus“ külgetõmbejõuga. Neid mõisteid ei tohiks aga tõlgendada liiga konkreetselt nende igapäevaste tähenduste kaudu.

¹⁴² Vt Goodchild 1996: 205–210.

¹⁴³ Teema kohta vt Van Loon 2002.

loogia- ja loodusesuhe on näidanud oma võimatust, on aeg välja töötada uudseid käsitusi ja võimalikkusi.

Samuti tahan selgitada Deleuze'i ja Guattari *mõtte kujutist* seoses selle inimene-masin-interaktsiooni ideega, mis tõusis esile eriti 1980. aastate ulmes. Deleuze kirjutas mõtte kujutisest oma teoses „Erinevus ja kordus“ („Différence et répétition“ 1968). Selles analüüsib ta esiteks dogmaatilist mõtte kujutist kui taset, mis eelneb ise teatud laadi filosoofiale ja tugineb neljale postulaadile. 1) *Cogitatio natura universalis* eeldab üldist universaalset lähtepunkti, *kust mõtlemine loomuliku võimete harjutamisena algab*. See on tihedalt seotud 2) tervemõistuse (*common sense*) postulaadiga, mis eeldab, et mõtlemine on subjekti ühendav ja koos hoidev põhimõte. 3) Kolmanda tunnuseks mainib Deleuze (taas) äratundmist (*recognition*). See mudel usub objektide enesidentiteeti ja nõuab tajult ja mõtlemiselt ainult objekti õiget tuvastamist. 4) Esinduse postulaat kaotab erinevuse iseeneest, kuna see keskendub oletatavate identiteetide, analoogiate, kujutletud vastanduste või tajutud sarnasuste otsimisele. Esindus-mõtlemine ei suuda mõelda erinevusele, sest see otsib ainult tuttavaid vorme ja püsivaid objekte.¹⁴⁴ Edasi näitab Deleuze, et mõtlemine peab minema oma põhialuste juurde, muutma põhikoordinaate, mis juhivad seda teatud suunas. Seega võib mõtlemise pilti mõista kui koordinaatide süsteemi, teatud liiki dünaamikat, orientatsiooni, mis on filosoofia eeltingimus. Mõtlemise kujutis juhib filosoofia

¹⁴⁴ Deleuze 2014: 225–240.

enda kontseptsioonide loomist ja seetõttu tähendab selle kujutise eksplitseerimine nende lähtepunktide uurimist, mis alati teatud tüüpi mõtlemist suunavad ja võimaldavad.¹⁴⁵ Selles peatükis tematiseerisin küborgismi Deleuze'i ja Guattari mõistestikus, püüdes mõista seda ahumanistliku funktsioneerimismudelina, mis põhineb keha avatusel ning pideva lisandumise ja muutumise võimalusel. Dogmaatilise mõtlemispildi probleem seisneb selles, et see ei lase maailma tulla midagi uut. Nõutavaks muutub mõtlemine, mis võimaldab ettearvamatust.

Räni ja üliinimene

Donna J. Haraway võttis oma keskses artiklis „Küborgi manifest“ („A Cyborg Manifesto“) kokku mitmed küborgi-temaatika olulised aspektid.¹⁴⁶ Haraway lähtepunkti järgi on läänelik mõttemaailm, eriti uuemal ajal, lähtunud inimese hoolikast eraldamisest loodusest ja elutust materiarist. Inimene kui mõtlemise aktiivne asupaik on nõudnud teistsuguseid mõisteid ja eristusi kui materiaalseks ja seaduspäraseks tembeldatud füüsiline maailm. Haraway sõnul jõudsimme aga 20. sajandi lõpus olukorda, kus piir inimese, looma ja masina vahel on murdumas või vähemalt hägustumas. Inimest ei nähta enam ainult mõtlemisena ja loodust ainult passiivse materiana. Teisest küljest on saksa meediafilosoof Friedrich Kittler näidanud, et see murdumine leidis

¹⁴⁵ Deleuze 1990: 202–205.

¹⁴⁶ Haraway 1991.

aset juba 19. sajandi lõpus ühes psühhofüsioloogiliste katsetega. Neis ei käsitletud inimest enam esmajoones mittemateriaalse hingelise entiteedina, vaid ka mõtlemist mõisteti erinevate füsioloogiliste mõõdikute ja katsete kaudu. Inimest hakati mõistma samasuguse mateeriana kui ülejäänud loodust.¹⁴⁷

Haraway sõnul toimus muutus kolmes valdkonnas. Eelkõige USA teaduskultuurile viidates väitis Haraway, et 1) erinevus inimese ja looma vahel on muutumas ebamääraseks. Lisaks loomakaitseliikumisele viitab ta tähtsusele, mis bioloogial ja evolutsiooniteoorial on viimaste sajandite jooksul olnud: need teadusvaldkonnad on toonud organismid teaduse objektideks, eraldamata neid üksteisest fundamentaalselt erinevatesse kategooriatesse.¹⁴⁸

2) Teine „lekkiv eraldusjoon“ on piir orgaanilise elu ja masina vahel. Enne küberneetikat oli masinate staatus kardinaalselt erinev: kui masinal arvati olevat elu, pidi see olema sinna sisenenud mingi vaimu või kummituse kaudu, kuid põhimõtteliselt ei mõeldud masinatest kui iseseisvatest, autonoomsetest olenditest. Alates 20. sajandi keskpaigast muutis aga masinate ja inimeste suhe oma kuju. Küberneetikaajastu masinad ei austa erinevust loomuliku ja tehniliku, vaimu ja keha või isekavandava ja väljastpoolt

¹⁴⁷ Kittler 1999: 188. Kittleri mõtlemist käsitlen pikemalt järgmistes peatükkides. Vt ka Zielinski 2002, kes analüüsib tänapäeva meediate arheoloogilisi juuri, muu hulgas just seoses 19. sajandi ja 20. sajandi alguse psühhofüsioloogiliste distsipliinidega.

¹⁴⁸ Haraway 1991: 151–152.

kavandatu vahel.¹⁴⁹ Erinevad automaatsed masinad ja isejuhtivad süsteemid on seadnud kahtluse alla inimese kui masinaid liigutava printsiibi positsiooni.

3) Kolmandaks peame Haraway sõnul tähele panema seda, kuidas füüsilise ja mittefüüsilise vaheline erinevus on samamoodi muutumas tuvastamatuks. Tänapäeva masinad on nanotehnoloogilised masinad, mille olemusse kuulub varjatus ja nähtamatus, kuigi need hõivavad samal ajal üha suuremaid alasid. „A Cyborg Manifesto“ tahab juhtida tähelepanu sellele, kuidas miniaturiseerimine on muutnud meie ettekujutust mehaanilisusest. Kui veel 20. sajandi alguses tähendasid kogukus ja füüsilised mõõtmed jõudu ja progressi, siis sajandi lõpul on masinad kerged, haprad ja puhtad, sest nende funktsionaalsus põhineb peamiselt signaalidel, elektromagnetlainetel ja mobiilsusel.¹⁵⁰ Seda kolmandat jaotust ei tuleks siiski võtta kui materiaalsuse kadumist, vaid kui selle mõiste muutumist. Nagu ma varem mainisin, käsitletakse näiteks tänapäeva meediaid sageli mittemateriaalsete masinatena, mis loovad „virtuaalsust“ ja „immateriaalsust“, kuigi pigem tuleks nende puhul rääkida *teistsugusest* materiaalsusest kui kolmemõõtmeline karteisiaanlik või newtonlik materiaalsus.

Harawayle tähendab küborg seega segunemise, ebaselguse ja hägusate piiride ontoloogiat. Kuigi näiteks Hannu Eerikäinen¹⁵¹ on väitnud, et Haraway küborgimüüdid

¹⁴⁹ Haraway 1991: 152.

¹⁵⁰ Haraway 1991: 153; vrd Bauman 2002: 71–75.

¹⁵¹ Eerikäinen 2002.

on pelgalt poststrukturealism ja teadusliku fantastika segunemisest tulenev tekstiline fiktsioon, pööraksin ma rohkem tähelepanu sellele, et „A Cyborg Manifesto“ seob tegelikult küborgi mõiste väga konkreetsete muutustega tehnoloogia- ja teadusmaailmas. Küborgilisuse puhul on tegemist täiesti reaalsete segunemistega – näiteks meditsiiniseadmete külge ühendatud patsientide või geneetiliselt manipuleeritud lehmadega –, mitte ainult tekstiliste fiktsioonidega, kuigi Haraway kasutab küborgi mõistet filosoofilises ja poliitilises argumentatsioonis. Mõiste on seega loodud selleks, et illustreerida muutusi, mida keha on 20. sajandi lõpus läbi teinud. Sama on rõhutanud Chris Hables Gray: küborgi idee käsitleb konkreetseid identiteedi, sotsiaalsuse, kehalisuse ja poliitilisuse muutusi 20. sajandi lõpu ja 21. sajandi alguse lääne kultuuris.¹⁵²

Deleuze on oma raamatu „Foucault“ lõpus vaagunud inimese mõistet ja subjektiveerumisprotsessi seoses Michel Foucault' kirjutistega, analüüsides erinevaid viise, kuidas inimene mõistena on kujunenud.¹⁵³ Peatükis pealkirjaga „Inimese surmast ja üliinimesest“ defineerib Deleuze Foucault' üldpõhimõtte: „Iga moodustis, iga vorm on jõududevaheliste suhete kombinatsioon.“¹⁵⁴ Selles valemis moodustub inimsus nii, et inimese sisemised jõud (võime kujutleda, meeles pidada, mõista, tahta) peavad joonduma teatud tüüpi välisjõududega. See suhe ja jõudude kohtu-

¹⁵² Vt Gray 2001.

¹⁵³ Deleuze 1998: 124–132; Deleuze 1992: 77–87.

¹⁵⁴ Deleuze 1992: 77.

mine on ajaloo eri etappidel erineval moel varieerunud. Nii et inimene ei paista eneseküllase psüühilise ja kehatu mõtlemisvõimena, vaid jõudude ristumiskohana, mida pidevalt kujundab see, mis on tema suhtes väline.

Deleuze järgib suuresti Foucault' teoses „Sõnad ja asjad“¹⁵⁵ esitatud jaotust, kus Foucault kirjutas klassikalisest ajastust ning 19. sajandi Elu, Töö ja Keele kultuurilistest formatsioonidest. Klassikalises ajaloolises formatsioonis asetub inimese jõud suhtesse lõpmatusse tõusmise jõududega, mis seda läbistavad. Seda lõpmatust võib mõista kui Jumala kaju, kombinatsiooni jõududest, mida saab suurendada lõpmatuseni.¹⁵⁶

19. sajandi ajaloolises formatsioonis formeerus inimene teistsugusena, sest ta seondus erinevate väliste jõududega: Elu, Töö ja Keel. Sel kombel moodustub spetsiifiline Inimese vorm (samal ajal kui klassikaline moodustis oli pigem Jumala kaju visandamine). Inimene konstrueeriti piiratud objektina ja uutmoodi vormina Elu, Töö ja Keele teaduste võrgustikus ehk bioloogia, majandusteaduse ja filoloogia sfääris. Inimene sündis mitmesuunalise vormina, mis subjektina on teadmuse tootja, kuid samal ajal objektina teadmuse sihtmärk. Inimene võtab kaju selle piiratud ja ajaloolise olendina, kellena me oleme harjunud teda mitmes mõttes tundma.¹⁵⁷

¹⁵⁵ Vt Foucault 1994.

¹⁵⁶ Deleuze 1992: 78.

¹⁵⁷ Deleuze 1992: 80–83. Foucault 1994: 312–318, 367–373.

Huvitavaim on Deleuze'i enda mõeldud osa „tuleviku formatsiooni poole“, sest see visandab seda uut vormi, mille näiteks küberneetilised tehnoloogiad, geeniuuringud ja Friedrich Nietzsche (1844–1900) on endaga kaasa toonud. Selles olukorras on Inimese vorm hääbumas millekski, mida Deleuze nimetab Nietzschele viidates üliinimeseks. See tähendab uue vormi saabumist, mis ei ole enam Jumal, mitte enam Inimene, vaid midagi uut, mis kujuneb suhtes rüni jõu, küberneetiliste masinate ja IT-seadmetega. Deleuze liigub samades vetes nagu Haraway, kui ta juhib tähelepanu sellele, kuidas sellel üliinimesel on täiesti uut laadi vastutus seoses elu, loomade, orgaanilise looduse, anorgaanilisuse ja keelega.¹⁵⁸ Inimesel kujuneb täiesti uut laadi suhe selle teise sfääriga, mis uusaegses mõtlemises inimeslikkusest eraldati, kuid mis praktikas on 20. sajandi lõpus sillaga ühendatud, seda suuresti tänu eri teadusalade arengule.¹⁵⁹

1988. aastal Raymond Bellourile ja François Ewaldile antud intervjuus viitab Deleuze just sellesuunalisele temaatikale. Ta mainib oma järgmist ühisprojekti Guattariga – projekti, mis ei saanud kunagi valmis. Sellest pidi saama omalaadne *loodusfilosoofia*, mis oleks vältimatu, sest vanad piirid looduse ja artefakti vahel on muutunud ebaselgeks.¹⁶⁰

¹⁵⁸ Deleuze 1992: 83–85.

¹⁵⁹ Peame meeles pidama, et eeluusajal polnud inimese ja looduse vahel lõhet. Inimest peeti suurema terviku mikrokosmoseks ja looduse osaks, mis teda ületab. (Lehtonen 1994: 54–58) Vrd Latour 2014.

¹⁶⁰ Deleuze 1990: 212.

Ka teos „Mis on filosoofia?“ käsitles neid küsimusi looduse, mõtlemise, inimese ja taju kohta.¹⁶¹

Ühehäälsus

Küborgi mõiste on seega olemuslikult seotud olukorraga, kus inimese ja arvuti (masina) mõisted vormuvad omavahel uut laadi suhteks. Tsiteerides Timo Siivoneni: „Küborgi metafoor saab oma tähenduse neist liigendustest, ühendustest, seostest ja paardumistest, kus kehalisuse ja tehnoloogia käsitused kattuvad. [...] Küborg on metafoor, milles kontsentreerub *inimkeha ja tehnoloogia põimumine* tänapäeva maailmas.“¹⁶²

See põimumine on suuresti tekkinud küberneetika mõttesüsteemi kaudu, mis tõi omal moel esile maailma *ühehäälsuse* idee, võimaldades tajuda inimest ja masinat olemuslikult sarnaste ja seega ühendatavate entiteetidena. Nagu Katherine N. Hayles on väljendanud, oli küberneetika idee funktsionaalsete üksuste piiride ümbermõtestamine. Kontroll, kommunikatsioon ja informatsioon kontseptualiseeriti integreeritud süsteemina, mis ei pidanud oluliseks süsteemi osade elusust. Küberneetika põhines info konstrueerimisel teoreetiliseks entiteediks, millele järgnes inimese ja tema neuraalse (aju)tegevuse käsitlemine

¹⁶¹ Vt Deleuze, Guattari 2014: 85–113, 199–217. Teadusfilosoof Michel Serres on samuti kirjeldanud vajadust inimese ja looduse suhte ümbermõtestamiseks. (Serres 1994)

¹⁶² Siivonen 1996: 15.

infovoogudena. Sel kombel nähti maailma pealtnäha erinevate entiteetide taga põhimõtteliselt üksnes infovalemeid, mis lõpuks ühendas kogu maailma üheks infovooluahelaks. Küberneetika ei hoolinud olemustest. Hayles näebki, et see ennustas teatud viisil poststrukturealistliku teooria mõningaid jooni, kuna seadis kahtluse alla idee, et inimestel, loomadel ja masinatel on iseenesest mõned olemuslikud tunnused, mis on eraldiseisvad nendest diskursiivsetest ja kommunikatiivsetest väljadest, milles nad elavad.¹⁶³

Hayles viitab küberneetik Gregory Batesoni küsimusele selle kohta, kuidas kepp kujuneb pimedate inimese osaks. Kui küberneetilised süsteemid on põhimõtteliselt teabevoog, moodustavad kepp ja pime ühe tervikliku süsteemi, kus kepp ühelt poolt annab pimedale teavet „välismaailmast“, avades siiski sellegi süsteemi väljastpoolt tulevatele mõjudetele.¹⁶⁴ Kepile ja pimedale ei pea lähenema kui teineteisest eraldiseisvatele osadele, vaid tähelepanu nihkub nende moodustatavale terviklikule süsteemile, mis on rohkem kui selle osade summa.

Teine küberneetika oluline mõjutaja, Norbert Wiener (1894–1964), esitas teesi, kuidas „elusolendite toimimismeetodid ja mõned uute kommunikatsioonimasinate toimimismeetodid on täiesti sarnased, mis puudutab nende

¹⁶³ Hayles 1999: 91. Friedrich Kittler on osutanud sellele, kui lähedased tundusid küberneetilised teooriad Jacques Lacanile, kui ta kirjutas 1950. aastatel teemal „psühhoanalüüs ja küberneetika“. Vt Kittler 1993: 58–80, eriti 75.

¹⁶⁴ Hayles 1999: 84.

mõlema katset kontrollida entroopia kasvu tagasiside abil¹⁶⁵. Wieneri arusaama järgi on entroopia seadus meie maailma omamoodi põhitunnus, mis tähendab stabiilsete süsteemide pidevat pöördumist või vähemalt kalduvust kaootilisusele: maailm pürgib tasakaalustamatusele, mida Wiener nimetab paralleelnähtuseks Freudi ideedele psüühika teadvustamata osa olemasolust ja selle mõjust mõtlemisele. Selles valemis on küberneetika see osa, mis püüab selle kaose vastu võidelda, säilitada süsteemide vormi, stabiilsust ja struktuuri.¹⁶⁶ Ma ei hakka pikemalt arutlema, kas Wiener püüab peatada kõik osasüsteemidevahelised vood või ainult kanaliseerida need nii, et nad ei kaoks muutuste faasis täielikku kaosesse. Igal juhul olid Wieneri seisukohad – kuigi ta võis ehk soovida päästa inimese väärikust üha tehnoloogilisemaks muutuvast maailmast – olulised sammud ahumanistliku maailmapildi poole, mis ei represseeriks varem surnud automaatideks peetud masinaid. Selgitagu Wieneri tsitaat tema mõju veelgi:

Kui tahame, võime vabalt kasutada sõna „elu“, et ise-loomustada kõiki neid nähtusi, mis ujuvad vastuvoolu ja üritavad vähendada entroopia kasvu. Sellisel juhul tuleb siiski arvestada ka mõningate astronoomiliste

¹⁶⁵ Wiener 1969: 33.

¹⁶⁶ Wiener 1969: 15–21. Küberneetika kesksed taustategurid on 19. sajandi termodünaamilised tegurid. Vt Wiener 1961: 38–44. Selle vaateviisi kohaselt on inimene kujunenud aurumasina mudeli järgi. See idee seob küberneetika nii Sigmund Freudi teooriate kui ka Jacques Lacaniga. Vrd Kittler 1993: 58–80.

nähtustega, millel on eluga vaid ülikauged ühtelangevused. Seetõttu oleks minu arvates kõige parem täielikult vältida selliste segadustekitavate entiteetide nagu elu, hing, elujõud jms kasutamist ning mis puudutab masinaid, siis tuleks mõelda, et tegelikult ei ole ilmset põhjust, miks nad ei võiks sarnaneda inimlike olenditega selles mõttes, et nad loovad salakäike entroopia vähendamiseks suure ja kasvava entroopia seatud raamistikus.¹⁶⁷

Maailma kaootilist vundamenti tugevdavad vaid küberneetiliste süsteemide hetkelised struktureerumised, milleks võivad olla nii masinad, inimesed kui ka masin-inimesed. Deleuze ja Guattari on oma ahumanismis veelgi radikaalsemad, sest Wieneril lipsas eeltoodud tsitaati sisse, et isegi masinad võivad meenutada inimlikke olendeid. Deleuze'i ja Guattari jaoks on selline kõrvutamise mõtetu ning nad püüavad leida mingit põhimõttelisemat, veelgi vähem inimese mõistest tulenevat ühehäälsust. „Anti-Oidipuse“ alguses on nende seisukoht kristalliseerunud lauses: „kõikjal on tegu masinatega“.¹⁶⁸ Kõikjal on masinad ja ainult masinad, rinnamasinad, suumasinad, organ-masinad, söömismasinad, anaalsed masinad, rääkimismasinad, loetletakse „Anti-Oidipuse“ alguses. See on Deleuze'i ühehäälsuse või

¹⁶⁷ Wiener 1969: 39.

¹⁶⁸ Deleuze, Guattari 2017: 15. Tuleb märkida, et Deleuze'i ja Guattari erinevused Wieneriga võrreldes on samuti suured. Kahjuks pole võimalik neid siin käsitleda.

ühemõttelisuse¹⁶⁹ ontoloogia üks väljendus. Siiski tuleb märkida, et Deleuze'i ja Guattari masina kontseptsioon ei ole otseselt rakendatav tegelike masinate puhul ja sel ei pea tingimata olema mingit seost nii-öelda tehnoloogiliste masinatega. Enne masinaid mõni sõna maailma üldisemast olemusest, nii nagu Deleuze ja Guattari seda mõistavad.

Traditsiooniliselt on metafüüsika jaganud maailma (vähemalt) kaheks: meeltega tajutavaks ja mittetajutavaks, ainult mõistusega ligipäätavaks. Asjadest nii, nagu need paistavad, pole piisanud, vaid on püütud leida nende taga olemuslikku taset, millest voolab välja ka nende meeltega tajutav eksistents: sellise mõtlemise näiteks on idee ja selle koopia platooniline eraldamine.¹⁷⁰ Teine dualismi versioon on jagunemine mõistuse ja mateeria maailmaks, mida enamasti samastatakse Descartesi mõtetega: inimese määratleb mõtlemine ja loodust elutu ja passiivne materiaalsus. Näiteks raamatus „Meditatsioonid esimesest filosoofiast“ kirjutab Descartes mõtlemisest ja selle olemuslikust tähendusest inimese jaoks:

[...] lähtudes sellest, et ma tean, et ma eksisteerin; ja et ma täheldan sealjuures, et minu loomuse ehk olemuse juurde ei kuulu üldse midagi muud peale selle, et ma olen mõtlev asi – järeldan õigesti, et minu olemus seisneb üksnes selles, et ma olen mõtlev asi. Ja ehkki mul on vist (või pigem kindlasti, nagu ma hiljem

¹⁶⁹ Vrd Toivoniemi 2001: 121.

¹⁷⁰ Platoni ja Deleuze'i seoste kohta vt Toivoniemi 2001: 120–121.

ütlen) keha, millega ma olen seotud väga tihedalt, kuna ühelt poolt on mul ju selge ja selgepiiriline idee iseendast, kuivõrd ma olen vaid mõtlev asi, mitte ulatuvusega keha; ja teiselt poolt on mul selgepiiriline idee kehast, kuivõrd see on ulatuvusega asi, mitte mõtlev, siis on ometi kindel, et ma olen tõepoolest midagi muud kui mu keha ja suudan eksisteerida ilma kehata.¹⁷¹

Raamatus „Erinevus ja kordus“ rajab Deleuze oma metafüüsika ja olemise kontseptsiooni ühehäälsuse (*univoque*) ideele: olemine on ühehäälnne, ühemõtteline. Olemine on üldine, kuid see ei ole üldise liigi (*genus*) määratlemine. Deleuze'i järgi on selle kontseptsiooni puhul oluline see, et Olemist eeldatakse kõigi selle modaalsuste puhul samana, samas kui need modaalsused ei ole ühed ja samad. Ühehäälnne Olemine hõlmab individualiseerivaid erinevusi, millel ei ole sama olemus.¹⁷²

¹⁷¹ Descartes 2014: 99–100. Hiljem Descartes siiski rõhutab, kui kindlalt mõtlemine paikneb kehas, seades seega selle mõtlemise kirjelduse kliševeidi kahtluse alla: „[...] ma pole mitte ainult oma keha juures nagu laevnik laeva juures, vaid ma olen temaga väga tihedalt seotud ja justkui läbi segatud sel määral, et ma moodustan temaga teatava ühtsuse.“ (Descartes 2014: 102) Ma ei taha süveneda küsimusse sellest, milline on õige Descartesi tõlgendus, vaid tahan lihtsalt osutada sellele suunale, kus tänapäevane kartesiaanlik mõttetraditsioon on võõristanud puhtale mõtlemisele võõraid, materiaalseid elemente. Sellise kontrollitud keha ja anoreksia kui tänapäevase subjekti paradigmaatilise seisundi kohta vt Timo Siivoneni „Kyborgi“ (Siivonen 1996: 154–161). Modernse subjekti ja dualismi kohta vt Lehtonen 1994.

¹⁷² Deleuze 2014: 75–76.

Siiski tahan siin keskenduda tootlikele *masinatele* kui maailma alustalale. Masinad toodavad jagunemisi inimes- teks, loomadeks, kollektiivideks ja nii edasi, täpselt nagu tootmine toodab tooteid: maailm on tootmisprotsess. Toot- mine, turustamine ja tarbimine asuvad samal tasandil, nii et tootmine on vajalik kõige jaoks: tootmine toodab toot- mist, samamoodi nagu see toodab tegevusi ja tegevusetust, naudinguid ja valusid, jaotusi ja tarbimisi.¹⁷³

Sellisest tootmise vaatenurgast järeldub, et eksisteerib teatav ühehäälsuse kiht, mis toodab kõiki neid jagunemisi, mida oleme harjunud maailmas nägema, nagu mees-naine, inimene-masin, isa-ema. Inimorganismi kübernetiseeri- mine tähendab selle orgaanilisuse mõistmist ainult teatud organisatsioonilise struktuurina, mis ei ole vältimatult vajalik ja millele eelneb tootmise tase: orgaaniline inimene on ühendamise tulemus, mitte põhjus.¹⁷⁴ Küberneetikat ja Deleuze'i ühendab vajadus näidata, et keha on toodetud keha, mis tekib kombinatsioonide tulemusena ja on seega avatud ka uut moodi kombinatsioonidele. Samas tuleb mai- nida, et Deleuze'i ja küberneetika erinevused on suured. Näiteks küberneetika ühehäälsus põhineb maailma alu- seks oleval infokihil, samas kui Deleuze arvab, et maailm on materiaalne tootmisprotsess. Samuti ei tohiks Deleuze'i segi ajada küberdiskursuses ilmnevate ideedega info ja maailma põhilisest mittemateriaalsusest ja koodifragmen- tideks taandatavusest. Tõsi küll, küberneetika niinimetatud

¹⁷³ Deleuze, Guattari 2017: 17–19.

¹⁷⁴ Vt Melehy 1995; vrd Deleuze, Guattari 2000: 162–163.

teisel lainel (1960–1985), mida esindavad teiste seas Humberto Maturana ja Francisco Varela, oli selge mõju Deleuze'i ja Guattari teooriatele. Küberneetikas oli keskseks küsimuseks tõusnud refleksiivsus ja uute koosluste loomise võimalus. Maturana ja Varela autopoeetiliste süsteemide teooria püüdis vabaneda varasemast abstraktsest informatsiooni määratlusest ning määratleda inimese, masina ja looduse piire Wienerist pehmemalt uuelaadse elukäsitusega. Idee kohaselt ei järgi autopoeetilised süsteemid mingit neile välist eesmärki, vaid tekitavad isekujuneva projektsiooni. Süsteem on pidevas interaktsioonis oma keskkonnaga nii, et muutus on sisse laetud süsteemi ontoloogiasse, ilma et seda siiski määratleks tema jaoks väline vaatleja positsioon või eesmärk.¹⁷⁵

Kuna Deleuze'i ja Guattari jaoks on maailm üks suur tehas, on näiteks ka inimene ja masin – nagu me neid iga-päevakeeles mõistame – ainult teatud toodetud tooted, mille vahel pole siiski mingit kvalitatiivset erinevust. Inimene ei kujune loodust ja tootmist kontrollivaks *Cogito*'ks, vaid osaks ühinemisprotsessidest. Inimene ei positsioneeru mingiks vältimatuks vormiks, vaid teatavaks osade suhteks, olles põhimõtteliselt sama mis teda „ümbritsev“ või ehk õigemini teda läbistav loodus. Deleuze'i ja Guattari jaoks tähendab loodus konsistentsi taset, mis on iseenesest ühtne, kuid mis ei ole vorm, funktsioon, stabiilne alus ega ettemääratud protsess. Loodus on tasand, kus nii liikuv ja

¹⁷⁵ Vt Hayles 1999: 131–159.

kivistunud kui ka looduslik ja tehnilik on üksteisega pidevas vastasmõjus. Loodus on ülim masin, mis toodab kombinatsioone.¹⁷⁶ Deleuze ja Guattari esitavad siin väga olulise idee: tootlikud masinad kombineeruvad pidevalt masinatega, mis toodavad uusi voole, mille tulemuseks on uut tüüpi masinad, mis kombineeruvad taas uuteks ja uuteks ühendusteks. Keskselt terminiks saab sõna „ja“ (prantsuse *et*) termini „olla“ (prantsuse *est*) asemel.¹⁷⁷ Tegemist on pideva lisandumisega, pideva ühtesulamisega. Samas toob masina ja tootmise temaatika esile, et mõtlemine ei peaks seisnema millegi juba olemasoleva taasavastamises, vaid pidevas arengus, uute ideede genereerimises. Põhimõtteliselt on Deleuze'i filosoofia väga positiivne ja loov mõtlemine, mistõttu on seda rakendatud paljudes viimase aja mõtisklustes subjektiivsuse muutuva olemuse üle.¹⁷⁸

Armastusest masina vastu

Ühes (meedia)tehnoloogiatega seguneb inimsusega midagi, mida sellega varem pole seostatud. Näiteks piir aktiivse, vaba ja autonoomse inimese ning passiivse, seaduspärase

¹⁷⁶ Deleuze, Guattari 2000: 254.

¹⁷⁷ Deleuze, Guattari 2017: 19–21. „Substituer le ET au EST. A et B. Le ET n'est même pas une relation ou une conjonction particulières, il est ce qui sous-tend toutes les relations, la route de toutes les relations, et qui fait filer les relations hors de leurs termes et hors de l'ensemble de leurs terms, et hors de tout ce qui pourrait être déterminé comme Etre, Un ou Tout. Le ET comme extra-être, inter-être.“ (Deleuze, Parnet 1996: 71)

¹⁷⁸ Vt nt Braidotti 2002.

ja sõltuva mateeria vahel osutub lekkivaks. See ilmneb ka Deleuze'i kinofilosoofias. Nagu ma teose alguses tsiteerisin, kujuneb Deleuze'i järgi inimene alles filmi stiimulite rütimis.¹⁷⁹ Inimesele pole garanteeritud mingit eriasendit, ja see avab ettekujutuse maailmast ilma kohustusliku inimkesksuseta.

Pidev lisandumine, pidev ühinemine ei viita ainult inimestevahelisele suhtlusele, vaid konkreetset „ebanimilikule seksuaalsusele“. Armastus – kui see formaalselt tähendab kahe elemendi vahelist liitu – ei ole ainult inimestevaheline asi, vaid meie tundemaailm on täis kõige erinevamaid masinaid, mida toodetakse ka tööstuslikult: robotkoerad ja -kassid, arvutimängud, kus hoolitsetakse inimeste eest („Sims“), ja *tamagotchi*-lemmikloomad saavad emotsioonide investeerimise objektideks nagu ka meie inimlikumad partnerid.¹⁸⁰ Ja loomulikult ei tohi me unustada Philip K. Dicki klassikalise teose „Blade Runner: kas androidid unistavad elektrilammastest?“ kesket küsimust „kas androidi saab armastada“.¹⁸¹ Kõnealune ulmeromaan toob hästi välja selle, kui sanktsioneerituna püütakse neid assotsiatsioone ja ühinemisi hoida: näiteks ei tohi ületada piiri masina ja inimese vahel. Lisaks toob teos esile, kuidas eneseteadvus subjektifikatsioonina asetab tegutseja teatud lahtrisse, mis võimaldab ja ahendab tema tegutsemisulatust. „Meie

¹⁷⁹ Deleuze 2003: 11.

¹⁸⁰ Vt Järvinen 2001.

¹⁸¹ Dick 1989.

masinad on häirivalt elus ja me ise oleme hirmutavalt elatud,“ kirjutab Donna Haraway.¹⁸²

„Ebainimlik seks ja seksuaalsus“ ei pruugi siiski otsestelt viidata sedalaadi piiriületamisele, kuigi sellel on omad seosed masinaarmastuse temaatikaga. Deleuze'i ja Guattari ideed viitavad sellele, et ühinemine ja seega seksuaalsus kui teatav ühinemise vorm ei toimi mitte valmis *molaarse* entiteetide vahel, nagu inimene-masin või mees-naine, vaid nende all kihiseval *molekulaarsel* tasandil. Molaarne ja molekulaarne on erinevad tootmispõhimõtted Deleuze'i ja Guattari mõistestikus. Molaarne viitab paljuski sellele tavamõistuse dogmaatilisele tasemele, kus me asjadest aru saame: me räägime inimestest, masinatest, loomadest, meestest, naistest ja kõik saavad aru, mida me silmas peame, sest viitamise objektide kohta valitseb üldine konsensus. Molaarne viitab väljakujunenud, tardunud vormidele, teatud organiseerumispõhimõttele, mis paneb molekulaarsed vood hanguma.

Molekulaarne tootmine toimib voogudena ja voogude katkestusena ning inklusiiivsete, kaasavate disjunktsioonidena, mis tähendab võimalust kombineerida heterogeenseid osi süsteemi osadeks: molekulaarne organiseerumiskiis on jaatav ühendumiskiis, samas kui molaarne masin toimib eksklusiiivse, välja arvava disjunktiivijärgi. Molaarne on vabade voogude kahanemine kompaktseteks ja valmis voogudeks, mis väljenduvad teatud näiliselt ületamatute

¹⁸² Haraway 1991: 152.

kategooriatena, nagu inimene *versus* masin.¹⁸³ Seda võib mõista ka nii, et molaarsed moodustised on jäigad liinid või jooned, mis toetuvad binaarsetele masinatele (laps *vs.* täiskasvanu, must *vs.* valge, avalik *vs.* privaatne). Lisaks saab eristada molekulaarseid liine, mis järgivad pehmemaid jooni ja on aldis muutusele, ning kolmanda rühmana põgenemisliine, mille abil eemalduakse täielikult püsivamatest üksustest uut tüüpi moodustiste poole.¹⁸⁴

Sellise mõtlemise järgi ei küsi seksuaalsus ja iha oma objekti nime ega identiteeti, tegelikult ei toimi nad üldse objektisuhete alusel, vaid läbistavad alasid, voolavad läbi inimeste, asjade ja masinate: ainult teatud harjumuspärasel viisil organiseerituna suunab libiido oma hoovuse kitsastesse kategooriatesse, nagu paarisuhe või perekond.¹⁸⁵ Tegelikuses on iha palju perverssem ega usu, et ainus seksuaalsuse mudel on mehe ja naise, mehe ja mehe või naise ja naise vahel. Seksuaalsus ja iha leiavad aset inimese-eelsel molekulaarsel tasandil, mis nihutab fookuse sellelt meie väga inimlikult maailmalt maailmadele, kus masinad, inimesed, loomad ja asjad segunevad – või õigupoolest pole need kunagi üksteisest eraldunudki.

Deleuze'i ihakontseptsiooni võib mõista tihedas seoses Foucault' viisiga mõista võimu produktiivsena: kui Foucault räägib võimu dispoitsioonidest, siis Deleuze keskendub iha koostisosadele. Kumbki ei näe iha ega võimu eranditult

¹⁸³ Deleuze, Guattari 2017: 278–283.

¹⁸⁴ Deleuze, Parnet 1996: 151–176. Liinide kohta vt Taira 2004.

¹⁸⁵ Deleuze, Guattari 201: 288–292.

repressiivsena, vaid tootlikuna. Nagu Deleuze kirjeldab: „Minu jaoks ei sisalda iha mingit puudust; veel vähem on see looduse poolt antud; see sobib ideaalselt kokku toimiva heterogeensusega; see on protsess, vastandlik struktuurile või tekkele; see on afekt, tunde vastand; [...] see on sündmus, vastandina objektile või isikule.“¹⁸⁶

Iha voolab kõige erinevamate asjade vahel, sest see ei kuulu inimeste maailma, vaid on eelkõige territoriaalne ja masinlik. Iha toimib ainult selleks, et midagi omavahel ühendada, et need saaksid koos toimida ja midagi uut toota. Sel juhul on subjekt ja niinimetatud ihaldav inimene vaid teatud iha konstellatsioon, mitte selle allikas. Mitteinimliku seksi rõhuasetuse tõttu oleks lihtne jõuda järeldusele, et Deleuze ja Guattari on antihumanistlikud mõtlejad, nii nagu Michel Foucault'd on harjutud pidama antihumanistlikuks, kuna ta analüüsis „subjekti ja inimese surma“.¹⁸⁷ Kuid nagu märgib Philip Goodchild, tähendab see jutt surmast eelkõige seda, et individualiseeritud subjektivormi ei saa enam pidada tõe, tähenduse või väärtuse lõplikuks tagajaks, vaid see on ainult teatud resonantsi pinnaafekt. Edasi selgitab Goodchild, kuidas Guattari on eitanud nende pihta suunatud süüdistust *inimvaenulikkuses*. Nimelt on küsi-

¹⁸⁶ Deleuze 1996: 155. Vt Marks 1998: 118.

¹⁸⁷ „Kui need skeemid nüüd kaovad, just nagu nad kord ilmusid; kui nad lõövad kõikuma mingi sündmuse mõjul, mille võimalikkust me parimal juhul võime vaid ette aimata, aga mille vormi ega isegi töotust me käesoleval hetkel veel ei tunne – nagu lõi XVIII sajandi lõpul kõikuma klassikalise mõtlemise pind –, siis võiks küll kihla vedada, et inimene kaob, kustub nagu rannaliivale joonistatud nägu.“ (Foucault 2015: 608)

mus selles, kas subjektiivsusi toodetakse ainult selliste sise-
miste võimete alusel nagu hing, inimestevahelised suhted,
perekondlikud kompleksid või avaneb subjekti produkt-
sioon sellistele mitteinimlikele asjadele nagu sotsiaalsed,
kultuurilised ja tehnoloogilised põimingud.¹⁸⁸

Heterogeensete osade kohtumises tõuseb paratamatult
esile teatud laadi inimese-unustamine, mis ei tarvitse olla
antihumanism, vaid pigem võiks seda nimetada a-huma-
nismiks, inimliku mõtteviisi kinnisideede eiramiseks. Ka
Michael Hardt ja Antonio Negri mõistavad antihumanismi
peamiselt kui alternatiivset viisi inimese, looduse ja tehno-
loogia vaheliste suhete mõistmiseks. Nad tahavad siduda
1960. aastate foucault'liku ja Althusseri antihumanismi
Baruch Spinoza (1632–1677) „300 aastat varem peetud
võitlusega“. Nende sõnul ei soostunud Spinoza mõtlema
inimesest kui „riigist riigis“: inimene ei erine millegi poo-
lest loodusest ja tema suhtes ei kehti teistsugused reeglid.
Hardt ja Negri rõhutavad, et Spinoza projektiga jätkamine
täna tähendab looduse, inimese ja masina piiride uuesti
määramist. Antihumanism tähendab siin seda, et kui
püüame Inimest loodusest eraldada, siis sel juhul pole seda
ideaalset Inimest üldse olemaski, mis tähendab just Inimese
kuju surma.¹⁸⁹

Inimese/masina teema vaatepunktist võib sellise eba-
inimliku kohtumise ja seksuaalsuse kohta sobivat näidet

¹⁸⁸ Goodchild 1996: 150–151.

¹⁸⁹ Hardt, Negri 2001: 91.

näha näiteks filmis „Kärbes“ („The Fly“) aastast 1986.¹⁹⁰ Režissöör David Cronenberg, kes on ka muidu spetsialiseerunud inimese ja tema jaoks võõra elemendi valulikele kohutumisele, muudab peategelase Brundle'i (Jeff Goldblum) uutmoodi Kärbse-Brundle'i konstellatsiooniks. Brundle'i ja tavalise kärbse molekulid segunevad teadlase ebaõnnestunud ülekandekatse tõttu ning lõpptulemuseks on inimese ja putuka segu, ebaloomulik hübriid, kelle eesmärk on asustada maailm pisikeste inimkärbestega. Endine tüdruksõber Veronica „Ronnie“ Quaife (Geena Davis) on sellele uuele organismile sobiv paarituspartner, kuigi naine pole sellest samal määral vaimustuses kui kärbesolend.¹⁹¹ Kärbesolendi jaoks oleks selline „rassidevaheline paaritumine“ viis luua uut tüüpi kombinatsioone ja ihaldusväärseid, funktsionaalsemaid kehasid, mis ei peaks hoolima inimkeha piirangutest ega paarisuhte konventsioonidest.

Meenuvad Stelarci mõtted evolutsiooni tähtsusest: „[...] kui me maa pealt ei lahku, piirab see paratamatult meie arengut. *Intellekt* ei pääse planeedilt minema ja meist saab ebaõnnestunud evolutsiooniline eksperiment. See, mis on tähtis intellekti jaoks – olgu selleks süsinikukeemia või inimese ja masina kombinatsioon –, on oma varasemate piiride ületamine.“¹⁹² Teisest küljest rõhutati sellist „arengu vajalikkust elu jaoks“ ka eelnevalt analüüsitud Bruce Ster-

¹⁹⁰ Filmi „Kärbes“ esimene versioon linastus 1958. aastal.

¹⁹¹ Vrd Massumi 1987.

¹⁹² Salmi 1993: 65. Meenuvad ka Jukka Sihvoneni varem tsiteeritud tulevikunägemused, kus inimkond on justkui rannaliiva sisse pühitud ja

lingi romaanis „Skismaatriks“.¹⁹³ Elu kulgeb mööda ettearvamatuid radu, mis ei pruugi tingimata seada esikohale inimese mõtlemis- ja tunnetamisviise.

Enamikku küborgi-representatsioonid ja neis esitatavaid „armusuhteid“ võib õigustatult kritiseerida näiteks soorolle kordava hoiaku pärast. Rosi Braidotti on näidanud, kuidas popkultuuri teatud „meta(lli)morfoosid“ on ilmingud traditsioonilise maskuliinse mehelikkuse kriisist, mida kompenseeritakse karmuse, autonoomia ja misogüünia kuvandiga. Terminaatori metallkeha ja Robocopi kuulikindel soomus väljendavad seda ebakindluse ja hirmu atmosfääri, mis valitseb just meeste psüühikas. Selle vastandina toob Braidotti välja, kuidas naised moodustavad taas kord meeste soovide maailma pinna nagu tehnikaajaloos varemgi.¹⁹⁴ Naine ja tehnoloogia on oma vormitavuses sarnased.

Siinkohal püüan rõhutada küborgi mõistes sisalduvaid kriitilisi potentsiaale, mida ka Braidotti aktsepteerib. Valgustavad on Jukka Sihvoneni analüüsid oma masinaliha kontseptsioonist:

Sellest vaatenurgast võib masinaliha kontseptsiooni mõista piiritlusena, mis läheb mööda tuttavast mees/naine-vastandpaarist, triivimata siiski sellisesse peenema jaotusega mudelisse, mis tundub tõrjuvat sooküsimuse ajalooliselt kujunenud ühiskondliku tegevuse

robotorganismid näevad selles vaid nostalgilist jäänukit segasest minevikust. Vt Sihvonen 2001a: 217.

¹⁹³ Sterling 2008.

¹⁹⁴ Braidotti 2002: 212–263.

alalt välja üksnes *perekonna* sfääri. Muidugi on masinalihale liidetud tähendused militaristlikud, maskuliinised, pilgule keskendunud ja mida iganes, kuid seejuures sisaldab mõiste ise radikaalset võimalust vabaneda kõike psühhologiseeriva ja ennekõike patoloogiseeriva „isa/ema mudeli“ kammitsaist. Masinaomane liitumine iseenesest ning masinaliha kineetiline energia ja kujumuutused hakkavad muutuma olulisemaks kui kontseptsiooni moodustavad, püsivaks peetud komponendid.¹⁹⁵

Siin tõuseb üldiselt võttes esile *mõistete väljamõtlemise* tähtsus. Nende abiga loome uusi piire, uusi mõtteviise. Filosoofia ja filosoofiline analüüs edeneb tänu uutele mõistetele, mille abil tajume probleeme ning uusi tähenduse ja tähendusetause tasandeid.¹⁹⁶ Seega, kuigi masinaliha mõiste ei küüni mehe/naise suhte problemaatikani, on see võimeline tuvastama midagi, mis varem jäi märkamatuks, mida minu arvates teeb ka küborgi mõiste.

¹⁹⁵ Sihvonen 2001a: 116.

¹⁹⁶ Deleuze, Guattari 2014: 32. Vt ka Rodowick 1995, kes rõhutab uute mõistete leiutamise tähtsust praeguse audiovisuaalse meediakultuuri võimusede paljastamiseks.

Keha avatus

David Cronenbergi filmis „Crash“ („Kokkupõrge“, 1996) saavad peategelased oma keha lõhkumisest ja autoavariidest seksuaalse naudinguga.¹⁹⁷ Võõra elemendi, peamiselt autoosade, tungimist orgaanilisse kehasse nähakse seksuaalselt erutava sündmusena. Peategelase Vaughani (Elias Koteas) kirg on kuulsate inimeste autoõnnetuste instseneerimine ja surnukehade pildistamine segamini purustatud autode ja väändunud kroomiga. Näidates pilte tuntud inimeste autoavariides moondunud kehadest, selgitab ta teisele tegelasele Ballardile (James Spader), miks need pildid nii erutavad on: „See on tulevik, Ballard, sina oled juba osa sellest. Esimest korda hakkad märkama, et selles on mingi healoomuline psühhopatoloogia, mis osutab meie poole. Näiteks autoõnnetus on viljastav ja mitte hävitav sündmus. Vabastav seksuaalenergia kandub surnutelt üle sellise jõuga, nagu see muudmoodi pole võimalik. Minu projekt on selle kogemine, selle läbielamine.“¹⁹⁸ Keha manipuleerimine tehnoloogia abil on Vaughani sõnul vaid „algeline ulmeidee“, pinnavirvendus, mis ei ohusta kedagi.

Siinkohal on hea meelde tuletada, et surma ja erootika ühendamine pole mingi uus teema. Näiteks tsitaat Georges

¹⁹⁷ Proteetilisest armastusest ja proteesitehnoloogiate seksualiseerimisest vt Eerikäinen 2000. Eerikäinen rõhutab selle postmodernse nähtuse juuri futurismis, konstruksionismis ja Bauhausi liikumises, mis kummardasid modernse avangardi masinalikkust.

¹⁹⁸ Originaalteos: Ballard [1973] 1996.

Bataille' (1897–1962) romaanist „Silma lugu“ võiks olla otse „Crashist“:

Mulle tuleb meelde päev, mil me kihutasime autos. Tõukasin pikali noore ilusa jalgratturi, kelle kaela rattad peaaegu katki rebisid. Vaatasime teda kaua, pidades tühikut surnuks. Õudus ja meeleheide, mida õhkus sellest ihust, osalt pööritamapanevast, osalt õrnhaprast, meenutasid sedasama tunnet, mis põhimõtteliselt sunnib meid kokku saama.¹⁹⁹

Bataille transgressiooni esteetika on püüdnud äärmuslikest kogemustest leida uusi subjektiivsuse vorme. Keha käsitlemine muutustele ja uutele seostele avatuna meenutab Deleuze'i ideed kehalisusest. Enne selle juurde siirdumist teen siiski ekskursi ebaharilikku viisi „Crashi“ purustatud kehadele lähenemises. Vivian Sobchack ründab oma kirjutises „Overcoming the flesh / Surviving the text, how to get out from this century live“ teravalt Jean Baudrillardi käsitlusi, milles too tematiseerib „Crashi“ psühhopaatoloogia naudingulisuse aspekte. Sobchack küsib, kus on prantsuse filosoofi elatud keha, kui Baudrillard püüab tõsta „Crashi“ haavad, armid ja purustused ülevaks keha ületamise strateegiaks peategelase Vaughani vaimus.²⁰⁰

Sobchack peab sellist mõtet kehast võõrandumiseks, mis mõistab keha tervikuna üksnes objekteeritud pornograafilise fiktsioonina, märgiks sellisest aastatuhande

¹⁹⁹ Bataille 1993: 5–6.

²⁰⁰ Sobchack 2000: 8–9.

vahetuse kehadiskursusest, mis „tahaks eraldada meie keha selle kontekstist tundetuks märgiks või digitaliseerida selle küberruumi, kus ühe asjasse pühendatu sõnul „on nii, nagu oleksid amputeerinud kõik.“²⁰¹ Sobchack kuulub nende kriitikute hulka, kes usuvad, et küberruumi fantaasiad taastoodavad ohtlikult kartesiaanlikku vaimukeha jaotust ja teisi meie kultuuri keskseid binaarseid vastandusi. Tema vastuväide põhineb arusaamal, et meil on peamiselt meie keha (keha, mis me *oleme*). Kuid tänapäeva tarbimiskapitalismi ja tehnoloogiate maailmas näib see sageli olevat taandatud keha-objektiks ehk kehaks, mis meil *on*. Me asendame ennast proteesidega, mis Sobchacki düstoopilises nägemuses tähendab ka meie tundeelu ja moraali kadumist. Ideed toetab romaani „Crash“ autori J. G. Ballardi tõdemus, mille kohaselt „[...] „Crash“ on esimene tehnoloogial põhinev pornograafiline romaan. Teatud mõttes on pornograafia kõige poliitilisem fiktsiooni vorm, kuna see käsitleb seda, kuidas me üksteist nii järjekindlalt ja halastamatult ekspluuteerime ning ära kasutame kui võimalik.“²⁰² Kindlasti on Sobchackil õigus, kui ta juhib tähelepanu nendele uue meedia ja kapitalismi diskursustele, mis propageerivad kehatut ja ajatut eksistentsi, tugevdades nii praegusi võimusuhteid. Keha ja masina kokkusulamisest on saanud uue tehnohüppe objekt, mille puhul meie reaalsem maailmas olemise viis on unustatud. Sellel ühendusel ja reaalsuse kaotamise hir-

²⁰¹ Sobchack 2000: 11.

²⁰² Ballard 1996: 11. Sobchack 2000: 13–15. Vt Sihvonen 2001a: 192.

mul on aga sügavamad juured. „Crashi“ liha ja masina liitumised ei realiseeru ainult representatsiooni, vaid ka filmi meediatehnoloogia tasandil. Ka film eeldab uut moodi, seonduvat kehasuhet, mille puhul tuleks tähelepanu pöörata juba 19. sajandile ja kino algusaegadele.²⁰³

Braidotti on pööranud tähelepanu ka „Crashi“ kommenteeritud naiselikkuse kuvandile. Mehe ja naise vahelised suhted filmis ja raamatus kordavad teatud tüüpi maskuliinsuse psühhopaatoloogiat naisest kui seksuaalsuse instrumendist. Braidotti kirjutab, kuidas peategelase James Ballardi naisest Catherine'ist (Deborah Unger) – ja üldse naistest – saab filmis meheliku iha või fallilise tähistaja kirjutuspind, täitumatu soov. Mehelik iha on suunatud metallpindadele, ületades teatud oidipaalse iha astme, kuid naine on mehele pettumust valmistades endiselt orgaanilise liha ja oma bioloogia vang. Kuigi iha orientatsioone „Crashis“ võib mõista transgressiivsesena, on naise positsioon selles mustris endiselt problemaatiline. Kas naisele antakse võimalus välja murda traditsioonilistest ihamustritest uute seksuaalsuse kihtide poole?²⁰⁴ Sama mustrit võib küll näha kordumas ka „Kärbeses“. Naine, endine tüdruk-sõber, muutub pelgaks pinnaks, millele Kärbes-Brundle

²⁰³ Vt Sihvonen 2001a: 175–177 *et passim*. Vrd Armstrong 1998: 3, 220.

²⁰⁴ Braidotti 2002: 237. Muidugi on filmis ka teistsuguseid naistegelasi, keda tõmbab metall. Tim Armstrong rõhutab, kuidas filmi meediatehnoloogia, nagu 19. sajandil ka reklaamid ja muud ideaalpildid, löid mõtte kehast kui ebatäiuslikust, parandatavast. Armstrong 1998: 220. See nõue puudutab eriti naise keha.

saab projitseerida oma kinnisideed soojätkamisest. Naine redutseerub ajalooliselt liigagi tuttavasse reproduktiivse masina trafaretsesse vormi.

Sobchacki ontoloogia on siiski lähedane fenomenoloogial põhinevale kehakäsitusele, mis lähtub eeldusest, et on olemas niinimetatud loomulik keha. Loomuliku maailmataju eeldus on seotud antropotsentrilise maailmapildiga, mille puhul maailma liikumine on allutatud püsivale kesksele subjektile, kes seda liikumist kogeb või sooritab.²⁰⁵

Paul Virilio on veel üks näide sellisest lähenemisviisist keha-masina diskursusele, mis eeldab lähtepunktiks mingit loomulikku keha. Prantsuse filosoofi üheks peamiseks murekohaks on olnud meie keha pinnale laskunud tehnoloogia, mis tungib meie orgaanilisusse ja meie tajumaailma: Virilio sõnul varem tehnoloogia veel kaitses inimkeha sellest väljaspool, kuid nüüd koloniseerivad keha ja selle funktsioone uued nanotehnoloogilised seadmed.²⁰⁶ Virilio sõnul on uued küberneetilise kiiruse tehnoloogiad ohtlikud, kuna need on *absoluutse* kiiruse tehnoloogiad, mis pühivad ära horisondi: väljas, sees; vasak, parem; ülal, all. Kõik need meie keha ja vaimu orienteerivad suunad kaovad, nii et ka inimene eksib masinate elektrilistesse mitteruumidesse.²⁰⁷ Virilio mõtted järgivad siin prantsuse filosoofi Maurice Merleau-Ponty (1908–1961) kehafilosoofiat. Merleau-Ponty sõnul eristab inimene *loomulikult* näiteks ülemist ja

²⁰⁵ Boundas 1996: 84.

²⁰⁶ Virilio 1995: 113.

²⁰⁷ Virilio 1995: 106–109.

alumist poolt. Selline fenomenoloogiline arusaam kehast peab keskseks „suutlikku mina“. Maailm kujuneb selles keha võimete kaudu, mis muutub problemaatiliseks seoses loomuliku keha ideega. Merleau-Pontyle on keha sünnipäraselt terviklik ja ühtne üksus, mis toimib kavatsuste maailmas.²⁰⁸

Virilio jaoks ei loo proteesid ja kehatäiendused uusi funktsioone ja kehalisi võimeid, vaid *sandistavad* keha, mis tole prantsuse filosoofi sõnul peatab lisaks liikumisele ka mõtlemise:

Kõnealune *terminalikodanik* on peagi ülevarustatud interaktiivsete proteesidega ja tema patoloogiline ideaal on „liikumispuudega“ kodanik, kes on seadistatud järgima oma kodukeskkonda, ilma et ta peaks füüsiliselt liikuma. Terminalikodanik on individuaalsuse katastroof, indiviid, kes koos oma loomuliku mootorikaga on kaotanud võime asjadesse vahetult sekkuda ning parema puudumisel annab end andurite ja muude kaugdetektorite hoolde.²⁰⁹

Mis puutub nägemistehnoloogiasse, siis lõppes see inimliku süütuse ajastu juba teleskoobi ja Galileo Galilei (1564–1642) poolt läbi viidud looduse matematiseerimisega. Loomulik taju kaotas oma tähenduse ja positsiooni tõe tagajana. Proteetilised nägemismasinad lahutasid taju inimkeha „loomulikest võimetest“. Virilio, kes järgib

²⁰⁸ Teema kohta vt Merleau-Ponty 2019. Vt ka Matikainen 2003.

²⁰⁹ Virilio 1998: 35.

Maurice Merleau-Ponty kehafenomenoloogiat, on arvamusel, et inimvõimed on seotud tajuga nii, et vähemalt põhimõtteliselt on loomuliku taju kaudu loodud väli subjekti tegevuse, võimekuse väli.²¹⁰ Taju irdumine kehast tähendab Virilio järgi subjekti kõndistumist.

Deleuze'i kehakäsitus (*le corps*) erineb sellest suuresti, kuna see ei sea orgaanilist keha mitteorgaanilise (masin jms) vastandiks. Need ei ole teineteisega hierarhilises suhtes, vaid sisaldavad pidevalt segi minemise, segunemise ja teineteisesse voltimise võimalust. Deleuze'i keha on avatud, sest selle kujunemine põhineb ühinemisel ja pideva ühinemise võimalusel. Ei ole olemas algseisundit, millest inimene kehalisusena pärineb. Ka algseisund on üksnes jõudude poolt moodustatud ja algseisundiks seatud ühendumiste tulemus.

Oma raamatus Nietzschest käsitleb Deleuze keha kui muutuvat suhet, mille moodustavad vastastikku mõjuvad jõud. Keha ei ole jõudude lahinguväli, vaid kujuneb alles erinevate jõudude – domineerivate ja alluvate – vastastikusel suhtel. Alati üksteisega vastasmõjus olles moodustavad jõud keha ja Deleuze rõhutab, et ta ei tee vahet keemiliste, bioloogiliste, sotsiaalsete ega poliitiliste kehade vahel: kõik tekivad samalaadses protsessis, jõudude võitluses.²¹¹ See on osa Deleuze'i ühehäälsusest: ei tehta vahet elavate ja surnute, orgaaniliste ja anorgaaniliste, inimlike ja mitteinimlike vahel, vaid jäetakse avatuks nende omavahelise

²¹⁰ Johnston 1999: 30.

²¹¹ Deleuze 1983: 39–40; Toivoniemi 2001: 114–115.

vastasmõju võimalus. Kriitikud on siiski märkinud, et selline kehakäsitus on liiga lai ja nõuab praktilisel tasandil täpsemat formuleerimist.²¹²

Teisisõnu, kui Virilio soovib jääda loomuliku keha eelduse juurde, mille kohaselt tehnoloogia on võõrandav ja inimeseväline protees, siis Deleuze'i idee keha avatusest näeb loomuliku keha hüpoteesi üksnes teatud ajahetkel valitsenud organisatsioonivormina, jõudude vahekorran, mis pole vältimatu või põhimõtteliselt teistest loomulikum. Inimest ei hoia koos hing, psüühika ega olemus, vaid ainult teatud väljakujunenud ja hierarhiline jõudude vahekord. Samas peidab keha organiseerumine orgaaniliseks tervikuks oma sünniprotsessi ehk seda mõjutanud jõudude võitlust.²¹³ Siinkohal maksab mainida elunditeta keha (*corps sans organes*) mõistet, mida ka Baudrillard oma Sobchacki vihastanud kirjutises kasutas. Selle kõmulise ja sageli valesti mõistetud kontseptsiooniga tahavad Deleuze ja Guattari rõhutada, et tegemist ei ole organite vastasusega *per se*, vaid konkreetse organismi, organisatsioonilise struktuuri, tardunud kihistumise, hierarhia vastasusega. Organiseeritud keha – organismi – taustalt tuleb leida organiteta keha, mis koosneb ainult seostest, hoovuste suunast ja intensiivsuste kontiinuumitest, mis moodustavad konkreetsete ja tardunud organismide voolava aluse.²¹⁴

²¹² Olkowski 1999: 44–45.

²¹³ Johnston 1999: 32–33; Toivoniemi 2001: 114.

²¹⁴ Vt Deleuze, Guattari 2000: 161–163.

Võibki väita, et kuna Deleuze'i loovaks printsii biks on masinalikkuse ehk tootmise printsiip, siis välditakse kogu seda binaarsete vastanduste sood, mis kimbutab näiteks Virilio fenomenoloogiliselt orienteeritud mõistestikku. Inimene ja tehniline või bioloogiline ja mehaaniline ei ole fundamentaalsed erinevused, vaid teatud jõudude produktid ja tootliku masina idee abil suudab Deleuze neist tungivatest kategooriatest mööda möelda.²¹⁵ Arvan, et Deleuze on siinkohal lähedal saksa meediaajaloolasele Friedrich Kittlerile, eriti kui meenutame tolle ideed „niinimetatud inimesest“, *der sogenannten Mensch*.²¹⁶ Oma kontseptsiooniga soovib Kittler rõhutada, kuidas inimeslikkus mõtlemis-, tegutsemis-, liikumis- ja tajumisviisina kujuneb alati vastavalt teatud meediatehnoloogiale ja mitte näiteks nii, et tehnoloogiad võtaksid sihikule inimese mõne kaasasündinud omaduse või kehapiirkonna, laiendades või kahandades seda²¹⁷ Seevastu tehnoloogiad *sünnitavad* teatud kehakonstellatsiooni, mida enne seda konkreetset hetke ei eksisteeri ja mis seega ei tulene ajaloona mis tahes algseisundist, mida võiks nimetada inimeseks. Inimene on toode, mitte algseisund. Eriti torkab see Kittleri sõnul silma seoses 20. sajandi meediatehnoloogiatega, mis hävitavad 19. sajandi romantilise ettekujutuse inimesest kui looduse tähenduste vahendajast. Inimene oma kehaga on vaid graveerimispind, kusjuures näiteks ühes kirjutusma-

²¹⁵ Johnston 1999: 48.

²¹⁶ Kittler 1990: 195–194; Kittler 1999: xxxix.

²¹⁷ Vrd McLuhan 1968.

sinaga sündinud uus kirjutamisviis rõhutab, et kirjutis ei ole inimese representatsioon, vaid inimsuse loomine, teatud *niinimetatud inimese* vormimine ja konstrueerimine.²¹⁸ Pöördun selle Kittleri mõtteviisi juurde tagasi 5. peatükis.

Muutumine

Deleuze'i järgi on keha avatud, avanev ja pidevalt võimaliku muutumise seisundis. See toimib lisamise põhimõttel: selle asemel, et keskenduda sellele, mis keha on, tuleks tähelepanu suunata selle ühendumise võimalustele. Katsetades luuakse uut tüüpi tegevusi, erinevate *katsetustega* eri eluvaldkondades, töökohtadest vaba ajani. Katsed tähendavad uut tüüpi seoste võimalust ja varieerumist.²¹⁹

Neid ühendamise, katsetamise ja loomise protsesse saab mõista eelnevalt kasutusele võetud muutumise (*devenir*) mõiste kaudu. Muutumine on kahe teineteisele võõra asja või õigemini paljususe kohtumine, mille puhul kumbki ei sunni teist oma rütmi, vaid koos leitakse uus rütm. Kohtumised on protsessid, millel puudub selge lähtepunkt ja

²¹⁸ Vt Kittler 1990: 196. Kittleri positsiooni ja näiteks lähedaste suhete kohta poststrukuralismiga (Lacan, Foucault, Derrida) vt nt Johnston 1997. Kittler lähtub oma teorias suures osas Lacani sümboolse, kujuteldava ja tegeliku triaadist, kontseptualiseerides nende erilisi seoseid meediatehnoloogiatega, mis eristab teda Deleuze'ist ja Guattarist. Lacani ja Deleuze'i-Guattarit lahutab mh teistsugune nägemus teadvustamatus, ihast ja oidipaalsusest (vt Sivenius 1996).

²¹⁹ Goodchild 1996: 151.

lõpptulemus. Deleuze nimetab neid kahe erineva maailma (*règnes*) paari panemiseks.²²⁰ Sellele kahe maailma kohtumisele viitasin juba varem. Kui näiteks Descartesi maailmas eraldati inimene kui immateriaalne mõte ja teisalt loodus kui passiivne materia kaheks eri valdkonnaks, siis nende kohtumine ebaloomulikus küborgi kujus on viide sellisele muutumisprotsessile, kus heterogeensed osad moodustavad uut tüüpi kompositsiooni. Ulmekirjanduses ongi sageli kajastunud küborgitemaatika koledus ja vägivaldsus, mis rõhutab, et tegemist on heterogeensete ja teineteisele võõraste osade – liha ja masina ühinemisega.²²¹

Keith Ansell-Pearson on rõhutanud inimest kui *nakkuse* kohta, kus kohtuvad üksteisele võõrad elemendid. Tema sõnul on inimeksistents alati edenenuks seoses tehnoloogia ja tehnikaga, mis tähendab, et inimene on alati olnud tehnoloogiatest „saastunud“. Ansell-Pearsoni Nietzsche ja Deleuze’ist inspireeritud seisukoht on, et evolutsioon ei ole toimunud monaadilise ja eneseküllase inimese objektitaolise loodusega kokku puutudes ja sellega kohanedes. Nii inimene kui loodus on oma olemuselt kunstlikud, s.t koosnevad vormimistest ja ebapuhaste elementide ühinemistest uuteks kompositsioonideks. Inimest ei tohiks

²²⁰ Deleuze, Parnet 1996: 7–9; Deleuze, Guattari 2000: 238; Goodchild 1996: 150–151.

²²¹ Näiteks filmid „Terminaator“ I ja II (1984, 1992), „Robocop“ (1987), „Kärbes“ (1986), „Videodrome“ (1982) ja Shinya Tsukamoto „Tetsuo“ (1988) on küborgifilmid, kus uue kompositsiooni sündimise protsessiga kaasneb vägivald. Deleuze’i ja 1980. aastate ulmefilmide kohta vt Melehy 1995.

mõista kui maailma aluspõhjaks olevat transtsendentaalset vormi, vaid kui muutumise komponenti.²²²

Neid ebaloomulikke pulmi on kõige selgemalt tähistatud ulmekirjanduses, näiteks 80. aastate küberpungis. Küberpunk on täis muutumise liite, nagu ma juba varem analüüsisin küberruumi fiktiivse mõiste kaudu. Küberruum, omamoodi kolmemõõtmeline immerstiivne internet, globaalne andmepank, ei ole mitte ainult „kõigist inimeskonna andmepankadest abstraheeritud andmete graafiline esitus“,²²³ nagu kirjutas William Gibson, vaid see on müütilisi mõõtmeid omandav mittekoht, mis inimest masina õmblusteta osaks kodeerides *deterritorialiseerib* samal ajal tema keha lihalikkuse ja oletatud loomulikkuse. Deterritorialiseerimine viitab protsessile, kus masina toodetud koosluse kompositsioon laguneb, kui see kohtab teist kooslust. Deterritorialisatsioon on avanemine uutele võimalustele, omamoodi rekontekstualiseerimine.²²⁴

Kordan veidi eelmist peatükki „Küberpunk ja küborgiline identiteet“. Küberruum ei ole seega tänapäevane humanistlik maailm, kus osapoolte ja ühinemise osalisena nähakse ainult inimesi,²²⁵ vaid see koosneb ka ROM-

²²² Ansell Pearson 1997: 4–7.

²²³ Gibson 1991: 58.

²²⁴ Vrd nt Deleuze, Guattari 2000: 333–334. Konteksti ei tohiks siinkohal mõista piirdumisena tekstide maailmaga, vaid seda tuleks mõista laiemalt kokku põimumise ja sidumisena, nagu ladinakeelne sõna *contextus* viitab. Nii peetakse kinni territoriaalsuse mõiste materiaalsest implikatsioonidest.

²²⁵ Vrd Latour 2014.

konstruktsioonidest, tehisintellektist ja isegi *voodoo*-vaimudest.²²⁶ Küberruum toobki esile küborgilisuse olemusliku tunnuse, luues välja, kus kõige heterogeensemad olemid saavad üksteist mõjutada ja ühineda, moodustades uut tüüpi varem kujuteldamatuid olemeid. Võtmesõnaks on liitumine.²²⁷ Küberruumi funktsionaalsus põhineb paganlikel liitudel, mis põhjustavad pidevaid muutumisprotsesse: küberruum pole mitte niivõrd ruum, vähemalt mitte staatiline kartesiaanlik koordinaatsüsteem, vaid protsess, millega ühendumine tähendab ühinemist muutumise protsessiga. Stabiilsete entiteetide asemel koosneb see kõikuvatest suhetest, kus otsitakse uusi suhteid ja uusi kiirusi. Küberruumi ei tohiks käsitleda mittemateriaalse või mittefüüsilise, vaid teistsuguse materiaalsusega ruumina. Newtonlusel põhineva molaarruumi asemel rõhutatakse hoomamatutest liikumistest koosnevat molekulaarset ruumilisust ja materiaalsust. Ühtlasi tõuseb esile, et tähtsad pole mitte traditsioonilised kategooriad (nt inimene-masin), vaid tähtis on mõju, mida nad avaldavad, ehk see, milleks keha on võimeline, milliseid afekte see suudab vastu võtta, milliseid efekte see suudab tekitada. Afektid ja intensiivsused on siin võtmetähtsusega. Deleuze rõhutab, et keha ei defineeri mingi klass, kuhu ta kuulub, mitte mingi kategooria, vaid tema võimed: millisteks ühendusteks ta on võimeline, milliseid afekte, muutumisi

²²⁶ Gibson 1993: 137.

²²⁷ „Midagi imelikku on küberruumis; inimesed liitusid mõne seal oleva asja või asjadega.“ Gibson 1995: 175.

ta on võimeline looma.²²⁸ See idee tuleneb Spinoza filosoofiast, kes visandas need tegevused ja kired, mis kas suurendavad või vähendavad keha toimumisvõimet.²²⁹ Spinoza käsitlus kehast juhib läbi „Masinaõpetuse“ minu visandatud ettekujutust inimesest ja kehast kui avatud süsteemist. Spinoza arvates võib inimkeha käsitada kui looduse atribuutide režiimi, see tähendab, et nii inimkeha kui ka maailm tervikuna moodustub mõtlemisest ja dimensioonilisusest. Inimene erineb maailmast nende tempode ja kombinatsioonide kaudu, mida ta moodustab. Nagu Moira Gatens märgib, moodustub spinozalik keha pidevalt suhtes endast väljaspoolsega. See ei ole selline suletud automaat nagu kartesiaanlik mina, vaid elab pidevas vahetuses oma keskkonnaga. Inimkeha on radikaalselt avatud ning moodustub, muundub ja laguneb koos teiste kehadega, mis ei pruugi tingimata olla inimkehad.²³⁰

Spinoza etoloogia seevastu uurib neid kiiruse ja aegluse suhteid, mis kujundavad keha ja selle võimet mõju avaldada. Etoloogiline maailmavaade ei sea inimest keskmesse, vaid kirjeldab tema muutuvaid suhteid keskkonnaga. Ka inimvõimed pole püsivad. Gatens visandab selle idee seoses Michel Tournier' romaaniga „Reede ehk Lootusesaar

²²⁸ Vt Deleuze, Parnet 1996: 74. Brian Massumi (1996) rõhutab, et intensiivsused ei ole moodustunud keele mudeli järgi semantilisel ega semiootiliselt ehk teisisõnu need ei representeeri. Intensiivsused ühendavad asju, mida tavaliselt käsitletakse eraldiseisvaina.

²²⁹ Spinoza 2016: 126.

²³⁰ Gatens 1996: 164–165.

Vaikses ookeanis“ (1967, eesti keeles 1989). Gatensi sõnul, kes on lugenud seda teost Deleuze'ile ja Spinozale toetudes, kujutatakse teoses uusi kogemuse tasandeid, mis jäätavad kultuuri jäigad vormid selja taha. Gatensi järgi toob romaan esile, kuidas me moodustume jätkuvalt kollektiivsetes koostlustes ehk suhetes erinevate ajalooliste moodustistega, nagu keel, kultuur ja sotsiaalsed institutsioonid. Daniel Defoe teoses „Robinson Crusoe“ (1719) hakkas laevahuku üle elanud peategelane enda ümber kultuuri üles ehitama, justkui realiseerides kaasasündinud universaalsust. Tournier' raamat õpetab, et inimesse ei ole sisestatud vältimatut inimese vormi. Me kujuneme pidevalt suhtes oma keskkonnaga.²³¹ Gatens rõhutab, kuidas selline spinozalik etoloogiline vaade avab uusi võimalusi inimeslikkusele ja alternatiivsetele käsitustele seksuaalsusest, ihast ja mõistusest.

Armunud küborg

Deleuze'i kaudu mõeldes tõuseb küborgi teemas pidevalt esile omamoodi viraalsus: (inim)kehasse tungib mingi võõrelement just nagu viirus, mis muudab kogu peremeesorganismi struktuuri. Seda ideed võib pidada fundamentaalseks nii inimese määratluse kui ka tehnoloogiasuhte jaoks. Meie eelajaloos pole olnud „inimese aega“, mil me oleksime olnud puhtad, üksnes inimesed. Tehnikad ja inimesele välised proteesid on meie olemist alati kujundanud.

²³¹ Gatens 1996: 171–176.

See võtab muidugi usutavuse liiga lühinägelikult küborgi-utoopialt, mis rehkendab, et kõik juhtus alles äsja, näiteks 1980. aastatel. Inimese viraalne ontoloogia – omamoodi protsessiontoloogia – tähendab, et ei ole olemas mingit privilegeeritud ontoloogilist jaotust inimesteks, looduseks ja tehnoloogiaks, vaid evolutsioon seisneb nende asjade pidevas segunemises. Olemine on alati sümbiootiline ja toetub entiteedi jaoks välistele teguritele.²³² autonoomia asendub heteronoomiaga.

„I’ve got you under my skin“, nagu Sinatra väljendus. Muidugi laulis ta armastusest, mitte küborgidest ega inimese ontoloogiliselt haprast ja muutuvast positsioonist. Eespool juba mainisin pulmi, mida peetakse kahe teineteisele võõra asja vahel. Armusuhetes on tegemist umbes sama asjaga: oma pidevuse avamine, et olla võimeline vastu võtma võõraid mõjusid ja moodustama seeläbi uut laadi kompositsiooni – ühes nende uute mõjudega.²³³ Seda armastust ei tohiks segi ajada idealistliku tuumpere mudeliga või kohusetundest sündinud paariheitmisega, vaid see on kirglik kosmiline armastus, mis on nimelt subjekti lagundav, töötab subjektistamise vastu.²³⁴

Sinatra kinnitab oma laulus, et teab sellest kõike: armastab nii kirglikult, et avab oma naha, oma südame, et moodustada uut tüüpi keha. Tahangi rõhutada, et küborgist ei tohiks mõelda kui teatud substantsist, näiteks inimese ja

²³² Ansell Pearson 1997: 123–150. Vrd Deleuze, Guattari 2000: 10–11.

²³³ Vt Deleuze, Guattari 2000: 195–198, 438–439.

²³⁴ Deleuze, Guattari 2000: 134.

masina kombinatsioonist. Vaid see viitab pigem protsessile, kus oma keha avatakse võõrastele mõjudele, millega koos püütakse kujundada uut laadi rütme. Muidugi on näiteks viimaste aastakümnete ulmes esile tõstetud orgaanilise ja anorgaanilise kohtumisest sündinud uued funktsionaalsused ja rütmid ning massikultuuris on mööda vilksatanud erinevad küborgide representatsioonid. Siiski ei taha ma keskenduda üksnes neile selgetele küborgi-*representatsioonidele*, vaid mõelda küborgist kui üldisemast protsessist, mis viitab ühendatavusele, sõna „ja“ pidevale juurdekasvule. Tuleb märkida, et ka masinalikkus Deleuze'i ja Guattari kasutatud tähenduses ei viita üksnes tehnoloogiale, vaid üldisemale jõudude kokku panemise viisile.²³⁵ See peatükk oligi mõeldud toetama esimest osa, mis keskendus otsesemalt küborgidele. Selle filosoofilisema inimese-määratluse osaga tahtsin juhtida tähelepanu, et seda temaatikat ei tuleks seostada mitte üksnes tegelike (kuigi fiktiivsete) inim-masin-tegelastega, vaid seda tuleks mõista *filosoofiliselt* olulise küsimusena.

Küborgi mõistet võib pidada strateegiliselt keskseks ning Michael Hardt ja Antonio Negri oma „Impeeriumis“ rõhutavad selle poliitilist tähtsust. Hardti ja Negri sõnul andsid küberpunk ja Donna Haraway küborgi kontseptsiooni väljatöötamisel õige tõuke, mille abil oli võimalik kujundada uusi „posthumanistlikke kehalisusi“, kuid nüüd seisab ees ülesanne need kontseptsioonid meie argi- ja

²³⁵ Olkowski 1999: 248 allmärkus 107.

tööellu viia. Hardt ja Negri nõuavad konkreetsemaid tegusid, kui need ilukirjanduslikud teosed pakuvad: konkreetsetes igapäevastes praktikates tuleb luua kehalisusi, *mis on täiesti võimetud kuuletuma ja alluma käskudele*. Nendel uutel kehadel on täiesti võimatu kohaneda traditsioonilise pereelu, tehasedistsipliini või harjumuspärase seksuaalelu rutiiniga.²³⁶

Hardti ja Negri projekt, mis järgib muuseas Deleuze'i ja Guattari teost „Mille Plateaux“ (1980), nõuab uut tüüpi kehaliste determinatsioonide loomist, mis põhineksid uut tüüpi kehalistel toimimismudelitel. Donna Haraway küborgimüüt on samm õiges suunas, kuid Hardti ja Negri arvates ebapiisav. Lisaks võimaluste maastiku kaardistamisele tuleb need fiktiivsed tooted aktualiseerida praktilistes igapäeva-toimingutes, kus tardunud toimimismudelid kaasataks muutumise protsessi.

Kehad muutuvad ja muteeruvad, et luua uusi inimese-järgseid kehasid. See kehaline muutumine eeldab, et inimolend ei ole mingil moel lahus loodusest kui ter-
vikust, et ei ole püsivaid ja vältimatuid piire inimese ja looma, inimese ja masina, mehe ja naise jne vahel;

²³⁶ Hardt, Negri 2001: 216; vrd Deleuze 1993: 176. Kultuuriuuringutes on aga küborgi kontseptsiooni revolutsiooniline olemus seatud kahtluse alla, näidates, kuidas see sageli lihtsalt kordab ja tugevdab teatud ratsionaalsuse, valge rassi ja maskuliinsuse praktikaid (vt nt Paasonen 2003a). Kuid ka feministlikud uuringud on püüdnud visandada erinevaid subverstiivseid küberteooriaid, mille eesmärk on avada tee uutele kogemustele, seksuaalsustele ja sotsiaalsetele praktikatele (vt nt Plant 1996b).

see on äratundmine, et loodus iseenesest on kunstlik maastik, mis on avatud üha uutele mutatsioonidele, segunemistele ja hübriidsatsioonidele. Me mitte ainult ei esita teadlikult väljakutseid traditsioonilistele piiridele, näiteks riietudes *drag*'ina, vaid ka liigume loovas määratlematus tsoonis asjade keskel, nende vahel ja neid piire austamata.²³⁷

Hardti ja Negri tekst toob esile, kuidas keha ja sellega manipuleerimine on eelkõige seotud poliitikaga. Poliitika all pean silmas orienteerumist sellele avatuse väljale, kus on võimalikud üha uued seondumised. Selles projektis on oluline osa fantastikal, aga ka teorial, mis tähendab alati seost praktikaga. Just filosoofia mõistmine praktika osana viib kriitilise mõtlemise ja *kriisi* tekitamiseni, teisisõnu, asjade loomulikuna tunduva rütmi katkemiseni. Meie mõtlemine peab juhinduma nõudest – võib-olla isegi utopiast –, et asjad võivad olla ka teisiti.²³⁸ See nõue peab kehtima ka

²³⁷ Hardt, Negri 2001: 215. „Bodies themselves transform and mutate to create new posthuman bodies. The first condition of this corporeal transformation is the recognition that human nature is in no way separate from nature as a whole, that there are no fixed and necessary boundaries between the human and the animal, the human and the machine, the male and the female, and so forth; it is the recognition that nature itself is an artificial terrain open to ever new mutations, mixtures, and hybridizations. Not only do we consciously subvert the traditional boundaries, dressing in drag, for example, but we also move in a creative, indeterminate zone au milieu, in between and without regard for those boundaries.“

²³⁸ Vt Critchley 1999: 12–13.

identiteetide, kehade ja meie arusaamade kohta tehnoloogia, inimese ja looduse ontoloogilistest suhetest. Lisaks tuleb märkida, et keha diskursused ja praktikad on samal ajal alati sekkumised ühiskonnakorraldusse.

4. AJUKONTROLL: MÖTLEMINE KÜBERNEETIKA AJASTUL²³⁹

Kui kehaehitus on väärtus, ning esimene väärtus, kõigi teiste allikas, siis haridus on teine. Ilma selleta oleks ka kõige paremini ehitatud aju täiesti eksinud, nagu ilma seltskondliku kasvatuseta oleks kõige paremate eeldustega inimene rohmakas mats. [...] Ent kui aju on korralikult nii ehitatud kui ka haritud, on see täiuslikult seemendatud viljakas maa, mis toodab sada korda rohkem kui sinna külvatud [...]²⁴⁰

Julien Offray de la Mettrie

Pehme jõud on võime panna teine tahtma seda, mida sina tahad, et ta tahaks, võime panna teda aktsepteerima neid norme ja institutsioone, mis viivad soovitud käitumiseni. See on kunst saavutada seatud eesmärgid pigem ahvatlemise kui jõuga.²⁴¹

Armand Mattelart

²³⁹ 4. peatüki varasem versioon on ilmunud Lähikuvus 2/2003 pealkirja all „Ajukontroll: mõtlemine küberneetika ajastul“. Kriitika kohta vt Kilpi 2003. Vt ka Parikka 2003.

²⁴⁰ La Mettrie 2017: 41–42.

²⁴¹ Mattelart 2003: 128.

Eelmise peatüki mõistelise ülevaatega tahtsin rõhutada, et inimese ja masina suhet ning eriti inimese mõiste muutlikkust ei tohiks taandada küborgi kujule. Minu analüüs ei lähtunud niivõrd tegelikest küborgi-representatsioonidest, kuigi viitas neile. Praegused tehnoloogiad või representatsioonid ei ütle inimese ja masina suhte kohta kõike olulist, mistõttu filosoofiline ja *virtuaalsusele* keskendunud mõtteviis on viljakam. Virtuaalsuse all ei pea ma otseselt silmas midagi sellist, mida selle all tänapäeval mõeldakse, nagu midagi virtuaalreaalsuse või ebarealsusega seonduvat või muud seesugust. Näiteks Deleuze on rõhutanud mõtlemise virtuaalsete elementide tähtsust, kirjutades, et filosoofia on paljususte teoretiseerimine ja paljusused koosnevad alati tegelikest ja virtuaalsetest osadest. Maailm ei koosne seega üksnes sellest, mis tegelikult olemas on, vaid kõike tegelikku ümbritseb virtuaalne. Tegelik sünnib ikka ja jälle virtuaalsest.²⁴² Traditsiooniliselt oleme seda probleemi käsitleanud reaalse ja potentsiaalse mõiste abil, kuid nendega on seotud tõsised probleemid. Potentsiaalne näib mittereaalne, see tugineb mõtlemisele eituste kaudu: potentsiaalset ei ole ja isegi realiseerudes jätab see muud potentsiaalsused välja. Turo-Kimmo Lehtonen sõnastab tabavalt teise probleemi:

Probleem on selles, et realiseerimiseks pakutavat potentsiaali kujutletakse siiski reaalse kaudu, „reaalsuse pildina“. See sünnib reaalsest suvaliselt steriilse

²⁴² Deleuze 1996: 179–180.

tüki löikamise teel, mis seejärel projitseeritakse algseks, realiseeruma valitud potentsiaalsuseks. Potentsiaalsus osutub „tagantjärele tehtuks, ise selle pildiks, mis seda meenutab“.²⁴³

Virtuaalsus seevastu ei toetu eitamisele, vaid on aktiivne loomine ja aktualiseerimine ilma etteantud eesmärgita. Selle asemel, et Aristotelese kombel mõelda, et seemne potentsiaal realiseerub puuks, võib mõelda, et „seemne probleem seisneb selles, kuidas puuks kasvada. Seeme *on* see probleem, kuigi see pole üksnes see. Ta ei „tea“ ette puu täpset kuju, milleks ta saab. Ta peab leidma lahendused nende sunduste raames, millega ta kokku puutub.“²⁴⁴

Virtuaalsusest lähtuv mõtlemine püüab seega moodustada selle virtuaalsuse tasandi, selle probleemide tasandi, mille lahendusena esitatakse midagi aktuaalset. Keskenlades tegeliku nähtuse virtuaalsetele tagamaadele, võimaldab see mõelda alternatiivsetele aktualisatsioonidele. Virtuaalse/aktuaalse kontseptuaalse duoga jõuab selle alternatiivsuse ja erinevuse filosoofiani, mis läheb kaduma, kui mõelda vaid reaalsele ja potentsiaalsele.

Kahe esimese põhipeatüki eesmärk oli tutvustada neid suuresti emantsipatiivseid ja revolutsioonilisi elemente, mida võib küborgitemaatikaga seostada. Minu kavatsus oli tuua välja selle kaksikdiskursuse utoopiline osapool, protees kui vabastaja, meelte avardaja, erinevuse element

²⁴³ Lehtonen 2000: 4; Olkowski 1999: 82.

²⁴⁴ Lehtonen 2000: 5.

identiteediloogikas. See ei tähenda erinevate kriitikute seisukohtade unustamist. Susanna Paasonen on näidanud, kuidas küborgi-representatsioonid vajuvad sageli tagasi klassikalistesse binaarsetesse struktuuridesse, kus identiteedimängu standardina esineb valge mees.²⁴⁵ Caroline Bassett on aga oma uurimuses osutanud, kuidas reaalsed küberruumi praktikad, nagu MUD-id, ei ole tingimata teab kui subversiivsed identiteedi konstrueerimise kohad: suurem osa MUD-i tekstilistes arutelukohtades end „anonüümselt“ esitlevatest inimestest ehitab end maskuliinsuse ja feminiinsuse klišeelike stereotüüpide alusele.²⁴⁶ Jätan nüüd utoopilised elemendid vähemalt osaliselt selja taha ja siirdun uurima tehnoloogiat/proteesi inimest kontrolliva tegurina. Tehnoloogia mitte üksnes ei avarda, vaid ka raamib, piirab ja määratleb inimest. Selle kahekordse esitlusviisiga soovin teha nähtavaks tehnoloogia olemuse maailma, aega ja ruumi tootva ja töötleva jõuna.

Piinav valu

Filmis „Pi“ (USA 1998) kannatab Maximillian Cohen (Sean Gullette) tugevate peavalude all. Olles väikese poisina liiga kaua päikest vahtinud, haigestus Max peavaludesse ja hakkas võõrastama inimkontakte. Samal ajal omandas ta aga uskumatu matemaatilise võime mõelda kogu maailmast arvudes. Filmi „Pi“ süžee keerleb Maxi kolme põhioletuse

²⁴⁵ Paasonen 2003a.

²⁴⁶ Bassett 1997.

ümber: 1) matemaatika on looduskeel, 2) kõike saab mõista ja esitada arvudena ning 3) kui esitad mis tahes süsteemi arvud graafilisel kujul, leiad valemid. Maxi eesmärk filmis ongi leida maailma taustal olev universaalne kood, üldvalem, mis seletaks kõik pealtnäha juhuslikud ja kaootilised nähtused, nagu börsihinnad.

Maxi õnnetuseks huvitab tema peas peituv ebatavaline võime ka teisi. Ahned majandusinimesed tahavad, et Max lahendaks börsi mõistatuse, ning fanaatiline juudi sekt püüab Maxi abil lahendada 216-kohalist maailma koodi, mis on ühtlasi ka Talmudis leiduv Jumala nimi. Lisaks neile inimestele kummitavad Maxi pidevalt süvenevad peavalud, mis näivad sagenevat, mida lähemale ta lõplikule valemile jõuab. Kuigi Maxi juhib usk, et kaootilise maailma taustal on kaunis ja lihtne valem, tundub tema elu triivivat järjest suurema kaose poole. „Pi“ on paljuski film vaimsest kokkuvõrsemisest.

Ka filmis „Johnny Mnemonic – Courier of Death“ (USA 1995) vaevleb peategelane Johnny (Keanu Reeves) tugevate peavalude käes. Kui Maximillian Coheni peas kristalliseerus tänapäeva arvuti üks põhiomadus ehk arvutusvõime, kristalliseerub Johnny M-i peas selle teine põhiomadus – salvestusvõime.²⁴⁷ Johnny on niinimetatud andmekuller, kes biotehnoloogilise lisandiga on muutnud

²⁴⁷ Kolmas digitaalse meediatehnoloogia põhiomadus on selle vahendamisvõime. Vt Kittler 1995: 257–278. „Johnny Mnemonic“ põhineb 1981. aastal ajalehes Omni avaldatud William Gibsoni samanimelisel lühijutustusel.

oma aju salvestusvõimeliseks arvuti kõvakettaks. Filmi reklaamitigi muu hulgas plakatiga, millel peaosatäitja Keanu Reevesi kõrval oli tekst: „Meet the Ultimate hard-drive“. Aju võimekuse suurendamise hinnaks oli teatud osade eemaldamine, mis tähendas peamiselt Johnny lapsepõlve. Inimmälu asendatakse filmis masinamäluga. Ebaõnnestunud andmesalvestuse tagajärjel saab Johnny aju ülekoormatud, mis põhjustab talle tugevaid peavaluhoogusid ja hallutsinatsioone lapsepõlvest: Johnny peas lekkivad andmed ähvardavad ta tappa, kui infot kiiresti ei kustutata. Johnny Mnemonic on triller, milles püütakse leida viisi, kuidas kustutada Johnny ajust kõik sinna topitud ülemäärane teave. Filmi haripunktiks on lõpustseen, kus Johnny küborgdelfiini abiga omaenda ajju häkib ja leiab info kustutamiseks võtmekoodi.

Kas Maxil ja Johnnyl on ka muud ühist kui tugevad ja saginevad peavalud? Tahan otsida nende kahe kangelase neuroloogiliste vaevuste *mediatehnoloogilist* konteksti. Pakun välja, et nende peavalud on osa 150-aastasest meediaajaloost, kus arvuti on kujunenud mõtlemise ja mõistuse toimimise paradigmaatiliseks mudeliks. See annab aju, mõtlemise, tehnoloogia ja inimese ühendamise teistsuguse vaatepunkti kui eelnevad peatükid.

Esitan Max Cohenit ja Johnny Mnemonicut kui paradigmaatilisi, ehkki düstoopilisi digitaalmeediakultuuri tegelasi, kes tegutsemismudelite arvutiajastul muutunud olemuse tõttu kannatavad peavalude all. Need kaks isikut kehastavad kahte arvuti kolmest kesksest printsibist,

andmetöötlaste ehk infotöötlaste ja salvestusmahu dramaatilist kasvu, mida võib pidada digitaalmeediakultuuri subjekti jaoks vältimatuteks omadusteks. Üha kiirenevas infovoos elava inimese keskseks subjektiks saamise mudeliks on aju kujundamine vastavalt arvuti funktsioneerimisele. Aju-arvuti konstrueerimine ilmneb subjektiivkatsiooniprotsessina, mis tagab indiviidi tegutsemisvõime: ajust vormitakse töötlev (andme)masin, mis võimaldab ajul kiirenevas infovoos koos püsida. Kui varasemad meediavormid suutsid oma edastus- ja salvestustehnoloogiatega asendada silma, kõrva ja suud, siis arvuti asendab mõtlemise²⁴⁸: mõtlemise ja aju keskmes ei ole 20. sajandi lõpu meediaühiskonnas enam inimlik subjekt, vaid aju-masin.

Meediauuri ja Lev Manovich on väitnud, et 20. sajandi meediatehnoloogia keskne teema on „mõtlemise väliseks muutumine“. Meedia objektistab teatud mõtlemise aspekte, mis nii end inimlikust lahti rebivad. Juba 19. sajandi lõpus kasutas Francis Galton üksteise peale pandud fotode tehnikat, et tuvastada erinevaid inimtüüpe ja neile vastavaid karaktereid. Filmitooria pioneer Hugo Münsterberg aga nägi filmi olemust võimes taasesitada ekraanil vaimseid seisundeid. Samal ajal esitas Sergei Eisenstein oma teooria, kuidas film mõtleb montaaži abil. 1980. aastatel väitis arvutientusiast Jaron Lanier samas vaimus, et virtuaalreaalsuse tehnoloogiad võimaldavad psüühika masinaga ühendada, mõistuse sisemised pildid tehnoloogiliselt esitatud

²⁴⁸ Kittler 1999: 244–245.

piltidega kokku sulatada.²⁴⁹ Minu analüüsitud filmid räägivad samast nähtusest ning aju ja arvuti kokku tematiseerimisest.

Näen meediatehnoloogiaid kihtidena ja tahan rõhutada kokkupuutepunkte varasemate meediavormidega. Meediates ei ole tegemist jäljendamise, vaid äärmisel juhul laenamisega: varasemad meediavormid seavad esilekerkivatele tehnoloogiatele tingimusi ja piire, mistõttu uurimistöö keskmes on nende konkreetsete kihtide uurimine, mis konstrueerivad oma aja meediakeskkonnaga seotud inimeste taju ja mõtlemist. See vaatenurk laenab ideid meediaarheoloogia uurijatelt, nagu Erkki Huhtamo ja Siegfried Zielinski.²⁵⁰ Siin käsitletavate probleemide tähtsaima ajaloolise kontekstina kerkivad esile küberneetilised teooriad, mis annavad mudeli aju käsitlemiseks töötleva entiteedina. Kuigi küberneetika ja aju-uuringud on tugevalt muutunud, arvan, et esimese laine küberneetika pakub oivalise vaatenurga ka tänapäeva kultuurile.

Seega ei keskendu ma eelkõige kõnealustele filmidele ja nende kinematograafilisele väärtusele, vaid „Pi“ ja „Johnny

²⁴⁹ Manovich 2001: 57–59. Vrd Väliaho 2003a. Vrd ka tsitaat Paul Virioliolt, kus ta asetab filmi samasse kontinuumisse uue digimeediaga: „*Film on silma riietamine mundrisse*, hoiatas Kafka. Ühes videote ja digiteeritud piltide arvutitöötusega see oht süveneb ja tingib peagi vajaduse luua teatav eetikakomitee. Ilma selleta võime sattuda ebamõistlikusse silmadistsipliini ja optiliselt korrektsesse subliminaalsesse konformismi, mis täiendaks kõne ja kirjutamise ebamõistlikku korrektsust.“ (Virilio 1998: 101)

²⁵⁰ Vt Huhtamo 1995; Zielinski 2002.

Mnemonic“ illustreerivad minu argumentatsiooni, mis selgitab sotsiaaltehnoloogilist välja, mis mõjutab „tehno-subjekti“ sünni. Aju ja mõtlemismallide ontoloogilise muutumise teesi tuleb vaadelda kui filosoofilist – mitte bioloogilist ega empiirilist – argumenti, mille eesmärk on suunata mõtlema ajast ja mõtlemisest seoses arvutitega. Käsitlen filosoofilisel tasandil ühiskondlikku muutust, mida illustreerin kinematograafilise fiktsiooni teostega. Minu lähteeldus on, et nii teaduslikud teooriad (küberneetika) kui ka fiktsiooni saadused (filmid) on osa samast diskursiivsest kultuurikihist, kus kujunevad arusaamad inimesest ja mõtlemisest.²⁵¹

Mõtlemismasinate ajalugu

George Boole (1815–1864) kirjutas 1854. aastal teose „An Investigation into the Laws of Thought“, millel oli oma mõju Maxi ja Johnny peavaludele. Selles töös püüdis Boole esitada, kuidas postuleerida süstemaatilise mõtlemise reegleid. Sisuliselt põhineb Boole'i algebra lihtsalt sellel, et keerulise ja ebaselge maailma saab põhimõtteliselt kodeerida loogikasümboliteks, millel on ainult kaks võimalikku väärtust: tõene või väär.²⁵² Boole'i loogikas esindavad sümbolid

²⁵¹ Vrd Paasonen 2002.

²⁵² George B. Dyson on siiski välja toonud, et Boole'i klassikalist teost on loetud pealiskaudselt. Dysoni sõnul ei ole Boole'i süsteem pelgalt arvutuskoode, mille eesmärk on kõrvaldada vead ja ebaselgused. Teose „An Investigation of the Laws of Thought“ lõpuosa keskendub nn eba-

asjade kategooriaid, mille seoseid uuritakse Boole'i muutujate abil. Võimalikud seosed muutujate vahel on „ja“, „või“ ja „ei“. Sellisel juhul on võimalik sõnastada arvutusreeglid, mille abil saab näidata, kas väited on tõesed või väärad.²⁵³ Selline katse järgib teatud viisil üht digitaalarvuti aluspõhimõtet ehk kaootilise maailma kodeerimist selgeteks ja määratletud ühikuteks ja suheteks. Boole'i enda sõnade kohaselt oli üldiselt tegemist mõistuse funktsioonide uurimisega:

Siinse uurimuse eesmärk on uurida nende mõistuse toimingute põhilisi seadusi, mille järgi arutlemine toimub; anda neile väljendus arvutuse sümboolses keeles ning sellele alusele rajada loogikateadus ja ehitada üles selle meetod; muuta see meetod ise tõenäosuste matemaatilise doktriini rakendamise üldmeetodi aluseks; ja lõpuks koguda nendest küsimustest tulenevate tööelementide põhjal mõned tõenäolised vihjed inimõistuse olemuse ja aluspõhja kohta.²⁵⁴

Tõsi küll, see idee sisaldus juba 17. sajandil Gottfried Wilhelm von Leibnizi (1646–1716) unistustes kõikehõlmavast matemaatilisest keelest, mis pidi teoks saama tema konstrueeritud *calculus ratiocinator*-kalkulaatoris. Leibnizi idee oli ka kasutada binaarsüsteemi maailma „kodeerimiseks“

selgele statistilisele tõenäosusloogikale, kus isegi vigadele antakse väärtus. Vt Dyson 1997: 44–45. Vrd Boole 1916.

²⁵³ Dyson 1997: 43–44; Hillis 1999: 14–15. Vt ka Haaparanta 1998: 388–389. Davis 2003: 30–49.

²⁵⁴ Boole 1916: 1.

matemaatika keelde. Leibniz uskus, et maailma tähestiku väljatöötamiseks on tal kõigepealt vaja entsüklopeediat, mis oleks kõigi inimlike teadmiste loetelu. Selle ideaali poole püüdesid ka Denis Diderot (1713–1784) ja Jean le-Rond d'Alembert (1717–1783) oma Entsüklopeedias (1751–1765). Leibnizi arvates oleks entsüklopeediale järgnenud kõige kesksemate mõistete otsimine maailma ja inimesega seoses ja nende varustamine sobiva sümboliga. Kolmas etapp oleks olnud nende integreerimine sobivasse arutluskoodi, sümboolsesse loogikasse.²⁵⁵

Need ideed puhtast mõtlemismasinast konkretiseerusid 20. sajandi keskpaiga lähenedes. Näiteks Claude Shannon (1916–2001) näitas oma 1940. aastal avaldatud diplomitöös „A Symbolic Analysis of Relay Switching Circuits“, kuidas on võimalik ehitada Boole'i loogika järgi töötavaid elektromehaanilisi voluringe: „Shannon näitas, et igat Boole'i algebra teoreemi saab kirjeldada juhtmetest ja releedest ehitatud voluringina.“²⁵⁶ Shannoni mõtete kohaselt on voluringid nagu loogikaahelad. Ja ideaal oli ka samasuunaline: suuta ühendused eelnevalt võimalikult täpselt kindlaks määrata, et süsteemi töö oleks juhitav.

Sama rõhuasetuse leiab ka teise arvutipioneer Alan Turingi ideedest: kõik sümbolid, informatsioon, tähendused jne on võimalik kodeerida lõplikuks binaarahelaks. Need ideed ilmusid Turingi kirjutises „On Computable Numbers, with an Application to the Entscheidungsproblem“ aastast

²⁵⁵ Davis 2003: 13–29.

²⁵⁶ Hillis 1999: 16.

1937. Selles teoorias eeldatakse, et igale meeleseisundile saab määrata väärtuse binaartabelis, mille abil saab iga keeruka ja mitmetähendusliku operatsiooni kodeerida selgete ja eristatavate sümbolite sarjaks. Turingi sõnul töötaks arvuti, käsitledes ükshaaval neid binaarväärtusi, mis talle sisestatakse. Turing nimetas sellist masinat universaalseks kalkulaatoriks, sest see pidi põhimõtteliselt suutma matemaatilisel tasandil modelleerida mis tahes teise masina protsesse. Turingi idee seisnes niisiis selles, et iga mehaanilist protsessi saab kodeerida universaalse masina abil ja et kõik intellekti nõudvad protsessid on algoritmilised ja mehaanilised.²⁵⁷

Need „mõtlevad masinad“ räägivad olulisest muutusest automaatide ajaloos. 17. ja 18. sajandi automaatides – ja neile eelnenud automaatides, alates Vana-Kreekast – domineeris eelkõige liikumise automatiseerimine ja erinevate liikumistrajektooride autonomiseerimine. Eelnevalt loetlesin näiteid erinevatest pardi- või muudest taolistest automaatidest, mis hämmastasid oma välimuse ja välise käitumisega, mis meenutas päris loomi ja inimesi. 19. sajandil aga toimus üleminek füsioloogia automatiseerimiselt intelligentsuse või üldisemalt mõtlemise automatiseerimise suunas. Leibnizi arvutusmasin 17. sajandil, Charles Babbage'i (1791–1871) analüütiline masin ja diferentsiaalmasin 19. sajandil ning Boole'i mõtlemise seaduste postuleerimine rääkisid

²⁵⁷ Adamson 2002: 47. Davis 2003: 142–177. Vt Dyson 1997: 143 jj. Edwards 1996: 16–17. Turingi masina kultuurimõju kohta vt Mackenzie 1996.

uut tüüpi trendist. See kõneleb intellekti ja mõtlemise uut-moodi tähtsusest ühiskondlikus protsessis, mida võib näha kulmineerumas 20. sajandi lõpu deklaratsioonides info-ühiskonnast.

Tähelepanu väärib ka masinate otstarbe muutus, mis on juba näha muutustest nende välimuses. Alates 19. sajandist ei pidanud masinad enam väliselt sarnanema inimesega, vaid olulisemaks muutus nende võime täita varem mitme inimese pingutust nõudnud funktsioone. Varasem inimkuju jäljendamise vaimustus muutus (ühiskondlikult) palju ratsionaalsemaks tarbeks, tuginedes uutele tõhususe ja kontrolli ideedele. 19. sajandi aurumasinad ei vajanud enam inimest oma eeskujuks, sest nad suutsid ise põhimõtteliselt palju tõhusamalt tööd teha. Samal ajal said inimestest suurte tehaste ja aurumasinakomplekside jälgijad, osad mehhaniseeritud süsteemis.²⁵⁸ Inimene pidi olema tähelepanelik ja kohanema masina rütmiga, mida illustreerib koomilisel moel ka kuulus stseen Charlie Chaplini filmis „Moodsad ajad“ („Modern Times“, USA 1936), kus Chaplin imendub masina sügavusse.

Küberneetika

Võib-olla on modernse aja ideed puhtuse ja selgete piiride kohta kõige paremini näha eelmises peatükis mainitud küberneetika teerajaja Norbert Wieneri arusaamades.

²⁵⁸ Lister *et al.* 2003: 327–333. Vt ka Mattelart 2003.

Wiener on kõige selgemalt väitnud, et küberneetika ja küberneetiliste masinate puhul on tegemist võitlusega kaose vastu. Küberneetika mõistet kasutas juba 19. sajandil prantsuse elektrodünaamik André-Marie Ampère, viidates sarnastele ideedele süsteemide juhtimis- ja infomehhanismide kohta nagu Wiener pärast teist maailmasõda. Wieneri jaoks oli meie igapäevane maailm kaootiline:

Entroopia kasvades kipuvad universum ja kõik selles sisalduvad suletud süsteemid looduslikel põhjustel hävima ning kaotama oma teravad piirid ja omadused. Nad liiguvad kõige vähem tõenäolisest seisundist kõige tõenäolisemasse olekusse, organiseeritusest ja eristatavusest kaose ja samasuse suunas.²⁵⁹

Küberneetika kui teatud mõtte- ja kontrollimehhanism oli just selle entroopilise kaose vastumürk. Tegemist on info töötlemisega selliseks, et see toob süsteemile kasu. Küberneetikas on Wieneri sõnul tegemist selliste tagasisidemehhanismide väljatöötamisega, mille abil muudetakse midagi võõrast (teistsugust) tuttavaks (samaks). Süsteemi tuleviku tagamiseks peab see ennekõike looma mingisuguse erinevuse sisemise ja välise vahel ning seejärel välja töötama kodeerimismehhanismid, mille abil väljast tulev informatsioon ehk müra muudetakse süsteemisõbralikuks ja mõistetavaks.²⁶⁰ Selles osas saab selgeks küberneetika seos 19. sajandi termodünaamika teooriatega. Elavat organismi

²⁵⁹ Wiener 1989: 12.

²⁶⁰ *Ibid.*, 33. Wieneri küberneetika ja aju kohta vt Virilio 1995: 135–137.

käsitletakse aurumasinana, mis püüdleb oma kehavooludes metaboolse tasakaalu poole. Wieneri sõnul on erinevus uue aja varasemast automaatide uurimisest selles, et uuem uurimus on osa kommunikatsiooniuuringutest, kus fookuses on infovood organismi sisemuse ja välise vahel. Siingi pärineb Wieneri mudel telefoniinseneridelt.²⁶¹

Küberneetika on tänapäeva kultuuri mõttemaailma ja samuti tänapäevase arvutipõhise mõtteviisi kristalliseerumine. Wieneri jaoks oli tegemist terve onto-teoloogilise maailmapildiga, mida ma pean ka üldisemalt meie digitaalse meediakultuuri jaoks keskseks. Wiener, relvastatud küberneetikaga, hakkab otsekui ristosõdijaks ketserite maal, mida nimetatakse kaoseks. Wienerile nimelt on entroopia ja kaose suurenemine seotud tumedamate jõududega:

Seda petlikku elementi, seda orgaanilist ebatäiuslikkust võib pidada ka kurjuse sümboliks – kartmata, et me seda öeldes kasutaksime liiga tugevaid väljendeid. Pigem võime pidada seda just selleks negatiivseks kurjuseks, mida Augustinus iseloomustab kui ebatäiuslikkust, kui manihheismi poolt jutlustatud positiivseks pahatahtlikuks kurjuseks.²⁶²

Wieneri küberneetika sellele aspektile on oma artiklis „Norbert Wieneri küberneetiline deliirium“ („The Cyber-

²⁶¹ Wiener 1961: 41–42. 1919. aastal kirjeldab Arthur Keith oma teoses „The Engines of the Human Body“ kesknärvisüsteemi kui omamoodi telefonikeskjaama (Armstrong 1998: 82).

²⁶² Wiener 1989: 11.

netic Delirium of Norbert Wiener“) juhtinud tähelepanu sotsioloog ja meediakunstnik Stephen Pfohl. Pfohl uurib küberneetikat ennekõike kui sotsiaalse kontrolli äärmiselt tehnologiseerunud vormi. Küberneetika on keerukate süsteemide kommunikatiivne hierarhiseerimine ja organiseerimine võimu ruumiks ja ajaks. See tähendab maskuliinsete, heteroseksuaalsete ja rassistlike sisude taaskasutamist tagasisideahela domineerivate vormidena.²⁶³ Pfohli ideed võib mõista nii, et küberneetilise võimu tagasisideahelad korraldavad ühiskondlikku ruumi kontseptuaalse enamuse positsioonilt, mis modernsel ajastul on tähendanud valget lääne meest.

Wiener rakendab oma küberneetilistes unistustes lääne metafüüsika põhimudeleid, s.o domineerivate subjekti-positsioonide eeldamist neutraalsena. Teatud mõttes peitub vastus just selles metafüüsika pärandis, mida saab jälgida Wieneri idealiseeritud kirikuisa Augustinuse kaudu. Augustinuse jaoks konkretiseerusid kurjus ja kaos lihas, eriti aga naise lihas. See paganlik naine tähistas kontrollimatut teispoonsust, kummalist koletislikkust, mis oli värv otse pörgusse. Seetõttu eemaldatakse Pfohli arvates selles Wieneri-Augustinuse ideaalses maailmas – küberneetilistes kontrolliahelates – see lihalik müra ja patusus sobivate tagasiside- ja filtreerimisahelate abil.

Inimeste ja arvutite küberneetiline teooria üritab vähemalt mingil määral seda müra üle kanda „tõelise ja puhta“

²⁶³ Pfohl 1997. Vrd Paasonen 2003a.

teabe väliseks nähtuseks. Meediauuriija Jukka Sihvonen on tabavalt käsitlenud „1936. aasta ideoloogilist ajalugu“. Sihvonen on selgitanud seost sel aastal esitletud Lacani peegelifaasi teooria, fašismi tõusu ja Alan Turingi universaalse diskreetse masina vahel. Viidates psühhooajaloolasele Klaus Theleweitile, kirjutab Sihvonen:

[f]ašism näeb füüsilisele kehale ette kaitsekihti või soomust killustumise ja valu vastu. Fašismi soomustatud, süstematiseeritud, „puhastatud“ tehnokoha tekitab *haavamatus* illusiooni ja just selles suhtes teatud liiki kõikvõimsuse. Taustal on vana tuttav maskuliinne pettekujutelm tehnoloogilise autogeneesi, enesesünnituse müüdist.²⁶⁴

Konstrueeritud terviklikkus, mille peegelpilt annab killustatud ja räpase maailma vastu, on siin seotud Turingi masina toodud arvutusliku puhtusega. Arvutiinimese kehalisus konkretiseerib seda tänapäeva müüti, mis tahab maailma piiritleda ja selgitada; eesmärk on luua suletud süsteem.²⁶⁵ See tähendab minu arvates ka ahendamisprotsessi, kus ettearvamatus ja loovust tahetakse kontrollida. Selline käsitlus

²⁶⁴ Sihvonen 2001a: 161. Vrd Wiener 1961: 42.

²⁶⁵ Vt Edwards 1996. Vrd Rosi Braidotti ettekanne kaasaegsest kartesiaanlikust subjektist: „Kartesiaanlik meetod, klassikalise ratsionalismi keeruka arhitektuuri nurgakivi, moodustab ennekõike müüri kõikjal valitseva kaose vastu. Cogitole antakse kartograafi ülesanne: ta peab kehtestama mõistuse kuningriigi piirid mõistuse äärmuslike piiride määratlemise abil. Subjekti kohus on piiritleda ruum ja ehitada müür, mille sisse saab püstitada tema teadusliku korra.“ (Braidotti 1993: 37)

tahab täpselt määratleda, millisteks tajudeks, kehalisusteks ja mõtlemiseks on inimene võimeline.

Varem tõin esile eriti Wieneri idee „ühehäälsusest“ seoses tänapäeva maailma ontoloogiaga. Kuigi küberneetika teeneks võib pidada kunstlike piiride vähendamist orgaanilise ja tehnoloogilise vahel, kordas see teistes valdkondades väga traditsioonilist dualismi ja teravdamist. Taas torkab silma tehnoloogia kultuurilise staatuse ambivalentlus. Isegi Wieneri küberneetikat saab sõnastada nii paljudes kontekstides ja nii mitmel viisil, et seda ei saa automaatselt üht- või teistpidi lugeda. Küberneetika dihhotoomia kiirgab ka küberdiskursusse laiemalt, nagu on juba märgitud. Ühelt poolt pakuvad need diskursused tööriistu uut tüüpi vaatluste, mõtlemise ja ontoloogiatega kontseptualiseerimiseks, teisalt aga kordavad eriti uusaegse kultuuriloo teatud kehatu ja „puhtama“ olemise patoloogiaid.²⁶⁶ Humanistlik tehnoloogiamõistmine peab pakkuma tööriistu ja kontseptsioone sellise ebaselguse tuvastamiseks ja aktsepteerimiseks ilma lihtsustavate vastuste lõksu langemata.

²⁶⁶ Lisaks tuleb märkida, kuidas on samuti muutunud küberneetilised teooriad Wienerist Maturana ja Vareleri. Wieneri ideed on oluliselt mõjutanud ka hilisemat arengut, mis õigustab minu keskendumist tema ideedele. Küberneetika eri etappide kohta vt Hayles 1999.

Sensoorne ärritus ja kontsentratsioon

Filmides „Pi“ ja „Johnny Mnemonic“ arutatakse sageli eespool kirjeldatud sotsiaaltehnoogiliste muutuste teemasid. Veidi liialdades võiks öelda, et Max ja Johnny on osa arvutite ja küberneetika ajaloost. Miks aga sobivad need filminäited illustreerima aju ja arvuti kultuurilist suhet? Jonathan Crary on oma raamatus „Suspensions of Perception“ põhjendanud, kuidas tähelepanu (*attention*) on industrialiseeruva ühiskonna ja üldse modernsuse eriti oluline omadus. Crary toob välja, kuidas üha suureneva sensoorse ärrituse maailma on käsitletud suuresti killustumise, šoki ja tähelepanu kõrvalejuhtimise mõistete kaudu, kuid tema sõnul tuleb neile vastandliku jõuna ja vähemalt sama olulise mõistena esile tõsta tähelepanuvõimet ja keskendumist. Crary analüüsib, kuidas keskendumine muutub sensorsetest stiimulitest pulbitsevas kapitalistlikus maailmas keskseks vajaduseks: sensoorse sisendi tohutu kasv, mis ühes moderniseerumisega muutus sotsiaalse, urbaniseeruva, psühholoogilise ja industriaalse sfääri iseloomulikuks jooneks, tõi kaasa selle, et keskendumisvõime puudujääki hakati pidama probleemiks.²⁶⁷ Konveierilindi taga

²⁶⁷ Crary 2001: 1–14. Crary mainib Thomas Edisoni kokkuvõtliku näitena moodsast tehnoloogia ja kapitalismi liidust: „Edison saw the marketplace in terms of how images, sounds, energy, or information could be reshaped into measurable and distributable commodities and how as social field of individual subjects could be arranged into increasingly separate and specialized units on consumption.“ (Crary 2001: 31)

unenud tööline seadis iseenese ja kapitalistliku tootmisprotsessi ohtu samamoodi, nagu näiteks tarbija suutmatuse keskenduda reklaamide ja ostude tekitatud stiimulitele seab ohtu kogu majandusliku ringluse põhimõtte. Kuigi kapitalism tootis pidevat uudsust ja liikumist, oli vaja luua parem suutlikkus selle uudsuse vastuvõtmiseks.

Sama kehtis muidugi ka tänavaelu kohta. Identiteedi kujundajana muutus vaateaken samalaadseks mehhanismiks, kui varem oli olnud peegel. Erinevus oli selles, et nüüd olid vaateakna *taga* lisaks välja pandud identiteedi uudsed ehitusmaterjalid ehk tarbeesemed. Elektrivalgusega kaasnenud linnaruumi valgustatus koos vaateaken- del olevate kaupade loodud ideaalmaailmaga pani aluse uut moodi linnavaatele, mis linnakäras ja tunglemises pidi siiski sundima keskenduma ja orienteeruma sellele kaas- aegse kapitalismi areenile. Ostuotsus nõudis esmalt *tähelepanu* püüdmist, mis saavutati kõige suurejoonelisemate väljapanekutega.²⁶⁸

Pinge keskendumise ja šoki vahel tuleb hästi esile Walter Benjamini (1892–1940) modernismiaja kogemust käsitlevates uurimustes. Ka Benjamini sõnul on tänaval kõndimise, kinos istumise ja konveieril töötamise vahel seos: „[...] tehnika on allutanud inimliku tajumisvõime

²⁶⁸ Salmi 2002: 106–120. Paasonen 1996. Vt ka Friedberg 1993. Nagu Gregory Dale Adamson on märkinud, muutub kapitalismis tarbimine sama oluliseks kui tootmine ehk töö. Tarbimine on majanduse mootor ja üheks oluliseks sotsiaalse sobivuse mõõdupuuks on piisav tarbimisvõime. (Adamson 2002: 131)

keerulisele harjutusele. Saabus päev, mil uus ja terav vajadus stiimulite järele rahuldati filmi abil. Filmis tõuseb šokilaadne tajumise formaalne printsiibina väärtuseks. See, mis määrab tootmisrütmi konveieriliinil, on filmis tajumise alus.²⁶⁹

Tähelepanuvõime abstraheriti keskseks teaduslikuks küsimuseks eriti 19. sajandi lõpu psühholoogias. Samal ajal, kui see nähtus võeti uurimisobjektiks, see ka sünnitati. Uurides reaktsioonikiirust, meelte tundlikkust, mõistuse kronomeetriat ja tinglikke reflekse, tekitati niinimetatud keskendunud indiviidi norm, mis toimus moderniseeruva maailma ideaalse subjektimudelina. Siinkohal tuleb muidugi märkida, et kumbki neist nähtustest, ei keskendumine ega meeltega tajutava maailma segadus, ei olnud loomulik seisund, vaid need mõlemad *toodeti* samas diskursusevõrgustikus.²⁷⁰ Crary ongi rõhutanud, et Hermann von Helmholtz oma 19. sajandi psühholoogiliste uurimustega pani aluse meelte ratsionaliseerimisele, instrumentaliseerimisele ja järkjärgulisele asendamisele erinevate mehhaaniliste ja tehnoloogiliste proteesidega.²⁷¹ Küberneetikud omalt poolt on jätkanud seda teatud tüüpi keskendunud subjekti tootmist oma uurimustes, milles kontseptualiseeriti inimese aju ja närvisüsteemi toimimist.

Johnny Mnemonicu maailm on küberpungi teostest tuttav urbanistlik düstoopiline kapitalistlik maastik, mis on igalt poolt üle ujutatud erinevate sensoorsete stiimulitega:

²⁶⁹ Benjamin 1986: 52. Armstrong 1998: 214–219.

²⁷⁰ Vt ka Crary 2001: 25–26; 49. Vrd ka Crary 1998: 96.

²⁷¹ Crary 2001: 319–320. Vt nt Wiener 1961.

reklaamide neoontuled, liiklushääled, kemikaalide tekitatud kiirendused ja aeglustused ning lõputud pildivood. Selles mõttes on see selge osa moderniseerimise 19. sajandil alanud kapitalistlikust protsessist, mis põhineb voolu astumisel: rahavool, pildivool, häältevool, identiteedivool jne. Pidev uudsuste tootmine kehtib nii kehade, märkide, piltide, keelte, ühiskondlike suhete, rahvuste, tarbekaupade kui ka kapitali kohta.²⁷²

Peategelase Johnny positsioon infokullerina rõhutab aju tähtsust meediakultuuris töötlemis- ja salvestustehnoloogiana. Kuna digikultuuri kapitalism põhineb katkematul teabevool, tuleb seda voogu kinnitada, arendades aju selle tarvis suutlikumaks või nagu filmi algustiitrites öeldakse: „Aeg-ajalt tuleb kõige hinnalisem info usaldada mnemokulleritele, eliitagentidele, kes smugeldavad andmeid oma ajuimplantaatides.“²⁷³ Kuna infovoog on nii valdav, ei suuda „tavaline“ häälestamata aju keskenduda selle kontrollimisele ja info lekib välja. Aju võimekuse suurendamine digitaalse biotehnoloogia abil viitab ka selles filmis vajadusele hoida käimas info – ehk siis raha – ringlust.

²⁷² Crary 1998: 10–11.

²⁷³ „The most valuable information must sometimes be entrusted to mnemonic couriers, elite agents who smuggle data in wet-wired brain implants.“

Neurodegeneratsioon

Aju kesksust „Johnny Mnemonicu“ digitaalmeediakultuuris rõhutab neurodegeneratsiooni viirus (*Nerve Attenuation Syndrome*), mis on filmis juba paisunud rahunutusi põhjustavaks epideemiaks. Neurodegeneratsiooni viirus kutsub esile tugevaid krambitaolisi hooge, mis põhjustavad teadvusekaotust ja haiguse progresseerumisel lõpuks surma. Viiruse tekkepõhjuseks pakutakse „info ülekoormus, kogu see õhku saastav elektroonika, kuradima tehnoloogiline tsivilisatsioon, kuid me ei oska elada ka ilma selleta“, nagu pseudonüümi doktor Allcome (Henry Rollins) all tegutsev tehnoloogiale ja ajule spetsialiseerunud arst seda filmis väljendab. Peategelane Johnny on selle ühiskonna eliit, sest ta on tehnoloogiliselt varustatud ellu jääma infoga täidetud ühiskonnas, kus kehvemasse olukorda sündinud üksnes kannatavad selle pideva meeli täitva stiimulite tulva all. Johnny on ka nende tavainimeste jaoks messiafiguur, kui selgub, et tema aju üle koormavad andmed on tegelikult ravim neuroloogilise haiguse vastu. Seda võib tõlgendada ka kapitalistliku subjektifikatsiooniprotsessina. Ravides inimesi nende närvivapustusest ja muutes nad tagasi ennast kontrollivateks, keskendumisvõimelisteks ja autonoomseteks agentideks, suunatakse nad tagasi ka kapitalismi ringlusse, pilte vaatavateks, häält kuulvateks ja ennekõike kaupu omandavateks subjektideks. Samamoodi nagu 19. sajandi lõpu teadused konstrueerisid oma mehaanilis-tehnoloogiliste mõõtmistehnikate abil fokuseeritud inimese, võib ka

seada „Johnny Mnemonicu“ olukorda mõista kui omamoodi vajadust keskendumisvõime või ehk teabe suunamise võime järele. Võib-olla just seetõttu tunduvad erinevad tähelepanuhäired saavat biopoliitilises agendas nii keske koha.

Shannon E. Lowe on analüüsinud tähelepanuhäiret kui kaasaegse kultuuri keskset haigust. Tema sõnul viitab AD/HD (aktiivsus- ja tähelepanuhäire) diagnoosimine nii suure kultuurilise probleemina uuele viisile inimese subjektiivsuse ja keha mõistmisel. AD/HD-d defineeritakse kui suutmatust keskenduda ülesannetele, mida määratletakse kui „igavaid ja korduvaid“. Enamasti on tähelepanu keskmes laps, kes ei suuda paigal püsida ja kellel on nii-öelda halb „enesekontroll“. Seda sündroomi nähakse kui korra puudumist patsiendi ajus ja see „puudumine“ on uute visuaalsete tehnoloogiate abil suudetud lokaliseerida paremale poole otsmikusagarasse. Lowe analüüsib seda defitsiidi diagnoosimist ja hüperaktiivsuse problemaatilisust kui tänapäeva kultuuri uut tüüpi subjektiveerimise masinavärgi toimimist, mille eesmärk on samuti „mõistus korda panna“. Oma artiklis räägib Lowe aju välistamisest ravimitega. Näiteks Ritalini-nimelist ravimit kasutatakse justkui aju liigse liikumise peatamiseks.²⁷⁴

„Johnny Mnemonicu“ filmi võib seega mõista ka nende sotsiaaltehnoloogiliste muutuste kaudu, mis on tõstnud arvutikiiruse mõtlemise ja taju toimimise kontseptuali-

²⁷⁴ Lowe 2002. Lisaks kasutatakse ravimites stimulannte, nagu metüülfe-nidaat. Arstid ei ole ühel meelel, kas sündroomi puhul tuleks kasutada antidepressante või stimulannte.

seerimise keskseks viisiks. Kuigi filmi sõnum on väga tehnokriitiline, nagu ilmnes näiteks dr Allcome'i tsitaadist, ei suudeta selles lahendada inimese ja masina paradoksaalset suhet. Filmis degenerereerib arvutipõhine meediamaaailm mõtlemist, kuid samas leiab peategelane Johnny digitaalsest küberruumist loova mõtlemise võimalusi ja lõpuks isegi killukesi oma kadunud mälust. Mälestused paradiisilaadsest soojast lapsepõlvest ja kadunud utoopiast on samuti masina abil säilitatud ja tehnoloogia poolt vahendatud.

Kaos ja kontroll

Lisaks filmile on meediatehnoloogiliselt keskne viis närvilise keskendumise ja sensoorse ärrituse keskel kujuneva subjekti teemale lähenemiseks juba varem käsitletud küberneetika. Eespool osutasin, et Norbert Wieneri küberneetilises deliiriumis²⁷⁵ sündis subjekt eksternaliseerimise protsessi kaudu. Kaootiline maailm saadi kontrolli alla küberneetilise kontrollimasinavärgi abil, mis kommunikatsiooniahela häälestamise abil määrab piirid sise- ja välispindadele. Küberneetika on viis määratleda ja stabiliseerida piire „meie ja nende“ vahel, kasutades ära tagasiside (*feedback*) mehhanismi. Küberneetikat võib suuresti käsitleda kui „eesmärgile orienteeritud“ võrgustiku loomist, kus varasemate sisendite tulemusi võrreldakse tagasiside

²⁷⁵ Vrd Pfohl 1997.

mehhanismide abil etteantud eesmärkidega ning seeläbi tugevdatakse süsteemi piire ja täiustatakse selle toimimist. Juhuslikest sensorsetest voogudest valitakse välja vaid teatud eesmärgi, masina ja süsteemi vaatepunktist kesksed, nii et maailma juhuslikkus ja kaootilisus tardub muustriteks ja funktsioonideks.²⁷⁶

Timo Siivonen on sellist keha nimetanud küborgiliseks subjektiks, kus hoolimise ja piiramise praktikate abil saavutatakse kontroll enese üle. Michel Foucault'le viidates peab Siivonen seda enesepraktikaks, kus distsiplinaarsete meetoditega sünnitatakse „kuulekas keha“. Neid ei tule mõista mitte ainult väljastpoolt tuleva distsipliinina, vaid indiviidi enda kontrollina oma keha üle.²⁷⁷ See niinimetatud pehmem võimuvorm on peenem kui näiteks ruumiline korraldus, sest enesepraktikad toimivad ennekõike rohujuuretasele, inimese „vabatahtliku“ enesekasvatuseks.²⁷⁸

Siivonen läheneb küborgi teemale anoreksia kaudu, mida analüüsisin juba Gibsoni „Neuromandi“ Case'i puhul. Anoreksia kui tänapäeva kultuuri psühhopaatoloogia paljastab digiajastul subjektiks saamise olulisi jooni. Vajadus kontrollida oma keha piire on võrreldav küberneetika mudelitega: „Nii nagu anoreksia on anesteetiline šokireaktsioon võrgustikuks muutunud kehale, on ka küberneetiline kehakontroll samalaadne šokireaktsioon, mille eesmärk on ehitada psüühilist kaitsekilpi ego kaitseks muutunud

²⁷⁶ *Ibid.*

²⁷⁷ Siivonen 1996: 154–155.

²⁷⁸ Vt Deleuze 1990: 240–247.

maailma vastu.²⁷⁹ Anesteesia analoogia on tabav, sest subjekti teadvust saab siin väita toimivat sellise suletuse kaudu, kus teatud mudelite või valemite abil teatud stiimulid filtreeritakse välja ja teised muudetakse süsteemisiseseks teabeks.

Küberneetika on veelgi parem näide, kui vaadelda konkreetselt digitaalse subjekti sünni. „Aju kui arvuti“ idee viitab täpselt sellisele konstruktsioonile, mille puhul tahetakse inimese informatsiooni vastuvõtmise ja töötlemise suutlikkust viia viimase piirini, et säilitada selle funktsionaalsus kiirete tehnoloogiate ühiskonnas. Sama on nentunud ka filosoof Paul Virilio oma düstoopilises toonis. Inimene võib oma piiratusest üle saada vaid küberneetilisse ülikonda riietudes, mis võimaldab ületada inimese orgaanilis-materiaalse maailma aeg-ruum-piiratuse, et kohaneda infokiirusega. Virilio jaoks on see just nimelt üks kontrollivorm, kus „arvutist on ühtäkki saanud *sensoorse reaalsuse organisator*“.²⁸⁰ Inimene on liiga aeglane peaaegu valguse kiirusel liikuva informatsiooni jaoks, mis tähendab vajadust muuta inimkeha piiratust, keha sundust muutuda puhtaks teabeks. Näiteks „Johnny Mnemonic“ kirjeldatakse küberruumi lülitumist kui kiirenduse kogemust, nii nagu William Gibson kirjeldas sama kogemust „Neuromandis“: „Meelte ebaruumi suunat valguskiir, andmekobarad ja konstellatsioonid. Justkui kaugenevad linna tuled...“²⁸¹ Selle kogemuse

²⁷⁹ Siivonen 1996: 161.

²⁸⁰ Virilio 1998: 137.

²⁸¹ Gibson 1997: 45

meedia-arheoloogilise eelkäija võib leida 19. sajandi lõpu ajarännakufantaasiatest. Näiteks H. G. Wells kirjeldas seda oma 1895. aasta romaanis „Ajamasin“ kui omamoodi ajas rändamise kiirendamist.²⁸²

Virilio toob aga selgelt välja küberneetilise kultuuri problemaatilisuse. Arvutid ja sensortehnoloogiad panevad paika normid, millega taju ja mõtlemine peavad kohanema. Kultuurisituatsioon, mida ma filmide abil vaatlen, on kuju omandanud kiiruse ja äärmusliku salvestusmahu nõuete kohaselt. Inimeselt nõutakse sama palju kui masinalt.

Johnny filmis „Johnny Mnemonic“ tuleb sellises keskonnas toime oma peenhäälestatud ajuvõimsuse toel ning Max Coheni traagika filmis „Pi“ omandab selge kuju aju arvutamisvõimes: peaaegu kõiki inimesi huvitab Maxis vaid tema uskumatu võime numbraid ühendada. Max instrumentaliseerub ka ise pelgaks kalkulaatoriks. Narratiivi tasandil saavad Maxi matemaatilised võimed osaks tema võitlusest kaootilise maailma vastu, mis ilmneb juba tema väljendatud eeldustest, mille kohaselt saab maailma põhimõtteliselt mõista valemina, koodina. Maxi vestlus oma vana õpetaja Sol Robesoniga (Mark Margolis) viitab sellele

²⁸² „Tõmbasin hinge, kogusin end, haarasin mõlema käega stardihoovast ja võtsin prõntsti! paigalt. Laboratoorium ähmastus ja vajus hämarusse. Proua Watchett astus sisse ning suundus, mind ilmselt nägemata, aeda viiva ukse poole. Arvan, et tal võis selle ruumi läbimiseks kuluda ligi minut, kuid mulle näis, nagu tuisanuks ta sealt raketina läbi. Lükkasin kangi päris põhja. Öö tuli järsku, otsekui kustutanuks keegi tule, ja kohe- maid saabus hommik.“ Wells 1995: 19. Salmi (2003) toob esile ka seosed muu hulgas Ameerika mägede kogemusega.

kõige selgemalt. Olles veetnud oma akadeemilise karjääri räniuurijana, näeb Sol maailma kui Go-lauda, kus võimalused on lõputud. Ükski mäng ei meenuta teist mängu, kusjuures ükski vormel ei piira mängus sisalduvaid võimalusi: maailm on põhimõtteliselt kaootiline. Max ei aktsepteeri seda lahendust, vaid annab mõista, et mängu edenedes võimalused vähenevad ja hakkavad kujunema mustrid: ka pealtnäha kaootilises olukorras valitseb alati teatud kord. Ka Deleuze ja Guattari kirjutasid Go-mängu olemusest. Nende jaoks tähendas Go eelkõige pehmet voolavat ruumi, kus tähendused luuakse vaid situatsioonilistest suhetest lähtuvalt. Males on nupud sisemiselt kodeeritud, mis määrab nende liikumise ja tegutsemisvõimalused.

Go on avatud ruumi mäng, kus mängusituatsioon võib kardinaalselt ja ettearvamatult muutuda, sest mäng areneb liikumisest liikumisele.²⁸³ Go ei pruugi olla kaosemäng, kuid see on mäng, mis ei kulge ettemääratud järgal viisil, vaid tugineb ajutiste, muutustele avatud konstellatsioonide moodustumisele. Teatud olukorras koodina mõjuv (mängu)reegel on seega vaid kalgend, mis kvalitatiivselt ei ole kõiki olukordi määrav printsiip, vaid tingimuslik reegel, mis kehtib teatud kindlatel tingimustel.

Maxi elus hakkab koodi idee kuju võtma spiraali vormis. Spiraale on kõikjal: kohvi sisse valatud piim moodustab spiraali, sigaretisuits keerleb spiraalselt õhus ja

²⁸³ Deleuze, Guattari 2000: 352–353. Samas võib aga välja tuua, et mitte kõik mängud – sealhulgas ka Go – pole mängud, millel on alati reeglid, mis muudaks need alati koodipõhiseks.

uksesilm pakub ümmargust ja turvaliselt kauget vaatenurka maailmale. Spiraal on Maxi mõtlemise jaoks suurepärane mudel, sest see on evolutsioonilise liikumise sümbol, mis aga vaibub keskpunktis: rahusse, liikumatusse, ajatusse, ühetaolisusse. Kristlikus sümboolikas sai spiraalist „tee Jeruusalemma“ ehk kannatuste tee, mis viis siiski Kristuse juurde. Freudi jaoks oli tähendus samalaadne. Psühhoanalüüsi isa nägi labürinti – mis on üks spiraali versioone – „anaalse sünnina“, mis viitab inimese surmaga lõppevale raskele eluteele.²⁸⁴ Liikumise ja pingutuse eesmärk on stagnatsioon, lõpp, lõplik vorm, just nagu Max unistas mingist lõplikust koodist, mis lõpetaks pingutused, klaariks maailma ja loodetavasti kõrvaldaks tema üha suurenevad peavalud. Psühhoanalüütiliselt võiks arvata, et Maxi haigus on sümptom kultuurilisest patoloogiast, mille sümboliks ta on saanud. Max on niinimetatud traagiline subjekt, kelle probleemid on olemuslikus seoses ühiskondliku arenguga. Kuigi ma vaatlen filmi „Pi“ seoses *meediakultuuri* arenguga, on sellel ka oma laiemad kultuurikontekstid.

Ajuravimid

Maxi peavalud lähevad aga seda hullemaks, mida lähemal lahendusele ta tundub olevat. Migreenilaadsed piinavad peavalud justkui meenutavad Maxile maailma kaootilisust, vihjates talle, et tema kontrollivajadust ümbritseb pidev

²⁸⁴ Verstockt 1996: 70–75.

kaos, mis tungib isegi matemaatilistesse valemitesse. Max on nagu Norbert Wiener. Küberneetika isa füüsilised sümptomid – valuseisundid, hingamisraskused – põimuvad tema matemaatilise tööga: Wiener arutles, et mis tahes kogemus võib olla matemaatilise olukorra sümboliks, ning valud ja häired toimivad (seni) lahendamata olukorra ilmingutena.²⁸⁵ Seega olid tema valud – täpselt nagu Maxil – vaid vaheetapp teel kauni matemaatilise valemi selgumise poole.²⁸⁶ „The Cambridge Dictionary of Philosophy“ ütlebki, et sõna „pii“ hiina etümoloogia paljastab, et see tähendab ruutu või kaitset. Seda on peetud mõisteks vaimse ebaselguse ja seisundi kohta, kus miski takistab kognitiivset sooritust ehk mõtlemise, mäletamise, kujutlemise ja hinnangu andmise vaba toimimist.

Samuti on oluline tähele panna filmi viiteid varasematele silma järelkujutist käsitlevatele uuringutele. Goethe kiiluvees tegeles näiteks tšehhi Jan Purkinje väga põhjalikult aju ja silma seose uurimisega. Filmi „Pi“ seisukohast on aga kõige olulisem belglane Joseph Plateau, kes kaotas neis uuringutes peaaegu nägemise. Mitmed kujutise püüvust uurinud kannatasid samuti tugevate peavalude all. Nimelt uuriti järelkujutise fenomeni muu hulgas päikesesse

²⁸⁵ Tsiteeritud artiklist Pfohl 1997.

²⁸⁶ „Pi“ võibki võrrelda filmiga „A Beautiful Mind“ (USA 2001), sest mõlemad käsitlevad mõtlemise ja haiguse suhet. Haigused ja patoloogiad räägivad sisuliselt normaalsuse eeldustest; normaalsus piirneb haigusega, mis õigustab minu viisi, kuidas käsitleda hälbekuid kui omamoodi kultuuri struktuurseid tunnuseid.

vaadates, täpselt nii nagu Max filmis ütleb end teinud olevat. 19. sajandi psühhofüüsikute uurimused viisid mitmete kinoeelsete tehnikate, optiliste seadmeteni, nagu taumatroop ja fenakistoskoop.²⁸⁷ Maxi märkus selle kohta, kuidas eri meeled ja eriti nägemine saavad tähenduse alles ajus, viitab seega otseselt 19. sajandi empiirilistele katsetele ja teooriatele inimtaju olemuse kohta. Samas seob see aju hindamise tänapäeva ühiskonnas 19. sajandi ja tolleaegsete psühhofüsioloogiliste mõõtmistega. Kuid phi-efekti ennast hakati kontseptualiseerima alles 1912. aastal, mil liikumise tajumine muutus postretinaalseks, ehk rõhutati aju osa tajumises.²⁸⁸

Tüüpiline viis sellise inimese ja masina maailma segunemise – siinsel juhul täpsemalt aju ja arvuti põimumise käsitlemiseks on näha seda metafoorse piiride segunemisena. Arvutit käsitletakse digiajastu aju metafoorina samamoodi, nagu näiteks kell või aurumasin olid varasemate tehnoloogiliste ajastute kesksed sümbolid.²⁸⁹ Sellist inimese ja tehnika segunemist on käsitletud keelelise nähtusena, mis on osalt tingitud sellest, et need ideed populariseerusid ühes 1980. aastate küberpunk-*kirjandusega*. Inimese ja masina moodustatud küborge on sageli mõistetud vaid seda muutunud ontoloogiat *representeerivate* metafoorsete ja keeleliste väljendustena, kuid ontoloogiast endast räägitakse teaduskirjanduses harvemini. Näiteks Hannu Eerikäinen

²⁸⁷ Crary 1998: 104–107.

²⁸⁸ Täna tähelepaneku eest Pasi Väliahot.

²⁸⁹ Vt nt Bolter 1984: 40–42.

on kritiseerinud küborgifantaasiate kirjanduslikku mõõdet, märkides, kuidas seda nähtust kontseptualiseerivatest teooriatest endist on saanud samuti fiktsioon. Eerikäineni sõnul tuleks tähelepanu suunata tegelikule inimese-masina segunemisele, mis toimub muu hulgas meditsiinilaborites.²⁹⁰ Metafoori mõiste probleem seisneb selles, et see ei jõua nende materiaalsete nähtusteni, millest keeleprotsessid on läbi põimunud. Keel mitte ainult ei võrdle erinevaid reaalsuse nähtusi, vaid ka osaleb neis.²⁹¹

„Pi“ ja „Johnny Mnemonic“ näitlikustavad, et aju ja arvuti seondumine ei ole pelgalt metafoor, vaid tegemist on mõtlemise konkreetse struktureerimisega 20. sajandi lõpu meediatehnoloogilises, sotsiaalses ja kultuuriloolises situatsioonis. Masinad ei ole inimese tajuorganite välised lisad, vaid nad *deterritorialiseerivad*²⁹² inimese taju: nad on taju sisemised komponendid, millega koos taju moodustub. Isegi aju deterritorialiseerub digiajastul, eemaldudes inimese orgaanilisest vormist ja küünitades laiemate teabevõrgustike poole: ajust saab infovõrkude osa. Manovichi sõnul võib seda vaadelda osana samast „mõtlemise tehnoloogilise distantseerimise“ protsessist, mis sai alguse Galtoni foto-

²⁹⁰ Vt nt Siivonen 1996: 107. Vt Eerikäinen 2002: 56–75.

²⁹¹ Vrd Deleuze, Guattari 2000: 3–25.

²⁹² Deterritorialiseerumine viitab protsessile, kus teatud kooslus (näiteks silm) kohtub teise kooslusega (näiteks binokliga), mille käigus binokkel deterritorialiseerib, hajutab silmakoosluse võimalusi, avades selle uuele, binokli-silma kooslusele. Deterritorialiseerumine on seega avanemine uutele võimalustele, omamoodi ümberkontekstualiseerumine. Vrd nt Deleuze, Guattari 2000: 333–334.

dest ja jätkus filmiga. Lisaks, erinevalt sellest, mida meediauurijad ja ajaloolased sageli eeldavad, ei ole meie meedia-kultuur mitte silma ja pildi, vaid ajude ajastu: pilt on vaid üks teabe vorm ja seega eelkõige aju asi.²⁹³ Nagu Max „Pi’s“ tõdeb: „Silmad pole midagi ilma ajudeta.“

„Pi’s“ tõuseb esiplaanile aju programmeeritavus: 80 mg Prozamini, 6 mg sumatriptaani ja 1 mg dihüdroergotamiini ei viita mingisugusele metafoorsele aju käsitlemisele, vaid biotehnoloogilistele viisidele aju kiiruse ja ühendustega manipuleerimiseks. Sealjuures mõjutavad kõne all olevad peavaluravimid muu hulgas aju vereringet. Kemiikaalid toimivad pehme proteesina ega pea viitama kehvale metafoorile „aju kui programmeeritud riistvara“. Tegemist on otsese viisiga käsitleda aju tänapäevase arvutina ja arvutipõhise meedia põhiideede hulka kuulub ka meediaobjektide – näiteks kas või digitaalsete piltide pideva manipuleerimise ja redigeerimise võimalus.²⁹⁴ Tegemist on ka tänapäeva kultuuri medikaliseerumisega ja selle poolt kaasa toodud uue viisiga käsitada subjekti mehaanilise objektina.²⁹⁵

Samalaadsed konkreetset näited otsesest ajumanipulatsioonist on näiteks erinevad sõjalised eksperimendid,

²⁹³ Vt Johnston 1999: 27–48. Johnston analüüsib aju ja piltide rolli meie tänapäeva kultuuris peamiselt Gilles Deleuze'i filmifilosoofiale toetudes.

²⁹⁴ Vt nt Manovich 2001. Näiteks peab Manovich digifilmi keskseimaks tunnuseks eemaldumist pildi indeksilisusest erinevate pildimanipulatsiooniprogrammidega, mille tõttu filmist saab animatsiooni alamžanr. Seda võib pidada osaks digikultuuri programmeeritavuse paradigmast.

²⁹⁵ Vt nt Roudinesco 2000.

kus täpse reguleerimisega püütakse kontrollida sõjatehnoloogia osaks muutuvat orgaanilist elementi.²⁹⁶ Sama nähtusega on seotud neuroteadlaste testid, mille käigus püütakse ajuga ühendatud andurite abil juhtida arvutit, mille puhul ajust saaks kasutajaliides näiteks internetiühenduse loomisel.²⁹⁷ Või kui varasemad valedektori testid olid ebausaldusväärsed, mõõtes vererõhku, pulssi või hingamissagedust, siis nüüd arvatakse, et aju tehnoloogilise monitooringu abil saab paljastada tõe ja vale vahelise erinevuse.²⁹⁸ See põhineb oletusel inimesest kui objektistatud masinast, mille toimimist saab mõõta empiiriliste ja universaalsete eksperimentaalsete praktikatega. Samal ajal hõlmab see eetiliselt ohtlikku ideed võimalusest manipuleerida ja piirata inimese mõtlemist ja tähelepanekuid, et need vastaksid nendele loodusteaduslikele arusaamadele. Teatud mõttes põhinevad need arusaamad samadel eeldustel maailma olemuse kohta nagu Julien Offray de La Mettrie ajal 18. sajandil. La Mettrie jaoks oli aju masin nii nagu ka kogu ülejäänud keha ja õige kehaga manipuleerimisega – muu hulgas dieediga – on võimalik manipuleerida ka mõtete liikumist.²⁹⁹

²⁹⁶ Vt nt „Military Seeking Ways to Skip Sleep“. <https://abcnews.go.com/Technology/story?id=97805&page=1> (29.11.2024).

²⁹⁷ Vt nt „The Brain as User Interface“. <https://ieeexplore.ieee.org/document/1021952> (29.11.2024).

²⁹⁸ Vt nt „Brain scans can reveal liars“. <https://www.newscientist.com/article/dn1543-brain-scans-can-reveal-liars/> (29.11.2024).

²⁹⁹ Vt La Mettrie 2017.

Mõtlemine kui töötlemisvõimsus

Ka menufilm „Matrix“ (USA 1999) käsitleb aju programmeeritavuse idee kaudu arvutina. Peategelane Neo, keda kehastab Keanu Reeves, avastab, kui lihtne on õppimine digiajastul. Enam ei ole vaja raamatuid lugeda, märkmeid teha, võõrkeeli ja ajaloosündmuse pähe taguda: kõik selle saab otse inimese ajju *programmeerida*.

Kuigi Neo vabastatakse filmis masinate poolt juhitud arvutiprogrammide illusoorsest Matrixi-reaalsusest, ei saa ta vabaks arvutiprogrammide maailmast. Plaan on arendada temast vabadusvõitleja, kes näitaks inimestele, et nad elavad ebarealsuses, mida juhivad masinad. Neo väljaõpe tähendab arvutiga ühendamist kuklas oleva ühenduse kaudu, mis programmeerib tema aju muu hulgas võitlustreeningute väljaõppele vastavaks: Neo õpib mõne hetkega selgeks jujitsu, karate, *taekwondo* ja hulga muid vajalikke oskusi. Ta hämmastab ka oma metsiku õppimisvõimega või nagu arvutioperaator Tank Neo õppimist kirjeldab: „Kümme tundi järjest. Ta on masin!“ Väide kirjeldab seda protsessi, mis moodustab Neo mõtlemisprotsessi tuuma: mõtlemise ja õppimise mehaneerumise, täpsemalt arvutiseerumise. Filmi „Matrix“ peategelane on siin näide digitaalajastu meediakultuuri ideaalsetest subjektist.

Näiteks 19. sajandi diskursusevõrgustik pühendas suurt hoolt ja vaeva täpsete õppimistehnikate väljatöötamisele ning kirjutas tohutul hulgal õppejuhiseid, et lapsed saaks õigel viisil kultuuri mõjuvälja tuua ja seeläbi kasvatada neist

korralikud riigiametnikud.³⁰⁰ Neo jaoks näib see toimuvat vastupidi. Üks suurimaid erinevusi on võib-olla selles, et õppimisest on saanud teabe aju allalaadimine, ilma et oleks vaja eraldi tõlgendamistehnikaid. 19. sajandi üheks olemuslikuks tunnuseks oli hermeneutika kui üldise tõlgendusmeetodi sünd, kuid hermeneutika tähtsus kaob, kui mõtlemine taandub võimalikult tõhusale teabe kanaliseerimisele ning õppimine on vaid võime võtta vastu võimalikult suur algandmete hulk.

Ka teine Neo arvutioperaatorina tegutseva Tanki süžee seisukohast ebaoluline repliik on selle argumenti vaatepunktist oluline. Tank on nimelt seisukohal, et Neo ei pea enne oma „koolitust“ operatsioonisüsteeme õppima. Tema hinnangul on need vaid igavad ja aeganõudvad, kui samal ajal saab teha midagi põnevat ehk õppida võitlusprogramme. Neo ei vaja seega operatsioonisüsteemi, tõlgendusmeetodit, mis tõlgitseks tema aju vastuvõetud informatsiooni. Seda vastuvõttu rõhutatakse visuaalselt: Neo ajust saab arvutiekraanil kuvatav skemaatiline muster, mis mõõdab selle mahutavust. Neo aju tagumisest osast viib otsene neuraalne ühendus arvutiekraanile, kus masinate ülesanne on nii toota rohkem teavet õigetesse ajuosadesse sisestamiseks kui ka kontrollida selle sisestusprotsessi sujuvust. „Matrixi“ põhiline vastuolu seisneb selles, et kuigi see püüab müstifitseerida inim mõtlemise unikaalsust filmis olevate masinate mõtlemise suhtes, on

³⁰⁰ Vt Kittler 1990: 25–69.

Neo mõtlemine kontseptualiseeritud peamiselt masinavõrdluste ning masinmõõtmiste ja protsesside kaudu. „Matrixi“ järjes „Reloaded“ annavad masinaagendid küll hinnangu: „He is still only human“, Neo on ikkagi ainult inimene, mis näitab nende vaatenurgast kehva hinnangut.

Olen kasutanud „Matrixit“, „Pi“ ja „Johnny Mnemonicut“ näidetena, mis illustreerivad minu käsitletud kultuurilist murrangut: mõtlemist ei saa enam selliselt ühendada mõtisklemise, refleksiooni või tõlgendamisega, nagu seda on lääne filosoofia ajaloos tehtud, vaid mõtlemisest on põhjapanevalt praktikate tasemel saanud kanaldamine, teabe salvestamine ja töötlemine. Sellises kultuurilis-tehnoloogilises keskkonnas, kus aju on deterritorialiseeritud arvuti osaks, ei saa inimest enam pidada tõlgendavaks loomaks – nagu seda esitab hermeneutika –, vaid töötlevaks masinaks.³⁰¹ „Pi“ Max Cohen ja „Johnny Mnemonicu“ Johnny kannavad peas arvutiaju, mis on oluline osa nende subjektiks saamise pingutuste protsessist: Johnny on võrreldav eelkõige lastega, kelle pähe taotakse lõputus koguses teavet, ilma võimaluseta seda teavet uuteks konstellatsioonideks ühendada.³⁰² Max aga püüab end keset kaootilist maailma koos hoida, muutudes arvutilaadseks arvutusmasinaks, mis kalkuleerib pidevalt oma piire ja moodustab sealäbi enda ümber soomuskooriku, mille jaoks ehitusjuhised andis 50 aastat varem küberneetika. Filmidena püüdlevad „Johnny Mnemonic“ ja „Matrix“ kindlasti traditsioonilise

³⁰¹ Jätkan selle mõtte analüüsimist järgmises peatükis.

³⁰² Vt Grassmuck 1995: 177–201. Infoülesõõmise kohta vt Koski 1998.

ja romantilise arusaama poole inimsuse paremusest masinate ees. Ent minu arvates on neis filmides teatav paradoks, kus masinlikkusest eraldatud inimlikkus on pelgalt müüt: filmi tegelaste *niinimetatud inimlikkus* kujuneb vaid suhtes arvutitega.

Samuti tuleb märkida, et minu „Masinaõpetuses“ analüüsitud filmid ei kajasta ainult nüüdisajast tingitud muutusi inimese ja tehnoloogia vaheliste suhete määramise ja mõistmise viisides. Meediatehnoloogiana on film ise modernsuse ja teatud proteetilise mõtlemise keskne osa. Siin on tegemist seonduva suhtega, mis määratleb uuel viisil meie keha ja selle meeli. Filmi võib siduda 19. sajandi ja 20. sajandi alguse laiema tarbimiskultuuriga, mis reklaami, kosmeetika ja ilukirurgia abil püüdis tekitada soovi nende kujutistega liituda. Film on algusest peale toiminud meelte laiendusena (nägemismasinana) ja meelte piiride ärakasutajana. Nagu Tim Armstrong seda väljendab, sidus ja õmbles film vaataja-kogea kinni oma proteetilise tehnoloogia külge.³⁰³

Esimesi arvuteid 1940. ja 1950. aastatel nimetati muuhulgas superajudeks, elektroonilisteks ajudeks ja elektriajudeks, millega rõhutati, et masin oli varem võimeline täitma vaid ülesandeid, mida suutis täita ka inimene.³⁰⁴ Kuid Johnny, Max ja ka „Matrixi“ Neo on olukorras, kus neilt nõutakse midagi, mida varem suutis teha ainult

³⁰³ Armstrong 1998: 220 ja 3. Vt ka Sihvonen 2001a: 175–177. Vrd Friedberg 1993. Liikuva pildi, modernsuse ja inimese seosest vt Väliaho 2003c.

³⁰⁴ Suominen 2000: 40–43.

masin. Kuigi bioloogilisel tasandil on muutus inimese ajus aeglane, siis ühiskondlikul tasandil on aju astunud uutesse seostesse ja tõusnud kesksamale positsioonile. Viimastel aastatel on internetist, faksidest, televisioonist, telefonist, raamatutest, memodest ja reklaamidest lähtuvat infovoogu hakatud nimetama info ülekülluseks, mida peetakse infoühiskonna üheks põhiliseks probleemiks. Enam ei kardeta ainult info hävimist, näiteks arvutiviiruste tõttu, vaid ka seda, et info *ei* hävi. Inimestel avaldub see haigus muu hulgas infokurnatuse sündroomina, mida peetakse palju infot töötlevate töötajate haiguseks. See väljendub üldise ärevuse, ärrituvuse, pinge ja abitustundena, aga sageli ka füüsiliste sümptomitena.³⁰⁵ Asi on eelkõige rütmis: inimene peab kohanema masina rütmiga ja kohandama ka oma mõtlemise masina määratud tempoga, mis ei ole enam inimese väline määratleja, vaid nagu sümptomid seda näitavad, väga psühhofüüsiliselt tema igapäevaelu osa. Filmid, mida ma analüüsisin, näivad samuti seda ühiskondlikku probleemi kommenteerivat. On peaaegu ime, et digiajastul pole olnud ludiitide-laadset masinavastast liikumist, mis näeks masinates ja tehnoloogias ohtu inimese elule. Kuigi Gilles Deleuze on välja pakkunud, et võib-olla võiks tänapäeva piraatlust ja arvutiviirusi pidada sama-laadseks masinasabotaažiks, nagu 19. sajandil oli ludiitide-masinapurustajate liikumine.³⁰⁶ Analoogia on mõistetav. 19. sajandi alguses (1811–1813) oli oma intensiivseimaid

³⁰⁵ Koski 1998: 31–32.

³⁰⁶ Deleuze 1990: 237.

aastaid kogunud ludiitluse keskseks teemaks reaktsioon tööandja käsitlusele tööjõust kui pelgalt passiivsest tootmistegurist.³⁰⁷ Inimene samastati mehaanilise nägemusega masinast.

Algul tähendas sõna „computer“ konkreetselt *inimest*, kelle ettevõtte palkas arvutustega tegelema.³⁰⁸ Maxi ja Johnnyga oleme justkui selle juurde tagasi pöördunud. Aju ei saa hakkama ilma arvutita ja arvutiks muutumise protsessita, milles aju ei saa enam loota oma arvutusvõimele, vaid seda peab abistama arvuti töötlemis- ja salvestusmaht. Lev Manovichi sõnul on andmebaas tõrjunud välja narratiivi kui kultuuri peamise väljendusvormi: loo jutustamine, koherentse narratiivi esitamine ühes selle algus- ja lõpppunktidega ei ole enam esikohal, vaid ainult üksikute bittide kogum ilma ühtse alus- ja universaalpõhimõtteta. Manovichi sõnul elab tänapäeva tehnologiseerunud kultuur organiseeritud andmete ajastul, kus keskseks saab info tõhus salvestamine ja taasleidmine. Heterogeensed elemendid ühinevad kõige erinevamate andmebaasides ja organisatsioonimudelites.³⁰⁹ Selle salvestusprintsipi järgi moodustub aju samuti andmebaasina, kus heterogeensed elemendid paiknevad kõrvuti, et teatud hetkedel aktiveeruda ja liituda. Kogu selle teabe salvestamiseks, mis ootab aktiveerimist, on vaja tohutut tõhusust: Max ja Johnny oma peavaludega on sümptomid sellest salvestus- ja arvutusmahu

³⁰⁷ Salmi 1996: 92.

³⁰⁸ Campbell-Kelly, Aspray 1996: 9.

³⁰⁹ Manovich 2001: 218.

äärmise piirini viimisest, mida arvutipõhine meediakultuur oma subjektidelt nõuab.

Arutelu elektroonilise aju ja elektroonilise mõtlemise üle polnud mitte ainult veider ja ekslik võrdpilt, vaid põhines põhjapanevamal analoogial. Transistorit välja töötav William Shockley pakkus 1940. aastate lõpus välja, et see on viis käsitada probleeme, mis olid seoses automaatse telefonilülitussüsteemiga juba tuttavaks saanud. Ka seda peeti elektrooniliseks ajuks.³¹⁰ Tegemist oli seega üldisema suhtluse, kontrolli ja vahendamise probleemiga, mida peeti tõhusa modernse automatiseeruva ühiskonna jaoks veelgi tähtsamaks. Samal ajal ilmnisid need käsitused uut tüüpi nõudmistena, mis esitati inimestele kui selle masinavärgi osale. Lewis Mumfordi mõtted kaasaegsest tehnoloogiast kui megamasinast pakuvad huvitavat vaatenurka. Mumfordi sõnul on selle masina eesmärk asendada nii füüsilist tööd tegevad inimmasinad kui ka kõrgemal tasemel otsustajad ja kontrollijad tõhusamate ja töökindlamate superarvutitega. See järgib väga täpselt käsitust üldisest uusaegsest organisatsioonilisest võimust ja Max Weberi visandatud bürokraatlikust inimtüübist, mis oleksid vaid vaheetapp üleminekul iidsete aegade jumalkuningatest tulevaste superarvutite ajastusse.³¹¹

³¹⁰ Rhodes 1999: 186.

³¹¹ Rask 2000: 93.

Arvuti, aju ja kontroll

Selles peatükis analüüsitavas kontekstis esineb aju-arvuti ennekõike kontrollimehhanismina. Michel Foucault kujutas muu hulgas oma teoses „Valvata ja karistada: Vangla sünd“³¹² 18. ja 19. sajandi distsiplinaarsete ühiskondade teket, kus ühiskondlik võim avaldus suletud ruumide ja välise järelevalve kaudu. Vangla toimus analoogse mudelina ühiskonnast, kus indiviid tehti indiviidiks, talutades teda ühest kinnisest ruumist teise, haiglast kooli, koolist tehasesse ja nii edasi.

Gilles Deleuze'i sõnul oleme aga jõudnud küberneetiliste masinate ajastusse, kus kontroll on veelgi totaalsem. Küberneetilise kontrolli ühiskond ei toimi mitte suletud ruumide korralduse kaudu, vaid pehmemalt. Deleuze'i järgi toimivad suletud ruumid vormidena, kuid kontroll toimib modulatsioonidena: adaptiivsete, muutuvate ja seetõttu ka totaalsemate jõuvormidena. See paindlikkus saab inimindiviidide subjektistamise mudeliks, see tähendab, indiviidiks kujunetakse, olles paindlik tööelus, kodus, avalikul vaba aja veetmisel. Kontroll on seega kõikjal, sest see on võimeline mõjutama seestpoolt. Distsipliin drillib inimest väliste meetmete ja mõnikord ka jõhkrate jõudemonstratsioonide kaudu, samas kui kontroll mõjutab otseselt inimese aju pehme veenmise ja tahte suunamise kaudu.³¹³

³¹² Foucault 2014.

³¹³ Deleuze 1990: 229–247. Vrd ptk alguse tsitaadiga Armand Mattelartilt, kes nimetab seda protsessi „pehmeks jõuks“. Mattelart 2003: 128.

„Pi“ ja „Johnny Mnemonic“ toovad esile, kuidas küberneetiline ajude kontrollimine on subjektistamise protsess, kus indiviidi tegutsemisvõime saavutatakse arvutiks muutmisega. Ajust ei piisa ilma arvuti poolt talle antud lisavõimeteta, mis tagavad subjekti koospüsímise ülevoolava info ning üha keerulisemaks muutuvate arvutuste ja protsesside maailmas. Aju „hoitakse koos“ arvuti abil. Need kaks filmi piltlikustavad ja käsitlevad neid muutusi, mida linlik ja (info)tehnologiseerunud kultuur on 20. sajandi teisel poolel kogenud. Samuti kommenteerivad nad neid düstoopilisi nägemusi, mida tehnologiseeruvast maailmast on esitatud eriti alates 19. sajandist: inimene on taandatud masina osaks, nagu tehases, või lisandiks, nagu „Johnny Mnemonic“, või energiaallikaks, nagu „Matrixis“.³¹⁴

Deleuze näeb aju potentsiaali siiski mujal kui sellises sooritusvõime suurendamises. Aju on Deleuze'i jaoks *sündmus*: sündmuse ei saa taandada nende alguspunktidesse, nähtavatesse kontekstidesse ja ka nende lõpptulemust, mõju, ei saa ennustada. Aju-sündmus on uudsuse võimalus ja võime luua seninägematuid seoseid, mis seisavad vastu jäikadele kontrollivormidele.³¹⁵ Praegused aju-uuringud

³¹⁴ Tegemist on ka klassikalise *dehumaniseerimise* ohuga. Infotehnoloogia vaimsete ohtude kohta vt Suominen 1999: 76–78. 20. sajandi alguses nähti ka kodumasinaid ajutegevuse tõhustajatena. 1913. aastal kirjutas Edison ajakirjas Good Housekeeping, et need uued masinad suurendavad koduperenaiste aju ja närvisüsteemi aktiivsust, nii et need vastaksid nende abikaasa vaimsetele võimetele. (Armstrong 1998: 82) See seisukoht toob selgelt esile ka tehnoloogia soopoliitiliseuse.

³¹⁵ Deleuze 1990: 238–239. Vt ka Bains 2002.

õpetavad, et mõtlemist ei saa samastada ühegi konkreetse ajuosaga, vaid see kujuneb neuronite tulevargi üldmõjust esilekerkiva nähtusena. Erinevad neuronisündmused kohutavad üksteisega, moodustades mitmesuguseid mõttekonstellatsioone, mis iseenesest on muutuvad, vahetuvad sündmused. Nagu kirjutab François Laruelle: sündmus suudab tekitada rebendi Olemise, Ajaloo ja Aja keskele. Tema sõnul ei tule sündmust mõista empiirilise sündmusena³¹⁶ (sündisin 21. detsembril, teine maailmasõda algas 1. septembril 1939). Seda ei saa taandada tegelikkusele, vaid see on virtuaalne mõiste.

Adrian Mackenzie, kes soovib mõista arvuteid sündmuse mõiste kaudu, muudab aju ja arvuti kõrvutamise või kontseptuaalse seostamise eriti huvitavaks. Mackenzie soovib, et arvuteid tuleks vaadelda kui masinaid, mis ületavad inimese tegutsemisvõimet ja mida ei saa mõista ainult etteantud juhiste poolt determineeritud protsessoritena. Mackenzie sõnul on tavamõistuse järgi ettearvatuse ja intuiitsuse võime vaid inimesel, samas kui masinad on programmeeritavad ja seega passiivsed kirjutuspinnad. Kuid nagu Mackenzie meile meenutab, keskendus ka Turingi mõtlemine „loendamatu arvude probleemile“, see tähendab, selle mõistmisele, et kõik arvutus- või töötlemisoperatsioonid ei ole väljendatavad iseseisvate algoritmidena. Selle kaudu soovibki Mackenzie tõestada, et arvutipõhise mõtlemise keskmes on lahendamatus, miski, mis ei

³¹⁶ Laruelle 2000: 176.

ole väljendatav. Kuigi arvutitest mõeldakse suuresti nende edukate arvutuste vaatepunktist, määratleb iga sellist protsessi juhuse ja ebaõnnestumise võimalus.³¹⁷

Kuid kuna küberneetiline aju-arvuti-kontrolli masinavärk töötab nii kõikehõlmavalt, kujundades meie soove, siis tekib küsimus: kas vastupanu on üldse võimalik? Kas juhuslikkus häirib kuidagi süsteemi toimimist? Deleuze'i jaoks töötab aju uusi ühendusi luues, uuendudes ja ühendudes, kuid küberneetiline kontroll tahabki just sellist „suveräänsset uuenduvust“.

Kontrolli pehmus tuleb „Piʻst“ ja „Johnny Mnemonicust“ küllap selgemini esile vastukultuuritegelase Timothy Leary 1980. aastate lõpus kirjutatud tekstides, milles käsitleti aju ja arvuti ühinemist kaose masinavärgiks. Leary soovib rõhutada, kuidas arvuti abil suudavad ajud ühineda uut tüüpi kooslusteks, mis ühtlasi loovad uut tüüpi sündmusrikkust. Arvuti ja ajude ühinemine näib talle eelkõige loova sündmusena, millele Leary vastandab jäiga võimu mudeli, mis kujundab mõtlemist ja kultuuripraktikaid seaduste ja määruste abil.³¹⁸

Leary fantaseerib, et aju soovib saada ühendatud küberneetilise vooluringiga, mille abil ta suudab info- ja elektroonilises andmevoos ujuda ja navigeerida. Leary sõnul *vajab* aju andmeid, nii nagu ülejäänud keha vajab toitu: aju armastab ülekoormust, mille näiteks toob Leary aju võime töödelda sadu miljoneid signaale sekundis. Aju

³¹⁷ Mackenzie 1996.

³¹⁸ Leary 1994: 35–38.

tahab töödelda, kuid Leary sõnul soovib ta ka luua ühenduse teiste ajudega, see tähendab, moodustada ajude võrgustiku, mis maksimeeriks lõputu bittide voo.³¹⁹ Timothy Leary püüab siin esitada traditsioonilist revolutsioonilist ideed info väest ja mõtlemise tähtsusest, kuid see ei takista neil mõtetel pääsemast kontrolliühiskonna haardest, pigem vastupidi.

Küberneetiline kontroll põhineb just uutel mõtetel, loovusel ja uutel seostel ehk inimese iseseisval mõtlemisel. Nii nagu Max või Johnny, soovib ka Timothy Leary tagada oma tegutsemisvõime, kujundades endast ajumasina, mis sulanduks nagu kala digitaalsesse infovoogu. Kuid see ei erine enam kapitalismi voost.³²⁰ Võimete lisandumine toodab tegutsemisvõimelisi ja loovaid subjektiivsusi, kuid see tähendab just seda subjektitüüpi, mida tänapäeva meedia-kultuuri digitaalne keskkond nõuab: protsessoreid, kes saavad hakkama hiiglaslike andmemahitudega ja lõputute infovoogudega, kuid kes ei tõlgenda – see tähendab, ei peata – informatsiooni, vaid kanaliseerivad selle edasi uuteks, sama lõpututeks voogudeks. Sellega võiks näha liitumas näiteks tänapäeva interaktiivsuse buumi. Tänapäeva meedia interaktiivsuse rõhutamine mõjub – lisaks sellele, et see viitab mingile konkreetsele kaasaegse meedia tunnusele – nagu omamoodi utoopiline lubadus. See annab peaaegu religioosel viisil edasi ideid vabadusest,

³¹⁹ *Ibid.*, 14–15; 38.

³²⁰ Vt Hardt, Negri 2001.

individuaalsusest ja kommunikatsioonist.³²¹ Interaktiivsuse enesetehnoloogiat võib seega mõista kui mina sellist suhtumist masinasse ja teatud suhtesse masinaga, mille kaudu mina on tehtud aktiivseks, valivaks, tõeliseks minaks.

Peamine eetiline küsimus on see: milline mõtlemisviis mõtleb digitaalsete meediatehnoloogiate ajastul vastu ja väljapoole? Uued mõtted ja ajusündmused on vältimatud – kuid kuidas takistada nende taandumist vaid osaks kapitalismi nõutud uudsuste voolust? See keeruline probleem on olemuslikult seotud sellega, kuidas meie mõtted ja kehad kapitalismi ja (meedia)tehnoloogiate rütmides kujunevad.

³²¹ Aarseth 1997: 48. Interaktiivsuse enesetehnoloogiate kohta vt Parikka 2004.

5. KIRJUTAMISEST ALGORITMIDENI: INIMENE KUI MEEDIATEHNOLOOGIATE GRAVEERIMISPIND³²²

Isegi kirja kirjutamine nõuab vaimseid funktsioone, loovat mõtlemist ja tekstitöötlusprogrammi tundmist – et saaksin kirjutada, pean valdama teatud seadme tööd... Enne tekstitöötlusprogrammide tulekut eelnes kirjutamisprotsessile, vähemalt minu puhul, mõtlemisfaas. Nüüd on mõtlemine sisestamine, mis ei paku naudingut, kuid on vältimatult vajalik. Kirjutamine on seevastu muutunud teksti toimetamiseks. Oleks absurdne enesepettus ja samas ilmselgete faktide eitamine eeldada, et see kirjutamise olemuse muutus ei mõjutaks töö tulemust ennast. Mõte Wordsworthist toksimas oma luuletusi Wordi lõppversiooni on naeruväärne. Meie kirjutusvahenditel on alati olnud sügav mõju sellele, mida me kirjutame.³²³

Grahame Weinbren

³²² 5. peatüki algupära on artiklis „Inimesest tehnoloogiani – Friedrich Kittleri materialistlik meediafilosoofia“ ning see ilmus teoses Ollitervo, Parikka, Väntsi 2003. Olen tänulik Sakari Ollitervo nõuannete eest, mis näitasid, et hermeneutika polegi nii lihtne, kui ma seda alguses arvasin. Vt nt Ollitervo 2003.

³²³ Weinbren 2002: 224–225. Vrd Hans-Georg Gadameri mõttekäik: „Seega pole tegelikult vaja mingit tõestust teesile, et igasugune aru-

Erinevalt kirjutamisest ei kasuta tehniline meedia igapäevakeele koode. Nad kasutavad inimtajust kiiremini füüsilisi protsesse, mida saab kirjeldada ainult tänapäeva matemaatika koodidega.³²⁴

Friedrich Kittler

„Sõnu, sõnu, sõnu,“ ohkab Hamlet vastuseks, kui Polonius küsib, mida ta loeb. „Sõnu, sõnu, sõnu“ tuli peadpöörivalt juurde uusaja alguses, alates 16. sajandist. 15. sajandi jooksul jõuti trükkida rohkem raamatuid, kui neid oli käsitsi kopeeritud kogu keskaja vältel. Arvatakse, et 16. sajandil anti välja 150–200 miljonit raamatut. Gutenbergi trükitähtede standardiseerimine võimaldas trükkida 1000 lehekülge päevas.³²⁵

See aga ei tähendanud automaatselt raamatute *levikut*. Nagu on märkinud Hannu Salmi, tekkis trükiste laiaulatuslikuks levitamiseks hädavajalik infrastruktuur alles 17. sajandi keskpaigast alates, kui kujunesid välja muu hulgas ajalehed ja ajaviitekirjandus.³²⁶ Ühes sellega, et sõnad paljunesid ja levisid, muutusid nad pühadest sõnadest maisteks kuulujuttudeks, jutustusteks, erootilisteks lugudeks ja muinasjuttudeks.

saamine on keeleprobleem ja õnnestub või ebaõnnestub alati keelelise piires. Kõik arusaamise, mõistmise ja mittemõistmise nähtused, mis ehitavad niinimetatud hermeneutika objekti, on keelenähtused.“

Gadamer 1986a: 184.

³²⁴ Kittler 1995: 267.

³²⁵ Salmi 1996: 60–63.

³²⁶ Salmi 1996: 61.

Gutenbergi trükitehnikast tingitud kirjanduse plahvatuslik kasv muutis lisaks kirjanduse laadile olemuslikult ka teaduse määratlust. Saksa meediaajaloolane Friedrich Kittler on märkinud, et see meediatehnoloogiline uuendus ja üleüldise lugemiskombe esilekerkimine tekitasid uusi probleeme. Alates 18. sajandist tungisid raamatud ja sõnad ka eliidi hulka mittekuuluvate inimeste igapäevaellu, kusjuures „selline kerge pealiskaudne lugemine“ tekitas oma probleeme. Kittleri sõnul olid trükitud raamatud ennekõike salvestusvahendid ilma võimaluseta midagi neisse kirja pandut kustutada, mis tõi kaasa kirjanduse hulga tohutu kasvu:

Selle tõttu olid kirjandus ja teadus sunnitud oma edastamis- ja vastuvõtumeetodid üle vaatama: loobuti õpetatud autoriteetide sõnasõnalisest tsiteerimisest ja retoorilistest mäluhõlmest ning võeti kasutusele tõlgendav käsitlusviis, mis kahandas trükitud teabe hulga üksnes hädavajalikule. Teaduskommunikatsioonisüsteemides viis see pärast Humboldti reformi loenguteni ilma täiendavate raamatuteta, seminariideni, kus praktiseeriti tõlgendamist, ja sellise filosoofia levikuni ülikoolides, mille absoluutne „vaim“ säilitas ainult „mälestused“ nii kõigist varasematest teadmiste vormidest kui ka oma põhikirjandusest.³²⁷

³²⁷ Kittler 1995: 266.

Kittleri väite keskmis on seisukoht, et hermeneutilise tõlgenduse meetodi ja eetose *tingis* tungiv vajadus hallata üha kasvavat raamatutulva. See idee vastandub tugevalt praeguste hermeneutiliste kultuuriuuringute enesemõistmisele, mille kohaselt on inimene tõlgendav loom ja hermeneutilisus inimese universaalne olemisviis. Hans-Georg Gadamer (1900–2002) on oma õpetajat Martin Heideggeri järgides pakkunud välja, et mõistmine ei ole mingi konkreetne meetod, vaid pigem üks siinolemise (*Dasein*) olemisviise.³²⁸ Gadamer ongi rõhutanud erinevust just 19. sajandi hermeneutikast, mille keskseks eesmärgiks oli mõista hermeneutikat kui ühte vaimuteaduste ehk humanitaarteaduste meetodit.

Viimaste aastate (meedia)uuringutes on aga spekulieritud üleminekust „Gutenbergi ajastust“ elektroonilise meedia ajastusse, nagu mõtles juba näiteks Marshall McLuhan. Tema jaoks tähendas Gutenbergi ajastu lineaarse mõtlemise ajastut, kus domineeris silm – tulenevalt selle meediatehnoloogia materiaalsest olemusest. Kanada tehnoprohveti sõnul olime 1960. aastatel jõudmas ajastusse, kus meediatehnoloogiad aktiveerisid kogu meie närvisüsteemi, mis muutis meie tõlgendus- ja mõtlemisprotsesse varasemate tehnoloogiate killustatusest elektri totaalsuse ja pidevuse suunas.³²⁹ „Gutenbergi galaktika“ eripäraks on pakutud ka uut tüüpi standardiseeritud tüpograafiliste elementide loomist ja autorisubjekti sünnitamist, mis omandas selge kuju

³²⁸ Gadamer 2002: 86.

³²⁹ Vt McLuhan 1968: 80, 107–109.

kirjandusele lisatud tiitellehtedel, kus märgiti ära autor.³³⁰ Samal ajal, kui kujunesid välja uusaegsed kirjutamis- ja kirjandustavad, panid filosoofid Descartesist Kantini aluse uusaegsele inimesele.

Meediauuriija Norbert Bolz on analüüsinud üleminekut gutenberglikult kirjutamiselt algoritmilisele kodeerimisele, arvutite ajastule.³³¹ Bolzi järgi on uusaegset inimest defineeriv kartesiaanlik teadvus ja freudilik teadvustamatus olemuslikus seoses gutenbergiliku meediatehnoloogiaga. Kirjutuse kaugusi ületavasse olemusse kuulus inimkeha asetumine maailma tajumise (lugemise, tõlgendamise, mõtlemise) keskmeks. McLuhani ja meediafilosoof Vilém Flusseri mõttekäiku järgides viitab Bolz aga sellele, et digitaalsed meediatehnoloogiad on seda suhet muutnud ja asetanud inimese vaid osaks tervest meediasüsteemist. Tähestikul põhinev lineaarne lugemine ning sellele järgnev tõlgendus ja mõtlemine ei ole enam inimkeha privilegeeritud valdkond, vaid mediareaalsus koosneb endisest suuremal määral ühendustest masina ja inimese vahel. Uute meediumide tõttu maailm matematiseerub ja tähe-märgid asenduvad numbrilistega, on Bolzi seisukoht.³³² See

³³⁰ Grassmuck 1994: 18. Grassmucki järgi põhines Gutenbergi galaktika sellel, et tähtedel pole tähendust, küll aga on nende kombinatsioonidel, sõnadel. Lisaks nimetab ta olulise tunnuseks teabe püsivust: arhiivid olid füüsilised, püsivad, erinevalt tänapäeva digiarhiividest, näiteks internetist.

³³¹ Algoritm tähendab põhimõtteliselt juhiseid, mille järgi arvuti teatud ülesande sooritab. Programmeerimine on algoritmide kujundamine.

³³² Bolz 1995: 179–181 ja 184–202. See muidugi ei tähenda, et raamatud oleksid meie kultuurist kadumas. Vt Lehtonen 2001.

tähendab suuresti seda, et kui uusaegse maailma kultuuris domineeris tegevus kirjutamise konventsioonide kaudu, siis tänapäeva kultuuris domineerib tegevus arvutipõhiste algoritmide kaudu.

Arvestada tuleb ka visuaalsuse kohaga mõtlemisprotsessides. See teema on esile kerkinud ühes viimase aja digitaalsusevaimustusega, kuid juba 1920. ja 1930. aastatel töötas Otto Neurath välja oma visuaalse mõtlemise teooria. Võib öelda, et tänapäevaste meediatarbimistavade põhimõtted on sõnastatud juba Neurathi ISOTYPE-teoorias, mis on lühend sõnadest „International System of Typographic Picture Education“ („Tüpopograafilise pildihariduse rahvusvaheline süsteem“).³³³

Armand Mattelarti sõnul elame taas niinimetatud kriitika (ehk Kanti) järgses ajastus, mis tugineb rohkem masinale omasele arvutusvõimele kui intuiivsele mõtlemisele: „Lineaarne programmeerimine, arvutisimulatsioon, info-teooria, küberneetika, otsustusteooria, mänguteooriad ja kasulikkuse teooriad – kõik need uued „intelligentsed tehnoloogiad“ asendavad intuiivsed hinnangud algoritmidega. Aidates määratleda ratsionaalset tegutsemisviisi, võimaldavad need hallata „organiseeritud keerukust“.“³³⁴

Eelmises peatükis juba kirjutasin mõtlemise seostest erinevate masinlike ja meediatehnoloogiliste konstellaatsioonidega, kasutades näitena muu hulgas filmi „Matrix“. Filmi peategelane Neo esindas omalaadset „uut tüüpi

³³³ Hartmann, Bauer 2002.

³³⁴ Mattelart 2003: 80.

meediasubjekti“, kelle mõtteprotsesse ei vahendanud raamatud ja lugemise teel õppimine. Neo ühendati masinaga, millest laaditi algoritmide dikteerituna otse tema ajju erinevat infot ja oskusi. „Matrix“ sümboliseeris teatavat kultuuri paradigmaatilist keelelisuse ja tõlgendatavuse seisundi muutust. See ongi tehnoloogiakasvatuse ja masinaõpetuse keskne teema: on vaja analüüsida mõtlemise seoseid, sõltuvusi ja tasandeid, et oskaksime paremini orienteeruda ka taasühendamises.

Selles peatükis sõnastan neid erinevaid keelelisusi ja tekstuaalsusi, mis sõltuvad alati iga ajastu erinevatest edastus-, salvestus- ja töötlussüsteemidest ehk meediatehnoloogiatest. See tähendab hermeneutiliste kultuuriteaduste kesksete mõistete (keel, tõlgendus, inimene) kontekstualiseerimist sotsiaaltehnoloogiliste võimusuhte osana. Hermeneutika on siia näiteks valitud seetõttu, et see on mõtteviis, mis on eriti rõhutanud keele ja keelelisuse tähtsust inimelu kujunemisel. Ka üldisemalt on mõte „inimesest kui keele ja diskursuste tulemusest“ humanitaarteadustes nii laialdaselt omaks võetud, et selle implikatsioone tuleks ka selles seoses uurida. Teesi kohaselt „inimene kujuneb keeles“, ja siinkohal tahan veelgi rõhutada inimese sõltuvust sellest võimusuhtest, näidates, et inimene kujuneb laiemalt meediatehnoloogiates. Vaatlen ideed, mille kohaselt „inimene kujuneb tehnoloogias“.

Eelkõige keskendun juba mainitud saksa kultuuriteadlase Friedrich Kittleri mõtetele. Tema on juhtinud tähelepanu tõsiasjale, et meie sageli iseenesestmõistetavana

võetud võimed, nagu taju, mõtlemine ja keel, on tegelikult ajalooliselt üsna muutuvad ning neid reguleerivad mitmesugused sotsiaaltehnoloogilised jõustruktuurid. Keel, tõlgendaja ja mõistmine ei saa olla mingi universaalse tõlgendusteooria ehituskivideks, sest nad ise on ilma aluseta: universaalid ei selgita midagi, neid endid tuleb selgitada, lahti murda. Need hermeneutilise teooria põhimõisted on Kittleri arusaama kohaselt vaid teatud institutsionaalse ja tehnoloogilise süsteemi mõjud – mis sünnitas mõistuspärase lineaarse teksti ja selle vaste tõlgenduse kujul.

Soovingi esitleda Kittleri meediatehnoloogilist ja historiseerivat hermeneutikakriitikat, mille kohaselt oli hermeneutika teatud tüüpi tõlgendusviis, mis sobis 19. sajandi meediakeskkonda, ega saa seega tõsta end universaalseks tõlgendusmeetodiks. Gadameri järgi peitub keele taga üldisem keelelisuse (*Sprachlichkeit*) printsiip, kuid Kittleri kriitika kohaselt on see üldprintsiip tuletatud 19. sajandil valitsenud spetsiifilisest arusaamisest keelest.³³⁵ Peatüki üldisem eesmärk on tuua humanitaarteaduste tähelepanu alla küsimused tehnoloogia mõjust meie igapäevaelule. Meie kultuur ei koosne ainult inimestevahelistest sotsiaalsetest ja mõtestatud suhetest, vaid endisest suuremal määral masinatest, tehislikkusest ja muudest „ebainimlikest“ asjadest. Käsitlen varasemaid küsimusi inimese praeguse positsiooni kohta kirjutamis-, mõtlemis- ja tõlgendamisevõime kaudu. Läbivaks ideeks on mõte inimese muutuvast

³³⁵ Gadamer käsitleb jaotust keeleks ja keelelisuseks nt oma teoses „Wahrheit und Methode“. Vt Gadamer 1986c: 387–409.

positsioonist meediatehnoloogiate muutuvast valdkonnast. Tuletan meelde McLuhani mõtet: tehnoloogiad reguleerivad meie mõtteid, intensiivistades meie meeli ja taju.³³⁶

Mõistmine kui olemisviis

20. sajandi üks olulisemaid tõlgendamist ja inimõtle- misest kirjutanud filosoofe oli Hans-Georg Gadameri õpetaja Martin Heidegger. Keskseks saab tema mahukas teoses „Sein und Zeit“ („Olemine ja aeg“, 1927) esitatud idee, et mõistmine on algupärase olemise konstruktiivne tegur. Seda on mõistetud kui omamoodi ontoloogilist pöõret hermeneutilise mõtlemise ajaloo: 20. sajandi jooksul toimus „üleminek epistemoloogiliselt ja metodoloogiliselt hermeneutikalt eksistentsiaal-ontoloogilisele hermeneutikale“.³³⁷ See on mõjutanud ka üldisemalt tõlgendamise kontseptsiooni ja humanitaarteaduste olemuse postmetafüüsiliselt kujunemist 20. sajandil. Hermeneutika 19. sajandil tähendas küsimist, millises olukorras on mõistmine üldse võimalik. Mõistmise võimaldamiseks konstrueeris näiteks Friedrich Schleiermacher (1768–1834) ideed autorist kui loojast ja kunstiteosest kui autori loovuse väljendusest; teost mõisteti orgaanilise üksusena, mis järgib oma sisemisi seadusi.³³⁸ See sisaldas teadagi mõtet, et kuigi tõlgendusi võib olla lugematu arv, on nende suunavaks

³³⁶ McLuhan 1968: 28.

³³⁷ Tontti 2002: 52.

³³⁸ Mueller-Vollmer 2000: 9.

horisondiks siiski mingi püsiv teos, mis seob tõlgenduste tõepärasust.

Metoodika ja tõlgendamise tingimuste asemel hakkas Heidegger mõtlema inimese olemisviisi üle. „Olemises ja ajas“ käsitleb ta mõistmist kui inimese kesket eksistentsiaalset ehk olemise viisi: inimene on mõistev olend, mõistmine on inimese viis maailmas olla. Sellest lähtudes jätkab Heidegger, et tõlgendus on mõistvana olemise oluline osa:

Mõistmise visandamine kätkeb oma võimalust; see võib areneda. Me nimetame mõistmise arenemist *tõlgendamiseks* {*Auslegung*}. Tõlgendamisel võtab mõistmine mõistmisprotsessis omaks selle, mida ta on mõistnud. Mõistmine ei muutu tõlgendamisel millekski muuks, vaid iseendaks. Tõlgendamine põhineb eksistentsiaalselt mõistmisel, mis ei sünni tõlgendamisest. Tõlgendamine ei hangi teavet sellest, mida on mõistetud, vaid töötab edasi mõistmises visandatud võimalustega.³³⁹

Nende mõtetega siinolemise mõistmisel ja tõlgendamisel põhinevast olemusest püüab Heidegger näidata, et inimene on kogu aeg maailmas, avaneb maailmale, kohaneb selle olemisega. Selline käsitlus inimesest on tugevalt mõjutanud näiteks kultuuriteaduste epistemoloogiat: inimest nähakse maailma otstarbekalt suhtuva, oma keskkonda sulanduva toimijana.

³³⁹ Heidegger 2000: 191. § 32 Mõistmine ja tõlgendamine.

Gadamer rõhutab, et tõlgendamise ja mõistmise teeb võimalikuks keelelisuse universaalsus. Tema järgi saab inimene tegutseda vaid keele piires: inimene *on* ühes keelega. Mõistmisel (*Verstehen*) ja kommunikatsioonil (*Verständnis*) on saksa keeles ühine etümoloogia, millega Gadamer tahab rõhutada keele inimesi ühendavat olemust suhtluse, dialoogi ja kogukonnaeluna. Gadameri järgi iseloomustab hermeneutilist mõistmist selle käsitlemine olemise elemendina, mitte teoreetilise teadmise objektina. Keskkel kohal mõistmises on näiteks vahendi võtmine tähendusliku, praktilise elemendina, mis viitab inimese esmasele ontoloogilisele staatusele maailmas oleva olendina, nagu märkis Heidegger.³⁴⁰

Mis on aga see universaalne keelelisus, mis inimesi ja maailma ühendab? Õigusfilosoof Jarkko Tontti toob välja Gadameri argumendid, et see universaalsus ainult rõhutab neutraalse vaatleja positsiooni võimatust:³⁴¹ me kõik oleme osa ühisest keelest ja seega ei saa olla niinimetatud privaatset keelt – privaatset maailma –, mis oleks teistele täiesti suletud. See aga ei põhjenda, miks just *üks teatud universaalne keelelisus* aitaks meil ületada kommunikatsioonibarjääre ja garanteeriks mõistmise võimaluse. Selle asemel, et anda siinkohal tõlgendusteooriale kindel filosoofiline põhjendus, tõstab Gadamer 19. sajandi keelelisuse

³⁴⁰ Gadamer 1986b: 377–379. Tontti 2002: 55.

³⁴¹ Tontti 2002: 55. Tontti tsiteerib Gadameri: „Die Wirklichkeit geschieht nicht 'hinter dem Rücken der Sprache' sondern Hinter dem Rücken derer, die sich anmassen, die Welt ganz zu verstehen...“

idee universaalseks idealistlikuks printsipiiks. Keel ja selle sotsiaalsus määrab inimeste mõtlemise, aga mis määrab keele? Meediatehnoloogiad, vastab Friedrich Kittler. Sama hingetõmbega võime tõdeda, et sellises hermeneutilises inimesekäsituses puudub ka laiemalt tehnoloogia kui maailma struktureeriv tegur.

Diskursusvõrgustikes kirjutamine

19. sajandil kannatasid kirjanikud tõenäoliselt randmevalu all. Kirjutamine tähendas käsitsi kirjutamist, kirjutuslaua kohal küürus, sageli ebapiisava valgustusega, mis koormas omakorda silmi. Käed ja silmad olid 19. sajandil täbaras olukorras. Nende füüsiliste seikade kõrval iseloomustasid 19. sajandi kirjutamismaastikku metafüüsilised ideed haridusest ja arengust (*Bildung*), autobiograafiast ja järjepidevast maailmaajaloost, mis kõik oma kõrges idealismis on sama nähtus nagu käekirja järjepidev ja orgaaniline ühtsus.³⁴² See Kittleri idee on poleemiline ja põhineb tugeval historiseerival arusaamal, et nii keel ja kiri kui ka inimene oma mõtete ja meeltega kujunevad vastavalt meediatehnoloogiatele. See tähendab, et keel, kiri ja inimene – kõik hermeneutilise tõlgendusteooria põhimõisted – on tagajärjed, mitte lähtekohad.

Kriitika on suunatud laiemalt *humanistliku* mõtteviisi vastu. Humanism võib selles kontekstis tähendada koos

³⁴² Kittler 1990: 83. Uue ajastu kaasa toodud kirjanduse staatuse muutumise kohta vt nt Goulemot 2001.

renessansiga sündinud mõistet, mille kohaselt saab maailma seletada inimese võimete abil, ilma et oleks vaja toetuda näiteks kristlikule teoloogiale. Selles käsituses esineb inimene autonoomse ja ainulaadse olendina. Idee omandab selge kuju muu hulgas kartesiaanlikus filosoofias ja valgustusajastu ideaalides mõistuse kõikvõimsusest. Kuid „Masinaõpetuse“ kaudu püüan ma seda kaua aega valitsenud arusaama vaidlustada, tuues esile, kuidas inimese mõiste on pidevalt sõltuv sellest, mis on temast väljaspool. Inimene kujuneb pidevalt uuesti, asetudes varieeruvatesse suhetesse väliste sotsiaaltehnoloogiliste võimusuhetega. See käsitus erineb tugevasti ka liberaalse individualismi tervikliku ja individuaalse tuummina ideest.

Eelkõige kirjutamist ja meediatehnoloogiaid uurinud Kittleri keskseks mõisteks sel puhul on diskursusevõrgustik (*Discourse Networks, Aufschreibesysteme*), mis pärineb kohunik Daniel Paul Schreberi mälestustest 20. sajandi algusest. Schreber oli üks kuulsamaid paranoidse skisofreenia juhtumeid, esmalt dr Paul Flechsigi (1847–1929) ja hiljem Sigmund Freudi (1856–1939) poolt analüüsitud isik, kes kannatas tõsiste raskuste all reaalsuse tajumisel. Diskursusevõrgustik või algupärasemalt „ülestähenduste süsteem“ esineb süsteemina, mis jälgib ja märgib üles kõike Schreberi elust:

Aastaid on raamatutesse või muudesse märkmetesse jäädvustatud kõik minu mõtted, laused, vajadused, kõik minu valduses ja ümber olnud esemed, inimesed,

kellega olen kokku puutunud jne. Ma ei või olla kindel, kes selle üleskirjutamise eest hoolt kannab. Kuna ma ei kujuta ette Jumala kõikvõimsust olevat ilma mõistuse, arvan, et seda ülestähendamist teevad humanoidid olendid kaugetel taevakehadel [...], kuid ilma mõistuse; nende käsi juhitakse automaatselt kiirte abil, mis suunavad märkmete tegemist nii, et need kiired saaksid hiljem vaadata, mida on kirjutatud.³⁴³

Diskursusvõrgustik tähendab seega ülestähenduste süsteemi, mis viitab tehnoloogiate ja institutsioonide võrgustikule, mille abil kultuur valib, salvestab ja töötleb talle sobivaid algandmeid.³⁴⁴ Kittleri jaotus „diskursusvõrgustikuks 1800“ ja „1900“ tundub esmapilgul jäiga üldistusena, kuid seda tuleb mõista kui loodud filosoofilist mõistet, mitte kui empiirilist ajaloolis-teaduslikku piiritlemist. Diskursusvõrgustik 1800 näiteks ei tähenda ajajärku 1800. ja 1899. aasta vahel, vaid viitab pigem muutuvale institutsioonide, kehalisuste ja tehnoloogia korralduse süsteemile, mis ei samastu 19. sajandiga, kuigi see sajand seda osaliselt determineeris.³⁴⁵

³⁴³ Schreber 2000: 123. Meenub ka Erkki Kurenniemi missioon kõik oma elusündmused videokaameraga jäädvustada. Huvitav võrdlusmoment on ka 20. sajandi mõjukas Soome kunstnik-filosoof Aleksanteri Ahola-Valo, kelles samuti ühinesid samalaadi närvihaiguste ja arhiivimaania tunnused. Vt Suonpää 2000.

³⁴⁴ Kittler 1990: 369.

³⁴⁵ Kittler 1990. Vrd ka Regis Débray viisi meediaajastuid jaotada, vt Débray 1992. Tehnoloogiaajaloo uurimisel pakub Kittlerile huvitavat

Termin „diskursus“ pärineb Michel Foucault’lt, kes oli Kittleri ideede lähedane mõjutaja. Foucault’ diskursuseanalüüsi keskseks teemaks võib pidada vajadust „rekonstrueerida reeglid, mille järgi ajastu aktuaalsed diskursused korraldatakse, et neid ei välistataks näiteks hullumeelsusena“.³⁴⁶ Foucault’ „arheoloogilise perioodi“ keskne mõiste „arhiiv“ viitab sealjuures aprioorsetele reeglitele, mille järgi saavad võimalikuks ajajärgu aktuaalsed ilmingud. Arheoloogiline tasand viitab suures osas masinavärgile, mis toodab teatud tüüpi lõpptulemusi (mõtteid, kogemusi, tundeid, teadmisi, kontseptsioone), võimaldades ühtesid ja välistades teisi.³⁴⁷

Foucault’ seisukohast järeldeb ka, et iga ajastu tõlgendusmeetodid sõltuvad üldisemast koodistikust, mis dikteerib sobilikkuse, mõistlikkuse ja arusaadavuse tingimused. See tähendab näiteks, et säilitatakse ja hilisematele põlvkondadele edastatakse vaid need diskursused ja tavad, mida kultuur ühel või teisel viisil kategoriseerib ja aktsepteerib. Mõistetamatud sõnad ja teod unustatakse.

Kittler kritiseerib Foucault’d teatud audiovisuaalsete meediatehnoloogiate aprioorsete aspektide unustamise eest. Foucault uurib ainult kirjalikke allikaid, tekstijälgi ja raamatukogudes leiduvaid vihjeid, mille puhul Kittler toob esile, et „kõik raamatukogud on diskursusevõrgustikud,

võrdluspunkti nt Thomas P. Hughes (1999), kes rõhutas tehnoloogiliste süsteemide tähtsust ajaloo muutustes. Vt Michelsen 2000.

³⁴⁶ Kittler 1990: 369.

³⁴⁷ Foucault’ arheoloogia kohta vt Foucault 2005, Deleuze 1998.

kuid mitte kõik diskursusevõrgustikud pole raamatud³⁴⁸. Seega ei moodustu diskursusevõrgustikud tingimata kirja pandud lausete põhjal, vaid ka muude tehnoloogiliste meediumide mõjul. Raamatul ja kirjasõnal on tõepoolest olnud lääne kultuuris privilegeeritud positsioon, kuid ka tehnoloogiliste meediumide mõju salvestamise, edastamise ja töötlemise võimekusele tuleb arvesse võtta: kui Foucault tegeles vaid skriptograafia ja tüpograafia küsimustega, siis tänapäeva uurimise päevakorda tõusevad elektroonilised kirjutamistehnoloogiad.³⁴⁹ Kittleri jaoks ei ole kirjandus tähenduse sünni valdkond, vaid konkreetne infosüsteem, võrgustumise ja institutsionaliseerumise viis. Kirjandus kui meediavõrgustik ise määrab oma tingimused ja selle, mis tundub tähendusrikas. Samas määrab see saatja ja vastuvõtja positsioonide kultuurilised ja sotsiaaltehnoloogilised kohad ehk Autori ja Lugeja positsioonid. Kittler soovitab kirjandusteostele ja -traditsioonidele – nagu hermeneutika – keskendumise asemel keskenduda kirjatähtede materiaalsusele, nende suunavale võimele ning viisile sünnitada teatud tüüpi võrgustikku ja mõtlemisviisi.³⁵⁰

³⁴⁸ Kittler 1990: 369.

³⁴⁹ Winthrop-Young 2002: 841.

³⁵⁰ Kittler 1990: 370. Foucault'd kritiseeriti suuresti selle pärast, et ta ei selgitanud diskursuste muutumist, ja Kittler on saanud sarnast kriitikat. Geoffrey Winthrop-Young näitab oma heas artiklis „Drill and Distraction in the Yellow Submarine: On the Dominance of War in the Yellow Submarine: On the Dominance of War in Friedrich Kittler's Media Theory“, kuidas Kittler näeb sõda meediatehnoloogilise evolutsiooni ja revolutsiooni tõukejõuna. Selle järgi on meelelahutusrakendu-

Nii esitatuna on hermeneutika seega ajalooliselt ette ära määratud mõtteevis, millel on oma meediatehnoloogilised aprioursused ja diskursusevõrgustiku poolt kujundatud tingimused. „Tähenduse“ tasandile eelneb sotsiaaltehno­loogiliste muutuste kiht, mille käigus meediatehnoloogiad muutuvad mõtlemise, tõlgendamise ja taju teadvustamatuks.³⁵¹ Samamoodi moodustub inimene tehnoloogilistes võrgustikes, mille inimkeskne teooria tähelepanuta jätab. Sellises käsituses muutub tehnoloogia kergesti üksnes inimese kasutatavaks tööriistaks või nagu Briti kultuuri­uuringutes on Raymond Williamsi kiiluvees arvatud: teh­noloogiad on üksnes sotsiaalsete, majanduslike ja poliiti­liste võimuhete tööriistad.³⁵²

See vaade erineb kardinaalselt ka Martin Heideggeri seisukohast, mille kohaselt tähendab tehnoloogia alati laiemat suhet maailmaga. Tehnoloogia *avab* maailma meile teatud viisil, kusjuures see samal ajal ka kujundab meid. Tehnoloogia on seega laiem maailmavaade või ontoloogia,

sed sõjatehnoloogiliste uuenduste kõrvalproduktid, sõjad aga paistavad silma erilise panuse poolest tehnoloogilisse arendustöösse. Näiteks I maailmasõda sünnitas raadiolaadsed ülekandemehhanismid ning II maailmasõda konkretiseeris Turingi ja teiste unistused inimese kiirust ületavast arvutusmasinast, arvutist. Sarnaseid kontseptsioone on esitanud ka nt Prantsuse teoreetik Paul Virilio. Vt Winthrop-Young 2002.

³⁵¹ Teadvustamatus ei viita siin mitte niivõrd lacanlikule teadvustamatus kontseptsioonile, mis peab seda teatriks, vaid Deleuze'i-Guattari ettekujutusele teadvustamatusest kui tehases, mis toodab. Vt Deleuze ja Guattari 2017.

³⁵² Williams 1990.

viis raamistada maailma viisil, mis on vähemalt osaliselt kooskõlas moderniseerimisprotsessiga.³⁵³ Sellisel juhul on tehnoloogia midagi laiemat kui inimese huvide tööriist.

1800: käsitsi kirjutamine

Kuid millises diskursusevõrgustikus hermeneutika konkreetselt alguse sai? Kittleri sõnul tekkis hermeneutika enesekindlus oma universaalsuses 19. sajandil, mil kirjutamist mõisteti elemendina, mis seob kokku maailma heterogeensed osad ja inimesed. Selle konkreetse kirjutamisviisi aluseks ei olnud mitte materiaalsed tähistajad (*signifiers*), vaid nende oletatav viitav sisu, tähistatavad (*signifieds*). 19. sajandi diskursusevõrgustikku määratles kirjutise taustal peituvate tähistatavate idee, mis tagasid tähenduste järjepidevuse erinevates materiaalses vormides. Tähendused olid tõlgitavad teistesse keeltesse ja muudesse materiaalsesse märgisüsteemidesse, mis toob esile 19. sajandi idee sisu (*Gehalt*) ülimuslikkusest materiaalse tähistaja suhtes.³⁵⁴

See tähenduse järjepidevus manifesteerus konkreetselt käsitsi kirjutamise kaudu. Käe sujuv liikumine säilitas ideed tähistatavate pidevusest. Kittleri sõnul konkretiseerus see Heinrich Stephani kirjutamisreformis 19. sajandi alguse Saksamaal, kus muu hulgas pöörati

³⁵³ Vt Van Loon 2002: 91–94.

³⁵⁴ Kittler 1990: 70–71. Vrd Gadamer 1986b, 388. Gadamer rõhutab, et „kus on (ühine) arusaam, seal ei toimu tõlkimist, vaid arutelu“.

erilist tähelepanu tähtede kaunile sidumisele üksteisega. Erilist tähelepanu pöörati suur- ja väiketähtede sidumisele, mis tagas kirjutuse ideaalse pidevuse ja mis omakorda tagas autobiograafiliste tekstide orgaanilise järjepidevuse – nagu ka nende autori elu orgaanilise järjepidevuse. Käsitsi kirjutamine osutub seega tehnoloogiaks ja eriti enesetehnoloogiaks.³⁵⁵ Käsitsi kirjutamise tehnoloogilise süsteemi osaks saades saab subjektist toimija, kes kasutab pidevuse märke ja toodab pidevust. Enesetehnoloogiad on tehnoloogiad, mille abil me treenime oma keha – ja käitumist, mõtteid, tajusid – nii, et need asetuvad teatud laiemast vaatenurgast kindlaks määratud asendisse. Kirjutamine toimib nagu peegel, suurendades meie võimusi end reflekteerida ja seeläbi ennast kontrollida. Jällegi tõuseb esile idee uusaegsest subjektist kui enesekontrollijast. Kui eelnevalt analüüsisin kontrolli muu hulgas seoses küberneetikaga, siis siin on põhimõtteliselt tegemist sama nähtusega.³⁵⁶

19. sajandil tõrjuti Naine kirjutamise positsioonilt välja kirjutamist võimalikuks tegeva „muusa“ või ema rolli, kes oma suulisusega ehk lugema õpetades andis poegadele hääle. Poistele ja meestele jäeti seega kirjutaja ja Autori positsioon. Kirjutamine lähtus lugemisest ja lugemine kuulamisest, mis Kittleri järgi tähendab võimalust, et kõik kirjutatu on tõlgitav. Ema suu (*Mutters Mund, Mother's mouth*)

³⁵⁵ Kittler 1990: 83–84.

³⁵⁶ Enesetehnoloogiate kohta vt Foucault 2000: 223–251. Vt ka Lehtonen 2001: 61–63.

õpetas keelt, mis pani ta poja kirjutama – tõlkima Visandit (emast) kirja ja kultuuri.³⁵⁷

19. sajandi arusaam keelest ja kirjutatust põhines osaliselt suulisusel: räägitud keel oli algupärane keel, millest kirjutatu lähtus. Seesama joon on osaliselt säilinud ka Gadameri tekstides, kui ta leiab, et kirjutatu viitab juba öeldule. Muidugi pole Gadameri vaatepunkt nii lihtne, vaid ta kirjutab:

Kirjutatu on enamat kui öeldu kordamine trükituna. Kõik kirjutatus konkretiseeritu viitab tagasi algselt öeldule, kuid samavõrra peab see vaatama ka ettepoole, sest kõik öeldu on alati suunatud ettpoole mõistmisele ja see hõlmab ka teist endas.³⁵⁸

Avatud vestlus edeneb mõistmise otsimisena ühise horisondi ja tausta kujul, kuid kirjutises kaob see aktiivne ühisosaoting, sest kirjutise kontekst on ette määramata. Seetõttu on Gadameri sõnul vaja „mõistmise virtuaalset horisonti“, mis võimaldab mõista oma algupärast irdunud teksti nii, nagu autor oleks soovinud, et seda mõistetakse. Lugemine ja mõistmine peab tulema teksti algupära, selle

³⁵⁷ Kittler 1990: 97. Mõiste räägib Kittleri lähedasest suhtest lacanliku psühhoanalüüsiga. „Ema suu“ ideed võib aga lacanismi kõrval mõista üldisemalt kui naise positsiooni kujutamist 1800. aastate diskursusevõrgustiku sotsiaalses hierarhias.

³⁵⁸ Gadamer 1986b: 393. Vt ka Gadamer 1986c: 401. 1800. aastate keele suulisus ei ole kogu tõde sajandi kohta, vaid kehtib peamiselt teatud, vähemalt tolaaegsel Saksamaal kesksel kohal olnud käsituste kohta, mida uuendati mitmesuguste õpetus- ja koolimeetoditega.

sünni kaudu, mis ka Gadameri arvates viitab vähemalt idealistlikul tasandil suulisele vestlussituatsioonile.³⁵⁹

Gadameri keelekäsitlus on seega kinni inimese suus, 19. sajandis ja suhtluses. Suulist suhtlust esitatakse keelelisuse ja seeläbi mõistmise põhivormina, millest osaliselt lähtub näiteks trükitud tähtedes avaldatud kirjutis. Tähelepanuta jääb hermeneutika spetsiifiline taust: Gadamer sündis 1900. aastal, kuid tema mõtted on olemuslikult kujundatud diskursusevõrgustiku 1800 järgi, mis tähendab usku tähenduse jätkumisse materiaalseste väljenduste all. Keele ülilm suulisus tagab selle, ja sel juhul on ka Gadameri teksti sünnitajaks ema suu ja hääl.³⁶⁰

Peamiselt äratub kahtlust, kas mõistmise ja keele käsitlus saab põhineda ainult ühel universaalseks tõstetud eeldusel

³⁵⁹ Gadamer 1986b: 393. Seos platonliku kõne ja teksti erinevuse probleemiga on oluline. Platon nägi oma dialoogis „Phaidros“ teksti ebausaldusväärse filosoofia vormina, sest autor ei saa kontrollida selle vastuvõttu. Seevastu kõnesituatsioonis saab kõneleja suunata kuulajat tema soovitud suunas, kontrollida, milliseid suundi tekst/kõne võtab. Gadamer toob oma mängukontseptsiooniga (*Spiel*) välja, kuidas mängijad/vestlejad ise ei suuda mängu/vestluse käiku täielikult kontrollida. Vt Gadamer 1986c: 107–116, 387.

³⁶⁰ Jacques Derrida metafüüsika kriitika tabab ka hermeneutikat ja Gadameri suulisuse primaarsust. Derrida jaoks on hääle ja kohaloleku ülimuslikkus kirjutamise, eraldatuse ja puudumise arvelt lääne metafüüsika keskne tunnus. Selles skeemis on kirjutis lihtsalt juba öeldu üles märkimine ilma oma positiivsuset. Vt nt Derrida 1984. Gadameri käsitlust keele ontoloogiast vt Figal 2002: 102–125. Figal rõhutab oma artiklis ka Gadameri arusaama keelest kui mitteobjektiivsest, elavast protsessist, mis Kittleril puudub.

keelelisuse kohta, mis püüab unustada oma materiaalseid eeltingimusi ja tugineda ainult nende taga paiknevate tähistatavate tasandile. „Meie kirjutusvahendid mõjutavad meie mõtteid“³⁶¹, on üks neist Nietzsche vaatepunktidest, mida Kittler sageli tsiteerib ja mille kohaselt me sünnime ainult seoses (meedia)tehnoloogiatega. Kittleri jaoks on inimene vaid „niinimetatud inimene“, millega ta rõhutab, kuidas meie arusaam inimene olemisest ja inimese põhiomadustest – mõtlemine, intellekt, suhtlemine – ei puuduta universaalseid võimeid, vaid need on teemad, mida aktiveerivad ja rõhutavad meediatehnoloogiad, mis varieeruvad sõltuvalt ajast ja tehnoloogiast: „meedia määrab meie olukorra“.³⁶² Humanistlik inimesekäsitus näeb selle mõtte taustal välja alusetu idealismina.

1900: hullumeelsus ja meedia

Gadamer sündis niisiis 1900. aastal, kuid kontseptuaalselt kuulus ta diskursusevõrgustikku 1800. Diskursusevõrgustik 1900 on loobunud käsitsi kirjutamisest, järjepidevusest ja tähendusest ning asendanud selle kirjutusmasina, erinevuse ja hullumeelsusega. Ühtlasi on kirjutamise olemus

³⁶¹ „Our writing tools are also working on our thoughts.“ (Kittler 1999: 210) Kittler tuletab meelde, et Nietzsche oli üks esimesi kuulsaid kirjutusmasina kasutajaid.

³⁶² Kittler 1999: xxxix. „Media determine our situation [...]“. Siin lähene meedia-arheoloogilistele teemadele, millest on kirjutatud nt Bolter, Grusin 2001; Huhtamo 1995.

radikaalselt muutunud käsitsi kirjutamisest masinakirjutamiseks. Sellel oli oma mõju inimese kontseptsioonile.

Kittlerit järgides võib seda muutust kirjutamises ja mõtlemises näha kristalliseerumas kirjutusmasina meedia-tehnoloogilises olemuses. Ühes kirjutusmasina üksteisest eraldatud tähtedega variseb kokku ka tähenduse järjepidevuse diskursiivne mõju. Kirjutamise jagamine eraldi tähe-kombinatsioonideks – QWERTY- või AZERT-mudelite järgi – sundis niinimetatud inimest ka kirjutamisele lähema eraldiseisvalt ja killustatult. Kirjutamine jääb pelgalt kirjutamisharjutuseks, sõnade kompositsiooniks, mis ei laiene raamatuks, teoseks ega žanriks, mis on traditsioonilisema kirjutamis- ja tähenduskontseptsiooni jaoks nii olulised.³⁶³ Ühtse monograafia asendab laialivalguv, niidistikusarnane *polügraafia*.

Näiteks McLuhan täheldas juba 1960. aastatel, kuidas tehnoloogiad mõjutavad meie mõtlemist ja kuidas kirjutusmasin muudab meie suhet maailmaga. McLuhani järgi ühendas kirjutusmasin loomis- ja avaldamisprotsessid, mis tõi kaasa uue lähenemise kirja- ja trükisõnale.³⁶⁴ Kittleri arvates olid kirjutusmasina tõeliseks uuenduseks ruumiliselt eraldatud tähemärgid. 19. sajandi diskursusevõrgustiku käsitsi kirjutamise katkematu tähenduste edastamine loodusest kultuuri muutus mehaaniliseks ettemää-

³⁶³ Kittler 1990: 182; Kittler 1999: 229–230.

³⁶⁴ McLuhan 1968: 289–290. Lisaks analüüsis McLuhan, et kirjutusmasin tõi näiteks äriellu järjepidevust ja homogeensust, kuigi tekitas killustatust teistes eluvaldkondades.

ratud tähtede hulgast valimise operatsiooniks. Tähed olid standarditud, kirjutaja ülesandeks jäi vaid neist erinevaid kombinatsioone ja paigutusi moodustada.³⁶⁵

Selle asemel, et diskursusevõrgustik 1900-s kirjutataks ikka tähendusi ja järjepidevuse kaari, *graveeritakse* seal märke. See tähendab teksti moodustavate elementide olulist kontseptuaalset muutust. Katkematu tähenduse juurest liigutakse kirjutamisharjutuste, kirjakatkendite, tähenduste fragmentaarsete esinemiste ja kadumiste juurde. Tõlgendaja ja Autori inimlike kujude juurest liigutakse niinimetatud inimese juurde, mis rõhutab, kuidas inimene saab osaks kirjutamise tehnoloogilisest aparaadist. See tipneb 20. sajandi keskses kirjutamisviisis ehk alateadvuslikus kirjutamises: „Tulenevalt selle singulaarsest suhtest kohaga saab tähistajast kehagraveering. Mõistmine ja tõlgendus on abitud teadvustamatu kirjutamise ees, mis selle asemel, et esitada subjektile midagi tõlgendamiseks, teeb subjekti selleks, mis ta on.“³⁶⁶ Lugeja ei ole kõige keskpunkt, kes uuriks sõltumatult sulle jälgi, tehnoloogia toimimist ja inimese kujunemist. Tootja muutub samal ajal *tooteks*; lugeja on kirjutamise ja graveerimise materjal ning osa tehnoloogilisest moodustisest.

Mõte nende „hullumeelsuse tekstide“, nagu näiteks Daniel Paul Schreberi märkmete hermeneutilisest

³⁶⁵ Kittler 1990: 194.

³⁶⁶ Kittler 1990: 196. Siiski võib Kittlerilt küsida, kas ta pole mitte süüdi samas asjas, mille pärast ta hermeneutikat kritiseerib, s.t teatud spetsiifilise keelekäsituse tõstmises universaalseks. Vt Sebastian 1990: 583–595.

tõlgendamisest, mis otsiks neis tähenduslikkuse printsiipi, tundub vahest põhjendamatu. Schreberi tekst – ja palju näiteid võiks leida kas või 20. sajandi dadaismist ja sürrealismist – kõigub tähenduslikkuse piiril ja toob esile kirjutamise muutuva olemuse. Nagu Schreberi tsitaat eespool väljendas, on kirjutamine graveering ja ülestähendus, mis ise püüab samuti kontrollida inimest süsteemi osana ja selle kaudu tema tõlgendusmeetodeid. Kuna diskursusevõrgustikud 1800 ja 1900 on eelkõige mõisted, mis ei representeeri empiirilist reaalsust, siis võib tõdeda, et need kattuvad osaliselt ka tänapäeval. 19. sajand on seega veel meie keskel vähemalt omamoodi relikti või kihistusena, kuid probleem on selles, et see ei suuda esile tuua kirjutises sisalduvat graveeringu ja võimu elementi. Seetõttu tunneb Kittler, et kaasaegne masinal kirjutamine on talle teatud mõttes lähedasem. Mina isiklikult näen Kittleri pakutud vaatenurka alternatiivse viisina vaadelda kirjutuse, tehnoloogia ja inimese suhteid. Võib-olla ei peaks seda käsitlema mitte niivõrd hermeneutiliste kultuuriuuringute vastase vaatenurgana, vaid selle täiendusena.

Diskursusevõrgustiku 1900 mitteinimlikkust ja inimese masina osaks muutumist võib vaadelda seotuna psühholoogilise uurimistöö 19. sajandil saavutatud positsiooniga. Tähenduse ja mõtte fragmenteerumine leidis nii oma vaste inimkeha osadeks lammutamises teadusliku analüüsi abil. Kittler viitab sellele, et kantiliku apertseptiooni ühtsus lagunes 19. sajandi lõpu poole seoses uute teaduslik-institutsionaalsete inimesekäsitustega. Kantile oli „mina

mõtlen“ kohustuslik kaaslane kõigi subjekti poolt moodustatud representatsioonide kõrval. Mõtlev ühtne mina sündis, kui too oma meeltega aste astmelt maailma koges. Kuid 19. sajandi füsioloogiliste uuringute käigus lagunes see ühtsus erinevateks alamfunktsioonideks, mida võidi lokaliseerida eri ajusagaratesse ja mehaanilisena käsitletud kehaosadesse.³⁶⁷

Jonathan Crary on kirjutanud, kuidas 19. sajandi algus oli sellise väsimatu kehaurimise ajastu. 1840. aastateks võis Crary järgi eristada kahte sellega seotud valdkonda: 1) subjektiivse kogemuse ja vaimse elu holistilise uurimise muutumine empiiriliseks ja kvantitatiivseks ning 2) füüsilise subjekti jagamine ja killustamine orgaanilis-mehaanilisteks allsüsteemideks. Selle suundumuse esindajatena tõstab Crary esile Xavier Bichat'd, kes otsis mälu ja intellekti kohti aju struktuuris, ja Johann Gaspar Spurzheimi, kes samas vaimus väitis, et mõistus ja emotsioonid asuvad ainult ajus. Olemuslik erinevus varasemast „aju-uuringust“ seisnes selles, et nüüd toimus mõistuse kaardistamine objektiivsete väliste induktsioonil ja katsetel põhinevate teaduslike praktikate, mitte subjektiivse sisekaemuse abil.³⁶⁸

Ühtne ja kontemplatiivne mina lagunes seega mõõdetavaks stiimulite ringiks, mis ei erinenud teda mõõtvatest masinatest, mille erinevad versioonid täitsid ka igapäevaelu. Mehaanilise kirjutamise mõju inimese kujunemisele muutis võimalikuks psühhofüsioloogilised kontseptsioonid,

³⁶⁷ Kittler 1999: 188, Crary 1993: 1–3.

³⁶⁸ Crary 1998: 81.

mille abil oli võimalik inimene „lagundada“ mehaaniliselt toimivaks ja kontrollitavaks tehnoloogiliseks komponendiks. See tähendas inimese mõiste radikaalset muutumist, millel olid omad tagajärjed. Näiteks mõtlemine ja taju ei olnud enam inimese eesõigustatud valdkond.³⁶⁹

Perverssel moel leidis see inimese analüüsimine osadena konkreetse „taaskasutuse“ pärast esimest maailmasõda. Ainuüksi Saksamaal naasis rindelt üle saja tuhande invaliidi. Hannu Eerikäinen on analüüsinud, kuidas proteesimine vähemalt nende meeste jaoks inimeselikkuse uutmoodi määratles. Samal ajal organiseeris riik tohutu sotsiaalsüsteemi, mille abil sai need endised sõdurid integreerida tagasi igapäevaellu ja eelkõige tootmismaailma teenistusse.³⁷⁰ See operatsioon seondus olemuslikult varasema kultuurilise ideega, et inimene koosneb osadest, mida saab parandada ja välja vahetada. Hing ei olnud midagi unikaalset, vaid miskit üsna tehnilist, mis tuli ilmsiks erinevate mõõturiite ja masinate abil. Inimhinge ja -keha pühadus oli juba ammu enne seda unustatud, kui need Saksa sõdurid kaotasid osi oma terviklikkusest.

Digitehnoloogiad tunduvad andvat loomuliku inimese ideele sarnase hoobi. Psühhofüsioloogia ja mehhanistlikud tehnoloogiad killustasid inimese ning digitaaltehnoloogiad tunduvad tükid kokku panevat, kuid ilma ideeta loomulikkusest ja algupärasest ühtsusest. Arvutid ja digitaaltehnoloogial põhinevad salvestusmeetodid võimaldavad salvestada

³⁶⁹ Teema kohta vt nt Manovich 2001: 57–59. Vt ka Väliaho, Pasi 2003a.

³⁷⁰ Eerikäinen 2000: 55–56.

hiiglaslikke andmemahtusid kujul, mis on potentsiaalselt pidevalt manipuleeritav. Põhimõtteliselt kaotab digitaalne meedia erinevused eri meediaformaatide vahel ning võimaldab muuta, kombineerida ja korrastada nullide ja ühtede arvutivormingus salvestatud teavet kõige erinevamate põhimõtete järgi. Manovich juhibki tähelepanu sellele, et narratiiv ja pideva tähenduse otsimine on vaid üks viis selle heterogeense andmemassi korrastamiseks; näiteks interneti www-lehtede loogika on põhimõtteliselt anti-narratiivne.³⁷¹

Digikultuuri uuringuis on need seisukohad tuttavad. Näiteks Aki Järvinen on samuti rõhutanud, et nüüdiskultuuri ekspressiivne vorm on katkendlik kollaaž, mis järgib hüppe ja seeneniidistiku loogikat. Pean tähelepanuväärseks, et Järvinen kirjutab digikultuuri tutvustavas töös muu hulgas avangardi esteetikast ja erinevatest kunstilistest reaalsuse tõlgendamise viisidest. Kaasaegse avangardi katkendlikkuse esteetika kerkib esile võrgustunud digitaalkultuuri keskse mudelina, mis toimib mittehierarhilise mütseeli loogika järgi.³⁷²

Nõustun Järvineniga selles, et praeguse meediakultuuri hüpertekstuaalsed praktikad tähendavad muutust viisis, kuidas me meediatekstidele läheneme:

Infovõrgus navigeerimisel (ja sellega liitaval tähenduse andmisel) on kahtlemata palju sarnaseid jooni teiste

³⁷¹ Manovich 2001: 218–221.

³⁷² Järvinen 1999. Vt ka Aarseth 1997.

meediatekstide (raamat, film, televisioon) lugemisega. Hüpertekstuaalsust ei saa aga sundida nende vormi, vaid tekstide ja lugemise mõisted ja teooriad tuleb üle vaadata ja redigeerida, pidades silmas hüpertekstuaalset tähendusreaalsust.³⁷³

Tähendusel *traditsioonilises kirjanduslikus kontekstis* ei ole selles hüpertekstuaalsuse ja andmebaasi loogikas vähemalt põhjanevat kohta: esmased on salvestamise põhimõtted, mis ei järgi mitte keeleliste tähenduste, vaid võimu uuendamise vajadusi. Tähduse küsimusest olulisem on tõsiasi, et kirjutus (või pilt või heli) on olemas. Seda teadmiste sünteetilist definitsiooni on võimalik näha ka inimese käsituses näiteks erinevate, juba varem analüüsitud, teadusliku fantastika näidete puhul. Inimene esineb neis sünteetilise, erinevatest tükkidest kokku traageldatud konstruktsioonina, projektina, millel puudub igasugune transtsendentaalne struktuur.

Selles osas võib näiteks küberpunkki mõnede uurijate arvates vaadelda kui sisuliselt hilismodernset kirjandust. Selle keskseteks teemadeks on maailma lagunemine väikesteks osadeks ja nende sünteetiline kokkupanek. Küberpungis ei ole tegemist mitte niivõrd tõesusküsimustega (mis on tõde, kas ma saan oma meeli usaldada?), vaid eksistentsi küsimustega (kas tõde on olemas, kas maailm on olemas?). Brian McHale peab modernistliku ilukirjanduse (Faulkner, Nabokov, Henry James) keskseks tunnuseks

³⁷³ Järvinen 1999: 53.

epistemoloogilist küsimust. See ilmneb selles kinnisidees, millega see keerleb teadvuse, muutuvate vaatenurkade ja narratiivi küsimuste ümber. Postmodernse teksti keskne teema on seevastu ontoloogia. McHale'i sõnul ei ole maailm enam iseendaga identne ja siin ei ole asi ainult vaatenurkade erinevuses. Tegemist on laiema *ontoloogilise nihke* või *hålbega*, mida on tulvil näiteks Thomas Pynchoni tekstid.³⁷⁴ Küberpungi ontoloogiline ebakindlus ja reaalsuse konstruktiivsus tekitavad sarnaseid küsimusi ontoloogia kohta. Sünteetiline inimesekäsitus, mida esindavad näiteks Gibsoni „Neuromandi“ Case või Sterlingi „Skismaatriksi“ Abelard Lindsay, on kõnealuse nihke sümptom. Nende peategelaste keskne küsimus pole mitte „kas mul on õigus“, vaid „kas ma olen olemas“ ja „millistes kombinatsioonides“.

Kommunikatsiooni problemaatilisus

Hermeneutilise tõlgendamise teooria universaalsuse rõhutamise viib kergesti dogmatismi. Selle asemel peaks see oma lähtepunktiks pidama modernsuse filosoofiat. Viimane on aga ka ise modernse nihilismiajastu produkt, mistõttu ta kannab endas ka selle ajastu ballasti.³⁷⁵ Gadameri jaoks on juriidiline tõlgendamine eeskujuks ka muule tõlgendamisele, täiesti kantilikul moel:

³⁷⁴ Bukatman 1993: 161–162.

³⁷⁵ Vt Sell 2003. Vrd Vattimo 1997: 15–27.

Gadameri järgi ei erine juriidiline tõlgendamine (nii-nimetatud seaduse rakendamine) kontseptuaalselt teistest humanitaarteaduste tõlgendamisolukordadest, vaid vastupidi, selle abil näeme, et rakendamine, aplikatsioon, kuulub vältimatult igasuguse tõlgendamise juurde. Igasuguses tõlgendamises toimub mineviku rakendamine olevikule, kui mingil minevikuhetkel sündinud objekt tuuakse olevikku, väljendatakse seda oleviku keeles ehk luuakse see uuesti olevikus arusaadaval viisil.³⁷⁶

Tõlgendamine on seaduse rakendamine, nagu selgub Jarkko Tontti Gadameri iseloomustusest. Gadameri puhul võib seda muu hulgas näha lojaalsusena juba väljakujunenud traditsioonile. Üheks tema mõtlemise keskseks teemaks on kujunenud valgustusajastu traditsioonivastasuse vastasus. Kanti on peetud valgustatud kriitilise filosoofia esiisaks, kui ta kuulutas *sapere aude*, „julge olla tark“.³⁷⁷ Kantiliku mõtlemise juhtnööriks kujunes omaenda kriitilise mõistuse kasutamine traditsioonide (eeskätt kristliku) esitatavate igaveste tõdede suhtes.

Gadamer viitab aga sellele, et kõigi eelarvamuste tagasilükkamine on ise petlik eelarvamus. Eelarvamused on nimelt just see, millest me üksikisikutena koosneme.³⁷⁸ Sellega tahab Gadamer õigustatult osutada – kui vabas vormis

³⁷⁶ Tontti 2002: 58.

³⁷⁷ Vt Kant 1995: 76–86.

³⁷⁸ Gadamer 1986c: 280–281.

Marxi parafraseerida –, et inimene elab tingimustes, mis pole tema enda loodud. Me ei või saada oma eelarvamuste valitsejaks, sest teatud mõttes on need just see õhk, mida meie mõtlemine hingab.

Gadamer on õigel teel, kuid tema seisukoht viib konservatiivse ja dogmaatilise mõtteni, et me ei saa hüpata välja-poolle oma ajalugu, mis on kõigest hoolimata siiski muutuse kõige olulisem mõõde. Näiteks Deleuze ja Foucault rõhutasid pidevalt muutuse horisonti oma mõtlemises. Mõtlemise eesmärk ei olnud legitimeerida seda, mis oli juba teada, või omandada teadmisi, vaid filosoofiline tegevus pidi olema pingutus selle nimel, et osata mõelda teisiti.³⁷⁹

Juba Heideggeri jaoks oli traditsioon keskne küsimus. Heideggeri sõnul: „Siinolemine võib traditsiooni paljastada, säilitada ja just nimelt jätkata. Traditsiooni paljastamist ja selle avamist, mida ja kuidas traditsioon „edasi kannab“, saab käsitleda iseseisva probleemina.“³⁸⁰ Heidegger aga siiski jätkab tähelepanekuga, kuidas traditsioon võib olla pärssiv jõud, mis piirab siinolemise iseseisvat küsimist ja mõtlemist. Seetõttu ongi vaja traditsiooni lammutamist,

³⁷⁹ Foucault 1998b: 121. Vrd Marks 1998: 122. Otsene tsitaat Foucault'lt kõlab nii: „Elus on hetki, mil teadmine, et on võimalik mõelda teisiti, kui mõeldakse, ja näha teisiti, kui nähakse, on vajalik, et jätkata vaatamist ja mõtlemist. [...] Aga mis muud on tänapäeval filosoofia – ma räägin filosoofilisest tegevusest – kui mõtlemise kriitiline töö iseenda suhtes? Ma ei pea silmas juba teadaoleva legitimeerimist, vaid püüdu aru saada, kuidas ja mil määral oleks võimalik mõelda teisiti.“

³⁸⁰ Heidegger 2000: 41–42. § 6 Ontoloogia ajaloole suunatud destruktsiooni ülesanne.

mis on viis kaardistada, kuidas traditsioonile tuleks läheneda, kuidas sellest positiivseid ja edasiviivaid võimalusi ammutada. Teisisõnu, vähemalt Heideggeri arusaam traditsiooni positiivsusest lähtub ideest, et traditsioon tuleb alati konstrueerida, et see oleks efektiivne: traditsioon peab läbima teatud sõela, mis võtab sellest kriitiliselt välja selle, mis väärrib edasiandmist.

Jussi Vähämäki on rõhutanud sama mõtet, kuid toetudes nietzschelikule ajalookäsitusele. Tänapäeva inimene põeb Vähämäki sõnul ajaloohaigust. Seetõttu väidab ta Nietzschele toetudes, et tänapäeva inimest valitseb elamuse loogika, mis iseloomustab *déjà-vu* tunnet: kõik on tehtud, kõik on juba nähtud. See on elamine tuimastavas kordamises ilma erinevusteta, kordamises, mis Vähämäki sõnul „surub maha mässu ja harjumuslikust erineva elu impulsi“.³⁸¹ Vastuseks sellele kultuurilisele psühhopatoloogiale annab Vähämäki minu poolt juba varem esitletud virtuaalsuse mõtteviisi, mis keskendub harjumuslikust erineva olemise kaalumisele, taandamata seda mingile aktuaalsele potentsiaalile. Ajalugu ei võrdu muutusega, arvab Vähämäki Deleuze'ile viidates.

Hermeneutilise vaatepunkti järgi tuleb lisaks sellele, et tõlgendamisel peaks arvesse võtma ümbritsevat ühiskonda, arvestada ka mineviku ühiskondi ehk traditsiooni. Keskseks saab mõlemal juhul Gadameri sõnastatud seos kommunikatsiooni (*Verständnis*³⁸²) ja mõistmise

³⁸¹ Vähämäki 2001: 229.

³⁸² Mõistmine, käsitlemine, kommunikatsioon.

(*Verstehen*) vahel. Mõistmine tähendab seega millegi jagamist üheskoos,³⁸³ kus mõistmine ja tõlgendus kui mõistmise alus muutuvad ühiskonnaelu olemuslikuks tunnuseks, mida Gadamer eeldab olevat universaalse.³⁸⁴ Selline konsensuspõhise ühiskondlikkuse ja mõistmise ühendus määratleb tõlgenduse eetost viisil, mis paradoksaalsel kombel muudab selle üldistuse vääraks, sest küsimused kommunikatsiooni vahendavate võimumechanismide kohta jäävad puudutamata. Kui üksteisele võõraste entiteetide vaheline mõistmine lõpeb nii-öelda ühise arusaama, horisontide sulandumisega, siis milliste institutsionaalsete, tehnoloogiliste ja võimupositsioonide vahendusel see sulandumine toimub? Põhimõtteliselt on küsimus ka uurimiseetikas: kas fookus on suunatud traditsioonidele ja nende mõistmisele või muutuse võimalikkusele, uut tüüpi, varem mitte kogetud mõtete mõtlemisele?

Mis jääb sellises hermeneutilises tõlgendusteoorias kahe silma vahele, on paradoksaalne tõsiasi, et kommunikatsioon ei kommunikeeri ja meedia ei vahenda. See tähendab, et kommunikatsioonikanalid ja massiteabevahendid ei ole neutraalsed vahendid sõnumite edastamiseks või tähenduse edasi andmiseks, vaid nende konkreetne olemus ja varieeruv toimimisviis loovad juba iseenesest teatud tüüpi sotsiaalseid suhteid ja võimustusüsteeme.³⁸⁵ Tuleb mär-

³⁸³ „Verstehen’ also means ‘für etwas Verständnis haben’“ Gadamer 1986b: 377.

³⁸⁴ Gadamer 1986b: 377–378.

³⁸⁵ Winthrop-Young, Wutz 1999: xv. Vrd ka McLuhan 1968.

kida, et midagi sellist võib leida ka mõnes hermeneutika rõhuasetuses. Näiteks Walter Hellebran juhtis 1961. aastal oma kirjas Emilio Bettile tähelepanu vahendamise rollile Gadameril: „Gadameri sõnul on teadmisprotsess subjekti ja objekti koosmäng, mida vahendavad vahendid või meediumid, vahendajad, nagu näiteks instrumendid, kõikvõimalikud mõõtmissüsteemid, mõttesümbolid, matemaatiliste võrrandite süsteemid, küsitlusmeetodid, kõikvõimalikud „antennid“.³⁸⁶ Juba siin on selge viide võimalusele mõelda tehnoloogiatele, mitte ainult inimestele, kes neid kasutavad.

Igatahes sisaldub kommunikatsioonis alati võimuaspekt, mis jääb hermeneutilise vaatenurga puhul tähelepanu alt välja. Minu arvates võib horisontide kokkusulamine – mida võib mõista nii-öelda kommunikatsiooni ja tõlgenduse ühe eesmärgi või etapina – tähendada ka oma horisondi pealesurumist; küsimus on selles, milliste painutamiste ja sulandumistega see toimub. Probleem ongi selles, et võimu puudutavaid küsimusi unustades võidakse eeldada, et teatud kommunikatsioonisuhted on neutraalsed ja loomulikud, mis lääne ajaloos on muu hulgas tähendanud naiste, laste, hullude, loomade ja teiste kontseptuaalsete vähemuste tõrjumist. Dialoogilisuse idee on idealistlik, sest praktikas on enamik osapooli hääletud või räägivad vähemalt mõttevahetuse jaoks vales keeles. Gadameri tõlgendusteooria horisont ja idealistlik toetuspunkt on sidus ühiskondlikkus, mis kallutab selle konservatiivsuse poole.

³⁸⁶ Betti 2002: 81, allmärkus 43.

Selle asemel võiks mõelda, kuidas näeks välja tõlgendus-teooria, mis seab oma horisondiks vaidluse, erinevuse või mittekommunikatiivsuse.³⁸⁷ Lisaks ei toimu kommunikatsioon kunagi kahe inimese vahel, vaid on alati suurema võrgustiku sündmus, mis moodustub inimestest, tehnoloogiatest, suhtlustavatest või näiteks poliitilistest põhjustest. Bruno Latouri mõttekäiku järgides: need võrgustikud toovad alati kokku nii inimlikud kui ka mitteinimlikud asjad. Minu arvates sisaldab küborgi mõiste teatud nõuet uut tüüpi eetilisele.

Kommunikatsiooni olemusse kuulub ka käskimine. Kommunikatsiooni- ja meediatehnoloogiad on võimumehanismid, mis seavad inimesed, masinad ja muud olendid alati teatud tüüpi suhetesse. Meediatehnoloogiates – ja kommunikatsioonis laiemalt – ei ole küsimus tingimata niivõrd tähendusrikastes sõnumites, kuivõrd kindlasse kohta, traditsiooni ja aega paigutamises. Deleuze ja Guattari on arvanud, et meie niinimetatud kommunikatsiooniühiskondade peamine tunnus on kontroll; kommunikatsioon on tegelikult kontrolli teostamine, mis sünnib väljenduse paigutamisel teatud etteantud sotsiaaltehnoloogilisse vooluringi. Nende järgi põhinevad kommunikatsioon ja keel käskudel. Kommunikatsioonikanali „sisu“ ei ole lahutatav selle „vormist“ või nagu Deleuze ja Guattari seda selgitavad: õpetaja käsud ei ole välised selle suhtes, mida õpetaja õpetab. Keel ei seisne seega mitte niivõrd õppimises ja

³⁸⁷ Teema kohta vt Pulkkinen 1998.

tähenduste edasiandmises, vaid kuuletumises: keele põhiühikuks on käsusõna.³⁸⁸

Iga hermeneutilise ringi ja keelelisuse ümber keerleb veel jõuvõrgustik. Mõistmine on ka Kittleri sõnul vaid keeleakt, mis ainult peab end universaalseks. Tegelikult on see saanud oma autoriteedi teatud institutsionaalsetest võimusuhetest, kuna hermeneutilise tõlgenduse akti taga peitub alati käsk.³⁸⁹

Käsusõnal on sama ulatus kui keelel, nii et samal ajal, kui grammatika korrastab lauseid, sõnade järjekorda ja komasid, korrastab ta enesetehnoloogiana neid kasutavaid inimesi. See kehtib ka praeguste digitehnoloogiate kohta, mida võib mõista kui kirjutamise erijuhtu, mis kasutab nulle ja ühtesid. Just võimu ja tehnoloogia küsimused on hermeneutilise tõlgendusteooria pimetähnid, mis võimendub sellistes kombinatsioonides nagu kommunikatsioon ja meedia, kus tehnoloogia ja võim ühinevad omalaadsetel viisil. Hermeneutika tähenduskesksus ilmneb ka siin vaid ühe tehnoloogia ja võimu tekitatud pinnaefektina, süsteemi sisemise seosena, mille ülendamine universaalseks printsiibiks dekontekstualiseerib selle ebaajaloolisel viisil. Lisaks võib küsida, kas hermeneutiline lähenemine uurimistööle sobib selle eetosega, mida uurimistöö tehnoloogiatest tulvil ajastul nõuab.

³⁸⁸ Deleuze, Guattari 2000: 75–76. Vt ka Deleuze 1990: 240–247.

³⁸⁹ Kittler 1990: 21. Michel Foucault on tõlgendamist analüüsinud osana tunnustamise ja enda kohta tõe produtseerimise praktikatest. Vt Foucault 1998b.

Hermeneutika ja teadus

Hermeneutiline kultuuriteadus sündis vajadusest avardada ühekülgselt tehnilis-loodusteaduslikku mõtlemis-traditsiooni. 19. sajandil tahtsid hermeneutikud, näiteks Wilhelm Dilthey, näha, et inimene on midagi enam kui lihtsalt mehaaniline masin, kalkulaatiivne olem. 20. sajandil võib hermeneutika taasärkamist vaadelda reaktsioonina sellelesamale ühedimensioonilisele teaduslikule mõtlemisele, mis uskus tehnoloogia ja teaduse väeramatusse progressi, kuid mis siiski toimus Natsi-Saksamaa koonduslaagrites ja Nõukogude Venemaal massilise paranoilise kontrolli- ja nuhkimismasinana. Teaduse formaalsed ja n-ö objektiivsed viisid inimese kirjeldamiseks ei tundunud piisavad. Filosoof Gianni Vattimo kirjeldab seda olukorda tabavalt:

[m]õtlemise ülesanne on tuua kõik – näiteks ja enne-
kõike erinevate ja spetsiifiliste tegelikkuse käsitluste
tulemused, aga ka formaliseeritud teaduskeeled ja
nende tehnoloogilised rakendused – tagasi keeletra-
ditsioonis elava *logos* juurde, sinna, mida Habermas
oma viimastes kirjutistes nimetab „elamismaailmaks“
(see termin on olemuslikult hermeneutiline, kuigi sõna
otseses mõttes husserllik).³⁹⁰

³⁹⁰ Vattimo 1999: 22–23. Vrd Vähämäki, Kunttu 1999: 9.

Selle seisukoha järgi tuleks keelt ja mõistmist vaadelda inimese elu kui terviku vaatenurgast, kuigi (loodus)teadus püüab inimeste ja elu mõistmise viisid monopoliseerida.

Kittleri teene ja probleem on tema tehnoloogiakesksus. Tema mõistestiku abil on võimalik väga konkreetselt keskendada tähelepanu sellele viimase 200 aasta kultuuriloole, mis on läbi imbinud tehnika- ja loodusteadustest. Probleem on selles, kui kaugelt see konkreetne tasand määrab olemise terviku. Eriti tähtis on tähele panna, et (meedia) tehnoloogiad on toimijad nagu ka inimesed, kuid kas nad on ainsad toimijad? Kuidas on lood küsimusega „tehnoloogia teistsugususest“, tehnoloogia välisküljest ja hullusest tehnoloogias, mis suunavad teid alternatiivsele mõtlemisele? Kittler ei käsitle oma teooriates võimalusi uudseteks, tehnoloogia raame vältivateks maailma tajumise viisideks. Lisaks on suurtel üldistustel, nagu diskursusevõrgustikud 1800 ja 1900, alati oma probleemid. Näiteks (vara)romantismi hullus, kuidas seda tuleks käsitada? Või Mary Shelley Frankenstein ja (inim)terviku lagunemine eraldatud osadeks? Ja kui Kittler süüdistab hermeneutilisi kultuuri-teadusi teatud spetsiifilisse suulisse keelekäsitusse kinni jäämises, siis kas ei üldista temagi 20. sajandi käsitust katkendlikust graveeringu keelest kirjutamist määratlevaks üldprintsipiibiks?³⁹¹

Kittler pakub materjali humanitaarteaduste ontoloogiliste ja epistemoloogiliste küsimuste ümbermõtestamiseks,

³⁹¹ Kittleri kriitika kohta vt muu hulgas Winthrop-Young 2002 ja Sebastian 1990.

kuid teatud äärmustesse tuleks suhtuda ettevaatlikult. Muu hulgas on Vattimo see, kes on edukalt elus hoidnud küsimust hermeneutika positsioonist tänapäeva kultuuris ja filosoofias. Vattimo seisukohad on aga selle plaani suhtes kriitilised: hermeneutikat ümberkujundavad ideed on tänapäeval kõigi end kriitiliseks pidavate inimeste huulil ning selle spetsiifika on läbi teinud inflatsiooni. Samal ajal on hermeneutika põhimõisted, nagu dialoogilisus, kommunikatsioon ja vabadus, muutunud infoühiskonna mehaanikasse sattudes tänapäeval enamasti kontrolliinstrumentideks.³⁹² Keel ei vabasta, vaid keel vangistab ühiskonnas, kus rääkimine ja kommunikatsioon on muutunud sunniks. See on olemuslikult osa sellest masinavärgist, mida analüüsisin eelmises peatükis teatud tüüpi ajukontrollina.

Vattimo sunnib uuesti läbi mõtlema hermeneutika pimetähnid ja algupära: millised võiksid olla hermeneutilise mõtlemise eriomased jooned, kui dialoog, suhtlus ja keel on „saastunud“? Samal ajal teeb Vattimo kerge hüppe, millega ta tabab hermeneutilise mõtlemise kõige problemaatilisemat tuuma ehk selle suhet tehnoloogiaga:

Hermeneutika suhe modernse stsientismi või tehnilise ratsionaalsuse maailmaga ei saa olla üksnes või peamiselt poleemiline eitamine – justkui oleks taas kord tegu modernsuse teoreetiliste ja praktiliste vigade vastustamisega tõesema teadmise ja ehtsama olemasolu nägemuse abil. Asi on, vastupidi, selles, et ära tunda

³⁹² Vähämäki, Kunttu 1999: 9–10.

ja näidata, kuidas hermeneutika on pigem modernsuse „tagajärg“, mitte selle eitamine.³⁹³

Vattimo näib seega ütlevat, et selleks, et olla elujõuline mõtte-eetos, peab hermeneutika loobuma universaalse ajatuse dogmatismist ja määrima end materiaalse kultuuri asjadega. Hermeneutika peab tunnistama, et „modernsel stsientismil“ või „tehnilisel ratsionaalsusel“ on oma mõju ka mõtlemisele.³⁹⁴ See tähendab selle arvesse võtmist, et ka tehnoloogia ja teaduslik mõtteviis sisalduvad nii implitsiitselt kui reaktiivselt hermeneutika eetoses.

Tahaksin rõhutada, et elamismaailm ei ole teaduse ja tehnoloogia eest suletud „autentse olemise ala“, vaid need väidetavalt ratsionaalsed reaalsuse mõistmise valdkonnad määravad omakorda meie mõtlemise, meie mõisted, meie tunnetuse, meie taju. Ka tehnoloogia on meie kogemusmaailma tingimusi asetav tasand. Tehnoloogiad – Friedrich Kittleri järgi eriti meediatehnoloogiad – sünnitavad meie käsitusi ja mõtteid. Me mõtleme televiisorit vaadates teisiti kui kinos ja Microsoft Word tekitab teistsuguseid mõtteid kui kirjutussulg. Olen seda ideed visandanud läbi kogu teose, ja selle fakti analüüs kuulub tehnoloogiakasvatuse esmasesse päevakorda.

³⁹³ Vattimo 2002: 105. Vt ka Vattimo 1997: 15–27.

³⁹⁴ Teaduse ja tehnoloogia levikust lääne kultuuri argipäevaellu vt Ross 1991.

Humanistlik uurimus tehnoloogiaajastul

Tehnoloogiate keskne positsioon on muutunud viimase kahesaja aasta jooksul eriti rõhutatuks, ja seda justkui kiirendatud tempos. Näiteks 19. sajandil muutsid uued transpordi- ja sidetehnoloogiad radikaalselt meie meelte toimimist ja keha dimensioone. Raudtee muutis ühtlasi näiteks meie ajataju, kui kaugedki kohad olid endisest lühemana tunduva vahemaa kaugusel. Telegraaf ja telefon seevastu lahutasid side inimkeha „loomulikust“ kiirusest: sõnum muutus inimesest kiiremaks.

20. sajandi tehnoloogiad tunduvad veelgi radikaalsemate muutustena. Näiteks tundub, et digitehnoloogiate kaasa toodud diskursiivsed muutused on pannud inimesed täiesti uude positsiooni. Nullide ja ühtede kombinatsioonidel põhinevaid infotehnoloogiaid on peetud immateriaalse kultuuri vormideks,³⁹⁵ kusjuures ka inimese diskursiivne positsioon on läbi teinud suuri murranguid. Digitaalsuse kultuurilise diskursuse oluliseks osaks on olnud posthumanismi idee, milles ületatakse inimese iganenud omadused, nagu materiaalsus, piiratus ja ebatäiuslikkus.³⁹⁶ Märkimist väärivad ka muutused inimese ja materiaalsuse positsioonis, mille on toonud kaasa näiteks mikrobioloogia ja DNA-uuringud. DNA-diskursus ongi osalt kombineeritud digibuumiga, sest mõlemad rõhutavad materiaalsuse asemel koodi, informatsiooni ja vormi positsiooni. Ka on pärast

³⁹⁵ Negroponte 1996.

³⁹⁶ Vt nt Hayles 1999.

seda, kui idee DNA-st on levinud meie kultuuri, inimese ainulaadsus kadunud, sest me hakkasime mõtlema, et *kogu* elu, mitte ainult inimene, koosneb samasuguste koostisosade kombinatsioonist nagu matemaatilistes valemites. Sellega seondub olemuslikult ka tehiselu võimalus, mis veelgi enam seab kahtluse alla piirid kultuuri, looduse, tehnoloogia ja inimsuse vahel.³⁹⁷ Ühes tehiseluga on hakatud rääkima *sünteesilisest bioloogiast*, mis isegi terminina kõlab niisama paradoksaalselt kui see kultuurisituatsioon, milles ta on sündinud.

Pigem suhtun skeptiliselt teatud (humanistlike) teadusteooriate inimkesksusesse ja traditsioonilise humanismi rõhutamisse. Lisaks selgesõnalistele väidetele smugeldavad end sellesse mõtteviisi sisse näiteks teatud sotsiaalse konstruktsionismi tendentsid, väites, et maailm on *sotsiaalselt* konstrueeritud, alludes inimeste kokkulepetele. Inimene on seatud uurimisagenda keskmesse, nagu teeb näiteks Gadamer, kui ta väidab, et mõistmine on seotud ühiskondlikkusega, mida omakorda eeldatakse olevat *inimühiskondlikkus*. Sellest radikaalselt kõrvale kaldudes on Bruno Latour hoiatanud, et need ideed põhinevad valel arusaamal inimese ja tema keskkonna erinevusest. Latouri järgi on uusaegne mõtlemine, mis algas võib-olla Hobbesi filosoofiast ja Robert Boyle'i mehhanistlikust maailmapildist, püüdnud puhastada inimest loodusest ja tehnoloogiast. On tahetud eraldada inimene loodusest, mis on aeg-ajalt

³⁹⁷ Tehiselu kohta vt nt Emmeche 1995.

viinud ideeni inimesest kui maailma keskpunktist. Kuid isegi uusajal polnud see idee üheselt mõistetav. Latouri järgi koosnevad kõik kultuurid inimlikest, pühadest ja mitteinimlikest aspektidest – kuigi nende positsioonid võivad muutuda, nagu ka nende nimetused. Ka minu alguses esitatud „Masinaõpetuse“ agenda järgi elame *hübriidide* maailmas, kus piir inimliku ja mitteinimliku vahel ei ole selgelt määratletav, mida on veelgi enam rõhutanud DNA-tehnoloogiate, uute keskkonnateadmiste ja ka digitaalsete (nano)tehnoloogiate ilmumine.³⁹⁸ Muidugi kerkis see esile juba 19. sajandil. Nagu ma varem selles tekstis mainisin, mõistis psühhofüsioloogia teaduslik praktika inimest reduktiivsete empiiriliste mõõtmiseseadmete vahendusel, mispuhul ka inimesest endast sai masinalik olem.

Turo-Kimmo Lehtonen on Latouri ühiskonnastumise idee tabavalt kokku võtnud:

Latouri mõtlemises on aga radikaalne see, et tema jaoks ei ole see [ühiskonnaks] ühinemine inimtegevuse tulemus ega üleüldse ainult inimesega seotud küsimus. Ta uurib seoseid, kus ühinevad inimeste tegevus, teaduse ja tehnoloogia seadmed ning mitmesugused „loomulikena“ esitatud asjad, ning kus need kõik üksteist nii proovile panevad kui ka kujundavad.³⁹⁹

Kui maailm ei koosne ainult inimestest, siis mille alusel seda uuritakse üksnes inimlikuna? Meie praegune

³⁹⁸ Latour 2014. Vt ka Van Loon 2002.

³⁹⁹ Lehtonen 2000: 277.

uusaegne teadusjaotus, mis endiselt domineerib akadeemilises agendas, määrab inimlikud asjad humanistlikele teadustele ja tehnika ning looduse loodus- ja tehnikateadustele. Humanistliku – ja näiteks hermeneutilise – kriitika sihtmärgiks on olnud nende matemaatiliste teaduste ratsionaliseeriv ja kitsendav maailmapilt, kuid samamoodi võib küsida, kas humanitaarteaduste inimkesksus pole samamoodi kitsendav.

Friedrich Kittleri omapärane viis tuua humanitaarteaduste tähtsaimate uurimisteedade keskele midagi sinna mittekuuluvat, inimese ja inimest käsitlevate teaduste pime-tähnid, on äratanud suurt vastukaja. Kõige tulemuslikum oleks pidada Kittlerit Latouri laadis mõtlejaks, kes soovib segada inimlikke ja mitteinimlikke – eelkõige tehnoloogilisi – aspekte omavahel põimuvateks kollaažideks, mida üksteiseta ei saa mõista. Inimese taju-, mõtlemis- ja tõlgendamisvõime sünnivad koostöös ajastu tehnoloogiliste põimingutega ning samamoodi toimib inimene nende tehnoloogiate laiendusena, ühe komponendina kogu süsteemis, tagades tehnoloogia funktsionaalsuse. Kittleri positsiooni teeb keeruliseks asjaolu, et see seab kahtluse alla inimese autonoomia, sest tema kõige intiimsemad mõtted, sealhulgas unistused, lootused ja arusaamad, muudetakse tehnoloogiliseks mõjuks. Erinevalt teose esimesest osast, kus tehnoloogia ilmus vabastava ja revolutsioonilise olemina, tõuseb siin esile tehnoloogia kontrolliv pool. Kittler näitab meie konkreetset sõltuvust tehnoloogilistest süsteemidest. Sellega peaks arvestama ka humanitaarteaduste agenda,

mis tahab meeleheitlikult kinni hoida inimese autonoomial põhinevast humanistlikust tõlgendusraamistikust. Samas tähendaks see väljakutse esitamist sellistele universaalidele nagu inimene, tõlgendus ja mõistmine, mis on saanud tunnuks hermeneutilise eetose tuumikvaldkonnana. Pidevas vastastikuse sõltuvuse võrgustikus peaksime ehk hakkama mõtlema nii, nagu osutas Michel Serres:

Inimõiguste deklaratsioonis öeldakse lugupidavalt „iga inimene“. Selle nõrkus on idees: „ainult inimesed“ või inimesed üksi. Me ei ole veel konstrueerinud ühtegi skaalat, milles maailmal tervikuna oleks lõplikul kaalumisel kaal. Objektid kui sellised on juriidilised subjektid, mitte enam lihtsad valdusse võtmise, isegi kollektiivse, passiivsed objektid. [...] Kui objektidest endist saavad juriidilised subjektid, siis püüdlevad kõik kaalud tasakaalu poole.⁴⁰⁰

⁴⁰⁰ Serres 1994: 64.

LÖPPSÕNA ASEMEEL: MASINAÕPETUS SÜGAVUTI

Kuigi see raamat on suuresti käsitletud fiktsioone, on need vägagi reaalsed fiktsioonid. „Masinaõpetuse“ eesmärk ei olegi olnud eraldada „tõelist ebatõelisest“, väljamõeldist tegelikkusest. See on olnud mõtlemine laiemas valdkonnas. Liiga kaua on kõneluses tehnoloogiast valitsenud dualism, mis on takistanud tõeliselt tõhusa „masinaõpetuse“ või „tehnoloogiakasvatuse“ sündi. Tehnoloogia mõjude hindamisel tuleks suurt tähelepanu pöörata ka neile imaginaarsetele ja virtuaalsetele dimensioonidele, mis sisalduvad selles esmapilgul ratsionaalses ja mustvalges mehaanikasfääris. Tehnoloogia imaginaariumi uurimine võib tähendada vähemalt tehnoloogia mõistmist temast endast laiemas kultuurivälja osana. Tehnoloogiaga seonduv mitmesuguseid soove, tundeid, lootusi ja hirme. Ühelt poolt tuleks tehnoloogiat seega mõista paigutuvana temast endast laiemale kultuuri ja ajaloo väljale, teiselt poolt võib seda vaadelda kui projekti, mida juhivad teatud soovid ja ideoloogiad.⁴⁰¹

Lisaks eelnimetatud ülesandele olen selles teoses soovitud välja tuua need mõtlemise ja teoretiseerimise potentsiaalid, mis tehnoloogia uurimises peidus on. Tehnoloogia

⁴⁰¹ Vt nt Suominen 2003. Vt ka Flichy 1999: 33–39.

ei ole pime või tumm sooritusala, vaid meie elu struktureeriv keskne praktikate väli, mis ei pruugi väljendada end keeleliselt, kuid mõjutab otseselt meie mõtteid ja võimeid. Ehk siis tehnoloogia sünnib soovide sfääris, kuid ta ka sünitab neid.

Teos on eelkõige mõeldud teoreetiliseks sissejuhatuseks teoreetilistesse küsimustesse, mis praegusel praktilisuse ja soorituste ajastul tundub ajaraiskamisena. Sellegipoolest väidan, et on vaja peatuda ja ikka ja jälle mõelda sellele ontoloogilisele pinnale, millele toetuvad meie arusaamad meist endast ja meie tehnoloogiast. Teooria ei ole praktikaline idealistliku kontemplatsiooni valdkond, vaid osaleb aktiivselt tehnoloogilise igapäevaelu tootmises ja suudab parimal juhul pakkuda uusi, vabastavaid mõtteid. Teooria osaleb praktikas, pakkudes meile võimalusi vähemalt juhtisteks loovuse, kriitika ja emantsipatsiooni hetkedeks.⁴⁰²

Kuigi olen rääkinud palju filosoofiast, kirjandusest ja mängufilmidest, ei ole digimeedia praktikad nende jaoks välised. Nende „fiktiivsemate“ asjade abil saab mõista arvutimänge ja ka interaktiivset meelelahutust üldiselt ning samad kontseptsioonid sobivad ka dekonstrueerima inimese ja masina kohtumist kuvaterminali juures. Näiteks küberneetika, mida olen selles töös korduvalt käsitlenud, ei ole teoreetiline fiktsioon, mida viljeldi 1950. aastatel ja mis on säilinud vaid ulmekirjanike lennukas fantaasias. Kuigi küberneetika on alates 20. sajandi lõpust suuresti

⁴⁰² Vt Critchley 1999.

muutunud, on see endiselt tõhus mudel kaasaegse kultuuri mõistmiseks.

Küberneetilise mõtlemise kaudu saab näiteks tänapäeva meediatarbimist kirjeldada sellisel viisil, et sellest saab praeguse digiühiskonna üldine seotuseteooria.⁴⁰³ Küberneetikas sisalduv seotuse soov määrab meie suhte praeguste (meedia)tehnoloogiatega laiemalt. Näiteks arvutimängu taga istuvat küborgi-kodanikku saab käsitada erinevate aktsioon-reaktsioon-valemitena ja mängu sensoorse tulvaga ühendatud vooluringi loomisena. William Gibson on sageli meenutanud, et ta sai idee oma küberruumi loomiseks mängusaalides videomängijaid vaadates, kuid ka mängu mängijad on mänguga omamoodi samas aegruumis.⁴⁰⁴ See ei tähenda lihtsat samastumist ainult mängu representatiivse kangelasega (Lara Croft, Max Payne jne), vaid mänguga tervikuna. Mängu mängides ei võta me vastu mitte ainult mängutegelase stiimuleid, vaid kogu mängu simuleeritud maailma stiimuleid; oleme kõik mängu osad ja rütmid. Mäng on osalemine mängumaailma tajumises viisil, kus me vähemalt osaliselt loobume oma autonoomiast ja kontrollist ning muutume mänguks. Sellest räägib näiteks immerstiivsetest konsoolmängudest kõnelev film „Existenz“ (Kanada 1999). Filmis ei saa mängule läheneda liiga isepäiselt või vaenulikult, vaid tuleb lasta sellel kulgeda omasoodu. Nagu kogu küborgi tegelaskuju puhul on

⁴⁰³ Vrd Sihvonen 2001a.

⁴⁰⁴ Vt nt „Waiting for the Man“. <https://spikemagazine.com/0899william-gibson/> (09.01.2025).

mängimises tegemist oma autonoomse ja sõltumatu mina loovutamiseiga võõrastele rütmidele, tundmatutele tulemistele. Ka Gadameri mängukontseptsiooni (*Spiel*) võib mõista sel viisil „küberneetiliselt“. Siingi on tegemist mängu jõule, selle kaasakiskuvale rütmile ja reeglitele alistumisega. Mäng mängib selles osalevate inimestega.⁴⁰⁵

Küberneetiline kontrolliahel toimib filtrina, elimineerides teatud toiminguid ja võimendades teisi mitmesuguste tagasisidemehhanismide abil, mis mängus ilmuvad nii erinevate punktilugemise mehhanismidena kui ka soovitud ja soovimatute sündmustena ekraanil (äärmusliku näitena lüüasaamine või oma tegelase surm). *Interaktiivsuse* asemel saamegi rääkida rohkem mängus toimuvast passiivsusest või reaktiivsusest, mida mängija kogeb mängu sisseelamisel. Selline vaade mängusündmusele on tugevalt konstruktiivne: selles oleme avatud mängusündmuses tekkivatele uutele kogemuse vormidele, mis sünnivad mängu, masina ja mängija kohtumisel. Enam ei ole küsimus mängija või mängu *eraldi* analüüsis, vaid nende sulami analüüsis ühtse funktsionaalse üksusena.⁴⁰⁶ Eesmärk on olla avatud uutele funktsionaalsetele üksustele, mis tekivad tehnoloogia ja inimese erinevate omavaheliste kohtumiste tulemusena.

⁴⁰⁵ Mängu kohta vt Gadamer 1986c: 107–139. Hänninen 2003. Vt ka Järvinen 2002.

⁴⁰⁶ Lister *et al.* 2003: 370–372. Vt ka Wiener 1961. Küberneetikat ja arvutimänge on uurinud nt Julian Kücklich, vt Kücklich 2002. Grahame Weinbren rõhutab mängu kontrollimist kui selle üht kõige olulisemat funktsiooni (Weinbren 2002). Vrd Friedman 1999. *Interaktiivsuse* ja reaktiivsuse kohta vt Parikka 2004.

Kõnealust vaatepunkti on teiste seas kirjeldanud Andrew Murphie oma artiklis „Putting the Virtual back into VR“. Tuginedes Deleuze'i metafüüsikale, püüab Murphie visandada niinimetatud uute tehnoloogiate revolutsioonilisi potentsiaale.⁴⁰⁷ Selle asemel, et muuta interaktiivsus uute meediate moesõnaks, saab seda kasutada ka kriitiliselt. Murphie mõistab seda kahe teineteisele võõra sündmuse või rütmi kohtumisena, mis loob kolmanda ja uut tüüpi rütmi. Tuginedes Deleuze'i Leibnizi-loengule, näib Murphie väitvat, et kohtumine tehnoloogiaga on mikrotasandil hajutav ja uuesti kokku panev *sündmus*. Nii nagu taju ei moodustu subjekti ja objekti vahel, pole ka tehnoloogia kasutamine subjekti ja objekti vaheline. Selles moodustuvad laiemad vibratsiooniväljad, mis võimaldavad uut laadi aistinguid.

Kuigi kultuurikriitikud, nagu selles raamatus tsiteeritud Simon Penny, hoiatavad, et virtuaaltehnoloogiad viivad meid tagasi kartesiaanlike fantaasiate juurde kehatutest meeltest, püüab Murphie neid masinaid teistmoodi tajuda. Näiteks Murphie jaoks ei tähenda virtuaalreaalsuse seadmed selliste igikestvate vaimsete olemite nagu hing või mõte kehast eraldamist. Need uued tehnoloogiad ei piirdu ainult tehnoloogiatega, vaid nende taga olevad mõttestruktuurid võimaldavad selliseid eksperimentaalseid praktikaid, mille abil saab uuendada mõtte-, taju- ja mäletamisviise. Murphie juhibki tähelepanu sellele, et virtuaalreaalsusmasinad

⁴⁰⁷ Murphie 2002.

on ennekõike väga kehalised seadmed ja ei töötaks ilma puuetundlike kasutajaliidetesteta.⁴⁰⁸ Need uued nägemisma-
sinad sunnivad meid mõtlema ka iseendale.

Ühtlasi tuleb esile, et „küborg“ ei pruugi olla kõige toimivam mõiste selle nähtuse või kohtumissündmuse tõlgendamiseks. Eriti 2. peatükis püüdsin visandada küborgilisuse tähendust tänapäeva mõttemaailma jaoks ja esitada selle afirmatiivseid dimensioone. Sellegipoolest püüan töö edenedes sellest teadlikult välja tulla. Võib-olla pean selle nähtuse kirjeldamiseks paremaks mõisteid „ühendus“, „kohutumine“ või „liides“ (*interface*).⁴⁰⁹ Need ei satu sellistesse probleemidesse nagu sageli liiga konkreetselt tõlgendatud küborgi kuju.

Tehnoloogiakasvatuse osaks jääb mõelda, millised esitatud funktsionaalsetest üksustest ja sündmustest on soovitatavad, see tähendab, millistele subjektiivsustele me soovime edenemist. Seda võib nimetada ka omamoodi eetikaks. Nietzscheilikult võiks püstitada küsimuse: mis kasu ja mis kahju elule on teatud tehnoloogiasuhtest? Nietzsche püüdis oma teoses „Ajaloos kasust ja kahjust elu jaoks“ (1874) mõtestada, milline võiks olla selline suhe ajalooga, mis oleks elule kasulik ja seda soodustaks. Milline oleks jaa-tav ja loov lähenemine ajale ja meie kultuuripärandile?

⁴⁰⁸ *Ibid.*, 204. Teiste seas Paasoneni analüüsitud virtuaalsuse ja küber-ruumi metafoorika, mille abil soovitakse dekontekstualiseerida uute meediate, eriti interneti kasutamist, on muidugi teine asi. Vt Paasonen 2003b.

⁴⁰⁹ Lash 2001: 107–108. Vrd Sihvonen 2001a.

Samamoodi peaksime küsima oma tehnoloogia- ja meediasuhtelt: mis on elu jaoks kasulik, mis on loov ja salliv suhtumine, mis ei hävita, vaid annab ruumi eksperimentidele ja alternatiividele?⁴¹⁰ Niisuguse sündmusterohke meediasuhteni jõuame vaid koos sellise kriitilise, humanistliku ja kultuuriajaloo kaudu edeneva info abil, mis kontekstualiseerib nii meid kui ka tehnoloogia ajaloo ja kultuuri osana ning mis näitab neid artikulatsioone, mille järgi oleme *harjunud* tehnoloogiast mõtlema. Ainult nii saame muuta artikulatsiooni viise.

Ometi ma ei taha, et akadeemiline maailm omastaks viisi määratleda tehnoloogiat. Sama tähtis oleks tagasi anda väärtus niinimetatud kunstilistele teadmistele tehnoloogiast, mida näiteks meediakunsti eri harud on välja toonud. Meediakunst ei ole ainult kunst meediast, vaid kunst meedias ja tehnoloogias, mis püüab kriitiliselt kirjeldada meie suhteid meie meediatehnoloogilise keskkonnaga. Heaks näiteks on kas või need arheoloogilise suunitlusega meediakunstnikud, kes ajaloolise konteksti kaudu püüavad toota uut tüüpi masinasuhteid ja mõtiskleda praeguste üle. Näiteks pärast seda, kui interaktiivsuse kontseptsioon langes kapitalistliku meediatootmise ja kriitikavaba tehnoloogiadiskursuse hambusse, püüti just meediakunstis seda

⁴¹⁰ Sellise „meediaoskuse“ kohta vt Kerlen 2003: 9–30. Vrd Nietzsche 1999. Vt ka Väliaho 2003b. Vrd kolmandas peatükis tutvustatud Spinoza etoloogia ideed. Tehnoloogia kultuuriloolise uurimise kohta vt Salmi, Suominen 2000.

analüütiliselt ja ajalooliselt analüüsida.⁴¹¹ Meediakunsti ja interaktiivsuse näitena olgu siinkohal mainitud Peter Weibeli juhitud Karlsruhe Zentrum für Kunst und Medientechnologie⁴¹² (ZKM) tööd.

Mina kogen seda ideed kunsti ja teadmiste suhtest Suoranta ja Ylä-Kotola vaimus, kes rõhutavad esteetilis-kunstilist viisi mõista uute tehnoloogiate mõju meie suhete maailmaga:

Esteetika ja kunsti seisukohalt on virtuaalreaalsuse, tehiselu ja biotehnoloogia, geenimanipulatsiooni, proteesikirurgia, siirdamise ja tehisorganitehnoloogia sisuline tähendus kogeda ebainimlikku, inimese tajule kättesaamatut. Loodusteaduste, sealhulgas meditsiini seisukohalt on eesmärk kultuuriepisteemiliste eelduste asemel muuta inimese ajalooüleseid, bioloogiliselt struktureeritud eeldusi.⁴¹³

Eriti viimases osas püüdsin jälile saada sellele „humanistlikule kinnisideele“, mis ei lase meil tehnoloogiale mõelda. See ulatub ajas kaugele tagasi. Näiteks Stephen Toulmin osutab, et lõhe tehnoloogia või laiemalt loodus- ja humanitaarteaduste vahel ulatub 17. sajandisse ja uusaja algusesse. Selle kristallisatsioonina tõstab ta esile Descartesi, kelle jaoks etnograafia, luule ja ajalugu esindasid ebakindlat ja

⁴¹¹ Vt Huhtamo 1995.

⁴¹² Alates 2016. aasta märtsist Zentrum für Kunst und Medien. – *Tlk märkus*.

⁴¹³ Suoranta, Ylä-Kotola 2000: 200.

seetõttu väärtusskaalal teisejärgulist teadmiste tootmise viisi. Tõelised mõtlejad pidid keskenduma kindlate teadmiste valdkondadele, see tähendab geomeetria, dünaamikale ja tunnetusteooriale: „Euroopa valis uusaegsuse eesmärkideks intellektuaalse ja praktilise agenda, mis jättis kõrvale 16. sajandi humanistide tolerantse, skeptilise suhtumise ja keskendus 17. sajandi eesmärkidele: matemaatiline täpsus ja distsiplineeritud loogika, intellektuaalne kindlus ja moraalne puhtus.“⁴¹⁴

Veelgi tuntum on C. P. Snow' analüüs kahe kultuuri kohta, mis ei kohtu. Snow' järgi on humanitaar- ja loodusteadused oma valdkonnale võõraste häälte ees silmadkõrvad sulgenud, millel on halvad tagajärjed. Humanitaarteadused muutuvad loomu poolest „ludiitlikeks“, see tähendab, masinavihkajalikeks, samas kui näiteks insenerid ei saa Snow' sõnul läbi ilma korraliku baashariduseta, mis nende tehnilisi teadmisi kontekstualiseeriks. Lõpuks soovitab ta lõhe ületada, mis pole mitte üksnes vältimatu meie intellektuaalseks arenguks, vaid mõjutab ka meie konkreetset ellujäämist. Snow kirjutas 1950. aastate lõpu külma sõja õhkkonnas, mida varjutas pidev tuumahävingu oht.⁴¹⁵

⁴¹⁴ Toulmin 1998: 22. Vrd Hobart, Schiffman 2000: 111.

⁴¹⁵ „Meie kahe kultuuri lahutava lõhe ületamine on hädavajalik nii kõige abstraktsemas intellektuaalses kui ka kõige praktilisemas mõttes. Kui need kaks tunnetusviisi on lahku kasvanud, ei suuda ükski ühiskond targalt mõelda. Intellektuaalse elu nimel, meie riigi eriomase ohu vältimise nimel, lääne ühiskonna nimel, kes elab ohustatult rikkana vaeste keskel, vaeste nimel, kes ei peaks olema vaesed, kui maailmas üldse leidub mingit

„Masinaõpetus“ ei peaks seega tähendama üksnes „trafode termodünaamilist teooriat, tööpõhimõtteid, erinevaid konstruktsioonilahendusi ja nende omadusi“, nagu ma valdkonna traditsioonilist tehnilist definitsiooni alguses tsiteerisin. „Masinaõpetust“ võib mõista ka humanistlikust vaatenurgast kui masinate ja tehnoloogia kultuuriloolist uurimust, mille eesmärk on kaardistada neid muutuvaid mõjusid, mis tehnoloogial kultuuris on. Nii nagu küberneetika ületas piiri inimese ja masina vahel, peab humanistlik masinaõpetus ületama teaduste vahelised lõhed ja päästma tehnoloogiauringud liiga tehnilisest uurimisest. Muidugi ei saa see humanistlik uurimus olla liiga inimkeskne uurimus, kui selle all mõista vaatenurga valikut. Ajaloo uurimisest kirjutades räägib Nietzsche universaalajaloolasest, kes „isegi merede sügavusest, põhjamudast [...] leiab jälgi iseendast“.⁴¹⁶ Selline universaaluuriija ei tohiks ennast seada kõige mõõdupuuks, ja sama eetos peaks kehtima ka tehnoloogia uurimisel. Tehnoloogia ei ole üksnes meie tahte instrument või emotsioonide objekt, vaid aktiivne, Latouri ja Serres'i tsiteerides, „õiguslik subjekt“, mida tuleb samuti kuulata. Tehnoloogia ei ole tumm, isegi kui see ei räägi inimeste arvates loomulikku keelt.

Meie dualistlik ja vastuoluline suhe tehnoloogiasse on olnud ka 20. sajandi lõpu ulmekirjanduse keskne teema. „Matrixis“ ja „Terminaatori“ filmitriloogias tahavad

arukust, on meil ja ameeriklastel ja kogu läänemaailmal kohustus vaadata värske pilguga üle meie haridussüsteem.“ (Snow 2017: 51)

⁴¹⁶ Nietzsche 1999: 67.

masinad hävitada kogu inimkonna, mis on ehk tingitud just masinatele osutatud ebarahuldavast, liiga inimkesksest kohtlemisest. Kuidas masinatesse paremini suhtuda? Ja teisalt, kuidas saaksime luua paremaid käsitusi tehnoloogias ja inimesest – käsitusi, mis ei kordaks lääne kultuuri teatud heteroseksuaalseid, patriarhaalseid, lihtsustavaid ja alistavaid klišeesisid? 3. peatükis väitsin, et see on laiem filosoofiline probleem, „kuidas mõelda uusi mõtteid“. Nagu ütleb Deleuze, oli see ka Antonin Artaud' küsimus. Deleuze'i järgi oli Artaud' eesmärk leida ilma eeskujudeta mõtlemine, selline mõtlemine, mis pole kaasasündinud, loomulik. See seisneb millegi uue loomises ja selle ellu toomises, mida veel pole.⁴¹⁷

Samuti maksab pöörduda tagasi alguses esitatud masina definitsiooni juurde. Me mõistame traditsioonilisi termodünaamilisi masinaid kui mehaanilisi, inimese loodud üksusi, mis koosnevad liikuvatest osadest ja millel on nende jaoks väline toiteallikas. Kuna filosoofilisel tasandil on masinad meie kultuuri tootev virtuaalne masinavärk, nagu Deleuze väidab, ja aktuaalsemal tasandil väljendavad nad meie kultuuri olemust, tahan ma seda arusaama, mis on masin, veidi üle vaadata. Järgin Rosi Braidottit, kes viitab, et modernistlik nägemus masinatest põhines osade harmoonilisel tervikul, mis andis lisaks konkreetsetele toodetele või nende kaudu sotsiaalselt soovitavaid tulemusi, nagu rikkus, tõe jne. Braidotti esitletud „nomaadlikud masinad“

⁴¹⁷ Deleuze 2014: 255–256.

erinevad sellest suuresti. Need on Deleuze'i masinate kombel ühendatavad masinad, ebaproduktiivsed, kaotilised ja raiskavad kooslused. Nad erotiseerivad kombineeritavuse, rõhutades kirgede, empaatia ja iha liikumist. Nad vastanduvad kapitalistlikule ja liberaalse individualismi utilitaarsele mõtlemisele, tuues välja meie tehnoloogilise keskkonna pahupoole.⁴¹⁸ Muidugi tuleb taas märkida, nagu ka Deleuze'i puhul, et selline masina definitsioon ei piirne tegelike masinatega, vaid on pigem tootmis põhimõtete filosoofiline määratlus. Kuid ma kasutan seda ka valgustamaks meie suhet masinatega. Sellised „nomaadlikud masinad“ nimelt rõhutavad seda, kui mitmekesiselt me tehnoloogilistes keskkondades elame. Praktikas ei ole masinad meie jaoks üksnes instrumentaalsed teatud funktsiooni sooritamise vahendid, vaid nad loovad palju mitmetahulisemalt meie igapäevaelu, kogukondi, identiteeti, mõtlemist, soove ja mälestusi. Masinad ei ehita mitte ainult meie tehnoloogiat, vaid ka meid endid.

Samas on muidugi hea veel kord meelde tuletada inimese mõiste muutumist. Nagu Bruce Mazlish välja toob, on inimest ajaloo jooksul püütud määratleda kõige erinevamal viisil. On arvatud, et inimest määratleb püstine kehahoiak, kauakestev lapsepõlv ja suhteliselt suur aju. Inimest on määratletud ka ratsionaalsuse ja emotsioonide kaudu või sümbolitega manipuleerijana, enesest teadliku ja ennast vaatleva olendina. Inimest on peetud moraalseks

⁴¹⁸ Braidotti 2002: 266.

ja religioosseks olendiks, seksuaalseks, sotsiaalseks ja perekonda loovaks entiteediks. Ja loomulikult on peetud keskseks inimese võimet luua tehisobjekte, omamoodi elu.⁴¹⁹ Lõppkokkuvõttes näib, et muutus on ka siin olemuslik tegur: ainus püsiv asi inimeses on muutus. Mulle meenub 2. peatükis käsitletud Bruce Sterlingi romaani „Skismaatriks“ peategelane Abelard Lindsay, kes elab pidevas muutumise olukorras. Lindsay jaoks „muutuste eitamine tähendas elu eitamist“.⁴²⁰

Elame kriisiajal, kui tehnoloogilise keskkonna muutumine sunnib meid oma ontoloogiate piire ümber mõtlema. Inimene, loodus ja tehnoloogia segunevad uut tüüpi järjestusteks, mis ei pruugi järgida tingimata sama jaotust.⁴²¹ Joost Van Loon on seda tänapäeva kultuuri kriisi ontoloogiat käsitanud „maailmalõpu kultuurina“. Van Looni järgi ei ole tehnoloogiline kultuur oma geenimanipulatsiooni, pereplaneerimise, aborditehnikate, eutanaasia ja erinevate arvutipõhiste elusimulatsioonidega mitte niivõrd oma piiridele lähenemas, kuivõrd juba need ületanud. Van Looni sõnul on see sümptom sellest fundamentaalsest muutusest, milles elab nüüdisaegne „looduse vallutanud“ inimene. Erinevate kasvavate riskide ühiskonnas on inimene muutumas üha enam kõrvaltvaatajaks, kes ei saa enam väita, et ta valdab tehnoloogilist kultuuri.⁴²² Inimese kasvav sõltuvus

⁴¹⁹ Mazlish 1993: 214–215.

⁴²⁰ Sterling 2008: 246.

⁴²¹ Lister *et al.* 2003: 352.

⁴²² Van Loon 2002: 202.

tehnoloogiast sunnib meid ümber mõtestama oma suhet nii tehnoloogia kui ka loodusega, mida me hävitame.

Juha Suoranta ja Mauri Ylä-Kotola seovad oma meedia-kasvatuse idee kultuuriloolise üleminekuga valgustusajast ja 19. sajandi romantismist uue aastatuhande bioparadigma suunas. Murrang pole muidugi täielik, vaid vanad ideed elavad edasi ka nüüdisajal. Siiski on nende eesmärk humanistlikke kontseptsioone kasutades visandada meie keha ja võimeid kujundava uue (meedia)tehnoloogia mõjusid meie tulevikule.⁴²³ Sel viisil moodustavad nende ideed ka tehnoloogiakasvatuse tuuma.

Lisaks on oluline märgata, kuidas meie arusaam tehnoloogiast ja selle mõjust inimesele on olemuslikult seotud meie majandusmaailmaga. Nagu Armand Mattelart on märkinud, on praegune infoühiskond kuulutatud „solidaarsemaks, avatumaks ja demokraatlikumaks“, samas kui selle tehnoloogia kriitiline kultuuriline analüüs strateegiliselt unustatakse.⁴²⁴ Et analüüsida kapitalismi ja infotehnoloogia vahelist liitu, mis struktureerib meie maailma, on ennekõike vaja kahtlust. Tsiteerides fraasi Kathryn Bigelow' filmist „Veidrad ajad“ (USA 1995): „Küsimus pole mitte selles, kas sa oled paranoiline, vaid selles, kas sa oled *piisavalt* paranoiline.“ Kahtluse ja kriitilisuse pinnalt on hea alustada uut tüüpi suhete loomist, mis ei põhine alusetul idealismil, vaid eksperimenteerimisel ja kriitilisel loovusel.

⁴²³ Suoranta, Ylä-Kotola 2000: 140–200.

⁴²⁴ Mattelart 2003: 7.

ALLIKAD

VEEBILEHED

„The Brain as User Interface“: <https://ieeexplore.ieee.org/document/1021952>

„Brain scans can reveal liars“: <https://www.newscientist.com/article/dn1543-brain-scans-can-reveal-liars/>

Orlani koduleht: <http://www.orlan.net/>

„Military Seeking Ways to Skip Sleep“: <https://abcnews.go.com/Technology/story?id=97805&page=1>

Stelarci koduleht: <http://www.stelarc.org>

„Waiting for the Man“: <https://spikemagazine.com/0899william-gibson/>

AUDIOVISUAALID

Crash. Kanada 1996. Režissöör: David Cronenberg. Stsenarist: David Cronenberg. Põhineb J. G. Ballard'i romaanil. Osades: James Spader (James Ballard), Holly Hunter (Helen Remington), Elias Koteas (Vaughn), Deborah Unger (Catherine Ballard), Rosanna Arquette (Gabrielle).

Johnny Mnemonic. USA 1995. Režissöör: Robert Longo. Stsenarist: William Gibson. Osades: Keanu Reeves (Johnny), Dina Meyer (Jane), Ice-T (J-Bone), Takeshi Kitano (Takahashi).

Kärbes (The Fly). USA 1986. Režissöör: David Cronenberg. Stsenaristid: David Cronenberg ja George Langelaan. Osades: Jeff Goldblum (Seth Brundle), Geena Davis (Veronica Quaife), John Getz (Stathis Borans).

Matrix. USA 1999. Režissöörid: Andy ja Larry Wachowski. Stsenaristid: Andy ja Larry Wachowski. Osades: Keanu Reeves (Neo),

- Laurence Fishburne (Morpheus), Carrie-Anne Moss (Trinity), Hugo Weaving (agent Smith).
- Pi. USA 1998. Režissöör: Darren Aronofsky. Stsenaristid: Darren Aronofsky, Sean Gullette ja Eric Watson. Osades: Sean Gullette (Max Cohen), Mark Margolis (Sol Robeson), Ben Shenkman (Lenny).
- Tulevaisuus ei ole entisensä. Soome 2002. Režissöör: Mika Taanila. Stsenarist: Mika Taanila.

ILUKIRJANDUS

- Ballard, J. G. 1996. Crash. Suom. Ville Keynäs. Helsinki: Loki-kirjat [orig 1973].
- Bataille, Georges 1993. Silma lugu. Tlk Hasso Krull. Tallinn: Elf [orig: Histoire de l'œil, 1928].
- Dick, Philip K. 2001. Blade Runner: Kas androidid unistavad elektrilammastest? Tlk Lennart Lepajõe. Tallinn: Tänapäev [orig: Do Androids Dream of Electric Sheep?, 1968].
- Gibson, William 1991. Neurovelho. Suom. Arto Häilä. Helsinki: WSOY [orig: Neuromancer, 1984].
- Gibson, William 1993. Kreivi Nolla. Suom. Arto Häilä. Helsinki: WSOY [orig: Count Zero, 1986].
- Gibson, William 1995. Mona Lisa. Suom. Arto Häilä. Helsinki: WSOY [orig 1988].
- Gibson, William 1997. Neuromant. Tlk Kristel R. Sits, Mart Kalvet. Tallinn: Metsarada [orig: Neuromancer, 1984].
- Leary, Timothy 1994. Chaos and Cyberculture. Ed. by Michael Horowitz. Berkeley: Ronin Publishing.
- Sterling, Bruce 1995. Kulkuri. Suom. Anita Puumalainen. Juva: WSOY [orig: Schismatrix 1985].
- Sterling, Bruce 2008. Skismaatriks +. Tlk Iris Jeletski, Rea Raus, Tanel Saimre, Tarmo Vaarpuu. Tallinn: Fantaasia [orig: Schismatrix, 1985].

- Wells, H. G. 1995. *Ajamasin. Maailmade sõda*. Tlk Kalevi Kvell. Tallinn: Eesti Raamat [orig: *The Time Machine*, 1895].
- Woolf, Virginia 1998. *Proua Dalloway*. Tlk Riina Jesmin. Tallinn: Periodika.

MUU KIRJANDUS

- Aarseth, Espen 1997. *Cybertext. Perspectives on Ergodic Literature*. Baltimore, London: Johns Hopkins University Press.
- Airaksinen, Timo 2003. *Tekniikan suuret kertomukset. Filosofinen raportti*. Helsinki: Otava.
- Althusser, Louis 1984. *Ideologiset valtiokoneistot*. Suom. Leevi Lehto, Hannu Sivenius. Tampere: Kansankulttuuri, Vastapaino [orig 1976].
- Ansell Pearson, Keith 1997. *Viroid Life: Perspectives on Nietzsche and the Transhuman Condition*. London: Routledge.
- Armstrong, Tim 1998. *Modernism, Technology, and the Body: A Cultural Study*. Cambridge: Cambridge University Press.
- Assad, Maria L. 2001. *A Trajectory of Learning: The Quest for an 'Instructed-Middle'*. – *Parallax* 7, 4, 40–47.
- Bains, Paul 2002. *Subjectless Subjectivities*. – Brian Massumi (ed.), *A Shock to Thought. Expression after Deleuze and Guattari*. London, New York: Routledge, 101–116.
- Bassett, Caroline 1997. *Virtually Gendered: Life in an online world*. – *The Subcultures Reader*. Ed. by Ken Gelder, Sarah Thornton. London: Routledge, 537–550.
- Bauman, Zygmunt 1995. *Modernity and Ambivalence*. Cambridge: Polity Press [orig 1991].
- Bauman, Zygmunt 2002. *Notkea moderni*. Tampere: Vastapaino. [orig: *Liquid Modernity*, 2000].
- Benjamin, Walter 1986. *Silmä väkijoukossa: Huomioita eräistä motiiveista Baudelairin tuotannossa*. Suom. Antti Alanen. Helsinki:

- Kustannus Oy Odessa [orig: Über einige Motive bei Baudelaire, 1939].
- Betti, Emilio 2002. Hermeneutiikka henkitieteiden yleisenä menetelmäoppina. Suom. Jarkko S. Tuusvuori. – Niin ja Näin 34, 3. [orig: Die Hermeneutik als allgemeine Methodik der Geisteswissenschaften, 1962].
- Bolter, David 1984. Turing's Man: Western Culture in the Computer Age. Chapel Hill: University of North Carolina Press.
- Bolter, Jay David; Grusin, Richard 2001. Remediation. Understanding New Media. Cambridge, London: MIT Press.
- Bolz, Norbert 1995. Am Ende der Gutenberg-Galaxis: Die Neuen Kommunikationsverhältnisse. München: Wilhelm Fink [orig 1993].
- Boole, George 1916. Collected Logical Works. Vol. II: Laws of Thought. Chicago, London: Open Court Publishing Company [orig 1854].
- Boundas, Constantin V. 1996. Deleuze-Bergson: An Ontology of the Virtual. – Paul Patton (ed.), Deleuze: A Critical Reader. Oxford: Blackwell, 81–106.
- Braidotti, Rosi 1993. Riitasointuja. Suom. Päivi Kosonen et al. Tampere: Vastapaino [orig: Patterns of Dissonance, 1991].
- Braidotti, Rosi 1996. Cyberfeminism with a difference. <https://rosibraidotti.com/publications/cyberfeminism-with-a-difference-2/> (10.10.2024).
- Braidotti, Rosi 2002. Metamorphoses: Towards a Materialist Theory of Becoming. Oxford: Polity Press.
- Bukatman, Scott 1993. Terminal Identity: The Virtual Subject in Postmodern Science Fiction. Durham: Duke University Press.
- Campbell-Kelly, Martin; Aspray, William 1996. Computer: A History of the Information Machine. New York: BasicBooks.
- Channell, David F. 1991. The Vital Machine. A Study of Technology and Organic Life. New York, Oxford: Oxford University Press.

- Crary, Jonathan 1998. *Techniques of the Observer. On Vision and Modernity in the Nineteenth Century*. Cambridge, London: MIT Press [orig 1992].
- Crary, Jonathan 2001. *Suspensions of Perception. Attention, Spectacle, and Modern Culture*. Cambridge, London: MIT Press.
- Critchley, Simon 1999. Introduction: What is Continental philosophy? – A Companion to Continental Philosophy. Malden, Oxford: Blackwell, 1–17.
- Davis, Erik 1999. *Techgnosis: Myth, Magic + Mysticism in the Age of Information*. CA: Three Rivers Press.
- Davis, Martin 2003. *Tietokoneen esihistoria Leibnizista Turingiin*. Suom. Risto Vilkkö. Helsinki: Art House [orig: *The Universal Computer: The Road from Leibniz to Turing*, 2000].
- Debray, Régis 1992. *Vie et mort de l'image: Une histoire du regard en Occident*. Paris: Gallimard.
- DeLanda, Manuel 2000. *A Thousand Years of Nonlinear History*. New York: Swerve.
- DeLanda, Manuel 2002. *Deleuzian Ontology [ettekänne konverentsil „New Ontologies: Transdisciplinary Objects“ Illinoisi ülikoolis USAs 30.3.2002]*.
- Deleuze, Gilles 1983. *Nietzsche and Philosophy*. London: The Athlone Press [orig: *Nietzsche et la Philosophie*, 1962].
- Deleuze, Gilles 1990. *Pourparlers 1972–1990*. Paris: Les éditions de minuit.
- Deleuze, Gilles 1992. *Autioma: Kirjoituksia vuosilta 1967–1986*. Toim. Jussi Kotkavirta, Keijo Rahkonen, Jussi Vähämäki. Gaudeamus, Helsinki.
- Deleuze, Gilles 1996. *Halu ja nautinto*. Suom. Jussi Vähämäki. – *Tiede ja Edistys* 21, 2, 149–157 [orig: *Désir et plaisir*, 1994].
- Deleuze, Gilles 1998. *Foucault*. Transl. Séan Hand. Minneapolis: University of Minnesota Press [orig 1986].

- Deleuze, Gilles 2003. Aivot ovat valkokangas: Gilles Deleuzen haastattelu. Suom. Pasi Väliäho. – Lähikuva 2, 10–16.
- Deleuze, Gilles 2014. Erinevus ja kordus. Tlk Margus Ott. Tartu: Ilmamaa [orig: *Différence et répétition*, 1968].
- Deleuze, Gilles; Guattari, Félix 2014. Mis on filosoofia? Tlk Anti Saar. Tallinn: Tallinna Ülikooli Kirjastus [orig: *Qu'est-ce que la philosophie?*, 1991].
- Deleuze, Gilles; Guattari, Félix 2000. A Thousand Plateaus. Transl. Brian Massumi. Minneapolis: University of Minnesota Press [orig: *Mille plateaux*, 1980].
- Deleuze, Gilles; Guattari, Félix 2017. Anti-Oidipus: Kapitalism ja skisofreenia. Tlk Mart Kangur. Tallinn: Tallinna Ülikooli Kirjastus [orig: *L'Anti-Œdipe*, 1972].
- Deleuze, Gilles; Parnet, Claire 1996. Dialogues. Paris: Champs, Flammarion.
- Derrida, Jacques 1984. Of Grammatology. Transl. Gayatri Spivak. Minneapolis, London: The Johns Hopkins University Press [orig: *De la grammatologie*, 1967].
- Dery, Mark 1996. Escape Velocity: Cyberculture at the End of the Century. New York: Grove Press.
- Descartes, René 2014. Meditatsioonid esimesest filosoofiast. Tlk Meelis Friedenthal ja Marju Lepajõe. Tartu: Ilmamaa.
- Dyson, George B. 1997. Darwin Among the Machines: The Evolution of Global Intelligence. Reading MA: Helix Books.
- Edwards, Paul 1996. The Closed World: Computers and the Politics of Discourse in Cold War America. Cambridge, London: MIT Press.
- Eerikäinen, Hannu 1997. Mediakone, terminaalikeho ja subjekti ynõsnousemus: Interface ja interaktiivisuse lupaus. – Kai Mikonen, Ilkka Mäyrä ja Timo Siivonen (toim.), Koneihminen – kirjoituksia kulttuurista ja fiktiivisest koneen ajakaudella. Jyväskylä: Atena, 57–93.

- Eerikäinen, Hannu 2000. Love Your Prothesis Like Yourself: 'Sex', Text and the Body in Cyber Discourse. – Anu Koivunen, Susanna Paa-sonen (eds.), Conference Proceedings for Affective Encounters. Rethinking Embodiment in Feminist Media Studies. Turku: Uni-versity of Turku, Media Studies. <https://susannapaasonen.org/wp-content/uploads/2014/11/proceedings.pdf>.
- Eerikäinen, Hannu 2002. Elämää laboratoriossa: tieteiskuvitelmista teoriafiktioihin. Ruumiin, koneen ja halun metamorfoosi post-teoriassa. – Lähikuva 2, 56–75.
- Emmeche, Claus 1995. Tekoelämä. Suom. Kimmo Pietiläinen. Hel-sinki: Art House [orig: Det levende spil, 1991].
- Figal, Günther 2002. The Doing of the Thing Itself: Gadamer's Her-meneutic Ontology of Language. Transl. Robert J. Dostal. – The Cambridge Companion to Gadamer. Dostal, Robert J. (ed.). Cambridge: Cambridge University Press, 102–125.
- Fleming, Chris 2002. Performance as Guerrilla Ontology: The Case of Stelarc. – Body and Society 8, 3, 95–110.
- Flichy, Patrice 1999. The construction of new digital media. – New media and society 1.1, 33–39.
- Flieger, Jerry Aline 2003. Is Oedipus On-line? – Jacques Lacan, Criti-cal Evaluations in Cultural Theory, Vol. III: Society, Politics, Ideology. Ed. by Slavoj Žižek. London, New York: Routledge, 394–410 [orig 1997].
- Foucault, Michel 1998a. Preface. – Gilles Deleuze, Félix Guattari, Anti-Oedipus: Capitalism and Schizophrenia. Minneapolis: Uni-versity of Minnesota Press, xi–xiv.
- Foucault, Michel 1998b. Seksuaalisuuden historia. Osat I–III. Tlk Kaisa Sivenius. Helsinki: Gaudeamus [orig: Histoire de la sexua-lité I–III, 1976–1984; ee: Foucault, Michel. Seksuaalsuse aja-lugu I: Tadmistahe. Tlk Indrek Koff. Tallinn: Valgus 2005].

- Foucault, Michel 2000. *Technologies of the Self*. Transl. Robert Hurley et al. – *Essential Works of Foucault 1954–1984*, Vol. 1: *Ethics*. Ed. by Paul Rabinow. London: Penguin Books, 223–251 [orig 1982].
- Foucault, Michel 2005. *Teadmise arheoloogia*. Tlk Kaia Sisask. Tartu: Tartu Ülikooli Kirjastus [orig: *L'Archéologie du savoir*, 1969].
- Foucault, Michel 2014. *Valvata ja karistada: Vangla sünd*. Tlk Mirjam Lepikult. Tartu: Ilmamaa [orig: *Surveiller et punir: Naissance de la prison*, 1975].
- Foucault, Michel 2015. *Sõnad ja asjad: Inimteaduste arheoloogia*. Tlk Mirjam Lepikult. Tallinn: Varrak [orig: *Les Mots et les Choses*, 1966].
- Friedberg, Anne 1993. *Window Shopping: Cinema and the Postmodern*. Berkeley: University of California Press.
- Friedman, Ted 1999. *Civilization and Its Discontents: Simulation, Subjectivity and Space*. – *On a Silver Platter: CD-ROMs and the Promises of a New Technology*. Ed. by Greg Smith. New York: New York University Press.
- Gadamer, Hans-Georg 1986a. *Sprache und Verstehen*. – *Gesammelte Werke*, Bd. 2: *Hermeneutik II*. Tübingen: J. C. B. Mohr (Paul Siebeck) [orig. 1970].
- Gadamer, Hans-Georg 1986b. *Text and Interpretation*. Transl. Dennis J. Schmidt. – Brice R. (ed.), *Hermeneutics and Modern Philosophy* Wachterhauser. New York: State University of New York Press [orig 1984].
- Gadamer, Hans-Georg 1986c. *Wahrheit und Methode. Grunzüge einer philosophischen Hermeneutik*. – *Gesammelte Werke*, Bd. 2: *Hermeneutik I*. Tübingen: J. C. B. Mohr (Paul Siebeck) [orig 1960].
- Gadamer, Hans-Georg 2002. *Esipuhe Wahrheit und Method-teoksen toiseen painokseen*. Suom. Kimmo Jylhämö. – *Niin ja Näin* 34, 3 [orig 1965].

- Gardner, Martin 1970. Mathematical Games: The Fantastic Combinations of John Conway's new solitaire game 'life'. – *Scientific American* 223, 120–123.
- Gatens, Moira 1996. Through a Spinozist Lens: Ethology, Difference, Power. – *Deleuze: A Critical Reader*. Ed. by Paul Patton. Oxford: Blackwell, 162–187.
- Goodchild, Philip 1996. *Deleuze and Guattari: An Introduction to the Politics of Desire*. London: Sage.
- Goulemot, Jean Marie 2001. Kirjalliset käytännöt eli yksityisen julkaiseminen. Suom. Johanna Ilmakunnas. – Philippe Ariès, Georges Duby, Roger Chartier, *Omassa huoneessa: Yksityiselämän historiaa renessanssista valistukseen*. Helsinki: Nemo, 327–386 [orig 1986].
- Grassmuck, Volker 1994. Into the Muddy Waters of the Turing Galaxy. Death and Metaphoric Rebirth of the World in Media and of Media in the Universal Medium. – ISEA'94 Catalogue. Publication series of the University of Art and Design Helsinki UIAH B 40. Ed. by Minna Tarkka. Helsinki, 18–29.
- Grassmuck, Volker 1995. Otaku – japanilaiset medialapset. Suom. Tapio Mäkelä. – Erkki Huhtamo, Martti Lahti (toim.), *Sähköiho. Kone\media\ruumis*. Tampere: Vastapaino [orig 1991].
- Gray, Chris Hables 2001. *Cyborg Citizen: Politics in the Posthuman Age*. New York, London: Routledge.
- Grossberg, Lawrence 1995. Mielihyvän kytkennät: Risteilyjä populaarikulttuurissa. Suom. ja toim. Juha Koivisto, Mikko Lehtonen, Ensio Puoskari ja Timo Uusitupa. Tampere: Vastapaino.
- Haaparanta, Leila 1998. *Moderni logiikka. – Filosofian historian kehityslinjoja*. Toim. Petter Korkman, Mikko Yrjönsuuri. Helsinki: Gaudeamus, 388–389.
- Haraway, Donna J. 1991. *A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century. – Id.,*

- Simians, Cyborgs, and Women: The Reinvention of Nature. New York: Routledge.
- Haraway, Donna J. 1995. *Cyborgs and Symbionts: Living Together in the New World Order*. – Chris Hables Gray (ed), *The Cyborg Handbook*. New York, London: Routledge.
- Hardt, Michael; Negri, Antonio 2001. *Empire*. Cambridge: Harvard University Press.
- Hartmann, Frank; Bauer, Erwin 2002. *Bildersprache: Otto Neurath Visualisierung*. Wien: WUV Universitätsverlag.
- Heinämaa, Sara; Tuomi, Ilkka 1989. *Ajatuksia synnyttävät koneet: Tekoälyn unia ja painajaisia*. Helsinki: WSOY.
- Hayles, Katherine N. 1999. *How We Became Posthuman: Virtual Bodies in Cybernetics, Literature and Informatics*. Chicago: University of Chicago Press.
- Heidegger, Martin 1993. *Basic Writings from Being and Time (1927) to The Task of Thinking*. San Francisco: Harper.
- Heidegger, Martin 2000. *Oleminen ja aika*. Suom. Reijo Kupiainen. Tampere: Vastapaino [orig: *Sein und Zeit*, 1927].
- Hillis, Daniel 1999. *Miten tietokone toimii*. Suom. Risto Varteva. Helsinki: WSOY [orig: *The Pattern on the Stone*, 1998].
- Hobart, Michael E.; Schiffman, Zachary S. 2000. *Information Ages. Literacy, Numeracy, and the Computer Revolution*. Baltimore, London: Johns Hopkins University Press.
- Holland, Samantha 1995. *Descartes Goes to Hollywood: Mind, Body and Gender in Contemporary Cyborg Cinema*. – Mike Featherstone, Roger Burrows (eds.), *Cyberspace/Cyberbodies/Cyberpunk: Cultures of Technological Embodiment*. London: Sage.
- Hughes, Thomas P. 1999. *The Evolution of Large Technological Systems*. – Wiebe E. Bijker, Thomas P. Hughes, Trevor Pinch (eds.), *The Social Construction of Technological Systems*. Cambridge MA: MIT Press, 51–82.

- Huhtamo, Erkki (toim.) 1995. Virtuaalisuuden arkeologia: Virtuaalimatkaileijan uusi käsikirja. Rovaniemi: Lapin yliopisto, Taiteiden tiedekunta.
- Huhtamo, Erkki 1999. Resurrecting the Technological Past: An Introduction to the Archeology of Media Art. *InterCommunication* 14. http://www.ntticc.or.jp/pub/ic_mag/ic014/huhtamo/huhtamo_e.html (11.10.2024).
- Huhtamo, Erkki 2002. Vastakoneen vaiheet: Elektronisen pelikulttuurin arkeologiaa. – Erkki Huhtamo, Sonja Kangas (toim.), *Mariosofia: Elektronisten pelien kulttuuri*. Helsinki: Gaudeamus.
- Hänninen, Riitta 2003. Leikki. Ilmiö ja käsite. *Nykykulttuurin tutkimuskeskuksen julkaisuja* 76. Jyväskylä.
- Jones, Paul 1998. The Technology is not the Cultural Form? Raymond Williams's Sociological Critique of Marshall McLuhan. – *Canadian Journal of Communications* 23, 4.
- Johnston, John 1997. Friedrich Kittler: Media Theory After Poststructuralism. – Friedrich Kittler, *Literature, Media, Information Systems*. Amsterdam: G+B Arts, 2–26.
- Johnston, John 1999. Machinic Vision. – *Critical Inquiry* 26 (1), 27–48.
- Järvinen, Aki 1999. Hyperteoria: Lähtökohtia digitaalisen kulttuurin tutkimukselle. *Nykykulttuurin tutkimusyksikön julkaisuja* 60. Jyväskylä.
- Järvinen, Aki 2001. Kertakäyttörakkautta: Tamagotchit ja muut teknosauruset. – *Peili* 1, 12–13.
- Järvinen, Aki 2002. Pelattavuus-avainsana. – *Mediumi* 1.2.
- Kant, Immanuel 1995. Vastaus kysymykseen: mitä on valistus? Suom. Tapani Kaakkurinniemi. – Juha Koivisto, Markku Mäki, Timo Uusitupa (toim.), *Mitä on valistus?* Tampere: Vastapaino, 76–86. [orig: Beantwortung der Frage: Was ist Aufklärung?, 1784].
- Kerlen, Dietrich 2003. *Einführung in die Medienkunde*. Stuttgart: Reclam Verlag.

- Kilpi, Harri 2003. CTRL-ALT(husser)-DEL(euze): Ajatuksia ja kysymyksiä Jussi Parikalle. – Lähikuva 4.
- Kittler, Friedrich 1990. Discourse Networks 1800/1900. Transl. Michael Metteer, with Chris Cullens. California: Stanford University Press [orig: Aufschreibesysteme 1800/1900, 1985].
- Kittler, Friedrich 1993. Draculas Vermächtnis: Technische Schriften. Leipzig: Reclam Verlag.
- Kittler, Friedrich 1995. Kommunikaatiomedioiden historia. Suom. Veijo Hietala. – Erkki Huhtamo, Martti Lahti (toim.), Sähköiho. Kone/Media/Ruumis. Tampere: Vastapaino [orig 1993].
- Kittler, Friedrich 1999. Gramophone, Film, Typewriter. Transl. Geoffrey Winthrop-Young, Michael Wutz. California: Stanford University Press [orig 1986].
- Kittler, Friedrich 2000. The Plague and Cholera: The Birth of the Cultural Sciences from the Spirit of Historical Pathology. Transl. Virginia Schildhauer. – Parallax 6, 3, 82–91.
- Koski, Jussi T 1998. Infoähky ja muita tarinoita oppimisesta, organisaatioista ja tietoyhteiskunnasta. Helsinki: Gummerus.
- Kücklich, Julian 2002. The Study of Computer Games as a Second Order Cybernetic System. – Computer Games and Digital Cultures: Conference Proceedings. Ed. by Frans Mäyrä. Tampere: Tampere University Press, 101–111.
- La Mettrie, Julien Offray de 2017. Inimene kui masin. Tlk Katre Talviste. Tartu: Ilmamaa [orig: L'Homme machine, 1747].
- Laaksonen, Mikko 2000. Taktiikat subjektin muodostumisen kulttuurillisina malleina William Gibsonin teoksessa Neuroancer. – Tomi Kaarto, Lasse Kekki (toim.), Subjektia rakentamassa: Tutkielmia minuudesta teksteissä. Taiteiden tutkimuksen laitos, sarja A, n:o 48. Turku: Turun yliopisto.
- Laruelle, François 2000. Identity and Event. – Pli 9, 174–189.

- Lash, Scott 2001. Technological Forms of Life. – *Theory, Culture and Society* 18, 1, 105–120.
- Latour, Bruno 2014. Me pole kunagi olnud modernsed: Essee sümeetrilisest antropoloogiast. Tlk Anti Saar. Tallinn: Tallinna Ülikooli Kirjastus [orig: *Nous n'avons jamais été modernes*, 1991].
- Latour, Bruno 1996. *Aramis, or the Love of Technology*. Transl. Catherine Porter. Cambridge MA: Harvard University Press [orig: *Aramis ou l'Amour des techniques*, 1993].
- Latour, Bruno 2002. Morality and Technology: The End of the Means. Transl. Couze Venn. – *Theory, Culture and Society* 19, 5/6, 247–260.
- Lehtonen, Mikko 1994. *Kyklooppi ja kojootti: Subjekti 1600–1900-lukujen kulttuuri- ja kirjallisuusteorioissa*. Tampere: Vastapaino.
- Lehtonen, Mikko 2001. *Post Scriptum: Kirja medioitumisen aikakaudella*. Tampere: Vastapaino.
- Lehtonen, Turo Kimmo 2000. Kuinka monta meitä on? Kollektiivin koettelua kolmessa Bruno Latourin tutkimuksessa. – *Tiede ja Edistys* 25, 4.
- Lessing, Gotthold Ephraim 1995. *Ihmiskunnan kasvatus*. Tlk Markku Mäki. – Juha Koivisto, Markku Mäki, Timo Uusitupa, *Mitä on valistus?* Tampere: Vastapaino, 1995, 47–69 [orig 1778].
- Lister, Martin; Dovey, Jon; Giddings, Seth; Grant, Iain; Kelly, Kieran 2003. *New Media: A Critical Introduction*. London, New York: Routledge.
- Lowe, Shannon E. 2002. *Miskinetic Neuropolitology: The Politics of Constructing and Discipling the Organism of the Brain*. – *Culture Machine* 4.
- Mackenzie, Adrian 1996. *Undecidability: The History and Time of the Universal Turing Machine*. – *Configurations* 4, 3, 359–379.

- Manovich, Lev 2001. *The Language of New Media*. Cambridge, London: MIT Press.
- Marks, John 1998. *Gilles Deleuze: Vitalism and Multiplicity*. London, Sterling VA: Pluto Press.
- Marx, Leo 1997. Technology: The Emergence of a Hazardous Concept. – *Social Research* 64, 3 (Fall), 965–988.
- Marx, Leo 2000. *The Machine in the Garden: Technology and the Pastoral Ideal in America*. New York: Oxford University Press [orig 1964].
- Massumi, Brian 1987. *Realer than Real: The Simulacrum According to Deleuze and Guattari*. – Copyright 1.
- Massumi, Brian 1996. *The Autonomy of Affect*. – *Deleuze: A Critical Reader*. Paul Patton (ed.). Oxford: Blackwell, 217–239.
- Matikainen, Ulla-Maija 2003. Ruumiillisten kokemusten etsiminen – Maurice Merleau-Pontyn ruumiinfenomenologia kulttuurihistoriallisen tutkimuksen perustana. – Sakari Ollitervo, Jussi Parikka, Timo Väntsi (toim.), *Kohtaamisia ajassa: Kulttuurihistoria ja tulkinnan teoria*. *Kulttuurihistoria – Cultural History* 3. Turku: Turun yliopisto, 186–205.
- Mattelart, Armand 2003. *Informaatioyhteiskunnan historia*. Suom. Risto Suikkanen. Tampere: Vastapaino [orig: *Histoire de la société de l'information*, 2001].
- Mazlish, Bruce 1993. *The Fourth Discontinuity: The Co-evolution of Humans and Machines*. New Haven, London: Yale University Press.
- McLuhan, Marshall 1968. *Ihmisen uudet ulottuvuudet*. Helsinki: WSOY [orig: *Understanding Media: The Extensions of Man*, 1964].
- Melehy, Hassan 1995. *Images Without: Deleuzian Becoming, Science Fiction Cinema in the Eighties*. – *Postmodern Culture* 5, 2.

- Merleau-Ponty, Maurice 2019. Taju fenomenologia. Tlk Mirjam Lepikult. Tartu: Ilmamaa [orig: *Phénoménologie de la perception*, 1945].
- Michelsen, Karl-Erik 1999. Viides sääty: Insinöörit suomalaisessa yhteiskunnassa. Helsinki: Tekniikan akateeminen liitto, Suomen historiallinen seura.
- Michelsen, Karl-Erik 2000. Onko teknologialla menneisyyttä? Pohdintoja teknologian historiasta ja sen tutkimisesta. – Tarmo Lemola (toim.), *Näkökulmia teknologiaan*. Helsinki: Gaudeamus, 62–89.
- Mueller-Vollmer, Kurt 2000. Introduction: Language, Mind, and Artifact: An Outline of Hermeneutic Theory Since the Enlightenment. – Kurt Mueller-Vollmer (ed.), *The Hermeneutic Reader. Texts of the German Enlightenment to the Present*. New York: Continuum.
- Mumford, Lewis 1963. *Technics and Civilization*. San Diego: Harvest [orig 1934].
- Murphie, Andrew 2002. Putting the Virtual Back into VR. – Brian Massumi (ed.), *A Shock to Thought: Expression after Deleuze and Guattari*. London, New York: Routledge, 188–214.
- Mäyrä, Ilkka 1996. Kiehtova ja kauhea demoni: Kohti tekstin demonisten piirteiden analyysia. Tampereen yliopiston yleisen kirjallisuustieteen julkaisuja 31.
- Negroponte, Nicholas 1996. Digitaalinen todellisuus. Suom. Petteri Bergius, Helsinki: Otava [orig: *Being Digital*, 1995].
- Nietzsche, Friedrich 1999. Historian hyödystä ja haitasta elämälle. Suom. Anssi Halmesvirta. Jyväskylä: JULPU [orig: *Von Nutzen und nachteil der Historie für das Leben*, 1874].
- Nye, David 2002. Three Phases of Technological Prediction [ettekänne seminaari] „Wired to Technology“ 08.11.2002 Helsingis].

- Olkowski, Dorothea 1999. Gilles Deleuze and the Ruin of Representation. Berkeley: University of California Press.
- Ollitervo, Sakari 2003. Vaikutusten historia. Kokemus ja kysymys Hans-Georg Gadamerin filosofiassa. – Sakari Ollitervo, Timo Väntsi (toim.), Kohtaamisia ajassa: Kulttuurihistoria ja tulkinnan teoria. Kulttuurihistoria – Cultural History 3. Turku, 33–57.
- Ollitervo, Sakari; Parikka, Jussi; Väntsi, Timo (toim.) 2003. Kohtaamisia ajassa. Kulttuurihistoria ja tulkinnan teoria. Kulttuurihistoria – Cultural History 3. Turku.
- Paasonen, Susanna 1996. Kulutan silmäni puhki! Kaupunkien kulttuurikulttuuri ja visuaalisen hekuma. – Jukka Sihvonen (toim.), Silmä: Näkökulmia visuaaliseen kulttuuriin. Turku: Turun yliopisto, Taiteiden tutkimuksen laitos, 9–40.
- Paasonen, Susanna 2002. Figures of Fantasy: Women, Cyberdiscourse and the Popular Internet. Turun yliopisto, Humaniora B 251. Turku.
- Paasonen, Susanna 2003a. Avaruusmatkoja, uutta teknologiaa ja parempia ruumiita. Martin Caidinin *Cyborg* (1972). – Kulttuurintutkimus 20, 1, 17–32.
- Paasonen, Susanna 2003b. Missä liha? Kyberavaruuuskuvasto ja ruumiittomuuden merkitykset. – Tiedotustutkimus 26, 3, 4–16.
- Paju, Petri 2004. Atomihuuma suomalaisen teknologiapolitiikan vauhdittajana. – Tarmo Lemola, Petri Honkanen (toim.), Innovaatiopolitiikka – kenen hyväksi, keiden ehdoilla? Helsinki, 140–161.
- Pantzar, Mika 2000. Tulevaisuuden koti: Arjen tarpeita keksimässä. Helsinki: Otava.
- Parikka, Jussi 2003. Ajattelu, hulluus ja kulttuuritieteet. – Lähikuva 4, 71–73.
- Parikka, Jussi 2004. Interaktiivisuuden kolme kritiikkiä. – Lähikuva 2/3, 83–97.

- Parikka, Jussi; Väliaho, Pasi 2003. Miksi mediatutkijoiden pitäisi kiinnostua aivoista? – Lähikuva 2, 3–9.
- Paukku, Timo 1993. Elämää piistä ja sähköstä – ihminen on aloittanut digitaalijan luomistarun. – Sam Inkinen, Markku Salmi (toim.), Tulevaisuuden esihistoria. Helsinki: Painatuskeskus, 133–152.
- Penny, Simon 1995. 2000 vuotta virtuaalitodellisuutta. Suom. Tapio Mäkelä. – Erkki Huhtamo (toim.), Virtuaalisuuden arkeologia: Virtuaalimatkaailijan uusi käsikirja. Rovaniemi: Lapin yliopisto, 75–87.
- Pfohl, Stephen 1997. The Cybernetic Delirium of Norbert Wiener. – Ctheory: An international journal of theory, technology and culture. <https://journals.uvic.ca/index.php/ctheory/article/view/14641/5506> (14.10.2024).
- Plant, Sadie 1996a. The Future Looms: Weaving Women and Cybernetics. – Mike Featherstone, Roger Burrows (eds.), *Cyberspace/Cyberbodies/Cyberpunk: Cultures of Technological Embodiment*. London: Sage, 45–64.
- Plant, Sadie 1996b. On the Matrix: Cyberfeminist Simulations. – Rob Shields (ed.), *Cultures of the Internet. Virtual Spaces, Real Histories, Living Bodies*. London: Sage, 170–183.
- Pryor, Sally; Scott, Jill 1993. Virtual Reality: Beyond Cartesian Space. – Philip Hayward, Tana Wollen (eds.), *Future Visions. New Technologies of the Screen*. London: BFI Publishing, 166–179.
- Rask, Mikko 2000. Tarina koneesta ja moderni pyramidi. Lewis Mumfordin tekniikanfilosofia. – Tarmo Lemola (toim.), *Näkökulmia teknologiaan*. Helsinki: Gaudeamus, 2000, 90–108.
- Rheingold, Howard 1992. *Virtual Reality*. London, Auckland, Melbourne, Singapore, Toronto: Mandarin.
- Rhodes, Richard 1999. *Visions of Technology. A Century of Vital Debate About Machines, Systems and the Human World*. New York: Simon and Schuster.

- Riskin, Jennifer 2003. The Defecating Duck, or, the Ambiguous Origins of Artificial Life. – *Critical Inquiry* 29, Summer, 599–633.
- Rodowick, D. N. 1995. Audiovisual Culture and Interdisciplinary Knowledge. – *New Literary History* 26, 11–121.
- Ross, Andrew 1991. *Strange Weather. Culture, Science and Technology in the Age of Limits*. London, New York: Verso.
- Roudinesco, Elisabeth 2000. Miksi psykoanalyysia yhä tarvitaan? Suom. Kaisa Sivenius. Helsinki: Gaudeamus [orig: Pourquoi la psychanalyse?, 1999].
- Ryti, Henrik 1976. Koneoppi 1: Staattiset koneet 379. Helsinki: Ota-kustantamo.
- Salmi, Hannu 1996. Atoomipommilla kuuhun! Tekniikan mentaali-historiaa. Helsinki: Edita.
- Salmi, Hannu 2002. Vuosisadan lapset: 1800-luvun kulttuurihistoria. Julkaisuja 60. Turku: Turun yliopiston historian laitos.
- Salmi, Hannu 2003. Aikakoneen matkassa: H. G. Wells ja Robert W. Paul 1895. – Tanja Sihvonen, Pasi Väliäho (toim.), *Mediaa koke-massa: Koosteita ja ylityksiä = Experiencing the Media: Assemblages and Cross-Overs*. Taiteiden tutkimuksen laitos, sarja A n:o 53. Turku: Mediatutkimus, Turun yliopisto, 29–45.
- Salmi, Markku 1993. Ihmisen ja koneen synteesi – kehotaiteilija Stel-arcin haastattelu. – Sam Inkinen, Markku Salmi (toim.), *Tulevai-suuden esihistoria*. Helsinki: Painatuskeskus.
- Salmi, Hannu; Suominen, Jaakko 2000. Cultural History of Technology. – *Tekniikan Waiheita* 18, 4, 6–13.
- Schreber, Daniel Paul 2000. *Memoirs of My Nervous Illness*. Transl., ed. Ida Macalpine, Richard A. Hunter. New York: NYRB [orig 1903].
- Sebastian, Thomas 1990. Technology Romanticized: Friedrich Kittler's Discourse Networks 1800/1900. – *MLN* 105, 3, German Issue, 583–595.

- Sell, Maria 2003. Perspektiivisyys ja tulkinta: Hermeneutiikka modernin ajan tuotteena. – Sakari Ollitervo, Jussi Parikka, Timo Väntsi (toim.). Kohtaamisia ajassa: Kulttuurihistoria ja tulkinnan teoria. Kulttuurihistoria – Cultural History 3. Turku: Turun yliopisto, 87–109.
- Serres, Michel 1994. Luontosopimus. Suom. Aila Virtanen, Jussi Vähämäki. Tampere: Vastapaino [orig: *Le Contrat naturel*, 1990].
- Sihvonen, Jukka 1995. Koneolioita teknotilassa.– Erkki Huhtamo, Martti Lahti (toim.), Sähköiho: Kone, media, ruumis. Tampere: Vastapaino, 83–98.
- Sihvonen, Jukka 1996. Aineeton syli: Johdatus audiovisuaaliseen tulevaisuuteen. Tampere: Gaudeamus.
- Sihvonen, Jukka 2001a. Konelihan värinä. Johdatus kytkeytymisen maailmankuvaan. Helsinki: Like.
- Sihvonen, Jukka 2001b. Paul Virilio ja Gran Turismo – välähdyksiä vauhdin maailmasta. – Lähikuva 4, 28–41.
- Sihvonen, Tanja; Väliäho, Pasi 2003. Kokemuksen jäljillä. – Tanja Sihvonen, Pasi Väliäho (toim.), Mediaa kokemassa: Koosteita ja ylityksiä = Experiencing the Media: Assemblages and Cross-Overs. Taiteiden tutkimuksen laitos, sarja A n:o 53. Turku: Mediatutkimus, Turun yliopisto, 1–5.
- Siivonen, Timo 1996. Kyborgi: Koneen ja ruumiin niveltyksiä subjektissa. Nykykulttuurin tutkimusyksikön julkaisuja 53. Jyväskylä.
- Siukonen, Jyrki 2001. Uplifted Spirits, Earthbound Machines: Studies on Artists and the Dream of Flight 1900–1935. Helsinki: SKS.
- Sivenius, Hannu 1996. Oidipaalisuuden kritiikki ja sen ongelmat: Deleuze & Guattari ja lacanilainen psykoanalyysi. – Tiede ja Edistys 21, 2, 158–166.
- Sivula, Anna 2003. Ihminen ja kone [Torus-verkosto tööstuspärandi internetikursus. Sügis 2003].

- Snow, Charles Percy 2017. Kaks kulttuuri ja teadusrevolutsioon. – Charles Percy Snow, Kaks kulttuuri ja teadusrevolutsioon; Jerome Kagan, Kolm kulttuuri: Loodusteadused, sotsiaaltadused ja humanitaarteadused 21. sajandil. Tlk Mart Trummal. Tartu: Tartu Ülikooli Kirjastus [orig: *The Two Cultures and the Scientific Revolution*, 1959].
- Sobchack, Vivian 2000. Lihan voittaminen / tekstistä selviäminen eli miten päästä tältä vuosisadalta elossa. – *Lähikuva* 2, 7–15 [orig 1995].
- Sotamaa, Olli 2002. Teknologia. – *Mediumi* 1.0.
- Spinoza, Baruch 2016. Eetika. Tlk Margus Ott. Tartu: Ilmamaa [orig: *Ethica Ordine Geometrico Demonstrata*, 1677].
- Steiner, George 1997. Heidegger: Enää vain Jumala voi meidät pelastaa. Martin Heideggerin Spiegel-haastattelu. Suom. Tere Vadén. Helsinki: Gaudeamus [orig 1978].
- Sterling, Bruce 1988. Preface. – Bruce Sterling (ed.), *Mirrorshades: The Cyberpunk Anthology*. New York: Ace Books, ix–xvi.
- Stivale, Charles J. 1998. *The Two-Fold Thought of Deleuze and Guattari: Animations and Intersections*. New York: The Guilford Press.
- Suominen, Jaakko 1999 Mentaalihistoriallinen katsaus digitaalisuuteen. – Aki Järvinen, Ilkka Mäyrä (toim.), *Johdatus digitaaliseen kulttuuriin*. Tampere: Vastapaino, 75–94.
- Suominen, Jaakko 2000. Sähköaivo sinuiksi, tietokone tutuksi: Tietotekniikan kulttuurihistoriaa. *Nykykulttuurin tutkimuskeskuksen julkaisuja* 67. Jyväskylä.
- Suominen, Jaakko 2003. Koneen kokemus: Tietoteknistyvät kulttuuri modernisoituvassa Suomessa 1920-luvulta 1970-luvulle. Tampere: Vastapaino.
- Suonpää, Visa 2000. Kohti valoa ja järjestystä: Aleksanteri Ahola-Valon 1930- ja 40-lukujen rationaalinen ajattelu ja tulevaisuuden

- ihmisen muokkaaminen. Turku: Julkaisematon pro gradu-tutkielma, kulttuurihistoria, Turun yliopisto.
- Suoranta, Juha; Ylä-Kotola, Mauri 2000. Mediakasvatus simulaatiokulttuurissa. Helsinki: WSOY.
- Zielinski, Siegfried 2002. Archäologie der Medien. Zur Tiefenzeit des technischen Hörens und Sehens. Hamburg: Rowohlt.
- Taira, Teemu 2004. Viivoista koostetut, viivojen lävistämät: Deleuze, kulttuurintutkimus, Magnolia. – Teemu Taira, Pasi Väliaho (toim.), Vastarintaa nykyisyydelle: Näkökulmia Gilles Deleuzen filosofiaan. Turku: Eetos.
- Toivoniemi, Janne 2001. Deleuze ja etiikka. 'Elämää suurempien arvojen' kritiikki. – Sara Heinämaa, Johanna Oksala (toim.), Rakkautesta toiseen. Kirjoituksia vuosituuhannen vaihteen etiikasta. Helsinki: Gaudeamus, 110–132.
- Tontti, Jarkko 2002. Sinne ja takaisin – hermeneuttisen filosofian seikkailut 1900-luvulla. – Niin ja Näin 34, 3.
- Toulmin, Stephen 1998. Kosmopolis: Kuinka uusi aika hukkasi humanismin perinnön. Suom. Matti Kinnunen. Helsinki: WSOY [orig: *Cosmopolis: The Hidden Agenda of Modernity*, 1990].
- Van Loon, Joost 2002. Risk and Technological Culture: Towards a Sociology of Virulence. London, New York: Routledge.
- Vattimo, Gianni 1997. Beyond Interpretation: The Meaning of Hermeneutics for Philosophy. Transl. David Webb. Cambridge: Polity Press [orig: *Oltre l'interpretazione*, 1994].
- Vattimo, Gianni 1999. Tulkinnan etiikka. Suom. Jussi Vähämäki, Liisa Kunttu. Helsinki: Tutkijaliitto [orig: *Etica dell'interpretazione*, 1989].
- Vattimo, Gianni 2002. Rationaalisuuden rekonstruktio. Suom. Juhani Vähämäki. – Niin ja Näin: Filosofinen aikakauslehti 34, 3 [orig: *Riconstruzione della razionalità*, 1994].

- Verstockt, Mark 1996. *Der Weg zur Form. Vom Chaos zur Geometrie.* München: Aries.
- Viljanen, Valtteri 2003. *Genealogia historiallisena ontologiana: Foucault'n suhteesta Nietzscheen ja hermeneutiikkaan.* – Sakari Ollitervo, Jussi Parikka, Timo Väntsi (toim.), *Kohtaamisia ajassa: Kulttuurihistoria ja tulkinnan teoria. Kulttuurihistoria – Cultural History 3.* Turku: Turun yliopisto, 110–135.
- Virilio, Paul 1995. *The Art of the Motor.* Transl. Julie Rose. Minneapolis, London: University of Minnesota Press [orig: *L'Art du moteur*, 1993].
- Virilio, Paul 1998. *Pakonopeus.* Suom. Mika Määttänen. Helsinki: Gaudeamus [orig: *La Vitesse de libération*, 1995].
- Vähämäki, Jussi; Kunttu, Liisa 1999. *Suomentajien alkusanat.* – Gianni Vattimo, *Tulkinnan etiikka.* Helsinki: Tutkijaliitto, 7–14.
- Väliaho, Pasi 2003a. *Keskipäivä-keskiyö. Liikkuvasta kuvasta filosofian asiana.* – Niin ja Näin 36, 1, 23–29.
- Väliaho, Pasi 2003b. *From Mediasphere to Mediasophy – Nature, Machine, Media.* – Tanja Sihvonen, Pasi Väliaho (toim.), *Mediaa kokemassa: koosteita ja ylityksiä = Experiencing the Media: Assemblages and Cross-Overs.* Taiteiden tutkimuksen laitos, sarja A n:o 53. Turku: Mediatutkimus, Turun yliopisto, 281–299.
- Väliaho, Pasi 2003c. *Neuroelokuva Jean-Luc Godardin Histoire(s) du cinéma ja Gilles Deleuzen mukaan – Liikkuvan kuvan, aivojen ja ajattelun kytketymisistä.* – Lähikuva 2, 33–48.
- Weinbren, Grahame 2002. *Sonic – c'est moi! Pelihahmoon samastuminen ja virtuaalitalan pakkomieltainen hallinta.* – Erkki Huh-tamo, Sonja Kangas, *Mariosofia: Elektronisten pelien kulttuuri.* Helsinki: Gaudeamus, 218–237.
- Wiener, Norbert 1961. *Cybernetics, or control and communication in the animal and the machine.* 2nd ed. New York, London: MIT Press, John Wiley and Sons [orig 1948].

- Wiener, Norbert 1969. Ihmisestä, koneista, kielestä. Suom. Pertti Jotuni. Porvoo, Helsinki: WSOY [orig: *The Human Use of Human Beings*, 1950/1954].
- Wiener, Norbert 1989. *The Human Use of Human Beings: Cybernetics and Society*. London: Free Association Books [orig: *The Human Use of Human Beings*, 1950/1954].
- Williams, Raymond 1990. *Television: Technology and Cultural Form*. Ed. by Ederyn Williams. London: Routledge [orig 1975].
- Winthrop-Young, Geoffrey 2000. Silicon Sociology, or, Two Kings on Hegel's Throne? Kittler, Luhmann, and the Posthuman Merger of German Media Theory. – *The Yale Journal of Criticism* 2, 391–420.
- Winthrop-Young, Geoffrey 2002. Drill and Distraction in the Yellow Submarine: On the Dominance of War in Friedrich Kittler's Media Theory. – *Critical Inquiry* 28, Summer.
- Winthrop-Young, Geoffrey; Wutz, Michael 1999. *Translators' Introduction: Friedrich Kittler and Media Discourse Analysis*. – Friedrich Kittler, *Gramophone Film Typewriter*. Stanford: Stanford University Press.

NIMELOEND

- Adamson, Gregory Dale 148
Ahola-Valo, Aleksanteri 190
Alberti, Leon Battista 70
Althusser, Louis 30, 105
Ampère, André-Marie 142
Ansell-Pearson, Keith 119
Aristoteles 43, 131
Armstrong, Tim 112, 167
Artaud, Antonin 233
Asimov, Isaac 45
Augustinus 143, 144
Babbage, Charles 140
Ballard, James Graham 109, 111,
112
Balsamo, Anne 36
Bassett, Caroline 132
Bataille, Georges 110
Bateson, Gregory 93
Battista, Giovanni 44
Baudrillard, Jean 110, 116
Bellour, Raymond 91
Benjamin, Walter 148
Betti, Emilio 211
Bichat, Marie François Xavier
75, 202
Bolz, Norbert 20, 22, 29, 181
Boole, George 137–140
Boyle, Robert 219
Braidotti, Rosa 10–12, 57, 81,
107, 112, 145, 233
Čapek, Karel 44
Chaplin, Charlie 141
Clynes, Manfred E. 46, 63, 76
Crary, Jonathan 64, 147, 147,
202
d'Alembert, Jean-le-Rond 139
Darwin, Charles 78
Debray, Régis 32, 190
Defoe, Daniel 123
DeLanda, Manuel 10, 40
Deleuze, Gilles 10, 12, 38, 39,
53, 56, 66, 73, 74, 81, 83–86,
89–91, 95, 96–104, 110,
115–119, 121, 123, 125, 126,
130, 157, 162, 168, 171, 172,
174, 193, 208, 209, 212, 227,
233, 234
Derrida, Jacques 118, 197
Descartes, René 16, 43, 48, 78,
96, 97, 119, 181, 230
Dick, Philip K. 101
Diderot, Denis 139
Dilthey, William 214
Dyson, George B. 137

- Edison, Thomas 147, 172
- Erikäinen, Hannu 30, 88, 109,
160, 161, 203
- Eisenstein, Sergei 135
- Ewald, François 91
- Flechsigt, Paul 189
- Flusser, Vilém 181
- Foucault, Michel 31, 89, 90, 103,
104, 118, 154, 171, 191, 192,
208, 213,
- Freud, Sigmund 78, 94, 158,
189
- Freytag-Loringhoven, Else von
77
- Gadamer, Hans-Georg 177, 184,
185, 187, 194, 196–198,
206–211, 219, 226
- Galilei, Galileo 114
- Galton, Francis 135, 161
- Gatens, Moira 122, 123
- Gibson, William 27, 47, 53, 63,
65–68, 71, 73, 120, 133, 154,
206, 225
- Goodchild, Philip 104
- Grassmuck, Volker 181
- Gray, Chris Hables 46, 79, 89
- Grossberg, Lawrence 10, 23
- Guattari, Félix 41, 66, 73, 74,
83–86, 91, 95, 96, 99, 100,
102, 104, 116, 118, 126, 157,
193, 212
- Haraway, Donna 9, 10, 37, 59,
86–89, 91, 102, 125, 126
- Hardt, Michael 41, 105, 125–127
- Hayles, N. Katherine 92, 93
- Heidegger, Martin 37, 180,
185–187, 193, 208, 209
- Hellebran, Walter 211
- Helmholz, Hermann von 149
- Hobbes, Thomas 42, 219
- Hughes, Thomas 34, 35, 191
- Huhtamo, Erkki 16, 136
- Jarry, Alfred 52
- Järvinen, Aki 204
- Kant, Immanuel 22, 181, 182,
201, 207
- Keith, Arthur 143
- Kempelen, von (parun) 41
- Kittler, Friedrich 10, 11, 18,
20, 23, 40, 86, 87, 93, 117,
118, 177–180, 183, 184,
188–192, 194–201, 213,
215/217, 221
- Kline, Nathan S. 46, 63, 76
- Kurenniemi, Erkki 77, 190
- Lacan, Jacques 93, 94, 118, 145
- La Mettrie, Julien Offray de 43,
62, 129, 163
- Langton, Chris 79
- Lanier, Jaron 135
- Laruelle, François 173
- Lash, Scott 39

- Latour, Bruno 10, 11, 25, 212,
219–221, 232
- Leary, Timothy 174, 175
- Lehtonen, Turo-Kimmo 130, 220
- Leibniz, Gottfried Wilhelm 138,
139, 227
- Lessing, Gotthard Ephraim 22
- Lowe, Shannon E. 152
- Mackenzie, Adrian 140, 173
- Manovich, Lev 135, 161, 162,
169, 204
- Mattelart, Armand 129, 182, 236
- Maturana, Humberto 99, 146
- Mazlish, Bruce 78, 234
- McHale, Brian 205, 206
- McLuhan, Marshall 32, 33, 37,
180, 181, 185, 199
- Merleau-Ponty, Maurice
113–115
- Mumford, Lewis 15, 34, 35, 170
- Murphie, Andrew 227
- Mäyrä, Frans 71
- Münsterberg, Hugo 135
- Negri, Antonio 41, 105, 125–127
- Neurath, Otto 182
- Nietzsche, Friedrich 91, 115,
119, 198, 209, 228, 232
- Oresme, Nicole 16
- Orlan 27, 76, 77
- Paasonen, Susanna 26, 36, 50,
55, 56, 132, 228
- Pantzar, Mika 31,
- Parnet, Claire 82,
- Penny, Simon 48, 227
- Pfohl, Stephen 144,
- Plant, Sadie 55, 66
- Plateau, Joseph 159
- Platon 96
- Purkinje, Jan 159
- Pynchon, Thomas 206
- Rheingold, Howard 64
- Ryti, Henrik 15
- Salmi, Hannu 16, 156, 178
- Schleiermacher, Friedrich 185
- Schreber, Daniel Paul 52, 189,
200, 201
- Serres, Michel 32, 92, 222, 232
- Shannon, Claude 139
- Shelley, Mary 215
- Shockley, William 170
- Sihvonen, Jukka 11, 33, 35, 43,
48, 52, 60, 62, 65, 106, 107,
145
- Sihvonen, Tanja 33
- Siivonen, Timo 30, 49, 92, 154
- Sinatra, Frank 82, 124
- Snow, C. P. 231
- Sobchack, Vivian 37, 110, 111,
113, 116
- Sotamaa, Olli 35
- Spinoza, Baruch 53, 82, 105, 122,
123, 229

- Spurzheim, Johann Gasper 202
Stelarc 27, 50–54, 76, 77, 80, 106
Stephani, Heinrich 194
Sterling, Bruce 26, 27, 57, 58, 69,
70, 206, 235
Stone, Sandy 37
Suominen, Jaakko 7, 19, 172
Suoranta, Juha 21, 27, 40, 230,
236
Zielinski, Siegfried 87, 136
Theleweit, Klaus 145
Tontti, Jarkko 187, 207
Toulmin, Stephen 230
Tournier, Michel 122, 123
Turing, Alan 139, 140, 145, 173,
193
Van Loon, Joost 235
Varela, Francisco 99, 146
Vattimo, Gianni 214, 216, 217
Vaucanson, Jacques 42
Virilio, Paul 68, 113–117, 136,
155, 156, 193
Vähämäki, Jussi 209
Väliaho, Pasi 7, 11, 32, 33, 160
Weber, Max 170
Weibel, Peter 230
Weinbren, Grahame 177, 226
Wells, Herbert George 156
Wiener, Norbert 93–95, 99,
141–144, 146, 153, 159
Williams, Raymond 193
Wilson, George 44
Ylä-Kotola, Mauri 21, 28, 40,
230, 236