

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

Tähusõnad	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 – demonlik 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

TÄNUSÖNAD

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 agent-sus, ei kadunud humanistlikust meediauuringust kunagi. Muidugi ei olnud juba 21. sajandi alguses tegemist ainult *humanistliku* tehnoloogiauuringuga, vaid ka *posthumanistlikuga*: 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 Conta-gions“ (2007) arvutiviirustest, „Insect Media“ (2010) loo-madest 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 määrat-leb digitaalkultuuri jäätmeid, mis pole üksnes muuseumi-kraam, 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 materia 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 Sihvonen 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 Utrechti minu jaoks tõeline verstaapost:

„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 viljapeksumasinate 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 tooteina, vaid veidi erinevatel aegadel mõjusatena – ehk omamoodi põiminguina. 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, pumpsid 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, pumpasid 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 jumalikkuse 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.