

Sapiens-kirjan kirjoittajalta

Yuval Noah Harari

Nexus

Tietoverkkojen lyhyt historia

BAZAR

Yuval Noah
Harari

Nexus

Tietoverkkojen lyhyt historia

Suomentanut Tapani Kilpeläinen

BAZAR

Bazar Kustannus
www.bazarkustannus.fi

1. painos

Suomentanut Tapani Kilpeläinen
Suomenkielinen laitos © Tapani Kilpeläinen ja Bazar Kustannus, 2024
Englanninkielinen alkuteos *Nexus. A Brief History of
Information Networks from the Stone Age to AI*
Copyright © 2024 by Yuval Noah Harari

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

ISBN 978-952-403-999-4

Taitto Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa

Rakkaudella Itzikille, ja kaikille, jotka rakastavat viisautta.
Tuhannen unen polulla me etsimme todellisuutta.

Sisällys

PROLOGI.....	9
--------------	---

I OSA

Inhimilliset verkot

LUKU 1	Mitä informaatio on?.....	37
LUKU 2	Tarinat: Rajattomia yhteyksiä.....	54
LUKU 3	Asiakirjat: Paperitiikerien puraisu	78
LUKU 4	Virheet: Erehtymättömyyden fantasia.....	111
LUKU 5	Päätökset: Demokratian ja totalitarismin lyhyt historia.....	164

II OSA

Epäorgaaninen verkko

LUKU 6	Uudet jäsenet: Miten tietokoneet eroavat painokoneista.....	249
LUKU 7	Hellittämätön: Verkko on aina päällä.....	291
LUKU 8	Erehtyväinen: Verkko on usein väärässä.....	320

III OSA
Tietokonepolitiikkaa

LUKU 9	Demokratiat: Pystymmekö edelleen käymään keskustelua?	375
LUKU 10	Totalitarismi: Kaikki valta algoritmeille?	424
LUKU 11	Piiesirippu: Globaali imperiumi vai globaali kahtiajako?	438
EPILOGI		477
KIITOKSET		489
LOPPUVIITTEET		493
HAKEMISTO		577
KIRJOITTAJASTA		589

Prologi

Olemme antaneet lajimme nimeksi *Homo sapiens* – viisas ihminen. Ei kuitenkaan ole täysin selvää, miten hyvin olemme olleet tuon nimen veroisia.

Viime 100 000 vuoden aikana me sapiensit olemme takuulla koonneet itsellemme valtavasti valtaa. Pelkkä kaikkien löytöjemme, keksintöjemme ja valloitustemme luettelominen vaatii kokonaisia kirjoja. Valta ei kuitenkaan ole viisautta, ja 100 000 vuoden löytöjen, keksintöjen ja valloitusten jälkeen ihmiskunta on ajanut itsensä eksistentiaaliseen kriisiin. Olemme ekologisen romahduksen partaalla, ja sen on aiheuttanut oman valtamme väärinkäyttö. Lisäksi luomme täyttä vauhtia tekoälyn (AI) kaltaisia uusia teknologioita, jotka saattavat riistäytyä hallinnastamme ja orjuuttaa tai tuhota meidät. Mutta sen sijaan, että lajimme yhdistyisi voidakseen käsitellä näitä eksistentiaalisia haasteita, kansainväliset jännitteet kiristyvät, globaali yhteistyö muuttuu vaikeammaksi, maat varastoivat tuomiopäivän aseita eikä uusi maailmansota näytä mahdottomalta.

Jos me sapiensit kerran olemme niin viisaita, miksi olemme niin itsetuhoisia?

Vaikka olemme kasanneet hyvin paljon informaatiota, joka koskee kaikkea mahdollista DNA-molekyyleista kaukaisiin galakseihin, syvemmillä tasolla ei näytä siltä, että kaikki tämä informaatio olisi antanut meille vastauksen elämän suuriin kysymyksiin: Keitä me olemme? Mitä kohti meidän tulisi ponnistella?

Mitä on hyvä elämä, ja miten meidän pitäisi sitä elää? Siitä huolimatta, että käytössämme on allistyttyviä määriä informaatiota, olemme yhtä alttiita fantasialle ja harhalle kuin esivanhempamme. Natsismi ja stalinismi ovat vain kaksi tuoretta esimerkkiä joukkomielettömyydestä, joka silloin tällöin valtaa jopa nykyhteiskunnat. Kukaan ei kiistä sitä, että ihmisillä on nykyisin paljon enemmän informaatiota ja valtaa kuin kivikaudella, mutta on kaikkea muuta kuin selvää, ymmärrämmekö itseämme ja asemaamme maailmankaikkeudessa kovinkaan paljon paremmin.

Miksi olemme niin hyviä kasaamaan lisää informaatiota ja valtaa mutta paljon kehnompia hankkimaan viisautta? Läpi historian monissa perinteissä on uskottu, että luonnossamme on jokin kohtalokas virhe, joka houkuttelee meitä tavoittelemaan voimia, joita emme osaa käsitellä. Kreikkalainen myytti Faethonista kertoo pojasta, joka sai selville olevansa auringonjumala Helioksen poika. Faethon tahtoi todistaa jumalallisen alkuperänsä ja vaati siksi etuoikeutta ajaa auringon vaunuja. Helios varoitti Faethonia, ettei kukaan ihminen pysty hallitsemaan taivaanhevosiä, jotka vetävät aurinkovaunuja. Faethon kuitenkin intti, kunnes auringonjumala antoi periksi. Ja noustuaan ylpeästi taivaalle Faethon tosiaan menetti vaunujen hallinnan. Aurinko suistui radaltaan ja poltti kaiken kasvillisuuden, tappoi lukuisia olentoja ja uhkasi polttaa itse maankin. Zeus puuttui asiaan ja iski Faethonia salamalla. Omahyväinen ihminen putosi taivaalta kuin pyrstötähti, tullessa hänkin. Jumalat ottivat taivaan taas hallintaansa ja pelastivat maailman.

Kaksituhatta vuotta myöhemmin, kun teollinen vallankumous otti ensimmäisiä askeleitaan ja koneet alkoivat korvata ihmiset lukuisissa tehtävissä, Johann Wolfgang von Goethe julkaisi samantapaisen varoittavan tarinan nimeltä ”Taikurinoppilas”. Goethen runo (josta tuli myöhemmin suosittu Walt Disneyn animaationa, jonka pääosassa on Mikki Hiiri) kertoo, miten vanha noita jättää nuoren oppipojan hoitamaan pajaansa ja panee tämän tekemään

poissaollessaan taloustöitä, kuten noutamaan vettä joesta. Oppipoika päättää tehdä asiat helpommiksi itselleen ja noituu yhdellä noidan loitsuista harjan noutamaan veden puolestaan. Oppipoika ei kuitenkaan tiedä, miten harja pysäytetään, ja se noutaa lakkamatta alati lisää vettä, joka uhkaa peittää pajan alleen. Paniikissa oppipoika lyö noidutun harjan kahtia kirveellä, vain nähdäkseen, että kummastakin puolikkaasta tulee uusi harja. Nyt *kaksi* noiduttua harjaa saa pajan tulvimaan vedestä. Kun vanha noita palaa, oppipoika anelee apua: ”Henget kutsuin esiin, heist’ en pääsekään” (suom. O. Manninen). Noita särkee lumouksen heti ja pyssyttää tulvan. Opetus oppipojalle – ja ihmiskunnalle – on selvä: älä koskaan manaa esiin voimia, joita et pysty hallitsemaan.

Mitä varoittavat sadut oppipojasta ja Faethonista kertovat meille 2000-luvulla? Me ihmiset olemme selvästi kieltäytyneet kuuntelemasta niiden varoituksia. Olemme jo saattaneet maan ilmaston pois tasapainosta ja mananneet esiin miljardeja noiduttuja harjoja, drooneja, chatbotteja ja muita algoritmihenkkiä, jotka saattavat paeta hallinnastamme ja päästää irti tahattomien seurausten tulvan.

Mitä meidän sitten pitäisi tehdä? Sadut eivät tarjoa muuta vastausta kuin että meidän pitäisi odottaa jonkun jumalan tai noidan pelastavan meidät. Tämä on tietysti erittäin vaarallinen viesti. Se rohkaisee ihmisiä luopumaan vastuusta ja panemaan uskonsa jumaliin ja noitiin. Vielä pahempaa on, että siinä ei tajuta jumalten ja noitien itsensäkin olevan ihmisen keksintöä – aivan kuten vaunut, harjat ja algoritmit. Taipumus luoda voimakkaita asioita, joista juontuu tahattomia seurauksia, ei alkanut höyrykoneen tai tekoälyn vaan uskonnon keksimisestä. Profeetat ja teologit ovat toistuvasti mananneet esiin väkeviä henkiä, joiden piti tuoda rakkautta ja iloa mutta jotka silloin tällöin peittivätkin maailman vereen.

Faethon-myytti ja Goethen runo eivät onnistu tarjoamaan hyödyllisiä neuvoja, koska niissä ymmärretään väärin, miten

ihmiset valtaa saavat. Kummassakin tarinassa yksi ainoa ihminen saa suunnattoman vallan mutta sitten hybrisi ja ahneus turmelevat hänet. Johtopäätös kuuluu, että viallinen yksilöllinen psykologiamme saa meidät käyttämään valtaa väärin. Tässä karkeassa analyysissä ei huomata, ettei ihmisen valta ole koskaan yksilön aloitteellisuuden tulosta. Valta kumpuaa aina suurten ihmisjoukkojen yhteistyöstä.

Vastaavasti vallan väärinkäyttöämme ei aiheuta yksilöpsykologiamme. Pystyväthän ihmiset ahneuden, hybrisen ja julmuuden ohella myös rakkauteen, myötätuntoon, nöyryyteen ja iloon. Pitää paikkansa, että lajimme huonoimpien edustajien joukossa ahneus ja julmuus hallitsevat korkeimpina ja saavat huonot toimitukset käyttämään valtaa väärin. Mutta miksi ihmisyyhteiskunnat päättäsivät suoda vallan huonoimmille jäsenilleen? Eiväthän esimerkiksi useimmat saksalaiset olleet psykopaatteja vuonna 1933. Miksi he siis äänestivät Hitleriä?

Taipumuksemme manata esiin voimia, joita emme pysty hallitsemaan, ei juonnu yksilöpsykologiasta vaan ainutkertaisesta tavasta, jolla lajimme tekee yhteistyötä suuressa mittakaavassa. Tämän kirjan pääargumentti on, että ihmiskunta saa suunnattoman vallan rakentamalla laajoja yhteistyöverkkoja, mutta tapa, jolla nämä verkot rakennetaan, tekee niistä alttiita käyttämään valtaa epäviisaasti. Ongelmamme on siis verkkojen ongelma.

Vielä täsmällisemmin sanoen se on informaatio-ongelma. Informaatio on liima, joka pitää verkkoja koossa. Kymmenien tuhansien vuosien ajan sapiens kuitenkin rakensi ja hallinnoi laajoja verkkoja keksimällä ja levittämällä fiktioita, fantasioita ja joukkoharhoja – jumalista, noidutuista harjanvarsista, tekoälystä ja monista muista asioista. Vaikka jokainen yksittäinen ihminen on tyypillisesti kiinnostunut tietämään totuuden itsestään ja maailmasta, laajat verkot sitovat jäseniään ja luovat järjestystä tukeutumalla fiktioihin ja fantasioihin. Niin saimme esimerkiksi natsismin ja stalinismin. Ne olivat poikkeuksellisen voimakkaita verkkoja,

joita pitivät koossa harhaiset ajatukset. Kuten George Orwell asian tunnetusti muotoili, tietämättömyys on voimaa.

Se, että natsi- ja stalinistihallinnot perustuivat julmiin fantasiaihin ja häpeämättömiin valheisiin, *ei* tehnyt niistä historiallisesti poikkeuksellisia eikä myöskään määrännyt niitä romahtamaan ennakolta. Natsismi ja stalinismi kuuluivat voimakkaimpiin ihmisten koskaan luomiin verkkoihin. Loppuvuodesta 1941 ja alkuvuodesta 1942 akselivallat melkein voittivat toisen maailmansodan. Lopulta sodan voittajaksi nousi Stalin,¹ ja 1950- ja 1960-luvuilla hänellä ja hänen perillisillään myös oli joltininkin mahdollisuus voittaa kylmä sota. 1990-luvulle tultaessa liberaalit demokraatit olivat saaneet yllätteen, mutta nyt niiden voitto näyttää väliaikaiselta. 2000-luvulla jokin uusi totalitaarinen hallinto saattaa hyvinkin onnistua siinä, missä Hitler ja Stalin epäonnistuivat, luomalla kaikkivaltiaan verkon, joka voisi estää tulevia sukupolvia edes yrittämästä paljastaa sen valheita ja fiktioita. Meidän ei pitäisi olettaa, että harhaiset verkot on tuomittu epäonnistumaan. Jos tahdomme estää niiden voiton, meidän täytyy tehdä kova työ itse.

Naiivi näkemys informaatiosta

Harhaisten verkkojen voimaa on vaikea tajuta, koska laajempi väärinkäsitys vallitsee siitä, miten suuret tietoverkot toimivat – ovat ne sitten harhaisia tai eivät. Tämä väärinkäsitys kiteytyy siihen, mitä kutsun ”naiiviksi näkemykseksi informaatiosta”. Vaikka Faethon-myytin ja ”Taikurinoppilaan” tapaiset tarinat esittävät kohtuuttoman pessimistisen näkemyksen ihmisen yksilöpsykologiasta, naiivi näkemys informaatiosta levittää kohtuuttoman optimistista kuvaa ihmisten laajamittaisista verkoista.

Naiivi näkemys väittää, että kokoamalla ja prosessoimalla paljon enemmän informaatiota kuin mihin yksilöt pystyvät suuret verkot saavuttavat paremman ymmärryksen lääketieteestä, fysiikasta,

taloustieteestä ja lukuisista muista aloista, mikä ei tee verkosta ainoastaan voimakasta vaan myös viisaan. Esimerkiksi keräämällä informaatiota taudinaiheuttajista lääkeyhtiöt ja terveydenhuolto-palvelut voivat määrittää monien sairauksien todellisen syyn ja kehittää niiden avulla tehokkaampia lääkkeitä ja tehdä viisaampia päätöksiä niiden käytöstä. Näkemys olettaa, että riittävä määrä informaatiota johtaa totuuteen, ja totuus puolestaan johtaa sekä valtaan että viisauteen. Tietämättömyys sitä vastoin ei näytä joh-tavan minnekään. Vaikka historiallisten kriisien aikana saattaa hetkittäin syntyä harhaisia tai petollisia verkostoja, ajan oloon ne väistämättä häviävät teräväkatseisemmille ja rehellisemmille kilpailijoilleen. Terveydenhoitopalvelu, joka jättää huomiotta taudinaiheuttajia koskevan informaation, tai lääkejättiläinen, joka levittää tahallaan disinformaatiota, häviää lopulta kilpailijoille, jotka käyttävät informaatiota viisaammin. Naiivi näkemys siis antaa ymmärtää, että harhaisten verkkojen täytyy olla hairahduk-sia ja että isojen verkkojen voi yleensä luottaa käyttävän valtaa viisaasti.

Naiivi näkemys informaatiosta

Toki naiivi näkemys tunnustaa, että matkalla informaatiosta to-tuuteen moni asia voi mennä pieleen. Saatamme tehdä virheitä kerätessämme ja prosessoidessamme informaatiota. Pahantahtoiset, ahneuden ja vihan motivoimat toimijat saattavat piilottaa tärkeitä faktoja tai yrittää pettää meitä. Niin ollen informaatio johtaakin joskus virheeseen eikä totuuteen. Esimerkiksi osittainen infor-maatio, virheellinen analyysi tai disinformaatiokampanja voi saada

jopa asiantuntijat tunnistamaan yksittäisen sairauden todellisen syyn väärin.

Naiivi näkemys kuitenkin olettaa, että vastalääke useimpiin informaation keräämisessä ja prosessoimisessa kohtaamiimme ongelmiin on kerätä ja prosessoida vielä enemmän informaatiota. Vaikkemme ole koskaan täysin turvassa virheiltä, useimmissa tapauksissa enemmän informaatiota merkitsee suurempaa tarkkuutta. Yksittäinen lääkäri, joka tahtoo tunnistaa epidemian syyn tutkimalla yksittäistä potilasta, ei onnistu yhtä todennäköisesti kuin tuhannet lääkärit, jotka keräävät dataa miljoonista potilaista. Ja jos lääkärit itse ovat salaliitossa totuuden peittämiseksi, lääketieteellisen informaation saattaminen vapaammin suuren yleisön ja tutkivien journalistien saataville lopulta paljastaa huijauksen. Tämän näkemyksen mukaan on niin, että mitä suurempi tietoverkko on, sitä lähempänä sen täytyy olla totuutta.

Mutta vaikka analysoimme informaatiota tarkasti ja löydämme tärkeitä totuuksia, se ei luonnollisesti takaa, että käytämme niistä juontuvia kykyjä viisaasti. Viisaus ymmärretään yleisesti ”oikeiden päätösten tekemiseksi”, mutta se, mitä ”oikea” tarkoittaa, riippuu arvoarvostelmista, jotka ovat eri ihmisillä, eri kulttuureissa ja eri ideologioissa erilaisia. Tieteentekijät, jotka löytävät uuden taudinaiheuttajan, saattavat kehittää ihmisten suojaksi rokotteen. Mutta jos tieteentekijät – tai heidän poliittiset johtajansa – uskovat rasistiseen ideologiaan, joka väittää, että jotkin rodut ovat alempia ja nämä tulisi tuhota, uutta lääketieteellistä tietoa saatetaan käyttää miljoonia tappavan biologisen aseiden kehittämiseen.

Tässäkin tapauksessa naiivi näkemys informaatiosta sanoo, että lisäinformaatio tarjoaa ainakin osittaisen avun. Naiivi näkemys ajattelee, että tarkemmin katsomalla arvoerimielisyydet paljastuvat joko informaation puutteen tai tahallisen disinformaation syyksi. Näkemyksen mukaan rasistit ovat huonosti informoituja ihmisiä, jotka eivät vain tunne biologian ja historian faktoja. He

ajattelevat, että ”rotu” on pätevä biologinen kategoria, ja heidät on aivopesty valheellisilla salaliittoteorioilla. Rasismi siis parannetaan tarjoamalla ihmisille lisää biologisia ja historiallisia faktoja. Se saattaa viedä aikaa, mutta informaation vapailla markkinoilla totuus voittaa ennemmin tai myöhemmin.

Naiivi näkemys on tietysti sävykkäämpi ja syvällisempi kuin muutamassa kappaleessa voi selittää, mutta sen keskeinen opinkappale kuuluu, että informaatio on pohjimmiltaan hyvä asia, ja mitä enemmän meillä sitä on, sen parempi. Kun vain on riittävästi informaatiota ja riittävästi aikaa, selvitämme väistämättä totuuden asioista, jotka ulottuvat virusinfektioista rasistisiin ennakkosenteisiin, emmekä kehitä niin vain valtaamme vaan myös viisautta, joka on välttämätöntä tuon vallan käyttämiseksi hyvin.

Tämä naiivi näkemys oikeuttaa alati voimakkaampien informaatioteknologioiden tavoittelun ja on toiminut tietokoneajan ja internetin puolivirallisena ideologiana. Kesäkuussa 1989, muutama kuukausi ennen Berliinin muurin ja rautaesiripun kaatumista, Ronald Reagan julisti, että ”mikrosirun Daavid kaataa pian totalitaarisen kontrollin Goljatin” ja että ”isoveljistä isoin on yhä avuttomampi viestintäteknologiaa vastaan. – – Informaatio on nykyajan happea. – – Se tihkuu piikkilangalla peitettyjen muurien läpi. Se tuulahtaa sähköistettyjen, ansoitettujen rajojen yli. Sähköisäteiden tuulahdukset puhaltavat rautaesiripun läpi kuin se olisi pitsiä.”² Marraskuussa 2009 Barack Obama puhui samassa hengessä Shanghain-vierailullaan, kun hän kertoi kiinalaisisännilleen: ”Uskon suuresti teknologiaan ja uskon suuresti avoimuuteen, kun puhutaan informaation virtaamisesta. Ajattelen, että mitä vapaammin informaatio virtaa, sitä vahvempi yhteiskunnasta tulee.”³

Yrittäjät ja suuryritykset ovat usein ilmaisseet samanlaisia ruusuisia näkemyksiä informaatioteknologiasta. Jo vuonna 1858 *The New Englander* -lehden pääkirjoituksessa kirjoitettiin lennättimen keksimisestä seuraavasti: ”On mahdotonta, että vanhat ennakkoluulot ja vihamielisyydet pystyisivät enää olemaan olemassa, kun

on luotu tällainen instrumentti ajatustenvaihtoon maan kaikkien kansakuntien välillä.”⁴ Melkein kaksi vuosisataa ja kaksi maailmansotaa myöhemmin Mark Zuckerberg sanoi, että Facebookin päämäärä on ”auttaa ihmisiä jakamaan enemmän, jotta maailmasta tulisi avoimempi, ja edistää ihmisten välistä ymmärrystä.”⁵

Vuonna 2024 ilmestyneessä kirjassaan *The Singularity is Nearer* näkyvä tulevaisuudentutkija ja yrittäjä Ray Kurzweil tarkastelee informaatioteknologian historiaa ja päättelee, että ”todellisuudessa lähes jokainen elämän puoli muuttuu vähitellen paremmaksi eksponentiaalisesti kehittyvän teknologian ansiosta.” Katsoessaan taaksepäin ihmisen historian suuria linjoja hän mainitsee kirjapainotaidon keksimisen kaltaisia esimerkkejä perusteeksi sille, että informaatioteknologialla on jo luonteeltaan taipumus saada aikaan ”hyödyllinen kehä, joka edistää ihmisen hyvinvoinnin melkein jokaista puolta, mukaan lukien lukutaito, koulutus, varallisuus, puhtaanapito, terveys, demokratisoituminen ja väkivallan väheneminen.”⁶

Naiivi näkemys informaatiosta vangitaan kenties nasevimmin Googlen tehtävänkuvauksessa ”organisoida maailman informaatio ja tehdä se universaalisti saavutettavaksi ja hyödylliseksi”. Googlen vastaus Goethen varoituksiin on, että vaikka yksittäinen oppipoika, joka kähveltää mestarinsa salaisen loitsukirjan, todennäköisesti aiheuttaakin katastrofin, niin kun monille oppipojille annetaan vapaa pääsy maailman kaikkeen informaatioon, he eivät ainoastaan luo hyödyllisiä noiduttuja harjoja vaan myös oppivat käyttämään niitä viisaasti.

Google vastaan Goethe

On korostettava, että lukuisissa tapauksissa lisäinformaatio on tosiaan sallinut ihmisten ymmärtää maailmaa paremmin ja käyttää valtaansa viisaammin. Ajatellaan esimerkiksi lapsikuolleisuuden dramaattista vähenemistä. Johann Wolfgang von Goethe oli

seitsemästä sisaruksesta vanhin, mutta vain hän ja hänen sisarensa Cornelia pääsivät juhlimaan seitsemättä syntymäpäiväänsä. Sairaudesta vei heidän veljensä Hermann Jacobin kuusivuotiaana, sisarensa Catharina Elisabethin neljävuotiaana, sisarensa Johanna Marian kaksivuotiaana ja veljensä Georg Adolfin kahdeksankuisena, ja viides, nimettömäksi jäänyt veli syntyi kuolleena. Cornelia kuoli sairauteen 26-vuotiaana, ja Johann Wolfgang Goethe jäi perheestä ainoana henkiin.⁷

Johann Wolfgang von Goethe sai itse myöhemmin viisi lasta, joista kaikki vanhinta poikaa – Augustia – lukuun ottamatta kuolivat kahden viikon sisällä syntymästään. Kaiken todennäköisyyden mukaan syynä oli Goethen ja hänen vaimonsa Christianen veriryhmien yhteensopimattomuus. Ensimmäisen, onnistuneen raskauden jälkeen se sai äidin ruumiin kehittämään vasta-aineita sikiön verelle. Tätä sairautta, joka tunnetaan hemolyyttisenä tautina, hoidetaan nykyään niin tehokkaasti, että sen aiheuttama kuolleisuus on alle 2 prosenttia, mutta 1790-luvulla keskikuolleisuus siihen oli 50 prosenttia, ja Goethen neljälle nuoremmalle lapselle se merkitsi kuolemantuomiota.⁸

Kaiken kaikkiaan Goethen perheessä – 1700-luvun lopun hyvinvoivassa saksalaisperheessä – lasten selviytymisaste oli surkeat 25 prosenttia. Vain kolme kahdestatoista lapsesta saavutti aikuisuuden. Tämä järkyttävä tilasto ei ollut poikkeuksellinen. On arvioitu, että niihin aikoihin, kun Goethe kirjoitti ”Taikurinoppilaan” vuonna 1797, vain noin 50 prosenttia saksalaislapsista saavutti viidentoista vuoden iän,⁹ ja sama päti luultavasti useimmissa muissa maailman kolkissa.¹⁰ Vuoteen 2022 tultaessa 95,6 prosenttia maailman lapsista eli viidettätoista syntymäpäiväänsä pidemmälle,¹¹ ja Saksassa osuus oli 99,5 prosenttia.¹² Tämä merkityksellinen saavutus ei olisi ollut mahdollinen, jos ei olisi koottu, analysoitu ja jaettu massiivisia määriä lääketieteellistä dataa sellaisista asioista kuin veriryhmistä. Tässä tapauksessa naiivi näkemys informaatiosta siis osoittautui oikeaksi.

Naiivi näkemys informaatiosta näkee kuitenkin vain osan kuvasta, eikä modernin ajan historia ollut pelkkää lapsikuolleisuuden vähentämistä. Hiljattaisten sukupolvien aikana ihmiskunta on kokenut kaikkien aikojen suurimman informaationtuotannon määrän ja nopeuden kasvun. Jokainen älypuhelin sisältää enemmän informaatiota kuin antiikin Aleksandrian kirjasto,¹³ ja se antaa omistajalleen mahdollisuuden olla välittömästi yhteydessä miljardeihin muihin ihmisiin kaikkialla maailmassa. Mutta vaikka kaikki tämä informaatio kiertää henkeäsalpaavalla nopeudella, ihmiskunta on lähempänä itsensä tuhoamista kuin koskaan.

Vaikka – tai kenties koska – kasaamme dataa, syydämme edelleen kasvihuonekaasuja ilmakehään, saastutamme jokia ja valtameriä, kaadamme metsiä, tuhoamme kokonaisia elinympäristöjä, ajamme lukemattomia lajeja sukupuuttoon ja vaarannamme oman lajimme ekologisen perustan. Tuotamme myös alati tehokkaampia joukkotuhoaseita ydinpommeista tuomiopäivän viruksiin. Johtajiltamme ei puutu informaatiota näistä vaaroista, mutta sen sijaan, että he tekisivät yhteistyötä löytääkseen ratkaisuja, he hivuttautuvat yhä lähemmäs globaalia sotaa.

Tekisikö entistä suurempi määrä informaatiota asiat paremmiksi – vai huonommiksi? Pianhan se selviää. Lukuisat suuryritykset ja hallitukset kilpailevat historian tehokkaimman informaatioteknologian – tekoälyn – kehittämisessä. Jotkut johtavat yrittäjät, kuten amerikkalaisijoittaja Marc Andreessen, uskovat, että tekoäly ratkaisee lopulta kaikki ihmiskunnan ongelmat. 6. kesäkuuta 2023 Andreessen julkaisi esseen otsikolla ”Why AI Will Save the World”, ja se oli siroteltu täyteen rohkeita väitteitä, kuten ”Olen tullut kertomaan hyvät uutiset: tekoäly ei suinkaan tuhoa maailmaa vaan itse asiassa saattaa pelastaa sen” ja ”tekoäly voi muuttaa paremmaksi kaiken, mistä välitämme”. Hän lopetti kirjoituksensa: ”Tekoälyn kehittyminen ja leviäminen – kaikkea muuta kuin riski, jota meidän tulisi pelätä – on moraalinen

velvollisuus, joka meillä on itseämme, lapsiamme ja tulevaisuuttamme kohtaan.”¹⁴

Ray Kurzweil on samaa mieltä ja väittää kirjassaan *The Singularity Is Nearer*, että ”tekoäly on käännteentekevä teknologia, joka sallii meidän kohdata edessämme olevat kiireelliset haasteet, myös sairauksien, köyhyyden, ympäristön rappeutumisen ja kaikkien inhimillisten heikkouksiemme voittamisen. Meillä on moraalinen imperatiivi toteuttaa tämä uusien teknologioiden lupaus.” Kurzweil on hyvin tietoinen teknologian mahdollisista vaaroista ja analysoi niitä pitkällisesti mutta uskoo, että niitä voidaan lieventää onnistuneesti.¹⁵

Toiset ovat skeptisempiä. Filosofien ja yhteiskuntatieteilijöiden lisäksi myös monet johtavat tekoälyasiantuntijat ja yrittäjät, kuten Yoshua Bengio, Geoffrey Hinton, Sam Altman, Elon Musk ja Mustafa Suleyman, ovat varoittaneet yleisöä, että tekoäly voisi tuhota sivilisaatiomme.¹⁶ Vuonna 2024 ilmestyneessä Bengion, Hintonin ja lukuisten muiden asiantuntijoiden kirjoittamassa artikkelissa huomautetaan, että ”tekoälyn hillitsemätön eteneminen saattaa huipentua laaja-alaiseen elämän ja biosfäärin menettämiseen sekä ihmiskunnan marginalisoimiseen tai jopa sukupuuttoon.”¹⁷ Vuonna 2023 tehdyssä kyselyssä yli kolmannes 2 778 tekoälytutkijasta antoi yli 10 prosentin mahdollisuuden sille, että pitkälle kehittynyt tekoäly johtaa niinkin pahoihin tuloksiin kuin ihmiskunnan sukupuuttoon.¹⁸ Vuonna 2023 lähes kolmekymmentä hallitusta – mukana Kiina, Yhdysvallat ja Yhdistynyt kuningaskunta – allekirjoitti Bletchleyn tekoälyjulistuksen, jossa tunnustetaan, että ”on olemassa mahdollisuus vakavaan, jopa katastrofaaliseen, joko tahalliseen tai tahattomaan vahinkoon, joka juontuu näiden tekoälymallien merkittävimmistä kyvyistä”.¹⁹ Näin apokalyptista sanastoa käyttäessään asiantuntijat ja hallitukset eivät pyri loihtimaan esiin Hollywoodin mielikuvaa kapinaan nousseista roboteista, jotka juoksentelevat pitkin katuja ampumassa ihmisiä. Moinen skenaario on epätodennäköinen ja ainoastaan

vie ihmisten huomion pois todellisista vaaroista. Pikemminkin asiantuntijat varoittavat kahdesta muusta skenaariosta.

Ensinnäkin tekoälyn voima voi kiihdyttää ihmisten jo olemassa olevia konflikteja ja jakaa ihmiskunnan itseään vastaan. Aivan kuten 1900-luvulla rautaesirippu jakoi kylmässä sodassa kilpailevat vallat, 2000-luvulla piiesirippu – joka on tehty pikemminkin piisiruista ja tietokonekoodista kuin piikkilangasta – saattaa jakaa kilpailevat vallat uudessa globaalissa konfliktissa. Koska tekoälyvarustelu tuottaa alati tuhoisampia aseita, pienikin kipinä saattaa sytyttää mullistavan suurpalon.

Toiseksi voi käydä niin, ettei piiesirippu jaakaan ihmisiä kahdeksi ryhmäksi vaan erottaa kaikki ihmiset uusista tekoälyhallitsijoistamme. Riippumatta siitä, missä elämme, saatamme huomata joutuvamme käsittämättömien algoritmien verkon muodostamaan koteloon, kun ne hallinnoivat elämäämme, muovailevat politiikkaamme ja kulttuuriamme ja jopa suunnittelevat kehomme ja mielemme uuteen uskoon – samalla kun emme enää pysty käsittämään voimia, jotka meitä kontrolloivat, niiden pysäyttämistä puhumattakaan. Jos jokin 2000-luvun totalitaarinen verkko onnistuu valloittamaan maailman, sitä saattaa inhimillisen diktaattorin sijasta johtaakin ei-inhimillinen äly. Ihmiset, jotka nostavat Kiinan, Venäjän tai jälkidemokraattisen Yhdysvallat totalitaaristen painajaistensa päälähteiksi, ymmärtävät vaaran väärin. Itse asiassa kiinalaisia, venäläisiä, amerikkalaisia ja kaikkia muita ihmisiä uhkaa ei-inhimillisen älyn totalitaarinen potentiaali.

Kun otetaan huomioon tämän vaaran mittakaava, tekoälyn pitäisi kiinnostaa kaikkia ihmisiä. Vaikka jokaisesta ei voi tulla tekoälyeksperttiä, meidän tulisi pitää mielessä, että tekoäly on historian ensimmäinen teknologia, joka pystyy itse tekemään päätöksiä ja synnyttämään uusia ajatuksia. Kaikki aiemmat ihmisen keksinnöt ovat voimaannuttaneet ihmisiä, koska oli uusi väline miten voimakas tahansa, päätökset sen käytöstä pysyivät aina meidän käsissämme. Veitset ja pommit eivät päästä itse, kenet

tappaa. Ne ovat typeriä välineitä, niiltä puuttuu informaation prosessointiin ja riippumattomien päätösten tekemiseen tarvittava äly. Tekoäly sitä vastoin voi prosessoida informaatiota itse ja korvata siten ihmiset päätöksenteossa. Tekoäly ei ole väline – se on toimija.

Informaation hallitseminen antaa tekoälylle myös mahdollisuuden tuottaa uusia ajatuksia musiikista lääketieteeseen ulottuvilla aloilla. Gramofonit soittivat meidän musiikkiamme ja mikroskoopit paljastivat solujemme salaisuudet, mutta gramofonit eivät pystyneet säveltämään uusia sinfonioita eivätkä mikroskoopit syntetisoimaan uusia lääkkeitä. Tekoäly pystyy jo tuottamaan taidetta ja tekemään tieteellisiä löytöjä itse. Seuraavien muutaman vuosikymmenen aikana se todennäköisesti saavuttaa jopa kyvyn luoda uusia elämänmuotoja joko kirjoittamalla geneettistä koodia tai keksimällä epäorgaanisen koodin, joka herättää eloon epäorgaanisia olioita.

Jopa tällä hetkellä, tekoälyvallankumouksen alkiovaiheessa, tietokoneet tekevät jo päätöksiä meistä – myöntääkö meille asuntolaina, palkatako meidät työpaikkaan, passittaako meidät vankilaan. Tämä suuntaus tulee vain kasvamaan ja kiihtymään ja vaikeuttamaan oman elämämme ymmärtämistä. Voimmeko luottaa siihen, että tietokonealgoritmit tekevät viisaita päätöksiä ja luovat paremman maailman? Se on paljon suurempaa uhkapeliä kuin veden noutamisen antaminen noidutun harjan vastuulle. Ja pannonksena on enemmän kuin pelkät ihmiselämät. Tekoäly saattaa muuttaa meidän lajimme historian lisäksi kaikkien elämänmuotojen evoluutiota.

Informaation muuttaminen aseeksi

Vuonna 2016 julkaisin kirjan *Homo Deus*, jossa korostettiin eräitä uusista informaatioteknologioista ihmiskunnalle koituvia vaaroja. Kirjassa väitettiin, että historian todellinen sankari on aina

ollut informaatio eikä suinkaan *Homo sapiens* ja että tieteenekijät ymmärtävät historian lisäksi myös biologian, politiikan ja taloustieteen yhä enemmän informaatiovertojen pohjalta. Eläimet, valtiot ja markkinat ovat kaikki tietoverkkoja, jotka imevät itseensä dataa ympäristöstä, tekevät päätöksiä ja vapauttavat dataa takaisin. Kirjassa varoitettiin, että samalla kun toivomme paremman informaatioteknologian suovan meille terveyttä, onnea ja valtaa, se saattaa itse asiassa ottaa valtaa meiltä pois ja tuhota sekä fyysisen että henkisen terveytemme. *Homo Deus* esitti hypoteesin, että jos ihmiset eivät ole tarkkana, saatamme hajota informaatiotulvaan kuin savimöykky ryöpsähtävään jokeen, ja että suuressa mittakaavassa paljastuu ihmiskunnan olleen pelkkä väre kosmissa datavirrassa.

Homo Deusin julkaisemista seuranneina vuosina muutostahti on vain kiihtynyt, ja valta on tosiaan siirtymässä ihmisiltä algoritmeille. Monet tieteiskirjallisuudelta vuonna 2016 kuulostaneet skenaarit – kuten algoritmit, jotka pystyvät luomaan taidetta, esiintymään ihmisinä, tekemään ratkaisevia elämänpäätöksiä meistä ja tietämään meistä enemmän kuin itse tiedämme – ovat vuonna 2024 arkista todellisuutta.

Moni muukin asia on muuttunut sitten vuoden 2016. Ekologinen kriisi on kiihtynyt, kansainväliset jännitteet ovat pahentuneet, ja populismin aalto on heikentänyt vankimpienkin demokraatioiden koheesiota. Lisäksi populismi on esittänyt radikaalin haasteen naiiville näkemykselle informaatiosta. Donald Trumpin ja Jair Bolsonaron tapaiset populistijohtajat ja QAnonin ja rokotteiden vastustajien tapaiset populistiliikkeet ja salaliittoteoriat ovat väittäneet, että kaikki perinteiset instituutiot, jotka hankkivat arvovaltaa väittämällä keräävänsä informaatiota ja saavansa selville totuuden, yksinkertaisesti valehtelevat. Byrokraatit, tuomarit, lääkärit, valtavirran journalistit ja akateemiset asiantuntijat kuuluvat eliitin salaseuroihin, jotka eivät ole kiinnostuneita totuudesta ja levittävät tahallaan disinformaatiota saadakseen itselleen valtaa

ja etuoikeuksia ”kansan” kustannuksella. Trumpin kaltaisten poliitikkojen ja QAnonin kaltaisten liikkeiden nousulla on tietty, 2010-luvun lopun Yhdysvalloille ainutkertainen, poliittinen konteksti. Populismi vallanpitäjävastaisena maailmankatsomuksena on kuitenkin paljon vanhempi ilmiö kuin Trump, ja se on relevantti lukuisissa muissa historiallisissa konteksteissa nyt ja tulevaisuudessa. Pähkinänkuoressa ilmaistuna populismi pitää informaatiota aseena.²⁰

Informaatio → **Valta**

Populistinen näkemys informaatiosta

Äärimmäisemmät populismin versiot väittävät, ettei objektiivista totuutta ole lainkaan ja että jokaisella on ”oma totuutensa”, jota hän käyttelee kilpailijoittensa kukistamiseen. Tämän maailmankatsomuksen mukaan valta on ainoa todellisuus. Kaikki sosiaalinen kanssakäyminen on valtataistelua, koska ihmiset ovat kiinnostuneita vain vallasta. Väite, että on kiinnostunut jostakin muusta – kuten totuudesta tai oikeudenmukaisuudesta – on pelkkä juoni saada valtaa. Milloin ja missä tahansa populismi onnistuukin levittämään näkemystä informaatiosta aseena, kielen asema heikkenee. Sellaiset substantiivit kuin ”faktat” ja adjektiivit kuin ”täsmällinen” ja ”totuudellinen” muuttuvat hämäräksi. Tällaisten sanojen ei ajatella viittaavan yhteiseen objektiiviseen totuuteen. Pikemminkin kaikki puhe ”faktoista” tai ”totuudesta” saa ainakin jotkut kysymään: ”Kenen faktoihin ja kenen totuuteen viittaat?”

On syytä korostaa, ettei tämä valtaan keskittyvä ja hyvin skeptinen näkemys informaatiosta ole uusi ilmiö eivätkä sitä keksineet rokotteiden vastustajat, litteään maahan uskovat, bolsonaristat tai

Trumpin kannattajat. Vastaavia näkemyksiä on kannatettu jo kauan ennen vuotta 2016, ja niitä ovat kannattaneet myös eräät ihmiskunnan terävimmistä ajattelijoista.²¹ 1900-luvun lopulla esimerkiksi jotkut radikaalivasemmistolaiset ajattelijat, kuten Michel Foucault ja Edward Said, väittivät, että tieteelliset instituutiot, kuten klinikat ja yliopistot, eivät tavoittele ajattomia ja objektiivisia totuuksia vaan käyttävät valtaa kapitalististen ja kolonialististen eliittien palveluksessa määritelläkseen, mikä totuudeksi lasketaan. Tällainen radikaali kritiikki meni väitteissään joskus niinkin pitkälle, että sen mukaan ”tieteelliset faktat” ovat pelkkää kapitalistista tai kolonialistista ”diskurssia” eivätkä vallanpitäjät voi koskaan olla todella kiinnostuneita totuudesta eikä heidän voi koskaan luottaa tunnistavan ja korjaavan omia virheitään.²²

Tämä nimenomainen radikaalin vasemmistolaisen ajattelun linja juontuu Karl Marxista, joka väitti 1800-luvun puolivälissä, että valta on ainoa todellisuus, että informaatio on ase ja että eliitit, jotka väittävät palvelevansa totuutta ja oikeudenmukaisuutta, tavoittelevat tosiasiaa kapeita luokkaetuja. Vuonna 1848 ilmestyneen *Kommunistisen manifestin* sanoin: ”Koko tähänastisen yhteiskunnan historia on ollut luokkataistelujen historiaa. Vapaa ja orja, patriisi ja plebeiji, paroni ja maaorja, ammattikuntamestari ja kisälli, lyhyesti sanoen sortaja ja sorretty ovat aina olleet toistensa vastakohtia, käyneet keskeytymätöntä, milloin peiteltyä, milloin avointa taistelua.” (Suom. anonymi.) Tämä kaksinapainen historiantulkinta antaa ymmärtää, että kaikki inhimillinen kansakäyminen on sortajien ja sorrettujen välistä valtataistelua. Vastaavasti aina kun joku sanoo jotain, ei pidä kysyä ”Mitä sanotaan? Onko se totta?” vaan ”Kuka sanoo näin? Kenen etuoikeuksia se palvelee?”

Tietenkään Trumpin ja Bolsonaron tapaiset oikeistopopulistit eivät todennäköisesti ole lukeneet Foucaultia tai Marxia, ja he tosiaan esiintyvät raivokkaan antimarxilaisina. He eroavat marxilaisista suuresti myös siinä, millaista politiikkaa he tarjoavat

verotuksen ja sosiaaliturvan tapaisilla alueilla. Heidän perusnäkemyksensä yhteiskunnasta ja informaatiosta on kuitenkin yllettävän marxilainen, he pitävät kaikkea ihmisten kanssakäymistä sortajien ja sorrettujen välisenä valtataisteluna. Esimerkiksi virkaanastujaispuheessaan vuonna 2017 Trump julisti, että ”pieni joukko kansakuntamme pääkaupungissa on kerännyt hallinnosta palkkiot samalla kun ihmiset ovat joutuneet kantamaan sen hinnan.”²³ Tällainen retoriikka on vakio populismissa, jota politiikantutkija Cas Mudde on kuvannut ”ideologiaksi, joka katsoo yhteiskunnan jakautuvan viime kädessä kahteen homogeeneeseen ja antagonistiseen ryhmään, ’puhtaaseen kansaan’ ja sitä vastassa olevaan ’korruptoituneeseen eliittiin’”.²⁴ Aivan kuten marxilaiset väittivät, että media toimii kapitalistiluokan äänitorvena ja että yliopistojen tapaiset tieteelliset instituutiot levittävät disinformaatiota tehdäkseen kapitalistien hallitsevasta asemasta ikuisen, populistit syyttävät näitä instituutioita siitä, että ne työskentelevät ”korruptoituneiden eliittien” etujen puolesta ”kansan” kustannuksella.

Tämän päivän populistit kärsivät myös samasta epäjohtonmukaisuudesta, joka riivasi edellistenkin sukupolvien radikaaleja vallanpitäjävastaisia liikkeitä. Jos valta on ainoa todellisuus ja jos informaatio on pelkkä ase, mitä se kertoo populisteista itsestään? Ovatko hekin kiinnostuneita vain vallasta ja valehtelevatko hekin meille saadakseen valtaa?

Populistit ovat yrittäneet päästä eroon tästä pulmasta kahdella eri tavalla. Jotkin populistiliikkeet väittävät pitävänsä kiinni uuden ajan tieteen ja sen skeptisen empirismin perinteiden ihanteista. Ne kertovat ihmisille, ettei mihinkään instituutioihin tai auktoriteettihahmoihin tosiaankaan pitäisi koskaan luottaa – ei myöskään populisteiksi julistautuneisiin puolueisiin ja poliitikkoihin. Sen sijaan pitäisi ”tutkia itse” ja luottaa vain siihen, minkä pystyy suoraan itse havaitsemaan.²⁵ Tämä radikaalin empiristinen kanta antaa ymmärtää, että vaikka poliittisten puolueiden, oikeusistuimien, sanomalehtien ja yliopistojen kaltaisiin laajamittaisiin

instituutioihin ei voi koskaan luottaa, ponnistelemaan vaivautuvat yksilöt pystyvät silti selvittämään totuuden itse.

Lähestymistapa saattaa kuulostaa tieteelliseltä ja vedota hengeltään vapaisiin yksilöihin, mutta se jättää avoimeksi kysymyksen siitä, miten ihmisyhteisöt voivat tehdä yhteistyötä rakentaakseen terveydenhuoltojärjestelmiä tai saattaakseen voimaan ympäristösäädöksiä, jotka vaativat laajamittaista institutionaalista organisoitumista. Pystyykö yksittäinen yksilö tekemään kaiken tarvittavan tutkimuksen kyetäkseen päättämään, lämpeneekö maapallon ilmasto ja mitä sille pitäisi tehdä? Miten yksittäinen ihminen edes voisi kerätä ilmastodataa kaikkialta maailmasta, puhumattakaan siitä, miten hän saisi luotettavia tietoja aiemmilta vuosisadoilta? Pelkästään ”omaan tutkimukseeni luottaminen” saattaa kuulostaa tieteelliseltä, mutta käytännössä se tarkoittaa samaa kuin uskomus, ettei objektiivista totuutta ole. Kuten luvussa 4 saamme nähdä, tiede on pikemminkin yhteistyöhön perustuva institutionaalinen hanke kuin henkilökohtaista etsintää.

Vaihtoehtoinen populistien ratkaisu on hylätä uuden ajan tieteellinen ihanne, jonka mukaan totuus löydetään ”tutkimuksella”, ja palata sen sijaan takaisin luottamaan jumalalliseen ilmestykseen tai mystiikkaan. Perinteiset uskonnot, kuten kristinusko, islam ja hindulaisuus, ovat tyypillisesti luonnehtineet ihmisiä epäluotettaviksi vallanhimoisiksi olioiksi, jotka voivat saavuttaa totuuden ainoastaan jumalallisen älyn asioihin puuttumisen ansiosta. 2010-luvulla ja 2020-luvun alussa populistipuolueet Brasiliasta Turkkiin ja Yhdysvalloista Intiaan ovat asettuneet samalle kannalle tällaisten perinteisten uskontojen kanssa. Ne ovat sanoneet jyrkästi epäilevänsä moderneja instituutioita samalla kun ne ovat julistaneet uskovansa täysin ikivanhoihin pyhiin kirjoituksiin. Populistit väittävät, että artikkelit, joita *The New York Timesista* tai *Sciencesta* saa lukea, ovat pelkkä elitistinen juoni vallan saamiseksi, mutta se, mitä saa lukea *Raamatusta*, *Koraanista* tai *Vedoista*, on absoluuttinen totuus.²⁶

Kuinka tieto yhdisti ihmiset

Viime 100 000 vuoden ajan me sapiensit olemme koonneet itsellemme huikasti vaikutusvaltaa. Mutta kaikista keksinnöistämme, löydöistämme ja valloituksistamme huolimatta meitä uhkaavat suuret vaarat: maailma on ekologisen romahduksen partaalla, poliittiset jännitteet kasvavat ja väärää tietoa on kaikkialla. Lisäksi syöksymme suin päin tekoölyn aikakauteen – tuntemattomaan tietoverkkoon, joka saattaa hävittää lajimme. Miksi olemme niin itsetuhoisia kaikista saavuttamistamme edistysaskelista huolimatta?

Menestyskirjailija Yuval Noah Hararin *Nexus* tarkastelee ihmiskunnan pitkää historiaa ja pohtii, miten tiedon virta on tuonut meidät tähän pisteeseen. Teos vie meidät kivilaudelta Raamatun kanonisointiin, painotekniikan keksimiseen, joukkoviestinnän kehittymiseen ja populismin viimeaikaiseen nousuun. Se käsittelee myös pian kohtaamiemme ajankohtaisia valintoja, kun ei-inhimillinen äly uhkaa olemassaoloamme.

Tieto ei ole totuuden raaka-ainetta eikä pelkkä ase. *Nexus* etsii toiveikasta keskitietä näiden ääripäiden välillä ja pyrkii samalla löytämään yhteisen ihmisyytemme uudelleen.

**Ymmärtääksemme tätä hetkeä meidän
on ymmärrettävä, miten tähän on päädytty.**

”Vaikuttavaa ajallista tarkka-ammuntaa historioitsijalta, joka onnistuu tavoittamaan ajan hengen täydellisesti, vaikka kirja kattaa kokonaisen vuosituhannen.”

The Economist

56.41

ISBN 978-952-403-999-4

bazarkustannus.fi