
Tästä se alkoi: REIKÄKORTTI

Kuva 1: Reikäkortti

Ennen varsinaista tietokoneiden aikakautta hoidettiin automaattista tietojenkäsittelyä pää-

asiassa reikäkorttikoneilla. Reikäkorttikoneiden aikakauden katsotaan alkaneen vuonna

1890, jolloin Herman Hollerith kehitti Yhdysvaltain väestölaskentaa varten ensimmäiset

reikäkorttikoneet (kutomakoneen reikäkorttiohjauksen inspiroimana).

Mainittakoon, että Hollerith perusti koneidensa valmistamiseksi ja myymiseksi yhtiön,

jonka nimi vuodesta 1924 lähtien oli IBM. Reikäkorttikoneiden valtakausi jatkui aina 1960

– luvulle saakka, jolloin varsinaiset tietokoneet syrjäyttivät ne. Reikäkorttikoneita oli tosin

käytössä tietokoneiden apuna vielä 1980 – luvulla.

Reikäkortti (ks. Kuva 1) on erityisestä reikäkorttikartongista valmistettu kortti (82 x 186

mm). Mitat ovat muutoin samat, kuin Yhdysvaltain vanhassa dollarin setelissä.

Kortissa on 12 riviä ja 80 saraketta, joihin voitiin lävistää erityisillä laitteilla suorakaiteen

muotoisia reikiä (alkuperäisissä Hollerithin käyttämissä korteissa reiät olivat pyöreitä).

Reiän paikka määräsi kyseisen tiedon arvon. Riveillä 0 – 9 olevat reiät vastasivat numero-

tietoja 0 – 9.

Reikäkorteilla voitiin myös tallentaa ja käsitellä aakkostietoja ja erikoismerkkejä. Näitä

varten käytettiin kortin yläreunassa olevia 11- ja 12 – rivejä, jolloin kutakin aakkosta ja

erikoismerkkiä vastasi kaksoislävistys samassa sarakkeessa (esim. 12,1 = A).

 2

Vaakasuunnassa kortti voitiin jakaa tietokenttiin, joita voitiin reikäkorttikoneiden avulla

käsitellä (summata, monistaa, lajitella, tulostaa).

Reikäkortteja alettiin käyttää myös toimistoissa kaikenlaisten laskentarutiinien helpottami-

seksi. 1950-luvulla syntyi mm. uusi ammattinimike, reikäkortinlävistäjä. reikäkorttien

avulla laskettiin mm. palkkoja.

Yhdellä kortilla saatettiin laskea vain yksi laskutoimitus kerrallaan, myöhemmin keksittiin

reikänauha, jossa oli kapealla nauhalla reikiä, ja näin voitiin suorittaa pitkiäkin laskutoimi-

tuksia peräkkäin saman nauhan avulla.

2.1 Reikäkortin historia

Ranskalainen Charles-Marie Jacquard (1752–1834) peri vanhemmiltaan silkkikutomon

20-vuotiaana. Hän kehitti 1804 kutomakoneen, jossa ohjattiin kuviointia reikäkorttiohjauk-

sella (Kts. Liite). Aluksi kutomotyöläiset vastustivat aluksi uutta laitetta, mutta pian Jacqu-

ardin kutomakone levisi käyttöön eri puolille maailmaa.

Herman Hollerithin keksi ensimmäisen reikäkorttijärjestelmän ja haki sille1884 patentin.

Reikänauhatoteutuksessa kukin reikäpositio kuvaa jotakin asiaa, ja asian toteutumista

Nauhaa luettaessa reiän kohdalla sähköinen piiri yhdistyi ja tieto saatiin talteen.

Reikäkorttijärjestelmä alkoi kehittyä; paperinauha vaihtui pahvikortteihin, jolloin saavutet-

tiin monia etuja, kuten, että pahvi ei vaurioidu yhtä helposti kuin paperi, vaurioitunut kortti

oli helppo korvata uudella, tietoja voitiin lajitella ja ryhmitellä.

Lukurumpu vaihtui laattoihin, joiden väliin kortit puristettiin luettaessa.

Hollerithin reikäkorttilaitteisto oli lähinnä taulukointikone, konetta ohjattiin vipujen avulla

tunnistamaan halutut tiedot. Siinä oli 40 laskuria ja tulokset näkyivät laitteen viisarinäytöil-

tä. Tulostusmahdollisuutta ei kuitenkaan ollut vaan tulokset kirjoitettiin paperille käsin.

 3

2.2 Reikäkorttikoneiden ohjelmointi

Operaattorit ohjelmoivat reikäkorttikoneet. Ohjelmointi tarkoittaa tässä, että koneelle syö-

tettiin me tiedot, mitä reikäkortin sarakkeita sen tulee käsitellä ja millä tavalla. Ohjelmointi

tehtiin kytkentälaattojen ja johtojen avulla. Kullakin koneella oli omanlaisensa kytkentä-

laatat.

Toistuvia ajoja varten oli kiinteitä kytkentälaattoja, ja tilapäisajoja varten purettavia ja uu-

delleen kytkettäviä laattoja.

Kuva 2: Reikäkorttien lävistyskone, jolla operaattori teki kortteihin tarvittavat pisteet.

Kuva 3: Reikänauharulla

 4

Kuva 4: Reikäkorttien leikkuulaite Inkan nauhatehtaiden museossa.

Kuva 5: Kutomalaiteeseen menevä reikänauha Inkan nauhatehtaiden museossa.

 5

Kuva 6: Reikäkortteja Inkan nauhatehtaan museossa.

 6

3 Tietokoneiden aika - 1900-luvulta tähän päivään

1900-luvulla eri tiedemiehet ympäri maailmaa kehittelivät laitteita jotka laskisivat pitkiä ja

monimutkaisia laskutoimituksia nopeasti ja virheettä. Esimerkiksi avaruuden valloitus

vaati monia monimutkaisia laskutoimituksia, jotka käsin laskettuna olisi vienyt

vuosikymmeniä.

3.1 Ensimmäinen sukupolvi

Ensimmäisen polven koneet perustuivat elektroniputkien käyttöön. Tämä vaihe jatkui noin

vuoteen 1958.

Transistorin keksivät 1947 Yhdysvaltalaisen Bell Telephone Laboratoryn fyysikot Walter

Brattain ja John Bardeen. Ensimmäinen transistori oli kullasta ja germaniumista rakennettu

kärkitransistori. Vuotta myöhemmin samaan tutkijaryhmään kuulunut William Shockley

kehitti bipolaarisen liitostransistorin, joka perustuu kahteen erisuuntaiseen ja perättäiseen

pn-liitokseen joko pn-np (pnp-transistori) tai np-pn (npn-transistori). Bipolaari-määritys

tarkoittaa sitä, että transistorin toiminnassa käytetään hyväksi molempia varauksenkuljetta-

jatyyppejä (aukkoja ja elektroneja), kun taas unipolaari-transistoreissa vain toista tyyppiä.

Teollisesti transistoreita alettiin valmistaa 1951 ja jo saman vuosikymmenen puolivälissä

liitostransistori oli syrjäyttänyt kärkitransistorit lähes kokonaan. Tällöin myös kehitettiin

uusi, kanavaefektiin (field effect) perustuva transistori eli FET. Transistori on yksi 1900-

luvun merkittävimmistä keksinnöistä

3.2 Toinen sukupolvi

Transistorit tulivat tietokoneiden käyttöön ja synnyttivät toisen polven koneet. Putkikonei-

den aikana monet maat lähtivät kehittämään omiakin koneitaan.

1950-luvulla pääpiirteissään keksittiin kaksi laitetta, jotka kehittyneisyydellään aloittivat

"tietokoneiden vallankumouksen". Shockley perusti myös vuonna 1954 Palo Altoon

Shockley Semiconductor Laboratoryn, jonka läheisyyteen Piilaakso syntyi. Vuonna 1958

transistoreiden liitäntä-ongelma ratkesi kun Jack St. Clair Kilby valmisti ensimmäisen

integroidun transistoripiirin, jossa jo valmistusvaiheessa piirin komponentit oli asetettu

 7

yhdelle puolijohdekappaleelle ja juotettu yhteen. Tämä siis hävitti kokonaan tarpeen

johtoliitoksiin transistoreiden välillä. Tilan säästämisen lisäksi tämä myös nopeutti koneita,

koska elektronien kulkema välimatka laitteessa väheni huomattavasti.

Integroidut piirit tulivat ensi kertaa markkinoille vuonna 1961. Ne olivat aluksi hyvin kal-

liita, joten ensimmäisten tilausten, jotka menivät Yhdysvaltojen puolustushallinnolle ja

avaruusohjelmalle, tuotoilla rahoitettiin piirien kehitystyö ja näin saatiin niiden hinnat las-

kuun.

Vuonna 1953 IBM aloitti tietokoneiden valmistuksen IBM 701 -mallilla, joka oli tarkoitet-

tu lähinnä tieteelliseen laskentaan. Koneita valmistettiin yhteensä 19 ja suurin osa niistä

myytiin Yhdysvaltojen puolustushallinnolle. Seuraava IBM 702 -malli otettiin käyttöön

vuonna 1955. IBM:n kovin kilpailija siinä vaiheessa oli ERA, joka vuonna 1952 kehitti

UNIVAC:n, sekin kuten molemmat IBM:n luomat tietokonemallit maksoi miljoona dolla-

ria kappale. Näin ollen vain suurimmilla yhtiöillä oli varaa investoida niihin.

Yhdysvalloissa ei 1950-luvulla toiminut kuin noin 30 tietokonealan yritystä. Vuosikym-

menen alkupuolella alan kilpailuun pääsi melko pienilläkin alkupääomilla, mutta asiakkai-

den vaatimusten lisääntyessä vuosikymmenen lopulla tuotekehittelyyn piti sijoittaa jo

kymmeniä miljoonia pystyäkseen pysymään kilpailussa mukana. Lopulta 1950- ja 1960-

lukujen vaihteessa IBM oli ainoa voittoa tuottava yhtiö muiden tietokonevalmistajien tuot-

taessa jatkuvasti tappiota.

Tietokoneita alettiin IBM 1401 -mallin (1959) myötä, jota valmistettiin yhteensä 12 000

kappaletta, ottaa yhä enemmän käyttöön talouselämässä ja valtionhallinnollisissa

Kuva 7: Transistoreja

Kuva 8: Elektroniputki

 8

tehtävissä. Tämä ei kuitenkaan aiheuttanut aloilla suurtakaan murrosta, vaan

tietojenkäsittely tapahtui edelleen suurina erinä tietyin väliajoin suoritettavina toimintoina

kuten esimerkiksi palkanlaskeminen kerran kuussa.

Vuonna 1951 otettiin käyttöön ensimmäinen UNIVAC-merkkinen kone. Kehittäjinä J.

Mauchly ja W.J. Eckert. Se oli ensimmäinen tietokone, jolla kyettiin käsittelemään myös

kirjaimia. Koneen piirteisiin kuului jo melko suuri valikoima aritmeettisia toimintoja ja

tietojen antamisessa voitiin käyttää magneettinauhaa; nauhalle voitiin myös tulostaa tietoja.

Univac oli ensimmäinen kaupallinen tietokone.

Erään tunnetuimman laitevalmistajan - IBM:n - ensimmäinen varsinainen tietokone oli

IBM-701. Laite oli teholtaan varsin vaatimaton verrattuna UNIVAC:iin. Vuonna 1955

IBM julkaisi uuden mallin IBM-704, joka löi tehokkuudessa laudalta kilpailijansa.

Suomen ensimmäinen tietokone ESKO 1 eli elektroninen sarjakomputaattori rakennettiin

1958 Teknillisessä korkeakoulussa. Laitteen tekeminen kesti neljä vuotta perustuen 550

elektroniseen putkeen. Teholtaan ESKO vastasi nykyaikaista alkeellista taskulaskinta.

Suomen ensimmäinen tietokone kaupalliseen käyttöön hankittiin Postipankkiin 1958. Kone

oli tyyppiä IBM 650, joita oli maailmalla käytössä tuhansia.

Vuonna 1967 Iiris-Maija lähtee ensimmäiselle ATK-kurssilleen joka pidettiin Tampe-
reella. Kurssilla hän oppi, että kaikki perustuu siihen, että sähkö on joko päällä tai pois.
Kurssilla opiskeltiin binäärilukujärjestelmiä ja vuokaavioita.

Suomessa on kaksi tietokonetta, kurssilaiset tutustuivat Nokian koneeseen, joka oli pie-
nen talon kokoinen; valot välkkyivät ja nauhat pyörivät. Tällä matkalla Iiris-Maija näki
ensikertaa myös reikäkortti- ja nauhakoneet Syntyi haave päästä ohjelmoijaksi…

 9

Mikropiirit – teknologinen vallankumous

Intel esitteli vuonna 1972 4004-prosessorin, joka aloitti sittemmin mikrotietokoneisiin joh-

taneen teknologisen vallankumouksen. Intel 4004 oli ensimmäinen mikropiiri, jossa oli

yhdelle piirille saatu mahtumaan ohjelmoitavan tietokoneen tärkeimmät elementit. Alun

perin 4004 oli kehitetty japanilaisen laitevalmistajan tilauksesta taskulaskimia varten ja

mikroprosessorit pysyivätkin vain Intelin sivutuotteena lähes kymmenen vuotta, ennen

kuin niiden potentiaali todella ymmärrettiin.

Kuva 9: Intel 4004 mikroprosessori

Mikroprosessori tarkoittaa pientä yhden piirin suoritinta. Mikroprosessoreissa on toisinaan

myös muistia sisällä (datamuistia tai jopa ohjelmamuistia) ja jotkut mikroprosessorit sisäl-

tävät nopeaa välimuistia.

Lukuesityksiin laskentaoperaatioissa mikroprosessorit käyttävät kaksi- eli binäärijärjestel-

mää.

Iiris-Maija lähtee opiskelemaan Valkeakosken Tekniseen kouluun vuonna 1973. Kou-
lulla innokas ATK-opettaja, ja siihen aikaan huipputehokas kone, ja Iiris-Maija opis-
kelee ATK:ta hyvin innokkaasti.

Koulun kone oli jo pienempi, keskusyksikkö oli suuren matkalaukun kokoinen, konetta
käytettiin kirjoituskoneen näppäimillä, ja näyttönä toimi paperi ja matriisikirjoitin.
Koneeseen pystyi syöttämään matemaattisia kaavoja, joita kone laski, ja kone osasi
pyytää muuttujien arvoja. Tuloksena oli valmiiksi laskettuja tuloksia ja käyriäkin oli
mahdollista tulostaa. Koulussa opeteltiin myös Basic-ohjelmointia.
Tallennusvälineinä olivat reikänauhat ja kortit.

 10

 Kuva 10: Tällaisella laitteella Iiris-Maija aloitt i opintiensä ATK:n ihmeellisiin saloihin.

 Laitteen toisessa reunassa oli paikat reikäkortille ja reikänauhalle

3.3 Kolmas sukupolvi (1960 - 1970)

Keksittiin koota yhteen useita satoja transistoreja integroiduksi piiriksi, näin koneiden ko-

ko pieneni, suorituskyky kasvoi ja hinta halpeni. Pienet ja tehokkaat koneet mahdollistivat

mm. avaruuslennot. Tietokoneet yleistyivät hallinnossa ja liike-elämässä, ne olivat kuiten-

kin vielä kehittymättömiä ja osaavaa henkilöstöä vähän.

3.4 Neljäs sukupolvi (1970 - 1980)

Mikrotietokoneet alkoivat yleistyä, IBM PC-malli 1981. Ihmiset alkoivat olla tietoisia

ATK:n mahdollisuuksista liike-elämässä.

3.5 Viides sukupolvi (1980 - 1990)

1980-luvun alussa myyntiin ilmestyivät ensimmäiset yksityiskäyttöön tarkoitetut tietoko-

neet.

Iiris-Maija muistaa kuinka Karvian Alkkian koulun opettaja osti Karviaan ensimmäi-
sen henkilökohtaisen tietokoneen, se maksoi silloin noin 30 000 mk.

Ihmisillä ei ollut tuolloin käsitystä, mitä tavallinen ihminen olisi tehnyt tietokoneella.
Naiset suunnittelivat kirjoittavansa/ tallentavansa koneelle pakastimensa sisällön; oli
kyllä paljon yksinkertaisempaa käyttää tavallista vihkoa.
1980-luvun puolessa välissä kauppoihin ilmestyivät ensimmäiset halvat kotikoneet;
näyttönä toimivat tavalliset televisiot. Koneet olivat ohjelmoitavissa Basic-
ohjelmalla.

 11

Iiris-Maijan veli Markku, hankki itselleen ensimmäisen koneensa Salora Fellow:n ja
hänen vaihdettuaan sen uudempaan, Iiris-Maija sai vanhan.

Iiris-Maija muistaa hyvin tuon ensimmäisen omaan kotiinsa ilmestyneen pienen lait-
teen. Se oli vain kuin nykyisen tietokoneen näppäimistö, josta lähti kaksi johtoa, toi-
nen pistorasiaan, toinen televisioon, joka toimi näyttöruutuna. Koneessa oli Ping-
Pong- peli. Näppäimistöllä ohjattiin kahta mailaa, ja yritettiin osua niillä ruudulla
kulkevaan pieneen palloon.

Kone ymmärsi Basic-ohjelmointia; mutta eipä tuolla laitteella ollut muuta kuin pieni
viihdearvo. Sillä ei voinut tehdä mitään hyödyllistä.

Kuva 11: Salora Fellow oli Iiris-Maijan perheen ensimmäinen kotitietokone noin vuonna 1986.

 12

4 Commodoresta PC:hen

Commodore 64 oli Commodore Business Machinesin vuonna 1982 julkistama valtaisan

suosion saavuttanut kotitietokone. Sen valmistuksen päättymiseen (1993) mennessä sitä oli

myyty arviolta 17–30 miljoonaa kappaletta ympäri maailman ja se on yhä maailman eniten

myyty tietokonemalli. Näyttölaitteena toimi tavallinen televisiovastaanotin.

 Pian kuitenkin Iiris-Maijan perheeseen ostettiin COMMODORE 64.
 Konetta pystyi ohjelmoimaan Basicilla.

Radiossa pyöri ohjelma, joka lähetti erilaisia pieniä ohjelmia. Ohjelman saattoi

tallentaa omalle C-nauhalle ja laittaa tietokoneeseen itselle. Oli myös ohjelmointi-

kilpailuja. Iiris-Maija ohjelmoi ohjelman, jossa näytölle ensin ilmestyi koristeltu

pääsiäismuna, joka halkesi kahdeksi ja puolikkaista kasvoi kukkasia. Tällä ohjel-

malla Iiris-Maija voitti pienen palkinnon. Ohjelmointi perustui Basiciin, johon oli

lisätty mm. SPRITE oliot, joilla pystyi tekemään yksinkertaisia kuvia ja liikkuvia

olioita.

Commodore 64 oli tarkoitettu lähinnä nuorisolle pelikäyttöön. Sille oli valmistettu erilaisia

pelejä, joita ohjailtiin joystickilla, joiden avulla ”oliot” liikkuivat näyttöruudulla.

Kuva 12: Commodore 64, kasettiasema ja levykeasema.

Tallennus tapahtui C-kaseteille. Koneessa ei ollut sisäistä muistia, vaan pelit ja ohjelmat

piti ladata aina uudelleen. Koneeseen saattoi liittää myös levykeaseman, joissa käytettiin

ns. lerppua. Käytössä oli 5, 25" taipuisa musta pahvilappu.

 13

Levykeasema on magneettisuutta hyväkseen käyttävä massamuistilaite, joka oli 1980–

1990-luvuilla yleisesti käytössä tietokoneissa.

Levykeasema lukee ja kirjoittaa levykkeitä ja siten mahdollistaa tiedon siirtämisen

pysyvässä muodossa paikasta toiseen ja eri koneiden välillä sekä tiedon säilyttämisen

senkin jälkeen kun kone sammutetaan. Tieto tallennetaan levyn pyöriessä levykkeen urille

(engl. track) siirtämällä luku-/kirjoituspäätä eri etäisyydelle levykkeen keskustasta. Urien

sisältö koostuu sektoreista (engl. sector). Levykkeiden yleisimmät koot ovat olleet 8",

5,25" ja 3,5" (aikajärjestyksessä).

Tietokone oli Viitalan perheessä vielä tässäkin vaiheessa vain pelkkä
ajanvietelaite. Pelit olivat yksinkertaisia tasohyppelyn tapaisia ohjelmia. Perhe
muistaa vieläkin pelin ”Uuno muuttaa maalle”, joka oli tehty samannimisen
elokuvan innoittamana.

Muutaman vuoden kuluttua perheeseen hankittiin Commodore 128, joka oli
kehittyneempi versio. Mukana tuli ensimmäinen hyötyohjelma, Write, eli
kirjoitusohjema, jolla Iiris-Maija kirjoitti 200 Sivusen Ämmälän kylähistorian.
Ohjelma oli hyvin yksinkertainen, ei ollut mahdollisuus fontin valintaan, tms.
hienouksia. Kirjoittimena oli matriisikirjoitin, joka käytti ketjulomaketta.

1980-luvun lopulla Iiris-Maija opiskeli Parkanossa avoimessa yliopistossa
tiedotusoppia, ja teki päättötyönään selvityksen tietoverkoista.

Internetistä ei puhuttu, mutta jotkut laitokset, kuten korkeimman tason oppilaitokset
olivat perustaneet PURKIN, eli tietopankin, jonka sisältöä pääsi tutkimaan
tietokoneen, puhelimen ja modeemin välityksellä. Täytyi vain tietää purkin
puhelinnumero.

Kuva 13: Commodore 128:n näppäimistö

ja levykeasema.

 14

Commodore 128 oli kotitietokone, joka tunnetaan myös lyhenteeltään C128. Commodore

julkisti laitteen tammikuussa 1985 CES-messuilla Las Vegasissa, eli kolme vuotta

edeltäjänsä Commodore 64 ilmestymisen jälkeen.

Commodore 128 myi yhteensä 4 miljoonaa kappaletta, joka on vähän verrattuna

esimerkiksi Commodore 64:n myyntilukuun, joka on noin 30 miljoonaa kappaletta.

C128-moodissa on käytössä kehittyneempi BASIC, jossa on mm. grafiikka- ja äänikäskyt.

Commodore 128 oli suhteellisen suosittu, vaikkei lähellekään yhtä suosittu kuin

Commodore 64. Se maksoi jonkin verran enemmän, mutta monia houkutti koneen

suurempi muistimäärä ja laajempi BASIC. Suuri osa käyttäjistä käytti konetta kuitenkin

vain C64-moodissa C64-pelien pelaamiseen, kun C128:lle ei juuri omia pelejä ollut.

4.1 PC:n yleistyminen

Lyhenne PC on englantia ja tarkoittaa Personal Computer (henkilökohtainen tietokone)

Henkilökohtainen tietokone tarkoittaa yleisen määritelmän mukaan sellaista tietokonetta,

joka on riittävän pieni ja edullinen, jotta sen voi antaa kokonaisuudessaan yhden henkilön

käyttöön.

Varsinainen henkilökohtaisten tietokoneiden aika alkoi 1970-luvulla mikroprosessorin

keksimisen jälkeen, kun elektroniikkaharrastajat toteuttivat halpojen mikropiirien avulla

omia koneitaan.

IBM PC oli IBM-yhtiön vuonna 1981 markkinoille tuoma mikrotietokone ja sen aloittama

sarja. Useimmat nykyisin koti- ja ammattikäyttöön myytävät tietokoneet ovat IBM:n PC-

koneiden kanssa yhteensopivia ja niistä käytetään usein lyhyttä yleisnimitystä PC. PC-

tietokoneet valloittivat maailman osaksi siksi, että IBM teki tekijänoikeuskuvioissa

virheen, joka mahdollisti laillisten IBM PC -kloonien valmistamisen.

Alkuperäisen IBM PC:n tarkoitus oli kilpailla kotitietokonemarkkinoista niitä silloin

hallinneen Applen (tietokoneita valmistava yritys) kanssa. IBM PC epäonnistui

 15

kotitietokoneena, mutta se saavutti suosiota ammattikäytössä. PC-sarja ja sen kanssa

yhteensopivat koneet olivatkin melko suosittuja ammattilaiskoneita koko 1980-luvun ajan.

Moniin konttoreihin ja varastoihin ilmestyivät tietokoneet ja monet aikuiset oppivat

käyttämään konetta nimenomaan työmaallaan.

4.2 Macintosh, eli Mac

Macintosh on Apple- yhtiön luoma mikrotietokoneperhe. Ensimmäinen malli Macintosh

128K julkaistiin 24. tammikuuta 1984 ja se oli ensimmäinen kaupallisesti menestynyt

tietokone, jossa oli ensimmäinen graafinen käyttöjärjestelmä.

Graafinen käyttöjärjestelmä tarkoittaa sitä, että konetta voidaan käyttää hiirellä näytöllä

olevista kuvakkeista. Nykyään tämä on jo yleistä kaikissa koneissa; aiemmin käskyt

koneelle annettiin kirjoittamalla komennot komentotulkkiin.

Macintosh koneet hävisivät taistelun IBM:n koneita vastaan, mutta monet lehtien

toimitukset ja kirjapainot käyttävät yhä Mac-koneita.

1980-luvun lopulla Iiris-Maijalta pyydettiin Pirkanmaan Luonnonsuojeluliiton 20-
vuotislehden toimittamista. Sitä varten hänelle lainattiin graafista käyttöliittymää
käyttävä MAC tietokone. Laiteeseen kuului hiiri, näppäimistö ja näyttö, jonka
pohjassa oli keskusyksikkö kiinni, tallennusvälineenä oli levyke.

Iiris-Maija sai noin tunnin opastuksen koneen käyttöön, ja parin kuukauden kuluttua
lehti oli painossa. Kone jäi tämän jälkeenkin Iiris-Maijalle joksikin aikaa. Iiris-
Maijan pojat opettelivat sen avulla käyttämään kotitietokonetta. Ongelmaksi
muodostui se, ettei ollut tulostinta, eikä pelkkiä levylle tallennettuja tiedostoja voinut
käyttää muualla yhteensopivuusongelman takia.

MS-DOS (Microsoft Disk Operating System) on Microsoft-yhtiön vuonna 1981 julkaisema

tekstipohjainen käyttöjärjestelmä. Se oli ensimmäinen laajalti levinnyt käyttöjärjestelmä

IBM PC -järjestelmiin. Viimeisin itsenäinen versio, 6.22, julkaistiin vuonna 1994, minkä

jälkeen MS-DOS on sisältynyt Windows-käyttöjärjestelmäpaketteihin. Windows 95, 98 ja

ME toimivat MS-DOSin päällä, vaikka tämä onkin enimmäkseen käyttäjältä piilotettu.

Microsoft Windows on PC:lle tarkoitettujen graafisten käyttöliittymien ja

käyttöjärjestelmien perhe, jonka Microsoft esitteli vuonna 1985. Se on nykyisin maailman

 16

käytetyin käyttöjärjestelmä ja sillä on suuri markkina-asema, koska se tulee yleensä aina

uusien PC-koneiden mukana.

4.3 Windows

Windows kehitettiin alun perin MS-DOSin käyttöliittymäksi, jolla pyrittiin helpottamaan

PC-koneiden käyttöä ja parantamaan niiden kilpailumahdollisuuksia Applen Macintosh-

koneita vastaan. Nykyisin Windows on maailman käytetyin mikrotietokoneiden

käyttöjärjestelmä, joskin sen mainetta ovat tahranneet lukuisat monopolisyytökset ja

epävakaus. Windows 3.0 julkaistiin 1990. Vähitellen suosituimmat DOS-ohjelmat alkoivat

siirtyä graafiseen ympäristöön. Windows 95 oli seuraava askel, se mm. uudisti

verkkotoiminnot ja käyttöliittymän.

Iiris-Maijan työmaalle ei tietokonetta ilmestynyt kunnan tiukan budjetin takia.
Kuitenkin Iiris-Maija halusi pysyä mukana kehityksessä, ja niinpä hän lähti
iltakouluun opiskelemaan tietotekniikkaa Kauhajoen Kauppaoppilaitokselle. Siellä oli
käytössä PC:et ja näin Iiris-Maija pääsi oppimaan uutta tekniikkaa, ja mullistavaa
Windows- pohjaista järjestelmän käyttöä. Vaikka tämä kurssi jäi Iiris-Maijalta
kesken, hän oppi siellä käyttämään konetta niin hyvin, että uskaltautui ostamaan
ensimmäisen oman PC:n. Siinä oli käytössä Windows 3.1 järjestelmä, ja mahdollisuus
tallentaa levykkeelle (korppu). Pakettiin kuului myös näyttö, hiiri ja näppäimistö.
Keskusyksikkö oli laatikkomallia, kuten alla olevassa kuvassa, ja monitori sopi hyvin
sen päälle.

Kuva 14: Ensimmäinen kotitietokone oli juuri tämän näköinen.

 17

Iiris-Maija hankki kotiinsa Internet-yhteyden heti, kun se oli mahdollista, ja ryhtyi
laajaan kirjeenvaihtoon sukututkimuksen parissa. Hänellä on sähköpostiystäviä ympäri
maailmaa. Nyttemmin modeemiyhteys on vaihtunut suurinopeuksikseen laajakaistaan.
Sittemmin Iiris-Maija on hankkinut aina uuden ja ajanmukaisen tietokoneen ja siihen
oheislaitteet. Hän on opetellut käyttämään monia ohjelmia, kuten Word, WordPerfect,
Excel, AdobePhotoshop, Pagemager, jne.

Hän on tehnyt monta julkaisua, kuten taittoa myöten Karvian historiankirjat I ja II;
yhteensä 1200 sivua ja muita pienempiä julkaisuja.

Iiris-Maija on innokas valokuvaaja, ja edistynyt kuvankäsittelyssä. Lisäksi hän ylläpitää
useita laatimiaan kotisivuja erilaisille yhdistyksille ja ystävilleen. Hänen
tietokonetaitonsa tunnetaan, ja häntä pyydettiin opettamaan ATK:n alkeita ikäihmisille
paikallisessa kansalaisopistossa. Iiris-Maija haaveilee vielä vaihtavansa tylsän
terveystarkastajan työn graafikon ammattiin.

Kuva 15: Iiris-Maijan suunnittelemat kirjankansi ja etiketti.

 18

5 Tallennusvälineiden kehitys

Reikäkorttien ja nauhojen jälkeen tietoa tallennettiin C-

kasetille. Commodore 64 monet pelit levisivät tässä muodos-

sa, ja nuoret kopioivat kasetteja tavallisilla kasettisoittimilla,

jolloin kasetilta kuului kummallisia ääniä; vinkunaa, pärinää

ja pörinää.

Commodore 128 ja ensimmäiset PC ko-

neet käyttivät tiedon tallennukseen niin

sanottua lerppua.

Suomessa ei keksitty englantilaiselle sa-

nalle ”floppy” sen parempaa suomennos-

ta.

Pienet lovet lerpun reunoissa mahdollisti-

vat sen uudelleenkäytön. Lerput olivat

vain yksipuoleisia, mutta leikkaamalla

toiseenkin reunaan vastaavaan kohtaan

loven siitä sai kaksipuoleisen. Vanha tieto

kyllä katosi uuden tiedon alle. Puhuttiin

myös (5,25 ") levykkeestä.

Disketti syrjäytti lerput suuremman tallennuskapasiteetin ja parem-

man kestävyytensä vuoksi. Kansan käytti tästä pienestä kovalevystä

nimitystä korppu. Puhuttiin myös 3, 50" levykkeestä. levykkeen

reunoissa oli pieni aukko, kun se oli avoinna, ei levykkeelle voinut

tallentaa mitään. Näin estettiin tahaton tiedon päälletallennus. Auk-

ko voitiin sulkea pienellä klivulla, jolloin uudelleen käyttö oli mah-

dollista.

Kuva 16: C-kasetti

Kuva 17: 5, 25”levyke, lerppu

Kuva 18: 3, 50”levyke, disketti, korppu

 19

Haastateltavan mietteitä

Iiris-Maija kirjoittaa:

Nyt katsoessani elämääni taaksepäin, en voi kuin ihmetellä kehityksen
vauhtia. Kun synnyin vuonna 1950, ei kodissani Vilppulan Koivujärven
Vehmaalla ollut edes sähköä. Paristokäyttöinen radio edusti tekniikan
huippua ja papan kertomat iltasadut saivat pienen tytön mielikuvituksen
laukkaamaan milloin minnekin.

En osaa vieläkään sanoa, mikä sai minut, 17-vuotiaan, kotiapulaisena
työskentelevän nuoren tytönheitukan lähtemään ATK-kurssille 1967 Tämä
tempaus kuitenkin laittoi minun elämälleni uuden suunnan. Vaikka minusta ei
koskaan tullut ohjelmoijaa eikä reikäkorttien lävistäjää, kurssi antoi potkun
opiskella alaa lisää aina kun siihen vain oli mahdollisuus. Minun on vaikea
uskoa, että jo silloin olisin ymmärtänyt, kuinka suuri merkitys ATK:lla tulee
olemaan ihmisten elämässä muutama vuosikymmen myöhemmin.

Nyt ymmärrän, ettei tietokoneiden maailma tuolloin kiehtonut paljoakaan
tavallista ihmistä, heillä ei ollut mitään käyttöä tuon ajan laitteille.
Tavallisen ihmisen elämä oli tuolloin lähinnä käsin tehtävää ns. tuottavaa
työtä. Tietokoneita käyttivät ensin lähinnä tiedemiehet monimutkaisia
kaavoja laskiessaan.

Ensimmäisen kerran tavalliset ihmiset kohtasivat ATK:n, kun automaatio
valtasi tehtaat. Erilaiset robotit korvasivat ihmisten kädet tylsissä samoja
sarjoja toistavissa töissä. Vastustus uusia koneita kohtaan oli usein kovaa.
Kone korvasi ihmisen, sille ei tarvinnut maksaa palkkaa, eikä
sosiaaliturvamaksuja, puhumattakaan eläkemaksuista tai kalliista
vanhuudenhoitopaikoista. Tästä kuitenkin alkoi siirtyminen nykyiseen
tietoyhteiskuntaan.

Uudessa yhteiskunnassa pärjäsivät ne, joilla oli tieto ja taito käyttää ja
ohjelmoida näitä uusia koneita, tehdä niillä jotain hyödyllistä. Koneet tekevät
sen tuottavan työn ja tieto on sitä, että osaa laittaa koneet työskentelemään
oikein.

Eräässä elämäni vaiheessa työskentelin Visuveden vaneritehtaalla
vanerinpaikkaajana. Poistin koivuviiluista käsipelillä oksanreiät, ja korvasin
sen ehjällä kappaleella. Tuo työpaikka oli minulle herätys. Kun katsoin
tehtaassa yli 30 vuotta työssä käyneitä, uupuneita, rääväsuisia naisia, en
halunnut itselleni samanlaista kohtaloa, vaan lähdin opiskelemaan.

Kävin tehtaalla muutama vuosi sitten; nyt vanerinpaikkuun hoitavat robotit –
nopeasti ja tehokkaasti - minulla ei olisi enää työpaikkaa! Matkani
tietokoneiden maailmassa on ollut mielenkiintoinen ja antoisa.
Maailmankatsomukseni on avartunut ja olen saanut paljon ystäviä ympäri
maailmaa.

