
Noam Chomsky vaikutus

tietojenkäsittelytieteeseen

Kirsi Ylänne

Tietojenkäsittelytieteen historia -seminaari, kevät 2003

20.2.2003

HELSINGIN YLIOPISTO

Tietojenkäsittelytieteen laitos

ii

Sisältö

1 Johdanto...1

2 Chomskyn elämäkertaa...2

3 Chomsky kielitieteilijänä...4

4 Chomskyn teorioiden vaikutus tietojenkäsittelytieteessä.........................7

5 Yhteenveto...8

Lähteet..9

1

1 Johdanto

Eri tieteen alat ovat harvoin itsenäisiä saarekkeita, joihin muut tieteet eivät

vaikuttaisi. Tietojenkäsittelytieteeseenkin ovat vaikuttaneet monet muut tieteen

alat. Tietokoneiden perusidea, ajatus koneesta, joka osaisi laskea, lienee

peräisin matematiikasta. Ilman fysiikan ja kemian kehittymistä ei itse

tietokoneita olisi pystytty rakentamaan. Tietokoneisiin oleellisesti kuuluvissa

ohjelmissa logiikan, filosofian osa-alueen, vaikutus on selvä. Kun tietokoneita

on kehitetty entistä nopeammiksi ja tehokkaammiksi, on tietojenkäsittelyä

pystytty hyödyntämään entistä laaja-alaisemmissa sovelluksissa. Niinpä myös

humanististen tieteiden saavutuksia on alettu käyttää hyväksi

tietojenkäsittelytieteessä. Esimerkiksi ohjelmien käyttöliittymien suunnittelussa

otetaan huomioon psykologian tutkimustuloksia. Tässä seminaariesitelmässä

on tarkoitus keskittyä yhteen humanistiin ja tarkastella sitä, miten kielitieteilijä

Noam Chomsky on vaikuttanut tietojenkäsittelytieteeseen.

Yhdysvaltalainen Noam Chomsky on yksi nykyajan merkittävimmistä

kielitieteilijöistä. Hänen kehittämänsä generatiivinen transformaatioteoria

vaikutti etenkin 1960- ja 1970-luvuilla kielitieteessä.1 Chomskyn teos Aspects

of the Theory of Syntax (1965) on kielentutkimuksen siteeratuin teos2 ja

Chomsky on itse asiassa siteeratuin nykyään elävä henkilö3. Siteeratuimpien

henkilöiden listalle Chomsky ei kuitenkaan ole päässyt kielitieteellisien

tekstiensä ansiosta, vaan siihen on vaikuttanut hänen poliittinen aktiivisuutensa

ja kärkevät kannanottonsa erityisesti Yhdysvaltain ulkopolitiikasta.

Aluksi luvussa 2 esitellään Chomskyn elämäkertaa, minkä jälkeen luvussa 3

selostetaan Chomskyn teoksissaan Syntactic Structures (1957) ja Aspects of

the Theory of Syntax (1965) esittelemien teorioiden pääkohdat. Luvussa 4

tarkastellaan hieman sitä, miten Chomskyn teorioita on hyödynnetty

tietojenkäsittelytieteessä.

1 Karlsson 1998. Yleinen kielitiede, s. 23.
2 Karlsson 1998, s. 42.
3 Brasky 1997. Noam Chomsky: A Life of Dissent. Introduction.

2

2 Chomskyn elämäkertaa

Avram Noam Chomsky syntyi 7. joulukuuta 1928 Philadephiassa

Pennsylvanian osavaltiossa. Chomskyn isä William oli muuttanut

Yhdysvaltoihin Venäjältä vuonna 1913 välttääkseen tsaarin armeijan. William

Chomsky työskenteli Mikveh Israel -seurakunnan uskonnollisessa koulussa

heprean opettajana. Myös Noamin äiti Elsie (os.) Simonofsky työskenteli

samassa koulussa.4

Noam Chomsky aloitti koulunkäynnin hyvin varhain: hänet lähetettiin jo alle 2-

vuotiaana kokeelliseen kouluun, jossa noudatettiin John Deweyn ideoita

opetuksesta. Koulussa rohkaistiin oppilaita itsenäiseen ajatteluun. Noamin

ensimmäinen julkinen artikkeli julkaistiin koulun lehdessä, kun Noam oli 10-

vuotias. 12-vuotiaana Noam siirtyi julkiseen Central High Schooliin, jossa

opetusmetodit olivat perinteisemmät, ja uuden koulun oppilaiden keskinäiseen

kilpailuun perustuva arvostelu oli Noamille shokki. Noam kuitenkin pärjäsi

koulussa hyvin ja sai hyviä arvosanoja.5

Vuonna 1945 16-vuotias Chomsky aloitti opinnot Pennsylvanian yliopistossa.

Yleisten opintojen lisäksi hän opiskeli arabian kieltä. Rahoittaakseen

opintojaan Chomsky opetti hepreaa. Yliopistossa Chomsky tapasi Zellig

Harrisin, kielitieteen professorin, joka sai Chomskyn innostumaan oppialastaan

niin, että Chomsky valitsi sen pääaineekseen 1947. Chomskyn isä oli

perehtynyt keskiajan hepreaan, poika puolestaan tutki modernia hepreaa.

Noamin Bachelor of Arts -tutkinnon (1949) opinnäytetyö Morphophonemics of

Modern Hebrew oli pohjana hänen Master of Arts -työlleen. M.A. tutkinnon

Chomsky suoritti vuonna 1951.6

Vuosina 1951-1955 Chomsky opiskeli Harvardin yliopiston stipendiaattina ja

hän suoritti tohtorin tutkinnon 1955 Pennsylvanian yliopistossa. Tohtoriksi

valmistuttuaan Chomsky pääsi töihin Massachusetts Institute of Technologyyn,

4 Brasky 1997. Chapter 1, 01. (Luvun perässä oleva numero viittaa www-sivuun.)
5 Brasky 1997. Chapter 1, 03 ja 06.
6 Brasky 1997. Chapter 2, 01-03.

3

jossa hän on toiminut kielitieteen professorina vuodesta 1961 asti.7

Noamin kiinnostukseen kieleen vaikutti hänen isänsä ja Noamin äiti puolestaan

vaikutti poliittiseen kiinnostukseen.8 Jo teini-ikäisenä Chomsky vieraili usein

New Yorkissa tätinsä miehen luona, missä kokoontuivat vasemmistolaiset

juutalaiset. 1960-luvulla Chomsky poliittinen aktiivisuus alkoi kasvaa ja hän

osallistui Vietnamin sodan vastaiseen liikkeeseen. Lukuisten kielitieteellisten

teosten lisäksi Chomsky on kirjoittanut runsaasti poliittisia teoksia, artikkeleita

ja kannanottoja, ja viime vuosikymmeninä hän on tullut maailmankuuluksi

yhtenä Yhdysvaltain tunnetuimmista toisinajattelijoista. Nykyään yli 70-vuotias

kielitieteilijä osallistuu edelleen aktiivisesti poliittiseen keskusteluun ja kiertää

luennoimassa ympäri maailmaa.

Chomsky meni naimisiin vuonna 1949 lapsuuden ystävänsä Carol Schatzin

kanssa. Edelleen yhdessä olevalla pariskunnalla on kolme lasta.

���� �� ���	
��	�
� ������� ��� �����

7 MIT 2003, http://web.mit.edu/linguistics/www/biography/noambio.html.
8 Brasky 1997. Chapter 1, 01.

4

3 Chomsky kielitieteilijänä

Kun Chomsky aloitti opintonsa, amerikkalaisessa kielitieteessä olivat vallalla

yhdysvaltalaisen Leonard Bloomfieldin tulkinnat. Bloomfieldiin oli vaikuttanut

merkittävästi behaviorismi9 ja hän kehitti teorian, jonka tavoitteena oli tutkia

kielen rakennetta analysoimalla fyysistä puhesignaalia ja sen yksiköitä.

Bloomfieldin oppikirjaa Language (1933) käytettiin laajalti Yhdysvalloissa

aikana, jolloin kielitiede vakiinnutti ja laajensi asemiaan yliopistoissa.

Ajanjaksoa 1933-1957 voidaan kutsua bloomfieldiläisten kielitieteilijöiden

ajaksi.10

Vuotta 1957, jolloin Chomskyn teos Syntactic Structures julkaistiin, pidetään

käännekohtana kielitieteessä. Chomsky esitteli kirjassaan teorian, jota

kutsutaan transformaatiokieliopiksi (transformational-generative grammar).11

Chomsky (ja hänen seuraajansa) kyseenalaistivat bloomfieldiläisen

suhtautumisen kielen tutkimukseen: Kun Bloomfield seuraajineen tarkasteli

kieltä ulkopuolelta ihanteenaan luonnontieteen tutkimusmallit, Chomsky

lähestyi kieltä sisältä päin, hyödyntäen tietoa, jota kielen syntyperäisellä

puhujalla on. Chomsky itse on kuvannut lähestymistapaansa kognitiivisen

psykologian haarana. 12

Chomsky pyrki teoksessaan Syntactic Structures "laatimaan muodollisen

yleisen teorian kielen rakenteesta".13 Syntaksin eli lauseopin tehtävä on

Chomskyn mukaan kuvata kielen L kielioppi, joka generoi kaikki kieliopilliset

lauseet, mutta ei yhtään epäkieliopillista lausetta. Kielen syntyperäinen puhuja

pystyy päättämään, ovat lauseet kieliopillisia vai eivät. Kieliopillisilla lauseilla

Chomsky ei tarkoita merkityksellisiä lauseita: esimerkiksi englannin kielen

puhuja tunnistaa, että lause Colorless green ideas sleep furiously. on kieliopillinen,

9 Behaviorismin mukaan psykologiasta voidaan saada tietoa vain tutkimalla ulkoista
käyttäytymistä.

10 Robins 1990, A Short History of Linguistics, s. 231-233 ja Karlsson 1998, s. 42.
11 Robins 1990, s. 236. Karlsson käyttää myös suomenkielistä termiä 'generatiivinen

transformaatioteoria'. (Karlsson 1998, s. 42.)
12 Robins 1990,. s. 239-240.
13 "to construct a formalized general theory of linguistic structure", Chomsky 1957. Syntactic

Structures, s. 5.

5

kun taas lause Furiously sleep ideas green colorless. ei ole.14

Chomskyn laatima kielioppi on seuraavanlainen:

Σ: Sentence:
F: X1 → Y1 
 :  Phrase structure
 Xn → Yn 
 T1 
 :  Transformational structure
 Tj 
 Z1 → W1 
 :  Morphophonemics
 Zm → Wm 

���� �� ��	
��
� �����	��� ������� ��	
��
 ����� �� ���

Kielioppi koostuu kolmesta osasta: lausekerakenteen, transformaation ja

morfofonologian säännöistä. Sääntöjä F seuraamalla saadaan morfeemien15

muodostama sarja, jossa morfeemit eivät välttämättä ole oikeassa

järjestyksessä. Transformaatiot voivat muuttaa morfeemien järjestystä, lisätä

tai poistaa morfeemeja. Transformaatioiden jälkeen tuloksena on sanojen

sarja. Lopuksi morfofonologisten sääntöjä seuraamalla saadaan foneemien16

sarja.17

Säännöissä vasemmalla puolella oleva termi korvataan nuolen oikealla

puolella olevalla osalla. Esimerkkejä lausekerakenteen säännöistä:

Sentence → NP + VP
NP → T + N
VP → Verb + NP
T → the
N → man, ball, etc.
Verb → hit, took, etc.

���� � �������!����"��� ����"#$� ������� ��	
��
 ����� �� ���

14 Chomsky 1957, s. 13-15.
15 Morfeemi on kielen pienin merkitystä kantava yksikkö. Esimerkiksi suomen kielessä t

merkitsee substantiivin lopussa monikon nominatiivia.
16 Foneemi on äännerakenteen kategoria. Esimerkiksi ruotsin kielen kaksi eri ö-äännettä

kuuluvat samaan foneemiin.
17 Chomsky 1957, s. 45-46.

6

Transfomaatiosäännöt ovat puolestaan esimerkiksi tällaisia:

If S1 is a grammatical sentence of the form
NP1 - Aux -V -NP2,

then the corresponding string of the form
NP2 - Aux+be+en -V -by+NP1

is also a grammatical sentence.

���� �� ��	
 ���
	�������
�	��
�� ������� ����	�� ����� 	� � !

Morfofonologian säännöt ovat seuraavanlaisia:

take+past → / tuk /
hit+past → / hit /
/ . . . D/ + past → / . . . D/ + / Ιd / (where D = /t / or /d /)

���� �� "������
�#�$
�
 	��
��%� ������� ����	�� ����� 	� &!

Chomskyn mielestä lausekerakenteen sääntöjä pitää soveltaa vain

ydinlauseisiin (kernel sentence), jotka ovat yksinkertaisia, aktiivissa olevia

väitelauseita, joissa ei ole monimutkaisia verbi- tai nominilausekkeita. Kaikki

muut lauseet saadaan ydinlauseista transformaatiosääntöjen avulla.18

Chomsky itse ei pitänyt kirjaansa Syntactic Structures tärkeänä, sillä hän oli

koonnut sen luentoja varten tekemistään muistiinpanoista. Kirjaa ei muutamaa

poikkeusta lukuunottamatta myöskään huomioitu mitenkään amerikkalaisissa

kielitieteen aikakauslehdissä, koska se poikkesi niin selvästi sen ajan

vallitsevista käsityksistä.19

Vuonna 1965 ilmestyneessä kirjassaan Aspects of the Theory of Syntax

Chomsky kehitti transformaatiokielioppia pidemmälle. Hän otti käyttöön

sellaiset uudet termit kuin 'syvärakenne' (deep structure) ja 'pintarakenne'

(surface structure). Syvärakenne on aina hyvinmuodostetun pintarakenteen

alla. Esimerkiksi lauseen I persuaded a specialist to examine John syvärakenne on

Noun Phrase - Verb - Noun Phrase -Sentence

(I -persuaded - a specialist - a specialist will examine John).20

Chomsky liitti uudessa kirjassaan myös semantiikan teoriaansa. Aspects-

18 Chomsky 1957, s. 106-107.
19 Brasky 1997, Chapter 2, 24.
20 Chomsky 1965. s. 22-23 ja 138.

7

teoksessa esitellään kielioppi, joka koostuu syntaktisesta, semanttisesta ja

fonologisesta osasta. Kaksi jälkimmäistä osaa ovat vain tulkinnallisia osia,

niiden avulla ei generoida itse lauserakenteita. Syntaktinen osa muodostuu

perustasta (base) ja transformatiivisesta komponentista. Sanastosta

muodostuva perusta luo syvärakenteen, joka liittyy semanttiseen osaan

saamalla semanttisen tulkinnan. Perustasta johdetaan transformatiivisten

sääntöjen avulla pintarakenne, joka saa fonologisen tulkinnan fonologisen

osan sääntöjen perusteella.21

Chomskyn esittämää teoriaa alettiin jopa kutsua "standarditeoriaksi" (standard

theory).22 Chomskyn generatiivinen syntaksi aloitti generatiivisen kielitieteen,

joka 1960-luvun jälkeen on saanut uusia suuntauksia: mm. leksikaalis-

funktionaalinen kielioppi ja minimaalisuusteoria ovat sellaisia.23

4 Chomskyn teorioiden vaikutus

tietojenkäsittelytieteessä

Chomskyn vaikutus moderniin kielitieteeseen on kiistaton, mutta millainen

hänen teorioidensa merkitys on ollut tietojenkäsittelytieteessä? On selvää, että

sellaisilla tietojenkäsittelytieteen suuntauksilla, joissa hyödynnetään

luonnollista kieltä ja kielitieteen saavutuksia, Chomskyn teoriat väistämättä

tulevat eteen. Yksi tällaisista suuntauksista on tekoäly.

Termin 'tekoäly' (artificial intelligence) keksijänä pidetään John McCarthya, joka

käytti termiä ensi kerran vuonna 1956. McCarthy esitteli kaksi vuotta

myöhemmin LISP-ohjelmointikielen, joka on edelleen käytössä ja on

nimenomaan teköälykieli.24 Tekoälyn alkuvaiheet sijoittuvat siis samoihin

aikoihin, kun Chomsky kirjoitti Syntactic Structures -teoksensa.

Jotkut tutkijat ovat ehdottaneet, että lauseiden ymmärtäminen on

samankaltaista kuin tietokoneohjelmien ajaminen: ihminen kääntää

21 Chomsky 1965, s.141.
22 Robins 1990, s. 251-252.
23 Karlsson 1998, s. 42.
24 Simons 1988, Evolution of the Intelligent Machine, s. 97 ja 103.

8

luonnollisen kielen mentaalisiksi käskyiksi kuten tietokoneohjelma käännetään

ja sitten päättää reaktioistaan kuten ohjelma reagoi ajonaikaiseen dataan.25

Itse asiassa jo Alan Turing esitti vuonna 1950 julkaistussa artikkelissaan

Computing machinery and intelligence, että ihmisaivoja tulisi tarkastella

erillistilakoneena, jollaisia myös digitaaliset tietokoneet ovat. (Samassa

artikkelissa Turing esitteli ns. Turingin testin, jossa ihmiskyselijä esittää

kysymyksiä ihmiselle ja koneelle tietämättä kumpi on kumpi. Jos kyselijää ei

pysty erottamaan koneen ja ihmisen vastauksia, on Turingin mukaan

myönnettävä, että koneella on ihmisäly.)26 Ajatusta ihmismielen ja

tietokoneohjelmien samankaltaisuudesta on käytetty pohjana luonnollista kieltä

tuottavissa ja kieltä tutkivissa ohjelmissa. Chomskyn kielioppisääntöjä on

hyödennetty erityisesti kielen jäsentämisessä (parsing).27

5 Yhteenveto

Tässä esityksessä on tarkasteltu kielitieteilijä Noam Chomskyn generatiivisen

syntaksin teoriaa, sen merkitystä kielitieteelle sekä hieman pohdittu teorian

vaikutusta tietojenkäsittelyssä. Tarkoituksena on ollut osoittaa, että eri

tieteenalat voivat saada vaikutteita toisistaan, vaikka alat saattaisivat tuntua

kaukaisilta toisilleen. Tieteenalojen väliset rajat ovatkin usein häilyviä.

Huolimatta siitä, että esityksessä on keskitytty vain Chomskyyn, ei

tarkoituksena ole ollut väittää, että Chomsky yksin olisi edesauttanut

luonnollisen kielen käsittelyä tietojenkäsittelyssä. Chomsky on toki itse saanut

vaikutteita muilta kielitieteilijöiltä ja eri tieteenaloilta, ja hänen aloittamaansa

generatiivisen kielitieteen suuntausta ovat kehittäneet monet muutkin

kielitieteilijät.

25 Simons 1988, s. 146.
26 Hodges 1997, Turing, s. 47-51.
27 Simons 1988, s. 155.

9

Lähteet

Brasky, Robert F. 1997. Noam Chomsky: A Life of Dissent. M.I.T. Press,
electronic version: http://cognet.mit.edu/Books/chomsky/ [16.2.2003]

Chomsky, Noam 1957. Syntactic Structures, Mouton, The Hague.

Chomsky, Noam 1965. Aspects of the Theory of Syntax, M.I.T. Press,
Cambridge, Massachusetts.

Hodges, Andrew 1997. Turing. Luonnonfilosofi, Otava, Helsinki.

Karlsson, Fred 1998. Yleinen kielitiede, uudistettu laitos, Yliopistopaino,
Helsinki.

MIT 2003. Noam Chomskyn kotisivu. (MIT Linguistics)
http://web.mit.edu/linguistics/www/biography/noambio.html [17.2.2003]

Robins, R. H. 1990. A Short History of Linguistics. Third Edition, Longman,
London and New York.

Simons, Geoff 1988. Evolution of the Intelligent Machine. A Popular History of
AI. National Computing Centre, Manchester.

