

#ALGUS

4. oktoober 2010, 10.43

Twitteri kontor

„**M**ine ära,“ ütles Evan Williams oma kabineti uksel seisvale naisele. „Ma hakkan oksele.“ Naine taganes ja tõmbas ukse kinni ning toas kõlas ukselingi metalne klõpsatus, Evan aga haaras niiskete värisevate kätega kabineti nurgast musta prügikasti.

See oligi lõpp. Tema viimane tegu Twitteri tegevjuhina oli oksendada prügikasti.

Ta põlvitas seal hetke, tumedad teksased vastu koreda vaipkattega põrandat, ja toetus siis vastu seinat. Õues sahistas külm oktoobrituul all Folsom Streetil kasvavaid puid. Liikluse kääksuvad helid segunesid kabineti ukse tagant koridorist kostva summutatud jutukõminaga.

Hetk hiljem teatas keegi tema naisele Sarale, kes samuti Twitteris töötas: „Eviga on midagi lahti.“ Sara kiirustas tema nurgakabinetti, lopsakad mustad lokkis juuksed sammude taktis vappumas.

Sara vaatas kella ja sai aru, et Evil on vaid 45 minutit aega, enne kui ta peab pöörduma Twitteri kolmesaja töötaja poole ja neile uudised teatavaks tegema. Ta avas ukse ja astus sisse.

Koridori teises otsas vaatas Twitteri avalike suhete meeskond üle blogipostitust, mis pidi veebilehele üles minema kell 11.40,

samal hetkel, kui Ev oma pöördumise lõpetab ning mikrofoni uuele tegevjuhile üle annab, tehes sellega võimu üleandmise žesti, otsekui annaks üle teatepulga.

Blogipostitus, mille pidid korjama üles tuhanded pressikeskused ja blogid üle kogu maailma, teatas rõõmsalt, et nelja aasta vanusel sotsiaaltööstustel Twitteril on nüüd 165 miljonit registreeritud kasutajat, kes saavad iga päev jalustrabavad 90 miljonit säutsu. Viis lõiku allpool märgiti, et praegune tegevjuht Evan Williams astub omal soovil tagasi.

„Olen otsustanud paluda Twitteri uueks tegevjuhiks meie operatiivjuhi Dick Costolo,“ ütles postitus, mille autor oli väidetavalt Ev.

See polnud muidugi tõsi.

Ev istus oma kabinetis, prügikast süles, ja tal polnud vähimatki soovi seda öelda. Ev, see Nebraska taluniku poeg, kes oli kümne aasta eest San Franciscosse tulnud, kaasas vaid paar kotitait odavaid, räbaldunud ja liiga suuri rõivaid ning kümnetesse tuhandettesse dollaritesse ulatuv krediitkaardivõlg, tahtis jääda selle ettevõtte juhiks, mille üks asutajatest ta oli. See polnud aga võimalik. Polnud oluline, et ta oli nüüd väärt üle miljardi dollari või et ta oli kogu oma elu Twitterisse valanud. Tal polnud valikut: ta oli pahatahtliku ja verise võimuvõitluse tagajärjel ettevõttest välja surutud, reedetuna ta enda tööle võetud inimeste poolt, kellest mõni oli olnud tema lähim sõber ja mõni ettevõtet finantseerinud investor.

Sarat sisenemas kuulates tõstis Ev pea. Ta tõmbas kampsuni-varrukaga üle lõuga katva tumeda tüüka.

„Kuidas sa end tunned?“ küsis Sara.

„Sitasti,“ vastas Ev, teadmata, kas see tuleb närvidest või hakkab ta haigeks jääma. Või mõlemat.

Koridori teises otsas, Twitteri kontori peafuajeesse viivate uste taga laotati ooteala valgele ruudukujulisele kohvilauale New Yorkeri, Economisti ja New York Timesi numbreid. Kõigis neis olid

artiklid Twitteri rollist Lähis-Idas toimuvates revolutsioonides – ülestõusudes, mis tänu Twitterile ja teistele sotsiaaltööstustele tõid lõpuks kaasa diktaatorite langemise Tuneesias, Egiptuses, Liibüas ja Jeemenis ning tekitasid massiivseid protestimeeleavaldusi Bahreinis, Süürias ja Iraanis.

Nurga taga viimistles Biz Stone, üks Twitteri neljast asutajast, e-kirja, milles teatas töötajatele, et kell 11.30 toimub kohvikus kõigi töötajate koosolek. Osalemine on kohustuslik, külalised pole lubatud. Hummust ei pakuta, ainult tähtsaid uudiseid. Ta vajutas „Saada“ ja ajas end laua tagant püsti, et minna Evi kabinetti ja turgutada sõpra, kes oli peaaegu kümme aastat olnud tema ülemus.

Jason Goldman, kes juhtis Twitteri tootearendust ning oli ettevõtte seitsmepealises nõukogus üks Evi vähestest liitlastest, istus juba diivanil, kui Biz saabus ja tema kõrvale prantsatas. Ev rüüpas nüüd vaikselt pudelist vett ja põrnitses rusutult kaugusesse, möödunud nädala segadus ja hullumeelsus peas keerlemas.

„Mäletad, kui ...“ rääkisid Goldman ja Biz segiläbi, püüdes Twitteri möödunud aastate lustlike juhtumistega Evi tuju parandada. Neil oli palju lugusid rääkida. Nagu näiteks see, kui närviline Ev oli Oprah Winfrey saatekülaline ning kohmitses seal miljonite vaatajate ees. Või see, kui Venemaa president koos snaiiperite ja salateenistusega nende kontoris saabus, et saata oma esimene säuts – ja just siis jooksis kogu kupatus kokku. Või kui Biz ja Ev läksid St. Regisesse Al Gore'i korterisse õhtusöögile ning end maani täis kaanisid, sellal kui kunagine Ameerika Ühendriikide asepresident püüdis neile auku pähe rääkida, et nad osa Twitterist temale maha müüksid. Ja need teised naljakad äraostmiskatsed, mille tegid näiteks Ashton Kutcher Los Angeleses oma basseinis ja Mark Zuckerberg oma napilt möbleeritud majas toimunud kummalistel kohtumistel. Või need korrad, kui ilmusid kohale Kanye West, will.i.am, Lady Gaga, Arnold Schwarzenegger, John McCain ja loendamatud muud kuulsused ja

poliitikud, mõnikord ette teatamata, ja hakkasid nende kontoris räppima, laulma, jutlustama ja säutsuma (mõni oli lausa pilves või purjus olnud), püüdes leida viisi, kuidas seda kummalist asja, mis parasjagu ühiskonda ümber kujundas, oma kontrolli alla võtta või osake sellest endale saada.

Ev püüdis sõpru kuulates naeratada ning andis oma parima, et varjata kurbust ja lüüasaamistunnet.

Vaid üks inimene oleks suutnud Evi naeratama panna: mees, kes kõndis nüüd kõrvalkabinetis edasi-tagasi, kiilakas pea norgus, telefon vastu kõrva surutud. Dick Costolo, kunagine tuntud improvisatsioonikoomik, kes esines koos Steve Caccarelli ja Tina Feyga. Sama Dick Costolo, keda Ev oli „otsustanud paluda“ Twitteri uueks tegevjuhiks, järjekorras kolmandana üksnes nelja aasta vanuses ettevõttes.

Ent ka Dick polnud rõõmsas tujus. Ta vestles paleepöördes osalenud nõukogu liikmetega, kooskõlastas peatselt meediasse paisatava blogipostituse sõnastust, ning arutles, mida öelda sadadele Twitteri töötajatele, kui ta mikrofoni Evi käest üle võtab.

Ta sammus edasi-tagasi, kavandades koos teistega juba järgmist sammu: Jack Dorsey naasmist.

Jack oli Twitteri esimene tegevjuht ja neljas asutaja. 2008. aastal oli Ev ta sarnase võimuvõitluse käigus ettevõttest välja puksinud. Täna hommikul oli ta kavatsenud võidukalt naasta ettevõttesse, mida oli enne väljaajamist kirglikult üles ehitanud.

Ent paari tunni eest oli nõukogu teda informeerinud, et tema naasmine Twitterisse ei toimu täna, see lükkub taas edasi. Jack viibis lahtirulluvast stseenist vaid paari kvartali kaugusel Square'is, oma hiljuti asutatud mobiilimaksefirma kontoris.

Ta oli ärganud Mint Plazas oma betoonseintega katusekorteris ning riietunud oma nüüdseks tavaks saanud ja mitu tuhat dollarit maksvasse vormirõivastusse: peen Diori särk, tume ülikonna-

pintsak ja Rolex'i kell. See oli midagi hoopis muud, võrreldes räbaldunud T-särgi ja musta murumütsiga, mida ta oli kandnud kaks aastat tagasi, kui ta Twitterist minema aeti.

Ent ehkki ta kandis nüüd teisi riideid, suhtus ta endise vaenu-likkusega Evi, kes oli kunagi olnud ta sõber ja jääb alatiseks kaasasutajaks. Ev oli rikkunud ära Jacki Twitterisse naasmise plaanid. Ev oli küll tegevjuhi kohalt edukalt eemaldatud, ent teda ei olnud avalikult vallandanud, nagu esialgu plaanis oli. Vähemalt veel mitte.

Twitteri kontoris tõstis Ev pea ning nägi, et kell hakkab saama 11.30. Aeg oli minna.

Evil polnud aimugi, et vaid paari kuu pärast ei ole tal Twitteris enam üldse tööd. Biz ja Jason läksid Evi järel uksest välja ja astusid piki koridori, nagu olid seda aastaid teinud, aimamata, et parajal hetkel aetakse ka nemad ettevõttest minema.

Nad kõndisid vaikides kohviku poole, möödusid värvilistest seintest ja valgetest kiiktoolidest ning segaduses töötajatest, kes kobamisi istet võtsid. Keegi Twitteri töötajatest ei teadnud, mida nende armastatud ülemusel Evan Williamsil neile öelda on. Neil polnud aimugi, et ettevõtte, kus nad töötasid ja mis oli mitmel moel maailma muutnud, muutub peatselt ise pöördumatult.

I
#ASUTAJAD

Evi jalgrattakummid krudisesid kruusal, ta sõitis mööda pinna-
naseteed lõputute roheliste ja kollaste viinamarjavääride
ridade vahel. California hommikupäikese oranž kuma soo-
jendas ta selga ja erkoranže tenniseid, mis pedaale tallasid, kui ta
alustas oma igapäevast kardetud neljamiilist jalgrattasõitu tööle.

Ta lähenes Sebastopoli Morris Streetile ja autod hakkasid temast
mööda vuhisema, tekitades õhukeeriseid, mis aitasid kuivatada
otsaesisele kogunenud higipiisku. Kätte oli jõudnud see hetk, mil
ta taas kord endale ütles, et ühel heal päeval saab ta endale tööle
sõitmiseks auto osta ega pea enam kasutama töökaaslaselt laena-
tud vana jalgratast.

Talle polnud muidugi pähegi tulnud, et San Franciscos peab ini-
mesel olema auto. Kui ta aasta alguses Californiasse tuli, kavatses
ta esialgu just sinna kolida. Oli aasta 1997 ja parasjagu oli käimas
tänapäeva kullapalavik nimega tehnoloogiabuum. Evi-sugused
noored nohiklikud tehnoloogiaentusiastid seadsid koos disainerite
ja programmeerijatega sammud California poole, ajades taga uut-
moodi unistust. Kuulu järgi võis nüüd rikkaks saada, müües säravate
kullaterade asemel hoopis ühtesid ja nulle.

Kui ta kohale jõudis, 25 aastat vana, taskud tühjad ja tulvil rae-vukat idealismi, avastas ta, et see töökoht, kuhu ta oli tööle palga-tud – temast pidi saama O'Reilly Media nimelise ettevõtte turun-dusmaterjalide kirjutaja –, asus San Franciscost 55 miili kaugusel põhja pool, vaikselt väikeses hipilinnas Sebastopolis.

Kui ta seda Nebraskas oma ema väikesel köögilaul kaardi pealt oli vaadanud, oli see paistnud suurele linnale palju lähemal. Ev otsustas, et tal pole muud valikut kui tööle hakata. Tal polnud ülikooliharidust ega aimugi, kuidas koodi kirjutada. Võimalus leida teine töö oli kaduvväike. Lisaks maksis O'Reilly talle 48 500 dollarit aastas, mis aitas kahandada tema kümnetesse tuhandetesse ulatu-vat krediitkaardivõlga ja ainsa ülikooliaastaga kogunenud õppe-laenu. Peale selle lootis ta, et kuna uus tööandja avaldab tehnoloogiaõpikuid, on see suurepärane koht, kus programmeerima õppida. Nii seadiski ta end linnaservas sisse ning üüris endale 600 dollari eest kuus garaaži katusel asuva seebikarbi.

Ta tundis end Sebastopoli üksilduses üllatavalt mõnusasti, teda ümbritsesid tühjuse hääled. See meenutas talle Nebraska osariigis Clarksis asuvat lapsepõlvetalu. Sel päeval, kui tema Californiasse sõitis, langes Clarksi elanike arv 374 inimeselt 373 peale.

Oma uues töökohas istus ta sageli vaikselt arvuti taga, laiad oda-vad teksad jalas ja ülisuur T-särk seljas – peaaegu alati püksi topi-tud – ning, kui päev seda võimaldas, mõni imelik müts peas.

Kui su vanemad on talunikud, siis hommikusöögilauas tavaliselt stiiliküsimusi ei arutata. Samuti ei räägita seal tehnoloogiavald-konna idufirmadest ja San Franciscost, ja seepärast tema isa Monte ei saanudki päris hästi aru, miks suundus noor Ev Californiasse arvutitega mängima, mitte ei harinud perekonna maid. Williamsite perekond ei olnud Evist kunagi hästi aru saanud.

Ev oli lapsest saadik unistaja. Väikese poisina istus ta kaugetel põldudel perekonna roheline traktori kõrval ja vahtis taevasse. Ta

oli uje ning jäi mõnikord suhtlemisel häтта, ei sobinud teiste sekka ning veetis sageli pikki tunde oma mõtteid mõlgutades. Tema noor-põlves nägi Clarksi tava ette, et ta pidi isa ja vennaga jahil käima. Temalt oodati, et ta õpib püssi ja vibu laskma, põtra nülgima ning Nebraska järvedest ahvenaid ja forelle püüdma nagu kõik teisedki Kesk-Lääne poisid. Peale selle eeldati, et talle meeldib jalgpall. Ja muidugi tuli kõiki neid asju teha väga suure pikapi roolist. Täielik ameerika unistus.

Aga Ev eelistas oma magamistoas istuda ja plastmassist mude-leid kokku liimida ning tundide kaupa jalgrattaid lahti võtta ja neid siis hoolikalt kokku tagasi panna, samuti visandas ta video-mängude ideid, mida kavatses suureks saades teoks teha – siis, kui saab endale arvuti osta. Relvad, jalgpall ja jahipidamine polnud liht-salt tema ala.

Kui Ev suureks sai ja tuli aeg talle esimene auto osta, ei eelista-nud ta suurt ja tursket pikappi, vaid valis erkkollase BMW. Nelja ratta ja nelja ukse omanikuna tõusis ta keskkoolis populaarsete sekka. Kesk-Lääne noorukitele on auto nagu veejahutusseade keset kõrbe. Peatselt sõidutas ta sõpru pidudele, kus hakkas tüdrukutega mehkeldama ja punastest plasttopsidest õlut jooma.

Aga see muretu eluviis lõppes keskkooli viimases klassis, kui ta vanemad lahutasid. Väikelinna keelepeksjad klatšisid, et tema ema armus väetisevedajasse. Ev viidi teise linna ja teise keskkooli, kus ta taas tundmatusse ja eraldatusse langes.

Tema pea oli alati kummalisi äriplaane täis. Suurem osa jäi teiste arusaamatuks, eriti kohalikele nebraskalastele. Kui internet hakkas rannikualadel tuult tiibadesse saama, tuli Evil mõte teha VHS-kassett selgitusega, mis asi see internet selline on. Seejärel sõitis ta terve suve oma kollase bemarkiga ringi ja püüdis kohalikke ärimehi veenda, et need lindi müügile võtaksid. Palju tal neid müüa ei õnnestunud.

Aga kui Evile mõni mõte pähe tuli, tegi ta selle ka teoks. Lihtsam on maakera seisma panna kui takistada Evan Williamsit mõnd ideepoega välja haudumast.

Pärast keskkooli ei läinud ta kodust kaugemale, vaid asus õppima Nebraska Lincolni ülikoolis, kuid leidis pooleteise aasta pärast, et ülikool ja sealsed õppejõud on ajaraisk. Ühel 1992. aasta pärastlõunal istus ta oma ühikatoas ja sattus lugedes artikli peale, mis rääkis ühest Floridas elavast ja töötavast reklaamigurust. Evile meeldis see artikkel nii väga, et ta üritas mehele helistada ja küsida, kas too võtab uusi inimesi tööle. Pärast paari vestlust automaatvastajaga leidis Ev, et põrgusse kõik, ja istus perekonna vanasse Chevy kastikasse. Ta sõitis kaks tuhat miili Floridasse Key Westi. Kodust ärajooksnud tudengina polnud tal pennigi hinge taga. Bensini eest maksis ta krediitkaardiga ja magas autos. Kui lõunaosariikide päike ta hommikul üles ajas, pistis ta auto kassetimängijasse mõne audioraamatu, tavaliselt turunduse või ettevõtluse kohta, ja kuulas seda mööda tühje teid kimades. Floridasse jõudes koputas ta reklaamibossi uksele ja küsis tööd. Evi järjekindlusest ja veenmisoskusest võlutud mees võttiski ta otsemaid tööle. Ent mõne kuu pärast sai Ev aru, et tegemist on pigem õhumüüja kui reklaamikunstnikuga. Seepärast sõitis ta tulnud teed tagasi Nebraskasse, tehes vaid lühida vahepeatuse Texas.

Tema otsustavus oli inimestele sageli vastukarva. O'Reilly Medias lasti tal kord koostada turundusmaterjalid ühele ettevõtte uusimale tootele. Ev vastas kogu ettevõttele adresseeritud e-kirjaga, et ta ei kirjuta seda, sest see toode on „sitakäkk“.

Tema kare loomus ei soosinud ka Californias sõprade leidmist, seepärast sõitis ta igal õhtul oma laenatud jalgrattaga koju, möödudes viinamarjadest, mis pidid peagi jõudma pudelisse millenagi, mida tema endale lubada ei saanud. Oma garaažipealsel rüüpas ta odavat õlut, istudes üksi oma ainsas toas, kuhu mahtus vaid madrats, väike pruun kompaktköök ja tema kõige kallim vara: arvuti.

Selles arvutis õppis ta koodi kirjutama, ainsate sõpradena seltsiks kilgid, kes kogunesid garaaži ümber ja õhutasid teda takka, kui ta õppis rääkima keelt, mida mõistsid üksnes arvutid.

Lõpuks pääses ta unisest Põhja-California linnakesest ja suundus lõuna poole Palo Altosse. Seal töötas ta Intelis ja hiljem ka Hewlett-Packardis, ehitades igavat tarkvara ja leides sellest valdkonnast aegamööda ka sõpru. Nädalavahetuseti sõitis ta rongiga San Franciscosse, kus ta uued sõbrad viisid teda idufirmade pidudele. Linna tõmme oli tugev ning viimaks rentis ta endale San Francisco Missioni piirkonnas odava kehvakese korteri.

Ta sai tuttavaks Meg Hourihani, reipa programmeerijaga, kes tundis nagu temagi kirge ausate arvamusalvuste ja arvutite vastu, ning nende vahel tekkis lühike armulugu. Suhe ei kestnud küll kaua, ent nad otsustasid koos ettevõtte asutada. Nad võtsid seltsiks mõned sõbrad ja käivitasid eimillestki idufirma nimega Pyra Labs, mis tegutses Evi korteris. Nende eesmärk oli luua tarkvara, mis suurendaks töökohtade produktiivsust. Aalguse sai muster, mis hakkas Eviga kogu tema karjääri vältel kaasas käima, ja Pyrast kasvas kogemata välja midagi palju paremat.

Ev ja üks töötaja olid ehitanud lihtsa ettevõttesisese päevikveebilehe, mis pidi aitama Pyra töötajatel töö edenemisega kursis olla. Megile kõrvalprojekt ei meeldinud ning ta väljendas oma arvamust valjusti, nimetades seda Evi järjekordseks ajaraiskamiseks. 1999. suvel, kui Meg oli puhkusel, lasi Ev veebipäeviku vabalt maailma lahti. Ta nimetas selle Bloggeriks – seda sõna polnud seni olemas. Ta arvas, et see võimaldab igasuguste programmeerimiskusteta inimestel luua veebipäeviku ehk blogi.

Blogger sai tehnoloogianohikute seas populaarseks ja Meg tunnistas lõpuks selle potentsiaali, ehkki mitte Evi oma. Meg leidis, et tal pole ettevõtte juhtimiseks piisavalt oskusi, kuna paberitöö muudkui kuhjus ja arved olid maksmata. Sellele järgnes kiirelt

väike võimuvõitlus, kus Meg püüdis ettevõtte üle kontrolli haarata ning Ev keeldus taandumast. Lõpuks läks Pyra viieliikmeline meeskond lahku ning Ev jäi sõpradeta ja üksikuna oma elutoas asuvat ettevõtet juhtima.

Umbes samal ajal lõhkes tehnoloogiamull, milleks tehnoloogia-buum oli vahepeal kasvanud. Aktsiaturg alustas allakäiguspiraali ja NASDAQist voolas lõpuks välja miljardeid. Paari kuuga lõppesid peod. Töökohti nappis. Idufirmad panid ukseid kinni. Ja suurem osa inimesi, kes olid tulnud Räniorgu rikkusi otsima, lahkusid sealt puupaljana.

Ev ei kavatsenud kuhugi minna. Tal oli oma nägemus Bloggerist, kus igaüks võis teha oma blogi, otsekui omaenda veebi-ajalehe. Erinevalt üksildasist keskkoolipäevist leevendas Evi omaetteolekut side maailmaga, mida pakkusid tema enda rajatud linnas kerkivad sajad blogid. See linn oli Blogger, elanike arv: kümned tuhanded.

Oma isiklikus blogis nimega EvHead sõlmis ta digitaalseid sõprussuhteid. Päeval kirjutas ta metsikult koodi, sageli 14 või 16 tundi järjest, laiendas Bloggerit ja lisas teenusele uusi funktsioone. Öösiti kirjutas ta oma blogisse jutte elektroonilisest muusikast, mida ta kuulas, hiljuti nähtud filmidest ning kokkupõrgetest maksuametiga, kes nõudis sisse vanu tasumata makse. Kui kuu taevasse tõusis, vaatas ta veel viimast korda blogid üle, ütles internetis inimestele head ööd, keeras end nädalavanustest pitsakarpidest ja tühjadest jääteepudelitest ümbritsetud diivanil kerra ja jäi magama. Ei mingeid sõpru, ei mingeid töötajaid, ei mingit raha. Ainult Ev.

Ta sai peatselt teada, et kui anda mikrofon piisavalt paljudele inimestele, karjub keegi selle sisse midagi sellist, mis kedagi teist solvab. Bloggerisse tuli pidevalt kaebusi. Inimesi häirisid poliitilised blogid, usulised blogid, natsiblogid, blogid, kus kasutati sõnu

„neeger“, „itske“, „debiilik“ või „kahvanägu“. Ev sai aru, et tal pole võimalik kõiki saidil jagatud postitusi toimetada, seepärast valis ta pigem täieliku tolerantsuse tee.

Sedamööda kuidas Blogger ja blogimine üleüldiselt hakkasid ühiskondlikuks normiks muutuma, hakkas Ev reklaamide ja kasutajate annetuste abil teenima piisavalt, et võtta aegamööda tööle väike rühm programmeerijaid. 2002. aastal kolisid nad tillukesse kontorisse, mis maksis 400 dollarit kuus ja meenutas veidi vana detektiivagentuuri.

Selleks ajaks mahutas Blogger juba ligi miljoni blogisid üle kogu maailma ning ligikaudu 90 miljonit blogipostitust – mõlemad olid 2002. aasta mõistes hiiglaslikud arvud. Ometi oli nende „kontor“ sama suur kui mõni New Yorgi stuudiokorter: napilt 13 ruutmeetrit. Ruum oli pime ja niiske. Üks kolmest seinal rippuvast väikesest valgest kellast oli juba ammu seisma jäänud ja nägi välja, nagu lihtsalt magaks, väike seier seitsmel ja suur kümne juures.

Varsti sai selgeks, et Ev vajab argitoimetuste tegemiseks büroojuhatajat, kes tegeleks arvete, palgatšekkide ning saidi sisu kohta käivate kaebuste vooga. Seepärast palkas ta tööle Jason Goldmani, juba tollal kiilaneva 26aastase mehe, kes oli Princetonis astrofüüsikat õppinud, ent tehnoloogia töötatud maale tõtates sealt välja langenud ning oli nüüd valmis töötama rahanappuses vaevlevas idufirmas 20 dollari eest tunnis.

Jason Goldman ei olnud selles kuueliikmelises meeskonnas esimene Jasoni-nimeline. Ta oli kolmas. Et Jasoni hüüdmise peale kolm inimest pead ei tõstaks, kasutas Ev kõigi Jasonite puhul nende perekonnanime. Jason Sutter, Jason Shellen ja Jason Goldman olid Sutter, Shellen ja Goldman.

„Goldman!“ haugatas Sutter Goldmani esimesel tööpäeval mängulises toonis, „Sina hakkad vastutama klienditeeninduse e-kirjade eest.“

„Mis asi see on?“ küsis Goldman ja vaatas hämmeldunult prillide tagant. „Ja miks sa irvitad?“ Goldman oli pikk, kondine ja munakujulise peaga. Olles sama maitselage kui Ev tol ajal, kandis ta sageli rõivaid, mis olid talle õlgadest liiga laiad, ja pükse, mis olid talle liiga pikad.

„Oh, küll näed. See on see e-posti aadress, kuhu inimesed teiste blogide kohta kaebusi saadavad.“ Teised toasolijad naersid vaikselt, kui Sutter Goldmanile näitas, kuidas kontole sisse logida. „Alusta sellest sõnumist,“ ütles ta ja torkas näpuga arvutiekraanile. Goldman klõpsas kirja lahti, tegu oli ühe Kesk-Lääne naise kaebusega, kes nõudis, et üks blogi otsemaid maha võetak. Ta avas sõnumis oleva lingi ja tema ekraanile kerkis animeeritud pilt batuudi peal seksivatest alasti meestest.

„Ee ... ossa ... Mis ... Mida ma peaksin sellega tegema?“ küsis Goldman kohmetult naeru kõhistades ning kõik teised irvitasid. Ta piidles ekraani, pea pooleldi ära pööratud, ja püüdis aru saada, mida need mehed teevad ja kes, kui üldse keegi, peaks sellisest veidrust huvitatud olema.

„Ei midagi,“ vastas Ev. „*Push-button publishing for the people* – ühe nupuvajutusega avaldamine kõigile.“ See oli Bloggeri moto ja tähendas, et igaüks saab avaldada, mida aga tahab. Toas olid kõikjal kruusid sellesama kirjaga, mis sätestas Bloggeri moraalse koodeksi – PUSH-BUTTON PUBLISHING FOR THE PEOPLE. Pruunid kohviniired voolasid üle suurte jõuliste tähtede. Ja Ev oli otsustanud sellest kinni pidada. Ühel juhul ähvardas üks Šotimaa söekaevandusettevõtte Bloggeri kohtusse anda, kui see ei eemalda ametiühingu blogi, kus toodi välja söekaevanduse möödalaskmisi. Ev jäi alati endale kindlaks, eelistades pigem pankrotti minna kui korporatiivsele survele järele anda. Viimaks andis söekaevandus alla.

Blogimisel oli Evi jaoks ootamatu kõrvaltoime. Teiste blogimisplatvormide kõrval kasvas ka nende ettevõtte ning tehnoloogiavald-

konna ajakirjanduses hakati Evist kirjutama ja ta hakkas Silicon Valleys vaikselt tuntust saavutama. Peatselt jäi koos arvutiga diivaniil veedetud üksildasi õhtuid aina vähemaks; tema isiklik elu hakkas arenema. Just nagu oli juhtunud keskkoolis pärast auto saamist, nii veeti teda ka nüüd tehnikainimeste pidudele, mida sealkandis veel vahel korraldati, ta hakkas tüdrukutega mehkeldama ja jõi punastest plasttopsidest õlut.

Väljaspool Valley väikest enklaavi ei usutud selle imeliku blogimise-värgi potentsiaali. Ühed ütlesid, et see on nõme ja lapsik. Teised küsisid, miks peaks keegi tahtma enda kohta midagi nii avalikult üles riputada.

Aga mitte Ev. Ev oli veendunud, et Blogger peab kasvama ja igaüks, kellel on arvuti, peab saama avaldada, mida aga tahab. Ta tahtis kirjastusmaailma raputada. Ta tahtis kogu maailma raputada. Koodirida koodirea haaval.