
2007

Ölümlülük, Ölümsüzlük ve Yapay Zekâ
Elif Acar

Ölümlülük, Ölümsüzlük ve Yapay Zekâ
Elif Acar

Ölümlülük, Ölümsüzlük ve Yapay Zekâ

Editör: Cem Uçan

Sürüm: Nisan 2007

Kapak Resmi: AARON, Sibernetik Sanatçı (Yapay Zekâ)

[http://www.kurzweilcyberart.com/aaron/history.html]

© 2007 altkitap

Yapıtın tüm yayın hakları saklıdır. Tanıtım için yapılacak kısa alıntılar

dışında yayıncının izni olmaksızın hiçbir yolla çoğaltılamaz.

www.altkitap.com

altkitap@altkitap.com

Elif Acar

1982 İstanbul, Kadıköy doğumlu. Kabataş Erkek Lisesi’nden mezun olduktan sonra Mimar
Sinan Güzel Sanatlar Üniversitesi’nde Sosyoloji okudu. Okul hayatı boyunca makinelere ve
yazılımlara ilgi duydu. Parkyeri A.Ş. ile birlikte “Ericsson Crea-World”de teknoloji üzerine çalıştı.
2000’li yıllarda Sistemsensin şirketi için yazılar yazdı, Basatap müzik dergisinin oluşumu ve
gelişimine katkıda bulundu. 8bit ve “micro music” konusunda uzmanlaştı. Kişisel bir çalışma
olarak yaklaşık iki senedir Yapay Zeka üzerine okuyor ve sosyo-kültürel teknoloji araştırmaları
yapıyor. En iyi arkadaşı, bilgisayarı.

 “Tarihte üç büyük olay vardır. Bunlardan ilki, evrenin oluşumudur. İkincisi yaşamın

başlangıcıdır. Bu ikisiyle aynı derecede önemli olan üçüncüsüyse, yapay zekânın ortaya

çıkışıdır.”

Edward Fredkin

 1

Önsöz

Bu kitap, ölümlü insanoğlunun hayatta kalma stratejileri bağlamında geliştirdiği teknolojik

yapılanmaları ortaya koymak ve bunların sonucunda gerçekleşen ve gerçekleşebilecek olan

sosyolojik olayları "ölüm" ve “ölümsüzlük” kavramı bağlamında açıklamayı ve ortaya koymayı

hedeflemektedir.

Ölüm kavramının özellikle seçilmesinin nedeni, ilk olarak ölümün ve doğumun canlı her

varlığın evrensel olarak taşıdığı bir gerçek olmasıdır. Diğer bir nedeni de yine bilinç

düzeyinde algı ve anlamlandırma yeteneğine sahip insan ırkının, algı düzeyinde

anlamlandıramadığı bir kavram olmasıdır. Husserl, "ölümün mutlak bir hiçlik olduğunu, ancak

algının yokluğunu algılayabildiğimiz zaman hiçin ne olduğunu anlayabildiğimizi "i söylerken

tam da bu noktaya işaret etmiştir. İnsanların ölüm bilgisine sahip olmaları, tarih boyunca bu

sonlu varoluşlarını algılamalarına, dolayısıyla anksiyeteler yaşamalarına ve bu anksiyetelere

çözüm yolları bulma aşamasına taşımıştır. İlk insandan bu yana, insanın en büyük amacı

hayatta kalma adına verilen savaşı kazanmaya çalışmaktır. İlk sosyalizasyon hareketi olan

toplu halde yaşama geçiş de yine insanların hayatta kalmak için yaşadıkları bir süreçtir. İlkel

insanın alet kullanmaya başlayarak öldürmeyi ölmemek için keşfetmesi de insanoğlunun

gelişim çizgisinin ölümle ne kadar bağlantılı bir süreç olduğunu gösterir.

Bu bağlamda ‘Heidegger’ci bir bakışla, kültürün oluşumu da hayatta kalmak için uydurulmuş

bir oyun olarak görülebilir. “Ölüm geldiğinde, bizim metabolik faaliyetlerimizi durdurmaktan

çok, kültürel faaliyetlerimize de son verecek ve her şeyin yarım kalmasına neden olacaktır.”2

Yaşamı anlamlı kılmak için yapılan kültürel faaliyetler, aslında tam da yaşamı anlamsız kılan

ölüm bilgisine ket vurmak amaçlı ortaya çıkmıştır. Sanat eserlerinin ortaya çıkışı, tarihlerin

yazılışı, koleksiyonculuk gibi kültürel eylemlerin hepsi aslında birer ölüme karşı koyuş, hayata

dair ölümsüz eserler bırakmak adına ortaya çıkmıştır.

Medya ile birlikte ölüm, birebir gözlemleyebildiğimiz, yakınımızda her an olup biten gündelik

bir olguya dönüşmüştür. Savaşlar, soykırımlar, patlamalar, kazalar artık her an her saniye

evimizden gözlemleyebildiğimiz kadar yakınımıza gelmiştir. Ölüm, bir haberden, başka bir

habere geçerek unutulan, gittikçe bilinçdışına itilen nevrotik bir hastalığa dönüşmeye

başlamıştır. Medyanın bu gücü ile, ölümsüzleşmek veya yaşarken öldürülmek mümkün

kılınmış, tarih yapma görevi krallardan medya patronlarına devredilmiştir. Modern öncesi

toplumlarda evcilleştirilen ölüm, modernizm ile birlikte ‘ölümü öldürme’ eylemine dönüşmeye

başlamıştır.

Psikanalitik düzlemden bakıldığında ölüm, yani "inorganik madde haline dönüş"ii, bebek

öznenin anne karnından çıktıktan sonra tekrar anne karnına dönmek istemesi yani, ölmeyi

arzulaması olarak görülebilir. Ölümle karşılaşmak, ölümlü olmanın bilincine varmak, kişilerin

 2

dünyevi eylemlerden zevk alabilme yetisini, ölüm ve yaşam arasında bir anksiyete

dönüştürebilir. Birisi için var olmak, ölümsüzlüğün yalnızlığı gibi psikolojik süreçler de

insanoğlunun hayatta kalma stratejileri için önemli kavramlardır.

Bilimsel açıdan ölüm kavramına baktığımızda ise teknik gelişmelerin ölümsüzlüğe açılan

yolları belirginleştirdiğini görebiliriz. İnsanın, yaratıcı kabiliyeti ile kendinden bir kopya yaratma

arzusu, bir çok bilimkurgu hikâyesine konu olmakla beraber, günümüzde bilişim ve gen

teknolojilerinin işbirliği ile mümkün kılınmaya başlamıştır. Yapay zekâ, bu teknolojik

gelişmelerin başlangıç noktası olarak ele alınacağından, öncelikli bir tarihsel giriş Yapay Zekâ

bölümünde verilecektir.

Yapay zekânın anlamlandırma ve kendi kendine problem çözme yetilerinden yoksun bir

yapıya sahip olması nedeniyle yaşanan bilimsel krizler, gen teknolojileri ve nörobiyologların

desteğiyle ortadan kaldırılmaya çalışılmaktadır. İnsanların sahip olduğu bilgilerin, bilinç

üzerinde açık ve örtük bilgi olarak ikiye ayrılması sorunsalı yapay zekânın kilit noktalarından

biridir. Bütün yaşamın amacı olarak görülen ölüm duygusunu yapay zekâya aktarmak henüz

gerçekleştirilememiştir fakat nöronların kopyalanarak yapay zekâ oluşturabilecek bir düzleme

yerleştirilme çalışmaları, gen aktarımının mümkün olduğu yapay zekâlı simülasyon oyunları

bütün bunların çok da uzak olmadığını kanıtlıyor. Bu noktada sosyoloji bilimini ilgilendiren

konu ise, insanın tüm bu ölümsüzlük çabalarının toplumsal olarak geleceğini öngörmek ya da

bugünkü teknolojinin vardığı noktada ölümsüz makine karşısında ölümlü insanın konumunu

belirleyebilmektir.

Ölüm kavramının seçilmesinin nedeni, kültürel, bilimsel, toplumsal gelişmelerin temelinde

insanoğlunun tek bir evrensel gerçeğe sahip olmasıdır. Bu kitabın

 amacı, ölümlü insanın, anksiyetelerini, önceliklerini, egolarını, korkularını ve ölümsüzlük

umutlarını açıklamaktır. Bir anlamda yaşamın belirsiz dokusunu ve sebeplerini ölüm kavramı

üzerinden kurmak bu kitabın ana konusudur.

Elif Acar

 3

İçindekiler

ÖLÜMÜN BİLGİSİ
|İnanılamayan Bilgi
|Hayat, Ölüm, Anlam

VAROLUŞÇULUK VE ÖLÜM
|Ölüm Anksiyetesi ve Psikopatolojik Gelişimi
|Kalıcılığın Fabrikası Olarak Kültür
|Kültürün Ölümsüzlük Vaadi
|Tarih Yazımı ve Ölümsüzlük

ÖLÜMLÜLÜK VE MODERNİTE
|Modern Bir Hastalık Olarak Ölüm
|Evrensel Hastalık, Ölüm
|Prova Edilen Ölüm

ÖLÜMSÜZLÜK VE ANLAM
|Hayatta Kalma Oyunu Olarak Yaratıcılık
|Sanat üretimi ve ölümsüzlük

POSTMODERNİTE VE ÖLÜMSÜZLÜK
|Ölümsüz akıl : Yapay Zekâ

Makinelerin Doğumu
Turing Makineleri
Turing Testi
Yapay Zekâ’nın tarihsel gelişimi
Mekanik çeviri
Bilgisayar Satrancı
Bir program ne zaman özgündür?
Bilgisayar müziğini kim besteler?

|Nörobiyoloji açısından ölümsüzlük

İnsanın makine kopyası yapılabilir mi?
İnsan zihni ve nörolojik yapısı
Bilgisayar Nöronları
Yapay zekanın bilinç sorunu
Makineler ve duygular

YAPAY ZEKA UYGULAMALARI
|Sinema ve korkulan makine senaryoları
|Yapay zekanın askeri alandaki uygulamaları
|Bilgisayar oyunlarında yapay zeka

ZAMAN ALGI VE YAPAY ZEKA

 4

ÖLÜMÜN BİLGİSİ

İnanılamayan Bilgi

“Ölüm yaşamdan daha belirgindir

Ölüm yaşamdan daha keskindir

Yaşam belirsizdir; oysa ölüm,

Belirgin ve keskindir.

Hep bir süreç olan yaşam, ölüm anında,

sonunu değil, sonucunu bulur: Ölüm

yaşamın sonucudur – kişinin nasıl bir

yaşam yaşadığı, öldüğü ölümden bellidir.

Ölümü bilen, onun bilincinde olan bir yaşam,

yaşam sürecinin her anında ölümü yaşama katarak,

yaşamı bilinçli kılar – ölümü yaşamdan koparmadan

ölümü, her an, yaşam kılar.” 5

Ölüm varlığın mutlak ötekisidir. Husserl, ölüm algılanamaz der ve algının niyete bağlı

olduğunu söyler. Ona göre ölüm diye bir şey algı düzleminde yoktur ve ölüm mutlak hiçtir.

Ancak algının yokluğunu algılayabildiğimiz zaman hiçin ne olduğunu anlamamız mümkündür.

Bizim bildiğimiz ve algılayabildiğimiz hiç, ancak ve ancak tasarlanmış bir hiç olabilir. [Bauman,

1992, sf.11]

Bauman, insanların yalnızca bilmekle kalmayıp, aynı zamanda bildiklerini de bilen ve

bildiklerini bilmemeleri olanaksız olan, tek canlı türü olduğunu söyler. Dolayısıyla,

ölümlülüklerinin bilgisini bilmemeleri olanaksızdır. [Bauman, 1992, sf.13] Ama aynı zamanda

bildikleri ölümün ne olduğunu da deneyimlemeleri olanaksız olduğundan algılayamazlar. İşte

bu çelişkiler içerisinde insan için aslında ölüm, anlam yaratan itici güçtür. Ölümün hayatın

anlamını oluşturduğu üzerine ‘hayat, ölüm, anlam’ bölümünde tartışılacaktır.

Bauman, bilgiyi koklama ile benzeştirir. Yani, kokular da bilgiler gibi yok edilemez; yalnızca

daha güçlü kokularla bastırılarak duyulmaması sağlanır. Bu noktada Bauman, kültürün

 5

bastırıcı niteliğinden söz eder. Bu konu, kültür bölümünde ayrıntılarıyla yer almaktadır.

[Bauman, 1992, sf.11]

Ölüm fikri insanı korur mu yoksa korkutur mu? Hayatımız boyunca taşıdığımız en büyük

anksiyetemiz ölüm anksiyetesi midir? Bu bilginin farkında olup da, nasıl oluyor da hâlâ kalımlı

olmaya çalışıyoruz? Yoksa, ölüm bilgisine zaten hiç inanmak istemedik mi ya da inanmıyor

muyuz?

Aslında bir anlamda ölümlü olduğumuza hiçbir zaman inanmak istemediğimiz doğru. Çünkü

inanmaya başladığımız noktada ‘Heidegger’ci bir karanlığa sürükleniyoruz. Yaşamın anlamsız

olduğu üzerinde oldukça duran Heidegger gibi, kalımlı olmaya çalışmanın boş bir çaba

olduğuna kapılıyoruz. Zaten en başından beri, yani Lacancı bir gözle bakarsak, insan bebeği

dünyaya geldiği andan itibaren ölümü düşler, yani anne karnındaki haline dönmek ister. Anne

karnında her türlü gereksinimi karşılanan bebek, aslında yaşıyor olduğuna dair herhangi bir

nitelik de taşımıyor diyebiliriz. Çünkü yaşayan, aslında annenin bir parçasıdır; ayrı bir varlık

değildir. Dünyaya geldikten sonra da, sürekli anne karnına dönmek isteyen bebek yaşam dışı

bir şeyi arzulamaktadır. Bu da bir anlamda “ölüm”dür denebilir. Anne karnına dönemeyen

çocuk, “Babanın Adı” ile kültürle, daha sonra da yaşamın getirdiği diğer bir çok kural ile

karşılaşır. Psikanalizin esaslarına göre, zaten çocuk en başından ölümü istemektedir. Bunu

elde edemeyeceğini “Oidipus Kompleksi”, yani kültürün ensest yasağı ile öğrenen çocuk ilk

bastırma deneyimini yaşar.

Hayat ve ölüm birbirine bağlıdır ve özellikle varoluşçu düşünceyi savunanlar bunun üzerinde

fazlasıyla durmuşlardır. Seneca, “Vazgeçmeye hazır ve istekli olanlar dışında hiç kimse

hayatın gerçek tadını alamaz”6 der. Bu demek oluyor ki, her an ölüm bilgisinin bilincinde

olanlar ve ölümün varlığına inananlar gerçekten hayatın da anlamını keşfetmişlerdir. Fakat

insan bu bilgiyi her an üzerinde taşıyacak kadar güçlü olmakta zorlanır. Çünkü, ölüm aklın en

büyük yenilgisidir. Freud, “kendi ölümümüzü hayal edemeyiz,” der. Çünkü düşüncenin

kavrayamadığı tek şey kendi var olamayışıdır.

Bu tıpkı sonsuzluk düşüncesi gibidir. Evren ya da Tanrı’nın sonsuz varlığı hakkında

düşünmeye başladığımızda nasıl oluyor da aklımız yetersiz kalıyorsa, ölüm için de aynı

durum söz konusudur. Çünkü ölüm, algılanamaz olandır ve bir anlamda aklın en büyük

düşmanıdır. Bu yüzden modernizme, yani akıl çağına adım atıldığında, halk önünde yapılan

idam törenleri kapalı kapılar ardına gizlenmiştir. Mezarlıklar şehir dışına atılmıştır ve cenaze

törenleri eski niteliğini korumamaktadır. Çünkü ölüm fikri ne kadar uzakta olursa, akıl da

kendini o derece güçlü hisseder. Bu anlamda aydınlanma, ölüm bilgisi ile insan zihni

arasındaki mücadeleyi gidermenin tek yolu olur. O da, ya ölümü akla uydurmak ve onu

olağan bir şey kılmak, yani duyarsızlaşmak; ya da onu uzağa atmak- ki modernizm bu ikisini

de yapmıştır.

 6

Bauman, ölümün gözler önüne serdiği açmazın korkutucu olduğunu söyler. Ona göre, insan

yıldızların ve galaksilerin, hatta maddenin olmadığı bir varoluş düşünebilmesine karşın,

düşüncenin olmadığı bir varoluş düşünemez. Dolayısıyla ölüm, uygunsuz açıklığı içinde bir

ölüm, bilinci durmaya zorlayacak bir ölüm, nihai saçmalıktır. Zihnin var olmadığını düşünmek

olanaksızdır. Böyle bir varolmayış, ancak reddetme yoluyla düşünülebilir. Ölümü düşünmek

ise ölümü baştan reddetmek demektir. [Bauman, 1992, sf.28]

Ölüm, aklın yenilgisidir. İşte bu anlamda ölüm, aslında utanılacak bir durumdur; aklın

aşağılanmasıdır. Ölüm, akla duyulan güveni ve aklın söz verdiği güvenirliği çökertir. Aklın

yalanını yüksek sesle açığa vurur. Akıl, kendisini bu utançtan kurtaramaz ve yapabileceği tek

şey bu utancını gizlemektir; gizler de. Ölüm büyük bir sorundur. Fakat sorunlar çözümleriyle

tanımlanır, oysa burada durum farklıdır. Bir çözümün olmadığını keşfetmek en büyük dehşet

kaynağıdır. İnançsızlığın toplumsal onayı, bakmamak ve nedenlerini sormaktan kaçınmak

anlamına gelir. [Bauman, 1992, sf.19-31]

Hiç ölmeyecekmişiz gibi yaşarız der Bauman. Her ne koşulda olursa olsun, bu mükemmel bir

başarıdır. İradenin aklın karşısındaki zaferidir. Bu zorlu inançsızlık için hiçbir çaba

gösterilmediğini gördükçe, bunun yalnızca bireysel kaynaklarla elde edilebileceğinden şüphe

duyarız. İşin içinde daha büyük güçler karışmış olmalıdır. İnançsızlık, daha önceden izin

görmüş, onaylanmış, yasallaşmış olmalıdır. Bauman’a göre inançsızlık incelenmediği ve çok

yakından dikkatli bakılmadığı sürece, koruma görevini oldukça iyi bir biçimde yerine getirir.

[Bauman, 1992, sf.31]

Sonuç olarak Bauman, bu noktada her şeyin saçmalık olduğuna kadar uzanan bir düşünce

sunar bize. Ona göre her şeye karşın, bildiğimizi bilmemizi ve dolayısıyla ölümün

saçmalığının farkında olmamızı, toplum içinde yaşamamıza ve dili olan hayvanlar olmamıza

borçluyuz. 7

 7

Hayat, Ölüm ve Anlam

Elias Canetti, “Ölmeleri gerekmediğini bilseler, bunun kaç insan için yaşarken bir önemi olur?”

diye sormuştur. Soru etkileyicidir; çünkü açık olduğu sanılan bir yanıtı elde etmek için

sorulmuştur. Hepimizin ölmesi zorunludur ve bunu biliriz. İnsana özgü açmazın en uğursuz,

aynı zamanda en yaratıcı paradoksu burada temellidir: Ölmek zorunda olma gerçeği, önsel

olarak, bütün hayatta kalma çabalarını nihai bir başarısızlığa mahkum eder. Ayrıca ölmenin

zorunlu olduğunu bilmek, en görkemli insan projelerini bile küçük ve önemsiz, içi doldurulmuş

ve saçma bir hale dönüştürebilir. Eğer anlam, niyetin ürünüyse, eğer eylem amaç odaklı

olduğu sürece anlamlıysa; o zaman yaşamın anlamı nedir? 8

Bu soru ve bu soruyu sormaya yönelik ısrarlı gereksinim ve amansız dürtü, insan durumunun

laneti ve sonsuz ıstırabının kaynağıdır. Ama aynı zamanda yaşamın şaşkınlık uyandıran

şansıdır. Doldurulması gereken bir boşluk vardır; doldurulmasını sağlayacak malzemenin

çeşitliliğini hiçbir biçimde sınırlandırmayan bir boşluk. Amaçlar ve anlamlar verilmiş değildir;

bu nedenle amaç seçilebilir, anlam yoktan yaratılabilir. 9

Freud, “Bütün yaşamların amacı ölümdür,” der. 10 Varoluş belirsizdir ve Freud’a göre bu

belirsizlik toplumdan önce gelir. Toplum işe başlamadan önce belirsizlik egemendir.

İnsanlarda, öğrenme yetisi ve gereksiniminin yaşamın doğal araçlarının hemen hemen

bütünüyle yerini aldığı bu eşsiz türde, Freud iki temel içgüdü bulmuştur: yaşam ve ölüm

içgüdüsü. Freud’a göre bütün içgüdüler geçmişe eğilimlidirler ve dengeye ulaşmaya çalışırlar.

Yani sonuç olarak Freud’un öne sürdüğü, bütün yaşamımız bir “inorganik madde haline

dönme” çabasıdır. Bu iki içgüdü doğanın gereksinimlerini karşılamalı ve doyumlamalıdır.

Hayat ve anlam üzerine en çok Heidegger yazmış ve çoğunlukla hayatın anlamsız olduğunu

ileri sürmüştür. Bütün hayatın sürmesini sağlamak, durmasını engellemek, kültürün bizim

sorumluluğumuza verdiği görevdir.

Ölüm, geldiğinde işimizi bitirmeden her şeyi yarıda keser. Heidegger bunun yanı sıra varoluşu

da ölüm bağlamında ikiye ayırır: varolmayı unutma durumu ya da varolmayı düşünme

durumu.

Bir kişi varolmayı unutma durumunda yaşıyorsa, madde dünyasında yaşayıp kendisini

sıradan hayat oyalamalarına kaptırmıştır. Kişi, kendini sıradan dünyaya, işlerin gidiş şekliyle

ilgili kaygılara teslim etmiştir. Diğer durumda, yani varolmayı düşünme durumunda, insan

işlerin gidişine değil daha çok oluşuna hayrandır. Genellikle “ontolojik tarz” olarak adlandırılan

bu varoluş biçiminde, insan varolmayı düşünür. Heidegger, insanın genellikle birinci tarzda

yaşadığını söyler ve buna “otantik olamamak” der. Ona göre, insan varolmayı unutma

durumundan, daha aydınlık, kaygılı varolmayı düşünme durumuna sadece düşünerek ve

çabalayarak geçemez. İnsanı otantik varoluş tarzına geçiren bazı sarsıcı deneyimlerin

 8

olduğunu söyler. Bu kaçınılmaz deneyimlerden en etkilisi de; ölümdür. Kısacası Heidegger’in

düşüncesine göre ölüm, hayatımızı otantik bir tarzda yaşamamızı bizim için olası kılan bir

durumdur. 11

Bauman da, yaşamı sürdürmekle bu denli meşgul oluşumuzun nedeninin ölmek zorunda

olduğumuzu bilmemizden kaynaklandığını söyler. Hatta Bauman’a göre, ölüm yoksa bırakın

hayatın anlamını, kültür, tarih ve insanlık yoktur. Simmel de, ölüm bilgisinin, yaşamı ve

yaşamın içeriğini birbirinden ayıran en önemli güç olduğunu söyler. Yaşamın içeriğini

nesneleştirmeye olanak tanıyan, yaşamdan daha güçlü, - gerçekte yaşamın ölümlü olduğu

ölçüde ölümsüz- olan aynı güçtür. Bu güç yaşamın kendisine doğaçtan bir lezzet –

geçiciliğinin saçmalığını ortadan kaldıran bir anlam- katabilir. Geçici bir yaşamın doğaçtan bir

değere gereksinimi vardır. [Bauman, 1992, 45-48]

Sonuç olarak, ölüm yaşamı anlamlandırmaktaki en önemli itici güçlerden biridir. Çünkü,

ölümlülük sayesinde yaşam daha değerli, sonuna kadar sürdürülmeye çabaladığımız bir şey

haline gelir. Özellikle de ölüm bilgisine sahip olmamız, gerek ondan kaçarak ve onu

bastırarak, anksiyeteler yaşamamıza neden olmuş ve hatta çoğu zaman yaşamı saçma kılmış

olsa da, sosyal insan gruplarının, tarihin ve insanlığın oluşumunda önemli bir rol oynamıştır.

Oruç Aruoba da, ölüm ve yaşam hakkında felsefi çıkarımlarda bulunmuş önemli bir

düşünürdür. O da ölüm ve yaşamın birbirine karşıt iki gerçeklik olmadığını, bu iki kavramın

birbirini anlamlandırdığını savunmuştur:

“İnsan, yaşamın anlamını ölümde bulur ancak. Yaşam ancak ölümün var

olabilmesiyle –ve bilinçlendirilebilmesiyle- anlamlıdır. Ölümsüz yaşam, anlamsızdır. Nasıl ki

ölümü hesaba katmayan yaşamlar yaşayan insanların yaşamları anlamsızdır – aynı şekilde,

ölüme bilinçle giden yaşamlar yaşayabilen kimi insanlar, yaşamlarının son anlarıyla, ortaya

yoğun anlam birimleri koyabilirler.

Ölüm, çünkü, yaşamın ‘sona erişi’ değildir. Şu koşulla: Yaşam, başından başlayarak,

yaşam olarak, ölümden anlam çekebilmişse; ölüm, bir son olarak –anlamsızlığını birlikte

getirerek- gelince, biten yaşamın anlamını çekip almak şöyle dursun, ona, yeni, yoğun bir

anlam yükler. Ölümle sona eren, yaşamın kendisidir; anlamı değil: Öyle yaşamlar vardır –

olmuştur ve yeniden olabilir – ki, asıl anlamlarını ölümden sonra yaşarlar – ve yaşatırlar.

Kimi yaşamların anlamı, ölümle, ölümden sonra, başlar ve büyüyerek sona erer. Kimi

yaşamlar – çoğunlukla insanların yaşamları – ise, ölümle gerçekten de sona erer; çünkü,

zaten, başından başlayarak ve boydan boya, anlamsız olmuşlardır.

 9

İnsanların çoğunluğu, yaşamlarını anlamsız yaşıyorsa, pek ender bir azınlığı,

ölümlerini yaşayarak, yaşamlarını da anlamlı yaşıyor. Mesele de, yalnızca ölüm anında

anlamlı olabilmek değil. Bütün bir yaşam boyu, ölümü de yaşama katan yaşam biçimleri, bunu

yapabilmekle, sürekli bir anlam içeriği edinirler.”

 Yani yine Aruoba’nın son sözleriyle:

“Ölüm olmasaydı, yaşam da anlamsız olurdu.

Ölümün var olan bir şey olması, yaşamı da anlamlı kılar; onun da anlamını var eder.

 Ölüm yaşamı var eder...

Ölüm varsa, yaşam da vardır. Ölüm var olmadıkça, yaşam da yoktur.

Yaşam, var olma ve var etme gücünü ölümden alır.

Ölüm yaşamın gücüdür ya da, yaşamın güçlülüğü...”12

 10

VAROLUŞÇULUK VE ÖLÜM

Ölüm Anksiyetesi ve Psikopatolojik Gelişimi

Ölüm, insanın bildiği ve bildiği için de başa çıkmak için sürekli savunma mekanizmaları

geliştirdiği en büyük hayal kırıklıklarından biridir. Yalom da ölüm anksiyetelerini ve onunla

başa çıkmak için yaratılmış savunma mekanizmalarını incelemiştir.

Ölümle başa çıkmanın öncelikli yöntemlerinden biri “kültür” kavramının oluşturulmasıdır.

Heidegger’in metinlerinde sürekli dile getirdiği ve “yaşamın saçmalığının” unutulmasının

önemli silahlarından biri olarak görülür kültür. Kültür kavramı ve ölüm karşısındaki anlamı

“kalıcılığın fabrikası olarak kültür” bölümünde daha ayrıntılı bir şekilde anlatılacaktır. Bu

bölüm, daha çok bireysel olarak ölümle başa çıkma yöntemlerini ve oluşturulan savunma

mekanizmalarını konu alır.

Yalom, “Bütün bireyler ölüm anksiyetesiyle karşılaşırlar” der. Ölüm anksiyetesiyle karşılaşan

bireylerin çoğu, uyuma yönelik başa çıkma tarzları – bastırma, yer değiştirme, kişisel güce

inanma, ölümün etkisini azaltan toplumsal olarak onaylanan dinsel inançların kabulü gibi inkâr

temelli stratejilerinden ya da sembolik ölümsüzlüğü başarmayı hedefleyen çok çeşitli

stratejiler yoluyla ölümün üstesinden gelmeye yönelik kişisel çabalardan oluşan tarzlar-

geliştirir. 13

Yalom’a göre olağandışı stres ya da mevcut savunma mekanizmalarının yetersizliği nedeniyle

hastalık adı verilen bölgeye giren birey, ölümle baş etmekteki evrensel tarzların yetersizliğini

görerek aşırı savunma şekilleri göstermeye yönelir. Çoğu kez korkuyla başa çıkmanın

beceriksiz şekilleri olan bu savunma manevraları, mevcut klinik tabloyu oluşturur. [Yalom,

1999, 180-185]

Psikopatoloji, yapısı gereği etkin olmayan bir savunma şeklidir.2 Bir çok varoluşçu kuramcı,

ölüm anksiyetesi üzerine düşünmüştür. Mesela Kierkegaard, hemen yanda bekleyen korku,

harap olma ve yok olmanın algılanmasından kaçmak için insanın kendisini sınırladığını ve

küçülttüğünü söylemiştir. [Kierkegaard, 1973, sf.70]

Yalom’a göre, başlangıçta çocuğun ölümün farkında oluşuyla baş etme tarzı inkâra dayanır.

Bu inkâr sisteminin iki önemli siperi, insanın ya kişisel dokunulmazlığı olduğuna ya da nihai

koruyucu tarafından sonsuza kadar korunacağına dair inancıdır.

 11

Bu iki inanç da çok güçlüdür. Çünkü iki kaynaktan destek alırlar: erken hayat şartlarından ve

ölümsüzlük sistemlerini ve kişisel, gözleyen bir Tanrı’nın varlığını içeren kültürel olarak kabul

edilmiş mitlerden. [Yalom, 1999, sf. 180-188]

Yalom, hastalarında incelediği kadarıyla ölüme karşı iki temel savunma yöntemi bulur; ilk

olarak kendi özel oluşuna ve kişisel dokunulmazlığına derinden inanmak; ikincisi ise nihai

kurtarıcının varlığına inanmaktır. Bu iki tarz aslında birbirine taban tabana zıttır ve hiçbir

şekilde kişiye özel olmamalarına rağmen, yararlı bir diyalektik oluştururlar. [Yalom, 1999, sf.

192]

Ölümle başa çıkma yöntemlerinden bir diğeri de, inkâr etme yöntemidir ki, bu çağlar boyunca

tercih edilen yegâne metottur. Karşılaşana kadar insan, ölümlü olduğuna inanmaz ve hatta

insan ölünceye kadar öleceğini inkâr ederek yaşar ki, hayat yaşamaya dair bir anlama sahip

olsun. Tolstoy, özel olduğumuza dair inancımızı Ivan Ilyich’in ağzından çok başarılı bir şekilde

anlatır:

“Caius bir insandır, insanlar ölümlüdür, o halde Caius da ölümlüdür,” Caius’a

uygulandığında hep doğru gibi görünüyordu, ama kendisine uygulandığında kesinlikle hep

doğru gibi görünmüyordu. Caius’un ölümlü olması tamamen doğruydu, ama o Caius değildi,

genel bir insan değildi o, diğerlerinden oldukça, oldukça ayrı bir yaratık. O bir zamanlar küçük

Vanya olmuştu, annesi, babası, Mitya ve Voldoya ile, oyuncakları, arabacısı ve dadısı ve

daha sonra da Katenka’yla çocukluğun, delikanlılığın ve gençliğin bütün o neşeleri, üzüntüleri

ve keyiflerini yaşamıştı. Caius, Vanya’nın çok sevdiği çizgili deri topun kokusu hakkında ne

bilirdi ki? Caius annesinin elini öyle öpmüş müydü hiç, elbisesinin ipeği onun için de böyle

hışırdamış mıydı? Okuldaki pasta kötü olunca o da kendisi gibi isyan çıkarmış mıydı? Caius

öyle aşık olmuş muydu? Caius kendisi gibi oturumlara başkanlık etmiş miydi? Caius gerçekte

ölümlüydü ve onun ölmesi doğruydu; ama benim, bütün o düşüncelerim ve duygularımla

küçük Vanya’nın, Ivan Ilyich’in ölümü, tamamen farklı bir konu. Ben ölemem. Bu korkunç

olurdu.” 14

İşte Ivan Ilyich de inkâr etme yoluna başvurmuş ve kendisinin özel olduğunu düşünmüştür.

Ölüm anksiyetesiyle başa çıkmanın en kolay ve belki de en sağlam yoludur inkâr etme. Bu

inkâr aslında öyle bir şeydir ki, bilinç düzeyinde gerçekleşmez. Çünkü kimse bilinçli olarak

ölümü inkâr etmez ama tüm hayatın anlamının ardında, aslında bilinç dışında ölümün inkâr

edilmesi vardır. Ivan Ilyich gibi, ölümü başkalarının yaşadığına, bizim hiç yaşamayacağımıza

inanırız.

Yalom’a göre inkâr, hayat tehdidiyle bağlantılı olan anksiyeteyle başa çıkma çabasıdır. Fakat

aynı zamanda kişinin kendi dokunulmazlığına olan derin inancın da bir işlevidir. İnsanın hayatı

boyunca varsayıma dayanan dünyasının yeniden yapılanması için, birçok psikolojik

 12

çalışmanın yapılması gerektiğini savunur Yalom. Çünkü savuma bir kez çöktü mü, insan

öleceği gerçeğini bir kez kavradı mı, garip bir şekilde aldatıldığını hissedebilir. [Yalom, 1999,

sf. 196]

Tolstoy’un da hikâyesinde değindiği üzere insanların kendilerinin özel olduğuna inanması,

daha çok “uyum”a yönelik bir davranıştır. Bizim doğadan çıkmamıza ve eşlik eden sıkıntı

durumuna katlanmamıza izin verir. Yalom için birey, yalıtım içindedir. Küçüklüğümüzün ve dış

dünyanın dehşetinin, anne babalarımızın yetersizliklerinin, yaratılmışlığımızın, bizi doğaya

bağlayan bedensel işlevimizin farkında olmak ve hepsinden önemlisi ölümün farkında olmak.

Doğanın yasalarından bağışık olma inancımız, bir çok davranışımızın altında yatan nedendir.

Kişisel yok olma tehdidinin etkisi altında kalmaksızın tehlikeyle karşılaşma cesaretimizi arttırır.

Yalom için, insanın güce ulaşması ölüm korkusunu da hafifletir. 15 Çünkü insanın özel

olduğuna dair inancı güçlenir. İlerlemek, başarılı olmak, maddi zenginliğe kavuşmak, geride

ölmez eserler bırakmak, ölümle ilgili soruları gizler ve onunla baş etme yolları haline gelirler.

Bu konu ile ilgili ayrıntılar bir sonraki bölümde incelenecektir.

 13

Kalıcılığın Fabrikası Olarak Kültür

Ölüm endişesi insana özgü evrensel bir özelliktir; aslında özellikle de insan varoluşunun

tamamlayıcı bir özelliğidir. Ama ölüm endişesi neyle ilgili bir endişedir? Ölümümüzün bizi

neden yoksun bırakacağından korkarız?

Hayata en büyük anlamını veren olgunun ölüm olduğunu, ölüm bilgisinin insan beynini ve

algısını ne oranda etkilediği ilk bölümde anlatıldı. Bu bölümde ölümle başa çıkma yollarından

biri olarak görülen “kültür ve ölümsüzlük vaadi” üzerine tartışılacak.

Bauman’a göre yalnızca insana özgü başka bir nitelik olan kültür, başlangıcından bu yana bir

tür bastırma aracıdır. Bauman, kültürün sadece ölümün bir sonucu olduğunu söylemez. Ona

göre kültür, aşkınlık ile ilgilidir; “İşlerlik kazandırılacak kültürün yaratıcı imgeleminden önce

saptanmış ve bulunmuş olanın ötesine geçmekle ilgilidir; kültür yaşamın kendi başına şiddetli

ölçüde özlediği kalıcılığın ve kalımlılığın peşindedir.”16 Bu noktada “kalıcılık” kavramı, kültürün

yegâne amacı olmasa da, önemli bir noktasıdır ve bu kitapta de kültürün kalıcılık üzerinden

ölümlülük ile bağlantısı önem kazanmaktadır.

“Ölüm (daha doğrusu ölümlülüğün farkındalığı) kültürel yaratıcılığın başlıca koşuludur.

Kalıcılığı göreve, yüce bir göreve dönüştürür ve öylece kültürü; yani kalıcılığın o devasa ve

durmak bilmeyen fabrikasını oluşturur.” [Bauman, 1992, 50]

 14

Kültürün Ölümsüzlük Vaadi

Sadece kültür değil, medeniyetin oluşumu için de ölüm kavramının önemli bir rolü olduğunu

görürüz. İnsanların hayvanlardan farklı olarak hayatlarını sürdürmesi, toplum haline gelmeleri

ve bir arada yaşayarak medeniyet oluşturmaları tamamıyla kültürel süreçlerin bir sonucudur.

Bu kitapta, kültürün, medeniyetin ve hatta toplumun oluşmasının en önemli nedenlerinden

birinin insanının varoluş aşamasında ölüm bilgisine sahip olması olduğu savunulmaktadır.

Yani, insanların ölümden biraz daha uzaklaşmak için bir arada yaşadıkları, hayvanları birlikte

avladıkları ve işbirliği yaparak onları öldürmek isteyen doğa karşısında savunmaya geçtiği

düşünülmektedir.

Bauman, Heidegger’in düşüncelerini incelerken, insanın hayatı boyunca yaptığı bir çok

etkinliğin ölüm bilgisini bir kenara atmak, onu bastırmak, ona meydan okumak amaçlı olduğu

sonucuna varır. Bauman, “zamanımızın çoğunu alan şeylerin (başka bir deyişle, hayvansal

gereksinimlerimizi karşıladıktan sonra zaman kalırsa yaptığımız şeylerin), yaşamda en önemli

ve değerli şeyler olduğunu düşünmemiz üzerine bize öğretilenlerin, metabolizmamız yavaş

yavaş durma noktasına ilerlerken, bir sonraki gün hiç durması gerekmez,” der. Ona göre, tüm

bu etkinliklerin sürmesini sağlamak; durmasını, ‘bizimle birlikte mezara girmesini’ engellemek,

kültürün bizim sorumluluğumuza verdiği görevdir. Kültürün aşırıya kaçması her gün bizim

bireysel yetersizliklerimiz olarak geri döner. Ölüm geldiğinde, işimizi bitirmeden, görevimizi

tamamlayamadan acımasızca bizi yarıda kesecektir. Şimdiden, henüz sağken ve ölüm uzak

ve soyut bir olasılık olarak kalıyorken, ölüm hakkında bu denli endişe duymamızın nedeni

budur.17

Bauman, soyağaçlarının yaratılmasının bile ölüme kültür aracılığıyla meydan okuma

olduğunu söyler. “Sonunda rakiplere karşı güvenli olduğunu ya da artık daha fazla

büyümesine gerek olmadığını hiçbir zaman söyleyemeyeceğimiz işler kurarız. Para kazanırız

ve ne kadar para kazanırsak, o ölçüde daha çok para kazanmaya zorlanırız. Duygularımızı ve

çabalarımızı, şimdi ve gelecekte yazgısını izlemeyi dilediğimiz ve hiç bitmeyen başarı

zincirleri olması umuduyla yardım etmeyi istediğimiz kurumlara ve gruplara adarız.

Koleksiyonculuk yaparız, bunu yaparken koleksiyonumuzun hiçbir zaman eksiksiz

olmayacağını ve bitmeyeceğini, eksikliğinin, getirdiği en heyecan verici tatmin duygusu

olduğunu gayet iyi biliriz.” 18

Bilgi elde etmeye, tüketmeye, yeni bilgi eklemeye karşı bir tutku geliştiririz; ama her yeni keşif

yalnızca daha öğrenilecek ne çok şey olduğunu gösterir. Sıkı sıkıya sarıldığımız görev ne

olursa olsun, aynı can sıkıcı niteliğe sahip gibidir: Biyolojik yaşamlarımızın çok uzağında bir

yere yapışıp kalır. Durumu biraz daha kötüye götürürsek, yaşamımıza “tam bir hoşnutluk”

katan görevlerin bu rahatsız edici özelliği iyileştirilemez.

 15

Sonuçta, tam olarak bu özelliklerinden dolayı söz konusu görevler, yaşamdan zevk almamıza,

yaşamı yine de son derece eğlenceli kılmak için sınırlarımızı zorlamamıza olanak tanır ve

yaşamımıza bir anlam katma yetkinliğine sahiptir. Şu ya da bu nedenle, kültürün sundukları,

niteliğinin birazını ya da tümünü kaybeder ya da bu niteliği kaybetmese bile geçerli önerilen

olmaktan çıkarsa, yaşam anlamını yitirir ve ölüm, en baştan kendisinin neden olduğu acı ve

mutsuzluğu giderek tek çare haline gelir. Kültür insanı cezbedemez ve kandıramaz duruma

geldiğinde, Durkheim’ın “ümitsizlikten doğan intiharı” söz konusu olur. 19

Bauman kültürün iki görevi olduğunu söyler. Bunlardan ilki hayatta kalma ile ilgilidir- ölüm

anını geriye çekme, yaşam süresini uzatma, yaşam beklentisini ve böylece yaşamın

hoşnutluğu kapasitesini artırma; ölümü bir ilgi konusu, önemli bir olay haline getirme- ölüm

olgusunu dünyevi, sıradan, doğal düzeyinden yukarı çıkarma; ölümü doğrudan ya da dolaylı

yoldan zorlaştırma. Kültürün diğer etkinliği ise bu bölümün ana başlığını açıklamaktadır.

Kültürün bu ölümsüzlük etkinliği, ölümden daha uzun süre hayatta kalmak, ölüm anına son

söz hakkını vermemek, böylece ölümün uğursuz ve korkutucu önemini bir ölçüde azaltmaktır.

“O öldü ama eseri yaşıyor.” “Onu sonsuza dek hatırlayacağız.” Ayrı gibi gözükse de iki etkinlik

birbirine sıkı sıkıya bağlıdır. Görünüşe göre, hayatta kalışla ilgili herhangi bir güvensizlik

durumu söz konusu değilse, ölümsüzlük hayal bile edilemez. Ama, öte yandan, “yaşamın

genişleme” olasılığını doğuran şey, belirli insan davranışları ve becerileri karşısındaki yaşamı

aşan ve ölümsüz değerin kültür tarafından onaylanan görevidir. 20

Bauman, araştırmalarında biraz daha ileriye giderek ölümlülük yoksa, tarih, insanlık ve kültür

de yoktur sonucuna şöyle varır: “Ölümlülük acısı insanları Tanrı’ya benzetir. Yaşamı

sürdürmekle bu denli meşgul olmamızın nedeni ölmek zorunda olduğumuzu bilmemizdir.

Geçmişi korumamızın ve geleceği yaratmamızın nedeni ölümlülüğün farkında olmamızdır.

Ölümlülük en başından itibaren bizimdir; ama ölümsüzlük bizim kendimizin oluşturması

gereken bir şeydir. Ölümsüzlük yalnızca ölümün yokluğu değildir; ölüme karşı koymak ve onu

yadsımaktır. Yalnızca ölüm, karşı koyulması gereken o amansız gerçeklik var olduğu için

anlamlıdır. Ölümlülük olmadan ölümsüzlük de olmaz. Ölümlülük yoksa, tarih, kültür - insanlık-

da yoktur. Olanağı ölümlülük yaratmıştır: Bunun dışındaki her şey ölümlü olduklarının farkında

olan insanlar tarafından yaratılmıştır. Şansı ölümlülük tanımıştır; insana özgü yaşam biçimi,

bu şansın var olmasının ve kullanılmış olmasının sonucudur.” 21

Sonuç olarak Bauman, kültürün varoluşunu insanların ölümlü olmalarına bağlamaktadır. Bu

anlamda Bauman, kültürün tanımını şöyle yapar: “Kültür, insanların farkında oldukları şeyi

unutturmaya yönelik incelikli, karşı-anımsatıcı teknik bir aygıttır. Yiyip bitirici unutma

gereksinimi olmasaydı, kültür gereksiz olurdu; aşılması gereken hiçbir şey olmasaydı, aşma

da olmazdı.” 22

 16

Hanna Arendt de ölümlülük üzerine akıl yormuş ve Bauman gibi kültürün kökeninde

ölümlülüğün büyük bir payı olduğu sonucunda varmıştır. Arendt, kültür ve ölümlülük-

ölümsüzlük ilişkilerini mitoloji ve eski Yunan filozofları üzerinden açıklar. Arendt’e göre

ölümlülerin görevi ve gizil büyüklükleri, var olmalarını hak ettirecek, bu sonsuzluk içinde hiç

olmazsa bir ölçüde kendilerini evlerinde duyumsayacakları bir şeyler ortaya koyabilme

yeteneklerinde yatar. Ölümlülerin, kendileri dışında her şeyin ölümsüz olduğunu düşündüğü

bir kozmosta Arendt’in “insanların ürettikleri” diye bahsettiği aslında kültürün bir diğer

tanımına da denk düşer. Eğer insanın yapıp ettiği ve ürettiği her şey kültürün bir parçasıysa,

Arendt’e göre de ölümsüzlüğe uzanan yol da yalnızca kültürden geçer.23

 “Ölümsüz edimlerde bulunma kapasiteleri ve arkalarında silinmez izler bırakma

yetenekleri ile insanlar, bireysel olarak ölümlü olmalarına rağmen kendilerini ölümsüz kılabilir,

ilahi bir doğadan olduklarını gösterebilir, kanıtlayabilirlerdi. İnsan ile hayvan arasındaki ayrım,

bir tür olarak insanın kendi içinden kurulur; yalnızca en iyi olan, sürekli olarak en iyi ol-

mak/duğunu kanıtlayan ve ‘ölümsüz bir anı, fani işlere yeğleyendir gerçek anlamda insan;

doğanın onlara vereceği zevklerle yetinenler hayvanlar gibi yaşar ve ölürler.” 24

Sonuç olarak ölümlülüğün; insanlığın, kültürün, medeniyetin ve hatta toplumun oluşmasında

temel bir görevi olduğu düşüncesi ortaya çıkar. Bu noktada, yapay zekânın ölüm algısının

henüz var olmaması, ölümün kodlanamaması, onun insanlık gibi kültürel bir yapı içerisine

giremeyeceği düşüncesini de destekler ve onu insansı zekâ olmanın dışında bir amaca taşır.

Peki tüm bunların ışığında kültür ölümsüzlük vaadini nasıl sunmaktadır? Her şeyden önce

felsefede ölümsüzlüğün tanımını yapmak yerinde olacaktır:

 17

Ölümsüzlük:

 “Yaşamın hiç sona ermeyen sürekli varoluşu, ölümden sonra söz konusu olan kişisel hayat.”

Hayatın ölümden sonra da devam etmesi durumu, ölümden sonra da var olacağımıza

duyulan inanç olarak ölümsüzlük, ölümün biz insanlar için son durak olmadığı, fakat yeni bir

seyahatin başlangıcı olduğu görüşünü; ruhun ya da insan kişiliğinin, ölümden sonra belli bir

biçimde var olduğunu, var olmaya devam ettiğini öne süren öğretiyi tanımlar .

Beden ve ruh gibi iki öğeden meydana gelen insan varlığının özsel bileşeninin ruh olduğunu,

ölüm geldiğinde, ölenin yalnızca beden olduğunu öne süren bir inanç ya da anlayış çerçevesi

içinde ifadesini bulan ölümsüzlük, ikiye ayrılır. Bunlardan birincisi ruhun, beden öldükten

sonra var olmaya devam etmesinden oluşan “zamansal ölümsüzlük”tür. Buna karşın ikincisi,

ruhun, bedenin ölümünden sonra, zaman dışı bir varlık statüsü kazanıp, daha yüksek bir

düzeyde var olmasından oluşan “ebediyete göçüş”tür.

Ölümsüzlüğü temellendirmek için metafizik, ahlaki ve bilimsel ya da ampirik kanıtlar

getirilmiştir. Metafizik kanıtlar, ölümsüzlüğü ruhun kendi yapısından, yani onun basitliğinden

ve bedenden bağımsızlığından ileri geldiğini dile getirir. Aynı çerçeve içinde, ruhun ezeli ebedi

doğrulara ilişkin bilgisinin, onun ölümsüzlüğü için bir kanıt oluşturduğuna işaret edilmiştir.

Birtakım filozoflar ise, ruhun bedenden bağımsız, kendinden-kaim bir töz olduğunu, onun

özünü yaratıcıdan aldığını ve ruhun basit, yüce, yetkin ve ölümsüz olduğunu dile

getirmişlerdir.

Ruhun ölümsüzlüğü için getirilen ahlaki kanıtlar ise, dünyada iyi ve kötü insanların

bulunduğunu; dürüst davranmak, adil olmak için her türlü zorluğu, sıkıntıyı göze alan ahlaklı

insanlar yanında, değer bilincinden yoksun kötü insanların da varolduğunu; ölümle her şeyin

mutlak bir sona ulaşması durumunda, adaletli ile adaletsiz arasında hiçbir fark kalmayacağını;

bundan dolayı, ölümsüzlüğün iyi ve ahlaklı bir yaşamın ödülü olarak söz konusu olduğunu

ifade eder.

Ölümsüzlükle ilgili ampirik ya da bilimsel kanıtlar ise, telepati, ruh çağırma, içe doğma, gözle

görünür bir kaynak olmamasına rağmen sesler duyma, gelecekten haber verme ve

parapsikoloji ile ilgili verilerden hareket eder. Bununla birlikte, son zamanlarda hem bedenli bir

ölümsüzlük öğretisine, hem de bireysel ruhun ölümsüzlüğü öğretisine karşı çıkılmış ve

ölümsüzlüğün yalnızca Tanrı’ya özgü olduğu öne sürülmüştür. 25

Ölümsüzlük denilince çoğu zaman aklımıza ya dini açıdan öteki dünya inancına bağlı bir

ebedi yaşam düşüncesi ya da film dünyasının yarattığı ölümsüz karakterler gelir aklımıza.

 18

Fakat bizim asıl ilgilendiğimiz, varoluşçuluk düşüncesi altında bir ölümsüzlük düşüncesidir.

İnsanların ölümsüzlük fikrini nasıl algıladıkları, ölümsüzlüğün ölüm karşısında bir zafer olup

olmadığı, ölümsüzlük uğruna gelişen teknoloji bu kitabın ilgilendiği noktalardır. Bu bölümde

ise kültürün ölüm karşısında bir ölümsüzlük vaadi sunup sunmadığı önem kazanmaktadır.

Arendt, Yunan mitolojisinde “ölümsüzlük” düşüncesini şöyle açıklar: Ölümsüzlük, zaman

içinde kaim olmaktır; bu yeryüzü üzerinde ve bu dünya içinde, Yunanlılar’ın anlayışına göre

doğaya ve Olimpos’un tanrılarına tanınmış, fani olmayan hayattır. Sürekli yinelenerek gelen

doğa yaşamı ile tanrıların yaşlanmayan ve bitmeyen hayatlarının oluşturduğu bu fonun

önünde duran fani (ölümlü) insanlar, ölümsüz ama ebedi olmayan evrenin yegâne ölümlüleri,

tanrıların ölümsüz hayatlarıyla, ama ebedi bir tanrının hükmünden yoksun, yüz yüze geldiler.

Yunanlılar’ın ölümsüzlüğe duyduğu ilgi, ölümlü insanların bireysel hayatlarını tamamen

kuşatmış olan ölümsüz bir doğa ve ölümsüz tanrılarla ilgili deneyimlerinden ileri gelmekteydi.

Her şeyin ölümsüz olduğu bir kozmosa kakılmış, gömülmüş olan ölümlülük hali, insani

varoluşun ayırıcı özelliği olmuştur. İnsanlar ölümlüdürler, varlıktaki yegâne ölümlü şeydirler;

çünkü hayvanlardan farklı olarak mevcudiyetleri, ölümsüzlükleri sadece döllenme yoluyla

garantilenmiş bir türün fertleri olmalarına dayanmaz. İnsanların ölümlülüğü, doğumdan ölüme

anlaşılır bir hayat hikâyesi olan bireysel bir yaşamın, biyolojik hayatın bir neticesi olmasında

yatar. Bu bireysel yaşamı diğer bütün şeylerden ayıran, tam söylersek biyolojik yaşamın

dairesel hareketini içinden kesen doğrusal bir hareket çizgisidir. 26

İnsan, ölümlü olması ve bu bilginin farkında olan bir canlı olması nedeniyle, ölüme karşı

koymak için “kültür”ü alet eder. Kültür kalımlıdır ve toplumlar var olduğu sürece hep var

olacaktır. İnsan da, kendi ölümünü kültür içerisinde ebedi bir yaşama ulaşarak yenmeye

çalışır; yani kültür sayesinde ölümsüzlüğe kavuşmayı hedefler ve bir anlamda başarır da.

Bauman, kalımlı şeylerin tüketilmeye uygun olmadığını söyler. Ona göre bunların gösteri ya

da salt temsili, simgesel eğlence dışında bir amaçla kullanılmaları, yok olmaları olarak

algılanır ve başka nesnelerin yok edilmesindekinin tersine suç kabul edilir. Kalımlı maddeler

sonsuza dek dayanır. Dolayısıyla bunlar aslında, şeylerin ölümsüz olabileceği ölçüde

ölümsüzdür; ölümsüzlüğü temsil eder. 27

 19

Tarih Yazımı ve Ölümsüzlük

Ölümle başa çıkma yollarından biri olarak kültür kavramını öne çıkardıktan sonra, bir sonraki

aşama elbette ki “insanın yapıp ettikleri”nin kaydını tutanlar, tarih yazanlar ve yazdıranlar

üzerine olacaktır. Ölümsüzlüğe uzanan en önemli yol, tarih içerisinde bir yere sahip olmakla

başlar. Ölümsüz olmak için kahramanlıklar yapılır veya sanat eserleri yaratılır. Ölümsüzlük

için Sokrates zehir içer, ölümsüzlük için imparatorluklar yıkılır yerlerine yenileri doğar. Bir

anlamda tarih ölümsüzlerin hikâyelerini anlatır. Fakat kimler yazar tarihi ya da kimler yapar?

Bauman, “Ölümsüz olan nedir ve kimdir, ne yapmalıdır?” sorusunun yanıtını şöyle verir:

“Ölümsüzlük çabası için bir araç olarak önem kazanması amacıyla eski çağdan kalma

yapıtların öncelikle kutsallaştırılması gerekir. Prensleri, komutanları, başbakanları ölümsüz

olduklarına inandırmak için, tarih öncelikle hanedanlıklara, savaşlara ve yasalara göre

yazılmak zorundadır. Gelecekteki ölümsüzlük bugünün kayıtlarından çıkıp gelişecektir.

Geleceğin ölümsüzleri önce bugünün arşivlerini ele geçirmelidir.”28

Bugün toplum, nitelikleri kalımlı ya da kalımsız olarak onaylamaktadır. Bauman, insanın

ölümden sonraki varlığını henüz hayattayken bilme gereksinimi duyduğunu belirtir. Bu

gereksinim için çağdaşlarının verdiği güvenceye sahip olmak ister. Güvenceler ancak iki

temel türden birinin otoritesiyle desteklendiği zaman bu özellikleri taşır. Bu toplum tarafından

geleceği gören ya da genellikle tarihin nasıl işlediğini bilen uzmanlar olarak adlandırılan

kaynakların verdiği söz de olabilir.

Bauman tarihi “ölümden sonra yaşamın gerçekleştiği yer” 29 olarak tanımlar. Her savaş

komutanı ya da başbakan tarih yazar. Bugün bir çok başbakanda olduğunun tersine, bir

başbakan örneğin hükümetin en uzun süre hizmet veren başı olur ya da özellikle büyük

bolluğun ya da korkunç ekonomik çöküntünün olduğu dönemlerde başkanlık yaparsa, tarihe

daha etkileyici biçimde geçmeyi umabilir. Farklı bir biçimde, ama aynı kurallara göre tarih,

futbolcular, tenis oyuncuları, pop şarkıcıları, katiller, ressamlar, şarap üreticileri, mucitler, film

yıldızları, bilim adamları tarafından da yazılır. 30

Bu, tarih yazımı için öncelikle etkinliğin kendisine kalımlı bir anlam ve tarihte bir yer verilmesi

gerekir. Bundan sonra ölümsüzlüğü güçlendirmek için etkinliğin belirli bir mükemmelliğe

ulaşması zorunludur. Böylece olimpiyatlar ya da rekor kırma kurumları ölümsüzler unvanını

bağışlayan kurumlar olurlar.

Sadece kişiler değil, düşünceler de ölümsüzleşir. Marx, yönetici sınıfın fikirlerinin, yönetici

fikirler olduğunu söyler. “Yöneticilerin yaşam öyküleri tarih olur. Tarihe, yapabilirlerse, istatistik

bağlamda giren sıradan ölümlülerin yaşamlarının tersine onlar, dikkatlice kaydedilmeye,

 20

hakkında çalışılmaya, yazılmaya ve düşünülmeye, yorumlanmaya, yeniden yorumlanmaya

değer görüleceklerdir.” 31 Bu noktada, tarih içerisinde ölümsüz olarak var olmanın da bir

hiyerarşisi söz konusudur. “Bir zaman kullanılıp tüketildikten sonra gözden kaybolan ve belki

de sonsuza dek belirsizliğin biçimsizliğine ayrışan birçok kalımsız nesneden

kurtulacaklardır.”32

Şövalyeler, kişisel kahramanlıkları için birbirleriyle yarışırlar. Ama Bauman’a göre gelecek

kuşakların ölümsüz belleğinde yer edinme şansı onların elinde değildir. Onların bireysel

eylemleriyle ölümsüzlükleri arasındaki bağa tek başına değil, toplu olarak ulaşılabilir. Hatta,

tarih savaşçı sınıfın fikirlerini egemen fikirler olarak kabul ettiği sürece, söz konusu bağ

kopmayacaktır.33

Pascal, yalnızca yaşam savaşı vermeyen, günlük ekmeğini kazanmak için ter dökmeyen,

çocuklarını yetiştirmek için uğraşmayan insanların ölüm ve ölümsüzlük üzerine uzun uzun

düşünmeye eğilimli olduklarını gözlemlemiştir. Dolayısıyla, geleceğin ölümsüzleri, boş zamanı

olan sınıfın üyeleridir. Ölümsüzlük umudu dünyevi ayrıcalığın ardından gelir ve bu ayrıcalığa

bağlıdır. Ayrıcalık sürdürülmezse, ölümsüzlük umudu da korunamaz. 34

Bauman, sanat eserlerine ölümsüzlüğü veren zanaatkârlar ve tarihi yazanlar arasında şöyle

bir bağ kurar: Yazıcı da ölümlü yaşamlara ölümsüzlük dağıtır, olayları ve eylemleri unutulmaz

ve anımsanan geleneklerin kalıcı özellikleriyle donatır.

Tarih içerisine insan bedeniyle girilemez; bu imkânsızdır. Düşünürler ölümsüz değildir ama

düşüncelerini ölümsüz kılabilirler. Dolayısıyla düşünceleri ölümsüz yapan metindir ve

kalımsızı kalımlıya dönüştüren de metin yazarlarıdır.

Tabii ki tarih yazımı da zaman içerisinde bir çok değişikliğe uğramıştır. Önceden ölümsüzlük

sadece yöneticilerin elindeyken bugün yöneticiler meydan okumayla karşı karşıyadır.

Ölümsüzlüklerini doğrulatmak için kanıt göstermek zorundadırlar. Tarih yazımı modeli çağlar

boyunca değişime uğramıştır. Bauman’a göre modern çağı dolduran ulusal ayrıcalık elde

etme mücadelesi, ayrıcalığa sahip tarih anlatma hakkını da elde etme mücadelesidir. 35 Yani

tarih yazmak için mücadeleler, savaşlar, kahramanlıklar yapılır ve egemenlik kimin elindeyse

tarihi o yazar.Tarihi anlatma hakkını elde etmek için savaşılan isteğin şiddeti, grubun

geçmişteki varoluşunun uzunluğu ve ağırlığının, grubun gelecekte hayatta kalmasını garanti

etmek, başka bir deyişle her zaman ölümsüzlük konusunda grubun ayrıcalığını korumak

üzere kullanılan kaynaklar arasında oynadığı çok önemli rolden türemiştir. 36

İşte oluşturulan bu model sürekli olarak farklı çağlarda ama benzer şekillerde yinelenip durur.

Hatta Bauman, artık bir yeri ele geçirenlerin ele geçirdikleri grupların kimliğini yok etme ve

kendi baskıcı hükümdarlıklarını zorla uygulayarak onu daha kalıcı kılma girişimlerinin, kural

 21

gereği, en ivedi ve inatla ardından koşulan bir önlem olarak alt edilen grupların tarihsel

anlatılarını yasak koymayı da kapsadığı bir dönemin varlığından söz eder. Böylece yenilen

gruplar ayartma ya da tehdit yoluyla tarihlerini unutmaya, unutmasalar bile ondan utanmaya

ve böylece ulu orta söz etmekten kaçınmaya zorlanırlar. 37

Kısacası güç dengesindeki her değişiklikte tarih anlatımı yeniden başlatır ve sürdürür. Ama

tarihin güçlüler tarafından yazıldığı anlayışı 21.yy’da da varlığını sürdürmektedir.

 22

ÖLÜMLÜLÜK VE MODERNİTE

Modern Bir Korku Olarak Ölümlülük

Ölüm kavramı modernizmden önce ve sonra değişimlere uğramıştır. Toplumun ve dolayısıyla

insanların ölüme bakışları modernizme adım atılmasıyla değişmiştir. Önceleri, doğal bir süreç,

hayatın vardığı son nokta olarak kabul edilen ölüm, şimdi, kaybedenlerin tutulduğu bir

hastalık, bir kara büyü olmuştur. Ölen insan, yazgısı böyle olduğu için değil, ölmemek için

gereken özeni göstermediği için ölmüştür.

Modernizm öncesi ölüm, “evcil” olarak nitelendirilir. Fakat burada kullanılan evcil kavramı, iyi

huylu, yakın, içtenlikle kucak açılan, tanıdık hiçbir kin beslemeden kabul edilen değildir. Ölüm

her zaman korkutucudur. Ölümlü yazgıya karşı açılan büyük modern savaştan hemen önce,

ölümün dehşeti daha önce bilinmeyen boyutlara ulaşmıştır. 38

On beşinci yüzyılda ölüme bakış çok farklı bir durumdadır. Doğa karşısında henüz büyük bir

başarı elde edememiş olmamız, ölüme karşı açtığımız savaşta da kaybetmemize neden

olmuştur ya da belki de ortada aslında bir savaş olması da saçmadır. Bauman, karşı koyulan

ölüm ve katlanılan ölüm başlığını atarken de, bu noktaya işaret eder. Ölüm her zaman karşı

koymaya çalıştığımız ama katlandığımız bir kavramdır. Hatta kimi düşünürler yıllar boyunca

var olmanın da saçma bir düşünce olduğunu öne sürmüşlerdir.

İnsanoğlunun modernitenin sağladığı rahatlıklar karşısında ödediği en acı dolu bedellerden

biri, var olmanın saçmalığının keşfedilmesidir. Var olmanın tekdüzeliği sona ermediği sürece,

saçmalığın algılanması da olanaksızdır. Tekdüzelik, varoluşu sorunsuz, dolayısıyla görünmez

kılmıştır; yaşamın kalıplaşmış düzeninin alışılmış bir biçimde yinelenip durması, var olmanın

tanımlanması ve saptanması gerektiğini düşünmeye pek ender olanak bırakır.39

On beşinci yüzyıl sanatı ve edebiyatı, daha önceki yayılmış korkuları bir araya toplayıp,

bunları ölümlü; ölümlülüğü ise, acımasız ve akılla yönetilmeyen doğaya karşı meydan

okumanın ilk hedeflerinden biri olmaya uygun bir tiksinti biçimine dönüştürmüştür. Hepsi o

zamanlar ortaya çıkarılan özellikle üç tema, hiç kimsenin denetlemediği ölümden –azgın,

mantıksız, rasgele uğrayan ölümden- yakasını kurtaramayan insan varoluşunun saçmalığını

gözler önüne sermiştir. Bunlar dünyevi ünün geçiciliği, insan güzelliğinin sığlığı ve kısa

ömürlülüğü; insanların yaptığı ya da yapabileceği her şeyden bütünüyle ilgisiz, ölüm

darbelerinin rastlantısallığını iletmek amacını taşıyan o korkunç görsel imgedir. 40

Ölümün evcil olduğu düşüncesine akıl çağına kadar karşı çıkılmamış, yazgı karşısında

insanın yapabileceği bir şey olmadığına inanılmıştır. Dolayısıyla insanoğlu uzunca bir dönem

ölümün gölgesinde yaşamak zorunda kalmıştır. Fakat modernizm ile birlikte insanın ve aklın

 23

ön plana çıkmasıyla, akıl da karşısında yenildiği ölüm kavramını yok etmek için elinden geleni

yapmaya adar kendisini.

İnsanın modernizme kadar aklına gelmeyen tek şey, ölümlülüğün sınırlarının geri

çekilebileceği, ölümün seyrine yön verilebileceği ve yazgının daha önce olduğundan daha az

kör ve zalim olmasının sağlanabileceğidir. 41 İşte akıl, ölüm karşısında çözüm üretmeye

başlamış ve onun erken gelmesini engellemeyi başarmıştır. Modernizm öncesinde sık sık ve

zamansız gelen ölüm, her gün sıkça gözlemlenebiliyordu. Bu nedenle ölüm hayata çok uzak

değildi. Fakat şimdi, her ölümün bir nedeni var ve ölümler olabildiğince gizlenen, sık

rastlanmaya bir şey haline gelmiştir. “Bu nedenle herkesin, en küçük yaştan başlayarak

ölümün varlığına alışmak için pek çok olasılığı vardı. Ölüm birinin çevresinde bilmem kaçıncı

kez yinelendiğinde, şaşırmak ya da aşırı derecede heyecanlanmak için hiçbir neden yoktu.

Ölümün sıklığı ve rahatsız edici görünürlüğü, kuşkusuz şaşırtıcı ölçüde evcilleştirilmiş niteliğini

açıklamada büyük bir yardım sağlar. Ama bu yorumda yeterince güçlü vurgulanmayan şey;

ölümün, ölmenin ve hayatta kalışın, modern öncesi yaşamın geri kalanında olduğu gibi,

uygulama değil varoluş açısından algılanabileceğidir.”[Bauman, 1992,130]

Ölüm modernizm öncesi evcildi, çünkü kimsenin ölüme meydan okuma niyeti yoktu. Ayrıca,

ölüm yaşamın bir ötekisi değil, herkesin bildiği bariz bir sonucuydu aslında.

On sekizinci yüzyıla gelindiğinde, felsefi düzeyde bireycilik oluşmaya başladı. Simmel,

bireyciliğin, insan kimliğinin sonsuz değişebilirliğini sınırlayan bütün kısıtlamaların yapay

olarak üretilmiş eşitsizlikler olduğunu ve bunların tarihsel rastlantısallıkları, adaletsizliği ve

kişiye yükledikleriyle birlikte yasaklandığı anda, kusursuzluğa ulaşmış insanın çıkacağını

varsayar. 42 Bütün bu bireycilik anlayışı ardında “özgür insan” ve “özgürlük” kavramlarını da

getirdi. Özgür insan, 18.yy’da efendisi ya da adresi olmayan kişiydi. Bütün sabitlikler, bütün

kesinlikler zarara ve yıkıma neden oluyordu.

Özgürlük içerisinde, birey olan özgür insanlar, her noktada rastlanılan insanlar değillerdi.

Özgürlük, sözde sürekli beklenen ve istenilen şeydir ama buna ulaşabilen bireyler sadece

belirli bir kitleden ibaretti. Büyük bir kitle ise, anlam verilmediği sürece anlamsız, amaç

verilmediği sürece amaçsız bir hale dönüşmüştü.

Bauman’a göre, modernizmin eşiğindeki seçkin, kendi kendini oluşturma, uzaklaştırma ve

ayırma süreciyle karşılaşır; bu aynı zamanda seçkinin potansiyel hareket ve sorumluluk alanı

olarak kitlelerin oluşum sürecidir. Sorumluluk, kitleleri insanlığa doğru itmek içindir. 43

Sorumluluk varoluşsal açıdan önemli bir kavramdır. Doğulu ve Batılı filozoflar insanın

gerçekliğin yapısından sorumlu olma problemi üzerine düşünmüşlerdir. Yalom, insanın

kendisini ve dünyayı oluşturmasının (sorumlu olması) ve sorumluluğunun farkında olmasının

 24

oldukça ürkütücü bir kavrayış olduğunu söyler. Sartre ve Heidegger, bireysel var olma

açısından önemli düşünceler ortaya atmışlardır. Sartre’ın görüş açısındaki, “birey tek başına

yaratıcıdır” cümlesi sersemletici bir his ortaya çıkarır. Hatta böyle bir durumda insanın

altındaki zeminin açıldığını ve zeminsizlik anksiyetesi yaşadığı bile söylenebilir. 44

Bauman ise sorumluluğu başka bir anlamda kullanır. Ona göre sorumluluk, kitleleri insanlığa

itme eylemini, dolayısıyla hangi stratejinin amaca daha uygun bulunduğuna ya da

varsaydığına bağlı olarak, ikna etme ya da zorlama, aydınlanma ya da bağlanma biçimini

alabilir. Bu sorumluluk duygusu ve bu ortak hareket etme dürtüsü, kitleleri gözle görülür

ölçüde keskin bir biçimde ayrı olsa da, aynı anda sürekli var olan iki canlı örneğiyle tanımlar:

Yığın ve Halk

Sonuç olarak modernleşme ile birlikte modern seçkinler, geriye dönüp baktıklarında dehşetle

merkezini yitirmiş, dağınık, kaotik, mantıksız, denetlenmediği için tehlikeli, dolayısıyla sürekli

karmaşaya gebe bir durum olarak gördükleri şeyden bilinçli ve istekli olarak kopmuşlardı.

Toplumsal düzenin bütünleşme ve üretim süreçleri artık bir uzmanlaşma alanına dönüşmüştü.

Kendilerinden önce gelen ayrılma süreçleri gibi, aynı anda seçkinleri, işin başındaki grup;

toplumun geri kalanını ise seçkinlerin hareketinin doğal bir nesnesi olarak oluşturmuşlardı.

Egemenlik yapısını, gereksinimden fazla üretimin geçmişteki tekrar tekrar dağıtımının çok

ötesine uzanan, kişilerin ruhlarını ve bedenlerini biçimlendiren, günlük işlerinin ve bir yaşamlık

dünyalarının içine derinlemesine işleyen yeni, çok daha genişletilmiş biçimde yeniden

üretmişlerdi. 45

Arendt de modern çağda ölümle bağlantılı olarak değişen kavramları açıklamıştır. Ona göre

modern çağda kamusal alan yitirilmiştir ve bunun olmasının belki de en iyi kanıtı ölümsüzlüğe

duyulan sahici ilginin neredeyse tümüyle ortadan kalkmış olmasıdır. Ebediyete duyulan

metafizik ilginin de yitirilmiş olması, bu son kaybın bir ölçüde gölgede kalmasına neden

olmuştur.

Arendt, bugün ölümsüzlük arayışının kişisel bir soysuzlaşma olan kibirle birlikte anıldığını

söyler. Modern koşullarda dünyevi ölümsüzlüğe samimi bir arzu duymak, gerçekten de pek

mümkün değildir ve Arendt, bunu kibir ile bağdaştırır. Ayrıca Arendt, Platon’un siyaset

yazılarından da örnekler verir. Aristo, “insani konular ele alınırken, insan olduğu gibi

görülmemeli, ölümlü şeylerdeki ölümlü olana bakılmamalıdır, tersine onları ölümsüzlük

açısından taşıdıkları potansiyeline göre düşünmek gerekir” sözlerini yeri geldikçe tekrarlar.

Çünkü Romalılar için Res Publica, Yunanlılar için de polis, her şeyden evvel bireysel yaşamın

faniliğine karşı bir teminat, bu faniliğe karşı korunak, ölümlülerin ölümsüzlüklerine olmasa da

göreli kalımlılıklarına ayrılmış bir mekân olma özeliğine sahiptir.46

 25

Modernizme doğru uzanan bu tarihsel gelişimde 17. yüzyıldaki uygarlaşma süreci de

önemlidir. Öncelikle keskin bir kültürel eşzamanlığın bozulma süreci, seçkinlerin geri kalan

insanlardan kendilerini ayırmalarına ilişkin bir dürtüydü. Etkin uçta bu, kendini oluşturma,

eğitme ve geliştirme göreviyle artan bir meşguliyete neden olmuştur. Diğer uçta (alıcı uç) ise,

kitleleri biyolojik olarak tanımlama, iyileştirme, suçlulaştırma ve giderek artan bir biçimde

denetleme eğilimi yaratmıştır. 47 Tüm bu süreçlerin sonucu olarak ikiye ayrılmış bir toplum

yapısı ortaya çıktı; “batıl inançla savaşan akıl” ve “seçkinci yığına karşı halk.”

Adorno, aydınlanmaya oldukça karanlık gözle bakan düşünürlerden biridir. Aydınlanma süreci

ölümün modern dünyada algılanmasını çok fazla değiştirmiş ve etkilemiştir. Adorno,

aydınlanmanın totaliter olduğunu söyler. Ona göre, “Yaratıcı Tanrı da sistemli tin de doğanın

yöneticileri olarak aynıdır. İnsanın Tanrı’ya benzerliği varoluşa, lordun ve sahibin onayına ve

buyruğuna dayanır.” 48 Adorno, aydınlanmacı seçkinin yücelttiği bireyleri Hegel’e özgü bir

ruha bastırıp sıktırmıştır (????DİKKAT). Durkheim’ın aksine, sonunda ortaya çıkan

düşüncenin bir örnekliliği, toplumsal dayanışmanın bir ifadesi değil, toplumun ve egemenliğin

anlaşılmaz birliğinin kanıtıdır. Bireye göre egemenlik evrensel olandır: gerçeklikteki neden. 49

Tüm bu uygarlaşma ve aydınlanma süreci sonucunda ortaya çıkan özgürlüğü kullananlar

sadece uygar seçkinler olmuştur. Yoksul ve alt sınıf için geçmişe oranla değişen çok fazla bir

şey olmadı. Bunlara geçmişe olduğu gibi, ne yapmaları gerektiği anlatılıyordu, daha önce de

olduğu gibi kimlikleri sorgulanmıyordu. Onlar için değişen tek şey vardı, o da artık özgür

olduklarının bildirilmesiydi.

Bauman, bu sınıfa yaşamın anlamının da hazırdan verildiğini ifade eder.

“Değişimin beklenmedik sonucu, yapmaya teşvik edildikleri şeyin yaşamlarının anlamı ile ilgili

olması gerektiğiydi. Ne taşıdığı bütün acılarla ve gerektirdiği bütün fedakârlıklarla yaşam, ne

de yaşamın kaçınılmaz sonu artık belirgindi: Kişinin vicdan hesaplaşması yapmadan ya da

kendini adamadan acısını çektiği yazgı. Yaşamın ve yaşam içindeki her şeyin anlamının

verilmesi zorunluydu. Yaşamın anlamı sorusu son derece sorulabilir bir soru olsa da, bu

anlamın oluşturulmasının yolları kitleler için kuramsal olarak sınırların ötesindeydi ve

uygulamada ulaşılması olanaksızdı. Seçkinler yaşamı anlamlı kılmaya uygun bütün kabul

edilmiş araçları açıkça benimsemişlerdi; kalıcı değerlerin otoritesiyle onaylanmış, sınırsız ve

sonsuz bir şeyle ilgili, dolayısıyla kalımsız bedensel varoluşun kısa ömrünü aşan araçları.

Seçkinler, bireysel ölümsüzlüğe uzanan resmi olarak sıralanmış bütün yolları kendi

kullanımlarına ayırmışlardı. Dünyevi yaşamlarında çoktan kişilikten yoksun bırakılmış kitleler,

aynı biçimde, ölümsüzlük üretimi araçlarından men edilmişlerdi.”50

Birçok düşünür tarafından modernite çoğunlukla sorunlu bir dönem olarak görülmüştür. İçinde

çelişkileri vardır ve aklın ön plana çıktığı aydınlanma ile beraber sınıfsal yapılar da ortaya

 26

çıkmıştır. Derrida da modernitenin getirdikleri kadar götürdüklerinin de fazlalığını gözler önüne

sermeye çalışmıştır. Derrida’ya göre modernite çelişkilidir. Çünkü birleşmeye çalışırken böler,

evrenselliğe ulaşmaya çalışırken bireyselliği öne çıkartır. 51 İşte bu nedenle modernite

çelişkilidir ve tabii ki, ölmenin de anlamı bu çelişkilerden nasibini almıştır. Ölüm yabani bir hal

almıştır ama aynı zamanda da her an görebildiğimiz, yakınımızda yaşanan, dünyanın bir

ucundaki katliamdan haberi olan bireyler haline gelmişizdir. Bir anlamda yabanileşen ölüm,

aslında yakınımızda yaşattığımız basit ve korkulmaması gereken bir olguya

dönüştürülmüştür. Ölüm de bu anlamda modern çelişkilerden biri olmuştur.

Bauman da, moderniteyle beraber bencil grupların ve halk denilen toplumsal bölünmenin

ortaya çıktığını belirtir. Bu durumda kitleler, yani ayrıcalıksız, ezilen, eğitimsiz bireyler en

güçlü milliyetçilik ve yabancı düşmanlığı siperine sarılırlar. Bauman’ın özelikle “bencil” diye

nitelendirdiği grubun gücü, kitlelerin bireysel gücünün yoksunluğuna karşı tek avuntudur. Bu

güç sayesinde onlar da kendine inanan (entelektüeller ve zenginler gibi) bireyler haline

geleceklerdir. İşte bu nedenle grubun sürekliliği, kitlelerin tek ölümsüzlük şansıdır. Böylelikle

ölümsüzlük için, grubun hayatta kalmasına yardım etmek için ellerinden geleni yaparlar. Bu,

ölümsüzlüğün kitlelerin kendilerine ait bir mala dönüştüğü tek yoldur.

Ölümden her zaman korkulmuş ve karşısında endişe duyulmuştur. Fakat ölüm korkusu da

geleneksel ve modern diye ikiye ayılmıştır. Artık geleneksel ölüm endişesi yerini, yaşamın boş

ve anlamsız olduğu yolundaki kesin biçimde modern endişeye bırakmıştır. Yalnızlık, artık

ölümün ufkunda pusuya yatmış korkunç bir yazgı değildir. Ölüm anlık bir olasılıktır ve

yaşamın her anına sinmiştir. Grubun hayatta kalmasını kolaylaştırır. Savaşlar, savaşlara eşlik

eden toplu kıyım ve toplu intihar, dingin yaşamın boşluğuna karşı çok daha anlamlı bir

alternatif olarak görülebilir. Kısacası, Bauman’a göre “bencil grubun ölümsüzlüğü için ödenen

gerçek bedel ölümdür ve o da yaşamın kendisinden daha kolaydır.” (Bauman: 1991, sf.165-

170)

 27

Evrensel Hastalık Ölüm

Ölümün evcillikten yabaniliğe doğru değişime uğradığı bir önceki bölümde anlatıldı. Ölümün

artık bir yazgı değil de, kurtulunması gereken bir hastalık haline geldiği modern çağda, ölüme

“evrensel hastalık” yakıştırmasını yapmak pek de yanlış olmaz. Zaten yaşamın

başlangıcından beri canlıların, evrensel ve ortak özelliklerinden biri olan ölüm, insan ırkı için

artık bir yazgı değildir. Çünkü insanlık, artık gelişmiş ve yazgısına bile hükmedecek kadar

ilerlemiştir. Bu nedenle de ölüm evrensel bir yazgı değil, aklın tutulduğu karşı konulamaz bir

hastalıktır.

Aydınlanma, dünya zihni için büyük bir dönüşüm noktası oluşturmuştu. Artık bütün cahiller

aydınlanacak, bütün vahşiler de uygarlaştırılacaktır. Hatta artık aydınlanmanın büyük düzeni

oluşacak ve bu düzene uymayanlar cezalandırılarak, düzene hizmet etmesi sağlanacaktır.

Bauman, aydınlanma ile beraber artık beklenmedik hiçbir şeyin kalmayacağını, önceden

bilinmeyenin modernizmde yerinin olmadığını söyler. [Bauman, 1992, 177] Bu bağlamda

Michel Vovelle, şu soruyu sorar: “Acaba insan, on sekizinci yüzyılda ölümün ilk kez bütün

insanlık serüveninin en büyük skandalı olarak görülmesi karşısında hayrete düşer

mi?”[Vovelle,1983,384]

Aydınlanmaya dek ölüm evcildi ve bütün hastalıklar, felaketler, seller insanın yazgısına

özgüydü ve yazgıyı değiştirmek insanın işi değildi. Peki ya bu yazgı değiştirilebilir miydi?

Dünya daha güvenli ve daha ulaşılabilir bir yere dönüştürülebilir miydi? İşte tüm bunlar olursa,

evcil olan vahşi olana dönüşürdü. Çünkü artık tüm olanlar bir meydan okumaya dönüşür ve

ölümün olduğu şey olmasına hakkı olmaz. Dünyevi varoluşumuzun bütün sorunları karşısında

ölüm, modernite ve aydınlandığı iddia edilen zihinlere göre en büyük talihsizlik olarak kendini

göstermiş ve büyük bir skandala dönüşmüştür.

Bauman, ölümün, modernitenin temsil ettiği her şeyin ve bunların ötesinde bölünmez akıl

egemenliği sözünün kesin bir yadsıması olduğunu söyler. Ona göre ölüm, evcillikten çıktığı

anda, suçlu bir gize dönüşmüştür. Ölümün üstesinden gelinmemiş ve büyük olasılıkla

gelinmeyecek olması yolundaki üzücü gerçeğin, kalın koruyucu bir sessizlik örtüsü altına

gizlenmesi gerekiyordu. [Bauman, 1992, 176-178] Geofferey Gorer’in ünlü deyimiyle; “Ölüm

artık insan deneyiminin içkin olarak utanç verici ve tiksindirici olduğu kabul edilen, bu nedenle

hiçbir zaman açık açık tartışılmayan ya da gönderme yapılamayan, deneyimlenmesinin

gizliliğe, suçluluk ve değersizlik duyguları oluşturmaya eğilimli olduğu bir yönüne

dönüşmüştür.”52

Ölümden artık söz edilmez. İnsan aydınlanmadan sonra ölüm hakkında konuşmamaya

çalışmıştır. Robert Fulton, ölüme karşı tepkimizin bulaşıcı hastalığa verdiğimiz tepkiye

 28

dönüştüğünü söyler. Ona göre ölüm, gitgide kişisel bir ihmalin ya da buna bağlı bir kazanın

sonucu gibi görünmektedir. Bir çok bulaşıcı hastalıkta olduğu gibi can çekişmekte olan

insanlar dostları tarafından soyutlanırlar. [Fulton, 1965, 110]

Ölüm ve hayat algısı artık çok değişmiştir. Bundaki en önemli değişim de cenaze törenlerinin

artık gizliden gizliye yapılması, halka açık cenaze törenlerinin yok olmasıdır. Vovelle bu

konuyla ilgili şöyle der:

“Barok gösterişin [halka açık cenaze törenlerinin] düşüşe geçmesi ve idamların yarattığı

tiksintiye bağlı olarak yadsınmasına ilişkin nihai çözüm, ölüleri yaşayanların dünyasından

uzaklaştırmakta bulmuştur... Bütün otoriteler, 18. yüzyılın sonuna doğru büyük şehirlerde,

mezarlıkların şehrin merkezine olabildiğince uzak bir yerde kurulması için bir araya

gelmişlerdir. Ölülerin kilise bahçesine gömülmesini yasaklayan 1776 Kraliyet Fermanı

yalnızca kendiliğinden evrimi onaylamıştır.”[Vovelle, 1974, 200]

Cenaze artık en düşük düzeyde tutulmuş ve mezarlık duvarları içine gizlenmiştir. Ayrıca artık

ölmek üzere olan kişi, evinde oturup ölümünü beklemez. Ölme hastalığına yakalanan kişi,

tedavi için hastaneye gönderilir. Yani göz önünden uzaklaştırılır. Philip Aries bu durumla ilgili

ölümün yakışıksız, kirli ve kirlilik yaratan bir şeye dönüştüğünü söyler. Böylesine utanç ve

tiksindirici bir acıyla yıkılan insanların da bu durumda gözden uzakta olması gerekir. Çünkü

ölüm, çirkin ve tiksinti vericidir. Bu nedenle de gizli olmalıdır. [Aries, 1977, 563]

Mezarlıkların şehir dışına konulması, kalın duvarları, cenaze törenlerinin artık yarı gizli bir

biçimde yapılması, yas tutanların kendini belirli bir süre toplumdan soyutlaması ve ölmek

üzere olan kişinin evinden hastane odalarına yardım çağrısı için taşınması, tüm bunlar, bir

sessizlik komplosudur. Ruth Menahem bu konuda önemli bir noktaya işaret eder. Ona göre

ölüm artık dışarıdan gelen bir şeymiş gibi görünür. Çünkü artık kişi ölmez, bir şey tarafından

öldürülür ve biz de “onu öldüren neydi?” sorusunu sormaktan kendimizi alamayız. [Thibault,

1975, 34]

Ölüm artık neredeyse kişisel bir suç haline gelmeye başlamıştır. Aslında yaşamın sona

ermesinden kimse suçlu tutulamaz. Çünkü böyle bir durumda öldürme eyleminin ardında

herhangi bir suçlu bulunamaz. Fakat artık ölüm doğal bir süreç olarak görülmez. Aries,

ölümün yenilgi ve kaybedilen bir iş olduğunu söyler. Ölüm, bir kaza, güçsüzlük ya da kusur

göstergesi olara kabul edilir. [Aries, 1977, 580] Ölüm eninde sonunda gelecektir, bu durum

asla yadsınamaz ama ölüm düşüncesi gündemden çıkartılabilir ya da başka bir gerçek onun

yerini alabilir.

Bauman, her bir ölümün nedeni olduğunu söyler. Bu nedenleri bulmak için cesetler kesilir,

araştırılır, testten geçirilir. Sonunda da illa ki bir neden bulunur. Ölüm, kan pıhtılaşması,

 29

böbrek yetmezliği, kan kaybı, kalbin durması, akciğer iflası gibi nedenlerden dolayı gelmiştir.

Ama hiçbir zaman bu durumda insanın ölümlü olduğu için ölmüş olduğu düşüncesi gündeme

gelmez. Çünkü artık insanlar sadece kişisel nedenlerden ötürü ölürler. Ölümün bir çok nedeni

vardır ve belirli bir süre tanınırsa bu nedenler sırayla önünüze sıralanabilir. Ölmemek için bu

nedenlerden kaçmak elimizdedir. Sigarayı bırakıp sağlıklı beslenerek ölümün yirmi

nedeninden uzaklaşabilirsiniz ama onu inkâr edemezsiniz, fakat ölümle mücadele ettiğinizi

düşünürsünüz. Hatta bütün bu sağlık işleri ile uğraşırken, yaptıklarımızın eninde sonunda

boşuna olduğunu, aldığımız önlemleri ne kadar kusursuz gerçekleştirirsek gerçekleştirelim

bütün bu yaptıklarımızın yararsızlığından en ufak bir şey azaltmayacağı konusunda uzun

uzun düşünmeye vaktimiz kalmaz. 53

Bu, aslında modernizmle beraber bize öğretilen düşünce biçimidir. Çünkü televizyonlarda,

filmlerde, etrafımızda, yaşamın her alanında sürekli, ölümün doğal bir süreç olmadığı, ölümün

bir hastalık sonucu ortaya çıktığı düşüncesi verilir. Hatta ölüm artık o kadar alışıldık bir şey

olur ki, 1971 yılında on dört yaşına gelmiş sıradan bir çocuk televizyonda o güne kadar

18.000 ölüm olayı seyretmiş olur. 54 Bu yüzden ölüm, görmeye alıştığımız bir reklam filmi

haline gelir ve duyarsızlaşırız. Bir anlamda ölümün varlığını unutmak işimize gelir. Bu yüzden

modern düşüncede ölümle gizliden gizliye savaş veririz ama aslında neyle savaştığımızı bile

bilmeyiz.

Lindsay Prior, ölümün hastalık haline gelmesiyle ilgili şöyle der:

 “Ölüm, temelde doğal bir şeyden çok bir hastalık ve bir sapma olarak ele alınır ve

hekimin hem ölümü doğrulaması hem de nedenini belirlemesi beklenir... Bütün bunlar,

insanların pek çok neden sonucu ölmelerine rağmen, her zaman bir tek ve apar topar bir

ölüm nedeni bulup çıkarmanın mümkün olduğu inancını gösterir... Ölüm, müdahaleye uygun

ciddi olmayan bir hastalık varsayılır.” [Prior, 1989, 26-33]

Doktorlar, kişiyle ölüm arasında dururlar ama ölümlülükle savaşmazlar. Ölümün herhangi bir

örneğiyle savaşırlar ya da ölümcül hastalıklarla savaşırlar. Aslında ölüm artık bir cellattan çok

hapishane gardiyanına dönüşmüştür. Çünkü ölüm, korkunçtur ama tedavi edilebilir bir şeydir.

Ölüm artık yaşamın sonucu değil, başlangıçtan beri var olan bir şeydir ve kişiyi sürekli

gözetim altında tutar. Ölümle savaşmak belki anlamsızdır ama ölümün nedenleriyle

savaşmak yaşamın anlamı olabilir. 55

Artık yaşam ölümle savaşmaya adanmıştır ya da ölümün nedenleriyle. Sağlıklı olmak, dikkatli

olmak, bizi ölüme yaklaştırabilecek herhangi bir neden karşısında her an tetikte olmak için o

kadar zaman harcarız ki, bir anda bu eylem yaşamın anlamı haline gelir. Bauman,

ölümlülüğün tedavisi olmayan bir korku yarattığını söyler. Tedavi edilebilir bir hastalık ise

sürekli bir endişe yaratır. Hastalık alt edilebilir, dolayısıyla endişe insanı donup bırakmaz,

 30

harekete geçirir. İnsanın artık boş durup beklemesine gerek yoktur; ölümle ilgili bir şeyler

yapabilir. Daha doğrusu ölümle ilgili değil ama ölümün herhangi bir nedeniyle uğraşarak

hayıtını geçirebilir. 56 İlginçtir ki en yaşlı insanların ölüm nedenleri bile doğal olarak

gösterilmez. Bu durum bir yandan tıbbın da desteklediği bir reklam kampanyasıdır. Çünkü

ölüm, artık doğal gelen bir şey değildir ve ne kadar uzun yaşarsanız yaşayın, tüm ölüm

nedenlerinden ne kadar kaçarsanız kaçın, bir tane neden sizi ölüme götürebilir ve bu neden

ilginçtir ki doğal bir neden değildir. Gözden kaçmış, sizin farkında olmadan ölüme karşı

verdiğiniz mücadelede ihmal ettiğiniz bir nedendir.

Ölüm anlık bir durumdur ama bütün yaşam boyunca insanın etrafında dolanır durur. Çünkü

ona karşı sürekli tetikte olmamız gerekir. Bauman, “ölüm yaşamın sonunda yer alıyorsa,

sağlığın korunması bütün yaşama yayılır,” der. Ona göre, sağlık kavramının yerini

ölümsüzlüğün almasının bedeli bütün yaşamın ölümün gölgesinde sürdürülmesi sonucunu

ortaya çıkarmıştır. Ölümü ertelemek için insanın yaşamını onunla savaşmaya adaması

gerekir. Ölüm artık bireyseldir ve her ölüm de yalnızdır. Böyle bir ölüm düşüncesinin olduğu

dünyada, yaşam da bireysel, içine kapalı, ayrı, paylaşılmayan ve yalnızdır. Ölümün nedeni

eğer yaptığımız bir şeyse onu engellemek de kişisel bir sorundur. Toplu olarak kabul edilen ya

da zorlanan hayatta kalma stratejisini ne kadar tutarlı bir biçimde yayarsak, o kadar da yalnız

kalırız. [Bauman, 1992, 185-189]

 31

Prova Edilen Ölüm

Ölümlülük, modernite sonrasında çok farklı bir hale bürünmüştür. Artık ölümlü hale gelen

ölümsüzlüğün kendisi olmuştur. Çünkü ölüm bir kerelik bir edim, onarılmaz sonuçları olan tek

ve eşsiz bir olay olmaktan çıkmıştır. Şeyler ancak bir süre için gözden kaybolur; bu süre uzun

olabilir ama asla sonsuz değildir. Ölüm bu anlamda sadece askıya alma sürecidir. Bir şeyden

üç gün boyunca söz edilmediği zaman, o şey yok gibidir. Çünkü artık başka bir şeyden söz

edilmektedir, dolayısıyla var olan o şeydir. [Bauman, 1992, 230-240]

Bauman, ölümlülüğün modernizm sonrasında saklandığı yerden çıkarılıp, her gün yaşanmak

üzere hayatın her alanına atıldığını söyler. Böylece ölüm, korkunç dehşetinden uzaklaşır.

Günlük yaşam, artık ölümün sürekli bir provasıdır. Bu nedenle prova edilen şey, insanların

elde edilebileceği şeylerin ve örebileceği bağların kısa ömürlülüğü ve gelip geçiciliğidir.

Mesela son derece kullanışlı bir fotoğraf makinesi, yeni fotoğraf makinelerinin yaptığı şeyleri

yapamadığı için tatmin edici olmaktan çıkar. Artık postmodern zamanda, hiçbir şey yaşlılıktan,

yorgunluktan ya da onarılmayacak ölçüde dağılmışlıktan ölmez. Yani doğal nedenler sonucu

ölmez. Ölüm kaçınılmaz olduğu için ölürler. Bunun yanında hiçbir şey de yaşam boyu sürmez.

Hatta yaşamdaki hiçbir şeye yaşam boyu sürecekmiş gözüyle bakılmaz. Bu anlamda hiçbir

şey benimsenmez. Yetenekler, meslekler, evler ve eşler gelip geçer; ama uzun süre kalması

durumunda rahatsız da ederler. Hiçbir şey bütünüyle vazgeçilmez değildir. Dolayısıyla

herhangi bir şeyin yokluğu korkunç bir trajedi olmaz. Çünkü çoğunlukla bir şeylerin

kaybolması, onların doğal ölümünden önce olur.

Kısa ömürlülük post modernitenin ana söylemidir. Seyrettiğimiz diziden televizyonu

kapattığımızda geriye bir şey kalmaz. Haberler sürekli olarak değişir ve hızlı bir şekilde verilir.

Ölüm bir haberden bir sonraki habere göre değişir. Artık ölümleri, savaşları ve felaketleri

haberden habere duyarız. Ölüm, aile yemeklerinde televizyondan izlediğimiz basit ve gündelik

bir olgudur.

Ölüm o kadar yakındır ki, kullandığımız teknoloji, bir sonraki modeline göre veya aldığımız

kıyafetler modanın gidişatına göre yok olur. Ölüm tüketilendir. Oruç Aruoba da postmodern

düşüncenin durumunu, “yaşadıklarımız, öldürdüklerimizdir”57 sözleriyle açıklar.. Artık daha

çok yaşayabilmek için daha çok öldürmemiz gerekir. Yaşamımızın anlamlı ve mutlu geçmesi,

işlediğimiz cinayetle orantılıdır.

Postmodern toplumda hiçbir şey uzun süre ilgi odağı olmaz. Bunun en çok farkında varanlar

da reklamcılardır. Yani aslında sürekli öldürmeye teşvik eden ve sürekli de öldürmeyi ve

kalımlılığı kodlayanlarıdır onlar. “Tüketicinin dikkatini çekmek için yarışan olağanüstü çok

 32

sayıda reklam olduğunu düşünün, bir reklamın dikkat çekme becerisi genellikle onun ne kadar

etkili olacağının belirleyicisidir. Bir reklam tüketicinin o anda düşüncelerini değiştirebilmelidir

ki, mesaj yerine gitsin”. [Engel, Blackwell, Minard, 1986, 196-202]

Hayatta kalma stratejisi artık bir döngü oluşturmuştur. Çünkü, kalımsızlığın ve kısa

ömürlülüğün günlük uygulamaya yeniden zorla sokulması, yüceltilmesi ve törenlerle

kutlanması söz konusudur. Şimdi yıkılan ölümlülük değil de ölümsüzlüktür. Fakat bu yıkım

öyle büyük olur ki, kalıcılığın gelip geçici olaylar dizisinden başka bir şey olmadığı,

ölümsüzlüğün ölümlü varlıkların birinin gidip birinin gelmesinden başka bir şey olmadığı açığa

çıkarılır. Yine bu yıkımla beraber ölümsüzlük, tek sırrı olan ölümlülüğü de açığa vurur.

Ölümlülüğün yıkılmasına gerek yoktur. Yaşanması gerekir. Artık sonunda her şey gerçekten

insanın elindedir. [Bauman, 1992, 250]

 33

ÖLÜMSÜZLÜK VE ANLAM

Hayatta Kalma Oyunu Olarak Yaratıcılık

Hayatta kalmak, var olmak, adını tarihe yazdırmak, ünlü olmanın tek bir anahtarı vardır:

yaratıcılık. İnsan, diğer canlılardan farklı olarak - dini inançlara göre Tanrı vergisi bir kabiliyet

olarak, bilime göre ise beyninin sınırlarının geniş olmasından dolayı - yaratma kabiliyetine

sahiptir. Bu nedenle de doğanın yaratıcılığının üzerine çıkmaya çalışır ve doğa karşısında

kendi yaratıcılığını kullanır. Hatta yaratıcılığı ile doğayı anlamaya çalışır, onu taklit eder.

Modern dünya öyle bir noktaya geldi ki, insan yaratıcılığının sınırlarını teknolojinin de

gelişmesiyle fazlasıyla zorlamaya başladı. Bunu artık eskisi gibi hayatta kalmak için mi

yapıyor sorusunun cevabını bulmak da, o kadar kolay değil. Çünkü ilk zamanlara

döndüğümüzde, insanın kendine barınak inşa etmesi, iki taş ve bir sopayla av silahı

oluşturmasını, hayatta kalmak için yaptığını söyleyebiliriz. Ama şimdi bütün teknolojik

yeniliklerin hayatı kolaylaştırmak amacını taşıdığı söylense de, makineler üzerinde başlayan

deneysel çalışmaların, insan kopyalamaya kadar uzandığı günümüzde, ölümü öldürmek

amacının gizliden gizliye yaşatıldığını kabul etmek gerekir.

Sanayi devriminden beri makinelerle olan maceramız, bugün onlardan bir insan yapma

hayaline kadar uzandı. Yaratıcılığımız hiçbir zaman sınır tanımıyor ama bir yandan da,

toplumbilimci olarak bu yaratıcı gücün gelecekte başımıza ne gibi sorunlar getirebileceğini

araştırmak ve sorgulamak gerekir.

Hayatta kalmaya çalışmak, insan var olduğu günden beri onun yegâne amacı. Hayatı yok

eden ve hayatta kalma amacını sıfırlayan tek şey ise, insanın en büyük yenilgisi olan ölüm.

Ölüm karşısında yenilen ve her geçen gün onu alt etmek için çareler arayan insanoğlu, bu

çareleri de yaratıcı gücü sayesinde bulmayı başarmıştır. Önceleri ölümün yazgısını kabul

eden, geleneksel ölüm endişesi taşıyan bireylerin, modernizmle beraber farklı bir korku

aşamasına geçtiğini önceki bölümde söylemiştik. Modern bir korku olarak ölüm, artık eskisi

gibi kabul edilen bir yazgı niteliğinde değil, gizliden gizliye karşı konulmaya çalışılan ve hatta

alışılmış bir olgu haline gelmiştir. Ama yine de ilk bölümde anlatıldığı gibi, ölümün insanın

biricik anksiyetesi olması engellenememiştir.

Öncelikle yaratıcılığın açık bir tanımını yapmak yerinde olacaktır. Fakat bundan da önce

yaratıcılığın evrimini tanımlamak gerekir. Henri Bergson, Darwin’in doğal ayıklanma kuramına

dayanmayan, yaratıcı bir evrim anlayışından söz eder. Bergson, Darwin’in mekanik modeli

yerine, teolojik bir evrim anlayışı geçirmiş ve bütün evrim sürecine yayılmış olan yaratıcı

hamle ya da yaşam atılımının varlığından söz etmiştir. Bergson’a göre, yaşam ve evrim en iyi

 34

biçimde bir yaratıcı hamle yoluyla açıklanabilir. Yaratıcı hamle, tüm varlıklarda başlıca içsel

öğedir, o, yaratıcı gelişmesinde sürekli yeni türler, yeni cinsler meydana getirir. Yaratıcı

hamle, buna göre yaratmadan yaratmaya bir sıçramadır.58

Bergson’un bu inancı daha çok teolojik temellidir. Ama yine de yaratıcılık sonucu bir evrim

süreci yaşandığını, en azından tarihin evriminin insanın yaratıcı eylemleri sonucunda

gerçekleştiğini ortaya atmaktadır.

Yaratıcılık nedir?

 “Kişilerde, bazen de kişilerden meydana gelen öbeklerde rastladığımız, özgünlüğüyle,

uygunluk, geçerlilik ve yararlılığıyla seçkinleşen, yeni bir şeyi; şeyleri yeni bir biçimde görme

tarzının, bağlantılar kurup, risk almanın, çelişki ve karşıtlıkları aşma ve senteze

kavuşturmanın, tanışık olunmayanda daha önceden tanışık olunan yol ya da modeller

bulmanın bir sonucu olarak; mantıksal düşüncenin dışında metaforik ya da analojik düşünme

gücüyle, geleneksel ya da sıradan olana karşı çıkışla, yetersiz bir basitliği reddederek daha

kompleks ve tatminkâr bir düzen ya da sentez arayışıyla, varlığa getirme yeteneği.” [Cevizci,

1999, s.919]

Bu tanımın yansıra Rollo May de yaratıcılık üzerine yazdığı kitapta şu tanımlamayı kullanır;

 “Yaratıcılığı tanımlarken, bir yandan sahte biçimleriyle – yani, yüzeysel bir estetizm

olan yaratıcılıkla- arasındaki ayrımı ortaya çıkarmamız gerekir. Diğer yandan da yaratıcılığın

otantik biçimini – yani, yeni bir şeye varlık kazandırma sürecini. Can alıcı ayrım, yapmacıklı

sanat ile as sanat arasındaki ayrım.[...] Yaratıcılık, sanatçının olduğu kadar bilim adamının,

estetin olduğu kadar düşünürün emeğinde görülmeli; ve yaratıcılığın erimi, ola ki modern

teknolojinin kaptanlarında ya da annenin çocuğuyla normal ilişkilerinde ortaya çıksın, çizilip

sınırlandırılmamalı. Yaratıcılık Webster’ın yerinde belirtişiyle, yapma, varlığı ortaya çıkarma

sürecidir.”

[May, 1987, 63]

Görüldüğü üzere Rollo May, yaratıcılığın ayrımı üzerinde oldukça durmuştur. May, sahte ve

has yaratıcılık ayrımının yapılmasının çok önemli olduğunu söyler. Fakat bizi burada

ilgilendiren daha çok yaratıcılığın doğası olduğu için bu konuya girmeyeceğiz.

May, yaratıcılıkta “karşılaşma” diye bir unsurdan söz eder. Karşılaşmanın yoğunluğu, yaratıcı

edimde May’a göre çok önemli bir unsurdur. Ona göre has yaratıcılık, yoğun bir farkındalık,

bir bilinç artışı ile nitelenir. Otonom sinir sisteminin parasempatik bölümünün işlevinin

engellenmesi ve sempatik sinir sisteminin etkinleşmesiyle, yaratıcılık esnasında bir takım

nörolojik değişimler yaşanır. May’a göre bilim adamının ya da sanatçının hissettikleri kaygı

veya korku değil, coşkudur. Farkındalığın bu yoğunlaşması, bilinçli veya istençli bir amaçla

 35

bağlantılı olmak zorunda değildir. Dalgınken, rüyalarda ya da bilinçdışı düzeylerde bu

yoğunlaşma yaşanabilir. [May, 1987,sf.67]

 36

Sanat Üretimi ve Ölümsüzlük

Sanat ve sanat eserleri de ölümsüzlüğe uzanan yollardan biridir. Tarih içerisinde yer almak

için bir sanatçı olmak ya da tarihte sonsuza dek sizinle beraber yaşayacak bir sanat eseri

yaratmak, ölümsüzlük iksirini de beraberinde getirir.

Arendt, bu anlamda kalımlılık ve sanat eseri üzerine yorum yapar. Ona göre, sahip oldukları

bariz kalımlılık özelliği nedeniyle sanat eserleri bütün ele gelir şeyler arasında en dünyevi

olanlardır; yaşayanların, sanat eserlerine içkin hedefleri –bir iskemleden beklenen amacın,

üzerine oturulmasıyla gerçekleşmesi anlamında- gerçekleştirmesine ve olsa olsa tahrip

edebilecek doğal süreçlerin aşındırıcı etkilerine de hemen hiç maruz kalmaz. Dolayısıyla

süresellikleri, bütün şeylerin varolmak için gereksindiklerinden daha yüksek derecededir;

kalımlılıklarını çağlar boyunca sürdürebilirler.

Bu kalımlılık, ölümlülerce kullanıldığı ve miras bırakıldığı için, tam da asla mutlak olamayacak

insan eseri istikrarının timsali halini alır. Şeyler dünyasına ait katıksız süresellik başka hiçbir

yerde böylesi bir saflık ve açıklıkla mevcut değildir. (??? ANLAŞILMAYAN CÜMLE). Sanki

dünyevi istikrar, sanatın kalımlılığında şeffaf bir hal almıştır. Öyle ki, bir ölümsüzlük sezisi,

ruhun ya da bir şeyin sezisi, ışıkta ve görülmede, seste ve duyulmada, konuşmada ve

okumada kendini ele gelir bir şekilde sunar olmuştur. 59

Bauman’da sanat üzerinden ölümsüzlüğü yazarken nesne ve şey ayrımını yapar. Ona göre,

nesneleştirildikten sonra biçimler, aşılması gereken kalımsız, sabit ve değişmez gerçekliğin

bir başka parçası olarak ölümsüzlük müşterisiyle karşılaşırlar; böylece ölümsüzlük, işi

başaran kişiyle uyum sağlar. Hatta Bauman sanatçının nevrotik bir yapısı olduğunu, yaratıcı

gücün de bu nevrotik doğasından ortaya çıktığını söyler. Eğer, yaratıcı bireylerin her zaman

aynı ölümsüzleştirme eğilimiyle harekete geçtiği gerçeği göz önüne alındığında, sanata

duyulan bireysel isteğin, kişisel bir ölümsüzlük dürtüsü olarak anlaşılması gerekiyorsa, o

zaman, bir norm olarak, sanatçının bağlanma ile kaçma arasında gidip gelen, umutsuzca

çatışma yüklü davranışını tahmin ediyor olmamız gerekir. [Bauman, 1992, 95}

Bu kitapta anlatılmak istenen yapay zekâ olduğu için, sanattan çok bilimin tarih içerisinde

kendine bir yer ayırmasına odaklanmak daha önceliklidir. Fakat bilimin de ortaya çıkışını,

sanatın yaratıcılıkla olan bağı anlamında değerlendirebiliriz. Gökyüzüne bakıp meraklanan

zihinlerin, bugün de makinelere bakarak heyecanlanması ve tarih boyunca azılı düşmanları

olan ölümü öldürmenin yöntemini bilimde aramaları şaşırtıcı değildir. Bilimkurgunun

yaratıcılığından devralınan yapay zekâ ve daha niceleri, yaratıcı zekânın yegâne eserleridir.

Dolayısıyla yazarlar ya da bilim adamlarını da “yaratıcılık” kümesi altında toplayıp, bu kümeyi

oluşturanlara da “sanatçı” ismini vermek pek yanlış olmaz.

 37

POSTMODERNİTE VE ÖLÜMSÜZLÜK

Ölümsüz Akıl : Yapay Zekâ

Akıllı makinelerin ve yapay zekânın kökleri, eski Yunan mitolojisine kadar uzanır. İnsan

yapımı akıllı varlıkları konu alan ilk edebiyat eserleri ve belli bir zekâ derecesine sahip ilk

mekanik araçların yapımı da, bu döneme rastlar. Ancak, İkinci Dünya Savaşı'nın ardından

ortaya çıkan ilk modern bilgisayarlar, zor problemlerin çözümlerini gerçekleştirebilecek

programları yaratmayı mümkün kıldı ve yapay zekâ alanındaki asıl önemli gelişmeler de

bundan sonra yaşandı. 1956 yılında "yapay zekâ" teriminin ilk kez kullanılmasından sonra

yaşanan gelişmeler, bir araya gelerek yapay zekânın modern tarihini oluşturdu.

Makinelerin Doğumu
1956 // Yapay zekâ konusunda düzenlenmiş ilk konferans olan Dartmouth Konferansı'nda,

John McCarthy “yapay zekâ” terimini türetti. Ailen Newell, J.C. Shaw ve Herbert Simon'un

yazdığı, “Mantık Kuramcısı” (The Logic Theorist) isimli ilk yapay zekâ programının sunumu

yapıldı.

1957 // Nevvell, Shavv ve Simon, “Genel Problem Çözücü” (The General Problem Solver)

isimli programı yazdılar.

1952 – 62 // IBM'den Arthur Samuel, satranç oynayabilen ilk programı yazdı.

1958 // MIT'den John McCarthy, LISP dilini yarattı.

1961 // James Slagle, LISP dilini kullanarak üniversite birinci sınıf düzeyindeki matematik

problemlerini çözebilen bir program olan “Saint” (Aziz)'i yazdı.

1962 // İlk endüstriyel robot şirketi Unimation kuruldu.

1963 // MIT'den Thomas Evans, IQ testlerinde sorulanlara benzer soruları çözebilen

“Analogy” (Benzeşim) isimli programı yazdı.

Ivan Sutherland, bilgisayarlarda etkileşimli grafik kullanımını başlattı.

Edvvard A. Feigenbaum ve Julian Feldmnan, yapay zekâ konusundaki makalelerin ilki olan

Bilgisayarlar ve Düşünce'yi yayımladı.

1964 // Danny Bobrovv'un MIT'de yaptığı araştırmanın sonuçları, bilgisayarların, doğal dili

basit matematik problemlerini çözmeye yetecek derecede anlayabildiğini gösterdi.

Bert Raphael, bilginin mantıksal şekilde gösteriminin soru-cevap sistemlerine uygulandığında

başarılı olduğunu gösterdi.

1965 // Joseph Weizenbaum, İngilizce olarak herhangi bir konuyla ilgili sohbet edebilen,

etkileşimli program ELİZA'yı yarattı. Bu programın psikoterapist görevi yapan versiyonu,

oldukça popüler bir oyuncak haline geldi.

1966 // Donald Michie ve ekibi, “Machine Intelligence” (Makine Zekâsı) konulu atölye serisinin

ilkini gerçekleştirdi.

1967 // Organik kimyasal bileşiklerin kütle spektrumunu yorumlayabilen bir program

yazıldı. Bu, bilimsel mantığa uygun olarak yazılmış ilk başarılı programdı.

 38

1968 // Marvin Minsky ve Seymour Pappert, sinir ağlarının sınırları konusunda bir makale

yayımladı.

1969 // Yapay zekâ konusundaki ilk uluslararası konferans düzenlendi.

1970 // Jaime Carbonell, bilgiyi anlambilimsel ağlar şeklinde sunan “Scholar” (Bilgin) isimli

etkileşimli bilgisayar destekli öğretim programını geliştirdi.
1971 // MIT'den Terry Winograd'ın geliştirdiği robot kol, İngilizce söylenen komutları yerine

getirebildi.

1975 // Meta-Dendral isimli öğrenme yeteneğine sahip programın bulduğu kütle spektrumu

sonuçları, bir bilgisayar tarafından bulunan sonuçların bilimsel dergilerde yayımlanmasının ilk

örneği oldu.

1978 // Herb Simon, yapay zekâ alanındaki önemli adımlardan biri olan “sınırlı rasyonalite”

teorisiyle ekonomi alanındaki Nobel Ödülü'nü kazandı.

Mark Stefik ve Peter Friedland'ın yazdığı Mol-gen isimli program, bilginin nesne tabanlı

gösteriminin genetik klonlama deneylerinde kullanılabileceğini gösterdi.

1979 // Uzman sistemler geliştirilmeye başlandı. Pittsburgh Üniversitesi'nden Jack Myers ve

Harry Pople, Myers'in klinik deneyimlerinden yola çıkarak bilgi tabanlı ilk iyileştirici program

olan “Internist” (Stajer)'i geliştirdi.

1980 // Uzman sistemler, ticari alanda kullanılmaya başladı.

“Amerika Yapay Zekâ Derneği”, ilk ulusal yapay zekâ konferansını gerçekleştirdi.

1984 // Yapay sinir ağları yaklaşımı ortaya çıktı.

1985 // Haroid Cohen, bilgisayarda çizim yapmayı sağlayan “Aaron” isimli programı geliştirdi.

1987 // Marvin Minsky, zihnin teorik tanımlamasını yapan “Toplumun Zihni” isimli kitabı

yayımladı.

1997 // “The Deep Blue” isimli satranç programı, oldukça geniş bir kitlenin izlediği maçta

Dünya satranç şampiyonu Garry Kasparov'u yendi.

1998 // İnternet'in yaygınlaşmasıyla birlikte, yapay zekâ tabanlı birçok program geniş kitlelere

ulaştı.

2000 // Sevimli oyuncaklar olarak adlandırılan etkileşimli robot oyuncaklar, piyasaya sürüldü.60

 39

Turing Makineleri

Alan Turing, 1950 yılında, Yapay Zekâ üstüne en öngörülü makalelerden birini yazdı. Başlığı

"Computing Machinery and Intelligence" olan makale Mind dergisinde yayınlandı.

Alan Mathison Turing,1912 yılında Londra'da doğdu. Son derece meraklı ve esprili bir

çocuktu. Matematik alanındaki üstün yeteneği onu Cambridge'e götürdü. Burada esas olarak

makine ve matematiksel mantıkla ilgilendi. Bu çalışmalarının sonunda, içinde Turing

makineleri kuramını geliştirdiği ve durma probleminin çözülemezliğini kanıtladığı

“hesaplanabilir sayılar” üstüne olan ünlü makalesini yazdı; bu makale 1937 yılında

yayımlandı. 1940'larda, ilgi alanı hesap makinelerinden gerçek bilgisayarların inşasına kaydı.

Bilgisayarların Britanya'daki gelişiminin ana figürlerinden biri olmasının yanı sıra ilk saldırılar

esnasında Yapay Zekâ'nın sağlam bir savunucusuydu. En iyi arkadaşlarından biri (daha

sonra bilgisayarla müzik besteleme üstüne çalışmış) David Champernowne'du. Hem

Champernowne hem de Turing tam bir satranç tutkunuydular ve birlikte "evin çevresin

dolaşma" satrancını icat ettiler. (Hamlenizden sonra, evin çevresini dolaşırsınız - eğer

rakibiniz hamlesini yapmadan önce dönerseniz, bir hamle daha yapma hakkı kazanırsınız.)

Daha ciddi olarak ise, Turing ve Champernowne, "Turochamp" denilen ilk satranç oynama

programını icat ettiler. Turing genç yaşta, 41 yaşında - görünürde kimyasal maddelerin neden

olduğu bir kaza sonucu öldü. Kimileri intihar ettiğini söyler. Annesi Sara Turing biyografisini

yazdı.

Oyunları, satrancı, çocukları ve bisiklete binmeyi severdi; iyi bir uzun mesafe koşucusuydu.

Cambridge'deki öğrenciliği sırasında ikinci el bir keman satın almış ve kendi kendine

çalmasını öğrenmişti. Müziğe fazla yatkın olmasa da bunu çalmaktan büyük bir keyif alıyordu.

Biraz eksantrikti, en tuhaf yönlere doğru büyük bir enerjiyle atılmaktan çekinmezdi. Alan

Turing, bilgisayar bilimi alanındaki gerçek öncülerden biriydi.61

 40

Turing Testi

Turing'in makalesi şu tümceyle başlar; “Makineler düşünebilir mi?” Turing “taklit oyunu” adını

verdiği bir test yaratır. Turing Testi aşağıdaki gibidir;

Üç kişiyle oynanır: bir erkek (A), bir kadın (B), ve her iki cinsiyetten de olabilecek bir

sorgulayıcı (C). Sorgulayıcı diğer ikisinden ayrı bir odada bulunur. Sorgulayıcının oyundaki

hedefi öteki ikisinden hangisinin kadın hangisinin erkek olduğunu belirlemektir. Onları X ve Y

olarak bilir ve oyunun sonunda ya "X, A'dır ve Y, B'dir" ya da "X, B'dir ve Y, A'dır" der.

Sorgulayıcı, A ve B'ye şöyle sorular sorabilir:

C: X bana saçının uzunluğunu söyleyebilir mi, lütfen?
Şimdi X'in gerçekten A olduğunu varsayın, öyleyse, A'nın yanıt vermesi gerekir. A'nın

oyundaki hedefi, C’nin kimlikleri yanlış belirlemesine neden olmaya çalışmaktır. Öyleyse

yanıtı şöyle olabilir:

"Saçlarım kısa kesimli ve en uzun tel yaklaşık yirmi üç santim."

Ses tonlarının sorgulayıcıya yardım etmemesi için yanıtlar yazılı ya da daha iyisi daktiloyla

yazılmış olarak verilmelidir. İdeal düzenleme odalar arasında iletişimin uzyazarla

sağlanmasıdır. Bir seçenek de sorulanın ve yanıtlanın bir aracı tarafından yinelenmesi olabilir.

Üçüncü oyuncunun (B) oyundaki hedefi sorgulayıcıya yardım etmektir. Onun için en iyi strateji

doğru yanıtlar vermek olabilir. Yanıtlanana, "Onu dinleme, aslında kadın olan benim!" gibi

şeyler ekleyebilir, ama erkek de aynı şeyleri söyleyince bu bir işe yaramayacaktır. Şimdi şu

soruyu soruyoruz; “Bu oyunda A'nın yerini bir makine aldığında ne olacaktır?”

Sorgulayıcı, oyun böyle oynandığında, oyun bir kadın bir erkek arasında oynandığı zamanki

sıklıkta mı yanlış karar verecektir? Bu sorular "Makineler Düşünebilir mi?" sorumuzun yerini

alır.

Turing bu çalışması ve sorgulamasıyla yapay zekâ teknolojileri için büyük bir adım atmıştır.

Bir insan ile bir makine arasındaki büyük farkların üzerinde durur. Turing’in makinelerle ilgili

olan bu makalesi sonuna kadar düşünce çizgisini koruyarak devam eder. Bu nedenle de bu

makale aradan 30 yıl geçmesine rağmen önemini koruyabilmiştir.

 “Oyun, makine aleyhindeki şartların çok fazla olduğu temelinden hareketle

eleştirilebilir. Eğer insan makineymiş gibi davranmaya çalışsaydı, doğrusu bu çok zavallı bir

gösteri olurdu. Aritmetikteki yavaşlığı ve yetersizliğiyle anında kendini ele verirdi. Makineler,

düşünme olarak betimlenebilecek ama insanların düşünmesinden çok farklı olan bir şey

yapamazlar mı? Bu itiraz çok güçlüdür, ama en azından, eğer tatmin edici bir şekilde taklit

 41

oyunu oynayacak bir makine inşa edilebilirse, bu itirazı sorun etmemize gerek kalmayacağını

söyleyebiliriz.” 62

“Taklit oyunu” oynarken bir makine için en iyi stratejinin bir insanın davranışını taklit etmekten

başka bir şey olabileceği ileri sürülebilir. Bu mümkündür, fakat bunun sonuca çok büyük etkisi

olur mu? Hofstader, olmayacağını söyler.

Test sunulup tartışıldıktan sonra Turing şu yorumu yapar;

 “İlk baştaki, "Makineler düşünebilir mi?" sorusunun tartışmaya değmeyecek kadar

anlamsız olduğuna inanıyorum. Bununla birlikte, inanıyorum ki, yüzyılın sonunda, sözcüklerin

kullanımı ve genel eğitimli görüşleri, çelişkili olduğu sanısına kapılmadan düşünen

makinelerden söz etmeyi mümkün kılacak denli değişmiş olacak.” 63

Turing bir çok itirazı önceden görür. Bu yüzden ortaya çıkabilecek her bir itirazı çözümleyerek

sunar. İşte bu itirazlardan bir kaçı;

Teolojik İtiraz: Düşünme, insanın ölümsüz ruhunun bir işlevidir. Tanrı her erkeğe ve kadına

ölümsüz bir ruh bahşetmişken, başka hiçbir hayvana veya makinelere ruh vermemiştir.

Demek ki hiçbir hayvan veya makine düşünemez.

"Başını Kuma Gömme" İtirazı: Makinelerin düşünmesinin sonuçları çok korkunç olurdu.

Böyle bir şey yapamadıklarını umalım ve buna inanalım.

Bilinçten Uslamlama: "Bir makine, simgelerin rasgele bir araya gelişleriyle değil de,

hissedilen duygu ve düşüncelerle bir sone yazmadan veya bir konçerto bestelemeden

makinelerin beyinlere eşit olduğunu kabul edemeyiz - yani, yalnız yazana dek değil, yazmış

olduğunu da bilene dek. Hiçbir düzenek (yalnızca yapay bir sinyal değil, özel bir aygıt da)

basanlarından haz duyamaz, valfları eridiğinde kederlenemez, övgüyle teşvik edilemez,

hatalarıyla sefil olmaz, cinsellikle büyülenmez, istediğini elde edemediğinde öfkelenmez veya

yıkılmaz." 64

Sinir Sistemindeki Süreklilikten Uslamlama: Sinir sistemi kesinlikle ayrık halli bir makine

değildir. Bir nörona çarpan bir sinir “inpulse”ının büyüklüğüyle ilgili bilgideki küçük bir hata,

çıkış “inpulse”ının büyüklüğünde çok büyük bir fark yaratabilir. Böyle olmasından çıkılarak

sinir sisteminin ayrık halli bir makineyle taklit edilemeyeceği uslamlanabilir.

Davranışın Biçimsel Kurallara Uymamasından Uslamlama: Eğer insanlar yaşamlarını

düzenledikleri belirli bir davranış kuralları kümesine sahip olsalardı makinelerden farkları

kalmazdı. Ama böylesi kurallar yoktur; demek ki, insanlar makine olamazlar.

 42

 Duyu-Ötesi Algılamadan Uslamlama: Taklit oyununu, sorgulanan olarak iyi bir telepatik

alıcı olan bir adam ve sayısal bir bilgisayar kullanarak oynayalım. Sorgulayıcı şöyle sorular

sorabilir: Sağ elimdeki kâğıt dört çeşit kozdan hangisine aittir? Adam telepatiyle veya gözle

görülmeyen şeyleri görme yeteneğiyle 400 karttan 130'unda doğru yanıt verir. Makine

yalnızca rasgele tahminde bulunur, ve 104 doğru yanıt verir. Böylece sorgulayıcı onların

kimliklerini doğru olarak saptar.

Sohbet yeteneğine sahip pek çok program vardır. En ünlülerinden ikisi Joseph

Weizenbaum'un yarattığı "Doktor" ve Kenneth Colby'nin yarattığı "Parry"dir. Birincisi

"yönlendirici olmayan terapi" yöntemini kullanan bir psikiyatrı simüle ederken ikincisi bir

parnoyağı simüle etmektedir.

Bir bilgisayar ağı üzerinde bulunan iki program arasındaki diyalog, Douglas Hofstadter’in

“Gödel, Escher, Bach” kitabından eğlenceli bir karşılaşma ortaya çıkarmıştır:

Parry: Güdülerini anlayamıyorum.

Doktor: Benim güdülerimi neden anlamıyorsun?

Parry: Anlayamaz mıyım?

Doktor: Şimdi bunu ne demeye söylüyorsun?

Parry: Durum böyle olduğu için.

Doktor: Böyle olmadığını varsay.

Parry: Ee?

Doktor: Sizi tam olarak anladığımdan emin değilim.

Parry: Durmadan aynı sorulan soruyorsun.

Doktor: Bu benzerlik size ne düşündürüyor?

Parry: Seni anlamıyorum.

Doktor: Ne demek istediğimi anlamayı ister miydiniz?

Parry: Duygularıma biraz ilgi göstermenin zamanı geldi galiba.

Doktor: Ya, demek duygularına ilgi gösterdim? 65

Bu programlar, elbette insanlarla konuşmak üzere yapılmıştı, bu nedenle, burada oldukça

kötü bir şekilde birbirleriyle kapışır halde gösterilmişlerdir. Çoğunlukla, yapay zekâ

programları (oldukça yüzeysel olarak çözümledikleri) girdinin doğasına ilişkin makul

tahminlerde bulunur ve geniş bir repertuardan özenle seçilmiş yanıtları sertçe söylerler. Yanıt

yalnızca kısmen kaydedilmiştir. Örneğin boşlukları doldurulacak bir kalıp şeklinde. İnsan

partnerlerinin söylediklerine, gerçekten altında yatandan daha fazla anlam yükleyecekleri

varsayılmıştır.

 “ELIZA (Doktor'un yapılmış olduğu program) onunla konuşan birçok insanın zihninden

geçenleri anlıyormuş yanılsamasını yaratmakta son derece başarılı olmuştu. Bu insanlar

 43

çoğunlukla makineyle özel konuşmalarına izin verilmesini istiyorlar, ve görüşmenin sonunda,

yaptığım açıklamalara karşın, makinenin kendilerini gerçekten anladığında ısrar ediyorlardı.”
[Josph Weizenbaum, Computer Power and Human Reason]

 Weizenbaum, bu söylediklerini şöyle açıklar:

 “Çoğu insan bilgisayarları en küçük ölçüde bile anlamamaktadır. Onun için çok büyük

kuşkuculuk (hani, sahne sihirbazını izlerken duyduğumuz türden) yetenekleri yoksa,

bilgisayarın entelektüel becerilerini açıklamak için, ellerinin altında olan tek analojiye, yani

kendi düşünme kapasitelerine dair modellerine başvuruyorlar. O zaman da, tabii ki, hedefi

ıskalamalarına şaşmamak gerek; bu durumda, örneğin, bir insanın ELIZA'yı taklit etmesi

tahayyül edilemez bile, ancak bu insan için ELIZA'nın dil becerisi, onun kendi sınırıdır.”[A.g.y.]

 Hofstadter, bu tür bir programın, insanların kolayca aldatılabilir olmasından yararlanarak,

kurnazca düzenlenmiş kuru sıkı atışlara ve blöflere dayandığını söyler. Ona göre, bu tuhaf

ELiZA-etkisinin ışığında, insanların böyle basit hilelere kolayca kanabileceklerini göz önüne

alan bazı kişiler Turing testinde bazı değişiklikler yapılmasının gerekli olduğunu öne sürdüler.

Sorgulayıcının Nobel Ödülü kazanmış bir bilimci olması gerektiği önerilmiştir. Turing testini

baş aşağı çevirip sorgulayıcının bir başka bilgisayar olmasında ısrar etmek belki daha uygun

olabilir. Ya da belki iki sorgulayıcı -bir insan ve bir bilgisayar- ve bir sorgulanan olabilir ve iki

sorgulayıcı, sorgulananın bir insan mı yoksa bir bilgisayar mı olduğunu bulmaya çalışabilir.

Hofstadter, Turing testinin orijinal halini daha usa yakın görür. Yine ona göre, Weizenbaum'un

ELIZA tarafından kandırıldıklarını iddia ettiği insanlara gelince onlar, kendilerine yazan kişinin

insan olup olmadığını belirlemeye çalışmak için bütün zihinsel yeteneklerini kullanma veya bu

konuda kuşkucu olmaya yönlendirilmemişlerdi. Sonuç olarak, Hofstadter, Turing'in bu

konudaki içgörüsünün sağlam olduğuna ve Turing testinin, özünde hiçbir değişikliğe

uğramadan kalacağına inanır.[A.g.y.]

 44

Gödel Escher Bach kitabına göre AI (YAPAY ZEKÂ) Tarihçesi:

Douglas Hofstadter, Pascal ve Leibniz’den bu yana insanların entelektüel faaliyetlerde

bulunabilecek makinelerin hayalini kurduğundan söz eder ve bugün bile bu düşünce

geçerliliğini korumaktadır. Boole ve Morgan’ın düşüncenin yasalarını kurmaları, Charles

Babbage’ın ise hesaplama makinelerini tasarlaması, yazılım ve donanım konusunda AI’nin ön

habercisi oldular. İlk elektronik bilgisayarla düşünce ve mekanik aygıtların bir aradalığı her ne

kadar başlangıçta korku ve hayranlık karışımı bir duygu ortaya çıkarsa da, bugün artık

gündelik hayatın bir parçası olmuşlardır.

Hofstadter, yapay zekânın özetini ve gelişimini kendisine özgü bir tablo ile anlatır. Tablo,

kullanılan yöntemlerle ve daha özel yoğunlaşma alanlarına göre ayrıntılandırılmıştır: [D.

Hofstadter, G.E.B., sf.656]

Mekanik Çeviri
doğrudan (sözlüğe bakarak sözcükleri düzenleme)

dolaylı (aracı bir iç dille)

Oyun Oynama

satranç

kaba güçle ileri-bakmayla

buluşsal olarak budanmış ileri-bakmayla

ileri-bakmasız dama

go

 dama

kalah

briç (deklarasyon; oynama)

poker

üç taş oyunu çeşitlemeleri vb.

Matematiğin çeşitli kısımlarında teorem ispatlama
 Simgesel mantık

"çözümlemeyle" teorem-ispatlama temel geometri

 Temel geometri

Matematiksel ifadelerin simgesel manipülasyonu
simgesel tümlevleme

cebirsel basitleştirme

sonsuz dizileri toplama

 45

Görme
Yazılı metin:

küçük bir sınıftan çekilmiş elle yazılmış bireysel karakterleri tanıma

(ör. sayıtlar)

değişik fontlarda metinleri okuma

el yazısıyla yazılmış pasajları okuma

Çince veya Japonca yazılmış karakterleri okuma

Çince veya Japonca el yazısı karakterlerini okuma

Resimsel:

fotoğraflardaki önceden belirlenmiş nesneleri saptama

bir sahneyi ayrı nesnelere ayrıştırma

bir sahnedeki ayrı nesneleri belirleme

insanlarca taslak halinde resmedilmiş nesneleri tanıma

insan yüzlerini tanıma

Duyma
sınırlı bir sözcük dağarcığından çekilmiş söylenen sözcükleri anlama (ör. on rakamın

adları)

sabit alanlardaki sürekli sözleri anlama fonemler arasındaki sınırları bulgulama

fonemleri belirleme

morfemler arasındaki sınırları bulgulama morfemleri belirleme bütün sözcükleri ve

tümceleri bir araya getirme

Doğal dilleri anlama
özel alanlardaki soruları yanıtlama

karmaşık tümcelerin sözdizimsel çözümlemesini yapma

uzun metin parçalarını kısa olarak yeniden ifade etme

pasajları anlamak için gerçek dünyaya ilişkin bilgi kullanma belirsiz göndermeleri

çözme

Doğal dil üretme
soyut şiir (ör. haiku)

rasgele tümceler, paragraflar ya da daha uzun metin parçaları

bilginin içsel temsilinden çıktı üretme

Özgün düşünceler veya sanat yapıtları yaratma
şiir yazma (haiku)

öykü yazma

bilgisayarla sanat

müzik besteleme

atonal

tonal

 46

Analojik düşünme
geometrik şekiller ("zekâ testleri")

matematiğin bir alanında, bağlantılı bir alandaki ispatlara dayanarak ispatlar inşa

etme

Öğrenme
parametreleri ayarlama

kavram oluşturma [A.g.y.]

 47

Mekanik Çeviri

“Mekanik çevirideki umulmadık tuzaklar, yetkinleştirilmesi zor olsa da temel olarak

gerçekleştirilmesinin kolay olması gereken basit ve doğrudan bir iş olduğunu düşünenlerce

büyük bir şaşkınlıkla karşılandı. Ortaya çıkan, çevirinin yalnızca sözlüğe bakmak ve

sözcükleri yeniden düzenlemekten çok daha karmaşık bir işlem olduğudur. Burada zorluğun

nedeni deyimlere ilişkin bilginin eksikliği değildir. Çevirinin, tartışılan dünyanın zihinsel bir

modeline sahip olmayı ve bu model içinde simgelerin yönlendirilmesini gerektirmesi

olgusudur. Pasajı okurken bir dünya modelini kullanmayan bir program er geç belirsizlikler ve

çoklu anlamlar batağına saplanacaktır, insanlar bile -dünyaya dair bir anlayışla donanmış

oldukları için bilgisayarlara göre çok büyük avantajlara sahip insanlar bile-, bilmedikleri bir

dilin sözlüğü ve bir metin parçası verildiğinde, metni kendi dillerine çevirmeyi neredeyse

olanaksız bir iş olarak görürler. O halde Yapay Zekâ'nın ilk problemi insanları hemen Yapay

Zekâ'nın kalbinde yer alan meselelere götürmüştür.” [A.g.y.]

 48

Bilgisayar Satrancı

Yapay Zekâ ve satranç her zaman birlikte anılmıştır. Bilgisayarın satranç oynaması onun

oldukça eski zamanlarına kadar gider. Fakat bilgisayar satrancı ilk zamanlarda çok fazla

zorluklarla doluydu. İlk bilgisayar satrancı çalışmalarında, insanların bir satranç durumunu

zihinlerinde tasarımlama tarzının yalnızca satrancın kurallarının bilgisiyle birlikte hangi taşın

hangi karede olduğunu bilmekten çok daha karmaşık olduğu ortaya çıktı. Bu, birçok bağlantılı

taşın düzenlenişinin yanı sıra, üst düzey istifler yapılmasını sağlayan buluşsal bilgi ya da

pratik kurallar gerektirir. Buluşsal kurallar resmi kurallar kadar kesin olmasa da, tahtanın

üstünde olup bitenlere dair kestirme iç görüler sağlar ve bu resmi kurallarca sağlanamayan bir

bilgidir. Bu durum başlangıçtan itibaren açığa çıkmıştır. İnsanın satranç becerisi içinde

satranç dünyasının sezgisel, istiflenmiş anlaşılışının ne kadar büyük bir rol oynadığı yeterince

değerlendirilememiştir.Oyunda ileriye bakma ve olası her hamleyi çözümlemede bir

bilgisayarın göz kamaştırıcı hızı ve doğruluğuyla birlikte, bazı temel buluşsallara sahip bir

programın birinci sınıf insan oyuncuları rahatlıkla yenebileceği öngörüldü.

İnsanlar günümüzde satranç problemini çeşitli açılardan ele alıyorlar. En son

değerlendirmelerden biri, ileri bakmanın saçma olduğu hipotezidir. Bunun yerine sadece

tahtada o anda olup bitenlere bakılmalı ve buluşsal kullanılarak bir plan yapılmalı ve sonra bu

tikel planı geliştirecek bir hamlede bulunulmalıdır. Elbette, satranç planlarının formülasyonuna

ilişkin kurallar zorunlu olarak, bir anlamda, ileriye bakmanın "düzlenmiş" versiyonları olan

buluşsallar içerecektir. Yani birçok oyunun ileriye bakma deneyimi, görünürde ileriye bakmayı

içermeyen bir başka biçim içine "sıkıştırılacak”tır. Bir anlamda bu bir sözcük oyunudur. Ama

eğer "düzenlenmiş" bilgi kimi zaman yanlış yola sürüklese bile fiili ileri bakmadan daha etkili

yanıtlar veriyorsa, o halde çok şey kazanılmış olacaktır. Bilginin bu türden çok daha yüksek

kullanıma haiz formlar halinde damıtılması tam da zekânın en iyi yaptığı şeylerden biridir;

dolayısıyla ileri bakmasız satranç, araştırma için verimli bir kulvardır. Özellikle ilginç olabilecek

bir yaklaşım, ileriye bakmadan elde edilen bilgiyi kendi kendine "düzlenmiş" kurallara çeviren

bir program tasarlamak olabilir ama bu devasa bir iştir.

 49

Bir Program Ne Zaman Özgündür?

Hofstadter, bir programın hangi durumlarda özgün olduğunu araştırmıştır. Ona göre bir

programın, programlayıcısını geçmesi tamamen Yapay Zekâ’daki özgünlük sorusuyla

bağıntılıdır. Bir Yapay Zekâ programı, programcısının hiç düşünmediği bir oyun stratejisi veya

düşünce ortaya atarsa, bu ilginç bir deneyim ortaya çıkarabilir. Bu durumun bazı örnekleri

vardır. Bunların en ünlülerinden biri, E. Gelernter tarafından yazılmış, temel Euclidci

geometrideki teoremlerin ispatlarını bulma programıyla ilgiliydi. Bir gün program, geometrinin

temel teoremlerinden birinin son derece yaratıcı bir ispatıyla ortaya çıktı.

Bu teorem, bir ikiz kenar üçgenin taban açılarının eşit olduğunu söyler. Standart ispatı, üçgeni

iki simetrik parçaya bölen bir yükseklik çizgisini gerektirir. Bunun yerine, üçgen ve onun ayna

görüntüsü iki farklı üçgen olarak ele alınmıştır. Sonra, onların eş üçgenler oldukları

ispatlanarak, bu eşleşmede iki taban açısının birbiriyle eşit olduğuna işaret edilmiştir. İşte bu

durum şaşırtıcıdır çünkü, program kendiliğinden bir teoremi ispatlama yeteneğini göstermiştir.

Bu değerli ispat, programın yaratıcısını ve başka birçok kişiyi sevindirmiştir; bazıları onun

performansında dehanın kıvılcımlarını görmüşlerdir. Fakat bu başarı kimin başarısıdır? Bu

soru çok önemlidir. Bu Yapay Zekâ için zeki bir davranış mıdır? Yoksa ispat, insanın

(Gelernter) çok derinlerinde gizlenmiş duruyordu da bilgisayar yalnızca onu yüzeye mi

çıkardı? Yani, programın yaptığı şeyi niçin yaptığını anlamak ne kadar kolaydır? Keşif,

programdaki basit bir mekanizmaya ya da mekanizmaların basit bileşimine atfedilebilir mi?

Yoksa, açıklandığını duyduğunda bile, kişinin bu durum karşısında duyduğu hayranlıkla

karışık korku duygusunun azalmadığı karmaşık bir etkileşim mi vardı? Hofstadter, bu önemli

soruları sorarak işe başlar.

Ona göre eğer performans, program içinde kolayca izlenebilen belli işlemlere yüklenebilirse, o

zaman, bir anlamın yalnızca programlayıcının zihni içindeki, çok derinde olmasa da özünde

saklı olan fikirleri açığa çıkardığını söylemek usa uygun gibi görünmektedir. Tersine olarak,

eğer programın izlenmesi, bu tikel keşfin neden dışarı çekildiği konusunda aydınlanmanıza

yardım etmiyorsa, o zaman belki de programın "zihnini” programlayıcınınkinden ayırmaya

başlamak gerekmektedir. Programı icat etmenin övgüsü insanın hanesine yazılır ama,

program tarafından üretilen fikirlerin insanın kafasının içinde olduğu onuru değil. Böyle

durumlarda, insana "meta-yazar" (sonucun yazarının yazarı), programa ise (yalnızca düz)

yazar denilebilir.66

 50

Bilgisayar Müziğini Kim Besteler?

Hofstadter, yazar ve meta yazar diye ayrımlarda sıkça bulunur. İşte bu ayrımın en çok

bilgisayarın müzik bestelemesi durumunda ortaya çıktığını söyler. Çünkü besteleme ediminde

programın sahip olarak göründüğü çeşitli özerklik düzeyleri vardır.

Bilgisayara müzik yaptırmak Bell Laboratuarları’nda Max Mathews’un olduğu bir parçada

örneklenmiştir: "When Johnny Comes Marching Home" ve "The British Grenadiers"

marşlarının partisyonlarıyla beslenen bilgisayara yeni bir partisyon , "Johnny" ile başlayan,

ama yavaş yavaş "Grenadiers"e karışan yeni bir partisyon yapması komutu verilmiştir.

Parçanın yarısına doğru, "Johnny" bütünüyle yok olur ve kendi başına "Grenadiers" duyulur.

Sonra işlem tersine çevrilir ve parça başladığı gibi "Johnny" ile biter. Mathews bizzat kendi

sözleriyle bu deneyimini şöyle anlatır:

 “... mide bulandırıcı bir müzikal deneyimdir, ama ilgisiz de kalınamaz, özellikle de ritmik

dönüşlere. "The Grenadiers" Fa majör anahtarında 2/4 temposunda yazılmıştır. "Johnny" Mi

minör anahtarında 6/8 temposunda yazılmıştır. 2/4'den 6/8 temposuna geçiş açıkça ayırt

edilebilir, yine de bunu bir insan müzisyenin çalması oldukça zordur.”] M. Mathews ve L.Hoser, A Graphical

Language for Computer Sounds]

Sonuç olarak bilgisayar beste yapıyor mu? Bu soruya yanıt bulmak Hofstadter’a göre oldukça

zordur. “Algoritmalar deterministik, basit, ve anlaşılırdır. Ne karmaşık ne de anlaşılması zor

hesaplamalar söz konusudur, hiçbir "öğrenme" programı kullanılmaz, rasgele süreçler yoktur,

makine kusursuz olarak mekanik ve düz bir biçimde çalışır. Yine de, ortaya çıkan sonuç,

parçanın bütün yapısı tamamıyla ve kesinlikle belirtilmiş olsa bile, ince ayrıntıda besteci

tarafından planlanmayan sesler ardışımıdır. Bu yüzden besteci fikirlerinin gerçekleşmesinin

ayrıntılarında sıkça, sevinçle şaşkınlığa düşer. İşte bilgisayar ancak bu ölçüde beste

yapmaktadır. Bu sürece algoritmik besteleme diyoruz, ama hemen algoritmaların şeffaf,

kuşku götürmez biçimde yalın olduğunu söylemek gerekir.” [A.g.y.]

 51

NÖROBİYOLOJİ AÇISINDAN ÖLÜMSÜZLÜK

İnsanın Makine Kopyası Yapılabilir mi?

Bu soru özellikle makinelerin hayatımıza girmesiyle sıkılıkla sorulmaya başlanmış, öncelikle

de felsefenin sorgulama alanına girmiş bir sorudur. Ama elbette ki, insanı kopya edebilmek

için öncelikle insanı çok iyi bilmek gerekir. Dolayısıyla insan gibi bir makine yapabilmekteki

problemin ana merkezi insanı tanımaktır. Soruyu böyle oluşturarak baktığımızda, insanın

hareket etme, hesap yapabilme gibi bazı özelliklerinin makine kopyasını yapmanın çok kolay

olduğunu görüyoruz. İnsanın sahip olduğu bu tür becerileri, bir makine, insandan daha hızlı ve

hatasız bile yapabilir. Ancak tüm özellikleriyle insana benzeyen bir kopyanın hâlâ

yapılamamış olmasının nedeni, ilkece bir yapılamazlık özelliği olabileceği gibi, insanla ilgili şu

anki bilgimizin eksikliğinden kaynaklanıyor da olabilir.

Felsefe tarihini incelediğimizde, Kant ve onun ardından gelen düşünürler, insanın doğadaki

varlıklardan ontolojik olarak farklı olduklarını öne sürmüşlerdir. Primatlarla akraba olsa bile,

evrim süreci içinde çok büyük bir sıçrama olmuş ve insan denen varlık bir yanıyla doğadan

kopmuştur. Bu yanı nedeniyle de, artık doğadan yararlanarak insanın benzerini yapmak

olanaklı değildir.

İnsanı sadece genlerine ve beyin merkezlerine indirgeyerek açıklamak düşünürler için

olanaklı değildir. Dolayısıyla bu açıdan baktığımızda maddi bir takım parçaları bir araya

getirerek insanı kurgulamak doğru olmaz. İnsanın parçalarını bilsek ve bu parçaları bir araya

getirsek bile tam olarak bir insan oluşacağını iddia edemeyiz. Çünkü insan parçaların

toplamından daha fazladır. Bu düşünceyi mantıksal ya da matematiksel olarak ispat edemeyiz

ama zaten bu sorun da mantıksal bir sorundan çok ontolojik bir sorundur.

İnsan, malzemesini fiziksel evrenden alır ama yaşadığı evren tarihsel bir evrendir. Dolayısıyla,

maddi olan varlığı bir biçimde düzenleyerek oluşturacağımız şey asla bu tarihsel varlık

alanına çıkmayacaktır. Felsefede ise, insanın fiziksel ve düşünsel iki dünyasının yanı sıra bir

de aşkın dünya varsayılır. İnsanın maddi ve düşünsel tarafı bilgiye dayandığı için, benzetim

kurulabilir. Ancak bilgi konusu yapılamayan üçüncü tarafın benzetimi de kurulamayacağından,

yarattığınız şey insan değil, ancak "insana benzer" bir şey olacaktır.

İnsanın simüle edilmesi konusunda karşımıza çıkan birçok problem vardır ama, bu kitabın

ana konusu ölüm bilgisinin algılanmasıyla ilgili olduğu için özellikle bu sorun ele alınmıştır.

Makine bağlantısı ile düşündüğümüzde ise, insanın simüle edilmesindeki en büyük sorun

karşımıza “bilgi seviyesi” olarak çıkmaktadır ya da bilginin genel geçerliliğinin yanı sıra

Bauman’ın da belirttiği üzere sağduyu bilgilerinin de söz konusu olmasıdır. Yani bireysel bir

bilgi işleme formülünün zihnimizde çalıştığı su götürmez bir gerçektir. İnsan bilgisinin tümü

 52

açık bir bilgiyse (explicit knowledge), yani bildiğimiz her şey açık seçik formüle edilebilir ve

akış şeması çıkarılabilirse, bunun kopyası da yapılabilir. Ama öyle olmadığını ve insanın

daima bildiğini sandığından ve farkında olduğundan fazlasını bildiğini söyleyenler de var. Bu

bilgiye örtük bilgi (tacit knowledge) denir. Örtük bilgi, kodlanmaz bilgi olduğundan, herhangi

bir makine diline dökülmesi oldukça güçtür. Çünkü örtük bilgiyi ne denli açık kılarsak kılalım,

tıpkı iki gerçek sayı arasında sonsuz gerçek sayının olması gibi, insan beyninde asla açık

kılınmamış bazı bilgiler kalacaktır. Bir makine, içinde ne varsa onu verebileceğinden, örtük

bilginin tümü açık bilgiye çevrilmeden yapay zekânın gerçekleştirilebilmesi ilkece olanaksız

gibi görünüyor. Eğer bilgi dediğimiz şeyin daha iyi anlaşılmasıyla birlikte örtük bilginin, beyin

fizyolojisi, kimyası ve yapısıyla ilgili özellikleri açıklanabilirse, insanın benzerinin

yapılabileceğine dair bir umut doğabilir.

İnsan bugünkü noktasına 3,5 milyon yıllık bir evrimin sonucunda ulaşmıştır. Bu da yapay zekâ

için ayrı bir sorundur. Daha önceki bölümlerde de anlattığımız gibi ölüm bilgisi, her çağda

farklı bir şekle bürünür ve toplumsal alana bu şekilde yansır. Ölüm, kavranması imkânsız bir

bilgi olduğundan, yapay zekânın ölüm diye bir şeyi kavraması sadece tasarımsal olarak

mümkün kılınır ama yapay zekâ, ölüm karşısında bir anksiyete, bir kaygı yaşayabilir mi? İşte

buna yanıt vermek oldukça zordur, çünkü henüz yapay zekâ bir takım duyguları kavrama

yeteneğinden yoksundur. Özellikle günümüzde sadece duyular üzerinden çalışmalar yapılmış

olunsa bile, bu çalışmalar tamamen öğrenme ve algılama üzerine yoğunlaşmıştır. Ama

yukarıda da söylediğimiz gibi öğretilen bilgiler aslında açık bilgilerdir. Ölüm gibi, örtük bir

bilgiyi kodlamamız, hem ontolojinin hem de teknolojinin merak ettiği imkânsız bir yoldur.

Evrim sorununu ele aldığımızda ise, yapay zekânın evrim sürecini hızlı bir şekilde yaşadığınız

söyleyebiliriz. Ama öyle bir şey var ki, yapay zekâ sadece evrimi taklit eder. Yani

kendiliğinden bir evrim yaşayamaz, yaşamamıştır da.

Mikro elektroniğin bugünkü kadar gelişmediği dönemlerde, insanın mekanik kopyasının

yapılmasının mümkün olduğu, ancak bunun için inşa edilmesi teknolojik açıdan imkânsız

büyüklükte bir makine gerektiği söyleniyordu. Bugün ulaştığımız noktadaysa, bu anlamdaki

teknolojik zorluk aşılmış durumda. Bu nedenle, insan bilgisinin ne kadar olduğu açıklanabildiği

sürece, o ölçüde bilgiyi taşıyabilen, kullanabilen, geliştirebilen ve yanıtlayabilen makinelerin

yapılmasına ilişkin ilkece hiçbir itirazın olmaması gerekir.

Tüm bunların dışında günümüzde tartışılan bir soru da, ilk başta sorduğumuz sorunun tam

tersidir aslında. İnsan, makine olacak mı? Bilim ve Teknik’in görüşüne göre, insan zaten

makine haline gelmiş durumda. Bireyselliğiyle birlikte kendine özgü davranış ve farklılıklarını

yitirmiş birçok insan, önceden kestirilebilir davranışlarda bulunuyor. Bu durumda, bu

insanların benzerini yapmak da gitgide kolaylaşıyor. Dolayısıyla günün birinde insanı simüle

etmeye gerek kalmayacak, çünkü insanlar robotlaşacak ve böylece insanla makine arasında

 53

fark kalmayacak diye de düşünülebilir. Zaten teknolojideki gelişmeler de bu yönde hızla

ilerliyor ve insanlara entegre edilebilecek yapay organlar inşa ediliyor. İşin bilimkurgu

tarafında ise, insana takılabilecek bellekler, her insana verilecek bir IP adresi ve dolayısıyla

makineler gibi kurulan bir ağ bağlantısı gibi fikirler var. Şimdi bu konular üzerine sadece

araştırmalar yapılsa bile, bu durumun ortaya çıkmaması için hiçbir engel yok gibi. Ama bizi

ilgilendiren işin ahlaki boyutu. Çünkü makine-insan karışımı ve elbette ki insandan daha

yetenekli sistemlerin ortaya çıkması tüm toplumsal sistemleri etkileyecektir ve dolayısıyla,

sınıf çatışmalarını da çok farklı bir aşamaya getirecektir.67

 54

İnsan Zihni ve Nörolojik Yapısı

İnsan beyni, bilgisayarlarla karşılaştırılmayacak kadar üstün ve karmaşık bir sistem olarak

görülmektedir. Uzun zamandır beynin işleyiş sistemi üzerine çalışmalar yapılmakta ama bu

konuda derinlere doğru ilerledikçe sonuçlar daha da karmaşıklaşmaktadır. Öyle ilginçtir ki,

beyin kendi kendisini tam anlamıyla algılamaktan bile yoksundur. Bizim yerimize düşünen

beyin aslında karar verme yeteneğine sahip olmayan basit hücrelerden oluşmaktadır.

Hücreler, dişideki yumurta hücresinin, erkekten gelen sperm hücresiyle birleşmesi sonucu

meydana gelir. Sonra da tekrar tekrar bölünerek milyonlarca hücreyi oluşturur.

Vücudumuzdaki hücrelerin ortak özellikleri vardır, fakat her hücre farklı bir dokuyu

oluşturmaktadır. Beyin ve sinir sistemlerini oluşturan hücrelere “nöron” adı verilir. Nöronları

diğer hücrelerden ayıran özellik, akson ve dendritlerinin hücre gövdesinden uzamasıdır. Her

nöronun sahip olduğu akson ve dendritlerin uzunlukları birbirinden farklıdır ve hepsi sahip

oldukları uzunluklara göre bir görev üstlenmişlerdir. Vücuttaki milyarlarca akson ve dendrit,

görevlerini gerçekleştirmek için sadece kendilerine gerekli olacak uzunluğa kadar gelişir ve

ardından büyümeleri durur. Vücuttaki tüm nöronların sahip olduğu bu uzantılar sayesinde tüm

bilgiler gereken yerlere iletilir. Nöronların bu şekilde olması, vücudun her kösesine yayılarak

sinir sistemimizi oluşturmalarını ve vücudumuzdaki haberleşmeyi çok hızlı bir şekilde

gerçekleştirmelerini sağlar. Böylece beyin vücuttaki her noktadan eksiksiz bilgi alır.

İletişimdeki en önemli elemanlar elbette ki, nöronlardaki akson dendritlerdir. Dendritler gelen

mesajı hücre gövdesine iletirken, aksonlar hücre gövdesinde değerlendirilen bu mesajı başka

bir nörona iletirler. Bir nöronun birden çok dendrite sahip olması onun vücudunun değişik

yerlerindeki nöronlarla birebir iletişim halinde olmasını sağlar. İnsan bedenindeki 100 milyar

nöron göz önüne alındığında ve bunların her birinin birden fazla dendrite sahip olduğu

düşünüldüğünde, sinir sisteminin, ne kadar karmaşık olduğu daha iyi anlaşılacaktır.

Beyin ve sinir sisteminde fiziksel katmana bakıldığında, işlemci, sinyal iletim ortamı ve yol

verici olarak, sinir sisteminin temel öğesi olan nöron, ya da sinir hücresi görülmektedir.

Dendritler sinaptik sinyalleri girdi olarak almakta, hücre gövdesi bu sinyalleri -bilindiği

kadarıyla- analog bir yöntemle işlemekte ve üretilen denetim sinyali ya da sinyalleri aksonlar

aracılığı ile denetlenecek hedef hücrelere iletilmektedir.

Ortalama bir beyinde milyarlarca sinir hücresi vardır. Bu sayı arttıkça beynin işlevi de artar.

Nöron sayısı kadar nöronların uzantıları aracılığıyla kurdukları iletişim de çok önemlidir. Bilgi

alışverişinin yapıldığı bu ilişki noktaları nöron başına 1.000 ile 10.000 arasında değişir.

Sinapslar, etkiye akım var / akım yok şeklinde tepki gösterir. Demek ki, bir nöron 103 hatta 104

tepki verebilir. 1010 nöron olduğuna göre, sinir sisteminde tepki sayısı ya da bilgisayar

deyimiyle söylersek bit sayısı, 10 trilyon ile 100 trilyon arasında değişecektir. Bu bit sayısı 500

sayfalık, bir milyon kitabı dolduracak büyüklüktedir. (Yaklaşık 116.416 GB.) (2004 :

www.yapay-zeka.org)

 55

http://www.yapay-zeka.org/

Bilgisayar Nöronları

Sinir sisteminde sinyallerin iletilmesinin en önemli özelliği, sinyallerin ‘ya hep ya hiç’ esasına

dayanmasıdır. Yani Penrose’a göre bir sinyalin şiddeti değişmez, yani ya vardır ya yoktur. Bu

özellik, sinir sisteminin eylemine bir dijital bilgisayarı andıran nitelik kazandırır. Aslında,

birbiriyle içten bağlı bir dizi nöronun gerçekleştirdiği işlemle, akım ileten tellere ve mantık

geçitlerine sahip bir dijital bilgisayarın gerçekleştirdiği işlemler arasında pek çok benzerlik

vardır. [Penrose, 1989,sf.111]

Penrose’a göre nöron sisteminin eyleminin bir bilgisayar üzerinde benzerinin tekrarlanması

ilke olarak, zor değildir. Penrose bu noktada şu önemli soruyu sorar: “Beynin ayrıntılı bağlantı

sistemi ne olursa olsun, bir bilgisayarın çalışma sistemi kullanılarak beynin işleyişi her

aşamada gösterilir mi?” 68

İlk olarak bilim adamlarının yapmaya çalıştığı da budur zaten: Beynin işleyişini tamamen

bilgisayar teknolojisi kullanarak göstermek. Penrose, bu işleyişi anlatmak için mantık

geçitlerini ve bilgisayardaki ‘1 ve 0’ kodlamalarını anlatır. Sonuç olarak Penrose’un vardığı

nokta yine benzer bir soru olur; “Nöron bağlantılarına dayanarak ilke olarak, bir bilgisayar

yapabilir miyiz?”[A.g.y] Penrose, basit nöron ateşlemesi kavramları kullanarak bunun

olanaklılığından söz eder.

Penrose’un tüm bu sorgulamalarıyla vardığı nokta, bilgisayarların nöron sistemlerini, nöron

sistemlerinin de bilgisayarı taklit ederek bir Turing makinesi gibi davranabileceğidir. Fakat

tamamen bu sonuca varmadan önce Penrose, günümüz bilgisayarlarının çalışması ile beynin

çalışma prensipleri arasındaki farkları söyler.

Öncelikle bir nöron akımı Penrose’a göre ya hep ya hiç olayı olarak tanımlanır. Aksonda

ilerleyen tek pulslu nöron akımı için bu durum geçerli olabilir, ama aslında bir nöron pulsları

aktarmak için akımı ateşlediği zaman, bu tür pulsları seri halinde peş peşe iletmektedir. Fakat

yavaş tempoda bu işlem gerçekleşir. Ateşleme işleminde artan, peş peşe gelen ise pulsların

frekansıdır. Beynin çalışması, elektronik bilgisayar akımları için gerekli kesin zamanlamaya

sahip değildir. Saniyede yaklaşık 1000 metre azami hızla hareket eden nöronların hareketi,

en hızlı elektronik devrelerinkinden, 10-16 çarpanı kadar yavaştır. Sonuç olarak, elektronik bir

bilgisayarın çok kesin tel donanımının aksine, beyin donanımında önemli ölçüde bir rasgele

bağlantı sistemi görülebilmektedir.

Diğer bir fark ise, nöronların sinapsis sayısının eşsiz fazlalığıdır. Örneğin, purkinje hücreleri

olarak bilinen beyincik nöronları, yaklaşık 80.000 uyarımlı sinaptik uçlara sahiptir. Yine,

 56

beyindeki toplam nöron sayısı, en büyük bilgisayardaki transistor sayısının bile çok

üzerindedir.

Bir diğeri, beyin hücrelerinin, beyinciğin sahip olduğu yaklaşık otuz milyar gibi son derece

fazla sayıda küçük tanecikli hücreler nedeniyle artmasıdır. Penrose, nöron sayısının fazla

oluşuyla bilinçli deneyimlerin yaşandığına inanır. Dolayısıyla günümüz bilgisayarlarının bunu

yaşayamadığını söyler. [Penrose, 1989,111-114]

Penrose, beynin işlevlerini incelemiş ve ona uygun mekanik yapı kurulabilir mi sorusu üzerine

çalışmıştır. Günümüzde de bu çok önemli bir teknolojik atılımdır ve bir çok bilim adamı,

beynin işlevlerini çözerek onu yapay nöron ağları ile bir makine üzerinde oluşturmaya çalışır.

Nano teknoloji, bunu en çok destekleyen alanlardan biridir.

Penrose’a dönersek, bilgisayar ve beyin karşılaştırmasında, Penrose’un “beyin akışkanlığı”

adında bir formdan bahsettiğini görürüz. Penrose’a göre, beynin çalışması ile bilgisayarın

çalışması arasındaki en büyük farklardan biri beyin akışkanlığı olgusudur. Beyin, bir dizi nöron

ağından oluşan durağan bir yapıya sahip değildir. Nöronlararası bağlantı, bilgisayar modelinin

aksine durmadan değişir. İletişim çoğu kez, sinaptik düğümlerle temasın sağlandığı dendritler

üzerinde minik çıkıntılar oluşturan ve dendritik omurgalar denilen yerlerde sağlanır. Temasın

anlamı dokunmak değil, milimetrenin kırk binde biri kadar açıklıkta dar bir boşluk açmaktır.

Belirli koşullarda dendritik omurgalar küçülür ve teması keser veya aynı dendritik omurgalar

büyüyerek yeni bir temas sağlar. Beyindeki nöron bağlantılarının, sonuçta, bir bilgisayar

olduğunu varsayarsak, der Penrose, bu sürekli değişen bir bilgisayardır. [Penrose, 1989,

sf.116]

Penrose ayrıca, uzun dönemli anıların beyinde nasıl yerleştikleri ile ilgili başlıca kuramlardan

birinin, bu sinaptik bağlar olduğu doğruysa, beynin akışkanlığının, beynin çalışmasının temel

bir işlevi olacağını da belirtir. [Penrose, 1989, sf.117]

Şimdi Penrose’un paralel bilgisayarlar ve bilinç üzerinden kuramlarına değineceğiz. Öncelikle,

paralel bağlantılı bilgisayarların geliştirilmesi, pek çok kişi için insan beyninin yeteneklerine

sahip bir makine inşa etmenin anahtarı olarak düşünülür. Penrose’ye göre seri bağlantılı

karşıtı olarak paralel bağlantılı bilgisayarlarda, birbirinden bağımsız gerçekleştirilen çok

sayıda hesap yapılmaktadır ve büyük ölçüde özerk olan bu işlemlerin sonuçları, genel sonuca

katkıda bulunmak üzere zaman zaman birleştirilir. Böyle bir düşünce, beynin sinirsel

şebekeleri düşünülerek ortaya çıkmıştır; çünkü beynin de çeşitli kısımları ayrı ayrı bağımsız

hesap işlemi yapabilir görünmektedir. (Görme gölgesi- görme işlemleri)

Burada önemli olan iki nokta söz konusudur. İlki, paralel bir bilgisayarla seri bir bilgisayar

arasında ilke olarak fark bulunmadığı durumudur. Her ikisi de aslında birer Turing makinesidir.

 57

Farklarını ancak, hesapların bir bütün olarak yetkinliğinde veya hızında görmek mümkündür.

Bazen öyle hesaplar ortaya çıkar ki, paralel bilgisayarlar daha uygun sonuçlar verir. Diğer bir

durumda ise, paralel klasik bilgisayar işlemi, bizim bilinçli düşünme sistemimize ulaştıracak

anahtarı elinde tutamaz. Çünkü bilinçli düşüncenin en önemli özelliği tek olmasıdır. Ayrı ayrı

süregelen olayların bilincimizde bir arada ve aynı anda süregelmeleri olası mıdır, sorusunu

sorar Penrose ve birkaçını belki aynı anda süregelmesini sağlayabiliriz, yanıtını verir. Ama

ona göre aynı anda, bilinçli olarak ve bağımsız olarak gerçekten düşünmeye kalkışırsak,

konular arasında sürekli ve hızla gidip gelmemiz gerekir. Ama birçok şeyin hayal meyal

farkında olan, ancak herhangi bir zamanda sadece belirli bir şeye dikkatini tümüyle veren tek

bir bilinçtir.

Penrose’a göre bilincin tek olması durumu, paralel bir bilgisayarın tasarımından çok farklıdır.

Öte yandan paralel bilgisayar, bir yapay beyin olarak, beynin bilinçsiz eylemine daha uygun

olabilir. Yürümek, bir düğmeyi iliklemek, soluk alıp vermek gibi çeşitli bağımsız hareketler,

aynı anda az çok özerk şekilde bir arada yürütülebilir.

Bilincin tek olması durumunu Penrose, kuantum teorisiyle bağdaştırır. Kuantum kuramına

göre, kuantum düzeyindeki farklı seçenekler, çizgisel birleştirmelerde bir arada var olabilirler.

Dolayısıyla, bir kuantum durumu, hepsi aynı anda oluşan bir dizi etkinlikten oluşabilir.

Kuantum paralelliğinin tam olarak anlatmak istediği de budur; bir çok hesap işlemini aynı anda

gerçekleştirmek için kuantum paralelliğinden yararlanılmasına olanak sağlayan kuramsal

kuantum bilgisayarları olabilir. Bilinçli bir ussal durum, kuantum durumuna benziyorsa,

düşüncenin tek olma durumu veya evrenselliği, basit bir paralel bilgisayardan çok daha uygun

olacaktır.

Penrose, kuantum bilgisayarlarını anlatmak için Deutsch’un kuantum bilgisayar kavramını

kullanır. Penrose’un ana amacı, kuantum paralelliğinden yararlanmaktır. Buna göre tamamen

farklı iki şeyin, kuantum çizgisel birleştiriminde aynı anda oluştuğunu varsaymak gerekir.

Dolayısıyla, bir kuantum bilgisayarı, birleştirimli iki farklı şeyin yerine, iki farklı bilgisayar işlemi

gerçekleştirebilecektir. Kuantum bilgisayarını asıl olarak iki farklı paralel bilgisayar

bağlantısının yapacağı işlemden ayıran şey, çok büyük sayılarla, belki sonsuz sayılarla,

paralel işlem yapabilmesidir. Sonuç olarak bir kuantum bilgisayarının yapısı, mantık geçidinin

bir kuantum versiyonunu içerir.

Son olarak kuantum bilgisayarları ile ilgili Penrose şöyle bir soru ile karşımıza çıkar: “Bir

kuantum bilgisayarının işlemi ile tek kuantuma duyarlı önemli sayıda nöronlar içeren bir

beynin işlemleri arasında nasıl bir etkileşim olabilir?” Bu noktada önemli bir sorun ortaya

çıkabilir. Çünkü kuantum etkileri gürültüde çabucak kaybolurlar ve beyin kuantum tutarlılığını

uzun süre koruyamayacak kadar sıcak bir nesnedir. [Penrose, 1989, sf. 116-123]

 58

Penrose, bu düşünceleriyle nöron ağlarından bir makine oluşturmanın pek ümit vaat

etmediğini söylese de, bir makine olmaktan kaçınamayacağımızı da belirtir. Özellikle yakın

zamanda yapılan teknolojik atılımlarla, insanların artık birer makineye dönüştürülmeye

çalışıldığını görebiliriz. İşlemcilerin ya da önemli makine parçalarının insanlara entegre

edilmesi üzerine son dönemde bir çok teknolojik atılım gerçekleşmiş ve özellikle önemli

yazılım şirketlerinden Microsoft, bu teknik gelişmenin sonuna kadar arkasında yer aldığını da

belirtmiştir. Yani artık makineler ile nöron ağlarını kurmaya çalışmak yerine, hazır nöron

ağlarına makine parçaları ekleme düşüncesi, ne kadar bilimkurgu gibi gözükse de,

günümüzde üzerinde çalışılan teknolojilerdir. Bu durumun sosyolojik açıdan, toplumsal

sınıfları yıkacağı su götürmez bir gerçektir ve ortaya çıkacak olan toplumsal yapının yıkılıp

tekrar kurgulanma aşamasında incelikli çalışmalar yapılmalıdır.

Olayları sosyolojik olarak değerlendirdiğimizde, Penrose’un “makine olmaktan kaçınamayız”

sözcükleri daha da rahatsız edici bir hal almaya başlıyor. Sanayi devrimi nasıl ki sosyal

sınıfları kökünden değiştirdiyse, artık enformasyon çağının getirisiyle beraber, işlemcilere

sahip olanlar ve olmayanlar, bilgiyi daha çabuk işleyenler ve işleyemeyenler diye sınıfların

oluşması da kaçınılmazdır. Önemli olan, teknolojiyi hiyerarşi sınıflandırması amacıyla

kullanmaktan kaçınmak ve teknik gelişmelerin amaçlarını kesin çizgileriyle belirleyebilmektir.

 59

Yapay Zekâ’nın Bilinç Sorunları

Yapay zekânın ya da bilgisayar denetimli bir makinenin, insana özgü davranışları

gerçekleştirip gerçekleştiremeyeceği konusu çok tartışılmıştır. Bu tartışmalardan biri de bu

kitabın ana konusu, ölüm kavramını algılama yetisinden yoksun olacağından dolayı yapay

zekânın insana benzeyen bir sistem olamayacağı tartışmasıdır. Fakat ölüm kavramından

önce yapay zekâ, anlam çıkartma, genelleme, akıl yürütme ve geçmiş deneyimlerden

öğrenme gibi yetilere henüz sahip değildir.

Yapay kelimesi, yaşayan bir organizmayı değil, bilgisayar tarafından bir işlem

gerçekleştirmeyi ifade etmek için kullanılır. Zekâ ise, bilgi ve akıl yürütme yetenekleri göz

önüne alındığında, makineler için kullanılması mümkün olan bir kavramdır.

Yapay zekâ üzerinde çalışmalar yapılırken en önemli kavramlardan biri bilinçtir. Bilinci tam

olarak kodlandığımızda, yapay zekâya da bilinç kodlamanın mümkün olabileceği üzerine

görüşler vardır. Fakat bilinç konusunda yapay zekânın karşılaşabileceği iki büyük sorun

vardır:

İlki bilinçdışı diye bir kavramın varlığıdır. Freud’dan bu yana söylenegelen ve birçok bilim

adamı tarafından kabul gören bilinçdışı, henüz insanın da algılayamadığı bir düzeyde yer alır.

Tanımlamasını yapmak tasarımsal anlamda mümkün olsa da, gerçeklemesini yapmak

bilimsel anlamda tam anlamıyla mümkün değildir. Bu anlamda bilinçdışının teorik bir kavram

olduğu düşünülebilir.

Diğer bir problem ise, insanın henüz bilinç düzeyinde algılayamadığı kavramları

simgeleştirmenin imkânsızlığıdır. Bilimkurgu sinemasında ve edebiyatında, makinelerin

insanla savaşında her zaman aşk duygusu ön planda tutula gelmiştir. Bunun sebebi

makinelerin aşkı hissedemeyeceği üzerine yaygın bir düşüncenin olmasıdır. Elbette ki

makineler aşkı hissedemezler, ama sadece aşkı değil bir çok duygusal süreci algılamaktan

yoksundurlar. Çünkü onların ne duygusal süreçleri, ne de bu duygusal süreçleri biyolojik

olarak destekleyen enzimleri vardır; dolayısıyla duygusal iletişim kurma yetileri yoktur.

Fakat aşık olmayan bir insanın var olabileceğini biliyoruz. Hatta bir çok duygusal süreci

yaşayamayan kimi organizmaların da varlığını inkâr edemeyiz. Üstelik bir makineye kimi

enzimlerin simgeleştirilmesi ile duygusal iletişim anlatılabilir pekâlâ. Fakat ölmeyen herhangi

bir canlı tasarlamak mümkün değildir. İşte bu noktada, insanın bile algılamaktan yoksun

olduğu ve önceki bölümlerde anlatıldığı üzere “ölüm” kavramı insan hayatı için önemli bir

nitelik taşımaktadır. Herhangi bir şeyi anlamlandırma düzeyinden önce, hayatı ve varlığı

 60

anlamlandırmak için önemli bir gerçeklik olan ölüm, yapay zekâ teknolojileri göz önünde

bulundurulduğunda simgeleştirilmesi neredeyse imkânsız bir kavramdır.

Hepimiz ölümün ne olduğunu biliriz ama onu deneyimleyemediğimiz için sadece bu bilgi

çerçevesinde açıklama yapabiliriz. Ölümün nasıl bir şey olduğu ve neden olduğu üzerine

herhangi bir fikir yürütemeyiz. Ama yıllar boyunca gerek filozoflar gerekse varoluşçu

düşünürler bu konu üzerine kafa yormuşlardır.

“Yapay zekâ ölümlü müdür?”, sorusu şimdi kulağa komik geliyor olabilir. Ama nasıl akıl ölüm

karşısında yenilgiye düşüyorsa, yapay zekâ da ölüm karşısında “yapay”lığı ile yeniliyor.

Makinelerin fişini çekebilirsiniz, onları bozabilirsiniz ama bunun ne anlama geldiğini onlara

anlatma şansınız olmayacaktır. Çünkü onlar zaten sonuz yaşamı tatma şansı olan

ölümsüzlerdir.

İşte ölümsüzlüğün en büyük temsilcilerinden biri olan makineler, belki de bizim de

ölümsüzlüğümüzün garantisi olacaklardır. Bu yüzden yapay organlar ve yapay zekâ yaratırız,

bu yüzden makinelerle hayatımızı kolaylaştırırız ve bu yüzden klonlarız.

Henüz bilgisayarlar insan zekâsının çok gerisinde ama günümüzde bu alanda bir çok

yenilikler yapılmıştır. Bunların arasında karar verme, doğal din anlama ve örüntü tanıma

alanları sayılabilir. Bu alanda yapılan son çalışma ise, program yazabilen yapay Zekâ

programlarının hazırlanması üzerinedir.

Dil konusunda da uyum sağlama yeteneğine sahip programlar üzerine de çalışmalar

yapılmaktadır. Artık bilgisayarlar İngilizce, Fransızca gibi doğal dillerde verilen konutları

anlayabilmektedirler.

 61

Makineler ve Duygular

“Yapay zekâ ölümü kavrayabilir mi?” sorusu, ontolojik bir sorudur ve bu kitabın ana

konusudur.

Asıl sorun, yapay zekânın “ölüm” gibi, insanın “bilinç” düzeyinde algılayamadığı bir kavramı

anlayamayacağıdır. Bir çok bilimkurgu filmi, ki bunlardan en son örnek olarak Matrix filmi,

insan ile makine arasındaki en önemli farkın “duygulanım” olduğunu iddia etmiştir. Fakat

duygular acaba ne kadar önemlidir ya da duyguları yani beynimizin limbik yapısını yapay zekâ

çalışmaları için önemsiz kılmak mümkün müdür?

Duygulanım, insanı insan yapan en önemli özellik olarak görülür. Fakat insanı makinelerden

ayıran tek şey aslında yalnızca limbik yapısı değildir. Tüm canlıları makinelerden farklı kılan

ve hayatları süresince örgütlenme yapılarını değiştiren şey, ölüm duygusu ve ölümdür.

Ölümlülük ve yapay zekâ üzerine çok fazla eser verilmemiştir. Fakat yapay zekâ ve duygular

konusunda hem senaryolar hem de kitaplar hazırlanmış ve bu konu uzun zaman bilimkurgu

dünyası için önemli bir yer teşkil etmiştir. Bertrand Russell, işte o efsanevi soruyu 1990’lı

yıllarda sorar: “Makineler mi duyguları yok edecek, yoksa duygular mı makineleri yok

edecek?” 69 Bu soru 90’lı yıllardaki yoğun teknoloji patlaması karşısında önemli bir gündemi

oluşturmuştu. “The Terminator” gibi dönemine fazlasıyla damgasını vurmuş ve teknoloji

paranoyasının işlendiği filmde, robotların dünyayı ele geçirmesi ana temaydı ve bir çok

insanın kafasında makinelerin dünyayı ele geçirmesi kaygısını tetikledi. Bu mümkün olabilir

miydi? Yoksa biz insanlar, yarattığımız şeyin hakimiyetine girmeyecek kadar büyük bir

iktidarın sahibi miydik? Ya da en önemlisi, bizi yaratan doğaya hakimiyetimiz gibi, bizim

yarattıklarımız da bizi hakimiyeti altına almayı başarabilecek midir? Tüm bu sorular aslında

bilimkurgu soruları olarak görülse de, sanayi devrimi sonrasında ve şimdi de enformasyon

çağı diye nitelendirdiğimiz yoğun teknoloji döneminde, makinelerin hayatımız içinde çok

önemli bir yeri olduğunu kabul etmek gerekir. Bu bir ele geçirme metodu mudur bilinmez ama

onlar olmadan yaşayamadığımız ve tarihin devinimini de makinelerin ele geçirdiği

yadsınamaz gerçek. Bu kitabın ana etki noktası, Japon teknolojisinin insanlar üzerindeki etkisi

olmuştu. Bir haber programında, Japon oyuncak firmasının ürettiği basit yapay zekâ sahibi bir

oyuncak hakkında “hayat arkadaşım” terimini kullanan Japonlar, zihnimde ölüm ve teknoloji

bağlantısını tetiklemiştir. Bir yapay zekâ, nasıl oluyordu da bir insanın hayat arkadaşı haline

gelebiliyordu?

Bu sorunun yanıtını bulmak için, ölüm kavramını tarihsel ve etimolojik olarak incelenmesi

gerekti. Çünkü ölmeyen bir nesneye bağlanmak, ölen bir canlıya bağlanmaktan daha

 62

seçilebilirdi. İşte bu nedenle, insanların makinelerine aşık olacağı bir çağın yolda olduğu

olasılığı ortaya çıktı.

Russell, 19.yy’da makinelerle ilk karşılaşan toplumların büyüsünden söz eder. Ona göre,

makinelere tapılır, çünkü güzeldirler; değer verilir, çünkü güç sağlarlar; onlardan nefret edilir,

çünkü çok çirkindirler; onlardan tiksinilir, çünkü kölelik getirirler. Russell, makineler karşısında

insanın duygularının çelişkili bir nitelik taşıdığını söyler. Russell, makineleri Bin Bir Gece

Masalları’ndaki cine benzetir. Yani sahibi için iyi ve yararlı, düşmanı için kötü ve tehlikeli bir

yaratıktır makineler. [Russell, 1995, sf.85-88]

Russell, öncelikle insanları gereksinimlerine göre ayırır: İnsanların öncelikle fiziksel

gereksinimleri olduğunu, daha sonra duygusal gereksinimlerine yöneldiğini söyler. Bugünün

sanayi toplumlarında fiziksel gereksinimleri karşılanmamış bir çok aile vardır. Russell’a göre

bu ailelerin mutluluğa ulaşmalarındaki yol gelirlerinin artışıdır. Fakat Russell’ınasıl üzerinde

durduğu nokta, yaşamlarını sürdürmek için gerekenden fazlasına sahip olanlardır. Russell,

öncelikle gelir artışı konusu üzerine yoğunlaşır. Çünkü ona göre, herkes gelirini artırmak ister.

İlk başta bu istek maddi gözükebilir ama Russell’a göre, sosyal sınıfımızın değişmesini

istediğimiz için gelirimizi artırmak isteriz. İşte bu noktada makinelerin mutluluğu getirdiğini ve

hayat şartlarını değiştirdiğini söyleyebiliriz. Russell’a göre makineler bizi doğal davranma

rahatlığından ve çeşitlilikten yoksun bırakır. Makinelerin kendilerine özgü işleyişleri ve

kendilerine özgü vazgeçilmez istekleri vardır. Büyük bir fabrikası olan bir kimse onu sürekli

çalıştırmak durumundadır. Duygular açısından makinenin yarattığı en büyük sıkıntı onun

düzenliliğidir. Ve doğaldır ki makineler açısından da, duygulardaki en büyük kusur tersine

düzensiz olmalarıdır. [Russell, 1995, sf.90-91]

Russell, makinelerin yaşam tarzımızı değiştirdiğini söyler. Bunun sonucunda uyum bozukluğu

da yaşanmıştır. Russell, bu noktada psikanalize başvurur. Ona göre, insanların hareketlerinde

yöneldikleri amaçlar, bilinçli olarak seçtikleri amaçlar değildir. Bu bütünüyle irrasyonel birtakım

fikirleri de beraberinde getirir ve insanlara neden öyle yaptıklarının farkında olmaksızın, bir

amaç peşinden gitme olanağı verir. [Russell, 1995,sf.90-94]

Russell, makinelerle olan ilişkimizde bilinç dışı durumların da varlığına değinmiştir. Yani bir

süre sonra makinelerle olan ilişkimiz bilinçli bir ilişki olmaktan çıkar. Bu tıpkı elektrikler

kesildiğinde gelen huzursuzluk gibidir. Ya da bilgisayarı bozulan bir çocuğun yapacak başka

bir şey bulamadığı için yaşadığı sıkıntıdır. Yani artık diyebiliriz ki gerek Russell’in gelir düzeyi

üzerinden ele aldığı gibi, gerekse makinelere olan bilinç dışı bağımlılığımız gibi makineler

henüz duyguları hissedemezlerse de, bizim duygularımızı yönlendirirler.

 63

YAPAY ZEKA UYGULAMALARI

Sinema ve Korkulan Makine Senaryoları

Sinema izleyicileri yapay zekâ ile ilk kez 1900’lü yıllarda karşılaşmışlardır. 20. yüzyılın ikinci

yarısında bir anda popüler olan bilimkurgu filmleri ve filmlerdeki robotlar, kendilerinden sonra

da bu türde birçok örnek yapılacağının habercisi oldular. 1907 yapımı “The Mechanical Statue

and the Ingenious Servant”, 1909 yapımı “The Rubber Man” ve 1910 yapımı “Dr. Smith's

Automaton” bu alanın ilk örnekleriydi.

Bu filmlerin konuları birbirlerine oldukça benzer. İnsanlar kendilerine hizmet etmeleri amacıyla

makineler yaratır ama bir gün bu makineler kontrolden çıkarak insanlığa saldırarak bir savaş

başlatırlar.

1950’li yıllara gelindiğinde Hollywood, teknolojiye daha iyimser bir gözle bakmaya başlamıştır.

Amerikalı izleyiciler atom savaşları ve radyasyonun etkileri nedeniyle teknolojik ilerlemelerden

korkuyor olsalar da, komünist istila korkusu, tıp ve endüstrideki savaş sonrası gelişmeler,

uzay çalışmalarındaki yarışın başlaması gibi faktörler nedeniyle ülkelerinin teknoloji ustalığını

artırma yolundaki çabalarının destekçisiydiler. Çünkü teknolojideki ilerleme global anlamda

artan güç, zenginlik, sağlık, güvenlik ve boş zaman anlamına geliyordu ve bu nedenle

Hollywood'un da son teknoloji ürünü yapay zekâ örneklerini konu etmesinde bir sakınca

yoktu. Ne de olsa teknoloji öylesine güçlü ve kudretliydi ki, yarattığı her sorunun çözümünü

yine kendisi bulabilirdi. Bunun en iyi örneği, 1957 yapımı “The Invisible Boy” isimli filmdi.

Dünyayı ele geçirmeye, tüm insan ırkını köle etmeye ve evrendeki tüm organik yaşamı sona

erdirmeye karar vermiş bir süper bilgisayarın hikâyesinin anlatıldığı bu filmde, iyi kalpli

bilgisayar Robby, cani atasının planlarını engelleyerek insanlığı kurtarıyordu. Ancak bu

dönemde yapay zekâ karşıtı filmler de yapıldı. Mesela 1954 yapımı “Gog” isimli filmde Gog ve

Magog'la birlikte bir uzay araştırması merkezinin kontrolünü ele geçiren süper bilgisayar

NOVAC, bu tehdidin en iyi örneklerindendi. Bu dönemin filmleri genellikle yapay zekâ

konusunda bilgilerin yanlış kişilerce ele geçirilmesini işlemiştir.

1960’lı yıllarda filmlerdeki teknolojik sürece yaklaşım oldukça kötümserleşmeye başlar.

Teknolojideki ilerlemelerin sonucunda, beyazperdedeki yapay zekâ örneklerinin oluşturdukları

tehditler daha kapsamlı ve zor kontrol altına alınır hale gelir. Öyle ki bazı robotların saldığı

tehditler, tüm insanlığı ve gezegeni tehlikeye atabilecek boyutlara ulaşır. Çünkü soğuk

savaşın kızışmasıyla birlikte, global anlamda bir nükleer tehdidin teknolojik bir problem olduğu

ve daha da kötüsü teknolojinin kendisinin, kendisine çözüm olamayacağı anlaşılır.

 64

1969 yapımı “Colossus” adlı filmin merkezinde de bu fikir yatar: ABD'nin tüm nükleer

cephanesini kontrol etmek amacıyla tasarlanmış bir süper bilgisayar tüm dünyanın yönetimini

ele geçirmeye karar verir ve insanlar onun emirlerine her karşı çıktığında nükleer savaş

başlıklarını patlatmaya başlar. Bu dönemde filmlerde yapay zekânın yok edicilik tarafının yanı

sıra, bundan çok daha büyük bir tehlike de konu edilir: Yapaylarıyla birlikte yaşayan doğal

zekâlar, insani özelliklerini kaybetmiş ve robotlardan daha yapay hale gelmişlerdir. Bunun en

çarpıcı örneğine “2001: A Space Odyssey” isimli filmde rastlanır. Bu filmdeki HAL-9000 isimli

bilgisayarın davranışları, insanlardan oluşan duygusuz ve robot benzeri keşif ekibiyle

karşılaştırıldığında çok daha insancıldır. HAL'ın sistem dışı bırakıldığı sırada korktuğunu ve

acı çektiğini söylemesiyse, insan astronotlardan hiçbirinin ölümünde hissedilemeyen acıklı bir

durumdur.

1970'lere gelindiğinde 1960'lardaki teknoloji korkusunun güçlenerek iyice zirveye ulaştığı

görülür. Ancak bu dönemin filmlerindeki teknoloji tehdidi, devletler arasındaki soğuk savaşlar

ve uzay savaşlarından çıkıp, yerini bilgisayarların günlük hayattaki tehlikelerine bırakır.

Bilgisayarlaşma kültürüne ve yapay zekâ çalışmalarına duyulan histerik düzeydeki korku,

beyaz perdeye de yansır. Neyse ki 1977 yılında “Star Wars” imdada yetişir ve 1950'li yılların

filmlerindeki teknoloji taraftarlığını geri getirir.

1980'li yıllarda, sinemanın gelişmiş teknolojiye yaklaşımı oldukça şizofrendir. Teknolojik

gelişmelere duyulan hazımsızlık ve kötümserlik, 1982 yapımı “Bladerunner” ve 1984 yapımı

“The Terminator” adlı filmlerde kendini gösterir. Bu filmlerde teknoloji ürünü yapay zekâ

örneklerinin birincil amacı, insanlığı yok etmektir. Diğer yandansa yine bu dönemdeki bazı

filmlerde, robotlar birer komedi unsuru olarak kullanılır. Bunda, 1970'li yılların filmlerindeki

tehdit ve korku dolu senaryoların artık gerçeğe dönüşmüş ve bilgisayarların günlük hayatın bir

parçası haline gelmiş olmasının payı vardır. Bu sayede daha tanıdık ve daha az korkulur hale

gelen bilgisayarlar, artık gizli devlet araştırmaları ya da yeraltındaki laboratuarlarda kullanılan,

insan ırkını yok etmeye yönelik üstün araçlar olmaktan çıkmış ve sosyal hayatın basit ve

vazgeçilmez bir parçası haline gelmiştir.

1990'larda yapay zekânın beyaz perdedeki yansımalarında İnternet'in yaygınlaşmasının ve

telekomünikasyon yöntemlerindeki ilerlemelerin ciddi etkilerine rastlanır. “Terminator 2” gibi

filmler yapay zekâ örneklerince ele geçirilmiş gelecek tehditlerini salmayı sürdürse de, filmler

daha çok bilgi yoğunluklu toplumu konu eder hale gelmiştir. Bu dönemde akıllı makinelerin

insan zekâsını yeniden yaratması konusu gündeme gelir ve sanal gerçeklik kavramı keşfedilir.

“Lawnmower Man”, “The Net”, ve “Ghost in the Shell” gibi filmlerde bilgi ağları ve bilgisayar

ortamında oluşturulmuş dünyalar, siyasi casuslarla ve seri cinayetler işleyen katillerle doludur.

İşin en tehlikeli yanıysa, artık tek bir düğmeye basarak bir insanın tüm kimliğini yok etmenin

olanaklı oluşudur.

 65

Sinemada yapay zekâ konusunun kullanımının önemli bir örneği de, Steven Spielberg'in

yönettiği “Artificial Intelligence” isimli filmdir. Bu filmde izleyiciler ilk kez yalnızca sevmeye

programlanmış bir robot çocukla karşılaşır. İnsanların, robotların neden olduğu sorunlarla

mücadele ettiği örneklerden farklı olarak, bu filmde sorun yaşayan kişi yapay zekâ örneği

David ismindeki çocuk robottur. Ne insanlardan, ne de robotlardan kabul göremeyen David'in

yaşadıkları, yapay zekâ üzerinde çalışan insanların yarattıkları şey konusunda çok dikkatli

davranmaları gerektiğini bir kez daha gözler önüne serer. Filmde "orga" olarak adlandırılan

doğal zekâlı organik insanların, "meka" denilen yapay zekâ örneklerine karşı takındıkları

tavırlarsa, geçmişte yapılan ırk ayrımcılığından aslında pek de farklı değildir ve bu sahneler,

yapay zekâ tam anlamıyla gerçekleştiğinde yaşanabilecek olası toplumsal sorunlara dikkat

çeker. 70

 66

Yapay Zekânın Askeri Alandaki Uygulamaları

TÜBİTAK MAM Bilişim Teknolojileri Merkezi Yapay Zekâ Araştırma Grubu ve Bilim Teknik

ekibinin röportajı:

BTD: Yapay zekânın askeri alandaki temel uygulamaları nelerdir?

MAM: Günümüzde askeri alanlarda sentetik ortamlarda eğitim, tatbikat ve satın almadan,

yeni askeri sistemlerin geliştirilmesine (otomatik hedef tanıma, insansız askeri araçlar vb.)

kadar hemen her alanda yapay zekânın örneklerini görmek mümkün. Askeri araştırmalar, zeki

benzetim sistemleri, askeri imalat, bakım-onarım, harekat planlaması, lojistik, eğitim,

performans değerlendirme, istihbarat toplama ve işleme, istihbarat analizi ve durum tespiti,

sensör kaynaklarının dağıtımı, kuvvet dağıtımı, kuvvet komuta ve kontrolü, güzergâh

planlaması, muharebe taktikleri, otonom / yarı-otonom araçlar, aviyonik, elektronik harp, ve

komuta kontrol istihbarat karşı-koyma, haberleşme, ağ kontrolü, ve enformasyon yönetimi ve

ulaşımı konularındaki yapay zekâ çalışmaları, hızla ilerlemekte. Bu konuda TÜBİTAK

Marmara Araştırma Merkezi’nde de bazı çalışmalar gerçekleştirilmekte ve Avrupa ülkeleriyle

uluslararası ortak projeler yürütülmekte.

BTD: Bu uygulamalar ne gibi somut yararlar sağlıyor?

MAM: Yapay zekânın 1970'Ii yılların sonuna doğru özellikle ABD'de endüstriyel alandaki

başarılı uygulamaları, kısa zamanda askeri çevrelerin yoğun şekilde dikkatini üzerinde

topladı. Gelişmiş ülkelerin savunma bakanlıkları ile kara, deniz ve hava kuvvetleri bu yeni

teknolojiden faydalanmanın yollarını araştırmaya başladılar. Bu çalışmalarla, askeri

sistemlerin (özellikle silahların) performansları artmakta. Askeri personel için daha gerçekçi

savaş ortamlarının sanal dünyada oluşturulması söz konusu olmakta ve gerçek hayatta

yapılması çok zor veya mümkün olmayan eğitim ve tatbikatları gerçekleştirmeleri mümkün

olmakta. Yeni alınacak askeri sistemlere yatırımlar yapmadan önce, bunların performans

değerlendirmeleri yapılabilmekte ve şartnameler daha uygun hazırlanabilmekte. Düşman

kuvvetlerinin davranışları modellenerek, gerekli yeni taktik ve doktrinler belirlenebilmekte ve

denemeler yapılabilmekte. Dahası bu işlemlerin tekrarlanması, fazla mali bir yük getirmeksizin

de mümkün. Sınırlar, kara ve denizden otomatik olarak kontrol altında tutulabiliyor. Hedefler

takip ediliyor ve elde edilen bilgiler daha sağlıklı analiz ediliyor. Yeni silahların oluşturulması

ve insansız yer ve hava araçlarıyla, insan kaybı olmadan savaşlara girmek ve başarılar elde

etmek mümkün oluyor. Bugün, Afganistan'da ABD'nin yaptığı da bu.

BTD: Harp oyunları nedir ve yapay zekâ bunlarda nasıl uygulanır?

MAM: Harp oyunları, askeri öğrencilerin askerlik yeteneklerini artırmaları için bilgisayarlar

yardımıyla savaş senaryolarının oluşturulması ve öğrencilerin farklı taktik ve doktrinleri bunlar

üzerinde denemelerine fırsat veren bilgisayar sistemleridir. Bu alanda da bilgisayar tarafından

 67

oluşturulan kuvvetlerin eğitim ve analiz amaçlı kullanılması, ABD'de 1990'ların başlarından

beri oldukça hızlı bir gelişme gösteriyor ve diğer dünya ülkeleri bunları izliyor. Bilgisayar

kuvvetleri programıyla komuta-kontrol yeteneği öğrencilere verilmeye başlandı. Günümüzde

bilgisayarların ve yapay zekâ teknolojisinin gelişmesiyle, önceleri bazı strateji oyunlarına

dayanan savaş oyunları, sonunda yerini simülatör sistemleri ve rakip kuvvetlerin eklenmesiyle

gelişmiş Yarı Otomatik Sistemlere bıraktı. Gelecek nesil bilgisayar kuvvetleri üzerine

çalışmalar da başlatılmış bulunuyor. Bu çalışmalara benzetim teknolojisindeki gelişmeler

eklenerek, artık düşman kuvvetleriyle savaş ortamında modellenerek daha gerçekçi savaş

oyunlarını oynamak mümkün olmakta. Bu sistemlerde amaç, görev seçimi ve görev

planlaması yapılabiliyor ve birden fazla kullanıcı görev alabiliyor.

BTD: TÜBİTAK-MAM'daki yapay zekâ çalışma grubunun yürüttüğü çalışmalar hakkında

kısaca bilgi verir misiniz?

MAM: TÜBİTAK-MAM bünyesinde, Bilişim Teknolojileri Araştırma Enstitüsü'nde 1997 yılına

kadar bir yapay zekâ bölümü bulunmaktaydı. Bu yıl gerçekleştirilen yeniden yapılanmayla,

Bilişim Teknolojileri Araştırma Enstitüsü kurularak bu grup aynı enstitü içerisinde yer alan

Yazılım Sistemleri Grubu içerisine dahil edildi. O tarihten bu yana, çalışmalarını burada

sürdürmekte. TÜBİTAK-MAM olarak bu grup tarafından gerçekleştirilen projeler Batı Avrupa

Silahlanma Grubu (WEAG) içerisinde yer alan ve organize edilen Avrupa Uzun Dönem

Savunma Araştırma programlan olan EUC-LID ve EUROFINDER programları kapsamında

yürütüldü. Bu araştırma programları Avrupa Öncelikli Araştırma Alanları (CEPA) adı verilen

çeşitli öncelikli araştırma alanlarından oluşuyor. Gerçekleştirilen projeler, CEPA ll'in kapsamı

olan modelleme ve simülasyon alanında gerçekleştirilmiş bulunuyor. Şu ana kadar

tamamlanan 3 projenin yanı sıra, 2 projenin yürütülmesine de halen devam edilmekte. CEPA

15 kapsamı olan füze yönlendirme ve kontrol teknolojilerinde, yapay zekâ uygulamalarıyla

ilgili bir proje hazırlık çalışması da halen sürdürülmekte. Bahsedilen projeler uluslararası

araştırma projeleri olarak açılmakta ve Milli Savunma Bakanlığı ARGE ve Teknoloji Dairesi

Başkanlığı tarafından desteklenmekte. Projelerde elde edilen bilgi birikiminin gerekli yerlere

iletilerek milli projeler açılmasına ve uygulamaya dönüştürülmesi çalışmalarına destek

verilmektedir.

BTD: Yapay zekâ çalışmalarının geleceğini nasıl görüyorsunuz?

MAM: Yapay zekâ bilimine olan ilgi sürekli artarken, bir noktaya dikkatleri çekmekte fayda

var. İnsan davranışlarının modellenmesi konusundaki başarılı çalışmalar, insana benzer

robotların yapılması çalışmalarını cesaretlendirmekle birlikte, bu çalışmalarda filmlerde

gösterildiği gibi başarıların elde edilmesi şu an için oldukça uzak görülmekte. İnsan,

bilgisayarlaştırılması mümkün olmayan birtakım yetilere sahip. Toplumumuzdaysa insana

benzer robotların üretileceği ve topluma hakimiyet kuracakları gibi bir anlayışın yayılması,

yeni araştırıcıların dikkatlerini sonuçsuz çalışmalara çekebilmekte. Akıl (intellect) ve zekâ

(intelligence) sözcükleri, bizim dilimizde karıştırılmakta. Zekâ aklın bir fakültesi, yani mekanik

 68

atölyesi olarak düşünülürse, bunun bilgisayar modelinin kurulması mümkün. Yapay zekâ

bilimcilerinin yaptığı da bu açıdan bilimi ilerletmek. Akıl ise, sadece insanda olan bir yeti.

İnsanı diğer yaratıklardan ayıran bir özellik. Bunun bilgisayarlaştırılması, insanın yeniden

yaratılmasına denk bir eylem olacaktır. Bunun gerçekleştirilmesini düşünmek olası değil. 71

 69

Bilgisayar Oyunlarında Yapay Zekâ

Son yıllarda üretilen bilgisayar oyunlarının kalitesinin gerek görsel, gerekse teknik açıdan çok

hızlı bir artış gösterdiği inkâr edilemez. Gün geçtikçe hızlanan ve güçlenen bilgisayar

donanımları, üzerlerinde oynanacak oyunlardaki gelişimi de beraberinde getirdi. İki boyutlu

basit görünümdeki grafikler, yerlerini artık üç boyutlu gerçek gibi görünen mekânlara bıraktı.

Oyundaki bir karakterin yürürken yaptığı hareketler, neredeyse bizimkiyle aynı. Oyunun bir

savaş sahnesinde işittiğiniz ses efektleriyse, bombanın tam arkanızda patladığını

düşünmenizi sağlayacak kadar etkili. Ancak grafik, animasyon ve ses özelliklerindeki bu

gelişmelere rağmen, tüm bilgisayar oyunlarının temel işleyiş mantığının birbirinin kopyası

olduğunu düşünenler çoğunlukta. Oyun endüstrisindeki kişilere göre bu tekdüzelikten

kurtulmanın anahtarıysa, yapay zekâ.

Yapılan araştırmaların tümü, insanların bilgisayarda oyun oynarken asıl istediklerinin

gerçekten kendileri gibi düşünen bir şeyle etkileşim deneyimi yaşamak olduğunu gösteriyor.

Bir omzun arkasından karşıdaki kişilere ateş etmekle artık yetinemez hale gelen oyun

tüketicileri, oyundaki karakterlerle konuşmak, ilişkiye girmek ve oyunu bu karakterlerle bir

arada düşünerek ilerletmek istiyorlar. Bunun yolu da oyunlarda yapay zekâ örnekleri

kullanmaktan geçiyor. Böyle bir şeyin gerçekleşmesi çok da kolay olmadığından, ancak uzak

bir gelecekte hayata geçebilecek gibi görünüyor. Yine de oyun üreticileri, kişisel bir

bilgisayarda mümkün olabilecek en iyi ve en yüksek derecede etkileşimli "yaşam illüzyonu"nu

yaratmak için şimdiden kolları sıvadılar. İstenene ulaşmak için ileri derecede gelişmiş,

gerçekçi etkileşimli ara yüz kullanımının, kişilikleri zengin, yapay zekâlı karakterlerle

birleştirilmesi gerekiyor.

Bugünkü bilgisayar oyunlarının çoğunda karakterler, kullanıcı tarafından yönetilen kuklalardan

öteye gidemiyor. Bilgisayarın yönettiği, genellikle yalnızca tek bir konuda özelleşmiş yetenek

sergileyen karakterler, insan zekâsına meydan okumadan oldukça uzak. Hamle tabanlı klasik

oyunların çoğunda, karakterlerin genellikle oldukça sınırlı sayıda pozisyon olasılığı var. Ancak

bunun ötesine geçen örnekler de yok değil. 1980'lerin ortasında geliştirilen "Little Computer

People" adlı program, kullanıcıların küçük bir bilgisayar evinde yaşayan animatif bir karakterin

yaşamını izlemesini sağlıyordu. Donanım ve yazılım teknolojisindeki gelişmeler, bundan on yıl

sonra dünyanın ilk sanal kedi ve köpeklerinin ortaya çıkmasını sağladı. Sanal ev

hayvanlarının daha sonraki tarihlerde çıkan versiyonlarıysa, ileri derecede yapay zekâ

özellikleri barındırıyordu. "Creatures" isimli programsa, yapay yaşamın ve genetik

algoritmaların eğlence alanında kullanıldığı ilk uygulamaydı. Bu programda, davranışları sinir

ağları, biyokimya modellemeleri ve yapay çaprazlama ve mutasyon modellerince kontrol

edilen fantezi ürünü memeliler, kullanıcılarca eğitilip besleniyordu. Özellikle son yıllarda

bilgisayarda oyun oynayan herkesin evine giren Sims örneğindeyse, yine genetik algoritmalar

 70

kullanılarak bilgisayarda gerçek hayatın bir kopyası oluşturulmaya çalışılmıştır. Bu oyunda

kullanıcı tarafından seçilen farklı karakterler, belli bir derecede öğrenebilme ve deneyim

kazanma yeteneklerine sahiptir.

Oyun endüstrisi çalışanları, oyunlardaki yapay zekâ uygulamalarını bu saydıklarımızdan

öteye götürmek için çalışmayı sürdürüyor. Ancak, bir bilgisayar oyununda düzeyi doğru

ayarlanmamış bir yapay zekâ uygulaması kullanmanın getireceği dezavantajlar da var.

Bilgisayarın yönettiği karakter kullanıcıya karşı çok hızlı reaksiyon verecek şekilde

ayarlanırsa, oyun kullanıcı için sıkıcı olabilir. Bunun sonucunda oynanabilirlik seviyesi düşen

oyun, başarısız hale gelir. Günümüzde yapay sinir ağları ve genetik algoritmalar alanındaki

gelişmelerin, birkaç oyun dışındakilerce tercih edilmemesinin altında yatan nedenlerden biri

de budur. Geliştirilen oyunların sıkıcı hale gelerek başarısız olmaması için önerilebilecek en

temel çözüm, oyundaki yapay zekâ seviyesini kullanıcının kendisinin belirlemesi olabilir.

Barındırdığı risklere rağmen, oyun endüstrisi yapay zekâ uygulamalarına birçok açıdan uygun

bir alan. Oyun pazarının büyüklüğünün, üretim için harcanan paraların astronomik oluşunun

ve evinde bilgisayar bulunan herkesin en azından bir tane oyun programına sahip olmasının

bunda payı büyük. Sürekli gelişen bir alan olan oyun endüstrisi, yapay zekâ örnekleriyle

zenginleştiğinde kuşkusuz daha eğlenceli hale gelecek.

Sims son zamanlarda yapay zekâ teknolojisini en çok kullanan oyun olarak gösterilebilir. EA

Games’in en çok takip edilen oyunların biri olan Sims, bir çok eklenti paketi ile oyun

takipçilerine yeni olanaklar sundu. Ama şimdi EA Games elindeki son yapay zekâ teknolojisini

de kullanarak, Sims 2’yi piyasaya sürmeye hazırlanıyor. Gündelik hayatın tamamıyla aynısı

olması planlanan oyunda, artık karakterler hem insanların yaşadığı psikolojik ve sosyolojik

aşamalardan geçecekler hem de kitapta bahsettiğimiz ana konu olan ölümü yaşayabilecekler.

Hatta bu karakterler, bir yakınlarının ölmesi sonucunda büyük depresyonlar bile yaşayacaklar.

Bu, yapay zekâ teknolojisinde aslında büyük bir gelişme. Ama yine de, Sims 2’de genetik

algoritmaları kullanılmasına rağmen, sadece tasarımsal karakterler yaratmaktan öteye

gidemiyor.

Günümüzde artık hemen hemen her oyunda kullanıcıya bir yapay zekâ imkânı sunuluyor.

FPS (First Person Shooter) oyunlarından RTS (Real Time Strategy) oyunlarına kadar, her

karakterin minimum da olsa bir yapay zekâ programından söz etmek mümkün.

Bilgisayar oyunlarının yanı sıra, özellikle teknolojinin artık had safhada tüketildiği Japonya’da

oyuncak endüstrisi de yapay zekâ üzerine çok fazla ürün sunuyor. Son zamanlarda

oyuncaklara entegre edilen yapay zekâ programları sayesinde, insanlar kendilerine yeni

arkadaşlar ediniyorlar. Bu durum o kadar trajik bir noktaya geldi ki, artık insanlar

oyuncaklarıyla arkadaşlık kurma ve onları hayat arkadaşları olarak benimseme eğilimindeler.

 71

Ne de olsa, en başta da belirttiğimiz gibi ölümlü olmayan bir canlıya bağlanmak, ölümlü bir

canlıya bağlanmaktan her zaman daha çekici oluyor.

 72

ZAMAN, ALGI VE YAPAY ZEKA

Ölüm, zaman kavramı ile oldukça bağlantılı bir kavramdır. Çünkü ölüm, zamanın

hesaplanmasının, tarihin oluşumun ardındaki önemli bir olaydır. Ölüm nedeniyle, zaman

sonsuz değil sonlu bir nitelik kazanır. Dolayısıyla, ölüm gelmeden önce insan zamanını

kendince “iyi” bir şekilde değerlendirmek ister. Nasıl ki ölüm toplumların yapısını kökünden

etkiliyorsa, bilincine varmakta zorlandığımız ve çoğunlukla “soyut” olarak nitelendirdiğimiz

zaman kavramı da ölümün varlığını hatırlatır ve toplumların yapısını etkiler. Zaman içerisinde

kaybolmamak için tarihi yaratırız, zaman içerisinde yitmemek ve geriye bir şeyler bırakabilmek

için üreriz.

Norbert Elias zaman üzerine yazmış ve zaman kavramının toplumsal yapıyı ne derece

etkilediği üzerine tartışmıştır. Elias, öncelikle toplum doğa ilişkisini irdelemiştir. Ona göre,

insan toplumlarının, dünyanın insan dışı “doğal” alanının çemberi içinde gitgide genişlemesi,

toplum ile doğanın ayrı ayrı bölgelerde yer aldığı izlenimini veren bir dile ve konuşma tarzına

yaramıştır. Bunun sonucunda doğa bilimleri ile sosyal bilimlerin gittikçe birbirinden ayrılan

yolları ile bu izlenim daha da güçlenmiştir. 72

Elias, zamanın fiziksel ve sosyal olarak ayrı ayrı incelenmesinin bu kavramın yapısı gereği

anlaşılamayacağını söyler. Ona göre, "zaman" sözcüğünün bu isim halini, fiil biçimine çevirip

zaman belirleme sorununu çözmeye çalışırsak, sosyal olayların zaman belirleme faaliyeti ile

fiziksel olayların zamanı belirleme faaliyetini birbirinden ayrı ele alamayacağımızı görürüz.

[Elias, 1988, sf.66]

Elias’a göre insanların zamanı ölçtüğü aletleri geliştirmesiyle sosyal düzlemdeki zaman

belirleme girişimleri artmıştır. Güneşin ve ayın hareketleri gibi, insan dışı doğal araçları

kullanarak zaman belirleme alışkanlığı gerilemeye yüz tutmuştur. Doğal hareketler ile sosyal

zaman belirleme faaliyetlerinin iki ayrı düzlemi arasındaki bağlantı doğrudanlığını kaybetmeye

doğru evrilmiş, ama hiçbir zaman tümden kopmamıştır.

Çok uzun bir süre, insanlar toplumsal ihtiyaçlarından dolayı gök cisimlerinin zamanını

belirlemeye çalışmışlardır. Sosyal alandaki zaman belirleme yönündeki gelişmeler sosyal

gelişmelerden etkilenmiştir. Aynı zamanda doğaya da her zaman bağımlı kalmıştır. [Elias,

1988, sf. 69]

Elias, zamanı çok gelişmiş bir sentez düzeyinin ürünü bir kavram olarak görür. “İnsanların

toplumsal pratiğinin alanına döndüğümüzde ise -hani önemli bir randevuya geç kaldığımızda

hemen fark edebileceğimiz gibi- mecbur kılıcı gücü olan bir düzenleme ve ayarlama

mekanizması olarak karşımıza çıkar zaman.”73

 73

Elias, zamanın insanlar üzerinde büyük bir baskı oluşturduğunu söyler. Çok üst düzeydeki bir

sentezleme düzleminin kavramı olarak görünen bir şeyin, insanlar üzerinde böylesine güçlü

bir baskı yapması, onları böylesine zorlaması nasıl mümkün olmaktadır?

Elias, aslında zaman sosyolojisi yapmıştır. Günümüzde de bu konu üzerine fazla araştırma

yapılmamıştır. Bunun nedeni Elias’ın görüşüne göre, zaman sorunlarının geleneksel

felsefenin alışkanlıklarına göre tartışılmasıdır.

Sosyal hayat öylesine gelişmiştir ki, artık saatleri birbirini tamamlayan kesintisiz yıllık takvimler

gibi nispeten bütünlük gösteren matrisleri, çağları gösteren zaman göstergelerini bulmamızı

mümkün kılmıştır. Bu gelişmeyle beraber, zamanın yaşanılması bütün olarak algılanabilmiştir.

Bu gelişmenin yaşanmadığı yerde bu türden bir duygu olmaz. [Elias, 1988,sf.97]

Bu noktada yapay zekânın hem “toplumsal” hem “bireysel” bir durum olan ölümü anlamasının

yanı sıra, zaman kavramını algılaması bile oldukça zordur. Çünkü insanlar uzun bir evrimin

sonucunda bir takım nitelikler kazanmıştır. Fakat yapay zekânın bu evrimi yaşaması, teknoloji

devrimleriyle hızlandırılmaya çalışılmıştır. Ama, ortaya çıkan zekâ, tamamıyla insanın keşfi

olan zaman ve yine insanın kaçınılmaz gerçeği olan ölüm kavramlarını algılamaya yatkın

değildir. Algılaması sağlansa bile bunun insansı bir zekâ olması ve organize sistemler

kurması mümkün değildir. Yapay zekâ, aslında insansı bir taklit becerisine sahip olmasıyla

değil, başka bir ırk olmasıyla öne çıkabilir. Ölmeyen ve anksiyeteleri olmayan, duygulanımsız

bir ırk.

Elias, zamanın gelişim modelini görebilmemiz için öncelikle insan-doğa ilişkisini incelemenin

yerinde olduğunu söyler. Ona göre, insanlar, doğanın içinde kendilerine açtıkları alanın henüz

çok dar ve sınırlı olduğu gelişme basamaklarından geçmiştir. Sosyal alanları oluşturan insan

toplulukları ile insanın dışındaki doğa arasındaki iktidar ve hâkimiyet dengesi eski toplumlarda

doğa lehine değişir. Ayrıca sosyal olayların dönemlerini, tarihlerini belirleme girişimleri de

insanın dışında kalan periyodik doğal olayların ve süreçlerin gözlemlenmesinden elde edilen

sonuçlara bağımlıdır. Doğanın göbeğindeki sosyal adacıkların kapladığı alanlar genişleyip,

bunlar doğa karşısında kentleşme, ticaretin gelişmesi ve üretimin mekanikleştirilmesi

süreçleriyle birlikte nispi özerkliklerini artırdıkça, bu sefer de, bizzat insan yapısı olan zaman

ölçücü ve düzenleyici aygıtlara duyulan ihtiyaç ve bağımlılık da tırmanmaya başlamış, buna

paralel olarak da ayın periyodik hareketleri, mevsimlerin değişmesi ya da med-cezir dönemleri

gibi, doğal zaman ölçütlerine duyulan ihtiyaç ve bağımlılık da azalmıştır.74

Elias, insanların artık kendi yarattıkları sembollerin kol gezdiği bir dünyada, bu sembollere

büyük ölçüde yaslanan bir hayat yaşadığını söyler. Böylece bir zamanlar insanların doğada

 74

kendilerine açtıkları bağımsızlık alanlarının özerkliği yavaş yavaş yok olmaya yüz tutmuştur.

[Elias, 1988, 70]

Elias, insanların nesneleştirme eğilimiyle düşündüklerini söyler. Bu yüzden de zaman sorunu

üzerine düşünürken, zaman sözcüğünün biçimi kafamızı karıştırır. Sonunda Einstein,

zamanın bir nesne olmayıp sadece bir ilişki biçimini temsil ettiğini ispatlamıştır. Fakat Einstein

bu müdahalesini ne yazık ki çok fazla derinleştirmemiştir. [Elias, 1988, 65-70]

Sonuç olarak zaman insanlar tarafından nesne gibi algılanıyor. Ayrıca onu sadece

düşünürken değil, dilimlere ayırarak da nesneleştirme eğilimindeyiz. Kısacası varmak, halen

zamanın varolup olmadığı, bizim yarattığımız bir şey olup olmadığı üzerine tam olarak belirli

bir algı yaratamamış durumdayız. Zaman sürekli akan bir şey olarak tanımlanıyor. Zaman

bireysel olduğunda ölümle son buluyor, toplumsal olduğunda bir toplumun tarihten

silinmesiyle son buluyor ve evrensel olduğunda da sonsuza kadar gidiyor.

 75

KAYNAKÇA

1. Zygmunt Bauman , Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri”, 2000, Ayrıntı

2. Douglas Hofstader , “Gödel Escher Bach”, 2001,Kabalcı

3. Irvin Yalom, “ Varouşçu Psikoterapi”, 1999, Kabalcı

4. Roger Penrose , Kralın Yeni Usu 2, 1999, Tübitak

5. Bilim Teknik Dergisi , “Yapay Zekâ”. Aralık 2001

6. S.Murat Tura, “ Freud’tan Lacan’a Psikanaliz”, Metis

7. N.Elias, “Zaman Üzerine”, Ayrıntı

8. Zizek, “ İdeolojinin Yüce Nesnesi”, Metis

9. Oruç Aruoba, de ki işte, 1990, Metis

10. Abdullah Doğan, Yapay Zekâ, 2002, Kariyer

11. Bertrand Russell, Sorgulayan Denemeler, 1995, Tübitak

12. Rollo May, Yaratma Cesareti, 1987, Metis

13. Hanna Arendt, İnsanlık Durumu, 1994, İletişim

14. Slavoj Zizek, Kırılgan Temas, 2001, Metis

15. Slavoj Zizek, İdolojinin Yüce Nesnesi, 2002, Metis

16. Ahmet Cevizci, Felsefe Sözlüğü, 1999, Paradigma

17. M.Heidegger, Being and Time, 1962

18. S.Freud, Beyond the Pleasure Principle, 1991

19. Montaigne, Denemeler

20. L.Tolstoy, Ivan Ilych

21. G.Simmel, Freedom and Individual

22. T.Adorno ve M.Horkheimer, Aydınlanmanın Diyalektiği,

23. J.Derrida, L'Autre Cap, 1991

24. Geoffrey Gorer, Ölümün Pornografisi, 1955

25. John Hick, Death and Eternal Life, 1976

26. M.Mathews ve L.Hoser, A Graphical Language for Computer Sounds

27. Albert Einstein, " Yaşam, Ölüm, Savaş, Barış, Bilim, Din, Tanrı ve Diğer Şeyler

Üzerine...", Sarmal Yayınları 2000

28. Paul Hühnerfeld, " Heidegger Bir Filozof, Bir Alman", Gündoğan Yayınları 1994

 76

DİPNOTLAR

1. Z. Bauman, Ölümlülük,Ölümsüzlük ve Diğer Hayat Stratejileri, 1992, s.11
2. M.Heidegger, Being and Time, 1962, sf.210
3. S.Freud, Beyond the Pleasure Principle, 1991, sf.310
3. Oruç Aruoba, “de ki işte”,1990, sf. 17
4. Montaigne, Denemeler, sf.61
5. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.31
6. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.17
7. A.g.y.
8. S.Freud, Beyond the Pleasure Principle, 1991, sf.310
9. M.Heidegger, Being and Time, 1962, sf.210
10. O.Aruoba, de ki işte, 1990, sf.29-31
11. I.Yalom, Varoluşçu Psikoterapi, 1999, sf.185
12. L.Tolstoy, Ivan Ilych, sf.131-132
13. I.Yalom, Varoluşçu Psikoterapi, 1999, sf.195-200
14. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.13
15. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.14
16. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.15
17. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.16
18. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.17
19. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.47-48
20. H.Arendt, İnsanlık Durumu, sf.52
21. A.g.y., sf.53
22. A.g.y., sf.54
23. A.Cevizci, Felsefe Sözlüğü, sf.657
24. H.Arendt, İnsanlık Durumu, sf.50-51
25. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.79
26. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.80-81
27. Z.Bauman, Ölümlülük, Ölümsüzlük ve Diğer Hayat Stratejileri, sf.81
28. A.g.y
29. A.g.y.
30. A.g.y.
31. A.g.y. sf.91
32. A.g.y.
33. A.g.y. sf.161
34. A.g.y. sf.162
35. A.g.y.
36. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.127
37. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.126
38. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.127-128
39. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.129
40. G.Simmel, Freedom and Individual, sf.219
41. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.133
42. I.Yalom, Varolşçu psikoterapi, sf.352
43. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.133
44. H.Arendt, İnsanlık Durumu, sf.99-100
45. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.135
46. A.g.y.
47. T.Adorno ve M.Horkheimer, Aydınlanmanın Diyalektiği,sf.22
48. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.136
49. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.137-138
50. J.Derrida, L'Autre Cap, sf.49, 1991
51. Geoffrey Gorer, Ölümün Pornografisi, 1955, 171
52. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.180-185
53. John Hick, Death and Eternal Life, 1976, sf.86
54. Z.Bauman, Ölümlülük, ölümsüzlük ve diğer hayat stratejileri, sf.185
55. O.Aruoba, de ki işte, 1990,sf.23
56. Ahmet Cevizci, Felsefe sözlüğü, 1999, sf.918-919
57. H.Arendt, İnsanlık Durumu, sf.246-247
58. Bilim Teknik, Yapay Zeka, 2000, sf.48
59. D.R.Hofstadter, Gödel, Escher, Bach, 1979, sf.648
60. A.g.y. sf. 650
61. A.g.y. sf. 650

 77

62. Ag.y.
63. Vinton Cerf, Bilgisayar Gücü ve İnsan Aklı, 1995, sf.63
64. D.R.Hofstadter, Gödel, Escher, Bach, 1979, sf.661-662
65. Bilim Teknik, Prof. Ahmet İnam, Yapay Zeka, 2001, 46
66. Roger Penrose, Kralın Yeni Usu 2, 1989, sf.111-112
67. Bertrand Russell, Sorgulayan Denemeler, 1995, sf. 85
68. Bilim Teknik, Yapay Zeka, 2000, sf.50
69. Bilim Teknik, Yapay Zeka, 2000, sf.44
70. Norbert Elias, Zaman Üzerine, 1988, sf.68
71.A.g.y. sf.69
72. A.g.y. sf. 65-70

 78

www.altkitap.com

2007

