
MEM MAKİNESİ
Susan Blackmore

MEM MAKİNESİ
SUSAN BLACKMORE

Alfa Yay›nlar› 2232
Bilim/Evrim 3

MEM MAKİNESİ
Genetik Evrimin Devamı Olarak Kültürel Evrim

Susan Blackmore

Özgün Adı The Meme Machine

İngilizce Aslından Çeviren Nil Şimşek

1. Bas›m: Eylül 2011
 ISBN: 978-605-106-373-7

Sertifika No: 10905

Yay›nc› ve Genel Yay›n Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak

Yay›n Yönetmeni Rana Alpöz
Dizi Editörü Kerem Cankoçak

Redaksiyon Aylin Muhaddisoğlu
Kapak Tasar›m› Gökhan Burhan
Grafik Uygulama Kâmuran Ok

© Susan Blackmore, 1999
Önsöz © Richard Dawkins, 1999

© 2011, ALFA Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.

Bu kitabın orijinal İngilizce baskısı 1999 yılında yapılmıştır.
Bu çeviri, Oxford University Press’in katkılarıyla yayınlanmıştır.

Kitab›n Türkçe yay›n haklar› Akcalı Telif Hakları Ajansı aracılığı ile
 Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.’ne aittir.

Yay›nevinden yaz›l› izin al›nmadan k›smen ya da tamamen al›nt› yap›lamaz,
hiçbir şekilde kopya edilemez, çoğalt›lamaz ve yay›mlanamaz.

Bask› ve Cilt
Melisa Matbaac›l›k

Tel: (212) 674 97 23 Faks: (212) 674 97 29

Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.
Ticarethane Sokak No: 53 34410 Cağaloğlu ‹stanbul, Türkiye
Tel: (212) 511 53 03 - 513 87 51 - 512 30 46 Faks: (212) 519 33 00

www.alfakitap.com

info@alfakitap.com

İÇİNDEKİLER

Önsöz .. vii
Giriş ..xxi

1 Tuhaf yaratıklar ... 1
2 Evrensel Darwincilik ... 13
3 Kültür evrimi ... 31
4 Mem bakış açısına sahip olmak ... 49
5 Memlerle ilgili üç sorun ... 69
6 Büyük Beyin .. 87
7 Dilin kökenleri ... 107
8 Mem-gen birlikte evrimi ... 121
9 Sosyobiyolojinin sınırları .. 141
10 ‘Hayatımı kurtaran orgazm’ .. 157
11 Modern dünyada seks .. 171
12 Özgeciliğin memetik kuramı ... 191
13 Özgecilik aldatmacası .. 209
14 Yeni Çağın Memleri .. 227
15 Mempleks olarak dinler ... 243
16 İnternete bir bakış .. 265
17 Nihai mempleks ... 285
18 Mem yarışı ... 305

Kaynakça ... 321
Dizin ... 341

Önsöz
Richard Dawkins

Henüz bir lisans öğrencisiyken, Balliol Koleji’nin kafeteryasında ye-
mek kuyruğunda bir arkadaşımla sohbet ediyordum. Bana yaklaşımı
alaycıydı ve “Peter Brunet ile tanıştın mı?” diye sordu. Aslında tanış-
mıştım; ama onun Peter Brunet’i ne kadar tanıdığını bilmiyordum.
Peter Brunet en sevdiğimiz hocamızdı ve bir saatlik dersinden çıkıp
aceleyle buraya gelmiştim. “Ben de öyle düşünmüştüm” diyerek gül-
dü arkadaşım. “Aynı onun gibi konuşuyorsun; sesin aynı onunki gibi
çıkıyor.” Hayran olduğum ve şu anda çok özlediğim hocamın konuş-
masının tarzını ve ses tonu değişimlerini ‘miras almıştım’. Yıllar sonra
kendim hoca olduğum zaman, alışılmamış bir huyu olan genç bir bayan
sınıfımdaydı. Derin düşünce gerektiren bir soru sorduğumda, gözlerini
sıkıca kapatıyor, kafasını göğsüne doğru indiriyor ve yeniden bakma-
dan önce yarım dakika öylece duruyor, gözlerini açıyor ve soruyu akıcı
bir şekilde zekice cevaplıyordu. Çok hoşuma gitmişti ve akşam yemeği
sonrasında meslektaşlarıma bir taklidini yaptım. Aralarında seçkin bir
Oxford felsefecisi de vardı. Taklidimi görür görmez “Bu Wittgenstein!
Öğrencinin soyadının... olma şansı var mı?” dedi. Şaşırarak öyle oldu-
ğunu söyledim. “Anlamıştım. Ebeveynlerinin her ikisi de profesyonel
felsefeciler ve Wittgenstein’ın sıkı takipçileridirler” dedi. Bu mimik
büyük felsefeciden bir veya her iki ebeveyne de geçmiş ve ondan da
öğrencime aktarılmıştı. Benim taklidim şaka yollu olsa da, sanırım ken-

MEM MAKİNESİviii

dimi de bu mimiğin dördüncü nesil aktarıcısı olarak saymalıyım. Kim
bilir Wittgenstein bunu nereden almıştı?

Gerçek şu ki başkalarını, özellikle ebeveynlerimizi, ebeveyn benzeri
rolde olanları veya hayran olduklarımızı, yeterince tanıdık olanları bi-
linçsiz olarak taklit ederiz. Peki, taklit gerçekten, insan zihninin ve insan
beyninin tartışmalı büyüklüğünün evrimini açıklayan ana kuramın te-
meli olacak kadar, hatta bilinçli bir özün anlamını açıklamaya temel ola-
cak kadar güvenilir midir? Taklit, atalarımızı diğer hayvanlardan ayıran
anahtar olabilir mi? Hiç böyle düşünmemiştim; ama Susan Blackmore
kitabında provoke edici güçlü bir argüman ortaya koymaktadır.

Taklit, bir çocuğun başka bir dil yerine belirli bir dili öğrenme yolu-
dur. İnsanların, başkalarının ebeveynleri yerine kendi ebeveynlerine daha
benzer konuşmalarının nedenidir. Bölgesel aksanların ve daha uzun bir
zaman diliminde ayrı dillerin var olma sebebidir. Dinlerin her nesil ye-
niden canlanmak yerine soy ağacını takip etmesinin nedenidir. Genlerin
nesiller boyunca dikey aktarımına ve virüslerde genlerin yatay aktarımı-
na en azından bir benzerlik vardır. Bu benzerliğin verimli olup olmadığı
meselesine ön yargılı bakmadan, sadece üzerinde konuşmak istediğimiz-
de bile, sözcüklerin, fikirlerin, tavırların ve modanın aktarımında genin
yerine koyabileceğimiz şeye bir ad koymuş olmamız iyi oldu. 1976’da bu
sözcük türetildiğinden beri, artan sayıda insan ‘mem’ adını, kabul edilmiş
gen benzetmesi olarak kabul etmektedir.

Oxford İngilizce Sözlüğü’nün derleyicileri, yeni bir sözcüğün dâhil
edilerek takdis edilip edilmeyeceği konusunda hassas bir değerlendirme
yapar. Aday olan sözcük tanımlama yapmayı gerektirmeyecek kadar ve
kullanıldığı zamanlarda yeni bir anlam atfedilmeyecek kadar yaygın kul-
lanılmalıdır. Matematiksel bir soru sorarsak, ‘mem’ ne kadar yaygındır?
İdeal cevap olmasa da, mem havuzunun örneklenmesi için kolay ve uy-
gun bir yol dünya çapındaki internet ağı (World Wide Web) tarafından
sunulmaktadır ve buradan kolaylıkla araştırılabilir. Bu önsözü yazdığım
gün, 29 Ağustos 1998’de, internette hızlıca bir tarama yaptım. ‘Mem’
sözcüğünden yaklaşık yarım milyon kez bahsediliyordu; ama bu komik

 ix

denebilecek kadar yüksek bir rakamdı ve açıkça çeşitli kısaltmalarla ve
Fransızca même sözcüğüyle karışmıştı. Sıfat biçimi olan ‘memetik’ ise
5042 kez sayılıyordu. Bu rakamı göz önüne alarak, güncel yeni sözcükleri
veya moda ifadelerin bazılarını karşılaştırdım. Spin doctor (kamuoyu ya-
ratan) 1412 kez, dumbing down (aşırı basitleştirmek) 3905, docudrama
(yarı belgesel drama) 2848, sosyobiyoloji 6679, afet teorisi 1472, kaosun
eşiği 2673, özenti 2650, zippergate (fermuar geçidi) 1752, stud mu&in
(etkileyici erkek) 776, post-yapısalcılık 577, genişletilmiş fenotip 515,
eksaptasyon 307 kez kullanılmıştı. 5042 kez geçen memetik bahsinin
yüzde doksanı sözcüğün kökenine değinmemişti ki bu durum Oxford
İngilizce Sözlüğü’nün kriterine uymaktaydı. Susan Blackmore’un belirt-
tiği gibi Oxford İngilizce Sözlüğü artık şu tanımı içermektedir:

meme - Genetik olmayan yollardan, özellikle taklit yoluyla aktarıldı-
ğı düşünülen kültür öğeleri.
İnternette yaptığım daha ileri bir araştırmayla, geçen yıl 12.000 gön-

deri alan ‘alt.memetics’ adlı bir foruma ulaştım. Başka birçok şeyin ya-
nında çevrimiçi makaleler de bu sitede yer almaktaydı: 'e New Meme
(Yeni Mem), Meme, Counter-meme (Mem, Ters Mem), Memetics: A
Systems Metabiology (Memetik: Bir Metabiyoloji Sistemi), Memes,
and Grinning Idiot Press (Memler ve Sırıtan Ahmak Basın), Memes,
Metamemes and Politics (Memler, Metamemler ve Politika), Cryonics,
religions and memes (Canlı dondurma bilimi, dinler ve memler), Selfish
Memes and the evolution of cooperation (Bencil Memler ve işbirliğinin
evrimi) ve Running down the Meme (Meme doğru koşarken). Memetik
hakkında ayrı sayfalar da vardır: Memetics (Memetik), Memes (Mem-
ler), 'e C Memetic Nexus (C Memetik Bağı), Meme theorists is on the
Web (Web’deki Mem kuramcıları), Meme of the week (Haftanın memi),
Meme Central (Mem Merkezi), Arkaut’s Meme Workshop (Arkaut’un
Mem Çalışmaları), Some pointers and a short introduction to memetics
(Bazı işaret ediciler ve memetiğe kısa bir giriş), Memetics Index (Me-
metik İndeksi) ve Meme Gardening Page (Mem Bahçe Sayfası). Hatta
(sanırım şaka yollu), kendi ‘Günahlar ve Sevaplar’ listesi verilen, baş azizi

MEM MAKİNESİx

(‘modern çağın belki de en etkili memetik mühendisi’ olarak kutsanan
Aziz Charles Darwin) olan ‘Virüs Kilisesi’ adında yeni bir din bile var.
‘St. Dawkin’ isminin geçtiğini gördüğümdeyse endişeye kapıldım.

Susan Blackmore’un kitabı, kendilerini tamamen mem konusuna a-
damış ve farklı açılardan iyi olan diğer iki kişinin kitaplarından; Richard
Brodie’nin Zihnin Virüsü: Yeni Mem Bilimi (‘Virus of the Mind: 'e
New Science of the Meme’) ve Aaron Lynch’in Düşünce Salgını: İnanç
Toplumda Nasıl Yayılır’dan (‘'ought Contagion: How belief Spreads
through Society’) önce gelmektedir. Hepsinden önemlisi, seçkin felsefeci
Daniel Dennet, mem fikrini uyarlamıştır ve bu fikri, iki büyük kitabında,
Bilincin Açıklaması (‘Consciousness Explained’) ve Darwin’in Tehlikeli
Fikri’nde (‘Darwin’s Dangerous Idea’), geliştirdiği zihin kuramının temel
taşı olarak yapılandırmıştır.

Memler nesiller boyunca dikey olarak seyahat eder; ama salgın bir
hastalıktaki virüsler gibi yatay olarak da dolaşırlar. İnternet üzerinde
‘memetik’, ‘docudrama’ veya ‘studmu&in’ gibi sözcüklerin yaygınlığını
ölçerken, yapmaya çalıştığımız aslında büyük oranda yatay epidemiyo-
lojidir. Okul çocukları arasındaki geçici modalar hatırı sayılır örnekler
sağlamaktadır. Dokuz yaşıma geldiğimde babam bana kâğıt katlayarak
bir origami Çin yelkenlisi yapmayı öğretmişti. Bu, ara aşamaları içeren
ayrı serilerden geçerek meydana gelen suni embriyolojinin dikkate değer
bir marifetiydi: iki gövdeli bir katamaran, kapıları olan bir dolap, çerçe-
veli bir resim ve sonunda yelkenlinin kendisi, denizlere yakışır ya da en
azından küvete yakışır bir yelkenli, derin bir ambarla ve her birinde geniş
dört köşe seren yelkeni olan iki düz güverteyle tamamlanan bir yelkenli.
Hikâyenin ana fikri şudur: Okula döndüğümde, becerimi arkadaşlarıma
da bulaştırdım ve kızamığın yayılma hızıyla neredeyse aynı epidemiyo-
lojik zaman diliminde bütün okula yayıldı. Epideminin başka okullara
da sıçrayıp sıçramadığını bilmiyorum (başlangıç noktası olan okul bir
şekilde mem havuzunun sığ sularına atılmıştı). Hiç olmazsa biliyorum ki
babam 25 yıl önce aynı okulda neredeyse aynı epidemi sırasında Çin yel-
kenlisi yapmayı kapmıştı. Önceki virüs, okulun başhemşiresi tarafından

 xi

başlatılmıştı. Yaşlı başhemşirenin ayrılmasından uzun yıllar sonra, onun
memlerini küçük çocuklardan oluşan yeni bir gruba aktarmıştım.

Çin yelkenlisi konusunu bitirmeden, bir noktayı daha açıklığa ka-
vuşturm; ama izin verin. Mem/gen benzetmesine yönelik çok duyulan
bir itiraz, memlerin (gerçekten varlarsa) gerçekçi bir Darwinci seçilim
sürecinde gen benzeri bir rol oynamak için, aslına çok uygun olmayan bir
şekilde aktarılacaklarıdır. Genlerin yüksek kopyalama-sadakati ile mem-
lerin düşük kopyalama-sadakati arasındaki fark, genlerin (ama memlerin
değil) sayısal olduğu gerçeği takip edilerek varsayılmaktadır. Eminim ki
Wittgenstein’ın kendine has tavrının detayları, öğrencimin ebeveynle-
rinin Wittgeinstein’ın taklidini yapması ve öğrencimin, ebeveynlerini
taklit etmesi ve sonrasında benim öğrencimi taklit etmem sırasında as-
lından uzaklaşmıştı. Davranışın biçimi ve zamanlaması, şüphesiz nesiller
boyunca aynı ‘kulaktan kulağa’ isimli çocuk oyununda olduğu gibi (Ame-
rikalılar bu oyuna telefon derler) değişmişti.

Diyelim ki bir dizi çocuğu bir araya getirdik. İlk çocuğa bir Çin yel-
kenlisinin resmini gösterdik ve çizmesini istedik. Asıl resmi değil onun
çizimini ikinci bir çocuğa gösterdik ve ondan da kendi resmini çizme-
sini istedik. İkinci çocuğun resmini üçüncüye gösterdik ve ondan da
çizmesini istedik ve böylece dizi yirminci çocuğa gelene kadar devam
etti. Şimdi, yirminci çocuğun resmi herkese gösterilir ve birinciyle kar-
şılaştırılır. Deneyi yapmadan önce bile, sonucun ne olacağını bilebiliriz.
Yirminci resim, tanınamaz biçimde, birinciye hiç benzemez. Tahminen
çizimleri sıraya dizsek, her biri arasında bir benzerlik ve dolaysız atasını
ve varisini bulabiliriz; ama değişim oranı o kadar yüksektir ki birkaç ne-
sil sonra bütün benzerliği yok edecektir. Çizimler dizisinin bir ucundan
diğerine doğru gittikçe bir eğilim görünecektir ve eğilimin yönü dejene-
rasyona doğru olacaktır. Evrim genetikçileri uzun zamandır doğal seçi-
limin, değişim oranı düşük olduğu takdirde çalışamayacağını anladılar.
Aslında kopyalama-sadakati engelinin üstesinden gelinmesindeki temel
problem, Yaşamın Kökeninin Çözümsüzlüğü (Catch-22 of the Origin
of Life) olarak tanımlanmıştır. Darwinizm yüksek kopyalama-sadakatli

MEM MAKİNESİxii

genlerin eşlenmesine dayanır. O halde bir mem, düşük bir kopyalama-
sadakati ile, nasıl olur da herhangi bir Darwinci görünen süreçte genimsi
olarak hizmet edebilir?

Bu kopyalama-sadakati, her zaman düşündüğünüz kadar az değildir
ve Susan Blackmore, yüksek kopyalama-sadakatinin sayısalla eşanlamlı
olmadığında ısrar etmektedir. Kulaktan kulağa Çin yelkenlisi oyunumu-
zu bu kez önemli bir farkla tekrar oynadığımızı varsayalım. İlk çocuktan
yelkenlinin resmini yapmasını istemek yerine, göstererek bir yelkenlinin
origami modelini yapmasını öğretelim. Becerisini geliştirip kendi yel-
kenlisini yaptığında, ilk çocuktan bunu ikinci çocuğa öğretmesini isteye-
lim. Böylece beceri yirminci çocuğa kadar aktarılır. Bu deneyin sonucu
ne olacaktır? Yirminci çocuğun ürettiği ne olacaktır ve yirmisini birden
önümüze koyduğumuzda ne gözlemleyebiliriz? Bu deneyi yapmadım;
ama deneyi farklı yirmili gruplar halindeki çocuklar üzerinde birçok kez
yaptığımızı varsayarak, emin olduğum şu tahmini yürüteceğim. Deney-
lerin birkaçında, bir çocuk dizinin bir yerinde önceki çocuk tarafından
ona öğretilen becerideki önemli bir adımı unutacaktır ve fenotiplerin sı-
rası muhtemelen sıranın sonuna kadar kopyalanacak veya başka bir hata
yapılana kadar ani makro değişime uğrayacaktır. Bu tip değişmiş dizile-
rin nihai sonucu Çin yelkenlisini andırmayacaktır bile. Deneylerin ço-
ğundaysa beceri doğru bir şekilde dizi boyunca aktarılacaktır ve yirminci
çocuk ortalamada birinciden ne iyi ne kötü olacaktır. Daha sonra yirmi
yelkenliyi sırayla önümüze koyarsak, bazıları diğerlerinden daha eksiksiz
olacaktır; ama eksikler sıranın başlarında kopyalanmayacaktır. Beşinci
çocuk beceriksizse ve acemice asimetrik veya gevşek bir yelkenli yaparsa,
altıncı çocuk daha marifetliyse onun yaptığı niceliksel hatalar düzelti-
lecektir. Bu yirmi yelkenli, ilk deneyimizdeki yirmi çizimde kaçınılmaz
olarak karşılaşacağımız tipte gelişen bir bozulma göstermeyecektir.

Neden? İki deney arasındaki çok önemli fark nedir? Şudur: Çizim
deneyindeki kalıtım Lamarckçıdır (Blackmore bunu ‘ürünü-kopyala’ ola-
rak adlandırır). Origami deneyindekiyse Weissmancıdır (Blackmore’un
‘yönetmelikleri-kopyala’ olarak ifade ettiği durumdur). Çizim deneyinde,

 xiii

her nesildeki fenotip aynı zamanda bir genotiptir, diğer bir deyişle, son-
raki nesle geçen şeydir. Origami deneyindeyse, sonraki nesle geçen kâğıt
fenotipi değil; ama onu yapmak için kurulmuş bir dizi yönetmeliktir.
Yönetmelikleri uygulamada yapılan hatalar, eksik yelkenliler (fenotipler)
üretilmesine sebep olur; ama gelecek nesillere aktarılmaz; memetik de-
ğildirler. Aşağıda bir Çin yelkenlisi yapmak için izlenmesi gereken yö-
netmeliklerin mem dizisinin ilk beş talimatı vardır:

1. Kare bir kâğıt alın ve dört köşesini tam ortaya doğru katlayın.
2. Oluşturduğunuz küçülmüş olan kare kâğıdı alın ve bir köşesini

ortaya doğru katlayın.
3. Ters tarafındaki köşeyi de simetrik olarak ortaya doğru katlayın.
4. Aynı şekilde oluşan dikdörtgeni alın ve iki tarafını ortaya katlayın.
5. Oluşan küçük kareyi alın ve arkaya doğru tam olarak daha önceki

iki katlama yerinin birleştiği düz çizgi boyunca katlayın.
Bu şekilde devam eden 20-30 yönetmelik vardır. Bunları sayısal ola-

rak adlandırmayı tercih etmesem de, bu yönetmeliklerin sanki sayısal-
larmış gibi potansiyel olarak çok yüksek kopyalama-sadakatlikleri vardır.
Bunun nedeni hepsinin, ‘dört köşeyi de tam olarak ortaya katlayın’ gibi
idealleştirilmiş görevlere atıfta bulunuyor olmasıdır. Kâğıt tam bir kare
değilse veya çocuk acemice katlarsa, köşeler tam ortayı ıskalayacaktır ve
yelkenli düzensiz olacaktır. Sıradaki diğer çocuk bu hatayı kopyalama-
yacaktır; çünkü öğreticisinin bütün köşeleri tam karenin orta noktasında
birleştirmeyi amaçladığını düşünecektir. Yönetmelikler kendini normal-
leştirmektedir. Plato bundan çok hoşlanırdı: Sırayı takip ederek aktarılan
yelkenlinin ideal özüdür, yapılan her yelkenliyse onun eksik benzeridir.

Yönetmelikler sözsel olarak da desteklense daha etkili aktarılacaktır;
ama sadece göstererek de geçebilirler. Japon bir çocuk, bir kelime bile İn-
gilizce bilmeden İngiliz bir çocuğa bunu öğretebilir. Aynı şekilde, Japon
bir marangoz ustası tek dili olan İngiliz çırağına becerilerini aktarabilir.
Çırak belirgin hataları kopyalamayacaktır. Usta çekiçle baş parmağına
vurursa, çırak Japonca ‘** **** **!’ kelimelerini anlamadan, çiviye vur de-

MEM MAKİNESİxiv

mek istediğini doğru tahmin edecektir. Her çekiç vuruşunun bütün de-
taylarının Lamarckçı bir kopyasını yapmayacaktır; ama anlam çıkardığı
Weissmancı yönetmelikleri kopyalayacaktır: Ustanın kendi eliyle ulaştığı
aynı idealleştirilmiş nihai sonuca, kendin ulaşmak için çiviyi çekicinle
kaç kere gerekiyorsa çak, çivinin başı tahtaya oturmalı.

Bu değerlendirmelerin, genlerle karşılaştırıldığında memlerin daha
düşük sadakatle kopyalandığını belirten itirazı büyük oranda azalttığı-
nı ve muhtemelen tamamen ortadan kaldırdığını düşünüyorum. Bence
dilin, dini ve geleneksel alışkanlıkların genetik benzeri kalıtımı da ay-
nı dersi vermektedir. İlkine benzer başka bir itiraz Susan Blackmore’un
‘Memlerle ilgili üç sorun’ konusundaki aydınlatıcı bölümünde ele alın-
maktadır. Memlerin neden yapıldığını veya nerede konakladıklarını bil-
miyoruz. Memleri keşfedecek bir Watson ve Crick* henüz ortaya çık-
madı, hatta bir Mendel** bile eksik. Genler kendilerine kromozomlarda
kesin yerler bulurken, memler tahminen beyinde var olmaktadır ve on-
ları görme şansımız bir geni görmekten daha zordur (yine de Blackmore
tarafından referans gösterilen bir makalede, nörobiyolog Juan Delius bir
memin nasıl görüneceği konusundaki kendi varsayımını resmetmiştir).
Genlerde olduğu gibi, memlerin izini popülâsyonlar içinde fenotipleriyle
sürebiliyoruz. Çin yelkenlisi fenotipi kâğıttan yapılır. Kunduz veya Şa-
yakçı sineği larva yuvaları gibi ‘kapsamlı fenotipler’ istisna olmak üzere,
genlerin fenotipleri normalde canlı bedenlerin bir parçasıdır. Mem feno-
tipleri ise nadiren böyledir.

Yine de bu, mümkün olabilir. Okul hikâyeme dönersek: varsayalım
ki Marslı bir genetikçi soğuk bir sabah okulu ziyaret eder. Hiç tereddütü
olmadan ‘belirgin’ bir genetik çok şekilcilik olduğu teşhisini koyacaktır.
Erkeklerin yaklaşık yüzde ellisi sünnet olmuş ve yüzde ellisi olmamıştır.
Bu arada biz erkekler, çok şekilciydik ve hâlihazırda kendimizi Demok-
ratlar ve Kralcılar olarak sını(andırmıştık (yakın zamanda başka bir o-
kulda erkeklerin iki futbol takımı halinde organize olduklarını okudum).
* Günümüzde kabul gören DNA’nın yapısına dair bir model ortaya koyan Amerikalı biyo-

loglar (Ç.N.).
** Klasik genetikte kalıtım biliminin öncüsü Avusturyalı bilim adamı (Ç.N.).

 xv

Bu elbette genetik değil, memetik çok şekilciliktir. Genetikçinin hatası
tamamen anlaşılırdır ve biçimsel süreksizlik normalde genler tarafından
üretilen tiple tam olarak aynıdır.

 O zamanlarda İngiltere’de bebek sünneti tıbbi bir hevesti ve okulum-
daki Demokrat/Kralcı şekilcilik, varlığını muhtemelen dikey aktarıma
daha az borçludur. Doğduğumuz farklı hastanelerdeki değişen modalara
daha fazla borçludur ki bu yatay memetik aktarımdır. Yine de sünnetin
tarihi, çoğu dinin bir parçası olarak dikey aktarımla doludur (bu dinin
ebeveynlere ait din olduğunu ve şansız çocuğun kendi dini zihninin far-
kında olamayacak kadar küçük olduğunu belirtmeden edemeyeceğim).
Sünnetin, temelini dini veya geleneksel olarak aldığı yerde (kadın sün-
neti temelini hep buradan alır) aktarım, kalıtımın dikey modelini takip
edecektir ki bu doğru genetik aktarım modeline çok benzer ve birçok
nesil boyunca sürer. Marslı genetikçimizin, demokrat fenotipinin do-
ğuşunda genlerin yer almadığını öğrenmek için oldukça çok çalışması
gerekecektir.

 Üstelik giyinmenin ve saç kesiminin belirli tarzlarını ve bunların
kalıtım modellerini tasavvur etse, Marslı genetik uzmanımızın gözleri
yerinden fırlayacaktır. Siyah bereli fenotip, babadan oğula (veya anne ta-
rafından büyükbabadan toruna) dikey aktarıma doğru belirgin bir eğilim
gösterir ve erkeklerde nadir görülen saçların favori kısımlarının uzatıla-
rak yanlarda örülmesi fenotipiyle bir bağlantısı vardır. Haç önünde diz
çökmek ve günde beş kez doğuya doğru diz çökmek gibi davranışsal
fenotipler de dikey olarak miras kalır ve birbirleriyle ve daha önce be-
lirtilen fenotiplerle güçlü bir olumsuz bağlantı dengesizliği içindedirler.
Aynı şekilde alna kırmızı nokta koyma fenotipi ve Budistlerin giydiği
kıyafetler ile kafalarını tıraş etme gelenekleri bağlantı grubu da öyledir.

 Genler doğru olarak kopyalanır ve bedenden bedene geçer ama ba-
zıları diğerlerinden daha büyük bir sıklıkla geçer ve tanım gereği bunlar
daha başarılıdır. Bu doğal seçilimdir ve yaşam hakkında ilginç ve kayda
değer olanların çoğunun açıklamasıdır. Peki, benzer bir mem-temelli do-
ğal seçilim var mıdır? Aslında, ‘mem’ sözcüğü icat edildiği zamanlarda

MEM MAKİNESİxvi

(hatta bir süre sonra), rakip bir eşanlamlı sözcük olan ‘kültürgen’ önerildi.
Bugün dünya çapındaki ağda kültürgenin bahsi 20 kere geçmekteyken,
memetik 5042 kere geçmektedir. Dahası bu yirmi bahsin on yedisi ke-
limenin kaynağına değinmektedir ki; bu, Oxford İngilizce Sözlüğü’nün
ölçütlerine uymaz. Belki de iki mem (ya da kültürgen) arasında Darwin-
ci bir mücadele olduğunu hayal etmek çok da gerçek dışı olmaz ve neden
onlardan bir tanesinin bu kadar fazla başarılı olduğunu sormak tamamen
aptalca olmaz. Belki de sebep, mem kelimesinin tek heceli gen kelimesi-
ne benzer olması ve genetik benzeri alt kelimelerin türetilmesine olanak
vermesidir. Mem havuzu (352), memotip (58), memetikçi (163), me-
moyid (28), retromem (14), memetik popülasyon (41), mem kompleksi
(494), memetik mühendisliği (302) ve metamem (71); bunların hepsi
http://www.luxifer.com/virus/memlex.html#MEME sayfasında ‘Me-
metic Lexicon’ başlığı altında listelenmektedir (parantez içindeki sayılar
her kelimenin dünya çapındaki ağda kaç kere bahsinin geçtiğini göster-
mektedir). Kültürgen temelli muadilleri daha belirgin olmakla beraber
kulağı daha az tırmalar. Ayrıca mem kelimesinin kültürgen kelimesine
karşı başarısı, öncelikle Darwinci olmayan bir şans –öz-pekiştirmenin
olumlu bir etkisinin takip ettiği memetik belirsizlik (85)- meselesine
bağlıdır (‘Çünkü kimde varsa, ona daha çok verilecek ve o bolluk içinde ola-
cak ama kimde yoksa kendisinde olan da elinden alınacak’, Matthew 25: 29).

Mem fikrine karşı iki tane gözde itirazdan bahsettim: Memlerin
kopyalama sadakati yetersizdir ve hiç kimse bir memin fiziksel olarak ne
olduğunu bilmemektedir. Üçüncüsü, can sıkıcı bir soru olan “Ne kadar
büyüklükteki bir birim ‘mem’ adını hak eder?” sorusudur. Bütün Katolik
Kilisesi bir mem midir ya da bu sözcüğü ibadet veya din değiştirme fik-
ri gibi tek bir bileşen için mi kullanmalıyız? Belki de ikisinin arasında
bir şey için mi kullanmalıyız? Susan Blackmore bu tip sorulara yeterli
dikkati vermektedir ama haklı olarak daha yapıcı bir yaklaşım üzerine
dikkatini toplamaktadır. ‘Birlikte adapte olan mem kompleksi’ ifadesi-
nin kısaltması olarak kullandığı bir kısaltma olan ‘mempleks’in açıklayıcı
olumlu gücünü geliştirmektedir. Blackmore’ un kitabı, zamanla Darwin-

 xvii

ci dönüşün sayısal şansını artırmazsa şaşırırım (bugün için 20’ ye 494).
 Memler, genler gibi, mem havuzunda başka memlerin geçmişlerine

karşı seçilir. Sonuç, karşılıklı uyuşabilen mem çetelerinin -birlikte adapte
olan mem komplekslerin veya memplekslerin- bireysel beyinlerde bir-
likte yaşaması olur. Bu, seçilimin onları, bir grup olarak seçmesinden
kaynaklanmaz. Grubun her bir üyesi, çevresi başkaları tarafından istila
edilmişken tutunmaya meyleder. Tam olarak benzer bir nokta genetik
seçilim için de belirtilebilir. Gen havuzundaki her gen, başka genlerin
doğal olarak seçildiği çevresel geçmişin bir parçasını oluşturur. Bu se-
beple doğal seçilimin, organizmalar olarak adlandırılan, yüksek oranda
kaynaşan ve birleşen makineleri yaratmak üzere bir araya gelen genlere
iltimas etmesi şaşırtıcı değildir. Biyologlar, bu mantığın gün ışığı kadar
açık olduğunu belirtenler ve onu anlamayanlar –genler arasındaki apa-
çık işbirliğini ve organizmaların bütünlüğünü, evrimin ‘bencil gen’ bakış
açısının aleyhine dönmüşçesine, safça anlayamayanlar- olarak keskin bir
şekilde ikiye ayrılır. Susan Blackmore bunu sadece anlamakla kalma-
mış, aynı zamanda meseleyi alışılmadık bir netlikle açıklamış, konuyu
eşit bir açıklıkla uygulamış ve memlere bağlamıştır. Birlikte adapte olan
gen komplekslerine benzetilerek, birbirlerinin geçmişine karşı seçilen
memler, karşılıklı destekleyici mempleksler içinde ‘işbirliği yapmaktadır’;
bunlar mempleks içinde destekleyicidir ama rakip memplekslere karşı
düşmancadır. Dinler belki memplekslerin en ikna edici örnekleridir; ama
tek örnek değildirler. Susan Blackmore’un konuyu ele alış tarzı kışkırtıcı
ve açıklayıcıdır.

Memler ve genler arasındaki benzetme ikna edicidir ve ona yönelik
belirgin itirazlar tatmin edici şekilde cevaplanabilir ki böylece doyurucu
bir argüman ortaya konmuştur. Yine de bu benzetme faydalı bir iş çıka-
rabilir mi? Bizi önemli bir şeyi açıklayacak gücü olan yeni kuramlara taşı-
yabilir mi? İşte Susan Blackmore’un gerçekten kendini gösterdiği yer bu
noktadır: Memetik akıl yürütme tarzına uygun olarak etkileyen bazı ilgi
çekici kısa hikâyelerle içimizi ısıtmaktadır. Neden bu kadar çok konuşu-
ruz? Neden düşünmeden duramayız? Neden beynimizin içinde aptalca

MEM MAKİNESİxviii

melodiler dönüp durur ve bizi uykusuzluğa sürükler? Her vaka yanıtını
aynı yolla verir: “Beyinlerle dolu bir dünya hayal edin ve bulabilecekle-
ri evlerden çok daha fazla sayıda mem olsun. Hangi memlerin güvenli
bir ev bulması ve aktarılması daha mümkündür?”. Hazır cevap ardından
gelir ve kendimizi anlama biçimimiz zenginleşir. Sabırla ve beceriyle ay-
nı metodu gittikçe derinleşen ve heyecanlandıran sorunlara uygulayarak
bizi zorlar: Dil ne içindir? Eşlerimize bizi çeken nedir? Birbirimize karşı
neden bu kadar iyiyiz? İnsan beyninin hızlı, büyük ve kendine has ev-
rimsel genişlemesini memler mi yönlendirdi? Susan Blackmore psikolog
olarak, batıl inanç ve ölümün kıyısındaki deneyimler gibi paranormal
olayların şüpheci araştırmacısı olarak yaptığı akademik kariyerinden ka-
zandığı uzmanlık alanlarındaki belirli durumlara, mem kuramının nasıl
ışık verebildiğini göstermiştir.

Sonunda, benim sahip olmak isteyeceğimden fazla cesaret ve ente-
lektüel küstahlık göstererek, memetik güçlerini en derin sorulara saldır-
mak için harekete geçirmiştir (okuyana kadar delidolu olduğunu düşün-
meyin): ‘Kendi’ nedir? Ben neyim? Neredeyim? (Daniel Dennet’in mem
kuramcılarının felsefi akıl hocası olmadan çok önce ortaya attığı ünlü
sorular). Bilinç, yaratıcılık ve öngörü nedir?

Zaman zaman memlerden vazgeçmekle, hevesimi kaybetmekle, geri
adım atmakla ve tereddüte düşmekle suçlanıyorum. Gerçek şu ki ilk dü-
şüncelerim, bazı memetik kuramcılarının -belki Dr. Blackmore da dâhil-
olmak isteyebileceğinden daha mütevazıydı. Bence, memin asıl görevi
olumsuzdur. Sözcük, aksi halde tamamen bencil geni övmeye adanmış
gibi görünecek olan bir kitabın sonunda tanıtılmıştı. Kitaba göre bencil
gen, evrimin en önemli unsuru, seçilimin temel birimi, yaşamdaki hiye-
rarşinin içindeki özdür. Bu mesajın, genlerin mutlaka DNA molekülleri
olması gerektiği düşünülürse yanlış anlaşılma riski vardır. Aksine DNA
rastlantısaldır. Doğal seçilimin gerçek birimi, durumsal hataları olan ve
kendi eşleme olasılığı üzerinde bir gücü veya etkisi olan bir tür eşleyici,
kopyalanabilen herhangi bir birimdi. Genetik doğal seçilim neo-Darwi-
nizm tarafından tanımlandı. Buna göre bu gezegendeki evrimin yürütü-

 xix

cü gücü, benim ‘evrensel Darwinizm’ olarak adlandırdığım daha genel bir
sürecin sadece özel bir durumudur. Başka örnekler bulmak için belki de
başka gezegenlere gitmemiz gerekiyordur. Belki de o kadar uzağa gitme-
mize gerek yok. Yeni bir çeşit Darwinci eşleyici şimdi yüzümüze gülüyor
olabilir mi? Memin geldiği yer burasıydı.

Mem; okuyucularımı, genin sadece özel bir durum olduğuna ve Ev-
rensel Darwinizm oyunundaki rolünün, Eşleyici tanımına cevap olan
evrendeki herhangi bir varlık tarafından tamamlanabildiğine ikna etme
işini yaptıysa ben memnun olurum. Memin asıl eğitici amacı, bencil geni
küçültüp gerçek boyutlarına döndürmekti. Kendi çıkarına çalışan memi
bir insan kültürü kuramı olarak ele alan -ya eleştiren ya da düşündü-
ğümden öteye taşıyan- okuyucularımın sayısı karşısında biraz endişeye
kapılmıştım. Belki de bu yüzden geri adım atmış gibi göründüm.

Ne var ki memin bir gün insan zihninin düzgün bir tezi olarak geliş-
tirilebileceği ihtimaline her zaman açıktım. Sadece böyle bir tezin ne ka-
dar hırslı olacağını düşünmemiştim. Her teori en iyi atışını yapmayı hak
eder ve bu Susan Blackmore’un mem kuramına kazandırdığı şeydir. Bu
girişimiyle, kendisinin fazla hırslı olarak yargılanıp yargılanmayacağını
bilemem ve bir savaşçı olarak çetin özelliklerini bilmeseydim onun adına
korkardım. Hem çetin cevizdir hem de inatçıdır; ama aynı zamanda tarzı
yumuşak ve cana yakındır. Tezi, bireysel kimlik ve kişilik konusundaki
en sevgili sanrılarımızı sarsmaktadır; ama yine de tanımak isteyeceğiniz
tipte bireysel bir kişiyle karşı karşıyasınız. Bir okuyucusu olarak, meme-
tik mühendisliğinin zor görevine yönelik cesareti, adanmışlığı ve becerisi
için minnettarım. Kitabını tavsiye ettiğim için memnunum.

Giriş
Bu kitap varlığını bir hastalığa borçludur. 1995 Eylül’ünde ağır bir vi-
rüse yakalandım ve sonunda vazgeçip, yatağa düşmek zorunda kalana
kadar çalışmayı sürdürmek için çabaladım. Aylarca yatakta kaldım, bir-
kaç adımdan fazla yürüyemedim, birkaç dakikadan fazla konuşamadım,
bilgisayarımı kullanamadım; aslında okumak ve düşünmek dışında hiç-
bir şey yapamadım.

Bu süre içinde uzun zamandır beni bunaltan ‘bu hafta içinde a-
cil okumam gereken kitaplar’ yığınına başladım. Bunlardan biri Dan
Dennet’in son kitabı ‘Darwin’in Tehlikeli Fikri’ydi. Hemen hemen aynı
günlerde doktora öğrencilerimden biri, Nick Rose, bana ‘Memler ve Bi-
linç’ hakkında bir yazı yazmıştı. Bir şekilde mem kendini bana kopyaladı.
Dawkins’in Gen Bencildir kitabını yıllar önce okumuştum; ama sanırım
mem fikrini küçük bir espriden fazla bir şey olarak düşünmemiştim.
Birdenbire burada, insan zihni konusundaki anlayışımızı değiştirmeye
muktedir güçlü bir fikrin yattığını fark ettim ve buna daha önce dik-
kat bile etmemiştim. Sonrasında memler hakkında bulabildiğim her şeyi
okudum. Memler konusundaki çalışmama kendimi düzgünce adayabil-
mek için, ders vermem için gelen tüm davetleri, televizyon programları-
nı, konferansları reddetmem, makale yazmayı bırakmam gerekti.

Bu kitaptaki fikirlerin çoğu, özellikle 1996 Ocak ve Mart aylarında
yatakta yatarken aklıma geldi. İyileştikçe ayrıntılı notlar almaya başla-
dım. Hasta olduktan iki yıl kadar sonra, yeniden çalışabilecek kadar iyiy-
dim ve bütün davetlere hayır demeye ve bunun yerine bu kitabı yazmaya
karar verdim.

MEM MAKİNESİxxii

Bunu mümkün kıldığı için hastalığıma ve annelerinin işe yaramaz
biçimde tüm gün yatakta yatmasını, -açıkçası- umursamayan çocukla-
rım Emily ve Jolyon’a teşekkür ederim. Eşim Adam Hart-Davis’e sadece
hastalığım sırasında bana baktığı için değil, aynı zamanda mümkün olan
her yolla memler hakkındaki heyecanımı teşvik ettiği ve ‘kitabı’ ilk olarak
okuduğu için teşekkür etmek isterim.

Dan Dennet fikirlerimi ilk dinleyenlerden biriydi ve kendisine ‘ba-
bacan tavsiyesi’ için teşekkür ederim. Kitabın tamamının ya da bir bö-
lümünün ilk taslaklarını okuyan birçok kişinin yardımı dokundu. Ric-
hard Dawkins, Dan Dennett, Derek Gatherer, Adam Hart-Davis, Euan
MacPhail, Nick Rose ve fazlasıyla somut öneri ve cesaret veren editörüm
Michael Rodgers bu kişilerdendi. Helena Cronin’in, memler hakkında
ders vermem için beni davet ederek ve birçok yardımsever eleştirmen-
le irtibat kurmamı sağlayarak büyük yardımı oldu. Son olarak, 14. Bö-
lüm’deki uyku felci ve paranormal tartışmalar konusundaki araştırma
için finansal destek sağlayan Perrott-Warwick Fonu’na teşekkür ederim.
Bütün bu yardımlar olmadan, bu tikel memler hiçbir zaman bir araya
gelemezdi.

Bristol
SJB

Kasım 1998

1. Bölüm

Tuhaf Yaratıklar

Biz insanlar tuhaf yaratıklarız. Bedenimizin aynı diğer hayvanlar gi-
bi doğal seçilimle evrimleştiğine hiç şüphe yok. Yine de bütün diğer
yaratıklardan birçok biçimde ayrılmaktayız. Öncelikle konuşmaktayız.
Gezegendeki en akıllı türün kendimiz olduğuna inanıyoruz. Olağanüs-
tü yayılmışız ve ekmeğimizi çıkarma biçimlerimizde had safhada bece-
rikliyiz. Savaşlar çıkarırız, dinlere inanırız, ölülerimizi gömeriz ve seks
konusunda utangaçlaşırız. Televizyon seyrederiz, araba kullanırız ve
dondurma yeriz. Gezegenimizin ekosistemleri üzerinde o kadar tahrip
edici etkimiz olmaktadır ki, yaşamımızın dayandığı her şeyi yok etme
tehlikesi içindeyiz gibi görünüyor. İnsan olmanın problemlerinden bi-
risi de insanlara önyargısız bakmanın oldukça güç olmasıdır.

Bir yandan, ötekilerle kıyaslanabilir hayvanlar olduğumuz açıktır.
Canlı hücrelerden oluşan ciğerlerimiz, kalbimiz ve beynimiz var; yemek
yeriz, nefes alırız ve üreriz. Darwin’in evrim teorisi, bu gezegendeki ya-
şamın geri kalanıyla birlikte buraya nasıl geldiğimizi ve hepimizin neden
bu kadar çok karakteristiği paylaştığını doğal seçilimle başarılı biçimde
açıklayabilir. Diğer yandan, diğer hayvanlardan oldukça farklı davranırız.

MEM MAKİNESİ2

Biyoloji diğer yaratıklarla benzerliklerimizin çoğunu başarıyla açıkladı-
ğına göre aksini sormamız gerekiyor. Bizi bu kadar farklı yapan nedir?
Üstün zekâmız olabilir mi, zihnimiz mi, dilimiz mi ya da neyimiz?

Yaygın cevap bütün diğer türlerden tek kelimeyle daha zeki olduğu-
muzdur. Ne var ki, ‘zeki’ kavramı, nasıl tanımlanacağı, ölçüleceği ve hangi
kapsama kadar kalıtım yoluyla kazanıldığı hakkındaki bitmek bilmeyen
argümanlar sebebiyle aşırı kaygandır. Yapay Zekâ konusundaki araştır-
malar, insan zekâsını bu kadar özel yapan şeyi bildiğini düşünenlere bazı
hoş sürprizler sunmuştur.

Yapay zekâ araştırmalarının ilk günlerinde araştırmacılar, bir bilgi-
sayara satranç oynamayı öğretebilirlerse, insan zekâsının en yüksek bi-
çimlerinden birini yeniden üretmiş olacaklarını düşündüler. O günlerde,
bir bilgisayarın ‘Büyük Usta’yı yenmek bir yana, iyi oynayabilmesi bile
düşünülemezdi. Şimdi ise ev bilgisayarlarının çoğu iyi satranç program-
ları yüklenmiş olarak geliyor ve 1997’de Deep Blue adlı program, Dünya
Şampiyonu Garry Kasparov’u -oyundaki sorgulanmayan insan üstünlü-
ğüne bir son vererek- yendi. Bilgisayarlar insanlarla aynı şekilde satranç
oynamayabilirler; fakat başarıları zekâ konusunda ne kadar hatalı olabil-
diğimizi göstermektedir. Açıktır ki, insanların en özel yetenekleri olarak
düşündüğümüz şeyler öyle olmayabilir.

Oysa, ev temizlemek, bahçe kazmak veya bir bardak çay yapmak gi-
bi açıkça fazla zekâ gerektirmeyen bazı şeyler için tam tersi geçerlidir.
Yapay Zekâ araştırmacıları bu tip işleri yürütebilmek için robot yap-
maya çalıştılar; ancak başarısız oldular. Birinci sorun bu işlerin vizyon
gerektirmesidir. MIT (Massachusetts Teknoloji Enstitüsü)’den Marvin
Minsky hakkında popüler -ama doğruluğu şüphe götürür- bir hikâye
vardır: Minsky bir keresinde yüksek lisans öğrencilerinden birine viz-
yon problemini yaz projesi olarak vermiştir. On yıllar sonra bilgisayar
vizyonu sorunu hâlâ sadece bir problemdir. Biz insanlar bu işleri çaba
harcamadan kavrayabildiğimiz için, işlemin ne kadar karmaşık olduğunu
hayal etmeyiz ve her halükarda bu tip bir zekâ bizi diğer hayvanlardan
ayıramaz; çünkü hayvanlar da çaba harcamadan kavrayabilmektedirler.

TUHAF YARATIKLAR 3

Zekâ basit cevaplar vermezse, belki bilinç verebilir. Birçok kişi, insan
bilicinin eşsiz ve bizi insan yapmaktan sorumlu olduğuna inanır. Oysa
bilim adamları ‘bilinç’ terimini tanımlayamamaktadır bile. Herkes kendi
bilincinin neye benzediğini bilir; ama bu bilgiyi başka biriyle paylaşamaz.
Bu can sıkıcı gerçek -bilincin öznelliği- bu yüzyılın büyük bölümünde
bütün bilinç konusunun neden bilimsel tartışmadan az çok dışlandığını
açıklayabilir. Şimdi sonunda konu tekrar revaçta; ama bilim adamları ve
felsefeciler bilincin bir açıklamasının neye benzeyeceği hakkında anla-
şamıyorlar bile. Bazıları ‘zor bir problem’ olan öznelliğin başka bilimsel
sorunlardan oldukça farklı olduğunu ve tamamen yeni tip bir çözümü
gerektirdiğini söylerken, diğerleri beyin fonksiyonlarını ve davranışı-
nı tümüyle anladığımız zaman, bilinç probleminin ortadan kalkacağını
söylerler.

Bazı insanlar, fiziksel beyni aşan ve insanın eşsiz oluşunu açıklayan
bir insan ruhunun veya özünün varlığına inanmaktadır. Dini inancın za-
yı(amasıyla, daha az sayıda insan entelektüel açıdan bu görüşü kabul
eder; ama çoğumuz kendimizle ilgili, beynimizin içinde küçük bir bilinç-
li ‘ben’ olduğunu; dünyayı gören, kararlar veren, eylemleri yönlendiren ve
onların sorumluluğunu alan bir ‘ben’ olduğunu düşünmeye devam ederiz.

İleride göreceğimiz gibi, bu görüş hatalı olmalıdır. Beynin yaptığı
her neyse, ekstra, sihirli bir ‘kendi’ne ihtiyaç duyacak gibi görünmüyor.
Beynin çeşitli bölümleri birbirlerinden bağımsız olarak görevlerini ya-
parlar ve sayılamayacak kadar farklı şey her zaman aynı anda süregelir.
Buna rağmen kafamızın içinde duygularımızın ortaya çıktığı ve bilinçli
olarak kararlar almamızı sağlayan merkezi bir yer olduğunu hissedebili-
riz. Oysaki böyle bir yer tek kelimeyle yoktur. Açıkça, bilinçli ‘kendi’miz
hakkında alışıldık görüşümüzle ilgili olarak bir şey çok yanlıştır: Bu
karmaşık bakış açısından diğer hayvanların bilinçli olmadığını veya bu
bilinçlilik halinin bizi eşsiz yaptığını kesinlikle söyleyemeyiz. Peki, bizi
eşsiz yapan nedir?

MEM MAKİNESİ4

Bizi farklı kılan nedir?
Bu kitabın tezi, bizi farklı kılanın taklit etme yeteneğimiz olduğudur.

Taklit etme biz insanların doğasına işlenmiştir. Bir bebeğe hiç göz
kırptınız mı veya el salladınız mı ya da çapkın bir bakış attınız mı, hat-
ta sadece güldünüz mü? Ne olur? Sıklıkla size geri göz kırpar, el sallar
veya gülümser. Bunu bir süt çocuğuyken bile o kadar kolay yaparız ki!
Birbirimizi her daim kopya ederiz. Görmek gibi bu da o kadar çaba har-
camadan gelir ki, hakkında düşünmeyiz bile. Bunun çok akıllıca bir şey
olduğunu kesinlikle düşünmeyiz. Hâlbuki göreceğimiz gibi, bu fevkalade
akıllıcadır.

Kesinlikle diğer hayvanlar buna doğal olarak sahip değildir. Köpe-
ğinize veya kedinize göz kırpın, el sallayın veya gülümseyin, ne olur?
Hırlayabilir, kuyruğunu sallayabilir, kasılabilir veya yürüyüp gidebilir;
ama sizi taklit etmeyeceğinden bir hayli emin olabilirsiniz. Bir kediye
veya fareye, onu artan şekilde ödüllendirerek, düzenli olarak yiyecek is-
temeyi öğretebilirsiniz; fakat püf noktasını ne kendiniz ona göstererek
öğretebilirsiniz ne de bunu başka bir kedi veya fare gösterebilir. Hay-
vanların taklit etmesi konusunda yıllarca yapılan detaylı araştırmalar
bunun fazlasıyla nadir olduğu sonucuna vardı (4. bölümde buna tekrar
döneceğim). Anne kedilerin yavrularına avlanmayı, yalanmayı veya kedi
kapısını kullanmayı öğrettiğini düşünebiliriz; ancak bunu göstermeyle
veya taklitle yapmazlar. Anne kuşlar yavrularının gerekli becerileri kopya
etmeleri için onlara göstermekten çok onları yuvadan iterek ve deneme
şansı vererek uçmayı öğretirler.

İnsan davranışını kopyalayan hayvan hikâyelerine karşı özel bir ilgi
vardır ve evcil hayvan sahipleri bu tip hikâyelerden çok hoşlanır. İnter-
nette bir kedinin tuvalet sifonunu çekmeyi öğrendiğini ve kısa bir süre
sonra başka bir kedinin aynı numarayı öğrendiğini okumuştum. Klozetin
üzerinde oturup sifon çeken iki kedi! Daha inanılır bir anekdot Rutgers
Üniversitesi’nde psikolog olan Diana Reiss tarafından anlatıldı. Kendisi,
insan seslerini, yapay ıslık seslerini ve basit eylemleri kopya edebildiği
bilinen Atlantik yunuslarıyla çalışıyor (Bauer and Johnson 1994; Reiss

TUHAF YARATIKLAR 5

and McGowan 1993). Yunusları onlara ödül olarak balık vererek ve ceza
olarak da bir ‘zaman aşımı’ süreci belirleyerek eğitmiş. Yanlış olan şeyi
yaptıklarında suyun kenarından uzaklaşmış ve havuza dönmeden önce
bir dakika beklemiş. Bir gün yunuslardan birine bir balık atmış; ama ka-
zayla havuzun sivri uçlu kenarlarına takılmış. Yunus hemen dönüp yüz-
müş ve havuzun diğer tarafında bir dakika beklemiş.

Bu hikâye ilgimi çekti; çünkü yunusları bir eylemi anlıyor olarak, bi-
zimkine benzer zekâ, bilinç ve kasıtlı eylem sahibi olarak düşünemiyor-
dum. Gel gör ki bunları (zekâyı, bilinci ve kasıtlı eylemi) tanımlayamaz-
ken, yunusun onları açık bir karşılıklı ilişki eylemi olarak kullandığından
nasıl emin olalım? Görebildiğimiz yunusun Dr. Reiss’i uygun bir yolla
taklit ettiğidir. Taklit etmenin akıllıca olduğundan o kadar bihaberiz ki,
diğer hayvanlarda ne kadar nadir olduğunu ve kendimizin ne kadar sık
yaptığını fark etmiyoruz bile.

Temelinden farklı öğrenme türleri için ayrı kelimeleri kullanmama-
mız belki de çok şey anlatıyor. Basit çağrışım veya ‘klasik koşullanma’ -ki
bütün hayvanlar bunu yapabilir- için, tecrübe, hata veya ‘yönlendirici ko-
şullanma’ -ki bunu çoğu havyan yapabilir- yoluyla öğrenme için ve taklit
-ki bunu neredeyse hiçbiri yapamaz- yoluyla öğrenme için aynı kelimeyi,
‘öğrenmeyi’ kullanırız. Tartışmak istediğim, taklit etmeye yatkın olma-
mızı sağlayan o üstün rahatlığın taklit etmenin bizi özel yaptığı gerçeğine
karşı, yine bizi kör ettiğidir.

Taklit etme ve mem
Birini taklit ettiğinizde size bir şey aktarılır. Bu ‘bir şey’ sonrasında tek-
rar tekrar aktarılabilir ve böylece kontrol edilemeyecek duruma gelir.
Bu şeyi bir fikir, bir yönetmelik, bir davranış, bir parça bilgi vs. olarak
açıklayabiliriz; ancak üzerinde çalışmaya devam edeceksek onu adlan-
dırmak zorundayız.

Neyse ki bir ismi var: Mem.
‘Mem’ terimi ilk olarak 1976 yılında Richard Dawkins’in çok sa-

tan kitabı %e Selfish Gene (Gen Bencildir)’de görülmüştür. Oxford

MEM MAKİNESİ6

Üniversitesi’nde zoolog olan Dawkins bu kitabında -etkisi giderek ar-
tan- evrimin en iyi genler arasındaki rekabet açısından anlaşılacağı gö-
rüşünü yaygınlaştırmıştır. Yirminci yüzyılın başlarında biyologlar, işin
içindeki kesin mekanizmaları merak etmeden, evrimin, ‘canlıların yararı-
na’ meydana geldiği konusunda kaygısızca konuşurdu; ancak 1960’larda
bu görüşle ilgili ciddi sorunlar fark edilmeye başlandı (Williams, 1966).
Örneğin, bir organizma topluluğunun tamamı grubun faydası için hare-
ket ediyorsa, böyle davranmayan bir birey kolaylıkla diğerlerini istismar
edebilir. Sonrasında arkasında topluluğun faydasına hareket etmeyen
daha çok soydaş bırakacaktır ve grup faydası ortadan kalkacaktır. Daha
modern olan ‘gen bakış açısına’ göre evrim, bireyin çıkarı veya türün ya-
rarı doğrultusunda ilerlemiş gibi görünebilmesine rağmen aslında genler
arasındaki rekabetle yönlendirilmektedir. Bu yeni bakış açısı evrim ko-
nusunda çok daha güçlü bir anlayış sağlamış ve ‘bencil gen kuramı’ olarak
tanınmıştır.

Bu bağlamda ‘bencil’in kelime anlamı hakkında kesinlikle çok net ol-
malıyız. Bu, genler bencillik niyetindedir anlamına gelmez. Bu tip genler,
taşıyıcısını bencilce davranmaya sürükler ve bu oldukça farklı bir şeydir.
Buradaki ‘bencil’ terimiyse genlerin sadece kendileri için hareket ettiği
anlamına gelmektedir; ilgilendikleri tek şey kendilerinin eşlenmesidir;
bütün istedikleri bir sonraki nesle aktarılmaktır. Elbette ki genler, ne in-
sanlar gibi ‘ister’, ne hede(eri ne de niyetleri vardır; onlar sadece kopyala-
nabilir kimyasal yönetmeliklerdir. Bu yüzden genler ‘ister’ veya ‘bencildir’
dediğim zaman stenografi kullanıyorum demektir ve bu stenografi uzun
açıklamalardan kaçınmak için gereklidir. Genlerin bir sonraki nesle ak-
tarılmakta başarılı ya da başarısız olduğunu aklımızda tutuğumuz sürece
bu kavram bizi yanlış yöne itmeyecektir. Diğer bir deyişle, ‘genler x ister’
stenografisi her zaman ‘x yapan genlerin aktarılması daha muhtemeldir’
şeklinde okunabilir. Bu -çoğaltıcı güç-, genlerin sahip olduğu tek güçtür.
Bencil olmaları da bu anlamdadır.

Dawkins, ‘eşleyiciler’ ve bunların ‘araçları’ arasındaki önemli farkı da
ortaya koymuştur. Eşleyici, kopyaların yapılabildiği her şeydir ki; buna,
doğası yeniden kopyalanma şansını etkileyen ‘aktif eşleyiciler’ de dâhildir.

TUHAF YARATIKLAR 7

Araç ise, çevre ile etkileşimde bulunan varlıktır; bundan dolayı Hull
(1988a) benzer bir düşünce için ‘etkileşenler’ terimini tercih etmektedir.
Araçlar ya da etkileşenler, çevredeki eşleyicileri kendi içlerinde taşırlar ve
bunları korurlar. Orijinal eşleyici muhtemelen ilksel çorbanın içindeki
kendini kopyalayabilen basit bir moleküldü; ancak günümüzde en tanı-
dık olduğumuz eşleyici DNA’dır. Araçları, organizmalar ve ormanlarda,
ovalarda, havada ya da denizlerde kendi hayatlarını yaşarken birbirleriyle
etkileşime geçen organizma gruplarıdır. Genler, burada yeryüzündeki bi-
yolojik dünyanın evrimini sürdüren bencil eşleyicilerdir. Ancak Dawkins
işin içinde daha temel bir ilkenin olduğuna inanmaktadır: Her nerede
ortaya çıkarsa çıksın, evrenin herhangi bir yerinde, ‘tüm canlıların, eşle-
nebilen varlıkların ayrımsal biçimde yaşamda kalabilmesiyle evrimleş-
tiğini’ ileri sürmüştür (1976, s. 192). Bu ‘Evrensel Darwincilik’ fikrinin
temelidir; Darwinci düşünce yönteminin biyolojik evrimin sınırlarının
ötesinde bir uygulamasıdır.

Kitabın en sonunda çok açık ve belki de kışkırtıcı bir soru sormuştur.
Gezegenimizde başka eşleyiciler var mıdır? Dawkins’in iddiasına göre
yanıt, ‘Evet’tir. Her ne kadar kendi ilksel kültür çorbası içinde becerik-
sizce sürükleniyorsa da yüzümüze bakan başka bir eşleyici –bir taklit bi-
rimi- vardır.

Yeni eşleyici için bir ad bulmamız gerek; bir kültürel iletim birimi ya
da bir taklit birimi fikrini taşıyan bir isim... “Mimeme” uygun bir Yu-
nanca kökten gelmekte; fakat ben, bir parça “gen” sözcüğüne benze-
yen tek heceli bir sözcük istiyorum. Mimeme sözcüğünü mem olarak
kısaltacağım için klasikçi dostlarımın beni a&edeceğini umarım.
Dawkins, ‘ezgileri, fikirleri, sloganları, giyim modasını, çanak çöm-

lek yapım yöntemlerini ve kemer yapımını’ örnek olarak sunmuştur. Be-
yinden beyine atlayarak kendilerini dünyada çoğaltan ve rağbet gören
bilimsel düşüncelerden bahsetmiştir. Dinlerin, bir Tanrı ya da ölümden
sonra yaşam inancıyla bütün toplumlara sirayet eden, yüksek hayatta
kalma değerine sahip mem grupları olduğunu yazmıştır. Bir insandan
diğerine kopyalanarak yayılan, seremoniler, gelenekler ve teknolojilerden

MEM MAKİNESİ8

ve de giyim veya diyet modasından bahsetmiştir. Memler insan beyinle-
rinde (kitaplar ya da icatlarda) depolanır ve taklit yoluyla aktarılır.

Dawkins birkaç sayfada memlerin evrimi anlayışının temellerini or-
taya koymuştur. Memlerin bir beyinden diğerine sıçrayarak çoğalmasını,
virüslerin bir konakçıyı enfekte etmesine benzetmiş; onlara fiziksel ola-
rak gerçek canlı yapılar gibi muamele etmiş ve tıpkı genlerin yaptığı gibi
karşılıklı olarak yardımlaşan memlerin, gruplar halinde nasıl çeteleştiğini
göstermiştir. Daha da önemlisi memi kendi içinde bir eşleyici olarak ele
almıştır. Birçok meslektaşının, memlerin de, genlere herhangi bir yararı
olmaksızın, kendi çıkarları için yayılabilecekleri düşüncesini kabul ede-
meyişinden şikâyet etmiştir. İnsan davranışı hakkındaki sorulara cevap
vermek için “son analizde her zaman ‘biyolojik avantaja’ geri dönmeyi is-
terler”. Evet, bunda aynı fikirdedir; ama biyolojik (genetik) nedenlerden
ötürü beynimize sahip olduk; artık ona sahibiz, yeni bir eşleyici salıveril-
di. “Bir kere bu yeni evrim başladı mı, eskisine boyun eğmenin bir anla-
mı kalmayacaktır” (Dawkins 1976, s. 193-4). Başka bir deyişle, memetik
evrim, genler üzerindeki etkisine bakmaksızın yola çıkabilir.

Dawkins haklıysa, memler ve sonuçları her geçen gün insan yaşa-
mının içine nüfuz etmektedir. Başkasını taklit ederek öğrendiğiniz her
şey bir memdir. ‘Taklit etme’ sözcüğüyle ne anlatılmak istendiği konu-
sunda net olmalıyız; çünkü memetik ile ilgili bütün anlayışımız buna
dayanmaktadır. Dawkins memlerin, geniş anlamda ‘taklit etme’ olarak
adlandırabileceğimiz bir işlemle ‘beyinden beyine’ sıçradığını söylemiştir
(1976, s. 192). Ben de ‘taklit etme’ terimini geniş anlamda kullanacağım.
Örneğin, bir arkadaşınız size bir hikâye anlatırsa ve siz de meselenin ru-
hunu hatırlayıp başka birine aktarırsanız bu taklit etmek sayılacaktır. Ar-
kadaşınızın her kelimesini ve hareketini birebir taklit etmediniz; ancak
bir şey (hikâyenin ruhu) ondan size, sizden de başkasına kopya edilmiştir.
Bu, ‘taklit etme’ terimini anlamamız gereken ‘geniş bağlam’dır. Şüphe du-
yuyorsanız, bir şeyin kopyalanmak zorunda olduğunu hatırlayın.

Kişiden kişiye bu yolla geçen her şey bir memdir. Buna kelime hazi-
nenizdeki bütün kelimeler, bildiğiniz hikâyeler, başkalarından kaptığınız

TUHAF YARATIKLAR 9

beceri ve alışkanlıklar ve severek oynadığınız oyunlar dâhildir. Söyledi-
ğiniz şarkılar ve uyduğunuz kurallar da buna dâhildir. Yani, örneğin, ne
zaman yolun solundan (veya sağından) araba sürerseniz, birayla birlikte
patates veya kolayla birlikte pizza yerseniz, Neighbours dizisinin müziği-
ni ıslıkla çalarsanız ya da elinizi bile çırpsanız memlerle uğraşıyorsunuz
demektir. Bu memlerin her biri kendi geçmişiyle, kendi eşsiz yöntemi
içinde evrimleşmiştir; fakat her biri sizin davranışlarınızı kullanarak
kendisini kopyalamaktadır.

‘İyi ki doğdun’ şarkısını ele alalım. Milyonlarca insan -muhtemelen
dünya üzerindeki yüz milyonlarca insan- bu şarkıyı bilir. Kısa bir süre
sonra kendi kendinize mırıldanmanız için yalnızca o üç kelimeyi yaz-
mam yeterli olacaktır. Bu kelimeler, muhtemelen hiçbir bilinçli kasıt
olmaksızın sahip olduğunuz anıları şöyle bir harekete geçirerek sizi et-
kiler. Peki, bu nereden geldi? Diğer milyonlarcası gibi siz de bunu taklit
etmeyle edindiniz. Bir şeyler, bir çeşit bilgi, bir çeşit yönetmelik bütün o
beyinlerde konaklar hale geldi ve şimdi hepimiz doğum günlerinde aynı
şeyi yapıyoruz. Biz, bu bir şeye mem adını veriyoruz.

Memler, bizler için yararlı, nötr, olumlu, olumsuz olup olmadıklarına
bakmaksızın hiçbir ayrım gözetmeden etrafa yayılırlar. Dâhice bir bilim-
sel düşünce veya bir teknolojik icat faydasından ötürü yayılabilir. Jingle
Bells gibi bir şarkı kulağa makbul geldiği için yayılabilir; oysaki ciddi bir
faydası yoktur ve kesinlikle sinirlerinizi bozabilir. Ne var ki, bazı memler
olumlu bir şekilde zarar verirler; zincirleme mektuplar ve piramit satışı,
yeni sahtekârlık yöntemleri ve yanlış kuramlar, sonuç vermeyen zayı(a-
ma diyetleri ve tehlikeli tıbbi ‘tedaviler’ gibi. Elbette memler umursa-
mazlar, onlar da tıpkı genler gibi bencildir ve mümkün olduğunca etrafa
yayılmaya çalışacaklardır.

Aynı stenonun genler gibi memler için de geçerli olduğunu unutma-
yın. ‘Memler ‘bencildir’, ‘umursamazdır’, kendilerini çoğaltmak ‘isterler’
vs. diyebiliriz. Böyle dediğimizde başarılı memlerin kendilerini kopyala-
yıp yayıldıklarını, başarısız olanların ise bunu yapamadıklarını anlatmak
istiyoruz. Memler kopyalanmayı ‘ister’, sizler tarafından aktarılmayı ‘is-

MEM MAKİNESİ10

ter’ ve bunun, size veya genlerinize ne anlam ifade ettiğini ‘umursamaz-
lar’ anlamındadır.

Bu, mem düşüncesinin arkasındaki güçtür. Memetik olarak düşün-
meye başlamak için, tıpkı biyologların bencil gen fikrinde yapmak zorun-
da kaldıkları gibi zihnimizi ters yüz etmememiz gerekiyor. Fikirlerimizi
kendi yaratılarımızmış ve bizim için çalışıyorlarmış gibi düşünmek yeri-
ne, onları yalnızca kendilerini kopyalamaya uğraşan özerk bencil memler
olarak düşünmemiz gerekir. Biz insanlar, taklit edebilme gücümüzden
dolayı memlerin etrafa yayılabilecekleri fiziksel ‘konaklara’ dönüştük. Bu,
dünyanın ‘memlerin gözünden nasıl görüldüğünü’ açıklar.

Mem korkusu
Bu hakikaten korkutucu bir düşüncedir. Belki de bu yüzden, ‘mem’ söz-
cüğü sanki kullanmaktan ötürü özür diliyormuşçasına sıklıkla tırnak
içinde yazılmaktadır. Hatta ‘mem’ sözcüğünü yüksek sesle söylemeleri
gerektiğinde ellerini yukarı kaldırıp kesme işareti yapan saygın öğre-
tim görevlileri gördüm. Sözcük günbegün daha çok bilinmeye başladı;
öyle ki Oxford İngilizce Sözlüğüne bile dâhil edildi. İnternet üzerinde
tartışma grupları ve bir Memetik Dergisi bile var ve öyle görünüyor ki
bu düşünce siber uzayda bir kült konumuna ulaştı. Akademik dünyada
aynı başarıyı henüz sağlayabilmiş değil. İnsanın kökenleri, dilin evrimi
ve evrimsel psikoloji hakkında yazılmış güncel en iyi kitapların bazıları
dikkatle incelendiğinde bu sözcüğün birçoğunda yer almadığı görülür
(‘mem’ sözcüğü Barkow ve Arkadaşlarının, 1992; Diamond’un, 1997;
Dunbar’ın, 1996; Mithen’in, 1996; Pinker’in, 1994; Mark Ridley’in,
1996; Tudge’ın, 1995; Wills’in, 1993; Wright’ın, 1994 kitaplarının di-
zininde yer almamaktadır). Mem düşüncesi bu disiplinlerle son derece
yakından ilgilidir ve insan yaşamı ve evriminde görev yapan ikinci bir
eşleyici kavramının artık göz önüne alınma zamanı gelmiştir. Tartış-
mak istediğim husus budur.

Mem görüşüyle ilgili en büyük sorunlardan biri: “Biz kimiz ve ne-
den buradayız?” ile ilgili en derin varsayımlarımıza darbe vurmasıdır. Bu

TUHAF YARATIKLAR 11

durum bilimde her zaman gerçekleşir. Copernicus ve Galile’den önce
insanlar evrenin merkezinde, Tanrı tarafından yalnızca kendileri için ya-
ratılmış bir dünyada yaşadıklarını düşünürdü. Yavaş yavaş, güneşin dünya
etrafında dönmesini değil, başka galaksilerden oluşmuş uçsuz bucaksız
bir evrende sıradan bir galaksideki küçücük bir gezegen üzerinde yaşadı-
ğımızı kabul etmek zorunda kaldık.

140 yıl önce Darwin’in doğal seçilime dayanan evrim kuramı, bir ta-
sarımcısı olmayan evrim konusunda ilk akla yatkın mekanizmayı sun-
muştu. İnsanların kökenleri hakkındaki görüşleri, İncil’deki Tanrı’nın bir
yansımasıyla özel bir yaratılışı anlatan hikâyeden, maymun gibi bir ata-
dan türeyen bir hayvana dönmüştür; gerçekten de çok büyük bir atılım
ve bu atılım Darwin’e karşı alaycı ve fanatik bir düşmanlığa yol açmış-
tır. Buna rağmen bu sıçrayışla baş edebildik ve evrimle yaratılmış birer
hayvan olduğumuz noktasına ulaşabildik. Memetik geçerliyse, zihinleri-
mizin ve kendimizin kökeni hakkındaki benzer bir mekanizmayı kabul
edip başka bir büyük sıçrayış yapmamız gerekmektedir.

Mem kuramına sahip olup olmamanın gerekliliğine karar verecek
olan nedir? Her ne kadar bilim felsefecileri bilimsel bir kuramı neyin
geçerli kıldığı konusunda tartışsalar da, üzerinde uzlaşıya varılmış en az
iki ölçüt bulunmaktadır ve ben bunları, memetikleri yargılarken kullana-
cağım: Birincisi, bir kuram bir konuyu karşıt kuramlarına kıyasla daha
iyi, daha ekonomik ve daha kapsamlı şekilde açıklayabilmelidir. İkincisi,
doğru sonuç veren, denenebilir tahminlere yönlendirmelidir. Tercihen,
bu tahminler beklenmedik olmalıdır; memetik kuramından başlamıyor-
larsa bile daha önce hiç kimsenin aramadığı şeyler olmalıdır.

Bu kitabımdaki amacım; memetik kuramının, insan doğasında bir-
çok tarafı var olan karşıt kuramlardan çok daha iyi açıkladığını göster-
mektir. Kuram, insan beynine girebilmek ve tekrar aktarılabilmek için
memler arasındaki rekabet gibi basit bir mekanizmayla başlamaktadır.
Bundan, müthiş insan beyninin evrimi, dilin kökenleri, konuşma ve çok
düşünme eğilimimiz, insan özgeciliği ve internetin evrimi gibi çok çeşitli
fenomenlere açıklama getirilebilir. Memlerin gözlüğünden bakın, insa-
noğlu oldukça farklı görünüyor.

MEM MAKİNESİ12

Bu yeni yöntem daha mı iyi? Bana öyle geldiği muhakkak; fakat bir-
çok kişinin benimle hemfikir olmayacağını düşünüyorum. İşte bu nok-
tada tahminler devreye giriyor. Tahminleri türetirken ve bunların nasıl
memetik kuramının sonucu olduğunu gösterirken mümkün olduğunca
açık olmaya çalışacağım. Spekülasyon yaptığım zamanlar olabilir; hatta
kanıtların ötesinde bir sıçrama yapabilirim. Yeter ki bu spekülasyonlar
denenebilir olsun; ancak bu sayede yararlı olabilirler. Sonuçta bu tah-
minlerin başarısı veya başarısızlığı, memlerin anlamsız bir benzetme mi
yoksa insan doğasını anlamamız için gerekli birleştirici muazzam yeni
bir kuram mı olup olmadığını belirleyecektir.

2. Bölüm

Evrensel Darwincilik

Benim düşünceme göre, Darwin’in doğal seçilime dayanan evrim kura-
mı, bütün bilim dalları içindeki en güzel kuramdır. Güzeldir; çünkü çok
basittir; fakat sonuçları çok karmaşıktır. Sezgiye karşı olup kavranması
zordur; ancak bir kere görmeye başladınız mı dünya gözlerinizin önün-
de dönüşmeye başlar. Artık canlılar dünyasının bütün o karmaşıklığını
açıklamak için ulu bir yaratıcıya ihtiyaç duyulmaz. Sadece hepimizin
meydana geldiği o yalın ve akılsız, güzel; ama korkutucu işlem vardır.

Bu bölümün büyük bir kısmını bu kuramı açıklamaya ayırmak is-
tiyorum. Sorun şudur ki hoş bir basitliği olan bu düşünce, çoğu zaman
yanlış anlaşılmıştır. Belki de basitliği, insanlarda bundan daha fazlasının
olması gerektiğini ya da konuyu tam kavradıkları esnada bir şeyi gözden
kaçırdıklarını düşündürtmektedir. Doğal seçilim yoluyla evrim çok ama
çok basittir; fakat apaçık da değildir.

Darwin, 1859’da yayınlanan Doğal Seçilim Yoluyla Türlerin Kökeni i-
simli muhteşem eserinde temel ilkeyi açıklamıştır. Bundan önce pek çok
kişi organizmalar arasındaki ilişkiden etkilenmiş ve fosil kayıtlarında-
ki ilerlemeler aracılığıyla evrim hakkında yorumlar yapmaya başlamıştı.
Charles’ın dedesi Erasmus Darwin ve Jean-Baptiste de Lamarck bun-

MEM MAKİNESİ14

lardan bazılarıydı. Yine de hiç kimse, içinde evrimin işlediği, akla yatkın
bir mekanizma sunamamıştı. İşte Darwin’in olağanüstü katkısı budur.

Kendisi, canlılar çeşitlilik gösteriyorsa (zaten gösterdikleri aşikârdır)
ve sayılarındaki geometrik artış nedeniyle, belirli zamanlarda yaşam mü-
cadelesi veriyorlarsa (ki bunun tartışılacak bir yönü yoktur) o zaman can-
lıya fayda sağlayan bir çeşitliliğin olmaması son derece olağandışı olurdu
mantığını yürütmüştür. Bu özelliklere sahip bireyler ‘yaşam mücadelesi
içinde korunmak’ adına en iyi şansa sahip olacaklar ve aynı özelliklere
sahip yavrular üreteceklerdir. Bu, kendisinin ‘doğal seçilim’ olarak tanım-
ladığı ilkesidir.

Darwin’in argümanları üç özellik gerektirir: Değişim, seçilim ve re-
tansiyon (veya kalıtım). Birincisi, değişim olmalıdır ki bütün canlılar
birbirinin eşi olmasın. İkincisi, bütün canlıların hayatta kalamayacağı
ve bazı çeşitlerin diğerlerinden daha iyisini yapabileceği bir ortam ol-
malıdır. Üçüncüsü, yavruların ebeveynlerinden kalıtım yoluyla özellikler
alabileceği bir süreç olmalıdır. Tüm bu üçü elverişliyse, o zaman ortamda
sağ kalmaya olumlu katkısı olan herhangi bir özellik artış göstermelidir.
Richard Dawkins’in diliyle söylersek, kendisinin kusurlu kopyalarını ya-
pan bir eşleyici varsa bunlardan yalnızca bazıları hayatta kalabilir, o halde
tek kelimeyle evrim gerçekleşmek zorundadır. Evrimin bu kaçınılmazlığı
Darwin’in sezgisini bu kadar akıllı yapan kısmıdır. İhtiyaç duyduğunuz
tek şey, doğru başlangıç koşullarıdır ve evrim sadece meydana gelmek
zorundadır.

Evrimsel algoritma
Amerikalı felsefeci Daniel Dennett (1995), tüm evrimsel süreci bir
algoritma olarak, diğer bir deyişle, takip edildiğinde bir sonuç üret-
mek zorunda olan, akılsız bir süreç olarak tanımlamıştır. Her ne kadar
Darwin, Wallace ve diğer eski evrimciler algoritma düşüncesine alışkın
olmasalar da, günümüzde hepimiz buna alışkınız. İster toplama işlemi
olsun, isterse telefon numarası çevirelim veya bir fincan çay hazırlaya-
lım, yaptığımız pek çok şey algoritmaya dayanmaktadır. Bilhassa ma-

EVRENSEL DARWINCİLİK 15

kinelerle olan etkileşimimiz algoritmiktir ve makinelerin yaygınlığı bu
şekilde düşünmemize yardımcı olmaktadır. Örneğin; bir fincan alın,
musluğun altına koyun, içeceğinizi seçin, doğru miktarda parayı atın,
düğmeye basın, fincanı alın… Doğru sıralamayla doğru adımları ya-
parsanız sonuç bir fincan kapuçinodur; yanlış yaparsanız sonuç berbat
olmuş bir döşemedir. Kelime işlemcileri ve finansal paketlerde karşı-
laştığımız yöntemlerdeki gibi tıbbi kayıtlarımızı tutan veya bilgisayar
oyunlarımızdaki grafikleri çalıştıran bütün bilgisayar programları da
birer algoritmadır.

Algoritmalar ‘substrat-nötrdür’*, diğer bir deyişle, farklı tip materyal-
ler üzerinde çalışabilirler. Elinde kâğıt kalem olan bir insan, döndürme
kollu bir hesap makinesi veya sayısal bir bilgisayar; bunların hepsi kimi
matematiksel işlemler için aynı algoritmayı takip edebilir ve aynı sonu-
cu verirler. Substrat önemli değildir; yalnızca işlemin mantığı önemlidir.
Darwin’in argümanında ise substrat canlı yaratıklar ve biyolojik bir or-
tamdı; ancak Dennett’in de dikkat çektiği gibi bu mantık kalıtım, deği-
şim ve seçilimin olduğu her tür sisteme aynı oranda uygulanabilir. Bu bir
kere daha Evrensel Darwincilik düşüncesidir.

Algoritmalar da tamamıyla akılsızdır. Bir sistem, kurulduğunda veri-
len bir süreci izler, çalışması için en ufak bir ek düşünceye veya fazladan
başka bir şeye gerek duymaz. Sadece bir şey düşünmeden gerçekleşmeli-
dir. Bundan dolayı Dennett, Darwin’in kuramını, ‘Aklın yardımı olmadan
Kaosun içinden Tasarım yaratan bir şema’ (1995, s. 50) olarak açıklamıştır.
Tasarım milyonlarca yaratığın, milyonlarca yıl boyunca, hayatta kalabile-
ceklerinden daha fazla yavru ürettiği zaman meydana gelmelidir. Hayatta
kalanlar, kendilerini bulundukları ortama daha iyi adapte edebildikleri için
yaşamaktadır. Sonra özelliklerini yavrularına aktarırlar ve bu, bu şekilde
devam eder. Ortamın kendisi bütün bu gelişmeler neticesinde sürekli ola-
rak değişmektedir, böylece süreç asla durağan kalmamaktadır.

Algoritmalar, aynı noktadan başlamışlarsa aynı sonucu vermelidir. O
halde evrim bir algoritmayı takip ediyorsa, sonuçları da önceden belir-

* alt-tabaka zorunluluğu yoktur (Ç.N.),

MEM MAKİNESİ16

lenebilir ve tahmin edilebilir olmalı gibi görünmektedir. Oysa konu bu
değildir ve kaos kuramı neden böyle olmadığını açıklamaktadır. Dam-
layan bir musluk veya hareket eden gazlar ya da sallanan bir sarkacın
çizdiği yol gibi kaotik olan çok sayıda basit süreç mevcuttur. Bunlar, basit
ve akılsız algoritmaları takip ederler; fakat sonuçları karmaşık, kaotik
ve tahmin edilemezdir. Ortaya güzel şekil ve örüntüler çıkabilir; fakat
bu tip bir örüntü tekrar edebilir olsa bile, süreci kesintisiz sonuna kadar
çalıştırmadan, ayrıntıları tahmin edilemez. Ayrıca kaotik sistemler baş-
langıç koşullarına karşı son derece hassas olduklarından, başlangıçtaki
ufacık bir değişiklik bütünüyle değişik bir sonuca yol açabilir. Evrim de
böyledir.

Karmaşık sistemler kuramcısı Stuart da, hayatın evrimini sıkıştırıla-
maz bir bilgisayar algoritmasına benzetmektedir. Nasıl çözüleceğini tah-
min edemeyiz ve sadece ‘bir kenara çekilip gösteriyi izleyebiliriz’. Yine de
‘bu tahmin edilemez akışı yöneten derin ve güzel kanunları bulabiliriz’
(Kau&man 1995, s. 23).

Evrim basit bir algoritmayı izliyorsa bile artık onun kaotik bir sis-
tem olduğunu ve sonuçlarının akıl almaz bir şekilde karmaşık olduğu-
nu görebiliriz. Üstelik sonuçlar evrimi çalıştırmadan tahmin edilemez
ve yalnızca bir kere çalıştırılabilir. Kuramın tahminlerini test etmek için
deneyler yapabiliriz; ancak bu defa başka bir yola girip girmeyeceğini
görmek için dünya üzerindeki canlıların evrimini tekrarlayamayız. Baş-
ka bir sefer yoktur. Diğer gezegenlerde yaşam bulana kadar, bir sefere
mahsustur.

Geriye birçok ilginç argüman kalmaktadır: Örneğin, seçilim olmadan
bile evrende kaç tane örüntü ve düzen kaçınılmaz olarak ortaya çıkmak-
tadır; tarihi kazaların hayat yolunu şekillendirmedeki rolü nedir; acaba
evrim her defasında ağzı önde solucan benzeri yaratıklar, bir çift ayak,
göz veya cinsiyet sahibi simetrik hayvanlar gibi belli tipteki şeyleri mi
üretmeye meyillidir? Bunların çözümü evrimi anlamamıza çok büyük
katkılar sağlayacaktır; ancak hiçbiri evrimsel algoritmanın temel ilkesini
kavramamız için gerçekten önemli değildir. Bu algoritma başladığında

EVRENSEL DARWINCİLİK 17

ortaya çıkacak kaçınılmaz sonuç, tasarımın bir anda apansız bir şekilde
yaratılmasıdır; ama bunun ne tür bir tasarım olacağını kesin olarak tah-
min edemeyiz. Evrimin bizleri yaratma zorunluluğu yoktur. Başladığın-
dan daha fazla bir şeyle son bulmalıdır ve bu seferinde içinde bizim de
bulunduğumuz dünya olarak ortaya çıkmıştır.

Evrimde ilerleme var mıdır? Herkesin bildiği gibi, Gould (1996a)
ilerlemenin olmadığını öne sürmektedir; ama ben yine de onun, benim
katılmadığım bir ilerleme kavramına sahip olduğunu düşünüyorum. Her-
hangi bir şeye doğru yol alan ilerlemeyi reddetmekte haklıdır. Darwin’in
en önemli esin kaynağı, ortada bir ana planın, bitiş noktasının veya bir
tasarımcının olmamasıdır ki, kuramın güzel yanı burasıdır. Şüphesiz ki
birkaç milyar yıl önceki ilksel çorbayı ve günümüzdeki her türlü yaratıkla
dolu karmaşık dünyayı düşünürsek, bir ilerlemenin olduğu açıktır. Her
ne kadar bu karmaşıklık için kabul edilmiş bir ölçek olmasa da, organiz-
maların çeşitliliği, her bir organizmadaki gen sayısı ve bunların yapısı ile
davranışsal karmaşıklığı artmıştır (Maynard Smith ve Szathmáry, 1995).
Evrim, üzerine tırmanmak için kendi ürünlerini kullanmaktadır.

Dawkins (1996a) bu durumu ‘olasılıksızlık dağına tırmanmak’ olarak
tanımlar. Doğal seçilim zaman ilerledikçe ebedi olasılıksız yaratılışların
yükseklerine ulaşmak için yavaş yavaş az meyilli yokuşları tırmanır ve
ilerleme, güçlü seçilim baskıları olduğunda birçok nesil boyunca sürdü-
rülür. Dennett, bu ilerlemeyi ‘Tasarım Uzayında yükseltme’ olarak açık-
lar; doğal seçilim vinci veya kaması, ufacık adımlarla çok yavaş bir biçim-
de iyi tasarımın püf noktalarını bulur ve önceki bütün tırmanışlarındaki
emeklerinin üzerine ekleyerek biriktirir. Bu bağlamda bir ilerleme vardır.

Bu ilerleme mutlaka sabit veya her zaman artmakta değildir. Ani de-
ğişim dönemleri arasında uzun durgunluk dönemleri bulunur. Ayrıca,
timsah gibi bazı hayvanlar uzun dönemler boyunca değişmeden kalırken
kimileri de hızlı biçimde değişir. Bazen de dinozor neslinin tükenmesi
gibi milyonlarca yıllık tasarım birikimi aniden silinip gider. Bazı kişiler
biz insanların, geçmişte soy tükenmesi nedeniyle gerçekleşen biyoçeşit-
lilik kaybında olduğu gibi yok olma sürecinde olduğumuzu düşünmek-

MEM MAKİNESİ18

tedir. Öyleyse, evrimsel algoritma geriye kalanlar üzerinde yaratıcı çalış-
masına tekrar başlayacaktır.

Tüm bu yaratıcılık eşleyici gücüne dayanmaktadır. Bencil eşleyiciler
kopyalanır ve eşleyiciler bu süreci, kopyalama için gerekli olan yapısal
bloklar ve mekanizma olduğu müddetçe ister istemez yaparlar. Öngörü-
leri yoktur, geleceği düşünmezler veya kafalarında planlar ya da şemalar
bulunmaz. Yalnızca kopyalanırlar. Süreç içerisinde kimileri diğerlerinden
daha iyi iş çıkarır -bazıları diğerlerini yok eder- ve evrimsel tasarım bu
şekilde doğar.

O halde bunlar, her türlü evrim kuramına uygulanabilir genel ilke-
lerden bazılarıdır. Memler gerçekten eşleyici ise ve bir evrimsel süreci
devam ettirebiliyorlarsa o zaman bütün bu ilkeler onlara da uygulana-
bilmek zorundadır ve bu temele dayanan bir memetik kuramı oluştu-
rabilmemiz gerekir. Peki, öyleler mi? Şimdi iki önemli soru sorabiliriz:
Bir eşleyici olabilmenin ölçütleri nelerdir? Mem bu ölçütleri karşılıyor
mu?

Eşleyici olarak memler
Bir şeyin eşleyici olarak kabul edilmesi için değişim, seçilim ve kalma
(kalıtım) özelliklerine bağlı evrimsel algoritmayı devam ettirebilmesi
gerekir. Memler kesinlikle değişimle birlikte gelmektedir -hikâyeler na-
diren tam tamına aynı şekilde iki defa anlatılabilir, hiçbir bir bina bir-
birinin tamamıyla aynısı değildir ve her konuşma tektir- ve memler ak-
tarıldığında kopyalama her zaman mükemmel olmamaktadır. Psikolog
Sir Frederic Bartlett’in 1930’larda gösterdiği gibi bir hikâye başkasına
her aktarıldığında az biraz süslenir veya ayrıntılar unutulur. Memetik
seçilim vardır; bazı memler dikkat çekip sadık bir şekilde hatırlanıp di-
ğer insanlara aktarılırken diğerleri hiç kopyalanmaz. Diğer bir deyişle,
memler aktarıldığında, bu memde bazı davranış veya fikirlerin kalıtımı
da beraberinde gelir. Orijinal memden bizler için bir şeyler korunma-
lıdır ki bunu taklit etme veya kopyalama veyahut örnekleme yoluyla
öğrenme olarak adlandırabilelim. Bundan dolayıdır ki mem, Darwin’in

EVRENSEL DARWINCİLİK 19

eşleyici düşüncesine ve Dennett’in evrimsel algoritmasına mükemmel
bir şekilde uymaktadır.

Basit bir hikâye örneğini ele alalım. Mikrodalga içindeki kanişin
hikâyesini duydunuz mu? Anlattıklarına göre Amerikalı bir kadın ka-
nişini yıkayıp fırında kuruturmuş. Yeni bir mikrodalga fırın aldığında
aynısını yapıp zavallı köpeğin acı içinde vakitsiz ölümüne neden olmuş.
Sonrasında üreticiyi ‘Kanişinizi bu fırında kurutmayınız’ uyarısını belirt-
medikleri için mahkemeye vermiş ve davayı kazanmış!

Hikâye o kadar geniş çapta yayılmış ki Britanya’daki milyonlarca in-
san bunu duymuştur. Fakat başka bir versiyonunu da duymuş olabilir-
ler, mesela ‘mikrodalgadaki kedi’ ya da ‘mikrodalgadaki Chihuahua’ gibi.
Belki de Amerikalılar, New Yorklu ya da Kansas Cityli bir kadının oldu-
ğu muadil bir versiyona sahiptir. Bu bir ‘şehir efsanesi’ örneğidir; haki-
katine, itibarına veya önemine aldırmadan kontrol edilemeyecek düzeye
gelmiş bir hikâye. Bu hikâye muhtemelen gerçek değildir; fakat başarılı
bir mem için hakikat gerekli bir ölçüt değildir. Bir mem yayılabiliyorsa,
yayılacaktır.

Bu tip hikâyeler açıkça kalıtsaldır; milyonlarca insan şans eseri ani-
den aynı hikâyeyi uyduramaz. Değişikliklerin yavaşça hikâyenin içine
süzülme yöntemi, hikâyenin kökeni ve yayılma şeklini açıklamak için
kullanılabilir. Açıkça görülüyor ki değişim vardır; her ne kadar temel
hikâye bilinir olsa da herkes aynı versiyonu duymamıştır. Son olarak,
seçilim de vardır; milyonlarca insan her gün milyonlarca hikâye anla-
tır; ancak çoğu tamamen unutulur ve sadece birkaç tanesi şehir efsanesi
mertebesine ulaşır.

Yeni memler nereden gelmektedir? Eskilerin kombinasyonu ve de-
ğişimi aracılığıyla ortaya çıkarlar; ya bir adamın aklının içindedirler ya
da memler kişiden kişiye aktarıldıklarında meydana gelirler. Demek ki,
örneğin, kaniş hikâyesi insanların zaten bildikleri dilin ve sahip oldukları
fikirlerin içinden uydurulup yeni şekillerde bir araya getirilmiştir. Sonra
da bunu hatırlayıp başkalarına aktarmışlar ve süreç içinde varyasyonlar
meydana gelmiştir. Aynısı icatlar, şarkılar, sanat eserleri ve bilimsel ku-

MEM MAKİNESİ20

ramlar için de geçerlidir. İnsan aklı zengin bir varyasyon kaynağıdır. Dü-
şüncelerimizde, fikirleri karıştırırız ve yeni kombinasyon üretmek için
bunları zihnimizde evirip çeviririz. Rüyalarımızda bunları tuhaf -arada
bir yaratıcı- sonuçlar verecek biçimde daha da çok karıştırırız. İnsan ya-
ratıcılığı, bir değişim ve birleştirme sürecidir.

Düşünme hakkında düşündüğümüzde, bütün düşüncelerin mem
olmadıklarını unutmamalıyız. Temelde, doğrudan algı ve duygularımız
mem değildir; çünkü onlar yalnızca bize aittir ve onları hiçbir zaman
aktarmayabiliriz. Başka birinden kopyaladığımız düşünceleri kullanma-
dan ezberimizden güzel bir anıyı hayal edebilir, seks ya da yemekle ilgili
fantezi kurabiliriz. Başkalarından aldığımız herhangi bir memi kullan-
madan bir şeyler yapmak için prensipte yepyeni bir yol bile bulabiliriz.
Yine de uygulamada memleri çok kullandığımızdan ötürü düşünceleri-
mizin büyük bir kısmı şu veya bu şekilde onlar tarafından renklendirilir.
Memler, onlar aracılığıyla düşündüğümüz araçlar olmuştur.

İnsan düşünüşünün (aslında bütün düşünüşler) kendisi başka Dar-
winci işleyişlere bağlı olabilir. Öğrenmeyi bir Darwinci işleyiş (örneğin
Ashby, 1960; Young, 1965) veya beyni bir ‘Darwin Makinesi’ (Calvin,
1987, 1996; Edelman, 1989) olarak ele almaya yönelik birçok teşebbüs
olmuştur. Yaratıcılık ve bireysel öğrenmenin birer seçilim işleyişi olduğu
düşüncesi yeni olmaktan çok uzaktır (Campbell, 1960; Skinner, 1953).
Ne var ki, mem bir eşleyici olarak bir beyinden diğerine sıçradığı halde,
bütün bu düşünceler, işleyişleri tamamıyla tek bir beynin içinde ele al-
mışlardır. Darwinci ilkeler beyin fonksiyonu ve gelişiminin birçok yönü-
ne uygulanabilir ve bunların anlaşılması da çok önemli olacaktır; fakat bu
kitap, yalnızca memetik hakkındadır.

Bazı memlerin başarılı ve diğerlerinin başarısız olmasının birçok
nedeni bulunmaktadır. Bu nedenler kabaca iki kategoriye ayrılmakta-
dır: Birincisi, taklitçi ve seçici bir insan doğası vardır. Memetik bakış
açısından insanoğlu (zekice düşünen beyniyle birlikte), hem eşlenebilen
makineler hem de memler için seçici bir ortam şeklinde davranmaktadır.
Psikoloji bize bunun nasıl ve neden işlediği konusunda yardımcı olabi-

EVRENSEL DARWINCİLİK 21

lir. Bazı memleri diğerlerinden daha belirgin yapan ve bazılarını muğlâk
bırakan duyu sistemlerimiz vardır. Ayrıca kimi memlerin mevcut işleme
kapasitemizi yakalamasına izin veren dikkat mekanizmalarımız vardır.
Hangi memlerin başarılı bir şekilde hatırlanacağına karar veren insan
hafızasının doğası ve taklit etme kapasitemizin sınırları mevcuttur. Bun-
ları memlerin akıbetini anlamak için uygulayabiliriz ve uygulayacağız;
ancak bu memetikten ziyade psikoloji ve fizyolojinin alanına girmekte-
dir.

Diğer nedenler ise, memlerin kendi doğalarını, kendi faydalarına yö-
nelik hünerlerini, birbirleriyle gruplaşma yöntemlerini ve kimi memleri
diğerlerinden daha fazla kollayan memetik evriminin genel işleyişini ele
almaktır. Bunlar psikoloji tarafından daha önce hiç çalışılmamıştır ve
memetiğin önemli yönleridir.

Bütün bu nedenleri bir araya getirdiğimizde neden bazı memlerin
başarılı olduklarını ve diğerlerinin başarısız olduklarını görebiliriz. Ni-
çin bazı hikâyeler sürer giderken diğerleri bir defa anlatılmış ve tekrar
anlatılmamıştır? Yemek tari(eri, giyim modası ve iç tasarımlar; mimari
akımlar, siyasi doğruluk kuralları veya cam şişeleri yeniden dönüştür-
me alışkanlığı gibileri diğer örneklerdir. Bunlar bir insandan diğerine
kopyalanmaktadır ve taklit etme ile yayılmaktadır. Kopyalama esnasında
belli belirsiz çeşitlenirler ve kimileri diğerlerine göre daha fazla sıklık-
la kopyalanırlar. Bu, işe yaramaz popüler çılgınlıkları ve asla başarıyla
uygulanmayacakmış gibi görünen iyi fikirleri nasıl edindiğimizi açıkla-
maktadır. Memlerin eşleyici sayılabileceği konusunda şüphe olamayaca-
ğını düşünüyorum. Bu, memetik evrimin kaçınılmaz olduğu anlamına
gelmektedir. Onu anlamaya başlama zamanımızdır.

Memler ve genler aynı değildir
Burada bir uyarı yapmamız gerekiyor. Memin bir eşleyici olduğunu ve
bu anlamda gen ile eşdeğer olduğunu açıkladım. Yine de, memler sade-
ce diğer açılardan da genler gibiyse çalışabilirler, yaklaşımının tuzağına
düşmemeliyiz. Bu kadar kolay değildir. Son on yıllar içinde genetik bi-

MEM MAKİNESİ22

limi öylesine büyüdü ki belirli genleri tanımlayabiliyoruz, bütün insan
genomu haritasını çıkarabiliyoruz ve hatta genetik mühendisliğini yü-
rütebiliyoruz. Bütün bu bilgiden edindiğimiz kavrayışlar memleri anla-
mamıza yardımcı olabilir; ancak bazıları bizi yanlış da yönlendirebilir.

Ayrıca genler göz önüne alınması gereken tek eşleyiciler de değildir.
Örneğin, bağışıklık sistemimizin seçilim ile çalıştığı artık bilinmektedir.
İngiliz psikolog Henry Plotkin (1993), hem beyinden hem de bağışıklık
sisteminden ‘Darwin Makineleri’ olarak bahseder. Evrensel Darwincilik
çalışmasında genel evrim teorisini -bilimin evrimi dâhil- pek çok farklı
sisteme uygulamak için kullanır. Kişi her bir durum için eşleyiciler ve
araçlar (veya Hull formülasyonunu kullanmak için eşleyiciler, etkileşen-
ler ve soylar) düşüncesini sistemin evrimleşme biçimin anlamak adına
uygulayabilir.

Bunu şöyle düşünmeliyiz: Evrim teorisi, eşleyiciler arasındaki reka-
bet aracılığıyla tasarımın nasıl yaratıldığını anlatır. Genler, eşleyicinin bir
örneğidir; memler diğer bir örneğidir. Genel evrim teorisi her ikisine
de uygulanabilmelidir; ancak her bir eşleyicinin nasıl çalıştığına ilişkin
belirli ayrıntılar birbirinden oldukça farklı olabilir.

Bu ilişki, mem fikri icat edilmeden uzun süre önce Amerikalı psi-
kolog Donald Campbell (1960, 1965) tarafından açıkça görülmüştür.
Campbell organik evrimin, yaratıcı düşüncenin ve kültürel evrimin bir-
birine benzediğini öne sürmüştür. Birbirlerine benzerler; çünkü hepsi
de, eşlenmiş birimler ve bazı değiştirilmiş varyasyonların, diğerleri zara-
rına seçici kalıtımı arasında kör bir varyasyonun olduğu yerde evrimle-
şen sistemlerdir. En önemlisi, kültürel birikimlerle benzetmenin organik
evrimin kendisinden ziyade, organik evrime yönelik evrimsel değişimin
genel bir modelinden geldiğini söyler. Durham (1991) bu ilkeyi ‘Camp-
bell Kuralı’ olarak adlandırır.

Memler ve genleri karşılaştırırken ‘Campbell Kuralı’nı hatırlamamız
gerekir. Genler, proteinleri yapan yönetmeliklerdir; vücut hücrelerinde
saklanırlar ve üreme yoluyla aktarılırlar. Aralarındaki rekabet biyolojik
dünyadaki evrimi yürütmektedir. Memler, davranışları gerçekleştirmek

EVRENSEL DARWINCİLİK 23

için olan yönetmeliklerdir, beyinde (veya diğer objelerde) saklanırlar ve
taklit etme yoluyla aktarılırlar. Aralarındaki rekabet aklın evrimini yü-
rütmektedir. Memler ve genlerin her ikisi de eşleyicidir ve evrim teorisi-
nin genel ilkelerine uymak zorundadır ve bu bağlamda benzerdir. Bunun
ötesinde farklı olabilirler ve aslında öyledirler; yalnızca benzetme yoluyla
birbirlerine benzerler.

Bazı eleştirmenler, memlerin genler gibi olmadığı veya bütün bu
mem fikrinin yalnızca ‘boş bir benzetme’ olduğu temelinde tüm meme-
tik düşüncesini reddetmeye çalışmışlardır. Artık tüm bu eleştirilerin ne-
den yanlış olduklarını biliyoruz. Örneğin Mary Midgley (1994), mem-
leri kendilerine yararı olmayan ‘mitlere özgü varlıklar’, ‘boş ve yanıltıcı
bir mecaz’, ‘işe yaramayan ve özünde batıl bir kavram’ olarak adlandırır.
Hâlbuki Midgley, eşleyicilerin gücünü veya ‘kendilerine olan fayda’ bi-
çimini yanlış anlamıştır. Bundan dolayı açıkça evrim teorisinin kuvve-
tini ve genelliğini gözden kaçırmaktadır. Memler, genlerden daha fazla
‘mitlere özgü varlıklar’ değildir. Genler DNA moleküllerinde kodlanmış
yönetmeliklerdir; memler insan beyinlerine veya kitaplar, resimler, köp-
rüler veya buharlı trenler gibi yapay maddelerin içine katılmış yönetme-
liklerdir.

Radyodaki bir tartışma programında, Stephen Jay Gould (1996b)
mem fikrini ‘anlamsız bir mecaz’ olarak adlandırmıştır (gerçi nasıl olur
da anlamsız bir mecaza sahip olunur emin değilim!). Hatta daha da ileri
giderek düşüncenin ve kültürün evrimleşebilir olduğunu belirten fikri
reddeder ve “umarım ki ‘kültürel evrim’ terimi kullanımdan çıkar” dile-
ğinde bulunur; (Gould 1996a, s. 219–20) fakat öyle olacağını düşünmü-
yorum,; çünkü kültür evrimleşmektedir.

Gould, memler ve genler benzetme veya mecaz yoluyla bağlantılı
oldukları için, aralarında karşılaştırma yaparak biyolojik evrime zarar
verdiğimizi düşünüyor gibi görünmektedir. Bir kez daha, kendisi her
ikisinin de birer eşleyici olduğu; ancak aynı şekilde çalışmak zorunda
olmadıkları noktasını kaçırmıştır.

MEM MAKİNESİ24

Bana göre mem fikri, bilimde benzetmenin en iyi kullanıldığı örnek-
tir. Yani, bir alandaki güçlü bir mekanizmanın tamamıyla yeni bir alanda
bir dereceye kadar farklı bir şekilde işlediği görülmektedir. Bir benzetme
ile başlayıp yeni bir güçlü açıklayıcı ilkeyle son bulur. Bu durumda, bili-
min tamamındaki en güçlü fikir -basit bir doğal seçilim süreciyle biyo-
lojik çeşitliliğin açıklanması- basit bir memetik seçilim süreciyle zihinsel
ve kültürel çeşitliliğin açıklamasına dönüşmektedir. Kapsayıcı evrim ku-
ramı her ikisi için de bir çerçeve sağlamaktadır.

Şimdi Campbell Kuralı’nı aklımızda tutarak memlerin evrimini an-
lamaya çalışma ödevimize devam edebiliriz. Genleri bir benzetme olarak
kullanabiliriz; fakat çok yakın bir benzerlik beklememeliyiz. Bunun ye-
rine, sadece memlerin nasıl çalıştıklarını anlayabilmekte bize rehberlik
etmesi için evrim kuramının temel ilkelerine dayanmalıyız.

Beni kopyala!
Bu cümleleri özel yapan nedir; “Beni yinele!”, “Beni kopyala!” veya “Be-
ni tekrar et!”?

Bunlar kendi kendini yineleme cümlelerine verilebilecek basit örnek-
lerdir (belki de en basitleridir). Bütün anlatmak istedikleri kendilerini
kopyalatabilmektir. Bu cümleler kesinlikle memdir; fakat muhteme-
len çok da etkili olmayanlarıdır. Birazdan ortalığa çıkıp arkadaşlarını-
za “Beni yinele!” demeye başlayacağınızdan şüpheliyim; fakat kapsama
potansiyelini arttırmak için basit bir cümleye eklenebilecek numaralar
vardır. Scientific American dergisindeki aylık köşesinde Hofstadler (1985)
‘Meta-sihirsel Temalar’ (Metamagical 'emas) olarak adlandırdığı ‘viral
cümleler’ hakkında yazmış ve okuyucuları çok sayıda örnek göndermiştir.

Şunları ele alalım: “Beni kopyalarsan üç dileğini yerine getireceğim!”
veya “Beni yinele yoksa seni lanetlerim!” Hiçbiri sözünü tutabilecekmiş
gibi durmuyor ve beş yaşın üstündeki pek az kişi böylesine saf tehditlere
veya vaatlere kanabilir. Elbette -Hofstadler ekler- ‘ölümden sonra’ tüm-
ceciğini eklemediğiniz sürece.

EVRENSEL DARWINCİLİK 25

Aslında çoğumuz bu tip cümlelerle ilk defa beş yaşında karşılaşırız.
Altı isimlik bir listeyi içeren ve listedeki ilk isme bir kartpostal gönder-
memi söyleyen mektubu aldığım gün ne kadar heyecanlandığımı çok iyi
hatırlıyorum. Adımı ve adresimi alta ekleyip yeni listeyi altı kişiye daha
gönderecektim. Çok sayıda kartpostal alacağıma söz veriyordu. Anne-
min bu olaya katılmama izin verip vermediği hatırlamıyorum. Belki de
mem-bağışıklık sistemimin henüz yeterince gelişmediğini fark edecek
kadar bilge biriydi; gerçi böyle söylememişti. Bir kartpostal seli olup ol-
madığını kesinlikle hatırlamıyorum.

Diğerlerine kıyasla oldukça zararsız bir mektup zinciriydi, yalnızca
tek şey vaat ediyordu (kartpostal) ve başkalarına göndermem için bir ta-
limat bulunuyordu. En kötüsü yedi tane pul ve bir adet kartpostal harca-
yacaktım. Belki kendim de birkaç kartpostal alırdım. İnsanların servetini
kaybedebileceği piramit satış şeması gibi pek çoğunun niyeti çok daha
kötüdür. Bu tip incir çekirdeğini doldurmayan dalaverelerin yok olacağı-
nı düşünebilirsiniz; ama öyle olmuyorlar. Örneğin yakın zamanda “Kazı
kazan piyango bileti oynamayı sever misin?” (sevmem) diyen bir e-posta
aldım; “6 bileti nasıl binlercesine dönüştüreceğini öğrenmek ister misin?”
(istemem), “Her ay ülkenin dört bir yanından bilet alacaksın! Sadece bi-
let toplayarak eğlen ya da büyük ikramiye için kazı. İnternette bunu sağ-
layabileceğin bedava bir hizmet var!”. İnsanlar gerçekten buna katılıyor
mu? Sanırım ki yapmak zorundalar.

Bütün bunlar, birlikte eşlenen mem gruplarına dair örneklerdir. Daw-
kins bunları ‘birbirlerine uyarlanmış mem kompleksleri’ olarak adlandı-
rır; yakın zamanda bu ifade ‘mempleksler’ olarak kısaltılmıştır (Speel,
1995). Memetik jargon hızla değişmektedir ve üzerinde yeterince düşü-
nülmemektedir ve fazlasıyla yanlış kullanılmaktadır. Bunları kullanmak-
tan uzak durmaya çalışacağım. Yine de ‘mempleks’, önemli bir kavram
için kullanışlı bir kelime ve benimseyeceğim birkaç yeni kelimeden biri
olacak.

Elbette genler de ortalıkta gruplar halinde dolaşır. Kromozomların
içinde kümelenirler ve kromozomlar da hücrelerin içinde paketlenirler.

MEM MAKİNESİ26

Belki de daha önemlisi, bir türe ait bütün bir gen havuzu karşılıklı olarak
işbirliği yapan bir gen grubu şeklinde görülebilir. Nedeni çok basittir:
Ortalıkta serbestçe gezinen bir DNA parçası kendisini etkin bir şekilde
eşleyemeyebilir. Milyarlarca yıllık biyolojik evrimin ardından, gezegen-
deki DNA’ların pek çoğu, hayatta kalma makineleri oldukları organiz-
maların içindeki genler olarak gayet güzel paketlenmiştir. Tabii ki, na-
diren de olsa ‘sıçrayan genler’ ve ‘kanun kaçağı genler’ ve biraz da bencil
DNA diğerlerinin arasında otostop yaparlar. Ayrıca, diğer büyük grup-
ların eşleme mekanizmalarını kullanan minimal grup virüsler de vardır
fakat bu gruplar genelde genlerin ortalıkta gezinmeleri için gereklidir.

Basitçe benzetmeyi işletebilir ve memler de aynı şekilde davranmalı
diyebiliriz; fakat evrim kuramının temellerine dönmekte fayda var. İki
mem hayal edin, biri ‘x şahsına kazı kazan gönder’, diğeri ise ‘bol mik-
tarda para kazan’. Başlı başına ilk talimata uyulabilme ihtimali yok gibi.
İkincisi ise cezbedici olmasına karşın nasıl yapılacağına dair bir talimat
içermiyor. Hep beraber ve başka birkaç uygun yardımcı-memle birlikte,
her ikisi de insanların itaat etmesini sağlayabilir ve bütün bir paket tekrar
kopyalanabilir. Bir mempleksin özü, içindeki memlerin grubun parçası
olarak kendisini tek başına olduğundan daha iyi eşlediği bir şey olma-
sıdır. Bu da herhangi bir mempleksin özünü oluşturur. Sırası geldikçe
daha çok mempleks örnekleriyle karşılaşacağız.

Şu ana kadar ilgilendiğimiz kendini-eşleyen basit mem grupları, bil-
gisayar ve internetin icadıyla müthiş bir patlama yapmıştır. Bilgisayar
virüsleri çok açık ve tanıdık bir örnektir. Kullanıcıdan kullanıcıya atlaya-
bilir ve kullanıcı sayısı (en azından o an için) artmaya devam eder. Çok
uzak mesafeleri ışık hızında kat ederler ve sonrasında güvenli ve sağlam
hafıza bankalarında hareketsiz beklerler. Oysa, bunlar yalnızca kuru bir
‘beni kopyala’ talimatı olamaz. Bulaştıkları ilk bilgisayarın bütün hafı-
zasını tıkayarak başarı sağlayabilirler; ancak daha ileri gidemezler. De-
mek ki virüslerin yaşamlarını sürdürmek için yardımcı-memleri vardır.
Kişilerin arkadaşlarına e-posta yolu ile gönderdikleri programların içine
gizlenirler. Bazıları ulaştıkları bilgisayarların küçük bir oranına bulaşarak

EVRENSEL DARWINCİLİK 27

doğrudan algılanmadan yakayı sıyırır ve bazıları da olasılığa dayalı olarak
harekete geçer. Kimisi kendilerini hafızaya gömerek önceden belirlenen
bir zamanda birden ortaya çıkar (Bilgisayarların ‘00’ yılıyla başa edeme-
me problemini bir kenara bırakarak, bir çok 31 Aralık 1999 gece yarısı
kapıda beklemektedir).

Bazısının, bilgisayar ekranındaki tüm har(erin kırılarak ekranın al-
tına dökülmesi gibi -ki bunun kullanıcı üzerinde yıkıcı etkisi olur- ol-
dukça tuhaf etkileri vardır; bazıları ise tüm bir ağı tıkar, kitap ve tezleri
mahvederler. Yakın zamanda öğrencilerim kelime işlemcisi Word 6.0’ın
biçimlendirme bölümünde ‘Tezler’ adıyla yaşayan bir virüsle karşılaştılar
(Bir yıllık çalışmanızı tamamlamak üzereyken virüs bulaştırmak için sizi
ayartmaya çalışır). Ağlarımızın sıklıkla otomatikleştirilmiş virüs kontrol-
lerinden geçmesi ve anti-virüs programlarının (bir tip bilgi-alanı tedavi-
sinin) çoğalması hiç de şaşırtıcı değil.

İnternet virüsleri nispeten daha yenidir. Bir defasında ‘Penpal Gre-
etings’ almıştım, belli ki daha önce hiç karşılaşmadığım birinden nazik
bir uyarıydı. ‘Penpal Greetings’ başlıklı hiçbir mesajı bilgisayarıma indir-
memem gerektiğini söylüyordu; uyarı böyle bir mesajı okuduysam bilgi-
sayarıma korkunç bir ‘Truva Atı’nın girmesine izin verebileceğim, sabit
diskimdeki her şeyi yok edebileceği ve posta kutumdaki her bir e-posta
adresine kendisini gönderebileceği şeklinde devam ediyordu. Bütün ar-
kadaşlarımı ve dünya bilgisayar ağını korumak için hızlı hareket etmem
ve bu uyarıyı onlara göndermem gerekiyormuş.

Fark ettiniz mi? Tanımlanan virüs hiçbir şey ifade etmiyor ve böyle
bir virüs yok. Gerçek virüs uyarının kendisi! Bu, hem tehdit hem de ca-
zibeyi kullanarak özveriyle sizi -budala, önemseyen kurbanı- kandırarak
kendisini başkasına iletmenizi isteyen oldukça zeki ve küçük bir memp-
leksti. Bu ilk değildi; ‘Good Times’ ve ‘Deeyenda Maddick’ de benzer
bir numarayı kullandılar. ‘Join the Crew’ biraz daha zararlıydı; “İADE
VEYA İLETİM HATASI diyen hiçbir postaya bakmayın veya açma-
yın. Bu virüs kendisini bilgisayarınızın bileşenlerine yerleştirip bunları

MEM MAKİNESİ28

kullanılmaz yapacaktır. Hemen silin… ‘Hiçbir çözümü YOK” uyarısı
veriyordu. Buradaki aldatmanın farkına varamayan biri, bu mesajların
tamamını tahminimce silecektir. İnsanlardan ve bilgisayarlardan oluşan
bir birleşimi kendini eşleme mekanizması olarak kullanan ve kendini-
eşleyen bir kod, can sıkıcı sonuçlara yol açabilir.

Peki, sonra ne olacak? İnsanlar bu virüslere aşina oldukça uyarıları
göz ardı etmeyi öğrenebilir. Böylece orijinal virüs başarısız olmaya başla-
yacaktır; fakat insanlar kulak asmak zorunda oldukları uyarıları önemse-
memeye başlarsa daha kötü bir şeyin olmasına müsaade edebilirler. Kaldı
ki sıradan eski moda mektup zincirleri hâlâ işe yarıyor olsaydı, belki de
işler bu kadar hızlı değişmeyecekti.

Virüslerle ilgili bütün bu konuşmalar merakımı uyandırıyor. Neden
bir kısım bilgisayar kodunu virüs ve diğerlerini ise bilgisayar programı
olarak adlandırıyoruz? Özünde her ikisi de yalnızca satırlardan oluşmuş
kodlar, bilgi ya da yönetmelik parçalarıdır. Elbette bu kelime biyolojik
virüslerden benzetme yoluyla doğrudan alınmıştır ve muhtemelen bu
kod parçalarının yayılma şekliyle aynı görüye dayanmaktadır. Yanıt daha
çok fonksiyonları ile ilgili olup verdikleri zararla pek ilgisi bulunmamak-
tadır; gerçekten de bazısı çok az zarar vermektedir. Kendini eşlemenin
dışında bir zararları yoktur.

Bakteriler, virüslerden daha karmaşıktır ve zararlı oldukları kadar
olumlu yönde yardımları da olabilir. Pek çoğu bizlerle, hayvanlarla ya
da bitkilerle ortak şekilde yaşar. Birçoğu vücutlarımızın içinde önemli
işler yapar. Bazıları bizlere özel yiyecekler ve benzeri şeyler hazırlaması
için seçilmiştir. Virüsler kendilerini eşlemenin dışında çok az şey yapar-
lar; sonra sadece diğer organizmaların eşleme mekanizmalarını çalarlar.
Diğer bir deyişle, günümüz bilgisayar virüsleri ile yapılan karşılaştırma
oldukça yerindedir.

Bilgisayar bakterisi için aynı benzerliği kurabilir miyiz? Belki de bu
terim, kasten bilgisayarlara bulaşan ve ortalıkta dolaşıp veritabanını gün-
celleyen veya hataları arayan bazı programlar için daha uygun olacaktır.
Dawkins (1993), bilgisayarlara bulaşarak pazar araştırması yürütebilecek

EVRENSEL DARWINCİLİK 29

ve sonra kopyalar başlangıç noktasına döndükçe kullanıcı alışkanlıkları
konusunda faydalı istatistikler sağlayabilecek, kendini eşleyebilen faydalı
programlar hayal etmektedir. Yoğunluğun en iyi ve kötü yerleri hakkın-
da bilgi sağlayan veya oyun ve sanal ortamlardaki insan kullanıcılarını
taklit eden izler bırakarak yoğun iletişim ağlarında dolaşan basit robotik
programlar veya botlar hâlihazırda tasarlanmıştır. Bu basit yaratıklar bir
takım oluşturarak genler gibi güçlü gruplar yaratabilirler mi?

Bu fikirler biyolojik virüslerle yapılan benzetmeyi biraz daha ileriye
taşıyormuş gibi görünmektedirler (ve bu tip benzetmeler üzerinde çok
dikkatli olmalıyız); fakat eşleyicilerin de kendi yararları içinde çeşitlen-
diğini hatırlatırlar. Başka sistemlerin eşleme kaynaklarını çalarak -özel-
likle de bu sisteme zarar veriyorsa- açıkça kendi eşlenmesine yönelik
hareket eden şeyi virüs olarak tanımlama eğilimindeyizdir. Bize faydası
olduğu zaman ona genellikle farklı bir ad veririz.

Bunun aynısı aklın dünyasında da görülebilir. Dawkins (1993) ‘aklın
virüsleri’ terimini, her türlü zekice kopyalama numaralarını kullanarak
geniş insan toplulukları arasında yayılan ve bulaşanların başına felaket
sonuçlar açabilecek olan din ve kültler gibi memplekslere uyarlamak
için türetmiştir. Çocuk oyunları ve çılgınlıklar salgın gibi yayılmaktadır
(Marsden, 1998a) ve Dawkins, çocukların daha tecrübeli olan yetişkin-
lerin kolaylıkla reddedebileceği ‘zihinsel enfeksiyonlara’ karşı savunmasız
olduklarını öne sürmüştür. Bilim gibi yararlı mempleksleri viral olanlar-
dan ayırt etmeye çalışmıştır; bu konuya tekrar döneceğiz.

Bu konu memetikle ilgili, Richard Brodie’nin Aklın Virüsü (1996) ve
Aaron Lynch’in Düşünce Bulaşması (1996) gibi popüler kitaplarında yer
almıştır. Her iki kitap da memlerin topluluklar içinde nasıl yayıldıklarına
dair pek çok örnek verir ve daha tehlikeli ve habis memlere vurgu yapar.
Virüs fikrinin her üç dünyaya da uygulanabilir olduğunu artık görebili-
yoruz: biyoloji, bilgisayar ve insan aklı dünyasına. Çünkü her üç sistem
de eşleyicileri içerir ve biz bunları zararsız ve kendine hizmet eden eşle-
meli ‘virüsler’ olarak adlandırırız.

MEM MAKİNESİ30

Memetik kuramı doğruysa, virüsler yalnızca memler değildir ve me-
metik yalnızca akıl virüslerinin bir bilimi haline gelmemelidir. Gerçek-
ten de memlerin büyük bir çoğunluğu (tıpkı genlerin büyük bir çoğunlu
gibi) viral olarak kabul edilemezler; akılımızı oluşturan malzemenin ta
kendisidirler. Memlerimiz, kim olduğumuzdur.

Dennett’e göre aklımız ve benliğimiz memlerin karşılıklı etkileşimiyle
yaratılır. Memler sadece genler gibi eşlenmez (ve Dennett’in evrimsel
algoritmasına da mükemmel bir biçimde uymaz), aynı zamanda insan
bilincinin kendisi memlerin bir ürünüdür. Memlerin beynimize girmek
için yaptıkları rekabetin bizleri olduğumuz yaratıklara nasıl dönüştür-
düğünü de göstermiştir. Kendisinin açıklamasına göre, “Tüm memlerin
dayandığı sığınak ulaşmak istedikleri insan aklıdır; ancak bir insan ak-
lının kendisi, onu memler için daha iyi bir yaşam alanı haline getirme
amacıyla, memler bir insan beynini yeniden yapılandırdığında yaratılan
yapay bir maddedir.” (Dennett, 1991, p. 207)

Bu açıdan etkili bir memetik kuramı olmadan insan aklının kökeni ve
doğasını anlamayı beklememiz mümkün değildir. Ne var ki, kuramı kur-
maya başlamadan önce, düşüncelerin evrimini açıklamaya çalışan geçmiş
teşebbüsleri ele almak istiyorum. Memetiğin özel katkısını anlamak için
onun diğer kültürel evrim teorilerinden nasıl farklılaştığını anlamamız
gerekir.

3. Bölüm

Kültür Evrimi

Darwinciliğin ilk zamanlarından bu yana biyolojik evrim ile kültür ev-
rimi arasında benzetmeler yapılmıştır. Darwin’in çağdaşlarından Her-
bert Spencer, Viktorya İngilteresi toplumu gibi ideal bir şeye doğru
ilerlediğini düşündüğü medeniyetlerin evrimini incelemiştir. Lewis
Morgan’ın toplumsal evrim kuramı, yabanıllık, barbarlık ve medeniyet
olmak üzere üç evreyi kapsamaktadır. Tarihçi Arnold Toynbee, bazıları
birbirinden türeyen, bazıları yok olmuş olan otuzun üzerinde ayrı me-
deniyeti tanımlarken evrimsel düşünceleri kullanmıştır. Karl Marx bile
toplum analizinde evrimsel benzetmeleri kullanmıştır. Darwin’den elli
yıl sonra Amerikalı psikolog James Baldwin, doğal seçilimin sadece bir
biyoloji kanunu olmadığını; yaşam ve akıl bilimlerinin tamamına uy-
gulandığını söylemiştir ki bu Evrensel Darwinciliğin ilk versiyonudur
(Baldwin, 1909). Bireylerin taklit ve yönetmelik yoluyla toplumdan öğ-
renmesini, kendi bulduğu bir terim olan ‘sosyal kalıtım’ ile açıklamıştır
(Baldwin, 1896).

Bazı bakımlardan düşüncelerin ve kültürlerin evrimleştikleri açıktır;
diğer bir deyişle, değişimler aşamalı olup bir öncekinin üstüne inşa edi-
lirler. Fikirler bir yerden bir yere ve bir kişiden başka bir kişiye yayılırlar

MEM MAKİNESİ32

(Sperber, 1990). İcatlar ise yoktan var olmazlar bir önceki icada vb. daya-
nırlar. Ne var ki, doğru Darwinci açıklamaların ‘zaman içinde biriken de-
ğişimler’ fikrinden daha fazlasına gereksinimi vardır. Göreceğimiz üzere,
kültür evrimi kuramlarından bazıları bu düşüncenin az biraz fazlasıdır;
birkaç tanesi memetiğin yaptığı gibi ikinci bir eşleyici fikrini benimser-
ken diğerleri bir mekanizma belirlemeye çalışmakta; ancak itici tek güç
olarak biyolojik evrime geri dönmektedirler. Memetiği bu kadar güçlü
ve farklı kılan da budur. Kültürel evrimdeki memetik kuramının bütün
amacı memleri kendi başlarına eşleyici olarak ele almaktır. Bu, düşün-
cenin evrimini genlerin değil de, eşlenen memlerin çıkarına memetik
seçilimin sürdürdüğü anlamına gelir. Memetiği önceki kültürel evrim
kuramlarından ayıran büyük fark da budur.

Dil, kültürel evrim için iyi bir örnek teşkil eder. Darwin, türler ve
farklı diller arasındaki paralelliğe işaret etmiştir: “Uzak diller arasında
topluluğun soyuna dayanan çarpıcı türdeşlikler ve benzer bir oluşum sü-
recine bağlı çarpıcı benzetimler keşfetmekteyiz... Bir türün yok olması
gibi bir dil yok olduğunda da bir daha asla yeniden ortaya çıkamaz.”
(Darwin, 1859, s. 422) Ayrıca hayatta kalmak için mücadele eden söz-
cüklerden bahseder. Darwin muhtemelen, Britanyalı Yargıç Sir William
Jones’un çalışmalarından haberdardı. 1786 yılında Jones, Sanskritçe, Yu-
nanca ve Latince arasında çarpıcı benzerlikler bulmuş ve bu üç dilin or-
tak bir kökenden gelmesi gerektiği sonucuna ulaşmıştı. Oysaki Darwin,
ne yaşamında kaç dilin yok olduğunu görebilmiş ne de şu anda kaç dilin
bu tehlikeyle karşı karşıya olduğunu bilebilmiştir. Yakın zamanda yapıl-
mış bir tahminde, Kuzey Amerika Kızılderili dillerinin yaklaşık yüzde
sekseninin yalnızca yetişkinler tarafından konuşulduğu ve dolayısıyla bu
yetişkinlerin ölmesiyle birlikte bu dillerin de yok olacağı belirtilmektedir.
Aynı şekilde Avustralya dillerinin yüzde doksanı ve belki de dünya üze-
rindeki dillerin yüzde ellisi son bulacaktır (Pinker, 1994).

Günümüzde, karşılaştırmalı dilbilimciler benzerlik ve farklılıklara
dair çok küçük ayrıntıları incelemektedirler. Tela&uzda düşen heceler ve
dönüşmeler gibi birçok tip değişik aracılığıyla sözcüğün izini sürebil-

KÜLTÜR EVRİMİ 33

mektedirler. Bu şekilde, çeşitli dillerin evrimsel tarihi doğru bir şekilde
takip edilebilmektedir. DNA’daki farklılıklara göre yapılmış genetik soy
ağacıyla kıyaslanabilecek dil soy ağaçları yapılmıştır. Ayrıca, günümüzde
yaşayan dillerden insanların göçmen tarihi çıkarımları da yapılabilmek-
tedir. Örneğin, Afrika’da hayatta kalan 1500 veya daha fazla dil, yalnızca
anadil gruplarını verecek şekilde bölünmüştür. Bu diller ayrı ırk grupları
tarafından konuşulmakta ve dağılımları geçmişte hangi grubun diğeri-
ni yendiğini göstermektedir. Arta kalmış birkaç kelimeye bakarak Pig-
melerin bir zamanlar kendi dillerini konuştuğu; ancak Yakın Doğu’dan
değil de Afrika’dan gelmiş komşu siyah çiftçilerin dillerini kabul etmeye
zorlanmış oldukları ve Sami dillerinin, İncil ve İslam dillerinin Yakın
Doğu’dan değil, Afrika’dan geldiği çıkarımını yapmak mümkündür.
Amerikalı fizyolog ve evrimsel biyolog Jared Diamond (1997), ustaca
hazırlanmış 13.000 yıllık insanlık tarihi çalışmasının bir kısmında dil
analizi yöntemini kullanır. Dillerin onları konuşan insanlarla birlikte
nasıl evrimleştiklerini açıklar; fakat dilin unsurlarını yeni bir evrimsel
süreçteki eşleyiciler olarak göz önüne almaz.

Steven Pinker (1994), %e Language Instinct (Dil İçgüdüsü) isimli ki-
tabında evrimsel düşünceyi açık bir şekilde dillerin gelişimine uygular;
kanıt toplamak için izin veren değişim kümeleri içindeki kalıtım, deği-
şim ve yalıtım etkilerinin birikimine bakar. Bununla birlikte, dil devri-
mini anlamak için bencil eşleyici düşüncesini kullanmaz ve her şeyden
önce dilin neden evrimleştiğini de açıklamaz. Belki de yanıt çok açıktır:
Biyolojik olarak uyarlanabilir olması. Yine de, göreceğimiz üzere, bu ille
de doğru yanıt değildir ve memetik bu tartışmaya yeni bir şekil verebilir.

Memler olarak icatlar
Başka bir örnek icatların yayılmasıdır. İnsanlık tarihindeki en önemli
“icat” muhtemelen tarımdır. Ayrıntılar üzerinde bugün de süren birçok
tartışma olsa bile arkeologlar yaklaşık 10.000 yıl öncesinde insanların
avcılık ve toplayıcılık ile yaşamlarını sürdürdükleri konusunda genel-
likle uzlaşırlar. Ortadoğu’da elde edilen, o zamanlara ait buluntular ara-

MEM MAKİNESİ34

sında daha büyük tahıl taneleri ile yabanıl akrabalarından daha küçük
ve muhtemelen evcilleştirilmiş koyun ve büyükbaş hayvanlar yer al-
maktadır. Sonrasında, yaklaşık 4500 yıl önce tarım büyük bir dalga ha-
linde yayılarak İrlanda ve İskandinavya gibi yerlere ulaşmıştır. Yiyecek
üretiminin birbirinden bağımsız olarak kaç defa yükselişe geçtiği tam
olarak bilinmese de belki en az beş defa veya muhtemelen daha fazla
kereler meydana gelmiştir (Diamond, 1997).

Diamond, uzunca bir süredir üzerinde tartışılan şu soruyu araştırmış-
tır: Neden dünyanın bazı yerindeki insanlar yiyecek üretiminden tutun
da silahlara, tohumlara ve çeliğe kadar bütün mal mülke sahip olmuşken,
bazıları hâlâ avcılık ve arayıcılık ile uğraşıyor ve diğerleri tamamıyla yok
oldu? Yanıtının coğrafya ve iklimle ilgisi azdır. Yiyecek üretimi ve bera-
berindeki beceriler Avrupa boyunca Doğu-Batı ekseni sebebiyle kolay-
ca yayılmıştır; fakat Amerika’da Kuzey-Güney ekseni, dramatik iklim
değişiklikleri, çöller ve dağlık alanlar nedeniyle bu bölgedeki ülkelerde
kolay bir şekilde yayılamamıştır. Avustralya’da ise evcilleştirmeye müsait
hayvanlar yoktu; çünkü oraya gelen ilk insanlar buldukları bütün evcil
yaratıkları yok etmişlerdi. Yeni Gine gibi diğer adalar ise o kadar dağlık
ve değişkendi ki bir yerde uygulanabilen teknik birkaç kilometre ötede
uygulanamıyordu. Diamond, bu analiziyle tarımın nasıl yayıldığını ve
peşinden karmaşık toplulukları nasıl getirdiğini açıklamıştır.

Peki, tarım neden yayıldı? Yanıt çok açıkmış gibi görülebilir; örneğin,
tarım yaşamı kolaylaştırır, mutluluk verir ya da tarımla uğraşan insanlara
genetik avantajlar sağlar.

Aslında tarımın hayatı pek de kolaylaştırmadığı görülmektedir. Ne
beslenmeyi geliştirmiş ne de hastalıkları azaltmıştır. İngiliz bilim yazarı
Colin Tudge (1995) tarımı ‘Cennet Bahçesinin Sonu’ olarak tasvir eder.
İlk çiftçilerin yaşamları kolay olmaktan ziyade tamamen içler acısıydı.
Erken Mısır iskeletleri bu korkunç yaşam hakkında hikâyeler anlatır.
Ekmek yapımı için kullandıkları mısır öğütme yöntemi sebebiyle insan-
ların topukları ve sırtları deforme olmuştur. Raşitizme işaret eden bul-
gular vardır ve çene bölgelerinde apse belirtileri görülmektedir. Muhte-

KÜLTÜR EVRİMİ 35

melen çok azı otuz yaşının üstünü görmüştür. Eski Ahit’teki hikâyelerde
çiftçilerin meşakkatli işleri anlatılır; ne de olsa Adem cennetten kovul-
duğunda ‘Ekmeğini alın teri dökerek kazanacaksın’ denmişti. Buna kar-
şın, modern avcı-toplayıcıların haftada on beş saati avcılığa ayırdıkları ve
aylaklık için bol vakitlerinin kaldığı tahmin edilmektedir. Kadim atala-
rımızın, yaşadıkları yerlerden daha fakir topraklara, marjinal ortamlara
itilmelerinin nedeni de budur. Neden dünya üzerindeki insanlar daha
kolay bir yaşamı bırakıp zahmetli ve ağır işli bir yaşamı seçtiler?

Tudge “Tarımın yükselmesinin nedenin doğal seçilim tarafından ka-
yırılması” (1995, s.274) olduğunu ve bundan dolayı genetik bir avantajı
gözettiğini varsayar. Belli bir toprak parçasından tarım aracılığıyla daha
fazla yiyecek üretildiği için çiftçiler daha çok çocuk yapacaktır ki; bu
çocuklar avcı-toplayıcıların topraklarına yayılarak onların yaşama biçim-
lerini mahvedecektir, düşüncesini öne sürer. Bu sebeple, tarımın ulaştığı
insanların “Ben eski yaşam biçimimi sürdürmek istiyorum.” deme lüksü
yoktu. Bununla birlikte, ilk çiftçilerin iskeletlerinden öğrendiğimize göre
bu kişiler hastalıklıydı ve yetersiz beslenmişlerdi. Peki, gerçekten genetik
bir avantaj var mıydı?

Memetik, bizlere farklı bir soru sorma imkânı sağlar. Yani, neden ta-
rım uygulamaları memleri başarı göstermiştir? Başka bir deyişle bu tikel
memler kendilerini nasıl kopyalatmışlardır? Yanıt, insan mutluluğuna
veya genlerine olan faydalarını içerebilir; fakat sadece bu ihtimallerle sı-
nırlı değildir. Memler -daha az iyi huylu olanları da dâhil-, farklı neden-
lerden ötürü de yayılabilirler. Yayılabilirler; çünkü öyle olmasa bile avan-
taj sağlıyormuş görünürler ve özellikle insan beyni tarafından kolaylıkla
taklit edilebilirler; çünkü seçici ortamı rekabet eden memlerin zararına
kolayca değiştirebilirler vb. Mem bakış açısıyla konuyu ele alırsak, icatlar
insanların mutluluğuna ya da genlere nasıl yarar sağlar sorusunu değil,
kendilerine nasıl yarar sağlar sorusunu sormalıyız.

Daha modern teknolojiye bakarsak, tekerleğin bulunuşundan ara-
baların tasarlanmasına kadar yeniliklerin daha öncekilerden meydana
çıkarak evrimleştiğini gösteren bol miktarda örnek vardır. George Ba-

MEM MAKİNESİ36

salla (1988), Teknolojinin Evrimi’nde çekiçlerin, buharlı makinelerin,
kamyonların ve transistörlerin nasıl ortaya çıktığına dair evrimsel bir
açıklama geliştirmiştir. Taklit etme ve değişim yoluyla kademeli olarak
gerçekleşen değişiklik sürecine vurgu yaparak, kahraman mucitlerin öne-
mini azaltmıştır. Örneğin; ahşap yapıların birçok özelliği Yunanlılar ta-
rafından taş yapılarda yeniden uygulanmıştır; 1770’lerin sonlarında inşa
edilen ilk demir köprü yine ahşap köprü teknikleri modellenerek yapıl-
mıştır; hatta mütevazı plastik kova bile çoğu zaman metal kökenlerinin
izlerini taşır. Transistörler de yavaş yavaş küçülmüş ve radyo dalgaları da
yavaş yavaş daha uzaklara iletilmiştir.

Basalla, teknoloji, ‘insanlığın gelişmesi’ veya ‘insan ırkının genel yük-
selişi’ gibi herhangi bir yüce amaca doğru ilerlemektedir, düşüncesini
sorgular (Basalla, 1988). Tam bir Darwinci tarz ile teknolojiyi yalnızca
mevcut durumdan belirli sınırlı hede(erle doğru gelişiyor olarak görür
ve bütün teknolojik ilerleme yanılsamasından kurtulmamızı önerir. Ben
burada ‘ilerleme’ sözcüğü ile ilgili başka bir uyarıda daha bulunacağım. İ-
lerleme sözcüğü en azından iki faklı şekilde kullanılabilir: İlki, bir amaca
veya hedefe doğru olan ilerlemeyi kasteder; diğeri ise, belli bir amacı veya
son noktası olmayan yalnızca artan bir tasarımı, artan bir karmaşıklığı ya
da süreklilik arz eden herhangi bir gelişmeyi kasteder. Basalla da Gould
gibi iki tipteki ilerlemeyi de reddeder. Ben ise sadece ilkini başımdan
savacağım. Günümüz teknolojisi 10.000 yıl öncesinden daha karmaşık
ve sofistikedir ve bu, ikinci tipteki bir gelişmedir. Önceden belirlenmiş
veya nihai amaca doğru giden bir ilerleme yoktur. Taş baltalardan faks
makinelerine doğru gitmek zorunda değildik; taş baltalardan daha özel-
leşmiş, daha tasarlanmış ve daha olasılıksız bir şeye doğru gitmeliydik.
Dennett’in terminolojisiyle, ‘yapay eşyaların Tasarım Uzayı’nda daima
keşi(er olmuştur. Dawkins’in terminolojisiyle, teknoloji kendi ‘Olasılık-
sız Dağı’nı yavaş yavaş tırmanmaktadır. Bu teknolojik ilerlemedir; bu
değilse; o zaman, belirli olmayan bir şeye doğru ilerlemedir.

Peki, o zaman neden faks makinelerimiz var? Neden Coca Cola ku-
tuları ve büyük çöp tenekeleri var? Neden Windows 98 ve keçeli ka-

KÜLTÜR EVRİMİ 37

lemler var? Bu belirli sorulara cevap vermek istiyorum. “Çünkü bunları
istiyoruz.” tatminkâr bir yanıt değildir. “Çünkü bunlara ihtiyacımız var.”
açıkçası doğru değildir. Teknolojik dünyamızın fantastik karmaşıklığının
nasıl oluştuğunu anlamak istiyorsak, bir mekanizma ortaya koymadan
teknoloji evrimleşir, demek yeterli değildir. İlerleyen bölümlerde meme-
tik bir yaklaşımın nasıl yardımcı olabileceğini açıklayacağım.

Bilimsel düşünceler de evrimleşir ve bunları açıklama teşebbüsünde
bulunmuş çok sayıda kuram mevcuttur. Etkili düşünür Karl Popper bi-
lim felsefesine yaptığı katkılar arasında en çok bilinenlerinden birinde,
bilimsel bilginin kuramlar için kanıt ya da ispat biriktirmekten ziyade
hipotezlerin yanlışlanmasıyla elde edildiğini öne sürmüştür. Demek ki
bilim, yalnızca bazılarının hayatta kalmasıyla sonuçlanan, rakip hipotez-
lerin rekabetçi bir mücadelesi olarak görülebilir.

Popper, ayrıca Darwinci düşünceyi şu üç ‘kozmik evrimsel aşamaya’
uygulamıştır: Dünya 1; ağaçlar, masalar ve insan bedenleri gibi fiziksel
nesnelerin olduğu dünyadır. Dünya 2; hisler, duyumsamalar ve bilinç gibi
öznel deneyimlerin dünyasıdır. Dünya 3; düşüncelerin, dil ve hikâyelerin,
matematik ve bilim ile sanat ve teknoloji çalışmalarının dünyasıdır. Dün-
ya 3, bizim tarafımızdan yaratılmış olmasına karşın son derece özerktir
(Popper, 1972) ve içeriği, bir tür geçmişe doğru giden nedensellik yoluyla
diğer dünyaları etkiler. Şöyle ki; örneğin, bilimsel kuramlar Dünya 1’in
konusu olarak görülebilir (bilim insanı, makaleler, deneysel aparatlar ve
benzerleri). Hâlbuki bunlar sadece fiziksel nesne olmaktan ötedir. Dü-
şüncelerin kendileri bu nesneleri etkiler. Problemler, hipotezler, kuramlar
ve entelektüel mücadeleler Dünya 2 aracılığıyla Dünya 1’in içine doğru
işler. Bilimsel fikirler dünyayı gerçekten değiştirir: “Kuramlar var olur
olmaz, kendi yaşamlarına sahip olurlar.” (Popper ve Eccles, 1977, s 40)

Bir fikir, nasıl olur da fiziksel dünyayı değiştirir? Popper burada, bi-
limdeki indirgemeciliğin değeri ve bir dünya görüşü olarak materyaliz-
min yaşama gücü ile bağlantılı zor ve önemli bir problemle uğraşıyordu.
Çözümünü bulduğunu sanmıyorum. Üç dünyası çok farklı materyalleri
içermektedir ve onları birbirine bağlamak için kurnazca bir etkileşimci-

MEM MAKİNESİ38

lik ileri sürmeliydi. İlginçtir ki, ne kadar yardımcı olabileceğinin farkına
varmadan taklit etmenin rolüne dem vurmaktadır. Örneğin, sanatsal fi-
kirlerin nasıl gerçek etkiler yaratabileceğini açıklarken şöyle demektedir:
“Bir heykeltıraş yeni bir eser yaparak, diğerlerini bu eseri kopyalamaya
veya benzer heykeller yapmaya teşvik edebilir.” (Popper ve Eccles, 1977,
s.39) Onun açısından heykeltıraşın aklındaki fikirler (Dünya 3) diğer-
lerinin deneyimlerini etkilemekte (Dünya 2) ve bizleri yeni heykellere
doğru götürmektedir (Dünya 1).

Memetik açıdan, ister bilim ister sanat olsun bütün bu olanlar seçici
taklit etmedir. Duygular, entelektüel zorluklar, öznel deneyimler; bütün
bunlar bizleri bazı davranışların taklit edildiği, bazılarınınsa edilmediği
bir yöne götüren karmaşık sistemlerdir. Taklit etme ikinci bir eşleyiciyi
serbest bıraktığı içindir ki düşüncelerin ‘kendi yaşamları vardır’. İşte bu
şekilde memetik bilimsel düşüncelerin evrimi konusunda Popper’ın üç
dünyasının sağlayamadığı bir mekanizma sağlar.

Her ne kadar Popper bir eşleyici fikrini kullanmamış olsa da, görüş-
leri yeni bir evrimsel epistemoloji alanının yükselmesine neden olmuş-
tur. Evrimsel epistemoloji 1974’te Campbell’in Popper hakkında yazdığı
bir eleştiri ile başladı ve Darwinci düşünceyi bilginin evrimine uyguladı
(Hull, 1988a, b; Plotkin, 1982). Amerikalı felsefeci David Hull, tıpkı
türlerde olduğu gibi, bilimsel düşüncelerin zaman içinde silsile şeklin-
deki gelişmesi üzerine çalışmaktadır. Bilimsel düşünceleri eşleyiciler, bi-
lim insanlarını ise etkileşenler olarak ele almaktadır. (Dawkins’in ‘araç’
kelimesi yerine, daha aktif çağrışımlar yapması nedeniyle ‘etkileşenler’
sözcüğünü tercih etmektedir.) Plotkin bilimi yalnızca bir ‘Darwin Ma-
kinası ürünü’ olarak değil, aynı zamanda ‘evrimsel süreçler yoluyla zaman
içinde dönüşmüş özel bir kültür formu’ olarak düşünür (Plotkin, 1993, s.
69, 223). Evrimsel epistemolojiye göre biyolojik adaptasyonlar bilginin
bir şeklidir, bilim ise başka bir şeklidir. Her ikisi de kör değişim ve seçici
kalıtım süreçleriyle oluşturulur (Campbell, 1975). Bu yaklaşım kesin ola-
rak Evrensel Darwinciliğe dayanmaktadır ve hiçbir şeyi genetik avantaj
noktasına geri getirmemektedir.

KÜLTÜR EVRİMİ 39

Kimin avantajı?
Kültürel değişim kuramların birçoğunun evrimsel fikirleri kullandığını
artık görebiliriz; fakat bunlar memetik gibi değildir. İki temel farklılık
bulunmaktadır: Birincisi, çoğu kuram genel evrim kuramını biyolojik
evrimin inceliklerinden ayırt etmez. Bu biyoloji ve kültür arasındaki
ilişki hakkında belirsiz oldukları ve genetik ile kültürel evrim arasın-
daki apaçık farklar hususunda kolaylıkla ters düştükleri anlamına gelir.
İkincisi, mem gibi ikinci bir eşleyici fikrini ortaya koymazlar. Bu da
kültürel evrimin bencil bir eşleyicinin lehine ilerlediğini kabul etme-
dikleri anlamına gelir.

Bu son konu en önemli olanıdır ve bunu devam ettirmek istiyorum.
Memetiğin esas noktası, memi tamamıyla kendi bencil eşlenmesinin
yararına olacak şekilde işleyen, kendi çapında bir eşleyici olarak ele al-
maktır. İkinci bir eşleyici yoksa ve sadık bir Darwinciyseniz, her şey bir
şekilde genlere -biyolojik avantaja- geri dönmek zorunda olur. İki (veya
daha fazla) eşleyici olursa, kaçınılmaz çıkar çatışmaları olacaktır; bu çı-
kar çatışmaları genlerin çıkarları doğrultusunda bir yöne ve aynı şekilde
memler tarafından diğer yöne çekilen koşulları içerecektir. Bu örnekler
memetik için çok önemlidir; çünkü sırf genetik kuramla öngörülemez-
ler. Meydana gelirlerse, memler kuramına veya en azından bünyesinde
ikinci bir eşleyici barındıran bir kurama ihtiyacımız olduğunu ispatlarlar.
Bu, memetik kuramını diğer bütün kültürel evrim kuramlarından ayıran
noktadır.

Dennett (1995), “Cui bono? (Kim yararlanıyor?)” sorusunu sorarak
aynı noktaya değinir. “Memlerin ilk kuralı -tıpkı genlerde olduğu gibi-,
eşlenme bir şeyin faydası açısından gerekli değildir, eşlenme konusunda
iyi olan eşleyiciler yayılır! Önemli olan nokta şudur: bir memin eşlen-
me gücü, memin kendi açısından kendi ‘uygunluğu’ ile bu gücün bizim
uygunluğumuza (artık hangi standartlara göre değerlendiriyorsak) olan
katkıları arasında elzem bir bağlantı bulunmamaktadır.” der (Dennett,
1991, s. 203, italik yazılar aslındandır).

Dawkins şöyle açıklar:

MEM MAKİNESİ40

İlksel çorba moleküllerin kendi kopyalarını yapabileceği koşulları
sağlar sağlamaz, eşleyiciler yönetimi ele alır. Üç bin milyon yıldan
beri, DNA, dünya üzerindeki sözünü etmeye değer tek eşleyici oldu.
Ancak bu, hep tekel olacağı anlamına gelmiyor. Yeni bir cins eşle-
yicinin kendi kopyalarını yapabileceği koşullar oluşur oluşmaz, yeni
eşleyiciler yönetimi ellerine alırlar ve kendi evrimlerini başlatırlar. Bu
yeni evrim bir kez başladıktan sonra, hiçbir biçimde eskisine bağlı
olmayacaktır (Dawkins, 1976, ss193-4, italikler aslındandır).
Memler elbette genlerin, taklit etme yeteneği olan beyinleri temin

etmesiyle yaşam bulabilmişlerdir ve bu beyinlerin doğası da hangi mem-
lerin tutunabildiği hangilerinin tutunamadığı durumuna göre etkilenmiş
olmalıdır. Bununla birlikte, memler bir kere var oldu mu kendi hayatla-
rını yaşamaları beklenmelidir.

Dawkins, biyologların genetik evrim düşüncesini fazlasıyla özümse-
diklerini bundan dolayı başka birçok olası evrim tipini unutma eğilimin-
de olduklarını öne sürmüştür. Meslektaşlarından şöyle şikâyet eder: “Son
analizde her zaman ‘biyolojik avantaj’ noktasına dönmek arzusundadırlar.”
(Dawkins, 1976, s. 193) Başka bir deyişle, memler veya bir çeşit kültürel
evrim birimi düşüncesini kabul edebilirler; ancak sonrasında memlerin
mutlaka bir şekilde genlerin yararına hareket etmeleri gerektiğine ina-
nırlar. Ne var ki bu bakış açısı ikinci bir eşleyici noktasını kaçırmaktadır.
Memler eşleyicilerse -ki ben öyle olduğuna ikna oldum- kendileri dışında
başka hiçbir şeyin yararına -ne türün yararına, ne bireyin yararına ne de
genlerin yararına- hareket etmeyeceklerdir. Bu eşleyici olmanın manasıdır.

Bu konuyla uğraşıyorum; çünkü şimdi ikinci bir eşleyici veya en azın-
dan bir çeşit yeni kültürel birim düşüncesini ortaya sürmüş olan kültürel
evrim kuramlarını gözden geçireceğim (Durham, 1991, daha detaylı bir
inceleme sunar). İlk bakışta hepsi mem fikrine eşdeğermiş gibi görüne-
bilir; ancak öyle değildirler. Çok sayıda benzerlik ve farklılıklar vardır;
fakat bakmamız gereken en önemli nokta, bu yeni birimin gerçekten
kendi başına bir eşleyici olarak ele alınıp alınmadığıdır. Böyle değilse, o
zaman kuram memetikle eşdeğer değildir.

KÜLTÜR EVRİMİ 41

1975’te, Dawkins’in memler düşüncesini ortaya sürmesinden hemen
önce Amerikalı antropolog F.T. Cloak kültürel yönetmelikler hakkın-
da yazmıştı. Ne zaman uygulanan bir davranış görsek, hayvanın sinir
sistemindeki bir içyapının buna neden olduğunu varsayarız noktasına
işaret etmişti. Bütün hayvanlarda buna benzer yönetmelikler bulunur;
fakat hayvanların tersine insanlar yeni yönetmelikleri gözlemleyerek ve
taklit ederek kazanır. Cloak, kültür kazanımlarının, ‘kültür zerrecikleri’
veya ‘kültürel yönetmelikler’ olarak adlandırdığı ufacık, birbiriyle ilişkisi
olmayan küçük parçalar vasıtasıyla gerçekleştiğini önermiştir.

Dahası insanların kafasındaki yönetmeliklerle, bu yönetmeliklerin
ürettiği davranış, teknoloji ve sosyal organizasyonu çok dikkatli bir şekil-
de birbirinden ayırmıştır. İlkini ‘i-kültür’, sonrakini ise ‘m-kültür’ olarak
adlandırmıştır.

Eşleyici kavramını kullanmamış olmasına karşın kültürel yönetme-
liklerin konumu hakkında tamamen emindi. M-kültür’ün ve i-kültür’ün
nihai işlevinin, i-kültürün sürekliliği ve yayılması olduğunu söylemiştir.
Bu yüzden m-kültür’ün kendisini oluşturan organizmalarla ilgisiz, hatta
onlara zarar veren işlevler gerçekleştiren bazı özelliklerini bulduğumuz-
da şaşırmamamız gerektiği sonucuna varmıştır. Kültürel yönetmelikleri,
konakçının davranışlarını kontrol eden parazitlerle karşılaştırmıştır: grip
virüsünün yayılmak için sizi hapşırtması gibi. Şöyle bir sonuca varmış-
tır: “Kısacası ‘bizim’ kültürel yönetmeliklerimiz biz organizmalar için
çalışmamaktadır; biz onlar için çalışmaktayız. En iyimser görüşle, tıpkı
genlerimizle olduğu gibi onlarla ortak-yaşam sürmekteyiz. En kötü ih-
timalde ise onların kölesiyiz.” (Cloak 1975, s. 172) Sonrasında her ne
kadar diğerleri kültürel yönetmeliklerin eşleyici olmadıklarını savunsalar
da (Alexander, 1979); son derece açıktır ki Cloak, ikinci bir eşleyicinin
işaretlerini görmüştür.

Dawkins, Gen Bencildir kitabında Cloak’a atıfta bulunarak, Cloak
ve arkadaşlarının keşfettiği yolda daha da ileriye gitmek istediğini söy-
ler. Dawkins hem davranışları hem de bunları üreten yönetmelikleri bir
araya getirir ve memler olarak adlandırır. Oysaki Cloak bu ikisini ayır-

MEM MAKİNESİ42

maktadır; biyolojideki fenotip ve genotip arasındaki farklılığa benzer bir
ayrım yapar. Dawkins (1982) daha sonra Cloak’un yaptığı gibi bir ayrım
yapar ve memi ‘beyinde ikamet eden bir bilgi işlem birimi’ olarak ta-
nımlar. Bu farklılığın önemini gözden geçirmek için bilahare döneceğim.
Şimdilik sadece Cloak’un kültürel yönetmeliğinin tıpkı mem gibi gerçek
bir ikinci eşleyici olduğunu belirtmemiz gerekir.

Tasmanın ucundaki sosyobiyoloji ve kültür
Dawkins Gen Bencildir kitabını yazarken, sosyobiyoloji, davranışların
evrimsel ve genetik kökenini inceleyen yeni bir bilim dalı olarak kuru-
luyordu. O dönemlerde sosyobiyolojinin insan davranışlarına uygulan-
masına karşı büyük bir itiraz vardı. Bu itirazın bir kısmı, insan davra-
nışının genlerin kısıtlamalarından neredeyse tamamen bağımsız oldu-
ğunu ve ‘genetik determinizm’ (korkuların korkusu) olarak gördükleri
şey yoluyla anlaşılamayacağını düşünen sosyologlar, antropologlar ve
başka kişilerden gelmekteydi. Onlara göre genler bize sadece ‘kültür
için bir kapasite’ verebilirdi. İtirazın diğer kısmı da, sıkı sıkıya bağlı
oldukları inançların, kararların ve eylemlerin genetik yapılanmalarıyla
kısıtlandığı düşüncesini reddeden sıradan insanlardan gelmişti; peki ya
‘hür iradeye’ ne olacaktı?

Bu tepkiler bana Newton’a, Copernicus’a ve Darwin’e karşı yapılan
muhalefeti hatırlatır. Sosyobiyoloji, insanoğlunu kendi yarattığı kaide-
sinden daha da uzaklaştırarak, hür iradesinin ve özerkliğinin temelini
çürütüyormuş gibi gelmekteydi. İleride göreceğimiz gibi, memetik bu
doğrultuda çok büyük bir adım atmaktadır ve böylece bu muhalefeti
muhtemelen ortadan kaldıracaktır. Yine de -Cloak’ın söylediği gibi-; “...
Hepimiz “kendi” kültürel özelliklerimizin bazılarının kölesiysek, bunu
bilmemizin zamanı gelmedi mi?” (Cloak, 1975, s. 178)

Sosyobiyolojiye karşı olan bu muhalefetin büyük bir bölümü ortadan
kalkmıştır. Nedeni belki de insan davranışlarının evrimsel kökenine dair
kanıtlardaki artıştır. Belki de genler ve çevre arasındaki etkileşimin daha
iyi anlaşılmasıdır. Genlerin insan vücudunun yapımı için detaylı bir plan

KÜLTÜR EVRİMİ 43

veya bir bağlantı şeması sağladıklarını söyleyen eski kanı açıkça hatalıdır.
‘Reçete’ daha iyi bir benzetme olur; ama yine de yakın bir benzetme de-
ğildir. Genler, protein yapım yönetmelikleridir ve mevcut hammaddeler
ile ortamın doğası her aşamada protein sentezinin sonuçlarına etki eder.
Hiçbir şey tamamıyla ne genetik olarak saptanabilir ne de çevresel olarak
saptanabilir. Diğer tüm yaratıklar gibi biz insanlar da her ikisinin karma-
şık bir ürünüyüz. Bu, davranış biçimimiz kadar bacaklarımızın şekli için
de geçerlidir.

Bu muhalefete karşın sosyobiyoloji büyük bir yol kat etmiştir. Fakat
isim babası Edward O. Wilson’un da yakındığı üzere, sosyobiyoloji, bi-
reysel insan zihni veya kültürlerin çeşitliliği hakkında çok az şey söyle-
miştir. 1981’de Wilson, fizikçi Charles Lumsden ile bir ekip oluşturmuş-
tur Bu ekip gen-kültürün birlikte evrimi ile ilgili bir kuram geliştirmiş ve
‘kültürel evrimdeki temel kalıtım birimi’ olarak ‘kültürgen’ kavramını öne
sürmüşlerdir (Lumsden ve Wilson, 1981, s. x). Yeni kuramlarının, gen-
lerden zihne oradan kültüre doğru rehberlik etmesini ve farklı kültür-
genlerin genetik uygunluğu nasıl etkilediğine dair matematiksel işlemler
geliştirmesini umdular. Yine de, her defasında nihai belirleyici olarak
genlere geri döndüler. Uyumsuz kültürgenler arada sırada seçilirse, bu-
nun nedeni verecekleri zararın doğrudan açık olmaması ve bu yüzden
sistem uyum sağlayana kadar gecikme meydan gelmesidir. En sonun-
da genler kazanacaktır. Kendilerinin de söylediği gibi; “Genler kültürün
tasmasını ellerinde tutarlar.”

‘Tasma ilkesi’, Dawkins’in meslektaşları hakkında “her zaman ‘biyo-
lojik avantaja’ geri dönmek istiyorlar” ifadesinin çok daha hatırda kalan
biçimidir. Ayrıca bu ifade bize yardımcı bir tasarım da sağlamaktadır.
Lumsden ve Wilson haklıysa, o zaman genler her zaman sahip, kültür-
genler ise köpektir. Tasma bazen uzun olabilir, hatta son derece uzun
olabilir; fakat ucundaki daima bir köpektir. Memetiğe göre genler kö-
peğe dönüşebilir ve memler de sahip olabilir. Hatta tasmanın iki ucunda
kendi bencil eşlenmeleri için deli gibi koşuşturan köpeklerin olduğu bir
gösterinin keyfini bile çıkarabiliriz.

MEM MAKİNESİ44

Stanfordlu genetikçiler Luigi Cavalli-Sforza ve Marcus Feldman
(1981), bir birim olarak ‘kültürel özellik’ esasına dayanan ayrıntılı bir
kültürel aktarım modeli geliştirmiştir. Kültürel özellikler damgalama,
şartlanma, gözlemleme, taklit etme veya doğrudan öğrenme ile öğreni-
lir. (Burada memlere göre daha geniş bir aralık olduğuna dikkat ediniz;
tanımı gereği memler taklit etme yoluyla aktarılırlar ve damgalama ve-
ya şartlanma yoluyla elde edilemezler.) Kültürel seçilimi açık bir şekilde
Darwinci seçilim veya doğal seçilimden ayırmışlar ve ‘kültürel uygun-
luk’ kavramını kullanmışlardır. Diğer bir deyişle, kültürel bir özelliğin,
kendisinin hayatta kalma uygunluğudur ki memetik için de kullanışlı
bir kavramdır. Bundan başka, ebeveynden çocuğa geçen dikey aktarım
ve çocuktan çocuğa veya yetişkinden ilgisiz bir yetişkine olan yatay ak-
tarımlar arasındaki farkı da ileri sürmüşlerdir. İleride yatay aktarımın
ağırlıklı olduğu bir dönemde hayatı anlamak için bu konunun ne kadar
önemli olduğunu göreceğiz.

Cavalli-Sforza ve Feldman, kültürel aktarımla ilgili farklı mekaniz-
malar listelediler ve uyumsuz kültürel aktarımlar da dâhil olmak üzere
özel durumlar için matematiksel modeller verdiler. Çok ciddi bir uyum-
suzluk örneği, Yeni Gine’nin dağlık bölgelerinde yaşayan Foré kabile-
sindeki dini ayinler sırasında gerçekleştirilen yamyamlıktır. Ölülerini
onurlandırmak için düzenledikleri karmaşık ayinlerin bir parçası olarak
insan bedeninin bir parçası yenmekteydi. Aslında, domuz etini insan
etine tercih ediyorlardı ve dolayısıyla erkekler bu değerli yiyecekten da-
ha fazla nasiplenme eğilimindeydiler. Kadınlar ve çocuklar ise daha çok
yamyamlığa terk ediliyordu (Durham, 1991). Bu uygulamalar doğrudan
‘‘kuru’’ olarak bilinen salgın bir dejeneratif hastalığa yol açmıştır. Bunun
neticesinde çoğu kadın ve çocuk olan 2500 kadar Foré insanı hayatını
kaybetmiştir. Cavalli-Sforza ve Feldman, bu tip bir uyumsuz özelliğin,
taşıyıcılarının yaklaşık yüzde ellisini öldürüp yine de nüfus içinde yayıla-
bileceğini matematiksel olarak ortaya koymuştur.

Her ne kadar Cavalli-Sforza ve Feldman, uyumsuz uygulamaların
yayılması ve kültürel aktarımına ilişkin anlayışımıza değerli katkılar yap-

KÜLTÜR EVRİMİ 45

mış olsalar da konuyu hâlâ ‘kültürel eylemleri bir Darwinci uygunluk
uzantısı’ olarak görmüşlerdir (1981, s. 362). İşte bu nokta kuramlarını
memetikten ayırmaktadır. Dennett’in de (1997) ortaya koyduğu üze-
re, temelinde çok önemli olan “Kimin faydasına? (Cui bono?)” sorusunu
sormamaktadırlar ya da soruyorlarsa bile kolayca cevabın genler olduğu
varsayımında bulunmakta ve ‘sergiledikleri adaptasyondan fayda sağlaya-
nın kültürel öğelerin kendileri olduğu’ olasılığını göz ardı etmektedirler
(Dennett, 1997, s. 7). Cavalli-Sforza ve Feldman için kültürel adaptas-
yon, becerilerin, inançların vb. genlerin nihai faydasına hizmet için kulla-
nımı anlamına gelmektedir ve ‘uyumsuz’ terimi genler için uyumsuz de-
mektir. Hatta yalnızca uzun vadede “Doğal seçilim mekanizması nihai
kontrolü elinde tutar.” derler (Cavalli-Sforza ve Feldman, 1981, s.364).
Başka bir deyişle onlar da tasmaya fazlasıyla inanırlar.

Tasmayı salan yegâne antropologların Los Angeles California
Üniversitesi’nden Robert Boyd ve Peter Richerson olduğu görülmekte-
dir. Onlar da sosyobiyologlar gibi kültürün ‘doğal kökenlerden’ geliştiği-
ni kabul ederler; ancak -kendilerinin ‘İkili Kalıtım Modeli’ kuramında
olduğu gibi- kültürel evrimi hesaba katan modellerin sosyobiyolojiden
daha iyi iş çıkardıklarını öne sürerler. Campbell’in kültürel değişkenler
kendi doğal seçilim biçimlerine bağımlı olmak zorundadır kuralına atıf-
ta bulunurlar ve tıpkı benim gibi bu konuda ikna olmuşlardır. Kültürel
aktarımlar arasındaki farklılıkları en ince detaylarına kadar incelemişler
ve “...bir bireyin kültürel oğullarını kültürlendirme şansını maksimuma
çıkarmasına imkân sağlayan davranış, genlerin sonraki nesillere aktarıl-
masını maksimuma çıkaran davranış olmayabilir.” (Boyd ve Richardson,
1985, s. 11) sonucuna varmışlardır. Kendi birlikte evrim yorumlarında,
genler kültürü tasmanın ucunda tutabilir ya da kültürgenleri tasmanın
ucunda tutabilir veya her ikisi de rekabet ya da karşılıklılık içinde ev-
rimleşebilir (Richardson ve Boyd, 1989). Kültürel birimlerine gerçekten
de ayrı bir eşleyici olarak muamele ettikleri görülür. Boyd ve Richardson
antropologdur ve kültürel değişkenlerle benim olduğumdan çok daha

MEM MAKİNESİ46

içli dışlıdırlar. Bu sebeple fikirlerinin çoğunun memlerin seçilimini anla-
mamızda faydası olacaktır.

Antropolog William Durham, ‘mem’ terimini kendi kültürel evrim
birimi için kullanır ve ilk bakışta memetik görüşü benimsiyormuş gibi
görünür. Oysa daha yakından baktığımızda memin, kendisi için gerçek
bir eşleyici olmadığı görülür. Organik ve kültürel seçilimin aynı kıstas
-kapsayıcı uygunluk- üzerinde işlediklerini ve birbirlerinin tamamlayı-
cısı olduklarını söyler. Boyd ve Richardson’ın ‘soyut gen benzetmesini
biraz fazla ileriye götürdüklerini’ ve ‘fazlasıyla anti-Darwinci’ olduklarını
savunur. Ayrıca, temelde insan evriminin diğer organizmaların evrimin-
den temelde farklı olduğu görüşlerine katılmaz (Durham, 1991, s. 183).

Bu bizi konunun özüne getirir. Benim için, Dawkins ve Dennett’te
olduğu gibi, memetik evrimi insanların farklı oldukları anlamını taşır.
Taklit etme becerileri ikinci bir eşleyici yaratır ve bu eşleyici kendi çıkarı-
na uygun hareket ederek memetik olarak uyumlu; ancak biyolojik olarak
uyumsuz davranış üretebilir. Bu, eninde sonunda güçlü genler tarafından
dizginlenebilecek geçici bir anormallik değildir; aksine kalıcıdır; çünkü
memler de genler kadar güçlüdür, eşleyici güce sahiptir. Kültürel akta-
rım birimlerinin bağımsız bir eşleyici güce sahip oldukları konusunda
Cloak ile Boyd ve Richardson hemfikirmiş gibi görünmektedir; ancak
diğerleri onlara katılmaz. Önem arz eden bu bağlamda, onlar geleneksel
sosyobiyolojiye daha yakın durmaktadır; sloganları ‘Genler her zaman
kazanır.’ olabilir. Tasma bazen çok uzun olabilir; ama köpek hiçbir za-
man kurtulamaz.

Bu bizi, büyük ölçüde aynı bakış açısına sahip sosyobiyolojinin mo-
dern takipçilerine ulaştırır. Evrimsel psikoloji, buzul çağı avcı-toplayıcı
yaşam biçimine ait sorunları çözmek için insan aklının evrimleştiği dü-
şüncesine dayanır (Barkow ve Arkadaşları, 1992; Pinker, 1997). Başka
bir deyişle, tüm davranışlarımız, inançlarımız ve adetlerimiz birer adap-
tasyondur. Örneğin, cinsel kıskançlığımız ve çocuklarımıza olan sevgi-
miz, dilbilgisi kazanım şeklimiz veya beslenme eksikleriyle baş edebil-
memiz için besin alımımızı düzenlememiz, yılanlardan uzak durmamız

KÜLTÜR EVRİMİ 47

ve arkadaşlıklarımızı devam ettirme becerimiz; hepsi avcı ve toplayıcı
yaşam biçimine ait adaptasyonlardır. Bundan dolayı evrimsel psikologlar
bütün bu davranışların, en nihayetinde biyolojik avantaja geri döndüğü-
nü savunurlar.

Evrimsel psikoloji bizi uzun bir yola çıkarabilir; ama yeterince uzak
mıdır? Bence değil. Memetik bakış açısından, evrimsel psikoloji elzem
bir dayanak teşkil eder. Neden bazı memlerin olumlu olarak seçilip di-
ğerlerinin reddedildiğini anlamak için doğal seçilimin beyinlerimizi na-
sıl genlerin yararına olacak şekilde kalıba soktuğunu anlamamız gerekir.
Tatlı kekleri ve kafeinli içecekleri severiz, kapağında tren değil de çıplak
kadın resmi olan dergiye iki kere bakarız. Canlı renkleri olan bir buket
çiçek alır, çürümüş lahana kokusundan uzak dururuz. Bunların hepsi
memetik seçilimi anlamamız için esastır. Elbette bütün hikâye bu değil-
dir. İnsan davranışını bütünüyle anlayabilmemiz için hem genetik hem de
memetik seçilimi göz önüne almak zorundayız. Çoğu evrimsel psikolog,
ikinci bir eşleyiciye ihtiyaç olduğu fikrini bütünüyle reddeder. Bu kitap-
taki görevim bunun neden gerekli olduğunu göstermek olmalı.

Başka isimler altında memetikle aynı düşünceleri paylaşan yaklaşımlar
olup olmadığını görmek için çeşitli kültürel evrim görüşlerini ince-
ledim. Ele almış olduğum sınırlı istisnalar dışında yanıt: Hayır, oldu.
Görünen o ki devralınacak hazır bir memetik bilimi bulunmamaktadır.
Bir memetik bilimine ihtiyacımız varsa -ki ben gerektiğine ikna olmuş
vaziyetteyim- o zaman en başından bir tanesini kurmamız gerekecek.

Temel araçlar hazır: evrim kuramının ana ilkeleri, Dawkins, Den-
nett ve diğer ilk memetikçilerin kurucu fikirleri ve yukarıda ele aldığım
kültürel antropolojinin ilgili düşünceleri. Elbette bir yüzyıldan fazla bir
süredir yapılmış olan psikoloji araştırmaları ile birkaç on yıldır yapılmış
bilişsel bilim ve sinirbilimi araştırmalarından da yararlanabiliriz.

Bu araçları kullanarak memetik biliminin temellerini atmaya çalı-
şacağım. Sonra da bunu eski sorulara yeni cevaplar bulmak için kulla-
nabilirim. Örneğin “Neden kafam düşüncelerle dolu?” gibi son derece

MEM MAKİNESİ48

önemsiz sorulardan, “Neden insanoğlunun bu kadar büyük beyni var?”
gibi ağır sorulara kadar cevap arayabilirim. Bu uğraşıdaki ilk adım dün-
yaya bir memin gözünden bakmaya başlamaktır.

4. Bölüm

Mem Bakış Açısına Sahip Olmak

Artık dünyaya yeni bir açıdan bakabiliriz. Elbette gerçekte memlerin
gözleri veya bakış açıları olmasa da, bunu mem bakış açısı olarak çağı-
racağım. Memler hiçbir şey göremez ve tahmin edemezler. Ne var ki,
bu bakış açısının temel noktası biyolojideki ‘gen bakış açısı’ ile aynıdır.
Memler eşleyicidir ve fırsatını yakaladıkları anda sayıca artma eğilimi
gösterirler. Dolayısıyla, mem bakış açısı dünyayı eşlenme fırsatı olarak
görür; örneğin memlerin daha çok kopyalanmasına neler yardım eder
ve neler buna engel olur?

Basit bir soru sormak istiyorum; aslında bu soruyu farklı bağlamlar-
da tekrar kullanacağım. Memler için konakçılarla (mesela beyin) dolu
bir dünya düşünün; fakat bulabilecekleri evlerden çok daha fazla sayıda
mem olsun. Şimdi soralım, hangi memlerin güvenli bir ev bulması ve
aktarılması daha mümkündür?

Bu yaşadığımız gerçek dünyayı betimlemenin makul bir şeklidir. Her
gün her birimiz sayısız mem yaratır veya onlarla karşılaşırız. Düşünce-
lerimizin pek çoğu potansiyel olarak memdir; ancak dillendirilmezlerse
hemencecik ölürler. Konuştuğumuz her an mem üretiriz; fakat çoğu, yol-
culukları sırasında sönüverirler. Diğer memler ise radyo ve televizyonla,

MEM MAKİNESİ50

yeniden yazılan kelimelerle, insan davranışlarıyla veya teknoloji ürünleri,
filmler ve resimlerle taşınırlar.

Tüm bir günü bir yana bırakın, son on dakika içindeki düşüncele-
rinizi bir an hatırlayın. Bir kitabı okurken bile muhtemelen başka in-
sanları düşündünüz, yapmanız gerekenleri hatırlayıp, günün geri kalanı
için planlar yaptınız veya (umarım ki) kitabın yol açtığı düşüncelerin
ardından gittiniz. Bu düşüncelerin pek çoğu bir daha düşünülmeyecek.
Bunları aktarmayacaksınız ve yok olup gidecekler.

Bugün birine söylemek istediklerinizi veya duyacağınız kelimeleri
düşünün. Belki de radyo dinleyebilir, televizyon seyredebilir, başkalarıyla
yemek yiyebilir, çocuklarınızın ev ödevlerine yardım edebilir, uzaktaki
biriyle telefonda konuşabilirsiniz. Bu konuşmalarda söylenen pek çok şey
bir daha asla aktarılmayacak. Çoğu “Sonra ona şöyle dedi...” veya “Biliyor
muydun...” şeklinde bir daha ortaya çıkmayacak, doğarken ölecektir.

Yazılı kelimeler daha başarılı olamayabilir. Bu sayfadaki kelimeler
en azından sizin okuduğunuz kadarıyla yol alabilir; ancak daha ileriye
gidemeyebilir. Bunları aktarsanız bile, daha kolay hatırlanması için bo-
zabilirsiniz veya ben kendimi iyi ifade edememiş olabilirim ve bu sebeple
aslına sadık kopyalama seviyesi her zaman yüksek olmayacaktır. Her gün
milyonlarca gazete basılır; fakat bir hafta sonra çoğu atılır ve insanlar
içinde yazılanları unutur. Kitaplar biraz daha iyisini yapabilirler. Her yıl
Birleşik Devletler’de yüz bin kadar yeni kitap basılır. Bunların tamamı
etkileyici veya hatırlanabilir olmayabilir. Kimi bilimsel makalelerin ge-
niş oranda okunup alıntılanmasına karşın, büyük bir çoğunluğunun hiç
kimse tarafından okunmadığı rivayet edilir.

Aktarılan potansiyel memlerin oranını (prensipte bile) hesaplayama-
yız; ama fikir yeterince açıktır. Seçilim baskısı inanılmaz olup yola çıkan
çok sayıda memden yalnızca birkaç tanesi hayatta kalabilir. Sadece bir-
kaçı beyinden beyine, beyinden yazıya, yazıdan yazıya veya sesten CD’ye
başarıyla kopyalanır. Düzenli olarak karşılaştığımız memler eşlenme ya-
rışından başarıyla çıkanlardır. Sorum basit: Bunlar hangi memlerdir?

Mem bakış açısını, tartışmalı bazı soruları çözmek için kullanacağım.
Basit bir soruyla başlayacağım. Sorunun kendisi çok derin olmayabilir;

MEM BAKIŞ AÇISINA SAHİP OLMAK 51

ancak oldukça ilgi çekici bir hale dönüşecektir ve bize mem bakış açısı
ile düşünme alıştırması yaptıracaktır.

Neden düşünmeden duramıyoruz?
Düşünmeyi bırakabilir misiniz?

Zihninizi rahatlatmak için meditasyon ya da başka bir uygulama yap-
mış olabilirsiniz. Öyleyse bu işin eğlencelik bir şey olmadığını biliyor-
sunuzdur. Hiç denemediyseniz hemen şimdi bir dakikalığına zihninizi
boşaltmayı deneyin. (Şimdi yapamıyorsanız, yapacak ‘daha iyi’ bir şeyi-
niz olmadığında mesela suyun kaynamasını ya da bilgisayarın açılmasını
beklerken deneyin) Herhangi bir düşünce belirirse- ki öyle olacaktır-
sadece kabullenip gitmesine izin verin. Düşünceler içinde kördüğüm ol-
mayın ya da onları kovalamayın. Bakalım aralarında boşluk bulabilecek
misiniz? En basit meditasyon biçimleri bu tip bir uygulamadan fazlası
değildir. Bu çok zor bir şeydir.

Neden? Kuşkusuz düşüncelerin yoktan çıkıp geldiğinin ve dikkatini-
zi çektiğinin farkındasınızdır. Ayrıca ne çeşit düşünceler olduklarını da
bilebilirsiniz. Bunlar genellikle sohbetler veya tartışmalar, yeni bir sonla
tekrar canlandırılan yaşanmış olaylar, kendini haklı çıkarmalar, gelece-
ğe dair karmaşık planlar ya da verilmesi gereken zor kararlar şeklinde-
dir. Nadiren basit imgeler, algılar veya hislerdir (ki bunlar hiçbir sorun
yaratmadan gelip giderler); daha ziyade diğer insanlardan edindiğimiz
kelimeleri, argümanları ve fikirleri kullanırlar. Başka bir deyişle, ardı ar-
kası kesilmeyen bu düşünceler memlerdir. ‘Siz’ onlara durmaları için emir
veremezsiniz. Ne onlara yavaşlamaları için emir verebilirsiniz ne de on-
lara kapılmamanız için kendinize emir verebilirsiniz. Kendi hayatları ve
güçleri var gibidir. Neden?

Biyolojik açıdan bu sürekli düşünme hali gerekçelendirilmiş gibi gö-
rünmüyor. İhtiyatla böyle söylüyorum; çünkü ilk başta genlerin yararına
değilmiş gibi görünen pek çok şey akabinde genlerin yararına dönmek-
tedir. Yine de bunu enine boyuna düşünmek faydalı olabilir.

MEM MAKİNESİ52

Düşünmek enerji gerektirir. PET (pozitron emisyon tomografisi) gibi
tekniklerin faydalarından biri de, birileri düşünürken beyninde neler ol-
duğunu grafiksel olarak gözlemleyebilmemizdir. Çok sınırlı çözünürlüğü
olmasına karşın taramalar, beynin farklı bölgelerine olan göreli kan akış
miktarını gösterebilir. Örneğin, birisi görsel bir görevi yerine getirirken
görsel kortekste, müzik dinlerken işitsel kortekste vb. daha fazla hare-
ketlilik gerçekleşir. Uzunca bir süredir kuşkulanıldığı üzere bir şeyi hayal
ederken kullandığımız beyin bölgesi aslında konuşma veya duyma eylemi
sırasında kullandığımız ile aynı. Yani, karşılıklı konuşmaları hayal etmek
konuşma bölgemizi harekete geçirir. Kolay işlerle daha zor işlerin karşı-
laştırıldığı deneylerde, zor işlerde daha yüksek hareketlilik saptanmıştır.

Düşünmek için harcadığımız enerji, bir tepeyi tırmanırken harca-
dığımız enerjiye oranla azdır, ancak tamamıyla göz ardı edilemez. Kan
akışı, oksijen ve depolanan besinlerin yakılması ve bir şeyler için kullanıl-
ması demektir. Bir organizma sürekli olarak düşünmese, daha az enerji
harcardı ve bundan dolayı bir yaşam kalım avantajına sahip olurdu.

Herhalde bütün bu düşünmenin bir işlevi vardır. Peki ne? Muhteme-
len faydalı becerilerin alıştırmasını yapıyoruz ya da problem çözüyoruz
veya daha iyi anlaşmalar yapmak için sosyal mübadele üzerinde düşünüp
taşınıyoruz ya da gelecekteki işlerimizi planlıyoruz. Üzerinde düşünme
eğilimi gösterdiğim saçma ve manasız düşüncelerden sonra bunun man-
tıklı geldiğini söyleyemem. Evrimsel düşünceyi günümüzdeki duruma
uygulamak uygun olmayabilir. Kitaplarla, telefonlarla ve şehirlerle bir-
likte evrimleşmedik.

Evrim psikologları bunun yerine avcı-toplayıcı geçmişimizi dikkate al-
mayı önerebilir. Uzak geçmişimiz hakkında oldukça az bilgi sahibi olduğu-
muzdan ayrıntılar üzerinde yorumlar yapmak tehlikelidir. Yine de birçok
yazar eldeki kanıtlara dayanarak güzel tanımlar yapmıştır (Dunbar, 1996;
Leakey, 1994; Mithen, 1996; Tudge, 1995). İnsanların güçlü aile bağları ve
karmaşık sosyal kurallar içinde 100-250 kişilik gruplar halinde yaşadıkları
noktasında hemfikirdirler. Kadınlar yiyecek olarak kullanılan bitkileri top-
larken erkekler de avlanıyordu. Ortalama yaşam süresi günümüze kıyasla

MEM BAKIŞ AÇISINA SAHİP OLMAK 53

kısaydı. Bu yaşam biçimi için geniş topraklara ihtiyaç duyulması nedeniyle
nüfus yoğunluğu sınırlıydı. Ayrıca, endişe duyulması gereken yırtıcı hay-
vanlar ve hastalıklar da vardı. Bununla birlikte, yiyecek bulmak için bütün
gün uğraşmak gerekmiyordu ve geriye saatler kalıyordu.

Böyle bir durumda sürekli düşünmek mantıklı mı? Sonu gelmeyen
bu düşünceler, yaşam kalım avantajı bağlamında enerji maliyetini temi-
ze çıkarmakta mıdır? Yoksa kedilerin güneş altında uzanırken yaptıkları
gibi enerjimizi korumak ve düşünmeden öylece oturmak daha iyi olmaz
mıydı? Yalnızca tahminlerde bulunuyorum; ama düşünmeyip değerli
kaynaklarımızı korusaydık bu durumdan genlerin daha çok çıkar sağla-
yabileceklerini söylüyorum. O zaman neden yapamıyoruz?

Memetikten gelen yanıt, kopyalanmaya çalışan eşleyiciler yüzünden
düşünmeye başlamış olduğumuzdur.

Öncelikle, memsiz bir beyin düşünelim. Beyin gerçekten bir Darwin
makinası ise o zaman beynin içinde gerçekleşen düşünceler, algılamalar,
fikirler, anılar ve diğerleri beynin sınırlı işleme kaynakları için birbirleriy-
le rekabet etmek zorundadır. Doğal seçilim, beynin dikkat mekanizması-
nın kaynakların birçoğunu, beyni yapan genlerin işlenme sürecine tahsis
etmesini garanti edecektir. Bu kısıtlamalar dâhilinde, bütün düşünce ve
fikirler dikkat çekmek ve kopyalanmak için rekabet edecektir. Ne var ki,
bunlar yalnızca bir beyinle sınırlı olup doğal seçilim baskısı altındadır.

Şimdi taklit etme yeteneğine sahip bir beyin düşünün; memleri olan
bir beyin. Memleri olan bir beynin sadece depolayacağı daha çok sayı-
da bilgi yoktur, ayrıca memlerin kendileri de düşünmek için araçlardır
(Dennett, 1991). Kelimeleri, hikâyeleri, argümanların yapısını veya sevgi,
mantık ya da bilim üzerine yeni düşünme yöntemleri öğrendiğiniz za-
man çok daha fazla düşünme türü mümkün olur. Şimdi beynin aynı sı-
nırlı işleme kapasitesi için rekabet eden çok daha fazla düşünce bulunur.
Üstelik memler, bir beyinden diğerine de kopyalanabilir.

Bir mem kendini başarıyla kopyalayabilirse bunu yapacaktır. Bunu
yapmanın bir yolu, beyindeki kaynaklara hükmetmek ve memi sürekli
olarak tekrarlatmaktır. Böylece o mem, tekrar edilmeyen diğer memlere

MEM MAKİNESİ54

karşı rekabette bir üstünlük sağlar. Bu mem gibi olanlar sadece hatırlan-
makla kalmaz ayrıca biriyle konuştuğunuzda ‘aklınızda olur’. Hikâyeleri
örnek olarak ele alırsak, duygusal etkisi büyük olan veya diğer nedenler-
den ötürü aklınızdan çıkaramadığınız bir hikâye kafanızda sürekli olarak
dönüp dolaşacaktır. Bu durum hikâyeyi hafızanızda pekiştirecektir ve
aynı zamanda hikâyeyi çok düşündüğünüz için büyük bir ihtimalle aynı
şekilde etkilenebilecek birine aktarabileceğiniz anlamına da gelecektir.

Şimdi başta sorduğum soruyu sorabiliriz: Beyin dolu bir dünya düşü-
nün, öyle ki bulabilecekleri evlerden çok daha fazla sayıda mem olsun. Hangi
memlerin güvenli bir ev bulması ve aktarılması daha muhtemeldir?

İlgiyi yalnızca üzerine çekmekle kalmayıp konakçısını sürekli olarak
kendisini tekrar etmeye yönlendiren bir memi; kendisini sessizce hafıza-
nın içine gömen ve hiç tekrar edilmeyen bir memle veya üzerinde tekrar
düşünmenin çok sıkıcı olduğu bir düşünceyle karşılaştırın.

Hangisi daha başarılı olacaktır? Diğer her şey eşit olursa, birinci tip
daha başarılı olacaktır. Bu düşünceler tekrar aktarılırken diğerleri basitçe
unutulur gider. Bunun sonucunda mem dünyası, diğer bir deyişle mem
havuzu, insanların eğilim göstereceği tipte düşüncelerle dolar. Bunların
hepsiyle karşılaşırız ve böylece hepimiz müthiş derecede düşünürüz.
‘Kendimi’ düşünmekten alıkoyamamamın nedeni milyonlarca memin
‘benim’ beynimdeki boş yer için rekabet ediyor olmasıdır.

Bunun sadece çok düşünme sebebimizi göstermek için kurgulanmış
genel bir ilke olduğuna dikkat edin. Ayrıca başarılı memlerin hangisi
olduğunu bulabilmemiz gerekir. Örneğin, bu memler kimi duygusal tep-
kileri tetikleyen ya da temel cinsel ve yiyecek ihtiyaçlarıyla ilgili memler
olabilir. Evrim psikolojisi bu noktada bize yardım edebilir. Bu memler
daha fazla mem yaratmamızı sağlayan iyi araçlar olabilir ya da siyasi gö-
rüşler veya astroloji inancı gibi zaten yüklenmiş olan memplekslere tam
uyan memlerdir. Bu nedenleri araştırmak çok daha özellikli bir görevdir
ve bu konuya ileride tekrar döneceğim. Şu anda yalnızca memetiğin ge-
nel ilkelerinin aklımızın doğasını anlamamıza nasıl yardımcı olabilece-
ğini göstermek istiyorum.

MEM BAKIŞ AÇISINA SAHİP OLMAK 55

Bunu memlerin ‘yabani ot kuramı’ olarak düşünüyorum. Boş bir akıl;
kazıp, temizleyip, çapaladığım sebze bahçeme benzer. Toprak; kahveren-
gidir, kabadır, zengindir ve büyümek isteyen her şeye hazır halde durur.
Bir iki hafta sonra azıcık yeşillik baş vermeye başlar, sonraki bir iki hafta
içinde ciddi bitkiler göze çarpmaya başlar ve kısa bir süre sonra bütün yer
yeşil, iç içe girmiş, yapraklanmış sarmaşıklarla dolar, bir parça kahverengi
toprak bile görünmez olur. Nedeni çok açıktır. Bir şeyler yetişebiliyorsa,
yetişecektir. Toprakta ve havada, olgun bitkilere dönüşme ihtimali olan çok
fazla sayıda tohum bulunur ve kendilerine boş yer, ışık ve su buldukları an-
da büyüme başlarlar. Tohumların yaptığı aynen budur ve memler aynısını
beyinlere yaparlar. Ne zaman boş bir düşünme yeri olursa, memler gelip
burayı kullanacaktır. Hatta son derece ilgi çekici bir şeyi düşünüyor olsak
bile, daha ilgi çekici olanı öncekini yerinden edebilir. Aktarılma şansını
güçlendirir ve böylece başka birine bulaşma olasılığını arttırır. Bu açıdan
meditasyon egzersizi bir çeşit zihinsel yabani ot temizle işlemidir.

Biyoloji dünyasında başka benzetmeler de vardır (ancak bunların
yalnızca benzetme olduklarını unutmamalıyız). Orman örneğini ele ala-
lım. Ormandaki ağaçların her biri ışık için rekabet etmek zorundadır.
Dolayısıyla, kısa gövdelerin gelişiminden sorumlu genleri taşıyan ağaçlar
aşağıdaki loş ortamda yok olup giderken, uzun gövdelerin gelişiminden
sorumlu genler iyi durumda olacak ve gen havuzunda yayılma eğilimi
göstereceklerdir. Nihayetinde ormandaki ağaçlar yaratabilecekleri en
uzun gövdelere sahip olacaktır.

Peki, kim fayda sağlar? Ağaçlar değil. Gövdelerini büyütmek için
muazzam miktarda enerji harcamışlardır; ama yine de birbirleriyle re-
kabet ederler. Centilmenlik anlaşması yapıp gövdelerini dert etmeme-
nin hiçbir yolu yoktur; çünkü olsa bile, bir hilebaz her zaman anlaşmayı
bozup başarıya ulaşabilir. Bu sebeple ormanlar, gezegenin her yerinde
bulunan yaygın yaratıklardır. Bundan çıkar sağlayan başarılı olan gendir,
ağaçlar değil.

Bizim aşırı çalışan zavallı beyinlerimize dönerek soruyu tekrar sora-
biliriz. Kim fayda sağlar? Sürekli düşünce halinde olmak açıkça genle-

MEM MAKİNESİ56

rimizin yararına bir durum değil, ayrıca bizi mutlu da kılmıyor. Durum
şudur; memlerin ortaya çıkmasıyla birlikte sürekli düşünme üzerindeki
baskı kelimelerle ifade edilemez. Bütün bu rekabetle gelen asıl kazazede
huzurlu bir akıldır.

Şüphesiz ki bu durum ne genlerin ne de memlerin umurundadır;
onlar düşünmeden sadece kendilerini eşlerler. Öngörüleri yoktur ve
umurlarında olsaydı bile davranışlarının neden olduğu sonuçlara göre
planlama yapamazlardı. Bizler için rahat ve mutlu bir yaşam yarattıkları
beklentisi içinde olmamalıyız ve gerçekte böyle değildir zaten.

Bu basit örneği, insan aklını anlamak için kullandığım memetik yön-
temini göstermek amacıyla kullandım. İleride konuyla yakından alakalı
bir soru sormak için aynı yaklaşımı kullanacağım: İnsanlar neden çok
konuşur? Yanıtın çok açık olduğunu zaten düşünmüş olabilirsiniz; fakat
bunun birçok alt dalını araştırmadan önce çok önemli bir uyarı eklemek
istiyorum.

Her şey, mem değildir!

Her şey mem değildir
Memlerin temel fikrini bir kez anladığınızda heyecanla devam edip her
şeyin mem olduğunu düşünmeniz çok kolaydır. Memleri fikirlerle, dü-
şüncelerle, inanışlarla veya bilincin içerikleriyle ya da düşünebildiğiniz
her şeyle eşleştirmek kolaylaşır. Bu eğilim son derece akıl karıştırıcıdır
ve memlerin neyi yapıp neyi yapamadıklarını anlama işinde ayakları-
mıza dolanır. Açık ve kesin bir mem tanımıyla işe başlamamız ve mem-
lerin neyi yapıp yapamadıklarına karar vermemiz gerekmektedir.

Hatırlamamız gereken en önemli nokta şudur: aynı Dawkins’in
özgün formulasyonunda olduğu gibi, memler taklit yoluyla aktarılır.
Memleri, ‘davranışları gerçekleştirmek için olan yönetmeliklerdir, beyin-
de (veya diğer objelerde) saklanırlar ve taklit etme yoluyla aktarılırlar’
şeklinde tanımlamıştım. Yeni Oxford İngilizce Sözlüğü memi şöyle ta-
nımlar: mem (mi:m), i. Biol. (mimeme sözcüğünden kısaltılmıştır... taklit
edilen, GEN’den ithaf edilmiş i.) Genetik olmayan yollardan aktarıldığı

MEM BAKIŞ AÇISINA SAHİP OLMAK 57

düşünülen kültür öğeleri, özellikle taklit yoluyla’. Taklit bir çeşit kendini
eşleme veya kopyalamadır; memi bir eşleyici yapan ve ona eşleyici gücü
veren budur. Hatta kulağa çok tuhaf gelmese de ‘taklit yoluyla geçen her
şey memdir’ bile diyebilirsiniz.

Neyin taklit etme sayılacağı konusunda tartışabiliriz (ve tartışacağız);
ama şimdilik sözcüğü Dawkins’in de yaptığı gibi ‘geniş anlamda’ kulla-
nacağım. ‘Taklit’ dediğim zaman, diğer karmaşık beceri ve davranışların
yanı sıra dil, okuma ve yönetmelik kullanımıyla edinilen veri aktarımını
kastediyorum. Taklit, her tür fikir ve davranışın bir kişiden başkasına ak-
tarılmasını kapsar. Diğer bir deyişle, bir hikâye duyup ana fikrini başka-
sına aktardığınızda bir mem kopyalamış olursunuz. Önemli nokta şudur;
taklit kelimesine yapılan vurgu, aktarılamayan ve bundan dolayı mem
olarak kabul edilemeyen her tür şeyi yönetmemize izin verir.

Bir süreliğine kafanızı bu kitaptan kaldırın. Gözlerinizi bir pencere,
duvar, mobilya parçası veya bitki üzerinde dinlendirin. Her şey olabilir;
ama sadece okumaya tekrar başlamadan önce şöyle bir beş saniye sakince
bakın. Bir şeyler tecrübe ettiğinizi sanıyorum. Bu beş saniye içindeki gö-
rüntüler, sesler ve izlenimler tecrübe ettiniz. Herhangi birinde mem var
mıydı? Belki de kendinize “Şu bitkiye su vermek gerekiyor.” veya “Keşke
dışarıda çok trafik olmasa.” dediniz. Öyle yaptıysanız sözcükleri kullan-
mış oldunuz; bu sözcükleri memetikle edindiniz ve tekrar aktarabilir-
siniz; ama algısal tecrübenin kendisine gelince mutlaka mem içermek
zorunda değildir.

Elbette bizim bir dilimiz var ve tecrübe ettiğimiz her şey memlerimiz
tarafından renklendirilir görüşünü savunabilirsiniz. O zaman dili olma-
yan başka bir hayvanın tecrübelerini ele alalım. Kedilerimden biri örnek
olabilir. Hayvanların en zekisi değil ama oldukça zengin ve ilginç bir
yaşamı ve taklit yoluyla edinmediği halde çok sayıda yeteneği var.

Her şeyden önce görebiliyor ve duyabiliyor. Karmaşık algısal ve mo-
tor becerileri gerektiren kelebekleri kovalama ve ağaca tırmanma işlevle-
rini gerçekleştirebiliyor. Tat ve koku alabiliyor. Katkins yerine Whiskas’ı
seçebiliyor. Hiyerarşi ve hükümranlık alanı konusunda hisleri güçlü, bazı

MEM MAKİNESİ58

kedilere tıslayıp kaçarken diğerleri ile oynuyor. Çok açık bir şekilde kimi
kedileri ve insanları tanıyabiliyor. Seslerine, ayak seslerine veya doku-
nuşlarına tepki veriyor ve hareketleri, fiziksel teması ve oldukça güçlü
sesini kullanarak onlarla iletişime geçebiliyor. Zihinsel haritası karmaşık
ve ayrıntılı, ne kadar uzağa eriştiği hakkında en ufak bir fikrim yok; ama
en azından dört bahçeyi, iki yolu ve çok sayıda insan ve kedi yapımı
patikayı kapsıyor. Bulundukları odadaki bir kişinin cama göre olan ko-
numunu ilişkilendirebiliyor ve bıçak kâseye vurulduğunda mutfağa giden
en kestirme yolu bulabiliyor. Mutfağa geldiğinde “Hop” sözcüğüyle arka
ayaklarının üzerine düzgünce oturup ön patilerinin üzerine kıvrılıyor.

Kedimin yaşamındaki deneyimlerinin pek çoğunu kendi yaşamımda
görebiliyorum: algı, hafıza, öğrenme, keşfetme, yiyecek tercihleri, iletişim
ve sosyal ilişkiler. Tüm bunlar, taklit yoluyla edinilmemiş dolayısıyla mem
olmayan deneyim ve davranışlara örnektir. Kedimin, yaşamı boyunca çok
şey öğrendiğine (ki bazılarını ben öğrettim); ama bunların ‘taklit yoluyla
aktarılamayacağına’ dikkat ediniz.

Bir memin ne anlama geldiğinden emin olmak istiyorsak, taklit
yoluyla öğrenmeyi diğer öğrenme tiplerinden dikkatli bir şekilde ayırt
etmek zorundayız. Psikoloji, geleneksel olarak iki ana türdeki bireysel
öğrenme (bir hayvan olarak veya bir kişi olarak öğrenme) ile ilgilenir:
klasik koşullanma ve edimsel koşullanma. Pavlov’un ilk defa kendi kö-
pekleri üzerinde çalışmış olduğu klasik koşullanmada, iki uyarıcı tekrar-
lanan çiftler tarafından ilişkilendirilir. Kedim muhtemelen belirli sesle-
ri yemek zamanıyla, bazı kedilerin bakışını korkuyla, yağmurun sesini
‘bugün dışarı çıkmak için iyi bir gün değil’ ile ilişkilendirmeyi öğrendi.
Tıpkı benim dişçinin matkap sesiyle buz kesmeyi (ve son 25 yıldır anes-
tezi verilmesine karşın hâlâ da aynı tepkiyi veririm!) ve cin toniğe atılan
buzun sesiyle rahatlamayı öğrendiğim gibi. Klasik koşullanmada çevresel
bazı durumların beyne kopyalandığını söyleyebilirsiniz, ancak bunlar o
beyinde kalır ve taklit yoluyla aktarılamaz.

Edimsel koşullanma ise bir hayvanın yaptığı davranış karşılığında
cezalandırılması veya ödüllendirilmesi sırasında oluşur. Böylelikle dav-

MEM BAKIŞ AÇISINA SAHİP OLMAK 59

ranışın yapılma sıklığı azalır veya artar. Skinner çok bilinen bir deneme
yanılma ile öğrenme çalışması yapmıştır. Çalışmasında kafesteki sıçanlar
veya güvercinler yiyeceğe ulaşmak için bir kola basıyordu. Muhtemelen
kedim, yiyeceğe ulaşmak için kedi kapısını kullanmayı ve tarla farelerini
daha iyi yakalama yöntemlerini edimsel koşullanma ile öğrendi. Yalvar-
mayı da böyle öğrendi. İlk zamanlarda tabağını tuttuğum yöne doğru
burnunu kaldırmak için zayıf teşebbüslerde bulundu. Sonra, biçimlendir-
me olarak adlandırılan süreçte, tabağı hep arkamda saklayarak ve “Hop”
diyerek, gittikçe düzgünleşen yalvarışlarında azar azar ödüllendirdim.
Büyük ve güçlü olanın, küçük ve zayıf bir hayvana olan bu davranışını
haksız bulma ihtimalinize karşın şunu belirtmeliyim ki, kedim de gerek-
tiğinde çalışma masamdan kalkıp, kendisini okşamamam için beni eğitti.

Skinner edimsel koşullanma ve doğal seçilim arasındaki benzerliklere
de işaret etmiştir. Bazı davranışlar olumlu olarak seçilir ve diğerleri ayık-
lanıp gider. Bu bakımdan öğrenme, davranışları devam ettiren yönetme-
liklerin eşleyici olduğu evrimsel bir sistem olarak görülebilir. Öğrenmeye
ve beyin gelişimine ilişkin çok çeşitli seçilim kuramları önerilmiştir,; an-
cak başka birine taklit yoluyla aktarılamadıkları sürece davranışlar mem
olamazlar ve bu seçilim memetik seçilim olmaz.

İnsan öğrenmelerinin çoğu ister bilinçli olsun ister olmasın Skinnerci
öğrenmedir ve memetik değildir. Ebeveynler çocuklarının davranışları-
nı onları pekiştirerek biçimlendirir. Çocuklar için en iyi ödül ilgidir ve
ödül cezalandırmadan daha çok işe yarar. Yani, ebeveynler çocukları iyi
davrandığında çok ilgi gösterir ve bağırıp öfke nöbetine girdiklerinde
ilgisiz davranırlarsa, o zaman iyi davranmak basit bir ifadeyle çocukların
yararına bir durumdur ve çocuklar da öyle davranacaklardır. Çocukları
için her şeyi yapan ebeveynler bunun sonucunda kendilerine bağımlı ço-
cuklara sahip olur, öte yandan çocukların kendi oyuncaklarını bulmala-
rını isteyen, okula geç kaldıklarında nöbetçi öğretmenin gazabına maruz
bırakan ebeveynler ise kendileri için sorumluluk alan çocuklara sahip
olurlar. Kızınıza bisiklete binmeyi öğrettiğinizi düşünebilirsiniz; fakat en
iyi ihtimalle siz yalnızca bisikleti satın alıp, cesaret vermişsinizdir. Geri

MEM MAKİNESİ60

kalan işi deneme yanılma yöntemi yapmıştır. Bütün bunlardaki her şey
kesinlikle (bisiklete binme fikri dışında) memetik değildir. Öğrendikleri-
mizin çoğunu yalnızca kendimiz için öğreniriz ve bunlar aktarılamazlar.

Pratikte, kişisel olarak taklit yoluyla öğrendiklerimizi diğer yollardan
öğrendiğimiz şeylerden muhtemelen asla ayıramayacağız; ama temelde bu
ikisi farklıdır. Mem olmayan birçok şeyi biliyoruz. Bununla birlikte, bazı
yazarlar esas itibarıyla bildiğimiz her şeyin mem olduğunu ima eder (Ör-
neğin Brodie, 1996; Gabora, 1997; Lynch, 1996). Brodie, edimsel koşul-
lanmayı ve aslında bütün koşullanmaları memetik kapsamına alır. Gabora
daha da ileri gider ve ‘bir anlık tecrübeye konu olan her şeyi’ mem olarak
kabul eder. Bu son derece kafa karıştırıcıdır. Memin bir eşleyici olduğu fik-
rine dair bütün gücü alıp götürür ve bilincin nasıl ele alınması gerektiğine
dair zaten son derece zor olan soruna herhangi bir şey katmaz. İlerleme
kaydetmek istiyorsak açık ve basit tanımımıza bağlı kalmalıyız.

Peki ya duygular? Duygular insan yaşamının göz ardı edilemeyecek
parçasıdır. Hatta akılcı düşünme ve karar vermede anahtar rol oynarlar.
Nörolog Antonio Damasio (1994), beyninde özellikle de ön lobunda
hasar olan birçok hastayla çalışmıştır. Bu hasar, hastaların normal duy-
gusal tepkilerini kaybetmesine ve duygusal anlamda durgun olmalarına
yol açmaktadır. Aşırı akılcı karar vermek veya bütün istenmeyen duygu-
ların rahatsızlıyla dağılmadan hayatlarını planlayabilmek şöyle dursun,
kararsızlıktan neredeyse felç olmuş hale gelirler. Turşu ve kabaklı cips mi
yoksa peynir ve soğanlı cips mi seçimi sinir bozucu bir ikileme dönebilir
ve yalnızca uzun ve dikkatlice bir düşünme eyleminin sonunda çözülebi-
lir ve normal bir hayat yaşamak imkânsız hale gelebilir. Çoğumuz sade-
ce “Canım bugün peynir ve soğanlı cips istiyor.” derken, duygularımızın
gerçekleştirdiği karmaşık işlemleri fark etmeyiz. Bu sırada duygularımız
olası sonuçları gözden geçirir, geçmiş tecrübeleri tartar, bunları türe özgü
tercihlerle birleştirir ve beynimizin küçük sözsel bölümünün “İstemi-
yorsanız - sanırım bugün peynir ve soğanlı cips yiyeceğim.” demesine
izin veren biraz kaba ve hazır vücut tepkisiyle çözüm yolu bulur. Uzay
Yolundaki Bay Data tek kelimeyle mantıksızdır. Gerçekten duyguları ol-

MEM BAKIŞ AÇISINA SAHİP OLMAK 61

masa, sabah uyanmaya, Komutan Picard ile konuşmaya, kahve mi çay mı
içmeye karar veremezdi.

Duygular ve düşünce başka yollarla da derinlemesine birbirlerine
bağlıdırlar. Duygusal halleri kontrol eden adrenalin ve noradrenalin gi-
bi az sayıda hormon vardır. Fizyolojik tepkilerimizi yorumlama ve eti-
ketlendirme biçimimize göre çok geniş bir yelpazedeki farklı duyguları
tecrübe edebiliriz. Memlerin bu anlamda duygularımıza dâhil olduğunu
söyleyebilirsiniz, fakat duygularımız mem midir? Yanıt, yalnızca taklit
yoluyla başkalarına aktarılıyorlarsa öyledir olur.

“Ne hissettiğimi bilmen mümkün değil.” şeklinde bir söylem nerdey-
se tam anlamıyla doğrudur. Duygular kişiseldir ve herkesin bildiği gibi
iletilmeleri de zordur. Öyküler yazarak, güller vererek ve resimler çizerek
bazı küçük yollarla iletilmelerini deneriz. Elbette birisinin üzüntüsüne
karşı gözyaşı akıtırken olduğu gibi başkasından bir duygu alabiliriz ve bu
da kesinlikle taklit etmek gibi görünebilir. Bu bulaşıcı davranış taklit gibi
görünebilir; çünkü biri bir şeyler yapıyor ve başkası da aynı şeyi yapıyor.
Ne var ki kesin konuşmak gerekirse taklit etme değildir. Neden öyle ol-
madığını anlamak için taklit etmeyi tanımlamamız gerekir.

Taklit, bulaşma ve sosyal öğrenme
Psikolog Edward Lee 'orndike (1898) muhtemelen taklit kelimesine
açık bir tanım getiren ilk kişidir. Bu kelimeyi ‘bir hareketin yapılmışını
görerek onu yapmasını öğrenmek’ olarak tanımlamıştır. Her ne kadar
görsel bilgiyle sınırlanmış olsa bile 'orndike’ın tanımı ana fikri yaka-
lar. Buna göre taklit yönteminde yeni bir davranış başka birini kopya
ederek öğrenilir. Yüz yıl sonra bulaşma, ‘sosyal öğrenme’ ve ‘doğru taklit
etme’ arasında ayrım yapılmasıyla bu konunun önemini görebiliyoruz.

‘Bulaşma’ terimi farklı şekillerde kullanılır. Fikirlerin bulaşıcı olduk-
larını düşünebiliriz ve memlerin yayılmasını enfeksiyonların ya da bu-
laşıcı hastalıkların yayılması ile karşılaştırabiliriz (Lynch, 1996). ‘Sosyal
bulaşma’ terimi toplum içinde çılgınlık hatta intihar gibi davranışların
yayılması olarak kullanılır (Levy ve Nail, 1993; Marsden, 1998). Yine de

MEM MAKİNESİ62

bu, benim taklit ile karşılaştırmak istediğim bulaşma türü değil. Daha
ziyade içgüdüsel taklit, davranışsal bulaşma, sosyal kolaylaştırma, ortak
hareket veya (basit manada) bulaşma (Whiten ve Ham, 1992) gibi çeşitli
şekillerde söylenmiş olanı demek istiyorum. Ne yazık ki sosyal psikolog-
lar sıklıkla taklidi ve bulaşmayı karıştırır ya da aynı şeymiş gibi ele alırlar
(Grosser ve Arkadaşları, 1951; Levy ve Nail, 1993). Bununla birlikte,
karşılaştırmalı psikologlar (hayvan ve insan davranışlarını karşılaştıran-
lar) faydalı bir net ayrıma gitmişlerdir.

Esneme, öksürme ve kahkaha insanlar arasında son derece bulaşıcı-
dır. Gerçekten de etrafınızdaki herkes kahkaha atıyorsa sizin de kahkaha
atmamanız çok zor olabilir. Bu tür bir bulaşmanın, başkasının yaptığı
esneme ve kahkahayı tespit edip, tepki olarak aynı iç davranışı tetikle-
yen uyarı özellikli algılayıcılara dayandığı düşünülür. Diğer hayvanlarda,
uyarı çağrıları ve diğer sesler bulaşıcı olabilir; ancak bulaşıcı kahkaha
yalnızca insanlarla sınırlı gibi görünmektedir (Provine, 1996). Kalabalık
arasında ruh hallerinin ve duyguların yayılması ve diğer insanların baktı-
ğı yere dönüp bakmak konuyla ilgili diğer örneklerdir.

Bu tür bir bulaşma gerçek bir taklit değildir. 'orndike’ın basit tanı-
mına bakarak neden olduğunu görebiliriz. Esnemek, öksürmek, gülmek
ve bakmak doğamızda olan davranışlardır. Başkaları gülüyor diye gül-
meye başladığımızda ‘bir davranışın nasıl yapıldığını’ öğrenmeyiz. Zaten
nasıl gülüneceğini biliyoruz ve gülme biçimimiz duyduğumuz gülmeye
göre biçimlenmez. Bu yüzden bu tür bir bulaşma taklit değildir ve me-
metik olarak sayılmaz.

Ayrıca başka bir hayvanı, kişiyi gözlemleyerek veya onunla etkileşi-
me girerek şekillenen bir öğrenme olan sosyal öğrenme de (bireysel öğ-
renmenin karşıtı olarak) vardır. Taklit, sosyal öğrenmenin bir biçimidir;
ancak gerçekten taklit edilebilir olmayan başka biçimleri de vardır. Hay-
van araştırmacıları son zamanlarda bu tarz öğrenmeleri birbirinden ayırt
etme konusunda önemli ilerlemeler kaydettiler ve hangi hayvanların
gerçekten taklit etme yetisi olduğunu buldular (Hayes ve Galef 1996).
Sonuçlar son derece şaşırtıcıydı.

MEM BAKIŞ AÇISINA SAHİP OLMAK 63

1921’de Güney İngiltere’deki baştankaraların (küçük bahçe kuşları)
kapıya bırakılmış balmumu kapaklı süt şişelerinin kapaklarını zorla-
yarak açtıkları görüldü. Hemen arkasından bu alışkanlık İngiltere, İs-
koçya ve Galler’in bir bölümünde diğer kuş türleri arasında da yayıldı.
Ayrıca plastik kaplı kapaklar da gagalanmaya başlandı. Birçok defalar
birbirinden bağımsız olarak açıkça yeniden ortaya çıktığı görülmesine
karşın (Fisher ve Hinde, 1949), baştankaraların bu numarayı birbirinden
öğrendiği ve yavaş yavaş köyden köye ve farklı bölgelere yayıldığı tah-
min edildi. Süpermarketlerin ve karton kutuların yayılmasıyla sütçünün
bıraktığı şişeler azaldı,ancak bugün hâlâ gümüş kapağınızı gagalanmış
halde bulabilirsiniz.

Süt şişesi gagalama işinin yayılması basit bir kültürel fenomendi, an-
cak Gelenekselciler (Puristler*) bunun taklit yoluna değil, sadece basit
bir sosyal öğrenme tipine dayandığını savunmaktadır (Sherry ve Galef,
1984). Kuşun birinin deneme yanılma yöntemiyle öğrendiğini düşünün,
bu gagalama sonucunda şişedeki kaymağa ulaşabilecek. Başka bir kuşun
şans eseri bu gagalama işini ve gagalanmış kapağı gördüğünü düşünün.
Gagalama baştankaralar için doğal bir davranıştır ve ilgisi şimdi de şişeye
dönmüş olan ikinci kuşun şişeye konup gagalaması muhtemeldir. Tadı
lezzetli bir kremayla sonuçlanan pekiştirme, bu kuşun hareketi tekrar-
lamasına ve muhtemelen diğer kuşlar tarafından görülmesine yol açar.
Kuşların kapakları açmak için farklı yöntemler kullanması bunun doğ-
rudan taklit yoluyla öğrenilmediğini göstermektedir.

Bu tür bir sosyal öğrenme bazen ‘uyaranlı gelişim’ olarak adlandırı-
lır. Bu olaydaki uyarıcı olan şişe kapağı daha kolay fark edilebilir hale
gelmiştir. Aynı şekilde, ‘yerel gelişim’ de ilginin belli bir yere yönlendiril-
mesidir. Hayvanlar da hangi nesne veya yerlerden korkmaları ya da aldı-
rış etmemeleri gerektiğini birbirlerinden öğrenirler. Örneğin genç Hint
maymunları yılanlardan uzak durmaları gerektiğini ebeveynlerinin yıla-

* Çevirmenin Notu: Puristler bir öğenin özüne bağlı kalınmasını ve böylece öğenin katışık-
sız, dış etkilerden uzak olarak anlamına ulaşılmasını savunan kişilerdir. Terim her dalda
kullanılmaktadır. Oxford sözlüğünde Purist ‘geleneksel kurallara ve yapılara bağlı’ kişi ola-
rak açıklanmaktadır.

MEM MAKİNESİ64

na verdikleri korku dolu tepkiden öğrenirler. Yine ahtapotlar diğerlerinin
saldırdığı şeylere saldırırlar. Kuşlar ve tavşanlar trenlerden korkmamaları
gerektiğini, korkmayan diğerlerine bakarak öğrenirler ve böylelikle kor-
kutucu seslere alışırlar. Deniz saksağanları geleneklerine göre midyeleri
ya vurarak ya da çekiçleyerek açarlar ve kuşlar göç yönlerini ve yuvalama
alanlarını diğer kuşlardan öğrenirler (Bonner, 1980, çok sayıda ilginç ör-
nek verir). Ne var ki, bu süreçlerin hiçbiri gerçek taklit değildir; çünkü
yeni hiçbir davranış bir hayvandan diğerine aktarılmamaktadır (Sosyal
öğrenme ile ilgili çalışmalar için bkz. Heyes ve Galef, 1996; Whiten ve
Ham, 1992; Zentall ve Galef, 1988).

Taklit yöntemine dayanan, gerçek kültürel öğrenmeymiş gibi görünen
diğer örnekler arasında patatesleri yıkamayı öğrenen Japon maymunları
ve termitleri yakalamak için yuvalarına çomak sokmayı öğrenen şem-
panzeler vardır. Hâlbuki bu becerilerin yayılması ve hayvanların öğren-
me yetenekleri ile ilgili daha ileri bir çalışmada bu iki geleneğin bireysel
öğrenmeye ve yukarıda tanımlanmış olan sosyal öğrenmeye dayandığını
ve gerçek taklit olmadığını belirtmektedir (Galef, 1992). Dolayısıyla, bu
konu hakkında kesinlik istiyorsak, şişe kapağı gagalama, termit yakala-
ma ve patates yıkamanın, çok yakın olsa bile, gerçek memler olmadığını
söylemeliyiz.

Peki, alarmlı saatiniz gibi öten ya da araba alarmınızı taklit eden ma-
hallenizdeki karatavuğa ne demeli? Kuşlarda gerçek taklit gerçekleşse
bile, ses taklit yetenekleri belli ses türleri ile sınırlıdır. (Basit mimikleri
taklit edebilen papağanlar istinası haricinde.) Bu nedenden ötürü kuş
ötmesi özel bir durum olarak ele alınır (Bonner, 1980; Delius, 1989;
'orndike, 1898; Whiten ve Ham, 1992). Ötücü kuşların pek çoğu uzun
bir geçmişe sahiptir. Genç olanlar ebeveynlerinden veya etraftakilerden
taklit etme yoluyla ne öteceklerini öğrenirler. Örneğin ispinozlarda, yu-
vadaki yavru ötme becerisi geliştirmeden önce uzun zaman babasının
ötüşünü duyar. Birkaç ay sonra çok çeşitli sesler çıkarmaya başlar, za-
manla civcivken duyduğu şarkıyla sınırlanır. Deneyler, öğrenme süre-
cinde kritik bir dönemin olduğunu göstermektedir. Kuş kendi şarkısını

MEM BAKIŞ AÇISINA SAHİP OLMAK 65

duymalı ve taklit edilen şarkıyı hatırlayıp eşleştirmelidir. Elde yetiştirilen
kuşlar kasetlerden ötmesini öğrenebilir ve evlat edinilmiş kuşlar daha
çok biyolojik olmayan ebeveynleri gibi öterler. Bazıları komşularından
birçok şarkı öğrenirken, papağan ve mina kuşu gibi birkaç kuş ise insan
konuşmalarını taklit edebilir. Bu nedenle, kuşların ötmesini mem ola-
rak kabul edebiliriz. İspinoz ötüşlerinin kültürel evrimi, ötüş memlerinin
mutasyonu, akışı ve sürüklenmesi bağlamında incelenmiştir (Lynch et
al., 1989). Bal yiyen kuşların ötüşleri üzerindeki çalışmalar ötüş memi
havuzlarının Avustralya anakarasında civar adalara göre daha çok çe-
şitliliğe sahip olduğunu göstermiştir (Baker, 1996). Bundan dolayı kuş
ötüşü daha önceden göz önüne aldığımız sosyal öğrenme örneklerinden
farklıdır.

Fark şu şekilde açıklanabilir: Taklit, diğerlerini gözlemleyerek, davra-
nış biçimi hakkında bir şeyler öğrenmektir. Sosyal öğrenme ise diğerle-
rini gözlemleyerek çevre hakkında bir şeyler öğrenmektir (Heyes, 1993).
Baştankaralar gagalamayı zaten biliyordu, sadece neyi gagalamaları ge-
rektiğini öğrendiler. Maymunlar ürkmeyi zaten biliyordu, sadece neden
korkacaklarını öğrendiler.

Yaklaşık bir asırlık araştırmadan sonra insan olmayan hayvanlardaki
gerçek taklit hakkında çok az bulgu elde edilmiştir. Kuşların ötmesi açık-
ça bir istisnadır ve yunuslardaki taklit konusunda tek kelimeyle bilgisiz
olabiliriz. İnsan aileleri arasında büyütülen şempanze ve goriller doğada-
ki vahşi türdeşlerinin yapmadığı şekilde ara sıra taklit ederler (Tomasello
ve Arkadaşları, 1993). Bununla birlikte maymunlara ve insan çocukları-
na aynı problem verildiğinde yalnızca çocuklar taklit yöntemini kolay-
ca kullanarak problemi çözerler (Call ve Tomasello, 1995). Taklit etme
kelimesini ifade etmek için İngilizcede ‘to ape’ fiilini kullanmamız yanlış
gibi görünüyor, çünkü kuyruksuz maymunlar nadiren taklit ederler.

Tersine, insanlar ‘tam tamına taklitçi kültürü olan kimselerdir’ (Melt-
zo&, 1988, s. 59). İnsan yavruları çok geniş bir yelpazedeki sesleri, beden
duruşlarını, nesneler üzerinde hareketi ve eğilip başıyla yerdeki plastik
levhaya değmek gibi tamamıyla keyfi hareketleri taklit etme yeteneğine

MEM MAKİNESİ66

sahiptir. 14 aylıkken taklit işini bir veya birkaç haftalığına erteleyebilir
(Meltzo&, 1988) ve yetişkinler tarafından ne zaman taklit edildiklerini
biliyormuş gibi görünürler (Meltzo&, 1996). Diğer hayvanların aksine,
her şeyi ve herhangi bir şeyi kolaylıkla taklit ederiz ve bunu yapmaktan
keyif alıyor görünürüz.

Memlerin taklit yoluyla aktarıldığını söylersek, o halde sadece insan-
ların çok geniş bağlamda memetik aktarıma yetkin oldukları sonucuna
varmamız gerekir. Kimi kuramcılar yaptıkları kültürel evrim tanımlama-
larına sosyal öğrenmenin bütün biçimlerini dâhil etmişlerdir (Örneğin
Boyd ve Richerson, 1985; Delius, 1989). Matematiksel modellemeleri
faydalı bir şekilde hepsine uyarlanabilir; ancak memetik açısından mem-
lerin asıl tanımına bağlı kalmanın daha iyi olacağını düşünüyorum. Bu-
nun nedeni ise sosyal öğrenmenin diğer biçimleri gerçek kalıtımlı bir
kendini eşleme sistemini desteklemez; çünkü davranışın kendisi gerçek-
ten kopyalanmamaktadır.

Bunu şu şekilde düşünebiliriz: Sosyal öğrenmede bir hayvan bireysel
öğrenme sürecinde yeni bir davranış icat edebilir ve bir şekilde ikinci bir
hayvanı öyle bir duruma yöneltebilir ki ikincisi aynı davranışı öğrenir
görünür veya birincisi öyle bir davranış sergiler ki ikinci hayvanın öğ-
renme olumsallıklarını değiştirir. Bu şekilde ikincisi aynı (veya benzer)
yeni davranışı öğrenir. Sonuç kopyalama gibi görünmesine karşın öyle
değildir; çünkü davranış ikinci öğrenici tarafından baştan yaratılmalıdır.
Sosyal durum ve diğer hayvanın davranışı rol oynar; fakat birinci davra-
nışın ayrıntıları aktarılmaz. Bundan dolayı sonraki seçici kopyalamalara
dayalı değildir ve onlar tarafından geliştirilmez. Bu anlamda gerçek bir
kalıtım olmaz. Bu yeni bir eşleyicinin, gerçek bir evrimin olmadığı anla-
mına gelir. Bundan ötürü süreç memetik olarak düşünülemez.

Aksine, genelleştirilmiş taklit becerisi insanın neredeyse sonsuz sayıda
yeni davranış icat edebileceği ve birbirlerini kopyalayabileceği anlamına
gelir. Memlerin taklit yoluyla aktarıldığını söylersek o zaman bu kopya-
lama işlemiyle aktarılan her şey bir memdir. Memler, eşleyici rolünü de
karşılar; çünkü gereken üç şartı gösterirler. Bunlar; kalıtım (kopyalanan

MEM BAKIŞ AÇISINA SAHİP OLMAK 67

davranışın ayrıntısı ve biçimi), değişiklik (davranışlar hatalar, süslemeler
ve diğer değişikliklerle kopyalanır) ve seçilimdir (yalnızca bazı davranış-
lar başarıyla kopyalanırlar). Bu aslen evrimsel bir süreçtir.

Artık taklidin nadir ve özel olduğunu saptadık, ancak taklit davranışı-
nın altında yatan nedir? Bebeklerdeki ve çocuklardaki taklit konusunda
dikkate değer araştırmalar bulunmaktadır (Meltzo& ve Moore, 1977;
Whiten ve Arkadaşları, 1996; Yando ve Arkadaşları, 1978). Bununla
birlikte, şiddet dolu televizyon programları “Taklit şiddete yol açar mı?”
gibi soruların yanı sıra bazı spor ve sosyal uygunluk konuları üzerinde
dikkate değer araştırmalar yapılmıştır (Bandura ve Walters, 1963). “İn-
tihar, trafik kazaları ve hatta cinayet taklit yoluyla yayılır mı?” soruları
üzerinde de çarpıcı araştırmalar yapılmıştır (Marsden, 1998b; Phillips,
1980). Taklidin altında yatan mekanizmayla ilgili araştırma azdır. Bu
yüzden biraz yorum yapacağım.

Bu süreci modern endüstride fikir hırsızlığının sıkça kullanılan bir
yöntemi olan ‘tersine mühendisliğe’ benzetebiliriz. Ahlaksız bir üretici
son model bir CD çaların ucuz bir modelini yapmak isterse, eğitimli
uzman mühendislerin yaptığını en küçük parçalarına kadar ayırır ve her
bir parçasının işlevini ve nasıl yapıldıklarını anlamaya çalışır. Biraz da
şansın yardımıyla telif hakkı ödemeden kendi yaptıkları model aynı per-
formansla çalışır fakat bu kolay değildir.

Şimdi basit bir eylemi kopyalayacağınızı düşünün. Ellerimi ağzıma
trompet şeklinde koyup yukarı kaldırdığımı ve ‘de-tum-detum’ şeklinde
mırıldandığımı farz edin. Bahse girerim ki fiziksel bir sorununuz yoksa
sorun yaşamadan beni kopyalarsınız ve sizi izleyen insanlar da ortaya iyi
bir performans koyup koymadığınız konusunda fikir birliğine varırlar.
Bunun nesi zor ki?

Her aşaması zordur. Birincisi, sen (veya biraz daha bilinçsiz be-
yin mekanizması) hareketin hangi noktalarının kopyalanacağına karar
vermelisin. Bacağının açısı önemli mi? Hangisi daha önemli, ellerinin
trompete benzemesi mi yoksa kesin pozisyonlarının mümkün olduğunca

MEM MAKİNESİ68

benim yaptığım trompete benzemesi mi? Mırıldanmamız aynı perde de
mi olmalı yoksa sadece aynı melodiyi mi takip etmeli? Eminim ki siz-
ler de kendi sorularınızı sorabilirsiniz. Kopyalanacak önemli noktalara
karar verilmesi çok zor birtakım dönüşümleri etkiler. Diyelim ki beni
yandan izlediniz. Benim hareketlerimi yaptığınızda, sizin perspektifi-
nizden görülecek hareketlerin biçimi hiçbir şekilde benim yaptıklarımla
örtüşmeyecektir. Yalnızca ‘trompetinizin’ sonunu oluşturan ellerinizi gö-
receksiniz. Beyniniz, bir şekilde yaptığım hareketlerin bir dönüşümünü
oluşturmalı ve başkaları baktığında hareketlerinizin benimkilere benze-
mesi için kaslarınıza yapmaları gereken hareketleri yapmalarına yönelik
talimatlar vermelidir. Şimdi karmaşık olmaya başladı.

Kulağa karmaşık geliyor; çünkü öyle. Taklit mutlaka şunları içerme-
lidir: (a) Neyin taklit edileceğine veya neyin ‘aynı’ ya da ‘benzer’ sayı-
lacağına karar vermek, (b) Bir bakış açısından diğerine olan karmaşık
dönüşümler ve (c) eşleşen vücut hareketlerinin oluşturulması.

Doğalmış gibi görünen bu davranışın zorluğunu anladığınızda, ya-
pabilmemizin imkânsız olduğu düşüncesine kapılabiliriz hâlbuki açıkça
böyle yapıyoruz. Memetik biliminin böylesine özel bir şeye dayandırıla-
mayacağını da düşünebiliriz. İnsan yaşamının gerçekten böyle olduğunu
hatırlayarak kendime telkin ediyorum. Birbirimizi her daim kopyalıyo-
ruz ve taklit bize çok basitmiş gibi geldiğinden bunun altında yatan her
şeyi küçümsüyoruz. Birbirimizi, kopyaladığımızda maddi olmayan bir
şey aktarılır. Bu şey memdir. Mem bakış açısını kazanmak memetiğin
temelidir.

5. Bölüm

Memlerle İlgili Üç Sorun

Beethoven’ın Beşinci Senfonisi bir mem midir, yoksa sadece ilk dört no-
tası mı öyledir?

Bu memetik için ciddi ve araştırmaya değer bir soruyu gündeme geti-
rir. Yine de bunun bir sorun olduğunu düşünmüyorum. Memetikle ilgili
sıkça ortaya çıkan ve çözmeye değen bazı itirazlar vardır. Bunların üç
tanesini ele alarak ya çözülebilir olduklarını ya da konuyla ilgisiz olduk-
larını savunacağım.

Bir memin birimini tanımlayamayız
İster tesadüfî olsun isterse de memetik aktarımla olsun, bu soru-
nu anlatmak için en çok sevilen örnek Beethoven’dır. Brodie (1996)
Beethoven’ın Beşinci Senfonisini, Dawkins (1976) Dokuzuncu Senfo-
nisini, Dennett (1995) hem Beşinci hem de Yedinci Senfonisini kulla-
nır. Dennett, Beethoven’in Beşinci Senfonisinin ilk dört notasının son
derece başarılı bir mem olduğunu ekler. Beethoven’ın çalışmalarının
bilinmediği bir ortamda kendilerini kendi başlarına eşlediklerini söyler.
Acaba bu dört nota mı memdir yoksa tüm senfoni mi?

MEM MAKİNESİ70

Bu soruyu yanıtlayamazsak mem birimini tanımlayamayız ve bazı ki-
şiler bunun memetik açısından bir sorun olduğunu düşünmektedir. Ör-
neğin çok yıllar önce Jacob Bronowski, neden sosyal değişim konusunda
daha iyi bir anlayışa sahip olmadığımızı merak etmiştir. Bununla ilgili bir
birimi işaret edemediğimiz için bizi suçlamıştır (Hull, 1982). Memetik
düşüncesini tamamen reddeden kişilerin “Mem biriminin ne olduğunu
bile söyleyemiyorsunuz” dediğini duymuştum. Tamam, bu doğru, söyle-
yemiyorum; ama bunun gerekli olduğunu da düşünmüyorum. Bir eşleyi-
cinin düzgün bir şekilde parsellere ayrılıp hazır-etiketlenmiş birimlerde
olması gerekmiyor. Bize en tanıdık olan örnek, genler olduğuna göre,
onlar için de aynı noktaya bakmalıyız.

Bir geni tanımlamak kolay bir iş değildir ve aslına bakarsanız hayvan
yetiştiricileri, genetikçiler ve moleküler biyologlar farklı şeylerle ilgilen-
diklerinden ötürü bu terimi oldukça farklı kullanmışlardır. Moleküler se-
viyede, genler bir DNA molekülü boyunca yer alan nükleotid dizilerini
içerir. Farklı uzunluklardaki DNA parçalarına isim verilmiştir. Örneğin,
üç nükleotid içeren bir diziye kodon veya başlangıç ve bitiş sembolü olan,
protein yapımı için yönetmelikler sağlayan yeterince uzun diziye sistron
ismi verilmesi gibi. Eşeyli üreme esnasında bunların hiçbiri değişmeden
aktarılmaz ve yine hiçbiri gen olarak düşündüğümüz ‘şeye’ karşılık gelmez.
DNA, protein sentezi için talimatlar içerir ve buradan başlayarak mavi
veya kahverengi göze sahip olma, erkekleri kadınlardan daha seksi bulma
veya müziğe ilgi duyma noktasına giden yol çok uzundur. Doğal seçilimin
üzerinde çalıştığı işte genlerin bu etkisidir. Peki, genin birimi nedir?

Belki de nihai bir yanıt yoktur. Bir gen, “ilgili seçilim baskısına maruz
kalacak kadar uzun süre dayanan kalıtsal bilgidir” önerisi kullanışlı olabi-
lir. Çok kısa bir DNA dizisi anlamsızdır; neredeyse sonsuza kadar ayakta
kalabilir, nesilden nesle bire bir aynı şekilde aktarılır; ancak sayısız farklı
türdeki protein sentezinde ve sayısız farklı türdeki fenotip etkisinde rol
alır. Çok uzun bir dizi, fayda veya zarar olarak seçilebilecek kadar daya-
namaz. Bu yüzden orta bir uzunluk seçilmelidir. Hatta bu bile, seçilim
baskısının gücüne göre değişir (Bkz. Dawkins 1976; Williams 1966).

MEMLERLE İLGİLİ ÜÇ SORUN 71

Neyin gen olarak kabul edilebileceğine ilişkin bu içsel belirsizlik,
genetik ve biyolojideki gelişmelere herhangi bir engel oluşturmadı. İn-
sanlar, “Gen biriminin ne olduğuna karar veremedik, o zaman genetik,
biyoloji ve evrimi bırakalım.” demediler. Bütün bu bilimler, o anki yap-
tıkları iş için en faydalı olacağını düşündükleri birimi kullanarak çalış-
maya devam etti.

Aynı mantık memetik için de geçerlidir. Dennett (1995) mem birim-
lerini, “kendilerini güvenirlilik ve doğurganlıkla eşleyen en küçük öğeler”
olarak tanımlar (s. 344). Hoşlanmak veya hoşlanmamak, fotoğrafı çekil-
mek veya çöpe atılmak gibi memetik seçilim baskılarını uygulayabilmek
için bir damla pembe boya çok küçük bir birimdir. Bir resim galerisi do-
lusu tablo da çok fazladır. Tek bir tablo çoğumuz için doğal bir birimdir
ve bu yüzden Van Gogh’un Ayçiçekleri tablosunu hatırlarız veya Edvard
Munch’un Çığlık kartpostallarını satın alırız. İzlenimcilik veya kübizm
gibi ressamlık teknikleri de kopyalanabilir ve bundan dolayı mem olarak
kabul edilebilir; ancak birimlere çok zor bölünebilirler. Tek bir sözcük
telif haklarını almak için çok kısadır ve bütün bir kütüphane ise çok
uzundur, ancak biz yine de yapıyoruz. Zekice bir reklam şarkısından
100.000 kelimelik bir kitaba kadar telif hakkı alıyoruz. Bunların her biri
mem olarak kabul edilebilir ve “Memin gerçek birimi nedir?” sorusunun
doğru cevabı yoktur.

Dört notanın mem olabilmesi için çok kısa olduğunu savunmuş ola-
bilirim; ancak herkesin en çok sevdiği örnek yanıldığımı gösteriyor. Mü-
zikal bir dahi en doğru dört notayı seçip muhteşem bir senfoniye bun-
larla başlarsa ve eserinin iletişim çağına kadar ayakta kalma şansı varsa, o
zaman bu dört nota abartısız milyarlarca insan tarafından dinlenebilir ve
hatırlanabilir. Siz de bunlardan biriyseniz ve kafanızdan bu dört notayı
bu örneklerden ötürü atamıyorsanız üzgünüm.

Bu sorun -neden melodiyi kafamdan atamıyorum- iş başındaki
memler için iyi bir örnektir. Bu örneği birim boyutunun önemli olmadı-
ğını göstermek için kullanacağım.

MEM MAKİNESİ72

Melodiler neden bazen kafamın içinde dolaşıp duruyorlar ve gitmi-
yorlar? Neden böyle yapan beyinlerimiz var? Bütün bir gün ‘Coke Ref-
reshes You Best’ ya da Neighbours tema müziğini söylememin bana fay-
dası nedir? Memetik açıdan yanıtı şudur: Bana hiçbir faydası yok; ama
memlere var.

Memler eşleyicidirler ve kendilerini kopyalayabiliyorlarsa bunu yapa-
caklardır. Beynin taklit etme mekanizması, melodileri kopyalamak için
mükemmel ortamdır. Bir melodi beyninizde konaklayabilecek ve akta-
rılabilecek kadar hatırlanabilirse o zaman bunu yapacaktır. Gerçekten
hatırlanabilir, söylenebilir veya çalınabilir ise o zaman çok sayıda beynin
içine girecektir. Kimi TV yapımcısının pembe dizilerini başlatmak için
ihtiyaç duyacakları bir şeye dönüşürse o zaman daha çok beynin içine
girecektir. Mırıldanmaya başladığınız her an başka birinin bunu duy-
ma şansı vardır ve siz de bunu tetiklemiş olursunuz. Bütün bunlar olup
biterken çok sayıda melodi bir daha hiç duyulmaz. Tüm bu olanların
sonucu, başarılı memlerin diğerlerinin aleyhine olacak şekilde mem ha-
vuzunda çoğalmalarıdır. Hepsi bize bulaşırlar ve henüz bulaşmamış kişi-
lere bunları aktarırız. Bütün bu şarkı söylemeler ne bizim ne de genlerin
yararınadır. Korkunç melodilerle lanetlenmiş olmamız, melodileri taklit
edebilen beyinlere sahip olmamızın sonucudur.

Bu varsayımın, neden bir parça müziğin söylenebilir ya da sevilebilir
olduğu ve diğerlerinin olmadığına dair belirli nedenlere bağlı kalmak-
sızın işe yaradığına dikkat edin. Kimi seslere olan içten gelen tercihler,
sesleri kestirilemez ve tahmin edilebilir bulmaktan alınan haz ve genel
karmaşıklık bunun nedenleri arasındadır. Gatherer (1997), caz müziği
gelişimini, bileşenlerinin uyumluluğu, müziğin karmaşıklığı, hatırlana-
bilirliği ve farklı zamanlardaki mevcut teknolojinin etkisi bağlamında
araştırmıştır. Basit melodilerin hatırlanması kolaydır; ancak insanların
aktarması için yeterince ilginç olmayabilir. Karmaşık doğaçlama müzik
evrimleşebilir; ancak eğitimli müzisyenler ve dinleyicilerin olduğu bir
toplulukta hayatta kalabilirken daha karmaşık müziklerin hatırlanması
daha zor olabilir ve beğenilseler bile eşlenemezler. Gelecekte memetik

MEMLERLE İLGİLİ ÜÇ SORUN 73

belki de müzikte neyin başarılı bir eşlenebilmeye neden olduğunu bula-
bilir. Belki farklı müzik türlerinin, azınlık gruplarındaki özelleşmiş eşle-
nebilme veya kısa ömürlü geniş kitlelere hitap eden popülerlik gibi farklı
nişleri nasıl doldurabildiğini keşfeder. Ancak, ortaya koyduğum basit
önermeyle bunların hiçbir ilgisi olmadığına dikkat ediniz. Yani, kafanız-
da tekrarlayacağınız herhangi bir akılda kalıcı melodi aktarılacaktır ve
böylelikle bu tarz melodilerle karşılaşacağız ve bunları ‘yakalama’ tehli-
kesi altında olacağız.

Böylelikle memetik, kafamızın içinde dönüp dolaşan bu can sıkıcı
melodiler için basit ve açık bir açıklama sağlar. Tıpkı neden sürekli ola-
rak düşündüğümüze getirdiği açıklama gibi. Melodiler de yabani otlar
gibidir ve büyüme eğilimi gösterirler. Her iki durum için de bizim neyi
mem birimi olarak kabul ettiğimiz önem taşıyor mu? Ben ‘hayır’ derim.
Rekabet halindeki talimatları bölmeye karar verdiğimiz yönteme bak-
maksızın boş bir beyin gücü kapma mücadelesi devam edecektir. ‘Taklit
ile aktarılan şey’ memdir. İş yerindeki can sıkıcı mırıldanmanız, Blake’in
Jerusalem parçasının dört kıtasını da ofisin geri kalanına aktarıyorsa, o
zaman bu ilham verici şarkının tamamı memdir. Onlara yalnızca ‘da, da,
da, dum’ ile bulaşabiliyorsanız o zaman bu eski dört nota memdir.

Memlerin kopyalanma ve depolanma mekanizmalarını
bilmiyoruz
Hayır, bilmiyoruz. Aslında DNA ile ilgili şu an çok şey bildiğimiz ger-
çeği bizleri kolaylıkla memetik için ihtiyaç duyduğumuz anlama sevi-
yesine yönlendirebilir, diye düşünebiliriz. Bunun böyle olduğuna inan-
mıyorum. Evrim kuramının DNA duyulmadan önce ne kadar gerilere
gittiğini unutmayalım. Darwin’in Türlerin Kökeni kitabı 1859’da ba-
sıldı. 1930’lara kadar genetik ve doğal seçilim bir araya getirilmemişti
(Fisher, 1930). 1940’lara kadar da diğer bilim dalları Neo-Darwinci
kurama yol açan ve modern sentez olarak da bilinen durumla yüzleş-
memişti. 1950’lere kadar DNA’nın yapısı keşfedilmemişti (Watson

MEM MAKİNESİ74

1968). Darwinciliğin ilk döneminde; kimyasal eşlenme, protein sentezi
kontrolü veya DNA’nın ne yaptığına dair hiç kimsenin bir fikri olma-
dan, evrimi anlamada muazzam bir başarıya ulaşılmıştı.

Yirminci yüzyılın sonlarına doğru kurduğumuz memetik kuşkusuz
diğer yüzyılda acemice bulunacaktır; fakat bu başlamamamız için bir ne-
den değildir. Dayandığı beyin mekanizmasını anlamadan memetik seçi-
limin genel ilkeleri üzerinde çalışabiliriz. Azıcık bilgimize dayanarak bu
mekanizmalar hakkında bilinçli tahminlerde de bulunabiliriz.

Öncelikle, eşlenmelerinin herhangi bir aşamasında memlerin fizik-
sel olarak beyinde depolanmaları gerektiğini varsayabiliriz. Depolanma
konusu ele alındığından bu yana nörobilim, hafızanın biyolojik temelini
çalışırken büyük adımlar atmaktadır. Yapay sinirsel ağlar, insan hafızası-
nın birçok özelliğinin bilgisayarlarda taklit edilebileceğini göstermiştir.
Sinaptik iletim, potansiyel artışı ve sinir taşıyıcıları üzerindeki çalışmalar
gerçek beyinlerin buna benzer bir şey yapıp yapmadığını ortaya çıkar-
maktadır. Yapıyorlarsa, insan hafızasının benzer bir yöntemle çalıştığını
varsayabiliriz (örneğin, bkz. Churchland ve Sejnowski, 1992).

Beyindeki sinir ağları, yığınlar halindeki tek hücrelerden ve girdi alan
(örneğin, gözden veya diğer ağlardan gelen) hücreler katmanından, çık-
tı sağlayan (örneğin, kaslara, sese veya diğer ağlara) diğer katmandan
ve aralarındaki çok sayıda katmandan meydana gelir. Her bir nöronun
çok sayıda nöronla bağlantısı vardır ve bu bağlantıların gücü geçmişle-
rine göre çeşitlilik gösterir. Ağın herhangi bir anında belli bir girdi, belli
bir çıktı üretecektir; ancak bu ilişki sabitlenmiş değildir. Örneğin, belli
tipteki girdileri sürekli olarak eşleştirerek ağ eğitilebilir ve bu deneyim
tepkilerini yeni girdilere doğru değiştirir. Başka bir deyişle, hatırlayabilir.

Bu tip bir hafıza ne konumları sabitlenmiş sayısal bir bilgisayarın ha-
fızasına ne de verilen her şeyi üç aşağı beş yukarı aslına uygun bir şekilde
kaydeden kaset kayıt cihazlarına benzer. Bir beyinde girdiler önceden
olmuş olanların üstüne kurulur. Karmaşık deneyimlerden oluşan bir ya-
şamda gelen her tecrübeyi sonradan kullanılmak üzere kara kutu içinde
depolamayız. Her deneyim karmaşık bir beyne gelir ve orada bulduğu

MEMLERLE İLGİLİ ÜÇ SORUN 75

şey üstüne az veya çok etki yapar. Bazı şeylerin neredeyse hiç etkisi ol-
maz ve hatırlanamazlar (aksi takdirde hiçbir fonksiyon gösteremezdik).
Kimilerinin kısa zamanlı hafızada bir süre kalabilecek kadar etkisi olur;
fakat sonrasında unutulur, bazıları ise çarpıcı değişikliklere yol açar. Böy-
lelikle kesin olaylar tekrardan kurgulanabilir, bir şiirin tamamı ezberle-
nebilir veya özel bir yüz asla unutulmaz.

Etkili memler, yüksek kopyalama-sadakatine ve uzun süreli hafızaya
yol açanlar olacaktır. Memler, önemli veya yararlı olmalarından ziyade
hatırlanabilir oldukları için geniş alanlara yayılma başarısı gösterir. Bi-
limde yanlış kuramlar, anlaşılır ve mevcut kuramlara kolaylıkla uyduk-
larından dolayı yayılabilir. Kötü kitaplar çok satış yapabilirler; çünkü ki-
tapçıya gittiğinizde kitabın adını hatırlayabilirsiniz. Elbette bu yanılgı-
ların üstesinden gelmek için stratejilerimiz vardır. Memetiğin önemli bir
görevi, memetik seçilimi anlama ile hafızanın psikolojisini birleştirmek
olacaktır.

Bazı kişiler memlerin sayısal olmadıklarını (Maynard Smith, 1996)
ve yalnızca sayısal sistemlerin evrimi destekleyebileceğini savunur. Kuş-
kusuz genler sayısaldır ve kuşkusuz sayısal depolama analogtan daha faz-
la tercih edilir. Hepimiz sayısal video ve ses kayıtların analog olanlardan
çok daha iyi göründüğünü ve ses verdiğini biliyoruz. Sayısal bir sistem,
parazitli kanallar üzerinden bile çok daha az kayıpla bilginin depolan-
masına ve iletilmesine olanak sağlar. Ne var ki, ‘Evrim sayısal temelli
olmalıdır.’ şekilde bir kanun bulunmamaktadır; konu gerçekten eşlen-
menin kalitesiyle ilgilidir.

O zaman iyi kalitede bir eşleyiciyi oluşturan nedir? Dawkins (1976),
bunu üç kelimede toplar: sadakat, doğurganlık ve uzun ömürlülük. Yani,
bir eşleyici doğru bir şekilde kopyalanmalı, çok sayıda kopyası yapılmalı
ve kopyaları uzun süre dayanmalıdır; yine de bu üçü arasında değiş tokuş
olabilir. Genler her üçünü de iyi becerirler. Ayrıca sayısal olmaları onlara
yüksek oranda doğru kopyalama imkânı verir. Peki ya beyinler?

Hafızamız çeşitli dilleri öğrenmek, bir kere görerek binlerce fotoğra-
fı tanımak ve yaşamımızdaki başlıca olayları on yıllarca hatırlamak ko-

MEM MAKİNESİ76

nusunda yeterince iyidir. Peki, bu durum memetik evrimi desteklemek
için yeterince iyi midir? Bu bence deneme yapılması gereken ampirik
bir sorudur. Gelecekte memetikçiler, memetik evrimi desteklemek için
hafızanın ne kadar yüksek kopyalama-sadakatine sahip olması gerek-
tiğini hesaplayan matematiksel modeller geliştirebilir ve bunu bilinen
insan memi performanslarıyla karşılaştırabilir. Tahmin ediyorum ki ister
tamamıyla sayısal çıksın ya da öyle olmasın hafızalarımızın yeterince iyi
olduğu bulunacaktır.

İkincisi, memler bir kişiden diğerine aktarılmaya bağlıdır ve tanım
gereği bu taklit yoluyla yapılır. Taklidin ne kadar yetersiz anlaşıldığını
hâlihazırda gördük; ancak en azından basit bir öngörüde bulunabiliriz.
Taklit edilmesi kolay hareketler, başarılı memlere neden olur ve taklit
edilmesi zor olanları ise neden olmaz.

Bunun dışında memlerin etkin iletimi, insan tercihlerine, dikkatine,
duygularına ve arzularına, diğer bir deyişle evrimsel psikolojinin malze-
mesine önemli oranda bağlıdır. Genetik nedenlerden ötürü cinsel ilişki,
değişik türlerde cinsel ilişki; yiyecek, daha iyi yiyecek, tehlikeden kaçın-
ma, heyecan ve güç arzusuyla güdümlüyüzdür. Evrim psikolojisi, neden
bazı memleri tekrar tekrar seçerken diğerlerinin hiçbir etki yapmadıkla-
rını açıklayan çok miktarda bilgiyi hâlihazırda vermiştir. Bu bilgiyi kul-
lanmamız ve geliştirmemiz gerekir.

Sonuç olarak memlerin nasıl depolandıklarını ve aktarıldıklarını ye-
terince anlamadığımız doğrudur. Elimizde bol miktarda ipucu var ve
başlamak için kesinlikle yeterince bilgiye sahibiz.

Memetik evrim ‘Lamarckçı’dır
Biyolojik evrim Lamarckçı değildir; ancak kültürel evrim öyledir ya
da en azından ben öyle duydum. Bu açık farklılık sıkça vurgulanmış ve
birçok kişi bunu bir sorun olarak ele almıştır (Boyd ve Richerson, 1985;
Dennett, 1991; Gould, 1979, 1991; Hull, 1982; Wispé ve 'ompson,
1976). Yapay yaşam hakkında yakın zamanda yapılan bir tartışmada,
Britanyalı biyolog John Maynard Smith evrimleşen bir sistem (doğal

MEMLERLE İLGİLİ ÜÇ SORUN 77

veya yapay) için gereken özellikler nelerdir, diye sormuş ve kendisi-
ni ‘sayısal kodlama ve Lamarckçı olmayan kalıtım’ diye cevaplamıştır
(Maynard Smith, 1996, s. 177). Peki, memetik evrim gerçekten La-
marckçı mı? Öyle olsaydı bunun memetik için anlamı ne olurdu?

Birincisi, ‘Lamarckçı’ terimi Jean-Baptiste de Lamarck’ın evrim
kuramının yalnızca bir yönüne atıfta bulunur. Lamarck, evrimdeki ka-
çınılmaz süreç ve organizmaların kendi gelişimleri doğrultusunda har-
cadıkları çabanın önemi de dâhil olmak üzere günümüzde reddedilmiş
olan her şeye inanırdı. Şu anda ‘Lamarckçılık’ olarak atıfta bulunulan şey
kazanılmış karakteristiklerin kalıtımı ilkesidir. Yani, yaşamınızda bir şey
öğrenir ya da bazı değişimlere uğrarsanız, bunları oğullarınıza aktarabi-
lirsiniz.

Lamarckçılık bu bağlamda biyolojik evrim için geçerli değildir,
en azından eşeyli üreyen türlerde böyledir. Kalıtımın işleyiş şekli (ki
bu Darwin’in ve Lamarck’ın zamanında henüz anlaşılmamıştı) bunu
imkânsız kılar. Bu ‘Weissmann bariyeri’ olarak da bilinir. On dokuzuncu
yüzyılın sonlarında August Weissmann’ın işaret ettiği ve ‘irsiyet plazma-
sının sürekliliği’ olarak adlandırdığı durumdur. Daha modern anlamda
bunu şöyle görebiliriz: cinsel üreme ve insanlar.

Genler vücudunuzdaki DNA’da kodlanır ve bedenimizdeki her hüc-
redeki kromozom çiftlerinde depolanır. Farklı insanlar, bir kromozom
üzerindeki herhangi bir konumda aynı genin farklı tür-genlerine (ver-
siyonlarına) sahip olabilirler. Her bireyin sahip olduğu genler toplamı
genotip olarak bilinir. Buna bağlı olarak, nihai kişinin çeşitli özellikle-
ri de fenotip olarak bilinir. Genler gelecekteki fenotipin bir haritası ya
da taslağı değildir. Bunlar protein yapım yönergeleridir. Bu yönergeler,
embriyo büyürken gelişimini kontrol eder ve benzer şekilde yetişkin bi-
reyin kendi eşsiz ortamındaki gelişimini de denetler. Sonuç, başlangıçta
aldığı genotipe oldukça bağlı; ancak genotipin tam bir kopyası olmayan
ya da bütünüyle bu genotip tarafından belirlenmemiş bir fenotiptir.

Şimdi diyelim ki yeni bir dil öğrenerek, piyano çalma egzersizleri ya-
parak ya da kalça kaslarınızı geliştirerek yeni bazı özellikler edindiniz.

MEM MAKİNESİ78

Bunlar fenotipinizdeki değişikliklerdir. Bedeninizdeki bu değişimin ak-
tardığınız genleri etkilemelerinin hiçbir yolu yoktur. Bununla birlikte bir
kısmını aktarıp aktaramayacağınızı etkileyebilir. Çocuklarınızın kalıtım
yoluyla alacağı genler doğrudan sizin kalıtım yoluyla aldığınız genlerden
elde edilir ve bu ‘tohum yolu’ olarak bilinen sürekli bir yoldur. Böyle bir
varsayımı dikkate alırsak, genler bir çeşit depolanmış taslak ya da harita
gibi çalışsalardı, o zaman fenotipteki değişimler haritayı başkalaştırmak
için geriye besleme yapabilirdi; ancak durum böyle değil. Öyle varsa-
yarsak, hücrelerin bölünerek yumurta ve sperm ürettiği mayoz bölünme
süreci fenotipteki değişimlerden etkilenebilirdi. Hâlbuki böyle bir şey
meydana gelmemektedir. Bir kadının taşıdığı yumurtalar zaten kadının
doğumundan itibaren yumurtalıklarındadır. Genlerin her nesilde karış-
tırılmasıyla ve yeniden düzenlenmesiyle, tohum yolunun sürekli devam
ettiğini düşünmemiz gerekir. Bu genler, fenotipi kurarlar, sonrasında fe-
notipler kendi başlarına yollarına devam ederken ya başarılı olurlar ya da
başarısız. Fenotipler genleri inşa etmezler.

Her ne kadar Lamarckçı kalıtım böyle bir sistemde gerçekleşemese
bile, bu arayışta birçok deney yapılmıştır. Weissmann’ın kendisi birçok
nesil boyunca farelerin kuyruklarını kesmiştir. Yine de yavruların kuy-
ruk uzunluklarında açık bir etki olmamıştır. Bu deney kuramın doğru
bir denemesi değildir; çünkü Lamarck organizmanın daha iyiye doğru
gitmesi gerektiğini savunmuştur, tıpkı zürafaların boyunlarını uzatması
veya kuşların uçmayı denemesi gibi. Muhtemelen Weissmann’ın farele-
ri kuyruklarının kesilmesi için bir çaba göstermedi. Rusya’daki Lysenko
adlı resmi bilim kurumu, Lamarckçılık temeline dayanmıştı; ama biyo-
lojide bir ilerleme gösteremedi. Sonuçlar Rus tarımcılığı için felaketti;
çünkü bitki ıslahı programları başarısızlığa uğradı.

Lamarck’ın düşüncesi hâlâ çok popülerdir ve ‘genetik hafızaya’ ithaf
edilen geçmiş yaşamlara ait anılar ve ‘ruhani evrim’ tarafından açıklanan
psişik güçler gibi çok çeşitli biçimlerde ortaya çıkar. Popüler olmasının
nedeni belki de kendimizi geliştirmek için uğraşırsak, bütün bu zorlu
çabalarımızın bir karşılığı olduğu veya çocuklarımızın faydasına olduğu

MEMLERLE İLGİLİ ÜÇ SORUN 79

anlamına gelmesidir. Kuramsal genetik açısından böyle bir fayda yoktur.
Popüler olabilir; ama geçerli değildir.

Lamarckçılık en azından eşeyli türler için geçerli değildir. Diğer tür
organizmalar için de uygulanabilir değildir. Bu gezegendeki en yaygın
yaratıklar bakteriler gibi tek hücreli organizmalardır. Bunlar hücre bö-
lünmesiyle çoğalır. Her zaman her yerde bulunan bu yaratıkların genotip
ve fenotipinde açık bir farklılık bulunmaz. Genetik bilgi çeşitli yollarla
değiş tokuş edilir ve açık bir tohum yolu yoktur. Dolayısıyla, Lamarckçı
kalıtım fikri burada tamamıyla ilgisizdir.

Peki ya kültürel evrimde ne oluyor? Yanıt ciddi olarak genler ve
memler arasındaki benzetmeyi nasıl kurduğunuzla ilgilidir ve önceden
de vurguladığım gibi bu benzetmeyi kullandığımız her an dikkatli olmak
zorundayız.

Bu benzetmeyi kurmanın bir yolu, insan genotipi, fenotipi ve nes-
li kavramına bağlı kalmaktır. Bu durumda, dinlerin nesilden nesle, ba-
badan oğla iletilmesinde olduğu gibi kazanılmış özellikler de şüphesiz
aktarılır. Hâlbuki memler biyolojik nesillere bağlı kalmazlar ve her yere
sıçrayabilirler. Muhteşem bir yeni balkabağı çorbası tarifi bulursam bunu
size aktarabilirim, siz de büyükannenize o da en iyi arkadaşına. Ayrıca,
bu biyolojik anlamda kalıtım değildir ve genler etkilenmezler. Diğer bir
deyişle, Lamarckçı değildir.

Benzetmeyi kullanmanın daha ilginç bir yöntemi, fenotipleri ve biyo-
lojik nesilleri bir kenara bırakıp memlere ve memetik nesillere bakmaktır.
Çorba olayında benimle büyükannenizin en iyi arkadaşı arasında üç nesil
vardı. Her nesilde yemek tarifi beyinden mutfaktaki hareketlere ve son-
raki beyne aktarıldı (çorba yaparken beni izlerseniz). Burada kazanılmış
özelliklerin kalıtımı var mıydı? Diyelim ki beynimdeki mem genotipe ve
mutfaktaki davranışım fenotipe karşılık gelsin. O zaman, evet. Kalıtım
Lamarckçı kalıtımdır; çünkü bu olayda çok tuz eklersem ya da benim
özel baharatlarımdan birini unutursanız veya sarımsağı rendelediğim
gibi rendeleyemezseniz, sizi izlerken büyükannenize bu yeni yorumu ak-
taracaksınız demektir. Böylece yeni fenotip bu özellikleri kazanacaktır.

MEM MAKİNESİ80

Peki ya beni çorbayı yaparken izlemediyseniz? Ya tarifi size posta-
lamışsam ve siz de onu büyükannenize verdiyseniz ve büyükanneniz de
arkadaşı için bir fotokopi çektirirse? Durum şimdi çok farklı bir hal al-
dı. Benzetmeyi biyoloji yoluyla şöyle kurabiliriz: Yazılı yemek tarifi ge-
notip gibidir, çorbayı yapmak için gereken yönergelere sahiptir. Çorba
da fenotip gibidir. Çorbanın lezzetli tadı tarifin kopyalanmasına neden
olmaktadır. Büyükanneniz yalnızca çorbayı sevdiği için tarifin bir kop-
yasını sizden istedi. Bu durumda, tarifi doğru şekilde takip edemezse
yaptığı değişiklikler başka birinin tarifi isteme şansını etkileyebilir; ama
değişiklikler aktarılmayacaktır; çünkü onlar sadece çorbanın kendisinin
(fenotip) içindedir, yazılı tarifte (genotip) yoktur. Bu durumda süreçle
biyolojik olay arasında mükemmel bir benzetme kurulur ve süreç La-
marckçı değildir.

İletimin bu farklı şekillerini ‘ürünü kopyala’ ve ‘yönergeleri kopyala’
olarak adlandıracağım. Müzik biraz daha farklı bir örnektir. Kızımın çok
güzel bir piyano parçasını arkadaşlarına çaldığını farz edelim ve arka-
daşlarından biri de çalmayı öğrenmek istiyor. Emily, ya arkadaşı doğru
olarak kopyalayana kadar parçayı defalarca çalabilir (ürünü kopyala) ya
da kitapta yazılı notaları ona verir (yönergeleri kopyala). İlk durumda,
Emily’nin yapacağı her türlü değişiklik aktarılacaktır ve bunu birçok
piyanistin birbirini kopyalaması izlerse, kompozisyon her bir piyanistin
yaptığı hatayı veya süslemeyi içine katarak yavaşça değişime uğrar. İkinci
durumda ise piyanistlerin kendine özgü çalma biçiminin etkisi olmaya-
caktır; çünkü yazılı notaların kopyaları (süslenmemiş) aktarılır. Birinci
durumdaki süreç Lamarckçı gibi görünmektedir, ancak ikincisinde de-
ğildir.

Biyolojik dünyada, eşeysel türler yönergeleri kopyalayarak çalışır-
lar. Genler kopyalanan yönergelerdir, fenotip sonuçtur ve kopyalanmaz.
Memlerin dünyasında her iki süreç de kullanılır. Sizler ‘yönergeleri kop-
yalamayı’ Darwinci, ‘ürünü kopyalamayı’ Lamarckçı olarak adlandırmayı
savunabilirsiniz; ama bunun yalnızca daha çok kafa karıştıracağını düşü-
nüyorum. Çorba ve müzik açıklamasını kasten yaptım ve bu eşlenmenin
iki şeklinin birbirinden daha kolay ayrılmasını sağladı; ama gerçek dün-

MEMLERLE İLGİLİ ÜÇ SORUN 81

yada bu ikisi içinden çıkılamayacak biçimde karışmış olabilir. Benden
büyükannenizin arkadaşına geçen çorba yapma yönergeleri; beyinden
bir parça kâğıda, davranışa, başka bir beyne, bir bilgisayar diskine, başka
bir kâğıt parçasına ve başka bir beyne gidebilir. Bu arada birçok farklı
çeşnili çorbalar yapılabilir. Peki, her bir durumda hangisi genotip han-
gisi fenotiptir? Memleri yalnızca beyindeki yönergeler olarak mı kabul
edeceğiz,yoksa kâğıtta yazılı olanlar da mem midir? Davranışlar mem
midir yoksa mem-fenotipleri midir? Davranışlar fenotipse, çorba nedir?
Memetik evrimde çok sayıda olasılık bulunur; çünkü memler DNA’nın
kalıplaşmış yapısıyla sınırlanmazlar. Yayılma biçimleri lejyon şeklindedir.
Ne var ki bu soruları yanıtlayabilirsek memetik evrimin gerçekten La-
marckçı olup olmadığına karar verebiliriz. Çıkmaza girmiş gibiyiz.

Neyse ki endişelenmek zorunda değiliz. Bütün bu sorun gerek olma-
dığı halde memlerle genler arasında yakın bir benzetme beklentimiz-
den kaynaklanmaktadır. Campbell Kuralını ve memetiğin temel ilkesini
unutmamalıyız; diğer bir deyişle, genler ve memlerin her ikisi de eşleyi-
cidir, ama bunun dışında farklıdırlar. Biyolojik evrimdeki bütün kavram-
ların aynen memetik evrime aktarılmasını beklemenin gereği yoktur ve
beklememeliyiz. Burada yaptığımız gibi benzetme yaparsak, karmaşaya
gireriz.

Lamarck ile ilgili vardığım sonuç “Kültürel evrim Lamarckçı mıdır?”
sorusunun sorulmasına gerek olmadığıdır. Bu soru, genler ve memler
arasında yalnızca kati bir benzetme kurulduğunda anlam kazanıyor; ama
böyle benzetmelerin gerekçesi yok. ‘Lamarckçı’ terimini eşeyli üreyen
türlerdeki biyolojik evrim tartışmasıyla sınırlamak daha doğru olur. Di-
ğer evrim türlerine geldiğimizde, ‘yönergeleri kopyala’ ve ‘ürünü kopyala’
mekanizmaları arasındaki farklılık daha faydalı olacaktır.

Terminoloji
Peki, çorbaya ne demeliyiz? Lamarck hakkında sorduğumuz sorunun
faydası, terminolojinin gerçekten aldatıcı bazı sorularıyla bizi yüzleş-
tirmesidir. Bazı yazarlar bu sorulardan kaçınırken, diğerleri bu işe gi-

MEM MAKİNESİ82

rişmiştir; ama doğrulanmayan ayrımlar yapmıştır. Aslında memetiğin
terminolojisi tam bir karmaşa içindedir ve düzenlenmesi gerekmekte-
dir. Üç terim kullanacağım: mem, mem-fenotip (bazen femotip olarak
kullanılır) ve mem aracı.

Birincisi, neyi mem olarak kabul ediyoruz? Çorba olayında mem
olarak kabul edilen nedir, beyinde depolanan yönergeler mi, çorbanın
kendisi mi, mutfaktaki davranışlarım mı, bir parça kâğıt üzerindeki ke-
limeler mi ya da bunların hepsi veya hiçbiri mi? Tadı çok lezzetli olsa
da çorba hakkında şüpheleriniz olabilir; çünkü yalnızca tadına bakarak,
nasıl yapıldığını kolay kolay anlayamayabilirsiniz. Belki de usta bir aş-
çı bunu yapabilir, tıpkı bir müzisyenin yalnızca parçayı dinleyerek onu
yeniden kurgulayabilmesi gibi. Böylece kopyalanabilir mem ürünlerini
kopyalanamayanlardan ayırmak için başka bir şemaya ihtiyacımız var
mıdır? İşimi kasten zorlaştırıyorum; çünkü henüz bu konuda bir fikir
birliği yok; ama memetik bir ilerleme kaydedecekse, bu gibi temel ko-
nularda anlaşmalıyız. Bu konuyu çözmemize yardımcı olacak tanımların
olup olmadığına bakalım.

Dawkins (1976) başlangıçta bu konuyu araştırmaya girişmemişti ve
‘mem’ terimini davranışa, beyindeki fiziksel bir yapıya ve diğer şekiller-
de depolanmış memetik bilgiye değinmek için kullanmıştı. Hatırlarsak,
Dawkins’in asıl örnekleri ezgiler, fikirler, sloganlar, giyside moda, çanak
çömlek yapım yolları, kemer yapımıydı. Daha sonra, “Bir mem, beyinde
yerleşmiş bir bilgi birimi olarak kabul edilmelidir (Cloak’ın i-kültürü)”
(Dawkins, 1982, s. 109) kararına varmıştı. Bu, giysilerdeki veya kemerler-
deki bilgilerin bir mem olmadığına işaret eder. Yine Dawkins memlerin
kendilerini “beyinden beyine, beyinden kitaba, beyinden bilgisayara, bil-
gisayardan bilgisayara aktarabildiklerini” söyler (Dawkins, 1986, s. 158).
Muhtemelen, yalnızca beyinde olduklarında değil, tüm bu depolanma
biçimlerinde bile bunlar hâlâ memler olarak kabul edilmektedirler.

Dennett (1991, 1995), ister beyinde isterse bir kitap veya başka bir
fiziksel yapı içinde olsun memleri,aktarılan fikirler olarak ele alır. Bun-
lar evrimsel algoritmadan sağ çıkan bilgilerdir. Bir mem yapısının iki

MEMLERLE İLGİLİ ÜÇ SORUN 83

beyinde aynı olmayabileceğine işaret eder -gerçekten de öyle olmaya-
caktır- ama bir kişi herhangi bir davranış sergilerken beyinde bir çeşit
yönetmelik depolanmış olmalıdır ve başka birisi bunları kopyaladığında
ve bir hareket hatırladığında bu yönetmelikler bir çeşit sinirsel değişim
gerçekleştirmelidir. Durham (1991) da nasıl depolandıklarına bakmadan
memleri bilgi olarak ele alır.

Bunların aksine, Delius (1989) memleri ‘sinirsel hafıza ağındaki et-
kinleştirilmiş ve etkinleştirilmemiş sinapslardan oluşan kümeler’ (s. 45)
veya ‘değişime uğramış sinapslar dizisi’ (s. 54) olarak tanımlar. Lynch
(1991) bunları hafıza soyutlamaları olarak açıklar ve Grant (1990), me-
metik sözlüğünde memleri, insan aklına bulaşan bilgi biçimleri olarak
tanımlar. Sanırım son tanımlara göre memler kitaplar veya binalar tara-
fından taşınamazlar. Kitaplarla binalara başka roller verilmiş olmalı ve bu
başka ayrımlar kullanılarak yapılmıştır.

Ayrım yapmanın en alışılmış yolu kuşkusuz genlerle benzetme yap-
maktır. Fenotip kavramını kullanmak en yaygın yoldur. Cloak (1975)
bunu ilk yapan kişidir ve bu konuda oldukça açıktır. i-kültürü insan-
ların kafalarındaki yönetmelikler ve m-kültürü ise insanların davranış
özellikleri, teknolojileri ve sosyal organizasyonları olarak tanımlamıştır.
i-kültürünü açıkça genotipe ve m-kültürünü fenotipe benzetmiştir. Gör-
müş olduğumuz gibi Dawkins ilk zamanlarda kasten böyle bir ayrım
yapmamıştır; ama Genişletilmiş Fenotip’inde “Cloak’ın aksine, bir tarafa
bir eşleyici olarak memin kendisini ve diğer tarafa memin ‘fenotip et-
kisini’ veya ‘mem ürününü’ alan ayrım konusunda ne yazık ki yeterince
açık değildim” der (Dawkins, 1982, s. 109). Devamında memi, beyinde
fiziksel olarak fark edilen yapı olarak tanımlamıştır.

Dennett (1995) de memler ve onların fenotip etkileri hakkında ko-
nuşur; ama farklı bir şekilde. Mem içe aittir (ama beyinle sınırlı değildir),
dünyaya gösterdiği tasarım, ‘çevresindeki şeyleri etkileme şekli’ (s. 349)
fenotipidir. Neredeyse tam tersi bir şekilde, Benzon (1996) tencereleri,
bıçakları ve yazılı sözcükleri (Cloak’ın m-kültürü) genlerle; fikirleri, ar-
zuları ve duyguyu (i-kültür) fenotiple benzeştirir. Gabora (1997), geno-

MEM MAKİNESİ84

tipi memlerin zihinsel temsili ile ve fenotipi de uygulamalarıyla benzeş-
tirir. Delius (1989), memlerin beyinde var olduğunu söyler ve davranışı
memlerin fenotipik ifadeleri olarak ele alır; ama giyim modasının rolü
konusunda belirsizliğini sürdürür. Grant (1990) ‘memotipi’, memin ger-
çek bilgi içeriği olarak tanımlar ve bunu memin ‘sosyotip’ ya da sosyal
ifadesinden ayırır. Bu memotip/sosyotip ayrımını açıkça fenotip/genotip
ayrımına dayandırır.

Bütün bu fikirlerin ortak bir noktası olsa bile aynı değildirler ve en a-
zından benim için hangisinin daha iyi olduğu yeterince açık değildir. Bü-
tün olarak hiçbiri gerçekten işe yaramıyor; çünkü ürünü kopyalamak ile
yönetmeliği kopyalamak arasındaki farkı değerlendiremiyorlar. Fenotip
kavramı birine kolaylıkla uygulanırken diğerine uygulanamaz. Bununla
beraber başka iletim şekilleri de olabilir. Bu sebeple mem-fenotipi kavra-
mını kullanmayacağım; çünkü açık ve kesin bir anlam yükleyemiyorum.

Diğer bir benzetme de araç kavramı kullanılarak yapılmıştır. Eşle-
yiciler ve araçlar arasındaki farkı, genetik seçilim kapsamında ilk olarak
Dawkins (1982) ortaya atmıştır. Genlerin, daha geniş birimler -tipik ola-
rak (ama zorunlulukla değil) bütün organizmalar- olarak yaşayan veya ö-
len bencil eşleyiciler olduklarını söyler. Organizmaları ise genleri etrafta
taşımak ve korumak için yapılmış araçlar olarak tanımlar. Dawkins, aracı
‘bir eşleyici topluluğuna konakçılık yapan, bu eşleyicilerin çoğalması ve
korunması için çalışan, isimlendirmeye değer nitelikte farklı olan, her
türlü birim’ olarak tanımlar (s. 114).

Dennett, bu kavramı kullanarak memleri fikirler ve bunları ortalıkta
taşıyan fiziksel nesneleri de mem araçları olarak ele alır. Yani, örneğin,
“Telli tekerlekleri olan bir vagon bir yerden başka bir yere yalnızca hu-
bubat veya yük taşımaz; telli tekerlekli vagonun parlak fikrini de akıldan
akıla taşır.” (Dennett, 1995, s. 348 ve 1991, s. 204). Dennett için re-
simler, kitaplar, aletler ve binaların hepsi mem araçlarıdır ve açıkça gen
araçlarıyla bir karşılaştırma yapmaktadır. Brodie (1996), Dennett’i izler
ve ‘araç’ terimini aynı diğerlerinin yaptığı gibi bir memin fiziksel mani-
festosu olarak kullanır. Ne var ki, bu benzetmede sorunlar vardır (Spell,
1995). Bir vagon gerçekten telli tekerlek fikrini taşıyabilir; ama gerçek-

MEMLERLE İLGİLİ ÜÇ SORUN 85

ten de bir eşleyici toplamına konakçılık yapar mı? Memlerinin yayılması
ve korunması için bir birim olarak işlev görür mü? Bu bağlamda kitap,
vagona çok benziyor görünebilir; ama benim kabak çorbam öyle değildir.
Burada sınırların nereye çizileceğinden emin değilim.

Her zaman bir araç olmalı varsayımının getirdiği kolaylıktan ve dola-
yısıyla zorlayarak memleri buna uydurma çabasından kaçınmak zorun-
dayız. Dawkins, ‘araç’ terimini türettiğinde amacının onu övmek değil,
gömmek olduğunu söyler. Araçların biçim alma gereksinimi yoktur ve
birçok evrim sürecinde de bunu yapmazlar. “Bu olaydaki araç nedir?” diye
değil, “Bu olayda araç var mı, varsa neden?” diye sormalıyız (Dawkins,
1994, s. 617). Böylece memlerin gerçekten gruplaşarak ‘bu eşleyicileri
çoğaltmak ve korumak için bir birim’ meydana getirip getirmedikleri-
ni sorabiliriz. Getiriyorlarsa, bu gerçek mem araçları neye benziyorlar?
Dinler, bilimsel kuramlar veya politik ideolojiler gibi büyük, kendini ko-
ruyan mempleksler, benzetmeye vagonlardan ve yemek tarifinden daha
iyi uymaktadır. Ne var ki, ‘araç’ teriminin burada daha farklı bir anlamda
kullanıldığı açıktır. Son olarak, ‘araç’ terimi çok yalın bir anlamda kulla-
nılabilir; insanlar hem genleri hem de memleri kendileriyle birlikte orta-
lıkta taşırlar ve bu şekilde onların ‘aracı’ gibi davranırlar.

Bu ayrımlar üzerinde uzun uzadıya düşündüm. Hangisinin işe ya-
rayıp yaramadığını, böylece hangisini uyarlayacağımı bulmaya çalıştım.
Kendim yenilerini yapmaya çalıştım ve umudumu yitirdim. Sonunda
memetiğin en temel ilkesi olarak adlandırdığım noktaya ulaştım; memler
ve genler eşleyicidir; ancak bunun dışında farklıdırlar. Genler ve memler
arasındaki benzetme birçok insanı yanlış yola sürükledi ve muhtemelen
uzun bir süre daha bunu yapmaya devam edecek. Burada bir benzetme
vardır: ama sadece eşleyici olduklarında dolayı, bunun ötesinde bir ben-
zetme zayıftır. Fenotip ya da araç için gen çiftleri, loküsler, mitoz ve ma-
yoz gibi kati genetik kavramların eşdeğerinden daha kesin bir memetik
karşılığa ihtiyaç yoktur. Biyolojik evrimde genler kendi fenotiplerini inşa
eder; ama kendilerini doğrudan döl yolu ile kopyalarlar. Memetik evrim-
de bu yol biraz daha zigzaglı olabilir, örneğin memlerin beyinden kâğıda
ya da bilgisayara atlaması ve oradan tekrar beyne geri dönmesi gibi.

MEM MAKİNESİ86

Bütün bunlardan sonra vardığım sonuç her şeyi mümkün olduğunca
basit tutmaktır. ‘Mem’ terimini memetik bilginin çok sayıdaki biçimini
ifade etmek için ayrım göstermeksizin kullanacağım. Bu biçimler arasın-
da düşünceler, düşünceleri destekleyen beyin yapıları, beyin yapılarının
ürettiği davranışlar ile bunların kitaplar, yemek tari(eri, haritalar ve yazılı
müzikteki biçimleri bulunmaktadır. Bu bilgi, geniş anlamda‘taklit’ olarak
adlandırdığımız süreçle kopyalanabildiği sürece bir mem olarak kabul
edilir. ‘araç’ terimini ise olağan anlamında bir şeyleri taşımak için kul-
lanacağım. ‘Sosyotip’ veya ‘memfenotip’ gibi terimleri kullanmayacağım.
İleride daha fazla terim ya da ayrımlar kullanma ihtiyacı doğduğunda e-
minim ki birileri bunları türetecektir. Gerekli ayrımların eklemesi, başka
biri için benim şimdi yaptığım gibi yardımcı olmayanları yok etmekten
daha kolay olacaktır.

Bu (ve şüphesiz hepsi değil) memetik konusundaki bazı sorunlar
hakkında uzun bir uğraşı oldu; ama bize faydası olacağını düşünüyorum.
Ulaştığımız basit şemayı kullanarak ve saklı tehlikeleri aklımızda tuta-
rak, memetik biliminin ne yapabileceğini araştırmaya devam edebiliriz.
Örneğin insanların beyinleri neden büyüktür, sorusunu açıklamak gibi.

