

[s.307]

XI. Bölüm

Memler: Yeni Eşleyiciler

Buraya kadar insandan özellikle söz etmedim ancak kasıtlı olarak dışarıda da
bırakmadım. "Yaşamkalım makinesi" terimini kullanmamın nedeni, kısmen "hayvanlar"
sözcüğünün bitkileri ve bazılarının kafasında da insanları konu dışı bırakacağı. İlk
bakışta, öne sürdüğüm savlar, evrimleşmiş herhangi bir varlığa uygulanabilir nitelikte.
Eğer bir tür dışarıda bırakılacaksa, bunun çok iyi nedenleri olmalı. Kendi türümüzün
eşsiz olduğunu düşünmek için iyi nedenlerimiz var mı? Yanıtın evet olduğuna
inanıyorum.

İnsanın sıra dışı olan yönleri tek bir sözcükle özetlenebilir: "Kültür". Bu kelimeyi
züppece değil, bir bilim adamının kullandığı anlamda kullanıyorum. Kültür iletimi ile
genetik iletim arasında bir analoji kurabiliriz: Temelde tutucu olmasına karşın bir çeşit
evrime yol açar. Geoffrey Chaucer, çağdaş bir İngilizle sohbet edemezdi; birbirlerine her
biri kendinden bir önceki ve bir sonraki nesille konuşabilen, birbiriyle bağlantılı yirmi
İngiliz nesliyle bağlantılı olmalarına karşın. Dil, genetik olmayan yollardan ve genetik
evrimden birkaç mertebe büyük bir hızla "evrimleşiyor" gibi.

Kültür iletimi yalnızca insana özgü değil. Benim bildiğim en iyi insan dışı örnek,
yakınlarda [s.308] P. F. Jenkins tarafından tanımlandı. Bu, Yeni Zelanda açıklarındaki
bir adada yaşayan semerli kuşun şarkısıyla ilgili. Jenkins'in çalıştığı adada, dokuz ayrı
şarkıdan oluşan bir repertuvar var. Herhangi bir erkek bu şarkıların yalnızca birini ya da
birkaçını söylüyor. Erkekleri lehçelerine göre gruplara ayırmak mümkün. Örneğin, bölge-
leri komşu olan sekiz erkek CC adlı belirli bir şarkı söylüyor. Diğer lehçe gruplarıysa
farklı şarkılar söylüyorlar. Bazen, bir lehçe grubunun üyeleri kendi aralarında birden
fazla şarkı paylaşıyorlar. Jenkins, babalar ve oğullarının şarkılarını karşılaştırarak,
şarkıların genetik olarak kalıtılmadığını gösterdi. Her genç erkek, insanların dili
kullanmasına benzer bir yolla, komşu bölgelerden şarkılar benimseyebiliyordu.
Jenkins'in orada bulunduğu sürenin büyük bir kısmında adada belirli bir sayıda şarkı
vardı;; her genç erkeğin içinden kendi şarkı repertuvarını seçtiği bir tür "şarkı havuzu".
Fakat, Jenkins zaman zaman eski bir şarkının taklidi sırasında yanlışlıkla ortaya çıkan
yeni bir şarkının "keşfine" tanıklık etme ayrıcalığına erişiyordu. Jenkins şöyle yazıyor:
"Yeni şarkı biçimleri, bir notanın perdesinin değişmesi, bir notanın tekrarlanması, nota-
ların çıkarılması, başka şarkılardan parçaların bir araya getirilmesi gibi çeşitli yollarla
ortaya çıkıyordu... Bu yeni biçimin ortaya çıkışı ani oluyordu ve ürün yıllar boyunca aynı
kalıyordu. Daha da ötesi, birkaç olayda, değiştirilmiş biçim yeni şekliyle acemilere aynen
geçiriliyor ve benzer şarkıcılardan oluşan ahenkli bir grup gelişiyordu." Jenkins, yeni
şarkıların oluşmasına "kültürel mutasyonlar" olarak atıfta bulunuyordu.

[s.309] Semerli kuşlarda şarkı gerçekten de genetik olmayan yollarla evrimleşir.
Kuşlarda ve maymunlarda kültüre] evrimleşmenin başka örnekleri de var, ancak bunlar
yalnızca ilginç tuhaflıklar. Kültürel evrimin neler yapabileceğini asıl gösteren bizim kendi
türümüzdür. Dil, birçok örnekten yalnızca bir tanesi. Giyim ve beslenme modaları,
törenler ve gelenekler, sanat ve mimarlık, mühendislik ve teknoloji, hepsi, tarih içinde
hızlandırılmış, genetik bir evrime benzer bir yolla evrimleşmiştir, ama genetik evrimle
hiçbir ilgisi de yoktur. Ancak, genetik evrimde olduğu gibi, bu değişim, sürekli ilerleyen
bir değişim olabilir. Çağdaş bilim, birçok açıdan eski bilimden daha iyidir. Yüzyıllar
boyunca evren anlayışımız yalnızca değişmiyor, düzeliyor da. Günümüzde gözlediğimiz
ilerleyiş patlamasını ancak Rönesans'tan bu yana izleyebiliyoruz. Rönesans öncesinde

ise, Avrupa bilim kültürünün Yunanlıların getirdiği düzeyde dondurulduğu, kasvetli bir
duraklama dönemi var. Ancak, V. Bölüm'de gördüğümüz gibi, genetik evrim de kararlı
düzlükler arasında bir dizi kısa hamlelerle ilerleyebilir.

Kültürel ve genetik evrim arasındaki analojiye sıkça işaret edilir;; bazen de bu
oldukça gereksiz, mistik yaklaşımlar halini alır. Bilimsel ilerleme ve doğal seçilimle
genetik evrimleşme arasındaki analojiye, özellikle, Sir Kari Popper ışık tutmuştur. Ben
de, L. L. Cavalli-Sforza gibi genetikçiler, F. T. Cloak gibi antropologlar ve J. M. Cullen
gibi etologlar tarafından keşfedilmekte olan doğrultularda ilerlemek istiyorum.

Ateşli bir Darwinci olarak, benim gibi hevesli yandaşlarımın insan davranışı için
önerdiği [s.310] açıklamalarla tatmin olamıyorum. Onlar, insanın oluşturduğu
medeniyetin çeşitli yanlarında "biyolojik avantajlar" bulmaya çalışıyorlar. Örneğin kabile
dini, bireylerinin büyük avlan hızla yakalamak için işbirliğine dayandığı ve grup halinde
avlanan türler için değerli olan, grup kimliğini sağlamlaştırıcı bir mekanizma olarak gö-
rülüyor. Çoğu kez, böylesi kuramların çerçevesini çizen evrimsel önyargıların grup-
seçilimci olduğu görülüyor, ancak kuramları Ortodoks gen seçilimi kavramlarıyla
yeniden sözcüklere dökmek mümkün, insanoğlu, son milyonlarca yılın büyük bir
bölümünü ufak akraba grupları halinde yaşayarak geçirmiş olabilir. Akraba seçilimi ve
karşılıklı özveri lehine seçilim, birçok temel psikolojik davranışımızı ve eğilimimizi
oluşturmak üzere genlerimizi etkilemiş olabilir. Bu düşünceler şimdiye dek mantıklı
ancak, kültürü, kültürel evrimi ve Colin Turnbull'un tanımladığı Uganda İklerinden,
Margaret Mead'in Ara-peşlerine dek dünya üzerindeki insan kültürleri arasındaki uçsuz
bucaksız farklılıkları açıklamak için yeterli değil. Sanırım, en baştaki ilkelerimize geri
dönüp, yeniden başlamalıyız. Söyleyeceklerimin bu kitabın önceki bölümlerini yazmış
olan benden kaynaklanması şaşırtıcı olabilir, ancak başlatacağım tartışma şöyle: Çağdaş
insanın evrimini anlayabilmek için, geni, evrim konusundaki düşüncelerimizin tek temeli
olarak almaktan vazgeçmeliyiz. Ateşli bir Darwin taraftarıyım, ancak Darwinciliğin bir
genin dar kapsamı ile sınırlandırılmayacak denli büyük bir kuram olduğunu
düşünüyorum. Öne süreceğim sava gen sadece bir analoji olarak girecek.

[s.311] Peki, sonuç olarak, nedir genleri böylesine özel yapan? Yanıt, eşleyici
olmaları. Fizik yasaları, tüm erişilebilir evrende geçerlidir. Biyolojide de, benzer evrensel
geçerliliği olan ilkeler var mı? Astronotlar uzak gezegenlere yol aldıkları ve yaşam
aradıklarında, düşünemeyeceğimiz kadar tuhaf ve dünya-dışı yaratıklar bulmayı
bekleyebilirler. Fakat, nerede bulunursa bulunsun ve kimyasının temelleri ne olursa
olsun, tüm canlılar için doğru olacak bir şeyler var mı? Kimyası karbon yerine silisyum
veya su yerine amonyak üzerine temellenmiş yaşam biçimleri varsa, -100 derece
santigratta kaynayıp ölen yaratıklar bulunursa, kimya ile ilişkisi olmayıp, elektronik
yankılamalı devreler üzerine temellenmiş bir yaşam biçimi keşfedilirse, hâlâ tüm canlılar
için doğru olacak genel ilkeler olabilir mi? Bilmiyorum, ancak bu konuda bahse girecek
olsaydım paramı tek bir temel ilkeye yatırırdım. Bu, tüm canlıların, eşlene-bilen
varlıkların ayrımsal biçimde yaşamda kala-bilmesiyle evrimleştiği ilkesi. Gen -DNA
molekülü-, kendi gezegenimizdeki eşlenebilen varlık. Başkaları da olabilir. Eğer varsa,
belirli bazı koşulların sağlanması şartıyla, kaçınılmaz olarak evrimsel bir sürece temel
oluşturacaklardır.

Başka eşleyici türleri ya da buna bağlı başka evrim çeşitleri bulmak için uzak
dünyaları mı gitmemiz gerekiyor? Ben, bizim gezegenimizde, son zamanlarda, yeni bir
tür eşleyici ortaya çıktığını düşünüyorum. Hemen yanımızda, yüzümüze bakıyor. Henüz
çocukluk çağında, ilksel çorbasının içinde çalkalanıp sürükleniyor;; yine de soluk soluğa
olan eski genimizi arkada bırakan bir evrimsel değişim hızına ulaştı bile.

[s.312] Bu yeni çorba, insan kültürünün çorbası. Yeni eşleyici içinse bir ad
bulmamız gerek;; bir kültürel iletim birimi ya da bir taklit birimi düşüncesini taşıyan bir
isim... "Mimeme" bu iş için uygun bir Yunanca kök. Fakat ben, bir parça "gen" sözcüğüne
benzeyen tek heceli bir sözcük istiyorum. Mimeme sözcüğünü mem olarak kısaltacağım
için klasikçi dostlarımın beni affedeceğini umuyorum. Eğer bir teselli olabilecekse,
"bellek" ile ya da Fransızca meme (kendi) ile bağlantılı olduğu düşünülebilir. "Cream"
sözcüğü ile uyumlu olacak biçimde okunmalıdır.

Ezgiler, fikirler, sloganlar, giyside moda, çanak çömlek yapım yolları, kemer
yapımı mem örnekleridir. Tıpkı genlerin sperm ya da yumurtalar yoluyla bir bedenden
diğerine atlayarak gen havuzunda çoğalmaları gibi, memler de, geniş anlamda taklit
denilebilecek bir süreç yoluyla, bir beyinden diğerine zıplayarak kendilerini gen
havuzunda çoğaltırlar. Bir bilim adamı güzel bir düşünce duyduğunda ya da
okuduğunda, bunu arkadaşlarına ve öğrencilerine aktarır. Yazılarında ve derslerinde
bundan söz eder. Bu düşünce tutunursa, beyinden beyine yayılarak kendini çoğalttığı
söylenebilir. Çalışma arkadaşım N. K. Humprey bu bölümün ilk taslaklarından birini
okuduğunda gayet güzel bir özet yaptı: "...Memlere canlı yapılar olarak bakılmalıdır;;
yalnızca eğretileme olarak değil, teknik olarak da. Benim kafama üretken bir fikir
sokarsan, beynimi konukçu olarak kullanmış olur ve onu memin çoğalması için bir araç
haline getirmiş olursun. Tıpkı bir virüsün konukçu hücrenin genetik mekanizmasını
kullanması gibi. Bu yal- [s.313] nızca bir konuşma tarzı değil. Bir mem -diyelim ki,
'ölümden sonraki yaşama inanma' memi-, milyonlarca kez, tüm dünyadaki bireylerin
sinir sisteminde bir yapı olarak, fiziksel olarak gerçekleşir."

Tanrı kavramını ele alın. Mem havuzunda nasıl olup da ortaya çıktığını
bilmiyoruz. Muhtemelen, birbirinden bağımsız "mutasyonlarla" birçok kez oluştu.
Gerçekten de çok eskidir. Peki, kendini nasıl eşliyor? Sözle ve yazıyla büyük müziklerin
ve büyük sanat eserlerinin yardımıyla... Neden yaşamkalım değeri bu denli yüksek?
Burada "yaşamkalım değerinin" bir gen havuzundaki genin değil, bir mem havuzundaki
memin değeri olduğunu hatırlayınız. Bu sorunun gerçek anlamı şu: Tanrı kavramına
kültürel çevredeki kararlılık ve sızma gücü veren nedir? Mem havuzunda Tanrı meminin
yaşamkalım değeri, büyük psikolojik çekiciliğinden kaynaklanır. Varoluş hakkındaki
derin ve tedirgin edici sorulara yüzeysel, ama mantıklı bir yanıt sağlar. Bu dünyadaki
haksızlıkların öbür dünyada düzeltilebileceğini öne sürer. "Kucaklayan kolları", kendi
yetersizliklerimize karşı yumuşak bir yastık oluşturur;; düşsel olması ise, bir doktorun
verdiği plasebo gibi, etkisini azaltmaz. Bunlar, Tanrı düşüncesinin, nasıl olup da birbirini
izleyen birçok neslin beyninde bu denli kolaylıkla kopyalanabildiğim açıklayacak bazı ne-
denler. İnsan kültürünün oluşturduğu çevrede yüksek yaşamkalım değeri olan bir mem
ya da etkin bir güç biçiminde olsa bile, Tanrı var.

Çalışma arkadaşlarımın bazıları bana, Tanrı kavramına ilişkin bu yaşamkalım
değeri hesabı- [s.314] nın sorunu ispatlamadığını öne sürüyorlar. En son çözümlemede,
hep "biyolojik avantaja" geri dönmeyi istiyorlar. Tanrı kavramının "büyük psikolojik
çekiciliği" olduğunu söylemek onlar için yeterli değil. Neden büyük psikolojik çekiciliği
olduğunu bilmek istiyorlar. Psikolojik çekicilik, beyne çekici geliyor ve beyinler de gen
havuzundaki genlerin doğal seçilimi ile biçimleniyorlar. Arkadaşlarımsa böyle bir beynin
genin yaşamda kalmasına nasıl bir yolla katkıda bulunacağını bilmek istiyorlar.

Bu yaklaşıma epey sempati duyuyorum ve sahip olduğumuz beyin cinsinin bize
genetik avantajlar sağladığından hiç kuşkum yok. Ancak, bu arkadaşlarım kendi
varsayımlarının temellerine dikkatlice bakarlarsa, benimkiler kadar çok sorunun kanıt
beklediğini göreceklerdir. Temelde, biyolojik olguları gen avantajı ile açıklamaya ça-
lışmanın bizim için iyi bir politika olmasının nedeni, genlerin eşleyiciler olması. 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 eşleyicinin
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. Eski gen-seçmeli evrim, beyinleri yaparak ilk
menilerin doğacağı "çorbayı" sağladı. Kendini kopyalayan memler bir kez oluştuktan
sonra, çok daha hızlı gerçekleşen kendi evrimleri başladı. Biz bi- [s.315] yologlar genetik
evrim düşüncesini öylesine benimsemişiz ki, bunun olası evrim türlerinden yalnızca bir
tanesi olduğunu unutuyoruz.

Memlerin eşlenebilmelerinin yolu, geniş anlamda, taklittir. Ancak, genlerin
kendim eşlemesinin her zaman başarılı olmaması gibi, bazı memler de gen havuzunda
diğerlerinden daha başarılı olurlar. Bu doğal seçilime bir benzetme. Memler arasında
yüksek yaşamkalım değeri sağlayacak niteliklere ilişkin özel örnekler verdim. Ancak,
genelde, bu özellikler II. Bölüm'deki eşleyiciler için tartışılanlarla aynı olmalıdır: Uzun
ömürlü-lük, kopyalama sadakati ve üretkenlik. Bir memin herhangi bir kopyasının uzun
ömürlü olması göreceli olarak önemsiz (Tıpkı bir genin herhangi bir kopyasındaki uzun
ömürlülüğün önemsiz olması gibi). "Auld Lang Syne" ezgisinin benim beynimdeki
kopyası yalnızca benim yaşamımın sonuna kadar yaşayacak. Aynı ezginin, The Scottish
Student's Song Book (İskoç Öğrencisinin Şarkı Kitabı)'nın bendeki cildinde basılı olan
kopyası da muhtemelen daha uzun yaşamayacak. Fakat, bu ezginin kâğıt üzerinde ve
insanların beyinlerinde gelecek yüzyıllarda da kopyaları olacaktır. Genlerde olduğu gibi,
kopyaların üretkenliği, uzun ömürlülükten çok daha önemli. Mem bilimsel bir fikirse,
yaygınlaşması bilim adamlarının oluşturduğu popülasyonda ne kadar benimsenebilir
olduğuna bağlıdır. Yaşamkalım değerinin kaba bir tahmini bilimsel dergilerde, birbirini
izleyen yıllarda bu fikre kaç kez atıfta bulunulduğu sayılarak elde edilebilir. Eğer popüler
bir ezgiyse, mem havuzundaki yayılışı sokaklarda ıslıkla bu ezgiyi ça- [s.316] lan
insanların sayısı ile ölçülebilir. Eğer bir kadın ayakkabısı biçimindeyse, popülasyon
memcisi ayakkabı dükkânlarının satış istatistiklerini kullanabilir. Bazı genler gibi, bazı
memler de hızla yayılıp kısa dönemli parlak başarılar kazanabilirler, ancak mem
havuzunda uzun süre yaşamazlar. Popüler ezgiler ve ince topuklu ayakkabılar bunun
örnekleri. Bazıları da, Yahudi yasaları gibi, binlerce yıl boyunca kendilerini çoğaltmaya
devam ederler;; genellikle yazılı kayıtların potansiyel kalıcılıklarının fazla olması
nedeniyle.

Bu beni, başarılı eşleyicilerin üçüncü genel niteliğine getiriyor: Kopyalama
sadakati. İşte burada, sallantılı bir zeminde olduğumu itiraf etmeliyim. İlk bakışta,
memler hiç de sadık kop-yalayıcılar değil gibi görünüyor. Bilim adamı ne zaman bir fikir
duysa ve bunu bir başkasına ak-tarsa, bir parça değiştirecektir. Bu kitapta, R. L.
Trivers'in düşüncelerine çok şey borçlu olduğumu hiç saklamadım. Yine de bu
düşünceleri size aktarırken Trivers'in sözcüklerini kullanmadım. Kendi amaçlarım için
bu düşünceleri eğip büktüm, başkalarının ve kendimin fikirleriyle karıştırıp vurgularını
değiştirdim. Memler size değişmiş biçimleriyle aktarılıyor. Bu, gen iletiminin parçalı, ya-
hep-ya-hiç niteliğine benzemiyor. Mem iletiminde süreğen bir mutasyon ve karışma
varmış gibi görünüyor.

Bu parçacıklı olmama görünümünün aldatıcı olması ve genlerle olan benzetimin
bozulmaması mümkün. Sonuç olarak, insanın boyu ya da deri rengi gibi birçok genetik
özelliğin kalıtımına baktığımızda, hiç de bölünemez ve birbiriyle ka- [s.317] rışamaz
genlerin işi gibi görünmüyor. Bir zenciyle bir beyaz eşleştiğinde, çocukları ya beyaz ya da
zenci olmayacaktır;; ikisinin arasında olacaktır. Bu, ilişkin genlerin parçalı olmadığı an-
lamına gelmez. Yalnızca, deri rengine ilişkin her biri küçük etkileri olan o kadar çok gen
var ki, karışıyormuş gibi görünüyorlar. Buraya kadar tek bir mem biriminin neden

oluştuğu çok belirginmiş gibi konuştum. Ancak, elbette bu belirgin olmaktan çok uzak.
Bir ezginin bir mem olduğunu söyledim. Peki ya bir senfoni? Bir senfoni kaç memden
oluşuyor? Her ölçü mü bir mem;; her hatırlanabilen ezgi parçası mı;; her ölçü çizgisi mi;;
yoksa her akor mu? Yoksa ne?

III. Bölüm'de kullandığım kelime oyununa döneceğim. Orada, "gen
kompleksini" büyük ve küçük genetik birimlere ve bu birimleri de başka birimlerce
bölmüştüm. Gen, katı bir biçimde değil, kolaylık sağlayacak bir birim, etkin bir doğal
seçilim birimi olmak için yeterli kopyalama sadakatine sahip bir kromozom parçası
olarak tanımlanmıştı. Eğer Beethoven'in dokuzuncu senfonisinin tek bir tümcesi,
senfoninin tümünden soyutlanabilecek ve çıldırtıcı bir Avrupa radyo istasyonunun işaret
müziği olarak kullanılabilecek denli ayrı ve hatırlanabilir ise, bir mem olarak
adlandırılmayı hak ediyor demektir.

Benzer şekilde, günümüzde tüm biyologların Darwin'in kuramına inandığını
söylediğimizde, her biyologun Charles Darwin'in kendi sözcüklerinin tıpkısını beyinlerine
kazıdıklarını söylemek istemiyoruz. Her birey Darwin'in düşüncelerini kendince
yorumlar. Büyük olasılıkla, bunları Darwin'in yazılarından değil de, günümüz [s.318]
yazarlarından öğrenmişlerdir. Darwin'in söylediklerinin çoğunluğu, ayrıntılarda
yanlıştır. Darwin bu kitabı okusaydı, kendi kuramını tanıyamazdı (Yine de benim anlatış
tarzımdan hoşlanırdı diye umut ediyorum). Bütün bunlara karşın, kuramı anlayan her
bireyin kafasında Darwinciliğe ilişkin bir öz var. Böyle olmasaydı, iki kişinin birbiriyle
anlaşması üzerine söylenecek her şey anlamsız olurdu. Bir "düşünce memi", bir beyinden
diğerine iletilebilecek bir varlık olarak tanımlanabilir. Böylece, Darwin kuramının memi,
kuramı anlayan herkesin beyninde ortak olan düşüncenin temelidir. Öyleyse, insanların
kuramı ortaya koyuş tarzındaki farklılıklar, tanım gereği, memin bir parçası değildir.
Darwin'in kuramını bileşenlere ayırabildiğimizi düşünelim;; öyle ki, bazı kişiler bileşen
A'ya inansınlar fakat B'ye inanmasınlar. Başkaları da, B'ye inansınlar ancak A'ya
inanmasınlar. O zaman, A ve B'ye ayrı memler olarak bakabiliriz. Eğer, A'ya inanan
hemen herkes B'ye inanıyorsa -genetik terimleri kullanacak olursak, eğer memler
birbirleriyle yakın "bağlantılı" iseler-, o zaman da bunları birlikte tek bir mem gibi
düşünmek daha kolay olacaktır.

Memler ve genler arasındaki analojiyi daha da ileri götürelim. Bu kitap boyunca,
genleri bilinçli ve amaçlı unsurlar olarak düşünmememiz gerektiğini vurguladım.
Bununla birlikte, doğal seçilim, amaçları varmış gibi körlemesine davranmalarına neden
oluyor ve genlerden bir amaçları varmış gibi söz etmek de kolaylık sağlıyor. Örneğin,
"genler geleceğin gen havuzunda sayılarını artırmaya çalışıyorlar" dediğimizde, [s.319]
aslında kastettiğimiz şudur: "Geleceğin gen havuzunda sayılarının artmasına neden
olacak biçimde davranan genler, dünya üzerinde etkilerini görebildiğimiz genlerdir."
Tıpkı genleri, yaşamda kalabilmeleri için belirli bir amaçla hareket eden etkin unsurlar
olarak düşünmeyi daha kolay bulmamız gibi, memleri de aynı biçimde düşünmemiz belki
daha uygun olacaktır. Her iki durumda da mistik olmamamız gerekiyor. Her iki durumda
da, amaç kavramı yalnızca bir eğretilemedir, ancak genler örneğinde bu eğretilemenin
çok verimli olduğunu gördük. Hatta, yalnızca birer konuşma simgesi olduklarını bile bile,
genler için "bencil" ve "acımasız" sözcüklerini kullandık. Tamamen aynı ruhla, acımasız
ve bencil memler arayabilir miyiz?

Burada rekabetin doğasına ilişkin bir sorun var. Eşeyli üreme olduğu her yerde,
her gen, özellikle kendi alelleri ile yarışır;; aleller kromozom üzerindeki bir bölge için
birbirlerinin rakibidirler. Memlerde, kromozomlara ve alellere eşdeğer bir şeyler yok gibi
görünüyor. Sanırım, birçok düşüncenin bir "zıttı" olduğunu söylemenin saçma bir yönü
var. Ancak, genelde, memler ilk eşleyici moleküllere benziyorlar;; çağdaş genlerin
düzgünce eşleşmiş, kromozomal düzenleri yerine, ilksel çorbada düzensizce yüzüyorlar.

Öyleyse, memlerin hangi anlamda birbirleri ile yarıştıkları, rakip oldukları söylenebilir?
Eğer alelleri yoksa, "acımasız" ve "bencil" olmalarını bekleyebilir miyiz? Evet,
bekleyebiliriz;; çünkü bir tür rekabete girdiklerini söylemenin anlamlı bir yanı var.

Dijital bir bilgisayar kullanan herkes, bilgisayar kullanım süresinin ve bellek
saklama alanı- [s.320] nın ne denli önemli olduğunu bilir. Birçok büyük bilgisayar
merkezinde, bunların bedeli doğrudan parayla ölçülür;; ya da her kullanıcıya ayrılmış,
saniyelerle ölçülen belirli bir süre ve "sözcüklerle" ölçülen belirli bir alan vardır.
Memlerin içinde yaşadığı bilgisayarlar, bizim beyinlerimiz. Muhtemelen süre, saklama
alanından daha önemli bir unsur ve hızlı bir rekabete yol açıyor. İnsan beyni ve
denetlediği beden, aynı anda birkaç işten fazlasını yapamaz. Eğer bir mem, bir insan
beyninin dikkatini kendi üzerinde toplayacaksa, bunu "rakip" memler pahasına
yapacaktır. Memlerin yarışma içinde oldukları diğer kalemler ise radyo ve televizyona
ayrılan süre, ilan tahtaları, gazete sütunları ve kütüphane raflarıdır.

III. Bölüm'de, gen havuzunda birbiriyle uyum sağlamış gen kompleksleri
oluşabileceğini görmüştük. Kelebeklerde taklitle ilgili büyük bir gen grubu aynı
kromozom üzerinde sıkıca birbirine bağlanıyor;; öylesine sıkı bağlanıyorlar ki, artık tek
bir gen sayılabilirler. V. Bölüm'de ise, daha incelikli bir düşünce olan evrimsel açıdan
kararlı gen grubu kavramı ile karşılaştık. Birbiriyle uyumlu dişler, pençeler, sindirim
sistemi ve sinir organları etoburların gen havuzlarında evrimleşirken, bir yandan da
otoburların gen havuzlarından daha farklı özellikler grubu ortaya çıkmıştı. Mem
havuzlarında da benzer şeyler oluyor mu? Bir mem -diyelim ki, tanrı memi-başka
memlerle ilişki kuruyor mu? Bu ilişki, birlikteliğe katılan memlerin yaşamda kalabil-
mesine yardımcı oluyor mu? Belki de örgütlü kiliseyi, mimarisi, törenleri, yasaları,
müziği, sa- [s.321] natı ve yazılı gelenekleri ile birbirine uyum sağlamış ve karşılıklı
birbirine yardım eden kararlı bir mem grubu olarak ele alabiliriz.

Özel bir örnek vereyim: Dini kurallara uyulması konusunda en etkili olan
doktrin, cehennem ateşi korkutmacasıdır. Çoğu çocuk ve hatta bazı yetişkinler, ruhani
kurallara uymazlarsa ölümden sonra korkunç azaplar içinde yanacaklarına inanırlar. Bu,
ortaçağ boyunca ve hatta günümüzde bile, büyük psikolojik acılara neden olmuş,
alışılmışın ötesinde sevimsiz bir ikna tekniği. Ancak, çok da etkili. Neredeyse, psikolojik
telkin teknikleri konusunda uzun boylu eğitilmiş, makyavelist din adamlarınca, kasıtlı
olarak planlandığını söyleyebiliriz. Bununla birlikte, papazların bu denli zeki olabile-
ceğinden şüpheliyim. Bilinçsiz memlerin, başarılı genlerin sergiledikleri yalancı-
acımasızlık gibi niteliklerin yardımıyla, kendi yaşamkalımlarını garantilemiş olmaları çok
daha olası. Cehennem ateşi düşüncesi, derin psikolojik etkisi nedeniyle kendi kendini
devam ettirir. Tanrı memi ile bağlantılı hale gelmiştir, çünkü her ikisi de birbirini
güçlendirir ve gen havuzunda birbirlerinin yaşamda kalabilmesini sağlarlar.

Dini mem kompleksinin bir başka üyesi de inançtır. İnanç, körlemesine
güvenmek demektir;; kanıt olmasa bile, hatta karşı kanıtlara rağmen inanç... Kuşkucu
Thomas'ın öyküsü, ona hayran olmamız için anlatılmıyor;; onunla kıyaslandığında diğer
havarilere hayran olalım diye anlatılıyor. Thomas kanıt istemişti. Bazı mem türleri için,
kanıt aramaktan daha öldürücü bir [s.322] şey olamaz. Diğer havariler, inançları kanıt
gerektirmeyecek kadar güçlü olan diğer havariler bize, onlara öykünmemiz için
sunuluyor. Kör inan memi, basit, bilinçaltı bir yolla bireyin akılcı bir sorgulama yapma
cesaretini kırarak kendi süreğenliğini sağlamlaştırır.

Kör inan her şeyi doğru gösterebilir. Bir adam farklı bir tanrıya inanıyorsa, hatta
aynı tanrıya tapınmak için farklı bir yol kullanıyorsa, kör inan ölmesi gerektiği kararını
verebilir (Çarmıhta, kazıkta, Haçlı kılıcıyla, Beyrut sokaklarında vurularak, Belfast'ta

bir barda havaya uçurularak). Kör inan menilerinin kendilerini çoğaltmak için acımasız
yolları vardır. Bu, dini kör inanların yanı sıra, ulusal ve politik kör inanlar için de geçerli.

Memler ve genler, çoğu kez birbirlerini güçlendirir, fakat bazen de birbirlerine
karşıt olurlar. Örneğin, din adamlarının evlenmeme yemini herhalde genetik olarak
kalıtılmıyor. Bir evlenmeme geni, toplumsal böceklerde gözlediğimize benzer çok özel
koşullar dışında, gen havuzunda başarısızlığa mahkûmdur. Ancak, bir evlenmeme memi
yine de mem havuzunda başarılı olabilir. Örneğin, bir memin başarısında, insanların bu
memi başkalarına etkin biçimde aktarmak için harcadığı zamanın çok önemli olduğunu
düşünün. Bu memi aktarmaya çalışmak yerine başka işler yaparak geçirilecek her zaman
parçası, memin bakış açısından bir kayıp olarak nitelendirilecektir. Evlenmeme memi,
rahipler tarafından henüz yaşamlarında ne yapacaklarına karar vermemiş genç oğlan
çocuklarına aktarılır. Aktarma ortamı insanları etkileyebilecek [s.323] çeşitli türden
şeyler olabilir: Sözlü ve yazılı kurallar, kişisel örnekler, vs... Yalnızca bu tartışmanın
amaçları için, evliliğin bir rahibin sürüsünü etkileme gücünü azalttığını düşünelim;; ev-
lilik rahibin zamanının ve dikkatinin büyük bir bölümünü kaplamaktadır. Bu, gerçekten
de, rahiplerin evlenmemesi düşüncesini güçlendirmek için resmi bir sebep olarak öne
sürülmüştür. Eğer durum böyleyse, evlenmeme meminin evlenme meminden daha
yüksek bir yaşamkalım değeri olacaktır. Elbette, bir evlenmeme geni için bunun tam tersi
doğru olacaktır. Eğer bir rahip, memlerin yaşamkalım makinelerinden biriyse, bu rahipte
evlenmeme meminin yapılandırılması yararlı olacaktır. Evlenmeme yemini, karşılıklı
olarak birbirlerine yardımcı olan, büyük dini memler kompleksinin yalnızca küçük bir
ortağı...

Birbirlerine uyarlanmış mem komplekslerinin, tıpkı birbirlerine uyarlanmış gen
kompleksleri gibi evrimleştiğini tahmin ediyorum. Seçilim, kendi yararları için kültürel
çevrelerini sömüren memlerin lehine çalışır. Bu kültürel çevre, aynı seçilime bağımlı
başka genlerden oluşur. Böylece, mem havuzu evrimsel açıdan kararlı bir grubun
niteliklerini kazanır ve yeni memlerin bu havuzda yayılması zorlaşır.

Memler hakkında bir parça olumsuz konuştum ancak sevimli yanlan da var.
Öldüğümüzde ardımızda bırakabileceğimiz iki şey var: Genler ve memler. Biz genlerimizi
sonraki kuşaklara aktarmak için yapılmış gen makineleriyiz. Ancak bu yönümüz üç nesil
sonra unutulmuş olacak. Çocuğunuz, hatta torununuz size benzeye- [s.324] bilir; belki de
yüzü benzer, ya da müzik yeteneği ya da saçının rengi... Ancak, her nesil devrettiğinde,
sizin genlerinizin katkısı yarıya inecektir;; göz ardı edilebilecek oranlara inmesi ise uzun
sürmeyecektir. Genlerimiz ölümsüz olabilir, herhangi birimizi oluşturan genler topluluğu
yok olup gitmeye mahkûmdur. II. Elizabeth, Fatih William'm doğrudan torunudur. Yine
de, eski kralın genlerinden bir tekini bile taşımıyor olması olasılığı yüksek. Ölümsüzlüğü
genlerde aramamak gerek.

Ama, dünya kültürüne bir katkıda bulunursanız;; iyi bir fikriniz varsa;; bir ezgi
bestelerseniz;; bir ateşleme bujisi icat ederseniz;; bir şiir yazarsanız... İşte, genleriniz ortak
havuzda eriyip gittikten çok sonra bile, bunlar bozulmaksızın yaşamaya devam edecektir.
G. C. Willi-ams'ın dediği gibi, günümüzde, Socrates'ten bir veya iki gen kalmıştır, ya da
hiç kalmamıştır;; kimin umurunda ki? Socrates'in, Leonardo'nun, Copernicus'un ve
Markoni'nin mem kompleksleri güçlerini kaybetmeksizin hâlâ yaşıyor.

Mem kuramının gelişimi ne kadar spekülatif olursa olsun, bir kez daha
vurgulamak istediğim çok önemli bir nokta var. Kültürel özelliklere ve bunların
yaşamkalım değerlerinin evrimine baktığımızda, kimin yaşamkalım meselesinden söz
ettiğimizi açık seçik ortaya koymalıyız. Bildiğimiz gibi, biyologlar, gen düzeyinde yararlar
aramaya alışkınlar (Ya da birey, ya da grup, ya da tür düzeyinde). Daha önce göz önüne

almadığımız bir şey varsa, o da kültürel bir özelliğin yalnızca kendine yararlı olacağı için
günümüzde görülen şekliyle gelişmiş olması.

[s.325] Din, müzik, tören dansları benzeri özelliklerin alışılmış biyolojik
yaşamkalım değerleri olabilir elbet;; ancak bunları aramak zorunda değiliz. Genler,
yaşamkalım makinelerine hızla öykünebilme yeteneği olan beyinleri bir kez verdikten
sonra, memler kendiliğinden devreye girecektir. Taklitin genetik bir yararı olacağını bile
varsaymak zorunda değiliz;; yardımcı olacaktır kesinlikle ama bu gerekli değil. Gerekli
olan tek şey, beynin öykünme yeteneğinin olması. Sonrasındaysa, bu yeteneği sonuna
kadar sömürecek memler evrimleşecektir.

Artık yeni eşleyiciler konusunu kapatıyorum ve kitabı güzel bir umuda ilişkin bir
notla bitiriyorum. Memsel olarak evrimleşmiş olsun ya da olmasın, insanın eşsiz bir
özelliği var: Bilinçli öngörü. Bencil genlerse (ve eğer bu bölümdeki spekülasyonlara izin
veriyorsanız, memler de), geleceği göremezler. Onlar, bilinçsiz, kör eşleyiciler. Belirli
bazı koşullarla birlikte eşlenebiliyor olmaları, ister istemez, bu kitaptaki özel anlamında
bencil olarak adlandırılabilecek niteliklere doğru evrimleşmeye yatkın olmaları demektir.
İster gen olsun ister mem, basit bir eşleyicinin kısa dönemli bencil yararları göz ardı et-
mesi beklenemez;; uzun dönemde daha kazançlı bile olsa. Bunu saldırganlık üzerine olan
bölümde gördük. Bir "güvercinlerarası anlaşma", her birey için evrimsel açıdan kararlı
stratejiden daha iyi olsa bile, doğal seçilim EKS lehine çalışacaktır.

İnsanoğlunun bir başka özelliği de -büyük olasılıkla- has, çıkarsız, gerçek
özverisi. Böyle olduğunu umuyorum ama bunu tartışmayaca- [s.326] ğım ve olası
memsel evrimi üzerine spekülasyonlar yapmayacağım. Vurgulayacağım nokta şu: İşe
karanlık tarafından baksak da, insan bireylerinin temelde bencil olduğunu varsaysak da,
bilinçli öngörümüz -geleceği düşsel olarak öykünme yeteneğimiz- bizi kör eşleyicilerin
bencil aşırılıkların en kötüsünden kurtaracaktır. En azından bizim, yalnızca kısa dönemli
bencil çıkarlar yerine uzun dönemli yararlarını görebiliriz. Biz, bir araya gelip, bu
anlaşmaya işlerlik kazandıracak yöntemleri tartışabiliriz. Bizim doğumda devraldığımız
bencil genleri yenebilecek gücümüz var. Ve gerekirse, bize aşılanmış olan bencil memleri
de yenebiliriz. Has, çıkarsız özveriyi bilinçli olarak büyütecek, besleyecek yolları bile
tartışabiliriz biz;; doğada asla yeri olmasa, tüm dünya tarihinde asla varolmamış bile
olsa... Çünkü gen makineleri olarak yapılmış ve mem makineleri ile yetiştirilmiş olsak da,
bizim yaratıcılarımıza karşı çıkacak gücümüz var. Biz, dünya üzerinde yalnızca biz, bencil
eşleyicilerin tiranlığına karşı isyan edebiliriz.

