

BİR: KUANTUM FİZİĞİ

Bilimin Evriminin Özeti

Hep nereden geldik diye sorarız. Tarihte bu sorulara felsefe-bilim cevap bulmaya çalıştılar. Aristo ve Eflatun sorulara akılcı bir şekilde yaklaştılar. Kimi Hipotezler ortaya attılar ve kimi gerçekçi çözümlere ulaştılar. Öyle ki bu bulgulardan kimisi çevremizdeki dünyada algılayıp görebildiğimiz şeylerdi. Eflatun matematik önermelerin maddi nesnelere gerçek nesnelere olarak tanımlamadığını ama kimi ideal nesnelere tanımladığını söyledi. Bu ideal nesnelere maddi dünyadan ayrı bir ideal dünyayı temsil ettiğini anlattı. Bu gün bu dünyaya “Matematik Formların Eflatun Dünyası” diyebiliriz. Böylece Matematik gerçeğin temeli olarak betimlenmiş oldu.

Gerçeği araştırmanın en eski yöntemi gözlem idi. Kişi aleve baktı ve ateşin sıcak olduğunu keşfetti. Bir taşı attı ve her zaman geri düştüğünü keşfetti. Güneşe bakınca onun dünyanın etrafında döndüğünü sandı. Galile teleskopu icat etmedi ama onu kullanarak gökleri gözledi. Bu gözlemi sonucunda onu kilise tarafından mahkûm edilmeye varan bir sonuca ulaştı: Dünya değil güneş merkezde idi. Yani Heliosantrik bir evren... Engizisyon mahkemesinin baskıları altında sözünden döndü ama hala “hareket ediyor işte” diyordu.

Eflatunu izleyen Galile, gerçeğin Matematik ideallere baęlı olduęu fikrini daha da geliřtirdi. "Felsefe byk bir kitapta yazılıdır ama evren matematik lisanında yazılmıştır onun sembolleri kareler, dikdrtgenler, çgenler, daireler kreler, kplerdir" diyordu.

Doęu'nun Astronomi ve Matematik bilginleri, doęanın Tanrı tarafından yaratılmış olan mkemmел dzenini matematikle aıklamak iin uęrařırlarken buluřlar yapmışlardır:

Yunan'da M 600 yılında Miletli Tales Mısır'ın kadım merkezlerinde aldıęı eęitimden yararlanarak kozmoloji alıřmaları yapmış, bunu takip eden iki asır boyunca Sokrat ncesi dřnrlер fizik dnyanın tabiatı zerinde kafa yormuřlardır.

Fisagor evrenin tm sırlarını sakladığına inandıęı sayılar teorisi ile evrende matematik bir ahenk arayan dřnrlerin ilham kaynaęı olmuřtur.

Sokrat'ın M 400 l yıllarda insan faktrne ncelik vererek gerçeęi aramada diyalektięin yolunu aan yaklařımı ise ondan nce gelen materyalist filozoflara bir karřı ıkıř gibi algılanabilir.

Eflatun Timeus adlı eserinde diyalektik yntem ve rakamlar teorisinden aldıęı esinle kozmolojisini ortaya koyduęu řekiller doktrinini ileri srmř ve algılanan aldaticı dnyanın

ötesindeki bir "ide"ler âlemini düşündürmüştür. Bu şekilleri çözümleninin yolunun matematik olduğunun kabul edilmesi ile matematiğe ilgi artmıştır.

Eflatun'un Knidos Eudoxus akademisindeki öğrencilerinin en ileri geleni olan Aristo ise bu fikrin tam karşısında yer alarak dedüksiyon yöntemini ortaya atmış ve daha usa vuran, rakamlara uzak ve niteleyici bir yön izlemiştir.

MÖ 400 yıllarında İskenderiye okulunun izinde yürüyen Öklid'in ve Apollonius'un geliştirdiği Geometri kurallarına dayanarak Aristarchus, Kopernik ve Ptoleme'nin buluşları ile noktalanın astronomi sentezinin sözünü etmek gerekir. Bu dönemde Roma'da, Pliny'nin doğa tarihi ile Bergamalı Galen'in tıp ilmini 17. yüzyıla kadar etkileyen anatomi ve fizyoloji çalışmaları kayda değer. Roma İmparatorluğu, felsefi akımların çeşitli yöre ve ırkların halkları tarafından benimsendiği İmparatorlukça sezildiği için bir sentez yapılması gereğine inanıyordu. İmparatorluğun kendi çıkarları için kabul ettiği ve şekillendirmeye uğraştığı Katolik Kilisesi bu karara uymak durumunda idi. MS.5 yüzyılda St. Augustine bu sentezi yaparak duruma kısmî bir hal çaresi bulmuş ise de Avrupa'daki Germen istilaları ile beliren kargaşa bu alandaki çözümleri en az yedi yüz yıl daha ertelemiştir. İnançta Taoismin daha mistik olan

yaklaşımına karşı bilimi kaynak alan Konfüçyüs düşünü, teknolojik bazı gelişmelerin öncüsü olmuştur.

Avrupa'daki gelişmeye en büyük katkı İslam Dünyasından olmuştur. 8. yüzyıl ile beraber Abbasi halifelerinin himayesinde gelişen ilim, Optik alanında el-Kındî ve İbn-el-Haytam, Astronomi alanında al-Battani, Matematikte Tabit-bin-Hurra, Abu'l Vefa, Tıpta el-Razi ve İbn-i-Sina'yi yetiştirmiştir. İranlı al-Kuarizmi, Hint bilginlerinin daha önce geliştirdiği ve İslam İlimi'nde yer tutan Arap rakamlarını nakletmiş ve Astronomi tablolarını geliştirmiştir. Cebir, Cabir bin Hayyan'ın ortaya koyduğu ayrı bir eserdir.

İslam bilim dünyasında çoğunluğu kaynağını Gazne okulundan alan bu gelişmenin bir temel nedeni İslam öğretisinde Kur'anda işaret edilen doğa sırlarını çözmenin özendirilmesidir. Bu devirlerde İslamiyet inanç ile mantığı uzlaştıracak bir felsefe arayışı göstermiştir. Ancak 10. yüzyılda al-Razi ve İbn-i-Rüşt'ün eserlerinde sezilebilecek şekilde beliren bu rasyonalist cereyan, İslam'ın Batı karşısında 12. yüzyıldan itibaren güç kaybetmesi ile birleşerek İslam bilim ve felsefe hareketinin gerilemesine yol açmıştır. En son Osmanlı filozofu, Fatih devrinde yaşayan Ali Kuşçu olarak bilinir.

Diğer yandan Avrupa'da Doğu'dan Haçlı Seferleri ile ithal edilen birikimin etkisi ile felsefi cereyanlar hızlanmış. 1150

yılında Nikolas Oresme, sonradan Nicolas de Cusa tarafından geliştirilen sonsuz evren kavramı ile bu kavram içinde dünyanın yerini incelemiştir. İlk çağlarda Eflatun, görülen maddelerin gerçek olduklarını savunmuştur. Ortaçağın ilk dönemlerinde daha çok kavram realizmi hâkim idi. Skolâstiğin en parlak dönemi olan XII. yüzyılda Aristoculuk hâkim olmuştur. 13 yüzyılda Thomas Aquinas Aristo felsefesi ile Hıristiyanlığın sentezini ortaya koymuştur. 13 ve 14 yüzyıllarda İngiltere’de Grosseteste ve Bacon renk, ışık, görme, Oxford’un Merton kolejindeki âlimler ise cebirsel mantık ve ivmeli hareket prensiplerini, Paris’te Buridan hız meselelerini çalışmıştır.

Skolâstiğin son dönemi olan XIV. yüzyılda “nominalizm”in etkisi artmıştır. Nominalizm; “Maddenin Özü yani gerçek madde ile “Görünümler” arasında fark vardır” der. Madde olarak tanımlanan nesnelere aslında insan zihninin yarattığı görünümler olduğunu söyler. Nominalizm kavramlar ve gerçekler arasında kategorik bir ayrım koymuş, bilgi ile inanç, akıl ile iman arasında da ayrım getirmiştir. Bu nedenle hem felsefi hem de siyasal alanda etkili olmuştur. Bu düşün, aynı zamanda Skolâstik zihniyetin çöküşünün göstergesidir. Soyut inanıştan deneysel bilime doğru geçişte nominalizmin felsefi müdahaleleri etkili olmuştur. Nominalizm ve onun en ünlü savunucusu Ockhamlı William bu anlamda Martin Luther’i ve Protestanlığın

oluşumunu hızlandırmışlardır. Nominalizm; Sekülerizasyon ve Rönesansın doğuşunda doğrudan etkendir. Bu akım, dağdan vadiye doğru akan bir nehir gibi çağcılığın gözündeki Tanrı, İnsan ve Realite kavramlarını betimlemiş ve berraklaştırmıştır. Nominalizmin savunucusu Ockhamlı William'ın ampirik bilgiye odaklanması, Luter ve Kalven'in vicdanlarını dinleyerek imanın kaynağını aramalarına neden olmuştur. Bu aşamadan hemen sonra aydınlığın düşünürleri kişinin içinde saklı imanı bir yana bırakarak gerçeği bulmak yolunda yeni yöntemlerle bilgi ve delil aramaya girişmişlerdir. Onlar bu kez nominalizm öncesinin mutlak ancak bilinemez Tanrısını aramaktansa hemen yakın çevrelerindeki somut dünyayı incelemeğe başladılar. Bu bağlamda Kavramların gerçek varlıklar olduğunu savunan Kingsun Luna adlı bir Çin feylesofuna karşı kavramların nesnelere yansısı olduklarını ve başkaca hiçbir gerçek taşımayıp birer isimden ibaret bulduklarını ileri süren Hsün Tzu, aynı düşüncenin Çin kıtasında da tartışıldığını ortaya koyar.

Yine Çin'de "Evren benim düşüncemdir" diyen Vang Yang-ming de bu tartışmaya katılmış sayılabilir.

İran'da ünlü mütefekkir Suhreverdi'den kaynaklanan "İşrakîyyun" felsefesi ile Swedenborg'un aynı doğrultudaki düşününü göz ardı etmemek gerekir. Ünlü Fransız bilim adamı şarkiyatçı Henry Corben'in "Swedenborg ve Ezoterik İslam"

(Swedenborg and Esoteric İslam) adlı kitabında açıkladığı “Mundus Imaginalis” aynı düşünüyü sergiler. “Yalan Dünya” deyiş büyük ölçüde bu felsefenin halka yansımadır.

Kopernik (1473–1543) “de Revolutionibus Orbium Coelestium” adlı eseri ile sabit güneş ve etrafında dönen gezegenler sistemini ortaya atarak Batlamyus’un (Ptoleme) görüşlerini altüst etmiş, ayrıca kozmolojiye cebirsel mantığın da girmesini sağlamakla Aristo mantığını geride bırakmıştır. Bununla beraber Kopernik, Aristo'nun evreni bir küre gibi gören düşüncesini muhafaza etmiş, bu düşüncenin değişerek modern anlamda fikirlerin ortaya çıkması ancak Brahe ve Kepler sayesinde olmuştur. İnançlı bir insan olan Kepler, astronomi ilmini geliştirirken Tanrı'nın ilahi evrensel düzenini keşfetmeyi de amaçlıyordu. Belki de gök cisimlerini dengede tutan çekim gücünün temel matematiksel bulgularını geliştirerek belli ölçüde tatmin olmuştur. Galile'nin Kepler'i takip eden buluşları ise gelişen teknoloji'nin ürünü olarak Hollanda'da geliştirilen bir yeni teleskop sayesinde olmuştur. Galile'nin gözleme dayanıp matematiği de bir araç olarak kullanarak geliştirdiği bilimsel yaklaşım, bilimin gelişmesine en büyük katkıyı sağlamıştır. Maalesef Kilise bu büyük bilim adamına işkence ile buluşlarını inkâr ettirmiştir. Newton 1687 de yayınladığı “Philosophie Naturalis Principia Mathematica” (Doğal Felsefenin Matematik

Prensipleri) isimli eseri ile ölümsüzleşmiştir. Bu sırada biyoloji ve hayat bilimleri de büyük gelişmeler göstermiştir. 1543 de Andreas Vasalius'un "İnsan Vücudunun Dokusu" adlı eserini William Harvey 1848 de genişletmiş ve "Kalp ve Kan Hareketleri" adlı eseri vücuda getirmiştir. Optik ilmindeki ilerleme sonucunda Mikroskopta meydana gelen teknolojik gelişmeler, 1661 de kılcal damarların İtalyan Malpiighi tarafından keşfine, ardından Hooke, Grew, Leeuwenhook ve Swammerdam tarafından kan, böcekler, embriyoloji ve bitki yapısı incelemelerinin oluşmasına yol açmıştır. Bütün bunlara rağmen modern biyolojinin, bilginin birikmesi ile ortaya çıkışı 19 yüzyılı bulmuştur.

Bu zamanda matbaanın ortaya çıkması, basılan eserlerin ve dolayısı ile bilginin yayılmasına yol açmıştır. Buhar makinesinin icadı ve kullanımı ile meydana gelen sermaye birikimi ise burjuvazi sınıfını güçlendirmiştir. Bu sermaye birikiminin sonucu olarak eskiden yalnız saraylara has olan "Bilim Korumacılığı" daha çok bilimin yarattığı teknolojinin nimetlerinden yararlanan sermaye sınıfının işlevi olmuştur. Bu devinim "bilim devrimi" adını da alır. Özellikle 17 asırda bilimin bir anlamda kurumsallaştığını ve Üniversitelerin, Araştırma Enstitülerinin ortaya çıktığını görüyoruz. İnsanoğlu bu yolla bilimi teknoloji üretecek şekilde sistemleştirmiştir.

Doğayı yalın matematiksel açıklamalara dayandırma tarzı, 18 yüzyılda İngiltere’de “Methodism” ve Almanya’da “Piatism” cereyanı ile karmışmış ve “Natürfilozofi” denen akım gelişerek evrim teorisinin ortaya atılmasına yol açmıştır. Jeoloji ilminin gelişmesi ve fosillerin bulunması ile toprak tabakalarının yaşları daha iyi tayin edilebildi. Kant, Wright ve Laplace’ın kozmoloji teorileri nedeni ile insanlar 12 yüzyılın ikinci yarısında Dünya’nın, İncil’in “yaratılış” (Genesis) kısmına dayanılarak hesaplanan 6000 yıllık yaşından daha yaşlı olması gerektiğini anlamışlardır. Darwin, birçok ilmî disiplindeki bulguyu bir araya getirdi ve aynı zamanda Malthuz’un “en güçlünün yaşayabilmesi” prensibinden de esinlenerek evrim teorisini ortaya attı.

19. yüzyılda gelişmeler daha da hızlandı ve Young, Fresnel ışıkta “dalgalı yayılım” teorisini ortaya attılar. Bunu Helmholtz tarafından belirlenen “enerjinin” sakınımı ve Klasius’un ikincisi Entropi olarak bilinen termodinamiğin iki yasası takip etti. Faraday ve Maxwell Elektromenyetisma, Roentgen röntgen ışınlarını ve Thompson elektron’u keşfetti. Bütün bu gelişmeler Fizik biliminin gelişmesini sağladı. Biyoloji ve Kimya alanında ise kromozomların ve spermanın keşfi, Avogadro’nun atomlar ve moleküllerin arasındaki matematiksel ilişkiyi göstermesi, Mendeleyev’in Periyodik Tablo’yu bulması en

anamlı gelişmelerdir. Yine 19.yüzyıl sonu ile 20.yüzyıl başları arasında Einstein Rölativite, Max Planck kuantum teorilerini ortaya attılar. 20.yüzyılda ise DNA molekülünün bulunması insan yaratılışının temellerine inen bir gelişmedir.

Bütün bu gelişmeler, insanın kendi ihtiyaçlarını gidermeye yönelik olan üretim araçlarının burjuvazinin eline geçerek sermaye sınıfını doğurması ile beraber ilimde bir Profesyonelleşmeyi de gündeme getirmiştir. Bu bağlamda pek çok araştırma enstitüsü, belirli ürünleri veya teknolojileri üretebilmek için bizzat sermaye tarafından kurulmuş ve desteklenmişlerdir. Elektrik üretiminden ulaşım ve haberleşmeye, uzay teknolojisine kadar her alanda işin bu yönü çok önemli bir rol oynamaktadır. Ancak yukarıda sayılan temel bilimlerde nice birikim olmasa idi teknolojinin gelişmesinin mümkün olamayacağı da görülmektedir.

Görülüyor ki insanoğlunun iki dürtüsü olmuş: Birincisi yaşayabilmek için ihtiyaçlarını sağlamak. Bunu teknolojiyi geliştirerek sağlamış. Ancak teknolojinin gelişmesi için araştırma gerek olduğundan bilim doğmuş. İkincisi ise insanoğlu ego'sunun korku ve dürtüleri ile "Bilinmezin cevabını felsefi alanda aramış. Giz'ler alanında yaratılan Mitos, sistematikleşerek Din kuramlarını ortaya koymuş. Bu arada da Dinlerin telkin ettiği "kâinatın sırları sembollerde var ara bul" kuralı da İnsanı

arařtırmaya yneltmiř. Arařtırmaları onu Evrenin bir dzeninin olduęu noktasına doęru sevk etmeye bařlayınca matematięe dayalı kozmolojik incelemelere bařlamıř ve ilmin geliřmesi drtlenmiř. Bu ařamada inanmakla beraber insan aklını temel alan felsefeyi geliřtiren insan, bilimi keřfetmiř ve geliřtirmiř. Bu sreçte Din, Felsefe ile her zaman barıřık olmamıř fakat kaos iindeki bu geliřme de Bilimin ilerlemesini engellememiř. Bu ynde rnekler oktur. Alınan yol da az deęildir. rneęin Fizik ilmine dayanan optik teknolojisi doęmuř, bu da insanoęluna iki ara hediye etmiř: Mikroskop ve teleskop. İnsanoęlu bu araları kullanarak sonsuz kk ve sonsuz byk'te dęmlenen evrenin sırlarını arařtırmaya koyulmuř. "Sonsuz kk'te biyoteknoloji ve genetik mhendislięinin geliřmesi ile DNA ve RNA moleklleri denilen ve insan uzvunun ana basamaklarını teřkil eden yapılara girilmesine hatta bu yapı tařlarının deęiřtirilerek yeni nesiller yaratılmasına, belirli kalıtsal hastalıkların tedavisine gidecek yolları optik mikroskopların oęulları olan ve elektronięin geliřmesi ile icat edilen elektron mikroskoplar ařıyor. Bu sayededir ki her trl canlı varlıęın yapı tařlarının yalnızca yedi adet amino asidin deęiřik bileřimleri ile meydana geldięi bulunabilmiřtir. Genesis'in mutlak hkmleri bu konuda ne diyebiliyor?

“Sonsuz Büyük”te ise “Süper Nova” denilen dev yıldızların, milyarlarca erg’lik enerjiyi yutan “Kara Delik”lerin ve muazzam enerji neşreden “Quasar”ların, genişlemekte olan bir evrenin varlığının, hatta iç içe geçmiş evrenler kümelerinin mevcudiyetinin varlığını Matematik ile hissediyor ve kokusunu atmosferin üstündeki Hubble teleskopu ile alıyoruz. İletişim alanındaki baş döndürücü gelişme, bilgisayar aracılığı ile dünya çapında haberleşebilme, Bilgi'nin anında iletilmesiyle yeni buluşları hızlandırıyor. “Bölünemez” anlamına gelen Atom'un parçalanması ile nükleer enerjiye kavuşan insanoğlu, bu enerjiyi, elektrik üretiminde, uzay yolculuklarında, tıpta kullanıyor; dahası bu enerjiyi kullanan araçlar vasıtası ile araştırmalarını geliştiriyor. Bu arada İnsan'ın en ilkel ihtiyaçları ve istemleri de gitgide gelişiyor, bir zaman lüks denen araçlar kısa sürede gerekli nesnelere olmaya başlıyorlar. Araştırma da buna ayak uyduruyor.

Tek başına çalışan âlim tipinin yerini ayrı disiplinlerin birbirini tamamlayan uzmanlarının oluşturdukları takımlar alıyor. Bunlar organize oluyorlar ve Bilimi Teknolojinin emrine sunuyorlar. Maddi destek ise araştırmancının yarayacağı kuruluştan geliyor. Eğitim bu hızlı gelişmeye ayak uydurmak zorunda kalıyor. Bu gün Batı okullarında bilgiyi öğretmek yerine

ana başlıkları verip ayrıntıları hangi bilgi bankasından nasıl alabileceğini öğreten yöntemler ağırlık kazanıyor.

Bütün bu gelişmeler bir yana, saptamayı tam yapabilmek için önemli bir noktayı vurgulamak gerekir:

Bilim, zaman içinde kendi Dogma'larını yaratmış, bu Dogma'lar zaman içinde yıkılmışlar ve yerlerine daha ileri bilimsel görüşler gelmiştir. Bu sıçramalar sırasında her yeni yaklaşım, önce metafizik kavramlar gibi algılanabilecek "mitos"lar doğurmuş, bunlar kritik bir gözle irdelenmiş, deneysel ve bulgusal veriler irdelenmiş ve eleştirilmiş, Bilim bu suretle gelişmiştir. Bu konuda bir örnek; bir zamanlar bütün sırları çözmüş olarak kabul gören Newton fiziğinin, uzay ve parçacık problemlerinde yetersiz kaldığı, bu problemleri çözmek için görelilik (rölativite) teorisine dayalı fizik ve Kuantum fiziği kurallarının gerektiği gerçeğinin saptanmasıdır. Yani makro boyutta bir fizik yasası, mikro boyutta bir diğeri, günlük evrenimizde de Newton fiziği. Işık hızının ötesinde kitlenin sıfırlanması ve ağırlık denilen nesnenin yok olması bu gün mitos diyebileceğimiz bilim-kurgu mit'lerine yol açmıyor mu? Klasius'un meşhur entropi kavramına dayanılarak evrenin entropisinin ve dolayısı ile kaos'un zaman vektörü boyunca arttığını, dolayısıyla kapalı bir evren'de ısı dahil her şeyin eşitleneceğini, yaşamın son bulacağını söyleyerek mahşeri

tanımlayan teorisyenler belki de yarın negatif zaman vektörü gibi bir olgunun ispatlanması halinde evrenin tek ve kapalı değil de “Birleşik Evren”ler olduğunu mu söyleyecekler? Böyle ise ve “Kara Delik”ler bu “Evren” leri bağlıyor ise entropinin sürekli artmayacağı, dolayısı ile mahşer kavramının hayal ürünü olduğu mu ortaya çıkacak? Matematik ve Kuantum Fiziği bu yönlerde bazı sinyaller vermektedir. İşte bunlar Mitos-Bilim yörüngesinin üzerinde zamanımızın gölge-ışık dansıdır. “Newton Fiziğinin” devrinde kutsal kitaplara dayanan tefsirler susmuş, fakat ardından aşağıda göreceğimiz Heisenberg'in "Belirsizlik Kuramı" bu yorumların tekrar canlanmasına yol açmıştır. Galilenin ve Newton fiziğinin ruh ve madde arasında ortaçağda mevcut olan birliği bozarak bir uçurum açtığını kabul etmek gerekir. Diğer yandan Salt ve Katı mekaniği içeren Fiziğe karşı matematik evren ruha daha yakın görülmektedir.

Porphyry'nin sorup, öğrencisi İambiclus'un yanıtladığı kadim bir diyalog, belki nerede olduğumuzu saptamamıza yardımcı olur:

- Zaman dediğimiz devrim nedir, nerede başlıyor, nerede bitiyor?
- Sonsuzlukta...
- Dünyanın maddesi nedir nereden gelip nereye gidiyor?
- Sonsuzluktan gelip sonsuzluğa gidiyor.

- Organların en küçüğü hangisidir, en büyüğü hangisidir?
Yaşamın sınırları nerededir?
- Sonsuzlukta... - Her yaşam tomurcuğunda bir zekâ tohumu vardır: zekânın başlangıcı nerededir, sınırı nerededir?
- Sonsuzlukta...

Bilimsel İlke

Galile evreni gözlemenin ötesinde fiziksel olayları inceleyen deneyler yaptı. Kendisine belki “modern bilim dünyasının babası” denebilir. Ancak bulguları, diğer bir dev âlimin buluşlarının yanında küçük kalabilir. Bu da İsaac Newton’dur. Newton, yaptığı deneylerin açıklamasında matematik kullanmıştır. Önce gözlemiş, sonra da karar vermiştir. Bununla beraber bütün evrenin başta Tanrı tarafından kurgulanıp yaratıldığını da söylemiştir. Kendi kozmik sisteminin “her türlü şüphenin ötesinde akıllı, her yerde hazır ve nazır bir yaratanın olduğunu kanıtladığını” söylüyordu. Ve ekliyordu “bu yaratana matematik ve geometri konularında çok bilgili...”.

İleri gelen eseri “Principia Mathematica”da diyordu ki:

“eskiler... Doğal nesnelerin incelenmesinde mekanik bilimini iyi kullandılar, modernler ise olağanüstü algıları ve başlıca formları bir kenara atıp doğayı matematikle izah etmeye yöneldiler, ben ise bu kitabımda matematiği felsefeyi besleyen

bir şekilde kullandım.... Birçok nedenden ötürü her şeyin maddelerin parçacıklarını yöneten bazı kuvvetlerin ya bu parçacıkları birbirinden iterek ayırmak ya da birbirine çekerek birleştirip bütünleşik şekiller oluşturmak olduğunu düşünüyorum. Bu kitapta yazdıklarımın bunu ya da daha doğru bir felsefi olguyu açıklamasını umuyorum.”

Newton'un yer çekimi kanununu bulması ile beraber evrenin keşfine gerçekten başlandı. Bu araştırma kolay olmadı, birçok kör noktaya saplanıldı ve bunlar aşıldı. Nihai çözümlere varıldığı sanıldı ancak böyle olmadığı hayal kırıklığı yaşanarak anlaşıldı. Yalnızca 100 yıl önce tüm evren güneş sisteminden ibaret sanılıyordu. Ancak geliştirilen güçlü teleskoplarla yapılan gözlemler bunun böyle olmadığını, sönük tek yıldızlar sanılan nesnelere aslında yıldız kümeleri olduğunu gözler önüne serdi. Bunların her birinde milyarlarca yıldız var idi. Evrenin muazzam büyüklükte olduğu ve giderek genişlediği bulgular arasında idi.

Kozmologlar uzayın derinliklerini araştırırken fizikçiler ters bir yönde yol alıyorlar, değişik renk ve lezzetleri inceliyorlardı. Fizikçilerin tam ellerindeki deneysel araştırma imkânlarının sınırına geldiklerini sandıkları anda evrenin onlar için tam bir laboratuvar olduğu ortaya çıktı. İlim adamları kozmoloji ve fizik bulgularını yeterli ölçüde matematik ile

süsleyerek zamanda geri gitmeye başladılar, evrenin çok küçük olduğu zamana, hatta hiç olmadığı zamana kadar yol aldılar.

Modern teleskoplar geçmiş zamanda meydana gelen göksel olayları gözlüyorlar.

İşte soru: Geçmişte olanlar gözlenebildiğine göre “zaman” var mı? Ya da zamanın yalnız ileriye doğru aktığını söyleyebilir miyiz?

Evrenin Başlangıcı (ve Bizim Başlangıcımız)

Bilim adamları evrenin 14 milyon yıl önce “büyük patlama ile” oluştuğunu söylerler. Ancak matematik bağıntıları bu ilk ana yaklaştıkça daha yaklaşık bir hale gelir. Bununla beraber “büyük patlama”da saniyenin milyonda biri kadar bir zaman içinde ne olduğu hakkında yeterli bilgileri olduğuna inanırlar. Bu zamanda her şey çok sıcak idi ve "lepton" ve "quark" adı verilen parçacıklardan meydana gelen bir çorba gibi idi. Bu çorba zamanla soğudu ve genişledi. Kat kat üstüne yapılar oluştu. Nötrinolar, elektronlar, atomlar, yıldız galaksileri, galaksi kümeleri ve süper galaksiler....

Bu gün görülebilir evrende 100 trilyon galaksi olduğu, bunların her birinde de 100 trilyon yıldız var olduğu biliniyor. Galaksiler birbirlerine yerçekimi güçleri ile bağlı olup ilim adamlarına göre gizemli bir “kara madde”nin içinde bir “kara

enerji” ile beslenerek gittikçe artan bir hızla durmadan genişliyor. Nereye doğru? Sonu olmayanın sınırına doğru mu?

Değişim

Diğer yandan, evren soğuyup genişledikçe özellikleri de değişti.

Fizik âlimlerinin saydığı dört kuvvet vardır: Elektromanyetik, Zayıf, Kuvvetli ve Yer Çekimsel.

Elektromanyetik kuvvetler mıknatısları besledikleri ve radyo, bilgisayar, elektrik jeneratörü gibi araçları çalıştırdıkları gibi bizim parçalarımızı da bir arada tutarlar. Zayıf ve kuvvetli kuvvetler ise çok küçük parçacıkları bazen birleştirir ve bazen ayırırlar.

Yer çekimi uzun mesafeler içinde etkisini gösterir ve gezegenleri yörüngelerinde, yıldızları kümelerinin içinde ve bizi de dünyanın üstünde tutar. Bu kuvvetler belirgin ve uzun mesafelerde inanılmayacak derecede etkin olan kuvvetlerdir. Ancak bu kuvvetlerin matematiksel ifadeleri tüm bunların diğer tek bir kuvvetin bileşenleri olabileceğini göstermiştir. Birçok bilim adamı bunların hepsinin “yer çekimi” denilen kuvvet ile birleştirilerek “her şeyin teorisi” denilen bir teori ile açıklanabileceğini söylemektedirler.

Bu dört kuvvetin etkileşimindeki en ufak değişiklik çok büyük farklar yaratmaktadır. Örneğin kimi hallerde dört

kuvvetten iki tanesinin bileşimindeki yüzde 10 oranındaki bir fark, birçok nedenle evrenimizi yaşanamaz kılacaktı.

Bu durumda dışarıdan bakıldığında evren çok akıllı bir yaratan tarafından insanın yaşamına uygun şekilde tasarlanmış görünmektedir. Diğer bir deyişle Evren, yaşam için “tam uygun” bir bileşim içinde yaratılmıştır.

Peki ya ama her şey neden bu kadar iyi şartlarda oluştu?

Gerçi soruşturuluyor, tartışılıyor ama bana sorarsanız hiçbir bilimsel çözüm, bunun niçin ve nasıl böyle olduğunu açıklamadıkça yeterli sayılamaz.

Buna cevap olarak bizim tüm anlayışımızın ötesinde, her şeye kadir bir yaratanın bu mükemmelliği ortaya getirdiğini düşünmek bir çıkış yoludur.

Ancak hatırlayalım ki biz insanlar düşünen yaratıklarız. “Kim? Neden? Nasıl? diye sorgularız. Bu nedenle biraz daha derine inelim. Derde deva olur mu bilemem ama bu yolda Kuantum Fiziğini anlamaya çalışalım.

Hemen söylemeliyim ki bu macerada acayip olaylar ve kurallar dizisi ile karşılaşacağız.

Öyle ki Kuantum teorisinin babalarından Niels Bohr “kuantum teorisi kimi şoke etmemişse o kişi kuantum teorisini anlamamıştır” demiştir.

Niçin Kuantum Fiziği?

Newton tarafından ortaya atılan yer çekimi alanı teorisi ve buna koşut sayılan elektromanyetik alan teorisi bu alanların eter denilen bir ortam içinde sürekli olduğunu ve her yerde her zaman etkin olduğunu söylerler. Bu tür bütünsel teorilerin çok şık matematik modellemeleri yapılmış, bu modeller sınanmış, doğrulukları saptanmıştır. Diğer yandan madde süreksizdir, parçalardan oluşur. 19. Yüzyılın ikinci yarısında maddenin atomik teorisi oldukça geliştirilmiş, ancak bu teoriler deneylerle yeterince sınanmamıştı. Bu nedendir ki pek çok bilim adamı hala tümleşik alan teorileri üzerinde duruyor, pek çok olayı bunlarla açıklamayı yeğliyorlardı.

20. yüzyılda bu görüşten uzaklaşmak gerekti: Önce eter ortamının var olmadığı anlaşıldı. Bunu takiben atomik teorinin doğruluğu ispatlandı. Ayrıca ışığın foton denilen parçacıklardan oluştuğu, fiziksel âlemin de ayrık parçacıklardan meydana geldiği görüldü. Böylece bütünsellik yerini ayrılıkçılığa bırakmaya başladı.

İşte bu nedenlerdir ki Kuantum Fiziği maddesel olayların ayrık düzenlerini incelemek üzere sahneye çıktı.

Kuantum Fiziğini Tanıyalım

Konuya girerken önce anlatımda genel olarak kullandığım “Kuantum Fiziği” deyimini “Kuantum Mekanığı” deyimini ile deęiştirilebilir bir terim olarak kullandığımı açıklamak isterim.

Bu metinde amacım Kuantum Fiziğini anlaşılabilir bir şekilde sokarak anlatmaya çalışmaktır.

Kuantum kelimesi Grekçe paket anlamındadır. Bu Fiziğin konusu enerjidir. Onun için de adı enerji paketleri anlamına gelen Kuantum kelimesini içerir.

Kuantum Fiziği dünyamızdaki nesnelere nasıl var olduklarını, evrendeki olayları, fiziksel nitelikleri açıklamaya çabalayan bir bilim dalıdır. Bunu yaparken Evrendeki tüm olguları en küçük ve asli bileşenlerine kadar parçalar, onların nasıl ve hangi kaynaktan oluştuklarını kavramaya çabalar.

Bu bilim dalında yargılar daha çok deneysel bulgulara dayanır. Olayların “niçin” meydana geldiği hakkında bir söylem yoktur. Nesnelere “nasıl” davrandıkları deneylerle elde edilen bulgulara dayanarak açıklanır.

Yukarıda kullanılan “var oldukları” deyimini kişiye ister istemez var oluş felsefesini anımsatır. Kuantum Fiziğine gerçekten de “var oluş felsefesinin bilimsel tamamlayıcısıdır” diyebiliriz.

Kimi arařtırmacılar derler ki Kuantum Fiziğinin ortaya koyduđu bulgulara göre, düşünceleriniz, heyecanlarınız hatta hayattaki başarı eřiğünüz birbirleri ile karmaşıktırlar.

Nick Herbert “Kuantum Gerçeđi” (Kuantum Reality) isimli kitabında vücudumuzun tek varlık olan evrenin bağlantılı bir parçası olduđu fikrindedir: “Fizikçiler vücudumuzun atomlarının ıřıktan hızlı hareket eden bir dokudan örölmüş olduđunu keřfettiler” der ve Einstein’ın řu sözünü aktarır: “İnsanođlu evren denilen bütünün zaman ve mekân ile sınırlandırılmış bir parçasıdır. Kendisini, düşüncelerini ve hislerini bilincinin görsel bir aldatmacası sonucu her şeyden ayırmış gibi algılar. Bu aldatmaca bizim için bir hapisane gibidir. Bizi řahsi arzularımızla ve yakınımızdaki birkaç kiři için duyduđumuz yakınlıkla baş başa bırakır. Görevimiz bütün canlıları ve tüm güzelliđi içinde dođayı kucaklamak olmalıdır.”

Kuantum Fiziđi ile Genelde Bilinen Fizik Arasındaki Fark

Kuantum Fiziđi dođa olaylarının özünde rastlantısal olduđunu söyler. Bu Newton’un “saat gibi çalışan” evreninin fiziđi ile karşılaştırıldıđında okuyucuyu řok eder. Çünkü Newton fiziğinde evrendeki bütün atomların yerlerini ve hızlarını belirli bir zamanda bilirsek o evrende gelecek fizik düzeninde ne olacađını saptayabiliriz. Bu modelde evren büyük bir makine

gibidir. Diřlileri birbirlerine mekanik bir řekilde kilitlenir ve olaylar bylece dzen iinde yrr.

Diđer yandan Kuantum Fiziđi dođa olaylarını en temel dzeyde tamamen geliřigzel olaylar řeklinde aıklar. Kimi kurallarının insana acayip gelmesinin bir nedeni budur. Rastlantılara bađlı ve olasılıklarla tanımlanan bir evrende yařamak fikri ok da hoř olmasa gerek...

Cisimler ve Paracıklar

Fiziksel dnyadaki cisimler molekllerden oluřur. Kuantum Fiziđi bu kck paracıkları daha da ufalamıř, bu paracıkları atom altı paracıklar olarak tanımlamıřtır.

řimdi molekllerden daha kđe dođru giderek bu paracıkları tanıyalım.

Moleklden daha kk olanı Grek bilgini Demokritos'un varlıđını haber verdiđi ve blnemez adı verilen "Atom"dur.

Demokritos'un taktıđı isim ok dođru olmasa gerek ki atomun daha kkleri ıřık iin "Foton", ayrıca "Lepton", "Elektron", "Ntron", "Quark" vb isimler tařırlar. Bu isimlerin sayısı daha da fazla...Gitgide artıyor ayrıca... Bu tanım boyutları iinde isimlerini đrenmek getirisi fazla olmayan bir uđrař bizim iin...

Anlatımımız açısından bu kadar bir bilgi şimdilik yeterli olacaktır.

Başlangıç

1925 yılında Einstein olağanüstü bir denkleme imza attı: $E=mc^2$. Burada E enerjii, m cismin kitesini ve c ışık hızını gösteriyordu. (Bir cismin kitesi cismin ağırlığının yer çekimi katsayısı g olan yaklaşık 9.81 m/sn² ye bölünerek bulunur.) Işık hızı varılabilecek bir üst hız sınırı gösteriyor, bu sınıra varan bir maddenin enerjisi nerede ise sonsuza ulaşılıyor, diğeri bir deyişle madde enerjiye dönüşüyordu. Yukarıda sözü edilen kimi küçük parçacıklar bu hızlara varırlar. O zaman enerji-madde-enerji döngüsünün varlığı ortaya çıkar: Her şey enerji olur bu çok küçükler dünyasında...(Çok büyükler dünyası farklı mı?)

Bu buluş bilim çevrelerinin görüşlerini kökten değiştirebilecek nitelikte olmakla beraber insanların evrenin oluşumu ve niteliği hakkındaki fikirlerini de etkileyebilecek önemdedir. Dediğim gibi bilim adamlarının bu bulgudan önceki bilgileri Newton Fiziğine dayanıyordu. Bu Fiziğin dayandığı ilke her şeyin temelde yer çekimine bağlı olduğu idi:

Newton Fiziği 17. yüz yılın sonlarına doğru Evrenin Atomlardan meydana geldiği, bu atomlar arasındaki çekim gücü nedeni ile atomların birleşerek maddeyi meydana getirdiği

yönündeki teori idi. Gerçekten de Evren’de var olan, beş duyu ile ve diğer araçlarla algılanabilen, sonsuz küçükten sonsuz büyüğe kadar her nesne Newton Fiziğinin ileri sürdüğü çekim gücü nedeni ile atomların birleşmesinden oluşmuştur.

Bu teori 19 yüzyılda atomların malzemenin ana yapı taşları olduğu yönündeki bulgular ile güçlendirildi. Atomların katı parçacıklar olduğu sanılıyor ve bunlar elektronlar, protonlar, nötronlar ile beraber tek bir cisim olarak görülüyordu. Einstein'ın dünyayı değiştiren buluşu ile beraber atomların bölünebileceği, ortaya çıkan atom altı parçacıklarının da saf enerjiye eşdeğer oldukları ortaya çıktı. Einstein bu keşfi yaptığı zaman bu enerjinin de katı parçacıklar görünümünde var olduğu düşüncesinde idi. Diğer bir bilgin, Thomas Young “bu enerji parçacıklar halinde değil dalgalar halindedir” diyordu. Bu aşamada diyelim ki iki bilim adamı gerçeği bir elmanın iki yarısı gibi paylaşmışlar...

Katı bir fizik ilmi bakışı ile Newton Fiziğinin “yarı doğru” olduğu söylenirse de elmanın diğer yarısını içeren Kuantum Fiziği; maddelerin oluşumu ve varlığı konusunda daha derin ve daha heyecan verici açıklamalar içerir.

Einstein'ın buluşu Newton Fiziğini bir adım ileri taşımış ve atomların ve onların bünyesinde olan alt parçacıkların hepsinin saf enerji olduğuna hükmetmiştir.

Einstein'ın teorisinin detaylarına girmeden sonsuz büyük ile sonsuz küçüğün onun formülü ile nasıl bağdaştırıldığını aşağıdaki şematik gösterim ile inceleyelim: Sonuçta görüyoruz ki her nesne enerjidir ve her şeyi yaratan bu enerji her yerde var olan bir "tek"tir.

$$E=mc^2$$

Evren --> Evren --> Galaksi --> Dünya --> Kişiler -->
Organlar-> Hücreler --> Moleküller --> Atomlar --> Atom Altı
Parçacıkları = Enerji

Kişisel bir açıdan bakarsak; bizler bir damla suyun bir okyanusta bulunuşuna benzer şekilde sonsuz bir Kuantum Enerji denizinin içinde bulunuyoruz.

Bir de şunu düşünelim: Okullarda hala Newton Fiziği okutuluyor ama Kuantum Fiziğine yer verilmiyor. O zaman enerji denilince kişiler elektrik, gaz, vs gibi isimlerle adlandırılan günlük enerjilerin ayrı şeyler olduğunu, bu enerjinin bir "tek" olduğunu bilmiyorlar. Ancak var olan her şey; ses, renk, oksijen, rüzgâr, düşüncelerimiz, hislerimiz, vücudumuz, çevremizdeki eşya, yıldızlar, konuşma görme duyularımız vb her şey bu aynı enerjinin sonucu olarak vardır.

Bir fizik konusu matematiğin yardımı ile daha kolay açıklanır. Çünkü Matematik bilim çevrelerinin kullandığı lisandır. Ancak, bu kitabı okuyan her kişi Matematiği bilmeyebilir ya da sevmeyebilir. Onun içindir ki işin Matematik kısmını Ek 1. Olarak kitabın sonunda sunuyorum. Bununla beraber Kuantum Teorisi aslında matematik temellerin üzerine inşa edilmiş olduğundan okuyucu bu temelden elde edilen sonuçları peşinen kabul etmiş olacaktır. Bu sonuçları aşağıdaki kısımda sıralıyorum:

Matematiksel Anlatımdan Çıkan Sonuç

1. Schrödinger Fonksiyonu: Matematikte Karakteristik Değer Fonksiyonu (Öjen Fonksiyonu), bu fonksiyonun “Karakteristik Değerleri” (Öjen Değerleri) ve bunlara karşı gelen “Vektörler” vardır. Bu bir dalga fonksiyonudur. Böyle bir dalga fonksiyonu, her biri kendi “karakteristik değer”ine karşı gelen değişik dalga fonksiyonlarının üst üste bindirilmesi ile oluşur. Bu bindirme olayına “Kuantum Süperpozisyonu” ya da “Kuantum Bindirmesi” denilir.

Bu, Şekil 1.de gösterildiği gibi iki ucu tutturulmuş bir telin titreştirilmesi halinde meydana gelecek olan titreşim elemanlarının durumu gibidir. Bu şekildeki her bir titreşim elemanı (bir durgun dalga) kendi karakteristik değerine karşı gelmektedir.

Şekil 1. Titreşim Fonksiyonları

Şekildeki titreşim (dalga) fonksiyonları üst üste bindirildiğinde (süperpoze edildiğinde) toplam titreşim fonksiyonunu gösteren eğri elde edilir. Çarpıcı olan nokta; bileşenleri üst üste bindirilmiş (süperpoze edilmiş) olan fonksiyonun, ölçümlene yapılmadan önceki anda evrende o fonksiyonun tanımladığı olay için tüm gerçekleşebilecek olasılıkları içermesidir. Bu, milyonlarca ihtimal olabilir.

Diğer bir deyişle:

Doğadaki dalga fonksiyonunun her bir "Karakteristik Değer"ine karşı gelen bir çözüm vardır, dolayısı ile pek çok çözüm vardır. Belirli bir anda ve konumda hangi "Karakteristik Değer" değerinin geçerli olacağı, diğer bir deyişle hangi

çözümün gerçekleşeceği bilinemez. Bu, rastlantısaldır. Kesin sonuç, ancak bir olasılık içinde göz önüne alınabilir.

Bir yerde evrende pek çok olayın belirleyici değil, rastlantısal şekilde oluştuğunu söyleyen bu sonuçtan ötürü ben denklemin “çözümü” deyimini yerine “çözümlemesi” deyimini kullanmayı yeğliyorum. Yabancı literatürde de “fonksiyon çökmesi” deyimini anımsatan terimler kullanılıyor.

2. Parçacıklar hem madde hem dalga olabilmektedirler. Bu, aşağıdaki çift yarık deneyi ile ayrıca kanıtlanmıştır. Bilinen evrendeki her şey bu parçacık/dalga varlıklarından meydana gelmişlerdir.

3. “Heisenberg’in Belirsizlik İlkesi” uyarınca hiçbir maddenin hem konumunu hem hızını (momentumunu) aynı anda doğru olarak bilmek olası değildir. Bu ilke; evreni oluşturan parçacıkların, dolayısı ile evrenin ölçümlerle belirlenemeyeceğini söylemektedir.

4. Enerji hem dalga hem parçacık olabilir.

Şimdi yukarıda parçacıkların hem madde hem dalga olduğunu kanıtlayan ve Kuantum olgusuna biraz daha derinlik kazandıran önemli bir deneye göz etmek gerekir:

Çift Yarık Deneyi

Kuantum Fiziğinin kimi yerde garipsenebilecek olan özelliklerini iyi yansıtan deneylerden birisi “Çift Yarık” deneyidir.

Bu deney evrende saklı olan gerçeğin ancak gözlemlendiği takdirde ortaya çıktığını gösterir.

Deney Şekil 2.de şematik olarak gösterilmektedir. İlk aşamada bir elektron tabancası elektronları üstünde bir yarık bulunan bir duvara doğru ateşler. Yarığı geçerek bunun arkasında bulunan ikinci bir duvara çarpan elektronların çarptığı yer yatay bir şerit halinde belirginleşir. Demek oluyor ki elektron yarıktan bir madde parçacığı olarak geçmiş ve arkada iz bırakmıştır.

Şekil 2. Çift Yarık Deneyi

Şimdi duvara iki paralel yarık konulduğunu düşünelim. Elektronların bazıları yarıklardan geçerek arkadaki duvara çarpacak, geçemeyenler ise öndeki duvarda kalacaktır. Bu durumda görmeyi beklediğimiz şey yarıklardan geçen elektronların arka duvarda birbirine paralel iki şerit üzerinde iz

bırakması olacaktır. Ancak, tuhaf bir şekilde bu beklenen görülmez. Bunun yerine birbirine paralel, yatay, ancak kenarları belirsiz zikzaklar çizen birkaç şeritten oluşan bir örüntü görürüz.

Bu görünümün açıklaması şöyle yapılmaktadır: Bu duvarlar bir yüzme havuzunun içinde olsa idi ve iki yarıklı duvarın önüne bir cisim atılsa idi dairesel bir dalga oluşacak ve her yöne yayılacaktı. Dalga yarıklardan geçecek ancak bu geçişten sonra oluşacak olan iki dalga yayılırken birbirleri ile çelişerek bazen daha büyük, kimi yerde daha küçük dalgalar meydana getirecek ve arka duvara vardıklarında yukarıda tarif edilen örüntüyü meydana getireceklerdi. Bu olay ancak dalga girişimleri sonucunda görülebilir.

Teori; bir elektronun ilk duvara vardığında ikie ayrıldığını, bu iki parçacığın dalga özelliğini kazandıklarını ileri sürer. Bu dalgalar aynen su dalgalarının yaptığı gibi birbiri ile çelişerek arka duvarda örüntüledikleri kolonların kenarlarını da belirsiz sınırlar halinde ortaya koyarlar. Deneyin fotonlar kullanılarak yapılması sonucunda aynı sonuca varılmıştır: Thomas Young'ın 19 yüzyılda ortaya attığı, 1909 yılında fizikçi Geoffrey Taylor tarafından genişletilen çift yarıklı deneyi ışık fotonlarının dalga niteliğini de içerdiğini en belirgin şekilde kanıtlar. İlim adamı Paul Dirac bu deney için şöyle demiştir: "her foton yalnızca kendisi ile etkileşmektedir".

İkinci aşamada elektronun hareketi sırasında ne olduğunu daha iyi saptamak için çift yarıkların bulunduğu ilk duvarın arkasına bir gözlem gereci konulmuştur.

Elde edilen sonuç normal bir açıklamanın ötesinde acayıptir: Bu kez arka duvarda çok şerit yerine yalnızca birbirine paralel iki şerit görülmüştür. Anlaşılan elektronlar gözlemlenmediklerinde parçacık olarak, gözlemlenmediklerinde ise dalga olarak hareket etmişlerdir. Gözleme olayı sanki bu olasılıklardan bir tanesinin gerçekleşmesi yönünde evreni uyarılmış ve bu olasılık gerçekleşmiştir.”

Dalga bir titreşimi gösterir ya da bu titreşimi yaratan enerjidir. Gözleme, enerjinin dalga niteliğini ortadan kaldırarak onu maddeye dönüştürmüş, madde özelliğini belirginleştirmiştir. Öyle ki sanki elektron ya da foton gözlemlendiğini algılamakta ve anında nitelik değiştirmektedir.

Ben bu noktada derim ki: Kuantum dünyasının içsel yapısında aynen bir Zen Koan'ında olduğu gibi günlük açıklamalar ile anlaşılmasına izin vermeyen bir gizem yatmaktadır.

İleride göreceğimiz gibi bu olguya değişik ve kimisi fizik ötesi denilebilecek açıklamalar yapılmıştır. Bu aşamada bir düşünceyi paylaşmak uygun olabilir kanısındayım:

Evrendeki her şey eninde sonunda enerjidir. Diğer yandan bir nesne ancak gözlemlendiği zaman madde halinde görülmekte ise bu olayı dürtüleyen insan zihninin enerjisidir.

Tüm varoluş temelde sınırsız bir kuantum enerji alanından bir tanesinin gerçekleşmesini bekleyen sonsuz bir olasılıklar denizinden ibaret ise dalga fonksiyonunu çözümleyen bilinç onu parçacıklara dönüştürür. O anda bilinç enerjiyi madde olarak tanıtır.

Bilinç, var olan enerjiye katkı yapan ve onu etkileyen ek enerjidir.

Kuantum Karmaşması

Çift yarık deneyinde elektronun ya da fotonun yarıklardan ikiye ayrılarak geçtiğini ve sonra geçenlerin birbiri ile girişimde bulunduğunu söylemiştik. Şimdi bu konuyu biraz daha acayip olaylara girmek pahasına genişletmek zamanı gelmiştir:

İki parçacık birbirleri ile etkileşimde bulunduktan sonra bunların kuantum konumları karmaşır, tek bir karmaşmış kuantum konumuna geçer.

Demek oluyor ki bir kuantum parçacığı hiçbir zaman çevresinden ayrı olamaz. Bu parçacık ve çevresi tek bir karmaşmış sistem içinde bulunurlar. Bu bağlamda yalnızca ölçüm aygıtının ölçülmekte olanın üzerinde olan etkisini göz

önüne almamız yetmez. Ölçüm aracının ölçümleyen üzerindeki etkisini (ve çevresini) de göz önüne almamız gerekir: Gözlemlenmekte olan bir nesne ile onu gözleyen de tek bir karmaşmış sistem halindedirler.

Karmaşmış konumun diğer konumlardan bağımsız olmaması gerekir: Bu bağımlılık nedeni ile bir konumu diğer konumdan izole edilmiş olarak göremeyiz. Karmaşmış durumları birleştirerek tek bir konum gibi kabul etmek doğrudur.

Bu anlatım çok basit olarak şöyle ifade edilebilir: Parçacıklar birbirlerini tanır ve birbirleri ile haberleşirler.

Örneğin bir ışık demeti çok sayıda fotonun akımından oluşur. Işığın elektrik alanı kutuplanma (polarizasyon) yönündedir. Bir fotonun kutuplanma yönü yatay ya da dikey gibi herhangi bir açıda olabilir. Bir kristale ışık tutarsak foton elde edebiliriz, onu ikiye ayırabiliriz ve bu işlemler sonucunda bunlar karmaşacağından dolayı bir çift karmaşmış foton yaratabiliriz. Deneylerin gösterdiğine göre karmaşmış iki parçacık arasında, bu parçacıklar birbirlerinden ne kadar uzak olurlarsa olsunlar, (örneğin biri dünyada diğeri Mars'ta) bir bağlantı vardır. İki ayrı kişi karmaşmış iki parçacığın üzerinde tek tek deney yapsalar fotonların kutup yönlerinin birbirine dikgen (ortogonal) olduğunu görürler: örneğin birinin kutbu kuzey ise diğेरinin güneydir. (Bu; sistemin "açısal momentumunun

sakinimi ilkesi” nedeni ile böyle olur. Zira fotonların ayrılmadan önceki momentumları ile ayrılmadan sonraki momentumları eşit olmalıdır)

Aynı şekilde karmaşmış bir elektron çiftinin biri saat yönünde dönmesi için uyarıldığında uzak mesafedeki diğerinin saatin aksi yönünde döndüğü gözlenmiştir.

Burada bir “yerel olmayan olgu kuralı” ile karşı karşıyayız.

İş bu noktaya gelince Einstein isyan ediyor, bu olaya önce parçacıkların “uzak mesafedeki acayip davranışları” adını takıyor ve diyor ki:

”Ben ciddi Kuantum Teorisine inanmıyorum. Çünkü o, “uzak mesafede acayip hareketleri” ileri sürmeye ek olarak, Fiziğin zaman ve mekânda bir nedenselliği temsil etmesi ilkesi ile bağdaşmamaktadır.”

EPR Paradoksu

Yukarıdaki sözü söyleyen Einstein Kuantum Fiziğine temel teşkil eden pek çok buluşa imza atmasına rağmen bu teorinin vardığı noktayı benimsemiyordu. Özellikle fiziksel olayların olasılıklara bağlı olmasını kabul edemiyor, gerekirci (determinist) bir fiziğe inanıyordu. Einstein ayrıca “gözlem olmadan fiziksel gerçekleşmenin olmadığı” yönündeki söyleme

itiraz ediyordu. (tekrarlamalıyım ki kuantum teorisi genelde ancak bir parçacığın bir özelliğinin ölçülmesinden sonra o parçacığın fiziksel gerçeklik kazandığını ileri sürer. Olgu ondan önce çeşitli olasılıkları içeren bir süperpozisyon konumudur.)

Bu bağlamda Einstein'ın “Tanrı Zar Atmaz” deyimini iyi bilir ama şu sözü de çarpıcıdır: "Bakmadığım zaman bile ayın gökte yerinde olduğunu bilmek isterim”

Einstein bu nedenle kuantum teorisini zorlayacağına inandığı pek çok düşünce deneyi ileri sürmüştür. Ancak bunların hepsi Niels Bohr tarafından çürütülmüştür.

Sonunda en önemli karşı çıkış 1935 yılında Einstein, Boris Podolsky ve Nathan Rosen üçlüsü tarafından tanımlanan ve “EPR paradoksu” olarak bilinen bir düşünce deneyi yolu ile yapıldı. Kuantum dünyasının araştırmacıları ampirik deneysel yöntemler yerine düşünce deneyleri yaparlar. Bu deney Kuantum teorisini gerçekten sarstı.

Bu grup belki de bilim dünyasında ilk kez olarak Kuantum Teorisine karşı çıkmak adına, fiziksel gerçeğin işlevsel bir tanımını yaptı:

“Eğer bir nesnenin fiziksel özelliği gözlemlenmeden önce bilinebiliyorsa, o zaman bu özellik gözlemlene sonuca yaratılmış olamaz. Eğer gözlemlene sonuca yaratılmış değil ise gözlemlene öncesinde fiziksel bir gerçek olarak var demektir.”

Einstein; kuantum karmaşması olgusunun Kuantum teorisinin zayıf noktalarını ortaya koyacağı inancında idi. Kuantum karmaşması iddiasının bizzat kendisinin fiziksel gerçekliği gözlem yapılmadan önce belirleyebileceğine inanıyordu. Paradoks şöyle sunuldu:

İki karmaşmış fotonu iki ayrı kişiye yollayalım. Ahmet ve Mehmet'e... İki gözlemci birbirlerinden çok uzakta olabilirler. Biliyoruz ki bu iki fotonun kutupları farklı olacaklardır. Teoriye göre eğer Ahmet'inki kuzey ise Mehmet'inki otomatik olarak güney olacaktır. Ancak Mehmet henüz bir gözlem ya da ölçüm yapmamıştır. Diğer yandan Kuantum Fiziğinin iddiasına göre deniliyor ki kutupların kuzey mi güney mi olduğu ölçüm yapılmadan ortaya çıkmaz?

Einstein ayrıca kutuplaşmanın böyle anlık bir algılanmasının kendi teorisi olan "Özel Görecelik" kuramına karşı olduğunu da biliyordu. Çünkü hiçbir şey ışıktan hızlı gidemezdi.

Einstein bu paradoksu aşmanın doğru yolunun Mehmet'in fotonunun (ve diğer tüm parçacıkların) göremediğimiz sabit özellikleri olması gerektiğine inanmakla mümkün olacağını ileri sürdü. Bunlara "gizli değişkenler" dedi.

Örneğin "bir zar attığımızda" diyordu, eğer zarın bileşimi, üstüne düştüğü yüzeyin özellikleri vb tüm detayları bilirsek sonucu öngörebiliriz. Bu detaylar nesnelerin yapısına ait

oldukları için “yerel deęişkenler olarak” adlandırılırlar. Yerel deęişkenler atom ve atom altı büyüklükteki parçacıklar için önem taşırlar. Bunlar birbirinden uzakta olan yerel olaylar için olaęan ayrılık yasalarına uyan parçacık aęlarının baęları aracılığı ile temastadırlar.

Ancak kuantum teorisine göre bu yerel baęlantıların ötesinde yerel olmayan, anında sinyal ileten baęlantılar var. Halbuki hiçbir sinyal ışık hızını aşan bir hızla gönderilemez. Bu nedenle yerel olmayan uzak mesafedeki baęlantılar kesin bir matematiksel yolla açıklanamıyor.

Gizli deęişkenler açıklaması ışıktan daha hızlı bir ulaşım olamayacağı kuralını da zedelemiyordu: Gizli deęişkenler parçacıkların yaratılması sırasında beraber yaratılan has özellikler idiler.

Paradoks ile ortaya atılan iddianın kabulü; parçacıkların kuantum teorisinin öngördüğünden daha fazla bilgiye sahip olmaları anlamına geliyordu. Kuantum teorisinin en azından eksik ya da yanlış olduğunu kabul etmekle eşdeğerdi.

Bohr’un bir mesai arkadaşı demiştir ki: “bu şiddetli saldırı bir yıldırım etkisi yaptı. Bohr’un üzerindeki etkisi olaęanüstü idi. Bu paradoks duyulur duyulmaz tüm çalışmalar bu durumda ne yapılacağı konusuna yöneltildi.”

Bell'in Eşitsizlik Bulgusu

John Bell 1964 yılında bu sorunu çok yaratıcı bir yolla çözmüştür. Bu çözümün detaylarına girmeyeceğim. Okuyucuyu sıkıcı detaylara hapis olunabilir. John Bell bu çözümü nedeni ile çok yüceltilmiş ve “tarihin en büyük buluşunu yaptı” denilmiştir. Sonuçta bilim dünyasının çoğunluğunun birleşmesi ile EPR paradoksunun ortadan kalktığına ve kuantum teorisinin doğru olduğuna karar verilmiştir.

Şahsen ben Bell'in buluşunun kabulü ile şöyle bir sonuca varıldığını anlıyorum: Ahmet ve Mehmet'in denedikleri iki parçacık arasında öyle bir acayip bağlantı vardır ki bu bağlantı henüz üzerinde işlem yapılmamış olan parçacığa diğer parçacık üzerinde ne tür bir işlem yapılacağını önceden haber vermektedir.

Schrodinger'in Kedisi

Kuantum Fiziği uzmanlarının sık sık konu ettikleri bir diğer düşünce deneyi, yukarıda “olasılık” olarak sunulan fiziksel gerçekleştirmeleri sınanan bir deneydir.

Bu düşünce deneyinde bir kedinin radyoaktif bir madde ile beraber bir sandığa kapatıldığı düşünülür. Acaba sandık bir süre sonra açıldığında kedi ölü mü yoksa diri mi olacaktır?

Anlařıldıđı gibi ihtimal yarı yarıya yani %50 ye %50 dir. Kedinin durumu ancak sandık açılınca belirlenir.

Buradan çıkarılan sonuç şudur: Gerçek, ancak gözlem yapıldığında ortaya çıkar. Gözlem olmadan gerçek belirginleşemez.

Matematik sevenler için şöyle bir sonuç da söz konusu olabilir:

Schrödinger Dalga Fonksiyonu, sistemi dışarıdan takip edenlerin bilgilerini yansıtır. Buna göre dalga fonksiyonu $(\text{ölü} + \text{ldiri})/\sqrt{2}$ olmaktadır. Bu demektir ki kedi %50 ihtimalle ölü, %50 ihtimalle yaşıyor olacaktır. Ancak kedinin kendisi, %100 ihtimalle yaşadığını bilmektedir. Yani onun için dalga fonksiyonu (ldiri) olur.

Kopenhag Açıklaması

1927 yılı sonbaharında Belçika'nın Brüksel kentinde bir araya gelen bilim adamları yukarıda tanımlamaya çalıştığımız davranışlara bir açıklama getirdiler. Bu açıklamaya "Kopenhag Açıklaması" denildi. Açıklamanın en ilginç yönü şu idi: Dalga halinde bulunan enerji, bir gözlemci tarafından gözleendiğinde parçacığa dönüşüyordu.

Bu olayı acayip bulabilir, olayı kişinin istencinin yönlendirdiđi sonucuna varabiliriz. Ancak önemini göz ardı edemeyiz.

Schrödinger Denkleminin Çözümlemesi

Kopenhag açıklamasını savunanlar bir dalga fonksiyonunun değişik olaylara yol açabilecek pek çok olasılığı barındırdığını, ancak çözümlenme aşamasında tek bir olasılığın gerçekleştiğini, diğerlerinin gerçek dünyada yok olduğunu ileri sürerler.

Buna karşıt olarak Fonksiyon çözümlendiğinde çok evren ya da paralel evrenler meydana geldiği görüşünü savunanlar da vardır. Bunlar dalga fonksiyonunun içerdiği her karakteristik sayının bir evreni yansıttığını, bu evrenlerin değişik uzaylarda eşzamanlı olarak var olduklarını ileri sürerler:

Örneğin yukarıda anlatılan çift yarık deneyi ele alındığında bir elektronun arka duvarda hangi noktaya vuracağı hakkında çeşitli olasılıklar vardır. Ancak elektron vurduktan sonra başka bir noktaya vurmaması olasılığı ortadan kalkar. Çok evren teorisini destekleyenler bir elektronun vurma imkânı olan her noktaya vurduğunu ve her bir vurgu noktasının ayrı bir evrende gerçekleştiğine hükmederler.

Kopenhag açıklamasına göre “Bilinç ya da Akıl”, dalga fonksiyonunun çözümlenmesine neden olur. Bu husus şöyle açıklanmaktadır: Kuantum Fiziği kuralları yalnızca tüm maddi dünya için geçerlidir. Diğer yandan her olgunun (örneğin bir

deney) bir dış gözlemcisi olur. Arada bir aygıt (örneğin bir bilgisayar ya da bir ölçüm aracı) olsa da sonuçta bu bir insan zihnidir. İnsan zihni maddi dünya için geçerli olan Kuantum Fiziği kurallarına göre davranmaz ve fonksiyonun çözümlenmesine neden olur.

Bu açıklama dalga fonksiyonu çözümlenmesinin nedenini doğrudan, yarı doğrudan ya da dolaylı olarak zihin faaliyetine bağlamaktadır. Bu açıklama Wigner'in "Wigner 'in arkadaşı" düşünce deneyini ilham eden önermedir. Bu deneye göre Wigner'in bir arkadaşı "Schrödinger'in Kedisi" deneyini Wigner laboratuardan çıktıktan sonra yapar. Wigner ancak geri döndükten sonra deney sonucunu, diğer bir deyişle kedinin canlı veya ölü olduğunu arkadaşından öğrenir.

Bu durum "ölü kedi/üzgün arkadaş" ile "canlı kedi/mesut arkadaş" olasılıklarının süperpozisyonudur. Soru şudur: Sonuç ancak Wigner deney sonucunu öğrendikten sonra mı belirlenmiştir yoksa daha önceki bir zamanda biliniyor mu idi?

Yanıt: Kedinin durumunu Wigner'in arkadaşı biliyor idi. Çözümlenme, bu önermeye göre, ilk "bilinçli gözlemcinin" gözlem yapması sonucu oluşmuştur.

Çift Yarıık Deneyi hakkında sorulan şu soruya Kopenhag Açıklamasının yanıtı ilginçtir:

Yarıklardan geçen fotonlar arka duvarda bir girişim örüntüsü oluşturur. Işık madde midir? Dalga mıdır?

Yanıt: İkisi de değildir. Belli bir deney parçacık ya da dalga özelliğini ortaya koyabilir ancak hiçbir zaman ikisini aynı zamanda beraber gösteremez.

Tamamlayıcılık ilkesi denilen bu kuram Niels Bohr tarafından ortaya atılmıştır. “Tamamlayıcılık” fikri bilgi kuramı alanında Kuantum teorisinin yarattığı karmaşadan kaçınmak amacı ile ortaya atılmıştır. Bazı kişiler bunu kuantum Fiziğine felsefi bir tamamlayıcı olarak görürler, diğerleri ise teorisinin resmi çerçevesine eklenmiş önemli bir keşif olarak algırlar. Örneğin Leon Rosenfeld “tamamlayıcılık ilkesinin Bohr tarafından icat edilen, kuantum ciddiyetinin üstüne bir süs gibi konulacak felsefi bir üstyapı olmadığını, kuantum Fiziği tanımlamasının “ana kayası” olduğunu söylemiştir.

Tamamlayıcılık ilkesi klasik fizikte çoğu kez tek bir resimde yer alan zaman-mekân, enerji-momentum gibi kavramların kuantum fiziğinde aynı resimde birleştirilemeyeceği anlamını taşır. Belli bir durumda kimi klasik kavramın kullanılması eş zamanlı ve anlamlı olarak diğer kimi klasik kavramın uygulanmasını dışlar.

Kuantum Fiziği teorisi uyarınca her parçacığın konumu Schrödinger tarafından ortaya atılan bir “dalga fonksiyonu” ile

belirlenmiştir. Bu, gerçekleşebileceklerin tümünü içeren bir olasılıklar fonksiyonudur, çözümlenmedikçe gerçek değil, sanal (imajiner) bir kimlik taşır.

Bu fonksiyon bir parçacığın yeri veya hızı hakkında bir fikir verir. “Belirsizlik ilkesi” uyarınca ikisini birden kesinlikle belirleyemez. Kopenhag açıklaması uyarınca parçacık üzerindeki ölçme eylemi, fonksiyonun öngördüğü olasılıklar demetinin bir tanesi üzerinde belirginleşir. Bu duruma fonksiyonun o olasılıкта (o karakteristik değerde) “çözümlenmesi” adını verdiğimi yukarıda açıklamıştım.

Kuantum Ayrışması

Kuantum Karmaşması olayını yukarıda görmüştük. Karmaşanların dalga fonksiyonu elemanlarının dalga fonksiyonu üzerinde süperpozisyon (bindirilmiş) halde bulunduğunu da biliyoruz. Dalga fonksiyonunda bindirilmiş olarak bulunan dalga elemanlarının her birinin bir “faz”ı vardır. Doğru bir süperpozisyon durumunda bileşenlerin fazları birbirine eşittir.

Gerçek dünyada bir parçacık tek başına değildir ve çevresi ile kaçınılmaz bir şekilde etkileşir. Fonksiyon çözümlendiğinde bu etkileşim sonucunda kuantum parçacığını tanımlayan fonksiyonun her bir bileşeni çevresi ile kendi karmaşmış durumunu yaratır. Bileşenlerin fazları bu olay

sonucunda deęişir. Bileşenler arasındaki bağlayıcı ilişki yok olur ve bileşenler ayrılır.

Bileşenler anında yok olmazlar. Fazları uyumlu olmadığı için onları büyük ölçekte göremeyiz. Bunlar gerçekte geniş çevreye yayılırlar ve bu çevre içinde aynen denize bir taş atıldığında beliren, uzaklaştıkça gitgide sönümlenen dalgalar gibi sönümlenirler. Bu bakımdan ayrışma geri dönüşü olmayan bir süreçtir. En baştaki girişim bileşenlerini tekrar elde edemeyiz. Çözümleme sonunda meydana gelen ayrışma ani bir olay değildir. Bileşenler milyarlarca parçacığın ve bunların bağdaşmış hallerinin gözlenmesi ile ayrışırlar.

Bohr ve Heisenberg bu şekliyle “yeni” bir enerji kuantası dünyasını keşfetmiş oluyorlardı. Birçok deneyde parçacıklar belirlenebilir hareketler yapıyorlar, ancak özellikle yörüngelerinin gözlenmesi sırasında beklenmeyen hareketler yapıyorlardı. Kopenhag Açıklamasının en önemli yönü “Kuantum Fiziğinin; mikroskobik gerçekleri yapılan ölçümlerin etkisi ile gerçekçi olarak yansıtamaması.” olmuştur.

Bu gelişmeler içinde yer alan diğer bir eleştiri de dikkat çekicidir: Teoride süperpozison halinde olan olasılıklardan birisinin gözlem sonucunda gerçekleşeceği söylenmiştir. Olasılıklar kuantum teorisinin esasları içinde ele alınırken “gözlemci” ve “gözlem aracı” belirlidir ve olasılık kurallarına tabi

değildir. Diğer bir deyişle bu öğeler teori kapsamında değildir. Oysa teorinin onları da kapsamayı gerekmez mi?

Kopenhag Sonrası

Kuantum Fiziğini ana hatları ile gördükten sonra şimdi biraz felsefeye girip konuyu varlıkbilim (ontoloji) açısından ele alalım.

Kuantum teorisi deney sonuçlarını öngören yöntemleri sergilerken bu deneyler ile elde edilenlerin altında yatan nedenlerle ilgilenmez. Bu, ortaya değişik açıklamaların çıkmasına neden olmuştur.

Kopenhag açıklaması bir parçacığın gözlenmeden önce ne yaptığını söylemez.

Bunun önemli bir nedeni böyle bir çalışmanın “bilimsel” değil “felsefi” olacağı şeklindeki kanıdır.

Felsefi açıdan zamanlarının positivism “doğanın gerçek yasaları ancak gözlenebilenler ile çözülebilir” anlayışına önem veren bilginler böyle bir uğraşaya girmeyi gerçekçi bulmamışlardır.

Heisenberg’in Belirsizlik ilkesi Kuantum teorisinin daha derinlikleri üzerine bilimsel açıdan aşılabilir sınırlar koymakta idi.

Bu nedenledir ki örneğin “Acaba elektron gözlemlenmeden önce var mı idi?” gibi bir felsefi soru Kopenhag açıklamasını yapan bilim adamlarını meşgul etmemiştir.

Yine bu nedenlerledir ki açıklama daha derinlerde yatan nesnel bir gerçeğin var olabileceği fikrini göz ardı etmiştir.

Bununla beraber bu açıklama bilim dünyasınca kabul edilmiş olup halen geniş ölçüde kabul görmektedir.

Bu arada açıklamaya kritik gözle bakanlar vardır: örneğin matematikçi James R. Newman “Bu asırda profesyonel feylesoflar fizikçilerin cinayet işlemesine seyirci kaldılar” demiştir.

Murray Gell-Mann ise “Bohr bir fizikçi neslinin beynini problemin çözüldüğüne inandırarak yıkadı” açıklamasını yapmıştır.

Acaba daha neler söylenebilir...?

“Sistem acaba gözlemden önce ne durumda idi; özellikle gözlemlenmeden önce ondan bağımsız olan bir gerçek var mı idi ve bu gerçek hangi şekilde vardı?” sorusu ön almaktadır.

Kopenhag açıklaması bir gözlem ya da ölçüm yapılmadan önce bir nesnel gerçeğin olmadığını ileri sürmektedir.

Nick Herbert “Kuantum Gerçeği” adındaki kitabında soruyor: “Bohr ileride gelişebilecek olan teknolojik imkânlarla

daha derinlerdeki bir gerçeğe varılabileceğini nasıl göz ardı edebilmiştir?” Devamla ”Ölçülenmemiş durum hakkında teori pek bir şey söylememektedir. Diğer yandan, zamanın büyük kısmında bu ölçülenmemiş gerçek geçmişte bulunmaktadır. Kuantum teorisi bunu çözümlenmemiş bir süperpozisyon olarak ele aldığından evrenin büyük kısmı (ölçülenmemiş olan her şey) bir esrar perdesi altında kalmaktadır.”

Bununla beraber gerçeğin gözlem öncesi durumu hakkında kimi bilgiler vardır. Öncelikle tüm parçacıkların konumu süperpozisyon durumu göstermez. Örneğin bir elektronun kütlesi ve elektrik yükü belirli ve kesin sabit değerlere sahiptir. Bu nedenle parçacıkların yalnızca yer ve momentumları bilgileri kuantum denklemlerinde yer alabilir.

Bu durumda eğer gözlemden önce bir gerçek var ise bunun çok değere sahip (belki sabit) özelliklerinin var olması olasılığını da göz önüne alması gerekir.

Bu halde kuantum süperpozisyonunun parçacıkların gerçek özelliklerini kapsayacak şekilde oluştuğunu söyleyebiliriz.

Hatta belki de bu süperpozisyonu tanımlayan dalga fonksiyonunun bünyesinde ilk anda göze çarpmayan olgular yatmaktadır?

Deniliyor ki: Dalga fonksiyonu örneğin çift yarıık deneyindeki gibi girişim örüntüleri sunabilir ancak olasılıklar

hiçbir zaman negatif değer alamazlar ve dolayısı ile bu olasılıklar girişim yaratamazlar.

Ekteki (vii) fonksiyonuna bakalım:

$$\psi(x) = e^{-iPx/\hbar} \quad \dots (vii)$$

Burada i , -1 sayısının kareköküdür. Gerçek sayılar dizisinde böyle bir sayı tanımlanmamıştır. Bu nedenle bu sayıya “sanal”, bu sayıyı içeren fonksiyonlara da “sanal fonksiyonlar” denilir. Çoğunlukla bunların sanal olmasından dolayı gerçek olguları yansıtmadıkları var sayılmıştır. Görülüyor ki dalga fonksiyonu matematiksel olarak sanal uzaydadır ve sanal düzlemde bir faz içermektedir. Girişim olgusunu betimleyen bu faz değerleridir. Bunu “gözlemeden önceki gerçek” olarak ele alırsak tartışma şu soruya varmaktadır: Acaba dalga fonksiyonu Kopenhag açıklamasında öngörüldüğü gibi yalnızca sanal Hilbert uzayında var olan bir fonksiyon mudur yoksa içeriği daha ileri bazı gerçekleri saklıyor olabilir mi?

Dalga fonksiyonu niçin bu haliyle basit bir olasılığı barındırmaktan gayri gözlemeden önce gerçeği tanımlayan” bir yapı olarak ele alınmasın?

H. Dieter Zeh bunu böyle görmüş ve “niçin dalga fonksiyonunun gerçekliğini kabul etmeyelim?” demiştir.

Gerçekten de matematik bir fonksiyon, belli bir fiziksel gerçeği tanımlar. Dalga Fonksiyonunu gözlemeden önceki

gerçeđi yansıtan bir araç olarak ele alabiliriz. Ancak bu gerçeđin matematiksel olarak sanal bir uzayda olduđunu unutmamalıyız. (Hilbert uzayı). Açıkça burada günlük “gerçek” kavramının dışındaki bir “gerçek” kavramı ile karşı karşıyayız.

İnsanların anladığı gerçek kavramı ile “gerçeđin” kendisi arasındaki farklılıklar üzerindeki tartışmalar sürekli olarak gündeme gelen bir konudur. Bir soru şudur: Eğer bu fonksiyon “gerçeđi” yansıtıyorsa, nasıl oluyor da atomların meydana getirdiđi bizler bu kuantum garipliklerinden etkilenmiyoruz? Viyana Üniversitesinden Kuantum Fiziđi uzmanı Johannes Kofler de “nasıl oluyor da günlük muntazam dünya bu kuantum şizofrenisinden uzak kalıyor?” diye soruyor. Bilim adamları yıllar boyunca kuantum dünyası ile gerçek dünya arasındaki yakalanması zor ilişkiyi bulmaya çalıştılar. Günümüzde Kofner, Brukner ve diđerleri bu dünyalar arasında bir sınır olmadığını göstererek cevabı bulmuş görünüyorlar. Hal böyle olunca akıl durduran bir bulgu ile karşı karşıyayız: Dünya kuantum dünyası olabilir ama biz bunu göremiyoruz...

Bu iddia Klasik gerçeđin ortaya çıkması konusundaki tüm görüşlere meydan okumaktadır.

“Gizli Deđişkenler” Teorisi

Albert Einstein'ın Kopenhag açıklamasını Kabul etmediğini ve nasıl karşı çıktığını anlatmıştım.

Einstein tüm parçacıkların göremediğimiz sabit özellikleri olması gerektiğini ileri sürmüştü ve bunlara "gizli değişkenler" demişti. Bu iddia kuantum teorisini çürütebilirdi.

1932 yılında zamanın en büyük matematikçisi sayılan John von Neumann kuantum teorisinin nihai analizini "Mathematical Foundations of Kuantum Theory" isimli kitabında yayımladı ve "gizli değişkenler" olamayacağını açıkladı. Bu yargı "gizli değişkenler" konusundaki araştırmaları yirmi yıl geri attı.

Bununla beraber yukarıda sözü edilen dalga fonksiyonu gerçek olarak ele alınmasa dahi, halen bu konu üzerinde tamamen tarafsız kalan ya da şüpheli davranan kişiler vardır. Buna bir örnek 1971 yılında yayımladığı "Einheit der Nature" isimli kitabı ile üne kavuşan Carl Fredrich von Weisacker,'dir. Cambridge'deki bir toplantıda Kopenhag açıklaması hakkında "gözlenemeyen yoktur" diyenlere cevaben "Gözlenen mutlak vardır ancak gözlenemeyen hakkında da uygun varsayımlar ileri sürmeye hakkımız vardır" demiştir.

1952 yılına gelindiğinde David Bohm bu teorinin, yerellik kuralının ışık hızının üstünde iletişim olabileceği şeklinde gevşetilmesi halinde geçerli olabileceğini gösterdi.

İşlerin acayıpşmesinde bir adım daha atalım:

Dalga fonksiyonunun bünyesindeki çok sayıda “karakteristik değerler” nedeni ile gözlemeden önceki çok-değerli “parçacıkların gözlemeden önceki gerçek durumunu yansıttığı ileri sürülebilir. Eğer durum bu ise fiziksel dünyamızda niçin çok değere sahip olan özellikleri görmüyoruz?

Ancak, bir parçacık üzerinde deney yaptığımızda yalnızca bir değer elde ediyoruz. Bu demek oluyor ki “Gizli Değişkenler” teorisinin çok sayıda karakteristik değere sahip olan doğada oluşan kimi olguları bir şekilde gözümüzden saklayan bir özelliği var. Bu nasıl olabilir? Bu noktada bunun çevremizdeki gerçeği tanımlama yeteneğimizden ileri geldiğini söyleyebiliriz.

Bernard d'Espagnat bir "peçe arkasındaki gerçek" ten söz etmiştir. Buna “ampirik gerçek” de demiştir. Bu tanım günlük gerçek anlayışımızın daha derinindeki bir katmanı ifade eder.

Bizim “ampirik gerçeğimiz” pek çok parçacıktan oluşur. Ölçüm gereçlerimiz de parçacıklardan meydana gelir. Bu durum çok değere sahip olan bir evrenin bizlerden nasıl saklandığını açıklayabilir. Parçacıkları yalnızca sezebiliriz. Sorun, gerçeğimizin gözlerimizi de kapsayan "ölçüm gereci" aracılığı ile keşfedilmeye çalışılmasıdır. Tanıma göre gerçeğimizdeki her şey parçacıkların birleşiminden oluşur. Bu, “peçe ardındaki gerçeği” anlamamızı engelleyen bir yapı oluşturur. Bu “peçe arkasındaki gerçek” ile

etkileşemeyiz. Belki yapısı hakkında kimi ipuçlarını elde edebiliriz: Deriz ki "eğer biz bir parçacıklar dünyasında yaşıyorsak o zaman derindeki "peçelenmiş gerçek" bir "dalga fonksiyonları dünyası" olabilir". Yine örneğin deriz ki "bir kalemin gerçek olduğunu biliyorum çünkü onu elimde tutabiliyorum". Burada kalem, elimizin gerçek olduğu kanısında olmamız nedeni ile gerçektir. Bu; günlük tanımımıza uygun düşen gerçeğimizin ne olduğunu iyi açıklayan bir saptamadır. Parçacıklar üzerindeki deneylerimiz parçacıklardan oluşan geçişlerle yapılır, dolayısı ile yalnızca parçacıkları tanırlar. Bu yöntemleri kullanarak fiziksel gerçeğimizin ötesindeki bir gerçek hakkında bilgiye ulaşamayız. Dalga/parçacık ikileminin nedenini dahi bilmiyoruz...

Diğer taraftan bir kuantum sisteminin klasik ölçümler açısından ele alınması sorunu özellikle sistemin evrende olduğu "kuantum kozmolojisi" alanında yaşanabilecek zorluklara işaret eder. Bu bağlamda "evren acaba karmaşmış durumda mı" diye sorgulandığında şu yanıt ortaya çıkabilir:

Kimi ilim adamı Evrenin daha ilk patlama anından itibaren karmaşmış konumda olduğunu benimsemektedir. Michio Kaku diyor ki: "Evren doğduğu zaman bir kuantum metası olan ve değişik konumlarda aynı anda var olabilen bir

elektrondan daha küçüktü. Bu nedenledir ki evren de bir kuantum metasıdır ve birçok deęişik konumda var olur."

Gerçek hakkında başka ne biliyoruz:

Karmaşmış parçacıkların çok uzakta da olsalar birbirleri ile acayip bir bağ ile ilintili olduklarını...

Belki bu iletişim ulaşamadığımız "peçelenmiş tabaka" aracılığı ile oluyordur.

Şimdiye kadar tüm acayıplıkların sıralandığı bu noktada artık mistik bir dünyaya doğru yol aldığımızın belki farkındasınız...

Acaba çözümler orada mı?

İKİ: FİZİKTEN FİZİKÜSTÜNE

İnsanın Evreni Anlama Çabası

Einstein "evren hakkında en anlaşılmaz şey insanın onu anlamasıdır." demiştir... Evrende sadece enerji yok, bu enerjiyi harekete getiren kurallar var ve bu kuralları insan akli keşfedebiliyor... Einstein insan aklının bu olayı çözümleyebiliyor olmasının ilmin en büyük bilmecesi olduğunu söylemiştir.

"İnsan akli Evreni anlamaya nasıl çalışmıştır? Aklın Evrenin sırlarını keşfedebilmek için tuttuğu yollar nelerdir? Hangi dürtüler onu böyle bir çabaya itmiştir? İnsanın bu

sorunsalı inanç dünyası içinde çözmeye çalıştığını görürüz. Bu dünyada üç ayrı eğilim göze çarpar:

Akılcılık: İslam, Hıristiyanlık ve Musevilik inancı.

Evrenin her şeye kadir bir Tanrı tarafından yaratılmış olması inancı üzerine oturan Modern Bilimin kurucuları arasında sayılan Francis Bacon, Galileo ve Isaac Newton düşünce ve eylemlerinde sofu Hıristiyan değillerdi. Bununla beraber İncilin “Tanrının insanı kendi suretinde yarattığı” hükmünden hareketle “insanın da ilahi bir akli olması, bu akılla doğanın sırlarını çözebilmesi ve dünyayı yönetebilmesi” gerektiği düşüncesinde idiler. Onlara göre doğa anlaşılabilirdi zira doğada var olan akıl ile insanda var olan akıl arasında ilahi bir ilişki olmalı idi. Francis Bacon deneylerden sonuçlar çıkarmak yönündeki tüme varış yöntemini benimsediği için modern bilimin babası sayılıyordu. Bacon ilmi takip etmenin Tanrının buyurduğu bir görev olduğuna inanırdı. “Novum Organum Scientiarum” (1620), adlı eserinde demiştir ki; “İnsan cennetten kovulduğunda hem yaratılışın üzerindeki söz hakkını kaybetmiş, hem de masumiyetini yitirmiştir. Her iki kayıp da bu yaşamda kısmen tekrar elde edilebilir: Bunlardan birincisi din ve iman gücü ile ikincisi ise sanat ve bilimle...”.

İnançlı bir insan olan Kepler, astronomi ilmini geliştirirken Tanrı'nın ilahi evrensel düzenini keşfetmeyi amaçlıyordu.

Musevi-Hıristiyan kültüründe Bilimsel Yöntem de denilen bu dürtüye dayanan bilimsel araştırma sistematik ve akılcı bir şekilde yürümüştür. A. N. Whitehead (1904-67) bunun bir nedenini "Tanrının akılcılığı hakkındaki orta çağ inancı"na güvenmek olarak açıklar. Whitehead ayrıca: "Tanrının akılcılığına inanan ilk bilim adamları bu inançları nedeni ile "her olayın geçmişi ile çok kesin bir şekilde ilişkili olduğuna ve genel ilkeleri temsil ettiğine" inanırlardı. Bu inanç olmasa idi ilim adamlarının fedakârca çabaları ümittten yoksun olacaktı" demiştir.

Diğer yandan Avrupa'daki gelişmeye en büyük katkı İslam Dünyasından gelmiştir. 8. yüzyıl ile beraber Abbasi halifelerinin himayesinde gelişen ilim, Optik alanında el-Kındî ve Ibn-el-Haytam, Astronomi alanında al-Battani, Matematikte Tabit-bin-Hurra, Abu'l Vefa, Tıpta el-Razi ve İbn-i-Sina'yi yetiştirmiştir. İranlı al-Kuarizmi, Hint bilginlerinin daha önce geliştirdiği ve İslam İlmî'nde yer tutan Arap rakamlarını nakletmiş ve Astronomi tablolarını geliştirmiştir. Cebir, Cabir bin Hayyan'ın eseridir. Kaynağını çoğunlukla Gazne okulundan alan Müslüman bilim adamlarının araştırmalara şevkle sarılmalarının

bir temel nedeni İslam öğretisinde Kuranda yer alan doğa sırlarını çözmenin özendirilmesidir.

Görülmektedir ki Kutsal Kitaplardaki vahiyler ve söylemler insanın işlevinin doğayı yönetmek, bunun için de evreni keşfetmek olduğunu öğreterek bilimsel araştırmaları desteklemiştir. Evrenin sırlarını anlamak yönündeki en önemli dürtü budur.

İlimcilik

Osmanlıdaki adıyla İlimiye, Modern Bilim görüşü yerine kullanılan bir terimdir. Bilime aşırı değer verme anlamında da kullanılır, ki bu anlam bir dereceye kadar küçümseyicidir denebilir. Küçümsemenin nedeni ileride de görülebileceği gibi yaratılışın temelinde tamamen mantık dışı bir olasılık, bir kör şans olduğunu baştan kabul etmesi olmuştur.

İlimcilik; bilgiye ulaşmanın tek yolu olarak görülen Bilimsel Yöntemin aksine yalnızca Bilimin evrenin sırlarını ve gerçeği keşfedebileceğine inanıyordu. İlimciliğin yalnızca ve denenebilir deneye dayalı olgulara tutkusu onu katı bir İlimsel Dünya görüşüne hapseder. Bu, İlimi reddeden Protestan köktendinciliğinin yalnızca dinsel bir dünya görüşü olduğu ile eştir. İlimcilik, çoğu felsefi, metafizik ve dinsel görüşlere kapalıdır.

Bu felsefenin öncüsü Fransız feylesofu René Descartes'dır (1596-1650). Descartes akıl ile maddeyi ayırt eden ve ikilik düsturunu yaşama geçiren ilk düşünür olmuştur. Bu ayırım hem bir ilim dalı olarak psikoloji hem de genelde Bilim üzerinde büyük etki yapmıştır. İkilik ilim adamlarına maddeyi eylemsiz ve insanlardan tamamen soyutlanmış bir konumda ele almak imkânını sağlamıştır. Bu suretle evreni insandan ayırt ederek tarafsız bir şekilde ve insanın gözlemine gerek duymaksızın incelemek mümkün olacaktı. Tarafsızlık Bilimin ideali oldu. Bu kavram 1800 lü yıllarda Comte tarafından insanların ve kurumların davranışını incelemekte kullanıldı.

Descartes Tanrıya inancı tam olan bir Katolik idi. Ancak felsefesinde vahiydeki "iman" inancını kabul etmedi. Gerçeği ararken olasılıklara dayanan her bilgiyi reddederek yalnızca mükemmelen bilinen ve hakkında hiçbir şüpheyeye yer olmayan bulguları kabul etmenin gerekli olduğunu söyledi. Diğer bir deyişle yalnızca keşfedilen ve insan akli ile ispatlananlara inanmak uygun idi. Descartes "her şeyden şüphe edebilirim ama mantıksal olarak, şüphe ediyor olmamdan şüphe edemem" diyordu. Ona göre bu kendi kendisini nakz etmek olurdu ki doğru bir sonuca götürmezdi. Evrenin görünen düzeni, kör talihin eseri olan bir şablondan insan aklının algıladığı olarak anlaşılıyordu.

Bu önerimin ortaya atılması ile beraber eleştirmen feylesoflar Descartes'ın iddiasını çürüttüler: i Descartes'in kendi mantığı ile tutarlı olabilmesi için yalnızca şüphelenme ya da düşünmenin var olduğuna inanması gerekeceğini ileri sürdüler. Her sonucun bir nedeni olması gerektiği ispatlanmadan düşünceye bir düşünenin neden olduğunu ileri sürülemezdi. Yarattışın nedenini kör talihe bağlayan bilimcilik esasen doğanın temelinde bir aklın var olduğu düşüncesini dışlamış idi.

Ampirizm akımının öncüleri; İngiltere'de Berkeley ve Hume ile Almanya'da Kant da insan aklının gerçeği olduğu gibi anlayabilmek için yeterli olduğu yönündeki inancın mantıksal temellerini zayıflattılar. Evren hakkındaki bilginin tek kaynağının insanın duyuları olduğunu ileri sürdüler. Rasyonalizm olarak da adlandırılan, bilginin doğruluğunun temellendirilebileceğini öne süren felsefi görüşe karşı çıktılar.

“Ampirik” (duyular aracılığı ile) kelimesi çoğu kez “bilimsel” anlamında kullanılır. Bu bilim adamlarının yaptıklarını açmak ve onları Bilim adamı olmayanlardan ayırmak için geçerlidir. Bilim adamları deneyler ve gözlemler yaparlar ve evrenin gerçeklerine ulaşmaya çalışırlar. Bu nedenle “Ampirik Metotlar” deyimini “Bilimsel Metotlar” deyiminin yerine geçer.

Kant'dan sonra her tür bilgi savını kuşkuyla karşılayan, bunların temellerini, etkilerini ve kesinliklerini irdeleyen, ayrıca

aklın kesin bir bilgi elde edemeyeceğini, hakikate erişilse dahi sürekli ve tam bir şüphe içinde kalınacağını, mutlak'a ulaşmanın mümkün olmadığını savunan şüphecilik akımları gelişmiştir.

Buna ek olarak modern psikoloji'nin babası sayılan Sigmund Freud, insanların rasyonel olmadıklarını ortaya atarak olayı iyice derinleştirmiştir. "Bilinç dışı akıl" ve çoğu kez bu aklın "bilinçli akla" üstün gelmesi bulgusu; insanların çoğu kez mantıksız dürtüler ve biyokimyasal uyarılarla hareket ettiğini gösterdi.

Freud'dan sonra insanların akıllı oldukları inancı sarsıldı. Bununla beraber feylesoflar ve psikologlar mantığa inancı sarsamadılar. Bilimsel yöntemin sürekli başarısı insanın mantık yolu ile evrenin sırlarını çözebilme yönündeki inancına haklılık kazandırdı. İlim mantığının son kalesi haline geldi. Ancak 20 yüzyılın sonlarına doğrudur ki bizzat fizikçiler bir çıkmaz sokağa girdiler. O zaman bilimciliğin temelleri sarsıldı ve kale çökmeye başladı.

Kimi düşünürler bilimin başarılı olmakla beraber bilimciliğin kendi kendisini nakzeden bir felsefe olduğuna hükmettiler.

Esasen yaratılışın kör talihin rastlantısal bir eseri olduğunu söyleyen Bilimcilik, doğanın temelinde bir ilahi mantık olduğu fikrini reddetmiştir. Bilimci, insan aklının doğayı

anlayabildiğini söylemekle beraber rastgele oluşmuş bulunan evrenin düzeninde mantık bulunmadığında ısrarlıdır.

O zaman şu soru ortaya atıldı: Mantıksal olmayan bir evren düzenini mantıksal olarak çalışan insan aklı nasıl anlıyor?

Mutlak irade ve kader ile çelişen, bilimin yarın neyi keşfedeceğinin bir rastlantı olarak var olacağı bir düşünceye karşı çıkılması olası idi.

Evrenin aslında anlaşılabilir olması gerçeği, bu gerçeği destekleyen seslerin artması Einstein gibi âlimleri akılcı bir yaratılış inancına itmiştir.

Diğer yandan Berkeley Üniversitesi Fizik Profesörü Fritjof Capra gibi ilim adamları ise dünyanın niçin insana hiç yabancı olmayıp aslında anlaşılabilir olduğu konusunu daha değişik bir nedenle izah etmektedirler.

Dr.Fritjof Capra'nın bir deyişine yer verelim:

“Sayıları gittikçe artan bilim adamları, mistik fikirlerin çağdaş bilime tutarlı ve yerinde bir felsefi zemin oluşturduğuna inanıyorlar” ve devamla “yeni fizik, pek çok mistik fikri desteklemektedir.”

Bu aşamada şunu açıklamak gerekir: Bu ilim adamlarının çoğu “Bilimcilik” denilen akıma bir entelektüel olarak inanmayan ve kendilerini bu yoldan ayırmak isteyen dürüst ve kıymetli kişilerdir. Bu akımı, felsefi temelinin sağlam olmadığı gerekçesi

ile mesleklerindeki şöhretlerini feda etmek pahasına terk etmiş ve Bilimsel dedikleri Mistisizmin ufuklarına açılmışlardır.

3. Mistisizm: Şuurumuzdaki Evren

Bilimsel mistisizm yeni fizik biliminin mistik felsefede yer alan kimi yargıyı pekiştirdiğini ileri sürer.

İleriki satırlarda mistik dünyayı incelerken bir yandan bu dünyada mantıksal aklın sınırlarının ne olduğunu gözlemlemek uygun bir işlev olacaktır:

İnsanoğlu evreni mantık ile mi kavlıyor? Acaba mantığın sınırları nedir?

Capra şöyle devam ediyor: “Bu yeni çığırda Fizikçiler doğal olaylara ilişkin yarattıkları teorileri gerçek olarak gördüler, ancak buldukları gerçekler mantığa uymuyorsa mantığı bir yana bıraktılar ve buldukları gerçeği benimsediler.”

Yeni Fizik ile Mistik İnançlar Arasında Köprü Başları

Mistik düşünün temelinde başlıca iki kadim felsefenin olduğunu düşünüyorum:

Hermetizm ve Hermetik Prensipler

Hermes Kimdir?

Efsanevi bir kişi olarak kabul edilen “Hermes Trismegistus” (üç kere büyük anlamında) tarafından ortaya

atıldığına inanılan Hermetik Prensipler özellikle esoterik bilim camiasını yaklaşık olarak beş bin yıl boyunca düşündürmüştür. “Hermes” kelimesinin etimolojik kökeninin Süryanice olduğu ve “Âlim” anlamına geldiği söylenir. İbranîlere göre “Aydınlatmak” anlamına gelen “Uhnûh”tur. “Enoh” ve Arapça “İdris” adlarının buradan türediği söylenir. Eski Mısırlılar onu “Mürşit” anlamına gelen “Thoth”, “Tahuti”, “Thech”, “Tat” gibi isimlerle anarlar ve ismi “Aa Aa Tahuti” şeklinde söylerlerdi. “Aa Aa”; “Üç kere büyük” anlamına gelir. Grekler “Aa Aa Tahuti” çağrısını kendi dillerine “Trismegistos” şeklinde çevirince bu yeni deyim farklı yorumlara neden olmuştur. Bazı İslam düşünürleri bu üçlü isme “Üç Kere Hikmetlenmiş” anlamını verirler ve bunu nimetler üçgeni dedikleri Nübüvvet, Hikmet ve Hilâfet’in Allah tarafından ona bahşedilmesi olarak anlarlar.

Hermetik anlayışın temelini Hermes’e atfedilen Asclepius isimli eserde görürüz: “Tanrı Evren’in ve onun içerdiği her şeyin yaratıcısıdır. Ancak her şeyi insan ile beraber yönetir. Bu görevi üstlenen herkes Evren’in bir mücevheri olarak kabul edilir.” Hermetizm; Musevilik, Hıristiyanlık ve İslam dinlerinde olduğu gibi, Tanrıyı yaratıcı kabul eder. Ancak, Katolik Hıristiyanlığın inandığı dünya merkezli (jeosantrik: dünyanın evrenin merkezinde olması) Evren görüşünün aksine bu gün bildiğimiz güneş merkezli (Heliosantrik) bir Evren ortaya atar.

Burada Tanrı tarafından yaratılmış olan Güneş, Evren'in merkezindedir, Mikrokozmos denilen insan da evrenin bir parçasıdır. Hermes'in yolunu izlemek Tanrı, İnsan ve Evren arasındaki sırrı keşfetmek demektir. Hermetizm düşününde Evren (Makro Evren) ve İnsan (Mikro Evren) ilişkili idi. Evrende ve dünyada var olan her şey tek bir kaynaktan vücut bulmakla beraber birbiri ile bağlı idi. Hermes'in "Yukarıda ne ise aşağıda da odur" (Quod est inferius, est sicut (id) quod est superius) deyimini bu noktayı çok iyi ifade eder. Bu bağlılık sonucunda Tüm'ün bir parçası olan bir yerde bir değişiklik yaratıldığı zaman bu, Tüm'ün bir başka yerinde bir sonuç doğururdu. Bu evrenin teklifi inancını perçinleyen bir bulgu idi. Pek çok kişi "E = mc² formülünü ortaya atan Einstein atom bombasının bulunmasını da sağlayarak dünyanın sonunu hazırlamıştır" derken diğerleri onun "enerji-madde ikilemini ortadan kaldırarak kozmik teklifi ve onun yarattığı ahengi temellendirdiğini" söylemektedirler.

Hermes İslam dünyasında Terzi anlamındaki İdris diye bilinir Anadolu Türkçesine Ermiş olarak girmiştir. Hermes'i takip eden ermişler topluluğu; Hermetik Külliyyat, (Corpus Hermeticum) denilen Hermes'e ait kırk iki kitaptaki bilgilerle donatılıyordu. Bunlar 17 ana diyalog'dan oluşur. Buna M.S. 500 yılında derlenen 40 civarında pasaj ile 1945 yılında Mısır'da Nag Hammadi'de ortaya çıkarılan 3 adet Koptik elyazmasını eklemek

gerekir. Bu kitapların kimisi Teoloji, kimisi Fen Bilimleri alanında idi. Bu kırk iki eser ilk Ansiklopedi niteliğindedir.

Hermetik Prensipler

Yedi Hermetik Prensip; Mentalizm (Anlak), İletişim, Titreşim, Polarite, Ritim, Etki ve Tepki ve Cinsiyet'dir. Bunlar okuyucuya olağan ve basit görünebilirler. Dikkatle irdelendiklerinde ise Newton Mekaniğinin ya da yukarıda anlatılan Kuantum Fiziğinin ana varsayımları ile ilişkili görünebilecekleri açıktır. Şimdi biraz bunların üzerinde duralım. Mistisizmim kimi önderleri bu ilkelere sığınarak iddialarını kanıtlamaya çalışmışlardır.

Bu ilkeler şöyle sıralanır:

1.Mentalizm

Bu prensip her şeyin zihinsel olduğunu, diğer bir deyişle insan beyninin ürünü olduğunu söyler. "Hayat olayı", "Madde", "Enerji", ve kısaca, maddi algılarımıza açık olan her şey bilinemez ve tanımlanamaz olan Ruh'tur. Ancak bu Ruh, Evrensel, Sonsuz, Yaşayan bir Akıl olarak düşünülebilir. Bu, aynı zamanda tüm görüngü dünyasının (Tüm'ün) yaratılmış olanların yasalarına uyan zihinsel bir yaratı olduğunu betimler. Bütün olarak Evren ve onun birimleri (Tüm)ün zihninde yaşar. Bu zihinde biz "yaşar ve hareket ederiz." İleride göreceğimiz Hindu metafiziğindeki Brahman fikri bu ilke ile uyumludur.

Diğer yandan; Kuantum fiziğinin yaşamdaki olguların bir gözlemelemlerle sonucunda, insan beyninin iradesi ile hayata geçtiği, olasılıklar denkleminin bu yolla çözümlendiği ve potansiyel olasılıklardan birinin gerçekleştiği yönündeki bulguları da “Mentalizm” ilkesine koşut görülmektedir.

2. İletişim

Bu ilke varlık ile yaşam arasında mevcut olan yasa ve olgularda çeşitli düzlemlerde her daim bir ilişki olduğunu söyler. Bu bağlamdaki Hermetik aksiyom şöyle ifade bulur: “Yukarıda ne ise aşağıda da o”dur”

Kadim Hermetik bilginler bu ilkenin insanın bilinmeyenleri gözden saklamak için var olan çoğu engeli zihin gücü ile bertaraf etmenin aracı olduğuna inanırlardı. Öyle ki bu ilkenin özümlemesi İsis’in peçesini de yırtarak Tanrıçayı görmek imkânı sağlarmış...

Kuantum Fiziği uyarınca bağdaşık parçacıkların çok uzun mesafelerde de olsalar birbirlerini tanımaları ve ona göre davranmaları, bu ilke ile uyumlu görülmektedir. Ayrıca, bu ilkenin “bilinmeyenleri gözden saklamak” yönü, Einstein’ın sözünü ettiği gizli ilişkileri anımsatır.

3. Titreşimler

Bu ilke ‘her şey hareket ve şey titreşim halindedir’ der.

Bu ilke Madde, Zihin, Enerji ve hatta Ruh'un titreşimlerin değişik hızlarından meydana geldiğini ileri sürer. Saf Ruh sayılan bir "Tüm"den, en kaba maddeye kadar her şey titreşir. Titreşim frekansı yükseldikçe ölçekteki eşik de artar, eşğin üzerindeki "Tüm"e doğru yükselir.

Bu enerji ve kuvvet için böyle olduğu kadar zihinsel ve hatta ruhsal düzeyde de böyledir. Bu ilkenin uygun formüllerle ifade edilerek özümlemesi Hermetizm ustalarına hem kendilerinin, hem de başkalarının titreşimlerini kontrol etmek imkânını sunar. Hindu metafiziğinde ezelden beri var olduğuna inanılan "Aum" sesi Hermetik titreşim ilkesi ile eşdeğerdir.

Bu noktada Kuantum fiziğinin temel niteliklerinden biri olan her nesnenin titreşimler halinde olduğu, her bir potansiyel oluşumu içeren titreşim fonksiyonlarının bindirilmesi ve belli şartlar altında çözümlenerek olayların gerçekleşmesi akla gelmektedir.

4. Kutuplaşma ve 5.Cinsiyet

Bu ilke her şeyin iki kutuplu olduğunu serdedir. Her şeyin bir tersi vardır. Örneğin sıcak ve soğuk... Bunlar aynı şeyin iki ayrı kutbudur. Termometreye baktığımız zaman sıcak nerede biter, soğuk nerede başlar saptayabilir miyiz? "Aydınlık ve karanlık, yüksek ve alçak, gürültü ve sessizli yine kutuplardır. Zihinsel düzeyde de Aşk-Nefret, Sevmek- Sevmemek kutupları birinden diğerine ne zaman geçildiğinin sınırı olmayan kutupsal

örneklerdendir. Cinsiyet ise her düzeyde, yalnızca maddi düzlemde değil, zihinsel ve hatta ruhsal düzlemlerde de vardır. Maddi düzlemde seks olarak belirir daha üst düzeylerde başka şekle girmekle beraber ilke aynıdır. Maddi, zihinsel ya da ruhsal hiçbir varlık onsuz olamaz. Bu ilke üretim, tekrar üretim ve yaratılış doğrultusunda işlev görür. Her nesne ve herkes bu ilkenin iki elemanına da sahiptir. Diğer bir deyişle her erkekte ve her kadında karşıt kutuptan birer eleman bulunur. Cinsiyete özgü genler her iki sekste de mevcuttur.

Kuantum Fiziğinde görülen parçacıkların kutupluluğu ve bu kutupluluğa enerjinin sakınımı ilkesi gereğince uyarak davranması, bu tanımı anımsatır.

6.Ritim ve 7. Etkiye Tepki

Bu ilke her harekette bir sarkacın hareketi gibi ritim olduğunu söyler. Ritmik hareket, yukarıda anlatılan kutuplar arasında görülür.

Her daim bir etki ve etkiye karşı tepki vardır. Bu hareketler, her nesnenin kaynağı olduğu yukarıda söylenen titreşimler şeklinde belirir. Titreşimler, kutuplar arasında ritmik olarak hareket ederler.

Bu yasa dünyaların doğuşunda veya yok oluşunda hâkimdir, milletlerin yükseliş ve batışlarında hâkimdir, insanın zihinsel

işlevlerinde de hâkimdir. Bu son olay, Hermetistleri en çok ilgilendiren olmuştur.

Hermetistlerin bu ilkeyi kavramış, evrensel uygulamasını keşfetmiş ve bunun kendi üzerlerindeki olumsuz etkilerini sınırlandıracak etkisizleştirme yöntemlerini bulmuş oldukları söylenir.

Kuantum Fiziğindeki titreşim fonksiyonları ve bindirilmiş dalganın frekansı göz önüne alındığında yine ilginç bir benzeşim görülmektedir.

Bu kadim spiritüel fikirlerin çoğunun Kuantum Fiziği âlimlerince gözlenen bulguları 90 yıldır aramızda...

Bununla beraber Bilgeler, Mistikler ve geçmiş üstatlar bu yeni sayılabilecek bulguları ebediyet kadar eski zamanlarda söylemişler.

Derler ki: söylenceler, gerçeklerin zaman içinde kulaktan kulağa yayılarak anlamını yitirmiş halleridir...

Hint Felsefesi

Hint'in esoterik yazınları Veda'lardır. M.Ö. 700 yıllarında Kafkaslardan ve İran yaylasından Hint-Çin yarımadasına doğru yayılan Aryan İstilasının, bu bölgeye Rig-Veda külliyyatını getirdiği görülür. Veda inancı; yaratılış hakkında bir söylem getirmemekle beraber aynen Orta-Asya'daki benzerleri gibi birçok Tanrı içerir.

Veda inancı kurban ritüellerini kutsal sayardı. Bu ritüeller eşliğinde yapılan ayinler yolu ile elde edilen büyük güce Brahman derlerdi. Rahip sınıfı olan Brahman'lar bu güce sahip idiler ve sonuçta bütün evreni temsil eden bir güç olarak tanınmaya başlandılar.

Ayrı bir Aryan ailesinden olan savaşçı Mhraceler ile Rahip Brahmanlar arasındaki güç savaşlarından Brahmanlar kazançlı çıkmıştır. Bu mücadelenin sonunda anlaşma sağlanmış, savaşçılara bir miktar ruhani bilgi verilmiştir, ancak tüm gizemler öğretilmemiştir. Bu şekilde en eski Vedalardan daha önceki bir zamanda kalıtımsal bir kast kurulmuştur. Bu sistemde Brahmin, Savaşçı ve Sanatkâr var idi. Bu gün bunlar gizemlerin üç değişik ritini oluştururlar. Aryan felsefesi uyarınca hem ruh ve hem de madde ebedidirler. Tüm yaradılış bu iki yok edilmez ilkeden meydana gelir. Bu Para-Brahma ya da şekilsiz Tanrıdır. Yeni fiziğin ortaya koyduğu "her nesnenin enerji olduğu" görüşünü Hindu öğretisinin "Brahma"sı karşılar. İnsanoğlu (atman) evrensel kimlikten (Brahma) ayrı değildir. Bu, her varlığın esasının evreni oluşturan tek ve aynı enerji olması nedeni ile böyledir. İkilik yanılgıdır. Gerçek ikili değil "tek"dir ve tüm maddelerin aslı da bu "tek"dir.

İnsanın algıladığı maddi dünya aslında bir "görünüm" dünyası, "Maya" dır.

Aşağıda sözünü edeceğimiz Hermetizm'in memleketi olan Mısır'da bu iki aktif birimin beraberliği Ankh Haçı sembolü ile gösterilirdi.

M.Ö.8. yüzyıldan itibaren Tanrılar insanın hissedebileceği, düşünceye dalarak ulaşabileceği kavramlar olmuşlardır. Hint Upanishad'ları bu hususları işleyen eski metinlerdir. Bu metinlerin mantık üzerine yazdıkları en azından ilginçtir:

“İki bin yılı aşkın bir süre önce Hindu felsefesinin bel kemiği sayılan “Katha Upanishad”ı der ki “Işık mantık yürütmek sureti ile kavranacak bir şey değildir çünkü o, en incelikliden daha inceliklidir.” “Naisa tarkena matirapaneya” ise : “Bu ruhani gerçek mantık ile elde edilemez”.

Hint felsefesi içinde geniş yer almış olan bir diğer inanç “akaşa”dır. Bu, “Dünya Hafızası” anlamına gelir. Sonsuz enerjinin sürekli olduğunu ve bu enerji içinde hiçbir şeyin yok olmayacağını anımsatır. Bu inanca göre dünyada olmuş geçmiş her olay “akaşi kayıtlarında” vardır. Yüksek inisiyeler bu kayıtlara girerek geçmiş olayları görebilirler.

Mistik Görüşler Niçin Destekleniyor?

Kısım 1.de Kuantum Fiziği olgularının nasıl adım adım acayipleştiğini görmüştük. İlim adamlarının bu yargılara yönelmelerinin nedeni kimi olayları ancak bu yolla

açıklayabildiklerine inanmalarındır. Bu konuda onları haklı kılabilecek kimi örnekleri aşağıda sıralıyorum:

a. Çelişmezlik Kuralı

Kimliği tanımlanan bir nesne aynı zamanda başka bir nesne olamaz. Klasik bilim mantığı yaklaşımı ile bir elma bir elmadır ve aynı zamanda muz olamaz. Bu Aristo'dan beri süregelen bir mantık doktrindir. Descartes de bu doktrini benimsemiştir. Sel de denilen bu doktrin, kanıtlanmadan kabul edilen bir kuraldır. Önsel olanın ispatlanması gerekmez, kabul edilmesi gerekir, aksi halde bilgiye erişmek mümkün olmaz.

Ancak ışık fotonlarının hem madde hem dalga olabildiği anlaşılınca bu doktrin sarsıldı: Elma muz olamıyorsa nasıl olur da maddi bir parçacık aynı zamanda dalga olarak görünebilir? İşte bu durum “önce keşfedilen gerçek, sonra mantı ve eğer keşfedilen gerçek mantığa uymuyorsa mantı bir yana bırakılır” sonucunu doğurmakta önemli bir dönüm noktası oldu.

b. Neden-Sonuç Kuralı

Her sonucun bir nedeni vardır. Demek oluyor ki her neden bir sonuç doğurur. Eşit şartlar altında belli bir neden her zaman aynı sonucu yaratır. Bu kural da modern bilimin öncül kurallarındandır. Heisenberg'in belirsizlik ilkesi onu da sarstı. “Sonucu doğru hali ile gözlemleyemiyorsak o zaman sonuç neye yarar?” denildi.

İlaveten Kuantum dünyasındaki “kuantum olasılıkları” birçok düşünürün “acaba her şey rastlantısal mı? Sebep- sonuç ilişkisi denilen şey yok mu?” demesine yol açtı ve mantık sınırının bir kere daha zorlanmasını gündeme getirdi.

c.Madde-Enerji

Her nesnenin aslında enerji olduğu fikrinin kabul görmesi ile Tanrının adeta dünyayı yaratıp bir kenara çekildiği kanısı yerleşmiş idi. Bu, inanç açısından Deist bir tutum olmakla beraber bir determinizmi de yansıtıyordu.

Einstein’ın enerji’nin kitle ile ışık hızının karesinin çarpımı olduğu buluşu felsefi açıdan iki önemli sonuç yarattı:

1.Madde nihai gerçek olmaktan çıktığı için klasik anlamda bir materyalist olmak artık olası değildi.

2. Bu denklemin sayesinde kimyanın 100 elemanı enerji oluvermişler, birbirinden bağımsız olarak var olan çok sayıda maddi elemanın varlığına inanmak imkânsızlaşmıştı. Fritjof Capra’nın dediği gibi bu modern fiziğin evrenin tekliğini nasıl açıkladığını gösteriyordu ve dünyanın birbirinden bağımsız biçimde var olamayacağını kanıtı idi.

Görülüyor ki modern fiziğin kimi sonuçlarını anlamaya çalıştıkça mantıksal yöntemlerin sınırları zorlanıyor.

d.Zamanın ve Mekanın Göreceliği

19.Yüzyıl bilim adamları sadece çeşitli elemanların belirgin maddeler olduğuna inanmakla kalmıyor, zaman ve mekânı da birbirinden ayırıyor ve bunu evrenin mutlak ve belirgin gerçeği olarak kabul ediyorlardı. Zaman-Mekân ikiliği Newton fiziğinin payandası idi. Einstein'ın görecelik teorisi bu payanaydı devirdi. Zamanın ve mekânın ayrılamayacağını gösterdi.

d.Elektronların Bağdaşıklığı

Yukarıda anlatıldığı gibi oldukça erken bir tarih olan 1935 yılında Erwin Schrödinger Kuantum teorisinin “bağdaşma” denilen bir özelliğini keşfetti. Bu özellik iki kuantum sisteminin ir araya gelip tekrar ayrılması halinde en azından teorik zeminde bir yeni bütünlük kazanarak bağlantılı kalmaya devam ettikleri idi. Schrödinger'e göre “Kuantum Bağdaşması” yeni kuantum teorisi ile doğanın eski fizik yasaları uyarınca klasik şekli ile tanımlanması arasındaki yalnızca tek değil ana fark idi.

“Bağlaşma” yerel olarak meydana gelebiliyordu. Örneğin iki kuantum alanının temasa gelmesi ile... Ancak teorik olarak bu olay arada hiçbir şey olmaksızın uzun mesafeler içinde de devam ediyordu. Yerel olmayan bu olay bir “fizik büyü” gibi görünmekte idi. Evrenin tekliği yalnızca elemanların madde öncesi var olan enerji konumundaki teklik değildir. Evren madde halinde dahi son derece birbirine bağlıdır. Bu bağlılık yukarıda

sözü edilen kuantum karmaşması, EPR deneyi ve Bell'in eşitsizliği bağlamında açıklanabilir:

Kısaca hatırladığında Kuantum karmaşması sonucunda iki parçacık ne kadar uzakta olurlarsa olsunlar birbirlerini tanıyor ve bu tanımaya uygun davranışlarda bulunuyorlar.

1964 yılına kadar bu olgu acayip bir teorik bulgu olarak görüldü. Ancak aynı yıl John Bell bu olguyu laboratuarda deneyebilecek bir düzen geliştirdi. Olay kısa mesafeler için ispatlandı. Bu ilginç başarı filozof Abner Shimony tarafından "deneysel metafizik" olarak isimlendirilmiştir. Bell'in buluşundan sonra şu soruyu bir kenara atmak mümkün olmamıştır: İki parçacığı birleştiren nedir?

Bohm henüz keşfedilmemiş bir alan üzerinde dururken, kimi mistikler olayı kendi görüşlerinin ilmi açıklaması olarak görürler: Fritjof Capra parçacıkların anlık, yerel olmayan bağlantılarla bağlı oldukları için böyle davrandıklarını söyler. Fizikçi Henry Pierce Stapp daha radikal sonuçlar çıkarır: "Evrenin temelde ya hiçbir yasaya uymayan ya da derin bir gerçeğe tabi olduğunun ispatıdır" der. Diğer bir fizikçi, Nick Herbert ise parçacıkların bu davranışının mistisizmin bilimsel kanıtı olduğunu ileri sürer."A parçacığının uyarılması ile B parçacığı en azından geleneksel şekildeki bilgi aktarımı yolu ile

uyarılmamıştır, olay daha ziyade aynı görünüm veren nesnelere aslında “tek” olmalarının sonucudur.” der.

Hintlilerin matematik dehası Shakuntala Devi parçacıkların bu bağlantılarının evrendeki bağlılığı da içerdiğine inanmaktadır. O ayrıca bu olayı astrolojiye inanmanın bilimsel bir gerekçesi olarak görür: “Eğer evren bu şekilde bağlı ise o zaman yıldızların hareketlerinin bu gezegen üzerinde yaşayan kişilerin hayatlarına etki yaptığını kabul etmek gerekir” der.

Psşik olaylara inanan pek çok kişi duyuvar üstü algılama, telekinezi, psikokinezi, (arada fiziki kuvvet olmadan zihnin maddeyi etkilemesi) gibi olağandışı sayılan olayları açıklamak için fiziğin bu kapısından girerler.

Bu bulgu kuantum dünyasının bir açık kapısıdır ki o kapıdan geçen fizik; pek çoklarına göre mistik’in ikilemi dışlayan tekil vizyonunun yalnızca olasılığını değil, gerekliliğini de kabul etmiştir.

Kuantum fiziği ve İnsan Beyni

İnsan beyninin çalışması, ilim çevrelerini uzun zamandır uğraştırmaktadır. Bilinç nedir, nasıl düşünürüz, nasıl hatırlarız sorularına yanıt bulunmaya çalışılmaktadır. Yukarıda gördüğümüz gibi Kuantum Fiziği, potansiyel durumdaki olasılıklar içinden bir tanesinin, bilinçli bir gözlem sonucunda gerçekleştiğini söylüyor. O zaman önce “Bilinç nedir?” diye

sormak gerekir. Bu noktada deęişik bilgi kaynaklarından elde edilen tanımları aőaęıda iletiyorum:

Özgür Vikipedi diyor ki:

“1.Bilinç, Kişinin kendisine, yaşantılarına, çevresine, öteki kişilere, bir bütün olarak içinde yaşadığı dünyaya ilişkin farkındalığı, yaşanan deneyimlerden kendiliğinden doğan kendinin farkında olma görüngüsü;

2.öznenin duygularına, algılarına, bilgilerine ve kavrayışlarına bağlı olarak kendini anlama, tanıma ya da bilme yetisi;

3.bilme edimi ile bilinen içerik arasındaki ilişkiyi her ikisini de içerecek biçimde bir üst düzeyde kurabilme becerisi;

4.acı çekme, isteme, bekleme, düş kırıklığına uğrama, korkma gibi belli bir nesnesi bulunan bütün “geçişli” yaşama edimlerini olanaklı kılan ana ilke;

5.düşünen öznenin kendisine dönerek, kendisini kendi düşünceleri ile kavraması, kendisine bir başkası olarak dışarıdan bakabilmesi durumu;

6.“içebakış” yoluyla zihnin kendi deneyimlerinin gerçekliğini kavrama edimi;

7.zihinsel yaşamın geçmiş duyumları, algıları, bilgileri bellekte tutma yeteneęi;

8.kişinin kendi içinde yaşadıklarına ya da dışarıda olup bitenlere yönelik incelmış sezgisi, bütün yaşadıklarına ilişkin genel görüşü;

9.üzüntü, sevinç, hüzün gibi tek tek yaşantı durumlarına ilişkin kendilik izlenimleri, şeylerin kişiye nasıl görüldüğüne yönelik görüngübilimsel yaşantılar bütünü.”

Yeni Osmanlıca- Türkçe Lügat diyor ki:

Bilinç

t. Psk: İnsanın kendi varlığından ve kendine tesir eden çevresinde meydana gelen hadise ve değişikliklerin, bilgisine sahip olması hali. Şuurun dereceleri vardır. Meselâ: Düşünüyorum ve düşündüğümü biliyorum, yine düşündüğümü bildiğimi de biliyorum ve hakeza. Şuurlu olma ruhun bir vasfıdır. Maddede şuur yoktur. Ve şuurun maddi izahı şuarsuzca bir izah olup batıldır. (Bak: Şuur)

Birinci tanım grubundaki 2., 6., 8., 9. maddelerin ikinci tanıma yakınlığını bir tarafa bırakarak diyorum ki tanımlar bana aslında bu işin düğüm noktasının insan beyni olduğunu anlatıyor. O zaman biraz bu insan beyni meselesine girmek kaçınılmaz oluyor:

Beyin ve Beynin Kapasitesi

Beynin kapasitesi nedir, hafızasında tutabileceği bilgi miktarının bir sınırı var mıdır?

Meşhur bilgin John von Neuman bilgisayar belleklerine kıyasla beyin 2.8x10²⁰ (yaklaşık olarak bir trilyonun yüz milyonla çarpılması sonucunda bulunacak bir sayı) bit bir belleği

olduğunu hesaplamış idi. Bu bulgu 50 yıl önce idi ama hemen kimse hesap sistemlerini onun kadar bilemez... O olmasa elimizdeki bilgisayarlar da olmazdı.

Matematiğe girmeden söylenirse bu çok iyi bir kapasite rakamıdır.

Diğer yandan güncel bilgilere bakılırsa insan beyni yaklaşık olarak 80 milyar nöron denen hücreden oluşur. Her bir nöron diğer nöronlara yaklaşık bir katrilyon sinaps denen bağ ile bağlanır. Bu, çok büyük bir kapasite demektir. Bu rakamlara bakılarak olayları hafızada tutabilme konusunda bir sınırın söz konusu olmayacağı söylenebilir.

Ancak tartışma yaratan bir konular da şöyle özetlenebilir:

Söz konusu nöronların yalnızca 17 milyarı gerçek bilgileri saklayan serebral kortekste bulunur. Diğerleri serebellumdadır. Serebral korteksi oluşturan nöronların büyük bir kısmı da değişik görevler üstlenmiş olup bilgi saklama işini yapmazlar. Bu durumda bilgi saklama olayı için bir milyar nöron olduğu söylenebilir. Eğer her bir nöron yalnızca tek bir hatırayı saklıyor ise saklayabilme kapasitesinde bir sınır olduğunu söylemek mümkün olabilir. Çünkü bu yalnızca bir cep telefonu ya da sadece bir ipod için geçerli olacak hafıza kapasitesine eşittir. olan nöron sayısı halen kesin olarak bilinmemektedir.

Diğer yandan, beyin dalgalarının varlığı bilinen bir gerçek...

Bu günkü bir bilimsel düşünce beyindeki bilgi sınırının öğrenme hızı (beyin dalgalarının bant genişliği) ile ilişkili hayatımız boyunca oluşan tüm algıları depolayamıyor ise?

O zaman bilgiler nerede saklı?

Bilimsel olarak herkesin kabul ettiği noktaları hatırlayalım:

1.Madde ve Enerji aynıdır.

2.Hiçbir nesne kaybolmaz ve yoktan yaratılamaz.

3.Bir enerji olan bilgi de kaybolmaz.Mutlak bir yerde saklıdır...

İşte burada yukarıda Hint felsefesinde sözünü ettiğim “Akaşa” ortamı devreye giriyor. Sade Hintliler değil, Mısırlılar da (Hermes dahil) evrende akaşa dedikleri bu ortamın varlığından bahsederler. Akaşa sanskritçe gök, evren ya da aether demek. Tüm olan biten bu tarih belleğinde saklanırmış. Bilgeler bu ortama varıp oradan eski olayları alabilirlermiş.

Acaba insan beyni bir telsiz gibi çalışıp biz farkında olmadan bilgilere otomatikman ulaşıyor mu? Hatıralar böyle mi canlanıyor? Bu görüşü destekleyen bilim adamları da yok değil.

Tüm bunlara karşılık olarak kimisi de diyor ki:

“Size beynin bilgiyi dijital olarak sakladığını kim söyledi ki böyle hesaplara giriyorsunuz? Şimdi söyleyin o zaman bu bilgiler “ikili sekizlik1 mi yoksa “hekzadesimal” mi, yoksa 7-bit ASCII mi ? Öyle sanıyoruz ki beyin bilgileri bilinmeyen bir analog formatta saklıyor. Kapatın hesap makinelerinizi!!!”

Kuantum Fiziğinin Yol Açtığı Fikirler

Yaratılış Hakkında Kuantum Fiziği

Şimdi Evrenin ilk zamanına dönelim. Büyük patlama anına... Bu anda olayı gözleyen olmadığı gibi dalga fonksiyonunu çökertecek bir gözlem de yoktur. Bu fevkalade küçük ancak fevkalade karmaşık bir olasılıklar tümleşigidir. Çok büyümektedir ancak bağdaşık durumdadır. Gözlemci olmadığı için de bağdaşık kalma durumundadır. Bu durumda olasılıklar çoğalır. Bir olasılığa göre Evren belli bir yönde belli bir hızda büyür. Mümkündür ki bazı parçacıklar oluşur ve bir araya gelirler. Gerçekten böyle yapmayabilirler ama böyle yapmaları olasılığı vardır. Yukarıda sözü edilen dört kuvvetin bilindiği yönde oluşmaları olasılığı da vardır. Bununla beraber bunların tamamen farklı bir şekilde oluşmaları olasılığı da büyüktür. Karmaşmış olan dalga fonksiyonu daha karmaşık bir hale gelir ve sonsuz olasılıklara yol açar: örneğin değişik evrenler, bazılarında yıldızlar var bazılarında yok, bazılarında galaksiler var bazılarında yok bazılarında bildiğimiz dünya ve güneş sistemi var bazılarında yok...

Aynen bir gözlemcinin olmaması durumunda Shrödinger'in kedisinin hayatla ölüm arasında kalması gibi kuantum evreni de böyle donmuş halde değişik birçok "tarih"

içererek kalır. Ancak burada hatırlayalım; bütün bu saydıklarımız gerçek evrenler değildir ancak onların çok karışık dalga fonksiyonlarından yansıyan olası halleridir.

Olayın gelişmesi gereği olarak eninde sonunda çok küçük, ancak sıfır olmayan olasılıktaki bir konum akıllı bir yaratığı içerir. Bu yaratık ışığa bakar ve onu gözlemlemiş olur ve aynı anda dalga fonksiyonu çözümlenir, bütün Evren gerçekleşir.

Kuantum teorisindeki zamanın olmaması ilkesinden hareketle bu olay bizim ölçtüğümüz zaman kıyasla bir milyon yıl önce olmuş olabilir, Musa'nın zamanında olmuş olabilir. Newton'un zamanında olmuş olabilir. Oluşum bir anlık zaman almıştır. Ancak dün meydana gelmiş olsa dahi bizim ölçtüğümüz zamana göre inceleyerek 14 milyon yıllık bir tarih ortaya koymuştur. Bu durumda denilir ki: "Dalga Fonksiyonundaki tüm olasılıklar içindeki bir tanesi akıllı bir yaratığın gözlemlemesi sonucunda çözümlendi, 4 kuvvet gerekli oranlarda oluştu ve dünyayı bizim yaşayabileceğimiz ortama getirdiler.

Diğer yandan denilebilir ki belki bütün dalga fonksiyonu anında çözümlenmemiştir. Belki o gözlemcinin varlığını kabul eden kısmı çözümlenmiştir. Ancak o gözlemcinin devamı olan gözlemciler gözlemeye devam etmişlerdir. Daha ve daha fazla gözlemlendikçe dalga fonksiyonunun daha fazlası çökmüştür.

Burada ister istemez deizm-teizm tartışmaları arasında diyalektik teizm doktrinine göz atmak gerekir.

Diyalektik Teizm

“Yaratan ve her şeyi gören, bilen, yöneten Tanrı” anlamındaki “Teizm” fikri karşısında “Deizm”; varlığı akılla bilinebilen ve evrende olanlara ve insan davranışına karışmayan bir Tanrı anlayışı olarak ortaya çıkmıştır.

Konuya diyalektik bir açılım getiren İngiliz düşünürü Alfred Whitehead; “Diyalektik Teizm” tanımını yapmış, “Tanrının hem değişmez hem de değişen ve oluşan bir niteliği vardır” demiştir. Tanrı değişmeyen yanı ile evrenin yaratılışını ve oluşumunu başlatmıştır. (Kuran-ı Kerim’de söylendiği gibi “Kun” veya “Ol” emrini vermiştir). Ancak Tanrı, evreni sürekli olarak yeniden yapılandırmaktadır. “Kun” veya “Ol” emrini sürekli tekrarlamakta ve devinimi sürekli kılmakta, Tanrı-Evren ilişkisi bir etkileşim içinde devam etmektedir.

Felsefe bir yana bu işin ilginç ve çarpıcı tarafı gözlemcilerin yaratıcılar olmalarıdır. Sıfır olmayan olasılıktaki konumda bulunan akıllı yaratık insan ise ne diyeceğiz?” Bu olasılıklar nedeni ile “Düşünüyorum demek ki varım” diyen Rene’ Descartes haklı değil mi?

Onun sözü Kuantum dünyası için şöyle değiştirilebilir: “Gözlüyorum bu nedenle yaşıyorum.”

Kuantum Tüneli

Kuantum Fiziğini anlamaya çalışırken kişiler ilk önce Heisenberg'in belirsizlik ilkesine toslarlar. Bu, çoğu kişinin çalışmayı bırakmasına neden olur. Direnenler Kuantum Karmaşması konusunda da elenmemişlerse şimdi göreceğimiz Kuantum Tünellemesi konusunu severek okuyacaklardır. Bu olay Kuantum Fiziğinin diğer bir acayip öngörüsüdür:

Madde parçacıklardan meydana gelmiştir. Bunların arasındaki çekim gücü arttıkça parçacıklar birbirlerine daha yaklaşırlar. Oluşan madde daha sıkı ve kuvvetli bir şekle kavuşur. Bu çekim gücünün diğer bir sonucu da maddenin çevresinde bir enerji engelinin oluşmasıdır. Dolayısı ile enerjisi yeterli olmayan bir parçacık bu enerji kalkanını geçemez. Ancak çok düşük bir olasılıkla, enerjinin yeterli olması olasılığı vardır ve bu olasılık gerçekleşirse parçacık kalkanı geçer. Basit bir örnekle anlatmak için elimizdeki bardağı masanın üstüne koyduğumuzu düşünelim. Bardak, sayısız parçacıktan oluşan masanın çevresindeki enerji kalkanı ve kendisinin enerjisinin yetersizliği nedeni ile çok büyük bir olasılıkla masanın üstünde kalır. Ancak kuantum Fiziğine göre masadan geçip düşmesi olasılığı, ne kadar küçük olursa olsun mevcuttur.

Kimi filmlerde bu anlayışa yer verilmektedir: Hapiste olduğunuzu farz edin. Hapis odanızın içinde ya da dışında

yaptığınız her türlü hareket klasik fizik kurallarına uyar ama duvarlardan geçecek ya da duvarları yıkacak enerjiniz yoktur.

Ancak yukarıdaki kuantum olasılığı içinde bu kalkını geçebilecek bir enerji bulunabilir.

Bu teoriye dayanan kimi araştırmacılar, maddenin ve giderek evrenin, belli bir olağanüstü enerji kaynağından enerji nakleden bir kuantum tünelinin aracılığı ile gerçekleştiğini dahi ileri sürmüşlerdir.

Kuantum Bilgisayarları

Bu noktada kısaca Kuantum Bilgisayarlarından söz etmek yerinde olacaktır.

Bunlar temel olarak Normal Bilgisayar sistemlerindeki bir ya da sıfır değerini alan "bit" yerine kuantum bitleri anlamında "qubit"leri kullanırlar. Bir qubit sıfır, bir, ya da bunların herhangi bir kuantum bindirmesi yapılmış düzenini temsil edebilir. Buna ek olarak bir çift qubit herhangi bir kuantum bindirmesinin 4 halinde bulunabilir. Genelde n qubitlik bir bilgisayar sistemi 2^n halin gelişigüzel bindirilmesi ile çalışabilir. Dolayısı ile sistem fevkalade hızlıdır belleği çok üstündür. Ancak endüstride çok dengeli olanlarını yapılması hayli zordur. Son zamanlarda 15 "qubit"e çıkmıştır. Bunlar pek çok bilgisayarın paralel çalışması gibi düşünülebilirler. Qubitler görelî olarak küçüktürler Bu bilgisayarlar hızları ve dolayısı ile

kısa zamanda şifre vb çözebilmeleri nedeni ile halen hükümetler tarafından tercih edilmektedirler. Kuantum Bilgisayarları ile ilgili bir problem şudur: Bunlar çevre ile temaslarında kuantum ayrışmasına uğrarlar. Bu durum bilgisayarların çalışmasında dengesizlik yaratabilir. Şöyle açıklayayım: Bilgisayar çalışırken bir atom altı parçacığı gözlemlerseniz değerini değiştirirsiniz. Örneğin bindirilmiş haldeki bir qubit'in değerini anlamak için bakarsanız o; 1 ya da 0 değerini alır, ancak her ikisini de üstlenmez. Bu durumda bindirilmiş kuantum konumu sona erer ve güzel bilgisayarınız günlük bir dijital bilgisayara dönüşmüş olur. İlim adamları bu durumu düzeltebilmek için yollar düşündüler ve sonunda kuantum karmaşmasından yararlanmayı uygun buldular. Yukarıda gördüğümüz iki parçacığı karmaştırınca ikinci parçacık asıl parçacığın değerinin tam tersini alıveriyor. Böylece değer saptanabiliyor.

Görünmeyenin Belirtisi Olarak Dış Dünya

Yukarıda açıklanan esoterik Hint felsefesinin ışığında dış dünyanın bir görünmeyenin yansıması olduğu ileri sürülmüştür. İsa Upanishadının girişi şöyle başlar: “O (Brahma) “tam”dır. Bu (dünya) “tam”dır. O görünmez “tam” dan bu “tam” meydana gelmiştir.

Vedanta'da “bu” ve “o” teknik terimlerdir. “Bu” bizim duyularımızla algıladığımız evrendir.”O” bu dünyanın kaynağıdır,

duyularımızla idrak edilemez, yalnız mistik yaklaşımla kavranabilir. Fizik Profesörü David Bohme evrenin örtülü boyutuna “sezgisel düzen” demektedir ve bu deyimle görünürdeki katı, ayrık, dengeli maddesel dünya yapısının altında yer alan akışkan, birbirine bağlı enerji örüntülerini kast etmektedir. Dr.Marilyn Ferguson Bohm’un görüşlerini şöyle özetler:

“Bohm dengeli, elle tutulur, işitilebilir dünyanın bir yanılısama olduğunu söylemiştir. O; dinamik, sürekli değişken ve gerçekten var olmayan bir şeydir. Normal olarak gördüğümüz gözler önüne serilmiş olandır. Ancak bunun altında yatan bir ikincil düzen vardır. Buna “sezgisel” düzen diyor. Bu sezgisel düzen aynen hücrelerin çekirdeğindeki DNA nın potansiyel yaşamın gerçekleşmesi koşullarını yönlendirdiği gibi gerçeğimizi içerir ve onu betimler.

Dr. Capra bunu bir mecazla açıklıyor:

“Tanrı İndra’nın cennetinde bir inciler dizini vardı ki bir tanesine baktığınızda içinde diğerlerinin de aksini görürdünüz. Aynı şekilde dünyadaki her cisim de sadece kendisi değildir. Çevresindeki her şeyi yansıtır, gerçekten de diğer her şeydir. Her toz zerresinde sayısız “Buda”lar vardır.

‘Maya’ çoğu kez yanlış şekilde ifade edildiği gibi dünyanın hayal ürünü olduğunu ileri sürmez. Yanılısama yalnızca bizim anlayışımızdadır: Biz eğer çevremizdeki şekilleri ve

yapıları, nesnelere ve olayları; her şeyi ölçen ve sınıflandıran beynimizin ürünleri olarak değil de doğanın gerçekleri olarak kabul ediyorsak yanlış işte buradadır. Maya bu aldatıcı algıların gerçek olarak kabul edilmesidir.”

Evren Bir Hologram mı?

Holografi lazer ışınları kullanılarak elde edilen bir üç boyutlu fotoğraftır. Normal bir iki boyutlu fotoğraf bozulursa elden çıkar. Bunun aksine bir hologramın bir kısmı bozulursa geri kalan kısımları kullanılarak tüm imaj tekrar yaratılabilir. Gizemli denilebilecek bir şekilde bir hologramın her parçası, hologramın tamamını içerir. Bu olgu beynimizin çalışmasını andırır. Sinir uzmanı Dr. Karl Primbram hatıraların beyinde nerede yerleştiğini araştırıyordu. Hatıranın ve hafızanın tek bir yerde bulunmadığını keşfetti. Eskiden, hafızanın insan beyninin belli bir noktasında toplandığı sanılırdı. Ancak insan beyni üzerinde yapılan ameliyat sonuçları, beynin ne kadarı alınırsa alınsın, geçmişin kişi tarafından hatırlandığını ortaya koymuştur. Nasıl işler, görür ve tat alırız? Primbram’a göre beyin sadece verilerin frekanslarını alır. Bu frekanslar üzerinde karmaşık matematik analizler yapar ve bunları katılık, soğukluk ve koku olarak tercüme eder.

Renkler konusunda bir örnek verelim:

Bir ışık demetinin rengi aslında o demetin dalga boyu ile değil, o dalga boyunun bilinçli şuuruna yaptığı etki sonucunda belirlenir. Bu etki fotonların retina tarafından sinir dürtülerine çevrilmesi, bu dürtülerin optik sinir aracılığı ile beyinin görme korteksine iletilmesi, burada beyinin diğer yanlarından gelen diğer dürtülerle de karışması ve onlar tarafında değiştirilmesi ile ortaya çıkar. Bu ana kadar olagelen tüm işlemlerin niteliği bilinmektedir. Olay bundan sonra başlar: Bu dürtüler daha sonra hiç bilemediğimiz bir şekilde şuurumuza düşer ve burada bir renk duygusu yaratır. Nörolojide “qualia” denilen benzeri bir grup olay arasında yer alan bu oluşumu tanımlamak yolunda değil ölçmek, tanımlamak dahi mümkün değildir. Sonuca renk deriz. Ancak rengi tarif edemeyiz.' Gök mavidir denildiği zaman anlaşılan ancak bu renge böyle bir isim takıldığı içindir. Maviliği, “mavi ışığın dalga boyunu” nanometrelerle ölçtüğümüz gibi ölçemeyiz. Gözümüzün algıladığı mavi renk hakkında ancak retinaya düşen ışık demetinin dalga boyunu söyleyebiliriz. Ondan sonraki olaylar bilinemezdir. Bu nedenle “mavilik” fiziğe yabancıdır. Onu “maddi olmayan” olarak tanımlayabiliriz.

“Bu matematiksel işlemlerin bizim algıladığımız dünya ile mantıksal ilişkisi yoktur” diyor Karl Primbram, “algılananlar beyin frekansları analiz etmesi ile küçük bir hologram parçasından meydana getirdiği tüm bir üç boyutlu hologramdır.

Marilyn Ferguson'un sözleri ile: "Eğer evren holografik ise ve beyin de böyle çalışıyorsa o zaman evren doğu dinlerinin söylediđi gibi Maya, yani görüntüdür. Somutluđu hayaldir."

Sayırsız Evrenler

"Kısım 1.de anlattığım Schrödinger Denkleminin Çözömlenmesi paragrafındaki birkaç cümleyi aynen alıyorum: Kopenhag açıklamasını savunanlar bir dalga fonksiyonunun deđişik olaylara yol açabilecek pek çok olasılığı barındırdığını, ancak çözümlenme aşamasında tek bir olasılıđın gerçekleştiđini, diđerlerinin gerçek dünyada yok olduđunu ileri sürerler.

Buna karşıt olarak Fonksiyon çözümlendiğinde çok evren ya da paralel evrenler meydana geldiđi görüşünü savunanlar da vardır. Bunlar dalga fonksiyonunun içerdii her karakteristik sayının bir evreni yansıttığını, bu evrenlerin deđişik uzaylarda eşzamanlı olarak var olduklarını ileri sürerler:

Örneğin yukarıda anlatılan çift yarık deneyi ele alındığında bir elektronun arka duvarda hangi noktaya vuracağı hakkında çeşitli olasılıklar vardır. Ancak elektron vurduktan sonra başka bir noktaya vurması olasılığı ortadan kalkar. Çok evren teorisini destekleyenler bir elektronun vurma imkânı olan her noktaya vurduđunu ve her bir vurgu noktasının ayrı bir evrende gerçekleştiđine hükmederler. Bu teori bilim dünyasında uzun zaman kabul görmemiş, ancak aşağıda açıklayacağım ölüm ve

kuantum fiziđi bahsinde yer alan Max Tegman'ın "kuantum intihar deneyi"ni geliřtirmesi ile desteklenmeye bařlanmıřtır.

"Bu gn Bilim adamlarının, zellikle fizikilerin byk ođunlukla anlařmaya vardıkları bir gerek vardır ki bu, bilgilerin mekanik olmayan bir evreni iřaret ettikleridir. Evren byk bir makineden ok byk bir sanı olarak grnmektedir. yle sanıyoruz ki akıl ve řuur madde alanına kazara girmiř olmayıp madde alanının yaratıcısı ve yneticisi durumundadır. Burada kiřisel řuurlarımızı deđil ama ondan kaynaklanarak řuurlarımızı oluřturan atomların dřnce olarak var olmasının kaynađı olan řuurdan sz ediyorum."

Eđer bir evren dřlenebilirse, o vardır. Byk İngiliz astronomu Sir James Jeans evrenin bir hayal rn olduđunu syleyen ilk bilim adamlarından idi. 1932 yılında řyle yazmıřtır |

"Bu gn fizik alanındaki ilim adamları arasında hemen hemen oy birliđi sađlayan bir anlayıř vardır: O da bilginin mekanik olmayan bir evren fikrini destekler ynde geliřtiđidir. Evren byk bir makineden ziyade byk bir dřnce olarak grlyor. řuur artık madde dnyasına kazaen giren bir davetsiz misafir deđildir. Onu maddenin yaratıcısı ve yneticisi olarak gryoruz Tabii ki bu řuur bizim kiřisel řuurumuz deđil ama onu yaratan atomların iinde dřnce iin var olduđu řuur."

Bu önerim Kuantum teorisine yabancı değildir. Hugh Everett 1957 yılında paralel evrenler fikrini ortaya atmıştır. Kuantum Bilgisayarlarının kaşifi Prof. David Deutsch diyor ki:

“Öyle zannediyorum ki çok sayıda, belki sonsuz sayıda evren var. Bunların çoğu bizimkinden farklı. Ancak bazılarındaki farklar çok az. Örneğin masanın üstündeki kitabın yeri gibi...Diğer her şey aynı.... P. C. W. Davies and J. R. Brown Kısım 1.de anlattığım Schrödinger’in kedisi deneyinden söz ederler: Burada olay olduğunda kedi iki ayrı bindirilmiş durumdadır. Birinde yarı olasılıkla ölü diğerinde yarı olasılıkla diri... Everett’e göre evren iki kopyaya ayrılır, kedi birinde yaşar ancak diğerinde ölür ve gömülür. Deneyi yapanın da her iki evrende kopyası olduğundan o, yaptığı deneyi eşsiz olarak kabul eder. Diğer taraftan, zaman denilen olguya baktığımız zaman aslında onun var olmadığı ama olasılık fonksiyonunun çözümlenmesi ile olası olayların arka arkaya meydana gelerek sanki zaman geçiyormuş hissini yaratıldığı söylenmektedir.

Eğer bir Kuantum potansiyeli, çok sayıda bindirilmiş olasılık fonksiyonundan oluşmuşsa, sonuçta o kadar sayıda evren yaratılır. Bu olasılıklarda olasılık sayısı sonsuza kadar gidebilir. Sonuçta, yaşadığımız ve gördüğümüz evrenin yanında pek çok, belki sonsuz sayıda evren bulunduğunu kabul etmeliyiz. Ayrıca,

bu evrenlerde bize benzeyen kişiler vardır. Tabii bu da acayip bir düşünce...

Kuantum Fiziği ve Ölüm

Sayırsız Evrenler teorisinin bir önemli yönü; evrenin ayrılması sırasında bir evrende kalan kişinin diğerkinden habersiz olmasıdır. Bunu şöyle bir hikaye ile açıklayalım: Bir kişi bir yerden mücevher çalma girişiminde bulunur. İki olasılık vardır: Yakalanmak ya da başarılı olmak. İki ayrı evrene ayrılan evrenin birinde kişi başarılı olur diğerkinde yakalanır. Bu iki kopya birbirinden habersizdir.

İntihar deneyinde kişi tabancası ile kendisine ateş eder. İki olasılık vardır: Tabanca ateş alır (kişi ölür) ya da tutukluk yapar (kişi sağ kalır). Tetiğin her çekilişinde olasılığı karşılamaya hazırlanan evren ikiye ayrılır. Kişi ölünce evren tetiğin çekilmesi halindeki ayrılmayı gerçekleştirmez. Bu durumda ölüm olasılığı için yalnız bir seçenek vardır: süresiz ölüm. Ancak kişinin diğerk evrendeki kopyası için hala iki olasılık mevcuttur: Kişi tetiği çekince yaya devam eder ya da ölür.

Bu konumda kişi tetiği çekip evren ikiye ayrılınca yaşayan kişinin kopyası diğerk evrende ölmüş olduğunu bilmeyecektir. Bunun yerine yaşamaya devam edecek ve tetiği tekrar çekme fırsatı olacaktır. Her tetiği çekişte yukarıdaki senaryo tekrarlanacağından kişi bir evrende diğerk paralel evrenlerdeki

ölümünden habersiz olarak ebediyen yaşayabilecektir,.Buna “Kuantum Ölümsüzlüğü” adı verilir.

O zaman sorabiliriz: Neden intihar teşebbüsünde bulunanlar ölümsüz değil? Sayısız evrenler teorisi der ki kimi paralel evrenlerde bu olasıdır. Ancak bize öyle görünmez çünkü evrenin ayrılması bizim kendi yaşam veya ölüm durumumuzla ilgili değildir. Biz bu durumda diğer bir kişinin intihar teşebbüsünde gözlemciyiz. Tabanca bizim olduğumuz evrende patlarsa sonuç ne ise onu görürüz.

ÜÇ: FİZİKÜSTÜNDEN FİZİĞE

Mistisizm

Bilim adamlarının bilimciliği ret ederek daha iyi bir yaşam felsefesi sanısı ile mistik görüşleri benimsedikleri görülüyor. Acaba bu davranışlarında haklılar mı? Bu konu mistik inanc yönelenlerin dayandıkları varsayımları ele alarak irdelenmeye değer.

Enerji ve Maddenin teklifi

Enerji ve Maddenin teklifi, Elektronların Sarmaşıklığı, Zaman ve Mekânın Göreliliği bilimsel bilim adamlarını fiziksel evrenin tek bir sistem olduğunu kabule yöneltmiştir. Peşinen ifade

etmek gerekir ki “Modern Fizik, “teklik” ile fiziksel evrenin tekliğini kasteder. Diğer yandan “Bilincin” hem yaratan hem yaratılan olduğunu söyleyen fizikçilerin elinde bunu kanıtlayacak bir bilimsel veri yoktur. Pek çok bilim adamı görelilik ile kuantum teorisini kapsayan bir Büyük Birleşik alan teorisinin bu konuyu kökten çözeceğini düşünüyorlardı. Ancak öyle bir teori elde edilememiştir. Elde edilse idi acaba yalnız fiziksel evreni mi açıklayacaktı yoksa fiziksel olmayan örtülü, gizemli davranışlar da çözüme kavuşacak mı idi? Örneğin sevgi ve ahlak fiziksel enerjinin bir parçası mıdır? Bunun cevabı alınabilecek mi idi? Gerçek şudur ki bir gün elde edilse bile Büyük alan Teorisinin alanı mekanik bir evren olacaktır. Mekanik olmayan şeyler matematik denklemlerle temsil edilemez.

Fiziğin fiziksel yaratılışın tekliğini kanıtlamış olduğunu kabul etsek bile bu yaratan ile yaratılanın tek olduğunu kanıtlamaz. Parçacıkları uzaktan ilişkili olduklarını bilsek de bu insan zihni ve madde dâhil her şeyin ilişkili olduğunu kanıtlayamaz.

Ömrünün büyük kısmını böyle bir teoriyi kurabilmek uğruna harcayan Einstein, hem maddi hem de manevi denebilecek olayları kapsayacak bir çözüm için çalışmayı aklının ucuna dahi getirmemiştir. O yalnızca fiziksel düzeni çözmeye uğraşıyordu.

Demek oluyor ki modern fizik, fiziksel evrenin teklüğinden söz eder.

Diğer taraftan kadim inançların sözünü ettiği insanın ve kutsalın teklüğü, maddi vücut ile kutsalın tek oluşunu kast etmemektedir. Yalnızca bilincin kutsal bilince kavuştuğu düşünülen bir hal söz konusudur. Upanishadlar maddi vücudun ölümden sonra dünyada kaldığını ve alt vücudun ayrılarak astral dünyaya göçtüğünü söylerler. “Alt vücut” “ruh” anlamındadır. “ruh” kendine özgündür. Ölümden itibaren tenasüh (ruh göçü) başlar: Ruh diğer maddi vücutlarda dönem dönem yaşayarak kendisini olgunlaştırır. Bu “karma”dır. Olgunlaştıktan sonra Ruh’un maddi dünyaya tutsaklığı biter ve o manevi dünyaya geçer. Bu halde ruh ile kutsal kavuşur.

Bu felsefi anlatım elektronların bağdaşıklığının şahsiyet dâhil her şeyin teklüğünü kabul ettiğini söylemenin mümkün olmadığını gösterir.

Carroll için vücudumuzun fiziksel yapısının ötesinde bir ruh olup olmadığı ancak şu sorunun yanıtlanması ile anlaşılabilir: “Bu ruh enerjisi hangi şekildedir ve bizim olağan atomlarımızla nasıl bir etkileşim içindedir? Diyor ki: “bu sorunun cevabını bulabilmek için çok çarpıcı bir yeni fizik gerekir. Gerçekte şimdi bildiğimiz hiçbir bilimsel bilgi ölümden sonra

yaşam olduđu tezini desteklememektedir. Bir “ruh parçacıkları” kavramının ileri sürülmesine olanak vermez.

Vedanta’dak Barahma Fizik

Hint inancındaki görünmez Brahmada sürekli sükûnet, boşluk ve daha önemlisi hiçlik vardır. Vedanta görünmeyenin, Mayanın gücü ile görüş alanına çıktığını söyler. Hareketli olan taraf; görünen ve değişen Mayadır. Diğer bir deyişle aktif olan eleman (görünen yüz) Maya, aktif olmayan eleman (görünmeyen yüz) Brahmadır.

Mistisizm meraklılarının kurduđu paraleli irdelersek Modern Fiziğin önemli bir keşfinin “maddi evrenin görünmeyen alanı olan enerjinin sabit kalmakla beraber enerji paketlerinin sürekli yaratıldığı, yok olduđu ve yeniden yaratıldığı yargısını görürüz.”

Diğer bir deyişle maddi evrenin görünmeyen yüzü dinamiktir ve sürekli değişir. Bir bilim adamı kitle ve enerjinin aynı gerçeğin iki yüzü olduđu bilgisine dayanarak fiziksel enerji ile psişik enerjinin aynı olduğunu söyleyebilir mi?

Kuantum fiziğinin henüz mantıken açıklanmamış yönleri olduđu kabul edilebilir. Ama acaba tüm bir dünya görüşünü bu henüz açıklanamamış malzeme üzerine inşa etmek doğru olur mu? 1988 yılında yazmış olduđu bir makalede Dr. Frank

Stootman bu konuya değinir ve iddiaları “bilim dışı “diyerek ret eder.

Bilimsel yöntemde önce olaylar gözlenir, sonra bu olayları açıklayacağına inanılan bir teori geliştirilir ve devamla bu teori deneylerle sınanır. Teori, deneysel bulgular sonucunda değiştirilebilir ya da tamamen dışlanabilir. Bu yolu izlememek bilimsel yaklaşımın reddi olur. Örneğin parçacıkların neden bağlaşıklık olduklarını böyle bir bilimsel yolla incelemek yerine fantezilere kapılmak kanımca bilim adamlığına yakışmaz.

Vedanta, Bilimde Duyular ve Mantık

Vedanta evrenin gerçek yüzünün öğrenilebilmesi için Duyulara ve Mantığa dayanılmaması gerektiğini söyler. İnsan aklının cehaletin ve esaretin aracı olduğunu ileri sürer.

Bilimdeki yanılgılar ancak bilimsel yaklaşımlarla ve akıl aracılığı ile giderilebilir. Maddeyi katı olarak hissederiz ve bundan ötürü onu oluşturan atomların da katı olduğu sanısına kapılabiliriz. Gerçek burada da, akli bir kenara koyarak değil onu kullanarak, deneyle ve gözlemlerle bulunmuştur.

Mantıksal Çıkarımlar

“Gerçekler mantığa uymuyorsa mantığı bir kenara bırak” demek kolaydır. Ancak gerçeklerin neler olduğunu nereden biliyoruz ki mantığa uymadığını söyleyelim?

Kant, mantığın öncel olduğunu ileri sürerken mutlak haklı idi. Mantığı kabullenmezsek hiçbir gerçeği bulamayız. Dumanı ve ateşi görebiliriz ancak dumanın ateşten ileri geldiğini ancak usa vurarak saptayabiliriz. Mantığın temel kuralı gereğince bir sonucun bir nedeninin olması gerekir.

Işığın hem parçacık hem dalga gibi görünmesi; çelişmezlik ilkesinin dışlanması ve bir elmanın aynı zamanda bir muz olabileceği anlamına gelmez. Bu, gözle görülebilir dünyada örneği olmayacak bir durumdur. Bu nedendir ki mikroskop altı dünyada maddenin mekân boyutunu parçacık ve zaman boyutunu dalga olarak tanımlarız.

Elektronların davranışlarındaki “belirsizlik” yukarıda anlatıldığı gibi Einstein’in dediği gibi yerel olmayan değişkenlerin varlığı nedeni ile olabilir. Bu yerel olmayan ilişkiler Kuantum Fiziğinin esası olarak görülebilir. Ancak, yeterli araştırma yapılmadan bir yargıya varmak yanlış olur.

Evrenin bir hologram olduğu hakkında David Bohm tarafından ileri sürülen görüşe ise mistik görüş tarafı Fritjof Capra Hologram teorisinin bu mimarı için: “David Bohm hologramın atom altı seviyesinde var olan düzeni açıklamak için çok statik bir durum olduğunu anlıyor” eleştirisini yapmış idi.

“Hint Felsefesinin Bilinmeyen İsa’sı” isimli eserin yazarı Dr. Raimundo Panikkar, Hindu inancındaki kozmik

düzenin (rta) ahlak, bilim ve teknolojiyi dışladığını yazmıştır. Diyor ki: Kozmik düzen (rta) yasası yoktur. Var olan (rta) ahenktir. Ancak bu ahenk başka bir yasaya bağlı değildir.

Sonuç olarak eğer evren bilinçten ibarettir diyorsak o zaman akıl ve mantık ötesine geçerek mistik çözümler aramak gerekir. Yukarıda sergilendiği gibi bu felsefe ilme katkı sağlayamayacak konumda ve verimsiz bir yol olarak ortaya çıkmaktadır..

Tüm bunlar düşünüldüğünde akla kimi bilim adamlarının niçin mistik düşünceleri savduklarını sormak geliyor.

Gözlenen Madde ile Gözleyenin Ayrılmasında

Asırlar boyunca bilimin temel kuralı araştırmacının gözlemediği nesneyi hiçbir şekilde etkilememesi gereği idi. İlim tamamen tarafsız gözleme dayanır. Bu ilke deneyenin fiziksel dünyadan ayrı olmasını gerektirir. Evren bu ikilik ayrımı sayesinde tarafsızca izlenebilir. Diğer taraftan bu ikilik ilkesinin mistiklerin teklik düşüncesine darbe vurduğu ortadadır. Onların görüşü geçerli olsa idi gözleyen ve gözlenen tek oldukları için tarafsız gözlem mümkün olmayacaktı.

Bilim ile Mistik Düşüncelerin Dünya Görüşü Arasındaki İlişki

Yukarıda II.Kısımda “*İnsanın Evreni Anlama Çabası* ” paragrafında sözü edildiği gibi doğanın temel yasaları fikri Judaeo-Hırisytiyan inancı içinde yer almış olan mükemmel yasa yapıcı fikrinden kaynaklanır. Hıristiyan babası Thomas Aquinas demiştir ki: “Doğanın ezeli, kutsal yasası fikri Hıristiyan felsefe ve bilim dünyasını etkilemiştir. Robert Boyle, Isaac Newton gibi Bilim adamları inançlı kişiler idiler. Tanrıyı Bilimsel buluşlarla anlayabileceklerine inanıyorlardı. Bulgularının İncil’in söyledikleri ile ters düşmeyeceğini söylüyorlardı. Ancak zamanla bilim adamları vahiylerle inanmayı bırakıp yalnızca bilimsel yöntemlerin ispatladıklarına önem vermeye başladıklarında Yaratan’a inanmak da bilime aykırı görülmeye başlandı. Bilimcilik inancı baş gösterdi ve ön aldı. Bilimcilik akımı akıl ile imanı ayırmaya karar verince Hıristiyanlık ile Bilim arasında bir çatışma kaçınılmaz oldu. 20.yüzyıl başına kadar bilimciliğin üstünlüğü sürdü. 20 yüzyılın başında Bilim karşısında Hıristiyanlık zayıf düştü. Bu durumda mantığın mantıksal olmayan bir evreni kavramasının olası olmadığı ve Bilimciliğin boş bir inanç olduğu gösterilemedi. Devamla özellikle Heisenberg’in belirsizlik ilkesi ile beraber bilimsellik akımı kendi içinde kendi inancının ürünlerini mantıksal olarak savunamamaya başlayınca Mistik görüşler ön aldı. İşin ilginç yanı bu görüşlerin Hıristiyan dünyasındaki Dinin konumunda olduğu

gibi bilim ile hiç savařmamıř olmaları idi. özellikle Byolece bilimcilięin kaybı, mistisizmin kazancı oldu.

Ne olursa olsun bir mistik olay, bir ilim adamının uęrař alanı olmasını gerektiren fiziksel gerçeęin kapsadıęı bir olay gibi grnmyor. Bu kiřiye daha ziyade bilimsel arařtırmadan uzaklařtırma potansiyeli olan bir alan. Bu nedenledir ki modern ilmin bulgularının mistisizmin sylemlerine eřdeęer olduęu, ya da mistik felsefenin modern bilim iin entelektel bir temel teřkil edebileceęini sylemek saflık olur. Yukarıda da aıklandıęı gibi ancak fizik ile mistisizmin sylemleri yzeysel bir yaklařımla ele alınırsa byle bir yargıya varılabilir

DRT : QUO VADİS BİLİM ?

Evrenin Bařlangıcı ile İlgili Eleřtiriler

Darwin Teorisi

Darwin'ın yařamın orijini hakkındaki evrim teorisi yalnızca katı dinsel dogmalara baęlı teologlarca deęil, ciddi bilim adamlarınca da eleřtirilmektedir. Eleřtiriler genellikle evrende bir yařam hcresinin hayatı rastlantısal olarak doęurduęu noktasına ynelir. Eleřtirmen bilim adamları çoęunlukla mikrobiyologlardır. İlgin olan; Darwin teorisi Mikrobiyoloji bilim dalının doęmasından nceki bir zamanda doęmuř... ift sarmal

da denilen DNA Molekölünün ve yapısının keşfi ile başlayan arařtırmalar; yařamın bařlangıcı hakkında çok deęiřik ve ilginç görüřler sunarlar: DNA molekülü her yařam türü için aynıdır. Bu moleküldeki genetik bilgiler A,G,C ve T kodları ile gösterilen dört kimyasal bileřikte toplanır. DNA molekülü kendi kendisini yaratamaz. Ancak proteinler DNA kodlamasındaki bilgilere uyarak bunu yapabilirler. Bu nedendir ki yařam bu iki molekül sistemini etkileřimi ile devam eder.

Bir insanın vücudunda 20 milyar kilometre uzunluęunda DNA vardır. Bu, gidiř geliř dünya-güneř mesafesinin 70 katıdır. Kimi biyologlara göre DNA “kadim bir bilgi depolama organıdır ve bu gün mevcut olan depolama araçlarının toplamından 100 trilyon kez daha fazla veriyi depolayabilir”. Basit bir bakteri 10 milyon birim genetik enformasyonu depolar. DNA yalnızca on atom genişlięindedir. (iki milyon atom yan yana dizilirse 1 cm uzunluęunu kapsar.) Ancak uzunluęu ile yer-gök birleřimini sembolleřtiren nitelikte olduęu görülmektedir.

Bilindięi gibi “akıl” (Intelligence) Latince ikisi arasında seçmek anlamındaki “inter-legere” deyiminden gelir. Vücudumuzda en alt düzeydeki protein ve enzimlere kadar her bir hücrenin bir akla sahip olduęu ve bu akıl sayesinde seçimler yapabildięi düşünölmektedir. Burada DNA “genetik kodlamaya”

uyarak işlev gören bir “formül” gibi algılanabilir. Kimi enzim DNA dan algıladığı emirleri (RNA) düzenleyerek onlara yeni harfler ekler. Bu düzenleme sırasında oluşabilecek yanlışlıklar tüm sistem için çok kötü sonuçlar yaratabilir. Kanser gibi istenmeyen olgular meydana gelebilir. Bu nedenle enzimler tutarlı bir şekilde doğru seçimleri yapmaya çabalarlar. Hücreler birbirlerine protein ve molekül şeklinde sinyaller yollarlar: Bölün, bölünme, hareketlen, dur, intihar et, yaşamaya devam et gibi. Her bir hücre kendisine gelen bu yüzlerce sinyali algılamak, onları tümleştirerek ne yapacağına karar vermek durumundadır. Bu “zekâ”nın nasıl çalıştığı bu gün için bir soru işaretidir.

DNA Molekülünü keşfeden ve bu Molekülün bir uzay aracı içinde dünyaya getirildiğini Icarus dergisinde (Vol. 19, ss. 341-346 Temmuz 1973 sayısı) “Directed Panspermia” adı ile yayımladığı bilinen Nobel sahibi bilim adamı Francis Crick’in fikirleri üzerinde durmak gerekir. Bu fikirlerinin bir kısmını “Yaşamın Kendisi” (Life Itself) isimli eserinde açıklayan Crick, evrim teorisini eleştirmektedir:

Şimdi Darwin’in teorisindeki bir tek proteinin oluşmasının olasılığına bakalım: Tüm yaşam türlerinde proteinler küçük moleküller olan 20 ayrı amino grup asitten meydana gelirler. Ortalama olarak bir protein bu 20 amino grup asit arasından seçilen ve doğru düzende yerleşen 200 amino

grup asitten oluşur. Bir birleşim olasılık hesabı bir proteinin ortaya çıkabilmesi olasılığının hesaplanması için 1 de 20 olasılığın kendisi ile 200 kez çarpılması sonucunda elde edilebileceğini gösterir. Bu rakam 20^{200} olarak yazılabilir ve onlu tabanda yaklaşık olarak 10^{260} olarak gösterilebilir. (Bir trilyonun kendisi ile 22 kez çarpımı ile elde edilebilecek bir sayı)

Diğer yandan Borel'in "Şansın Tek Yasası", (Single Law of Chance) kozmik ölçekte bir olayın meydana gelme olasılığının (o olayın meydana gelmesi için gereken zaman ne kadar uzun olursa olsun) 1 e 10^{200} (Bir trilyonun kendisi ile 17 kez çarpımı ile elde edilebilecek bir sayı) olması durumunda sıfır kabul edileceğini söyler. Yukarıdaki olasılık bundan çok düşüktür, dolayısı ile sıfır kabul edilir.

Crick, L. M. Murkhin ve Carl Sagan ile beraber yazdığı kitapta insanın rastlantısal olarak yaratılışının Borel yasasına göre sıfır olasılığı gösterdiğini açıklamaktadır. Diğer yandan Cambridge Teorik Astronomi Enstitüsünün kurucusu ve Evrenin orijini hakkında "Düzgün Durum" teorisinin yaratıcısı Sir Fred Hoyle evrim teorisi için şöyle diyor:

"Hayat öğelerinin bu şekilde başladığını düşünmek, bir çöplüğe vuran kasırganın buradaki malzemedan bir Boing 747 uçağı yaratacağını düşünmek gibidir."

Büyük Patlama (Big Bang)

Şimdi Evren'i yoktan yaratan Büyük Patlama teorisine bir göz atalım. Bu teoriyi irdeleyebilmek için yine olasılık teorisinin araçlarını kullanmak gerekir.

Şimdilik boşluktaki ilk atomların nereden ortaya çıktığının inanılabilir bir açıklaması olmadığı konusunu bir yana bırakalım. Ya da tüm evrenin sonsuzluğu içinde iki tanesinin bu büyük patlamayı meydana getirmek için nasıl birbirlerini bulduklarını da geçelim. (Sadece bu, matematiksel bir olasılık içinde incelenirse bir googplex değerini geçer. –bir google'un google kere kendisi ile çarpılması demektir). Bu sayı o kadar büyüktür ki bir insan ömrü boyunca yazamaz. Burada söyleyelim ki bir google bir sayısından sonra 100 adet sıfırın konması ile oluşur.

Bir de şunu düşünelim: Bilinen evrenin içindeki tüm maddeleri genişletecek kadar büyük bir patlama nasıl olur da tüm hayat izlerini yok etmez?

Diğer yandan, Büyük Patlama sonucunda dünyamızda oluşacak insanın yaşamının olasılığını meşhur İngiliz âlimi Roger Penrose hesaplamış. Bulduğu olasılık $10^{10^{123}}$ e karşı 1. Bu büyük sayının ne olduğunu açıklamak gerekmiyor kısaca olasılık sıfırdır diyebiliriz.

Demek oluyor ki Darwin Teorisi ile Büyük Patlama inanılması güç savlar...

İnsanın ve Bilginin Tarihi

Yukarıda Bilimin gelişmesini özetlemiştim. Burada insanın bilgiyi nasıl bir evrim içinde biriktirdiğini göstermek isterim.

Darwin teorisi hala gündemde ise iki ayağı üzerine kalkan bir maymun olan insan teknolojiyi kullanarak yeteneklerini kısa süreler içinde geliştirmiştir.

Teknoloji; türlerin evrimine koşut kurallar içinde ama ondan daha hızlı gelişmiştir. İnsanlığa daha uzun yaşama, daha fazla yeme ve daha rahat yaşama imkânları sunulduktan sonra insan nüfusu imkânların üstünde arttı. Aynı zamanda teknoloji çevreye kalıcı zararlar veriyor. Bunun sonucu uygarlığın yok olmasına kadar gidebilir. Bu, aklın izlemesi uygun olan bir yol mudur? İnsanlar uygarlık evreni yok olmadan önce bu gidişe dur diyebilecekler midir?

Aşağıda en erken tarihten başlayarak insanın gelişmesinin kısa bir tarihçesini sunuyorum?

2 milyon yıl: İnsan bir hayvan ama tüm yaratıkların içinde akıl geliştirebilen bir tür olmalı... İçgüdüsünden çok tecrübe birikimine dayanmalı... Sonunda dört ayağının üstünden

iki ayağına kalkarak ellerini kullanabilmiş... İkel aletler yapmaya başlamış.

1 milyon yıl: Bu aşamada ona humanoid ya da insan benzeri diyebiliriz. Gruplar halinde yaşamaya başlamış, Sosyal hnerler kazanarak sonunda konuşmaya eğilim göstermiş. Ateş yakmayı biliyor...

200,000 yıl: İnsan diyebileceğimiz yaratık dünya sahnesinde görünr.

100,000 yıl: Lisan gelişir ve yaşam hnerleri geliştirilerek yaşlılar tarafından çocuklara öğretilir. Toprak edinir ve savunulur. Bu topraklarda hayvan ve bitkisel ürünler yetiştirilir. İnançlar önemli bir yaşam sezgisi haline gelir. Çevre tahribatı başlar.

50,000 yıl: silahlı avcılık gelişir. Çizim, resim, şarkı söyleme, örg örme, giyim gelişir. Bunu törensel riteller izler. İnsan şimdi tm dnyaya yayılabilir hale gelmiştir. Daha ziyade kıyılarda yerleşilir. Yarı kalıcı evlerde yaşanır. İnsan emeğinin getirisi nedeni ile yeni alanlar elde etmek için savaşılr. İnsan artıkları nedeni ile yeni hastalıklar belirir

-10,000 yıl: yerleşik tarım ve çiftçilik başlar. Sulama, çift sürme, bitki ayıklama faaliyetleri gelişir. Yönetim için bürokrasi ve savaş için birlikler kurulmaya başlanır. Evler kalıcı hale gelir. Sosyal sınıflar belirir. İş bölümü yaygınlaşır. Buna bağlı olarak sendikal faaliyetler yapan birlikler belirir. Organize din kuruluşları ortaya çıkar.

-5,000 yıl: hayvanlar evcilleştirilir. Tekerlek icat edilir. Metaller çıkarılır ve işlenir. Ticaret gelişir. Evcil hayvanlar yüzünden yeni hastalıklar belirir.

-3,000 yıl: büyük mabetler, köprüler, yollar yapılır. Kabileler birleşerek Milletleri oluşturur. Kara ticareti hareketlenir. Okullar faaliyete geçer. Milletler birbirleri ile savaşır.

-2,000 yıl: güvenilir tarım ve nadas gelişir, felsefe ve yazılı bilim başlar, gemilerle kıyı ticareti yapılır. Para basılır ve kapital birikimi baş gösterir. Büyük inşaat faaliyetleri yer alır. Su ve rüzgâr gücünden yararlanılır. Tarım ürünleri yetiştirildikleri yerlerde değil şehirlerde tüketilmeye başlar. Hayatı uzatmak için tıp gelişir ve sağlık önlemlerine önem artar. Ameliyatlar yapılır. Üniversiteler yaşama geçer. Diğer milletlerin kolonizasyonu ile

beraber kölelik gelişir. Bu zenginlik zamanında sanat gelişme gösterir.

-200yıl Fosil Yakıt kullanımı ile beraber fabrikalar gelişir, Herkes için okullar açılır ve cehalet azalır, temizlik ve insan sağlığı çalışmaları hızlanır, içme suyu ile kullanma suyu ayrılır. Kanalizasyon inşaatı gelişir. Halkın bilgiye erişiminin kolaylaştırılması için çalışmalar yapılır. Madencilik zehir üretir. Ağaçlar kesildikçe toprak erozyonu görülür. Köleliğe son verilir.

100 yıl: Bilim ve teknolojiye büyük ilerlemeler kaydedilir. Seri üretime geçilir. Arabalar yapılır. Şehirlerde hava kirlenmesi başlar. Hayat uzar. Genetik ilminin gelişmesi daha iyi ürün elde edilmesini sağlar.

-50 yıl: Uçaklar, Uzay teknolojisi, Bilgisayar, Doğum Kontrolü, Suni gübre kullanımı yaygınlaşır. Atık arıtma tesisleri bu devrin ürünleridir. Kapital birikimi spekülasyona yol açar. Global pazarlar ve dünya çapında şirketler kurulur.

0 yıl: medeniyet üst seviyesine ulaşır. fazla nüfus artışı sonucunda çok ciddi çevresel bozulma ortaya çıkar. Mekanize tarım ile en üst düzeyde ürün elde edilir. Genetik Mühendisliği devreye girer.

+50: Geçmişe hiç benzemeyecek bir zaman... Medeniyet altından kalkılamayacak bir karmaşıklığa ve savunmasızlığa düşer? Biosferin sınırlarına ulaşılır? Şehirlerin büyümeleri sonucunda dayanım sınırları aşılır.

Acaba aşağıdakilerden hangileri daha etkin olacak:

Ekolojik Çöküşler? Biyolojik türlerin kitlesel yok olması? Fosil yakıtların tükenmesi? Enerjiye dayanan sistemlerin yok olması? Tarımsal alanların yorulup az ürün vermesi? Anarşi hâkimiyeti? Medeniyetin çökmesi? Ulus Devletlerin sonu?

Tekillik (Singulariter)

Yukarıdaki sorulara cevap olabilir mi bilmiyorum ama bu konulara yıllardır kafa yoran bilim adamlarının görüşlerine yer vermek istedim: Bilimin ve onun ürünü olan teknolojinin gelişmesini Ray Kurzweil'in bir eserinden ("Singularity is Near" 2005 Ray Kurzweil Viking Penguin Group Publishers. ISBN 0670-03384-7) aldığım kimi grafik

Şekil 3

ile göstermek istedim. Şekil 3.de dünyanın tarihi üzerine yukarıda sıraladığım olaylar görülüyor. Burada her iki eksen logaritmik tabandadır. Zamanımızdan önceki olaylar yatay ekseninde, yeni bir olaya kadar geçen zaman ise dikey ekseninde görülüyor. Aşağıda sağda görülen koyu kısım ilerde ne olacağının belirsiz olduğu alandır.

Şekil 4.

Şekil 4.de bulunan ikinci grafikte, gösterilen olaylar arasında geçen süre düşey eksende, seneler yatay eksende gösterilmiştir. Bu şekilde yalnızca telefon, radyo, bilgisayar TV gibi her gün kullandığımız araçların hangi yıllarda ortaya çıktığı görülüyor. Önemli olan nokta gelişmenin hızının gittikçe arttığıdır.1980 yılından itibaren eğrinin dikleşmesi bunun göstergesidir.

Gerçekte öğrenmenin ilerlemesi ve icatlar-keşifler ilk insanın dünyada görüldüğü yaklaşık bir 200000 yıllık süre içinde Sümer ve Kadim Mısır medeniyetinin var olduğu 5000 yıl öncesinden başlamıştır. İnsanın dünyadaki varlığının %2.5u kadar bir zaman...Acaba o zamanın bir özelliği var mı diye sorası geliyor insanın...

Kurzweil diyor ki:

“Teknoloji tarihinin analizi, teknolojik değişimin eksponansiyel olduğunu gösteriyor. (gittikçe artan hızda sözünün matematikçesi) *Bu nedenle 21 yüzyılda 100 yıllık bir gelişme olmayacak. (bu günün hızı ile gidilirse) bu yüzyıla 20,000 yıllık bir gelişme sığacak.*”

Şekil 5. 2000 yılına kadar bilgisayarların işlem sayısındaki gelişmeyi gösteriyor. Her yıl piyasaya yeni çıkan en hızlı bir bilgisayarın özellikleri ele alınmış. Bu bilgisayarın imalatı için her 1000 dolar sarf edilmesi karşılığında bir saniyede yapabileceği işlem sayısı alınmış ve yıllara karşı çizilmiş.

Şekil 5.

Yukarıdaki şekilde bir sineğin beyнинin hız düzeyi de görülüyor. Her sinir hücresinin elektriksel çalışması çok ince elektrotlarla saptanır. Ancak bir böcek için bu yöntem hücre küçüklüğü nedeni ile işe yaramaz. Sineğin hareket yeteneği çok yüksektir. Bu yetenek gözlere yansır. Bu nedenle bilim adamları

ölçümü sineğin gözlerinin bir özelliğini yansıtan L-2 hücrelerini hedef alarak gerçekleştirmişlerdir.

Bu günkü buna eşdeğer bilgisayar hızı henüz bir sineğin beyninin işleyerek yapabileceği işlemlerin hızında değil. İnsan beyninin düzeyine ulaşması grafikteki öngörüye bakılırsa 2030-2040 yılı civarında...

İstatistiklerin var olduğu 1999 yılının en hızlı işlemcisi 4200 MIPS hızında 700 MHz Pentium idi. Basit bir hesaplardan en az 24,000 adedini bir araya getirirsek insan beyninin hızına ulaşabiliyoruz. (Demek ki beyin 16.800.000 MHz hızındaki bir Pentium Bilgisayara denk. Ona da henüz ulaşamamış.)

Ancak gelişmenin ne kadar hızlı olduğu görülüyor. 1 den 100.000 e ulaşması 30 yıl almış. Ancak 100000 den 100 milyara ulaşması 10 yıldan az zamanda olacak. Bu da Kurzweil'in söylemini destekliyor.

Beklenen Gelişmeler

Yakın gelecekte yer alacağına inandığım birkaç gelişmeyi aşağıda sıralıyorum:

1. Bir Bilgisayar Turing Testini geçecek.

Turing testi bir Bilgisayarın konuşmasını dinleyen jüri üyelerinin onun insan olduğuna inanmaları olarak bilinir. Reading Üniversitesinde yer alan Loebner yarışmasında bir

Bilgisayar sistemi doğal bir konuşma ortamında jüri üyelerini insan konuşuyor yargısına %95 inandırdı.

2. Yapay Yaşam Yaratılacak

Craig Venter bir yıl önce yapay yaşamı yaratmak üzere olduğunu açıkladı

3. Beyin-Bilgisayar ara yüzleri oluşturulacak

Beyin-Bilgisayar ara yüzleri henüz emekleme dönemlerinde ise de beyin dalgalarının analizi ile elde edilen uyarıcıların başarısı, bu yönde ümit veriyor.

Bu çok hızlı büyüme sonunda matematikçilerin tekillik (singularity) dedikleri çözümü olmayan bir noktaya götürür. Günlük lisanda buna “bilinemez” de denilebilir. Bu tekillik noktasında insan beyni bulanır ve çevresindeki olayları anlayamaz hale gelir.

d. İnsan beyni işlevsiz kalınca bilgisayarlara ve makinelere o zamana kadar aktarılmış olan bilgi, diğer bir deyişle yapay zekâ medeniyetin ilerlemesini devir alacak, makinalar insanları yönetecektir.

e. İnsan sonsuz bilgi kaynağına varacak

Diğer bir inanç görüşüne göre ise bu zaman kesitinde insanın gözlerindeki perde sıyrılacak ve evrenin ve yaratılışın tüm gerçekleri ortaya çıkacaktır.

Bakalım Mevla n'yer, n'ylerse güzel eyler...

BİTTİ.....Mİ?

EK 1.

Biraz Aritmetik ve Rastlantısal Evren

Kuantum Fiziği Max Planck'ın 1900 yılında dalgalardan oluştuğuna inanılan ışığın gerçekte "quanta" denilen enerji paketlerinden oluştuğunu göstermesi ile başlar.

Louis de Broglie 1923 yılında parçacıkların dalga görünümünde olduğunu ortaya atmıştır. Bu tanımda dalga boyu, λ , parçacığın momentumu olan p ile ters orantılıdır.

Planck'ın bu olayı tanımlayan formülünde E enerji paketleri, ışık dalgalarının frekansı olan f ile doğrusal orantılıdır. Adına Planck katsayısı denilen doğrusal orantı katsayısı h dir. Bu durumda:

$$E=h.f \text{ olur.}$$

Işık parçacığı olan fotonun enerjisini ele alırsak, Einstein denklemini uyarınca:

$$E=m.c^2$$

$$=(m.c).c$$

$$=p.c \text{ (burada } p=mc=\text{momentum=kitle} \times \text{hız)}$$

$$=p.f.\lambda \text{ (parçacığı dalga olarak ele aldığımızda, } c=f\lambda$$

Planck'ın yukarıdaki bağıntısından:

$$E=h.f=p.f.\lambda \text{ ve,}$$

$$\lambda=h/p$$

İşte şimdi biliyoruz ki bilinen evrendeki hemen her şey bu tuhaf parçacık/dalga varlıklarından meydana gelmişlerdir.

Bunlar yukarıda verilen iki Kuantum davranış denkleminin uyarlarıdır.

Şimdi soralım:

Parçacık/dalga varlıklarının yerlerini saptayabiliyor, fiziksel özelliklerini ölçebiliyor muyuz?

Cevap şaşırtıcıdır:

Belirsiz Evren: Heisenberg'in Belirsizlik İlkesi

Şimdi bir deney yaparak belli bir parçacığın yerini ölçmeye çalışalım. Bunu yapabilmek için parçacığı "görebilmemiz" lazımdır. Bu nedenle onu dalga boyu λ olan bir ışık demeti ile aydınlatalım. Ölçüm yapılırken kullanılan ışık demetinin etkisi ile bu parçacığın gerçek yeri hakkında kaçınılmaz bir hata olur. Parçacığın konumundaki bu hatayı ışık demetinin dalga boyuna eşit olarak kabul edebiliriz: Hata Δx ise $\Delta x \approx \lambda$ diyebiliriz.

Işık fotonu parçacığa çarptığı zaman onun hızını, dolayısı ile momentumunu yukarıdaki Louis de Broglie bağıntısı uyarınca değiştirir:

$$\Delta p = h/\lambda$$

Bu iki denklemi birleştirirsek:

$$\Delta x \cdot \Delta p = h$$

İşte bu, hem bilim hem felsefe dünyasında büyük önemi olan “Heisenberg Belirsizlik İlkesi”dir.

Burada h sabit olduğu için bu ilkenin anlamı şu oluyor: bir parçacığın konumunu ne kadar az hata ile saptarsak, diğer bir deyişle (Δx) değerini ne kadar azaltırsak onun hızını dolayısı ile momentumunu (Δp), ancak o ölçüdeki bir artış farkı ile hesaplayabiliriz. Demek oluyor ki bu özelliği saptamakta artış farkı değeri kadar yanılırız.

Bu da demek oluyor ki hiçbir maddenin hem konumunu hem hızını (momentumunu) aynı anda doğru olarak bilmek olası değildir. Diğer bir deyişle, yapılan deneylerde bu iki önemli özelliğin niceliklerini aynı anda gözlemleyemeyiz.

Deneylerde parçacıkların yerini ve momentumunu aynı anda bilememek belirsizlik demektir ve “Heisenberg’in Belirsizlik İlkesi” bir yerde evreni oluşturan parçacıkların, dolayısı ile evrenin ölçümlerle belirlenemeyeceğini söylemektedir.

Peki bu tuhaf parçacık/dalga ikilemini nasıl açıklayabiliriz? Bu anda yukarıda sözünü ettiğimiz Einstein-Young tartışmasına dönüyoruz: Enerji parçacıklardan mı dalgalardan mı oluşur?

İşte burada Kuantum teorisi iyice tuhaflaşır. Çünkü 1926 yıllarında tanınmış bilim adamları olan Erwin Schrödinger ve Niels Bohr konuyu irdeleyen analizler ortaya koymuşlardır.

Sonunda denmiştir ki yukarıdaki Louis de Broglie denklemine bakın... “enerji hem dalga hem parçacık olabilir”.

Bu arařtırmacılar analizlerinde ayrı matematiksel yöntemler kullanmışlardır. Werner Heisenberg “Matriks Cebri Yöntemleri”, Erwin Schrödinger ise “Dalga Mekaniği Çözümleri” kullanarak çözüm getirmişlerdir. İzlenen deęişik iki çözüm yöntemi nedeni ile sonuçta elde edilen baęıntılar benzer olmamıştır. Bu aşamada “acaba hangisi doęru?” sorusuna cevap bulmak için epey ter dökülmüştür. Neyse ki Paul Dirac, her ikisinin sonuçlarının deęişik formlar altında aynı olduğunu göstermiş ve tartışma bitmiştir. (Paul Dirac ölçülebilir deęerler ile fiziksel sistemin durumunu betimleyen vektörler ve Hilbert uzayına etki eden operatörleri ilişkilendirerek tek çatı altında toplamış, daha sonra matematikte evrenselleşecek olan bra-ket notasyonu ismi verilen notasyonu ve Dirac delta fonksiyonunu da ilk kez kullanarak konuya açıklık ve derinlik kazandırmıştır.)

Şimdi Bohr’un Matriks çözümlerine kıyasla biraz daha basit görünümlü olduęu için Schrödinger’in dalga fonksiyonuna bir göz atalım.

Schrödinger Denklemi (Dalga Fonksiyonu)

Şimdi Schrodinger’in dalga fonksiyonunu inceleyelim.

Yukarıda:

$$E=hf \text{ ve}$$

$$\lambda=h/p$$

Denklemlerini ve ayrıca parçacıkların dalga, dalgaların parçacık şeklinde olabileceklerini görmüştük.

Şu soruyu da sormuştuk: Gerçeği Kuantum düzeyinde açıklayabilecek kavramlara ulaşabilir miyiz?

Şimdi önce bir parçacığın hareketini bir yürüyen dalga fonksiyonu ile ifade edelim: Bu formülü kullanarak oldukça basit bir model kurabiliriz. Sonuçta elde ettiğimiz dalga bir “dalga fonksiyonu, ψ ” olur.

$$\Psi(x)=A.\cos(2.\pi.x/\lambda-\omega.t) \quad (i)$$

Bu bağıntıda x mekân ve t zaman değişkenleri, A bir genlik katsayısı, λ dalga boyu, ω açısal frekanstır. Burada bir parçacığın dalga fonksiyonunu tüm mekâna yayılıyor gibi kabul edebiliriz.

De Broglie denkleminde:

$$\hbar=h/2.\pi \text{ konularak}$$

$$\lambda =h/p=2. \pi. \hbar/p \quad \text{ve}$$

$$2.\pi/\lambda=p/\hbar \quad (ii)$$

Planck’dan

$$E=h.f=h.\omega/2.\pi=\hbar.\omega \text{ ve } \omega=E/\hbar \quad (iii)$$

Bunları (i) dalga denklemine yerleştirerek:

$$\Psi=A \cos (p.x/\hbar-E.t/\hbar) \text{ elde edilir.}$$

Yukarıdaki denklem Euler notasyonu ile şöyle yazılabilir:

$$\Psi = A \cdot e^{i(p \cdot x/\hbar - E \cdot t/\hbar)}$$

Ψ fonksiyonunun konum ve zamana göre kısmi türevleri alınırsa:

$$\partial\Psi/\partial x = i \cdot p \cdot \Psi/\hbar \text{ veya } -i \cdot \hbar \cdot \partial\Psi/\partial x = P \cdot \Psi \quad (\text{iv})$$

ve

$$\partial\Psi/\partial t = -i \cdot E \cdot \Psi/\hbar \text{ veya } i \cdot \hbar \cdot \partial\Psi/\partial t = E \cdot \Psi \quad (\text{v})$$

(v) Bağıntısı Schrödinger fonksiyonunun bir basit şeklidir. Fonksiyonun tamamı, E yerine parçacığın kinetik ve potansiyel enerji terimlerinin konulması ile elde edilebilir. (iv) ve (v) bağıntılarında bir parçacığın momentumunu ya da konumunu saptamak amacıyla yönelik olarak iki ayrı form bulunmaktadır. Bunlara “gözlenebilenler” adı verilir. (Bu fonksiyonlardaki gözlenebilenler: “konum/momentum” ya da “enerji/zaman” çiftleri “tamamlayıcı” ya “eşlenik” olarak adlandırılırlar çünkü yukarıda anlatıldığı gibi “Heisenberg’in Belirsizlik İlkesi” bir özelliği daha iyi ölçebilmek için diğerinin gerçek değerinden fedakârlık ederiz demektir.)

Yukarıdaki fonksiyonlara bakıldığında her bir gözlenebilenin bir matematik “operatör” altında olduğunu görülür.

Örneğin (iv) fonksiyonundaki momentum operatörü, konuma göre bir türevi gösterir:

$$P_{operator} = i\hbar \frac{\partial}{\partial x}$$

Bu yolla dalga fonksiyonu şu şekilde de ifade edilir:

$$P_{operator} \psi = P\psi \quad \dots (vi)$$

Bu denklemin sol tarafında dalga fonksiyonu üzerine etkiyen momentum operatörü, sağ tarafında ise dalga fonksiyonu ile çarpılan bir sayı (P) vardır. Bu denklem formatı matematikte bir "Karakteristik Değer Fonksiyonu" ve sayı da aynı yerde değinilen "Karakteristik Değer" olarak bilinir.

Dalga fonksiyonunun şekli hangi gözlenebilir değeri ölçmek istediğimize göre değişir. Dalga fonksiyonunun x eksenini üzerindeki momentum ölçümü için şu dalga şeklini aldığı gösterilebilir:

$$\psi(x) = e^{-iPx/\hbar} \quad \dots (vii)$$

Bu; (vii) denklemindeki ψ değerini bağıntısı Karakteristik Değer fonksiyonu (vi) nin sol tarafına yerleştirilerek doğru sağ tarafı elde etmek sureti ile görülebilir:

$$i\hbar \frac{\partial}{\partial x} \psi = i\hbar \frac{\partial}{\partial x} e^{-iPx/\hbar} = P e^{-iPx/\hbar} = P\psi$$

Terimler Karakteristik Değer fonksiyonu (vi) için aynı.

Böylece (vii) Karakteristik Değer fonksiyonu (vi) denkleminin bir çözümü olmaktadır.

Görüldüğü gibi (vii) denkleminde ifade edilen dalga fonksiyonu karmaşık sayıları içermekte olup genellikle alışık olduğumuz Öklid mekânında değil, "Hilbert Uzayı" dediğimiz karmaşık mekândadır. (i sayısının -1 in kare kökü olduğunu hatırlayalım).

Dalga fonksiyonunu her gün dünyamızda gördüğümüz bir dalganın matematiksel ifadeleri ile karıştırmamalıyız. (Mesela denizde oluşan dalgaların basit şekilde sinüzoidal fonksiyonlarla gösterilmesi gibi...) Bu, karmaşık mekândaki bir dalga olarak algılanmalıdır. Matematikteki gizlemler karmaşık sayılar ve bu sayıların yaşadığı Hilbert uzayı, kuantum gerçeğinin bir önemli göstergesi olarak sahneye çıkmaktadırlar