
Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

E-ISSN: 2651-4036 / Journal of Management and Labour 64

Makineleşme Sürecinin Çalışma Yaşamına Olumsuz Yansımaları

The Negative Reflections of the Mechanization Process to the Working Life

Uğur KESKİN*
ORCID ID: 0000-0003-2740-4120

Makale Geliş Tarihi / Received : 04.06.2018

Makale Kabul Tarihi / Accepted : 28.12.2018

Öz

Bu makalede, teknolojik ilerlemenin bir sonucu olarak ortaya çıkan makineleşme konusu üzerinde durulmuştur. Makineleşme

süreci, özünde insanların işlerini kolaylaştırma amacını taşımaktadır. Bu iyimser yaklaşıma karşın makineleşme, her zaman

için olumlu sonuçlar ortaya çıkarmamaktadır. Makineleşmenin sonraki aşamaları olarak beliren otomasyon ve robotik

sistemler, öngörülebilen veya öngörülemeyen birtakım olumsuzlukları beraberinde getirme potansiyelini barındırmaktadır.

Makineleşme süreciyle birlikte, insanların gündelik yaşantısına giren ve özellikle de çalışma yaşamına yansıyan olumsuzluklar

gündeme gelebilmektedir. Makineleşme nedeniyle geleneksel zanaatların yok olması, teknolojinin kaynaklık ettiği işsizlik ve

yabancılaşma gibi sorunlar üzerine çok sayıda araştırma ve inceleme yapılmıştır. Bu makalede, söz konusu “teknik” seviyedeki

ve makineleşmenin belki de doğal bir uzantısı olarak ele alınabilecek görece güncel/yüzeysel konular değil, daha derin bir

düşünsel düzlemde gündeme getirilen olumsuzluklar aktarılmıştır. Makalede, karikatürist Bülent Arabacıoğlu’nun

kitaplaştırdığı çizgi dizilerinde işlediği konuların felsefi ve düşünsel arka planları ele alınmıştır. Nitel araştırma yönteminin

benimsendiği bu makalede, Arabacıoğlu’nun çizerlik yaşamı süresince kaleme aldığı bütün kitapları, içerik incelemesine tabi

tutulmuştur. İncelemede, Arabacıoğlu’nun Robotlar çizgi dizisi, makalenin odak noktasına konulmuştur. İncelemeye dönük

yürütülen çalışmalarda, Robotlar çizgi dizisinin, çalışma yaşamının olumsuzluklarını gözler önüne seren teknokratik bir

distopya niteliği taşımakta olduğu belirlenmiştir. Robotlar çizgi dizisi, Türk mizah literatürü açısından özgün ve öncü anlatıma

sahip bulunmaktadır. Bu çizgi dizinin düşünsel arka planındaki birincil kaynak eserlerin de inceleme kapsamına alınması, bu

makaleye anlamlı katkılar sağlamıştır. Dolayısıyla, makineleşme sürecinin olası menfi etkileri üzerine erken uyarı sağlayan ve

gelecek öngörüsü içeren bu tür anlatımlar, günümüze kadar olduğu gibi, bundan sonraki zamanlarda da devam etme

potansiyeline sahip oldukları izlenimi uyandırmaktadır.

Anahtar Sözcükler: Makineleşme, çalışma yaşamı, mizah, Bülent Arabacıoğlu

Abstract

This article focuses on mechanization emerged as a result of technological progress. Mechanization process, in essence, aims

to facilitate people's work. Despite this optimistic approach, mechanization does not always produce positive results.

Automation and robotic systems, which appear to be the next stages of mechanization, have the potential to bring about some

foreseeable or unforeseeable disadvantages. Along with the mechanization process, negativities that reflect on people's daily

life and especially working life can come into question. Numerous researches and investigations have been carried out on the

problems such as the disappearance of traditional crafts due to mechanization, the unemployment and alienation caused by

technology. In this article, the negativities introduced at the deeper intellectual plane have been conveyed, rather than the up-

to-date/superficial issues at this “technical” level and that may be considered as a natural extension of the mechanization. In

the article, the philosophical and intellectual backgrounds of the subjects that cartoonist Bülent Arabacıoğlu has worked on in

his comic have been discussed. In this article, which adopted the qualitative research method, all the books Arabacıoğlu has

written during his life as a cartoonist have been subjected to a content review. In the review, Arabacıoğlu's comic series called

“Robotlar” has been placed at the focal point of the article. In the studies carried out for the review, it has been determined

that the Robotlar has the characteristics of a technocratic dystopia which reveals the negative facts of working life. The series

Robotlar has original and pioneering narratives in terms of Turkish humour literature. The inclusion of the primary source

works in the intellectual background of this series has also made meaningful contributions to this article. Thus, such narratives,

which provide early warning of possible future effects of the mechanization process and contain the foresight, give the

impression that they have the potential to continue in the future as well as today.

Keywords: Mechanization, working life, humour, Bülent Arabacıoğlu

*Doç. Dr., Anadolu Üniversitesi, İşletme Fakültesi, ugurkeskin@anadolu.edu.tr

E-ISSN: 2651-4036 / © 2018 Journal of Management and Labour. This is an open access article.

Önerilen Atıf Biçimi / Recommended Citation: Keskin, U. (2018). Makineleşme Sürecinin Çalışma Yaşamına

Olumsuz Yansımaları. Yönetim ve Çalışma Dergisi. 2(2), 64-78.

https://orcid.org/0000-0003-2740-4120

Uğur KESKİN 2018 / 2(2) 64-78

65

Giriş

Antik Yunan mitolojisinde Herakles, kol gücünün, insanlığın hizmetine koşulmasını temsil

etmektedir. Son yüzyıllara bakıldığında ise kol gücünün giderek azaldığı, buna karşın

makineleşme sürecinin girerek yaygınlaşmakta olduğu görülmektedir. Makineleşme sürecine

daha yakından bakıldığında ise makineleşmenin de yerini otomasyon ve robotik sistemlere

bırakmakta olduğu görülmektedir. Dolayısıyla, robotik sistemlerin, insanlığın hizmetine

sunulmak amacıyla işe koşulmaya başladığını söyleyebilmek mümkün hâle gelmiş

bulunmaktadır. Bütün bu süreçlerin çalışma yaşamına olan yansıması, insana dayalı işgücünün

geri plana atılması sonucunu ortaya çıkarmıştır.

Bu makalede, karikatürist Bülent Arabacıoğlu’nun yayınlamış olduğu kitaplar incelemeye konu

edilmiştir. Arabacıoğlu, yapmış olduğu karikatür çizimlerinde makineleşme sürecinin devamı

olarak ortaya çıkan otomasyon, yapay zekâ uygulamaları ve robotik sistemler ile yakından ilgili

konuları işlemiştir. 1970’li yıllarda çizerlik yaşamına başlayan Arabacıoğlu, 2018 yılına kadar

olan zaman diliminde binlerce karikatür çizimi gerçekleştirmiştir. Arabacıoğlu’nun hayat

verdiği “En Kahraman Rıdvan” çizgi karakterinin sürükleyici maceraları, mizah dergilerinde

haftalarca devam etmiştir. Bu makalenin konusunu teşkil eden Robotlar başlıklı çizgi dizisi de

yıllara yayılan uzun bir dizi olarak ön plana çıkmaktadır. Rakamlarla ifade etmek gerekirse bu

dizi, toplam 1052 adet karikatür karesinden oluşan uzun soluklu bir dizi olma niteliğine sahip

bulunmaktadır. Robotlar çizgi dizisindeki karikatür karelerinin bazıları kısa ve basit bazı

anlatımların yapıldığı küçük çizimlerden oluşmakta, bazıları ise geniş perspektiften çizilmiş

kapsamlı anlatımların yapıldığı çizimlerden oluşmaktadır.

1980 yılından itibaren Gırgır mizah dergisinde tam sayfa çizgi macera bandı olarak yayınlanan

Robotlar başlıklı çizgi dizi, sonraki yıllarda makineleşme, robotik sistemler ve yapay zekâ

üzerine yapılacak olan mizah çalışmalarına yönelik erken bir gönderme olarak dikkat

çekmektedir. Çizgi dizinin söz konusu özelliği de Türk mizah literatürü açısından incelemeye

konu edilebilecek bir unsur olarak ön plana çıkmaktadır.

1. Literatür Özeti

Makalenin bu başlığında öncelikli olarak makineleşme sürecine yönelik erken dönem eserler

ele alınarak konunun felsefi derinliğinin ortaya çıkarılması amaçlanmıştır. Daha sonra ise

çağdaş literatürde yer aldığı biçimiyle makineleşme süreci kavramsal boyutta ele alınarak konu

ile ilişkili olan başlıca kavramlar açıklanmıştır.

1.1. Makineleşme Sürecini Konu Alan Erken Dönem Eserler

Milattan önce dördüncü yüzyılda yaşamış olan Çinli düşünür Tzu-Gung, sulamayı elle yapan

çiftçiye elle sulamak yerine basit makine kullanmasını öğütlemesi üzerine çiftçi, “makine

kullanan insan bütün işlerini makine gibi yapar, işini makine gibi yapanın kalbi de makine gibi

olur ve doğallığını kaybeder” cevabını vermiştir (Ercil ve Sığrı, 2008: 5). Bu cevap, aslında

insanlığın kadim bir tartışması olan ve özellikle son yıllarda giderek daha sıklıkla tartışılmaya

başlanan makineleşme/robotlaşma süreçlerini ve çalışan insanın; yaptığı işe, çalıştığı örgüte,

hizmet ettiği amaca yabancılaşması hususunu, özgün bir biçimde ifade etmektedir (Keskin,

2012: 87).

Modern makinaların aklı üzerine yazılan öncül kaynaklardan biri, Samuel Butler’ın 1872

yılında yayınladığı Erewhon (hiçbir yerde anlamına gelen “nowhere” kelimesinin harflerinin

yer değiştirilmesiyle türetilmiş kelime) adlı kitabıdır. Bu toplumsal yergide Butler, biyolojik

olarak hayatta kalmak için yeteneklilerin mücadelesini mekaniğe yayarak makinelere

uyarlamaya girişmiştir. Bu olmayan yer ülkesinde, çıkan bir savaş sonunda makine

karşıtlarının, makine yanlılarına üstün geldiği anlatılmaktadır. Makine karşıtları, geçmişin

mekanik buluşlarının izlerini silerek, giderek mükemmelleşecek makine-organizmaların canlı

bir varoluşa ulaşmalarını ve insan ruhunun, makinenin ürünü hâline gelmesini

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

66

engellemektedirler (Mattelart, 2005: 196). Erewhon’da Butler, Viktorya dönemi (1800’lü

yılların ikinci yarısı) İngiltere’sinde; teknolojinin, insanları köleleştireceği yönünde yaygınlık

kazanan inanışı eleştirmiş ve bu inanışın tam tersine çevrildiği bir anlatım ortaya koymuştur

(Perker ve diğ. 2007: 90). Butler, temel ve basit bir mantıktan hareket ederek şu soruyu

sormaktadır (Butler, 2012: 170): “Farz et ki bilinçli varlıklar yirmi milyon yıldır ver;

makinelerin son bin yılda yaptığı şu sıçramaya bak. Dünyanın ömrü yirmi milyon yıl daha uzun

olsaydı, makineler sonunda ne hâle gelirlerdi?” Butler’ın (2012: 174) aşağıda aktarılmış olan

ifadeleri, günümüz şartlarında düşünüldüğünde sorulabilecek normal sorular gibi algılanma

olasılığına sahip bulunmaktadır: “Var olan makinelerin hiçbirinden korkmuyorum; korktuğum

şey, şimdi olduklarından çok daha farklı şey hâline gelirken sahip oldukları olağanüstü hız.

Geçmişte var olan hiçbir varlık sınıfı bu kadar hızlı bir gelişim göstermemişti”.

Butler’ın (2012: 178-180) aşağıda aktarılan keskin öngörüsünü daha iyi algılayabilmek ve tarih

yanılgısına (anakronizm)1 düşmemek için kitabın yazılmış olduğu zamanın akıldan

çıkarılmaması gerekmektedir:

Öyle bir zamana geldik ki, şimdi bile insanlar makinelerden yarar sağlamaları bitince

korkunç acı çekecekler… İnsanlar onları ihmal ettiği ya da imha ettiği için onların öfkesine

maruz kalır… Makineler sadece hizmet edildikleri zaman hizmet edeceklerdir ve o da kendi

koşullarına göre olacaktır; kendi şartlarına uyulmadığında direnir ve hatta hem kendilerini

hem de ulaşabildikleri herkesi parçalar ya da huysuzlaşır ve tamamen çalışmayı

bırakırlar… Bu zamanda kaç insan makinelere tutsak yaşıyor?.. Madencileri, kömür

işçilerini kömür tüccarlarını, kömür trenlerini, onların makinistlerini ve kömürleri taşıyan

gemileri de hesaba katınca makinelerin emrinde olan ne kadar çok hizmetli ordusu var!

Butler kadar ön plana çıkmamış olmasına rağmen Butler’dan bir yıl önce Gelecek Irk adlı kitabı

yazan Bulwer-Lytton, yeryüzünün altında yaşamakta olan gelişmiş bir insan topluluğunu

anlatmaktadır. Kitaptaki anlatıcı, bu insan topluluğunu, şu sözlerle aktarmaktadır:

Yol boyunca tarımın çeşitli işlemlerin makinecilikle gerçekleştirildiğini gördüm… otomat

figürlerden büyük ölçüde yararlanıyorlardı; bunların sanki kendi akılları var gibiydi.

Açıkça büyük motorların hızlı hareketlerini yönlendirirken ya da denetlerken gördüğüm bu

figürleri, düşünce bahşedilmiş insan şekillerinden ayırt etmek nerdeyse mümkün değildi

(Bulwer-Lytton, 2012: 94). Mekanik icatlar, şaşkınlığa uğratan ilkeler üzerine inşa

edilmişti ve idare edilmesi bizim şimdiye kadar elektrik ya da buhardan elde ettiğimizden

son derece daha kolay ve güçlü bir vasıtayla çalışmaktaydılar (Bulwer-Lytton, 2012: 149).

Edward Bellamy’nin 1888 yılında yayınlanan Geçmişe Bakış adlı romanının kahramanı on

dokuzuncu yüzyıldan yirminci yüzyıla yolculuk etmektedir. Gelecekte yaşamış birinin

anlatımları üzerinden mevcut düzene getirilen bir eleştiri olarak düşünülebilecek bu roman,

insanları rekabete/yarışa değil, işbirliğine davet etmektedir. Çalışanlar için verilen ödüller

onları ancak doyurabilecek miktarın (karın tokluğunun) ötesine geçememektedir. Bu nedenle

de çalışma, bir mutluluk kaynağı olmaktan tamamen uzaklaşmıştır. Çalışma bütünüyle denetim

altına alınmış ve güçlükle tahammül edilebilen bir şey olarak görülmeye başlamıştır. Bellamy,

işten uzak durmaktan başka hiçbir umudu bulunmayan böylesi toplulukların aslında anlamsızlık

duygusu altında ezilmekte olduklarını ifade etmeye çalışmıştır (Bellamy, 2011: 26-27).

Butler’ın “nowhere” (hiçbir yer) eserine göndermede bulunarak Hiçbir Yerden Öyküler (News

from Nowhere) adlı eseri 1890 yılında kaleme alan Morris, emeğin yükünü hafifleten

makinelerin devreye sokulmasından yana olduğunu açıkça ifade etmiştir. Morris, kitabında

muazzam bir şekilde mükemmelleştirilmiş makinelerin, elle gerçekleştirilmesi zahmetli olacak

her şeyi yerine getirmek üzere devreye sokulabileceğine yönelik anlatımlara yer vermiştir

(Morris, 2002: 243). Böylece Morris, Butler’ın makineleşme kurgusunu ve Bellamy’nin

1 Tarih yanılgısı: Tarihsel olguların, gerçekte oluştuğu zamanın dışında, farklı zaman dilimlerinde meydana gelmiş

olan olgularla birlikte düşünülmesi. Tarihsel olarak farklı dönemlerde gerçekleşmiş olan olayların aynı zaman

diliminde meydana gelmiş gibi değerlendirilmesi.

Uğur KESKİN 2018 / 2(2) 64-78

67

romanındaki aşırı ölçüde ileriye götürülmüş bir merkezileşme ve makineleşme perspektifine,

kendi bakış açısını yansıtarak alternatif bir görüş ileri sürmüştür (Riot-Sarcey ve diğ., 2003:

177).

1.1.1. Makineleşme Sürecini Konu Alan Erken Dönem Eserlerin, Arabacıoğlu’nun

Yapıtları ile Olan İlişkisi

Arabacıoğlu’nun Robotlar adlı çizgi dizisinin teorik arka planı, robotik sistemler ve yapay zekâ

literatürüne dayanmaktadır. Bu çizgi dizinin, düşünsel temeli ise Thomas More’un 1516 yılında

yazmış olduğu Utopia adlı eserinden adını alan ütopyacı literatüre dayanmaktadır. Söz konusu

düşünsel temel ekseninde yazılan eserlerin sayısı zaman içinde arttığı ve çeşitlendiği için

ütopya düşüncesi, kendi özgün literatürünü de oluşturabilmiştir. Başlı başına bir literatür söz

konusu olduğunda, onun çeşitli alt alanlarının ortaya çıkması da kaçınılmaz olmaktadır.

Arabacıoğlu’nun Robotlar çizgi dizisi, tüm bir gezegeni kapsama niteliği taşıdığı için, bu çizgi

diziyi, çeşitli alt türlere ayrılabilen ütopya literatürü içinde “gezegensel ütopya” alt alanı

kapsamında ele alınmayı mümkün kılmaktadır.

Arabacıoğlu’un Robotlar çizgi dizisinin dayanmış olduğu bir başka arka plan ise İngiliz tarihçi

ve sosyolog olan Herbert George Wells’in 1895 yılında yazmış olduğu Zaman Makinesi adlı

bilimkurgu kitabına dayanmaktadır. Arabacıoğlu, Wells’in kitabındaki ana anlatım hatlarına

özgün yorum ve ilaveler yaparak Robotlar çizgi dizisini kaleme almıştır. Zaman Makinesi

romanının kahramanı olan zaman yolcusu, kendi buluşu olan makineye binerek binlerce yıl

sonrasına gitmektedir. Dönüşünde görmüş ve yaşamış olduklarını anlatmaya çalışmaktadır.

Sınıfsal ayrımların keskinleştiği bu gelecek zamanda, yeryüzünün üstünde hiçbir şey üretmeden

“altın çağ” dönemini yaşayan Eloi’lar ile yeryüzünün altında yaşamaya mahkûm edilmiş olan

Morlock’ların olumsuz yaşam koşulları anlatılmaktadır (Wells, 2017). Öngörülü bir ikaz sunan

Wells’in romanındaki dünya; mükemmel hâle getirilmiş, bilimle silahlanmış ve bugünün sanayi

sistemini mantıksal sonucuna ulaştırmış gerçek bir aristokrasi olan efendi ırk ile yer altında

yaşayan köle ırk olmak üzere ikiye ayrılmıştır (Clayes, 2018: 164).

Arabacıoğlu’nun Robotlar çizgi dizisi, bir başka yönüyle, Yevgeni Zamyatin’in Biz adlı

romanındaki anlatımları da çağrıştırmaktadır. Zamyatin’in, gelecek zamanları konu alan

romanında, geliştirilen teknikler ve yönetim metotları doğrultusunda mekanik kurallar insanlara

uygulanmaya ve onların makineleştirilmesine çalışılmaktadır. Söz konusu anlayış, romandaki

şu anlatımda açıkça ifade edilmektedir (Zamyatin, 2018: 185-186): “Hayal gücü, hep daha

uzaklara koşmaya kovalayan hummadır… Bu hastalık, mutluluğa uzanan yoldaki son

barikattır… Devlet Bilimi’nin son keşfi şu: Merkezi beyinden X ışınlarıyla üç defa yakılmasıyla

hayal gücünden kurtulabilirsiniz… Artık siz kusursuz olacaksınız, siz makineyle eşit

olacaksınız, yüzde yüz mutluluğa giden yol artık temiz, açık”.

İnsan davranışının denetiminde bilim ve teknolojiden yararlanmaktan öte, madde ve makine

için geçerli olabilecek mekanikçi bir anlayışın insana da uygulanması (Bezel, 1984: 31),

rasyonelleştirilmiş yöntemler, kurallar manzumesi, işlevselliğe dayalı düzenlemeler,

matematikselleştirilmiş formüller aracılığıyla hesaplanabilirliğin sağlanması gibi yaklaşımlar,

Zamyatin’in (2018: 31-32) kitabında ön plana çıkan unsurlar olarak dikkat çekmektedir.

Tektipleştirilerek sadece birer numaradan ibaret hâle getirilen insanların yaşantısı mekanik bir

düzen içinde işletilerek bütün fiziksel ihtiyaç ve davranışları denetim altına alınmaktadır

(Zamyatin, 2018: 141). Zamyatin’in romanında, yönetim bilimlerinin ve endüstri

mühendisliğinin kurucusu olarak kabul edilen Frederick Winslow Taylor’dan şu sözlerle

bahsedilmektedir (Zamyatin, 2018: 42): “Taylor hiç şüphesiz eski insanların en dâhisiydi.

Aslında yönetimin tüm yaşama, her adıma, yirmi dört saate yayılmasını düşünememişti, kendi

sistemini bir saatten yirmi dört saate kadar bütünleştirememişti”. Bu anlatımda da açıkça

görüldüğü üzere, bin yıl sonrasının dünyası ile ilgili olarak yapılan anlatımlarda bile Taylor’ın

mekanikçi anlayışının ve bilimsel yönetim yaklaşımının hakkı teslim edilmektedir. Fakat

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

68

Taylor’ın yaklaşımının çok ötesine geçilerek sadece çalışma yaşamının değil yaşamsal bütün

alanlara genişletilmekte olduğu görülmektedir.

Cesur Yeni Dünya adlı kitabındaki olay kurgusunu Zamyatin’den aldığı bilinen Huxley,

Zamyatin’in romanındaki iktidarın merkezileştirilerek totaliterleştirildiği “Tek Devlet”in

karşılığı olarak anlatımlarında “Dünya Devleti”ni kullanmaktadır. Zamyatin’in romanında

Taylor’a atfedilen önemin çok daha fazlası, Huxley’nin anlatımlarında Fordist üretim biçiminin

kurucusu Henry Ford’a layık görülmekte ve hatta ona tanrısal nitelikler atfedilmektedir

(Huxley, 2018: 22). Ford’dan sonra yedinci yüzyılın (F.S. 632) betimlendiği Huxley’in

anlatımında insanlar, teknik ve ideolojik olarak şartlanmış bir biçimde ve şişeler içinde Fordist

üretim tarzına uygun bir seri üretim anlayışıyla dünyaya gelmekte, Alfa ve Epsilon gibi

yönetici-çalışan kastlarına ayrılmakta ve fabrika benzeri mekanik ve hiyerarşik bir yapılanmayı

benimsenmişlerdir. Bu yapılanmanın işlerliğinin sağlanması için gerek duyulan şartlar ise şu

şekilde ifade edilmektedir (Huxley, 2018: 65-66): “Makine işlemeye devam etmelidir, sonsuza

dek. Hareketsiz kalırsa ölüm demektir. Çarklar sürekli dönmeli ama bakımsız dönemezler.

Onlara bakacak adamlar gerekir. Aklı başında itaatkâr adamlar, mutlu ve istikrarlı adamlar”.

Bu ifadelerle ve bunun paralelindeki aşağıdaki ifadelerle, bir bakıma Fordist ve kapitalist

üretim/çalışma anlayışı eleştirilmektedir (Huxley, 2018: 71-73): “Her birey, bir yıl içinde belli

bir miktarda tüketime zorlanacaktır. Sanayinin çarkları adına… Oturup kitap okursanız fazla

bir şey tüketemezsiniz… Atıp kurtulmak onarmaktan iyidir… Makineler çağında az tüketim,

kesinlikle topluma karşı işlenmiş bir suçtur.”

Burgess’in Otomatik Portakal adlı kitabında, devlet tarafından inşa edilen ıslah evlerinde

geliştirilen teknik ve uygulamalar aracılığıyla, suç işlemeye meyilli bireyler ıslah edilerek

topluma kazandırılmakta ve suçun işlenmediği yeni bir çağ yaşanmaktadır (Burgess, 2018:

117). Geliştirilen ıslah programı, insanları adeta birer makineye dönüştürmekte ve onları bir

çeşit robotik varlıklar hâline getirmektedir. Oluşturulan düzende insanlar, mevcut düzene karşı

herhangi farklı davranış içinde bulunamamakta, robotlaştıkları için de ahlaki seçimler

yapamayacak durma getirilmişlerdir (Burgess, 2018: 111). Aşağıdaki aktarımlar, hem dışarıdan

bakan ikinci bir şahıs bakımından hem de bireyin iç dünyasını ifade etmesi bakımından

Burgess’in kitabının ana vurgusunu yansıtmaktadır:

‘Seni insanlıktan çıkarmışlar. Artık seçme şansın yok. Toplumun onayladığı eylemlerin

dışına çıkamıyorsun, sadece iyilik yapabilen küçük bir makinesin’ (Burgess, 2018: 136-

137)… ‘öylece kalakaldım, başıma gelecekleri bekledim çünkü kendime ait planlarım

yoktu’ (Burgess, 2018: 143)

Zamyatin ve onun ardılı (Huxley, Orwel ve Burgess gibi) yazarların anlatımlarında olumsuz

düzenin sorumlusu olarak bir yönetici kesim gösterilebilmektedir. İnsan kitleleri, nesnel bir

determinizm içinde kalmış kurbanlar olarak belirginleşmektedir. Bir diğer benzer örnekte ise

Bradbury’nin Fahrenheit 451 adlı romanında teknolojinin etkisiyle yaşam biçimi hızlanarak

farklılaşmaya başlamaktadır. Fahrenheit 451’de, olumsuz koşulların ortaya çıkmasında kitlenin

ve bireylerin seçimlerinin de önemi vurgulanmaktadır (Bezel, 1984: 199). Başlangıcından

itibaren herhangi bir hüküm, bildirge ya da sansür uygulanmaksızın, tepeden inme olarak

getirilmeyen, tümüyle ne istediğini bilen kitlenin ve bireylerin bilinçli tercihleri sayesinde söz

konusu olumsuz koşullar ortaya çıkmaktadır (Bradbury, 2018: 78-79). Arabacığolu’nun

Robotlar çizgi dizisinde de makineleşme sürecinin devamında ortaya çıkan olumsuz koşullarda,

her geçen gün tembelleşmekte olan insanların bireysel tercihleri ön plana çıkarılmaktadır.

Teknolojinin tembelleştirdiği insanların, makineleşme süreçlerini hızlandıran buluşlara gönüllü

bir şekilde rıza göstermiş oldukları şu sözlerle ifade edilmektedir (Arabacıoğlu, 2015: 33):

“Zaten teknolojinin tembelleştirdiği insanlar böyle bir buluşa balıklama atladılar… Zaten ne

olduysa da ondan sonra oldu”.

Geçmiş yüzyıllardan itibaren ütopya literatürü olarak anılan anlatım biçimi, daha sonraki

yıllarda bilimkurgu alanı ile birlikte anılmaya başlamıştır. Yani ütopya literatürünün

Uğur KESKİN 2018 / 2(2) 64-78

69

sahiplendiği bir yazarı veya yazarın eserini, pekâlâ bilimkurgu literatürü de sahiplenmeye

başlamıştır. Bu durumu Negley ve Patrick (1952: 588) şu sözlerle ifade etmektedir: “Bir

zamanların genellikle imalarla yüklü ütopyacı fantazya alanı, belki de çizgi romanın tanımı

altında sömürülerek “bilimkurgu” olarak bilinen melez bir edebi araca dönüştürülmüş

bulunmaktadır” (Aktaran, Fitting, 2018: 193). Günümüzde ise bu tür bakış açılarına sahip

çağdaş yazarlara “vizyoner”, “fütürolog” veya “gelecekbilimci” kavramların yakıştırıldığı

görülmektedir. Kuşkusuz, ayrıntılı bir çalışma ile bu kavramlar arasındaki benzer ve farklı

yönleri ortaya koyabilmek mümkündür. Oysa bu makalenin amacı ve hacmi düşünüldüğünde

kavramsal anlamda karmaşık görünen bu anlatımlara basit ve net bir bakışa sahip olmak

gerekliliği ortaya çıkmaktadır. Kendi içindeki literatürde ne şekilde tanımlandıklarından da

bağımsız olarak söz konusu eserlere, makineleşme süreçlerine yönelik gelecek öngörüsü içeren

anlatımlar olarak bakmak daha faydalı olmaktadır. Dolayısıyla bu eserlerdeki anlatımları,

gelecek senaryoları üzerinde düşünmeyi ve geleceğe dair öngörülerde bulunmaya dönük

projeksiyonlar olarak düşünmek, okuyucu açısından çok daha anlamlı bir bakış açısı

sunmaktadır.

Yukarıda ifade edilen bakış açısıyla değerlendirildiğinde, makineleşme sürecine yönelik

gelecek öngörüsü içeren erken dönem eserlerin sadece Batı kaynaklı eserlerle sınırlanmasının

mümkün olamayacağı belirginlik kazanmaktadır. Bu alanda yapılan araştırmalar, Osmanlı

döneminin son yıllarından itibaren gelecek yüzyıllarda bilimsel açıdan ileri düzeye gelerek hem

yönetimsel hem de iktisadi bakımdan kalkınan örgütlü bir toplum kurgusuyla, yüceltilen

makinelerin veya eleştirilen endüstrileşmenin alegorileriyle karşılaşılmakta olduğunu ortaya

koymaktadır (Uyanık, 2013: 12). Osmanlı’nın son dönemleri ile cumhuriyetin ilk yıllarına

kaleme alınan söz konusu metinler sırasıyla şunlar olmuştur (Uyanık, 2013: 11): Ahmet

Mithat’ın Fennî Bir Roman Yahut Amerika Doktorları (1888), Molla Davudzade Mustafa

Nâzım’ın Rüyada Terakki ve Medeniyet-i İslamiyye-i Rü’yet (1913), Celal Nuri İleri’nin Tarih-

i İstikbâl (1913), Yahya Kemal Beyatlı’nın “Çamlar Altında Musahabe” (1913), Hasan Rûşenî

Barkın’ın, “Rûşenî’nin Rüyası - Müslümanların ‘Megali İdeası’ Gaye-i Hayâliyesi” (1914),

Refik Halid Karay’ın, “Hülya Bu Ya...” (1921), Abdülhak Hâmid Tarhan’ın “Arzîler” (1925)

ve Behlül Dânâ’nın “Makineli Kafa” (1928).

2. Makineleşme Süreci ile İlişkili Kavramsal Çerçeve

Makineleşme süreci, zaman içinde yaygınlık kazanmış ve daha kapsamlı biçimlere

dönüşmüştür. Aşağıdaki alt başlıklarda, otomasyon ve robotik sistemlerin ortaya çıkması,

makineleşme süreci ile yakından ilişkili olan ve bu sürecin bir devamı/uzantısı olarak ele

alınmış ve kavramsal olarak kısaca özetlenmiştir.

2.1. Makineleşme ve Otomasyon

Makine, insanın, üretimde kol ya da kafa gücünün yerine kullanılmak üzere tasarladığı, bir güç

biçiminin başka bir güç biçimine dönüştürülmesi ilkesine dayanan ve kendi kendine işleyecek

biçimde düzenlenmiş olan araçlar bileşkesi olarak tanımlanmaktadır (Güney, 2004: 162).

Sanayi öncesi dönemlerdeki bireylerin üretime yönelik faaliyetleri göz önüne alındığında,

üretim sürecindeki bütün işlevlerde insan unsurunun ön planda olduğu görülmektedir. Üretimin

planlanması, koordine edilmesi, yöneltilmesi ve denetlenmesi gibi bütün işlevlerde insan

unsuru başat bir rol üstlenmekteyken, sanayi toplumuna geçiş ile birlikte, makineleşme olgusu

girerek yaygınlaşmaya başlamıştır. Makineleşme, gerek üretim sürecinde gerekse üretimle ilgili

diğer işlemlerde mekanik güçlerden yararlanma durumunu ifade etmektedir. Sanayileşme ile

birlikte artan bir şekilde çalışma yaşamının içine girmeye başlamış bir olgu olmamasına karşın,

makineleşme, özellikle son yıllarda hızlı bir artış göstererek modern üretimin başta gelen

özelliklerinden biri olma durumuna gelmiş bulunmaktadır.

Otomasyon, Antik dönem Yunancasında kendi kendine harekette bulunma anlamına gelen

“autmos” kelimesinden gelmektedir. Otomasyon, bir işlemin otomatik olarak tanımlanması ve

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

70

otomatik cihazlar kullanılarak kontrol edilmesini ifade etmektedir (Genç ve Demirdöğen, 2000:

170). Üretim sürecine ilişkin yukarıda sıralanan işlevlerden olan denetim işlevinin de

makinelere devredilmesi ile yepyeni bir üretim biçimi ortaya çıkmıştır. Denetim işlevi de dâhil

olmak üzere tümüyle makinelere devredilen seri üretim biçimi, “otomasyon” kavramı ile ifade

edilmeye başlanmıştır. Otomasyon, makineleşmeyi kapsamaktadır fakat onun en ileri aşaması

olarak kabul edilmektedir. Toplam işin paylaşım yüzdesi, otomasyonun düzeyini

belirlemektedir. İnsan gücünün yoğun olduğu otomasyon sistemleri yarı otomasyon, makinenin

yoğun olduğu sistemler ise tam otomasyon olarak adlandırılmaktadır (Tutar, 2013: 473).

Geriye doğru gidilerek insanlığın tarihi gelişimi incelendiğinde otomatik olarak birtakım işleri

yapan makinelere karşı ilginin yüksek olduğu görülmektedir. Bu ilgi, içinde bulunulan zamanın

şartlarına göre belirli faaliyetleri gerçekleştirebilen otomatlar yapmalarına olanak sağlamıştır

(Doğan, 2002: 54). Dünyanın ilk mühendisi olarak kabul edilen on üçüncü yüzyıl Türk

düşünürü El Cezeri, aynı zamanda sibernetik biliminin kurucusudur (Kuzu, 2013: 32).

Haberleşme, denge kurma ve ayarlama bilimi olan sibernetik; sistemlerde ve makinelerde bilgi

alışverişi, kontrolü ve denge durumunu incelemektedir. Son yıllarda geliştirilen elektronik

beyin, otomatik makineler, robotlar veya biyonik adamlar gibi bilimsel ve teknik uğraşıların

temeli sibernetik bilimine dayanmaktadır (Akman, ty: 4). Cezeri’nin çalışan karmaşık

sibernetik mekanizmalar olarak tasarlayıp eserlerinde çizim ve açıklamalarına yer verdiği

başlıca mekanik sistemler şunlar olmuştur (Uzmay, 1986: 29-36): Mekanik saatler, robotlar,

motor-kompresör mekanizması, kam mili, krank mili ve şaft sistemleri, mekanik ayarlı

fıskiyeler ve otomatik termostat sistemleri.

2.2. Yapay Zekâ Uygulamaları ve Robotik Sistemler

1800’lü yılların sonlarında zeki davranışlar sergilemesini istediği makineler üzerinde çalışmalar

yapan Charles Babbage, ilk hesap makinelerinden birinin mucidi olarak bilinmektedir.

Otomasyon sistemlerine entegre edilen bilgisayar ve yapay zekâlar, diğer makineler için gerekli

olan ayarlamaları da otomatik olarak yapabilmektedirler. Sonuç olarak, yukarıdaki anlatımdaki

Çinli köylünün ısrarla uzak durmaya çalıştığı makineleşme süreci gerçekleşme yoluna girmiş,

daha da ileriye gidilerek otomasyon süreçleri de tecrübe edilmiş, gelinen son noktada ise

bilgisayar ve yapay zekâların işe koşulmaya başlandığı sistemler tasarlanmaya başlamıştır.

Yapay zekâ, insana özgü zekâ davranışlarının mekanik sistemlere uyarlanmasını araştıran

bilgisayar biliminin bir alt dalı olarak tanımlanabilmektedir. Bir başka tanıma göre yapay zekâ;

bilgisayarın, insanın düşünce yapısına benzeyebilme yeteneği olarak ifade edilmektedir (Genç

ve Demirdöğen, 2000: 246). Yapay zekâ en basit açıklamasıyla, canlı organizmalar gibi

davranabilen bilgisayar sistemleri oluşturma anlayışını ifade etmektedir. Bilgisayarların ya da

bilgisayarlara eklemlendirilmiş olan robotların, çeşitli faaliyetleri tıpkı canlı organizmalar gibi

gerçekleştirme yeteneği ölçüsünde yapay zekâya sahip oldukları kabul edilmektedir.

Yapay zekâ konusunda yapılan ilk çalışmalarda, insana benzer robotlar yapma fikri gündeme

gelmiş fakat karşılaşılan zorluklar nedeniyle bunun alt dallara ayrılması gerektiğine karar

verilmiştir. Örneğin organ olarak ekstrimiteler (kol bacak hareketleri), görüntü işleme (görme),

dil işleme (konuşma), noral network (beyin) insan vücudundan esinlenerek geliştirilmiş,

bilgisayarların işlem kapasitesini artırmada ya da endüstriyel bazı alanlarda kullanılmaya

başlanmıştır.

Robot, programlanabilme özelliğine sahip olan çok fonksiyonlu bir işlemci ile belirlenen ve

çeşitli fabrikasyon işleri yapabilen bir araç olarak tanımlanmaktadır. Esneklikleri sınırlı olduğu

için basit ve tekrarli işlerde kullanılmalarına rağmen, son zamanlarda geliştirilen akıllı robotlar,

çevrelerinde meydana gelen değişimlere tepki gösterebilmektedirler (Genç ve Demirdöğen,

2000: 192). Robotlar, insan yaşamına yeni yeni girmeye başlamış olsa da “robot” sözcüğünü

ilk kullanan, Nobel Edebiyat Ödülü’ne aday gösterilmiş olan Çek Oyun yazarı Karel Capek

olmuştur (Çek dilinde robot, “angarya iş” anlamına gelmektedir). Capek’in 1920’de yazdığı

Uğur KESKİN 2018 / 2(2) 64-78

71

R.U.R (Rossum’s Universal Robots) adlı oyununun konusu robotlardır (Doğan, 2002: 79).

İnsanlar, çalışma yükünden kurtulmak için ağır işleri yapabilecek robotlar üretmişlerdir.

Robotlara hükmeden insanlar, bütün yorucu işleri bunlara yüklemiş, kendileri ise zevk ve

sefaya dalmışlardır. Robotların sayısı giderek artmış ve insanları geçmiştir. Bunun sonucunda

robotlar içinde insanlara karşı homurtular başlamış, ayaklanma çıkmış ve insanları yok etmeye

başlamışlardır (Capek, 1975: 8).

Robot denilince ilk akla gelen yazar Isaac Asimov olmaktadır. Asimov’a göre robotik

teknolojilerin, insanlığın geleceği açısından üç önemli yasası bulunmaktadır. Bunlar (Asimov,

2017: 7):

1. Robotlar, insanlara zarar veremez ya da eylemsiz kalarak onlara zarar gelmesine göz

yumamazlar.

2. Robotlar, birinci yasayla aykırı olmamak kaydıyla, insanlar tarafından verilen emirlere

itaat etmek zorundadırlar.

3. Robotlar, birinci ve ikinci yasaya aykırı olmamak kaydıyla kendi varlıklarını korumak

zorundadırlar.

Robotbilim; makine tasarımı, kontrol kuramı, bilgisayar programlama ve elektronik

disiplinlerinin karışımından oluşan ve “mekatronik” olarak isimlendirilen mühendislik alanına

girmektedir. İnsanın, şartlanma kümesinin sınırlarının tam olarak belirlenmesi oldukça zor

görünmektedir fakat şurası da tartışılmazdır ki yapay zekâ uygulamaları, robotbiliminde

giderek artan bir rol oynamaya başlamış bulunmaktadır (Nabiyev, 2005: 722).

1980’li yılların ortalarında Honda firması, insansı robot geliştirme çabalarına başlamıştır. Bu

çalışmaların temel nedenleri arasında Japonların hızla artan yaşlı nüfusunun bakım ihtiyaçları

ve işçilik maliyetleri olarak gösterilmiştir. Yükselen Yaşlı insanların bakım ihtiyaçlarını

karşılayacak insan kaynağını bulmanın giderek zorlaşması sorununa çözüm olarak insansı

robotların üretilmesi amaçlanmıştır (Bahtiyar, 2014: 214).

3. Çalışmanın Amacı, Yöntemi ve Sınırlılıkları

Bu çalışmada, karikatürist Arabacıoğlu’nun kitaplarında işlemiş olduğu farklı konular

arasından, “makineleşme” alanı açısından incelemeye konu edilebilecek anlatımlar ele

alınmıştır. Makineleşme konusunun, hem kavramsal ve kuramsal olarak, hem de

Arabacıoğlu’nun ortaya koymuş olduğu çeşitli yönlerinin yorumlanarak açıklanması

amaçlanmıştır. Çalışmada, nitel analiz yöntemi benimsenmiş olup; doküman, kayıt veya arşiv

gibi materyalin incelenmesinde başvurulan tekniklerinden olan içeriğin incelenmesi yöntemi

kullanılmıştır. İnceleme kapsamına sadece Arabacıoğlu tarafından kitap hâline getirilmiş olan

birincil kaynak eserler dâhil edilmiştir. Arabacıoğlu’na ait diğer çizim kareleri, yazılı veya

görsel materyal incelemeye konu edilmemiştir. Söz konusu hariç tutmanın nedeni, bu

makalenin ana teması için fazlasıyla yeterli olacak ölçüde veriye ulaşılarak veri açısından belirli

bir doygunluğa erişilmiş olmasından ileri gelmektedir. Bu çalışmada, çizerin eserlerine yönelik

spesifik bir bilimsel çalışmanın yapılmadığı fakat sınırlı bazı karikatürlerine sadece değinildiği

(mention) belirlenmiştir.

Bu makalede, Arabacıoğlu’nun kitaplarında yer alan karikatürlerin, içinde bulundukları bağlam

(karikatür karesinde yer alan ana görsel unsurlar ve ayrıntılar) çerçevesinde bütünüyle

okuyucuya aktarılabilmesi mümkün olamamaktadır. Aktarıma dayalı benzer türdeki diğer

çalışmalarda olduğu gibi bu çalışma da görsel bir materyalin içinde yer alan sadece yazıların

aktarılması, kendine has birtakım sınırlılıkları beraberinde getirmektedir. Zira görsel bir unsur

olan karikatürün, yazı aracılığıyla aktarılması ve açıklanmaya çalışılması, görsel sanatların

tabiatında var olan üstünlüklerin belirli ölçülerde kaybedilmesi sorunsalını beraberinde

getirmektedir (Keskin, 2016: 5539).

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

72

3.1. Bülent Arabacıoğlu Hakkında Genel Bilgiler

1950 Yılında Eskişehir’de dünyaya gelen Arabacıoğlu çocukluk ve ilk gençlik yıllarını bu

şehirde geçirmiştir (Öztürk, 2012: 1573). Yurtdışına karikatür pazarlayan bir ajansta

profesyonel çizgi hayatına başlayan Arabacıoğlu, çeşitli gazete ve mizah dergilerinde

karikatürist ve grafiker olarak çalışmıştır (Baş, 2006: 100). “Tipitip” adlı çizgi tipinin halk

tarafından çok beğenilmesi nedeniyle televizyon ve sinemada kullanılmak üzere bu çizgi

karakterin çizgi filmlerini üretmek için atölye kurmuştur. 1980 yılından itibaren ise Gırgır

mizah dergisine girerek “En Kahraman Rıdvan” çizgi karakterini çizmeye başlamıştır

(Topyıldız, 1996: 31). 1992 yılında yapılan araştırmada Arabacıoğlu, Türkiye’deki mizah

okurlarının en beğendiği 13 karikatürist arasında gösterilmiştir (Özer, 1992: 174).

Arabacıoğlu’nun eserleri, Türkiye’deki zekice ve eleştirel unsurlar içeren az sayıdaki çizgi

kahramanlık hikâyeleri arasında gösterilmektedir (Asutay ve Akol, 2013: 1467).

Arabacıoğlu, çizerlik hayatı sürecinde çizmiş olduğu karikatür dizilerini 2011 yılından itibaren

kitap haline getirerek yayınlamaya başlamıştır. Çizer, bu incelemenin gerçekleştirildiği 2018

yılına gelindiğinde toplam olarak 10 adet kitabını yayınlamıştır. Suavi Süalp ile birlikte

yayınlamış olduğu Gündüz İnsan Gece Hırt adlı kitabı ile birlikte toplam 11 kitabı

yayınlanmıştır. Sanatçı, çeşitli mizah dergilerinde genellikle tam sayfa (panaromik) çizimler

gerçekleştirmiştir. Mizah dergilerinin sayfa boyutları göz önünde bulundurulduğunda, tam

sayfa çizim yapmanın güçlüğü de kendiliğinden ortaya çıkmaktadır.

3.2. Bülent Arabacıoğlu’nun Kitaplarında Makineleşme Sürecinin Ele Alınışı

Günümüzde makineleşme sürecine ilişkin uygulamalar yoğun bir şekilde hayata geçirilmiş

olmakla birlikte, Arabacıoğlu 1970’li yıllardan itibaren çizmekte olduğu karikatürlerinde söz

konusu süreç ile ilişkili anlatımlara sıklıkla yer vermiştir. Arabacıoğlu, kitap hâline getirilmiş

çizgi dizisi olan Omistan’da (2014) ütopyacı literatür geleneği doğrultusunda bir anlatım

benimsemiştir. Ütopik bir ülke olarak betimlenmiş olan Omistan’da çok barışçı bir yaşam

hüküm sürmektedir. Bu ülkenin insanları arasında “savaş” kavramının ne olduğu bile

bilinmemektedir. Bu kitabı makineleşme süreci anlamında değerli kılan husus, kitapta tasvir

edilen ülkedeki insanların çok ileri bir medeniyet hâline gelmiş olmaları ve makineleşmenin en

gelişmiş aşaması olarak yapay zekâya sahip gelişmiş robotları kullanıyor olmalarından ileri

gelmektedir. Fakat bu kitapta asıl vurgu, insanlar arasında yaşanmakta olan barış, mutluluk ve

karşılıklı anlayışa dayalı ilişkiler üzerine yoğunlaşmaktadır. Otomasyon sistemlerine, robotik

mekanizmalara ve yapay zekâya sahip gelişmiş cihazların gündelik yaşamlarında önemli bir

yer teşkil etmesi, ileri bir medeniyet olmalarının doğal bir sonucu olarak anlatılmaktadır.

Dolayısıyla makineleşme konusu, bu kitap için ikincil bir öneme sahip olan konu olarak kaleme

alınmıştır. Benzer şekilde Arabacıoğlu, En Kahraman Rıdvan Şeytan Rıdvan’a Karşı (2017)

adlı kitabında asli anlatım olarak 1990’lı yıllarda sporcuların, özellikle de futbolcuların sıklıkla

maruz kaldıkları hak ihlalleri ve yaşadıkları kaçırılma gibi hukuksuz olayları ele almıştır. Bu

kitapta, gelişmiş mekanik düzenekler ve yapay zekâ ürünleri, insanların sinir ve kas

sistemlerine hükmederek onları üstün yetenekli bir futbolcu hâline getirmektedir. Buna karşın,

daha önce de ifade edildiği gibi, makineleşme konusu, bu kitap için ikincil bir önem taşımakla

birlikte yine de Arabacıoğlu’nun eserlerinde ele aldığı başat bir tema olması ve bu makalenin

de konusu ile yakından ilgili olması bakımından burada kısaca değinilmeyi gerekli kılmaktadır.

Buna karşın, Robotlar adlı kitap, bütünüyle makineleşme sürecini işlemek üzere yapılandırılmış

olduğu için bu makalede özellikle söz konusu kitap üzerine yoğunlaşılmıştır.

3.3. Makineleşme Sürecinin Robotlar Çizgi Dizisindeki Anlatımı

Robotlar çizgi dizisi, dünya çapında bilinen tarihi eserlerin esrarengiz bir şekilde ortadan

kayboluşlarıyla başlamaktadır. Sırasıyla New York’taki Özgürlük Heykeli, Londra’daki

Westminster Katedrali, Paris’teki Eyfel Kulesi, Moskova’daki Kremlin Sarayı ve dünyanın

diğer yerlerindeki tarihi yapıtların temel çukurlarından geriye bir şey kalmamıştır (Arabacıoğlu,

Uğur KESKİN 2018 / 2(2) 64-78

73

2015: 7-8). Çizgi dizinin kahramanı olan “En Kahraman Rıdvan”, dünyayı sarsan bu

sansasyonel haberleri televizyon haberlerinden öğrenmektedir. Tesadüfen Topkapı Sarayı

yakınlarında bulunan Rıdvan karakteri, Topkapı Sarayı ile birlikte yer yüzeyinden koparılarak

uzayın derinliklerine doğru yol almaya başlamıştır. Çizgi dizinin ilerleyen bölümlerinde söz

konusu esrarengiz kayboluşların kaynağı, yavaş yavaş kendini belli etmektedir. Dünyadan yok

edilen tarihi eserler, insansı niteliklere sahip robotlar tarafından çalınarak uzak bir gezegendeki

toplanma yerine getirilmektedir. Yapılan bu hırsızlıkların temel nedeni, çizgi dizinin 158’inci

ve 159’uncu karelerindeki çizim ve anlatımlardan anlaşılmaktadır (Arabacıoğlu, 2015: 17):

“İşte!.. Beklediğimiz an geldi! Bizim de eski saraylarımız, kalelerimiz, anıtlarımız yani

tarihimiz olacak!... Ve artık kimse geçmişiniz yok diyemeyecek! Bu an tarihe elektronik

harflerle geçecek…”

Resim 1: Dünyadaki Önemli Tarihi Eserlerin, Başka Bir Gezegendeki Robotlar Tarafından

Çalınmasının Temel Nedeninin Açıklandığı Çizim Kareleri

Eski sarayları, kaleleri, anıtları yani tarihleri olmaması nedeniyle bu anlamda gereksinim

duydukları eserleri dünyadan çalan uzay hırsızı robotlar, Topkapı Sarayı binasının içinde

Rıdvan karakterlerinin bulunduğunu fark etmişlerdir. Robotlar, Rıdvan’ı denetim altına

alabilmek için yakalamaya çalışmışlar fakat çeşitli tesadüflerin de yardımıyla Rıdvan,

robotların elinden kaçmayı başarmıştır. Robotlardan kaçışı sırasında yerin altına giren Rıdvan,

burada bambaşka bir yaşam biçimiyle karşılaşmıştır. İlkel görünümlü insanlar, yer üstündeki

yaşamdan tümüyle izole edilmiş bulunan yer altı mağaralarındaki zor şartlar altında yaşamlarını

idame ettirmeye çalışmaktadırlar. Bu insanların nasıl olup da böylesi bir yaşama mahkûm

edildiklerini öğrenme çabasına girişen Rıdvan, topluluğun en yaşlı üyesinden, kendi insanlık

tarihlerini öğrenmiştir. Bu gezegendeki insanlığın tarihi, ilk çağlarından itibaren dünyadaki

insanlık tarihi ile benzer bir gelişim süreci sergilemiştir. Yaşlı adam, atalarının geçmişini şu

sözlerle anlatmaktadır (Arabacıoğlu, 2005: 32)2:

2 Arabacıoğlu’nun yukarıdaki anlatımı, Wells’in Zaman Makinesi romanındaki anlatımlar ile benzer yönler

sergilemektedir (Wells, 2017: 46-55): Yerin üstündeki zenginler zevk, rahatlık ve güzellik peşinde koşuyorlardı.

Yukarıdünyalılar’ın eksiksiz bir güvence içinde olmaları, onları yavaş yavaş yozlaşmaya, beden, güç ce zekâ

bakımından genel bir gerilemeye yöneltmişti... Bütün vakitlerini güzel güzel oynayarak, ırmakta yüzerek,

cilveleşerek, meyve yiyerek ve uyuyarak geçiriyorlardı.

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

74

...Atalarım uygarlaştıkça ilerlemişler ve hesap makineleri kullanılmaya başlamış. Derken

otomatik makinelerle işler süratlenmiş… Durmamışlar çalışmışlar ve ilk elektronik

beyinler piyasaya çıkmış. Kısa sürede bu elektronik beyinler yardımıyla teknolojik

gelişmeler sonucunda her yanı fabrikalar kaplamış… Ve ilk robot kompüterler böylece

atalarımın yaşantısına girdi…

Resim 2: Elektronik Beyinlerin Yaygınlaşmasıyla Birlikte İnsanların Giderek Tembelleşmeye

Başladığını Betimleyen Çizim Karesi

Yaşlı adamın anlatımına göre; robotların yeni modelleri, fabrikalarda işçilerin yerine geçmeye,

hatta giderek yönetimde söz sahibi olmaya başlamışlardır. Daha sonraki günlerde “Süper

Kompüt” adlı elektro biyonik beyne sahip bir robot, yapım sürecindeki istenmeden oluşan hata

sonrasında insanlar tarafından iyi idare edilemediğini düşündüğü gezegenlerini ele geçirmek

için harekete geçmiş ve robotların kumanda merkezini ele geçirmiştir. Bütün robotlara hitap

eden Süper Kompüt’ün ilk sözleri şunlar olmuştur (Arabacıoğlu, 2015: 38):

Sevgili kardeşlerim… Hepiniz dinleyin beni… Sizler insanlara hizmet için imal edildiniz

Oysa onlardan daha akıllı ve kuvvetlisiniz! O yeteneksizlerin idare edemediği dünyayı biz

yöneteceğiz!.. Zaten şu anda bize karşı koyacak güçleri ve silahları yok3. Kendimi kralınız

ilen ediyor ve yönetime el koyuyorum.

Kral Kompüt, robotları, gezegendeki insanlara karşı harekete geçirmiştir. Robotlara karşı

koyamayan insanlar ise onlara teslim olmaktan başka çare bulamamıştır. Böylece insanların

karın tokluğuna çalıştırılarak, robotların hizmetine köle edildiği bir çağ başlamıştır

(Arabacıoğlu, 2015: 39).

3 “Tembelliğe alıştıkları için bu yetilerden yoksunlar” denilmek istenmektedir.

Uğur KESKİN 2018 / 2(2) 64-78

75

Resim 3: İnsanlar ile Robotlar Arasındaki Çalışma İlişkilerinin Tersine İşletilerek İnsanların

Köleleştirildiğini Betimleyen Bir Çizim Karesi

Çizgi dizinin bundan sonraki çizim ve anlatımları, Zamyatin’in Biz adlı romanı ile benzer yönler

ortaya koymaktadır. Zamyatin’in romanında, gelişmiş kent yaşamında ortaya çıkan ileri teknik,

yöntem ve mekanik kurallar insanlara uygulanmıştır. Bu kuralları uygulayan da uygulatan da

bizzat insanların kendileridir. Robotlar çizgi dizisindeki temel farklılık ise, başlangıçta insanlar

bu mekanik kuralları makinelere uygulatırken, yönetimin robotların eline geçtiği ilerleyen

zamanlarda süreç tersine dönmekte ve insanlar, makinelerin kölesi durumuna

dönüşmektedirler.

Robotların yukarıda özetlenen zulmünden kaçamayan insanlar, yer üstündeki köle yaşamlarına

devam etmektedirler. Kaçabilen insanlar ise yer altındaki bir başka olumsuz yaşam koşullarına

adeta esir olmaktadırlar (Arabacıoğlu, 2015: 40).

12 Eylül 1980 askeri müdahalesi sonrasındaki sıkıyönetim döneminde, diğer yayın organları

gibi Robotlar çizgi dizisinin yayınlandığı Gırgır dergisi de 4 hafta süre ile yayınına ara

vermiştir. Yayına yeniden başladığı hafta Arabacıoğlu, geçmiş sayılarda olanları okuyucuya

hatırlatmak üzere aşağıdaki özet bilgileri aktarmıştır (Arabacıoğlu, 2015: 45):

Uzayın derinliklerinden gelip dünyanın çok değerli tarihi eserlerini çalan robot hırsızlar,

Türkiye’den Topkapı Sarayı’nı çalarlar. Robotların gezegenine gelince robotların elinden

kaçmayı başaran Rıdvan, taş devri kılıklı adamların bulunduğu ter altı mağarasında kendini

bulur. Yaşlı bir adam, ona geçmişlerini anlatır. Bu insanlar gezegenin esas sahipleridir fakat

sonradan icat edip geliştirdikleri robotların esiri olmuşlar, kaçanlarsa yer altındaki

mağaraya gizlenmiştir.

Robotlar; fiziksel ya da zihinsel açıdan güçlü olan insanları yönetimin başına dert açmaması

için “Arena” denilen yerlerde “Pazar Eğlencesi” adı altında vahşi hayvanlarla baş başa

bırakılmaktadırlar. Böylece sorun teşkil edebilecek insanlar yok edilmektedir. Roma

İmparatorluğu döneminde gladyatör dövüşlerinin yapıldığı ve infazların gerçekleştirildiği

arenalardakine benzer manzaralar, robotların inşa ettirdiği arenalarda da gerçekleşmektedir.

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

76

Söz konusu vahşet sahneleri, çalışan insanlara gözdağı vermek ve onları daha uysal çalışanlara

dönüştürme amacı taşımaktadır. Sonuç olarak bir zamanlar insanların hizmetine çalışan

robotlar, yönetimi ele geçirerek insanları köleleştirerek onlara gayriinsani bir yaşam ve çalışma

biçimini reva görmüşlerdir.

Çizgi dizinin ilerleyen anlatımlarında Rıdvan, çeşitli tesadüfler ve yaşlı adamın da yardımıyla

gezegen üzerindeki robotların egemenliğini sonlandırarak insanları özgürlüğüne

kavuşturmaktadır. Rıdvan’ın, çalınan tarihi eserleri de yanına alıp dünyaya geri getirmesiyle

hikâye sonlandırılmaktadır.

Sonuç ve Tartışma

Bu makale kapsamında yürütülen çalışmalar sonucunda, aktif çizerlik yaşamı sürecinde

Arabacıoğlu’nun makineleşme süreçlerini işlemiş olduğu anlatımlar, sistematik bir şekilde

ortaya konularak değerlendirilmiştir. Ayrıca, bu çalışmada ele alınan temalar hakkında ya da

yönetim bilimleri ve çalışma ilişkileri açısından yeterli veriye ulaşılabilecek başka konular

üzerinde bilimsel incelemeler yapabilmek mümkün olduğu kanaatine ulaşılmıştır. Örneğin

çizerin eserlerinde; yönetici konumunda tasvir edilen çizgi karakterlerin yönetsel anlayışlarının

belirli yönetim modelleri kapsamında tartışılmasının mümkün olabileceği belirlenmiştir.

Makalenin yöntem bölümünde de ifade edildiği üzere, makineleşme teması üzerine yeterli veri

doygunluğuna ulaşıldığı için çizerin, kitap hâline getirmeyip, çalıştığı dergilerde yayınladığı

diğer karikatürleri üzerinde herhangi bir inceleme yapılmamıştır. Dolayısıyla, böylesi bir ilave

çalışma yapmak, başka bir incelemenin konusunu teşkil etmektedir.

Bu makalenin yazımı sürecinde yürütülen incelemelerde, Arabacıoğlu’nun ortaya koymuş

olduğu yaklaşımların arka planında ne denli geniş bir literatürün yer almakta olduğu açıkça

ortaya konulmuştur. Arabacıoğlu’nun çizgi dizisinin arka planındaki literatürün, bu makalede

özetlendiğinden ibaret olduğunu ileri sürmek elbette ki mümkün görünmemektedir. Söz konusu

alanda kaleme alınmış başka birçok öncül eser bulunduğunun bilinmesine karşın, makalenin

yazım sınırlılıkları göz önünde bulundurularak, hâlihazırda ulaşılabilen kaynaklar ile yetinme

yoluna gidilmiştir. Zira Arabacıoğlu’nun çizgi dizisinin öncülleri üzerinde kapsamlı bir delil

arama girişimi, bu makalenin yazılma amacını ve hacmini aşmaktadır. Öte yandan, böylesi bir

delil avcılığı girişimi, olsa olsa “Ütopyacı literatürde yönetici-çalışan ilişkileri” gibi bağımsız

bir çalışmayı gerektirebilecek kadar kapsamlı bir çalışma alanını işaret etmekte ve bu alanda

yapılabilecek müstakbel araştırma ve incelemeler için davet niteliği taşımaktadır. Yine de

eserler arası benzerlik/farklılık incelemesini müstakbel çalışmalara bırakmak yerine,

Arabacıoğlu’nun çizgi dizisi üzerine ilave birkaç hususun aşağıda aktarılmasının uygun olacağı

kanaati ağırlık kazanmaktadır. Bu tür karşılaştırmaları yapmak, ihtiyatı da elden bırakmamayı

gerektirmektedir çünkü Arabacıoğlu’nun bu makalede anılan eserleri okuyup okumadığı,

okuduysa da ne şekilde yorumladığı konusu, bu makalenin yazarı tarafından bilinmeyen bir

gerçeklik olarak Demokles’in Kılıcı gibi varlığını hissettirmektedir.

Arabacıoğlu’nun öncülleri arasında gösterilebilecek yazarların anlatımlarında büyük bir

insanlık savaşı sonrasında yeni bir düzen kurulmaktadır. Zamyatin’in (2018: 30) romanında

(Şehir ile Köy Arasındaki Büyük Savaş) farklılaştırılmış bir anlatıma Arabacıoğlu’nun çizgi

dizisinde de karşılaşılmaktadır. Robotlar çizgi dizisinde, robot üretimi ilk başlarda insanların

çalışma ve özel yaşamını kolaylaştırma amacıyla yapılmaktayken, ilerleyen zamanlarda

“savunma robotları” adı altında farklı birtakım robotlar üretilmeye başlamaktadır. Bu durum

ise zaman içinde insanlar arasında bireysel silahlanmanın boyutunun artmasına ve kaçınılmaz

bir insanlık savaşı başlamasına neden olmaktadır. Bu mekanik savaş süresince tarım

unutulmakta ve tarlalardaki mahsul bombalarla harap olmakta, kıtlık baş göstermektedir

(Arabacıoğlu, 2015: 35-36). Kıtlığın ortaya çıkmasıyla ve fabrikalarda savaşçı olarak

programlanan robotların da herhangi bir işlevinin kalmamasıyla, mekanik alanda

gerçekleştirilen üretim, insanlığa hiçbir fayda sağlamamaya, bu ise yönetimsel otoritenin

Uğur KESKİN 2018 / 2(2) 64-78

77

sarsılmasına yol açmaktadır. Soruna çözüm bulmak için çalışmalar yürüten Birleşik Fabrikalar

Yönetim Kurulu (Zamyatin’in Tek Devlet’i, Huxley’nin Birleşik Devlet’i ile benzer bir

yapılanma), bunalımdan çıkış yolu olarak ‘Süper Kompüt’ adlı robotun üretimini

gerçekleştirmektedir (Arabacıoğlu, 2015: 36-37). Bu makaledeki anlatımlarda da aktarıldığı

üzere, Süper Kompüt’ün üretimi esnasında meydana gelen istenmeyen hata, insanlığı çok daha

büyük felaketlere sürüklemiştir.

Kaynakça

Akman, T. (Tarih Yok). Cizreli Eb-Ül-İz 800 Yıl Önce Robotlar Yapan İlk Türk Sibernetik Bilgini. E.C.A. Kültür

Yayını.

Arabacıoğlu, B. (2014). En Kahraman Rıdvan Omistan. İstanbul: Mürekkep Yayınları.

Arabacıoğlu, B. (2015). En Kahraman Rıdvan Robotlar. İstanbul: Mürekkep Yayınları.

Arabacıoğlu, B. (2017). En Kahraman Rıdvan Şeytan Rıdvan’a Karşı. İstanbul: Komik Şeyler Yayıncılık.

Asimov, I. (2017). Ben, Robot. (Çev. Ekin Odabaş). İstanbul: İthaki Yayınları.

Asutay, H. ve Akol S. (2013). Comic im Deutsch und Türkischem. Journal of Human Sciences, Vol. 10, 5537-

5550.

Bahtiyar, Z. (2014). Temel Elektronik ve Robotlar. İstanbul: Pusula Yayıncılık.

Baş, A. (2006). Eskişehir Karikatüristleri Albümü. Odunpazarı Belediyesi Yayınları.

Bezel, N.(1984). Yeryüzü Cennetlerinin Sonu. İstanbul: Say Yayınları.

Bellamy, E. (2011). Geçmişe Bakış 2000’den 1887’ye. (Çev. Fahri Yaraş). İstanbul: Say Yayınları.

Bradbury, R. (2018). Fahrenheit 451. (Çev. Dost Körpe). İstanbul: İthaki Yayınları.

Burgess, A. (2018). Otomatik Portakal. İstanbul: Türkiye İş Bankası Kültür Yayınları.

Butler, S. (2012). Erewhon. (Çev. Şelale Dalyan). Ankara: Kyrhos Yayınları.

Bulwer-Lytton, E. (2012). Gelecek Irk. (Çev. Pınar Güven). İstanbul: Kyrhos Yayınları.

Capek, K. (1975). Kaybolan Bacak. (Çev. Hasan Ali Ediz). İstanbul: Cem Yayınevi.

Clayes, G. (2018). Distopyanın Kökenleri: Wells, Huxley ve Orwell, Ütopya Edebiyatı (Haz. Gregory Clayes, Çev.

Zeynep Demirsü ve Damla Göl). İstanbul: Türkiye İş Bankası Yayınları. 155-190.

Doğan, A. (2002). Yapay Zekâ. İstanbul: Kariyer Yayıncılık.

Ercil, Y. ve Ü. Sığrı (2008). Stratejik Düşünmenin Sırları ve Sistem Yaklaşımı. Ankara: Asil Yayınları.

Fitting, P. (2018). Ütopya, Distopya ve Bilimkurgu. Ütopya Edebiyatı (Haz. Gregory Clayes, Çev. Zeynep Demirsü

ve Damla Göl). İstanbul: Türkiye İş Bankası Yayınları.

Genç N. ve O. O. Demirdöğen. Yönetim El Kitabı. İstanbul: Birey Yayıncılık.

Güney, S. (2004). Açıklamalı Yönetim-Organizasyon ve Örgütsel Davranış Terimleri Sözlüğü. Ankara: Siyasal

Kitabevi.

Huxley, A. (2018). Cesur Yeni Dünya. (Çev. Ümit Tosun). İstanbul: İthaki Yayınları.

Keskin, U. (2012). Yönetim Felsefesi. İstanbul: Değişim Yayınları.

Keskin, U. (2016). Necdet Şen’in Eserlerinde Bireyi ve Toplumu Baskı Altına Alan Yönetimsel Uygulamalara

Yönelik Eleştiriler. Journal of Human Sciences, 13 (3), 5537-5550.

Kuzu, A. (2013). Dünyanın İlk Mühendisi El Cezeri. İstanbul: Paraf Yayınları.

Mattelart, A. (2005). Gezegensel Ütopya Tarihi. (Çev. Şule Çiltaş). İstanbul: Ayrıntı Yayınları.

Morris, W. (2002). Gelecekten Anılar Bir Huzur Çağı Ütopik Bir Romanstan Bölümler. (Çev. Ekin Bodur).

İstanbul: Ayrıntı Yayınları.

Nabiyev, V. V. (2005). Yapay Zekâ. Ankara: Seçkin Yayıncılık.

Negley, Glen ve Patrick, J. Max (Ed.) (1952). Yhe Quest for Utopia: An Antology of Imaginary Societies. New

York: Henry Schuman.

Yönetim ve Çalışma Dergisi 2018 / 2(2) 64-78

78

Özer, A.(1992). Türkiye’de Yayınlanan Mizah Dergileri ve Karikatür İzleyicisi Profili. Kurgu Dergisi. 11, 169-

177.

Öztürk, A. C. (2012). Bicycle-Friendly City in the Past and the Future in Turkey: Eskisehir. World Applied

Sciences Journal. 19 (11), 1568-1574.

Parker, M., V. Fournier, P. Reedy (2007). The Dictionary of Alternattives. Utopianism and Organization. New

York: Zed Books.

Riot-S., M. Bouchet, T. ve P. Antoine (2003). Ütopyalar Sözlüğü. Çev. Turhan Ilgaz. İstanbul: Sel Yayıncılık.

Topyıldız, Ö (1996). Eskişehir’de Karikatür. Eskişehir: ELTAM A.Ş. Matbaası.

Tutar, H. (2013). Konu Anlatımlı İşletme ve Yönetim Terimleri Ansiklopedik Sözlük. Ankara: Detay Yayıncılık.

Uyanık, S. (2013). Osmanlı Bilim Kurgusu: Fennî Edebiyat. İstanbul: İletişim Yayıncılık.

Uzmay, İ. (1986). Mekanizmalar. Ebu’l İzz-Cezeri Kongresi. 29-36

Zamyatin, Y. (2018). Biz. (Çev. Fatma Arıkan ve Serdar Arıkan). İstanbul: İthaki Yayınları.

