

GARIP DÖNGÜLER

İrem PORTAKAL

Galatasaray Üniversitesi

Matematik Bölümü

Özet

Bu makalede, Bach'ın "Müzikal Sunu"sundaki kanonlar, Gödel'in Eksiklik Teoremi ve Escher'in resimleri, Garip Döngüler kavramı altında incelenmiştir.

Anahtar Kelimeler: Johann Sebastian Bach, Kurt Gödel, M.C. Escher, Paradoks, Döngü.

Abstract

Dans cet article, on a examiné les canons de l'œuvre « L'offrande musicale » de Bach, Théorème d'incomplétude de Gödel et les portraits d'Escher dans le cadre de la notion Boucle Etrangés.

Les mots clés: Johann Sebastian Bach, Kurt Gödel, M.C. Escher, Paradoxe, Circuit. Boucle.

1. BACH

Prusya Kralı Büyük Frederick 1740 yılında tahta çıktı. Askeri zekasıyla tanınmasının yanı sıra, düşünce ve sanat dünyasıyla da yakından ilgiliydi. Postdam'daki sarayı onsekizinci yüzyıl Avrupa'sının entelektüel merkezi gibiydi. Öyle ki ünlü matematikçi Leonhard Euler yirmibeş yılını burada geçirmiştir. Diğer birçok matematikçi ve bilimcinin yanı sıra, Voltaire ve La Mettrie gibi filozoflar da burada bulunmuşlardır. Ama Frederick'in gerçek aşkı müzikti. Hırslı, tanınmış bir flütçü ve besteciydi. Yeni gelişmekte olan "piano-forte"nin (hafif-gür) üstünlüklerini gören ilk sanat koruyucularından biriydi.¹Zamanın önde gelen Alman müzik aletleri yapımcısı Gottfried Silbermann'ın yaptığı piyanolardan, Kral'da onbeş tane olduğu söylenir.

Resim 1: Adolph von Menzel'in Postdam sarayında bir oda müziği konseri resmi

Frederick, yalnızca piyanoların değil, Johann Sebastian Bach adlı bir orgcu ve bestecinin de hayranıydı. Bach'ın oğlu, Carl Philipp Emanuel Bach, sarayda koro şefiydi. Frederick, ihtiyar Bach'ın gelip kendisini ziyaret etmesinden nasıl da memnunluk duyacağını Philipp Emanuel'e sürekli ima ediyordu. Doğru bir öngörüyle, Bach'ın Silbermann piyanolarını denemesini istiyordu. Frederick, akşamları sarayında oda müziği konserleri düzenlemeyi adet edinmişti. Kendisi de genellikle bu konserlerde bir flüt konçertosunun solisti olurdu. Yine

¹ Piyano, klavsenin değiştirilmiş bir biçimi olarak onsekizinci yüzyılın ortalarında geliştirildi. Klavsenle parçalar tek düze bir şekilde çalınabiliyordu. Bir notayı diğerinden daha gür çıkartmak olanaksızdı. "Hafif-gür" adından da anlaşılabilceği gibi bu sorunu çözdü.

böyle bir konserin olduğu 1747 Mayıs akşamı, konser öncesi Frederick'e, gelen yabancıların listesi getirildi. İhtiyar Bach nihayet gelmişti. Frederick çok heyecanlandı ve Bach'ı hemen saraya çağırdı. Bach'ın en eski biyografi yazarlarından biri olan Johann Nikoloaus Forkel öyküyü şöyle anlatır:

Kral, o akşamlik konserinden vazgeçip o zaman gerçekten İhtiyar Bach denilen Bach'dan, Silbermann'ın yaptığı ve sarayın çeşitli odalarına konuşmuş olan pianoforteleri denemesini istedi. Müzisyenler onunla birlikte oda oda gezdiler ve Bach her yerde piyanoları denemeye ve önceden tasarlanmamış besteler çalmaya davet edildi. Bir süre devam ettikten sonra, hiçbir hazırlığı olmadan anında çalmak için Kral'dan kendisine bir Füg konusu vermesini istedi. Kral konusunun doğaçlamadan ustaca çalınmasından hayranlık duyarak ve herhalde sanatın nereye varabileceğini görmek için, altı zorunlu sesli bir Füg dinlemek istediğini söyledi. Ancak her tema böyle bir armoniye uygun olmayacağı için Bach kendisi bir konu seçti ve anında Kralındaki kadar görkemli ve usta biçimde çalarak orada bulunan herkesi şaşırttı. [1]

Majesteleri org çalışını da dinlemek istedi. Bu nedenle ertesi gün Silbermann'ın fortepiyanolarını olduğu gibi, Bach Postdam'daki bütün orgları çaldı. Daha sonra Leipzig'e döndü. Burada Kral'dan aldığı konuyu, üç ve altı parti halinde besteledi, sıkı bir kanon içine yapay bölümler ekleyerek "*Musikalisches Opfer*" [Müzikal Sunu] adı altında Kral Frederick'e adadı.

1.1 Müzikal Sunu

Bach'ın, doğaçlama olarak çaldığı altı sesli füğün ne kadar olağandışı olduğu şuradan anlaşılır: Bach'ın "*İyi Düzenlenmiş Klavye*"²sinin tamamında kırk sekiz Prelüd ve Füg varken, yalnızca ikisinde beş ses bulunmaktadır ve altı sesli hiçbir füg parçası yoktur. Altı sesli bir füğün doğaçlama çalınması, gözleri bağlı olarak aynı anda altmış satranç karşılaşması yapmaya ve hepsini kazanmaya benzetilebilir.[2] Bach'ın Kral Frederick'e gönderdiği kopyada, müzik başlamadan önceki sayfada aşağıdaki yazı yer alıyordu:³

Resim 2: Bach'ın RICERCAR akrostişi

² Bach'ın prelüd ve füglerden oluşan, iki kitaplık 24 parçalık bir yapıtı.

³ Türkçe: Kral'ın Emriyle, Şarkı ve Kalanı Kanon Sanatıyla Çözömlenmiştir.

Bach burada, yalnızca “kanonlarla” değil, “mümkün olan en iyi biçimde” anlamına gelen “kanonik” sözcüğüyle kelime oyunu yapmıştır. Yazının baş harfleri RICERCAR, İtalyanca bir sözcüktür ve “aramak” anlamına gelir. Ve kesinlikle Müzikal Sunu’da daha aranacak çok şey vardır. Müzikal Sunu, bir üçlü füg, bir altı sesli füg, on kanon ve bir üçlü sonattan oluşmuştur. Müzik uzmanları üç sesli füğün, özünde, Bach’ın Kral Frederick için doğaçlama çaldığıyla aynı olması gerektiği sonucuna varmışlardır. Altı sesli füg, Bach’ın en karmaşık yaratılarından biridir ve teması elbette, Kraliyet Temasıdır.

Resim 3: Kraliyet Teması

Bu tema oldukça karmaşıktır, ritim açısından düzensiz ve son derece kromatiktir.⁴ Bu temayı esas alarak iki sesli basit bir füg yazmak bile, ortalama bir müzisyen için kolay değildir.

Müzikal Sunu’daki iki füg de “Fuga” olarak değil “Ricercar” diye tanımlanmıştır.⁵ Bugün İngiltere’de de benzer bir kullanım vardır: “recherché” sözlük anlamıyla aramaktır, ancak ezoterik ya da ince zevk gerektiren gibi anlamlara da sahiptir. Üçlü sonat, füg ve kanonların katılığında sonra gelen hoş bir rahatlama yaratır çünkü çok uyumlu ve tatlıdır, dans bile edilebilir. Ancak o da büyük oranda kromatiktir ve büyük ölçüde Kraliyet Teması’na dayanır. Müzikal Sunu’daki on kanon ise Bach’ın kanonları arasında en ince işlenmiş olanlarıdır. Ama, ilginçtir ki, Bach bunları hiçbir zaman tamamıyla yazıya dökmemiştir. Bu kasıtlı yapılmıştır. Bunlar, Kral Frederick’e bulmacalar halinde sunulmuştur. Ustalıkla birkaç ipucuyla birlikte tek bir tema verip bu tema üzerine kurulan kanonun bir başkası tarafından “keşfedilmesi” o günlerin yaygın bir müzik oyunuydu. Kraliyet Teması, Müzikal Sunu’nun TOE’sidir.⁶ Bir anlamda, bütün yapıtı besleyen temeldir. Müzikal Sunu, bu tema üzerine kurulmuştur ve her şeyin açıklaması burada gibidir.

⁴ İçinde anahtara ait olmayan tonlarla dolu melodi.

⁵ “Ricercar” şimdi “Füg” olarak bilinen müzik formunun orijinal adıdır. Bach’ın zamanında “Füg” sözcüğü standartlaşmıştı, ama “Ricercar” terimi de kullanılmaktaydı ve artık füğün, belki de sıradan kulağa son derece entelektüel gelebilecek katı bir türünü betimlemekteydi.

⁶ Theory of Everything: Her Şeyin Teorisi, kuvvetli etkileşim, elektromanyetik etkileşim, zayıf etkileşim ve kütle çekim etkileşimi olmak üzere dört temel etkileşimden hareket ederek, bu etkileşimler için gerekli olan değiş tokuş bozonlarını da her bir etkileşim türü için farklı özellikleri ile söz konusu sınıflandırmaya dahil eden standart modelin aslında tek bir ortak çatı altında toplanabileceği fikrinden yola çıkar.

1.2 Kanonlar ve Fügler

Kanonun ana fikri tek bir temanın kendisine karşı çalınmasıdır. Bu, temanın, değişik sesler tarafından çalınarak “kopyalanması” yoluyla yapılır. Ancak bunu yapmanın birçok yolu vardır. Bütün kanonların en basiti, “Three Blind Mice”, “Row, Row, Row Your Boat” ya da “Frère Jacques” gibi rondlardır. Burada, tema birinci sesle girer ve sabit bir süre geçtikten sonra, tamamıyla aynı anahtardan onun “kopyası” girer. İkinci ses için de aynı sabit süre geçtikten sonra üçüncü ses aynı temayla girer ve böyle devam eder. Bu şekilde çoğu tema kendisiyle armonik uyum sağlamayacaktır. Bir temanın kanon teması olarak işlenebilmesi için, notaların her birinin ikili (veya üçlü, dörtlü) rol üstlenebilmesi gerekir: İlk olarak bir ezginin parçası olmalı, ikinci olarak da aynı ezginin bir armonizasyonunun parçası olmalıdır. Örneğin üç kanonik ses olduğunda, temanın her bir notası, ezgisel bir role sahip olduğu gibi iki garklı armoni içinde de yerini almalıdır. Dolayısıyla, bir kanondaki her bir notanın tek bir müzikal anlamı yoktur; dinleyicinin kulağı ve beyni bağlama başvurarak, uygun anlamı otomatik olarak kavrar.

Bunun yanı sıra, kanonların çok daha karmaşık çeşitleri vardır. Karmaşıklığı arttıran ilk adım, temanın “kopyaları”nın yalnızca zaman aralıklarıyla değil farklı perdelerle söylenmesiyle atılmaktadır; böylece, birinci ses temayı söylemeye Do sesiyle girdiğinde, ikinci ses birinci sesle üst üste binerek, ama dört nota yüksekten başlayarak Sol sesiyle aynı temayı söyler. Yine dört nota yüksekten Re sesiyle başlayan üçüncü ses, ilk ikisiyle üst üste binebilir. Karmaşıklığın ikinci adımı farklı seslerin hızları eşit olmadığında ortaya çıkar; böylece ikinci ses birinci sesin iki katı hızlı veya iki katı yavaş olabilir. İlkine eksiltme, ikincisine arttırma denir, çünkü tema büzülmüş ya da genleşmiş gibi gözükür.

Kanon kuruluşunda, karmaşıklığın sonraki adımı temayı çevirmedi; bu, orijinal temanın yukarı çıktığı yerde, tamamen aynı sayıda yarım tonlar kullanılarak, ezginin aşağı inmesi anlamına gelir. Bu oldukça tuhaf bir ezgi dönüşümüdür, ancak çok sayıda çevrik tema dinlendiği zaman çok doğal gelmeye başlar. Son olarak, “kopyalar”ın en ezoteriği ters yönde olan kopyadır, tema zaman içinde sondan başa doğru çalınır. Bu hilenin kullanıldığı kanon, yengecin yürüyüşünün özelliği nedeniyle yengeç kanonu diye adlandırılır. Her tür “kopya”nın asıl temadaki bütün bilgiyi muhafaza etmesi, temanın her bir kopyadan tamamıyla yeniden elde edilebilir olması önemlidir. Böyle bilgiyi koruyan dönüşüme eşbiçimlilik (ing: isomorphism) denir.⁷

Bazen kanon formunun sıklığının gevşetilemesi istenebilir. Armoninin daha akıcı olması için, kusursuz kopyalamadan hafif sapmalara izin verilebilir. Bazı kanonlar ise “serbest”

⁷ Eşbiçimlilik matematikte, topoloji, cebir, geometri gibi birçok alanda karşılaşılan bir kavramdır. Eğer iki “yapı” arasında, bazı özelliklere sahip bir fonksiyon tanımlanabiliyorsa, bu iki yapı birbirine izomorfiktir denir. Örnek olarak, Mandelbrot kümeleri, ya da genel anlamda fraktallar düşünülebilir.

seslere sahiptir, bunlar kanonun temasıyla ilgili olmayan, ama kanondaki birbirleriyle uyumlu diğer seslerle büyük oranda uyumlanabilen seslerdir.

Müzikal Sunu'daki kanonların her biri Kral'ın Temasının farklı bir çeşitlemesini tema olarak alır ve kanonları karmaşık hale getirmek için bütün bu oyunlar sonuna kadar kullanılır; aslında kimi zaman hepsi birleştirilerek kullanılır. Böylece, üç sesli kanonun biri "*Canon per Augmentationem contrario Motu*" diye adlandırılır; diğer ikisi arttırma ve çevirme oyunlarını kullanarak aşağı ve yukarı perdeden kanona uygun biçimde salınırken ortadaki ses serbesttir, aslında tam olarak Kraliyet Teması'nı söyler. Bir diğeri, giz dolu bir ada sahiptir: "Quarendo invenietis" ("Arayın bulacaksınız"). Bütün kanon bulmacaları çözülmüştür. Ama yine de aranması gereken çok şey olabilir.

Füg ise kanona benzer; genellikle farklı seslerde ve farklı anahtarlarda, bazen de farklı hızlarda, baş aşağı ya da geri geri çalınan bir tema üzerine kurulur. Bununla birlikte, füg kavramı kanondan daha esnektir ve dolayısıyla daha duygusal ve sanatsal anlatımlara imkan verir. Fügü açığa vuran işaret başlama biçimidir: tek bir ses temayı söyler. Bu bittiğinde, ya dört nota üstten ya da üç nota alttan ikinci ses girer. Bu sırada birinci ses "karşı-konu"yu söyleyerek devam eder: bu, konuyla ritmik, armonik ve melodik karşıtlık oluşturacak biçimde seçilmiş ikincil bir temadır. Seslerin her biri sırayla, diğer sesler bestecinin zihnine doğan fantastik şeyleri seslendirirken, genellikle karşı konuyu söyleyen başka eslerin eşliğinde temayı söyler. Bütün sesler girdiğinde hiçbir kural kalmaz. Elbette bazı ölçütler vardır ancak füg bestelemek için hazır bir formül yoktur. Müzikal Sunu'daki iki füg asla "formülle bestelenemeyecek" füglerin sıradışı örnekleridir. Bunlarda, salt "Fügalite"den daha derin bir şeyler vardır. Bütün olarak Müzikal Sunu, Bach'ın kontrpuandaki üstün başarılarının bir göstergesidir. Birçok fikir ve biçimin birlikte örüldüğü, eğlenceli çifte anlamların ve ince anıştırmaların bolca bulunduğu, büyük bir entelektüel fügdür. Ve insan anlayışının sonsuza dek değerli kalacak son derece güzel bir yaratısıdır.

1.3 Bitimsizce Yükselen Kanon

Müzikal sunuda sıradışı olan bir kanon vardır. Basitçe "*Canon per Tonos*" diye adlandırılmıştır ve üç sese sahiptir. En üst ses Kraliyet Teması'nın bir çeşitlemesini söylerken, altındaki iki ses, ikinci bir tema üzerine kurulu kanonik bir armonizasyon sağlar. İki sestten daha aşağıda olanı temasını Do minörden (bütün olarak kanonun anahtarıdır) söyler ve yukarıda olanı aynı temayı ses aralığı yukarıya doğru bir beşli aralıkla değiştirilmiş halde söyler. Bu kanonu diğerlerinden farklı kılan ise bittiği zaman –ya da daha çok bitmiş gibi görüldüğünde- artık Do minörde değil Re minörde oluşudur. Bach, nasıl olduysa dinleyicinin burnunun dibinde anahtar değiştirmeyi becermiştir. Ve bu "bitiş" yumuşak bir biçimde yeniden başlangıca bağlanacak şekilde kurulmuştur; böylece işlem tekrarlanıp bu sefer de Mi anahtarına varılır ve bu da gene başlangıca bağlanır. Bu ardışık modülasyonlar kulağı giderek

tonalitenin uzak diyarlarına götürür. Ve böyle birkaç modülasyondan sonra başlangıç anahtarından çok uzaklara gidileceği umutsuzca beklenebilir. Ama sihirli bir biçimde, tam altı modülasyondan sonra başlangıçtaki Do minör anahtarı ortaya çıkar. Bütün sesler, başlangıçtakinden tam bir oktav yukarıdadır ve burada parça müzik açısından kabul edilebilir biçimde kesilebilir. Bach'ın niyetinin de bu olduğunu düşünürsünüz; ama Bach kuşkusuz bu sürecin sonsuza dek gidebileceği izlenimini vermekten hoşlanmaktaydı; sayfanın kenarına “Modülasyonlar yükseldikçe Kral'ın görkemi de yükselir” diye yazmasının nedeni belki de budur. Bach bize bu kanonda, Garip Döngüler kavramının ilk örneğini vermiştir. Garip Döngü görünüşü, hiyerarşik bir dizgenin düzeyleri içinde yukarı veya aşağı doğru hareket edildiğinde her seferinde kendimizi aniden başladığımız yere geri dönmüş olarak bulduğumuzda ortaya çıkar. Burada dizge, müzik anahtarları dizgesidir. Garip Döngüler teması, birçok dalda olduğu gibi Gödel'in Eksiklik Teoremi ile de karşımıza çıkar.

Resim 4: Mandelbrot kümeleri. Ölçek defalarca (sonsuzca değin) “büyütülerek” resme daha ince ayrıntılara bakıldığında farklı ölçeklerde düzenli “kopyaların”, benzerliklerin (“izomorfizmaların”) var olduğu görülür.

2. GÖDEL

2.1 Gödel'in Eksiklik Teoremi

Bach'da gördüğümüz Garip Döngü örneğinde sonlu ve sonsuz arasında bir çatışma, ve bundan kaynaklanan güçlü bir paradoks duygusu vardır. Sezgisel olarak burada matematiksel bir şeyler vardır. Gerçekten de yüzyılımızda, çok büyük yankılar uyandıran matematiksel bir karşılığı keşfedilmiştir. Aynı Bach'ın döngülerinde (müzik dizilerinde) olduğu gibi çok basit ve eski sezgilere başvurması gibi, Kurt Gödel tarafından keşfedilen matematik dizgeleri içindeki Garip Döngü'nün kökeninde de basit ve eski sezgiler bulunur. En açık biçimiyle, Gödel'in keşfi, felsefedeki eski bir paradoksun matematik terimlerine çevrilmesidir. Paradoks, Epimenides paradoksu veya yalancı paradoks olarak bilinir. Epimenides ölümsüz bir tümce söylemiş bir Giritliydi: "Bütün Giritliler yalancıdır.". Bu önermenin çarpıcı bir versiyonu basitçe "Ben yalan söylüyorum" ya da "Bu önerme yanlıştır"dır. Biz, daha genel olması açısından ikinci ifadeyi tercih edeceğiz. Bu önermenin yanlış ya da doğru olduğunu söyleyemeyiz. Çünkü, önermenin bir an için doğru olduğunu düşünürseniz anında geri teper ve size yanlış olduğunu düşündürür. Ama yanlış olduğuna karar verdiğinizde de, benzer bir geri tepmeyle sizi onun doğru olması gerektiği düşüncesine döndürür.⁸

Gödel'in keşfettiği, Epimenides paradoksunun matematikle ilişkisidir. Onun düşüncesi matematiksel usavurmayı keşfetmek için matematiksel usavurmayı kullanmaktı. Bu kavram, matematiğin "içe bakışlı" olduğunu kanıtladı ve belki de bunun en zengin içerimi Gödel'in bulduğu şeydi: Gödel'in Eksiklik Teoremi. Teorem bir inciye, ispatlanma yöntemi de istiridyeye benzetilebilir. İnce parıltısı ve yalınlığıyla değer kazanır; istiridye ise iç organları bu gizemli biçimde değerli taşı oluşturan karmaşık bir hayvandır. Teorem, 1931 yılında "*Principia Mathematica ve Benzeri Dizgelerin Biçimsel Olarak Karar Verilemeyen Önergeleri Üzerine*" başlıklı makalesinde VI. Önerme olarak ortaya çıkar ve basitçe şöyle der:

Sayı kuramının bütün tutarlı ilksavlı formülasyonları karar verilemeyen önermeler içerir.⁹

İnci budur.

⁸ "Bu önerme yanlıştır" önermesinin doğru olduğunu kabul edelim, o halde, önerme doğrudur. Ancak, önermenin yanlış olduğunu biliyoruz. O halde önerme doğru olamaz. Önerme yanlışsa, "Bu önerme yanlıştır" önermesi yanlıştır, o halde önerme doğrudur. ∞

⁹ Orijinal cümle: "In jedem formalen System der Zahlen, das zumindest eine Theorie der Arithmetik der natürlichen Zahlen (\mathbb{N}) enthält, gibt es einen unentscheidbaren Satz, also einen Satz, der nicht beweisbar und dessen Negierung ebenso wenig beweisbar ist."

Gödel'in ikinci Eksiklik Teoremi birincisinden de felsefidir. Bu teoreme göre, doğal sayıları, toplamayı ve çarpmayı anlayacak güçte olan bir matematik sistemi hiçbir zaman kendisinin çelişkisiz olduğunu kanıtlayamaz. Bu teorem, matematiğin çelişkili ya da çelişkisiz olduğunu söylemiyor, sadece çelişkisiz olduğunun kanıtlanamayacağını söylüyor. (Matematiğin çelişkili olduğu –eğer matematik çelişkiliyse elbette- kanıtlanabilir; bunun için matematikte bir çelişki bulmak ya da $0=1$ eşitsizliğini kanıtlamak yeterlidir.) Gödel'in bu teoremi öylesine sürprizdi ki, 1930'da Königsberg'de bu konuda ilk konuşmasını verdiğinde, kimse bu teoremin tam olarak ne anlama geldiğini anlayamadı. Hatta büyük mantıkçı Bertrand Russell bile şaşkına dönmüştür ki “Ne yani $2+2$ 'nin artık 4 değil de 4,001 olduğunu mu düşüneceğiz?” demiştir. Elbette, Gödel'in bu teoremi matematikçilerin uğraş dallarına olan sonsuz güveni kırmıştır. Öte yandan, bu teorem gerçeğe sadece biçimsel olarak ve mantıkla ulaşılamayacağını kanıtlayarak, insanların bilgisayarlardan en azından bu konuda daha üstün olduklarını göstermiştir.[3]

2.2 Gödel'in İnşaası

Gödel'in Eksiklik Teoremi, aynı Epimenides paradoksunun dilin kendine-göndermeli bir önermesi olması gibi, kendine-göndermeli bir matematiksel önermeye yazmaya dayanır. Ama dil içinde dil hakkında konuşmak çok basitken, sayılar hakkındaki bu önermenin kendisi hakkında nasıl konuşabildiğini anlamak o kadar kolay değildir. Gerçekten, kendine-göndermeli önermelerle sayı kuramı arasında bağlantı kurmak deha işidir.

Matematiksel önermeler –biz sayılar kuramına ait olanlar üstüne yoğunlaşalım- tam sayıların özellikleri hakkındadır. Tam sayılar ne önermeler, ne de onların özellikleridir. Sayılar kuramının bir önermesi, sayılar kuramının bir önermesi hakkında değildir; yalnızca sayılar kuramının bir önermesidir. Problem budur, ama Gödel burada göze çarptan fazlasının olduğunu kavramıştı. Gödel, sayılar kuramının bir önermesinin sayılar kuramının önermesi hakkında (hatta belki de kendi hakkında) olabileceğini anlamıştı, yeter ki sayılar bir biçimde önermelerin yerine durabilsin. Bir başka deyişle kod kavramı onun inşasının can alıcı noktasıdır. Genellikle “Gödel sayılaştırması” diye adlandırılan Gödel Kodu'nda sayılar, simgelerin ve simge dizilerinin yerine durur. Bu yolla, sayılar kuramının her önermesi, belirli simgelerin dizisi olarak, bir Gödel sayısı alır; gönderimi sağlayan telefon numarası ya da trafik plakası gibi. Bu kodlama hilesi, sayı kuramı önermelerinin iki farklı düzeyde anlaşılmasına imkan verir; sayı kuramının önermeleri olarak ve sayı kuramı önermeleri hakkında önermeler olarak.

Gödel bu kodlama yöntemini bulduktan sonra, Epimenides paradoksunu bir sayı kuramsal biçimselcilığe taşıma yolunun ayrıntısı üzerinde çalıştı. Son Epimenides önermesi, “Bu sayı kuramı önermesi yanlıştır” demiyor, daha çok “Bu sayı kuramı önermesinin hiçbir ispatı yoktur” diyordu. Bu büyük karışıklıklara yol açabilir çünkü genel olarak “ispat” kavramından

ne anlaşıldığı oldukça belirsizdir. Gerçekten de Gödel çalışması, matematikçilerin ispatların ne olduğunu açıklamak için giriştikleri uzun çabaların yalnızca bir parçasıydı. Unutulmaması gereken önemli nokta, ispatların, önermelerin sabit dizgeler içindeki tanımlanmaları olduğudur. Gödel'in çalışması, ispat sözcüğünün göndermede bulunduğu sabit sayı-kuramsal usavurma dizgesi, Bertrand Russell ve Alfred North Whitehead'in 1910-1913 yılları arasında yayımlanan dev eseri *Principia Mathematica*'dır. Bundan dolayı, Gödel tümcesi G'nin şöyle yazılması daha uygundur:

Sayılar kuramının bu önermesinin *Principia Mathematica* dizgesi içinde hiçbir ispatı yoktur.

Epimenides önermesi ne doğru ne de yanlış olduğu için bir paradoks yaratırken, Gödel tümcesi G de (*Principia Mathematica* içinde) ispatlanamadığı halde doğrudur. Büyük sonuç? *Principia Mathematica* dizgesi “eksikli”dir – ispatlama yöntemlerinin tanımlayamayacak kadar zayıf kaldığı doğru sayı kuramı önermeleri vardır.

Principia Mathematica bu darbenin ilk kurbanı olmuşsa da kuşkusuz sonuncusu değildi. Gödel'in makalesinin başlığındaki “ve Benzeri Dizgeler” deyişi bunu anlatıyor; çünkü Gödel'in vardığı sonuç Russell ve Whitehead'in çalışmasında yalnızca bir kusuru belirtseydi, o zaman başkaları bu çalışmayı geliştirip Gödel'in Teoremi'ni çürütebilirlerdi. Ancak bu mümkün değildi: Gödel'in ispatı, Whitehead ve Russell'in önlerine koydukları amaçları gerçekleştirme iddiasında bulunan her ilksavlı dizge için geçerliydi. Ve her bir farklı dizge için aynı temel yöntem işliyordu. Kısacası, Gödel, hangi ilksavlı dizge söz konusu olursa olsun, ispatlanabilirliğin doğruluktan daha zayıf bir kavram olduğunu gösterdi.

3. ESCHER

Garip Döngüler kavramının en güzel ve güçlü görsel ifadesi, 1898 – 1971 yılları arasında yaşamış Hollandalı grafik sanatçısı M. C. Escher'in eserlerinde bulunur. Escher tüm zamanların entelektüel açıdan en uyarıcı kimi çizimlerin yaratıcısıydı. Bunların çoğunun kaynağında paradoks, yanılsama ya da çifte anlam vardır. Escher'in çizimlerinin hayranları arasında ilk sırayı matematikçiler alır; çizimleri çoğunlukla simetri veya örüntü gibi matematik ilkelerine dayandıkları için bu oldukça anlaşılabilir bir şeydir. Yine de tipik bir Escher çiziminde simetri veya örüntüden daha fazlası vardır; çoğunlukla sanatsal form içinde gerçekleştirilmiş halde altta yatan bir düşünce bulunmaktadır. Ve özellikle de Garip Döngüler, Escher'in eserlerinde en sık yinelenen temadır. [4]

Resim 5: i. Çağlayan, M.C.Escher (taşbaskı, 1961).
ii. Çıkış ve İniş, M.C.Escher (taşbaskı, 1960).

Örneğin, Resim 5i'teki *Çağlayan* taşbaskısının altı adımlı bitimsizce düşen döngüsüyle, "*Canon per Tonos*"un altı adımlı bitimsizce yükselen döngüsünü karşılaştırın. Görüş benzerliği dikkat çekicidir. Bach ve Escher tek bir tema üstünde iki farklı "anahtar"la oynarlar; müzik ve resim.

Escher Garip Döngüleri birkaç farklı yoldan gerçekleştirmiştir ve bunlar döngünün sıklığına bağlı olarak düzenlenebilirler. Kesişlerin sonsuza dek döngüler içinde zahmetle

yürüdükleri *Çıkış ve İniş* adlı taşbaskı (Şekil 5ii), başlangıç noktasına yeniden dönene kadar birçok adım içerdiğinden en gevşek çeşitlemedir. *Çağlayan* ise, biraz önce gözlemlediğimiz gibi, yalnızca altı ayrı adım içerdiğinden sıkı bir döngüdür.¹⁰

Şekil 6: i. Birbirini Çizen Eller, M.C. Escher (taşbaskı, 1948).
ii. Resim Galerisi, M.C. Escher (taşbaskı, 1956)

Döngümüzü sıkılaştırdıkça, iki elin birbirini çizdiği olağanüstü *Birbirini Çizen Eller*'e geliriz: iki adımlı Garip Döngü. Son olarak bütün Garip Döngülerin en sıkısı *Resim Galerisi*'nde¹¹ gerçekleşmiştir: kendini içeren bir resim resmi. Yoksa kendini içeren bir galerinin resmi mi? Ya da kendini içeren bir kentin mi? Ya da kendini içeren bir genç adamın mı?

Garip Döngüler kavramında örtük olarak sonsuzluk kavramı vardır, çünkü bir döngü sonu olmayan bir sürecin sonlu bir biçimde temsil edilmesi yolundan başka nedir ki? Ve Escher'in çizimlerinin çoğunda sonsuzluk büyük bir rol oynar. Çoğunlukla iç içe geçen tek bir temanın kopyaları, Bach'ın kanonlarının görsel benzerleridir. Bu tür örüntülerden bazıları Escher'in ünlü *Başkalaşım* baskısında görülebilir. Bu biraz "Bitimsizce Yükselen Kanon'a" benzer: başlangıç noktasından gittikçe uzaklaşır ve aniden geri döner. *Başkalaşım*'ın ve diğer resimlerin parçalı düzlemlerinde, sonsuzluk anıştırmaları zaten mevcuttur. Ancak Escher'in

¹⁰ Aslında bu iki eserdeki yanılısama Escher tarafından değil, 1958 yılında İngiliz matematikçi Roger Penrose tarafından yaratılmıştır. Bu imkansız obje (üç boyutta) 4 adet hepsi aşağı inen merdivenin 90 derecelik açılarla birleştirilmesiyle oluşur. Ne kadar yukarı çıkarsanız çıkın yüksekliğiniz değişmez.

¹¹ Escher, bu resmin ortasında bilinmeyen bir nedenden dolayı beyaz bir boşluk bırakmıştır. Bu "eksiklik" ten rahatsız olan matematikçi Hendrik Lanstra, eliptik eğrileri kullanarak resmi tamamladı. Resmin bu hali için: <http://img263.imageshack.us/img263/2972/printgallerythumb19.jpg>

diğer çizimlerinde sonsuzluğun daha kural tanımaz görüntüleri ortaya çıkabilir. Örneğin, bir çizimdeki bir düzey fanteziyi veya imgelemi temsil ediyor olarak görünebilir; bir başka düzey ise gerçeklik olarak anlaşılabilir. Bu iki düzlem tek belirtik olarak resmedilmiş düzeyler olabilir. Ama bu iki düzeyin salt varlığı izleyiciyi kendilerini de bir başka düzeyin parçası olarak görmeye davet eder; ve bu adımın atılmasıyla izleyenin, Escher'in üstü kapalı düzey zincirini görmesi kaçınılmazdır. Burada her bir düzeyin üstünde bir diğer daha büyük "gerçeklik" düzeyi vardır ve yine benzer biçimde, her zaman, olduğundan "daha imgesel" bir alt düzey vardır. Bu kendi içinde ürkütücü gelebilir. Bununla birlikte, düzey zincirleri doğrusal değil de döngü oluştursa ne olur? Bu durumda gerçek nedir, fantezi nedir? Escher'in dehası, izleyenleri sanki içlerine davet ettiği yarı gerçek, yarı mitik, düzinelerce dünyayı, Garip Döngülerle doldurulmuş dünyaları, yalnızca icat etmekle kalmayıp gerçekten resmedebilmesidir.

KAYNAKÇA

- [1] David, H.T., Mendel, A. (1972), **The Bach Reader**, New York: W.W. Norton.
- [2] Hofstadter, D.R. (2001), **Gödel, Escher, Bach: bir Ebedi Gökçe Belik**, İstanbul: Kabalcı Yayınevi.
- [3] Say, C. (2005) “Gödel’in Eksiklik Teoremi”, **Matematik Dünyası**, Yıl 14, Sayı 4. (Kış 2005).
- [4] Bitlis, C. (2003) “Dikkat Paradoks Var!”, **Matematik Dünyası**, Yıl 12, Sayı 4. (Kış 2003).
- [5] Canons of *The Musical Offering*, (1996)
< <http://janus.ucc.nau.edu/tas3/musoffcanons.html> > (5 Ocak 2011).
- [6] The Musical Offering, (2011)
< http://en.wikipedia.org/wiki/The_Musical_Offering > (5 Ocak 2011).
- [7] Gödel’s Incompleteness Theorems, (2011)
< http://en.wikipedia.org/wiki/G%C3%B6del's_incompleteness_theorems >, (5 Ocak 2011).