

 בס"ד

CyberCozen Page 1 of 7 Vol. XXIX, No. 01; January 2017

SCIENCE-Fiction Fanzine Vol. XXIX, No. 01; January 2017

The Israeli Society for Science Fiction and Fantasy 2017 חדשות האגודה – ינואר
באסופת הסיפורים "היה יהיה" השמינית במספר)אגודה ישראלית למדע בדיוני יעסוק בת"א בחודש ינוארמועדון הקריאה

 דפנה קירש: . מנחה2, ויצמן "קפה גרג"-, ב19:30-, ב201701/19/חמישי יתקיים ביום (, ו2016ולפנטסיה,

-(, ויתקיים ב2008יעסוק בספר "בני החורין הקטנים" מאת טרי פראצ'ט)קדמת עדן, חודש ינואר בירושליםבמועדון הקריאה

 גלי אחיטוב, ירושלים. מנחה: 5, בבית הקפה ״נגילה״, משיח ברוכוף 19:30-ב 1720/10/26
 (, הרצאות, סדנאות, מפגשים ועודשפע אירועים מעניינים) לוח האירועיםמופיעים ב של האגודהכל האירועים

 .דף האגודה בפייסבוקאו ל רשימת התפוצההקריאה ברחבי הארץ ניתן להצטרף ללקבלת עדכונים שוטפים על מפגשי מועדון
f.org.il-http://www.sf Society information is available (in Hebrew) at the Society’s site:

HAPPY NEW YEAR – 2017 !!!
This month’s roundup:

 The “WestWorld” TV series and issues of morality

 Excerpts from a related article dealing with Animal and Robot rights

 A quick look at the Lexus Hoverboard (“flying” skateboard)
 And, of course, the Sheer Science section by Dr. Doron Calo: Wouldn’t you like the power of the Sun in a jar on your desk?
– Your editor, Leybl Botwinik

Real Reader Remarks:
Just received a beautiful Chanukah(*) card, including new US Postal Services Star Trek commemorative

stamps and a NYT article clip about Leonard Nimoy “Half-Vulcan. Half-Human. All Role Model” (see:

http://www.nytimes.com/2016/10/02/movies/spock-half-vulcan-half-human-all-outsider-role-model.html),
from a loyal reader:
... So anyway, I saw in CyberCozen that you received some Canadian Star Trek stamps. I can hardly
let Canada outdo the US (although I'm tempted to emigrate there, given recent events here).
Devra K.

(* For the record, there are multiple spellings for this Jewish holiday. The American English one
is ï like in the card: ñChanukahò. The correct Yiddish transliteration is: ñKhanikeò. There are
variations with double ñnò, with and without the final ñhò, etc.)

mailto:dafna1485@walla.co.il
mailto:dafna1485@walla.co.il
mailto:sal.maple@gmail.com
mailto:sal.maple@gmail.com
http://www.google.com/calendar/embed?src=lff22lugjf5jocuqm24ovs1uio@group.calendar.google.com&ctz=Asia/Jerusalem
http://www.google.com/calendar/embed?src=lff22lugjf5jocuqm24ovs1uio@group.calendar.google.com&ctz=Asia/Jerusalem
mailto:isfsffbookclub@gmail.com
mailto:isfsffbookclub@gmail.com
https://www.facebook.com/isfsff
https://www.facebook.com/isfsff
http://www.sf-f.org.il/
http://www.nytimes.com/2016/10/02/movies/spock-half-vulcan-half-human-all-outsider-role-model.html

 בס"ד

CyberCozen Page 2 of 7 Vol. XXIX, No. 01; January 2017

WESTWORLD and Morality Issues
- By Leybl Botwinik

WOW – I must say that again: WOW!

The recent Westworld TV series is really worth watching, and will probably be the study of many

articles and research papers for years to come.

Of course, there are multiple aspects that can be explored and analyzed vis-a-vis the series. For

example: A) How the series works technically (e.g. camera work, plot intricacies, acting);

B) Technology (Robots, security and tracking system, etc.); C) Social and Moral issues (sex, violence,

race and genre issues, excesses, history and frontier life, etc.).

What I’d like to explore here, is the issue of morality and ethics, vis-à-vis the humans and the robots in

the story.

Westworld High-tech Theme Park

First, let’s understand what the Westworld TV series and high-tech theme park is all about.

The 2016 program is based on a 1973 movie of the same name, starring Yul Brynner as a robot

gunslinger terrorizing visitors in an adult theme park, the size of a typical amusement park. The place

was set up to provide visitors with a feel for a real Western town with life-like robots acting out various

roles, only that in the movie, one robot goes rogue and counter to its original programming starts

shooting humans. The original story is by SF writer and director Michael Crichton (1942–2008) – also

known for “Andromeda Strain” and “Jurassic Park” (which also has the ‘theme park’ idea).

In this take, the Westworld theme park is a

valley thousands of acres wide, with several

towns filled with ‘locals’ who are robots (the

animal life as well: horses, snakes). Visitors

can join in on themed action in town such as

bar fights or bank robberies, or over the nature

trails tracking down the bank robbers in a

posse, joining the Union army fighting the

confederates, etc. Visitors can join such outings

as either spectators, or can actually intervene in

the fighting, shooting, etc.

The visitors are given special technologically

adapted weapons that are capable of shooting

and ‘killing’ the robots – literally blowing them

apart with ‘real’ bullets and watching them

‘bleed’ and die. The robots can fire on a human

but humans cannot be wounded from robot

bullets that can and do ‘kill’ robots (except for

a sharp pain – imagine Paint Ball). I’m not

quite sure how that technology would work –

supposedly some kind of ‘smart’ bullet. It’s

also unclear if a robot wielding a knife or

tomahawk or shooting an arrow can harm a

human – but it’s suggested that humans can’t

be harmed (at least not seriously). In a fight,

they can be kicked and punched – but not

fatally harmed.

The vistor’s experience is very realistic and

interact with the robots who respond exactly

how a frontier person would. This is so

realistic, that visitors can even have full sexual

interaction with the robots – and apparently not

know the difference between having

intercourse with a real human or a machine.

The robots begin each day by being reset from

scratch, with the same scenarios playing again

and again, with minor adaptations, depending if

they have any interaction with humans – or if

they are killed. If killed or shot up, they are

then taken off-line by technicians that restore

them to a working mode and return them to

their ‘role’ – usually overnight. Defective ones

are replaced by different ones, and any robots

that interact with them (e.g. barman and

barmaid/prostitutes) would have their

programming re-adapted, as required.

This is interesting, in that each robot is unique

and if defective it’s just junked and a

replacement is programmed to take its place.

This is NOT a duplicate of the defective one –

but an entirely new robot, with different

(though similar) characteristics as the original.

There is no ‘cloning’ here (i.e. several versions/

models of ‘Henry’ the barman). On the other

hand, each robot can be reprogrammed to play

 בס"ד

CyberCozen Page 3 of 7 Vol. XXIX, No. 01; January 2017

a different role. Each robot’s programming

includes fine-tuning of specific characteristics,

such as aggression level, intellect, spirituality,

etc. In other words, although the ‘memory’ may

be wiped – it is still, essentially, the same robot.

It just ends up ‘acting out’ the same, or a new

role, again and again – until it finally just wears

out and is junked.

Visitors

We can assume that the human visitors are very

rich (i.e. entrance fee is very high). The upkeep

and maintenance and replacement parts of the

robots must be very expensive. The support

team of technicians, keeping track of hundreds

of robots and preparing new or replacements,

testing them at all levels (physical and

‘intellectual’, etc.) must be very expensive as

well. The technology of AI, speech and visual

recognition, ‘acting’ etc. is very sophisticated.

Throughout the series, the viewer is shown a

glimpse of the various stages of creating the

robot shell, the programming and training of

the robots, and the tests that are made on them.

Interestingly enough, the theme park also has

children visitors (family outings) and

conversely, child robots to keep things realistic.

When they arrive at the start of their

vacation/visit, all visitors are offered suitable

theme-oriented clothing and tools/weaponry.

Moral Implications

Visiting a historical recreation site and

participating in a ‘real Wild West’ experience

sounds like fun and is ‘healthy’ from the

intellectual point of view. However, the

exploitation of the robots should be of great

concern.

One new visitor, for example, asks his friend

how to recognize/determine which ‘person’ on

the street is human and which is a robot, since

everyone is dressed the same and everyone

seems to act natural and fit in. His friend says

to just shoot him/her, and you’ll know. In other

words, visitors can indiscriminately shoot, kill,

rape, etc. any robot they want to.

While ‘rape’ is not exactly promoted (since

anyone wanting sexual intercourse can get it

free at the local saloon), the series does,

however, present at least one rape scene

between a human and a robot. The robot

‘knows’ that she is getting raped and ‘acts’

accordingly, because she was so programmed.

She has the wherewithal to fight back (stronger,

faster, smarter than humans) – only she is

prohibited from resisting except in a token way

(e.g. verbally).

In the movie “Interstellar” one of the robots is

about to go out on a ‘suicide’ mission – but is

“OK” with it, since it knows that this is one of

the reasons it exists – to take the brunt of

danger away from humans. In a way, though, it

is aware of its own upcoming demise and that

makes it OK for the rest of the team – just as if

it were a soldier or policeman whose duty is to

protect civilians, who will volunteer to do

something risky – because that’s what they are

trained for. – It’s their duty.

The exploitation of the robots to fulfill immoral

fantasies seems to be a premise (or at least one

of the foundations) of the Westworld high-tech

theme park. Each robot is programmed with a

set of AI-like emotions, habits, feelings,

humour, etc. in addition to the skill set required

of its ‘role’ (e.g. cut-throat outlaw, gunslinger,

sheriff, prostitute). In addition, the robots

interact and act out themed group scenarios to

the thrill of the visitors (such as a bank-robbery

or a battle between Union and Confederate

soldiers, or an Indian war-party attack).

However, the unrestrained freedom to harm, do

damage, etc. with respect to both property and

robot population, seems unjustified and

shocking. Is it really, though? After all, is there

that great a difference in ‘killing’ a mechanical

robot versus a 2D / 3D video-game character?

If we consider the damage done when shooting

up the saloon, breaking bottles and tables – all

that is just material damage. But if you shoot up

‘innocent’ robots – or even a potentially

harmful one even though you know that it’s

‘only’ a machine, can we as rational humans

accept such behaviour?

If we accept that robots have no souls, then we

are only damaging machines. However, to

decide that, from a moral point of view, we

need to first qualify what a ‘soul’ is, and what

is the role of the ‘body’.

Taking a cue from Judaism, the body is

primarily a vessel containing the person or

personality – also known as the soul. That

having been said, we still need to provide for

 בס"ד

CyberCozen Page 4 of 7 Vol. XXIX, No. 01; January 2017

the body, nourish it, take care of it and not do

excessive things with/to it. This is primarily in

order to contain the soul in its best shape,

because the body and soul are nevertheless

connected. Is it then possible, for a human soul

to reside inside such a shell – a robot body?

Many years ago, there was a kind of sit-com

TV series called “My Mother the Car” (1965-

66) about the relationship between a man and

his mother. The mother’s soul had been

reincarnated as a 1928 Porter automobile. Just

like there are people who talk to their animals,

or plants, there are those who talk to their cars

– or their computers [as I sometimes do J]. At

about the same time (1967), Harlan Ellison had

a short story of his “Pretty Maggie Moneyeyes”

published in an anthology entitled “Nebula

Award Stories Number Three”. It talks about a

Las Vegas slot machine that contains the soul

of the woman Maggie. More recently, the

movie “Transcendence” has the mind and

‘soul’ of a scientist transferred into a computer.

The above referenced souls in machines,

however, pertained to souls of humans that

were somehow transported into machines. Who

is to say, in Westworld, that some human soul

didn’t get transferred into a robot that was just

shot up? Who is to say, that some nascent soul

didn’t just awaken on its own in a robot that has

most qualities of humans: mobility,

intelligence, memory, speech, etc. What – in

fact – makes us human? It’s not the body (the

vessel) it’s something more. Who is to say, that

a man-made object can’t develop a soul?

The Other Side of the Coin

We often use expressions such as “S/he has no

soul” or is “inhuman” – so, does that mean that

there are humans among us without souls? Not

really, it’s just an expression for someone with

a tainted or failed soul.

If we look back a generation to Apartheid in

South Africa, or a bit further back to Nazi

Germany and their race laws (and their

extermination of millions of innocents who

didn’t meet their standards), … or even further

back to the slave trade (and even today it’s still

going on) – we could say that soulless people

were in charge of selling, buying, exploiting,

and disposing of humans like they were no

more than chattel.

The Germans, for example, created extreme

racially discriminatory laws to differenciate

between the “Aryan” Übermensch (superior

man) and anyone else. In this way, they could

‘justify’ the extermination of Jews and others

(such as gypsies and homosexuals) who they

named Untermensch (inferior man). It then

became acceptable (and even recommended) to

use, abuse, exploit, torture, experiment on and

kill millions of human beings, because they

were classified as inhuman or beneath-human

(and not worthy of sharing the same planet as

them).

Jewish religion and tradition teaches us to treat

everything and everyone with respect:

 The frail and infirm, the very young

and the very old, intellectually or

physically handicapped, the weaker

such as orphans and widows, different

races, and different religions.

 Plants and animals should not be

exploited or misused. We should

respect Nature and the natural order of

things: vis-à-vis animal rights, there are

Jewish Shekhita laws that ensure

creatures that we eat will not suffer

when their life is taken by a ritual

butcher.

Man-made ‘objects’ should be treated with respect as well, whether a utensil or tool, or even a book,

chair, wall or floor. Even inanimate, non-living objects should not be randomly vandalized, broken, etc.

Ergo – robots should be given their proper place in working with and for humans – but not to the point

where they are abused. Westworld shows up some of the worst in Mankind. It also shows us what

robots are capable of – and who knows, they may one day develop their own souls too.

For further reading, here is a related article, well worth your time to look over:
http://www.newyorker.com/magazine/2016/11/28/if-animals-have-rights-should-

robots?mbid=synd_digg&utm_source=howtogeek&utm_medium=email&utm_campaign=newsletter

I’ve provided some key excerpts for your reading pleasure, here:

http://www.newyorker.com/magazine/2016/11/28/if-animals-have-rights-should-robots?mbid=synd_digg&utm_source=howtogeek&utm_medium=email&utm_campaign=newsletter
http://www.newyorker.com/magazine/2016/11/28/if-animals-have-rights-should-robots?mbid=synd_digg&utm_source=howtogeek&utm_medium=email&utm_campaign=newsletter

 בס"ד

CyberCozen Page 5 of 7 Vol. XXIX, No. 01; January 2017

NEW YORKER - A CRITIC AT LARGE NOVEMBER 28, 2016 ISSUE

IF ANIMALS HAVE RIGHTS, SHOULD ROBOTS?
We can think of ourselves as an animalôs peerðor its protector. What will robots decide
about us? By Nathan Heller

In relation to animals, we can conceive of ourselves as peers or protectors. Robots may

soon face the same choice about us.

Harambe, a gorilla, was described as “smart,” “curious,” “courageous,” “magnificent.” But it

wasn’t until last spring that Harambe became famous, too.
…

[LB: Heller opens with recounting the recent incident of a child falling into Harambe the gorilla’s

area at the zoo, and subsequently being killed because he endangered the child’s life…]

“One does not meet oneself until one catches the reflection from an eye other than human,”

the anthropologist and naturalist Loren Eiseley wrote. In confronting similarity and difference,

we are forced to set the limits of our species’ moral reach.

Today, however, reckonings of that sort may come with a twist. In an automated world, the

gaze that meets our own might not be organic at all. There’s a growing chance that it will

belong to a robot: a new and ever more pervasive kind of independent mind. Traditionally, the

serial abuse of Siri or violence toward driverless cars hasn’t stirred up Harambe-like alarm.

But, if like-mindedness or mastery is our moral standard, why should artificial life with

advanced brains and human guardianships be exempt? Until we can pinpoint animals’ claims

on us, we won’t be clear about what we owe robots—or what they owe us.
…

[LB: Heller continues with analogies and insights dealing with FISH, animal rights activists

versus anti-abortionists, etc.]

The day may come, when the rest of the animal creation may acquire those rights which never

could have been withholden from them but by the hand of tyranny. . . . The question is not,

Can they reason? nor, Can they talk? but, Can they suffer?
….

[LB: Heller then recounts the story of the Canadian hitchhiking robot experiment and how it was

found torn apart – Not everyone like robots, it seems]

At one point, a roboticist at the Los Alamos National Laboratory built an unlovable,

centipede-like robot designed to clear land mines by crawling forward until all its legs were

blown off. During a test run, in Arizona, an Army colonel ordered the exercise stopped,

because, according to the Washington Post, he found the violence to the robot “inhumane.”

By Singer’s standard, this is nonsense. Robots are not living, and we know for sure that they

don’t suffer. Why do even hardened colonels, then, feel shades of ethical responsibility

toward such systems? A researcher named Kate Darling, with affiliations at M.I.T., Harvard,

and Yale, has recently been trying to understand what is at stake in robo bonds of this kind.

In a paper, she names three factors: physicality (the object exists in our space, not onscreen),

perceived autonomous movement (the object travels as if with a mind of its own), and social

behavior (the robot is programmed to mimic human-type cues).

 בס"ד

CyberCozen Page 6 of 7 Vol. XXIX, No. 01; January 2017

In an experiment that Darling and her colleagues ran, participants were given Pleos—small

baby Camarasaurus robots—and were instructed to interact with them. Then they were told to

tie up the Pleos and beat them to death.

Some refused. Some shielded the Pleos from the blows of others. One woman removed her

robot’s battery to “spare it the pain.” In the end, the participants were persuaded to “sacrifice”

one whimpering Pleo, sparing the others from their fate.

[LB: Reminds one of the way German SS soldiers were matched up with German Shepard dogs

during training, and near the end of their ‘boot-camp’ ordered to strangle to death the dog they

have been interacting with for many weeks – How inhumanly cruel can you get?]

Darling, trying to account for this behavior, suggests that our aversion to abusing lifelike

machines comes from “societal values.” While the rational part of our mind knows that a Pleo

is nothing but circuits, gears, and software—a machine that can be switched off, like a

coffeemaker—our sympathetic impulses are fooled, and, because they’re fooled, to beat the

robot is to train them toward misconduct. (This is the principle of HBO’s popular new show

“Westworld,” on which the abuse of advanced robots is emblematic of human perfidy.)

“There is concern that mistreating an object that reacts in a lifelike way could impact the

general feeling of empathy we experience when interacting with other entities,” Darling

writes. The problem with torturing a robot, in other words, has nothing to do with what a

robot is, and everything to do with what we fear most in ourselves.

…
Full article here: http://www.newyorker.com/magazine/2016/11/28/if-animals-have-rights-should-robots

Just for fun:

Hereôs How the Lexus Hoverboard Actually Works
Buckle up: "History is gonna change" by Craig Trudell Yuki Hagiwara August 4, 2015
Sha re on Facebook Sha re on Twit ter
Introducing the World's First Working Hoverboard

Imagine, if you will, being handed what looks like a skateboard that almost magically
hovers an inch or three above the ground. See yourself running, your hand beneath the
board as it floats, suspended in midair. Carefully step on it to test out its buoyancy.
And then take a running leap onto itðjust as you would with your beloved
skateboardðonly to have it slide out underneath you, leaving you flat on your rear.
Welcome to the world of the Lexus hoverboard.
For full article see:
https://www.bloomberg.com/news/articles/2015 -06 -24/lexus -builds -a-functional -hoverboard -prototype

and make sure to see the neat video here:
https://www.bloomberg.com/news/videos/2015 -08 -05/introducing -the -world -s-first -working -hoverboard

http://www.newyorker.com/magazine/2016/11/28/if-animals-have-rights-should-robots
http://www.bloomberg.com/authors/AOZjAntl8G8/yuki-hagiwara
http://www.facebook.com/sharer/sharer.php?u=http%3A%2F%2Fbloom.bg%2F1E6yyT7
http://www.facebook.com/sharer/sharer.php?u=http%3A%2F%2Fbloom.bg%2F1E6yyT7
https://www.bloomberg.com/news/articles/2015-06-24/lexus-builds-a-functional-hoverboard-prototype
https://www.bloomberg.com/news/videos/2015-08-05/introducing-the-world-s-first-working-hoverboard

 בס"ד

CyberCozen Page 7 of 7 Vol. XXIX, No. 01; January 2017

Sheer* Science: Star in a Jar!
 (* In memory of Aharon Sheer (ã"Ý) – Founding Editor)

– Prepared by: Doron Calo**, PhD (**our CC Sheer Science editor J)

Imagine a future with inexhaustible energy sources, providing clean energy to all of

humanity. This is sci-fi at its best… and also exactly what fusion energy is promising to give

us. According to new research, this goal is getting ever closer to being realized. The idea is

quite simple really – just consider the sun. Its massive energy is derived from fusion of

lightweight atoms such as hydrogen into heavier elements such as helium.

Scientists have been working for many years to recreate this stellar process down on Earth

(basically, putting a star in a jar…) for some very good reasons. For starters, it's clean –

unlike fission reactions that splits heavy atoms to release energy and in the process also

generates deadly radioactive radiation, nuclear fusion does not. A second reason to go for

fusion lies in the fuel: you're only going to need hydrogen, which can be easily extracted from

water. Planet earth currently holds enough hydrogen to fuel fusion reactions for tens of

thousands of years! And what's more, the by-product of hydrogen is helium, a harmless, inert

gas.

And we're talking about a huge amount of energy that can be safely used by the entire planet

for a long time. To achieve this, a doughnut-shaped construction called a tokamak is used to

fuse a mix of deuterium and tritium (which are isotopes of hydrogen) into helium. The fuel

has to be heated to insane temperatures (tens of millions Celsius) to create plasma. They even

got a cool name for the gizmo: stellerator (that's a combination of stellar and generator, if you

didn't get it).

The biggest stellerator in the world, the Wendelstein 7-X, was built in Germany and turned on

for the first time early in 2016. Recent results show that the experimental reactor is working: It

successfully generated about 30 cubic meters of super-hot plasma, using a sophisticated

system of magnetic fields to safely contain it. An international team of researchers is hard at

work to make this crazy sci-fi scenario into a reality, with the goal of having a fully

functioning prototype of a power plant ready around the year 2030.

If this will actually come to pass in our lifetimes, a truly amazing new era will begin for all

mankind.

Links:

'Star in a Jar’ Fusion Reactor Works and Promises Infinite Energy

http://www.seeker.com/star-in-a-jar-fusion-reactor-works-and-promises-infinite-energy-

2134228965.html

We’d love to hear your thoughts on any of the above subjects and we may publish some of them!

d

For Comments: E-mail: leybl_botwinik@yahoo.com. Tel: Leybl Botwinik 054-537-7729

Editor: Leybl Botwinik. Founding Editor: Aharon Sheer (ז"ל). Logo by: Miriam Ben-Loulu (ז"ל).
For free email delivery (PDF format) write to leybl_botwinik@yahoo.com

Copyright © 2016 — Archives at: http://www.kulichki.com/antimiry/cybercozen

Also (archived issues from 2014+) at: http://fanac.org/fanzines/CyberCozen/

And http://efanzines.com/CyberCozen/index.htm

All rights reserved to specified authors and artists © כל הזכויות שמורות למחברים וליוצרים

http://www.seeker.com/star-in-a-jar-fusion-reactor-works-and-promises-infinite-energy-2134228965.html
http://www.seeker.com/star-in-a-jar-fusion-reactor-works-and-promises-infinite-energy-2134228965.html
mailto:leybl_botwinik@yahoo.com
mailto:leybl_botwinik@yahoo.com
http://www.kulichki.com/antimiry/cybercozen
http://fanac.org/fanzines/CyberCozen/
http://efanzines.com/CyberCozen/index.htm

