
■' *domingo

“İki tip dâhi vardır. Sıradan
dâhiler büyük işler yapsalar da,
yeterince sıkı bir çalışmayla
kendinizin de aynı şeyi
yapabileceğinizi düşündüğünüz
bir aralık bırakırlar size. Bir de
sihirbazlar vardır. Yaptıklarını
nasıl yaptıkları hakkında en ufak
bir fikir sahibi olamazsınız.
FEYN M A N BİR S İH İR B A ZD I.”

“Hayal gücüm daha üst düzey bir
anlayışa ulaşabilmek için
durmaksızın ileri uzanır, ta ki
kendimi doğanın güzellik
örgüsünün insan eli değmemiş
yeni bir köşesinde bir anlığına
yalnız bulup gerçek ihtişamın
önümde serilişine tanıklık edene
kadar. BENİM ÖDÜ LÜ M
BUDUR.”

Gilzef €DedmJz
BAY FEYNMAN

BİR DÂHİDEN ALINTILAR

Giizef *Dedmiz
BAY FEYNMAN

BİR DÂHİDEN ALINTILAR

D E R L E Y E N

Michelle Feynman

Çeviri: Zeynep Arık Tozar

*domingo

*domingo

GÜZEL DEDİNİZ BAY FEYNMAN
RICHARD P. FEYNMAN
DERLEYEN: MICHELLE FEYNMAN

Özgün ismi: The Quotable Feynman
© 2015, Michelle Feynman ve Cari Feynman

Bu kitabın Türkçe yayın hakları Akçalı Telif Ajansı aracılığıyla
Princeton University Press’ten alınmıştır.

Türkçe yayın hakları:
© 2016 Bkz Yayıncılık Ticaret ve Sanayi Ltd. Şti.
Sertifika No: 12746
Domingo, Bkz Yayıncılık markasıdır.

Çeviri: Zeynep Arık Tozar
Editör: Cem Duran
Sayfa Uygulama: Banu Çimen
Kapak Uyarlama: Gökçe Türkel

ISBN: 978 605 4729 84 5

Baskı: Aralık 2016
İnkılap Kitabevi Baskı Tesisleri
Çobançeşme Mah. Altay Sok. No: 8
Yenibosna - Bahçelievler İstanbul
Tel: (212) 496 11 11 Sertifika No: 10614

Tüm hakları saklıdır. Bu kitabın tümünün veya içeriğinin herhangi bir bölümünün
yayıncının yazılı izni olmadan, fotokopi yöntemi dahil, elektronik ya da mekanik
herhangi bir yolla çoğaltılması yasaktır.

Bkz Yayıncılık Ticaret ve Sanayi Ltd. Şti.
Şahkulu Mah. Büyük Hendek Cad.
Brot Apt. No: 4 D: 10 Beyoğlu İstanbul
Tel: (212) 245 08 39
e-posta: domingo@domingo.com.tr

www.domingo.com.tr

mailto:domingo@domingo.com.tr
http://www.domingo.com.tr

Ava ve M arko’ya

İçindekiler

K aynaklar H akkında Kısa N ot ix
Önsöz xi
Richard Feynman Üzerine Düşünceler XV

Giriş: Babam dan Alıntılar X V i i

Kronoloji xxiii

Çocukluk ve Gençlik 3
Aile 15
Otobiyografik 21
Resim, Müzik ve Şiir 49
Doğa 55
Hayal Gücü 79
Mizah 85
Aşk 99
Felsefe ve Din 105
Bilimin Doğası 119
Merak ve Keşif 159
Fizikçilerin Düşünme Biçimi 179
Kuantum Dünyası 191
Bilim ve Toplum 207
Matematik 217
Teknoloji 235
Savaş 243
Challenger 255
Siyaset 265
Kuşku ve Belirsizlik 275
Eğitim ve Öğretim 287

İçindekilerviii

Öğütler ve Esinlenme Üzerine Düşünceler 311
Zekâ 321
Nobel Ödülü 327
Dünya Görüşü 337
Gelecek 347
Richard Feynman’a Saygıyla 355

Teşekkür 373
Görseller 377
Kaynakça 379
Dizin 387

Kaynaklar Hakkında Kısa Not

Richard Feynman “büyük açıklama ustası” olarak anılagelmiş-
tir. Alıntılardan oluşan bu kitap, babamın bilimsel problem çöz­
me yaklaşımını, felsefesini ve iletişim tarzını ortaya koyuyor. Ko­
nularına göre ayrılan bu alıntılar onun nasıl düşündüğü, önemli
bulduğu şeyleri nasıl vurguladığı konusunda okuyucuya daha
zengin ve derin bir anlayış kazandırmanın yanında, kendini nasıl
ifade ettiğiyle ilgili ışıltılı örnekler de sunuyor.

Kitapta kaynak olarak, yayınlanmış çok sayıda çalışması, 14
dosya çekmecesini dolduran kişisel yazıları ve düzinelerce saati
kapsayan ders kayıtlarından yararlanıldı. Önemli alıntıların bir
kısmı ise Amerika Fizik Enstitüsü bünyesinde gerçekleştirilen bir
sözlü tarih projesi için Charles Weiner ile 1966-1973 arasında
yaptığı söyleşilerden toparlandı. Özellikle de kitabın nihai bi­
çimini aldığı son yaz boyunca önemli katkılarda bulunan araş­
tırma asistanları Anisha Cook ve Janna Wennberg ile birlikte
binlerce alıntıyı bir araya getirdik ve bunları kitabı oluşturan 26
konu başlığına göre ayırdık.

Yazılı çalışmalar, notlar, yazışmalar, söyleşiler ve dersleri
kaynak alan hiçbir alıntılar toplamının babamın çeşitli konu­
lardaki geniş kapsamlı görüşlerini tümüyle yakalaması mümkün
olmasa da, umudum bu derlemenin okuyucuya onun duruluğu,
mizah gücü ve dünyaya benzersiz bakış biçimiyle ilgili bir fikir
vereceği yönündedir.

Michelle Feynman

Önsöz

Dünyadaki herhangi bir üniversitesinin fizik bölümüne girip lisans
öğrencilerine en çok hangi bilim insanı gibi olmak istediklerini so­
racak olsanız, öyle sanıyorum ki çoğunluğu “Richard Feynman”
yanıtını verecek, Einstein az farkla ikinci gelecektir. Bana sorulsa
ben de Feynman derdim.

Richard Feynman 20. yüzyılın en büyük fizikçilerinden bi­
riydi. Julian Schvvinger ve Sin-Itro Tomonaga ile paylaştığı 1965
Nobel Ödülü, onlara kuantum elektrodinamik kuramının gelişti­
rilmesi için yaptıkları çalışmalar nedeniyle verilmişti. Bu kuram,
ışık ve maddenin etkileşimi hakkındaki en kesin açıklama olma
özelliğini bugün de korumaktadır. Kuramın yokluğunda atom­
ları anlamamız da mümkün olmayacaktı. Feynman’ın isminin
kuramla çok daha yakından ilişkilendirilmesinin nedeni, Feyn­
man diyagramlarını tanıtmış olmasıdır. CERN’de ya da herhangi
bir modern parçacık fiziği laboratuvarında çalışan tüm fizikçiler
Feynman diyagramlarını nasıl kullanmaları gerektiğini öğren­
miştir. Bu diyagramlar atom-altı dünyayla ilgili kavrayışımızın
temeli olarak, iki parçacık çarpıştığında olacakları hesaplama­
mızı, hatta Ffiggs bozonu gibi yeni parçacıkların varlığını öngör­
memizi mümkün kılar. Bunlarsız bir parçacık fiziğini düşünemi­
yorum bile. Ve Feynman olmasaydı muhtemelen bu diyagramlar
da var olmayacaktı. Onun dışında kimsenin bu diyagramları
bulmuş olacağını sanmıyorum. Size açıklandıktan sonra sezgi­
sel olarak aşikâr olduklarını fark etseniz de, bunları asla kendi­
niz bulamayacağınızı da hissedersiniz bir yandan. İşte Richard
Feynman’ın kendine özgü dehası da buradadır: Doğayı, bir tür
içselleşmiş, sezgisel sihirle inceler. Onun bu yaklaşımı, dostu ve
meslektaşı Hans Bethe’nin şu meşhur sözleriyle özetlenmişti: “iki

X I I Önsöz

tip dâhi vardır. Sıradan dâhiler büyük işler yapsalar da, yeterince
sıkı bir çalışmayla kendinizin de aynı şeyi yapabileceğinizi dü­
şündüğünüz bir aralık bırakırlar size. Bir de sihirbazlar vardır.
Yaptıklarını nasıl yaptıkları hakkında en ufak bir fikir sahibi
olamazsınız. Feynman bir sihirbazdı.”

Kuantum elektrodinamiği, Feynman’ın ismini en büyükler
arasına sağlam biçimde yerleştirmek için başlı başına yeterlidir,
ama fizik öğrencilerinin bırakın tapmayı, adını bile hatırlamaya­
cağı çok sayıda Nobel Ödüllü fizikçi vardır. Richard Feynman’a
duyulan benzersiz hayranlığın nedeni, kanımca bu kitabın say­
falarında bulunabilir. Neden, onun o delici ama yalın mantığı,
insanlara bir şeyi jilet gibi keskin ve net anlatabilme yeteneği,
merakı harekete geçiren keşifleri, doğaya derin sevgisi ve doğa­
nın nasıl işlediğini anlamak için duyduğu güçlü arzudur. New
York’lu bir işçinin ağzıyla okunması gereken sözlerini kendim
okuduğumda, su tesisatını onarmak için eve uğramış deneyim­
li bir mühendisin güven verici berraklıktaki sözlerini duyar gibi
olurum. Bu sözlerde ne bir kurnazlık, ne bir şaşırtma, ne bir kan­
dırma girişimi, ne de kibir hissedersiniz. Hissettiğiniz tek şey,
karşınızdaki bu adamın ortalığı yaygaraya vermeden işinizi hızla
göreceğidir. Richard Feynman, fiziği de işte bu şekilde ele alırdı.
Kendi kitaplarımda ondan sık sık alıntı yapmamın nedeni, fizik­
le ilgili duygularımı hiçbir zaman onun duruluğuyla ifade ede-
mememdir. 1981’de BBC tarafından “Keşfetmenin Hazzı” (The
Pleasure of Finding Things Out) adıyla yayınlanan harikulade bir
söyleşide, Feynman’a “Her Şeyin Kuramı”nı -yani bütün Doğa’yı
en temel düzeyde açıklayan bütünsel matematik çerçeveyi- keş­
fetme olasılığı sorulmuştu:

“İnsanlar bana sorar: ‘Fiziğin nihai yasalarını mı arıyorsun?’
Hayır, aramıyorum. Ben yalnızca dünya hakkında daha fazla şey
ortaya çıkarmaya çalışıyorum. Olur da her şeyi açıklayan basit
ve nihai bir yasa da bu arada gün yüzüne çıkarsa, varsın çıksın.
Bu gerçekten de iyi bir keşif olacaktır. Ama her şeyin milyon­

larca katmanlı bir soğan gibi olduğu anlaşılır ve bu katmanlara
bakmaktan bıkıp usanırsak da yapacak bir şey yok! Sonuçta, bir
şeyi araştırırken, yapmaya çalıştığımız şeyin ne olduğuna önce­
den karar vermek yerine onun hakkında daha fazla şey keşfetme­
ye çalışmamız gerekir. (...) Benim bilime duyduğum ilgi, basitçe,
dünyayla ilgili daha fazla şey keşfetmeye dayanır.”

Bu bana göre bilimin ne olduğuyla ilgili kusursuz bir açık­
lamadır. Doğanın girift ve sonsuz inceliklerinin karşısında so­
nuçsuz bir entelektüel duruş sergilemek yerine küçük olandan
heyecan duymayı bilirseniz, işte o zaman biraz ilerleme kaydede­
bilirsiniz. Feynman’ın sözlerini okudukça bu mesajın sürekli tek­
rarlandığını da göreceksiniz: Ben basit bir adamım ve basit şeyler
üzerine dikkatle düşünmeyi severim. Bu sözler ancak gerçek bir
fizikçiye ait olabilir.

Ancak bu dolaysız yalınlık, bilimsel süreçleri tanımlarken şi­
irselliği de bir kenara itmez. En sevdiğim alıntılardan bazıları,
Feynman’ın bilimsel çabayla ilgili olarak çizdiği içsel resmi ay­
dınlatanlar olmuştur: “Destansı, benzersiz ve muhteşem bir he­
yecanın hüküm sürdüğü bir çağda yaşıyoruz. İzleyen dönemlerde
büyük gıpta ile bakılacak bir çağ: Temel yasaların keşfedildiği bir
zamanda yaşamak nasıl bir şey olurdu acaba?” Bu bakış açısı -b i­
limcilere oldukça sık yöneltilen bir klişeyle- çocuksu bir merak ve
heyecan duygusuyla doluydu. Feynman ise böylesi bir çift-taraflı
övgüden hiç de rahatsız değildi: “Yetişkinlerden nefret ederim.”

Feynman bilinçli olarak kullandığı dilsel berraklık ve maha­
retini, fırsatını bulduğunda güçlü ve etkili biçimde devreye sokan
bir polemikçiydi de aynı zamanda. Elektromanyetizmayla ilgili
giriş dersinde şu sözleri yazacak çok az fizikçi tanıyorum: “Hiç
kuşkum yok ki, diyelim bundan on bin yıl sonra insanlık tarihi­
ne şöyle uzun bir bakış atıldığında 19. yüzyılın en önemli olayı,
Maxwell’in elektromanyetizma yasalarını keşfi olarak değerlen­
dirilecektir. Amerika İç Savaşı bile, aynı onyıl içinde gerçekleşmiş
bu önemli bilimsel gelişme karşısında yerel bir anlamsızlıktan

X I V Önsöz

öte addedilmeyecektir.” Çok hoşuma giden bu ifadeyi, bölgesel
savaşların beyhudeliğine vurulan son derece yerinde bir salvo
olarak görürüm. Bu aynı zamanda Cari Sagan’ın otuz yıl kadar
sonra kaleme aldığı ve insanın dargörüşlülük kaynaklı ahmaklığı
için yazılan muhteşem bir ağıt niteliğindeki Soluk Mavi N okta
başlıklı metnin de bir öncülü olarak ele alınabilir: “Dünya uçsuz
bucaksız bir kozmik arenada yer alan çok küçük bir sahnedir.
Bir noktanın küçücük bir parçasının görkem ve zaferler eşliğin­
de anlık efendileri olabilmek adına onca general ve imparatorun
akıttığı kan nehirlerini bir düşünün.”

Sonuç olarak bu sayfaları okumakla dehanın işleyişine kısa
bir tanıklık etmiş, tarihin çok alanda söz sahibi bilgelerinden ve
gelmiş geçmiş en büyük bilim insanlarından birinin düşüncelerini
de okumuş olacaksınız. Benim gibi sizlerin de çok şey öğrenece­
ğinizi ve sayfaların sonuna geldiğinizde biraz daha fazla merak
duygusu ve heyecan kazanmış olacağınızı, doğal dünyaya biraz
daha fazla saygı duyacağınızı umuyorum. Ama bütün bunlar bir
yana, “Bu meseleleri ciddiye almak istemiyorum. Bunları düşle­
mekten keyif almak ve fazla da endişe etmemek gerektiği görü­
şündeyim.”

Brian Cox
Parçacık Fiziği Profesörü
Manchester Üniversitesi

Richard Feynman Üzerine
Düşünceler

Richard Feynman’ın devasa zihni ve kişiliğiyle yakınlık kurmak
için toplumda tükenmek bilmez bir heves olduğu görülüyor. Bu
merak duygusu nesilleri aşıp, çeşitli disiplinler ve kültürler arasın­
da yol almakta. Ölümünün üzerinden çeyrek asırdan fazla zaman
geçmiş olmasına rağmen, toplum bilincindeki yeri hâlâ capcanlı,
kitapları hâlâ basılıyor, efsanevi derslerine internetten ulaşmak
mümkün, ve bilimciler de onyıllar önce ortaya koyduğu kuram­
ların birçoğuyla boğuşmaya devam ediyor.

Feynman’ın karizmasının bunca uzun ömürlü olmasının nede­
ni ne olabilir? Size bu konuda ancak ufacık bir kesit sunabilirim.

Otuz yıldan uzun bir süre önce, konserlerden sonra ara sıra
Richard ile kuliste görüşürdüm. Gelmesinin nedeni viyolonselden
özellikle hoşlanması değil, genç yaştaki sevgili kızı Michelle’in
de viyolonsel çalıyor olmasıydı. Evladına düşkün hangi baba onu
mutlu etmek istemez ki? Bilim ve sanatta “doğru”nun ne olduğu
üzerine gevezelik ettiğimiz her seferinde şunu mutlaka söylerdi:
“Bilimde ispat etmek zorundasın.” Ardından da bongo davulu
çalarken başından geçen maceraları anlatarak eğlendirirdi bizi.
Evine gittiğimiz bir seferinde, çizmiş olduğu inanılmaz güzellik­
teki insan bedeni figürlerini gösterdi ve Tuva’ya gitme arzusunun,
oynadığı bir coğrafya oyunundan sonra nasıl yeşerdiğini anlattı.
Her an enerjik, dikkatli ve hazırdı.

Gençlik kahramanlarımdan biri, büyük viyolonselci Pablo
Casals idi. Özellikle de önce insan, sonra müzisyen, sonra da vi­
yolonselci olduğunu söylediğinde oldukça etkilenmiştim. Kitap­
taki alıntılardan biri bende benzer bir etki yaptı: “Tek başına

X V I Richard Feynman Üzerine Düşünceler

fizikle bir kişilik geliştiremezsiniz; yaşamınızın başka yönlerini
de sürece işlemeniz gerekir.”

Richard Feynman’ın uzun ömürlülüğünün sırrı işte burada
yatıyor. Evet, dünyada gelmiş geçmiş en büyük fizikçilerden biriy­
di. Ama yaşama ve sevgiye, çocuklarına, ailesine, insan bedeni­
nin duyarlığına, davul çalmanın temel karmaşıklıklarına ve tüm
çevresine de bir o kadar önem verirdi. Karşı karşıya kaldığımız ve
kendi yarattığımız sorunlarla yakından ilgilenir, ama insanların
doğanın bir alt-kümesi olduğunu da bilirdi. Doğa onun en büyük
tutkusuydu. Çünkü doğanın hayal gücü insanınkinden çok çok
daha üstündür, ve doğa sırlarını kıskançlıkla gizler.

Sonuçta, Feynman için, o sırlardan bir kısmını gün yüzüne
çıkarmak, sonra da bize en dolaysız ve anlaşılabilir halde sunmak
için yıllarca sürecek emeğe değerdi. Bütün yaşamını kişiliğine iş­
lediği için, onun insani özellikleriyle kendimizi özdeşleştirip, bizi
peşinden sürüklediği en inanılmaz yolculuk boyunca yanında ka­
labildik. Her şeyi anlamak için girişilen sonu gelmez bir arayıştı
bu yolculuk.

Eminim şaka yapmaya hâlâ devam ediyorsunuz Bay Feynman!
Yo-Yo Ma

Viyolonsel Sanatçısı

Giriş

Babamdan Alıntılar

Bir süre önce lise ve üniversite yıllarımdan kalan birkaç defter çık­
tı karşıma. Sınıfta yapmış olduğum karalamalarla doluydu içleri.
Yıllar önceki yaşamımdan kalan ve kimi komik, kimi mutluluk
verici, kimi hüzünlü, kimi de sinir bozucu olan bu alıntılar, bana
belirli bir anı ya da dersi, asıl ders notlarımdan çok daha hızlı bir
şekilde hatırlatıyor şimdi. Çünkü özlü ifadelerde çok güçlü bir şey
vardır. Alıntıları işte bu nedenle her zaman çok sevmişimdir.

Babamla ilgili en sevdiğim alıntılardan biri, 18 yaşımı bitirdi­
ğimde bana verdiği bir doğum günü kartı içinde saklıydı: “Kim
tutar seni!” diye yazmıştı. O sözleri okuduğumda içimde uyanan
tepkiyi hatırlıyorum: biraz da kaygıyla karışık gurur ve heyecan.
Hatırladığım bir şey de, doğum günü kartı gibi ıvır zıvırla uğraş­
mayı sevmemesiydi. Bu tür işleri anneme bırakırdı hep. Bu alıntı­
yı böylesine güçlü kılan da buydu.

Babam bana sözcüklerini bıraktı. Bu sözcüklerden hayata
bakışı kadar, o olumlu ve berrak sesini de hatırlıyorum. Küçük
sorunları fazla dert etmeyen biriydi. Bu konudaki öğüdü -bırak;
boş ver gitsin- ilham vericidir:

Hepimiz aptalca şeyler yaparız. Ve biliriz ki bazıları diğerle­
rinden daha fazla yapar. Ama en fazla aptallığı kimin yaptı­
ğını bulmak için uğraşmanın anlamı yok.

Nasıl bir baba olduğu sıklıkla sorulur bana. Hayatımın önemli
gördüğüm ayrıntılarını (yaşım, okulum, vs.) hatırlamazdı gerçi,

xviii Giriş: Babam dan Alıntılar

ama benimle zaman geçirmeye her zaman hazırdı ve bunu zevk­
le yapardı. Ahmaklığa katlanmakta zorlandığı yolunda bir nam
yapmış olsa da, ben onu komik, enerjik, oyuncu ve sabırlı bir
adam olarak hatırlarım. Kariyer seçimiyle ilgili verdiği bilgece
öğüt geliyor aklıma. Aynı öğüdün çok benzerini, 1984’te bir lise
öğrencisine de yazmıştı:

Çok sevdiğin ve yetişkinlik hayatın boyunca da ilgini çekme­
ye devam edecek büyüklükte bir uğraşı gençken bulabilirsen
harika olur. Çünkü onu yeterince iyi yaparsan (ki gerçekten
seviyorsan yaparsın da) insanlar zaten yapmak istediğin şeyi
yapman için bir de üstüne para verirler sana.

Onun sözlerini ne zaman okusam, sesini de duyarım. Nobel
Ödülü konuşmasında “peydahlayıvermek” ifadesini kullandığı­
nı düşündükçe hâlâ gülerim.

Peydahlayıverdiğim onca düzeneği görelilikle ilgili tek bir
problemi çözmek için bile kullanmış değilim.

Babamın artık pek güncel olmayan ifadeleri kullanma biçimi­
ne hayran olduğum gibi, konuşmasındaki kendine özgü ritim
de büyüler beni. Ben küçükken kullandığı birkaç antika ifade
hatırlıyorum. Buzdolabı, “buz kutusu”ydu sözgelimi; başka ne
olabilirdi ki zaten?! Dolambaçlı bir yolu tarif etmek için kul­
landığı “Buraya ulaşan tüm yollar Robin Hood’un ambarının
etrafından dolaşır” ifadesi de bunlardan biriydi.

Las Vegas’ın onu büyülediğini biliyorum. Derslerini buraya
yaptığı ziyaretlerden hikâyelerle süslerdi. Aşağıdaki alıntıyı çok
sevmemin nedeni de gramer kurallarını çiğnemede gösterdiği us­
talıktı. izleyen alıntıda zemini asıl hazırlayan, hikâyenin ritmidir:

Örnek. Las Vegas’tayım diyelim. Bir zihin okuma ustasıy­
la tanışıyorum. Daha doğrusu zihin okuma ustası değil de,

Giriş: Babam dan Alıntılar xıx

daha teknik bir ifadeyle telekinezi yeteneğine sahip olduğunu
iddia eden bir adamla. Nesnelerin davranışlarını salt düşün­
ceyle etkileyebileceğini iddia ediyor yani. Adam bana gelip
diyor ki: “Bunu sana kanıtlayacağım. Rulet çarkının önünde
duracağız ve her dönüşte siyah mı kırmızı mı geleceğini sana
önceden söyleyeceğim.”

Daha başlamadan içimden diyorum ki, hangi numaraya
başvurursan başvur, sonuç değişmeyecek. Doğadaki, fizik­
teki deneyimlerimden dolayı zihin okuyuculara karşı önyar­
gılıyım. Bir insan atomlardan yapılıysa ve ben de atomların
birbirleriyle etkileşim yollarının hepsini veya çoğunu bili­
yorsam, zihindeki düzeneklerin o topu doğrudan etkileye­
bileceği hiçbir yol göremiyorum. Sonuçta hem başka dene­
yimler hem de sahip olduğum genel bilginin etkisiyle zihin
okuma ustalarına güçlü bir önyargım vardır. Milyonda bir
diyelim.

Sonunda başlıyoruz. Zihin okuyucu “Siyah gelecek” di­
yor. Siyah geliyor. “Kırmızı gelecek” diyor. Kırmızı geliyor.
Zihin okuyuculara inanıyor muyum? Hayır. Bu olabilir. Zi­
hin okuyucu “Kırmızı gelecek” diyor. Kırmızı geliyor. Terle­
meye başlıyorum. Bir şeyler öğrenmek üzereyim...

Babamın boş zamanlarını nasıl geçirdiğini görmek de oldukça
aydınlatıcıydı. Her an fizikle uğraşma tutkusunu ortaya seren
alıntıları görmeye şaşırdım mı? Pek sayılmaz. Bu onun kapa-
tamadığı bir elektrik anahtarı gibiydi. Elinde not defteri yoksa
kâğıt parçaları, hatta gazetelerin sayfa kenarlarında bile denk­
lemlere rastlamak alıştığımız bir şeydi. Hatta çalışmaktan zor­
la alıkonmanın onu çok küçükken bile sinirlendirdiğinden söz
ediyordu.

Canımın istediği kadar çalışamıyordum, çünkü annem oyna­
mam için beni hep dışarı çıkmaya zorluyordu.

X X Giriş: Babam dan Alıntılar

işte bu beni gerçekten çok güldürmüştü. Bundan sonraki iki alın­
tı da onun açık ve dürüst tavrını, hiçbir şeyin onu fizik üzerine
düşünmek kadar mutlu etmediğini gösteren örnekler:

Bu yine de güzel bir problem. Uçaktayken sıklıkla bunun üze­
rinde uğraşır dururum. Henüz kabuğunu çatlatamadım.

Bir iki gün sonrası olmalı. Yatakta uzanmış bunları düşü­
nürken, dalga fonksiyonunu sonlu bir zaman aralığı sonrasın­
da hesaplamak istersem ne olacağını hayal ettim.

Babamın alçakgönüllülüğü de beni her zaman etkilemiştir:

Bütün hocalara musallat olan hastalıktan ben de nasibimi al­
dım: sürenin asla yetmeyeceği kaygısı. Araya sıkıştırabilece-
ğimizden daha fazla sayıda problemi de kendim icat ettiğim
için, bir kısmını tahtaya önceden yazarak işleri biraz hızlan­
dırmaya çalıştım. Tabii yine bütün hocalara özgü olan yanıl­
samayla: daha fazla şey hakkında konuşursa daha fazla şey
öğretebileceği. Ancak insan zihni, elbette bilgiyi ancak sonlu
bir hızla emebilir. Oysa bizler bu gerçeği gözardı eder ve her
şeye rağmen aşırı hızlı ilerleriz.

Babamın bana verdiği o kadar çok öğüt hatırlıyorum ki: Yanıtının
mantıklı olup olmadığını kontrol etmek için bir matematik proble­
mi düşün. İletişim kurarken dolaysız ve dürüst olmaya çalış. Dost­
ça ve nazik davranmaya çalış. Yaşamın heyecan dolu bir macera
olduğunu fark et. Yapmayı çok sevdiğin bir şey bulmaya bak. Çok
çalış. Ve mizah anlayışını asla, asla kaybetme! Ben kendime gül­
meyi her zaman becerememiş olsam da bu, babamın çok başarılı
olduğu bir şeydi. Bir keresinde, kendisini eve ulaştıracak bağlantı
seferini yapmak üzere havaalanında bitap halde yürüyüp bir yan­
dan da bagajını sürüklerken kendi kendine söylenmişti: “Uçmak

Giriş: Babam dan Alıntılar xxı

kuşlara göre bir iş!” Ve birdenbire bunun ne kadar doğru olduğunu
fark edince güldü ve hemen eski sükûnetine döndü. İnsanın mizah
anlayışını elden bırakmaması gerektiği yönündeki öğüdü, belki de
tüm öğütleri arasında en önemlisidir. Bu öğüde uymak, karşıma
çıkan güç anlarla baş etmede bana çok yardımcı olmuştur.

Bir gün babamın kendi babasıyla ilgili olarak yazdığı bir alın­
tı çıktı karşıma. Tuhaftır ki bu alıntı benim de kendi babam hak­
kında hissettiklerimi özetlemekteydi:

Pek fazla babayla deneyimim olmadığından, onun ne kadar
olağanüstü olduğunu fark etmemiştim.

Büyüleyici, saçma sapan, oyun dolu anlardan en ciddi olanlarına
kadar, yaşamını benimle paylaştığı için babama sonsuza kadar
minnettar kalacağım.

Michelle Feynman, 2014

Kronoloji

1918
1939

1940
1942
1942
1943

1945
1945-
1950

1950-
1952
1954
1956
1959

1959

1960
1961-

1962
1962

11 Mayıs’ta New York’ta doğar.
M IT’den (Massachusetts Teknoloji Enstitüsü) mezun
olur, Princeton’da lisansüstü çalışmalarına başlar.

-41 Araştırma asistanı, Princeton Üniversitesi
Princeton’dan doktorasını alır.
Arline Greenbaum ile evlenir.

-45 Los Alamos, New Mexico’da yürütülen Manhattan
Projesi’nde çalışır.
Arline yaşamını kaybeder.

■50 Kuramsal fizik profesörü, Cornell Üniversitesi
Caltech’te misafir profesör; bir yıl Brezilya’da hoca­
lık yapar.

■59 Caltech’te kuramsal fizik profesörü
Mary Louise Bell ile evlenir.
Albert Einstein Ödülü’nü kazanır.
Mary Louise’ten boşanır.
“Aşağıda Daha Çok Yer Var” (There’s Plenty of
Room at the Bottom) başlıklı dersini verir ve nano-
teknolojinin önündeki iki zorluğu tanımlar.
Caltech’te Teorik Fizik - Richard Chase Tolman
kürsüsüne profesör olur.
Gvveneth Hovvarth ile evlenir.

■63 Caltech’te 1. sınıf öğrencilerine, sonradan “Feyn-
man’ın Fizik Dersleri” (The Feynman Lectures on
Physics) olarak anılacak olan fizik derslerini verir.
E. O. Lavvrence Ödülü’nü kazanır.
Oğlu Cari Richard Feynman dünyaya gelir.

X X I V K ronoloji

1963

1964

1965
1965
1968
1972

1973

1979

1985

1985

1988

John Danz Dersleri kapsamında dersler verir; bu
dersler daha sonra H er Şeyin Anlamı başlığı altın­
da bir araya getirilir.
Cornell Üniversitesi’nde Messenger Dersleri kapsa­
mında dersler verir; bunlar daha sonra Fizik Yasa­
ları Üzerine başlığı altında toplanır.
Royal Society’ye yabancı uyruklu üye seçilir.
Nobel Ödülü’nü kazanır.
Kızı Michelle Catherine Feynman dünyaya gelir.
Fizik öğretimine katkılarından dolayı Oersted Ma­
dalyasını kazanır.
Niels Bohr Uluslararası Altın Madalyası’nın sahibi
olur.
Yeni Zelanda, Auckland Üniversitesi’nde Sir Doug-
las Robb dersleri kapsamında Kuantum Elektrodi­
namik üzerine dersler verir. Bunlar daha sonra Ku­
antum Elektrodinam iği - KED İ: Işık ve M addenin
Tuhaf Kuramı başlığıyla yayımlanır.
Challenger uzay mekiği kazasının soruşturmasını
yürüten Başkanlık Komisyonu’nda üye olarak hiz­
met verir.
Eminim Şaka Yapıyorsunuz Bay Feynman! kitabı
yayımlanarak N ew York Times çok satanlar liste­
sindeki yerini on dört hafta boyunca korur.
15 Şubat’ta Kaliforniya’da yaşamını yitirir.

öiize(^DeMmz
BAY FEYNMAN

BİR DÂHİDEN ALINTILAR

Çocukluk ve Gençlik

Canımın istediği kadar çalışamıyordum, çünkü annem oynamam
için beni hep dışarı çıkmaya zorluyordu.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Çocukluk ve Gençlik 5

Çocukken karşınızdaki problemin önemini, onu çözmeniz olası­
lığıyla çarpmanın mantıklı bir fikir olduğu düşüncesine kapılmış­
tım. Teknik konulara yatkın çocuklar nasıldır, bilirsiniz. Her şeyi
bir şekilde en mükemmel hale getirme fikri hoşlarına gider: Eğer
problemin önemiyle onu çözmeniz olasılığının doğru kombinas­
yonunu yakalarsanız, hayatınızı çok derin bir problemi çözmeye
çalışıp bir yere yaramayarak geçirmeyeceğiniz gibi, başkalarının
da pekâlâ çözebileceği bir sürü küçük problemi çözmekle de geçir­
memiş olursunuz.

- Omni için söyleşi, Şubat 1979

Sıkıcı müfredat ders kitapları sizi umutsuzluğa sürüklemesin.
Yapacağınız tek şey, kitabı arada bir kapatıp az önce okumuş
olduklarınızı kendi yorumunuzla, doğanın ruh ve gizeminin te­
zahürü olarak düşünmek. Kitap size gerçekleri, hayal gücünüz ise
o gerçeklere hayat verecektir. Babam bunu bana öğrettiğinde, he­
nüz dizlerinin üzerine oturttuğu ve Britannica A nsiklopedisin i
okuduğu küçücük bir çocuktum!

- Rodney C. Levvis’e yazdığı mektup, Ağustos 1981
{Mektuplarıyla Feynman)

Kalkülüs kitabını ödünç almak üzere çıkış işlemlerini yapmaya
gittiğimde hoca -pardon, kütüphaneci- dedi ki: “Çocuğum, bu
kitabı ödünç alamazsın. Niye alıyorsun ki?” “Babam için alıyo­
rum,” diye yanıtladım. Sonra kitabı eve getirdim ve bir şeyler öğ­
renmeye çalıştım. Babam ilk bir iki paragrafa baktı ve bir şey
anlamadı. Bu benim için bir tür şoktu. Hatırlıyorum, küçük bir
şok. Çünkü onun anlayamadığı bir şeyi benim anlayabileceğimi
ilk fark edişimdi bu.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

6 Güzel Dediniz Bay Feynman

Bir şeyin adını bilmek ile kendisini bilmek arasındaki farkı ol­
dukça erken öğrendim.

- Başkalarının Ne Düşündüğünden Sana Ne?

Çocukken, Noel Baha’nın gerçek olmadığını öğrendiğimde üzül-
memiştim. Aksine, dünyanın dört bir köşesindeki onca çocuğun
aynı gece içinde hediye alabilmesini açıklayacak çok daha basit
bir olgunun varlığı beni rahatlatmıştı.

- Los Angeles Times, 27 Kasım 1994

Gençliğimde laboratuvardan anladığım, onu bunu kurcalayaca­
ğınız, radyo, fotosel ya da her türlü ıvır zıvırı yapacağınız bir
yerdi yalnızca. Üniversitelerde laboratuvar adını verdikleri yapı­
nın ne menem bir şey olduğunu keşfettiğimde ise büyük bir şok
yaşadım. Burası bir şeyleri son derece ciddi biçimde ölçmenizi
gerektiren bir yerdi. Kendi laboratuvarımda bir halt ölçmemiş­
tim ben.

- Bilimin Geleceği’ söyleşisi

[İlk konuşması üzerine:] Konuşmak üzere ayağa kalktığımı hatır­
lıyorum. İzleyiciler arasında tanınmış kişilerin olması korkutu­
cuydu. Kâğıtları bulundukları zarftan çıkarırken ellerimi bugün
bile görebiliyorum. Titriyorlardı. Kâğıtları çıkarıp konuşmaya
başladığımda ise bana bir şey oldu. Öyle bir şey ki, o zamandan
bu yana her seferinde oldu ve bu harika bir şey. Fizik hakkında
konuşmayı çok seviyorum. Yalnızca fiziğin kendisini düşünüyo­
rum. Ne nerede olduğum ne de başka herhangi bir şey endişelen- *

* Future for Science: Amerika Bilimsel İlerleme Derneği’nin katkılarıyla ha­
zırlanan ve Nobel adaylarıyla yapılan bir dizi söyleşiyi kapsayan kayıtlar.
(ç.n.)

Çocukluk ve Gençlik 7

diriyor beni o anda. O konuşmada da aynı şey oldu ve her şey su
gibi akıp gitti.

- Bilimin Geleceği söyleşisi

Artık yeni bir şey üzerine çalışmakta olduğumu fark ettiğim an,
kuantum elektrodinamiğiyle ilgili bir yazı okuduğum sıradaydı.
Sonra bir kitap okudum ve konuyu öğrendim. Sözgelimi Dirac’ın
kitabında, kimsenin nasıl çözeceğini bilmediği problemler vardı.
Kitabı çok iyi anladığımı söyleyemem, çünkü o düzeyde değil­
dim. Ama kitabın son sayfasının son paragrafında şöyle yazı­
yordu: “Bu noktada bazı yeni fikirlere ihtiyaç var.” Madem bu
noktada yeni fikirlere ihtiyaç vardı, ben de yeni fikirler üzerine
düşünecektim.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

[Eski lise hocalarından birine:] Çok önemsediğimi hatırladığım
bir başka şey de, beni dersten sonra yanınıza çağırıp “Sınıfta çok
fazla gürültü yapıyorsun,” demenizdi. Ardından nedenini anladı­
ğınızı, sorunun dersin fazla sıkıcı gelmesinden kaynaklandığını
söylediniz. Sonra da arkanızdaki bir kitabı çekip çıkardınız ve
şöyle söylediniz bana: “Al, sen bunu oku en iyisi. Kitapla birlikte
sınıfın arka tarafına git, ders boyunca otur ve buna çalış. İçin­
deki her şeyi öğrendiğinde yeniden konuşmaya başlayabilirsin.”
Böylece fizik dersinde, olup bitenlere kulak kabartmak yerine tek
yaptığım, sınıfın arkasında Woods’un “İleri Kalkülüs” kitabını
çalışmak oldu. Gama fonksiyonlarını, eliptik fonksiyonları, ve
sonradan ustası olduğum integral işlemiyle diferansiyel denklem
çözmeyi işte bu sırada öğrendim.

- Abram Bader’e yazdığı mektup, Kasım 1965
(Mektuplarıyla Feynman)

8 Güzel Dediniz Bay Feynman

CBS bana New York eğitim sistemi hakkında ne düşündüğümü
sorduğunda, onlara yalnızca fizikten anladığımı ve otuz yıl önce
gittiğim belirli bir okulu saymazsak, New York eğitim sistemi
hakkında pek bir şey bilmediğimi söyledim. Gittiğim bu lisenin
de oldukça iyi olduğu görüşündeydim. O zamanları düşündüğü­
nüzde, alabileceğiniz bilim dersleri çok çeşitliydi: ileri matematik,
fizik, kimya ve biyoloji. Bazı hocalar beni doğrudan desteklemiş,
sağlam öğütler vermiş ve ders programlarının ötesinde de bazı
özel şeyler öğretmişlerdi. Lise hayatım oldukça güzeldi.

- Miriam Cohen’e yazdığı mektup, Kasım 1965

[Teyzesine:] Beni bunca zamandır tanıyan birinden haber almak
güzel şey. Tüm aşamaları annemle birlikte yaşadın ne de olsa.
Harap olmuş keten havlulardan, annemin laboratuvarımla evi
havaya uçuracağımdan duyduğu endişeye kadar.

- Jesse M. Davidson’a yazdığı mektup, Aralık 1965
(Mektuplarıyla Feynman)

[Babası üzerine:] Akılcı bir insandı. Akılcı düşünmeyi ve düşün­
me yoluyla anlaşılabilecek şeyleri severdi.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Çok daha sonraları -altı yaşındayken- anasınıfına başladığım
sıralarda “dokuma” olarak adlandırılan bir etkinlik vardı. Üze­
rinde birbirine paralel, yarım santimlik yarıklar olan kare biçimli
renkli bir kâğıt parçası, bir de yarım santim eninde kâğıt şerit­
ler kullanıyorduk. Birine atkı, diğerine çözgü deniyordu. Bunları
dokuyarak düzgün ve ilginç desenler yapmanız gerekiyordu. Bu
da malum, bir çocuk için son derece zor bir iş. Ama bu konuda

Çocukluk ve Gençlik 9

özellikle överlerdi beni. Öğretmen de hem çok heyecanlanır, hem
şaşırırdı. Hiç zorlanmadan düzgün ve incelikli desenler yapar­
dım. Oysa bu iş çoğu çocuk için öylesine zordu ki, anasınıfı et­
kinlikleri arasında artık yok bile.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Babam beni sıklıkla Doğa Tarihi Müzesi’ne götürürdü. Harika
bir yerdi burası. Dinozor kemiklerine ve o türden şeylere bakıp
dururduk. Müthişti!

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Buzullar hakkında açıklamalar yapan babası üzerine:] Anlıyor­
du! Babamla ilgili olarak çok büyük önem taşıyan şey, gerçeklere
değil, sürece -her şeyin anlamına- verdiği önemdi. Bir şeyi nasıl
ortaya çıkarırız? Böyle bir kayayı bulmanın neticesi nedir? Buzla
ilgili renkli ve güçlü bir açıklama yapmıştı bana. Belki tamı tamı­
na doğru değildi söyledikleri. Belki hızı yılda 30 santimetre değil
de 3 metreydi. Ben bilemezdim, o da bilemezdi. Ama yine de an­
latırdı. Heyecanla ve araya mutlaka bir tür ders de sokuşturarak:
“Bunu nasıl ortaya çıkarabiliriz sence?”

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Kendisi de fizikçi olan kız kardeşi üzerine:] Bizi konuşurken din­
lerdi, bana sorardı, ben de ona açıklardım. Onun izlediği yol be­
nimki kadar dolaysız değildi.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

1 0 Güzel Dediniz Bay Feynntan

Bir şeyler kötü gittiğinde ya da kötü davrandığımda her zaman
çok kaçardı keyfim - hep iyi bir çocuk olmaya çalıştım.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Aritmetik çok kolaydı; hatta biraz fazla kolay. On ya da on bir
yaşındayken bir gün sınıfta ders yapıyorduk. Alt sınıfa çıkarma
işlemini anlatmak üzere eski öğretmenim tarafından çağrıldım.
Çıkarma için onların uygulamakta olduğundan daha iyi (onların
iddiasına göre) bir yöntem “icat etmiştim”; bu da öğretmenimin
hoşuna gitmişti. Ancak daha sonra yöntemi unuttuğundan, yeni­
den açıklamam için çağırmıştı beni sınıfa.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Arkadaşı Bernard Walker üzerine:] Bilime benim kadar meraklı
bir arkadaşım vardı. Birlikte bir sürü şey yaptık. On iki yaşında
falandım. Birlikte çalışır, birlikte tartışır ve birlikte kimya deney­
leri yapardık.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Sporda iyi değildim. Bu beni hep rahatsız ederdi; beyzbol oynaya­
madığım için kendimi pek bir hanımevladı hissederdim. Bu, ço­
cuk yaşta sayılabilecek olan benim için ciddi bir meseleydi. Bisik­
lete binmeyi öğrenirken de çok zorlanmıştım. (...) Arada sırada
gruptan atılırdım. Bir kulübemiz vardı. Gruptan her atıldığımda
bir şey icat ederdim; kulübe için bir periskop ya da ikinci kat için
kullanılabilecek bir tasarım gibi.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Çocukluk ve Gençlik 11

Havluların içine sodyum ferrosiyanür -sodyum ferrosiyanür
müydü?- ya da onun gibi bir şey koyar, sabunun içine de başka
bir madde -b ir demir tuzu, muhtemelen alüminyum sülfat- ka­
tardık. Bunlar bir araya geldiğinde mavi mürekkep oluşturur.
Aklımız sıra annemi kandıracaktık. Ellerini yıkayacak, kuru­
ladığı sırada da elleri maviye dönecekti. Havlunun da maviye
dönüşeceği aklımıza gelmemişti. Tüm bunlar Cedarhurst’te ya­
şadığımız sırada oldu. Her neyse, annem dehşete kapıldı. “Gü­
zelim keten havlularım!” çığlıkları hâlâ kulağımda. Ama her
zaman uyumluydu annem. O deneylerden hiçbir zaman kork­
mazdı.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Su kaynatmak üzerine:] Fotoğraf banyo küvetleri kullandığımı
hatırlıyorum. Bunlar balmumuyla kaplanarak yalıtılıyordu. İçle­
rine su koyup kaynattığınızda görebileceğiniz en güzel şey ortaya
çıkıyordu. Suyun hepsi kaynayıp gittiğinde ve küvet kuruduğun­
da, son kalan su da devreyi kestiğinde kıvılcımlar yer değiştirip
duruyordu, çünkü bağlantı bir noktada kopuyor, ama akmakta
olan su buraya vardığında bağlantıyı kurup bir başka kıvılcım
oluşturuyordu. Ve nihayet tuzdan oluşan çizgiler ve o çok güzel
sarı ve mavi kıvılcımlar! Harika bir görüntüydü. Aslında hatırla­
mışken, bunca yıldan sonra galiba bir düzenek kurup neye ben­
zediğini görsem iyi olur. Bununla sürekli su kaynatıp dururdum.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Başım epeyce belaya girdi. Bir keresinde hoca tahtaya çiziyor­
du. (Hâlâ aklımda; bize projeksiyon sisteminin nasıl çalıştığını
açıklayacaktı. Hani bilirsiniz, duvara resim yansıtan projektör-

12 Güzel Dediniz Bay Feynman

lerden.) Neyse, bize anlatmak için önce bir ampul çizdi, sonra
bir mercek vs. Sonra da ampulden çıkan, birbirine paralel çiz­
giler çizdi. Birbirine paralel giden ışık ışınları. Bunun üzerine
ben miydim, arkadaşım mı, hatırlamıyorum, ama birimiz şöyle
söyledi: “Bu çizdiğiniz doğru olamaz. Işınlar filamandan radyal
olarak çıkar, yani her yöne doğru.” “Radyal” sözcüğünü kulla­
nıp kullanmadığımızdan emin değilim, ama sonuçta derdimizi
anlattık. Bize dönüp dedi ki: “Ben paralel gittiklerini söylü­
yorsam, paralel gidiyorlar!” Eh tabii, bu bizi pek kesmemişti,
çünkü kesin olarak biliyordum ki, ne söylerse söylesin, ışınlar
paralel gitmiyordu.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Büyük Buhran üzerine:] Bir şeyler yapmanız, çalışmanız gerekti­
ği yolunda bir hava hâkimdi o sıralar. Malum, ortalıkta dolanıp
hiçbir şey yapmamak biraz. (...) Bir tür para kazanma yükümlü­
lüğü altında hissediyordunuz kendinizi. Pek anlatamıyorum.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Matematiğin üstesinden çok hızlı biçimde gelme becerimi koru­
mayı başarmıştım. Ev ödevi faslını bir an önce aradan çıkarabil­
mek için tabii.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

“Genel zekâ kuramı” hakkında pek bir şey bildiğim söylene­
mez. Hatırladığım, gençken fazlasıyla tek-yönlü olduğum. Var­
sa yoksa bilim ve matematikti. Beşeri bilimlerle ilgilenmiyor-

Çocukluk ve Gençlik 13

dum (piyano, şiir vs. şeylere hayran olmam ve harika bir kıza
âşık olmam dışında).

- William L. McConnell’a yazdığı mektup, Mart 1975
(Mektuplarıyla Feynman)

Bu kitaplardaki [Heitler ve Dirac] yorumlardan esinlenmiştim;
yoksa her şeyin dikkatlice ispatlandığı, doğrulandığı ya da he­
saplandığı kısımlardan değil. Çünkü o kısımları zaten çok iyi
anlamıyordum. O genç yaşımda anladıklarım, bunların akla uy­
gun olmadığı ve Dirac’ın kitabındaki hâlâ hatırlayabildiğim son
cümleydi: “Bu noktada bazı yeni fikirlere ihtiyaç var.” Bu sözler
bana meydan okumuş ve esin kaynağı olmuştu. Çözmek istedi­
ğim probleme doyurucu bir yanıt bulamadıklarına göre, yaptık­
larına öyle çok da fazla dikkat etmem gerekmediğine dair kişisel
bir hisse de kapılmamış değildim hani.

-N o b e l Lectures, Pbysics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

On üç yaşındayken Museviliğin dışında kalan bazı dini görüşlere
yönelmiştim.

- Tima Levitan’a yazdığı mektup, Ocak 1967 (Mektuplarıyla
Feynman)

Benim için, daha doğrusu hepimiz için geçerli olan şuydu ki, işe
başlamak için iyi bir gerekçemiz vardı, ama bunun da ötesinde
bir şey yapmak, bir şey başarmak için çok büyük çaba harcıyor­
duk. Bu büyük bir zevkti. Heyecan vericiydi.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Aile

Güzel sıcacık bir eve ve içinde yaşayan güzel bir aileye sahibim.

- Profesör Gilberto Bernardini ve Profesör Luigi A.
Radicati’ye yazdığı mektup (Mektuplartyla Feynman)

Aile 17

Şu anda ofisimde duran hediyeniz, o çok güzel fotoğraf beni hem
mutlu etti hem de şaşırttı. Çok teşekkür ederim. Fotoğrafı eve ge­
tirip on iki yaşındaki oğluma gösterdiğimde, onun da çok hoşuna
gitti. Ona fotoğrafta ne gördüğünü sorduğumda, biraz durdu ve
şu cevabı verdi: “Sanıyorum, düzgün aralıklı ve kare biçimli de­
liklerden oluşmuş ve lazerle elde edilmiş bir kırınım örüntüsü.”
Onu öldürebilirdim! Kullanılan merceğin odak uzaklığını sorma­
ya cesaret edemedim!

- Sheila Sorensen’e yazdığı mektup, Ekim 1974

Babamın bana söylediği bir başka şey de -k i bunu tam açıkla­
yamıyorum, çünkü sözleri bir anlatımdan çok bir duygu içeri­
yordu- çevrenin çapa oranının bütün dairelerde aynı olduğuydu;
büyüklük ne olursa olsun. Bu öyle çok da büyük bir sır sayılmaz­
dı belki, ama bu oranın bazı harikulade özellikleri vardı. O genç
yaşta tam anlayamadığım bir gizem taşıyordu bu sayı. Bu gize­
min peşinden giderek her yerde pi sayısını aramaya başlamıştım.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

[Oğlu üzerine:] Bana benzeyen birçok yönü var. Demek ki her
şeyin ilginç olduğu fikrini en azından bir kişiye aktarabilmişim.
Gerçi bu iyi bir şey mi, kötü bir şey mi, bilmiyorum.

- Omni için söyleşi, Şubat 1979

[Bir babaya, oğluyla ilgili olarak verdiği öğüt:] Baba-oğul ikiniz
arada akşamları yürüyüşe çıkıp belli bir amaç ya da yol gütme­
den havadan sudan konuşmalısınız. Çünkü baba bilge bir adam,
ve sanırım oğlu da öyle. Ne de olsa baba benim baba olduğumda
sahip olduğum görüşlere sahip, oğlu da benim oğulken sahip ol­

18 Güzel Dediniz Bay Feynman

duğum görüşlere. Bu ikisi her zaman birbiriyle uyumlu olmak du­
rumunda değildir elbette, ama daha yaşlı olanın derin bilgeliği,
daha genç olanın yoğunlaşmış, enerjik ilgisinden büyüye büyüye
ortaya çıkar. Biraz sabır.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(.Mektuplarıyla Feynman)

[Oğlu üzerine:] Durmaksızın konuşuyor. Konuşma Nobeli olsa
ona verirlerdi.

- South Shore Record, 28 Ekim 1965

Basınla görüşmem konusundaki yorumunuzda, küçük oğlumun
ne kadar şirin ve harika göründüğünden bahsetmemenize şaşır­
dım. Bunun nedeni tevazu olabilir mi?

- Oğlu Carl’ın doğumunu gerçekleştiren Dr. Richard Petit’e
yazdığı mektup, Kasım 1965 (Mektuplarıyla Feynman)

[Bir babaya verdiği öğüt:] Mike’a fizikten C aldığı için fazla kız­
mayın. Ben de İngiliz Edebiyatı’ndan C almıştım. Edebiyatta
daha iyi olsaydım, fizikte hiçbir zaman ödül alamayabilirdim.

- Arnold Phillips’e yazdığı mektup, Kasım 1965
(Mektuplarıyla Feynman)

[Bir babaya oğluyla ilgili olarak verdiği öğüt:] Serbest bırakın
onu. İlgilendiği saçma şeyler ne ise bırakın istediği kadar onu ça­
lışsın. Doğru, okul sistemimiz ona düşük not verecektir ama o
yolunu bulacaktır. Bir sürü şey hakkında az bilgi sahibi olmaktan
çok daha iyidir böylesi.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(Mektuplarıyla Feynman)

Aile 19

Sıradan bulabileceğiniz sayısız problem üzerinde çalıştım. Ama
kimi zaman da kısmi başarı gösterdiğimden olsa gerek, bunlar
bana hem keyif verdi hem de kendimi çok iyi hissettirdi.

- Koichi Mano’ya yazdığı mektup, Şubat 1966
(Mektuplarıyla Feynman)

Sağa sola gitmek için kullandığımız yeni bir kamp karavanı al­
dık. Çölde vs. kamp yapmak hoşumuza gidiyor. Karavanın her
tarafı diyagramlarla süslü üstelik.

- BBC ile söyleşi, “Bilimsel Konuşmak Gerekirse”, Nisan 1976

[Babası üzerine:] Biraz daha büyüdüğümde, beni ormana yü­
rüyüşe götürür, hayvanları, kuşları falan gösterirdi. Yıldızları,
atomları, her şeyi anlatırdı bana. Onları bu kadar ilginç kılan
özelliklerinden söz ederdi. Dünya ve ona nasıl bakılması gerektiği
hakkında doğrudan hiçbir bilimsel eğitim almamış biri için son
derece bilimsel bir yaklaşıma sahipti.

- Bilimin Geleceği söyleşisi

Babam bana pi sayısına tapmayı, pi sayısına hayranlık duymayı
öğretmişti. Pi’yi sevmesinin nedeni, çok tuhaf bir oran olması ve
dairede çok basit bir mantığı olmasıydı.

- Bilimin Geleceği söyleşisi

[Babası üzerine:] Her şeye kendine özgü bir bakışı vardı. Ör­
neğin derki ki: “Farz edelim Marslıyız, dünyaya indik ve tuhaf
birtakım yaratıkların bir şeyler yaptığını gördük; ne düşünürdük
acaba?” Sonra şöyle devam ederdi: “Diyelim ki hiç uyumuyoruz.
Biz Marslıyız ve sürekli açık bir bilince sahibiz, ama bir de bakı­

20 Güzel Dediniz Bay Feynman

yoruz ki bu yaratıklar günde sekiz saat boyunca durup gözlerini
kapatıyor ve aşağı yukarı atıl hale geliyorlar. Onlara soracağımız
ilginç bir soru olurdu. Derdik ki: ‘Bunu sürekli yapmak nasıl bir
şey? Bu arada düşüncelerinize ne oluyor? Sistemleriniz tıkır tıkır
çalışırken, berrak biçimde düşünebilirken ne değişiyor? Birdenbi­
re mi duruyorlar, yoksa yavaşlaya yavaşlaya mı? Düşüncelerinizi
nasıl kapatıyorsunuz?’” Bu sorular üzerine daha sonraları çok
düşündüm; üniversite öğrencisiyken de yanıtlarını bulmak için
deneyler yaptım. Uyuduğumuzda düşüncelerimize ne oluyordu?

- Bilimin Geleceği söyleşisi

Pek fazla babayla deneyimim olmadığından, onun ne kadar ola­
ğanüstü olduğunu fark etmemiştim. Bilimin derin ve temel ilkele­
rini, bilimi sevmeyi, ardında yatanları ve onunla uğraşmayı değer
kılan şeylerin ne olduğunu nasıl öğrenmişti?

- Başkalarının Ne Düşündüğünden Sana Ne?

[Babası üzerine:] Daha ben doğmadan anneme, “Bu çocuk bir
bilim insanı olacak,” demiş. Günümüzde kadın hareketlerinin
de etkisiyle böyle bir şey söylemek doğru sayılmaz belki, ama o
zamanlar söyleniyordu. Ancak babam bana hiçbir zaman bilim
insanı olmamı söylemedi. Bunu bana küçücükken olayları anlatış
şekliyle yaptı.

- Bilimin Geleceği söyleşisi

Otobiyografik

“Bilmeden nasıl yaşayabiliyorsun?” diye soranlar çıkar arada. Ne
demek istediklerini hiç anlamamışımdır. Ben her zaman bilme­
den yaşarım. Orası kolay. Benim asıl bilmek istediğim, nasıl bilir
hale geldiğimiz.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

O tobiyografik 23

Princeton’dan gerçek bir diploma alabilmek için harcadığım ça­
bayı ve benimle aynı platforma çıkıp, çaba göstermeden fahri dip­
loma alanları hatırlıyorum da, “fahri diploma” denen şeyin, “be­
lirli bir işin başarıldığını belgeleyen diploma” fikrinin değerini
düşürdüğünü hissetmiştim. Bu bence “fahri elektrik teknisyenliği
sertifikası” gibi bir şey. Olur da günün birinde bana da böyle bir
diploma teklif edilirse kabul etmeyeceğime o zaman yemin ettim.

- Dr. George W. Beadle’a yazdığı mektup {Mektuplarıyla
Feynman)

Yaptığım işin gizli hiçbir yanı yok. Uluslararası düzeyde tanını­
yor, yazışmalarla ileri geri iletiliyor, dünyanın dört bir köşesinde­
ki dergilerde yayımlanıyor.

- Vievvpoint için söyleşi

Lütfen bunun benim için derin bir ilke meselesi olduğunu düşünme­
yin. Buna bağlı olarak, istifam sizin için önemli herhangi bir güçlük
çıkaracaksa, tercihimi görmezlikten gelmeye de çekinmeyin. Ama
bilin ki sürünüzde garip, mutsuz ve isteksiz bir kuş da olacak.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne
yazdığı mektup (Mektuplarıyla Feynman)

İnsanın sabah gazeteyi eline alıp kendi hakkında yazılanları oku­
ması çok ilginç ve aydınlatıcı bir durum; hele de bu kadar iyi
yazılmış ve övgüyle doluysa.

- Dr. Irving S. Bengelsdorf (Los Angeles Times), Nisan 1967

Yaklaşık 20 dakika hiçbir şey yapmadan durur, sonra da açıve-
rirdim. Aslına bakarsanız, her şeyin yolunda olduğundan emin

24 Güzel Dediniz Bay Feynman

olmak için hemen açar, sonra da işin aslında o kadar da kolay
olmadığını, hiç ama hiçbir numaranın işe yaramadığını düşün­
dürüp kendime pay çıkarmak için 20 dakika öylece otururdum.
Sonra malum, biraz da terlemiş halde ortaya çıkar ve derdim ki:
“Buyrun. Açıldı işte.” Ya da böyle bir şey.

- Kasa şifresi kırma hobisi üzerine yaptığı UCSB (California
Üniversitesi, Santa Barbara) konuşması, “Aşağıdan Los
Alamos”, Şubat 1975

Bir şey üzerinde sıkı biçimde çalışabilmek için, yanıtın oralar­
da bir yerde olduğuna kendinizi inandırmak zorundasınızdır ki
kazılarınızı o bölgede yoğunlaştırabilesiniz. Sonuçta geçici bir
önyargıya kapılıp kendinizi hazırlarsınız, ama bir yandan da içi­
nizden gülmektesinizdir. Bilime önyargısız yaklaşmak konusun­
da duyduklarınızı unutun. Burada böyle bir görüşmede Büyük
Patlama hakkında konuşurken herhangi bir önyargıya sahip de­
ğilim. Ama çalışırken sürekli kapılırım önyargıya.

- Omni için söyleşi, Şubat 1979

[Venüs’ün konumunun hesaplanmasıyla ilgili açıklamalardan
sonra:] Mayaların felsefesi hakkında pek bir şey bilmiyorum.
Tüm kitapları yakan İspanyol istilacıların, özellikle de rahiple­
rinin etkili uğraşları sağ olsun, o konuda çok az şey biliyoruz.
Sahip oldukları yüz binlerce kitaptan yalnızca üç tanesi kalmış.
İşte bunlardan birinde de Venüs’le ilgili hesaplamalar yer alıyor.
Bu konuda bildiklerimizi buna borçluyuz. Tüm uygarlığımızın
rastlantı eseri kalabilmiş üç kitaba indirgendiğini bir düşünün.
Bunlar hangileri olurdu?

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisimcik­
leri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi, 1979

O tobiyografik 25

Ben, rahat bir çamura saplandı mı öyle kolay kolay yerinden kal­
kan biri değilimdir.

- Profesör Gilberto Bernardini ve Profesör Luigi A. Radica-
ti’ye yazdığı mektup, Şubat 1966 (Mektuplarıyla Feynman)

Eski dostlar ne yaptıklarını birbirlerine anlatmalı.

- Morrie Jacobs’a yazdığı mektup, Kasım 1965
(.Mektuplarıyla Feynman)

Bunu hangi yoldan yaptığım umurumda değildi. Başkasının nasıl
yaptığı da değildi. Çünkü bana göre öyle veya böyle bir şekilde
yapmışsam, yapmıştım işte.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Doğruyu bulmak için tarafsız bir yol olduğunda insan ilişkileri­
nin çok daha az çatışma barındırır hale gelebilmesi ilginçtir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Ancak kuramsal fiziği, bölünebilir bir alan olarak hiç düşünme­
miştim o günlerde. Kuramla ilgili ne varsa ondan ibaretti yal­
nızca. Ama matematiksel becerilerim, sonunda deneysel beceri­
lerime üstün gelmeye başlamıştı. Önceleri bir şeylerle uğraşıp,
oyalanıp dururken, daha az oyalanır ve daha fazla matematiksel
analiz yapar olmuştum. Gördüğünüz şu teoremler ve kâğıtlarda
olduğu gibi. Böylece deneyselden kuramsala geçmeye başladım.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

26 Güzel Dediniz Bay Feynman

Önemsiz ayrıntı ve saçmalıkların fazlasına set çekmek bence önem­
li. Bu noktada kurunun yanında yaşın da yanmasını engellemek
biraz bilgelik ve beceriye bakıyor. Düşünecek o kadar çok şeyimiz
oluyor ki küçük aklımızı sorunlara yoğunlaştıramıyoruz bir türlü.

- Jim Barclay’ye yazdığı mektup, Ocak 1967

Gizlilik içinde çalışmak zor iş. İşin içine bir tür şizofreni de dahil,
çünkü bilip de başkalarına söylememeniz gereken şeylerin han­
gileri olduğunu da hatırlamanız gerekiyor. Sonunda yersiz şeyler
söylememek için o kadar çaba harcar hale geliyorsunuz ki bazı
konularda kendinizi ifade etme becerinizi tümden kaybediyorsu­
nuz. Çünkü hakkında gizli bir şeyler duyduğunuz bir konu üze­
rinde konuşmaya başlarsanız, söyleyeceğiniz şeyin gizli kalması
gereken şey olabileceği korkusuyla ağzınızı açamaz hale geliyor­
sunuz. Bu nedenle gizliliği sevmiyorum.

- Vievvpoint için söyleşi

[Filozoflar üzerine:] Beni sinir eden yaptıkları felsefenin kendisi
değil, o girdikleri havalar. Kendilerine bir gülebilselerdi keşke!

- Omni için söyleşi, Şubat 1979

Başkalarının “liyakatini” değerlendirme işini psikolojik açıdan
son derece tatsız bulurum.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne
yazdığı mektup, Ağustos 1961 (Mektuplarıyla Feynman)

Beni üzen, bilimin görmeme izin verdiği böylesine yoğun bir gü­
zelliği bu kadar az kişinin görüyor olmasıydı.

- Robert Weiner’a yazdığı mektup, Ekim 1967
(Mektuplarıyla Feynman)

O tobiyografik 27

Sözünü ettiğiniz sorunların üstesinden benim kadar iyi gelecek pek
çok becerikli insan olduğunu tahmin ediyorum - halihazırda yöne­
ticilikle uğraşanlardan tutun, azılı suçlarla iştigal edenlere kadar.

- Jerrold R. Zacharias’a (Nükleer Bilim ve Mühendislik La-
boratuvarı) yazdığı mektup (Mektuplarıyla Feynman)

Bir komitenin bunca fikir ileri sürebilmesi, bu arada üyelerden
her birinin konuyu farklı bir yönüyle ele alıp bir diğerinin söyle­
diklerini de hatırlaması ve her şeyin üç kez tekrarlanmasına gerek
duyulmadan hepsinin toparlanıp hangi fikrin en iyisi olduğuna
karar verilebilmesi, bende şok etkisi yaratmıştı. Evet, bu bir şok­
tu. Bunlar gerçekten de çok büyük insanlardı.

- Manhattan Projesi’ndeki deneyimleri üzerine, “Aşağıdan
Los Alamos”, 1975

Science and Children [Bilim ve Çocuklar] adlı derginizin say­
falarını karıştırmak çok hoşuma gitse de, dergi için bir makale
yazmam konusundaki teklifinizi geri çevirmek zorunda hissedi­
yorum kendimi. Dans etme ya da kavalyelik etme konusundaki
yeteneğimin bile, bu tür bir dergide makale yazma yeteneğimi
geride bırakacağını söylemeliyim.

- Diane Ruth’a (Science and Children) yazdığı mektup,
Haziran 1966

Ve böylece, onursal bir dernek olmaktan ibaret hiçbir onursal
derneğe üye olmamaya karar verdim. Gerçekten bir şeyler yapa­
cak idiyse o başka tabii.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

28 Güzel Dediniz Bay Feynman

[Eminim Şaka Yapıyorsunuz Bay Feynm an! üzerine:] Bütün bu
hikâyeleri bir arkadaşıma anlatıyordum. Başka herhangi biri­
ne anlatmakta olduğum gibi bir düşünceye kapılmadığımdan,
düzeltme derdine düşmediğim gibi, söylediklerim aptalca mı
yoksa akıllıca mıydı, hikâyede bencil biri ya da bir geri zekâlı
gibi mi görünüyordum, umurumda değildi. Ne fark edecekti ki.
Olayları başımdan geçtiği şekilde anlatıyordum, o kadar. Son­
ra Ralph’ın aklına bunları yazıya dökmek geldi. Söylediklerimi
biraz düzene soktu ve bu arada benim sesimi korumaya da özen
gösterdi.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

Artık tükenmiş olduğuma ve bundan sonra da pek bir şey ba­
şaramayacağıma göre, üniversitede ders vermek üzere güzel bir
kadroya yerleşebilirim. Bu durum hoşuma gitmiyor değil. Sırf ke­
yif için Binbir G ece M asalları’m okuduğum gibi, yaptığım şeyin
önemli olup olmadığı tasasına düşmeden fizikle de canım istedi­
ğinde oynayabilirim artık.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Bu gösteri işinde çok başarılı olduğum söylenemez, ama görece­
ğiz bakalım ne olacak.

- Feynman’ın Fizik Dersleri, 12. Ders ses kaydı, 7 Kasım
1961

Öyle ya da böyle, bir bilimci olacağımı biliyordum.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

O tobiyografik 29

îşler 6 kadar da zor gitmiyor. Çılgın maceralara dalmak da eğ­
lenceli. Hayatın tadını çıkarıyorum; bu yüzden arada tuhaf şeyler
de geliyor başıma.

- Mary Bowers’a yazdığı mektup, Kasım 1960

En güzel -en azından benim tanık olduğum en güzel- morarmış
gözle burada oturduğumu görmek Mulaika’nın pek hoşuna gi­
derdi. Öyle anlaşılıyor ki Buffalo’daki barlar Brooklyn Donanma
Tersanesi’nin yakınlarındaki denizci barlarından bile daha çetin.

- Bert ve Mulaika Corben’a yazdığı mektup, 1948

Bunlar muhtemelen Kaliforniya’daki herkesin yaşadığı türden
şeylerdi, ama bana özellikle güzel gelmişti.

-Profesör E. O. Lavvrence’a yazdığı mektup, Temmuz 1947
(.Mektuplarıyla Feynman)

Brezilyalılar Portekizcemden etkilenmişlerdi. Hatta derste kul­
landığım lisana sonradan Feynman Portekizcesi adını verdiler.

- Profesör Joe Keller’a yazdığı mektup, Eylül 1949

[Bir konuşma yapmak için aldığı teklif üzerine:] Birbirimizi yete­
rince iyi tanıdığımıza göre doğrudan söyleyeyim daha iyi: İçim­
den bu konuşmayı yapmak gelmiyor.

- Dr. Victor F. Weisskopf’a yazdığı mektup, Nisan 1962

Oraya vardığım ilk sabah inanılmaz etkileyiciydi. Manzaranın
güzelliği, doğudan gelen ve fazlaca seyahat etmeyen biri için
muhteşemdi. Devasa kayalıkların resimlerini görmüşsünüzdür,

30 Güzel Dediniz Bay Feynman

fazla ayrıntıya girmeyeyim. Mesanın tepesinden yükseliyorlardı.
Aşağılardan dolanıp da birden bu muhteşem kayalıkları karşı­
mızda bulunca çok şaşırmıştık. Yukarı çıkarken buralarda Kızıl­
derililerin yaşamış olabileceğini söylediğimde, arabayı kullanan
zat bir anda arabayı durdurdu ve yürüyerek köşeyi dönüverdi.
Orada inceleyebileceğimiz Kızılderili mağaralarını gösterdiğinde
çok etkilenmiştim.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Kaydımı yaptırmak üzere yurtların olduğu bölgeye gittim. Bana
odamı seçebileceğimi söylediler. Bir tanesi üzerinde karar kılma­
ya çalışırken ne yaptım, biliyor musunuz? Kızlar yurdunun ne­
rede olduğunu tespit ettim ve oraya tam karşıdan bakan bir oda
seçtim. Sonradan fark ettim ki odanın hemen önünde koca bir
ağaç büyümekteymiş meğer.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Yurtta kalanlar, yani kız ve erkek lisans öğrencileri, yeni ilan edi­
len kurallar -kızların erkek yurduna girmesi yasağı gibi- karşı­
sında bir grup oluşturma zorunluluğunu hissetmişlerdi, çünkü bu
tümüyle gülünç bir durumdu. Oradaki herkes yetişkindi sonuçta.
Nasıl bir saçmalıktı bu? Dolayısıyla siyasi bir eyleme girişmek
zorundaydık.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Bay Teller gibi son derece zeki bir insanı oyuna getirmeye kalk­
tığınızda sorun, bir terslik olduğunu fark ettiği an ile neler oldu-

O tobiyografik 31

ğunu bütünüyle anlaması arasında geçen sürenin, keyif almanıza
izin vermeyecek ölçüde kısa olmasıdır!

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Hawaii’yi unutmam mümkün değil. Eski dalış gözlüğüm ve el­
divenlerime her baktığımda yine Hanauma Körfezi’nin balıkları
arasında olmak istiyorum.

- Dr. San Fu Tuan’a (Hawaii Üniversitesi) yazdığı mektup,
Eylül 1973

Değerlendirme komitesindekilerin dışında da bazı çok büyük in­
sanlar tanıdım: Los Alamos’takiler. Ve sayıları o kadar çoktu ki,
bu harikulade fizikçilerle geçirdiğim zaman, hayattaki en büyük
deneyimlerimden biri oldu.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Ben hiçbir şey bilmiyorum. Bildiğim, yeterince derine indiğinizde
her şeyin ilginç olduğu.

- Omni için söyleşi, Şubat 1979

Bir şeyin adını bilmek ile gerçekte ne olup bittiğini bilmek arasın­
da fark vardır.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

32 Güzel Dediniz Bay Feynman

Belki de tuhaf olmak hoşuma gidiyordur, hepsi bu.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne
yazdığı mektup (Mektuplarıyla Feynman)

Yayımlanmış çalışmalarımın standardını korumayı ilke edindim.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne yaz­
dığı mektup, Ağustos 1961 (Mektuplarıyla Feynman)

Ne propaganda yapmak, ne de insanları ikna etmek gibi bir der­
dim var, emin olun. Yalnızca bilim için doğru olanla ilgilenme­
miz gerektiği konusunda hemfikiriz.

- F. Harrison Stamper’a yazdığı mektup, Şubat 1962

Sözcükler anlamsız olabilir. Kesin bir sonuç çıkarmaya izin vermeye­
cek biçimde kullanılmışlarsa, örneğin benim kullandığım “hmmm”
gibi, ifade ettikleri önerme de neredeyse anlamsız olacaktır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Daha önceden söylediğim bazı şeylerin doğruluğuna, fikirlerin ken­
dilerine bakıp onları doğrudan değerlendirmenin bir sonucu olarak
değil de, bir bilim insanı olduğum ve elinizdeki broşürlerde de birta­
kım ödüller falan kazandığım yazılı olduğu için inanmaya başladıy-
sanız, otoriteye bir tür saygı duyuyorsunuz demektir. Bu gece buna
bir son vereceğim. Bu dersi, benim gibi bir adamın ne saçma sapan
sonuçlara varabileceğini, ne tuhaf cümleler kurabileceğini gösterme­
ye adıyorum. Bunu yapmakla, daha önceden benim için oluşturul­
muş olan otorite imgelemini yok etmeyi arzulamaktayım.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

O tobiyografik 33

Hakkında çok az şey bildiğim birçok şeyden biri de, insanın bir ku­
ramsal fizikçi olmak için kendisini nasıl hazırlaması gerektiğidir.

- Eric W. Leuliette’e yazdığı mektup, Eylül 1984
(Mektuplarıyla Feynman)

Genel kapsamlı bir teorem ile onun özel bir örneği arasında her za­
man paralellik olmalıdır. Herkes birbirinden farklıdır; bazıları soyut
düşünmede çok başarılıdır. Ben öyle değilim. İlk kez duyduğum bir
şeyi anlamam için önümde her zaman örnekler olması gerekir. Bu
örneklerden yola çıkar ve ardından genellemeye varırım. Kimileri de
genel olana yatkındır ve bunu sonradan örneklere uygular.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Deney yapmazdım, hem de hiç. Tek yaptığım, bir şeylerle oyalanıp
durmaktı. Radyolar, ıvır zıvır aygıtlar yapardım. Oyalanırdım işte.
Sonradan kitapların yardımıyla, örneğin elektrik akımı ya da di­
rençle ilgili formüllerin varlığını yavaş yavaş keşfetmeye başladım.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bunun bir sonucu olarak, kimsenin ismini hatırlayamam. İnsanlar
benimle fizik üzerine tartıştıklarında sıklıkla çileden çıkarlar bu
yüzden. Örneğin, bana “Fitz-Gronin etkisi”nden söz ettiklerinde
“Neydi ki o etki?” diye sorabilirim. İsmini hatırlayamam çünkü.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

34 Güzel Dediniz Bay Feynman

Fizik konusunu çok severim. Fiziği anlamanın mutluluğunu da
onu anlayabilecek herhangi bir beyinle paylaşmayı her zaman
sevmişimdir. Kadın veya erkek olması fark etmez. Fiziği anlamak
konusunda, bir insanın becerisiyle bir diğerininki arasında fark
olduğuna inanmamızı gerektirecek herhangi bir gerekçenin var
olduğuna hiçbir zaman inanmadım.

- Oersted Madalyası kabul konuşması, 1972

Niels Bohr Madalyası için size bir aday öneremeyeceğim için üz­
günüm. Ancak belirtmeliyim ki bir meslektaşı hiçbir zaman öner-
memeyi veya eleştirmemeyi ilke edinmiş bulunuyorum.

- Bjorn Andersen’e yazdığı mektup, Şubat 1976

Bir gün herkesin varlığına inandığı belirli bir simetri olduğuna
aklım yatmışken, ertesi gün de bunun yokluğunun yaratacağı so­
nuçları anlamaya çalışır, kendim dışında herkesin deli olduğunu
düşünebilirim.

- Omni için söyleşi, Şubat 1979

Yarattığım etkiden haberim yok. Belki karakterimden kaynakla­
nıyordur, bilmiyorum. Ne bir psikoloğum, ne de sosyolog. İnsan­
ları anlamanın yollarını bilmiyorum; kendim de dahil.

- Omni için söyleşi, 1979

Programda bunun ana konuşma olduğu yazıyor. Ana konuşmayı
benim yapacağımı öğrenince telefon edip bunun ne demek olduğu­
nu sordum. Akşam yemeğinden sonraki konuşma olduğunu söyle­
diler bana. “Olmaz,” dedim; onun için bu saate aldılar, ama başlığı
değiştirmediler ve ben ana konuşmanın ne demek olduğunu hâlâ

O tobiyografik 35

bilmiyorum. Ana konu olarak bu toplantıda neyin ele alınması ge­
rektiğini de kesinlikle önermek niyetinde değilim. Kendimce söyle­
mek ve üzerinde konuşmak istediğim şeyler var. Herkesin aynı şey
üzerinde konuşması gerektiği gibi bir durum da söz konusu değil.

- MIT konferansı, Mayıs 1981

Bunların hiçbiri benim anladığım konular değil. Derin ve anlamlı
sorular oldukları doğru; ancak fizikçiler biraz budalaca da olsa
bu tür şeylerden kaçınmanın yoluna bakarlar.

- MIT konferansı, Mayıs 1981

Bunlar yeni düşünme biçimleri gerektiriyor. Fizikçilerse biraz da
sıkıcı sayılabilecek kişiler olarak bakışlarını yalnızca doğaya çe­
virir ve bu yeni düşünme biçimlerini kullanmayı pek bilmezler.

- MIT konferansı, Mayıs 1981

Hiçbir zaman “Bu sevdiğim şey, bu da sevmediğim şey,” diye dü­
şünmem. “Neyse o,” diye bakarım olgulara. Belirli bir şeyi sevip
sevmememin gerçekte konuyla hiçbir ilgisi yoktur. Bu nedenle bu
düşünceyi kafamdan çıkarıp attım çoktan.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık
Cisimcikleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, Haziran 1979

Bu sefer her zaman konuştuğum gibi konuşamayacağım, çünkü
biraz fazla hızlı konuşurum normalde. Dolayısıyla biraz ağırdan
alacağım ve çok fazla şey söyleyecek zamanım da olmayacak.

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

36 Güzel Dediniz Bay Feynman

Onlara bir zamanlar bazı insanların cadılara inandığını ama ta­
bii artık kimsenin inanmadığını söylersiniz ve dersiniz ki: “İn­
sanlar nasıl oluyordu da cadılara inanabiliyordu?” Sonra da yön
değiştirip bir daha soruyorsunuz: “Ya şimdi ne tür cadılara inanı­
yoruz? Ne tür törenler düzenliyoruz? Her sabah dişlerimizi fırça­
lıyoruz! Diş fırçalamanın çürüklere iyi geldiğini gösteren kanıtlar
neler? Dünya yörüngesinde dönerken, ışıkla karanlık arasında bir
hat var ve o hattın üzerindeki tüm insanlar geçerli ve sağlam bir
neden olmaksızın aynı ritüeli yerine getiriyor. Tıpkı Ortaçağ’da
gerçekleştirilen başka ritüeller gibi. Siz de “diş fırçalayıcılar”dan
oluşan bu insan hattının Dünya’nın çevresini daimi dolanışını
gözünüzün önüne getirmeye çalışırsınız.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Fizikten aldığım haz, gerçeğin böylesine ilginç ve hayret verici
olduğunu göstermiş olmasından kaynaklanır. Bendeki bir tür
hastalık, ama bir şeylerin nasıl çalışıp işlediğini anlamaya başla­
yacak kadar çabalamış olan başka birçok kişi de aynı hayranlığı
duyar. Hatta bu hayranlık onları öyle bir noktaya taşır ki, insan
ırkının yürütmekte olduğu bu sorgulama sürecine destek vermek
üzere hükümetleri ikna bile etmişlerdir.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Fiziksel evreni anlamak için birçok farklı yol denedim.

- Rıchard D. Farley’ye yazdığı mektup, Ağustos 1975

[Otobiyografi yazması için bir meslektaşından gelen öneri üze­
rine:] Aslına bakarsan, önerinle beynimin içinde bir arı vızıl­

O tobiyografik 37

damaya başladı sanki. Umarım beni masa başına oturtmadan
ölür.

- Dr. Erik M. Pell’e yazdığı mektup, Mart 1976

Olguları farklı bir gözle yeni baştan düşünmek en büyük zevkim-
dir. Aynı zevki size de bulaştırdığımı fark etmek, doğrusu beni
çok mutlu etti.

- Dr. Frank Potter’a yazdığı mektup, Kasım 1984
(Mektuplarıyla Feynman)

Yaşam vs. hakkında ne düşündüğümü sorarken, bu konuda bil­
geliğe sahip olduğum varsayımından yola çıkıyorsunuz. Belki te­
sadüf eseri vardır böyle bir bilgeliğim; bilmiyorum. Bildiğim tek
şey, bazı kanılara sahip olduğum.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(Mektuplarıyla Feynman)

KNXT* ile yaptığım söyleşiyi konu alan mektubunuz için teşek­
kür ederim. Hava kirliliği ve düzgün İngilizce kullanımı da dahil,
bir sürü konuda çok cahil olduğum yolundaki görüşünüzde son
derece haklısınız.

- Raymond Rogers’a yazdığı mektup, Ocak 1966
(Mektuplarıyla Feynman)

Entelektüel düzeyi görece düşük insanların çoğunlukta olduğu
bir ülkede, entelektüeller epeyce göz korkutucu bir tavır sergi­
leyebiliyorlar. Bu, tumturaklı çalışmalar ya da gerçekte oldukça
basit ve kıt içerikli fikirleri anlatmada kullanılan tumturaklı söz­

* Kaliforniya’daki bağımsız bir dini televizyon kanalı, (ç .n .)

38 Güzel Dediniz Bay Feynman

cüklerle gösteriyor kendini. Birileri çıkıp da bu fikirlerden birini
anlamadığını söyleyecek olursa, sıklıkla küçümseniyor, ki bu da
kendi zekâsına fazla güvenmeyen insanlar için zor olsa gerek.

- 17. S. News and World Report için söyleşi, Şubat 1985

Baskı altındayken yazabiliyorum. Doğru dürüst yazmamın tek
yolu da bu.

- “Kovalamacanın Mutluluğu”, Daily Telegraph, 5 Temmuz
1988

Beni soruyorsan, başımda el pençe divan bekleyen dünya güzeli
iki peri kızı ve yardımcı komandolarını bırakıp gerisingeri buraya
ders vermeye geldim. Kolay değildi doğrusu.

- Mariela Johansen’a yazdığı mektup, Ocak 1975

Karım ve ben deli olduğumu düşünüyoruz.

- Mariela Johansen’a yazdığı mektup, Ocak 1975

Herkesin gittiği yönde gidiyorsan, önüne geçmek zorunda oldu­
ğun bir alay insan var demektir.

- CERN konuşması, Aralık 1965

Aksini gösteren ortadaki onca ipucuna rağmen, akılcı düşünme
becerisinin kadın ve erkekte aynı olduğunu yıllardır savunan in­
sanlar pekâlâ haklı olabilir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

O tobiyografik 39

Sonsuza kadar Caltech’te kalmaya karar verdim. Keşif heyeca­
nıyla oraya buraya koşuşturan adamların özlemine dayanamaya­
cağımı anlamıştım.

- Daily Times, 5 Ekim 1966

Öğrenci birliğinin yaşamımda -yani sosyal yaşamım kapsamın­
da- önemli bir yeri olduğunu söyleyebilirim. Biliyorum, çünkü
bunu yapmak zor olsa da, beni yapmaya zorluyorlardı. Yapma­
mak kolaydı, yapmak korkutucuydu. Ama beni zorlayıp bana
dans etmeyi öğrettiler. Kısa bir süre sonra kendime güvenim gel­
mişti bile.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[İngilizce dersleri üzerine:] Evet. Bunun için neden endişe etmem
gerektiğini anlamamıştım. Bir şeyi harf harf nasıl yazarsınız ki
zaten? Bir hata yapsam ne olur? (O zamanki tavrım böyleydi. O
dönemki genel tavır böyleydi daha doğrusu.) Bir yazım hatası
yaptım diyelim. Bu ne anlama gelir? Lanet dilin akılcılıktan uzak
olduğu ve bunun aptalca bir yazım yöntemi olduğu anlamına.
Birilerinin ortaya çıkıp bu konuda bir ilerlemeye imza atması ge­
rekir artık. O İngilizce hocaları bu saçmalıkları sürekli öğrete­
ceklerine, oturup da şu kuralları düzeltmenin bir yolunu bulsalar
ya? Ne ilerleme, ne de gelişme konusunda fikirleri vardı bu adam­
ların. Hani bilimde olduğu türden.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Üniversitede aldığı dersler üzerine:] Beşeri bilimlerdeki çabam,
bilimi kullanarak beşeri bilimlerden nasıl kaçabileceğim üzerine

40 Güzel Dediniz Bay Feynman

yoğunlaşmıştı. Kanımın son damlasına kadar savaştım bu ko­
nuda.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bu husumetin kendimi ifade ediş biçimimden kaynaklanmış ola­
bileceğini aklım almıyor. Neden, belki de başlı başına kendimi
ifade etmiş olmamdır.

- Bili Whitley’ye (KNXT televizyon kanalı) yazdığı mektup,
Mayıs 1959 (Mektuplarıyla Feynman)

Fiziksel dünya gerçekti, matematik ise büyülüyordu beni. Ne var
ki başlı başına matematiğin kendisi değildi beni büyüleyen. Evet,
çok ilginç ve heyecan vericiydi, ama kalbim asıl başka yerdeydi.
Böylece ellerimi kirletmem gerektiğine karar verdim. Bu tür soyut
şeylere sabrım yoktu. Bu nedenle elektrik mühendisliğine geçtim,
çünkü gerçek olan bir şeyler vardı burada. Ama bundan birkaç
ay sonra fazla ileri gitmiş olduğum ve arada bir yerde kalan fizi­
ğin benim için doğru yer olduğu sonucuna vardım. Sonuç olarak,
başlangıçta biraz sağda solda gezindiysem de, noktayı fizik prog­
ramında koyabildim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilimsel bir okul olan M IT’ye gittim. Burada öğrenci birliğine ilk
katıldığınızda, kendinizi akıllı sanıyorsanız fazla havaya girme­
yesiniz diye size basitmiş gibi görünen sorular sorarlar ve nasıl
cevap verdiğinize bakarlardı. Hayal gücünüzü eğitmek gibi bir
şeydi bu. Bayağı eğlenceliydi.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

O tobiyografik 41

Her zaman kendim yapmaya çalışırdım; çünkü bu şekilde bir şey­
ler öğrenirdim, bazen farklı bir fikir de gelirdi aklıma. Hiçbir
zaman kitaptan bakmazdım çözüme.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Konferanslarda tuttuğum notların pek bir işe yaramadığını son­
radan anladım. Artık konferanslarda fazla not tutmuyorum.

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Alan geniş, fazla insan da yok. Her şey güzel olacağa benziyor!
Zaten Rutherford da yanı başınızda sayılır; sorun yok yani!

- Yeni Zelanda’da yaşam üzerine, “KED [Kuantum
Elektrodinamiği]: Fotonlar - Işık Cisimcikleri”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

Evet, sizin için “Enerji” konulu bir makale yazarım. Ama öne­
rilen bedel olan 225 dolar artı katkım olan bölümden 25 kopya
yerine, çıkacak olan yeni ansiklopedi setinin tamamını gönder­
menizi tercih ederim.

- Warren E. Preece’e (Britannica Ansiklopedisi) yazdığı
mektup, Ocak 1970

insanlar sıklıkla benim kandırıkçı olduğumu düşünür, ama ben
söylediklerimde genellikle dürüstümdür. Bir şekilde. Ama öyle
bir şekilde ki kimse bana inanmaz!

- Eminim Şaka Yapıyorsunuz Bay Feynman!

42 Güzel Dediniz Bay Feynman

Yeteneklerim arasında uluslararası ilişkiler konusunda öğüt ver­
me gibi bir madde bulunmamaktadır.

- Clarence Streit’a yazdığı mektup, Ocak 1966

Tümüyle saçma sapan olmayan herhangi bir muğlak kuram, iste­
nen noktada daha da muğlak sözlerle yamanıp kapatılabilir. Bu­
nun sonucunda tutarsızlıklar doğar. Ve bizler kanıtlara değil de
konuşmaya inanmaya başlarsak, durumumuz hiç de parlak olmaz.

- Feynman Lectures on Gravitation [Feynman’ın
Kütleçekim Üzerine Dersleri]

Böylece mezun oldum. Mezun olmak için bir tür akademik kı­
yafet giymem gerekiyordu. Benimle dalga geçtiklerini de hatır­
lıyorum. Princeton’m başına aldığı beladan haberi olmadığı,
Princeton’ın seçkin bir yer, benimse kaba saba bir adam olduğum
gibilerinden. Bunlar beni fazla üzmese de söylediklerini ciddiye
almıyor değildim. Mesele şu ki Princeton kendine özgü bir zara­
fete sahiptir; bense zarif bir insan değildim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

İdare ederdim aslında, ama toplumun değer yargılarına göre
biraz kaba saba, basit bir karakter sayılırdım. Ancak bunu pek
takmıyordum. Bu özelliğimle biraz gurur duymuyor da değildim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Nasıl görünüyorum? Nasıl birine benziyorum? Bunlar beni kay-
gılandırırdı. Ama M IT’ye girdikten sonra bundan sıyrıldım.

O tobiyografik 43

Belki de büyümenin getirdiği olağan şeylerdi bunlar. Gerçi ne­
denlerim de vardı. Bu kavganın altında yatanları anladığımı dü­
şünüyordum. Her neyse M IT’de gerçekten de değiştim. Kişiliğim­
le, kızlardan korkumla, toyluğumla. Ürkek ve kendine güvensiz
diyebileceğim karakter özelliklerim uçup gitti.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Tümüyle iddia edemesem de inanıyorum ki, bir üniversite öğren­
cisi olarak eğitimimin büyük çoğunluğu kendi çalışmamla, prob­
lemler hakkında düşünmekle, arkadaşlarımla konuşmakla, çok
azı da derslerle geçti. O günlerde öyleydi işte.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

M IT’deyken çok okurdum. Bunu anlatmamıştım; unutmuşum.
Kütüphaneye çok sık giderdim ve ileri düzey kitaplar okurdum.
Kendimi böyle eğitiyordum; çok şey okuyarak. Okumak, çalış­
mak ve öğrenmek konusunda çok büyük hevesim vardı. Genel
görelilik hakkında okurdum örneğin. Bu konudaki bilgilerimi bir
kitaptan edindim. Welpin’le birlikte de kuantum mekaniğiyle il­
gili birçok şey okuyorduk. Tüm bunları okuyarak öğrendim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Dünyaya bu şekilde, bilimsel gözle bakmaya büyük bir inanç
besliyordum: Gerçeğin ne olduğunu ortaya çıkar ve araya başka
şeyler karıştırma.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

44 Güzel D ediniz Bay Feynman

Size eğlenceli bir hikâye anlatayım - isterseniz bu kısmı son­
radan çıkarırsınız. Gece 12 ile sabahın 2 ’si arası bir zamanda
Ithaca’ya nihayet varabildim. Trenden indim ve valizimi her
zaman yaptığım gibi omzuma attım. Sonra da dedim ki: “Dur
bir dakika. Sen artık bir profesörsün ve bir profesör gibi dav­
ranmaya başlamanın zamanı geldi.” Derken bir hamal yaklaştı
ve sordu: “Valizinizi taşımamı ister misiniz?” “Hayır, kendim
taşırım,” diye cevap verdim. Ama sonradan hatırladım: Artık
daha ağırbaşlı ve saygın bir yaşam sürmeye başlayacaktım ya...
Böylece valizimi bir taksiye kadar taşımasına izin verdim, ken­
dim de kibar diyebileceğim bir üslupla taksinin arkasına kurul­
dum. Şoför sordu: “Nereye?” Cevabım şu oldu: “Şehirdeki en
büyük otele, lütfen.”

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ben tek yönlü bir adamım. Bilimden anlar ve bilimi severim. Ede­
biyat, psikoloji, felsefe gibi birçok entelektüel alan ise, çok bi­
limsel biçimde ele alınmadıkça ilgimi pek çekmez. Dediğim gibi,
fazlasıyla tek yönlüyüm. İlgi alanları geniş bir adam değilim. Yal­
nızca bilimde öyleyim, hem de çok. Ama bu bilimle sınırlı.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Teknik olmayan problemlerden hoşlanmam. Hoşlanmadığım
gibi, kendimi rahat da hissetmem bu tür konularda. Bu nedenle
pek bulaşmam bu işlere. Dolayısıyla fazlaca danışmanlık da yap­
mış değilim.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

O tobiyografik 45

Yapmakta olduğum şey hakkında düşünmekten kaçındığım gibi
bir anlam çıkmamalı sözlerimden. Ama üzerinde konuşmak tü­
müyle başka bir mesele. Bunun hakkında artık daha fazla konuş­
mak istemiyorum.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Barış zamanlarında kullanılacak nükleer enerji tesisleriyle ilgili
bir güvenlik sorunu konusunda bana danışmışlardı. Bunlardan
bir tanesini General Electric şirketi için tasarlamayı düşünüyor­
duk. Benim de devreye girmiş olmamın nedeni, Los Alamos’ta
da güvenlik konusunda çalışmış olmamdı elbette. Bu tür konular
hakkında bilgi sahibiysem, barış zamanında iş dünyasında kulla­
nılacak böyle bir oluşuma katkıda bulunabilirim diye düşündüm.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Çok karmaşık bir adamımdır. Yani aklınıza gelebilecek her tür­
den yan unsura sahibim, hem de sonsuz miktarda.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bob Wilson bir gün çıkageldi ve gizli bir iş yapması için kendisi­
ne fon sağlandığını anlattı bana. Bunu hiç kimseye söylememesi
gerekiyordu. Ancak bana söyleyebilirdi, çünkü yapacağı işin ne
olduğunu öğrenir öğrenmez benim de kendisine ister istemez ka­
tılmak isteyeceğimden emindi.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

46 Güzel Dediniz Bay Feynman

Ancak ahlaki yönden yaptığım hata, bana göre bu işe başlarken
öne sürdüğüm gerekçeyi hatırlamamak oldu. Bu yüzden o gerek­
çe değiştiğinde -Almanya yenilmişti- bu işi yapmaya neden de­
vam ettiğimi yeniden sorgulamam gerektiğine dair tek bir düşün­
ce geçmedi kafamdan. Düşünmedim işte, tamam mı?

- BBC, “Keşfetmenin Hazzı”, 1981

Kuramsal fizik bir insan uğraşı; insanoğlunun gerçekleştirdiği
yüksek düzeyli gelişmelerden biridir. Bununla uğraşanların insan
olduğunu kanıtlamak amacıyla, başka insanların yaptığı şeyleri
-bongo davulu çalmak gibi- onların da yapabildiğini göstermek
için gösterilen sonu gelmez çabalar benim için hakarettir.

- Feynman’ın davul çaldığı fotoğraflara yer veren bir fizik
kitabıyla ilgili olarak Tord Pramberg’e yazdığı mektup,
Ocak 1967 {Mektuplarıyla Feynman)

Asıl sorun -o okullarda geçirdiğim onca zamanı düşünürseniz,
söylediklerime hak verirsiniz- malzeme kıtlığıydı. Belki daha iyiy­
di böylesi, çünkü ileri düzeyli olgulara dalmadan önce, daha temel
şeyler için endişelenmeye epeyce zaman bırakıyordu bana. İstedi­
ğim kitapları bulamıyordum. Kütüphanede kalkülüs kitabı yoktu.
Kitap temin edildikten sonra, ödünç almam bir iki haftayı bulmuş­
tu. Kitabı alan ilk kişiydim. Kasabadaki ilk kalkülüs kitabını.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bir kaygı kaynağı da buydu: Kızların sizi hanımevladı gibi göre­
cek olması. Evet, aptalca; ama hayat böyle işte.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

O tobiyografik 47

Kendini tekrar edip duran bir onursal derneğin üyesi olmak beni
mutlu etmez.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne
yazdığı mektup (Mektuplarıyla Feynman)

İşin en başında son derece önemli sırlarımız vardı. Uranyum ve
nasıl davrandığı konusunda epeyce şey ortaya çıkarmıştık. Bun­
ları içeren belgeler, sıradan asma kilitlerle donatılmış ahşap dos­
ya dolaplarında saklanıyordu.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

O anı iyi hatırlıyorum. Üzerimde pijamam, yerde oturmuş çalışı­
yordum. Dört bir yanım kâğıtlarla sarılı, kâğıtlar da orasından
burasından çizgiler çıkan yumrulardan oluşmuş komik diyag­
ramlarla doluydu. İçimden dedim ki: Bu diyagramlar gerçekten
işe yarasa, insanlar bunları kullanmaya başlasa ve Physical Re-
view da bu gülünç resimleri basmak zorunda kalsa amma komik
olur!”

- Omni için Feynman Diyagramları üzerine söyleşi, Şubat
1979

Radyoaktif özellikteydi. Plütonyumdu bu. Odanın kapısı önün­
de durmuş, bundan söz ediyorduk. Ta başlangıçta kendini gös­
termiş olabilecek çok kısa bir dönemi saymazsak, dünyada daha
önce var olmamış, insan yapımı yeni bir element duruyordu kar­
şımızda.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

48 Güzel Dediniz Bay Feynman

Bilim insanı olmamın, insanlarla hiç temasa geçmediğim anla­
mına gelmediğini açıklamak isterim. Sıradan insanlardan söz
ediyorum. Nasıl olduklarını biliyorum. Las Vegas’a gidip kadın
dansçılarla, kumarbazlarla konuşmak hoşuma gidiyor sözgelimi.
Kendimi oradan oraya atmışlığım çoktur. Bu nedenle sıradan in­
sanlar hakkında çok şey bilirim.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

[Kendisi için hazırlanmış anma yazısını okumak isteyip istemediği
sorulduğunda:] İnsanın bunu zamanından önce okumasının pek
de iyi bir fikir olmadığına karar verdim. İşin sürprizi kalmıyor.

- “Richard Feynman Kültü”, Los Angeles Times, 2 Aralık
2001

Resim, Müzik ve Şiir

Gerçek, geçmişin sanatçılarının düşlediğinden çok daha hariku­
ladedir. Günümüz şairleri neden hiç bahsetmez gerçekten? Jüpi­
ter’i bir insan olarak düşlediklerinde dillenen, ama onu metan ve
amonyaktan oluşmuş, fırdönen devasa bir küre olarak gördükle­
rinde sessiz kalmayı yeğleyen şairler nasıl insanlardır?

- Feynman Fizik Dersleri, 1. Cilt

Resim, Müzik ve Şiir 51

Sanatın ne için olduğunu sonunda anladım - en azından bazı açılar­
dan. Sanat birilerine bireysel keyif verir. Bir şey yaparsınız ve birileri
de onu o kadar beğenir ki, acı hisseder ya da mutlu olur. Sırf ortaya
koyduğunuz eserden dolayı! Bilimde her şey daha genel ve geniştir:
Yaptıklarınızı takdir eden bireyleri doğrudan tanımazsınız bile.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Bulunduğumuz çağın bir bilim çağı olduğunu söylerken kastınız
sanatta, edebiyatta, insanların tavır ve anlayışlarında vs. bilimin
büyük bir rol oynadığı ise, bunun bir bilim çağı olduğunu hiç mi
hiç zannetmiyorum.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Lise öğrencilerinin çoğunun son derece olgun olduğunu düşünü­
yorum. Çünkü edebiyata meraklı olan, kendileri de yazan, hatta
oyunlar yazan arkadaşlarım vardı ve büyük tiyatro eserlerini oku­
yorlardı. Çocuklar için yazılmış olanlarını okumuyorlardı yani.
Aynı şey burada da geçerlidir. Lisede aklı bir şeylere biraz olsun
eren herkes, gerçek eserlere ve konulara yönelmesi gerektiğini bilir.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ressam bir arkadaşım var. Kimi zaman benim pek de katılamaya­
cağım bir bakış açısına sahip olduğunu görüyorum. Sözgelimi eline
bir çiçek alıp uzatır ve der ki: “Şunun güzelliğine bak.” Bu konuda
hemfikirizdir. Ama sonra tutar, şöyle devam eder: “Ben bir ressam
olarak bu çiçeğin ne kadar güzel olduğunu görebiliyorum. Sense bir
bilim insanı olarak onu didik didik edip parçalarına ayrıştırıyorsun
ve sıradan bir şeye dönüşüyor.” Böyle zamanlarda bir iki tahtasının
eksik olduğunu düşünürüm. Bir kere, onun gördüğü güzellik başka­

52 Güzel Dediniz Bay Feynman

ları için de ulaşılabilir bir güzellik. Bu başkaları içinde ben de varım
kanımca. Estetik açıdan onun kadar incelikli düşünemesem de, bir
çiçeğin güzelliğini takdir edebilirim. Bununla birlikte, çiçekte onun
gördüğünden çok daha fazlasını görürüm. İçindeki hücreleri hayal
edebilirim örneğin, ki hücreler de güzellik barındırır. Güzellik yal­
nızca bir santimetre boyutunda değil, daha küçük boyutlarda da
gösterebilir kendini. Hücrelerin karmaşık hareketlerinde ve başka
süreçlerde. Çiçekteki renklerin böcekleri çekip tozlaşmayı sağlamak
için evrilmiş olması ilginçtir ve böceklerin renkleri ayırt edebildiği
anlamına gelir. Bu da bir soru çıkarır ortaya: Bizdeki estetik algısı,
daha düşük düzeyli yaşam formlarında da mevcut olabilir mi? Bilim­
sel bilginin beraberinde getirdiği birçok ilginç soru vardır ki bunlar
çiçeğin karşısında duyulan heyecan ve meraka, çiçeğin gizemine olsa
olsa değer katabilir; ondan bir şey nasıl eksiltebilir, anlayamıyorum.

- Başkalarmın Ne Düşündüğünden Sana Ne?

Çizmeyi öğrenmeyi çok istememin yalnızca benim bildiğim bir ne­
deni vardı: Dünyanın güzelliğiyle ilgili bir duygumu dışa vurabil­
mek istiyordum.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Rönesans sanatçıları insanın temel uğraşının yine insan olması
gerektiğini söylemiş olsalar da, dünyada ilgiye değer başka şeyler
de vardır. Günbatımlarını, okyanus dalgalarını, yıldızların gökyü-
zündeki yürüyüşlerini sanatçılar bile takdir edebilir. Öyleyse arada
sırada başka şeylerden söz etmek için de nedenler var demektir.

- Fizik Yasaları Üzerine

Bongo davulu çalmak benim için hiçbir zaman “müzik yapmak”
anlamına gelmemiştir. Ne nota okumayı bilirim, ne de standart

Resim, Müzik ve Şiir 53

müzik bilgisine sahibim. Ritmik bir gürültü yapmak bana eğlen­
celi gelmiştir, o kadar. Sonuçta entelektüel anlamdaki bir “zekâ”-
nın devreye girdiğini pek söyleyemem.

- Dr. William L. McConnell’a yazdığı mektup, Mart 1975
(Mektuplarıyla Feynman)

Çizimlerimden birini size göndermek istemediğim için üzgünüm,
çünkü onları, yapan kişi fizikçi olduğu için isteyen insanlara sat­
mamak gibi bir ilke edinmiş bulunuyorum.

- Dr. William L. McConnell’a yazdığı mektup, Mart 1975
(Mektuplarıyla Feynman)

Bay Auden’ın şiiri gösterse gösterse kendisinin doğanın harikala­
rına karşı tepki yoksunluğunu gösteriyor, çünkü “bilgiyi ne için
istediğimizi” merak ettiğini bizzat kendisi söylüyor. Doğayı daha
fazla sevebilmek için isteriz bilgiyi.

- Robert Weiner’a yazdığı mektup, Ekim 1967 (Mektuplarıyla
Feynman)

Çağımızın onca yakındığımız kaba sabalığı, sanata yer olmayan
bir bilim ortamında hafifletilemez; yalnızca sanatla hafifletilebilir.
Resim ve şiir zihinlere güzelliği hatırlatıp yaşamı kademe kademe
daha güzel hale getirebilir.

- Robert Weiner’a yazdığı mektup, Ekim 1967 (Mektuplarıyla
Feynman)

Birbiriyle bariz biçimde eşdeğer olmayan birçok olası bakış açısının
da sanatta büyüklüğün bir işareti olabileceğini hiç düşünmemiştim.

- Jay A. Young’a yazdığı mektup, Ağustos 1966

54 Güzel Dediniz Bay Feynman

Bilimin değeri halen şarkılara konu edilmemiş olduğundan, şu
anda bu konuyla ilgili bir şarkı ya da şiir değil, bir akşam der­
siyle yetinmek durumundasınız. Henüz bilimsel bir çağda yaşa­
mıyoruz.

- “Bilimin Değeri”, Aralık 1955

Davul çaldığım gerçeğinin, kuramsal fizikle uğraştığım gerçeğiy­
le hiçbir ilgisi yok.

- Feynman’ın davul çaldığı fotoğraflara yer veren bir fizik ki­
tabıyla ilgili olarak Tord Pramberg’e yazdığı mektup, Ocak
1967 (Mektuplarıyla Feynman)

[Nobel Ödülü’ne değer bulunan çalışmaları üzerine:] Bu çalışma­
ların önemli bir bölümünün, Telluride’ın sessiz sakin atmosferi
içinde gerçekleştiği doğrudur. Orman ritimleriyle sürekli olarak
dağıtmaya çalıştığım bir sessizlik ve sükûnet.

- Erik M. Pell’e yazdığı mektup, Kasım 1965

İnsan zihni hayvanınkinden evrilmiştir. Ve öyle bir evrilmiştir ki
her yeni alet gibi onun da kendine özgü hastalıkları ve sorunları
vardır. Bu sorunlardan biri de, kendi yarattığı hurafelerle zehir­
lenerek kendini yanıltabilmesidir. Ama onu bir anlamda hizada
tutacak ve böylece kısırdöngü içinde dolanıp kendini bir deliğe
tıkmaktansa biraz gelişme kaydetmesine yardımcı olacak bir yol
sonunda bulunmuştur.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Doğa

Şairlere kalırsa bilim, yıldızların güzelliğinden götürür, onları gaz
atomlarından ibaret topaklara indirger. Oysa geceleri çölde yıl­
dızları ben de görebilirim. Onları hissederim de. Peki ama benim
gördüğüm şairlerin gördüğünden daha mı azdır, yoksa daha mı
çok? Göklerin enginliği hayal gücümü sonuna kadar zorlar. Bu at­
lıkarıncaya saplanıp kalmış küçücük gözlerim bir milyon yıllık ışı­
ğı yakalayabilir. Benim de parçası olduğum, engin bir örüntü. (...)
Nedir bu örüntünün yapısı? Ya da anlamı? Ya da nedeni? Bunun
hakkında biraz bir şeyler bilmek, içerdiği gizeme zarar vermez.

- Feynman Fizik Dersleri, 1. Cilt

Doğa 57

Şairlerle ilgili sözlerimle niyetim, modern şairlerin modern fiziğe
ilgi duymamalarından değil, doğanın son dört yüz yıl içinde or­
taya çıkarılan özelliklerine herhangi bir duygusal tepki vermeyiş-
lerinden yakınmaktı.

- Robert Weiner’a yazdığı mektup, Ekim 1967
(.Mektuplarıyla Feynman)

Fizikçinin çabası, doğanın nasıl davrandığını ortaya çıkarmaktır.

- Omni için söyleşi, Şubat 1979

Eğer fizikten -k i bu da elbette evrenin merkezidir- dışarı bakıp
bizi çevreleyen şeyleri görecek olursak...

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

Eğer havada elmas yakmak isterseniz, yakabilirsiniz. Bu aynı za­
manda ne kadar kaz kafalı olduğunuzu gösterir.

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül 1961

Ama bu da gösteriyor ki, geometrinin yeterince içine edersek, bü­
tün kütleçekim çakma kuvvetlerle bir şekilde ilişkili hale gelebilir.

- Feynman’ın Fizik Dersleri, 12. Ders ses kaydı, 7 Kasım
1961

Nesnelerin küçük ölçekteki davranışlarının, büyük ölçekteki
davranışlarla uzaktan yakından ilgisi yoktur. Fiziği hem zor hem
de çok ilginç kılan budur.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

58 Güzel Dediniz Bay Feynman

Doğa sanki öyle tasarlanmıştır ki gerçek dünyadaki en önemli
şeyler, birçok yasanın karmaşık ve rastlantısal sonucu olarak or­
taya çıkmış gibidir.

- Fizik Yasaları Üzerine

Bilimin dünyaya dair sunduğu bakış açısının apayrı bir değeri
var. Bu yeni deneylerin sonucunda keşfedilen dünyanın, hayran­
lık uyandıran apayrı bir güzelliği var.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Çekirdek çok küçüktür. Atomun çapı 10'8 cm iken, çekirdeğin
çapı 10'13cm ölçeğindedir. Ne anlama gelir bu? Elinizde bir atom
olsaydı ve onun çekirdeğini görmek isteseydiniz, onu öyle bir bü­
yütmeniz gerekirdi ki, atomun bütünü bu odayı kaplar, çekirdek
de gözünüzle anca seçebildiğiniz, bir inç’in [2,54 cm] yüzde biri
çapında küçücük bir noktacık haline gelirdi.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Yaşam yaşama öylesine yakın ki. Canlı nesnelerin sahip olduğu
derin kimyanın evrensel oluşu hem heyecan verici hem de çok
güzel bir şey. Ama biz insanlar, hayvanlarla olan akrabalığımızı
tanımayacak kadar kibirli olmuşuz bunca zaman.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Doğanın başlangıçta göreli olmasaydı daima o şekilde kalacağı­
nı göstermek kolaydır. Dolayısıyla problem Yaratılış’ın kendisi-

D oğa 59

ne kadar geri götürülebilir. Bunun nasıl gerçekleştiğini de ancak
Tanrı bilir.

- Dirac’ı Anma Konferansı, “Karşı-parçacıklar Neden Var?”,
1986

Başarılı bir teknoloji için, gerçeklik halkla ilişkilerden önce gel­
melidir, çünkü doğayı aldatamazsınız.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık
Komisyonu Raporu, 2. Cilt: Ek F, Haziran 1986

Galaksimizdeki yıldızların sayısı çok büyüktür. Her saniyede bir
yıldız olmak üzere içerdiği bütün yıldızları tek tek isimlendirme­
ye kalkışsaydınız -bu arada evrendeki bütün yıldızlardan değil,
yalnızca kendi galaksimizdekilerden söz ediyoruz- bu iş üç bin
yılınızı alırdı. Ancak bu yine de öyle çok büyük bir sayı sayılmaz.
Çünkü o yıldızlardan her biri bir yıl içinde dünyaya bir dolar gön­
derecek olsa, ABD bütçesinin tahmini açığını anca kapatabilirler.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

[Bir çocuğun, “Karşı konulamaz bir kuvvet, hareket ettirilemez
bir nesneyle karşılaştığında ne olur?” sorusuna yanıt olarak:] El
sıkışırlar.

- “Zaman Üzerine” programı için alman notlardan, 1957

Yaptığımız her şey doğanın parçasıdır. Onu amacımıza uygun
şekilde biçimlendiririz yalnızca.

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

6 0 Güzel Dediniz Bay Feynntan

Kaldırıma bir yumurta düşürüyoruz ve yumurta her yöne sıçra­
yıp dağılıyor. Öte yandan, kaldırımda durmakta olan yumurta
parçalarının, bütün bir yumurta oluşturmak üzere bir araya gelip
tekrar elimize doğru yol almasını beklemiyoruz. Buna bağlı ola­
rak, zamanın yönünü tersine çevirmemiz durumunda doğa yasa­
larının da karşımıza farklı biçimde çıkacağı ortada.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Bilginin çok küçük ölçeklerde yazılabilmesiyle ilgili olarak biyo­
lojinin sunduğu örnek, bir başka olasılığı düşünmemde esin kay­
nağı oldu bana. Biyoloji, bilgiyi yazmakla kalmayıp onunla bir
şeyler de yapar. Biyolojik bir sistem son derece küçük olabilir.
Hücreler çok küçüktür ama etkindirler: Çeşitli maddeler üretir­
ler, sağda solda dolaşırlar, hareket ederler ve akla gelebilecek her
türden harika işler yaparlar - hepsi de çok küçük ölçekte olmak
üzere.

- “Aşağıda Daha Çok Yer Var”, Aralık 1959

Kütleçekim kuvvetinin kökeni, benim de kafamı karıştıran bir
konu ve onu bütünüyle anladığımızı hiç mi hiç sanmıyorum.

- R. I. Elliott ile kütleçekim üzerine yaptığı yazışmalardan,
Ocak 1949

Doğanın nasıl işlediğini anlamaya çalışmak, insanın akıl yü­
rütme becerisini sonuna kadar acımasızca zorlayan bir sınavdır.
Öngörülerinizde yanılmamak için üzerinde cambaz gibi yürümek
zorunda kaldığınız müthiş mantık ipleriyle ve incelikli hilelerle
doludur bu süreç.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Doğa 61

Hayal gücüm daha üst düzey bir anlayışa ulaşabilmek için dur­
maksızın ileri uzanır, ta ki kendimi doğanın güzellik örgüsünün
insan eli değmemiş yeni bir köşesinde bir anlığına yalnız bulup
gerçek ihtişamın önümde serilişine tanıklık edene kadar. Benim
ödülüm budur.

- 1965 Nobel Ödülü [Nobel Vakfı], Stockholm, 1966

Deniz kenarında durmuşum, tek başıma,
ve düşünmeye koyuluyorum.
Karşımda koşuşturan dalgalar,
dev molekül dağları;
her biri kayıtsızca kendi işine bakan
birbirinden ayrı trilyonlarca molekül,
ama birleşip tek ses olmuşlar
o beyaz köpüklerin inşasında.
Çağlar ve çağlar boyunca,
onları görecek tek bir gözün bile yokluğunda
bir yıldan diğerine
tıpkı şu an gibi gümbürdeyerek vurmuşlar kıyıya.
Kim için? Ne için?
Tanıklık edecek hiçbir yaşamın bulunmadığı
ölü bir gezegende?
Durup dinlenmeden,
enerjinin pençesinde acı çekerek,
güneşin sıcağında acımasızca harcanarak
uzaya dökülürken.
Ama küçücük bir pireden fazlası değil denizi kükreten.
Denizin en derinlerinde
tüm moleküller birbirinin dansını taklitte;
ta ki karmaşık yeni moleküller belirene kadar.
Kendilerini çoğaltıyorlar
ve yeni bir dans başlıyor.

6 2 Güzel Dediniz Bay Feynman

Boyutça büyüyor dans ve giderek karmaşıklaşıyor,
ve derken canlılar
atom kitleleri
DNA, protein...
Her adımda daha da çapraşık bir dansın içindeler şimdi.
Beşikten çıkıp
karaya ayak basmış,
ve işte
dimdik duruyor:
bilince sahip atomlar,
meraka sahip madde.
Kıyıda durmuş,
bu merakı merak eden: Ben.
Atomlardan bir evren,
ve evrende bir atom.

- “Bilimin Değeri”, Aralık 1955

Böyle soyut bir karaktere sahip fizik yasaları için tipik bir durum­
dur bu. Enerji korunumu, nasıl herhangi bir düzenekten yarar-
lanmaksızın toplamak zorunda olduğunuz niceliklerle ilgili bir
teorem ise, mekanikle ilgili büyük yasalar da, ilgili herhangi bir
düzeneğin bulunmadığı nicel matematik yasalarıdır.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961

[Babası üzerine:] Sonra da devam etti ve dedi ki: “Dünyada, yen­
mek suretiyle yaşamın sürdürülmesini sağlayacak herhangi bir
kaynak ortaya çıktığı anda, bir yaşam formu ne yapıp edip o kay­
naktan yararlanmanın yolunu bulacaktır; ondan kalan her bir
küçücük artık parçası da başka bir canlı tarafından yenecektir.”

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

D oğa 63

Doğanın ne yapacağıyla ilgili bütün felsefi sezgilerimizin yanıldı­
ğını, sayısız deneyimle öğrenmiş bulunuyoruz.

- Fizik Yasaları Üzerine

Gezegenlerin, sırf kusursuz bir şekil olduğu için daire çize­
rek dolanmak zorunda olduklarını iddia eden Yunanlara za­
manında gülüp geçmiştik. Şimdilerde konuşuyor olsalardı,
tahminen grup kuramıyla ilgili argümanlar ileri sürecek ve
gezegenin bakış açısından güneşin her zaman aynı göründüğü­
nü, veya zaman kayması ve rotasyonun birlikte değişmezlikle
sonuçlanacağını iddia edeceklerdi. Ama gezegenler daireler çi­
zerek dolanmaz ki! Doğa “simetrik” değildir ve asıl soru da
şudur: Neden?

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

Doğa, desenlerini yalnızca en uzun ipliklerle dokur; öyle ki, do­
kumanın her bir küçük parçası, bütün kumaşın düzenlenişini su
yüzüne çıkarabilir.

- Fizik Yasaları Üzerine

Doğanın aşikâr olan muazzam karmaşıklıkları, her biri dikkatle
açıklanmış tüm tuhaf yasa ve kurallarıyla birlikte, gerçekte bir­
birine son derece sıkı biçimde örülmüştür. Ancak bunun içerdiği
matematiği takdir etmezseniz, bunca gerçek arasında bir gerçek­
ten diğerine mantıkla yol alabileceğinizi de göremezsiniz.

- Fizik Yasaları Üzerine

Yıldızlara bakıyoruz. Gördüğümüz bütün ışık, yani gözümüzün
içine akan o küçücük ışık, bize üç ışıkyılı gibi muazzam bir uzak-

64 Güzel Dediniz Bay Feynman

lıktan yayılarak gelmiştir, ki bu da en yakın yıldızdan söz ediyor­
sak eğer. Yıldızdan çıkan bu ışık gidiyor, gidiyor, durmaksızın
gidiyor ve bir yandan da yayılıyor; dalga cepheleri giderek geniş­
liyor, giderek zayıflıyor, zayıflıyor zayıflıyor; ve uzaya dağılıyor.
Sonunda, küçücük bir parçası üç milimetrelik küçücük bir siyah
deliğin içine giriyor ve bana öyle bir şey yapıyor ki, onun orada
olduğunu biliyorum.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Kuracağınız hiçbir entelektüel argüman, müzik deneyiminin ger­
çekte nasıl bir şey olduğunu sağır kulaklara anlatmaya yetmeye­
cektir.

- Fizik Yasaları Üzerine

Doğa nasıl bir özellik taşır da böyle bir şey mümkün olur? Na­
sıl olur da doğanın bir parçasından yola çıkıp geri kalanının ne
yapacağını tahmin edebiliriz? Bilimsel olmayan bu sorunun nasıl
cevaplanması gerektiğini bilmiyorum. Bu yüzden ben de bilimsel
olmayan bir yanıt vereceğim. Bunun nedeni bence doğanın yalın,
dolayısıyla da muazzam güzellikte olmasıdır.

- Fizik Yasaları Üzerine

Daha önce söylediğiniz bir şeyi, ilk söylediğinize hiç benzemeyen
bir başka şekilde söylemek her zaman mümkündür. Nedenini bil­
miyorum. Ama bu kanımca doğanın yalınlığının bir tür temsili
olsa gerek.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
.1963-1970]

D oğa 65

Belki de basit dediğimiz şeyler, birkaç farklı şekilde eksiksiz an-
latılabilen, ama aynı şeyin farklı tarifleri oldukları anında fark
edilmeyen şeylerdir.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Doğa ilk bakışta her zaman tam bir keşmekeştir. Ama yol aldıkça
örüntüler görür ve kuramlar ortaya koyarız. Ve bir de bakarız ki
bir şeyler açıklık kazanmaya, işler basitleşmeye başlamış.

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Bir kuşun ismini dünyanın bütün dillerinde öğrenebilirsiniz, ama
kuş hakkında en ufak bir şey bile bilmiyorsunuzdur. Bildikleri­
niz, farklı yerlerde yaşayan insanların o kuşa hangi ismi verdikle­
rinden ibarettir. Öyleyse o kuşa bakalım ve neler yaptığını izleye­
lim. Önemli olan budur.

- Başkalarının Ne Düşündüğünden Sana Ne?

Bir elmayı alıp da dünyanın boyutlarına büyütürseniz, elmanın
içindeki atomlar da yaklaşık olarak orijinal elmanın boyutların­
da olacaktır.

- Feynman Fizik Dersleri, 1. Cilt

Bunu nasıl adlandırdığımız doğanın umurunda değildir. Bu işi
canı nasıl isterse o şekilde yapmaya devam edecektir

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül
1961

6 6 Güzel Dediniz Bay Feynman

Devridaim ya da sürekli hareket gibi bir şeyin olamayacağı, ener­
jinin korunumu yasasının genel vargılarından biridir.

- Feynman’ın Fizik Dersleri, 4. Ders ses kaydı, 6 Ekim 1961

Eğer doğadan söz etmek istiyorsanız, karmaşık ve kirli bir şeyden
söz edeceksiniz demektir. Bu nedenle işe yaklaşık sonuçlarla baş­
layıp, sürekli artan bir kesinlikle devam edersiniz.

- Feynman’ın Fizik Dersleri, 12. Ders ses kaydı, 7 Kasım
1961

Kuşkusuz ki doğa, onunla ilgili tüm düşüncelerimizden daha ya­
lındır.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Doğanın nasıl olabileceğini değil, nasıl olduğunu anlamaya çalı­
şıyorum - neyin doğru olduğunu.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Ve bu nedenle uzaklık ve zamana dair her şey değişmiş gibi görü­
nebilir; işler ürkütücü ve rahatsız edici bir boyuta vararak, sizin
zaman algınızdan farklı bir zaman algısı kılığına bürünebilir.
Ama bunun tek nedeni, bir şeyin eksik kalmış olmasıdır. Zama­
nın uzayla birlikte ele alındığı ve yeni bir duyuya işaret eden bir
başka görüş daha vardır. Ne var ki karşılaştırılabilir bir deneyime
sahip olmadığımızdan, bu da muazzam bir hayal gücü gerektirir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

D oğa 67

Biyolojik sistemlerin böylesine hızlı hareket etmesi yaygın bir de­
neyim olsaydı, hiç kuşku yok ki beynin içinde görelilik kuramını
öğrenmemizi gerektirmeyecek özel bir ağ evrilmiş olacak; göreli­
lik, bize doğuştan doğal gelecekti.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Görelilikle ilgili sıradan sayılabilecek bu anlayışa, perspektif kav­
ramını anladığımız anda kolaylıkla sahip olabilirdik aslında. Hani
şu filin farklı yerlerini tutan adamlarla ilgili eski krallık efsaneleri
vardır ya. Biri fili halat gibi algılar, çünkü kuyruğunu yakalamış­
tır; biri yaprak gibi algılar, çünkü kulağını tutmaktadır vs. Bu da
algınızın bakış açınıza bağlı olduğuna dair aynı fikri anlatır.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Enerji, son derece incelikli bir kavramdır. Onu doğru anlamak
çok ama çok zordur.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

Beynin bir bölümünün bolca “düşünüp” yorum yapabileceği,
ama bizim bunun farkında bile olmadığımız ve onu kontrol ede­
mediğimiz düşüncesi çok mu inanılmaz? Belki. Ama belki de de­
ğil. Çünkü en basit hayvanın görebilmesi bile buna benzer bir
düzeyde düşünebilmesine bağlıdır.

- İnsan ve hayvanlarda görüş üzerine, Edwin H. Land’e
(Polaroid Corporation) yazdığı mektuptan, Mayıs 1966
(M ektuplarıyla Feynman)

6 8 Güzel Dediniz Bay Feynman

Görelilik, basitçe olguların bakış açınıza bağlı olması değildir;
zaten odur.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Işığın ağırlığı vardır; sonlu kütlesiyle orantılı, sonlu bir ağırlık.
Ne sıfır, ne de sonsuz. Hızlanmakta olan herhangi bir cismin
ağırlığı kademeli olarak artar. Işık hızına ulaştığındaysa, hare­
ketsiz olduğu durumdakine göre sonsuz kat artmıştır ağırlık.
Ancak ışık hiçbir zaman hareketsiz olmadığından, bu argüman
ışığa uygulanamaz. Kütleçekimsel alanlarda ışık çok belli belirsiz
biçimde düşer ve yıldızların güneşe çok yakın duran görüntüle­
ri (bir tutulma sırasında) de belli belirsiz biçimde yer değiştirir.
Bunun nedeni, ışığın düz bir doğru üzerinde hareket etmeyip, ya­
kınlarından geçtiği sırada güneşe doğru hafifçe eğim yapmasıdır,
çünkü düşmektedir.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Dünya fırdönen bir toptur. İnsanlar ise ona her taraftan tutun­
muş durumdadır - bir kısmı baş aşağı olmak üzere. Büyük bir
ateşin üzerinde dönen bir şişe tutunmuş, dönmekteyizdir. Güne­
şin çevresinde de dolanmaktayızdır bu arada. Bu daha romantik,
daha heyecanlıdır. Peki, nedir bizi tutan? Kütleçekim kuvveti.
Ve bu kuvvet yalnızca dünyaya özgü değildir. Dünyaya yuvar­
lak biçimini vermekten öte, güneşi dağılıp gitmekten kurtaran
ve ondan kaçınmak yönündeki daimi çabamız içinde, kendimizi
çevresinde koşar bulmamıza neden olan etken de budur. Kütleçe­
kim yalnızca yıldızlar üzerinde değil, yıldızlar arasında da ken­
dini göstererek onları kilometreler ve kilometreler boyunca ve her
yöne olmak üzere, dev galaksilerin içinde tutar.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

D oğa 69

Görelilik ilkesi şöyle ifade edilebilir: Kapalı bir uzayda cisimlerin
birbirlerine göre hareketleri her zaman aynıdır. Bu kapalı uzay is­
ter hareketsiz dursun, ister sabit hızda ve düz bir doğru üzerinde
düzgün hareketle ilerliyor olsun.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Yaşamın içsel düzenekleri ve parçaların kimyası güzellik doludur.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bizim kaba saba gözlerimizin durağan olarak gördüğü şey, aslın­
da çılgın ve dinamik bir danstır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilimsel gözlemin, bir fikrin doğruluğu konusundaki nihai karar
verici olduğunu anladığımızda, bilimin tüm diğer yönleri ve özel­
likleri de doğrudan anlaşılır olacaktır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Doğanın karmaşıklığını ve dünyadaki yaşamın evrimini takdir
edebiliyorsanız, olası yaşam formlarının inanılmaz çeşitliliğini
de takdir edebilirsiniz.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Zamanın akışına dair hissimiz, hassas biçimde ölçebildiğimiz ve
eşit zaman aralıklarından söz edebilmemizi mümkün kılan kesin
bir fiziksel “nicelik” fikrine dönüşmüştür.

- “Zaman Üzerine” programı için alınan notlardan, 1957

70 Güzel Dediniz Bay Feynman

Öyleyse evrenin yaşını sorduğumuzda, yer de belirtmemizde ya­
rar vardır.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Asıl soru, bana eşzamanlı izlenimini veren iki olayın, bir başkası
için de eşzamanlı olup olmadığıdır. Bu da aslında “şu an”ın mutlak
bir anlam taşıyıp taşımadığı sorusuna eştir, çünkü “şu an” dediği­
miz şey, hepsi de “şimdi” gerçekleşmekte olan onca olayı kapsar.
Eğer sizin bakış açınızdan “şimdi” gerçekleşmekte olan olaylar di­
zisi farklıysa, o zaman “şu an”ın sizin ve benim için aynı olmadığı­
nı ve mutlak bir anlam taşımadığını söylememiz gerekir.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Doğaya bu kadar derin bir ilgi duyduğun için şanslısın. Sandı­
ğından çok daha karmaşık ve anlaşılmaz olduğu fikrine kapılsan
bile, onun hakkında daha fazla şey öğrendikçe, bazı açılardan
hayal bile edemeyeceğin kadar basit ve güzellik dolu olduğunu
da göreceksin.

- Öğrencisi Charles E. Tucker’a yazdığı mektup, Nisan 1967

Bilim dünyası dışından bir izleyici kitlesiyle konuşmadığıma göre,
hepiniz bilimin ilginç ve harikulade yönlerine aşinasınız. Bu ne­
denle dünyanın gerçekleriyle ilgili olarak sizde yeniden heves uyan­
dırmaya çalışmayacağım. Hepimizin atomlardan yapılı oluşu, za­
man ve uzayın muazzam mesafeleri, son derece ilginç bir evrim
sürecinin sonucunda tarih içindeki yerimiz... Ve bilimsel dünya gö­
rüşümüzün en ilginç yönü de, bu anlamda evrensel oluşudur. Ken­
dimizden birer mütehassıs olarak söz etsek de, değilizdir aslında.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

D oğa 71

Bilgimizin aslında evrensel olduğu gerçeği, tümüyle takdir edi­
len bir gerçek değildir. Kuramlar bize göre öylesine tamdır ki,
istisnaların arayışına girer ve bunları bulmanın çok zor olduğunu
keşfederiz - en azından fizikte. Onca makineye, düzeneğe dök­
tüğümüz para ise, zaten bilinmekte olana istisna bulmak içindir.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Mezonlar ve temel parçacıklar konusunda herhangi bir fikriniz
var mı? Mezon kuramıyla ilgili olarak benim ürettiğim fikirlere
gelince, bunlar olgusal gözlemler ya da elektrodinamiğin çocuksu
modifikasyonlarından ibaret. Doğanın hayal gücüyse, psödoska-
ler alan teorisinden yararlanmanın ötesine geçiyor olsa gerek!

- Profesör L. Laundau’ya yazdığı mektup, Kasım 1954

Klasik fizikte ölçülebilecek bir başka şey daha vardı; hıza benzer
bir şey. Momentumdan bahsediyorum. Hız ile kütlenin çarpımı
olan momentum, bir şeyin ne kadar iyi süzülerek gittiğini gösterir!

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Derken öyle bir zaman geldi ki, belki de türlerden birinin bilgi
edinme hızının ulaştığı düzey, birden tümüyle yeni bir sürecin
yolunu açtı. Artık bir hayvan bir şeyler öğrenip, öğrendiklerini
bir diğerine, o da bir diğerine öyle bir hızla aktarabiliyordu ki,
bilgi kaybolmadan kalabiliyordu. Böylece ırk-içi bir bilgi birikimi
oluştu.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Güzel Dediniz Bay Feynman■ 72

Irk içinde işleyen bir belleğe, bir kuşaktan diğerine aktarılabilen
bilgi birikimine sahip olmak, dünya için yeni bir durumdu. Ama
bir hastalık da barındırıyordu bu olgu. İnsan ırkı için geçerli ola­
mayacak yanlış fikirlerin insanlar arasında iletilmesi de müm­
kündü artık.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Sonra bu hastalığı önlemenin bir yolu keşfedildi. Bu yol, geçmiş
kuşaklardan aktarılan bilgilerin doğruluğundan kuşku duymak
ve eskilerin deneyimlerine güvenmek yerine ve durumu ab initio,
yani sıfırdan, yine deneyimle ortaya çıkarmaktır.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Ağaçlar temel olarak havadan yapılmıştır. Yandıklarında yine
havaya dönerler ve yakıcı sıcakta salınan da aslında güneşin ya­
kıcı sıcağıdır. Bu ısı, daha önce havayı ağaca dönüştürmek için
bağlanmış olan ısıdır. Ağaç yandığında kalan kül ise, ağacın
havadan değil, topraktan almış olduğu kısmının az miktardaki
kalıntısıdır.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Yalnızca klasik kuramı temel alan bunca analizden hiç mi hiç
memnun değilim. Doğa klasik değildir ki! Doğanın simülasyonu-
nu yapmak istiyorsanız, bunu kuantum mekaniğiyle yapsanız iyi

Doğa 73

edersiniz; ve de şu işe bakın ki harika bir problemdir bu, çünkü
öyle kolay kolay çözülecek gibi görünmüyor.

- MIT konferansı, Mayıs 1981; “Fiziğin Bilgisayarlarla
Simülasyonu”

Dalgaboyu dediğimiz bu özellik, tek başına muazzam bir aralığa,
bu tam ve devasa tayfı oluşturan bir olgular aralığına sahiptir.
Göz, bu tayfın ancak çok dar bir aralığını seçebilir ve bunların
hepsi de elektromanyetik dalgalarla ilgili tek bir kuramla bir ara­
ya getirilmiştir. Ben de bu aralıktan söz edecek ve ona “elekt­
romanyetik ışınım” değil de “ışık” diyeceğim. Işık, yani tayfın
görebildiğimiz kısmı, tayfın yalnızca küçük bir bölümüdür. Ama
insan gözünün şuradan şuraya kadarki dalgaboylarına duyarlı ol­
ması rastlantısı, bir fizikçinin gözünden temel bir özellik değildir.
Çünkü bütün dalga boylarında aynı fiziksel olaylar gözlenir!

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisimcik­
leri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi, 1979

Doğanın nasıl çalıştığını bilmek istiyorsanız söyleyelim. Biz dik­
katle baktık, görünen de bu! Beğenmediniz mi? Öyleyse başka bir
yere gidebilirsiniz - kuralların daha basit olduğu başka bir evrene!

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

Her an birileri çıkıp bunu çözebilir. Mümkündür. Ama bunun
hem çok zor hem de çok tuhaf bir süreç olacağı kesin.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

74 Güzel Dediniz Bay Feynman

İnsan zihnine hayranlık duyduğumuz kadar, doğaya da hayranlık
duymamız gerekir - kütleçekim yasası gibi incelikli ve zarif yalın­
lıktaki bir ilkeyi böylesi adanmışlıkla, böylesi yaygınlıkla izleyen
doğaya. Bu yasa bize ne söylüyor? Evrendeki her bir cismin, diğer
her bir cismi belirli bir kuvvetle çektiğini. Bu kuvvet, cisimlerden
her birinin kütlesiyle doğru, aralarındaki uzaklığın karesiyle ters
orantılıdır.

- Kişisel notlarından

Çok yaygın olan, sürekli gözlenen ve son derece bariz görünen
şeyler, bu dünyada göründüğünden çok farklı olabilir. Bariz san­
dıklarımızın yanlış ve çok daha karmaşık -ya da daha karmaşık
değil de yalnızca farklı- oldukları anlaşılıyor! Hatta bazen daha
basit ve daha güzel.

- “KED [Kuantum Elektrodinamiği]: Elektronlar ve Etkile­
şimleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Çelik yaylar gibi elastik şeylerin çoğunda devreye giren etken,
elektriksel bir geri çekme hareketinden ibarettir: Bir şeyi büktü­
ğünüzde, atomları da birbirlerinden bir parça ayırmış olursunuz.
Bunlar sonra yeniden bir araya gelir. Ancak lastik bantlar farklı
bir ilkeyle çalışır. Bir yanda zincire benzer uzun moleküller, diğer
yanda da onları bombardımana tutan küçük titrek moleküller
vardır. Zincirler birbirine az çok dolaşık gibidir; lastiği çektiği­
nizde daha düz hale gelirler. Ancak bu iplikçikler, onları kısaltıp
bükmeye çalışan başka atomlarca yan taraflarından topa tutul­
duğundan, kendilerini geri çekmeye çalışırlar. Bunu başarmaları
yalnızca ısı sayesindedir!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

D oğa 75

Lastik bantları her zaman çok hayret verici bulmuşumdur. Bir
düşünün: Bir arada tuttukları bir kâğıt yığınının çevresinde dur­
dukları onca zaman boyunca, atomlar sürekli olarak molekül
zincirlerine vurmakta, onları yılmaksızın yeniden dolaşık hale
getirmeye çalışmaktadırlar; yıllar boyunca.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Dünya, titreşen şeylerin oluşturduğu dinamik bir keşmekeştir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bu elektriksel olayların sıfırlandığı, her şeyin aşağı yukarı nötr
hale geldiği ve itme-çekme hareketlerinin sıradanlaştığı durum­
lara fazlasıyla alışmışızdır. Ama doğa harika iki özelliğe daha
sahiptir: manyetik kuvvetler ve elektriksel kuvvetler.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Fikirlerinizi doğa ile sınamaksınız. O size “Evet” ya da “Hayır”
diyecektir. Doğa, açıklama gerektiren olaylar üretir. Siz kendi
varsayımlarınızı kurup sonuçlarını analiz edemezsiniz.

- Robert Bonic’e yazdığı mektup, Ocak 1974

(Kütleçekim yasaları üzerine:] Yasayla ilgili bilginin uygulama­
ya konduğu örneklerden aklıma gelenler: Jeofiziksel tahminler,
gel-git olaylarının öngörülmesi, daha modern bir uygulama ola­
rak şimdilerde de, uzaya gönderdiğimiz uydu, gezegen sondaları,
vesairenin hareketlerinin hesaplanması, ve son olarak, yine gü­
nümüzde gezegenlerin öngörülen konumlarının hesaplanmasıdır,
ki dergilerde yıldız falı yazan astrologlar için oldukça yararlı bir
bilgidir bu. Anlayışımızı geliştirmede attığımız her yeni adımın,

76 Güzel Dediniz Bay Feynman

2.000 yıldır var olan saçmalıkları devam ettirmeye yaradığını
düşünürsek, tuhaf bir dünyadır bizimkisi.

- Fizik Yasaları Üzerine

Astronomi fizikten daha eskidir. Aslına bakılırsa, yıldız ve geze­
gen hareketlerindeki güzel yalınlığı göstererek fiziğin başlama­
sına önayak olan da astronomidir. Bu hareketlerin anlaşılması,
fiziğin başlangıcı olmuştur.

- Feynman Fizik Dersleri, 1. Cilt

Doğanın hayal gücü insanınkinden öylesine büyük ki, bana sorar­
sanız şöyle bir rahat nefes almamıza hiçbir zaman izin vermeyecek!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Astronominin bütünü içindeki en inanılmaz keşif, yıldızların
Dünya’daki atomların aynılarından yapılmış olmasıdır.

- Feynman Fizik Dersleri, 1. Cilt

İnsanlar bilgiye elbette başka birçok nedenle de ihtiyaç duyuyor­
lar: Savaşmak için, ticari başarı için, hasta ve yoksullara yardım
için vs. Bunlar farklı değerler taşıyan gerekçeler. Şairler bu bariz
gerekçeleri ve sonuçlarını anlayıp bunlar üzerinde yazarlar. An­
cak doğanın canlı ve cansız dünyadaki (ki ikisi birdir) edimlerini
öğrenmekle tetiklenen hayranlık, merak, sevinç ve sevgi gibi duy­
guların modern şiirde bir arada ifade edildiğini nadiren görürüz.
Doğanın bu şiirlerde takdir edilen yüzü, Rönesans insanının bile
pekâlâ vâkıf olmuş olabileceği bir yüzdür.

- Robert Weiner’a yazdığı mektup, Ekim 1967
(.Mektuplarıyla Feynman)

Doğa 77

Doğanın bir parçasına bakıp hiç görmediğimiz bir başka parça­
sının neye benzediğini nasıl tahmin edebiliyoruz? İnsanın daha
önce tanıklık etmediği durumlarda doğanın ne yapacağını gerçek
anlamda tahmin edebilmesi, ancak şimdilerde mümkün olmuş
bir gelişmedir.

- BBC, “Tuhaflık Eksi Üç”, 1964

Evren birçoklarınca açıklanmaya çalışılmıştır, ama evren eskile­
rin tasviriyle dipsiz denizin dibi kadar bilinmez sınırlarıyla, geç­
mişin şiirsel tablolarındaki kadar gizemli ve hayranlık uyandırıcı
olmayı sürdürmektedir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilimi sevmemin bir nedeni de, aklınıza gelen bir fikri deneyle
doğrulayabilmenizdir: “Evet” ya da “Hayır” der doğa, ve siz de
ona göre ilerlersiniz. Diğer disiplinler doğruyu yanlıştan ayırma­
da yararlanacakları böylesine kesin bir yola sahip değillerdir.

- Beata Kamp’a yazdığı mektup, Şubat 1983 (Mektuplarıyla
Feynman)

Dünyaya canlıların bakış açısından bakmaya o kadar alışmışız-
dır ki, cansız olmanın ne demek olduğunu kavrayamayız. Ancak
dünya, tarihinin büyük bölümü boyunca üzerinde herhangi bir
canlı barındırmamıştır. Günümüz evreninin birçok yerinde de
durum tahminen budur.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Nükleer kuvvetler arasında yeni keşfedilecek karşılıklı ilişkinin
harika olacağından nasıl bu kadar emin olabiliyorsunuz? Or­

78 Güzel Dediniz Bay Feynman

taya karmaşık, bulanık ya da basit bir şeyler çıkmayacağı ne
malum? Bilmiyoruz. Ama çabalamaya yine de devam ediyoruz.
Hiçbir şeyden emin değiliz, ancak risk almaya değer. Çünkü bü­
yük olasılıkla sıradışı bir şeyler çıkacak karşımıza. Ve bu da çok
ilginç olacak.

- BBC, “Tuhaflık Eksi Üç”, 1964

Hayal Gücü

Neden bazı insanların bilimi sıkıcı ve zor, bazılarının da eğlenceli
ve kolay bulduğunu bilmiyorum. Bildiğim, özellikle de bir yönü­
nün bana büyük keyif verdiği: Dünyanın gerçekte nasıl olduğunu
çözmeye çalışmanın bu denli hayal gücü gerektirmesi.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

H ayal Gücü 81

Bilimsel çabanın sonucu olan bir dünya görüşünün taşıdığı değeri
azımsamamak gerekir. Geçmişin şairlerinin ve hayalperestlerinin
hayal ettiklerinden çok daha muhteşem olan şeylerin hayalini
kurmaya yönlendirildik hep. Bu bize doğanın hayal gücünün in-
sanınkinden çok ama çok daha büyük olduğunu gösterir.

- “Bilimin Değeri”, Aralık 1955

Ortaçağda insanların basitçe birçok gözlem yapabileceği, yasala­
rın ise bu gözlemlerin kendilerinden türetilebileceği düşünülürdü.
Ama işler böyle yürümez. Bu süreç bundan çok daha büyük bir
hayal gücü gerektirir. Öyleyse üzerinde konuşmamız gereken bir
sonraki konu, fikirlerin nereden geldiği. Aslına bakılırsa, nereden
geldikleri o kadar da önemli değil; yeter ki gelsinler.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

İnsanların bilimde hayal gücünün rolüne inanmamaları şaşırtıcı.
Çok ilginç bir hayal gücüdür bu; ve sanatçınınkine de benzemez.
İşin asıl zor yanı, hiç görmemiş olduğunuz bir şeyi hayal etmeye
çalışmaktır. Üstelik bu, şu ana kadar görülenlerle en ufak ayrıntı­
sına kadar tutarlı olmalı, ama önceden düşünülenlerden de farklı
olmalıdır. Dahası, bulanık bir önermenin ötesine geçip kesinlik
de taşımalıdır. İşte bu gerçekten de zordur.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Oynadığım oyun oldukça ilginç. Üzerime sıkı sıkıya oturmuş bir
deli gömleği içinde hayal kurmak. Bu sıkı gömlek ise fiziğin bili­
nen yasalarına uyma zorunluluğu.

- “Küçücük Makineler”, Esalen Enstitüsü

82 Güzel Dediniz Bay Feynman

Kendimi sürekli olarak akla gelebilecek her şeyi hayal ederken
buluyorum ve bundan büyük keyif alıyorum; bir koşucunun ter­
lemekten keyif alması gibi. Bu tür şeyleri düşünmek bana zevk
veriyor. Elimde değil, durduramıyorum kendimi!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bence bilimi çok zor kılan şeylerden biri de çok fazla hayal gücü
gerektirmesidir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Astronominin büyük bölümü, görünen yıldızların ışığını ve bu
ışığın ortaya çıkardığı efektleri ne tür yapıların, ne tür şeylerin
üretiyor olabileceğini tahmin etmek için gereken hayal gücüdür.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bilim hayatınızda birçok kez, hayal gücünüzü kullanarak bilinen
tüm yasalar ışığında var olabilecek, ama henüz olup olmadığını
bilmediğiniz şeyler hayal etmişsinizdir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Olguların belki de hiçbir zaman bakamamış olduğumuz bir baş­
ka bakış açısından nasıl görünebileceğini hayal etmemiz gerekir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Hayal gücümüzü bunu görecek seviyeye yükseltebilmek için ay­
rıntılı deneyleri dikkatle incelememiz ve yoğun bir düşünme sü­

Hayal Gücü 83

reci gerekir. Bunlar yeterli olacaktır. Tabii eğer çok hızlı hareket
etme yetisine sahip olsaydık, bütün bunları doğrudan gözleme
şansına sahip olabilirdik.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Yanıtı bildiğim konusunda kendimi kandırmaktansa, bir bilin­
mezi bilinmez olarak bırakmak (üzerinde çalışmıyorsam eğer),
olguyu benim için çok daha ilginç kılar.

- BBC, “Keşfetmenin Hazzı”, 1981

Elinizdeki bilgiyle bana söyleyebileceğiniz dün olanlarsa, bu bil­
ginin gerçek bir değer taşıdığı söylenemez. Yaptığınız şey gerekli
olmakla kalmayıp aynı zamanda eğlenceliyse, yarın ne olacağını
da söyleyebilmelisiniz. Kendinizi ateşe atmaktan da korkmama­
nız gerekir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Hayal gücümüz sınırlarının sonuna kadar zorlanmış durumda.
Ama romanlardan farklı olarak gerçekte var olmayan şeyleri kur­
gulayabilmek için değil, var olan şeyleri anlayabilmek için.

- Fizik Yasaları Üzerine

Dünyaya bakarken fanteziler kurmak, bir şeyler hayal etmek -a s ­
lında buna fantezi demek yanlış olur, çünkü yalnızca neyin na­
sıl olduğunu canlandırmaya çalışmaktasınızdır- bazen etkili bir
yöntem olabilir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

84 Güzel Dediniz Bay Feynman

Artık bir yerde durmam gerek ki size hayal edecek bir şeyler kal­
sın!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Mizah

Ben Profesör Feynman’ım; siz takım elbise giydiğime bakmayın

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Mizah 87

Bir şairindi sanırım şu sözler:
Bir şarap kadehinin içindedir bütün evren.
Ne demeye getirdi, hiçbir zaman bilemesek de
-bilirsiniz, anlaşılmak için yazmaz şairler-
şurası bir gerçek ki,
yeterince yakından bakarsanız bir şarap kadehine
bütün evreni görebilirsiniz.
Fiziğin meseleleri vardır bir kere:
burulan sıvı, bardaktaki yansımalar,
hayal gücümüzle eklediğimiz atomlar.
Rüzgâr ve havanın durumuna bağlı olarak sıvı buharlaşır.
Cam derseniz, dünya kayalarının damıtık hali;
bileşiminde ise, gördüğümüz üzere,
evrenin yaşının gizemi,
ve yıldızların evrimi.
Nedir peki şaraptaki tuhaf kimyasallar dizgesi?
Nasıl var oldu bunlar?
Fermentler, enzimler,
substratlar, ürünler...
Dahası orada, şarabın içinde saklı büyük genelleme:
Hayatın kendisi fermantasyon demek değil mi?
Şarabın kimyasını keşfedemezsiniz,
tıpkı Pasteur gibi
birçok hastalığın nedenini keşfetmedikçe.
Ne kadar da parlak bu kan kırmızısı kadeh,
varlığını, onu izleyen bilincinize kazırken.
Ve olur da küçücük akıllarımız
bu şarap kadehini, bu evreni parçalarına ayırırsa
-fiziği, biyolojisi, jeolojisi, astronomisi, psikolojisi ve her şeyiyle-
hatırlayın ki doğanın haberi yok bundan.
Öyleyse toplayıp yeniden birleştirmeli parçaları
ve unutmamalı sonuçta bunların ne için olduğunu.

8 8 Güzel Dediniz Bay Feynman

Madem öyle, son bir keyif katsın keyfimize:
Dikin kafaya, boş verin gerisine!

- Feynman Fizik Dersleri

Annem bilim hakkında hiçbir şey bilmediği halde, onun da be­
nim üzerimde çok büyük etkisi olmuştu. Özellikle de harika
bir mizah anlayışına sahipti. Ulaşabileceğimiz en üst düzeyde­
ki anlayış biçiminin gülmek ve insan sevgisiyle geldiğini ondan
öğrendim.

- Başkalarının Ne Düşündüğünden Sana Ne?

Karım, üzerime smokin giymek zorunda olduğum bir yerde ko­
nuşma yapmam için aldığım daveti kabul ettiğime inanamamıştı.
Gerçi fikrimi birkaç kez değiştirmedim değil.

- Omni için söyleşi, Şubat 1979

Programı beğenmenize sevindim, ama “profesyonel bir yakla­
şıma” sahip olduğumu öğrenmek şaşırttı beni doğrusu. Hangi
alandaki profesyonelliğimden söz ediyorsunuz? Bir televizyon ka­
rakteri olarak mı? Doğrusu, bu konuda ne biliyorsam yönetmen­
den öğrendim. “Profesyonel yaklaşımım” ile kastettiğiniz, çelik
bir çöp bidonundan farksız davranmam olabilir mi?!

- Philip Daly (BBC) ile yazışmalarından, Ağustos 1964

“Renk, Çeşni ve Kuramsal Birleştirme Konferansına katılmam
için gönderdiğiniz davetiyeye teşekkür ederim. Tarih olarak 1975
yılı verdiğinize ve uçak biletimi de karşılamayı teklif ettiğinize
göre, Atılgan ile zamanda geriye yolculuk yapacağımızı varsay­

Mizah 89

makta yanılıyor muyum? Her durumda, teklifinizi memnuniyetle
karşıladığımı bildirmek isterim.

- Gordon Shaw’a yazdığı mektup, Mayıs 1979

[Ok çizimleri yaparken:] Oklar genliği temsil ettiğinden, ok ye­
rine genlik sözcüğünü kullanabilirim. Bu yalnızca bir sözcük ve
biz de canımızın istediği sözcüğü kullanabiliriz; tıpkı Lewis Car-
roll’un dediği gibi!

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (2. Bölüm)”, Ekim 1984

Galakside 1011 yıldız vardır. Bu bir zamanlar büyük bir sayıydı,
ama hepi topu yüz milyara karşılık geliyor. Ulusal bütçe açığın­
dan az yani! Eskiden astronomik sayılar olarak nitelendirirdik
bunları, ama artık ekonomik sayılar desek daha yerinde olacak.

- Feynman Fizik Dersleri

Uçan dairelerle ilgili haberlerin, dünya-dışı zekânın bilinmeyen ça­
balarının birer sonucu olmaktan ziyade dünya-içi zekânın bilinen
mantık-dışı özelliklerinin sonucu olması bence çok daha muhtemel.

- Fizik Yasaları Üzerine

Kimyacıların yaşadıkları zorlukları, ayrıca kullandıkları isim­
lerin neden bu kadar uzun olduğunu anlamak mümkündür. Bu
onların dikkafalılığından değil, olguları sözcüklerle açıklamada
yaşadıkları inanılmaz zorluktan kaynaklanır. Neden her zaman
çizimlerle yetinmezler, anlayabilmiş değilim.

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül 1961

90 Güzel Dediniz Bay Feynman

Bunun nesi yanlış? Bilakis, sizi sonuca götürmek için kusursuz
bir yoldur bu: Önce uçuk bir tahminde bulunur, ardından bunu
sınarsınız.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Bilimsel bir dersi dinlemeye gelen herkes bilir ki anlatılanı anla­
mayacaktır, ama olur a, belki de hocanın görmeye değer güzel bir
kravatı vardır. Ama bu derste o da yok!

- Kuantum Elektrodinamiği - KEDİ: İşık ve Maddenin Tuhaf
Kuramı

Ne üzerinde konuşacağınızı net olarak ve ne söyleyeceğinizi de
kabaca bilmeden, asla bir konuşma yapmayı kabul etmeyin.

- Notlar

Fizikçilerin de insan olduğuna dair kanıt arayanlara söyleyeyim.
Kanıt, enerjiyi ölçmek için kullanılan onca farklı birimin altında
yatan ahmaklıkta bulunabilir.

- Fizik Yasaları Üzerine

Gökyüzüne şöyle bir bakalım: Eskilerde yaşamış birçok insanın
gördüğü şey, üzerinde ışık noktacıkları bulunan bir kubbe yü­
zeyiydi. Işıktan noktalarla bezenmiş bir kabuk fikrinin doğru
olmadığını anlamak aslında o kadar da basit değildir. Gördü­
ğümüz şeyin bu olmadığını düşünüyorsak, tek nedeni, yapılan
sayısız astronomik gözlemdir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Mizah 91

Kuramsal fiziğin en büyük ve en önemli araçlarından biri çöp
sepetidir.

- Bilimin Geleceği söyleşisi

Bana “Size ödülü kazandığınızı bildirmek isterim,” demesi, benim
için tam bir sürpriz olmuştu. “Kazandım mı?” diye sordum. “Vay
anasını!” Bunun üzerine şöyle dedi bana: “Ciddi bir bilimciden
‘Vay anasını’ gibi bir şey duymak, oldukça ilginç.” Ben de dedim
ki: “Bakın, istediğiniz ciddi bilimciyi arayıp, ona 15.000 dolar ka­
zandığını söyleyin; size ‘Vay anasını’ diye karşılık verecektir.”

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Demek ki çorbanın soğumasını istiyorsak, üzerine üfleyecekmişiz.

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül 1961

Bütün bu parçacıklar aslında bir bulut odasındaki salyangoz iz­
leri gibidir.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Burada kütleçekiminin etkisini görmüyorsanız, ruhsuzsun teki­
siniz demektir!

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961

Yunanların kafası biraz karışmış gibiydi. Onlara yardım edenler
de, tabii, kafası karışmış başka Yunanlar oldu.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

92 Güzel Dediniz Bay Feynman

Siz polis olsaydınız ona nasıl cevap verirdiniz? İşin doğrusu, ger­
çekten polisseniz, ortada dolambaçlı bir durum yok; her şey çok
basit. Ona dersiniz ki: “Bunu yargıca anlat.”

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Size “Cehennemin dibine kadar yolunuz var,” diyecek kadar in­
sanım.

- Feynman’ın davul çaldığı fotoğraflara yer veren bir fizik ki­
tabıyla ilgili olarak Tord Pramberg’e yazdığı mektup, Ocak
1967

Kozmoloji üzerinde çalışanları eğitme konusunu düşündüm ve
buna göre 1) 25. Bölüm’ü 1 Nisan 1969’a kadar yazılı olarak sana
teslim edebilirim; 2) Bir kayıt cihazına konuşabilirim, sen de o keş­
mekeşin içinden bir şeyler çıkarmaya çalışırsın; 3) Beni rahatsız
edip durmaktan vazgeçmeni umabilirim, seni baş belası. İlk iki
maddeye karar vermen durumunda, en iyi dileklerimi sunarım.

- Allan Sandage’a yazdığı mektup, Şubat 1969

Ne zaman doğuya gelsem, doğunun arkada kaldığı izlenimine
kapılıyorum. Batıda bu kadar sıcak bir odamız olsaydı mutlaka
klima takardık.

- “Günümüz Cebiri ve Kuvvetli Etkileşimler”, 1967

[Bir mikrofon arızasından sonra:] Bir dahaki sefere böyle bir
mikrofona konuşacak olma ihtimalimin son derece düşük oldu­
ğunu öngörüyorum!

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Mizah 93

Olaylar gerçekleştikten sonra doğru çizgileri izlemek her zaman
mümkündür.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950
(rahiplerin, geleceği tahmin için koyun karaciğer çizgilerini
yorumlamaları üzerine)

Yoğun bir çalışma içinde olduğunuz zamanlarda, “Matematiğin
tutarsız olduğunu sonunda keşfettim!” dediğiniz anlar olur. Ama
kısa süre sonra nerede hata yaptığınızı bulursunuz. Benim de so­
nunda bulduğum gibi.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

[Basma ait üç mikrofonun önünde:] Neden üç mikrofon? Bu çok
saçma. Eğer üç taneye ihtiyacınız varsa, bir mikrofona üç hat
bağlasanıza.

- Basın toplantısı, 23 Nisan 1963

Tüm iltifatlar bana yağıyor, sizin payınıza düşense “Karşınızda
aptalca sorular soran, soytarıdan bozma bir sunucu yoktu,” gi­
bisinden sözler. Çoğu kişi (hatta işin içinde olanlar bile), bu işin
gerçekte nasıl yapıldığını doğru dürüst kavrayamadı. Hepsi de
işimin ağzımı açıp bir saat konuşmaktan ibaret olduğunu sanı­
yordu. Gerçek sanatın her alanında olduğu gibi, sanatçı görün­
mez olur ve her şey doğal ve harika görünür.

- Christopher Sykes’a (BBC) yazdığı mektup, Mart 1983

Son zamanlarda programım, bir başkasının kuramına saplanıp
kalmayı göze alamayacağım kadar yoğun. Bir de bakarsınız ha-

94 Güzel Dediniz Bay Feynman

rika bir kuramdır ve ne olduğunu anlamadan bir de bunu düşün­
meye koyulmuşum.

- Francis Crick’e yazdığı mektup, Mart 1978 (Mektuplarıyla
Feynman)

Kuramsal fizikçilerin kendilerinden utanmasını gerektirecek bir
durum: Bunca deneye, devasa düzeneklere vs. akıtılan paraları
düşünüyorum da, tek yaptığımız, iki hesap yapmaktan âciz halde
önümüzde duran harikulade bir kuramın karşısında homurdanıp
durmak. Maaşlarımızı vermeseler yeridir bence. Ya da belki zam
yapsalar. Böylece daha hızlı çalışırız!

- “KED [Kuantum Elektrodinamiği]: Yeni Sorular”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

İyi bir bilimciyle nasıl konuşuyorsam, her alanda da öyle konuşa­
bileceğim belirli tipte insanlar var.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Kuramsal fizikçilere daha fazla para vermeniz, kuyrukluyıldızın ba­
şını izleyenlerin sayısını artırmakla kalacaksa, hiçbir işe yaramaz.

- CERN konuşması, Aralık 1965

Bu nedenle, bir hoca olduğum halde pekâlâ bir öğrenci, hatta
bir birinci sınıf öğrencisi gibi davranabilirdim. Beni birinci sınıf
öğrencisi sanmak gayet mantıklı bir tahmin olurdu.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Mizah 95

Doktor “Bu adamda dışarı fırlamış yumrular var,” derse bir şey­
ler yaparsınız, ama derse ki “Biraz kafadan çatlak,” soru sorma­
ya bile korkarsınız. Çok komik.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ne yazık ki ana akımın hep dışında kalmışımdır. Bu parton' işi
nasıl bu kadar başarılı oldu da ben de bu kadar ilgi gördüm, bil­
mem. Hemen modaya aykırı bir meşgale bulmam gerek.

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bu konferans, Rorschach testinden de beterdi. Hani önünüzde
anlamsız bir mürekkep lekesi vardır da size lekenin neye benze­
diğini sorarlar. Ama onlara gördüğünüz şeyi söyleyince sizinle
tartışmaya başlarlar!

- Eminim Şaka Yapıyorsunuz Bay Feynman!

[Bir hayranından aldığı mektuba yanıt olarak:] Kendisini televiz­
yonda görüp âşık olan bir hayrana sahip bir fizikçi olarak artık
tümüyle eşsizim. Sağ ol, ey hayran! İnsanın arzulayabileceği her
şeye sahip biriyim artık. [İmza: Hayran sahibi (Böyle denir mi?
Bu işte çok acemiyim), Richard P. Feynman]

- ilene Ungerleider’e yazdığı mektup, Ağustos 1975
(Mektuplarıyla Feynman)

Parton modeli, 1960’larda Feynman ve James Bjorken tarafından, hadron
çarpışmasıyla ilgili yeni keşifleri irdelemek için önerilmişti.

96 Güzel D ediniz Bay Feynman

Bir bityeniği kokusu almak hoşuma gidiyor, çünkü heyecan vaat
eden bir maceranın habercisi gibi geliyor bu bana.

- Gvveneth ve Michelle Feynman’a yazdığı mektup, Şubat
1986 (Mektuplarıyla Feynman)

Böylece kendimle ilgili bir efsane daha icat ettim: sorumsuz oldu­
ğum hikâyesini. Herkese hiçbir şey yapmadığımı söylüyorum. Bi-
rileri çıkıp da benden öğrenci kabulleriyle ilgili komiteye girmemi
isterse, şöyle söylüyorum örneğin: “Hayır, ben sorumsuzum. Öğ­
renciler de umurumda değil.” Öğrenciler elbette umurumda, ama
bunu bir başkasının da yapabileceğini biliyorum.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

İnsanın dost ve akrabalarınca onurlandırılması, tatmin edici bir
durum. Ancak anladım ki onur ödülü kazanmak, beraberinde
bazı güçlükler de getiriyor. Sözgelimi bir ödülü almak için İsveç’e
kadar gitmem gerekti. Bir başkası için de sabahın 7 ’sinde kalk­
mak zorunda kaldım.

- Ticaret Odası Üstün Yurttaşlık Ödülü kabul konuşması

Bu harika bir fikir: Derin felsefi tartışmalara girmek yerine, dik­
katle bazı deneyler yapıp bir şeyler ortaya çıkarmak.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961

Dolayısıyla söyleyecek fazla bir sözüm yok. Ama yine de uzun
uzun konuşacağım.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

Mizah 97

Dünyada yaygın ahmaklığın bir sonucu olan ve üzerinde hiçbir
şey yapamayacağınız bazı olgular da olacak elbette. Hepimiz ah­
makça şeyler yaparız. Bazılarının diğerlerinden daha fazla yaptı­
ğını da biliriz. Ama kimin en fazla yaptığını bulmaya çalışmanın
da bir anlamı yok.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

[Bir hayranından aldığı mektuba yanıt olarak:] Yaptığınız bir
şeyden keyif alan insanların mektuplarını okumak, insana hoş
bir duygu veriyor ve bu etki öğle saatlerinden önce de pek kaybol­
muyor genellikle.

- J. S. Paxton’a yazdığı mektup, Ocak 1982

Sözgelimi, gençler şimdilerde “Purple People Eaters” [Mor insan
yiyiciler] ve “Hound Dog” [Av köpeği] diye şarkılar mırıldanıp
saçmalıyorlarsa, “Fiat Foot Floogie with a Floy Floy” [Floy floy-
lu düztaban Floogie] veya “the Music Goes Down and Around”
[Müzik sarıp sarmalıyor] gibi şarkıların zamanına ait olan biz-
lerin kesinlikle eleştirebileceği bir şey değil bu. “I’d like to get
you on a slovv boat to China” [Seninle yavaş bir tekneyle Çin’e
gitsek] şarkısından daha modern sayılamayacak “Come Josephi-
ne, in my Flying Machine [Gel, sen de bin Josephine, uçan ma­
kineye] şarkısını söyleyen annelerin çocukları bunlar ne de olsa.
Bu nedenle hayatın akışında, neşede, duyguda, insana özgü zevk
ve arayışlarda, edebiyatta vs. bilimsel olmaya gerek yok. İnsan
gevşeyip hayatın tadını çıkarmaya çalışmalı.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Tuhaftır; bongo davulu çalmak üzere belirli bir mekâna davet
edildiğim ender zamanlarda, sunucu aynı zamanda bir kuramsal
fizikçi de olduğumdan söz etmeye nedense hiç gerek duymaz.

- Fizik Yasaları Üzerine

Aşk

Bir kurama da âşık olabilmek gerekir. Ve tıpkı bir kadına âşık
olmak gibi, bu da ancak onu tam olarak anlamadığınızda müm­
kün olur.

- CERN konuşması, Aralık 1965

Aşk 101

Hayatımda fıstık bir sarışın olsun olmasın, hâlâ evli değilim. Do­
layısıyla hâlâ fizik çalışabiliyorum.

- Ted A. Welton’a yazdığı mektup, Ekim 1948

Bir yüzme havuzunun dibinde otururken çok da güzel olmayan
bir kadın gelip suya atlarsa, başka bir şey üzerinde düşünebilirim
demektir. Ben de suda oluşan dalgaları falan düşünürüm.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bilimsel yöntemlerin işe yaradığı başka şeyler de vardır. Son de­
rece bariz göründükleri halde üzerinde tartıştıkça giderek zorla­
şan şeyler, örneğin karar vermek gibi. ABD’deki Rand firmasının
yaptığı aritmetik hesaplara benzer biçimde, bunun da mutlaka
bilimsel yolla gerçekleştirilmesi gerektiğini söylemiyorum. Hatır­
lıyorum da, üniversitenin ikinci sınıfındayken kadınlar üzerine
konuşurken, elektrik terminolojisinden yararlanmanın -empe-
dans [karşı koyma], direni, direnç gibi terimlerle- durumu daha
derinden kavramamıza yaradığını keşfetmiştik.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

[En çok gurur duyduğu şey üzerine:] İlk eşimi, içimden gelen en
derin sevgiyle sevebilmiştim.

- Los Angeles Times, 16 Şubat 1988

Annem bana bir şeyler öğretmişti; otobüsten ilk ben inip kızın
inmesine yardım etmeliymişim, falan filan. Benim derdim baş­
kaydı: Onunla ne konuşacağım? Ve ne konuştuğumuzu da hâlâ
hatırlıyorum. Çok saçmaydı; o ilk buluşmayı bilirsiniz. Bana

102 Güzel Dediniz Bay Feynman

piyano çalıp çalmadığımı sordu; ben de bir zamanlar öğrenme­
ye çalıştığımı, kısa bir süreliğine ders aldığımı söyledim. Biraz
daha büyüdükten sonra -aylar süren çabaların sonunda- çala
çala “Papatyaların Dansı” adlı bir parça çalabildiğimi söyle­
dim. Yoksa perilerin dansı mıydı? Neyse, durum pek parlak gö­
rünmediği için de sonunda piyanoyu bıraktığımı anlattım. İşte
böyle havadan sudan konuştuk. Sonra, tam vedalaşırken bana
“Bu çok güzel akşam için teşekkür ederim,” dedi. Çok etkilen­
miş ve çok mutlu olmuştum. Sonra, ikinci buluşmamızda kızın
bana yine, “Bu çok güzel akşam için teşekkür ederim,” dediğini
fark ettim. Üçüncü buluşmada ise kapının dibinde birbirimize
iyi geceler dilerken, bu sefer ben söyledim ona “Bu çok güzel
akşam için teşekkür ederim,” diye. Dili tutulmuş, tek kelime
edememişti, çünkü tam o anda kendisinin söyleyeceği şeylerdi
bunlar. Anlayacağınız, formaliteyle gerçek arasındaki farkı ça­
buk öğrenmiştim.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Oradayken kızlardan korkardım. Mektupları dağıtmak zorunda
olduğum anları hatırlıyorum da... Aslında anlatmaya çalıştığım
şey, aradaki farklar. Toplumsal tavırların nasıl geliştiği ilginç bir
konu gerçekten. Her neyse, mektupları dağıtırken, onları üst kat­
tan alıp dışarı çıkmak zorundaydım. O zamanlarda daha ileri sı­
nıflardan bazı öğrencilerin birkaç, daha doğrusu iki kız arkadaşı
olabiliyordu. Merdivenlerde oturmuş çene çalıyorlardı öylesine.
Bense elimde mektuplarla onların yanından nasıl geçeceğimin
derdine düşmüştüm. Kızlardan korkardım. Bu işin kendisinden
korkardım.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Aşk 103

[İlk eşi üzerine:] Bu belki de herkesin başına gelir, ama yine de
bana her şeyden bağımsız ve kişisel bir durum olarak göründü.
Yüreğinin kadınsı yumuşaklığı ve dünyaya ilişkin farklı bakış
açısıyla -b ir sanatçıydı da aynı zamanda- neyin değerli, neyin
güzel olduğunu ayırt edebiliyordu. Bunlar, beşeri bilimlere olan
tavrımı da biraz andırır şekilde, benim genelde doğrudan ilgi
duymadığım şeylerdi. Ama onun ilgisi ve aramızda büyümekte
olan aşkın da etkisiyle, ben de bu tür şeylere epeyce dikkat eder
oldum ve yumuşadım biraz. Aramızdaki ilişkinin ve onun fikir­
lerine duyduğum ilginin bir sonucu olarak, daha iyi bir insan
oldum.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Felsefe ve Din

Felsefeciler, bilim için neyin mutlaka gerekli olduğu hakkında
bol bol konuşurlar; görebildiğim kadarıyla söyledikleri her za­
man biraz safça, muhtemelen de yanlıştır.

- Feynman Fizik Dersleri

Felsefe ve Din 107

Bilim, içerdiği bilgi aracılığıyla bir güç yaratır; bir şeyler yapma
gücünü: Bir konuda bilimsel bilgi sahibiyseniz, bir şeyler yapabi­
lirsiniz. Ama bilim bu gücü verirken ne yaparsanız iyi, ne yapar­
sanız kötü olacağı konusunda bir kılavuz sunmaz size.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

İnsanların, öznel bilinç ya da kişisel bilinç olarak adlandırmak­
tan hoşlandıkları şeyi bir gün gerçekten de anlayıp anlayamaya­
cakları birçok kişi için merak konusu.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Bu tür bir esin gücünü, metafiziğe ya da İsa’nın dirilişi gibi fikir­
lere ille de inanmadan nasıl koruyabiliriz? Komşunuza yardım
etmeniz ya da komşunuz size ne yaparsa sizin de aynı şekilde kar­
şılık vermeniz gerektiğini düşünmeniz için böyle bir şey gerek­
li mi? Bir Hıristiyan gibi yaşamak için ille de İsa’nın dirildiğine
inanmak mı gerekir?

- Viewpoint için söyleşi

Bununla birlikte, bilinen doğrular, doğruluğu kanıtlanabilenler-
den çok daha fazla olabilir.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Ben, atomlardan bir evren, evrende bir atom.

- “Bilimin Değeri”, Aralık 1955

108 Güzel Dediniz Bay Feynman

Bu olağanüstü, harikulade evrenin; onca hayvan çeşidi, onca ge­
zegen, onca harekete sahip onca atom barındıran bu muazzam
uzay ve zaman aralığının; bu karmaşık bütünün, Tanrı’nın in­
sanların iyi ile kötü arasında mücadelesini izlemesi için kurduğu
bir sahneden ibaret olduğunu hiç sanmıyorum. Din, bu görüşte.
Oysa sahne, böyle bir dram için fazla büyük.

- Vievvpoint için söyleşi

Fizikçilerin dünyayı ele alış biçiminin biyoloji, din ya da başka
herhangi bir alanın varsayımlarına tecavüz etmediği görüşünde­
yim.

-U C (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

H içbir şeyi tam olarak tanımlayanlayız. Buna kalkıştığımızda
düşüncelerimiz, iki filozof arasında geçen şu konuşmada olduğu
gibi felce uğrayacaktır: Biri öbürüne “Sen ne söylediğinin farkın­
da değilsin,” der. Diğeri yanıtlar: “Farkında o lm ak ’tan kastet­
tiğin nedir? Ya söy lem ek’ten? Ya sen’den?” Ve bu böyle devam
eder, gider.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Aslında niyetim, etik ve bilimin ayrı ele alınması gerektiğinde ıs­
rar etmek değil, etik temellerinin bilimsel olmayan bir yöntemle
belirlenmesi gerektiğini vurgulamaktı. Bu bir kez belirlendikten
sonra, bazı şeyleri yapıp yapmamaya karar verirken bilim elbette
bize yardımcı olabilir ve yapmamız durumunda neler olabileceği­
ni görmemizi sağlayabilir. Ancak bir şeyin olmasını isteyip iste­
mememiz, etik açıdan nihai “iyi”nin seçimine bağlıdır.

- Profesör Lawrence Cranberg’e yazdığı mektup, Mart 1965

Felsefe ve Din 109

Yalancılık ve kötülüğün, iyilik kadar kolay öğretilebildiği anla­
şılıyor.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Barış, hem iyi hem de kötü için büyük bir kuvvettir. Kötüye nasıl
araç olacağını bilmiyorum. Gün gelir de barışa kavuşursak an­
layacağız.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Bilimciler kâşif, felsefeciler turisttir.

- No Ordinary Genius [Bir Dâhiden Öte]

Belirli bir görüşün taraftarları, başka bir görüşün taraftarların­
ca gerçekleştirilen eylemleri dehşetle izlemişlerdi. Dehşetle izle­
mişlerdi, çünkü karşıt bakış açısı insanoğlunun bütün potansi­
yelini sahte ve kısıtlayıcı bir doğrultuya yönlendirmişti. Aslında
filozofların insanlardaki fantastik potansiyeli ve kapasiteyi fark
etmeleri, insanlık tarihinde yanlış inançlardan doğan muazzam
boyutlardaki gaddarlıkların bir sonucudur.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

En kötü zamanlara dönüp baktığımızda, bir şeylere mutlak bir
inanç ve dogmatizmle bağlı insanların öne çıktığını görürüz
hep. Ve bu insanlar bu konuda o kadar inatçıdır ki, dünyanın
geri kalanının da kendileriyle aynı düşünmesi için ısrar edebil­
mişlerdir.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

110 Güzel Dediniz Bay Feynman

Hayatın anlamını ve ahlaki doğruların hangileri olduğunu bil­
mediğimizi ve onları seçmenin yoluna sahip olmadığımızı düşü­
nüyorum.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Şu anda yapmaya çalıştığım, sağkalımın tartışmasız bir etik an­
layışını mümkün kıldığı ilkesine ve sağkalımın “iyi”nin gerçek
belirleyicisi olduğuna herkesin katılacağı inancına biraz kuşku
düşürmeye çalışmak, hepsi bu. Eğer bu konuda biraz kuşkuya yer
olduğunu kabul edebilirseniz, bilim konusundaki kuşkuyu nasıl
çözümleyeceğiz?

- Profesör Lavvrence Cranberg’e yazdığı mektup, Mart 1965
(Mektuplarıyla Feynman)

Öyleyse sözcük dağarcığı hakkında ne söyleyeceğiz? Sözcükleri­
mizin sayısı çok mu fazla? Hayır, hayır. Onlara, fikirlerimizi ifa­
de etmek için ihtiyacımız var. Sözcüklerimizin sayısı çok mu az?
Hayır. Zaman içinde, rastlantı eseri kusursuz bir sözcük kombi­
nasyonu geliştirmiş bulunuyoruz.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Ahlaki değerler etik yargılar problemi, bilimin kapsamı dışında kalır.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Cömertliği görmek için, kötülüğü görmeyecek kadar cömert ol­
manız, bir insanda sırf kötülük görmek için de, ondaki cömertliği
göremeyecek kadar kötü olmanız gerekir.

- Peder John Alex ve Marjorie Howard’a yazdığı mektup,
Aralık 1965 (Mektuplarıyla Feynman)

Felsefe ve Din 111

Derin bir felsefi soruya cevap bulma umuduyla daha fazla şey
keşfetmeye çalıştığınızı düşünüyorsanız, yanılıyor olabilirsiniz.
Doğanın karakteri hakkında daha fazlasını bulmak, sizi o belirli
sorunun yanıtına götürmeyebilir. Benim bilime olan ilgim, dünya
hakkında daha fazlasını keşfetmekten ibarettir basitçe.

- BBC, “Keşfetmenin Hazzı”, 1981

Amerika Felsefe Derneği üyeliğini kabul etmek istemiyorum. Ne­
denlerim tamamen kişisel olup, hiçbir şekilde dernek hakkındaki
görüşlerimi yansıtmamaktadır. Bilakis, derneğin iyi bir kuruluş
olduğunu düşünüyorum.

- George W. Corner ve Amerika Felsefe Derneği’ne yazdığı
mektup, Temmuz 1968

Öyleyse nedir bütün bunların anlamı? Varoluşun gizemini orta­
dan kaldırmak için bugün ne söyleyebiliriz?

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Bilimin, Tanrı’nın varlığını yalanlayamayacağına kesinlikle ka­
tılıyorum. Bilim ve din inancının birbiriyle tutarlı olduğunu da
kabul ediyorum. Tanrı’ya inanan birçok bilim insanı tanıyorum.
Amacım bunu çürütmek değil.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Evrenin işleyişine dair kuram ile etik ve ahlaki görüşler bana bir­
birinden bağımsızmış gibi geliyor.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

112 Güzel Dediniz Bay Feynman

Bilginin azı tehlikeli olduğundan, biraz bilim öğrenen bir genç
her şeyi bildiğini düşünebilir.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Dinin metafizik yönlerinin etik değerlerle uzaktan yakından ilgisi
yok gibidir; ahlaki değerler de bir şekilde bilimin alanı dışında
kalır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

İnsanlar, gelmiş gelmiş felsefeciler, varoluşun sırrını, her şeyin
anlamını bulmaya çalışmış. Çünkü hayatın gerçek anlamını
keşfederlerse, bütün bu insan çabasına, insanların bu müthiş
potansiyeline doğru bir yön verilebileceklerini, insanlığın çok
başarılı bir şekilde ilerleyeceğini düşünmüşler. Bu amaçla farklı
fikirler sınanmış. Fakat dünyanın, yaşamın, insanların vs. an­
lamı sorusu, birçok kişi tarafından birçok kez yanıtlanmışsa
da tüm yanıtlar birbirinden farklı olmuştur. Ve farklı yanıtlara
ulaşan insanlar, birbirlerinin eylem ve davranışlarına dehşetle
bakarlar.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Varoluşun anlamını bilmiyoruz. Geçmiş görüşlerin hepsi üze­
rinde çalıştıktan sonra varoluşun anlamını hâlâ bilmediğimizi
söyleyebiliyorsak, sadece bunu söylemekle bile açık olan kanalı
bulmuş olabiliriz.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Felsefe ve Din 113

Bilim, felsefecilerin bilim olarak tanımladıkları şey değildir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Din ahlak dersleri verir, ama yalnızca bir kere değil. Tekrar tek­
rar teşvik edilirsiniz bu yönde. Bilimin çocuklar için, yetişkinler
için ve herkes için değerini hatırlamak amacıyla da kanımca de­
falarca ve farklı yollarla teşvik edilmek gerekir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bir insan öldükten sonra yaşayamaz.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Biliyoruz ki ahlaki değerlerle donanmış olsalar da, insanlar son
derece zayıftır ve vicdanlarının sesini dinlemeleri için bu değerle­
rin onlara hatırlatılması gerekir. Bu sadece vicdanın rahat olması
meselesi değildir. Doğru olduğunu bildiğiniz şeyi yapma gücünü
koruyabilmeniz de önem taşır. Ahlaki görüşlerinizi koruyabilme­
niz için dinin size teselli olması, kuvvet ve esin vermesi önemlidir.
Bu, dinin teşvik edici yönüdür. Yalnızca ahlaki kurallara uygun
olarak davranmanız için değil, sanat, büyük düşünceler ve eylem­
ler için de esin kaynağı olur size.

- “Bilim ve Din İlişkisi”, Mayıs 1956

114 Güzel Dediniz Bay Feynman

İnsanın ötesindeki evren üzerine derin düşüncelere dalmak, in­
sansız bir evrenin ne anlama geldiğini düşünmek müthiş bir ma­
ceradır. Evrenin uzun tarihinin büyük bölümü boyunca, ve şimdi
de çoğu bölgesinde, insanların var olmadığını unutmamalıyız.
Böyle bir nesnel bakış açısını bir kez kazandıktan, maddenin gi­
zemi ve görkemini bir kez takdir ettikten sonra, bu nesnel gözü
madde kılığındaki insana çevirmek, yaşamı muazzam derinlik­
teki evrensel gizin bir parçası olarak görmek, nadiren açıklana­
bilen bir deneyimin parçası olmak demektir. Bu deneyim genelde
kahkahayla, anlama çabasının beyhudeliği karşısında hissedilen
hoş duyguyla sonlanır. Bu bilimsel bakış, sınırlarında belirsizliğe
teslim olur ve sonunda bir hayranlık ve gizem duygusu sarar sizi.
Ancak her şey artık öylesine derin ve etkileyici bir görünüme bü­
rünmüştür ki, tüm bunların Tanrı’nın insanın iyilik ve kötülük
mücadelesini izleyebileceği bir sahne olarak düzenlendiği yolun­
daki kuram yetersiz görünmektedir.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Bazı dinsel ve metafizik görüşlere, örneğin İsa’nın yaşamının be­
lirli bir yönüne ilişkin birer bulgu olarak yorumlanabilecek bazı
bilimsel kanıtların zaman zaman ortaya çıkabildiğini düşünsem
de, altın kuralı* destekleyen herhangi bir bilimsel kanıt olamaz
gibi gelir bana. Bu bence farklı bir şey.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Batı uygarlığı bana göre iki büyük miras üzerinde ayakta dur­
maktadır. Bunlardan biri, bilimsel macera ruhudur; bilinme­
yene -keşfedilmek için var olduğu düşünülmesi gereken bir

“Sana nasıl davranılmasını istiyorsan sen de başkalarına öyle davran” il­
kesi (ç .n .)

Felsefe ve Din 115

bilinmeyene- doğru yola çıktığınız bir macera. Evrenin ya-
nıtlanamaz sorularının yanıtlanmadan kalacağı bilinci ve her
şeyin belirsiz olduğunun kabulü. Özetle, zihnin alçakgönül­
lülüğü. Diğer büyük miras ise sevgi, bütün insanlar arasında
var olan kardeşlik ve bireyin değeri üzerine kurulu eylemlerin
temeli olan Hıristiyan ahlakıdır. Ruhun alçakgönüllülüğü. Bu
iki miras birbiriyle mantıksal açıdan tümüyle tutarlıdır. Ama
mantık her şey değildir. İnsanın bir fikrin peşinden gitmek için
yüreğine de ihtiyacı vardır.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Von Neumann’dan aldığım şeylerden biri de şu ilginç fikirdi: Ya­
şadığımız dünyadan sorumlu olmak zorunda olmadığımız. Böy-
lece, Von Neumann’ın tavsiyesinin bir sonucu olarak son derece
güçlü bir toplumsal sorumsuzluk edindim kendime. O zamandan
bu yana çok mutlu bir insanım.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Doğayı takdir edebilmek için gerekli olan kuşku, genellikle de­
rin dinsel inançlarla ilintili olan kesinlik duygusuyla kolay kolay
bağdaştırılamaz.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Çoğu insan şu veya bu yönden kötüdür, malum. Ama her zaman
kötü değillerdir ve kötülüklerini telafi edecek başka iyi özelliklere
sahiptirler.

- Mimi Phillips ile yazışmalarından (Wheeling News Regis-
ter, 5 Ekim 1958)

116 Güzel Dediniz Bay Feyntnan

On üç yaşımdayken başka dini görüşleri benimsemekle kalma­
mış, Yahudilerin “seçilmiş halk” oldukları yönündeki inancım­
dan da vazgeçmiştim.

- Tina Levitan’a yazdığı mektup, Şubat 1967 (Mektuplarıyla
Feyntnan)

Gelecek olan herkes geldi anladığım kadarıyla. Ama burada ol­
mayan birini de görmekteyim; ne dersiniz buna? Burada olma­
yan birini görüp göremeyeceğiniz, eski bir felsefe sorusudur, bi­
lirsiniz. Princeton’da felsefe bölümünün lisansüstü öğrencileriyle
“Buzdolabında tavuk yok” derken ne kastedildiği üzerine saatler­
ce ve saatlerce tartıştığımı hatırlıyorum. İşte bu nedenle de felse­
fecilerle işim olmaz benim.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Dinin, sürekli ilerleyen, sürekli değişim altında olan ve bilin­
meyene doğru yol alan bilimle çelişkiye düşmemeyi garanti
edebileceği bir metafizik fikirler dizgesi bulması, bana kalırsa
mümkün değil. Soruları nasıl yanıtlayacağımızı bilemiyoruz,
çünkü günün birinde yanlış olduğu ortaya çıkmayacak bir yanıt
bulmak da mümkün değil. Güçlük, bilim ve dinin her ikisinin
de aynı bölgede yer alan sorulara yanıt bulma çabalarından
kaynaklanıyor.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Sıkça düşünürüm: Dürüstlük ile hükümette görev almak arasın­
daki ilişki nedir?

- Başkaların ın N e Düşündüğünden Sana Ne?

Felsefe ve Din 117

Şurası kesin ki felsefi ve siyasi sorulan artık içim kaldırmıyor. Şu
ana kadar olduğundan çok daha kesin biçimde kaçınıyorum bu
konulardan. Tartışmaya bile girmiyorum. Neden, bilmem.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

“Neden bu kadar şanssızız? Tanrı bizi ne hale getirdi? Bunu hak
edecek ne yaptık?” gibi sorularla neden kahredelim kendimizi?
Gerçekliği kavrar ve sindirebilirseniz, bütün bu soruların yersiz
ve çözümsüz olduğunu anlarsınız. Bunlar yanıtını kimsenin bile­
meyeceği sorular. İçinde bulunduğunuz durum ise hayatın rast­
lantısal cilvelerinden biri sadece.

- Başkalarının Ne Düşündüğünden Sana Ne?

Bulunduğumuz uzmanlaşma çağında, bir alanda kapsamlı bilgi
sahibi olanlar, genellikle bir başka alan üzerinde konuşabilecek
yeterlilikte olmuyor. İnsan edimlerinin bir yönü ile bir diğeri
arasındaki ilişkilerde ortaya çıkan büyük güçlükler, bu neden­
le giderek daha az tartışılır hale gelmiş durumda. Bu konularda
geçmişte yapılan büyük tartışma ve konuşmalara gıptayla dönüp
bakıyoruz, çünkü bu tartışmaların heyecanını bizler de yaşamak
isterdik. Bilim ile dinin ilişkisi gibi eski problemler hâlâ bizimle.
Ve bence her zamanki kadar zorlu açmazlar sunmayı sürdürü­
yorlar. Ama uzmanlaşmanın getirdiği sınırlamalar yüzünden, bu
problemler üzerinde herkese açık tartışmalar artık sık yapılmıyor.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Bilimin Doğası

Bana bir yere varıp varmadığımızı soruyorsunuz. Aynı şeyin so­
rulduğu bir başka durum geliyor aklıma. Bir kasa açmaya çalışı­
yordum. Biri bana, “Nasıl gidiyor? Bir yere varacak gibi misin?”
diye sordu. Kasayı açmadan bilemezsiniz. Ama işe yaramadığını
bildiğiniz pek çok sayıyı denemişsinizdir.

- Panel tartışması, Parçacık Fiziği Konferansı, Irvine,
Kaliforniya, 1971

Bilimin Doğast 121

[Fizikle diğer bilimlerin ilişkisi üzerine:] Gördüğünüz gibi her şey
öylesine iç içe ki, işleri kolaylaştıracak olmasa, bunların hepsine
farklı birer isim vermeye bile gerek yok.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961,
Soru-Cevap

Einstein ve Bohr üzerine çalışan tüm fizikçiler bilir ki, bazen tü­
müyle çelişkili görünen fikirler tüm ayrıntılarıyla ve tüm deneysel
koşullarda sonuna kadar incelendiklerinde, aslında hiç de çelişki
barındırmayabilir.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Bu dünyanın insanı diye nitelendirebileceğim bazı deneysel fizik­
çiler tanırım. Bu nedenle günün birinde kuramsal fizikçilerden
uzaklarda, büyük makinelerinin dibinde çalışırken akıllarına
yeni bir deney geleceğinden her zaman kuşkulanmışımdır: kâhini
test etmek için bir deney. Sırf eğlencesine, belirli bir eğride bir
tümsek ya da salımmın (osilasyon) varlığını numaradan bildirip
kuramcıların bunun için ne tür bir tahminde bulunacaklarını
izlemek isteyebilirler örneğin. Bu adamları o kadar iyi tanırım
ki, böyle bir olasılık aklıma geldiği an, tam da bunu yapacakla­
rı endişesine ciddi ciddi kapıldım. Kuramsal fizikçiler bu tür bir
tümseğin varlığını kanıtlamak için karmaşık hesapların içinde
debelenip dururken, bunların nasıl kıs kıs güleceğini hayal etmek
zor değil. İşte bu nedenle, çoğu insanın yaptığı türden hesapları
yapmak konusunda neredeyse âciz sayılırım. Tuzaklarına düş­
mekten korkarım çünkü!

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

122 Güzel Dediniz Bay Feynman

Temel kurallarla nihai olgular arasında öyle büyük bir mesafe
vardır ki, İkincisindeki bu çeşitliliğin, basit kuralların düzgün bi­
çimde işlemesiyle ortaya çıkmış olması inanılmazdır.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Bilimsel bilgi, her şeyi yapmamızı ve her şeyi inşa etmemizi müm­
kün kılar. Tabii iyi şeyler yaptığımızda övgüyü hakeden yalnızca
bilim değil, bizi o iyi şeyi yapmaya götüren ahlaki seçimlerdir
aynı zamanda. Bilimsel bilgi, iyi ya da kötü şeyler yapmaya ola­
nak sağlayan bir güçtür; ancak onu nasıl kullanacağınıza dair
talimatlar içermez.

- “Bilimin Değeri”, Aralık 1955

Dış dünyanın gerçek olduğunu ya da ölçebildiğimiz şeylerin gerçek
olduğunu söyleriz. Ancak üzerinde biraz daha düşünürseniz anlar­
sınız ki gerçek olan tek şey, ölçtüğünüzü hissetmiş olduğunuzdur
ve dış dünyanın pekâlâ beyninizin bir yanılsaması olabileceğidir.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Bilimsel bir tartışma muhtemelen epeyce bir kahkaha ve iki taraf
için de belirsizlikler içerecek, bu arada deneyler tasarlanacak, so­
nuçlar üzerine iddiaya girişilecektir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bu zor teknik problemlerle uğraşmak zorunda olmayışımız, mo­
dern toplum yaşamının avantajlarından biridir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Bilimin D oğası 123

Biyolojide, ölümün kaçınılmazlığına işaret eden herhangi bir şey
bulunabilmiş değil.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Biri benden konuşma yapmamı istediğinde hep neden biraz hu­
zursuz olduğumu anlamışsınızdır şimdi: “Lütfen bize son ge­
lişmelerden söz edin.” O zaman ben de, elbette, protonun için­
dekileri anlamada çektiğimiz sıkıntıları anlatmaya başlıyorum!
Üzerinde fazla bir şey bilmediğimiz konular üzerinde sürekli ko­
nuşurken neden zorlandığımı biraz anlamışsınızdır belki. Kimse
de hakkında her şeyi bildiğimiz konuları sormuyor ki!

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Bilimde, yani benim aşina olduğum alanda, gerçek başarıyı elde
etmenin tek yolu, kanıtları büyük dikkatle, beklentilerinizden ba­
ğımsız olarak açıklayabilmektir. Eğer bir kuram ortaya atacaksı­
nız, onun iyi ve kötü yönlerini ayrım gözetmeden anlatabilmelisi-
niz. Bilim bir tutarlılık ve dürüstlük çıtasını da öğretiyor insana.

- Başkalarının Ne Düşündüğünden Sana Ne?

Fizik hocalarıyla yaşadığınız sorun, sizin ifadenizle, size kuan­
tum mekaniğini böyle açıklamamaları, parçacıkların dalga gibi,
bilardo topu gibi ya da falanca nesne gibi davrandığını söyleme­
meleri. Ancak mesele şu ki, parçacıklar bildiğiniz hiçbir şey gibi
davranmazlar; dolayısıyla onları analitik yollarla açıklamaktan
başka çare yoktur.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

124 Güzel Dediniz Bay Feynman

incelikli ve derin başka kuramlarda da görmüş olduğumuz üzere,
doğanın hayal gücü bizimkinden kat kat üstündür. Böylesine in­
celikli ve derin bir tahminde bulunmak ise öyle kolay iş değildir.
Bunun için gerçekten akıllı olmak gerekir; makinelerle körlemesi-
ne yapılacak bir şey değildir bu.

- Fizik Yasaları Üzerine

Evet, köşeye bir ışık tutar ve oraya vardığınızda heyecan duyarsı­
nız. Ama duvara toslayıp kalırsanız da hiçbir işe yaramaz yaptı­
ğınız. Kendinize bir başka çıkış yolu bulmanız gerekir, öyle değil
mi?

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ne fizik matematiktir, ne de matematik fizik. Biri ötekine yar­
dımcı olur yalnızca. Ancak fizikte, sözcüklerin gerçek dünyayla
bağlantılarını anlamanız gerekir. Bulduklarınızı nihayetinde in­
san diline çevirmeniz, deneylerinizi yaptığınız bakır ve cam blok­
larla ve dünyayla ilişkilendirmeniz gerekir. Yaptıklarınızın doğru
olup olmadığını ancak böyle anlayabilirsiniz.

- Fizik Yasaları Üzerine

Bir şeyler yapma gücü, onu nasıl kullanacağınızla, iyi ya da kötü­
nün hizmetine sokma kararıyla ilgili talimatlar içermez. Bu gücün
ürünü, nasıl kullanıldığına bağlı olarak iyi de olabilir, kötü de.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Genellemek gerekirse, yeni bir yasa arayışı şöyle bir süreç izler:
Önce bir tahminde bulunuruz, sonra tahminin olası sonuçlarını

Bilimin D oğası 125

hesaplar ve önerdiğimiz yasanın doğru olması durumunda nelere
işaret edeceğini belirlemeye çalışırız. Ardından, hesaplama so­
nuçlarını deneyim ya da deneylerden yararlanarak, yani doğru­
dan gözlemleyerek doğa ile karşılaştırır, işlerliğini sınarız. Eğer
deneylerle çelişiyorsa yanlıştır. Bilimin anahtarı da işte bu basit
cümlede gizlidir. Ne tahmininizin güzelliği, ne sizin ne kadar
akıllı olduğunuz, ne tahmini kimin yaptığı ya da adının ne oldu­
ğu değiştirebilir durumu. Tahmin deneyle çelişiyorsa, yanlıştır.

- Fizik Yasaları Üzerine

Matematikçiler her yönde araştırmalar yapar. Bir fizikçinin bun­
ların hepsine yetişmeye çalışmaktansa içinden kendine yararlı
olabilecek kısımları takip etmeye çalışması ona hız kazandıra­
caktır.

- Omni için söyleşi, Şubat 1979

Kendi yanlışlarımızı mümkün olduğunca hızlı biçimde ortaya
çıkarmaya çalışırız, çünkü ilerlemeyi ancak böyle sağlayabiliriz.

- Fizik Yasaları Üzerine

Fizik yasalarını keşfetmek, yapboz parçalarını bir araya getirme­
ye çalışmak gibidir. Ancak elimizde birçok farklı parça olduğu
gibi, bugün bunlar hızla çoğalmaktadır da. Oraya buraya saçıl­
mış birçok parça, diğerlerine bir türlü uymaz. Bunların bir arada
olması gerektiğini nereden mi biliriz? Bilmeyiz ve belli ölçüde en­
dişe de duyarız bundan. Ama bazı parçaların ortak özelliklerin­
den cesaret alırız. Hepsi mavi gökyüzüne işaret etmektedir veya
hepsi aynı tip ahşaptan yapılmıştır.

- Fizik Yasaları Üzerine

126 Güzel Dediniz Bay Feynman

“Bilimin var oluşu” için gerekenler ve doğanın özellikleri, tumtu­
raklı önkoşullar tarafından değil, daima kullandığımız malzeme,
yani doğanın kendisi tarafından belirlenir. Bakarız, elimizdeki
şeyi görürüz, ama gelecekte olacaklar konusunda zamanından
önce başarılı bir tahminde bulunamayız.

- Fizik Yasaları Üzerine

Eğer bilimin ilerlemesini bekliyorsak ihtiyacımız olan şeyler şun­
lar: deney yapma olanağı, sonuçların dürüstçe -beklentilerin et­
kisi altında kalmadan- bildirilmesi ve önemli olarak sonuçları
yorumlayacak bir zekâ.

- Fizik Yasaları Üzerine

Tartıştığım kişi de dedi ki: “Uçan daire olması imkânsız mı yani?
Bunun imkânsız olduğunu kanıtlayabilir misiniz?” “Hayır,” de­
dim. “İmkânsız olduğunu kanıtlayamam. Sadece çok uzak bir
ihtimal olduğunu söyleyebilirim.” Bunun üzerine şu yanıtı verdi:
“Hiç de bilimsel değilsiniz. İmkânsız olduğunu kanıtlayamıyor-
sanız, uzak ihtimal olduğunu nasıl söylersiniz?” Ama işte, tam
da budur bilimsellik. Neyin yakın, neyin uzak ihtimal olduğunu
söylemektir bilimsel olan. Yoksa sürekli olarak mümkün olan ile
olmayanı kanıtlamaya çalışmak değil.

- Fizik Yasaları Üzerine

Bulanık ve hatırlanması zor fikirleri bir araya getirmeye çalışmak,
iskambilden kule yapmak gibidir. Çok sık gelir bu duygu bana.
Kartların her biri sallantılıdır ve bir tanesini gözardı etseniz tüm
yapı yıkılır. O noktaya nasıl geldiğinizi bilmezsiniz bile. Her şeyi
yeni baştan yapmanız gerekir. Burada kartlar fikrin farklı yönleri
ya da temel fikri inşa etmek üzere bir arada bulunması gereken

Bilimin D oğası 127

farklı fikirlerdir. Eğer dikkatiniz dağılır ve kartların nasıl bir ara­
ya geldiğini unutursanız, epeyce karmaşık olan kulenin inşasında
kolaylıkla hata yapabilirsiniz. Bu iş, büyük bir konsantrasyon ve
düşünmek için de adamakıllı zaman gerektirir.

- BBC, “Keşfetmenin Hazzı”, 1981

Bu çok daha derin ve sıcak bir anlayıştır. Yanıtı bulacağınıza inan­
dığınız bir yerde harıl harıl çalışırken bir anda birileri çıkagelir ve
“Şurada yaptıklarını gördün mü?” diye sorar size. Dönüp bakar
ve dersiniz ki: “Eyvah! Yanlış yerdeyim!” Bu her zaman olan bir
şeydir.

- Omni için söyleşi, Şubat 1979

Burada fikir, sizin katkınızı muhakeme edecek olan herkese tüm
bilgileri vermeye çalışmaktır; belirli bir yönde hükme vardıracak
bilgileri değil.

- “Kargo Kültü Bilimi”, Caltech diploma töreni konuşması,
1974

Bilimin ilkesi, hatta neredeyse tanımı, şöyledir: Tüm bilgilerin
sınanma ölçütü deneydir. Deney, “kanıt”ın yegâne yargıcıdır.

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül 1961

Hareket eden nesnelerin oluşturduğu bu karmaşık sistemi, tan­
rıların oynadığı bir satranç oyununu izler gibi izlemeye çalıştı­
ğınızı hayal edebilirsiniz. Oyunun kurallarını bilmiyorsunuz ve
yalnızca oyunu izlemeye izniniz var. Tabii yeterince uzun süre iz­
lerseniz, kurallardan birkaçını yakalama şansınız olabilir. Temel
fizik dediğimde kastettiğim şey de işte bu kurallardır.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

128 Güzel Dediniz Bay Feynman

Bize belirli bir durumun her zaman aynı sonucu doğurması ge­
rektiğini söylerlerse ne âlâ. Ama bunu dener ve durumun böyle
olmadığını görürsek de yapacak bir şey yok. Gördüğümüzü esas
alabiliriz ancak.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Bilimin iyi bir şey olması, bilim olmayanın kötü olduğu anlamına
gelmez.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

Yeri gelmişken, psikanaliz bilim değil, tıbbi bir iş alanıdır; büyücü
hekimlik gibi. Hastalığın nedenine ilişkin bir teorisi vardır - bir
sürü farklı ruh, falan filan. Diyelim ki büyücü hekim, hastalığın
havadan gelen bir ruh nedeniyle ortaya çıktığı yolunda bir teori or­
taya attı. Evet, havadan bir şeyin geldiği doğru, ama bu öyle bir ruh
değil ve örneğin, üzerinde bir yılan salladığınızda da kaybolmuyor.
Ama kinin gerçekten de sıtmaya iyi gelir. Dolayısıyla hastalanacak
olsanız, kabilede o hastalıkla ilgili en fazla bilgiye sahip kişi bü­
yücü doktor olduğundan, ona gitmenizi önerirdim yine. Ama öte
yandan bu onun yaptığı şeyin bilim olduğu anlamına gelmez.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

Sırf konuşarak bir teori uydurmak oldukça kolaydır.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961,
Soru-Cevap

Mesele, akıllı olduğumu bilmem değildi; bilimsel şeylerin mantı­
ken doğru olmasıydı.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilimin D oğası 129

Evet, ben her zaman ilişkiye bakarım; işin uygulama yönüne.
Gerçek dünyada bir karşılığı bulunmadığı sürece bir şey aslında
pek de anlamlı değildir.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Eğer satranç biliyorsanız şunu da bilirsiniz ki tüm kuralları öğren­
mek kolay olduğu halde en iyi hamleyi seçmek ya da Alekhine’nin
falanca hamleyi neden yaptığını anlamak çok zordur. Aynı şey, hat­
ta çok daha beteri geçerlidir doğa için. Tüm kuralları bilmiyoruz;
tüm kuralları bilmediğimizi de biliyoruz. Günün birinde kuralların
hepsini bulabileceğimiz umudunu sürdürsek de, arada bir karşımıza
öyle bir “rok” hamlesi çıkar ki anlamakta yine âciz kalırız.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Alanında isim yapmış kişilerin hangi problem üzerinde çalıştığını
araştırıp tam da o noktaya yönelmenin işin doğrusu olduğunu
düşünen çok insan vardır. Eğer üzerinde kendiniz düşünmediyse-
niz, yanlış şeyin peşinde koşuyor olabilirsiniz.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Söz konusu olan fizikse, mutlaka ilginçtir. Gördünüz mü, taşlar
nasıl oturuyor yerine.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Laboratuvarda yaptığımız ve hâlâ hatırladığım o çok hoş deney şöy-
leydi: Bir halka vardı. Diğer deneylerden bilirsiniz; çeşitli düzenek­

130 Güzel Dediniz Bay Feynman

lerden, buji başlıklarından, tekerleklerden, aklınıza gelen her şeyden
çıkabilen şu halkalar vardır ya, onlardan. Duvarda da bir kanca du­
ruyordu. Sonuçta duvara çakılmış bir tür çivi, metalden bir halka ve
büyükçe bir nottan ibaretti her şey. Şöyle yazıyordu notta: “Duvara
asın, periyodu ölçün, periyodu şekilden yola çıkarak hesaplayın ve
sonuçların tutarlılığına bakın.” Buna bayılıyordum. Harika bir şeydi
benim için. Hatırlamaya çalışıyorum da, diğer deneyleri o kadar da
umursamıyordum galiba. Onlar da hoşuma gidiyordu belki ama kı­
vılcımlar, şunlar, bunlar, bir sürü hokus pokus, fazla kolaydı. Onca
ekipmanla yerçekimi ivmesi hesaplanabilirdi. Fiziğin ne kadar hari­
ka bir alan olduğunu düşündürüyordu bana bu. Dikkatle tasarlan­
mış şeyler ortaya çıkarabildiğiniz için değil, bir kancadan sallanan
uyduruk bir halka kadar doğal bir düzenekle yapabildikleriniz için.
Bu kadar alelade bir düzeneğin neler yapabileceğini söyleme gücüne
sahip olmak beni etkiliyordu.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Yanıta yaklaştığımız her seferinde olduğu gibi, durum yine karşı­
mızdaki olgunun hak etmediği kadar basit olduğunu gösteriyor.
İşte, bu basitliğin kendisi kadar, neden her şeyin daha karmaşık
olması gerektiğini düşündüğümüzü de anlamak zorundayız. Zi­
hinlerimiz bir nedenle fazlasıyla karmaşık.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Güçlü etkileşim kuramlarıyla ilgili bir ilke benimsemiş bulunuyo­
rum: Kuram karmaşıksa yanlıştır.

- Panel tartışması, Parçacık Fiziği Konferansı, Irvine, Kali­
forniya, 1971

Bilimin D oğası 131

Yanıtın sonunda kendini ele vereceği konusunda hiç de kötümser
değilim. Başarısızlık ihtimali yok. Doğa, deneyle sürekli kurca­
lanmaya karşı koyamayacaktır. Olup bitenleri bön bön izleyen o
maymun türü de cevabın ne olduğunu, burunları cevabın içine
gömüldükten sonra er veya geç görecektir.

- Panel tartışması, Parçacık Fiziği Konferansı, Irvine, Kali­
forniya, 1971

Doğru, güzelliği ve yalınlığıyla ele verir kendini.

- Fizik Yasaları Üzerine

Bazı kuramcılar kuram ile deneyin ilişkisini kavrayamaz. Öyley­
se tüm bilgilerinin asıl kaynağı ve bu bilgiyi sınayacak düzlem
nerede aranmalıdır?

- Dr. Blas Cabrera’ya yazdığı mektup, Eylül 1982
(Mektuplarıyla Feynman)

Bilim alanında (iş dünyasından ya da başka uğraşlardan farklı
olarak), doğayı anlamak için hepimiz işbirliği içinde ve birlikte
çalışırız. Bunun da ötesinde, gerçekten işe yarar bir fikirle ortaya
çıkan herkesi tanıma ve ona hakkını verme konusunda büyük
titizlik göstermeyi de öğrenmişizdir.

-D r. Rafael Dy-Liacco’ya yazdığı mektup, Haziran 1978
(Mektuplarıyla Feynman)

Yeni fikirler her zaman heyecan vericidir, çünkü fizikçiler do­
ğanın nasıl çalıştığını ortaya çıkarmak isterler. Bilinen yasa­
larla uyumlu beklentilerden sapan herhangi bir deneyin üze-

132 Güzel Dediniz Bay Feynman

rine vakit geçirmeden eğilmek gerekir, çünkü yepyeni bir şey
bulunabilir.

- L. Dembart’a yazdığı mektup, Ocak 1986 (Mektuplarıyla
Feynman)

Sorunlarımızın çoğu, insan eliyle ortaya çıkan türdendir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Mühendisin en iyi tanımı bu olsa gerek: enerjiyi bir türden öteki­
ne dönüştüren kişi.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Görelilikle ilgili argümanlarda işleri karıştıran, iki farklı bakış
açısı olmasıdır. Konunun çaylakları da bir hesaplama yaparken
genellikle bu ikisi arasında gidip gelmek zorunda kalır.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Yalnızca yerli yerine oturmuş temel ilkelere dayandığında bile,
kuramsal fiziğin kestirim becerisinin bu kadar zayıf olması şa­
şırtıcıdır.

- Hans Bethe’ye yazdığı mektup, Haziran 1951

Bana kalırsa, insanları uygun biçimde seçip değerlendirebilecek
bir bilim alanı günümüzde yoktur. Bu nedenle akıllıca bir yönte­
min varlığından da kuşkuluyum.

-M . Fovvle’a yazdığı mektup, Eylül 1962 (Mektuplarıyla
Feynman)

Bilimin D oğası 133

Psikolojiye göz atan fizikçiler, alışkanlıktan olsa gerek, beyni bir
bütün olarak ele almak yerine, üzerinde çalışılabilecek basit bir
unsur bulunmasından yanadırlar.

- İnsan ve hayvanlarda görüş üzerine, Edwin H. Land’e
(Polaroid Corporation) yazdığı mektup, Mayıs 1966
(Mektuplarıyla Feynman)

Temel fiziği pek de ilginç bir alan olarak görmeyen kişilerin sa­
yısı giderek artıyor. Alan bu nedenle tamamlanmamış bir halde
bekliyor ve kıyıda köşede ancak üç beş kişi, “Çiftlenim sabiti yer­
çekiminden İO30 kat küçük olan üçüncü dereceden tensör alan
hangisidir?” gibi sorular üzerinde ağır ağır ilerliyor.

- M IT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

Bilimsel düşüncenin amacı, belirli deneysel koşullarda ne olaca­
ğını öngörmektir.

- F. Harrison Stamper’a yazdığı mektup, Nisan 1962

Sonuçlarda fazla keskinlik aramak her zaman çok iyi bir fikir
değildir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilimin en bariz özelliği uygulanabilirliği, yani bilim sayesinde
bir şeyler yapma gücüne sahip olunabildiği gerçeğidir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilimsel olmayan, gözlemle sınamaya tabi tutulamayan bir şey
mutlaka ölü, yanlış ya da aptalca olmak zorunda değildir. Bili­

134 Güzel Dediniz Bay Feynman

min bir şekilde iyi, diğer şeylerin de bir şekilde kötü olduğunu
söylemeye çalışmıyoruz.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Aslına bakılırsa, sınanabilecek kuralların var olması, kütleçeki-
minin ters kare yasası gibi bir yasa bulabiliyor olmamız bile başlı
başına mucize gibidir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilim, uzmanına bırakılacak bir iş değildir; tamamen evrenseldir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilim son 200 yıldır artan bir hızla gelişmekte ve bu hız günü­
müzde zirveye çıkmış durumda.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Bir şeyin bilimsel olmaması kötü bir şey değildir; onda bir sorun
olduğu anlamına gelmez.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Diğer bilimsel konuların aksine, zaman kavramıyla ilgili fikir­
lerimizde genel olarak ayrıntılı bir gelişme olmadı. Sağduyuyla
bildiklerimizin çok ötesinde bir şey bilmiyoruz hâlâ. Zamanın
durmak bilmeden ileriye aktığı, herkesçe bilinen bir gerçek. Bi­
limciler ise bunca çalışma ve çabaya rağmen, bu gizeme dair bil­
diklerimize fazla bir şey katabilmiş değiller.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Bilimin D oğası 135

Bilimsel problemler genellikle iki farklı biçimde ele alınır. Birin­
cisinde, onları bulduğumuz haliyle nesnelerin düzenleniş biçimle­
rinin kökenini anlamaya çalışırız; İkincisinde de, işe farklı koşul­
larda başlamaları durumunda nasıl davranacaklarını anlamaya
çalışırız.

- “Zaman Üzerine” programı için alman notlardan, 1957

Bir erdem olan böylesi bir kapsamlılık çoğu zaman yanlış an­
laşılır. Birisi bir şeyin bilimsel biçimde yapıldığını söylediğinde,
genelde kastettiği şey kapsamlı yapılmış olduğudur yalnızca.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Galileo’nun burada olduğunu, bizim de kendisine günümüz dün­
yasını gösterip onu mutlu etmeye çalıştığımızı ya da gözlemlerini
izlediğimizi düşünelim. Ona kanıtları sorgulama yöntemlerinden,
kendisinin geliştirmiş olduğu değerlendirme yöntemlerinden söz
ederdik. Hâlâ aynı geleneği tamı tamına aynı biçimde izlediğimizi
vurgulardık - sayısal ölçümlere ve bu ölçümlerin en azından fizik­
te diğerlerinden daha iyi birer araç olarak kullanıldığı ayrıntısına
kadar. Sonra bilimlerin doğrudan kendi yaptıklarının sürekliliği
ve ruhu içinde oldukça iyi bir gelişim gösterdiğini, ve tabii bunların
sonucunda da artık cadı ve hayaletler kalmadığını anlatırdık.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Astroloji doğruyu söylüyor olabilir. Dişçiye Venüs’le dik açıya
girildiği gün gitmek, başka bir gün gitmekten daha iyi olabilir.
Lourdes mucizesiyle iyileştirilebileceğiniz de doğru olabilir. Ama
bu doğruysa araştırılması gerekir. Neden mi? İyileştirilip gelişti­
rilmesi için. Eğer doğruysa, yıldızların yaşamı gerçekten etkileyip

136 Güzel Dediniz Bay Feynman

etkileyemediklerini öğrenebiliriz. Sistemi istatistiksel olarak ince­
leyip, kanıtları nesnel ve daha dikkatli bir gözle değerlendirerek,
onu daha güçlü hale getirebiliriz.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bilim, kendimizi kandırmamayı öğrenmenin uzun tarihidir.

- K. C. Cole, The Universe and the Teacup: The Mathemati-
cs o f Truth and Beauty [Evren ve Çay Fincanı: Doğrunun
ve Güzelliğin Matematiği], 1998 (kitapta alıntılanmıştır)

İnanmadığımız bu tür şeylere saldırmamız gerektiği görüşünde­
yim. İnsanların kafalarını keserek saldırma anlamında değil, tar­
tışma anlamında elbette.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Fiziğin dünyaya bakış açısının, diğer bilimlerdeki deneyim olgu­
larını açıklamada yeterli olduğuna tümüyle inanıyorum.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Biz fizikçilerin, başlangıç koşullarını söylemeniz durumunda, ge­
lecekte olacakları öngörmemizi sağlayan bir kurama sahip oldu­
ğumuz yolunda bir inancımız vardır.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Bilimin Doğast 137

Başka kuramlar ve konular, kuramsal yapılarının temel bir bile­
şeni olarak “geçmiş” denen bir şey barındırır. Ancak fizik, gele­
cekte olacakları çözümleyebilmek için geçmişin üzerinde çalış­
mayı gerektirmez genelde.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Geçmişi şimdiki zaman haline getiren bir düşünme biçimi vardır.
Öyle ki, geçmişle ilgili bir kuram da gerçekte gelecekte olacakları
öngörmeye yarayan bir kurama dönüşür.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Fizik ve biyolojinin bir ortak noktası da daima dışardaki şeyler
hakkında konuşmamız ve açıklamada bulunmamızdır. Her za­
man “sen”i açıklamaya çalışırız, “ben”i değil.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

Böyle bir bilincin varlığı, nasıl geliştiği konusunda, kapsamı ko­
nusunda, doğadaki başka hayvanlar, hatta doğanın kendisi için­
de gösterdiği yaygınlık konusunda birçok soruyu da beraberinde
getirecektir. Sonuçta yanıttan çok, soru üreten bir durumdur bu.
Bununla birlikte tahmin ediyorum ki her şeyin ışık altında gö­
ründüğü kadar gerçek olduğunu içlerinde hisseden çok kişi vardır
aramızda.

- UC (California Üniversitesi) Berkeley Dersleri, “Evrimsel
Tarihte Zaman ve Fizik”, bahar 1968

138 Güzel Dediniz Bay Feynman

Dünyanın neye benzediğini kesin olarak ortaya çıkarmaya çalış­
mıyoruz; şu ana kadar gördüklerimizi anlamaya çalışıyoruz.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Henüz herhangi bir gözlem yapmamışken, bir şey şöyledir veya
böyledir gibi bir yargıda bulunma işini askıya alırız. Böylece öz­
gürce düşünmeye devam edebiliriz. Bu, bildiğimiz en etkili yol­
dur.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Bilim budur işte: İlle de insanlığın geçmiş deneyimlerine yaslan-
maksızın, yeni ve dolaysız deneyimlere göre yeniden doğrulanma­
ya değer keşiflerin bir sonucudur.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Düşünce özgürlüğünün önemini öğretmesinin yanında, bilimin
bir faydası da akılcı düşüncenin önemini öğretmesidir. Öğreti­
lenlerin doğruluğundan şüphe etmenin doğurduğu pozitif sonuç­
ların değerini öğretir bilim.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Çalışmalarınızı yayımlamaya kalktığınızda, teknik dergilere
gönderdiğiniz makaleler genelde dikkatle cilalanmış, başvurdu-

Bilimin D oğası 139

ğunuz tüm ara yollar, arka plandaki tüm düşünceleriniz vs. çıka­
rılmış olur. Kişisel deneyiminizi, bir fikirden diğerine nasıl geç­
tiğinizi anlatmazsınız bunlarda. Belirtilen referanslar, size fikri
veren kişilere değil, fikrin ilk sahibine gönderme yapar. Özetle,
işler hep böyle yürür.

- CERN konuşması, Aralık 1965

Gençlerin gösterdiği başarının nedeni, yetersiz bilgiye sahip ol­
maları olabilir. Çünkü bir şeyi yeterince bildiğinizde, ona ilişkin
tüm fikirlerinizin işe yaramayacağı da sizin için bariz hale gelir.

- CERN konuşması, Aralık 1965

Yaptıkları tek şey, fiziksel dünyayı ele alıp onu çözümlemek üzere
dilimlere ayırmaktır. Ve ellerindeki salam parçasını da şu veya bu
biçimde dilimlemeyi seçmişlerdir. Ama nasıl dilimlerseniz dilim­
leyin, aynı salam parçasıdır söz konusu olan. Bu nedenle salama
bakmanız gerekir; dilimlenme sürecine değil.

- CERN konuşması, Aralık 1965

Başladığım sıfır noktasına dönmek için attığım şu çılgın, harika
tura bir bakın. Sonsuz öz-enerji problemini hiçbir şekilde çözmüş
değilim. Başladığımda ne kadar sonsuz idiyse, hâlâ öyle.

- CERN konuşması, Aralık 1965

Dünyada sahip olduğumuz kuramların her birini bir başka bi­
çimde ifade etmek, bunlara birçok farklı fiziksel bakış açısından
bakmak mümkün görünüyor.

- CERN konuşması, Aralık 1965

140 Güzel Dediniz Bay Feynman

Fizik kurallarının, bariz biçimde aynı görünmese de aslında
aynı olan farklı biçimlerde ifade edilebilir olmaları, bence ha­
rika bir durum. Bu nedenle sırf eğlencesine de olsa -gerçi akla
uygun olup olmadığını görmek için üzerinde biraz daha düşün­
mem gerekecek- bunun nedeninin, yasaların basitliği olduğu
önerisini ortaya atacağım. Ve basit şeylerin de, siz aynı şeyi ta­
nımladığınızın farkında bile olmadan, iki farklı biçimde tanım­
lanabileceğini. Buna karşılık karmaşık bir şeyi ele aldığınızda,
onu bütünüyle açıklayabilmek için o kadar çok şey söylemişsi-
nizdir ki, onu farklı biçimde görebilmenizi sağlayacak bir başka
yol yoktur sizin için.

- CERN konuşması, Aralık 1965

Olgulara farklı fiziksel açılardan baktığınızda, ruhunuzu bun­
lardan bir tanesine satmayıp -b ir zamanlar yaptığım şey buydu-
hepsini birlikte ele alabildiğiniz takdirde büyük bir iş yapmışsınız
demektir.

- CERN konuşması, Aralık 1965

Kendi kuramınızın doğru olması ve aynı zamanda herkesin üze­
rinde çalıştığı genel kuramın doğru olması ihtimali düşüktür.
Ama çözümü ortaya koyacak kişinin kimsenin tanımadığı senin
olman ihtimali de daha düşük değildir.

- CERN konuşması, Aralık 1965

Hepimizin aynı akıma kapılıp gitmemesi çok önemlidir. Çünkü
yanıt, yüzde doksan olasılıkla orada, örneğin [Murray] Gell-
Mann’ın üzerinde çalıştığı yerde yatıyor olsa bile, ya bir de değil­
se ve herkes aynı yanılgıya yatırım yapmışsa?

- CERN konuşması, Aralık 1965

Bilimin D oğası 141

Eğer bir kuramı sınamayı kafanıza koyduysanız veya bir fikri
açıklamak istiyorsanız, sonuçlar nasıl olursa olsun çalışmanızı
yayımlamaksınız. Yalnızca belirli türden sonuçları yayımlarsa­
nız, bu ancak fikrinizin hoş görünmesine yarar. Bu nedenle HER
ÎKİ türden sonucu da yayımlamanız gerekir.

- “Kargo Kültü Bilimi”, Caltech diploma töreni konuşması,
1974

Bilim, dünyada muazzam bir dehşet yaratma gücüne sahip olsa
bile değerlidir, çünkü yaratabildiği bir şey vardır ne de olsa.

- “Bilimin Değeri”, Aralık 1955

Bilim bir şeyin hangi yolla bilinir hale geldiğini, bilinmeyenle­
ri, bilinenlerin ne ölçüde bilindiklerini (zira hiçbir şey mutlak
biçimde bilinemez), kuşku ve belirsizliklerle nasıl baş edilmesi
gerektiğini, kanıtların tabi olduğu kuralları, değerlendirme yap­
mak üzere nasıl düşünülmesi gerektiğini, doğruyu sahteden ve
hileden ayırmayı öğretmenin bir yoludur. Bunların bilim, özel­
likle de fizik öğretmenin önemli ikincil getirilerinden olduğunda
hiç kuşku yok.

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

Ama durum öyle olmayabilir; o zaman bulduğunuz her halta ra­
zısınız demektir!

- Omni için söyleşi, Şubat 1979

Bir de bakmışınız, yola çıkış noktasındaki fikriniz olduğu gibi
uçup gitmiş! Ara sıra başınıza gelen heyecan verici durumlardan
biri de budur işte.

- Omni için söyleşi, Şubat 1979

142 Güzel Dediniz Bay Feynman

Fizik, nereden geldiğini sormadan yasalar ve sabitler bulmaya ça­
lışarak şu ana kadar idare etmiştir. Ancak tarihi de göz önüne
almak zorunda kalacağımız noktaya yaklaşıyor olabiliriz.

- Omni için söyleşi, Şubat 1979

Fizikte deneyim kazandıkça öğrendiğiniz bir şey vardır ki, o da
yapabildiklerimizin, toplamda var olanların ancak küçük bir bö­
lümü olduğudur.

- Omni için söyleşi, Şubat 1979

Canımızın istediği deneyi yapabileceğimize dair bir yanılsama
içindeyiz. Ancak hepimiz evrilmekte olan aynı evrenden geldik ve
“gerçek” anlamda özgürlüğe sahip değiliz. Çünkü belirli yasalara
tabiyiz ve belirli bir geçmişe sahibiz.

- MIT konferansı, Mayıs 1981

Kafanız biraz karıştığı için de anlamamış olabilirsiniz. Söyledi­
ğim bir şeyi yanlış yorumlamış olduğunuzdan eminsiniz, bu yüz­
den de ilginizi kaybettiniz. Ama size garanti ederim ki çoğu sefer
doğru yorumladınız söylediklerimi. Ve doğanın gerçekte nasıl
işlediğini anladığınız zaman da öylesine büyük bir şoka girecek­
siniz ki ona da inanmayacaksınız.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

Bilim, daha doğrusu soyut bilim, gelişemez veya en iyi ihtimalle
yalnızca tesadüfler sonucunda gelişebilir.

- “Amerika’da Bilim” konuşması notlarından

Bilimin D oğası 143

Yeni fikirleri, kafanızda önceden biriktirmiş olduklarınızla açık­
lamaya çalışmak doğaldır, ama birbiri üstüne yığılmış onca kav­
ramı bir düşünün: Falanca fikir, filanca fikirle açıklanabilir, fi­
lanca fikir de bir başkasıyla. Bu bir sıralama meselesidir ve farklı
kişiler için farklı olabilir!

- Başkalarının Ne Düşündüğünden Sana Ne?

Bir koşulun varlığının savunması sırf tek bir deneyi açıklıyor ol­
masıysa, bu fiziksel bir zevk meselesidir.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

Katıldığım her toplantıda, çok az ilerleme kaydedildiği hissine
kapılıyorum. Bununla birlikte zamanda makul bir süre, diyelim
ki birkaç yıl geriye gittiğinizde inanılmaz bir ilerleme olduğunu
görür ve gelişmelerin nasıl olup da anlık olarak gözünüzden ka­
çabildiğim anlamakta zorlanırsınız. Bu sanırım bulutların gök-
yüzündeki değişimine benzer bir şey. Bulutlar da bir noktada
solarken başka bir noktada büyümektedir ve bir süre sonra bak­
tığımızda her şey değişmiştir.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

Günümüzde fiziğin neredeyse tümüyle deneycilerin elinde olduğu
konusunda kimsenin kuşkusu yok. Bununla birlikte, kuramın da
öngörüsel bir değer taşıdığı gerçeğini gözardı edemeyiz.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

Modern kuramı öngörüsel değeri bakımından sınamaya kalktığı­
mızda, oldukça zayıf olduğunu görürüz.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

144 Güzel Dediniz Bay Feynman

Yeni bir parçacık ya da yeni bir gerçek gün yüzüne çıktığında,
dikkat edin, bütün kuramcılar iki şeyden birini yapar: Ya grup
oluştururlar ya da dağılırlar.

- Amerika Fizik Derneği Yıllık Toplantısı kitapçığı, 1950

İnsan “beklenen” bir başarısızlık bulmak için de çok emek sarf
etmeli. Yaptığım bir şeyin mutlaka yanlış olduğu önyargısından
tam kurtulurum ki, bir ay sonra yapılan bir deney, gerçekten de
yanlış olduğunu gösterir bana.

- “Kuantum Elektrodinamiğinde Gelinen Durum”, Solvay
konferansı, 1961

Güney denizlerinde kargo kültüne inanan insanlar yaşar. İkin­
ci Dünya Savaşı sırasında, cazip mallarla dolu uçakların inişine
tanıklık eden bu insanlar, aynı şeyin günümüzde de gerçekleş­
mesini isterler. Bu nedenle piste benzer alanlar düzenlemiş, ke­
narları boyunca ateşler yakmış, ve kafasına anten gibi uzanan
bambu çubukları ve kulaklığa benzer iki tahta parçası takmış bir
adamın oturabileceği tahtadan bir kulübe yapmışlardır. Adamın
görevi kontolörlüktür. Öylece beklerler uçakların inmesini. Her
şeyi doğru yapmışlardır. Biçimsel olarak da kusursuzdur her şey.
Ama işe yaramaz. İşte ben de bu tür şeyleri “kargo kültü bilimi”
olarak tanımlarım, çünkü bilimsel sorgulamanın gerektirdiği
malum kural ve yöntemlere uysalar da, temel olan bir şeyleri ek­
sik bırakmışlardır.

- U. S. Netvs and World Report için söyleşi, Şubat 1985

Yeni şeylerin keşfiyle sonuçlanacak bilimsel ilerlemeler, genellikle
eski kuramların öngörülerindeki küçük sapmaların fark edilme-

Bilimin D oğası 145

siyle gerçekleşir. Bu ancak öngörülerin son derece hassas ve ayrın­
tılı olması koşuluyla mümkün olabilir.

- “Yang-Mills Kuramının 2+1 Boyutta Nicel Davranışı”,
Ocak 1981

Eğer atomun küçük bir güneş sistemi olduğunu, çekirdeğin Güneş
gibi merkezde durup elektronların da gezegenler gibi çevresinde
dolandığını duyduysanız, bin dokuz yüzlerin başlarına dönmüş­
sünüz demektir.

- “KED [Kuantum Elektrodinamiği]: Elektronlar ve Etkile­
şimleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Bilimi, kimilerinin son derece ilginç, kimilerinin de biraz sıkıcı ve
zor bulması bana ilginç geliyor. Özellikle de bazı çocuklar var ki
önlerine konan her şeyi anında yalayıp yutuyorlar.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bilimi ele alırsak, kanımca onu zor kılan şeylerden biri, epeyce
hayal gücü gerektirmesidir. Nesnelerin gerçekte barındırdıkları
çılgınca özellikleri hayal etmek çok zordur.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bunlar öyle disiplinlerdir ki, bildiğiniz ve bilmediğiniz zamanla­
rı, bildiğiniz ve bilmediğiniz şeyleri fark etmeyi öğrenmeniz ve
kendi kafanızı karıştırmamak için hep dikkatli olmanız gerekir!

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

146 Güzel Dediniz Bay Feynman

Dünya tuhaftır. Hatta tüm evren çok tuhaftır. Ama ayrıntılara
baktığınızda, kuralların çok basit olduğunu görürsünüz.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Astronomide sayılar bana sorunmuş gibi geliyor - boyutlar ve
sayılar.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Nevvton, bana kalırsa özellikle de bir konuda tam bir deha, bir
öğretmendi. Bilimle ilgili modern düşünme yöntemini bize öğre­
ten ve ilerleme kaydetmemizi sağlayan kişi odur. Deneysel olarak
“Bu gerçekten de oldu!” diye belirleyebildiği gerçekler ile kendi
fikirleri arasındaki ayrımı büyük dikkatle ortaya koyan da odur.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Önce bana bir gramın neden bu büyüklükte olduğunu söylemeniz
gerekiyor. Bunun nedeni, Fransız Devrimi’nin gerçekleştiği sıra­
larda binlerinin gram üzerinde karar vererek bir gramı şöyle ya
da böyle tanımlamasıydı. Buna göre elektron da şu kadar gramdı!

- “KED [Kuantum Elektrodinamiği]: Yeni Sorular”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

îşte bu, biz fizikçilerin sahip olduğu bir avantajdır: Bir yüzyıl
önce ne keşfettiğimizi biliriz.

- Dr. Robert S. Alexander’a yazdığı mektup, Kasım 1965

Bilimin D oğası 147

Bu harikulade dünyanın ve fizikçinin ona bakış açısının taşıdığı
değeri biraz göstermek istedim size. Bu bana göre modern zaman­
ların gerçek kültürünün önemli bir parçasıdır. (Başka alanlardan
buna itiraz edecek hocalar çıkabilir; onların tümüyle yanıldığını
düşünüyorum.) Belki bu kültürü takdir etmekle kalmayacak, in­
san zihninin atıldığı en büyük maceranın bir parçası olmak da
isteyeceksiniz.

- Feynman Fizik Dersleri, Ek

Araştırma tesisleri ve bilimsel üniversitelerin günümüzdeki yo­
ğunluk dağılımı, bariz tehlikeler ortaya çıkarmaktadır.

- Araştırmaları denizaşırı boyuta taşıma konusunda Profe­
sör M. L. Oliphant’a yazdığı mektup, (Mektuplarıyla Fey­
nman)

Birçok fizikçi şu sıralarda, her şeyi müthiş bir model içinde birleş­
tiren büyük bir resim oluşturmak için çok büyük çaba sarf ediyor.
Oyun çok keyif verici olsa da, taraflardan hiçbiri büyük resmin
nasıl bir şey olduğu konusunda bir diğeriyle hemfikir değil.

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tu­
h a f Kuramı

Las Vegas’ta kumar oynasam ve paramı rulette yirmi iki sayı­
sına koymak üzereyken yanımdaki kız, tanıdığı birini gördüğü
için içkisini dökse, ben daha bahse giremeden dursam ve hemen
ardından yirmi iki sayısı da gelse, benim için evrenin tüm gidi­
şatının, küçücük bir fotunun kızın retinasındaki sinir uçlarına
çarpmasına bağlı olduğu sonucuna varabilirim.

- Feynman Lectures on Gravitation [Feynman’ın
Kütleçekim Üzerine Dersleri]

148 Güzel Dediniz Bay Feynman

[Fiziğin sonunu getiren şeyin ne olacağı üzerine:] Bela arayıp da
bulamamamız.

- MIT paneli

[Babası üzerine:] Kendi kendine çok şey öğrenmişti. Hem çok
okur, hem çok çalışırdı, çünkü artık benim de bildiğim üzere,
bilimden epeyce anlardı.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilim, amaca yönelik değildir, ama mühendislik araştırmaları
öyledir. Kaydettiğimiz en büyük ilerlemeler, kullanıma yönelik
araştırmalarla değil, sırf eğlencesine yapılan, merak ya da anla­
ma ihtiyacından kaynaklanan çalışmalarla gerçekleşmiştir.

- Los Alamos notlarından

Bombayı kontrol altına almak için atom araştırmalarını durdur­
maya gerek yoktur. Asıl zorunluluk, araştırmanın hangi amaca
hizmet edeceğini kontrol altına almaktır.

- Los Alamos notlarından

Yaptığımız şeyleri görme ve atom düzeyinde bir şeyler yapma be­
cerimizin geliştirilebilmesi, kimya ve biyolojideki birçok proble­
min çözümüne de yardımcı olacaktır. Bu, kanımca engellenemez
bir gelişmedir.

- Notlar

Bilimde hiçbir şeyle ilgili tek bir mutlak ifade bile yoktur.

- Notlar

Bilimin D oğası 149

Fizikle ilgili fikirler dış dünyaya sızıp topluma, psikolojiye vs.
uygulandığında, öyle bir noktaya kadar saptırılırlar ki, sonunda
önemsiz, bariz, sıkıcı şeylere, herhangi bir kesinlik ya da hassas­
lık içermeyen olgulara dönüşürler.

-Feynman’ın Fizik Dersleri, 12. Ders ses kaydı, 7 Kasım
1961

O karmaşıklığın -doğanın o akıl almaz doğasının- keyfine tam
anlamıyla varabilmek için arada bir durup düşünmeniz gerekir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Elektrik, manyetizma ve nihayet çözümlenebilmiş olan elektro­
manyetik etkilerin keşfi, bence tarihteki en temel dönüşüm ve en
büyük değişimi temsil ediyor.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bir alandaki fikirlerin bir başka alandaki fikirler üzerine etkisi
hakkında konuşabilmek için, öyle ya da böyle, ahmak durumu­
na düşmeyi de göze alabilmek gerekir. Uzmanlaşmanın ağırlıkta
olduğu günümüzde, her iki alandaki anlayışımız konusunda da
kendini bu duruma sokmayacak kadar derin bilgiye sahip çok az
insan var.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Şu anda üye olduğumuza göre, en iyilerden sayılmamız gerekti­
ğini kendimize yüksek sesle beyan etmeden, halihazırdaki üye­
lerin arasına katılabilecek olanların yalnızca en iyiler olacağını
nasıl söyleyebiliriz? Kendimin de çok iyilerden olduğuna elbette
inanıyorum, ama bu özel bir konu ve bunu herkesin önünde,

150 Güzel Dediniz Bay Feynman

hele de şu veya bu kişinin, üyesi olduğum elit kulübe katılmaya
değer olmadığı kararını verme cüretini gösterecek şekilde ilan
edemem.

- Dr. Detlev W. Bronk ve Ulusal Bilimler Akademisi’ne yaz­
dığı mektup (Mektuplarıyla Feynman)

Size ayar kuramlarını tanıtmıştım hatırlarsanız. Ama itiraf ede­
yim, onlardan hiç de memnun değilim, çünkü farklı parçacıkları
gösteren haritalara benziyorlar daha çok. Size dağ zirvelerini gös­
teren sıradan haritalar, dağların neden orada olduklarını söyle­
mez. Dünya’nın nasıl çalıştığını bulmak yine size kalır.

- BBC ile söyleşi, “Mevcut Kuramların Ötesi”

Bilim, kimi zaman bir şeyler keşfetmenin yeni bir yöntemi, kimi
zaman da keşfedilen şeylerden beliren bilgi bütünü demektir.
Yeni bir şey ortaya çıkardığınızda yapabileceğiniz yeni şeyler an­
lamına da gelebilir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilim öğrenirken deneme-yanılma sürecinden yararlanmayı, bir
buluş ve özgür sorgulama ruhu geliştirmeyi öğrenirsiniz. Bunlar
topluca bilimin de ötesine uzanan büyük bir değer taşır. Bir kere,
insan kendine “Bunu yapmanın daha iyi bir yolu olabilir mi?” so­
rusunu sormayı öğrenir. (Ve bu sorunun cevabı da, şartlı refleksle
söylemeye alıştığımız “Bakalım, bunu Birleşik Devletler’de nasıl
yapıyorlar,” gibi bir şey değildir elbette, çünkü bundan daha iyi
bir yol mutlaka vardır!)

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

Bilimin D oğası 151

[Aydınlanma üzerine]: Sonra da düşünür ve dersiniz ki: “Nasıl
bu kadar aptal olabildim de bunu göremedim?” Bu yalnız si­
zin için değil, tüm bilim tarihi için geçerlidir. İnsanlık tarihine
baktığınızda, ilerleme hızına bağlı olarak neden yirmi ya da on
yıl önce düşünmediklerini merak ettiğiniz birçok şeyle karşıla­
şırsınız.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Deneysel fizikçilerin, düşük sıcaklık çalışma alanını ortaya çı­
karan Kamerlingh Onnes gibi bir adama gıptayla baktıklarını
tahmin ediyorum. Derinlere indikçe inebileceğiniz adeta dipsiz
bir kuyudur bu. Böyle bir adam, bundan sonra ancak bir lider
olabilir ve bilimsel bir macera üzerinde geçici de olsa bir tekel
kurmuş demektir.

- “Aşağıda Daha Çok Yer Var”, Aralık 1959

Uzayı anlamak, her şeyin bir başka bakış açısından nasıl görüne­
bileceğini anlamak demektir.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Hiçbir alanda araştırmalar tamamlanmış değildir. Çünkü araş­
tırmalar yeni keşiflere ve ancak daha fazla araştırmayla yanıtla­
nabilecek yeni sorulara yol açar.

- Öğrencisi Mark Minguillon’a yazdığı mektup, Ağustos
1976 (Mektuplarıyla Feynman)

152 Güzel Dediniz Bay Feynman

Uygulamalarının sonucu olarak kendisini ahlaki çıkmazlar için­
de bulacak bir sonraki bilim dalının biyoloji olacağından nere­
deyse eminim. Ve eğer fiziğin diğer bilimlere kıyasla daha zor
problemlere sahip olduğu düşünülüyorsa belirteyim ki biyolojik
bilginin gelişimiyle ortaya çıkan sorunlar muhteşem olacak!

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Dünya dönüyorsa, fikir ve çıkarlar arasındaki farklardan ve
bununla gelen işbölümünden dolayı dönüyor. Bir işi gönüllü ya­
panlar arasında bile vardır bu farklar. Umarım herkes benim dü­
şündüğüm gibi düşünmüyordun Öyle olduğunu anladığım anda
fikrimi değiştirirdim. Çünkü gerçek ilerleme, yaklaşımlardaki bu
çeşitlilikten doğar. Denemediğimiz yol kalmamalıdır.

-John M. Fowler’a yazdığı mektup, Mart 1966

Fizik çalışmalarımın ödül için yetersiz olduklarını söyleyemem.
Mesele, bir Ödül Sahibi ve Önemli Bilim İnsanı olarak, benim
bunun için yeterli olup olmadığım. Yeterli bulmuyorum kendimi,
hepsi bu. Ben sadece bir şeylerle oyalanan bir çocuktum. Pija­
malarımı giymiş, elimde kâğıt kalemle yerde çalışırken bir şeyler
çıktı ortaya, her şey bundan ibaret.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

Birbirini kuvvetle çeken zıtlardan oluşan bu karışımı hayal etmek bir
bakıma eğlencelidir. Çekim kuvveti, toplam etkiyi sıfırlayacak kadar
güçlüdür. Gizemli elektrik kuvveti ise nadiren, ancak karışım için­
deki zıtlardan birinin diğerinden biraz daha fazla olması sonucunda
ortaya çıkar. Şimdi, bu elektrik kuvvetlerini başka nasıl açıklaya-

Bilimin D oğası 153

bilirim? Ayrıca bu olguları neden jöleyle ya da insan yapımı başka
şeylerle açıklamaya çalışayım?

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Ama ilerlemek zorundayız. İlerlemeye devam edersek daha fazla
şey ortaya çıkaracağız. Dolayısıyla biz de ilerliyoruz.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961

Bu arada baştan belirteyim, bilim kapsamı dışında kalan bir şeyin
kötü olması gerekmez. Örneğin, sevgi bir bilim değildir. Öyleyse
bir şeyin bilim olmadığı söyleniyorsa, bu onda bir sorun olduğu
anlamına gelmez. Onun bilim olmadığı anlamına gelir, o kadar.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

Biraz malzeme almak için şehre inmiştim. Elimde bir çöp sepeti
ve başka birkaç şey daha vardı. Yolda karşılaştığım kuramsal fi­
zikçi Leonard Eisenbud -kendisiyle tanışmıştık- bana döndü ve
dedi ki: “Oo, iyi bir kuramsal fizikçi olacağa benziyorsun. Doğru
malzemeyi almışsın. Bir silgi ve bir çöp sepeti.”

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Einstein üzerine:] Bir kazak giymişti, içinde gömlek yoktu. Ço­
rabı da yoktu -tam da herkesin söylediği gibi- ve tartışmalarda
hep öylesine yumuşak ve nazik bir tavır içindeydi ki, onunla ko­
nuşmak çok ilginç bir deneyimdi.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

154 Güzel Dediniz Bay Feynman

Doğanın temeller açısından çok ama çok tuhaf görünüp, yine de
sonunda doğal olguları ilk düşündüğümüzden çok farklı biçimde
sunabileceğini biliyoruz. Hiç sorun yok. Sonuçta olgular üzerin­
de ciddi biçimde düşünmeniz, yanlış oldukları sonucuna balıkla­
ma dalmamanız gerekiyor.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[ilk nükleer test üzerine:] Akustik her zaman beni etkilemiş ve
benim için anlam taşımıştır. Ama görsel olgular kadar değil. O
kaskatı çatırtıyı 20 mil öteden duyduğumda, bunun çok önemli
bir şey olduğunu kavramış ve heyecana kapılmıştım.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Fark ettim ki benim sorunum, yaptıklarımı yazıya dökmemem.
Bir şeyler keşfederim, aynı şeyi sonra başkaları da keşfeder, o
zaman ben de yazmaya değmez diye düşünürüm. Örnek verecek
olursam, kütleçekiminin kuantum kuramını tanıdığım herkesten
sonsuzca yüksek bir dereceden, sonsuzca büyük bir ayrıntıyla çö­
zümledim. Ama çalışma henüz tamam değildi, çünkü bazı zayıf
noktaları vardı.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Nasıl olduğunu anlatayım. Bu söyleyeceklerim ilginçtir, çünkü
benim de sonradan keşfettiğim gibi, bilim böyle işler. Bir şeye
inanan bir insan düşünün. Bu insan inanışına uyduğunu dü­
şündüğü şeyler görür, ama aslında onların da sebepleri alakasız
şeylerdir. Böylece düşündüğü şeyin doğruluğuna kanaat getirir.

Bilimin D oğası 155

Daha sonra tüm yan unsurlar, birbirlerini güçlendirici kanıtlar
olarak çıkar ortaya. Bunların hiçbiri pek öyle güçlü değilse de
sayıca çokturlar. Ama savınızın doğru olmadığını öne sürdüğü­
nüz anda da tüm bu güçlendirici kanıtlar ortadan kaybolur. Söy­
lemeye çalıştığım, bunun aslında çok basit bir işleyiş olduğudur.
Her şey, beklentileri karşıladığı izlenimini veren özel bir paketin
seçiminden ibarettir. Bu öyle güçlü bir paket değildir. Bu nedenle
üzerine bir argüman inşa edip buna inanır ve epeyce ağırlık ta­
şıdığını düşünürsünüz. Ama dikkatle baktığınızda bu ağırlığın
aslında düşündüğünüz gibi olmadığını, içerdiği tüm unsurların
zayıf olduğunu ve pek de bir şey ifade etmediğini anlarsınız.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Her zaman sergilediğim tavır, yapmam gereken tek şeyin, do­
ğanın işleyişini açıklamak olduğu yönündedir. Arkadaşlarımın
yöntemlerini açıklamam gerekmez; arkadaşlarımın başvurduğu
sistem ve yöntemleri öğrenmem gerekmez. Yalnızca doğanın işle­
yişidir beni ilgilendiren. Ve bu, ilerlemek için son derece ekono­
mik bir yoldur.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilim ancak henüz yapılmamış bir deneyle ilgili şeyler söyledi­
ğinde yararlıdır. Size anlattığı olmuş bitmiş şeylerden ibaretse işe
yaramaz.

- Fizik Yasaları Üzerine

Sonuçta psikolojik açıdan, tüm kuramları kafamızın bir köşesin­
de saklamalıyız. İyi oldukları söylenebilecek kuramsal fizikçile-

156 Güzel Dediniz Bay Feynman

rin hepsi, tümüyle aynı fiziğin birbirinden farklı en az altı veya
yedi kuramsal gösterimini bilir.

- Fizik Yasaları Üzerine

Einstein, Bohr ve benzerlerinden öğrendiğimiz bir şey de, ilk ba­
kışta abes görünen bir fikrin zamanla hizaya gelip deneyimlerle
uyuşabileceğidir. Başka bir ifadeyle, eşzamanlılığın yokluğu veya
belirsizlik gibi tümüyle deli saçması görünen şeyler, pekâlâ müm­
kün olabilir.

- CERN konuşması, Aralık 1965

Bilimsel dergilerde yayımlanmak üzere yazdığımız makalelerde
benimsediğimiz gelenek, çalışmayı mümkün olduğunca tamam­
lanmış haliyle göstermek, çalışma sırasında saptığımız çıkmaz
sokakların üstünü örtmektir. Başlangıçta yanlış fikre nasıl kapıl­
dığımızdan da söz etmeyiz örneğin.

- H obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Araştırma, bir bilgiye erişim yöntemidir. Araştırmayla bomba
yapmazsınız; araştırmayla bombayı nasıl yapacağınızı keşfeder­
siniz.

- Los Alamos notlarından

Ne olduğumuz, nereye gittiğimiz, evrenin ne anlama geldiği gibi
müthiş soruların tüm yanıtlarını bilimin size vermesini bekliyor­
sanız, bence kolaylıkla hayal kırıklığına uğrayabilir ve bu sorula­
ra mistik yanıtlar arayabilirsiniz. Ama bir bilim insanı nasıl olur
da mistik bir yanıt arayabilir, işte bunu anlamam mümkün değil.

- BBC, “Keşfetmenin Hazzı”, 1981

Bilimin D oğası 157

İşte bilimde de durum böyledir. Bilim, bir tarafından bakarsa­
nız cennetin kapılarını aralayan anahtardır, ama aynı anahtar
cehennemin kapılarını da aralayabilir. Bizler ise hangi kapının
hangisine ait olduğu konusunda bilgilendirilmemişizdir. Öyleyse
anahtarı fırlatıp atarak, cennet kapısından sonsuza kadar mah­
rum mu kalacağız? Yoksa anahtarı kullanmanın en iyi yolunu
bulmak için çaba mı göstereceğiz?

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilimsel yeniliklerin denetime tabi tutulması, bilimin sonu de­
mektir. Mühendislikteki gelişmelerin tümünün kaynağı bilimdir.
Bu yüzden onu denetleyerek öldürmemeye özen gösterin.

- Los Alamos notlarından

Bilim, bir önceki kuşağın en büyük hocalarını yanılmaz kabul
etmenin tehlikesi konusundaki dersi kendi içinde en net barındı­
ran alandır.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bu bilimsel bakışın sonunda bir hayranlık ve gizem duygusu sa­
rar sizi. Ve bu duygu, sınırlarında belirsizliğe teslim olur. Ancak
her şey öylesine derin ve etkileyicidir ki, tüm bunların Tanrı’nın
insanın iyilik ve kötülük mücadelesini izleyebileceği bir sahne
olarak düzenlendiği yolundaki kuram yetersiz görünmektedir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Merak ve Keşif

“Neden?” sorusunu ne kadar sık sorarsam, işler de o kadar ilginç
hale gelir hep. Fikrim bu yönde: Bir olgu derinleştikçe ilginçliği
de artar.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

M erak ve K eş if 161

Zorlu işlere bayılırım. Her zaman bayılmışımdır. Sonraki yıllar­
da ilk hobilerim bilimsel değil, hep bu tür işlerdi. Kilit açmak,
şifre çözmek, kimsenin çeviremediği hiyeroglifleri çözümlemek
- gördüğünüz gibi, değişen bir şey yok.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Geçenlerde dişçiye gittim. Baktım, dişimi diş matkabıyla delmek
için hazırlık yapıyor, düşündüm ve kendime dedim ki: “Hızla bir
şeyler düşün, yoksa fena acıyacak!” Sonra da şu dönüp duran
motoru, onu döndüren şeyin ne olduğunu, orada olup bitenleri
düşünmeye başladım.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bence bir şeyi yapmanın yolu, yeni çözümler denemeyi sürdür­
mektir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Neden, merak ediyorum. Neden merak ettiğimi de merak ediyo­
rum. Neden merak ettiğimi merak ettiğimi de merak ediyorum!

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Hayalimiz, bu açık kanalı bulmaktır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Bir aptalın yaptığını bir başkası da yapar. Bu yüzden aptalın teki­
nin sizden önce davranmasından rahatsızlık duymamalı, bir şey
keşfetmiş olmanın keyfini yaşamalısınız.

- Feynman Lectures on Computation [Feynman’ın
Kompütasyon Üzerine Dersleri]

162 Güzel Dediniz Bay Feynman

Farz edelim ki insanlar yeni bir kıtayı keşfe çıkmışlar. Yerden su
aktığını görüyorlar. Daha önce de gördükleri bu akarsuya “ne­
hir” adını veriyorlar. Böylece, suyun kaynağını bulmak üzere
keşfe çıktıklarını söyleyerek nehirden yukarı ilerliyorlar ve bek­
lenebileceği gibi bölgeye ulaşıyorlar. Her şey yolunda. Ama o da
ne! Yeterince yukarıya yürüdüklerinde, bütün sistemin farklı iş­
lediğini görüyorlar: Belki büyük bir göl, belki küçük kaynaklar,
belki de dairesel akan nehirlerle karşılaştılar. “Hah!” diyebilir­
siniz, “yanıldılar işte!” Ama hiç de yanılmadılar! Çünkü bunu
yapmalarının asıl nedeni, alanı keşfetmekti.

- Omni için söyleşi, Şubat 1979

Bunu zaten keşfetmiş olduklarını bilmediğim sürece sorun yoktu,
çünkü o anda artık bir şey biliyordum ve bir yasa bulmuştum.
Öyleyse doğayla ilgili tahminlerde bulunabilirdim, ki en baştan
belirlediğim hedef de buydu. Benim haberim bile olmaksızın baş­
ka birilerinin de o tahminlerde bulunmakta olması, hiçbir şekilde
keyfimi bozamazdı. Sonuçta büyük bir andı bu benim için. Bu­
nun gibi başka anlar da yaşamak isterim elbette, ama tanrılardan
her şeyi de bekleyemezsiniz ki.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Yanıt kurcalamakta yatıyor. Deney yapmak, bir şeyleri kurcala­
mak demektir.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Dünyaya bakarken fanteziler kurmak, bir şeyler hayal etmek -a s­
lında buna fantezi demek yanlış olur, çünkü yalnızca neyin nasıl

M erak ve K eşif 163

olduğunu canlandırmaya çalışmaktasınızdır- bazen gerçekten de
işe yarayabilir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bu söyleşi için bana gelmiş, en son keşifleri soruyorsunuz. Kim­
se sokaktaki basit, sıradan bir olgu hakkında soru sormuyor.
“Renkler hakkında ne söyleyeceksiniz?” gibi sorular mesela. Böy­
le bir durumda sizinle güzel bir söyleşi yapar, renkler hakkında,
kelebek kanatları hakkında bir sürü şey açıklayabilirdim. Bunlar
bizi ilgilendirmiyor. Çünkü siz büyük, nihai sonucu soruyorsu­
nuz. Ama söyleyeyim, bu oldukça karmaşık bir açıklama olacak,
çünkü dünya ile ilgili keşiflerde kullanılan son derece etkili yön­
temlerle dolu 400 yıllık bir sürecin en sonunda yer almaktayım.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Gerçek, onu bulmak üzere yola çıktığınız zamanki beklentileri­
nizden çok daha fazlasını söylemesi bakımından, her zaman bi­
raz komiktir.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961,
Soru-Cevap

Zihnimde bir yandan da belirli bir örneğin işleyişini izlemediğim
sürece hiçbir şeyi genel olarak anlayamam.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

İnsanlar fikirlerinin durdurulması yoluyla daha önce de durdu­
rulmuştur.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

164 Güzel Dediniz Bay Feynman

Bunun da ötesinde, yeni yasaların arayışı sırasında psikolojik bir
heyecan da yaşarsınız. Şu anda irdelemekte olduğunuz çılgınca
olasılığı belki de kimsenin henüz düşünmemiş olduğu duygusuyla
gelen bir heyecandır bu.

- Nobel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Herhangi bir kuralın istisnası başlı başına çok ilginçtir, çünkü eski
kuralın hatalı olduğunu gösterir. Bundan sonra -eğer varsa- doğru
kuralın ne olduğunu bulmak ise son derece heyecan vericidir.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Dünyayı anlamak benim için bir zorunluluktur.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

[Kuramsal fizik üzerine:] Bu tıpkı yeni bir ülkeyi keşfetmek gibidir.
Bulacağınız şey sizin için önemliyse, keşfi başarıyla gerçekleştire-
mezsiniz, çünkü aklınızdan “Galiba işler umduğum gibi çıkmaya­
cak; iyisi mi keşfi sonlandırayım,” gibilerinden düşünceler geçebi­
lir. Oysa önceden kurgulanmış bir fikirle başlayıp yanlış çıkması
durumunda da hayal kırıklığı yaşamaktansa, insanın kendisini
keşfetmenin eğlencesine bırakması çok daha iyidir. Diğer bakış
açısı saçma gelir bana. Bu nedenle de keşfin nasıl bir yön çizebi­
leceği konusunda kendi kafamı şişirmektense, elimden geldiğince
fazla şey ortaya çıkarmaya bakarım.

- BBC ile söyleşi, “Bilimsel Konuşmak Gerekirse”, Nisan 1976

Destansı, benzersiz ve muhteşem bir heyecan çağında yaşıyoruz.
Gelecek kuşaklar bu zamanlara gıpta ile bakacak, temel kuralla-

M erak ve K eşif 165

rın keşfedildiği sıralarda yaşamanın nasıl bir şey olduğunu merak
edecekler. Amerika’nın iki kez keşfedilemeyeceği doğru olduğu­
na göre, biz de Kolomb’u kıskanabiliriz elbet. Diyebilirsiniz ki:
“Evet ama Amerika yoksa bile keşfedecek başka gezegenler var.”
Doğru. Ve işte tam da bu nedenle, temel fizik olmasa bile araştı­
rılacak başka sorular olduğunu söyleyebiliriz.

- Mektuplarıyla Feynman

Burada yaptığımız deneylerle bir başka yerde olacakları tahmin
edebiliyor olmamız, mucize gibi bir şey. Ama üzerinde etkili olan
yasaları bildiğinizde, herhangi bir şey konusunda tahminde bu­
lunmak o kadar da mucize sayılmaz. Başka türlü ifade edersek,
yasaların varlığı bile başlı başına mucize sayılabilecekken, asıl
mucize onlardan birini bulmaktır. Falanca şeyin filanca bir ey­
lemde bulunacağını söyleyebilmenizi sağlayan bir yasayı biliyor­
sanız ve doğa da bunu gerçekleştiriyorsa, evet, bu olağanüstü bir
şey. Ama işin başka yönlerine de bakıp tahmin yürütmek, altta
yatan bir örüntü olduğunu bilmek ve doğaya falanca deneyde tam
da şöyle yapacağını söyleyebilmek, yani bilinenlerden çıkarılan
sonuçlarla değil, bilinenlerden yola çıkılarak yapılan tahminlerle
bunu söyleyebilmek bana daha da olağanüstü geliyor. Her zaman
yapmak istediğim şey de bu olmuştur.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Çünkü bu benim için başlı başına bir meydan okuma ve aşılma­
sı gereken bir güçlüktü. Her zaman ve yalnızca bunun için, işin
içindeki ayrıntıları çözümlemenin heyecanı ve eğlencesi için giriş-
mişimdir bu tür şeylere.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

166 Güzel Dediniz Bay Feynman

Resim yapmak, Maya dilini çözmek, davul çalmak, kasa açmak
vs. için de çok sıkı çalıştığımı, yazdığım o tuhaf kitapta bile
vurgulamadım. Yaşamın gerçek tadı, potansiyelinizin olduğu
herhangi bir alanda ne kadar ileri gidebileceğinizi anlamak için
kendinizi sürekli sınamakta yatar.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986 (Mek­
tuplarıyla Feynman)

Yaptığımız şeyin keşfetmek olduğunu düşünüyorum. Dünya hak­
kında öğrenebildiğimiz kadar öğrenmeye çalışıyoruz. İnsanlar
bana sorar: ‘Fiziğin nihai yasalarını mı arıyorsun?’ Hayır, ara­
mıyorum. Ben yalnızca dünya hakkında daha fazla şey ortaya çı­
karmaya çalışıyorum. Olur da her şeyi açıklayan basit ve nihai bir
yasa da bu arada gün yüzüne çıkarsa, varsın çıksın. Bu gerçekten
de iyi bir keşif olacaktır. Ama her şeyin milyonlarca katmanlı bir
soğan gibi olduğu anlaşılır ve bu katmanlara bakmaktan bıkıp
usanırsak da yapacak bir şey yok! Her durumda, ortaya çıkan şey
ne olursa olsun, doğanın bir parçasıdır ve doğa da kendini oldu­
ğu haliyle gösterecektir! Sonuçta, bir şeyi araştırırken, yapmaya
çalıştığımız şeyin ne olduğuna önceden karar vermek yerine onun
hakkında daha fazla şey keşfetmeye çalışmamız gerekir.

- BBC, “Keşfetmenin Hazzı”, 1981

Özellikle de Bessel fonksiyonlarının integral gösterimleri gibi özel
teknikler öğrettiğim zamanlarda düşünürüm bunu. Denklemlere
baktığımda, harfleri renkli görürüm; neden bilmem. Konuşurken
Jahnke ve Emde’nin kitabından beliriveren bulanık görüntülerde
j’ler krem, n’ler morumsu mavi, x ’ler de koyu kahverengi renkle­
riyle uçuşur durur. O zaman da bunların öğrencilere nasıl görün­
düğünü merak ederim.

- Başkalarının Ne Düşündüğünden Sana Ne?

M erak ve K eşif 167

Benim bilime olan ilgim, dünya hakkında daha fazlasını keşfet­
mekten ibarettir basitçe. Ne kadar keşfedersem o kadar iyi. Ben
keşfetmeyi severim.

- BBC, “Keşfetmenin Hazzı”, 1981

Uzman görüşlerini okumak gibi bir hatayı bir daha asla yapmam.
Tek bir hayat yaşarsınız: Yapacağınız tüm hataları yapar, ne yap­
mamanız gerektiğini öğrenirsiniz. O zaman da hayatın sonuna
gelmiş olursunuz zaten.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

O zamandan beri “uzmanlar”ın söylediği hiçbir şeyi umursamam
ve her şeyi kendim hesaplarım.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Sorunu incelikleriyle birlikte derinden anlamadıkça, size ilginç
gelmesi olanaksızdır. Bunu yaptığınızda ise tüm konular ilginçtir.

- Notlar

Bu çalışmalar herhangi bir uygulama adına değil, başlı başına
keşfin heyecanı için yapılır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Dünyanın geri kalanının da neye benzediğini keşfedin. Bu çeşitli­
lik gerçekten de öğrenilmeye değer.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Ertesi gün toplantıda [Murray] Slotnick’i gördüm ve ona şöyle de­
dim: “Dün gece bir çözüme ulaştım. Seninle aynı yanıtları bulup

168 Güzel D ediniz Bay Feynman

bulmadığımızı merak ediyorum. Her çiftlenim için ortaya farklı
bir yanıt çıktı, ama bunları seninle ayrıntılı biçimde gözden ge­
çirsek iyi olur, çünkü kullandığım yöntemlerin doğruluğundan
emin olmak istiyorum.” Bana yanıtı şu oldu: “Dün gece çözüme
ulaştım da ne demek? Bu benim tam altı ayımı aldı!” Benim için
çok heyecanlı bir an olmuştu bu. Tıpkı Nobel Ödülü’nü almak
gibi. Çünkü gerçekten de kayda değer bir yöntem ve teknik kul­
landığıma, başkalarının nasıl yapacaklarını bilmedikleri bir şeyi
yapabildiğime sonunda ikna etmişti beni. Bu, çözmeye değer bir
şeyi çözmeyi gerçekten de başardığımı fark ettiğim bir zafer anıy­
dı benim için.

- Nobel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Bu merakla ilgili. İnsanların bir şeyi hareket ettirenin ne olduğu­
nu merak etmeleriyle; yanıt bulmaya çalıştıklarında ise olguların
birbirleriyle ilişkisini keşfetmeleriyle ilgili. Rüzgârı üreten şeyler
dalgaları da üretir. Suyun hareketi, dalgaların ve kumun hareketi
gibidir. Olguların ortak özelliklere sahip olması gerçeğinin, za­
man içinde giderek daha evrensel hale geldiğini görürüz. Aradı­
ğımız şey ise, her şeyin nasıl çalıştığı, her şeyi çalıştıran şeylerin
neler olduğudur.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Her şey, nerede olduğumuz, ne olduğumuza dair duyduğumuz
merakta yatar. Yarımız baş aşağı olmak üzere bir topun üzerinde
durduğumuzu; topun uzayda fırdönüp dolaştığını; bizi ona bağ­
layan gizemli bir kuvvet olduğunu; yanmakta olan ve yakıtını da,
yakabileceğimiz bütün ateşlerden farklı bir ateşten (gerçi artık bu

M erak ve K eş if 169

ateşi -nükleer ateş- biz de yakabiliyoruz) sağlayan koca bir gaz
topağının çevresinde dolandığımızı keşfetmek çok heyecan veri­
cidir. Evrenden ürken kaplumbağa sırtında yaşadığımızı ya da
bunun gibi şeyler düşünen eskilerin uydurduğu masallardan çok
daha ilginç bir öyküdür bu. Bunlar da harikulade öykülerdir ama
gerçek çok daha muhteşemdir. Benim için fiziğin verdiği zevk de,
gerçeğin bu kadar inanılmaz, bu kadar hayret verici olduğunu
ortaya çıkarmasında yatar.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Herhangi bir probleme yeterince derinlemesine eğildiğimizde,
aynı heyecanı, aynı şaşkınlık ve gizem duygusunu tekrar tekrar
yaşarız. Bilgi arttıkça bu gizemin derinliği ve güzelliği de artarak
insanı daha da derinlere yol almaya iter. Yanıtın hayal kırıklı­
ğı uyandırabileceğinden bir an bile endişe duymaksızın, zevk ve
güvenle bakarız bütün taşların altına. Ve baktığımızda bulduğu­
muz şey de, bizi daha da müthiş soru ve maceralara sürükleye­
cek, hayal bile etmediğiniz tuhaflıklardır. Gerçekten de büyük
bir maceradır bu!

- “Bilimin Değeri”, Aralık 1955

[Fizik problemleri üzerine:] Çoğu zaman çözmem bunları. Kırk
yılda bir çözdüğüm olur. Üzerinde çalışmayı yeğlediğim prob­
lemler, kimsenin çözmemiş olduğu zor ve okkalı diyebileceğim
türdendir. Henüz kimsenin çözmemiş olduğu bir problem çöz­
düğünüzde biraz gururlanmıyor da değilsinizdir hani. Hoşunuza
gider bu.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, L os Angeles
Times, 20 Nisan 1986

170 Güzel Dediniz Bay Feynman

Ben hiçbir şey bilmiyorum. Bildiğim, yeterince derine indiğinizde
her şeyin ilginç olduğu.

- Omni için söyleşi, Şubat 1979

Dünyada her şey uygulama demek değildir. Dünyanın neden ya­
pıldığım anlamak da ilginçtir. İnsanın teleskop yapmasını sağ­
layan da aynı ilgi, aynı meraktır. Evrenin yaşını öğrenmenin ne
anlamı mı var? Ya da uzak mesafelerde patlayıp duran kuazar-
ların? Bu kadar astronomi ne işe mi yarayacak? Hiçbir işe. Ama
yine de ilginç.

- Bilimin Geleceği söyleşisi

Adamın biri odama girdiğinde, kara kış olmasına rağmen ardına
kadar açık bir pencereden dışarı sarkmış, bir elimle tuttuğum
bir tası diğer elimle karıştırmaktaydım. Sürekli hareket halinde
tutarsak, jölenin katılaşıp katılaşmayacağını merak etmiştim.

- Başkalarının Ne Düşündüğünden Sana Ne?

Sorunuzu yanıtlamayacağım, ama size herhangi bir “Neden?”
sorusunu yanıtlamanın ne kadar zor olduğunu söyleyeceğim.
Neyi anlamaya ve bilmeye izninizin olduğunu, neye olmadığını
bilmek önemlidir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bir lastik bandı ısıttığınızda, daha büyük bir çekme kuvveti uy­
gulayacaktır. Örneğin, banda bir ağırlık asıp kibrit tutarsanız,
ağırlığın yükselişini izlemek zevklidir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

M erak ve K eş if 171

Bulmacalara bayılırım. Adamın biri, bir başkası bulmasın diye
bir şey yapmıştır, ama onu alt etmenin bir yolu vardır mutlaka.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Yeni bir şeyin ortaya çıkmasından asla korkmamalısınız. Zama­
nı geldiğinde size kendini gösterecek, siz de onu anlamaya çalışa­
caksınız. Ve tabii bu çok heyecan verici olacak!

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961,
Soru-Cevap

Ben böyle çalışırım: Bir şeyi çözümleme yoluyla anlamaya çalış­
mak ya da üretmek yoluyla anlamaya çalışmak. Tümüyle üret­
mekten söz etmiyorum elbette. Üretmekten kastım, ayrıntılara
takılmaksızın seçeceğim yola ilişkin bir ipucu bulmak. Ayrıntı­
ları sonra kendim de çözümleyebilirim.

- Feynman Lectures on Computation [Feynman’ın
Kompütasyon Üzerine Dersleri]

Böyle bir zamanda yaşamak ve üzerinde uğraşacak böyle harika
bilmecelere sahip olmak ne ilginç, değil mi?

- Dr. Victor F. Weisskopf’a yazdığı mektup, Ocak-Şubat 1961

Konuşmasına hep şöyle cümlelerle başlardı: “Farz edin ki bir
Marslı gelmiş ve dünyaya şöyle bir göz atmış.” İşte bu, dünyaya
göz atmanın gerçekten de çok iyi bir yoludur.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

172 Güzel Dediniz Bay Feynman

Bulunduğumuz zamana o gözle baktığımda, neler olacağını hayal
etmeye çalışırım bazen. Biraz dehşete düşeceğim kesin. Ortalıkta
bu kadar çok kitap olmasının kafa karıştırıcı olduğunu düşünü­
rüm. Bir şeylere ilgi duymaya başlarsam, çevremde bakacağım o
kadar çok şey var ki, çıldırabilirim. Fazla kolay her şey. Belki. Ama
belki de değil. Belki bu yalnızca modası geçmiş bir bakış açısı.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bazen insanlar bana gelir ve der ki: “Nasıl oldu da birden bunun
üzerinde çalışmaya başladın?” Nedeni, sonunda biraz başarı ya­
kalamış olmamdır. Genellikle sonuçsuz kalan çok çeşitli şeyler
üzerinde çalışırım. Sonra bir sessizlik olur. Ardından sorarlar:
“Neden birdenbire bunu yapmaya başladın?” Çünkü nihayet bu­
nunla bir yerlere gelebilmişimdir. Birdenbire yaptığım bir şey de
değildir bu ayrıca.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Aradığımız şey, her şeyin nasıl çalıştığı; her şeyi çalıştıran ol­
guların neler olduğudur. Tarihe baktığımızda görürüz ki, önce
yüzeysel ve bariz olan şeyleri keşfetmiş, sonra giderek daha fazla
soru sormuş ve yanıtları bulmak için de daha karmaşık deneyler
yapmak zorunda olduğumuz olgulara yönelmişizdir.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Size Los Alamos’tan söz eden kişilerin önemli bir bölümü, hü­
kümet kuruluşlarının üst kademelerinde çalışan birilerini tanı-

M erak ve K eşif 173

dığından, büyük kararlar konusunda endişe duymuş olduklarını
da söyleyecektir. Ben hiç de duymuyordum böyle bir endişe. Hep
aşağılarda bir yerlerde didinip durmaktaydım.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Belki de fizikte bu kadar ilerlememizin nedeni, çok kolay olmasıdır.

- Great American Scientists [Büyük Amerikalı Bilimciler]

Metalografi üzerinde çalışmıştım örneğin. Çünkü bu hakkında
hiçbir şey bilmediğim bir alandı. Hep bilmediğim konularla ilgili
bir şeyler öğrenmeye, metalürji ve metalografi gibi alanlarda ne­
ler olduğunu görmeye hevesliydim. Özellikle de o dersi iyi hatırlı­
yorum. Çünkü fizik bilgisinin çok kapsamlı kullanım olanağını,
fiziğin evrenselliğini ilk o zaman keşfetmiştim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bence söylenmesi gereken, çalıştığımız şeyin bütün yapısal iç-
bağlantılarına bakmamız gerektiği. Tüm bilimler, hatta yalnızca
bilimler değil, her türden tüm entelektüel uğraşlar, aslında hiye­
rarşik düzeyler arasındaki bağlantıları görme çabasıdır. Güzelliği
tarihe, tarihi insan psikolojisine, insan psikolojisini beynin işleyi­
şine, beyni sinirsel uyaranlara, sinirsel uyaranları kimyaya hem
aşağı, hem yukarı, her iki yönde de bağlama çabasıdır bu.

- Fizik Yasaları Üzerine

Yetişkinlerin sorularını yanıtlayamıyorum. Bunlar hep kötü so­
rular. Genellikle de karşılarına çıkan yeni bir sözcüğün anlamını

174 Güzel Dediniz Bay Feynman

öğrenmek istiyorlar, ki bu da asla anlayamayacakları bir şey olu­
yor. Yetişkinlerden nefret ediyorum. Oysa gençler doğanın ken­
disine ilgi duyuyorlar.

- Columbia Dispatch, 22 Ekim 1966

Çocukken herhangi bir konuyla ilgileniyorsam bundan keyif aldı­
ğım içindi. Doğayı seviyordum ve sırf eğlencesine uğraşıyordum
onunla. Yaptığım şey de doğayla oyunlar oynamaktı. Merakımı
ve ilgimi ne çekiyorsa onunla. Oynamalıydım yalnızca. Şimdi de
tıpkı olgular arasındaki ilişkileri bulmaya çalıştığım, canımın is­
tediğini yaptığım çocukluğumdaki gibi her şey yine. Şu veya bu
problemi önemli olduğu için ya da herkes çözmemi beklediği için
çözmek zorunda değilim.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Başkalarının yaptıklarını öyle çok da fazla okumam. Varsayım­
ları okurum ve aklıma yatarsa sonuçları kendim çıkarırım. Araş­
tırmacının sonuca ulaşma yöntemlerini okumaya ihtiyaç duy­
mam çoğu zaman.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bu konuyu ciddiye almak istemiyorum. Bence bunları hayal et­
menin keyfine varmalı ve gerisini pek de dert etmemeliyiz. Nasıl­
sa sonunda size soru soracak bir hoca yok. Aksi takdirde korkunç
bir konuya dönüşürdü.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

M erak ve K eşif 175

Bazen de önce gerçek keşfedilir; o gerçeğin güzelliği ya da “zo­
runluluğu” ancak daha sonra ortaya çıkar.

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

Ama sürekli olarak başkalarının yaptıklarını ispata kalkışır ve
bu şekilde hem kendinize güveninizi hem de çözümlerinizdeki
karmaşıklığı artırırsanız; günün birinde dönüp çalışmalarınıza
yeniden baktığınızda fark edersiniz ki yaptıklarınızı aslında baş­
ka kimse yapmamış!

- Feynman Lectures on Computation [Feynman’ın
Kompütasyon Üzerine Dersleri]

Ben yalnızca bilimsel araştırma yapmak istiyorum, yani dünya­
nın nasıl çalıştığıyla ilgili daha çok şey öğrenmek istiyorum. Bu
bir sır değil. Çalışmalarımın da sır olmadığı gibi.

- Vievvpoint için söyleşi

Helyum probleminin en zor kısmı, yalnızca ve yalnızca fiziksel
akıl yürütmeyle, herhangi bir şey yazmaya fırsat bulamadan çö­
zümlenmişti. Öylece. Mutfak eviyesine doğru eğildiğimi, gözümü
oraya dikip düşündüğümü hatırlıyorum. Elimde yazacak bir şey
olmadan düşünce silsilesini izleyebilmek, doğrusu çok çok ilginç
bir deneyimdi.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

176 Güzel Dediniz Bay Feynman

Bir “neden”i açıklarken, bir şeylerin doğru olduğunu kabul etti­
ğiniz bir düşünce çerçevesi içinde olmanız gerekir. Yoksa “neden”
sorusunu sürekli sormak durumunda kalırsınız.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bir süre sonra dünya ve içerdiği tüm karmaşıklıklara dair çok
ilginç bir anlayış kazanmaya başlarsınız. Bir şeylerin peşinden
gitmeye kalkıştığınızda da, çeşitli yönlerde giderek daha derinle­
re iner bulursunuz kendinizi.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Bildiğimiz tek şey şu ki, bu yolda yürürken bazı parçaları birleş­
tirebileceğimizi anlayacağız, ardından bulduğumuz bazı parça­
ların ise diğerlerine uymadığını görsek de yapbozu tamamlama­
ya çalışmaktan vazgeçmeyeceğiz. Ama elbette, parçaların sonlu
sayıda olup olmadıkları kadar, yapbozun bir sınıra sahip olup
olmadığı da bilinmiyor; resmi tamamlayana kadar da -o da ta­
mamlayabilirsek tabii- bilinmeden kalacak.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Bu işin ta başındaydı. Fikir bana o kadar açık ve zarif gelmişti ki,
derin bir aşkla bağlandım ona. Ve tıpkı bir kadına âşık olmak gibi,
ancak onun hakkında çok şey bilmediğinizde, dolayısıyla kusurla­
rını da görmediğinizde mümkün olur bu. Kusurlar daha sonra ba­
riz hale gelse bile, o zamana kadar aşkınız da sizi ona bağlı tutacak
kadar güçlenmiştir nasılsa. İşte ben de gençlik heyecanıyla böyle
bağlanmıştım bu kurama. Tüm zorluklarına rağmen.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

M erak ve K eşif 177

Destansı bir çağda, bir dönemde yaşıyoruz. İki kez yapamazsınız
bu keşifleri. Amerika nasıl iki ya da üç kez keşfedilemezse, nük­
leer kuvvetler ya da elektrikle ilgili yasalar da birden fazla kez
keşfedilemez.

- BBC, “Tuhaflık Eksi Üç”, 1964

Bu tür uç keşiflerde her zaman böyle olur. Birikmiş onca malze­
meyi, daha önce düşünmüş olduğunuz şeyleri tekrar tekrar dener­
siniz; ama büyük bir keşif, her zaman büyük bir felsefi sürprizi de
beraberinde getirecektir.

- BBC, “Tuhaflık Eksi Üç”, 1964

Gerçeğin, çoğunluğun yöneldiği tarafta olması yüksek bir olası­
lık. Ama ya şansı düşük olan -ve örneğin pek de rağbet görmeyen
alan kuramı açısından açık seçik görünen- bir başka yönde yer
alıyorsa? Kim bulacak o zaman gerçeği? Ancak tuhaf ve rağbet
görmeyen bir bakış açısından kendi kendine kuantum elektrodi­
namiği öğrenmeye çalışan, kendisi icat etmek zorunda kalacak
bir kurban belki.

-N o b e l Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Fizikçilerin Düşünme Biçimi

Belirli herhangi bir kuramın yanlışlığını ispat etme olasılığı her za­
man vardır; ama dikkatinizi çekerim, doğru olduğunu asla ispat
edemeyiz. Farz edin ki iyi bir tahminde bulundunuz, sonuçlarını
hesapladınız ve her seferinde de, hesapladığınız bu sonuçların de­
neylerle uyumlu olduğunu gördünüz. O zaman doğru mu olur kura­
mınız? Hayır. Yalnızca yanlışlığı ispat edilmemiş olur.

- Fizik Yasaları Üzerine

Fizikçilerin Düşünme Biçimi 181

İnsanlar hâlâ yeni jiroskoplar, yeni aygıtlar, yeni yöntemler keş­
fettiklerine göre, bunlardan birinin sorunu çözmesi pekâlâ müm­
kündür. Bu sorun, sözgelimi aks rulmanının kusursuz biçimde
konumlanması gerekliliği gibi yüzeysel bir şey olabilir. Jiroskobu
bir süre kurcalarsanız, aksındaki sürtünmenin az olmadığını gö­
rürsünüz. Çünkü rulmanlardaki sürtünme fazla düşük olduğun­
da aks da fazla yalpalayacak ve bir inçin milyonda birinin onda
birini bile dikkate almak zorunda kalacaksınızdır, ki bu çok saç­
madır. Daha iyi bir yol mutlaka olmalıdır.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Günümüzün fizik dünyasında enerjinin ne olduğu konusunda
herhangi bir bilgiye sahip olmadığımızı fark etmek önemlidir.

- Feynman’ın Fizik Dersleri, 4. Ders ses kaydı, 6 Ekim 1961

Düşünmek, kendi kendinize yaptığınız bir iç konuşmadan başka
bir şey değildir.

- Başkalarının Ne Düşündüğünden Sana Ne?

Fizikçiler yapılacak tek şeyin şu sözleri söylemek olduğuna inanma
eğilimindedirler: “İşte koşullar bunlar. Bundan sonra ne olacak?”

- Fizik Yasaları Üzerine

Yaptığım her şeyde, onu örnekleyecek uygulamalı bir problem yo­
lunu seçmişimdir. Çünkü şu veya bu şekilde kullanılamadıktan
sonra, işe yaramadığını düşünmüşümdür hep.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

182 Güzel Dediniz Bay Feynman

Makale yazarken devreye epeyce bir formülasyon işi girer. Dü­
zenlemeyle ilgili işlerdir bunlar. O son noktaya varmak, problemi
ispat etmek için daha iyi, daha da iyi, daha da iyi bir yol arar
dururum. Aslında fazla bir şey değildir yaptığım. Yani giderek
daha temiz hale gelir, o kadar. Kabaca, ortaya çıkmış bir vazoyu
cilalamak gibidir bu. Biçimi ortadadır; aradığınız şey de odur.
Ama cilalarsınız işte. Temizler, parlatır ve son haline getirmek
için bir sürü şey yaparsınız.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bir şey üzerine düşündüğümde, bir süre belirli bir yönde ilerle­
dikten sonra birden aklım karışır ve geri dönüp bir daha düşü­
nürüm. Her şeyin karman çorman olması, aklımın karışması ko­
laydır. Düşündüğünüz zaman işin en dehşet verici yanı da budur.
İskambil kâğıtlarından kule yapmaya benzer bu biraz da. Kule
birden çöker, yapmaya devam edersiniz, ama yine çöker.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Hep mümkün olduğunca az bilgiyle çalışmaya özen gösteririm;
başkalarının ne yapmakta olduğuyla ilgili pek fazla şey bilme­
den. Çünkü genelgeçer akımı izleyip başkalarının söyledikleriyle
kafamın bulanmasındansa, daha bireysel olmak beni hep daha
fazla mutlu etmiştir.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Fizikçilerin Düşünme Biçimi 183

Başka insanları da, çalışmalarını da yargılamayı sevmem. Hem
de hiç. Bu kadar basit. Bir başkasının çalışmasını yargılamaktan
hoşlanmam.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bir süredir her yaz bir yerlere gidiyorum. Bu sefer de düşündüm
nereye gitsem diye. Sonra da boş ver dedim kendi kendime; içim­
den yolculuk yapmak gelmiyor. Ve yolculuk yapmak yerine biyo­
loji deneyleri yapmaya karar verdim. Farklı bir ülkeye gitmekten­
se farklı bir alana girecektim.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Yazdığım her şeyi içiyle, dışıyla, her şeyiyle anlamış olmak gibi
bir ilkem vardı. Bildiklerim, yazılanlardan hep birazcık daha
fazla, yazdığım her şey de doğru olmalıydı. Başkalarının yazdığı
makalelerden uzak dururdum. Bunlarda hep üç ay sonra hatalı
olduğunu anlayacakları fikirler önerirlerdi.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Benim için sinir bozucu bir işti bu. Çünkü biliyordum ki onca
patırtı, onca sıkıntı ve bir sürü çılgınca şeyle baş etmek zorunda
kalacaktım. Saygı duymadığım gazete çalışanlarıyla sarılacak,
saygı duymadığım tanıtım işlerine bulaşacaktım. Dünya artık
balonlarla, işe yaramaz propagandayla o kadar dolu ki, bana hiç­
biri gerçek gelmiyor ve bu tür şeylerden uzak durmaya çalışıyo­
rum. O gün de bunlardan nasıl kaçınacağımı bilmez haldeydim.

184 Güzel Dediniz Bay Feynman

Telefona cevap vermemenin işleri yoluna koyacağını düşündüm
ve telefonun fişini çektim.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Konu hakkında yeterince bilgi sahibi olmadığım için anlamadığı­
mı düşünüp dert ettiğim birçok şeyi, sonradan fark ettim ki yete­
rince mantıklı olmadıkları, geçerli olmadıkları için anlamamışım.

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ben düz bir doğru üzerinde ilerleyerek çalışmam ki. Bir yönde
ileri doğru sıçrar, diğer yöndeki hesabı kapatıp tamamlanmış bir
ürün ortaya çıkarma beklentisine girerim. îşe yarayan, sıçramayı
yaptığım doğrultudur. Her şeyin bununla kalmaması gerektiğini,
daha büyük bir iş ortaya çıkarabileceğimi düşünür ve çalışmaya
koyulurum yine. İşler umduğum gibi yürümez ve kafam iyice ka­
rışır. Ama o sıçrayış başlı başına önemlidir yine de.

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilim insanlarını bilirsiniz. Dünyanın geri kalanına bakar, her
şeyin ne kadar saçma, herkesin ne kadar ahmak, mesafeleri farklı
ölçen deniz kuvvetleri çalışanlarının ne kadar sersem olduğunu
düşünürler. Ama kendinizden utanmalısınız; hepimiz kendimiz­
den utanmalıyız. Çünkü örneğin herhangi bir şeyi ölçerken kul­
landığımız yöntemler arasında fark yoktur.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Fizikçilerin Düşünme Biçimi 185

Taksiye binmiş uçağınıza yetişmeye çalışırken, saatinizin birden
yerel saat yerine yaz saati uygulamasında kaldığını fark edip, dü­
şündüğünüzden az mı çok mu zaman kaldığını anlamaya çalıştıy-
sanız, bunun ne kadar karmaşık bir durum olduğunu bilirsiniz.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

Contadan aldığım örneği buzlu suya koydum ve üzerine belirli
bir süre basınç uygulayıp basıncı ortadan kaldırdığımda eski ha­
line dönmediğini fark ettim. Boyutları aynı kalmıştı. Bir başka
ifadeyle bu malzeme, 32 derecedeyken en az birkaç saniye, hatta
ondan da uzun bir süre boyunca elastik özellik göstermiyordu.

- Uzay Mekiği Kazası Başkanlık Komisyonu’nun oturum
metni, 11 Şubat 1986

Diğerlerine uymayan, beklediğiniz doğrultuda davranmayan par­
ça, içlerinde en ilginç olanıdır.

- BBC, “Keşfetmenin Hazzı”, 1981

Fizikçiler kendilerinden utansa yeridir. Gökbilimciler onlara so­
rar durur: “Kütleçekim etkisiyle bir araya gelmiş koca bir dökün­
tü kütlesi kendi çevresinde dönmeye başladığında olacakları bi­
zim için hesaplar mısınız? Bu bulutsuların şekli size ne söylüyor?”
Ve kimse de dönüp yanıtlamaz onları.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Bunun sorunumuz açısından önem taşıdığını düşünüyorum.

-Uzay Mekiği Kazası Başkanlık Komisyonu’nun oturum
metni, 11 Şubat 1986

186 Güzel Dediniz Bay Feynman

Fiziğin içine bir kez girdikten sonra kiminle konuştuğumu unutur
oldum.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Şimdi sıkı durun. Anlaşılması zor olduğu için değil, tamamen
gülünç olduğu için: Tek yapacağımız, bir kâğıt parçasına küçük
oklar çizmek olacak. Hepsi bu!

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Paradoks, gerçeklik ile gerçekliğin ne olması gerektiğine ilişkin
hisleriniz arasındaki çelişkidir yalnızca.

- Feynman Fizik Dersleri, 3. Cilt

Bunun bir paradoks değilse bile yine de çok tuhaf olduğunu mu
düşünüyorsunuz? Öyleyse hemfikiriz. Fiziği böylesine büyüleyici
kılan şey de budur.

- Feynman Fizik Dersleri, 3. Cilt

Konuşmada asıl mesele, keskin bir dil değil, açık bir dil kullan­
maktır. Amaç, fikri diğer kişiye açık bir biçimde iletmektir. Kes­
kinliğin zorunlu olduğu tek durum, cümlenin anlamı konusunda
kuşku duyulduğu zamanlardır. O zaman keskinlik, kuşkulu bö­
lüme yerleştirilebilir. Aslında herhangi bir şeyi mutlak keskinlikle
söylemek imkânsızdır - söz konusu olgunun gerçek dünyadan,
gerçek olan herhangi bir şeyi temsil edemeyecek kadar soyutlan­
dığı durumlar dışında.

- “New Textbooks for the ‘New’ Mathematics” [“Yeni” Ma­
tematik için Yeni Ders Kitapları] Engineering and Science
28, no. 6 (Mart 1965)

Fizikçilerin Düşünme Biçimi 187

Unuttuğunuz şeyleri sürekli olarak yeniden üretebilirsiniz - ta­
bii çok fazla unutmadıysanız ve yeterince bilgi sahibiyseniz. Bir
başka ifadeyle, bir süre sonra o kadar çok şey biliyor olacaksınız
ki, unuttuklarınızı hâlâ hatırlayabildiğiniz parçalardan yeniden
inşa edebileceksiniz. Bu nedenle, nirengi noktalarından yararlan­
mayı bilmeniz, yani mevcut bilgilerinizden yararlanarak çözüme
ulaşabilmeniz, çok büyük önem taşımanın ötesinde, mutlak bir
zorunluluktur da.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Bu arada, temel fizik açısından bakarsak, en ilginç olgular elbette
yeni bölgelerde yer alır, yani kurallara uymayan bölgelerde. Çün­
kü yeni kuralları keşfedeceğimiz bölgeler de bunlar olacaktır.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Formülleri ezberleyip kendi kendinize, “Bütün formülleri biliyo­
rum; şimdi tek yapmam gereken onları problemde nasıl kullana­
cağımı bulmak!” derseniz, bu işe yaramaz.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Önce size kuramın ne olduğunu anlatacağım; neye benzediğini,
hesaplamaları nasıl yaptığımızı, kuramın kendisini. Yoksa bunun
nasıl bir “dünya resmi” olduğunu nereden anlayacağız? Kuram,
dünyanın bir resmidir, çünkü radyoaktivite ve kütleçekimi dışın­
da, dünyadaki tüm olguları açıklar! Ve bu da epeyce bir olgu de­
mektir hani! Hatta o derecede ki, her şeyin tümüyle anlaşılması
durumunda, budalaca bir şey söylediğinizde seyircilerin kahka­
halarını bile açıklayabilir!

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

188 Güzel Dediniz Bay Feynman

Aslına bakılırsa, bir fizikçinin bildiği şeyler toplamda pek azdır.
Tek yapması gereken, onu bir yerden diğerine götürecek kuralları
hatırlamaktır.

- Fizik Yasaları Üzerine

Fiziğin, farklı gibi görünen alanlar için gerçekten çok yararlı bir
zemin oluşturduğunu, dünyanın hepsi için aynı dünya olduğunu
ve fizik yasalarının hiç de o kadar yararsız olmadığını öğrendim.
Anlatabildim mi, bilmiyorum. Evet, yasalar işe yarar ve onlar­
dan türeyen fikirleri başka alanlarda kullanıp diğerlerinin önüne
geçebilirsiniz, çünkü onların henüz öğrenmedikleri birçok şey,
sizin için artık aşikârdır. Ama elbette deneyimle de öğrenmeniz
gereken şeyler var. Söylemeye çalıştığım, ikisini bir arada kul­
landığınızda herkesten önde olursunuz. Fizik çalışmanın bütün
alanlar için yararlı olduğu bir gerçek.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bu çok zor bir iş. Çok çalışmayı gerektiriyor. Öyleyse neden yapı­
yoruz? Heyecanı için. Bir şeyi her yakaladığımızda doğayla ilgili
müthiş ve yepyeni bir bakış, adeta Altın Şehir El Dorado’yıı ka­
zandığımız için. Şöyle de ifade edebilirim: Doğanın kendi usta­
lık ve maharetine tanık olduğumuz için yapıyoruz bunu. Bu tür
şeyleri anlamak, zihni inanılmaz ölçüde zorlar. Bu bağlamda, söz
konusu bilimin gelişmesinin taşıdığı gerçek değer ve beni devam
etmeye iten şey de, onu anlamada karşılaştığım güçlükte yatıyor.
Oturmuş doğayı seyreden biz maymunlar, onun davranışlarının
özünü yakalayabilmek için, zihinlerimizi en küçük parçasına ka­
dar cilalamamız gerektiğini kavrıyoruz.

- BBC, “Tuhaflık Eksi Üç”, 1964

Fizikçilerin Düşünme Biçimi 189

Şu ya da bu bilgiye bir şekilde vâkıfım; belki bir başkasına da. Ve
işte her şeyi bunlardan yola çıkarak çözümlüyorum. Yarın bunun
doğru olduğunu unutsam da, bir başka doğruyu hatırlayacak ve
hepsini yeni baştan inşa edebileceğim. Nereden başlayacağım ya
da nerede sonlandırmam gerektiğinden hiçbir zaman tam olarak
emin değilim. Ben yalnızca her zaman gerektiği kadarını hatırla­
maya çalışıyorum ki belleğim zayıflayıp parçalardan bazıları da
düşmeye başlayınca, yapıyı her gün yeniden kurabileyim.

- Fizik Yasaları Üzerine

Kuantum Dünyası

Biz fizikçiler, kuramda herhangi bir sorun olup olmadığını an­
lamak için onu sürekli kontrol etme yoluna gideriz. Oyunumuz
budur, çünkü sorun varsa her şey ilginç hale gelir! Ancak şu ana
kadar kuantum elektrodinamiği kuramıyla ilgili bir sorunla kar­
şılaşmış değiliz. Dolayısıyla diyebilirim ki bu, fiziğin mücevheri,
sahip olmaktan en çok gurur duyduğumuz hazinemizdir.

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Kuantum Dünyası 193

Size şimdi anlatacaklarım, fizik öğrencilerine, lisansüstü eğitim­
lerinin üçüncü veya dördüncü yılında anlattığımız şeyler. Ben
bunları anlatacağım, siz de anlayacaksınız sanıyorsunuz, öyle
mi? Hayır. Bir şey anlamayacaksınız. Öyleyse neden bunca şey­
le canınızı sıkıyorum? Söyleyeceklerimi anlamayacağınız halde
neden karşımda bu kadar zaman oturacaksınız? Benim görevim,
sırf anlamadığınız için sırtınızı dönmemeye ikna etmek sizi. Ba­
kın, fizik öğrencilerim de anlamıyor bunları. Çünkü ben de anla­
mıyorum. Kimse anlamıyor.

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Pozitronu, zamanda geriye giden bir elektron olarak ele aldığım
bakış açısını yorumlayan bilimkurgu yazarları, kuramın neden­
sellik ilkeleriyle tümüyle tutarlı olduğunu ve zamanda geriye doğ­
ru yolculuk yapabileceğimize hiçbir şekilde işaret etmediğini fark
etmediler.

- David Paterson (BBC) ile yazışmalarından, Şubat 1976

Yetişkin hayatım boyunca, kuantum mekaniğinin tuhaflığını git­
tikçe daha basit koşullara damıtmaya çalıştım ve gittikçe daha
saf, daha basit dersler vermeye başladım.

- Dr. N. David Mermin’e yazdığı mektup, Mart 1984
(Mektuplarıyla Feynman)

Kütleçekim, belki de kuantum mekaniğinin büyük mesafelerde
başarısızlığa uğramasının bir yoludur.

- Dr. Victor F. Weisskopf’a yazdığı mektup, Ocak-Şubat
1961

194 Güzel Dediniz Bay Feynman

Önce ve sonra, mutlak kavramlar değil, bakış açısına bağlı ol­
gulardır. Bu, neyin önde, neyin arkada olduğu sorusuna benzer.
Biraz döndüğümde bu sıralamayı da değiştirebilirim. Bir kişinin
baktığı yerden iki şey eşit uzaklıkta görünebilir, fakat bir başka­
sına göre farklı uzaklıktadırlar. Benzer şekilde, bir bakış açısın­
dan aynı anda gerçekleşmiş görünen iki olay, bir başka açıdan
öyle görünmeyebilir. Bu da zamanın, dördüncü bir geometrik
boyut olarak temsil edilmesi fikrine götürür bizi.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Kuantum mekaniğinin temel bir doğru olduğuna ve tüm bunların
aslında psikolojik bir sorun olduğuna gerçekten de inanıyorum.
Buna alışmak son derece zordur, çünkü bir şeyin siz bakmazken
ya bir türlü ya öbür türlü davranıyor olması gerektiği sağduyu­
muzun ve genel bilgilerimizin bir gereğidir. Dersiniz ki: “Ne yani,
bakmadığımız sırada ‘ya öyledir ya böyle’ bile diyemeyecek mi­
yiz? İkisinden biri olmalı.” Hayır, diyemezsiniz, çünkü başınız
belaya girer! Bu o kadar da kötü bir şey olmayabilir. Demek ki
doğa bizim sandığımız gibi değildir.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984.

Şimdi de kuramsal fiziğin en büyük utancına geldi sıra. Alan ku­
ramları, son yirmi beş yıldır-aslında daha da fazla oldu, neredey­
se kırk yıl- var oldukları halde, bu kuramların sonuçlarını hâlâ
kimse kesin bir şekilde hesaplayamıyor. Örneğin, Yukavva’nın
alan kuramının öngörüleri bile tam olarak hesaplanamıyor.
Elektrodinamikte yaklaşık hesaplamalar yapabilmemizin tek ne­
deni ise çiftlenim değerinin küçük olması. Çiftlenim sabitine seri
açılımı uygulayabiliyoruz örneğin. Seri açılımı uygulayamadığı­
mızda ise, sonuçları hesaplayamayacak kadar aptal olduğumuz

Kuantum Dünyası 195

anlaşılıyor. Bu bir günahtır işte. Ve fazla ilerleme sağlayamayışı-
mızın nedenlerinden de biri.

- Caltech’te parçacıklar üzerine verdiği ders, 1973

“Nihai parçacığı ya da birleştirilmiş alan yasalarını bulacağız,”
diyen ya da artık kafasındaki büyük şey ne ise onu bulacağını
söyleyen kişi fazla cüretkârdır. Ama sonuç ummadığı bir sonuç
çıkarsa, o bilimci daha da mutlu olur. “Tüh, beklediğim gibi çık­
madı; nihai parçacık diye bir şey yok. Madem öyle, araştıracak
bir şey de yok” diyeceğini mi sanıyorsunuz? Hayır. Diyeceği şey
şu olur: “Bu da nasıl bir şeymiş böyle?”

- Omni için söyleşi, Şubat 1979

Nesnelerin küçük ölçekte kuantum elektrodinamiği ilkelerince
sergilediği davranışlar tuhaf ve harikuladedir. Kuramsal fizikçi­
ler de alan dışındaki insanları, bu küçük dünyanın harikalarıyla
şaşırtıp heyecan aşılamaya çalışmışlardır her zaman.

- “Mercereau’nun Süperiletken Devreler Kuramı ve Uygula­
maları”, Ekim 1964

Günümüzün en ilginç -ve kesinlikle de en kullanışlı- problemleri,
kuşkusuz katı hal fiziği problemleridir. Ama birisinin dediği gibi,
hiçbir şey iyi bir kuram kadar kullanışlı olamaz. Kuantum elekt­
rodinamiği kuramı da kesinlikle çok iyi bir kuramdır!

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Yapılacak en iyi şey, arkanıza yaslanıp durumun keyfine varmak­
tır: bizim küçüklüğümüzün, evrenin geri kalanının da büyüklü­

196 Güzel Dediniz Bay Feynman

ğünün. Bu sizin canınızı sıkıyorsa, her şeye tersinden bakmanız
da mümkün. O zaman atomlar ve atomun parçalarına kıyasla ne
kadar büyük olduğunuzu düşünüp ortada bir yerlerde durabilir,
her iki bakış açısının da tadını çıkarabilirsiniz.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

İki kuark ve onların karşı-kuarklarını bir sosisle sarılı gibi düşü­
nebilirsiniz. Ama sosisin yerini değiştirmek için alan eylemsizliği
veya sosisin uzunluğuyla orantılı bir etkin kütle de devreye gire­
cektir.

- “Mass Varying with Position”, [Konuma Göre Değişen
Kütle] Physics 230, 1987 (R. P. Feynman’ın Makaleleri,
California Teknoloji Enstitüsü Arşivleri)

Görebildiğim kadarıyla, fizik ilkeleri bir cismin atom atom hare­
ket ettirilmesi olasılığını dışlamaz. Bu herhangi bir yasaya karşı
gelmez; ilkece yapılabilir. Uygulamada şu ana kadar yapılamamış
olmasının nedeni ise fazla büyük olmamızdır.

- “Aşağıda Daha Çok Yer Var”, Aralık 1959

Işığın parçacık davranışı gösterdiğini bilmek çok önemlidir.
Özellikle de okulda kendilerine ışığın dalga davranışı gösterdiği
anlatılan kişiler için. Size nasıl davrandıklarını söylüyorum işte:
parçacık gibi.

- Kuantum Elektrodinamiği - KEDİ: İşık ve Maddenin Tuhaf
Kuramı

Gazeteler, göreliliği yalnızca on iki kişinin anladığı bir dönemden
söz etmişlerdi bir zamanlar. Böyle bir dönem olduğuna inanmı-

Kuantum Dünyası 197

yorum. Belki tek bir adamın anladığı bir dönemden söz edilebilir,
çünkü makalesini bile yazmadan önce kafasında kuramı oluştur­
muş tek adam oydu. Ancak insanlar bu makaleyi okuduktan son­
ra, görelilik kuramını öyle veya böyle anlayan birçok kişi oldu; ve
sayıları da kesinlikle on ikiden fazlaydı. Bununla birlikte, kuan­
tum mekaniğini henüz kimsenin anlamadığını rahatlıkla söyleye­
bilirim sanırım.

- Fizik Yasaları Üzerine

Kuantum elektrodinamiği kuramı, düz mantığın bakış açısıyla
doğayı absürt olarak betimler. Bu betimleme, deneylerle de bütü­
nüyle uyumludur. Bu nedenle umarım sizler de doğayı olduğu gibi
kabul edebilirsiniz - absürt bir doğa olarak.

- Kuantum Elektrodinamiği - KEDİ: Işık ve Maddenin Tuhaf
Kuramı

Protonu karmaşık bir cisim, bir saat gibi ele alıp anlamaya çalıştı­
ğımız ilk deney, bu saatlerden ikisini yüksek enerjiyle çarpıştırıp
hangi çarkların ya da parçaların hangi açılarla fırladığını gözle­
meyi içeriyordu. İşte bu tipik bir hadron-hadron çarpışmasıdır ve
iki bilinmeyeni içerir: hem hedefi hem de mermiyi.

- Oersted Madalyası kabul konuşması, 1972

Nesnelerin belirli bir düzeydeki karmaşıklığının, başka bir dü­
zeyde daha basit unsurlardan yapılmış olmalarının bir sonucu ol­
duğunu anladığımız zamanlar, genelde fizikte büyük ilerlemelerle
sonuçlanmıştır.

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

198 Güzel Dediniz Bay Feynman

[Kuarkların varlığı üzerine:] Ancak bu fikre karşı olan birtakım
kuramsal argümanlar var. Bu argümanlar öylesine güçlü ki, baş­
langıçta paradokslara neden oldukları düşünülmüştü. Ancak bu
paradoksların üstesinden nasıl gelebileceğimizi tek tek öğreniyo­
ruz. Hadronlara ilişkin gerçek anlamda dinamik bir kuramı belki
de ucundan görmeye başlıyoruz.

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

Deneyler, eğer protonların içinde kuarkların da olması gerekti­
ğini doğrulamaya devam ederse, kuram da şöyle bir şey olacak
gibi görünüyor: Üç renkten olabilen toplamda dokuz kuark; sekiz
çeşit de gluon. Bu kısmı fazla incelikli görünebilir ama matema­
tiksel olarak basittir. Bir de uzun erimli bir kuvvet vardır ki bu
da basit görünmekle beraber, matematiksel olarak biraz tuhaftır.
Bu uzun erimli kuvveti açıklamak için getirilen -Kauffmann’ınki
gibi- önerilerin hepsi de biraz kaba görünür. Üstelik gerçeklikten
beklediğimiz içsel güzelliği de taşımaz gibidirler. Ama bazen de
önce gerçek keşfedilir; o gerçeğin güzelliği ya da “zorunluluğu”
ancak daha sonra ortaya çıkar.

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

Sekiz gluonumuz ve dokuz kuarkımızın dışında, daha üzerinden
gitmemiz gereken elektron, muon, foton, graviton ve iki de nötrino
var. Dolayısıyla her şeye rağmen, çözümlemeleri için bir sonraki
kuşağa bırakmak durumunda olduğumuz yeni bir parçacık tomur­
cuklanması söz konusu. Acaba bunların da bir başka düzeyde yine
daha basit unsurlardan yapılı olduğu mu çıkacak ortaya?

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

Kuantum Dünyası 199

Proton ve nötron, bilinen yaklaşık dört yüz parçacıktan yalnızca
ikisidir. Bu felaket bir karmaşa demektir. Mendeleev’in zamanın­
daki kimyanın en az dört ya da beş kat beteri bir karmaşa!

- Caltech’te parçacıklar üzerine verdiği ders, 1973

Eğer tahminler tutmaya devam ederse, siz de şunu söylemeye
devam edebilirsiniz: “Evet, nesneler gerçekte partonlardan ya­
pılmamıştır; ama şu, şu, şu açıdan partonlardan yapılmış gibi
davranırlar.” İşte fizikte gerçeklik de budur; çapı giderek artan
bir deneyler grubuyla uyumlu bir fikir. Nesnelerin atomlardan
yapılı olduğunun ilk dile getirildiği günlerde, aynı sonuçların
termodinamikle de elde edilebileceği yolunda itirazlar vardı. Bu
itirazlarda haklı oldukları tek şey de, termodinamik özelliklerdi.
Bu örnek üzerinden gidersek, deneyler devam ettikçe ortaya çıktı
ki nesnelerin atomlardan yapılı olduğu yolundaki öneri, tek başı­
na termodinamiğin kapsadığından çok daha büyük bir genelleme
ve doğruluk içermekteydi.

- Caltech’te parçacıklar üzerine verdiği ders, 1973

Işığın ince yüzeylerden yansıması ve daha sonraları da herhangi
bir ortamdan yansımasıyla ilgili tatminkâr bir model hiçbir za­
man var olmamıştır. Daha doğrusu, eski moda ve klasik bakış
açısından tatminkâr olan bir model. Bu tür şeyleri açıklayabil­
mek için kuantum mekaniksel açıdan mantıklı bir hokus pokusa
ihtiyaç vardır.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (2. Bölüm)”, Ekim 1984

Çekirdek-altı sistemlerin davranışları, beynin üstesinden gelmek
için evrildiği davranışlara kıyasla o kadar tuhaftır ki bu alandaki

2 0 0 Güzel Dediniz Bay Feynman

analizlerin son derece soyut olması gerekir: Buzu anlamak için,
buza hiç de benzemeyen şeyleri anlamanız gerekir önce.

- Omni için söyleşi, Şubat 1979

Bunun en iyi tahminleri olduğunu söyleseler sorun kalmayacak.
Ama o kadar az kişi yapıyor ki bunu. Onun yerine tutup, her­
hangi bir nihai temel parçacık olmayabileceği olasılığına sarılı­
yor, bunun üzerinde yaptığınız çalışmaları bırakıp daha derin
düşünmeniz gerektiğini söylüyorlar size: “Yeterince derin dü­
şünmemişsin. Önce sana dünyayı tanımlamama izin ver.” Ce­
vap veriyorum: Öyle ya da böyle, araştıracağım dünyayı. Hem
de tanımlamadan!

- Omni için söyleşi, Şubat 1979

Kuantum mekaniğinin zorluklarını giderek daha küçük, daha da
küçük köşelere sıkıştırarak eğlendirmişimdir hep kendimi.

- MIT konferansı, Mayıs 1981

Kuantum elektrodinamiğine bakış açımızın günümüzde eksikler
içermesi, şu ana kadar kaydedilmiş muazzam ilerlemeyi görmez­
den gelmemize neden olmamalıdır.

- “Kuantum Elektrodinamiğinde Gelinen Durum”, Solvay
konferansı, 1961

Mikroskobik ölçekte, tüm fizik yasalarının tam olarak tersinir
oldukları anlaşılıyor: zamanda ileri veya zamanda geri - aynı gö­
rünüyor. Ancak yalnızca tek doğrultuda ilerleyen bütün o olay­
ları (bunlardan pek çok var elbette; yaşamın kendisini ya da ta­
vada yumurta yapmayı iki örnek olarak gösterebiliriz) koşulların

Kuantum Dünyası 2 0 1

karmaşıklığıyla, devreye giren parçacıkların çokluğuyla yorum­
lamak gerekir.

- “KED [Kuantum Elektrodinamiği]: Elektronlar ve Etkile­
şimleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Sonuç olarak bu derste aslında fiziğin tümünü ele alacağım. Bi­
linen fiziğin tümü artı halihazırdaki birçok tahmini. Dolayısıyla
bu ders daha öncekilerden de kapsamlı olacak, çünkü o zaman
yalnızca iki parçacığı ele almıştım, şimdiyse ele almak durumun­
da olduğun iki düzine parçacık var!

- “KED [Kuantum Elektrodinamiği]: Elektronlar ve Etkile­
şimleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Atomlardan söz edildiğinde insanların karşı karşıya kaldığı so­
runlardan biri, atomların fazlaca küçük, dolayısıyla ölçeği hayal
etmenin de fazlaca zor olmasıydı. Çünkü atomun büyüklüğü bir
elmanınkiyle karşılaştırıldığında beliren oran, elmanın dünyayla
karşılaştırıldığında beliren oranla aynıydı. Bu hazmedilmesi zor
bir ölçektir ve üstelik her zaman çıkar karşınıza. İnsanlar haliyle
bu sayıları akıl almaz bulur. Aslında ben de farklı sayılmam!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

[Atomlar üzerine:] Yapacağınız şey ölçeği değiştirmek, bunları
yalnızca küçük toplar olarak ele almak olacaktır. Ne kadar kü­
çük olduklarını da çok sık düşünmemeye çalışın, yoksa hafiften
sıyırırsınız.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

2 0 2 Güzel Dediniz Bay Feynman

1900’lerin başında ışığın gerçekte parçacık davranışı gösterdi­
ğinin keşfedilmesi, dalga kuramıyla elde edilen başarıdan sonra
büyük bir şok etkisi yapmıştı. Daha sonraları, parçacıkların dal­
galarla bu kadar kolay açıklanabilen dalga benzeri davranışları­
nı anlama çabaları “dalga-parçacık ikiliği” adı altında toplandı.
Ama ışığın perşembe günleri parçacık, salı günleri dalga gibi
davrandığını ileri süren bir kuram, elbette tatminkâr bir kuram
olamazdı.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Makroskobik ölçekteki bu tür şeyleri açıklamak için kuantum
mekaniğinden yararlanma cüretinden ve yeniliğinden müthiş et­
kilendiğimi hatırlıyorum.

- Dr. Scully’ye yazdığı mektup, Şubat 1974

Bir yandan ilerlerken bir yandan da kuşku için biraz pay bıra­
kırsak, başka seçeneklere da olanak tanımış oluruz. Günün ger­
çeğine, bilgisine ve mutlak doğrularına fazla bel bağlamaksızın
kuşkumuzu her an korumalıyız. İlerlemek için bilinmeyene açılan
kapıyı hep aralık bırakmak gerekir.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?” Eylül 1964

Bir problemin önemini, onu çözümleme yolunda gösterebileceği­
niz beceriyle çarpın.

- Notlar

Kuantum Dünyası 203

Nesnelerin küçük ölçekteki davranışları öyle inanılmaz ki! Öyle
harikulade farklılar ki! Büyük ölçekte var olan her şeyden müthiş
farklı!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Görelilik ve kuantum mekaniği, bu yüzyılın başlarında yeni fi­
kirler olarak geliştirildiklerinde herkese öyle tuhaf görünmüşlerdi
ki, tutucu birçok kişi onların er veya geç çürütüleceğini düşün­
mekteydi. Ancak geçtiğimiz yarım yüzyılda enerji, kapsam ve ke­
sinlik bakımından giderek büyüyen deneyler, bu fikirlerin daha
da güçlü biçimde doğrulanmasına vesile oldu.

- “Protonun Yapısı”, Kopenhag, Danimarka’da verilen Niels
Bohr Madalyası dersi, Ekim 1973

Görelilik kuramında başlangıçta yapılan tüm iyileştirmelerin ba­
sit, düz, yarı-ampirik birtakım ucuz numaralardan ibaret oldu­
ğunu anlatmaya çalıştım. Ancak ne zaman bir şey keşfetsem, geri
dönüp onu birçok farklı yolla kontrol eder, elektrodinamikte (ve
daha sonra, zayıf çiftlenimli mezon kuramında) daha önce çözül­
müş tüm problemlerle tek tek karşılaştırır ve onlara uygunluğunu
anlamaya çalışırdım; ta ki tüm bu çalışmaları basitleştirmek için
devşirdiğim çeşitli kural ve yöntemlerin doğruluğundan kesin bi­
çimde emin olana kadar.

- N obel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Nesne ister hareketsiz dursun, ister sabit hızla ilerlesin, içinde
olup bitenler aynı olacaktır.

- Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri
Araştırma Laboratuvarı, 1967

204 Güzel Dediniz Bay Feynman

Başkalarının anında itiraz edecekleri şeylere ben hiç itiraz et­
medim. Bütün kitaplar ileri dalgalardan yararlanamayacağımızı
söylüyordu örneğin, çünkü o zaman sebep sonucu izliyor olacak­
tı. Ama bu tür şeyleri hiç dert etmezdim. Umurumda bile değil­
di. Ben zaten çok gerekmedikçe hiçbir şeyi sebep-sonuç ilişkisine
göre ele almazdım ki.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Kuantum mekaniği üzerine:] Mantığa dayalı tüm fikirlerimize
ters düştüğünden, bunu anlamış gibi yapamayız. Yapabileceği­
miz en iyi şey, olanları matematikle, matematik denklemleriyle
açıklamaya çalışmaktır, ki bu da çok zordur. Daha da zor olanı,
bu denklemlerin ne anlamaya geldiğini çıkarmaya çalışmaktır.
Evet, en zoru budur, ama işte çekirdek fiziğini bu kadar heyecanlı
kılan da, benim bununla uğraşmamın nedeni de bu. Hiç kimse
tüm bunların uygulamalı bilgiyle sonuçlanacağını dürüstçe söy­
leyemez. Yeni bir enerji kaynağına sahip olacağımızı da söyleye­
meyiz. Bunu yapmamızın nedeni, yapabiliyor oluşumuz ve hayal
gücümüzü sürüklediği büyük maceralardır.

- BBC, “Ufuklar: Kuark Avı”, Mayıs 1974

Eskiden atomun küçük olduğu ve ölçüm sınırının da bununla be-
lirlenebileceği düşünülürdü. Ancak aradan geçen zaman boyunca
yapılan yeni aygıtlar ve tasarımlarla artık bunu sınama şansımız
var. Günümüzde, örneğin bir atomun yarıçapını yüz kilometre
varsayarsak, yaklaşık bir santimetrelik bir ölçüm duyarlılığıyla
mesafeleri ölçebiliyoruz.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisimcik­
leri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi, 1979

Kuantum Dünyası 205

Bu parçacık deneylerini yapmak kolay, sonuçlan çözümleyip yo­
rumlamak çok daha zordur. İki küçük arabanın son hızla kafa
kafaya çarpışarak bir Rolls Royce ya da iki Rolls Royce’un çarpı­
şıp bir motosiklet üretmesini nasıl yorumlarsınız?

- BBC, “Ufuklar: Kuark Avı”, Mayıs 1974

Bilim ve Toplum

Zamanımızın büyük macerasını anlamadan ne bilimi anlayabi­
lirsiniz, ne de onun herhangi bir şeyle olan ilgisini. Bunun mu­
azzam bir macera, çılgınca ve heyecan dolu bir deneyim oldu­
ğunu anlamadığınız sürece de kendi çağınızda yaşamıyorsunuz
demektir.

- “Bilim in Belirsizliği”, Jo h n D anz D ersleri, 19 6 3

Bilim ve Toplum 209

Yakalaması hatırı sayılır miktarda beceri gerektiren bir denge
içinde, geçmişi kabullenmeyi de, reddedebilmeyi de öğretmek
önemlidir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Araştırmacılara bakacak olursanız ortaya çıkan sonuç, dünya­
daki tüm halkların alabildiğine sersem oldukları ve onlara her­
hangi bir şey anlatmanın tek yolunun da, zekâlarını aşağılamak
olduğudur.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Herhangi bir konuda harekete geçmeye karar verip ne yapmanız
gerektiğini düşünürken, devreye her zaman giren bir “olmalı”
vardır; ve bunu yalnızca “Şöyle şöyle yaparsam ne olur?” soru­
sunu sorarak ortaya çıkaramazsınız. Dersiniz ki: “Ne olacağı
malum; bunun gerçekleşmesini isteyip istemediğime karar verme­
liyim.” Ama bu son durak, gerçekleşmesini isteyip istememeniz
yolunda vereceğiniz karar, bilimcilerin size yardımcı olamayaca­
ğı aşamadır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bence bunların bilimsel problemler olduğunu söylemek abartıdır,
çünkü çok daha büyük ölçüde beşeri problemlerdir bunlar. Gücü
nasıl ortaya çıkaracağınız açık olsa da, onu nasıl kontrol edece­
ğinizin açık olmaması, pek de bilimsel bir mesele değildir. Bir
bilimcinin size bu konuda söyleyebilecekleri sınırlı olacaktır.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

2 1 0 Güzel Dediniz Bay Feynman

Dünyayla İlgili birçok rahatsız edici duyguya sahibim.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Kitlelerin yaklaşımı, yanıta ulaşmanın yolunu bilen bir adam bul­
mak değil, yanıtı bulmaktır.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Zihin okumaya karşı çok büyük bir önyargıya sahip olmanız, bir
adamın zihin okuyucu olduğuna asla ikna olmayacağınız anla­
mına gelmez.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

İnsanların dürüst olmadığına dikkatinizi çekerim. Bilim insanla­
rı da hiç dürüst değildir. Bu ümitsiz bir çaba. Hiç kimse dürüst
değildir. Bilim insanları da istisna değildir. Daha da kötüsü, in­
sanlar genellikle onların dürüst olduğunu düşünür. Dürüstlükten
kastettiğim, yalnızca doğrunun söylenmesi değil, durumun bir
bütün olarak açık bir biçimde ortaya konması, yeterli düzeyde
zekâya sahip bir kişinin karar vermesi için gereken tüm bilginin
gözler önüne serilmesidir.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Kim peki bu büyücü hekimler? Tabii ki psikanalistler ve psiki­
yatrlar. Son derece küçük bir zaman aralığında geliştirdikleri
onca karmaşık fikre bir bakın ve bunu başka herhangi bir bilim
dalında, birbirini izleyen fikirler için geçen süreyle karşılaştırın.
Sonra işe karışan tüm yapıları, icatları, karmaşık olguları, idleri,
egoları, gerilinden, kuvvetleri, itmeleri, çekmeleri düşünün. Size
söyleyeyim, bunların hepsi birden orada olamaz. Bunlar bir ve

Bilim ve Toplum 2 1 1

birkaç beynin bu kadar kısa sürede inceleyip ortaya çıkarması
için aşırı fazla.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Gazete yazıları ve bilimi popülerleştirmeye yönelik kitaplar, son
gelişme ve görüşleri, kolayca anlaşılmaları için basitleştirerek
“açıklama” eğilimindedirler; ama anlaşılan şey çoğunlukla yan­
lıştır; bazen belki yalnızca biraz yanlış. Ama bu kadarı bile doğru
yoldan sapmanız için yeterlidir.

- Öğrencisi Charles E. Tucker’a yazdığı mektup, Nisan 1967

Bilimsel kültürün modern toplumdaki yerini bulması, modern
toplumun sorunlarını çözmesiyle gerçekleşmez. Bilimin toplum­
daki yeriyle pek de ilgisi olmayan çok sayıda sorun vardır. Bilim
ve toplumun ideal biçimde nasıl eşleşebileceği gibi tek bir toplum­
sal olgu üzerinde karar vermekle, bütün diğer sorunların da bir
biçimde çözüleceğini düşünmek -tabii düşünülüyorsa eğer- düş
kurmaktan başka bir şey değildir.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bu dünya görüşünü hepimiz zaman zaman bilimle ilgisi olma­
yan dostlarımıza aktarmaya çalışmışızdır. Bu konuda sıklıkla
zorlanmamızın nedeni ise, onlara -Y P ’ korunumunun anlamı *

* YP kısaltması, yük-parite simetrisi için kullanılır. Fizikçiler önceleri, par­
çacıkların konum bakımından simetrik olması koşuluyla, fizik yasaları­
nın bir parçacık ve karşı-parçacık için aynı olduğunu düşünmüşler, ancak
bu düşüncenin yanlış olduğu 1964’te James Cronin ve Val Fitch tarafından
ortaya çıkarılmıştır. İkili, buna bağlı olarak 1980 Nobel Fizik Ödülü’nü
kazanmıştır.

2 1 2 Güzel Dediniz Bay Feynman

gibi- güncel konuları aktarmaya çalışırken yaşadığımız kafa ka­
rışıklığıdır. Çünkü bunlar için gerekli en temel ön bilgilerden bile
yoksundurlar. Dünya hakkında Galileo’dan bu yana, yaklaşık
dört yüz yıldır toplamış olduğumuz bilgiler konusunda tümüyle
bihaberdir bu insanlar.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

İnsanların çoğunluğu, hatta muazzam bir çoğunluğu, yaşadık­
ları dünya konusunda acınası derecede ve mutlak biçimde ca­
hil olmakla kalmayıp, bu şekilde yaşamaktan da hoşnutturlar.
Canlan cehenneme demiyorum. Söylemeye çalıştığım, bu şekil­
de yaşamaktan en ufak bir endişe duymaksızın yollarına devam
edebilmeleridir. Ancak arada sırada ortaya çıkar bu endişe; bu
nedenle de gazetede YP’den söz edildiğini gördüklerinde ne ol­
duğunu sorabilirler. Bilimin modern toplumla ilişkisi konusun­
da sorulabilecek ilginç bir soru da işte bu noktada ortaya çıkar:
insanların acınası derecede cahil kalıp, bunca bilgi eksikliğiyle
modern toplum içinde mutlu denebilecek bir yaşam sürmesi nasıl
mümkün olur?

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Galileo’ya günümüz dünyasını tanıtmayı ne kadar istesem de,
ona gösterirken epeyce utanç duyacağım bir şey de var. Bakışları­
mızı bilimin dışına, yaşadığımız dünyaya çevirdiğimizde, acına­
cak bir durum çıkıyor karşımıza: çevremizin bu kadar kasıtlı, bu
kadar yoğun biçimde bilime aykırı olması.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bilim ve Toplum 213

Kanımca bilimin yaşamımızın dışında kalmasının bir nedeni
de, birileri bize soru sorana, ya da Newton mekaniğini anlama­
yanlara Einstein’ın kuramını anlatmamız istenene kadar bir şey
yapmadan durabiliyor olmamız. Tabii hiç kimse inançla iyileş­
meye ya da astroloji alanına dil uzatmaya veya günümüzde ast­
roloji konusundaki bilimsel görüşlerimizi beyan etmeye davet
etmiyor bizi.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Herkesin kendi zihninde, kendi dünyasıyla ilgili daha tutarlı bir
resim oluşturmaya gayret etmesi için insanları zorlamamız gerek­
tiğini düşünüyorum. Beyinlerini dört, hatta iki parçaya bölüp bir
tarafıyla şuna, diğer tarafıyla da buna inanma ve iki bakış açısı­
nı asla karşılaştırmama lüksünü kendilerine tanımamaları için.
Çünkü öğrendik ki, kafamızın içindeki farklı bakış açılarını bir
araya getirip onları birbirleriyle karşılaştırarak, nerede olduğu­
muzu ve ne olduğumuzu anlamada biraz ilerleme kaydedebiliriz.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Neredeyse bütün iletişim kanallarının; televizyondaki, kitaplar­
daki ve başka her şeydeki sözcük bombardımanının bilime aykırı
olduğu bir bilim-dışı çağda yaşadığımız düşüncesindeyim. Bu,
söz konusu araçların kötü olduğu değil, yalnızca bilimsel olma­
dığı anlamına geliyor. Sonuç olarak, ortalık bilim adına yapılan
entelektüel zorbalıkla kaynamakta.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

214 Güzel Dediniz Bay Feynman

İnsanlar, uzmanların ne yaptıklarının farkında olduklarını sanı­
yorlar. Ama ister borsa, ister eğitim, ister sosyoloji ya da bazı psi­
koloji alanlarında olsun, uzmanların çoğunun bilgisi, sokaktaki
insanınkinden fazla değil. Çalışma yapıyorlar, bazı yöntemleri
izliyorlar ve sonuçlar elde ediyorlar, o kadar.

- U. S. News and World Report için söyleşi, Şubat 1985

Tanıtım ve reklam, tam bir baş belası. Çarklar bir kez dönmeye
başladıktan sonra, uygulayıcılar ne zaman duracaklarını bilmez­
ler; bir de bakarsınız iş büyümüş de büyümüş.

- Jeanne Henry’ye yazdığı mektup, Temmuz 1974

“Benim için tanıtımın fazlası diye bir şey yok,” deseniz de, ben
şahsen tanıtımı kaldıramam ve isteğim de sizinkinin tam tersi.
Hiç tanıtım olmamasını benim için yeğdir. Görünen o ki, ikimi­
zin de biraz taviz vermesi gerekecek.

-Jeanne Henry’ye yazdığı mektup, Temmuz 1974

Fizik üzerinde çalışmanın nasıl bir şey olduğu, insana nasıl bir
his verdiği gibi konular üzerinde genel bir ilgi uyanmış gibi görü­
nüyor. Yaratıcılık sürecini keşfetmeye çalışan kimi psikologların
nefesini de ensemizde her an hisseder olduk.

- CERN konuşması, Aralık 1965

Makalenizi büyük dikkatle okudum ve söylemeliyim ki Pakis­
tan Observer, bizi Nobel Ödülü’ne götüren çalışmalarımız hak-
kındaki en iyi ve açık makalelerden birini yayımlamış. Büyük
gazetelerin ve haber kaynaklarının hiçbirinin, doğruyu ya da
gerçek durumu açıklama girişiminde bile bulunmadığını görü-

Bilim ve Toplum 215

yorum. Anlaşılıyor ki, yalnızca hoşbeş ve ıvır zıvırdan ibaret
olmayan ciddi ve akıllıca bir makale ortaya çıkarmak için, yerel
bir gazete ve olan biteni gerçekten anlayan bir adamın varlığı
yeterli.

- Dr. A. M. Harun-ar Rashid’e yazdığı mektup, Kasım 1965

Kendi şirketinizin reklamım yapmak için beni kullanmanız hak­
sızlık.

- Jeanne Henry’ye yazdığı mektup, Temmuz 1974

Bilimin önünü kesmenin yollarından biri, deneylerinizi, yalnızca
yasalarını bildiğiniz bir alanla sınırlamanızdır.

- Fizik Yasaları Üzerine

Doğru veya yanlış, bilimin sahip olduğu geleneklerin -şöyle ifa­
de edeyim- kırılgan olduğu düşüncesine kapıldım. Hatta bilim­
sel düşünce geleneklerinin kırılgan değil, çok kırılgan olduğuna
inanıyorum; ve bunların kolaylıkla kaybolabileceğine, bilimin bu
açıdan gerçekten de çok değerli olduğuna. İşin içine giren bakış
açısının, nesnelliğin, çalışmaların yapılış biçiminin hepsinin bir
değeri var. Sonuç olarak değer taşıdıkları ve yok edilebilecekleri
düşüncesindeyim. Yok edilebilirler, çünkü bu durum, bilim gele­
neğinden yoksun kişilerin yegâne güç sahipleri haline gelmesine
vesile olabilir.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

İnsanlar, bilimcilerin birçok konuda kendilerinden daha fazla şey
bildiği hissine kapılmışlardır. Doğru değildir bu; Oz Büyücüsü’n-

216 Güzel Dediniz Bay Feynman

deki durumdan pek de farklı sayılmaz. Arkanıza döner ve bir de
bakarsınız ki, o da tıpkı sizin gibi sıradan bir insan.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Başarı böyle bir bilimsel tavrın sonucunda gelseydi, ülkeler bili­
min kendisinin sorunlarına yeniden ilgi duymaya teşvik edilebi­
lirdi.

- MIT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

Endüstride öne sürülen cazibe unsurlarının, gerçeğin ötesine geç­
tiğini görüyorum,

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bilim değer taşır mı? Bir şeyi gerçekleştirme gücü değer taşır ben­
ce. Sonucun iyi ya da kötü olması gücün nasıl kullanıldığına bağ­
lı olsa da, gücün kendisi değerlidir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Matematik

Siz bay ve bayanların matematiği kısmen de olsa anlamanızı is­
terdim. Kaçırdıklarınız, matematiğin mantık ve kesinliği değildir
yalnızca; içerdiği şiir de vardır bunların arasında.

- BBC ile söyleşi, “Doğada Yeni Bir Kuvvet”

M atem atik 219

Şu küçük, derli toplu küçük denklemi ele alalım. Bu denklem
bana bir elektronun, kendisini bir atomun içinde ya da çevresinde
rahat hissetmesini sağlayan tüm yolları söylüyor. Bu, işin mantık
faslı. Bir de şiir faslı var ki, o da denklemin bana altının ne ka­
dar parlak, kayaların neden sert, çimlerin neden yeşil olduğunu,
rüzgârı neden göremediğimizi söylemesinde yatıyor. Ve doğanın
nasıl çalıştığıyla ilgili milyonlarca başka şeyi.

- BBC ile ayar kuramları üzerine söyleşi, “Dünyada Yeni Bir
Kuvvet”

Bu, dünyanın hacminin pirenin hacmine oranıyla ortaya çıkan
büyük sayı gibi rastlantısal bir büyük sayı değildir.

- Feynman’ın Fizik Dersleri, 7. Ders ses kaydı, 17 Ekim 1961

Vektör dediğimiz şey, belirli bir doğrultuda uygulanan itme, belirli
bir doğrultudaki hız ya da belirli bir doğrultudaki harekete benzer
- ve kâğıt üzerinde, doğrultuyu gösteren bir okla temsil edilir.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

“Derin” ve kavranması zor matematik olarak nitelendirilen şeyin,
aslında o kadar da zor olduğu doğru değildir. Bilgisayar prog­
ramcılığını ya da benzeri bir şeyi, ve onun için gerekli olan ince
mantığı ele alın. Bu, anne babalarınızın size yalnızca profesörler
için olduğunu söyleyebileceği türden bir düşünme süreci gerekti­
rir. Ama işte şimdi programcılık birçok gündelik etkinliğin içine
girmiş, bir geçim kaynağı olmuş durumda. O anne babaların ço­
cukları da ilgi duyup edindikleri bilgisayarlarla akla gelebilecek
en inanılmaz, en harikulade şeyleri yapıyorlar!

- Omni için söyleşi, Şubat 1979

2 2 0 Güzel Dediniz Bay Feynman

Ama gelin görün ki, ilgimi daha işin başında kaybetmiştim. Be­
nim derdim, tamsayıları toplamada işe yarayacak bir formül bul­
maktı, çünkü o formülün kendisiydi istediğim. Bunun Yunanlar-
ca, hatta MÖ 2000 ’li yıllarda Sümerlilerce bulunmuş olması beni
ilgilendirmiyor, bunlar benim için hiçbir şey ifade etmiyordu.
Hem de hiç. Çünkü benim problemimdi bu ve üzerinde uğraş­
mak hoşuma gidiyordu. Her şey böyleydi benim için. Hep kendi
bağımsız oyunumu oynuyordum.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Matematik bilmeyenlerin doğanın güzelliğini, doğanın en derin
güzelliğini gerçek anlamda hissetmelerini sağlamak zordur. C.
P. Snow iki kültürden söz etmişti. Bu iki kültürün, matematiği,
doğayı takdir edebilecek kadar anlama deneyimini bir kez olsun
yaşamış ve yaşamamış insanlara göre ayrıldığına gerçekten de
inanıyorum.

- Fizik Yasaları Üzerine

Cebir, türev ve integralde yapılan hatalar düpedüz saçmalıktır.
Bunlar fiziğin kendisini engelleyen, bir şeyleri çözümlemeye çalı­
şırken zihninizin canını sıkan şeylerdir. Hesaplamaları mümkün
olduğunca hızlı ve hatasız biçimde çözebilmelisiniz. Çok sayıda
tekrar ve alıştırma bunun için yeterlidir ve bunu yapmanın tek
yolu da budur.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

İlginçtir ki, günümüzde fizik kuramlarıyla deney sonuçları ara­
sında herhangi bir deneysel tutarsızlık yoktur. Bu, her şeyi he­
saplayabileceğimiz anlamına gelmez. Her şeyin altında yatan,

M atem atik 2 2 1

hesaplamalarımıza zemin olan kurallardır. Doğa böyle çalışır.
Özünde basittir.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

Fikir şu: İçerideki partonların momentum dağılımını görmek is­
tiyoruz. Bir arı sürüsünün üzerinize geldiğini düşünün. Sürüye
radyo dalgaları çarptırıp dalgaların saçılmasına yol açıyorsunuz.
Arılar birbirlerinden farklı hızlara sahip; bu nedenle radyo dalga­
ları bunların üzerinden saçıldığında, hareketli bir arı sürüsünün
monokromatik bir radyo dalgasından saçtığı bir frekans dağılımı
göreceksiniz. Böylece, sürüdeki arıların momentum dağılımını
elde edebilirsiniz.

- Caltech’te parçacıklar üzerine verdiği ders, 1973

Matematik, dil artı akıl yürütme; dil artı mantık demektir. M a­
tematik, akıl yürütmek için kullanılan bir araçtır.

- Fizik Yasaları Üzerine

Öklid, “Geometriye ulaşan saltanatlı bir yol yoktur,” demişti.
Yoktur gerçekten de. Fizikçiler, meramlarını bir başka dilde an­
latamazlar. Doğa hakkında bir şeyler öğrenmek istiyorsak, onun
konuştuğu dili anlamak zorundayız. Bize sahip olduğu bilgileri
ancak tek bir biçimde sunar doğa. Ona dikkatimizi vermemiz için
önce değişmesini talep etme küstahlığını gösterecek durumda de­
ğiliz.

- Fizik Yasaları Üzerine

2 2 2 Güzel Dediniz Bay Feynman

Böylece, fizikle ilişkili olan matematiğe giderek daha fazla ilgi
duymaya başladım. Bunun da ötesinde, matematiğin kendisi de
bana çok çekici geliyordu. Tüm hayatım boyunca çok sevdim ma­
tematiği.

- Bilimin Geleceği söyleşisi

Matematiği başarıyla kullanabilmek için belirli bir zihinsel tavır
içinde olmanız, herhangi bir problem ya da konuya birçok farklı
biçimde yaklaşabileceğinizi bilmeniz gerekir.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matema­
tik”, 1965

Belirli bir problem için bir yanıt arıyorsunuz diyelim. Mesele,
onu nasıl elde edeceğinizdir. Matematiği başarılı biçimde kulla­
nan biri, belirlenmiş koşullarda yanıt elde etmenin yeni yollarını
bulabilen bir mucittir de aynı zamanda.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matema­
tik”, 1965

Bir probleme çözüm bulmanın en iyi yöntemini mi soruyorsunuz?
Söyleyeyim: İşe yarayan tüm yollar.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matema­
tik”, 1965

Bana göre matematik, bir bilim değildir; doğal bilimlerden ol­
maması açısından. Belki de doğal olmayan bilim denebilir buna.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

M atem atik 223

Limit aldığınızda nihai sonuç bir başka biçimde de yazılabilir:^.
Daha da soyutlaşıyor şimdi her şey. Bu ds’ler yine bölünemeye-
cek. Ve bunlara ufacık birer zaman ve uzaklık dilimi olarak bak­
manızı söylersem, matematikçiler bana çok kızacak. Ama pekâlâ
işimizi görür bu dâ. Sonuçta kullanabilirsiniz. Eğer bu ikisinin
her şeyden daha küçük olduğunu düşünebiliyorsanız, doğru yol­
dasınız demektir.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

İşte şimdi kalkülüs yapmaya başladınız. Üstelik ileri düzey kalkü-
lüs. Türev almak. Ne var bunda? Çok kolay.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Başınız dönene kadar türev alıp kendi integral tablonuzu oluş­
turabilirsiniz. O zaman göreceksiniz ki diferansiyeli olan her
formül için, onu tersine çevirmeniz durumunda bir de integral
formülü olacak elinizde.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Her şeyin tanımlanabildiği ama dönüp baktığınızda neden söz
ettiğinizi bile anlamadığınız matematik, diğer alanlardan fark­
lıdır. Gerçi matematiğin tüm ihtişamı da neden söz ettiğinizi
bilmemenizde; yasaların, argümanların ve mantığın, içerikten
bağımsız olarak var olabilmesinde yatar.

- Feynman’ın Fizik Dersleri, 12. Ders ses kaydı, 7 Kasım 1961

İşaretlerde hep hata yaparım - belki siz de yapıyorsunuzdur. Ama
sonunda çözümü yine de bulursunuz.

- Feynman’ın Fizik Dersleri, 13. Ders ses kaydı, 10 Kasım 1961

224 Güzel Dediniz Bay Feynman

O kadar çok hata yaparım ki, bir yandan hesapları yaparken bir
yandan da onları sürekli kontrol ederim. Kontrol etmenin bir
yolu, işin içindeki matematiği çok dikkatli yapmak, diğeri de so­
nuçta ortaya çıkan sayıların akla uygun olup olmadıklarına, du­
rumu gerçekten açıklayıp açıklamadıklarına bakmaktır.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Bunu kolaylıkla yapıyor görünmeme bakmayın. Size yemin ederim
ki, doğrusunu tutturana kadar birkaç kez yapmak zorunda kaldım!

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Unutmayın ki, matematiksel bir analiz sırasında takılıp kaldığı­
nızda, aritmetikten yararlanmak da her zaman mümkündür!

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Geometrinin büyük problemlerinden birinin, açıyı üçe bölmek ol­
duğunu biliyordum. “Bütün o ıvır zıvır şeyleri öğrenmeyi boş ver
o zaman” dedim kendi kendime. Böylece oturup o büyük prob­
lem üzerinde uğraşmaya karar verdim! İşte öğrenmenin bir yolu
da budur - inanın bana.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bunun parlak zekâmla ilgisi yoktu; matematik ve matematiği
kullanma konusunda becerikliydim, o kadar. Tıpkı aritmetik
çözümlemeleri kafasında hızla yapan biri gibi. Hepsi bu. Ama
belirtmeliyim ki, bu oldukça kullanışlı bir beceridir.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

M atem atik 225

Düşünebildiğim tek şey, bunları birine anlatmanın zevkli olduğu,
ama tek başlarına pek de öyle işe yaramadığıydı. Matematik hak­
kında bazen hâlâ aynı şeyi hissederim.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ben kumar oynayamam. Çünkü matematiksel olasılıkları iyi an­
larım. Oyunların adil ve dürüst biçimde oynandığına da inancım
tamdır. Hile yoktur. Ama eğer hile yoksa, işin içinde oyun da yok
demektir, çünkü iş sadece zarlara kalmıştır; bu da ilginç gelmez
bana. Her şey tesadüften ibarettir.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Sayı kuramı neden fizikte uygulama bulmamıştır, bilmiyorum.
Sürekli değişkenler, karmaşık sayılar ve soyut cebirle ilgili mate­
matiksel fonksiyonlara daha çok ihtiyacımız var gibidir nedense.

- Robert Boeninger’a yazdığı mektup, Mayıs 1969

Daha önce de söylediğim gibi, matematiği çok iyi anlamam ve
fiziksel örneklere ihtiyaç duyarım. Ama kafam böyle çalışır işte.

- Bert ve Mulaika Corben’e yazdığı mektup, 1948

Geometriden anladığım varsayımıyla, kenarları 5 ’er metre olan bir
karenin köşegenini oluşturacak bir tahta parçası kesmeye niyetle­
niyor ve uzunluğunu hesaplamaya çalışıyorum. Bu işlerin pek de
ustası olmadığımdan, sonsuz sayısını elde ediyorum - işime yara­
maz. Sonucun sıfır olabileceğini söylemenin de yardımı olmayacak
bana, çünkü her ikisi de daireye işaret ediyor. Peşinde olduğum şey

226 Güzel Dediniz Bay Feynman

felsefe değil, gerçek şeylerin davranışı. Onun için çaresizlik içinde
doğrudan ölçüyorum köşegeni ve -o da ne- 7 metre civarında bir
değer çıkıyor; yani ne sonsuz ne de sıfır. Özetle, kuramlarımızın,
ölçüm sonuçlarımıza yakın sonuçlar vermesi gerekir. Biz de, 50’nin
karekökünü verecek formülü arıyoruz dolayısıyla.

- Barbara Kyle’a yazdığı mektup, Ekim 1965

Günümüz matematikçilerinin ilginç bulduğu şeyler benim pek il­
gimi çekmiyor.

- Dr. John A. Wheeler’a yazdığı mektup, Mayıs 1966

Kümeler kuramı çok sık olmasa da ara sıra uygulamada kullanı­
lır. Ancak en büyük yararı kadar güzelliği de, matematiğin man­
tıksal temellerini araştırdığımızda ortaya çıkar.

- Alexander Calandra’ya yazdığı mektup, Eylül 1965

Pür matematikle uğraşanlar hiç de pratik sayılmazlar doğrusu.
Matematiksel semboller, harfler ve fikirlerin anlamlarıyla ilgilen­
mez, hatta bilerek isteyerek kayıtsız kalırlar bunlara. İlgilendikleri
tek şey, aksiyomlar arasındaki mantıksal bağıntılardır. Ancak ma­
tematikten yararlanmak durumunda olanlar, matematiğin gerçek
dünyayla bağlantısını da anlamak zorundadırlar.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Matematiği başarıyla kullanabilenler, belirli koşullarda yanıta
ulaştıracak farklı yollar icat edebilen kimselerdir.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

M atem atik 227

Bir problemi çözmenin birçok yolu vardır; ancak ne yazık ki çö­
züme ulaşmanın belirli ve sabitleşmiş yolları da vardır. Geçmişte
yaptığımız, zihnin esnekliğini -b ir problemi kâğıda dökmenin,
çözmenin ve onun hakkında düşünmenin olası çeşitli yollarını-
öğretmek yerine, herhangi bir problemin çözümü için değişmez
olan tek bir yöntem öğretmekten ibaret olmuştur.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Matematikten yararlanabilmek için, matematiksel nesnelerin
gerçek olgularla ilişkisi hakkında daha derin bir anlayışa sahip
olmak gerekir. Bu derin anlayış ise, farklı matematiksel uygu­
lama çeşitlerini aynı şeyi temsil etmeye zorlama eğilimine tezat
oluşturur.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Kesin surette ve aynı zamanda da teknik olarak bilinmelidir ki,
temel matematik kuramları tümüyle tatminkâr bir durumda ol­
mayıp, çok büyük bazı komplikasyonlar içermektedir.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

10’lu tabanlar dışındaki taban sistemlerine neden ilgi duyuldu­
ğundan söz edebilirim biraz. Amaç, burada da matematiksel de­
neyimi artırmak; 10’lu tabanın tarihi bir tesadüf olduğunu ve 10
sayısının herhangi bir özelliği olmadığını çocukların açık biçim­
de görmelerini sağlamaktır.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

228 Güzel Dediniz Bay Feynman

Matematik üzerine bir konuşma yapıyor olsaydım, size çoktan
cevap vermiştim. Ama matematiğin kendisi, kalıp ve örüntüleri
aramak demektir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Aritmetiği çok iyi biliyor ve ustalıkla kullanıyordu. Bu benim
için bir meydan okumaydı. Alıştırma yapıp duruyordum. Ara­
da çekişir, ne zaman bir şey hesaplamak zorunda kalsak yanıta
birbirimizden önce varmak için yarışmaya tutuşurduk. Bir iki yıl
sonra, arada ben de kazanır olmuştum; dörtte bir gibi bir oranla.
Önemli olan, sayılara dikkat etmenizdir. Her ikimiz de farklı bi­
çimlerde dikkat ederdik onlara. Çok eğlenirdik gerçekten.

- Manhattan Projesi’ndeki deneyimleri üzerine, “Aşağıdan
Los Alamos”, 1975

Örneğin, 174 ile 140’ı çarparsanız, sayılarla ilgili hoş bir duru­
mun varlığını fark edersiniz. 173 ile 141’i çarpınca, 3’ün karekö-
kü ile 2 ’nin karekökünü çarptığınızda elde ettiğiniz rakamlara
benzer rakamlar çıkar ortaya. Bu iki karekökün çarpımı, 6 ’nın
kareköküne eşittir; ki, 245 sayısını oluşturan rakamlardır bunlar
da. Ama gördüğünüz gibi, önce sayılara dikkat etmeniz gerekir.
Ve işte bizler de farklı yönlerine dikkat ederdik hep. Çok eğlen­
celiydi doğrusu.

- Manhattan Projesi’ndeki deneyimleri üzerine, “Aşağıdan
Los Alamos”, 1975

Bir yanda Venüs’ün varlığını öngörebilen başrahipler, bir yanda
da “Vay be, nasıl yapıyorlar bunu? Muhteşem bir şey ama beni

M atem atik 229

korkutuyor. Aritmetik öğrenemiyorum. İmkânsız bir şey bu,”
gibi şeyler söylediklerini hayal edebileceğiniz sıradan insanlar
vardı. O zamanlar pedagoji gibi bir şeye girişmiş olsalardı, bir
başka ifadeyle rahipler sokaktaki adama durumu anlatmaya ça­
lışsaydı, yaptıkları şeyin gerçekte saymak ya da saymanın eşdeğe­
ri bir süreç olduğunu açıklayabilirlerdi onlara.

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (2. Bölüm)”, Ekim 1984

Bu hesaplamaları tereyağından kıl çeker gibi yapmanın yollarını
göstereceğim size!

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (2. Bölüm)”, Ekim 1984

O bakış açısıyla anlayabildiğimiz her şeyi anlamış bulunuyoruz
kanımca. Bu yüzyılda bulduklarımız yeterince farklı ve yeterince
çapraşık; öyle ki, daha da ilerlemek için epeyce matematiğe ihti­
yacımız olacak.

- Omni için söyleşi, Şubat 1979

Yalnızca bazı ayrıcalıklı kişilerin matematiği anlayabildiği ve
dünyanın geri kalanının da bu açıdan sıradan olduğu yolundaki
fikre katılmıyorum. Matematik bir insan icadı olup insanların
anlayabileceğinden daha karmaşık değildir.

- Omni için söyleşi, Şubat 1979

Matematik yalnızca bir dildir.

- Kişisel notlarından

230 Güzel Dediniz Bay Feynman

Matematik, birbirinden inanılmaz ölçüde farklı, ama her biri ba­
riz olan başlangıç noktalarına izin verebilir.

- Omni için söyleşi, Şubat 1979

Cebir kuralları, matematikçilerin çalıştığı olgulardır; matema­
tikçiler de o kurallara uyan şeylerden toplayabildikleri kadarını
toplamaya çalışmışlardır! Kurallar başta elma saymak için kon­
muş, eksi sayılarla geliştirilmiş, kesirlerin icadıyla daha da ileriye
götürülmüştür.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

[Karmaşık sayılar üzerine:] Matematikçilerin bu çılgın sayılarla
ilgili bunca matematiği, fiziğe doğrudan uygulanabilirliğini hiç
hesaba katmadan ortaya çıkarmaları ve buna rağmen bu komik
sayıların, fiziğin temel kuralları için bu kadar önem taşıması il­
ginçtir.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Günümüzde artık oldukça sofistike hale gelmiş bulunuyoruz.
Matematiğin yeni yeni gelişmekte olduğu ve sayıların da elma­
ları, insanları ya da herhangi bir şeyi saymada kullanılmak üze­
re ortaya atıldığı zamanlarda, yarım insan gibi kavramlar sorun
olabiliyordu. Bugünlerde ise bu konuda herhangi bir zorluk ya­
şadığımız söylenemez. Üç kilometrekarelik bir alanda 3,2 kişi­
nin yaşadığını duymak, kimsenin ahlaki yönden tedirgin edici,

M atem atik 231

rahatsızlık verici ya da ürkütücü duygulara kapılmasına neden
olmuyor artık.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Pi sayısıyla, 2 ’lerle, 5 ’lerle vs. oynayarak oluşturabileceğiniz ra­
kamların sayısı sizi şaşırtabilir. Size kılavuzluk edecek tek şey
de yanıtsa, uygun manevralarla birkaç ondalığa kadar yaklaşabi­
lirsiniz bu sayıya. Pi gibi hoş sayılarla oynayarak gelişigüzel bir
sayıyı ne kadar yakından tutturabileceğiniz gerçekten de şaşıla-
sıdır.

- “KED [Kuantum Elektrodinamiği]: Yeni Sorular”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

Doğru yolun bu olduğunu mu söylüyorsunuz? Böyle bir şey ola­
maz! Herhangi bir şeyi yapmanın “doğru” bir yolu yoktur. İzle­
diğiniz belirli bir yol doğru olsa da bu, onun doğru yol olduğu
anlamına gelmez.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Bu çalışmaya dönüp yeniden baktığımda, daha önce bilinen şey­
lerin farklı bir biçimde ifade edilmesiyle sonuçlanan onca fiziksel
akıl yürütmeye ve matematiksel yeniden-ifade etme sürecine ya­
narım. Sonucun aldığı biçim, belirli problemlerin hesaplanması
açısından çok daha etkili olsa da. Tümüyle matematiksel çerçeve
içinde kalmak yoluyla daha etkili bir ifade biçimine ulaşmak çok
daha kolay olmaz mıydı? Durum kesinlikle öyle görünüyor; ama
yine de belirtmek gerekir ki problemin bu son çözümü yalnız-

232 Güzel Dediniz Bay Feynman

ca bir yeniden formülleştirme süreci olsa da, en başta üzerinde
uğraşılan (ve olasılıkla da hâlâ çözülmemiş olan) problem, genel
kuramın sonsuzluklarından kaçınmak üzerineydi. Buna bağlı
olarak yeni bir kuram aranıyordu; mesele, eski kuramın üzerinde
değişiklik yapmaktan ibaret değildi yani. Bu arayış başarısızlıkla
sonuçlanmış olsa da, yeni bir kuram geliştirilmesinde fiziksel fi­
kirlerin taşıdığı değer sorusuna eğilmemiz gerekiyor.

- Nobel Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Lisedeyken, benim de içinde olduğum bir cebir takımımız vardı.
Çılgınca bir şeydi bu. Bir başka okulun takımıyla buluşurduk;
sonra bir zarftan, birilerinin bir yerlerde icat ettiği problemler
çıkarır, “bu problem için 45 saniye” ya da “iki buçuk dakika”
gibilerinden bir duyuruda bulunur ve problemi tahtaya yazarlar­
dı. Düşünmek için 15 saniyeniz vardı; bir şeytan gibi düşünür ve
sonucu bir daire içine alırdınız. Sonucu nasıl bulduğunuz önem­
li değildi. Bayılırdım buna. Yaptığım sayısız alıştırmayla epeyce
hızlanmıştım. Cebiri hızlı yapmak, daha sonraları kalkülüsü de
hızlı yapabilme becerisine dönüştü ve her zaman lehime çalıştı.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

2x - 32 ifadesini gördüğümde ne anlama geldiğini bilirim. x her
zaman bir sayıya işaret eder. Öyleyse bu sayının bir üs olarak
orada yer alması neyi değiştirir? Demek istediğim, üsler üzerin­
den gitmiştik. Bu, problemde herhangi bir fark yaratır mı?

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

M atem atik 233

M IT’deyken, yabancısı olduğum -genel görelilik gibi- alanlarla
ilgili kitaplar, hatta içinden gerekli bilgileri çekip çıkardığım an­
siklopediler de okurdum. Özellikle de elektrostatikle ilgili epeyce
bir bilgi toplamıştım. Ama iş eliptik bir kondansatörün kapasi-
tansını hesaplamaya gelince -k i oldukça karmaşık bir işlemdi
bu- bundan anlamamak beni rahatsız etmiyordu. Bunun ters
kare yasasıyla ilgili genel kuramlar ya da benzeri şeyler kadar il­
ginç olmadığını biliyordum. Neyin önemli olup neyin olmadığını
bir şekilde anlayabiliyordum işte.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Okulda henüz ondalık ve kesirleri öğrenmeden babam bana pi
sayısını, ondalık ve kesirleri anlatmıştı. Gördüğünüz üzere, ba­
yağı ilerideydim aritmetikte. Bana pi’yi büyük ve müthiş bir ma­
cera olarak anlatışını hatırlıyorum. Anlattıklarında dramatik bir
unsur her zaman vardı: Bütün dairelerin çevresi, çaplarıyla aynı
orandaydı. Ve bu sayı, bu tuhaf, olağanüstü sayı çok büyük önem
taşımaktaydı. Pi, altın harflerle yazılmıştı sanki.

- Charles Weiner ile söyleşi, 4 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Pür matematik, gerçek dünyadan bir soyutlamadır yalnızca; ken­
di özel ve teknik konularıyla baş etmede kullandığı özel ve kesin
bir dile sahiptir. Ama dünyanın gerçek nesneleriyle uğraştığınız­
da bu dilin kesinliğinden eser kalmaz; dikkatle ayırt edilmesi ge­
reken bazı özel incelikler söz konusu olmadığı sürece de, fazlaca
ayrıntılı ve kafa karıştırıcı gelebilir.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Teknoloji

Bilgisayarlarla çalışan herkesin bildiği bir bilgisayar hastalığı var­
dır. Bu çok ciddi bir hastalıktır. İşinizi tümüyle kesintiye uğratır.
Sorun şu ki, “oynarsınız” onlarla!

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Teknoloji 237

Doğru yanıtın deneyle ortaya konması gerekir ve salt spekülas­
yonun yeri yoktur burada. Ancak deney yapma olanağını bu­
lamadığım ve konu üzerinde düşünüp durmaktan da kendimi
alamadığım için, sırf eğlencesine de olsa kurguladığım bu spe­
külasyonları iletmek isterim. Durumun mutlaka böyle olması ge­
rektiğine inandığımdan değil, böylesinin ne kadar heyecan verici
olabileceğini düşünmenin keyfi için.

- Edwin H. Land’e (Polaroid Corporation) yazdığı mektup,
Mayıs 1966 (Mektuplarıyla Feynman)

Ancak bilgisayarlar, söylenenleri bir insanın yaptığı gibi “yaka­
layamaz”. Ne yapacaklarının onlara en küçük ayrıntısına kadar
söylenmesi gerekir. Yaklaşık görev tanımlarıyla baş edebilecek
bilgisayarlara belki günün birinde sahip olacağız; ama o zamana
kadar bilgisayarlara gerekli talimatları nasıl vereceğimiz konu­
sunda kılı kırk yarmamız gerekecek.

- Feynman Lectures on Computation [Feynman’ın
Kompütasyon Üzerine Dersleri]

[Kuantum bilgisayarlar üzerine:] Asıl dert etmemiz gereken şey
mutlak enerji değil, kaybedilen enerjidir; yani kaosa ya da dü­
zensizliklere neden olan serbest enerji. Bu düşünce, birinin bana
atom bilgisayarım hakkında söylediği şeyi hatırlatıyor. “Enerjiyi
hesaplamışsın,” demişti bana, “ama bilgisayarı imal etmek için
gereken enerjiyi unutmuşsun.” Peki. Diyelim ki bu da tüm atom­
ların m cv si kadar tutuyor. Ama yüz yıl sonra hesaplamalarla
işim bittiğimde nasılsa geri alacağım o enerjiyi.

- “Kuantum Mekaniği Yasalarına Uyan Çok Küçük Bilgisa­
yarlar”, New Directions in Physics [Fizikte Yeni Yollar]:
Los Alamos 40. Yıldönümü Sayısı, 1987

238 Güzel Dediniz Bay Feynman

Tam bir simülasyonun gerçekleşmesi, yani bilgisayarın, doğanın
yapacağı şeyleri bire bir yapması olasılığı üzerinde konuşmak
istiyorum. Bunun kanıtlanması ve bilgisayar tipinin de önceden
açıklanmış olması durumunda, sonlu bir uzay ve zaman hacmin­
de gerçekleşen her şeyin, sonlu sayıdaki mantıksal işlemlerle tam
olarak çözümlenmesi zorunlu olacaktır.

- “Fiziğin Bilgisayarlarla Simülasyonu”, International
Journal o f Tbeoretical Physics [Uluslararası Kuramsal
Fizik Dergisi], Mayıs 1981

Bilgisayarların icadı ve barındırdıkları düşünme mekanizmala­
rının, insan muhakemesinin devrede olduğu birçok alanda son
derece yararlı olduğu anlaşılıyor. Örnek verecek olursak, dil algı­
lama özelliğine sahip bir bilgisayar yapmaya çalışana kadar, dil
anlayışımız, gramer kuramları ve benzeri onca şeyle ilgili anla­
yışımızın ne kadar berbat olduğunu tam olarak anlamamıştık.

- MIT konferansı, Mayıs 1981

[Cballenger kazası üzerine:] Böyle bir tehlikenin daha önce fela­
kete yol açmamış olması, tümüyle anlaşılmadığı sürece, bir daha­
ki sefere yol açmayacağı anlamına gelmez.

- “Feynman’dan NASA’ya Ağır Eleştiri”, Pasadena Star-
Neu/s, 11 Haziran 1986

Bilgisayar dediğimiz şey, gelişkin, yüksek-hızlı, hoş ve birinci sı­
nıf bir dosya memurudur.

- Esalen Enstitüsü’nde verdiği ders, “İçiyle Dışıyla Bilgisa­
yarlar”, Ekim 1984

Teknoloji 239

Makineleri küçük inşa etmek her zaman daha iyidir. Ama asıl
soru, ilkece de olsa, doğa yasalarının makineleri ne ölçüde kü­
çültmemize olanak tanıyacağıdır, ileride bu nesnelerden hangi­
lerinin ya da hangi parçalarının karşımıza çıkacağı tartışmasına
girmeyecek, yanıt ekonomik ve sosyal koşullara bağlı olduğun­
dan, bunlar üzerinde tahmin yürütmeye de kalkışmayacağım.

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

Teleskopta güdülen amaç, daha büyük bir alandaki ışığı daha
küçük bir alana odaklamak, böylece ışık bakımından daha zayıf
nesneleri görmemizi sağlamaktır.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

iyi bir düzenek, doğa yasalarını keşfetmek için fiziğin ihtiyaç
duyduğu gelişkin bir aygıtın yapımında temel önem taşır.

- Raymond Rogers’a yazdığı mektup, Ocak 1966
(Mektuplarıyla Feynman)

insanlarla daha iyi ilişki kurabilen ve buna bağlı olarak da gü­
nümüzün gerektirdiği karmaşık programlamadan daha az çaba
gerektiren girdi ve çıktılara sahip, daha akıllı makineler yapmak
için büyük bir uğraş verilmekte bugünlerde. Bunu yapay zekâ
olarak adlandırsalar da, ben pek hoşlanmıyorum bu adlandırma­
dan. Zeki olmayan makineler, zeki olanlardan daha da başarılı
olabilir zira.

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

240 Güzel Dediniz Bay Feynman

Az önce zamanın sunduğu olasılıklardan söz ettim; olguların
yalnızca geçmişten değil, gelecekten de etkilenebilecek olmala­
rından, dolayısıyla da öngördüğümüz olasılıkların bir anlamda
“aldatıcı” olabileceğinden. Elimizde, yalnızca geçmişe ait bilgi
vardır ve bir sonraki aşamayı tahmin etmeye çalışırız; ama ger­
çekte bu da bir türlü yakalayamadığımız yakın geleceğe bağlıdır.

- MIT konferansı, Mayıs 1981

Yine sırf eğlencesine ya da entelektüel keyif adına, küçücük bir
makine hayal edebiliriz. Aralarında ancak birkaç mikron mesa­
fe bulunan çarklar, birbirine bağlı kablolar, teller, silikon bağ­
lantılardan oluşmuş, ama bütün haldeyken oldukça büyük olan
bir makine. Günümüzün eğilip bükülmez makinelerinin hantal
hareketlerinden çok, kuğu boynunun yumuşak hareketlerine sa­
hip. Kaldı ki, kuğunun boynu da aslında küçük makinelerin bir
toplamıdır; hücrelerin hepsi birbiriyle bağlantılıdır ve yumuşak
bir denetim biçimiyle idare edilirler. Bunu neden kendimiz yap­
mayalım?

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

[Challenger kazasıyla ilgili olarak yaptığı inceleme üzerine:] Top­
lantıda öğrendiğim temel şey, kamu soruşturmasının ne kadar
verimsiz bir yöntem olduğudur: İnsanlar çoğu zaman, yanıtını
zaten bildiğiniz -ya da sizi hiç ilgilendirmeyen- sorular sorarlar;
sonunda kafanız öyle bulanır ki, önem taşıyan noktalara değinil­
diğinde zar zor dinler hale gelirsiniz.

- “Feynman: Soruşturmanın Ağır Temposu Karşısında
Hüsran”, Pasadena Star-Neıvs, 29 Ocak 1989

Teknoloji 241

Uçan bir makine yapmak için kuşların nasıl kanat çırptığını ya
da tüylerin nasıl düzenlendiğini mutlaka bilmek gerekmez. Çok
hızlı dönen tekerleklere sahip bir otomobil yapmak için de, hızlı
koşan bir hayvan olan çitanın bacaklarındaki kaldıraç sistemini
bilmeye gerek yoktur. Sonuçta, birçok açıdan doğanın becerileri­
ni geride bırakabilecek bir aygıt tasarlamak için, doğanın davra­
nışlarını tüm ayrıntılarıyla taklit etmek şart değildir.

- “Gelecekte Hesaplama Makineleri”, Nishina Anma
Konferansı, Ağustos 1985

Neden yapılmış olduğunuzu hiç sordunuz mu kendinize? Et ve
kemik diye cevap verirseniz, bu sefer de onların neden yapılmış
olduğunu sorarım size. Moleküllerden, proteinlerden söz edersi­
niz, hatta belki DNA’dan. Ya bu moleküller neden yapılmıştır?
Atomlardan. Hepimiz birer atom yığınıyızdır.

- BBC, “Ufuklar: Kuark Avı”, Mayıs 1974

Savaş

Dünyanın geldiği durumdan hepimiz sorumluyuz; ama aklımız,
olanları engellemenin bir yolunu bulmaya yetmedi işte.

- “Caltech, Jet İtki Laboratuvarı’ndan 900 Kişi, Nükleer
Silahlanma Programı’nı Dondurmaya Destek Verdiğini
Açıkladı”, Los Angeles Times, 16 Ekim 1982

r

Savaş 245

İnsanlar daha sonraları bana “Suçluluk hissetmiyor musun?”
diye sorar olmuşlardı. Hayır, çünkü dünyadaki durumun ciddi­
yeti, bir bombanın yapılabilirliği ve bizim değil de diğer tarafın
yapmasıyla belirecek tehlike üzerine kafa yormuş, dünyayı bu
ikinci olasılıktan kurtarmak için ciddi bir çabaya girişmemiz ge­
rektiğinin çok açık olduğuna karar vermiştim. Evet doğru, daha
sonraları, bu konuda çok da ileri gitmemiş oldukları ortaya çıktı;
ama o zaman bunu bilemezdik, çünkü bombayı yapmak müm­
kündü. Bunu biz göstermiştik. Dolayısıyla, onların da yapıyor
olmaları mümkündü. Ve durum gerçekten böyleyse, bunun so­
nuçları korkunç olacaktı.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Diğer tarafta, büyük bir gücün serbest bırakılması söz konusu
olduğundan, şimdilerde sıklıkla bombayı bilimin yaptığı söyle­
nir. Bu doğru değil. Bombayı yapan, mühendisliktir. Savaş sıra­
sında bombayı yapma kararı, askeri bir gerekçeye dayanıyordu.
Üzerinde çalışanların bilimciler olduğu da bir gerçek. Ama onlar
bilimle uğraşmıyor, savaş döneminde mühendislik yapmaya yön­
lendiriliyorlardı. Bunu yapmaları için laboratuvarlarından kopa­
rılıp alınmışlardı.

- Vievvpoint için söyleşi

Savaş felaketinin bir başka sonucu da, yıkımın bilimciler eliyle
mümkün hale geldiği gerekçesiyle fiziğe karşı geliştirilen evrensel
düşmanlık olabilir.

- M IT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

246 Güzel Dediniz Bay Feynman

Eğer bana fırsat tanırsanız, yaratılmasına yardımcı olduğum şey­
lerin saçtığı dehşet yerine, bu arada üretilmiş olan başka şeyler­
den; savaş problemi bir kez çözüldüğünde belirebilecek umut ve
değerlerden de söz etmek isterim.

- Atom bombası üzerine notlarından

Elementlerin dönüşümü ve atom-altı enerjinin serbest bırakıl­
masının savaş sırasında uygulamada da mümkün hale gelmesi,
bilimsel keşiflerin kendi içlerinde asla iyi ya da kötü olmadığını
bir kez daha vurgulamıştır. Mesele, bu keşiflerden nasıl yarar-
landığımızdır. Bilim bize güç verir. Bunu ister iyiliğe ister kötü­
lüğe katkıda bulunmak üzere kullanabiliriz. Nükleer enerjinin
serbest bırakılması ise, muazzam bir gücün serbest bırakılması
demektir. Potansiyel olarak son derece büyük bir değer taşır, ama
gördüğümüz gibi, benzeri görülmemiş bir yıkım yaratmaya da
muktedirdir.

- Los Alamos notlarından

Atom enerjisinin geleceğiyle ilgili bir tartışma, seçenekler üze­
rinde karar verirken ortaya çıkan problemlerle ilgili bir tartışma
demektir.

- Los Alamos notlarından

Bilginin savaşa uygulanabilir, savaşın da kötü bir şey olması, sa­
vaşı durdurmanın yolunu bilgiyi baskılamakta aramak için ge­
rekçe değildir. Bilimi burada tutup dışarı sızmasına engel olsak
bile, başka ellerdeki ilerleyişine engel olamayız. Biz otururken
başkaları harekete geçmiş olur ancak.

- Los Alamos notlarından

Savaş 247

Keskin tartışmaların çoğu, enformasyonun kontrolü, askeri si­
lahların geliştirilmesi ve yeni bilgiler edinmek için yapılan araş­
tırmalar çevresinde dönmektedir.

- Los Alamos notlarından

Sorun şu ki, bilim hem iyilik hem de kötülük için güç sağlar. Kö­
tülüğe alet olmasından endişe duyarız. Askeri güçler tarafından
tekelleştirilmesi, aklı başında hiç kimse için iyi amaçla kullanı­
lacağı anlamına gelmez. Düşünülebilecek tek şey, bilimin, olabi­
lecek en yıkıcı hale gelmek üzere ilerleyebileceği yönde zorlandı­
ğıdır.

- Los Alamos notlarından

Bilim insanları atomların içinde hapsedilmiş enerjiyi keşfettikten
sonra, onun serbest bırakılabileceği çağın düşünü kurmaya baş­
ladılar. Büyük atom çağı hem matematiksel olarak hem de kor­
kunç bir biçimde başlamış oldu. Her bakımdan en büyük prob­
lem, savaş ve barış meselesiydi.

- Notlar

Nükleer testlerin yanında mıyım, karşısında mıyım, kendim de
bilmiyorum. İki tarafı da destekleyen gerekçeler var. Bu testler
radyoaktivite üretir, tehlikelidir ve bunun da ötesinde savaş çok
kötü bir şeydir. Ama test yapmak tek başına savaş olasılığını
artırır mı, bilmiyorum. Savaşı engelleyen, hazırlıklı olmak mı­
dır, hazırlıksız olmak mı, onu da bilmiyorum.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

248 Güzel Dediniz Bay Feynman

Uranyumun izotoplarını birbirinden ayırmak üzere planlanan
deneyde kullanılacak yeni aygıtın yapımı için, farklı araştırmala­
ra ait donanım bir araya getirilmekteydi.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Bomba, büyük tehlike barındırır: savaş. Atomik gücü geliştirebi­
lecek her ulus, bunu er veya geç yapacaktır.

- Los Alamos öncesi notlarından

Son savaştan edindiğimiz ders şudur ki, sırf içine doğdukları ai­
leden dolayı insanların farklı bazı kalıtsal özellikler taşıdıklarını
düşünmemeli ve birtakım “değerleri” ayrım gözetmeksizin tüm
insanlara öğretmeye çalışmalıyız. Çünkü ırkları ne olursa olsun,
tüm insanlar öğrenebilir.

- Tina Levitan’a yazdığı mektup, Şubat 1967 (Mektuplarıyla
Feynman)

Şimdilerde alanımda biraz da olsa ün sahibi sayılsam bile, o zaman­
lar hiç de ünlü biri değildim. Manhattan Projesi’yle ilgili konular
üzerinde çalışmaya başladığımda, henüz bir diplomam bile yoktu.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Savaş sırasında, Los Alamos’ta üzerinde çalışılan az bir şey dışın­
da, bilim tümüyle durmuştu.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Savaş 249

Berkeley’de atom bombası, nükleer fizik ve benzeri şeyler üzerine
yaptıkları çalışmalardan pek haberim yoktu. Ben başka şeylerle
uğraşmıştım; bu yüzden de epeyce çalışmam gerekti.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Daha önce hiç uçakla yolculuk yapmamıştım, ama artık yapı­
yordum. Tüm sırlar, kayışlı küçük bir parça aracılığıyla sırtıma
bağlanmıştı!

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Düşünmeye ne kadar zamanım olursa olsun, kendim hiçbir za­
man çok önemli bir şey üzerinde karar veremediğimden, askerlere
saygım sonsuzdur.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Hep acelemiz vardı. Söylemeliyim ki ne yapıyorsak, mümkün ol­
duğunca hızlı biçimde yapmaya çalışıyorduk.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Onlara ne yaptığımızı söylediğimde hepsi de çok heyecanlandı.
Savaştaydık. Bunun ne demek olduğunu biliyorduk hepimiz. Örne­
ğin, çıkıştaki basıncın daha büyük olması, daha fazla enerjinin ser­
best kalması demekti. Sonuçta, ne yaptıklarının bilincindeydiler.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

250 Güzel Dediniz Bay Feynman

Sözgelimi New York’ta bir restoranda oturur, binaları seyreder
ve düşünmeye koyulurdum. Hiroşima’da bombayla hasar gören
alanın yarıçapı neydi acaba? Ya 34. Sokağa olan mesafe? Yerle
bir olmuş onca bina... Çok tuhaf bir duygu basardı içimi. Der­
ken yürümeye başlar ve köprü inşa eden, bazen de yeni bir yol
yapan insanlar görürdüm. Deli olmalılar, diye düşünürdüm. An­
lamıyorlar çünkü, anlamıyorlar işte. Neden yeni şeyler yapmaya
çalışıyorlar ki? Her şey bu kadar anlamsızken?

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Kasaları nasıl açtığınız, herkesin bilmesi gereken şeylerden de­
ğildir, çünkü bu durumda her şey tehlikeye girer. Herkesin kasa
açmayı bilmesi son derece tehlikelidir.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

İkinci Dünya Savaşı sırasında Los Alamos projesi üzerinde ça­
lışmıştım. İlk başarılı testin ardından büyük bir heyecan yaşan­
mıştı. Her tarafta partiler düzenleniyor, hepimiz oradan oraya
koşuyorduk. Bir cipin arkasına oturmuş, davul çalıyordum ben
de. Birinin -Bob Wilson’m - kederli kederli, öylece oturmakta ol­
duğunu fark ettim. Nedenini sorduğumda bana şöyle cevap verdi:
“Çok korkunç bir şey yaptık.”

- U. S. News and World Report için söyleşi, Şubat 1985

[Atom bombası üzerine:] Belki de bir mucize sonucu, bu aygıtın
kontrolünü elinde bulunduranlar, onun bir işe yaramayacağını
anlamaya başlarlar - hatta belki de başlamışlardır. O zaman

Savaş 251

bomba, bir de bakarsınız insanların asırlar sürmüş birbirini yok
etme geleneğine dur demede rol oynamış olur.

- U. S. Neıvs and World Report için söyleşi, Şubat 1985

[Los Alamos projesi üzerine:] Varsayın ki bilim insanları bu
konuda ilerlememeyi seçti ve onun yerine dediler ki: “Bu, daha
sonraları insanoğlu için öyle ciddi bir problem haline gelecek ki,
yapmasak daha iyi olur.” Ama ya bir de Hitler ve ekibi bombayı
yapmayı başarıp bunu dünyaya hükmetmek için kullansalardı,
atılacak çığlıkları siz asıl o zaman görün.

- U. S. Neıvs and World Report için söyleşi, Şubat 1985

Herkesin sizden görüş istemesi ve hiç de olmadığınızı bildiğiniz
halde, kendinizi birdenbire bilge kişi olmak zorunda hissetmeniz,
çok sinir bozucu.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

Savaşın başlarında Manhattan Projesi’nde çalışmaya karar ver­
memin nedeni, bombayı Almanların yapacağını düşünmemdi.
Bunun doğru bir karar olup olmadığını bilmiyorum.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

Manhattan Projesi, bilimsel açıdan normalde yapmak isteyece­
ğim türden bir iş sunmuyordu bana. Bilimden çok, mühendislik
demekti bu. Haklarında bir sürü şey okuduğunuz onca büyük
şahsiyetle, akıllı insanlarla tanışmak çok heyecan vericiydi, o

252 Güzel Dediniz Bay Feynman

ayrı. Komisyonda çalışmak da benzeri bir tepki uyandırıyor ben­
de. Görev duygusu dışında beni komisyon çalışmalarına iten bir
şey yok. Ama başka çıkış yolum olmadığına ve bunu yapmak zo­
runda olduğuma bir kez karar verdikten sonra da sıkı çalışmayı
görev bildim. Bana yarı yarıya şans verseniz, anında bırakırdım.
Ancak işlerin içine bir kez saplanıp kaldığınızda da, yaptığınız iş
heyecan verici olabiliyor. Bu biraz da, araba kazasını kılpayı at­
latan birine bunun heyecanlı olup olmadığını sormaya benziyor.
Arabaların arasında sağa sola çarpmadan gitmeye çalışmak he­
yecan verici olmaz da ne olur? Ama sürücü yine de buna mecbur
kalmamayı tercih edecektir elbette.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles Ti­
mes, 20 Nisan 1986

[Nükleer silahlanma programının iki taraflı olarak dondurulma­
sı görüşüne karşı çıkarak:] [Reagan] özellikle de hükümettekiler
olmak üzere, ne yaptığı hakkında en ufak bir fikri olmayan uz­
manlardan biridir.

- Star-News, 16 Ekim 1982

Atom bombasının yarattığı dehşet ve tehlikeden defalarca söz
edilmiştir.

- Notlar

Atom bombası, özünde, en güçlü patlayıcıdan 1000 kat fazla
enerjiye sahip çok büyük bir bombadır.

- Notlar

Savaş 253

Bir ulusun, başka bir ulusun yarısına ölüm cezası biçip, cezayı
hemen aynı gün içinde infaz edeceği zamanlar çok yakındır.

- Notlar

Küçük bir umut da olsa, insanlar arasında dayanışmayı öngören
kayıtsız idealizmin zorunluluktan doğan gerçeklikle kaynaşması,
korkunç bir maske altında gizlenmiş bir lütuftur belki de.

- Notlar

Dayanışma ve işbirliğinin çok arzu edilir bir şey olduğu hiçbir
zaman kuşku götürmemiştir.

- Notlar

Atom bombasının saçtığı dehşetin, bölünmenin aptalca bir şey
olduğu konusunda insanlığı nihayet ikna edebileceği yolunda du­
yulan küçük bir umut...

- Notlar

[Los Alamos projesi üzerine:] Benim, daha doğrusu hepimiz için
geçerli olan şuydu ki, işe başlamak için iyi bir gerekçemiz vardı,
ama bunun da ötesinde bir şey başarmak için çok büyük çaba
harcıyorduk. Bu büyük bir zevkti, heyecan vericiydi. Böyle bir du­
rumda düşünmeyi bırakıyorsunuz; olduğu gibi bırakıyorsunuz.

- “Feynman Efsanesi”, Los Angeles Times, 17 Şubat 1988

Bombayla ilgili olup bitenler ve bu kötümserlik birkaç yıl peşimi
bırakmadı. 1950’de dünyaya ilişkin kötümserliğim sürmekteydi.

254 Güzel Dediniz Bay Feynman

Haklılığımdan emindim. Kimse bir yere yaramıyordu; kısır bir
döngü içinde daireler çizip duruyorduk ve başımıza bela sarmaya
devam edecektik. Sonunda Rusya’yla da anlaşmazlığa düşecektik
elbette. Birbirimizi bombalayıp yok ettikten sonra Kuzey Yarım­
küre hiç de parlak durumda olmayacaktı.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Nükleer bomba üzerine:] Bildiğim kadarıyla -k i belki bana ka­
tılmayanlar olacaktır- temel denebilecek bir anlayış için zorun­
lu olan bilgilerin sır olarak saklanmasından ya da sırların fazla
uzun süre saklanmasından kaynaklanan ciddi bir sıkıntı yaşan­
mamıştı. Önemli bazı bilgiler kademeli olarak, deyim yerindeyse
zamana yayılarak açıklanmaktaydı.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Biz bilim insanları akıllıyızdır - hatta fazla akıllı. Sizi ikna ede­
medik mi yoksa? Bir bombayla on kilometrekarelik bir alanı
yıkıma uğratabilmek yeterli değil mi? Hâlâ düşünenler var. Ne
büyüklükte olsun, söyleyin yeter!

- Notlar

Öğrendiğim bir şey de şu ki, bir şeyi yapmak için çok güçlü bir
gerekçeniz varsa ve o işi yapmaya başlarsanız, arada bir de geriye
dönüp şöyle bir bakmanız ve ilk gerekçelerinizin hâlâ doğru olup
olmadığını kontrol etmeniz gerekir.

- Bilimin Geleceği söyleşisi

Challenger

Kongre’den gelecek resmi bir çağrı dışında hiçbir şey beni tekrar
Washington’a gitmeye ikna edemez.

- David Acheson’a yazdığı mektup, 1986 {Mektuplarıyla
Feynman)

Challenger 257

Matematiksel bir modelden yararlanırken, modeldeki belirsizlik­
lere özellikle dikkat etmek gerekir.

- Star-News, 16 Ekim 1982

[Rogers Komisyonu üzerine:] Porselen dükkânına girmiş bir boğa
gibi hissediyorum kendimi. Böyle durumlarda yapılacak en iyi
şey, boğayı tarlaya salıp sabana koşturmaktır. Gerçi porselen
dükkânına girmiş öküz benzetmesi daha uygun olurdu, çünkü
burada boğa, porselenin kendisi.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

(Uçuş programının) bu haliyle hükümetten destek akmıyorlarsa,
almasınlar o zaman.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

NASA, kendilerinden destek beklediği vatandaşlara karşı açık,
dürüst ve bilgilendirici bir tavır içinde olmalıdır ki, bu vatandaş­
lar da sınırlı kaynaklarının kullanımıyla ilgili en akıllıca kararı
verebilsinler.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

[Rogers Komisyonu Üzerine:] O sıralarda yaşadığım o görev duy­
gusundan dolayı biraz huzursuz hissediyorum kendimi.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

258 Güzel Dediniz Bay Feynman

[Rogers Komisyonu Üzerine:] Tartışmanın daha önceki bir bö­
lümünde, bilgi almak için bireysel olarak, hatta tercihen küçük
gruplar (alt komiteler) halinde canımızın istediği yere gidebile­
ceğimiz yönünde göstermelik bir ifade kullanılmıştı. Ben de tam
olarak bunu önermeye çalışmaktaydım (hatta bazı fizikçiler de
benimle gelmek istediklerini söylediler). İşlerimi ayarlamıştım;
öyle ki, bir süre yoğun biçimde kesintisiz çalışabilirdim. Ama
önerimi bir türlü onaylatamadım; toplantı da ben hâlâ konuş­
maktayken dağılıverdi. Bu arada Başkan Yardımcısı (Armstrong)
yeterince detaylı bir iş çıkarmadığımızı araya sıkıştırmayı da ih­
mal etmedi.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

Pazar günü Graham ve ailesiyle, Carl’ın da çok beğendiği Ha­
vacılık ve Uzay Müzesi’ni görmeye gideceğim. Müze açılmadan
bir saat önce, ortalık kalabalıklaşmadan orada olacağız. Nüfuz
sahibi olmak böyle bir şey işte. Kendisi ne de olsa NASA Başkan-
vekili.

- Gvveneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Rogers’ın basınla dostça ilişkiler kurma konusundaki hoşgö­
rüsü üzerine:] Tepkisi hoşuma gitmişti; ancak şimdi, bu satır­
ları yazarken bir daha düşünme ihtiyacı hissediyorum. Daha
önceki toplantılarda basına herhangi bir şey sızdırmamanın
öneminden vs. açık açık söz etmek işleri epeyce kolay hale ge­
tirirdi elbet. Bana tuzak mı kuruyorlar acaba? (Gördüğünüz
gibi, Washington Paranoyası beni de ele geçirmeye başladı.)
Beni durdurmak ya da itibarımı zedelemek isterse, önemli bir
şeyi sızdırdığım suçlamasında bulunabilir. Bana öyle geliyor

Challenger 259

ki, bu işte öğrenmemi istemedikleri bir şeyler var; aradığım
şeye fazla yaklaştığımı hissettiklerinde beni kötülemeye çalı­
şabilirler pekâlâ.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Rogers üzerine:] Onun gözünde bir baş belasıymışım gibi geliyor
bana.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Rogers Komisyonu üzerine:] Böyle giderse, olan biteni anlama­
mızı sağlayacak asıl konuya bir türlü gelemeyeceğiz.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Rogers Komisyonu Üzerine:] Neler olduğunu öğrenme görevimi
yerine getirmekte kararlıyım. Eteklerindeki taşları döksünler ba­
kalım.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Rogers Komisyonu Üzerine:] Tahminimce bunu yapmama, veri
ve ayrıntıya boğulmama izin verecekler. Böylece teknik ayrıntı­
ların içine öylesine gömülmüş olacağım ki, beni bu şekilde oya­
layarak özellikle tehlikeli olabilecek tanıkları vs. yumuşatmaya
zaman bulabilecekler. Ama bu planları tutmayacak, çünkü (1)
teknik bilgi alışverişi ve anlayışı konusunda tahmin ettiklerinden
çok daha hızlıyım, ve (2) işin içindeki birtakım bityeniklerinin

260 Güzel Dediniz Bay Feynman

kokusunu şimdiden alabiliyorum; bunları unutmam mümkün de­
ğil, çünkü malum, bayılırım bu kokuya.

- Gweneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

Öte yandan resmi yönetim, arıza olasılığının bundan bin kat
daha az olduğuna inandığını iddia ediyor. Bunun bir nedeni, fon
akışının devam etmesi için NASA’nın kusursuzluğu ve başarısı
konusunda hükümete güvence vermek olabilir. Bir başka neden
de buna içtenlikle inanmaları olabilir elbette; ki bu durumda ken­
dileri ile fiilen çalışan mühendisleri arasındaki inanılmaz denebi­
lecek iletişim kopukluğunu açık etmiş olurlar.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Hem araç hem de can kaybıyla sonuçlanan bu kazanın bir arızadan
kaynaklanmış olması olasılığı konusunda sunulan görüşler, birbi­
rinden muazzam ölçüde farklıdır. Tahminler kabaca 100’de 1 ile
100.000’de 1 arasında değişmektedir. Yüksek rakamlar fiilen çalı­
şan mühendislerden, en düşük rakamlar da yönetimden gelmekte­
dir. Bu görüş ayrılığının nedeni ve sonuçları ne olabilir? 100.000’de
1 gibi bir oran, 300 yıl boyunca uzaya her gün gönderilebilecek bir
mekikten yalnızca bir tanesinin geri dönmeyeceği anlamına geldi­
ğinden, sorulması gereken soru şudur: “Yönetimin, aygıt düzenekle­
rine duyduğu bu inanılmaz güvenin nedeni ne olabilir?”

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Aynı riskin söz konusu olduğu önceki uçuşlarda arıza yaşanma­
dığı argümanı, aynı koşulların bir kez daha onaylanmasının gü-

Challenger 261

venli olduğu lehine ileri sürülen bir argüman olarak kabul görür.
Bu nedenle, aslında bariz olan zaaflar tekrar tekrar görmezden
gelinir. Hatta bazen onlara çare bulmak için ciddi bir girişimde
bile bulunmadan ya da sürekli varlıklarına bağlı olarak bir uçuşu
ertelemeye bile kalkmadan.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Katı Roket Güçlendiricilerine ait O-halkaları aşınmayacak şekil­
de tasarlanmıştı. Halkalarda izlenen aşınma ise, bir şeylerin ters
gittiğinin işaretiydi. Aşınmanın söz konusu olduğu bir durumda
güvenlikten söz edilemez.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Tümüyle otomatik iniş, pilotla yönlendirilen iniş kadar güvenli
olmayabilir.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Sistem arızalan ve güvenliğine karşı takınılan tavrın, bilgisayar
sistemlerine karşı takınılan tavrın yanına bile yaklaşamadığı an­
laşılıyor. Örnek vermek gerekirse, belirli sıcaklık algılayıcılarının
zaman zaman arıza yapabildiği gibi bir sorun saptanmış olmasına
rağmen aynı algılayıcılar, üstelik de arızalanmaya devam ettikleri
halde 18 ay sonra hâlâ kullanılmaktaydı. İkisinin aynı anda arı­
zalandıkları bir fırlatmayı sonunda iptal etmek zorunda kalana
kadar, bu durum böyle devam etti.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

262 Güzel Dediniz Bay Feynman

Jetlerin işlevleri, algılayıcılarla kontrol ediliyor. Ateşlenmedikle­
ri zaman, bilgisayar ateşlenecek bir başka jeti devreye sokuyor.
Ama sorun şu ki, bunlar arızalanmayacak şekilde tasarlanmış.
Dolayısıyla sorunun çözümlenmesi gerekiyor.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Makul bir fırlatma programına bağlı kalmaya çalışıldığında,
mühendislik uygulamaları, güvenli bir aracı garantilemek ama­
cıyla başlangıçta son derece sıkı tutulmuş onay kriterleriyle ya­
rışmakta sıklıkla zorlanır. Böyle durumlarda, genellikle de bariz
biçimde mantıklı olan gerekçelerle, kriterlerde belli belirsiz deği­
şiklikler yapılır, ki uçuşlar zamanında onaylanabilsin. Buna bağlı
olarak uçuşlar görece güvensiz koşullarda ve yüzde bir başarısız­
lık olasılığıyla gerçekleşir.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

NASA yetkililerini, teknolojik zaaf ve kusurları tam olarak kav­
rayabilecekleri, dolayısıyla da bunların üstesinden gelmeye yete­
rince etkin biçimde çalışacakları bir gerçeklik dünyasına çekmeyi
garantileyecek bazı önerilerde bulunalım.

- Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komis­
yonu Raporu, 2. Cilt: Ek F, Haziran 1986

Uçuşa Hazırlıklılık Değerlendirmelerinde kullanılan onay kriter­
lerinin birçok durum için giderek azalan bir katılıkla seyrettiğini
gözlemledik. Aynı riskle daha önce de uçulmuş olduğu yolundaki
düşünce tarzı, riski yeniden göze almanın güvenilirliği lehine bir
argüman olarak kabul edilmektedir çoğunlukla. Bu nedenle bariz

Challenger 263

zaaflar, kimi zaman da çözüm bulmak için ciddi herhangi bir
adım atılmaksızın ya da süreklilikleri nedeniyle uçuş ertelemeye
gerek duyulmaksızın defalarca onaylanmaktadır.

- Pasadena Star-News, Yorum, 18 Haziran 1986

Toplamda yaklaşık 2 .900 uçuştan 121’i (25’te 1) başarısızlık­
la sonuçlanmıştır. Gerçi bunların arasında başlangıç hataları
diyebileceğimiz durumlar, yani ilk kez fırlatılan roketlerde keş­
fedilen ve ardından düzeltilen tasarım hataları da vardır. 50 ’de
1, gelişkin roketler için daha mantıklı bir orandır. Parçaların
seçiminde gösterilecek azami dikkat ve sıkı bir denetimle 100’de
l ’in altında bir değer yakalanabilir; ancak 1000’de 1 oranı, gü­
nümüzün teknolojisiyle erişilir görünmemektedir. NASA yetki­
lileri ise oranın bundan da düşük olduğunu söylemektedirler.

- Pasadena Star-News, Yorum, 18 Haziran 1986

Aslına bakılırsa, NASA’da daha önceleri yapılan deneyler, ara ara
bu tür zorluklar, kılpayı atlatılan kazalara ya da atlatılamayan
kazalara işaret ederek, uçuş başarısızlık olasılığının o kadar da
küçük olmadığını göstermişti.

- Pasadena Star-News, Yorum, 18 Haziran 1986

Yönetimin tahminleri ile mühendislerin değerlendirmeleri arasın­
daki bu muazzam tutarsızlığın nedeni ne olabilir? İster iç ister dış
tüketime yönelik olsun, NASA yönetiminin bir nedenle, ortaya
çıkardığı ürünün güvenilirliğini fantezi olarak nitelendirilebilecek
bir noktaya kadar abarttığını düşünmek mümkündür.

- Pasadena Star-News, Yorum, 18 Haziran 1986

264 Güzel Dediniz Bay Feynman

Bu tehlikenin daha önce bir felaketle sonlanmamış olması, du­
rum tümüyle anlaşılmadığı sürece bir sonraki seferde de sonlan-
mayacağı anlamına gelmez. Rus ruleti oynarken ilk atışın boş
olmasının, bir sonraki kişi için pek de teselli edici bir durum sa­
yılmayacağı gibi.

- Pasadena Star-News, Yorum, 18 Haziran 1986

Rogers’a, basınla ilişkileri olan yakın akrabalarım bulunduğunu
bildirdim ve onları ziyaret etmemizde bir sakınca olup olmadı­
ğını sordum. Oldukça nazik bir şekilde “Elbette,” diye yanıtladı
beni.

- Gvveneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

Kişisel rahatım değil, ülkenin iyiliği ilgilendiriyor beni.

- Rogers ile yazışmalarından (“Bay Feynman Washington’a
Gidiyor”, 1986)

Siyaset

Washington’da ne yaptıklarından kendilerinin bile haberi olma­
dığını hepimiz biliyoruz. Bu onların aptallığından değil, prob­
lemlerin çoğunu nasıl ele almak gerektiğini kimsenin bilmeme­
sinden. Bu konuları inceleyen birçok uzman var, ama onlar da
itiraf ettiklerinden çok daha azını biliyorlar. Yanıtları bilmediği­
ni söyleyen biri adaylığını koymaya kalkarsa, kimse onu ciddiye
almaz. Herkes yanıt bekliyor. Ama belki, insanların, uzmanların
her şeyi bilmediğini yavaş yavaş kavramaya başladıkları bir za­
man da gelecek.

- U. S. News and World Report için söyleşi, Şubat 1985

Siyaset 267

Termonükleer tepkimelerle kontrol edilebilmesi durumunda, bir
saniyede yaklaşık bir litre sudan elde edilen enerjinin, ABD’de
üretilen elektrik gücünün tümüne eşdeğer olduğu anlaşılıyor.
Öyleyse dakikada 50-60 litre su akıtan bir musluğunuz varsa,
ABD’de bugün harcanan tüm enerji için gerekli yakıta sahipsiniz
demektir. Sonuçta, bizi enerji kaynağı arayışlarından kurtarma
işi fizikçilere düşüyor ve bu da uygulamada mümkün olan bir şey.

- Feynman’ın Fizik Dersleri, 4. Ders ses kaydı, 6 Ekim 1961

| Elektronun negatifliği üzerine:] Benim yapmak istediğim, ölçeği
belirlemek; bunu yaparken “eksi” kavramından yararlanmamın
nedeni de Benjamin Franklin, çünkü elektronu “eksi” olarak be­
timleme tercihini yapan, o. Tamam mı? Sonuçta 1776’dan beri
üstümüze yapışmış durumda bu kullanım. Aslına bakarsanız,
1776’dan beri üstümüze yapışmış birçok başka şey daha var. Ta­
bii herkes bunu benim kadar kafaya takmış olmayabilir.

- “KED [Kuantum Elektrodinamiği]: Yeni Sorular”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

Bilim, uluslararası boyutta bir insan çabasıdır ve “Amerikan bi­
limi” de varlığını, dünyanın geri kalanında gerçekleşmiş bilimsel
gelişmelere borçludur.

- Stuart Zimmer’e yazdığı mektup, Şubat 1982
(Mektuplarıyla Feynman)

Kitlelerin bu konudaki genel tavrı şöyledir: Ellerinde bir yanıt
mutlaka olmalıdır; o yanıtı onlara veren kişi, yanıt vermeyen ki­
şiden daha iyidir; durum gerçekte her ne kadar bunun tersi de
olsa. Bunun sonucunda siyasetçi bir yanıt vermek zorundadır.
Bunun da sonucu, verilen siyasi sözlerin asla yerine getirilemeyişi

268 Güzel Dediniz Bay Feynman

olur. Mekanik bir gerçektir bu. İmkânsızdır. Yine sonuç olarak,
kimse kampanyalarda verilen sözlere inanmaz. Bunun sonucu da
siyasetin genel anlamda kötülenmesi, problem çözmeye çalışan
insanlara da genel anlamda saygı duyulmasıdır.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Tümüyle yasadışı bir şey yapmaya, ABD, daha doğrusu Kıtasal
ABD’de yaşayan insanların mektuplarını sansürlemeye karar verdi­
ler. Buna hiçbir hakları yoktu. Bu nedenle her şeyi çok ince biçimde
kurgulamak, gönüllü işi gibi göstermek gerekiyordu. Mektupları­
mızı içine koyduğumuz zarfları kapatmamak konusunda hepimiz
birden gönüllü olmuştuk. Kabul ediyorduk, bize gelen mektupları
açmalarında sorun yoktu; seve seve kabul ediyorduk hem de.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Hızlıca bir özet yapmak gerekirse, patlama, sabotaj, bomba yapı­
mı için yakıt hırsızlığı, kullanılmış radyoaktif çubukların saklan­
dıkları depoda sızıntı yapması gibi olasılıkları saymazsak, nükle­
er enerjiyle ilgili herhangi bir sorun görmüyorum. Bu saydıklarım
teknik ve mühendislikle ilgili olasılıklardır ve bu konuda yapıla­
bilecek birçok şey vardır.

- Öğrencisi Mark Minguillon’a yazdığı mektup, Nisan 1976
(Mektuplarıyla Feynman)

Televizyon sektörü, bu ülkedeki ifade özgürlüğünün bir parçası
olmakla gurur duyabilir.

- Bili Whitley’ye (KNXT televizyon kanalı) yazdığı mektup,
Mayıs 1959 (Mektuplarıyla Feynman)

Siyaset 269

ABD hükümeti çok iyi durumda olmayabilir, ama İngiltere hükü­
metini bir kenara koyarsak günümüzde dünyadaki en büyük, aynı
zamanda da en yeterli, en modern hükümettir. Çok iyi olmasa da.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Sorunu sosyalizm ile kapitalizm arasındaki bir sorun olarak de­
ğil, düşüncelerin baskılanması ya da özgür bırakılması meselesi
olarak görüyorum. Özgür düşünce ve sosyalizmin komünizmden
daha iyi olduğu doğruysa, yolunu bir şekilde çizecek, bu da her­
kes için daha iyi olacaktır. Kapitalizm sosyalizmden daha iyiyse,
o da bir biçimde gösterecektir kendini.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Oylama, Anayasa’nın bir gereği. Tek tek bütün maddeler için
doğru ya da yanlışın önceden otomatik biçimde belirlenebiliyor
olması gerekmiyor zaten. Yoksa oyları toplayacak bir Senato’yu
icat etme zahmetine girmek de gerekmezdi. Elinizde oy vermek
gibi bir seçenek olduğuna göre, hatırlamalısınız ki oyların amacı,
hangi yöne gitmeniz gerektiğine karar vermenizi sağlamaktır.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Yasalar, jüriler ve yargıçlardan oluşmuş bir sistem var. Bu sistem
haliyle birçok hata ve açık içerse de, bunlar üzerinde çalışmaya
devam etmemiz gerekse de, sistemin tümüne büyük bir hayranlık
duymaktayım.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Eğitimin evrenselliği iyi bir şey olabilir, ama akılda tutulmalı­
dır ki, iyi kadar kötüyü de, doğruluk kadar sahteliği de öğret­

270 Güzel Dediniz Bay Feynman

mek mümkündür. Bilimin teknik doğrultuda ilerlemesiyle uluslar
arasında gelişen iletişimin, aralarındaki ilişkiyi de güçlendirmesi
beklenir, ama bu iletişimin niteliğiyle de ilgilidir. Doğru olanı da
iletebilirsiniz, yanlış olanı da. Tehdit de iletebilirsiniz, anlayış ve
iyilik de.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bana göre işbirliğinin kötüye gitmesinin nedeni, taraflar -bir
yanda mühendisler ve bilim insanları, diğer yanda yönetim- ara­
sındaki ortak çıkarların yok oluşudur.

- “Bay Feynman Washington’a gidiyor”, 1987

Başkanlık Tesisat Ustaları Kurulu’ndan mümkün olduğunca
uzak durmak niyetindeyim; umarım beni askere almazsınız.

- Kongre Üyesi Barber B. Conable Jr.’a yazdığı mektup, Ka­
sım 1965

Gerçek Amerikalıların büyük ve cömert bir yüreğe sahip olduğu­
nu yazmanız, ancak kendi yüreğinizin büyüklüğünü ve cömert­
liğini gösterir. Çünkü bu, büyük bir ulusun, en azından İngiliz
özgürlük idealarının serpilip geliştiği bir ulusun ne kadar karma­
şık olabileceğini, büyüklük ve kötülüğün, cömert ve bencilin yan
yana barınabileceğini bildiğiniz anlamına gelir.

- Peder John Alex ve Marjorie Howard’a yazdığı mektup,
Aralık 1965 (Mektuplarıyla Feynman)

Hiçbir hükümet, bilimsel ilkelerin doğruluğunu değerlendirme,
irdelenen soruların niteliğini belirleme hakkına sahip değildir.

Siyaset 271

Sanat eserlerinin estetik değerleri üzerine yargıda bulunmaya ya
da edebi ve sanatsal ifade biçimlerini sınırlandırmaya hakkı ol­
madığı gibi. Hükümetler, ekonomik, tarihsel, dini ya da felsefi
doktrinlerin geçerliğiyle ilgili açıklamalar yapmaktan da kaçın­
malıdırlar. Hükümetin vatandaşlarına karşı görevi, özgürlüğü
korumak, insan ırkının geleceği ve gelişmesine katkıda buluna­
cak kişilerin önünü açmaktır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Bay Hollingsvvorth’ün beni bir Atom Enerjisi Komisyonu uzmanı
olarak tanımlaması cüretkâr bir tavır. Bu ülkedeki tüm bilim in­
sanları Atom Enerjisi Komisyonu için mi çalışıyor?

- Lewis L. Strauss’a yazdığı mektup, 6 Temmuz 1956

[Rogers Komisyonu Üzerine:] Benzersiz bazı vasıflara sahip ol­
duğumu söyleyebilirim. Tümüyle özgürüm, beni etkilemek için
kullanabilecekleri tüm kumanda kollarına direncim var, makul
düzeyde açık sözlüyüm ve dürüstüm. Burada işe karışan fazla­
sıyla güçlü siyasi kuvvetler ve etkiler var. Ancak insanlar bana
bunu farklı bakış açılarından anlattıkları halde hepsini bir ke­
nara ittim. Şu anda, onların gözünde safiyane bir biçimde, tek
bir hedefe, mekiğin neden arızalandığı sorusuna kilitlenmiş du­
rumdayım. İnsanların vermiş oldukları yanlış kararların neden­
leri sorusunu ise sonraya bırakacağım.

- Gvveneth ve Michelle Feynman’a yazdığı mektup, 12 Şubat
1986 (Mektuplarıyla Feynman)

[Atom enerjisiyle ilgili bir BM toplantısından sonra:] O zaman­
dan beri, bir hükümetin nasıl çalıştığıyla ve sorunun ne oldu­

272 Güzel Dediniz Bay Feynman

ğuyla ilgili çok daha berrak bir fikre sahibim. Demek istediğim,
hayati kararlar fazlasıyla kolay biçimde veriliyor. Tabii, bir insa­
nın bu kadar hızlı karar vermesi harika bir şey. Peki ya bir zarın
karar hızı? Bu kötü. Bu, çok ciddi bir mesele.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Tarihi önem taşıyan çok sayıda basit karar da verilmiştir.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

[Şirket çalışanları üzerine:] Aralarındaki çekişmeler ve gerili­
min sonucunda ya tümden işi bırakırlar ya da yeni bir gerilimin
kucağına düşerler. Şirket işlerine yüzde yüz dahil olmaları ise
yeni bir sorun demektir. Mutlaka birileri vardır üstlerinde: Tek­
nik açıdan olan bitene kafası yetmeyen, ama çalışanların yapa­
caklarına ya da yaptıkları şeyin işe yarayıp yaramadığına karar
veren patron.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Devlet sektörü ile özel sektörün gerçek anlamdaki kıyaslaması,
fazlaca felsefi ve soyut bir temelde gerçekleşmektedir. Planlama
kâğıt üstünde iyi görünebilir; ama hükümetlere özgü ahmaklığın
nedenini kimse keşfedebilmiş değildir. Sorunun kaynağı -tedavi
yöntemiyle birlikte- bulunmadıkça da, bütün ideal planlar ba­
taklığa gömülmeye mahkûmdur.

- Başkalarının Ne Düşündüğünden Sana Ne?

Siyaset 273

Böylece son derece incelikli bir hamleyle, bunca liberal görüşlü
bilimcinin öneriyi kabul etmesi sonucunda sansür sistemini niha­
yet kurabildik.

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Bugünün dünyasında bilim insanlarının tüylerini diken diken
eden şeylerden biri de -bütün ülkelerde- lider seçiminde kulla­
nılan yöntemlerdir. Sözgelimi bugün ABD’de etkin olan iki siyasi
parti de halkla ilişkiler uzmanlarından yararlanmaya karar ver­
di. Bunlar, bir ürün elde etme hedefiyle doğruyu söylemek ya da
yalan söylemek için gerekli olan yöntemlerin eğitimini almış kişi­
lerdi. Oysa yola çıkış noktası bu değildi. Partiler yalnızca slogan
üretmeyecek, belirli durumları birbirleriyle tartışacaklardı sözde.
Ancak tarihe baktığınızda, ABD’de siyasi lider seçiminin, birçok
farklı örnekte sloganlara dayalı olduğunu görürsünüz.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Kuşku ve Belirsizlik

Ama cevabı bilmek zorunda değilim ki. Bir şeyleri bilmemek,
varlık nedenimi anlamaksızın gizemli bir evrende kaybolmuş ol­
mak -k i anladığım kadarıyla durum gerçekten de böyle- beni
ürkütmüyor.

- BBC, “Keşfetmenin Hazzı”, 1981

Kuşku ve Belirsizlik 277

[Kuşku] yeni bir fikir değil, akıl çağının fikri, çatısı altında ya­
şadığımız demokrasiyi mümkün kılanlara kılavuzluk etmiş bir
felsefedir. Bir hükümetin nasıl çekip çevrileceğini aslında kim­
senin bilmediği düşüncesi, yeni fikirlerin geliştirilip uygulamaya
konacağı, işe yaramayanların fırlatılıp atılacağı ve başkalarının
tanıtılacağı bir sistemin biçimlendirilebileceği bir deneme yanıl­
ma sistemine yol açmıştı. Bu yöntem, 18. yüzıl sonlarında bilimin
başarılı bir girişim olarak kendini kanıtlamaya başlamış olması
gerçeğinin bir sonucuydu. Olasılıklara açık olmanın fırsat anla­
mına geldiği, bilinmeyene doğru ilerleyebilmek için kuşku ve tar­
tışmanın zorunlu olduğu, toplumsal konulara yatkın kişiler için
daha o zamandan açıktı.

- “Bilimin Değeri”, Aralık 1955

Kuşkuyla, belirsizlikle, bilmiyor olmakla yaşayabilirim ben. Ben­
ce hiçbir şey bilmeden yaşamak, yanlış olabilecek yanıtlara sa­
hip olmaktan çok daha heyecan vericidir. Yaklaşık yanıtlar, ola­
sı inançlar ve farklı şeylerle ilgili farklı derecelerde kesinlik var
elimde, ama hiçbir şeyden mutlak biçimde emin değilim.

- BBC, “Keşfetmenin Hazzı”, 1981

Amerika’nın özgürlükle ilgili idealleri, bilimsel gelişmenin ideal­
leriyle aynıdır. İnsanoğlunun sahip olduğu potansiyellerin nihai
gelişimi için, hata payını da göze almak gerekir.

- “Amerika’da Bilim” konuşması için hazırladığı notlardan

Biz bilimciler buna alışkınız ve emin olmamanın tümüyle tutarlı
bir tavır olduğunu, bilm eden de yaşanabileceğini kanıksamışa­
dır artık. Ancak bunun doğruluğunun herkesçe kabul edilip edil­
mediğini bilmiyorum. Kuşku duyma özgürlüğümüz, bilimin ilk

278 Güzel Dediniz Bay Feynman

zamanlarında otoriteyle girişilen mücadele sonucunda doğmuştu.
Sorgulama, kuşku duyma ve emin olmama hakkının talep edil­
diği çok derin ve çok güçlü bir mücadeleydi bu. Bu mücadeleyi
unutmamamız ve zorlukla kazandığımız hakları korumamızın
önemli olduğunu düşünüyorum.

- “Bilimin Değeri”, Aralık 1955

Bu anlayamama meselesi, bilimcilerle izleyiciler arasındaki ciddi
meselelerden biridir. Ama bu konuyu atlamayacağım, çünkü size
söylemek istediğim bir şey var: Öğrenciler de anlamıyor bunları.
Nedeni, hocanın da anlamaması. Bu bir şaka değil ama oldukça
ilginç bir durum.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
1979

Bir durumun gerçekleşme olasılığını hesaplamak için yapacağım
şeyin, tahtaya topu topu birkaç ok çizmek olduğunu duyanlar,
bu adam fizikten anlamıyor diye düşüneceklerdir. Ama olması
gerekenin tam da bu olduğunu düşünen bu adam, dolayısıyla yap­
tıklarım neden yaptığını bilmediğini itiraf etmektedir. Ve emin
olabilirsiniz ki, eğer ben ne yaptığımı bilmediğimi söylüyorsam,
büyük olasılıkla kimse de bilmiyordun

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Her şeyin büyük dikkatle kontrol edilmesi gerekir. Yoksa siz de
ister istemez her duyduğu saçmalığa inanıp yaşadığı dünyayla il­
gili hiçbir şey anlamayan insanların durumuna düşersiniz. İçinde

Kuşku ve Belirsizlik 279

dünyayı anlayan yoktur gerçi. Ama bazı insanlar bu konuda di­
ğerlerinden ileridedir.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Tahminde bulunmamak, doğrusu bilime çok aykırı olurdu.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

İçerdiği büyük kesinlikle nam salmış bir bilim alanı olan fiziğin,
olacakları kesin biçimde öngöremeyip ancak olasılığı hesaplamak­
la yetinen bir alana indirgendiği anlamına mı geliyor bu? Evet.

- Kuantum Elektrodinamiği - KEDİ: İşık ve Maddenin Tuhaf
Kuramı

Bence bilmeden yaşamak, yanlış olabilecek yanıtlara sahip ol­
maktan çok daha ilginçtir. Yaklaşık yanıtlar, olası inançlar ve
farklı şeylerle ilgili farklı derecelerde kesinlik var elimde; ama
hiçbir şeyden mutlak biçimde emin değilim ve hakkında hiç bilgi­
ye sahip olmadığım çok şey var. Neden burada olduğumuzu sor­
manın anlamlı olup olmadığı gibi. Ama cevabı bilmek zorunda
değilim ki. Bir şeyleri bilmemek, amaçsız ve gizemli bir evrende
kaybolmuş olmak -k i anladığım kadarıyla durum gerçekten de
böyle- beni ürkütmüyor.

-B B C , “Keşfetmenin Hazzı”, 1981

Gerçekten de belirsizlik içinde yaşadığımızı anladığımız za­
manlarda, bunu itiraf etmemiz gerektiğini düşünüyorum;
farklı birçok yanıtını bilmediğimizi anlamak bence büyük
değer taşır. Bilimci için can alıcı önemdeki bu zihinsel tavır

280 Güzel Dediniz Bay Feynman

-belirsizliğin egemen olduğu tavır- öğrencinin de en başta ka­
zanması gereken tavırdır. Bir kez kazanıldığında, ondan kaçmak
mümkün değildir artık.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bir şeyleri bilmeden de yaşamayı öğrendim. Daha önce de söy­
lediğim gibi, bilim konusundaki başarımdan emin olmam şart
değil. Ne yaptığımı kendim de bilmediğimi fark ettiğimden bu
yana, yaşamımın daha dolu olduğunu düşünüyorum. Dünyanın
büyüklüğünden hiç şikâyetim yok!

- Omni için söyleşi, Şubat 1979

[“Daktilo bilimi” üzerine:] Entelektüelin biri gelir, daktilonun
başına oturur ve yazdıklarını sanki gerçekten biliyormuş gibi ne
var ne yok döker kâğıda. Hiçbir zaman “Bunu bilmiyorum,” ya
da “Emin değilim,” gibi şeyler söylemez. Söyleyecek olsa, kimse­
ye okutamayacaktır makalesini, çünkü bir başkası ortaya çıkıp
tüm yanıtların kendisinde olduğunu söyleyecektir.

- U. S. Neıvs and World Report için söyleşi, Şubat 1985

Bilimsel bilginin tümü belirsizdir. Kuşku ve belirsizlik deneyimi
önemlidir ve bence çok büyük değer taşır; bilimin de ötesine uza­
nan bir değer, inanıyorum ki, daha önce çözülmemiş bir prob­
lemi çözmek için, bilinmeyene açılan kapıyı aralık bırakmanız,
düşündüğünüz her şeyin tümüyle doğru olmayabileceği ihtima­
line de yer bırakmanız gerekir. Aksi takdirde, kararı zaten başta
verdiyseniz, çözümü elde edemeyebilirsiniz.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Kuşku ve Belirsizlik 281

Sonuç olarak, bilimsel bilgi dediğimiz, kesinlik dereceleri farklılık
gösteren ifadelerden oluşmuş toplamdır. İfadelerden kimi oldukça
belirsiz, kimi neredeyse kesindir; hiçbiri mutlak kesinlik taşımaz.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Hiçbir koşulda tam olarak ne olacağını öngörmek mümkün de­
ğildir.

- Feynman’ın Fizik Dersleri, 2. Ders ses kaydı, 29 Eylül 1961

Yüzleşmesi en zor durum, başkalarının ne karıştırdığını bilme­
mektir. Bu zordur işte; bilmemek. Ama sizin için elle tutulur olan
herhangi bir şeyi gerçekliğin kendisi olarak ele alabilir ve o koşul­
larda yapabileceğinizi yapmaya çalışırsınız.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Emin olmamakta hiçbir sakınca yoktur. Emin olmadığınız bir
şeyler söylemek, hiçbir şey söylememekten iyidir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bilgisizlik ve kuşkunun itirafı, ilerleme açısından çok büyük önem
taşır. Kuşku duymak, yeni fikirler için yeni doğrultuların arayışına
itecektir bizi.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Yüzümüzü yeni doğrultulara çeviremeseydik ya da çevirmekten
kaçınsaydık, kuşku duymasak ya da bilgisizliğimizin farkına var­
masaydık, yeni fikirlere de sahip olamazdık.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

282 Güzel Dediniz Bay Feynman

Tatmin edici bir bilgisizlik felsefesinin taşıdığı değeri ve böyle bir
felsefenin mümkün kıldığı, düşünce özgürlüğünün meyvesi olan bir
ilerlemenin boyutlarını bilen bir bilim insanı olarak sorumluluk du­
yuyorum. Bu özgürlüğün değerini açıklamanın, kuşkunun korkula­
cak bir şey olmadığını, bunun insan için yeni bir potansiyel olasılığı­
na kapı araladığını öğretmenin sorumluluğunu duyuyorum.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

İddiam o ki, insanlığın -tarihinin çeşitli dönemlerinde birçok kez
başına geldiği gibi- belirli bir noktada kuşatılmayan ya da kalıcı
biçimde tıkanmayan bir yolda sürekli olarak ilerleyebilmesi için
tek bir umut varsa, o da cehaletin ve belirsizliğin itirafıdır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Hata yapmamızın tek yolu, insanlığın içinde bulunduğu şu fevri
gençlik döneminde, yanıtı bildiğimiz yargısında bulunmaktır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Galileo’nun, kuşku duyma özgürlüğü için Kilise’yle verdiği ve ta­
kipçileriyle devam eden mücadele, tüm hayatım boyunca bana
esin kaynağı olmuştur.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Dünyadaki belirsizliğe bakmanın bir yolu, gerçeğin orada olduğu,
ama bizim onu ancak kabaca görebildiğimizi varsaymaktır. Baktık
işe yaramıyor, fikrimizden bir an önce kurtulmamız gerekir!

- Esalen Enstitüsü’nde verdiği ders, “Kuantum Mekaniğinin
Gerçekliğe Bakışı (1. Bölüm)”, Ekim 1984

Kuşku ve Belirsizlik 283

Bilimcileri sıradışı kılan bir özellik de, işlerini yaparken kendile­
rinden başkalarının olduğu kadar emin olmayışlarıdır. Sabit bir
kuşkuyla, “böyle de olabilir” düşüncesiyle çalışabilirler. Yaptık­
ları her şeyin “belki”ye dayandığının her an farkında olarak.

- Omni için söyleşi, Şubat 1979

İnanıyorum ki, bilimsel olmayan bir probleme bakan bir bilimci,
onun karşısında herkes kadar alık kalacak, hele bir de konuşma­
ya kalkarsa, o konuda eğitim almamış biri kadar çaylak durumu­
na düşecektir.

- “Bilimin Değeri”, Aralık 1955

Birbirimizle böylesine yüksek ve karmaşık düzeyde konuştuğu­
muz ve pek de güzel konuştuğumuzu zannettiğimiz zamanlarda,
aslında büyük bir çeviri işini yürütmekte, bir başkasının söyle­
diğini kendi imgelerimize dönüştürmekteyizdir “yalnızca. Bunlar
birbirinden çok farklı şeylerdir.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Kuşku ve kuşkuculukta hiçbir sakınca görmüyorum, çünkü yeni
keşiflerin yolu bunlardan geçer.

- Armando Garcia’ya yazdığı mektup, Aralık 1985
(Mektuplarıyla Feynman)

Fizikte gerçeğin kusursuz bir açıklıkla belirdiği anlar enderdir.
İnsan ilişkilerinde de evrensel olarak geçerlidir aynı şey. Dolayı­
sıyla belirsizlikle çevrelenmemiş olan hiçbir şey, gerçek olamaz.

- Caltech editörüne yazdığı mektup, Şubat 1976

284 Güzel Dediniz Bay Feynman

Olguları, bilimin kendini asla uyuşmazlık içinde bulmayacağı bi­
çimde açıklayan metafizik bir sistemi din için icat etmenin müm­
kün olduğunu düşünebilirsiniz. Ancak bilinmeyene doğru ilerleyen
ve sürekli genişlemekte olan maceracı bir bilim alanında soruların
yanıtlarını zamanından önce verirseniz, bu yanıtların bir kısmının
yanlış olduğunun er veya geç ortaya çıkmasını da göze almışsınız
demektir. Ne yaparsanız yapın, bu böyle olacaktır.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963 (Her
Şeyin Anlamı)

Bilim, uzmanların cahilliğine inanmak demektir.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

Anlamadığınız bir şey üzerine düşünürken, kafa karışıklığı adı
verilen korkunç ve rahatsız edici bir duygu içindesinizdir. Zor­
dur bu ve mutsuz eder sizi. Sonuç olarak çoğu zaman bu kafa
karışıklığı içinde mutsuz mutsuz dolaşırsınız. Bir türlü gireme-
mektesinizdir o olgunun içine. Bu iç kargaşa, muza uzanmak için
sopaları bir araya getirmenin yollarını çözmeye çalışıp bir türlü
beceremeyen, ortaya bir fikir çıkaramayan aptal sayılabilecek bir
maymun türü olmamızdan mı kaynaklanıyor yoksa? İşte ben de
kendimi hep iki sopayı bir araya getirmeye çalışan bir maymun
gibi hissederim. Aptal gibi yani. Ama arada bir, nasıl olursa ar­
tık, o iki sopa birleşir ve muza uzanmayı başarırım.

- İsveç televizyonunun Nobel Ödülü sahipleriyle yaptığı
söyleşi, 1965

Anlayışınızda ilerleme kaydetmek için alçakgönüllü olup bilme­
diğinizi kabul etmeniz gerekir. Hiçbir şey kuşku götürmez de­

Kuşku ve Belirsizlik 285

ğildir ve kuşku götürmez biçimde kanıtlanamaz. Araştırmanızın
nedeni meraktır; yanıtı bilmek değil, bilmemektir. Ve bilimle il­
gili giderek daha fazla bilgi toplamanız da, gerçeğin keşfine yak­
laştığınız anlamına gelmez. Neyin daha olası, neyin daha az olası
olduğunu anlamaktasınızdır ancak.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Emin olmamanız, ileride şimdikinden farklı bir yol bulabileceği­
niz anlamına gelir.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

Kuşkuya mutlak surette yer bırakmamız gerekir; yoksa ne ilerle­
meden ne de öğrenmeden söz edebiliriz. Soru sorma zorunluluğu
duymadan öğrenme de mümkün değildir. Soru ise, kuşkuyu ge­
rektirir. İnsanlar kesinlik peşinde koşarlar, ama kesinlik yoktur.
Dehşete düşerler: “Nasıl yaşarsın bilmeden?” Oysa hiç de tuhaf
değildir bu. İşin özü, bildiğinizi zannetmenizde yatar. Eylemleri­
nizin çoğu bu eksik bilgiye dayanmaktadır; aslında olup bitenleri,
dünyanın amacını veya bir sürü başka şeyi siz de bilmemektesi-
nizdir. Evet, mümkündür bilmeden yaşamak.

- “Bilimsel Kültürün Modern Toplumlarda Oynadığı Rol

Eğitim ve Öğretim

Öğretmeden yapabileceğimi pek sanmıyorum. Nedenini açıklaya­
yım. Fikirlerim tükendiğinde ve artık bir yere varamadığımı his­
settiğimde elimde bir şeyler olmalı ve şöyle diyebilmeliyim: “En
azından hayattayım, en azından bir şeyler yapabiliyor, bir şeylere
katkıda bulunuyorum.” Psikolojik bir mesele anlayacağınız.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Eğitim ve Öğretim 289

Çok daha iyi, kolay ve tam biçimde öğrenmek istiyorsanız, üze­
rinde oynamayı ilginç bulacağınız, hakkında anlamadığınız bir
şeyler duyduğunuz, daha ayrıntılı bir analizini yapmak ya da be­
lirli bir yerde kullanmak isteyeceğiniz bir problem seçmelisiniz
kendinize. Bir şeyi öğrenmenin en iyi yolu budur.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Bilim öğretmekle genç beyinlere, içinde yaşadıkları dünyanın en
harika yönlerini anlatmış, insanoğlunun ürettiği en büyük fikir­
leri aktarmış olursunuz: Uzayın dipsiz derinliklerini, atomların
sonsuz dönüşlerini, yaşamın kendi içinde ve cansız dünyayla kur­
duğu etkileşim ağını. Bunlar korkulacak değil, öğrenmek için
kendinizle yarışacağınız şeylerdir.

- “Amerika’da Bilim” konuşması için hazırladığı notlardan

Aslında her şeyi bellekten yapmak uzun vadede imkânsızdır. Bu
hiçbir zaman bellekten yararlanmamanız gerektiği anlamına gel­
mez. Bir anlamda, ne kadar hatırlarsanız o kadar iyidir. Ne var ki
unuttuğunuz şeyleri de yeni baştan üretebilmeniz gerekir.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Karmaşık ya da size yabancı herhangi bir problem üzerinde uğ­
raşmaya başladığınızda izleyeceğiniz yol gerçekte şöyle bir şey­
dir: Önce kaba bir fikir edinirsiniz. Olan biteni daha iyi anladı­
ğınızda ise geriye döner ve daha dikkatle çözmeye başlarsınız.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Ders zamanı geldiğinde, işe bir kedi çizerek başladım ve ardından
bazı kasların isimlerini sıralarken sınıftaki diğer öğrenciler sözü-

290 Güzel Dediniz Bay Feynman

mü kesti: “Biz bunları biliyoruz!” “Öyle mi?” dedim. “Demek
biliyorsunuz. Dört yıllık biyoloji eğitimi almış olmanıza rağmen,
size bu kadar çabuk yetişmeme şaşmamak gerek o zaman.” So­
nuçta onca zamanı, on beş dakikada bakıp bulabilecekleri bu tür
şeyleri ezberleyerek boşa harcamışlardı.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

En güzel seyahatlerimden birini tüm canlılığıyla sık sık hatırla­
rım. Bana bunu hatırlatacak çok şey de vardır doğrusu. Evdeki
çekmecemde duran koyu mavi tişörtüm, ofisimdeki dalga girişim
resmi ya da sekreterimin bana şimdi yönelttiği soru gibi. Az önce
gelip yakındaki bir üniversitede mi (30 km ötemizdeki Güney
California Üniversitesi), yoksa bir lisede mi konuşma yapmak is­
tediğimi sordu. Öğrenciler eve yakın bir yerlerde ya da Britanya
Kolumbiyası’ndaki Vancouver’da oldukları sürece onlarla konu­
şacağımı söyledim ona.

- Mariela Johansen’a yazdığı mektup, Nisan 1975

Öğrenciler yanıtını vermek istediğim soruyu veya üzerinde dü­
şünmek istediğim ayrıntıları anlamıyor olabilirler, ama kıyısın­
dan köşesinden sorular sormaya başladıklarında o belirli prob­
lem geliyor aklıma. İnsanın bu tür şeyleri kendine hatırlatması
her zaman kolay olmuyor.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Yanıtı bir yerlerde aramayın; kendiniz çözün. Karşınızdaki ne de
olsa yalnızca doğa; sizi yenecek değil ya. Yeterince kafa yorarsa­
nız çözümü bulursunuz.

- Feynman’ın Fizik Dersleri, 30. Ders ses kaydı, 20 Şubat
1962

Eğitim ve Öğretim 291

Öğrenmenin bir yolu da basit şeyleri farklı fikirlerle açıklayarak
anlamaya çalışmaktır - her zaman dürüstçe ve dolaysızca. Bulut­
ları yukarıda tutan nedir? Yıldızlar gündüzleri neden gömülmez?
Yağlı suda neden renkler belirir? Sürahiden boşaltılan suyun yü­
zeyindeki çizgilerin nedeni nedir? Tavana asılı bir lamba neden
ileri geri sallanır? Çevrenizde gördüğünüz sayısız küçük şeyi bu
şekilde sorgulayın. Görece basit şeyleri açıklamayı öğrendiğiniz­
de, açıklamanın gerçekte ne demek olduğunu da öğrenmiş ola­
caksınız. Bundan sonra daha ayrıntılı sorulara yönelebilirsiniz.

- Usta Ashok Arora’ya yazdığı mektup, Ocak 1967
(Mektuplarıyla Feynman)

Ne öğrenmek zorunda olduğunuzla hiçbir ilgisi yok bunun.
Önemli olan bir şeyler öğrenebilmeniz. Ne kadar öğrenirseniz o
kadar iyi. Ancak size dayanak olacak asgari bir bilgiye de sahip
olmanız gerekiyor, ki bunu kullanarak başka şeyler de öğrenebi-
lesiniz.

- Feynman’m Fizik Dersleri, 17. Ders ses kaydı, 28 Kasım
1961

Size ışık ve elektronlar dünyasının neye benzediğini modern fizi­
ğin bakış açısıyla açıklamaya çalışacağım. Bu epeyce zor bir iş ve
ben de fena çuvallayabilirim. Ama yine de bir deneyelim.

- Sir Douglas Robb Dersleri kapsamında vereceği dersin ko­
nusu üzerine, Haziran 1979

Bunlar sadece birer isim ve insanlar da bunları kullanıyor. Öyley­
se biz de kullanalım.

- Feynman’ın Fizik Dersleri, 30. Ders ses kaydı, 20 Şubat
1962

292 Güzel Dediniz Bay Feynman

Bunca zamandır her yerde yabancı dil öğretimi yapılıyor! Yön­
temler ve sonuçlar üzerine hiç mi çalışma yok? Herhangi bir uy­
gulamanın geçerliğini ya da geçersizliğini kanıtlamada her yönte­
min bir diğerinden beter olduğunu gösteren sonuçsuz bir çalışma
bile? Çünkü kuşku, alçakgönüllülük ve tereddüt lehine bir atmos­
fer yaratmak için ihtiyaç duyulan şey tam da budur.

- Dr. Amos J. Lessard’a yazdığı mektup, Şubat 1983

Anlamayı başardığınız bir şeyi bir de kendiniz çözümlediğinizde
onu daha sonra hatırlayabilirsiniz.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Deneyim kazandıkça, çocuklara aritmetik öğretmekten zerre an­
lamadığımı giderek daha iyi fark ediyorum. Bunu idrak etmeden
önce bu konuda yazılar yazmışlığım da var.

- Beryl S. Cochran’a yazdığı mektup, Nisan 1967
(Mektuplarıyla Feynman)

Küçük çocuklar hakkında hiçbir şey bilmem. Kendi çocuğum da
olduğundan bilmediğimi bilebiliyorum.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

Bunlar hakkında konuşmaya devam edersem fizikle ilgili pek bir
yere varamayacağız. Ama bunlar da ilginç. Ne olacak ki? Bir şey
fark etmez. Siz de başka bir şey öğrenmiş olursunuz.

- Feynman’ın Fizik Dersleri, 14. Ders ses kaydı, 14 Kasım
1961

Eğitim ve Öğretim 293

Terim öğrenmek şarttır. Evet, bilim değildir bu. Ama bilim ol­
maması, terim öğretmek zorunda olmadığımız anlamına gelmez.
Konumuz ne öğretileceği değil, bilimin ne olduğudur. Santigratı
Fahrenheit’a dönüştürmeyi bilmek bilim yapmak demek değildir.
Gerekli bir şeydir bu, ama bilim sayılmaz. Aynı şekilde, sanat
hakkında tartışıyor olsaydık, 3-B kalemlerin 2-H kalemlerden
yumuşak olduğu bilgisinin sanat olduğunu söyleyemezdik. Belir­
gin bir fark vardır arada. Ancak bu, ne bir resim öğretmeninin
bunu öğretmemesi gerektiği anlamına gelir, ne de ressamın bunu
bilmeden de resim yapabileceği anlamına.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bir fikri, kafanızda zaten var olan birikim temelinde anlatmak
doğaldır. Kavramlar birbiri üzerine yığılmıştır: Falanca fikir, fi­
lanca fikre, o da yine bir başka fikre dayanılarak anlatılır. Say­
mak gibidir bu ve farklı kişiler birbirinden çok farklı yollar izle­
yebilir!

- Başkalarının Ne Düşündüğünden Sana Ne?

İlgi bir duygudur - aşk gibi. Belli bir konuya ait bir özellik de­
ğildir.

- Notlar

Herhangi bir düşünme sürecinde her şeyin yolunda gittiği ve ak­
lınıza harika fikirlerin geldiği anlar vardır. Öğretmek, bu süreci
kesintiye uğratır. Bu nedenle de dünyanın en büyük baş belasıdır.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

294 Güzel Dediniz Bay Feynman

Psikolojideki derin sorulardan biri, bir çocuğun bir dili sırf konu­
şulduğunu işiterek, kullanıldığını görerek öğrenmesini sağlayan
becerinin ne olduğudur. Sürecin nasıl gerçekleştiğini öğrenmek
bir yana, görmekten bile henüz epeyce uzağız. Ama bütün çocuk­
lar yapar bunu. Bu tür problemleri makineler üzerinde çalışarak
çözmeyi bekleyemeyiz. Ancak, ilkesel bile olsa, bunun bir ma­
kineyle yapılmasını mümkün kılacak bir yol bulmak, ilginç bir
akademik araştırma olabilir.

- R. B. Leighton’a yazdığı mektup, Nisan 1974

Diyeceksiniz ki, ne yaptığını bilmiyorsa bu adam nasıl öğretebi­
lir, öğretmek için nasıl motive olabilir? Aslına bakılırsa öğretme­
yi çok severim. Olguları açıklarken, açıklık sağlama adına onlara
bakmanın yeni yollarını düşünmek hoşuma gider. Ama tabii on­
ları daha açık hale getirmek yerine yalnızca kendimi eğlendiriyor
da olabilirim.

- Omni için söyleşi, Şubat 1979

İnsanlar bir konuyu, konuyu bilenlerin tartışırken kullandığı te­
rimleri kullanarak öğrenmez. Önce fikirlerle başa çıkmayı öğren­
mek gerekir. Daha sonra özel bir dil kullanımını gerektiren ayrın­
tılar ortaya çıktığında, kolaylıkla geliştirilebilecek olan bu dilden
yararlanılabilir. Ama bu arada asıl hedef, açıklık olmalıdır.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Vancouver’da bana öyle iyi davrandılar ki, artık iyi ağırlanmanın
ve konuşma yapmanın sırrını çözmüş bulunuyorum: Öğrencilerin
sana sormasını bekle.

- Eminim Şaka Yapıyorsunuz Bay Feynm an!

Eğitim ve öğ retim 295

İnsanların derdi ne anlamıyorum. Anlayarak değil, başka türlü
öğreniyorlar; ezberle örneğin. Bilgileri öylesine kırılgan ki.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Fizikçi olmayanlara verdiğim fizik derslerinde başarılı olduğumu
söyleyebilirim. Gösterinin püf noktası, konunun heyecan, dram
ve gizem unsurlarını dışarı vurmaktır. İnsanlar yeni şeyler öğ­
renmeyi sever ve daha önce hiç anlamamış oldukları bir konuda
biraz bir şeyler anlama olanağı bulmaları bile muazzam bir hoş­
nutluk yaratır. Bunun için hem konuya hem de insanların ilgisine
inanmanız gerekir.

- Ralph Brown’a yazdığı mektup, Mart 1958 (Mektuplarıyla
Feynman)

Birinci sınıftan sekizinci sınıfa kadar okutulan tüm kitaplardaki
tüm alıştırmaların, sıradan bir yetişkin tarafından anlaşılabilir
olması gerekir. Başka bir ifadeyle, yanıtı aranan soru herkes için
açık olmalıdır.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matema­
tik”, 1965

Fiziğin diğer alanlar üzerinde derin bir etkisi vardır. Öyle ki, baş­
ka alanlardan birçok öğrenci kendini fizik çalışırken bulur.

- Feynman’ın Fizik Dersleri, 3. Ders ses kaydı, 3 Ekim 1961

Tüm bunları öğrenirken karşılaşılan büyük bir sorun da terim­
lerdir. Bunlar korkunç gelir kulağa, ama içerdikleri fikir aslında
o kadar da kötü değildir.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

296 Güzel Dediniz Bay Feynman

Bunlar simgeler yalnızca. Sizin bilmeniz gerekense fikirler.

- Feynman’ın Fizik Dersleri, 8. Ders ses kaydı, 20 Ekim 1961

Not tutmayı bırakın; yalnızca söylenenleri dinleyin. Yoksa ders
bittiğinde hiçbir şey anlamamış olacaksınız.

- Feynman’ın Fizik Dersleri, 15. Ders ses kaydı, 17 Kasım 1961

Ne fizik öğretmeyi, ne de insanları eğitmeyi biliyor kimse. Bu bir
gerçek. Bu nedenle de işin yapılma biçiminden hoşlanmamanız
son derece doğal. İstediğiniz düzeyde öğretmek imkânsız: Yüz­
lerce yıldır, belki daha uzun süredir insanlar nasıl öğreteceklerini
bulmaya çalışıyor, ve henüz kimse bulamadı.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Her hocaya musallat olan hastalıktan ben de nasibimi aldım:
sürenin asla yetmeyeceği kaygısı. Araya sıkıştırabileceğimizden
daha fazla sayıda problemi de kendim icat ettiğim için, bir kıs­
mını tahtaya önceden yazarak işleri hızlandırmaya çalıştım. Ta­
bii yine bütün hocalara özgü olan yanılsamayla: daha fazla şey
hakkında konuşursa daha fazla şey öğretebileceği. Ancak insan
zihni, elbette bilgiyi ancak sonlu bir hızla emebilir. Oysa bizler bu
gerçeği gözardı eder ve her şeye rağmen aşırı hızlı ilerleriz.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Okulda edinilen yanlış bilgilerden biri de, yapılandırılmış prob­
lemlerin görece kolay olduğudur. Bunlara bir düzen verir, ardın­
dan da çözersiniz. Ama hiç de böyle değildir.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Eğitim ve Öğretim 297

Bana göre, bütün fizik derslerinde ortaya çıkan sorunlardan biri şu
anlayıştı: “Bunu öğreneceksin, tüm bunları da öğreneceksin, diğer
uçtan çıktığında ise aradaki bağlantıları kurabileceksin.” Ama bir
harita, bir “akıl karışıklığını çözme kılavuzu” yok ki! Ben de böyle
bir harita yapmaya niyetlendim. Ama kullanışlı bir tasarım olma­
dığını anladım sonradan. Sonuçta böyle bir harita yapmadım hiç.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ama hocanın anlattığı dersi dinlemeyen, oturup kitabını okuyan
ve kendi kendine düşünen insanlar da olsa gerek. Ve bundan bir
kazançları da olmalı. Sonuçta, yaptıkları onlar için herhangi bir
değer taşıyorsa, bu ders meselesiyle ilgili kendimi daha iyi hisse­
debilirim.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Aslında yaptığım, kendime öğretmekti. Yayın yapmak umurum­
da bile değildi. Ama gerçekten de çok şey keşfettim. Herkesin
bunların bildiğini sanırdım o zamanlar. Ben de kendi kendime
öğrenmeye çalışıyordum. Böylece daha önce bilinmeyen birçok
şey, bunun yanında da tam bilinmeyen birkaç şey öğrenebildim.
Sonradan kontrol ederdim. İnsanların daha sonraları basit ola­
rak nitelendirdikleri şeyleri, bazen daha önce fark ederdim. Ama
asıl mesele, kendi kendime öğreniyor olmamdı.

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bir fikir mi, yoksa yalnızca bir tanım mı öğrettiğinizi sınaya­
bileceğiniz bir yöntem buldum sonunda. Sınamayı yapmak için

298 Güzel Dediniz Bay Feynman

söyleyeceğiniz şey şu: “Yeni öğrendiğiniz terimi kullanmadan,
öğrendiklerinizi kendinizce yeniden anlatmaya çalışın.”

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

Soruları yanıtlamak için gizemli bir formül öğrenmek çok kötü
bir şey.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Gençlere bilim öğretme konusundaki görüşlerimi sorduğunuz 6
Şubat tarihli mektubunuzu aldım. Ders malzeme ve içeriğiyle ilgi­
li büyük lafları bir kenara bırakalım; size tek bir önerim olacak:
İyi bir öğretmen bulun ve ona destek olun. Bunun başka yolu yok!

- Douglas O’Brien’a (Sunset Hill İlkokulu) yazdığı mektup,
Mart 1967

Alanları bilim olmayan öğrencilere zaman ayırmak istemiyorum.
Söyleyeceğim her şeyi kitaplardan ya da bilim öğrencileriyle ko­
nuşarak da kolayca öğrenebilirler. Diğer türlüsü onları fazlasıyla
aşacaktır.

- Franklin W. Stahl’a (Oregon Üniversitesi) yazdığı mektup,
Nisan 1961

[Bir çocuğun, “Zaman diye bir şey var mı?” sorusuna verdiği
yanıt:] Farz et ki yok. Ne olur o zaman?

- “Zaman Üzerine” programı için alınan notlardan, 1957

Eğitim ve Öğretim 299

Çocukların öğrenmesi gereken terim ve tanımları düşünürken,
“yalnızca” terim öğretmemeye dikkat etmeliyiz. Belirli bir alanda
kullanılan ve kulağın alışık olmadığı teknik terimleri öğretip, bu
terimlerin kullanıldığı birtakım fikir ve gerçekleri de aynı anda
öğretmezseniz -k i bunun için de bir yandan terimleri tanımları­
na uygun biçimde ve özel bir dikkatle kullanmanız gerekir- bilgi
kazandırdığınız yanılgısına düşersiniz ancak.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matematik”,
1965

Vurgulamak istediğim temel noktaları böylece sonlandırıyorum.
Birincisi, düşünce özgürlüğünün sağlanması zorunluluğu; İkinci­
si, hedefimizin yalnızca terim öğretmek olmadığı; üçüncüsü de
okulun ilk sekiz yılında işlendikleri süre boyunca konuların se­
bep veya amaçları açıklanmadan tanıtılmaması gereğidir.

- Kaliforniya Eğitim Bakanlığı için yazdığı “Yeni Matema­
tik”, (yayımlanmamış olan genişletilmiş versiyon) 1965

Öğrenciler, onca ayrıntının içindeki özü görme konusunda özel
bir beceri ve esnekliğe sahiptir. Kralın çıplak olduğunu anlayan
da bir çocuk değil miydi!?

- Richard Godshall’a yazdığı mektup, Mart 1966
(Mektuplarıyla Feynman)

Ders kitaplarının birer diktatör değil, iyi bir öğretmene yardımcı
birer araç olmaları gerektiğine inanıyorum.

- Richard Godshall’a yazdığı mektup, Mart 1966
(Mektuplarıyla Feynman)

300 Güzel Dediniz Bay Feynman

İnsancıllığınızı kaybetmeyin ve öğrencinizin yanında olun.

- Richard Godshall’a yazdığı mektup, Mart 1966
(Mektuplarıyla Feynman)

Öğrencilerin, bilimin süregiden bir alan olduğunu ve eski fikir­
lerin yeni araştırmalarla sürekli değişime uğradığını öğrenmele­
rinde büyük yarar görüyorum. Bu arada fizikçilerinizin benim fi­
kirlerime yöneltmiş oldukları titiz eleştirileri görmekten mutluluk
duyacağımı da belirtmek isterim.

- Sandor Solt’a yazdığı mektup, Nisan 1969 (Mektuplarıyla
Feynman)

Karmaşık yanıtları olan basit soruları hep kalın kafalı öğrenciler
sorar. Yalnızca zeki öğrenciler basit yanıtlı karmaşık sorular sor­
ma konusunda eğitimlidir - her hocanın bildiği üzere. (Bu arada,
basit yanıtlı basit sorular olabileceğini düşünenler de yalnızca
hocalardır.)

-Profesör Michael H. Hart’a yazdığı mektup, Aralık 1980
(Mektuplarıyla Feynman)

Fizik öğretme konusunda epeyce deneyimli oluğum tek grup, li­
sansüstü öğrencileri. Öğretmeyi bilmediğimi oradan biliyorum.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Lisansüstü öğrencilerine temel kuantum mekaniği dersi vermemiz
gerekmediğine karar verdik. Ben öğrenciyken, fazla zor bir konu ola­
rak görüldüğünden, lisansüstü programında kuantum mekaniğiyle

Eğitim ve Öğretim 301

ilgili bir ders yoktu bile. Hocalığa ilk başladığımda ise bir dersimiz
vardı. Şimdi lisans öğrencilerine öğretiyoruz kuantum mekaniğini
ve anladık ki başka okullardan gelen lisansüstü öğrencileri için te­
mel kuantum mekaniği dersi açmamıza gerek yok. Dersi alt sınıflara
neden mi çektik? Çünkü üniversitede konuyu daha iyi öğretebiliyo­
ruz. Bunun da nedeni, gelen öğrencilerin daha iyi eğitimli olması.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

İnsanlara gözlem yapmayı öğretecekseniz, bunlardan harika şey­
ler çıkabileceğini de göstermeniz bence çok önemli. En azından
benim için öyleydi.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bir lisansüstü öğrencisinin bir gece boyunca yaptığı çalışmayı bir
hocanın on saniyede yapmasının mümkün olduğunu şimdi artık
biliyorum.

- CERN konuşması, Aralık 1965

Fizik öğretiminde birçok ülkede geliştirilen çok sayıdaki yeni
plan, kimsenin mevcut yöntemlerden hoşnut olmadığını gösteri­
yor. Bu yeni planların pek çoğunun güzel gözüktüğünü tahmin
ediyorum; ne de olsa kimse onları içerdikleri sorunları saptaya­
cak kadar uzun süre denemedi henüz. Oysa eski yöntemleri, ku­
surları sırıtacak kadar uzun süredir kullanıyoruz.

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

302 Güzel Dediniz Bay Feynman

Gerçek şu: Kimse bir başkasına nasıl öğretmesi gerektiğini söy­
leyemiyor. Bu nedenle fiziği nasıl öğreteceğimize karar vermeye
çalışırken, bir anlamda alçakgönüllü olmamız gerekiyor, çünkü
bunu gerçekten bilen kimse yok. Bu ciddi bir sorun, yeni keşifler
için bir fırsat.

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

Bilim bir insan etkinliğidir ve birçok insan için büyük zevktir
aynı zamanda. Bu nedenle de sırf eğitim sistemindeki bir kusur ya
da eksiklik yüzünden, dünyanın büyük bir bölümünde yaşayan
insanlar bundan mahrum bırakılmamalıdır.

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

Ezberlemeyle ne eldeki bilgi anlaşılabilir, ne de doğanın güzelliği
takdir edilebilir. Ezber, olguların nasıl ortaya çıkarıldığını açık­
lamadığı gibi, yaratıcı ve özgür aklın değerini de gizler.

- “Latin Amerika’da Fizik Öğretme Sorunu”, 1963

Anlıyorum ki bir kabul konuşması yapmam bekleniyor. Ben de
bunun için öğretim konusunda benimsediğim felsefeyi içeren
bir konuşma planlamıştım. Üzerinde enine boyuna düşündük­
ten sonra, elimde klişelerden ve önemsiz şeylerden başka bir şey
olmadığını fark ettim ve bunun üzerine arayıp konuyu değiştir­
memin mümkün olup olmadığını sordum. Ve işte şimdi öğretim
yerine fizikle ilgili bir konu üzerinde konuşmak istiyorum sizlerle,
çünkü öğretmekten bir şey anladığımı söyleyemem.

- Oersted Madalyası kabul konuşması, 1972

Diyelim ki Wegener granülamatozu ya da onun gibi bir hastalığa
yakalandınız ve hastalığı bir tıp başvuru kitabında araştırıyorsu-

Eğitim ve Öğretim 303

nuz. Göreceksiniz ki tıp fakültesinde onca yıl okumuş olmasına
rağmen, doktorunuzun bildiğinden daha fazla şey biliyorsunuz
artık. Özel ve sınırlandırılmış bir konuyla ilgili bir şeyler öğren­
mek, bütün alanı öğrenmekten daha kolaydır çünkü.

- Omni için söyleşi, Şubat 1979

Öğrencilerimden dolayı sürekli hayal kırıklığına uğrayan biriyim
ben. Ne yaptığını bilen hocalardan olduğumu söyleyemem.

- Omni için söyleşi, Şubat 1979

Benim görevim, bütün bunları anlatıp, sonra da anlaşılmaz bul­
duğunuz bu şeylere sırtınızı dönmemeye sizi ikna etmek. Bir öğ­
renciye dört yıl boyunca yaptığımız şey de bu işte: Anlattıkları­
nızı çılgınca bulduğu için kaçıp gitmesini engellemek. Asıl ilginç
olanı, doğanın bu anlamda da olabildiğince tuhaf davranması!

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Haziran 1979

Bazen, çocukları matematik ve bilim gibi alanlarda eğitmemek
sanki daha iyi olacakmış gibi gelir bana. Onları kendi hallerine
bıraksak, kendilerini heyecanlandıracak iyi bir kitap veya eski bir
ders kitabı veya bir televizyon programını rastlantıyla bulmaları
şansını artırmış olacağız. Oysa okula gittiklerinde bu konuların
sıkıcı, kötü ve anlaşılması imkânsız olduklarını düşünüyorlar.

- U. S. Netvs and World Report için söyleşi, Şubat 1985

[Ders kitapları üzerine:] Konuları anlaşılması kolay hale getir­
meye çalışmıyorlar. Kolaylaştırdıkları bir şey varsa, o da sınavı

304 Güzel Dediniz Bay Feynman

geçmek ve öğretmeni memnun etmek için yapılması gerekenleri
öğrenmek.

- U. S. Netvs and World Report için söyleşi, Şubat 1985

Dersi sonlandırmak için soru sormaya başlamak gibi bir avanta­
jımız var elbette.

- “KED [Kuantum Elektrodinamiği]: Ardışık Yansıma ve
İletim Nöbetleri”, Sir Douglas Robb Dersleri, Auckland
Üniversitesi, 1979

Benim teorime göre, heyecanlı ve hevesli bir öğretmen yeni ve de­
neysel bir yaklaşımla öğrettiğinde -yeni yöntemler denediğinde-,
kişilik ve enerjisinden o kadar çok şey yansıtır ki, öğrencilerin (en
azından bazılarının) karşılık vermekten başka çareleri yoktur. Ve
öyle müthiş bir biçimde karşılık verirler ki.

- Robert Bonic’e yazdığı mektup, Ocak 1974

Genel eğitim alması gereken öğrenci sayısı o kadar çok ki, bunu
karşılayacak çok sayıda öğretmen ihtiyacı da doğuyor. Ancak öğ­
retmenlerin sayısı sınırlı ve herhangi bir konuda öne çıkanlar hep
çok az olduğundan, çoğu öğretmenin ister istemez vasat ya da
sönük kalacağını anlamak zorundayız. Bu, mesleğe yöneltilen bir
eleştiri değil, basit bir aritmetik meselesi yalnızca.

- Robert Bonic’e yazdığı mektup, Ocak 1974

Bir sürü şey ezberleyip ya da bir sürü şey okuyup hiçbir şeyi doğ­
ru dürüst anlamamak o kadar kolay ki.

- Apostolos Tournas’a yazdığı mektup, Şubat 1985

Eğitim ve Öğretim 305

Öğretme konusundaki girişimleriniz üzerine bir şey söylemem
gerekirse: Bu iş ne kadar da zor, değil mi? Atları suya yönlendire-
biliyorsunuz pekâlâ, ama budala hayvanları içmeye ikna edemi­
yorsunuz bir türlü!

- Malcolm Joseph’e yazdığı mektup, Şubat 1982

Benim için hayattaki küçük mutluluklardan biri de yılda bir iki
kez Van Nuys Lisesi’ne gidip Bay Coutts’un bilim dersindeki öğ­
rencilerin sorularını yanıtlamak olmuştur. Yıllar öncesinde Bay
Coutts tarafından başlatılan bu etkinlik, her yıl dört gözle bek­
lediğim bir olay haline geldi. Sorular herhangi bir konuyla ilgili
olabiliyor: görelilik, karadelikler, bulutlar, topaçlar, manyetik
kuvvet, aklınıza ne gelirse... Son derece canlı ve ilgili bir sınıf ve
bu işten en az benim kadar zevk alır gibiler.

- Melinda Jan’e yazdığı mektup, Nisan 1985 (Mektuplarıyla
Feynman)

[Bir öğrencisine verdiği öğüt:] Hocalarınız ve öğrenci arkadaş­
larınızın sizin gözünüzde bazı şeyleri bilirken bazı şeylerden de
habersiz olmaları, bir yandan eksikliklerinin farkında olup, bir
yandan da bildikleri şeyleri öğrenmekten alıkoymamak sizi.

- Alan Woodward’a yazdığı mektup, Mart 1982
(Mektuplarıyla Feynman)

Çoğu teorisyen, tel hacminin bir sorun olduğunu bilmez. Tel, on­
ların gözünde yer işgal etmeyen, idealize bir ip parçasıdır. Ama
gerçek bilgisayar tasarımcıları, bir süre sonra telleri sıkıştıracak
yer bulamadıklarını fark ederler.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

306 Güzel Dediniz Bay Feynman

Öğrenci, hocanın söylediklerini anlamadığında, genellikle bunu
kendi kavrayışsızlığına ve yetersizliğine yorar. Ama bu seferki,
hocanın söylediği her şeyin akla aykırı olmasından kaynakla­
nıyordu.

- “Kuantum Mekaniği Yasalarına Uyan Çok Küçük Bilgisa­
yarlar”, New Directions in Physics [Fizikte Yeni Yollar]:
Los Alantos 40. Yıldönümü Sayısı, 1987

Herhangi bir konunun sıkıcı olabileceğini öğretmek kolaydır. Bir
konunun ilginç olabileceğini öğretmek ise, çok ender rastlanan
bir durum olsa da imkânsız değildir.

- Notlar

Biyoloji sadece bilginin yazılmasını değil, bu bilgiyle bir şeyler
yapılmasını da içerir.

- “Aşağıda Daha Çok Yer Var”, Aralık 1959

Herhangi bir şeye yeterince yakından bakarsanız, hiçbir şeyin
gerçek kadar heyecan verici olmadığını görürsünüz. Gerçek, bili-
minsanı için toprağı kazarken bulunan altın madeni gibidir.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Özgür, sorgulayıcı ve keşfe açık bir zihnin -Amerika’yı inşa eden ve
Amerika’nın uğruna inşa edildiği zihnin- değerini öğretin onlara.

- “Amerika’da Bilim” konuşması için hazırladığı notlardan

Üzerinde ilk kez çalışıldığında anlaşılması zor gelen kimi fikirler
vardır. Einstein’ın kuramı ya da benzerleri gibi. Bunu öğrenmeye

Eğitim ve Öğretim 307

çalışıp duran, ancak bir türlü anlayamayan bir adam düşünün.
Ama sonunda anlıyor - tam da onu öğretmeye çalıştığı sırada.
Kendisinin anlamak için izlediği yolun, ona daha önce sunulan
yoldan çok daha açık olduğunu düşünüyor. Ve böylece -o büyük
an- bir makale yazıyor: olguya bakmanın yeni bir yolu! Aslında
yeni bir yol değil bu. Belki biraz. Özelliği, fazlasıyla kişisel olması
ama bariz bir farklılığı yok.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphahesi ve Arşivleri - Fizik Tarihi Merkezi)

Başlangıçta, dersi nasıl anlatacağım konusunda epeyce çalışmam
gerekiyordu ve pek sorun da yoktu. Öğrenciler de memnundu sa­
nırım. Sonraları aynı dersi tekrar tekrar verdiğinizde, yeni bir
düzenlemeye gitmediğiniz sürece o kadar fazla çalışmanız da
gerekmiyor. Ben de daha özensiz oldum ders verme konusunda.
Daha önce verdiğim bir dersi yeniden verirsem, artık iyi bir ders
değildir o, çünkü eski derslerden çok fazla şey çalıp çırparım.
Bunun da ötesinde sınav kâğıtlarını okuma ve dersi hazırlama
konusunda da epeyce tembelleştim; artık işe yaramadıklarını
düşünüyorum. Sanıyorum bir hoca olarak eskiye kıyasla giderek
daha dikkatsiz olmaya başladım. Hâlâ bir işe yaradığımı söyle­
yebilirim elbette, ama eskiden şimdiye göre daha iyi olduğumu
düşünüyorum. Gerçekten iyi. Şimdiyse tembelim.

- Charles Weiner ile söyleşi, 27 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ezbere dayalı öğrenme çok sık görülen bir durum. Teknik te­
rimlerin doğru kullanımı da yine büyük sıklıkla bilgiyle karış­
tırılıyor. Terimleri doğru kullanan bir adamın bir şeyler bildiği
düşünülüyor hep. Hiç uğraşmadım, ama isteseydim çocuğuma
konuşmayı öğrendikten sonra pi’nin, dairenin çevresinin çapına

308 Güzel Dediniz Bay Feynman

oranı olduğunu söylemeyi öğretebilirdim - gerçi bir kere aklıma
gelmedi değil; sırf eğlencesine tabii, ama sonra çocukcağızı rahat
bırakmaya karar verdim. Bunu yapmak imkânsız değil sonuçta.
Hatta çocuk şiiri öğretmek kadar kolay. Pi’nin sayısal olarak
3,14159’a eşit olduğunu söylemek de aynı ölçüde kolay olacaktır
onun için. Bu son derece yanıltıcı olabilir. Çünkü neden söz etti­
ğiniz hakkında en ufak bir fikriniz olmamasına rağmen, kulağa
hoş gelir söyledikleriniz.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ders verdiğim sırada öğrencilerin derse verdikleri tepkinin nasıl
olduğunu hiçbir zaman bilmem.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Onlara hem devletin hem de zamanımızın kültür ve değer yar­
gılarını öğretin ve onları, insan zihninin şu ana kadar atılmış
olduğu en büyük macerayı izleyip takdir edebilmeleri, hatta belki
de buna doğrudan katılmaları için hazırlayın.

- “Amerika’da Bilim” konuşması için hazırladığı notlardan

Günümüzde bir öğrencinin fiziği fiziksel olarak anlamasını sağ­
layacak bir ifade gücüne sahip değiliz. Yasaları yazabiliyoruz bel­
ki, ama onları fiziksel olarak nasıl anlayacağımızı yine de ifade
edemiyoruz. Bu özel ifade mekanizmasından yoksun olmamız ne­
deniyle fiziği fiziksel olarak anlamanın tek yolu, sıkıcı Babil yön­
temini izleyip, fikir sonunda kafanızda çakana kadar problem
üstüne problem çözmektir. Sizin için yapabileceğim tek şey bu.

Eğitim ve Öğretim 309

Babil’de bunu beceremeyenler çuvallamıştı, becerenler de çoktan
öldü; dolayısıyla değişen bir şey yok!

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Eğer bu kuramı açıklayacaksak, ilk sorum bunu anlayıp anlama­
yacağınız olacak. Kuramı anlayacak mısınız? Bunu fizik öğren­
cilerine bütün hatlarıyla ilk kez lisansüstü eğitimlerinin üçüncü
yılında anlattığımızı size söylersem, yanıtın olumsuz olduğunu
düşüneceksiniz. Haklısınız da. Çünkü anlamayacaksınız.

- “KED [Kuantum Elektrodinamiği]: Fotonlar - Işık Cisim­
cikleri”, Sir Douglas Robb Dersleri, Auckland Üniversitesi,
Flaziran 1979

Bence onlara bilginin amacının dünyanın harikalarını daha fazla
takdir edebilmek olduğunu öğretmeliyiz. Ve de bilginin, sadece
doğanın nasıl bir harika olduğunu doğru çerçeveye oturtmaya
yaradığını.

- Halka bilim öğretmek üzerine, Galileo Sempozyumu, “Bi­
limsel Kültürün Modern Toplumda Oynadığı Rol Nedir ve
Ne Olmalıdır?”, Eylül 1964

İngilizce profesörleri bana gelip de üniversiteye giren öğrencilerin,
bunca yıllık çalışmanın üzerine hâlâ “friend” sözcüğünü doğru
yazamadıklarından şikâyet ettiklerinde, ben de onlara “friend”in
yazılışında bir sorun olması gerektiğini söylerim.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Öğütler ve Esinlenme
Üzerine Düşünceler

Herhangi bir konuda yeteneğiniz ya da size büyük zevk veren bir
uğraşınız varsa, üzerine gidin. Ve sonuna kadar gidin. Karşılaşa­
cağınız zorlukların neler olabileceğini sormadan, nedenini nası­
lını düşünmeden.

- Öğrencisi Frederich Hipp’e yazdığı mektup, Nisan 1961
(Mektuplarıyla Feynman)

Öğütler ve Esinlenme Üzerine Düşünceler 313

Sizin için öngördükleri başarılar konusunda başkalarının bek­
lentilerini yerine getirmek gibi bir sorumluluğunuz yok. Onların
beklediği gibi olmak zorunda değilim ben de. Bu benim başarısız­
lığım değil, onların hatası.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Bana sıradan bir insanın, olguları benim hayal ettiğim gibi hayal
etme ihtimalinin olup olmadığını soruyorsunuz. Elbette edebilir!
Ben de çok çalışan sıradan bir insandım sonuçta. Mucize insan diye
bir şey yoktur. Rastlantı eseri bir şeye ilgi duyarsınız, onunla ilgili
birçok şey öğrenirsiniz, ama sonuçta yalnızca insansınızdır işte.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

[Aydınlanma üzerine:] O altını bulma umudu - işte bundan alır­
sınız gücünüzü.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Çözülmüş olan bütün problemleri çözmeyi öğrenin.

- Öldüğünde tahtaya yazılan yazı

Feynman’ın nükleer enerjinin yanında olduğunu söylemesi, dik­
kate değer bir argüman değildir, çünkü bu tür konulardan konuş­
tuğunda Feynman’ın kendisinin bile ne dediğinden haberi olma­
dığını size rahatlıkla söyleyebilirim (Öyle olduğunu biliyorum da
ondan). Başka şeyleri biliyor olabilir (belki). Sonuçta “otoritele­
rin” söylediğine bakmayın, siz kendiniz düşünün.

- Öğrencisi Mark Minguillon’a yazdığı mektup, Ağustos
1976 (M ektuplarıyla Feynman)

314 Güzel Dediniz Bay Feynman

Gerçek olan her bilgi, öyle ya da böyle birileri tarafından bir
şekilde bulunmuştur. Eğer uzmanın biri size herhangi bir şeyin
“büyük bir adam tarafından icat edildiğini” ve içerdiği fikirlerin
açıklanamayacağını söylerse, bundan kuşkulanmanız gerekir.

- U. S. Neıvs and World Report için söyleşi, Şubat 1985

Bütün yapmanız gereken, zaman zaman problemi yeni bir gözle
incelemeye çalışmaktır - her şeye rağmen. Arada bir düşünme­
yi hatırladığınızda “yaratıcı süreci bastırmış” olmazsınız, emin
olun. Düşünmeye hiç mi zamanınız yok?

- Michael E. Stanley’ye yazdığı mektup, Mart 1975
(Mektuplarıyla Feynman)

Size özellikle zevk veren ilginç bir şey bulun ve onun üzerine gi­
din. Böylece hakkında bir şeyler duymuş olduğunuz bir olgunun,
bir anlamda geçici bir uzmanı olursunuz. Ruhunuz böyle kurtu­
lur ancak. Ve bundan sonra da her zaman “En azından diğerleri
bunun hakkında hiçbir şey bilmiyor!” deme şansınız olur.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Ne zaman bilip ne zaman bilmediğinizi, ne bilip ne bilmediğinizi
bilmek için, kendi kafanızı karıştırmamaya çok dikkat etmelisiniz.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Bilimde otoritelere değil, mantığa ve dikkatle kurulmuş argü­
manlara inanmalısınız.

- Beulah E. Cox’a yazdığı mektup, Eylül 1975
(.M ektuplarıyla Feynman)

Öğütler ve Esinlenm e Üzerine Düşünceler 315

Sizi en çok ilgilendiren şey üzerinde çok çalışın, ama mümkün
olan en disiplinsiz, kurallara en aykırı ve en özgün biçimde.

- J. M. Szabados’a yazdığı mektup, Kasım 1965
(Mektuplarıyla Feynman)

Yapmayı en çok sevdiğiniz şeyler üzerinde canınızın istediği yo­
ğunluk ve süreyle çalışmaktan çekinmeyin. Ama diğer derslerin
notlarını da mümkünse sıfıra düşürmemeye bakın.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(Mektuplarıyla Feynman)

Çok sevdiğin ve yetişkinlik hayatın boyunca da ilgini çekmeye
devam edecek büyüklükte bir uğraşı gençken bulman harika bir
şeydir. Çünkü her ne olursa olsun onu yeterince iyi yaparsan (ki
gerçekten seviyorsan yaparsın da) insanlar zaten yapmak istedi­
ğin şeyi yapman için bir de üstüne para verir sana.

- Eric W. Leuliette’e yazdığı mektup, Eylül 1984
(Mektuplarıyla Feynman)

Kimi insanlar gençken tek bir konuda mümkün olduğunca hızlı
ilerlemek, mümkün olduğunca uzağa gitmek ve derine inmek is­
terler; geriye kalan her şeyi ilginç olmadığı gerekçesiyle bir kena­
ra atarlar. Ama sonraları, yaşlandıklarında, yeterince derine in­
mek koşuluyla her şeyin aslında ilginç olduğunu görürler. Çünkü
gençliklerinde öğrendikleri şey, o “bir” konunun derine indikçe
daha da ilginç hale geldiği olmuştur.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(M ektuplarıyla Feynman)

316 Güzel Dediniz Bay Feynman

Sizi büyüleyip heyecanlandıran bir şey bulmak için çok çaba gös­
terin. Bulduğunuzda, hayatınız boyunca uğraşacağınız şeyi de
artık biliyor olacaksınız.

- Öğrencisi Mike Flasar’a yazdığı mektup, Kasım 1966
(.Mektuplarıyla Feynman)

“Ne olmak” istediğinizi değil, “ne yapmak” istediğinizi düşünün.

- V. A. Van Der Hyde’a yazdığı mektup, Temmuz 1986
(.Mektuplarıyla Feynman)

Sizin için tek bir dileğim var: Daha önce de sözünü ettiğim an­
lamdaki dürüstlük ve doğruluğu korumakta serbest olduğunuz
ve bulunduğunuz kuruluştaki pozisyonunuzu, maddi olanakları
vs. korumak adına bu dürüstlükten vazgeçmeye zorlanmadığınız
bir yerde çalışma şansı. Bu özgürlüğü bulmanızı dilerim.

- “Kargo Kültü Bilimi”, Caltech diploma töreni konuşması,
1974

[İnsanların sosyal zarafeti üzerine:] Bu gösterişli ve süslü püslü
ortama herkesin inandığı, sizin ise bir türlü havaya girip de or­
tama karışamayan tuhaf bir adam durumuna düştüğünüz doğru
değildir aslında. Ortalıkta gülümseyerek dolaştığı, hatta kendisi
de bu kibar ve üstün kişilerden olduğu halde tüm bunların bir
gösteriden ibaret olduğunu bilen birçok kişi vardır ortamda. Ama
bunu sonradan öğrenirsiniz.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Öğütler ve Esinlenm e Üzerine Düşünceler 317

Çok da fazla okumayın. Çevrenize bakın ve gördükleriniz üzerin­
de kendiniz düşünün.

- Usta Ashok Arora’ya yazdığı mektup, Ocak 1967
(Mektuplarıyla Feynman)

Tek başına fizikle bir kişilik geliştiremezsiniz; yaşamınızın başka
yönlerini de sürece işlemeniz gerekir.

- Alan Woodward’a yazdığı mektup, Mart 1982
(Mektuplarıyla Feynman)

Hendek kazan bir adam bunu bir başkası için, mecbur olduğu için
veya aptal olduğu için yapıyor olabilir. Adamın yaptığı, başkasına
alet olmaktır. Oradan geçenlerin gözüne aynı gözükecek olsa da, on­
dan daha canla başla çalışan bir başka adam ise hazine bulmak için
kazıyor olabilir. Öyleyse siz de hazine bulmak için kazın. Hâzineyi
ortaya çıkardığınızda onunla ne yapacağınızı da anlayacaksınız.

- Öğrencisi Mike Flasar’a yazdığı mektup, Kasım 1966
(Mektuplarıyla Feynman)

Düşünmeyi elden bırakmazsanız, özgürlüğünüzü de bırakmazsı­
nız. Çünkü özgürlük, düşünce ve eylem arasındaki tutarlılıktır.

- Bir diploma töreni için aldığı notlardan

Meçhul bir şahsiyet olmayın kendi gözünüzde; fazlasıyla hüzünlü
bir durumdur bu. Dünyadaki yerinizi bilin ve kendinizi adil bi­
çimde değerlendirin; gençliğinizin naif ideallerine veya öğretme­
ninizin sahip olduğunu sandığınız ideallerine göre değil.

- Koichi Mano’ya yazdığı mektup, Şubat 1966
(M ektuplarıyla Feynman)

318 Güzel Dediniz Bay Feynman

Eski dostlardan haber almanın hoşuma gittiğini söylediğime ina­
namıyorum. Belki de söylemişimdir. Ama mektuplara cevap yaz­
maktan nefret ediyorum!

- Dr. N. H. Spector’a yazdığı mektup, Eylül 1985

Gerçekten çözüm üretebileceğimiz hiçbir problem fazla küçük ya
da fazla önemsiz değildir.

- Koichi Mano’ya yazdığı mektup, Şubat 1966
(Mektuplarıyla Feynman)

M IT’ye matematikle başladım. Daha sonra elektrik mühendis­
liğine geçip bir süre o bölümde okudum. En sonunda da fizikte
karar kıldım. Fiziğin hangi alanı diye soracak olursanız, en çok
kuramsal çalışmalardan hoşlandığımı bir yana bırakırsak, mo­
leküllerdeki gerilim kuvvetiyle başlayıp kuantum kuramı, elekt­
rodinamik, sıvı helyum kuramı, nükleer fizik, akan sudaki tür-
bülans ve daha yakın zamanda da parçacık fiziğine kadar birçok
alanda dolaşıp durdum. Siz de alanına bakmadan, önünüze çıkan
her problemi çözmeye çalışın.

- Öğrencisi Mark Minguillon’a yazdığı mektup, Ağustos
1976 (Mektuplarıyla Feynman)

Ne mi öğütlüyorum? Hepsini boş verin. Korkmayın. En çok ne­
den hoşlanıyorsanız onu yapın. Bulut odası yapmak mı? Bulut
odası yapmaya devam edin öyleyse. Sizi nereye götürüyor olurlar­
sa olsunlar, yeteneklerinizi geliştirin. Tam yol ileri!

- Öğrencisi Frederich Hipp’e yazdığı mektup, Nisan 1961
(M ektuplarıyla Feynman)

Öğütler ve Esinlenme Üzerine Düşünceler 319

Oğlunuza söyleyin, kafanızı bilimle doldurmaya çalışmaktan
vazgeçsin - yüreğinizin sevgiyle dolu olması yeterlidir çünkü.

- No Ordinary Genius [Bir Dâhiden Öte]

Deneyimle artık biliyoruz ki, gerçek er veya geç ortaya çıkacak,
sizin deneyinizin yinelendiği başka deneylerle doğru mu yanlış
mı olduğunuz anlaşılacaktır. Doğanın olguları kuramınızla uyu­
şacak ya da ona ters düşecektir. Ayrıca, geçici bir şöhret ve he­
yecan yakalasanız da, bu tür çalışmalarda aşırı dikkat ve özen
göstermezseniz, bir bilimci olarak iyi bir isim yapamazsınız. Kar­
go kültü bilimine giren araştırmalarda büyük eksikliği duyulan
şey de bu tür bir doğruluk ve dürüstlük, kendinizi kandırmama
konusunda gösterilen bu tür bir özendir.

- “Kargo Kültü Bilimi”, Caltech diploma töreni konuşması, 1974

Bu nedenle, nirengi noktalarından yararlanmayı bilmeniz, yani
mevcut bilgilerinizden yararlanarak çözüme ulaşabilmeniz, çok
büyük önem taşımanın ötesinde, mutlak bir zorunluluktur da.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

En iyisi, benim değil de kendi gözünüzde en iyi olanı yapmanız
olacaktır. Böylece öğrencilerinizi kendi özgüveniniz, ilgileriniz ve
kişiliğinizle motive edebilirsiniz. Başka kişilerden eleştiri bekle­
meyi pek doğru bulmuyorum.

- Profesör P. Mitra’ya yazdığı mektup, Aralık 1973

Kendinizin ya da dostlarınızın tavsiyede bulunacak veya ders
programı önerecek kadar bilgili olduğunuzu düşünüyorsanız, bu

320 Güzel Dediniz Bay Feynman

sizi ilgilendirir. Yok, öyle düşünmüyorsanız, o zaman kendi işi­
nize bakın, gidin ve kendi fizik öğrencilerinize verebileceğiniz en
iyi dersi verin.

-John M. Fowler’a yazdığı mektup, Mart 1966

Şimdi bir varsayımda bulunup tüm enerjilerin pozitif olduğunu
düşüneceğiz. Negatif olsalardı, bu parçacıkları negatif enerji çu­
kuruna bocalayıp dünyayı ortaya çıkan fazladan enerjiyle döndü­
rür ve tüm enerji sorunlarımızı çözerdik.

- Dirac’ı Anma Konferansı, “Karşı-parçacıklar Neden Var?”
1986

Zekâ

Ne de olsa bir şey bilmeyerek doğdum. Bu durumu biraz şurasın­
dan, biraz burasından değiştirmek için de çok az zamanım oldu.

- Armando Garcia’ya yazdığı mektup, Aralık 1985
(M ektuplarıyla Feynman)

Z ekâ 323

Sıradan aptallarda sorun yok; onlarla konuşabilir ve onlara yar­
dımcı olmaya çalışabilirsiniz. Ama bir de cakalarından geçilme­
yen aptallar var - aptallıklarını örtmeye çalışıp, yaptıkları bütün
o hokus pokusla ne kadar harikulade olduklarına insanları ikna
etmeye çalışanlar. İş t e bu n a t a h a m m ü l ü m y o k !

- Eminim Şaka Yapıyorsunuz Bay Feynman!

İnsanın bol alıştırma, okuma, öğrenme ve çalışma yapmadan
kuantum mekaniğini anlamasını ya da elektromanyetik alanları
hayal etmesini sağlayan bir yetenek ya da özel bir beceri yoktur.
Kuantum mekaniğini anlar halde doğmadım ben de. Hâlâ da an­
lamıyorum!

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Sıradan insanların zeki olmadığı yönündeki fikir, başlı başına
tehlikelidir. Doğru bile olsa, bu şekilde ele alınmamalıdır.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Nasıl işlediğini tam olarak bilmiyorum, ama ilginçtir ki aptalca
bir şey yaptığınız zaman, kendi aptallığınızı anlamaktan bir şe­
kilde korursunuz kendinizi.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

Epeyce meraklı bir adam sayılırım ve olguları sürekli gözlerim. Ha­
fiften delirmenin nasıl bir şey olduğu da sıklıkla merak ettiğim ko­
nulardandır. Delirir gibi olduğum ya da zihnimde bir şeylerin ters
gittiği ve benim de bunu fark etmediğim bir deneyimi ben de ya­
şadım. Zayıflamakta olan zihin, kendini izleme yönündeki analitik

324 Güzel Dediniz Bay Feynman

becerisini de kaybetmişti. Bu nedenle tüm başarısızlıklarımı basitçe
rasyonalize ediyordum. Aslında son derece bariz olan bir gerçeği
fark edecek akıl da kalmamıştı: İnsan bir haftada yaşlanmazdı ki!

- UCSB (California Üniversitesi, Santa Barbara) konuşması,
“Aşağıdan Los Alamos”, Şubat 1975

Dersi alan son bir iki kişiden biri olmanız, işe yaramaz olduğu­
nuz anlamına gelmez. Yapacağınız tek şey, kendinizi Caltech’teki
bu çatlaklar grubu yerine daha aklı başında bir grupla kıyasla­
manız olacaktır.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

İlk değineceğim husus, bir insanın ne konuştuğunu gerçekten bi­
lip bilmediği, söylediklerinin bir temeli olup olmadığı. Bunu an­
lamak için yararlandığım yöntem çok basit. Ona zekice sorular,
yani tuzak sorular değil de konuyla ilgili keskin, ilginç, dürüstçe,
samimi ve dolaysız sorular yönelttiğinizde hemen tutulup kala­
bilir örneğin. Bir çocuğun sorduğu naif sorular gibidir bunlar.
Sorduğunuz naif ama yerinde soruları anında yanıtlayamayan bir
kişinin, dürüst bir insan olduğu sonucuna varabilirsiniz.

- “Bilim-dışı Çağımız”, John Danz Dersleri, 1963

Hiçbirimiz bir diğerinden öyle çok da fazla akıllı sayılmayız.

- Netv York Times, James Gleick, 26 Eylül 1992 (alıntı)

Ben bir kâşifim. Her şeye merak duyabilir ve her şeyi araştırmak
isterim.

- No Ordinary Genius [Bir Dâhiden Öte]

Z ekâ 325

Kendim üretemediğim şeyi anlayamam da.

- Öldüğünde tahtaya yazılan yazı

Biraz resim yapmayı öğrendim, kitap da okurum, ama yine de
oldukça tek yönlü bir kişi sayılırım. Öyle fazla şey de bilmem.
Zekâm sınırlıdır ve onu belli bir yönde kullanırım.

- Başkalarının Ne Düşündüğünden Sana Ne?

Öğrencileri ne kadar dikkatli seçersek seçelim, hepsini tek tek
ne kadar sabırla incelersek inceleyelim, buraya başladıktan sonra
bir şeyler oluyor ve yaklaşık yarısının ortalamanın altında oldu­
ğu ortaya çıkıyordu! Buna gülersiniz elbette, çünkü akılcı zihin
için aşikâr olan bir durumdur bu, ama duygusal zihin için değil.
Duygusal zihin gülemez buna. Düşünün bir kere, lisedeki bilim
derslerinde hep birinci ya da ikinci (hadi diyelim ki üçünücü) ol­
muşsunuz ve okuduğunuz yerlerde bilim derslerinde ortalamanın
altında olan herkesin tam bir geri zekâlı olduğunu düşünmüş­
sünüz. Derken birdenbire ortalamanın altında kalanın kendiniz
olduğunu keşfediyorsunuz, ki bir yarınız ortalamanın altında
gerçekten. Büyük bir darbe bu sizin için, çünkü bunun lisedeki
aptallar kadar aptal olduğunuz anlamına geldiğini düşünüyorsu­
nuz. Göreli olarak tabii. Caltech’in büyük dezavantajı da budur:
Yediğiniz o tokatın hazmının bu denli zor olması.

- Feynman’s Tips on Physics [Feynman’dan Fizik Tüyoları]

Nobel Ödülü

Onur ödüllerinden hazzetmiyorum pek. Yaptığım çalışmalardan
dolayı verilmesini takdir ediyorum elbette ve çalışmalarımdan
yararlanan birçok fizikçi olduğunu da biliyorum. Başka bir şeye
ihtiyacım yok benim. Başka bir şeyin mantığı da yok bana göre.
İsveç Bilimler Akademisi’nden birilerinin ortaya çıkıp çalışma­
larımın bir ödül alacak kadar “değerli” olduğuna karar vermesi
bana pek de önemli ve anlamlı gelmiyor. Ödülü çoktan kazandım
ben: Keşfetmenin hazzı, keşfin kendisinin verdiği heyecan ve baş­
kalarının da bunu kullandığını gözlemlemek. Aslolan bunlardır
benim için.

- BBC, “Keşfetmenin Hazzı”, 1981

N obel Ödülü 329

Bu çalışmayı yaptığım yıl 1949’du. Herhalde ellerinde kazana­
cak adam kalmadı ki geriye dönüp eski çalışmalara bakmaya
başladılar.

- South Shore Record, 28 Ekim 1965

Siz İsveç halkı, ödülleriniz, trompetleriniz ve kralınızla, beni af­
fedin. Çünkü sonunda anladım ki bu tür şeyler, yüreğe giden yolu
da açıyor. Akıllı ve barışçıl bir halk tarafından kullanıldığında,
bunlar insanlar arasında güzel duyguların, hatta sevginin bile
uyanmasına neden olabiliyor. Üstelik ülkenizin sınırları ötesinde
de. Bu ders için size teşekkür ediyorum. Tack!

- 1965 Nobel Ödülü [Nobel Vakfı], Stockholm, 1966

Gençken âşık olduğum o eski kurama ne mi oldu? Yaşlı bir
kadına dönüştüğünü, cazibesinden pek bir şey kalmadığını ve
artık ona bakan gençlerin kalplerinin güm güm atmadığını be­
lirtmeliyim. Ama her yaşlı kadın için söylenebilecek en iyi şeyi
onun için de söyleyebilirim: Çok iyi bir anne olduğunu ve çok
iyi evlatlar yetiştirdiğini. O evlatlardan birini onurlandırdığı
için de İsveç Bilimler Akademisi’ne teşekkür etmek istiyorum.
Teşekkür ederim.

-N o b e l Lectures, Physics 1963-1970 [Nobel Dersleri, Fizik
1963-1970]

Ödülü kazanmanın keyifli yönlerinden biri de eski öğrencilerim­
den haber almak oldu.

- Loren A. Page’e yazdığı mektup, Kasım 1965

330 Güzel Dediniz Bay Feynman

Nobel Ödülü’nü kazandığımı duyunca ben de çok sevindim doğ­
rusu. Sizin gibi ben de sonunda bongo performansımın değerinin
anlaşıldığını düşündüm.

- Sandra Chester’a yazdığı mektup, (Mektuplarıyla
Feynman)

Gelenler arasında neler yoktu ki: bir kısmı ciddi, bir kısmı esprili
telgraflar, mektuplar. Ve hepsinde de gönderenlerin benim adıma
hissettiği mutluluğu, bana yönlendirilen sevecenliği fark ettim.
Fazlasıyla duygulanmış ve tüm bu insanlara gerçek bir sevgi duy­
duğumu hissetmiştim. Çünkü hepsi de öylesine iyi yürekli ve be­
nim adıma o kadar mutlulardı ki. Her şeyin bir anda böyle üstü­
ne yağmasıyla insanın kendini gerçekten de iyi hissedebileceğini
daha önce fark etmemiştim. Bu işin en iyi yanı da bu olmuştu:
mektuplar. Evet, iyi yanı buydu.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Bu kuramı gluonlarla nicel olarak doğrulamış değiliz. Sonuçta
yanlış olabilir. W bozununun doğrulaması için de yalnızca bir­
kaç deney var elimizde, ki o da yanlış olabilir. Peki ama neden
aynı şeyin tekrarını yapar gibiyiz hep? Bir: İnsani hayal gücünün
sınırlanmış olmasından. Çünkü yeni bir kuram ve yeni bir ol­
guyla karşılaşan insan, olguyu kurama uydurmaya çalışır. Yete­
rince deney yapmadan da bu kurgusunun işlemediğini görmez.
Bu nedenle 1979’da Yeni Zelanda’da ders verdiği sırada, henüz
kuramın geçerli olduğunu sanmaktadır!

- “KED [Kuantum Elektrodinamiği]: Yeni Sorular”, Sir
Douglas Robb Dersleri, Auckland Üniversitesi, 1979

N obel Ödülü 331

Dinamit işiyle köşeyi dönen adamın biri, bir de yücelik taslıyor
ve herkesin “Nobel” ismini hatırlaması için adını büyük bir ödüle
veriyor. İşte buna sinirlenirim. Canı cehenneme.

- “Nobel Ödülü: Madalyonun Öteki Yüzü”, The Los Angeles
Times, 7 Ekim 1983

Orada burada arz-ı endam edersin, Kral’la tanışırsın, Kral’la ye­
mek yersin, Ödülü alırsın vesaire, vesaire. En kötüsü de krallarla
falan hep dalga geçmiş olmam. Törenlerle de. Eskiden geçerdim.
Şimdi de geçiyorum doğrusu. Bana komik geliyor. Ama işte ben
de bir parçası oldum. Başkaları yaparken gülüp, ödül almanıza
bağlı olarak siz de işin içine girdikten sonra direnmeksizin akın­
tıya kapılmak... Nasıl söylesem, eskiden gülüp geçerdim, ama işte
şimdi Büyük Adam olarak tam ortasındayım. Ve artık gülmüyo­
rum, ha ha ha!

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ödül aldıktan sonra yapılan asıl hata, bunu fazla ciddiye almak
olur hep. Şu konuşma mesela. Epeyce endişelendim hazırlarken.
Ama böyle bir konuşma yapmak gerçekten de doğru mu? Zerre
kadar fark edeceğini sanmıyorum. O kadar da ciddi bir şey de­
ğil. Çünkü ne söylerseniz söyleyin, kimsenin umurunda değil. Bu
arada belirteyim, hayatım boyunca kimsenin Nobel konuşmasını
okumadım. Bunlar yayımlanıyor ama okuyan kim?

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Birileri çıkıp da bana “Yahudilerle ilgili olarak Rusya’ya yazılan
mektubu imzalayacak bir Nobel Ödülü sahibine ihtiyacımız var,”

332 Güzel Dediniz Bay Feynman

derse, şöyle bir yanıt veririm: “Yahudilerle ilgili olarak Rusya’ya
yazılan mektubu imzalamak isterim, ama Yahudilerle ilgili ola­
rak Rusya’ya yazılan mektubu imzalayan bir Nobel Ödülü sahibi
olmaya niyetim yok.”

- Charles Weiner ile söyleşi, 4 Şubat 1973 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Ödülü kazandıktan sonra, onu kazanmanızı sağlayan çalışma­
larınız üzerine bir konuşma yapmak zorundasınız. Ödülü neden
verdiklerini bilmelerini beklerdim doğrusu, ama belli ki tereddüt­
leri var bu konuda.

- CERN konuşması, Aralık 1965

[Nobel Ödülü’nü kazandığını öğrenmesi üzerine:] Telefon çaldı
ve arayan kişi falanca yayın kuruluşundan olduğunu söyledi.
Uykumdan uyandırılmak beni sinirlenmişti. Bu doğal bir tep­
kiydi. Bilirsiniz işte, yarı uyanıkken sinirlisinizdir. Neyse, adam
şöyle devam etti: “Nobel Ödülü’nü kazandığınızı size bildirmek
istedik.” Kendi kendime düşünmeye başladım. Hâlâ öfkeliydim
bu arada. Jeton düşmedi bir türlü. Cevabım şu oldu: “Bunu
bana sabah da söyleyebilirdiniz.” Adam da bana “Bilmek iste­
yeceğinizi düşündük,” diye karşılık verdi. Uyumakta olduğumu
söyledim ve ahizeyi yerine koydum.

- “Nobel Ödülü: Madalyonun Öteki Yüzü”, Los Angeles
Times, 7 Ekim 1983

Kendimi sıradan bir adam olarak görürüm ve keşfedilmekten,
onların benim için çizdiği görüntünün benim kendim için çiz­
miş olduğumla uyuşmadığını görmekten nefret ederim. Onların

N obel Ödülü 333

gözünde bir Nobel Ödülü sahibiyim, ama bunun beni daha önce
olduğumdan nasıl farklı kıldığını hâlâ anlayabilmiş değilim.

- Bilimin Geleceği söyleşisi

İnsanların, önemli bilim insanlarına örnek olarak hep “Nobel Ödü­
lü sahipleri”ni göstermeleri beni rahatsız eder. İsveç Bilimler Akade­
misinin tercihlerine neden bu kadar önem veririz ki? Konunun dı­
şından olan insanlar için sorun olmayabilir, ama hangi bilimcilerin
hayal gücünü tetiklediğine, hangi bilimcileri öğrencilerinin dikkati­
ne sunmak istediğine bir bilim öğretmeni de pekâlâ karar verebilir.

- Stuart Zimmer’a yazdığı mektup, Şubat 1982
(Mektuplarıyla Feynman)

Nobel Ödülü sahibi olmaktan ara ara sıkılıyorum.

- Stuart Zimmer’a yazdığı mektup, Şubat 1982
(Mektuplarıyla Feynman)

Fildişi kuleden dışarı itilmek çok zor. Işık öylesine güçlü ki insanın
canı acıyor. Daha da acıtanı, kendimi fraklar içinde, televizyon ka­
meraları eşliğinde İsveç Kralı’ndan bir şeyler alırken görmek.

- Betsy Holland Gehman’a yazdığı mektup, Kasım 1965
(Mektuplarıyla Feynman)

İnsanın eski okul arkadaşlarından haber alması ne heyecan veri­
ci. Bu belki de Nobel Ödülü kazanmanın en güzel taraflarından
biri. Eskiden tanıdığım ve sevdiğim, uzun zamandır da haber ala­
madığım bir sürü insan, gizlendiği kovuktan çıkıveriyor.

- Wanna M. Hecker’a yazdığı mektup, Kasım 1965

334 Güzel Dediniz Bay Feynman

Önceleri canımın istediği liseye gider ve fizik kulübü öğrenci­
lerinin sorularını yanıtlardım. Ama şimdi çağırmıyorlar bile.
Korkuyorlar. Bir Nobel Ödülü sahibini fizik kulübünde konuş­
maya nasıl çağırırlar? Sonunda öğrencilerden biri cesaretini
toplayıp sorarsa da “Tamam,” diyorum genellikle. Ama oraya
gittiğimde yalnızca fizik kulübü öğrencilerinin değil, bütün
okulun toplandığını görüyorum. Müdür ya da öğretmen kulüp­
teki çocuğun yaptığını bir şekilde öğreniyor ve diyor ki: “Ne de
olsa çok önemli bir adam; herkes gelip dinlemeli.” Böylece işler
biraz çığırından çıkıyor ve üstesinden gelemiyorum.

- “Olağanüstü Bir Şahsiyet - Dr. Feynman”, Los Angeles
Times, 20 Nisan 1986

[Nobel Ödülü’nü kazanması üzerine:] Bundan kaçış yok. Adamın
biri sizi gece yarısı arıyor ve haber veriyor, benim ilk tepkimse
ödülü kabul etmemek oluyor. Ama sonra fark ediyorum ki böy­
le bir şey söyleyecek olsam daha büyük gürültü çıkacak. Sıkışıp
kalıyorum. Ve böyle sıkışıp kalmak hiç de adil bir durum değil.
Özel hayatınız ve sizinle ilgili her şeye karışmaları için hiçbir ne­
den olmamalı.

- “Nobel Ödülü: Madalyonun Öteki Yüzü”, Los Angeles
Times, 7 Ekim 1983

[Nobel Ödülü’nü almasının ardından:] Dünyanın dört bir köşe­
sindeki dostlardan ve akrabalardan yüzlerce mektup yağıyordu.
Hatta o sıralarda gemiyle Ispanya’dan bir yerlere giden akraba­
larımdan biri heyecandan delirip uzun bir telgraf göndermeyi
başarmıştı. Mexico City’den de aradılar telefonla. Söylenenleri
işitemiyordum, çünkü hatlar kötüydü. Yine de geri dönüp ara­
yan kişiye bunun gerçekten çok hoşuma gittiğini söylemeye,
ona aradığı için teşekkür etmeye çalıştım. Ancak adresi elim-

N obel öd ü lü 335

de yoktu, onun için kilitlenip kaldım. Söylediklerini zorlukla
işitsem de sonunda kim olduğunu anladım. Böyle komik şeyler
oldu işte. Çok güzeldi mektuplar. Hepsinde de mutluluk vardı.
Herkes heyecan duyuyor; her mektup da, kimden gelirse gelsin
bu heyecanı yansıtıyordu.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

O kadar formaliteden sonra biraz gevşemeye ihtiyaç duyduğum­
dan olsa gerek, daha sonraki dans faslında biraz abarttım. Res­
miyetten uzaklaşınca tam anlamıyla çılgına dönmüştüm. Dans
başlayınca önce karımla dans ettim, sonra bir başkasıyla, daha
doğrusu Nobel’i alan birinin kız kardeşiyle. Prensese gelince,
onunla dans etmedim, çünkü - neyse işte, buna yeltenmedim bile.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Karımla ya da Nobel Ödüllü birinin kızıyla dans ederken sürekli
fotoğraf çekiyorlardı - klik klik flaş. Ama bu kızla dans ederken
-k i herkesle dans ettiğimden iki kat fazla dans etmiştim onunla-
ne fotoğraf çeken vardı, ne bir şey. Bir tane bile çekmediler. Ga­
zetede de çıkmadı bir şey. Tek bir fotoğraf bile. Anlaşılan, bu tür
şeyler sıkıntı yaratıyor, onlar da bu aptalca ve tuhaf davranışları
gizleyerek Nobel Ödülü sahiplerini rezil olmaktan koruyorlardı.
Ama benim rahatlamaktan, formaliteden uzaklaşmaktan anla­
dığım da buydu işte. O baskının etkisinden kurtulmak için bir
şeyler yapmam gerekiyordu, anlatabiliyor muyum? Özetle eğlen­
celiydi. Komikti de.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

336 Güzel Dediniz Bay Feynman

Bu ödül, onların duygularını ifade etmesine, benim de bunları
öğrenmeme vesile olan bir sinyal niteliğindeydi. Her sevinç ve
heyecan anı, gelip geçici gibi görünse de böylesine çok yerde tek­
rarlanınca, büyük bir mutluluk toplamına eşdeğer oluyor. Birbiri
peşi sıra gelen bunca sevgi işareti, dostlarım ve tanıdıklarıma şu
ana kadar böylesi bir yoğunlukla hissetmediğim sevginin derinli­
ğini fark etmemi sağladı.

- 1965 Nobel Ödülü [Nobel Vakfı], Stockholm, 1966

Sokaktaki adama bunu anlatabilecek olsaydım, Nobel Ödülü’ne
değer bir şey olmazdı ki.

- People, 22 Temmuz 1985

[Nobel Ödülü’nü kazandığını bildirmek için onu telefonla uyan­
dıran muhabire:] Gecenin körü olduğunun farkında mısınız?
Daha sonra, sabah da öğrenebilirdim bunu.

- California Tech, Caltech öğrenci gazetesi, Ekim 1965

“Alıntı olarak yazabileceğimiz bir şeyler söyle bize,” demeye geti­
riyorlardı aslında. Söylemenin yolunu bulamadım bir türlü. Yavaş
yavaş aklıma bir şeyler gelmeye başladı, ama biraz geç olmuştu.
Işınım ve maddenin etkileşimi üzerinde çalıştığımı söyledim. Bu
hem kulağa iyi geliyor hem de hiçbir şey ifade etmiyordu onlar için.

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Dünya Görüşü

Birinci ilke, kendinizi kandırmamanız gerektiğidir - ve en kolay
kandırabileceğiniz kişi de yine kendinizsinizdir.

- “Kargo Kültü Bilimi”, Caltech diploma töreni konuşması,
1974

Dünya Görüşü 339

Ancak akıllılık görelidir.

- Feynman’ın Fizik Dersleri, 4. Ders ses kaydı, 6 Ekim 1961

Bütün bu süre boyunca kendi kendinize, “Onu ben de yaparım,
ama yapmayacağım,” derken, aslında yapamayacağınızı söylemiş
oluyorsunuz.

- Eminim Şaka Yapıyorsunuz Bay Feynman!

Bir şeyin adını bilmek ile kendisini bilmek arasındaki farkı çok
erken öğrendim.

- Başkalarının Ne Düşündüğünden Sana Ne?

Bu fikri benimsemenin yalnızca bilim için değil, başka şeyler
için de gerekli olduğunu düşünüyorum: Bir konudaki cehaleti­
mizi kabul edebilmemiz, çok büyük bir değer taşır. Yaşamımız
boyunca kararlar verirken, bu kararların doğru olup olmadı­
ğını her zaman bilmediğimiz, bir gerçektir. Elimizden gelenin
en iyisini yaptığımızı düşünebiliriz en fazlasından. Doğrusu da
budur zaten.

- “Bilim ve Din İlişkisi”, Mayıs 1956

Bir fikrin iyi ya da kötü olduğuna karar veren bir otorite yoktur.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Başkalarının ne düşündüğünden sana ne?

- Başkaların ın Ne Düşündüğünden Sana Ne?

340 Güzel Dediniz Bay Feynman

İyi ya da kötü ne yaparsam yapayım, böylesine sadık ve kalıcı
takipçilerim olduğunu bilmek güzel şey.

- Evie Frank’e yazdığı mektup, Aralık 1965

Birbirimizle konuşabilmek için sözcüklere ihtiyacımız var. Bence
bunda bir sakınca yok.

- On Dördüncü Ulusal Bilim öğretmenleri Birliği Kongresi
kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan 1966

Her sabah saat altıda dışarı çıkıp ağır tempoyla 8-10 kilometre
koşmak gibi saçma bir âdetim var. Bunu neden yaptığımı çözebil­
miş değilim. Belki de bana kendimi iyi hissettirdiğindendir. Evet,
hep iyi hissediyorum kendimi, ama koşmaya başlamadan önce de
öyle hissederdim.

- Mariela Johansen’a yazdığı mektup, Ocak 1975

Bilimin aşka ve benzeri bir sürü şeye nasıl baktığıyla ilgili epey­
ce tartışma oldu bugüne kadar ve bana sorarsanız, bilimin sı­
kıcı, katı ve soğuk bir alan olduğu pek de doğru değil. Aslına
bakılırsa, doğru kullanıldığında dünyaya ve başınıza gelenlerle
ilgili farklı bir bakış açısı sağladığına ve bunun da normalde zor
durumda kalacağınız koşullarda size bir kontrol gücü ve soğuk­
kanlılık sağladığına inanırdım hep. Buna şimdi de inanıyorum.

- Charles Weiner ile söyleşi, 5 Mart 1966 (Niels Bohr Kütüp­
hanesi ve Arşivleri - Fizik Tarihi Merkezi)

Benim felsefemde, geçmişte yaptığınız hatalardan pişmanlık duy­
manın bir faydası yok; o zamanlar o kararı nasıl verdiğinizi ha­
tırlamaya çalışmak daha faydalı.

- Viewpoint için söyleşi

Dünya Görüşü 341

[Hans Bethe üzerine:] Bütün Avrupalılar gibi, o da çok ciddi bir
adamdı. Bu onun daha iyi düşünebildiği, bira içmeye gittiğinizde
de entelektüel konulardan konuşmanın meşru olduğu anlamına
geliyor. Hepsi bu.

- CERN konuşması, Aralık 1965

Hâlâ keşiflerde bulunabildiğimiz çağda yaşadığımız için şanslıyız.

- Fizik Yasaları Üzerine

Bilimin kesinlik içerdiğini düşünegeldiyseniz, söylemeliyim ki bu
yalnızca sizin hatanız.

- Fizik Yasaları Üzerine

Esrarengiz bir olgu hakkında biraz bilgi sahibi olmak, onun gize­
minden bir şey götürmez.

- Feynman Fizik Dersleri, 1. Cilt

Bu hafta oluşturmaya çalıştığımız birlik ve kardeşlik duygusu,
ne ömrü bir hafta sürecek bir bakış açısı, ne de her daim akılda
tutulacak bir kavram olmalıdır. Birlik, bir eylem planı demektir;
dünya halkları arasında sürecek gerçek ve etkin bir işbirliğinin
planı. Bu işbirliği de yalnızca arzulanan bir şey değil, dünyada
yaşayan büyük nüfusun makul bir oranının -siz ve ben de dahil-
hayatta kalabilmesi için bir zorunluluktur.

- Los Alamos öncesi notlarından

Eski anıların ne kadar güvenilir olduğunu ve olayların üstünden
giderken ne kadarını zihnimizden uydurduğumuzu merak ediyo­

342 Güzel Dediniz Bay Feynman

rum doğrusu. Belki de hatırladığımızı söylediğimiz şey, söylemiş
olmayı istediğimiz şeydir.

- Dr. Judah Cahn’a yazdığı mektup, Mart 1963
(Mektuplarıyla Feynman)

Ve o zaman çok ilginç bir şey geldi aklıma: Herkesin kafasında olup
bitenlerin birbirinden çok farklı olabileceğinden kuşkulandım.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Tüm insanların yaşamına kendi yaşamıyla anlam kazandıran ve
katkıda bulunan bir insanın kaybı karşısında duyulan acıyı pay­
laşıyorum.

- Dr. Niels Bohr’un ölümü üzerine, Dr. Aage Bohr’a gönder­
diği telgraftan

Günün birinde dünyanın başına bir felaket gelse, kazandığımız
tüm bilimsel bilgiler yok olsa ve sonraki canlı kuşaklarına yalnızca
tek bir cümle bırakabilecek olsak, en iyi seçim asgari sözcükle aza­
mi bilgiyi içeren cümle olmaz mıydı? Bu cümle de bana göre atom
varsayımı ya da atom gerçeğinin -ya da nasıl söylemek isterseniz
artık- ta kendisidir. Yani her şeyin sağa sola kıpırdayan, sürekli
hareket halinde olan, aralarında belli bir uzaklık varken birbirini
çeken, sıkıştırıldıklarındaysa birbirini iten atomlardan yapılmış
olduğu gerçeği. Biraz hayal gücü, biraz da düşünmeyle bu tek cüm­
lenin dünyayla ilgili muazzam bir bilgi içerdiğini göreceksiniz.

- Feynman’ın Fizik Dersleri, 1. Ders ses kaydı, 26 Eylül 1961

Değer taşıyan problemler, gerçekten çözebildikleriniz ya da çö­
zülmesine yardım edebildikleriniz ve üzerine bir katkıda bulu­

Dünya Görüşü 343

nabileceğiniz problemlerdir. Önümüzde çözülmemiş duran, ama
içine girip ilerleme sağlayabileceğimizi sezdiğimiz problemler,
bilimdeki büyük problemlerdir. Rahatça çözebileceğiniz birkaç
problem bulana kadar daha basit, daha mütevazı problemleri ele
almanızı tavsiye ederim. Ne kadar sıradan görünürse görünsün­
ler. Böylece hem başarının hem de bir başkasına yardımcı olma­
nın tadını alabileceksiniz. Bu, becerisi sizinki kadar olmayan bir
meslektaşınızın sorusunu yanıtlamak biçiminde bile olsa.

- Koichi Mano’ya yazdığı mektup, Şubat 1966
(Mektuplarıyla Feynman)

Eğer bakmayı biliyorsanız, dünyanın titreyip duran nesnelerden
oluşmuş dinamik bir karmaşa olduğunu da görürsünüz.

- BBC, “Hayal Etmek Eğlenceli” televizyon dizisi, 1983

Yapmaya çalıştığım şey, aslında kör topal bir düşünce süreciyle
ortaya çıkmış resimsel bir görüntü müsveddesinden ibaret olan
berraklığı gün yüzüne çıkarmak.

- James Gleick, Genius: The Life and Science o f Richard
Feynman [Bir Dâhi: Richard Feynman’ın Yaşamı ve Bili­
mi], 1992 (Kitapta alıntılanmıştır.)

Farklı uygarlıklarda yaşanan görkemli çağların ortak özellikle­
ri, halkların başarıya ulaşacakları yolunda duydukları muazzam
güven, ellerinde farklı olan yeni bir şey bulundurdukları inancı
ve bunu tek başlarına geliştirmeye yeterli olduklarından kuşku
duymamalarıdır.

- MIT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

344 Güzel D ediniz Bay Feynm an

Birçok özelliğin kalıtımla aktarılabildiğinden kuşku yok, ama
mutlak bir Yahudi ırkı ya da Yahudiliğe özgü belirli bir kalıtsal
özellik olduğunu iddia etmek, bu konular hakkında az şey bildi­
ğimiz bugünlerde hem kötü niyetli hem de tehlikeli bir tavır.

- Tina Levitan’a yazdığı mektup, Şubat 1967 (Mektuplarıyla
Feynman)

Yahudilere özgü sözde kalıtsal bazı unsurları onaylanmak üzere
ayıklayıp sunmak, her türlü saçmalığa ve ırkçılığa kapı açmak
demektir. Bu tür kuramsal görüşlerin, Hitler’in kullandıkların­
dan farkı yoktur. Bir yandan değerli bazı unsurların “Yahudi
halkından” kalıtılabileceğini, diğer yandan rahatsız edici ya da
daha kötü bulunabilecek başka özelliklerin aynı “halktan” kalı-
tılmadığını savunamazsınız.

- Tina Levitan’a yazdığı mektup, Şubat 1967 (Mektuplarıyla
Feynman)

[Bomba atıldıktan sonraki akıl sağlığı üzerine:] Köprü inşa
eden insanlar görür ve “Anlamıyorlar ki,” diye düşünürdüm.
Herhangi bir şey ortaya çıkarmanın anlamsız olduğuna, çün­
kü nasılsa çok yakında yerle bir edileceğine gerçekten inanıyor­
dum, ama onlar anlamıyordu bunu. Ve karşıma çıkan her türlü
inşaatla yeniden yaşıyordum bu tuhaf duyguyu. Bir şey inşa et­
mek ne kadar da aptalcaydı. Özetle, aslında bir tür depresyon
içindeydim.

- BBC, “Keşfetmenin Hazzı”, 1981

Yahudi yandaşlığının içine düştüğü hata, Yahudi halkı ya da
Yahudi mirasının gerçekte iyi olmaması değil, zekâ, iyi niyet ve

Dünya Görüşü 345

sevecenliğin Yahudilerin tekelinde olmayıp -T a n r ı ’ya şükür- in­
sanlığın genel ve evrensel özellikleri olmasıdır.

- Tina Levitan’a yazdığı mektup, Şubat 1967 (Mektuplarıyla
Feynman)

İki çocuğumun anlattığım hikâyelere verdikleri tepkiler birbirin­
den çok farklıydı, ama bunun nedeni birinin erkek, diğerinin kız
olması mı, emin değilim. Bence insanların hepsi birbirinden çok
farklı. İki oğlum olsaydı, onlar da farklı tepkiler gösterecekti -
belki.

- Dorothy Weeks’e yazdığı mektup, Şubat 1967
(Mektuplarıyla Feynman)

Gelecek

Neden mi tekrarlayıp duruyoruz bunları? Çünkü her gün yeni bir
nesil doğuyor. Çünkü insanlık tarihi içinde geliştirilmiş çok büyük
fikirler var ve bunlar amaca yönelik, kasıtlı ve açık biçimde nesil­
den nesile aktarılmadıkları sürece varlıklarını sürdüremezler.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

G elecek 349

Takılıp kaldığımız nokta, tarihin tekerrür etmeyeceği bir nokta­
dır. Bu da durumu çok daha heyecan verici hale getiriyor, çünkü
neye bakıyor olursak olalım -yöntem, püf noktası ya da çalışma­
nın genel görüntüsü- göreceğimiz şey, daha önce gördüklerimiz­
den çok farklı olacaktır. Bunun nedeni, önceki bütün yöntemleri
kullanmış olmamızdır.

- Yorkshire Televizyonu, “Dünyaya Bir Başka Açıdan Bakın”
programı, 1972

Geçmişin uzun bir zaman aralığını kapsadığını düşünüyor olabi­
liriz, ama gelecek algılanamaz ölçüde daha uzundur bizim için.

- “Zaman Üzerine” programı için alınan notlardan, 1957

Başkalarına şunu her zaman söyleyebiliriz: “Dünyanın neden
bugün bildiğimiz gibi olduğunu açıklayabilmiş olmanız, doğrusu
çok akıllıcaydı. Peki ama yarın neye benzeyecek?” Benimsediği­
miz felsefenin dinçliği, hâlâ çabalamakta olduğumuz gerçeğinden
kaynaklanmaktadır.

-M IT ’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

Temel fiziğin ömrü sınırlı, ama bir süre daha idare eder. Şu an­
daysa müthiş bir heyecanla ilerliyor ve bu nedenle de emekli ol­
mak istemiyorum. Benim yaptığım, doğru zamanda yaşıyor olma
fırsatından yararlanmak.

- M IT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

350 Güzel Dediniz Bay Feynman

Gelişkin bir üretimden yana olsak da otomasyonla sorunumuz
var. Tıbbın gelişmesinden hoşnuduz, ama artan doğum oranı ve
ortadan kaldırdığımız hastalıklardan dolayı azalan ölümler bizi
endişelendiriyor. Bakteriler konusunda kazanılan bu bilgilerle,
başka kimsenin çare bulamayacağı hastalıklar geliştirmek için
didinip duran insanlarla dolu gizli laboratuvarlarımız da var bir
yandan. Hava ulaşımında yaşanan gelişmeler bizi mutlu ediyor,
büyük uçaklara hayranlık duyuyoruz, ama hava savaşlarının
dehşetinin de farkındayız. Uluslar arasındaki etkileşim olanak­
larından memnunuz, ama bu kadar kolay izlenebilir olmaktan
endişe duyuyoruz. Uzayın artık ulaşılabilir olması bizi heyecan­
landırıyor, ama kim bilir o konuda da ne zorluklar yaşanacak.
Tüm bunların arasında verilebilecek en tanınmış örnek de elbette
nükleer enerji konusunda yaşanan gelişmeler ve yanında getirdiği
bariz sorunlar olsa gerek.

- “Bilimin Belirsizliği”, John Danz Dersleri, 1963

Bulunduğumuz yer, insan ırkı için zamanın başlangıç noktasıdır
ancak. Geçmişteki binlerce yıla karşılık, gelecekte de bilmediği­
miz bir süre var önümüzde. Yaratacağı her türlü fırsat ve getire­
ceği her türlü tehlikeyle birlikte.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

“Hiç kuşkum yok ki, diyelim bundan on bin yıl sonra insanlık
tarihine şöyle uzun bir bakış atıldığında 19. yüzyılın en önemli
olayı, Maxwell’in elektromanyetizma yasalarını keşfi olarak de­
ğerlendirilecek. Amerika Iç Savaşı bile aynı onyıl içinde gerçekleş­
miş bu önemli bilimsel gelişme karşısında yerel bir anlamsızlığa
dönüşene kadar soluklaşıp sönecek.”

- Feynman Fizik Dersleri

G elecek 351

Nükleer enerjiyi insanlığın kurtuluşu mu, laneti olarak mı gördü­
ğüm sorunuzu, bunu gerçekten de bilmediğimi söyleyerek yanıt­
lamak zorundayım ne yazık ki. Geleceğe ne umut, ne de korkuyla
bakarım ben. Gelecek yalnızca belirsizdir benim için.

- Dr. David A. Marcus’a yazdığı mektup, Şubat 1975
(Mektuplarıyla Feynman)

Gelecek kuşaklar için özgürlük diliyorum; kuşku duyma, geliş­
tirme, yeni yöntemler bulmada atıldığımız macerayı sürdürme,
sorun çözme özgürlüğü.

- “Değerlerin Belirsizliği”, John Danz Dersleri, 1963

İnsan ırkının gelişiminin -insan zihninin, akıllı yaşamın gelişim
sürecinin- henüz başlangıç dönemindeyiz. Önümüzde yıllar ve
yıllar yar daha. Olan biten her şeyin yanıtını bugün vermemek,
herkesi tek bir doğrultuda yönlendirip “İşte her şeyin çözümü,”
dememek gibi bir sorumluluğumuz da var. Çünkü bunu yaptığı­
mızda, insanoğlunu şimdiki hayal gücümüzün sınırlarına zincir­
lemiş oluruz.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

İnsan ırkı için zamanın başlangıç noktasında bulunuyoruz şu
anda. Sorunların üstesinden gelmeye çalışmak mantıksız değil
elbette. Ama önümüzde daha on binlerce yıl var. Bizim sorum­
luluğumuz yapabileceklerimizi yapmak, öğrenebileceklerimizi
öğrenmek, çözümleri iyileştirmek ve bunları sonraki kuşaklara
aktarmaktır.

- “Bilimin Değeri”, Aralık 1955

352 Güzel D ediniz Bay Feynman

Sıklıkla kurduğum varsayıma göre fizik, sonunda matematiksel
ifadelere ihtiyaç duymaz hale gelecek, bütün düzenek gözler önü­
ne serilecek ve yasaların da basit olduğu ortaya çıkacaktır; bariz
karmaşıklıklar barındıran bir dama tahtası gibi.

- Fizik Yasalart Üzerine

Geçmişin insanları, kendi zamanlarının kâbusu içinde gelecek
hayalleri kurardı. Bu geleceğin cisimleştiği günümüzde ise kuru­
lan hayallerin birçok yönden fazlasıyla gerçekleştiğini görüyoruz.
Ancak birçok yönden de geçmişin hayalleriyle aynı olan sayısız
hayalimiz var bizim de.

- Galileo Sempozyumu, “Bilimsel Kültürün Modern Top­
lumda Oynadığı Rol Nedir ve Ne Olmalıdır?”, Eylül 1964

Bilim alanları arasında ortak olan birçok özellik vardır. Bunlar­
dan en önemlisi de bilimin belirleyici karakteridir. Hemen he­
men hiç değişmez. Gürültünün ve hatanın kaynağı fiziksel olarak
farklıdır, ama yine de bir fikir edinebilirsiniz: Akla uygun mu,
değil mi?

- Charles Weiner ile söyleşi, 28 Haziran 1966 (Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi)

Gelecek her zaman belirsiz. Gelecek var mı ki?

- Notlar

Kuramsal fizikçi olmayı uman gençler şu tavra yakın görebi­
lir kendilerini: “Bu adamların bunca yıldır ne yaptıklarından
haberleri bile yok. En basit problemi bile çözemediler. Onlara

G elecek 353

nasıl yapılacağını göstereyim de görsünler.” Bu güzel bir tavır.
Olabilir.

- Caltech’te parçacıklar üzerine verdiği ders, 1973

“Bir ahmağın yaptığını bir başka ahmak da yapabilir,” ifadesini
içeren bir kalkülüs kitabım vardı. Doğayla ilgili olarak bulduğu­
muz gerçekler, bunlar üzerinde çalışmamış biri için fazla soyut
ve ürkütücü gelebilir. Ama bu gerçekleri ortaya çıkaranlar da
ahmaktı. Bir sonraki nesilde ise tüm ahmaklar bunları anlaya­
bilecek.

- Omni için söyleşi, Şubat 1979

Deneyimle bir şeyler keşfeden her kuşak, bunları bir sonraki ku­
şağa aktarmalı, ancak bunu yaparken saygı ve saygısızlık arasın­
daki ince dengeyi de korumalıdır. Yani maruz kalabileceği has­
talığın artık farkında olan kuşak, yaptığı hataları çocuklarının
sırtına olduğu gibi yüklemek yerine, birikmiş bilgi ve deneyim­
lerini, hatalar da içerebilecekleri bilgisiyle birlikte aktarmalıdır
onlara.

- On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongre­
si kapsamındaki “Bilim Nedir?” başlıklı konuşma, Nisan
1966

Bir binanın içindeyken bir ucundan diğerine yürümekte olan ve
diğer kapıya henüz ulaşmamış biri şöyle bir yorumda bulunabilir:
“Binanın içinden yürüyüp durduğumuz halde diğer uçtaki kapıya
ulaşamadık. Öyleyse orada bir kapı yok.” Benim düşünceme göre
ise, içinden yürümekte olduğumuz binanın sonsuz mu, sonlu mu
olduğunu bilmiyoruz. Bu durumda nihai bir çözüme ulaşmamız

354 Güzel Dediniz Bay Feynman

olasılığı hâlâ var. Nihai çözümün bulunması durumunda görece­
ğimiz şeylerden biri de, kanımca bilim felsefesinde ortaya çıkacak
çürümeler olacaktır.

- M IT’nin kuruluşunun 100. yılında yaptığı “Zamanımız
Üzerine” başlıklı konuşma, Aralık 1961

Benim oğlum da biraz benim gibi, ama ilgi alanları benim o ya­
şımla kıyaslandığında çok daha fazla. Sihir, bilgisayar program­
cılığı, kilisenin erken tarihi, topoloji, ne ararsanız. İlginç konular
o kadar çok ki, onu korkunç bir geleceğin beklediği kesin.

- Omni için söyleşi, Şubat 1979

Richard Feynman’a Saygıyla

Kuşağının en özgün dehasıydı.

- Freeman Dyson, Princeton İleri Çalışmalar Enstitüsü, New
York Times, 17 Şubat 1988

Richard Feynm an’a Saygıyla 357

Zamanının en yaratıcı kuramsal fizikçisi ve gerçek bir dâhiydi.
Benzersiz yaratıcılığıyla fiziğin neredeyse bütün alanlarına do­
kunmuştu.

- Sidney D. Drell, Amerika Fizik Derneği’nin eski başkanı,
New York Times, 17 Şubat 1988

İnsan çabasının devreye girdiği tüm alanlarda olduğu gibi, bi­
limde de iki tip dâhi vardır: “sıradan” dâhiler ve “sihirbazlar.”
Sıradan dâhi, birkaç kat daha iyi olsak siz ve benim gibilerin de
pekâlâ ulaşabileceği bir düzeyi temsil eder. Aklının nasıl çalıştığı
konusunda büyük bir bilinmez de yoktur ortalıkta. Yaptığı şey­
leri bir kez anladığımızda, bunları kendimizin de yapmış olabi­
leceğinden kuşku duymayız. Ama sihirbazlarda durum farklıdır.
(...) Yaptıklarını anlayabilsek bile, her şey tümüyle karanlıktadır.
(...) Richard Feynman bir sihirbazdır. Hem de en üst düzey sihir­
bazlardan.

- Marc Kac, Enigmas o f Chance [Şans Bilmecesi]

C. P. Snovv Feynman’ı şöyle betimlemişti: “Groucho Marx sanki
bir anda büyük bir bilimcinin kılığına bürünmüştü.”

- “Richard Feynman Kültü”, Los Angeles Times, 2 Aralık
2001

Kentsel tahliye sistemi hakkında vereceği bir dersi dinlemek için
bile bütün işimi gücümü anında bırakırım.

- David Mermin; Cornell Üniversitesi, Lectures on Compu-
tation [Kompütasyon Üzerine Dersler], ed. Tony Hey, ki­
taptan alıntılanmıştır.

358 Güzel Dediniz Bay Feynman

Dick, problemleri farklı bir bakış açısıyla ele almak için bilinçli
bir çaba harcardı. Tamamen kasıtlıydı bu.

- Thomas A. Tombrello; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Aralık 2010

Dick Feynman tekerleği yeniden icat etti, ama ortaya çıktı ki bu
tekerlek eskisinden çok daha iyi.

- Valentine L. Telegdi; Sara Lippincott ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Mart 2002

Feynman kuramcıların kuramcısı değil, fizikçilerin fizikçisi ve
hocaların hocasıydı.

- Valentine L. Telegdi, Physics Today, Şubat 1989

İkinci bir Dirac’tı o. Ama bu sefer tam anlamıyla insan olanı.

- Eugene Wigner; Profesör Raymond Birge’ye yazdığı mek­
tupta Robert Oppenheimer tarafından alıntılanmıştır; Ca-
lifornia Üniversitesi, Berkeley, 1943

Dürüst bir insan, çağımızın sezgileri en güçlü kişiliklerinden, ve
herkesten farklı bir yol izlemeye cesaret edenleri nelerin bekledi­
ğini göstermesi bakımından kusursuz bir örnek.

- Julian Schvvinger, Physics Today, Şubat 1989

Feynman’ın bir günde yaptıklarını yüz John Rigden’i bir araya
getirseydiniz asla yapamazlardı. Asla.

-John Rigden; Dr. Dudley Herschbach ile söyleşi, Amerika
Fizik Enstitüsü, 2003

Richard Feynm an’a Saygtyla 359

Büyük nam salmıştı. Daha o zamandan “her şeyi bilen, Prince-
ton’daki şu çok akıllı adam” olarak saygı görürdü. Gerçekten de
yoktu bilmediği. Bizim için de öyle şıp diye çözüverdiği bazı prob­
lemler olmuştu.

- Philip Morrison; Charles Weiner ile söyleşi, Amerika Fizik
Enstitüsü, 1967

Dick bir matematik problemiyle karşı karşıya kaldığında, muaz­
zam bir sezgi gücünü devreye sokardı. Problemi çözmenin ya da
doğru olduğunu tahmin ettiği bir şeyi ispat etmenin bir yolunu
ne yapıp edip bulurdu mutlaka. Yararlandığı bu yollar hep son
derece orijinal olur ve matematik çevrelerinde geleneğe tümüyle
aykırı bulunurdu. Ama geçerli ve işe yarar çözümlerdi bunlar.
Dick özünde doğru olan yeni matematiksel icatlar yapacak kadar
iyi bilirdi matematiği. Hata da yapmazdı bu konuda. Deneyim­
leriyle uyuşacak unsurları ortaya çıkarmada yollar geliştirir ve
başkalarının kimi zaman nasıl ulaştığını anlamak için bile epey­
ce uğraşmak zorunda kaldığı sonuçlara ulaşırdı.

- Charles A. Barkens; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Temmuz-Ağustos 1987

Nobel Ödülü’nü almak üzere İsveç’e gitmeden önce, kampüste bir
zamanlar var olan küçük konferans salonunda yerel halka harika
bir konuşma yaptı. Tahminimce iki ya da üç yüz kişilik, çok güzel
ve küçük bir binaydı burası. Dick Nobel Ödülü’nü almak için İsveç’e
davet edilmesiye sonlanan süreci, tipik Dick Feynman tarzıyla son
derece açık ve alçakgönüllü bir tavırla sunarken, adeta büyülenmiş­
tik. Anlattığına göre, kendi kuantum elektrodinamiği kurallarını
formüle edebilmesini mümkün kılan yol, insanların ona getirdiği
tüm zor kuantum elektrodinamiği problemlerini çözmek olmuştu.

- Charles A. Barkens; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Temmuz-Ağustos 1987

360 Güzel Dediniz Bay Feynman

Dick standart kuramın güçlükleriyle ilgili bir tartışmaya ne zaman
katılsa, insanları çözemedikleri ya da ancak çok büyük zorlukla çö­
zebildikleri problemleri ayıklayıp çıkarmaya davet ederdi. Onun işi­
ne özellikle yarayanlar, büyük zorlukların altından kalkılarak çözü­
lebilmiş olan problemlerdi. Bunlara eğilip onları kendi yöntemleriyle
çözmeyi öğrenerek, kendi kurallar kümesini geliştirdi Dick.

- Charles A. Barkens; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Temmuz-Ağustos 1987

Richard Feynman’ın “Diğerlerinin yaptıklarını hiçbir zaman
anlayamazdım; bu nedenle kendi yöntemlerimle çözüme ulaşır­
dım,” dediğini hatırlıyorum da -Frost’u* alıntılarsak- Dick’te
“bütün farkı yaratan” da buydu.

- Thomas A. Tombrello; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Aralık 2010

Caltech’teki en kendine özgü şahsiyetlerden olduğunda kuşku yok.

- Thomas A. Tombrello; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Aralık 2010

Konu Dick olunca, bir Feynman etkisinden söz etmemiz gerekir.
Çin lokantası etkisi gibi bir şeydir bu: Yedikten on dakika sonra
yine acıkırsınız. Dick derslerini öyle büyük açıklıkla anlatırdı ki
not tutmayı bırakırdınız, ama ders bittikten beş dakika sonra
onu yeniden kurgulamanız olanaksızdı! Matt Sands ve Leighton
gibilerinin, fiziğin ilk yılında Feynman’ın derslerinde not tuttuk­
larını ve dersin sonunda da anlatılanları yineleyemez halde ol-

* Robert Frost: 1874-1963 yılları arasında yaşamış Amerikalı şair. Metinde
geçen alıntı, Frost’un “Seçilmeyen Yol” şiirinden yapılmıştır, (ç.n.)

Richard Feynm an’a Saygıyla 361

duklarmı hatırlıyorum. Tahtadaki çizimler ellerinin altındaydı.
Feynman’ın söylediklerini de yazmışlardı. Ama ellerinden kaçan
bir şeyler vardı yine de. Dersin yanlışlar ya da eksikler içerdiğini
değil, fazla incelikli olduğunu söylüyorum yalnızca. Ve her şey o
kadar pürüzsüz, o kadar güzel bir biçimde ilerlerdi ki, bu ince­
liğin farkına bile varmazdınız. Bir sanat eseriydi sanki. Dick’in
her şeyi bu kadar basitmiş gibi göstermesine bağlı olarak, ana
noktaları kaçırıyor olabileceğiniz gerçeğini her an akılda tutma­
lıydınız. Feynman etkisi buydu işte. Ve çok ilginçti.

- Thomas A. Tombrello; Heidi Aspaturian ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Aralık 2010

Feynman’la çok tuhaf bir konuşma geçmişti aramızda. Bana şöy­
le demişti: “Bir konudaki bilgilerim kesin değilse, o konuda bir
şey bildiğimi söylemem.” Çok dostane bir tarzda dökülmüştü bu
sözcükler. Buna alınmak mümkün değildi.

- Samuel Epstein; Carol Buge ile söyleşi, Caltech Sözlü Tarih
Arşivleri, Aralık 1985-Ocak 1986

Onunla konuşan bir kişi kendisini büyüleyici ve zeki hisseder ve
bir anda üst düzey fizik yapabileceği duygusuna kapılırdı. Bunun
da ötesinde, harika bir dinleyiciydi.

- Jenijoy La Belle; Heidi Aspaturian ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Şubat-Mayıs 2008, Nisan 2009

Öğrenciler onu Caltech’teki “koruyucu”ları olarak görürlerdi, ki
tamamen hak edilmiş bir lakaptı bu.

- Steven C. Frautschi; Shirley K. Cohen ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Haziran 2003

362 Güzel Dediniz Bay Feynman

Feynman’ın anlattığı bir hikâyeyi hatırlıyorum da... Onu arayıp
Einstein Ödülü’nü aldığını söylediklerinde, yanıtı “O da ne ki?”
olmuş. Bunun üzerine “15.000 dolar kazandınız. Söyleyecek hiç
mi bir şeyiniz yok?” diye sormuşlar, o da şu karşılığı vermiş:
“Vay anasını!”

- Seymour Benzer; Heidi Aspaturian ile söyleşi, Caltech Söz­
lü Tarih Arşivleri, Eylül 1990-Şubat 1991

Dick’i çok fazla tanımazdım. Ona Dick diye hitap edecek kadar
belki, ama o kadar. Fazla iletişim halinde olduğumuz söylene­
mezdi. Ona dedim ki: “Söylesene Dick, galaksinin merkezini bu
kadar özel kılan ne? Neden böyle bir şey görüyoruz? Ne özelliği
var?” Öylece ayakta duruyor ve [yerdeki çizelgeye] bakıyordu.:
“Orası Tanrı’nın yaşadığı yer.”

-Jam es A. Westphal; Shirley K. Cohen ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Temmuz 1998

Feynman gerçekte son derece hayat dolu ve dışadönük bir kişiliğe
sahip. Yaşam onun için mutluluk demek. Yaşadığı bütün tıbbi
sorunlara karşın. Temelde mutlu bir insan diyebilirim.

- Hans A. Bethe; Judith R. Goodstein ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Şubat 1982

Dick’in beni her zaman etkilemiş bir özelliği vardı. Ona sorduğu­
nuz soru çok iyi bir soru değilse, evirir çevirir ve ne yapıp eder, iyi
olan başka bir sorunun cevabını verirdi size. Ondan o kadar çok
şey öğrenirdiniz ki.

- Alvin V. Tollestrup; David A. Valone ile söyleşi, Caltech
Sözlü Tarih Arşivleri, Aralık 1994

Richard Feynm an’a Saygıyla 363

Yeni birçok alan ortaya çıktı. Lisans öğrencisiyken, çok ileri dü­
zeydeki doktora öğrencileri dışında kimse kuantum mekaniğiyle
uğraşmıyordu. Önce Hamilton mekaniğinden bir yığın süslü püs­
lü şey öğrenmek zorundaydınız. Öyle düşünülüyordu o zamanlar.
Kuantum mekaniğine başlamayı hayal etmek için bile yığınla ıvır
zıvır dersi geçmeliydiniz. (...) Richard Feynman bütün bunlarla
uğraşmak zorunda olmadığınızı gösteren kişilerden biriydi. Doğ­
rudan kuantum mekaniği üzerine konuşmaya başlayacaktınız,
çocuklar da bunu yalayıp yutacaktı.

- David S. Wood; Shirley K. Cohen ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Mayıs 1994

Öğretim üyeleri ve öğrenciler burada birçok yönden birbirinden
farksızdır. Bunu savaş sonrasında yavaş yavaş anlamaya başla­
dım. Buradaki herkesin henüz yeni olduğu ya da savaştan sonra
yeniden çalışmaya başladığı sıralarda. Öğrenciler elbette bir an­
lamda hocalarını taklit ediyorlar, çünkü onları örnek alıyorlar.
Bu anlamda en büyük örnek ise Dick Feynman. Flepsi tapıyor
ona. Haklı olarak.

- Rodman W. Paul; Carol Buge ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Şubat 1982

Dr. Feynman’ın bir dersini izlemek, nadiren karşılaşacağınız bir
ziyafet sofrasına oturmak gibidir. İçerdiği espri ve dram, gerilim
ve merak duygusu rahatlıkla Broadway sahneleriyle yarışabilir.
Hepsinin ötesinde, pırıl pırıl bir berraklık taşır. Fizik eğer bili­
min altında yatan “melodi” ise, Dr. Feynman da kuşkusuz onun
en anlaşılır ozanıdır.

- Irving Belgelsdorf, Los Angeles Times bilim editörü, 1967

364 Güzel Dediniz Bay Feynman

Nobel Ödülleri, bölüm başkanlarmın belki de en temel sorun­
larından biridir. En iyi personelini elinden kaçırmamaya, ardı
arkası kesilmez tekliflerle baş etmeye çalışacaktır. Ödülün ka­
zanılması ise sorunun çözülmesine hiç de yardımcı sayılmaz.
Ancak Feynman örneğinde durumun farklı olduğunu söylemek
isterim. Kararını kesin olarak verdiğini, Caltech’i sevdiğini ve
nereden teklif alırsa alsın burada kalmak istediğini söylemişti.
Tabii belirtmeme gerek yok; dünyanın her köşesinden teklifler de
yağmaktaydı bu arada.

Duyduğuma göre telefonu açar açmaz “Bana bir teklifte mi bulu­
nacaksınız?” olurmuş ilk sorusu. Karşısındaki “Hayır, konunun
bununla ilgisi yok,” derse konuşmaya devam eder, aksi durumda
da “Yanıtım, hayır,” deyip telefonu kapatırmış. Belki de bir şa­
kaydı bana anlatılan, ama Dick Feynman hakkında böyle bir şey
duyduğum doğru. Son derece sadık bir Caltech hocasıdır o.

- Cari Anderson; Harriett Lyle ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Ocak 1979

Geriye dönüp baktığımda düşünürüm de, bugün kullandığım
fiziğin tümünü -k i bu da öğrendiklerimin yüzde 90’ı kadardır
sanırım- Feynman’dan öğrenmiş olmalıyım. Bu kadar hızlı ça­
lışan birini görmemiştim o zamana kadar; ne de Feynman gibi
bir fizikçiyi. Princeton ya da Oxford’daki hiç kimsenin onun gibi
olduğunu asla söyleyemem. Gençken ne kadar hızlı ve deli dolu
idiyse şimdi de öyle. Ve biliyor musunuz, aklına bir fikir geldiği
zaman, bunu kafasında evirip çevirip bir sonuca bağlaması için
geçen süre 5 ya da 10 dakikadan fazla değildi.

- Robert Hellvvorth; Joan Bromberg ile söyleşi, Amerika
Fizik Enstitüsü, Mayıs 1985

Richard Feynm an’a Saygıyla 365

Feynman’ın müthiş yönlerinden biri, birlikte ele aldığınız bir
problem üzerinde tartışmayı inanılmaz eğlenceli hale getirişiydi.
Bir yandan önündeki şeyleri tekmeleyip bir yandan kahkahalar­
la gülerek. M IT’de öğrenciyken, diğerleriyle bir araya gelip yap­
tıkları bir numarayla ne kadar eğlendiğini hatırlıyorum da... Bir
arabayı yukarı çekip binalardan birinin çatısına bırakmış ve yö­
netimin çırpınışlarını izlemişlerdi [gülüyor]. Kasaları açarken de
aynı sevinci duyardı. Schenectady’deki General Electric binasın­
da güvenlik görevlilerinin gözü önünde iki kasayı açma hikâye­
sini anlatmıştım sanıyorum. (...) Böyle bir eğlence anlayışı vardı
işte - gerçi bana sonradan anlattığına göre birçok insan e ve pi
gibi sayılar, plaka numaraları ya da telefon numaralarını kullanı­
yordu şifrelerinde. Bunlar kasa açma problemini çözmede ona en
büyük şansı sunduğundan, ilk bunları deniyordu.

- John Wheeler; Kenneth W. Ford ile söyleşi, Amerika Fizik
Enstitüsü, Mart 1994

Tanıdığım insanlar onun ilgi alanlarının çeşitliliğine, merakına
ve yaşama sevincine hayrandı. Çoğumuzun yaşamı çok daha dar
bir alanda seyreder ve yine birçoklarımız onun deneyim ve iliş­
kilerinin genişliğine sahip olmadığımız için zaman zaman hayıf­
lanırız.

- Kip Thorne, “Richard Feynman Kültü”, Los Angeles
Times, 2 Aralık 2001

Her şey derli toplu bir biçimde ilerlese de, sözleri bastırılmış bazı
kişilerin buna karşı olduğu belliydi. Sonunda Feynman ayağa
kalktı ve şöyle dedi: “Konu üzerinde epeyce kafa yordum ve bana
sorarsanız bu korkunç bir hata olur. Caltech’e yakışır bir şey de­
ğil bu. Ayrıca yanlış mesajı vermiş oluruz. Hatalı bir taahhüt­
te bulunmuş olup olmamamız bir şeyi değiştirmez. Derhal geri

366 Güzel Dediniz Bay Feynman

adım atmamız gerekir bence. Ne olursa olsun bunu yapmamalı­
yız.” Oylar temelde bu yönde verildi; karar da bu yönde alındı.
Feynman’ın düşüncesi diğerlerine üstün gelmişti. Oldukça ikna
ediciydi konuşması.

- Fred Anson; Caltech’te bir askeri araştırma merkezi kurul­
masıyla ilgili olarak yapılan oylama üzerine Shirley K. Co-
hen ile söyleşi, Caltech Sözlü Tarih Arşivleri, Şubat 1997

Tükenmek bilmeyen mizah gücü ile çok sıradışı bir kişilikti.

- Çocukluk arkadaşı Joseph Heller, Shelley Em in ile söyleşi,
Caltech Sözlü Tarih Arşivleri, Mayıs 2010

Dick’in sınıfa sorduğu bir soruyu hatırlıyorum: “Elinizde bir çim
sulama sistemi var ve suyu açtığınızda sulama başlığı dönerek ya­
tayla açı yapan su fıskiyeleri püskürtüyor. Şimdi aynı sulayıcıyı bir
havuza koyduğunuzu ve suyu bunun aracılığıyla emerek çıkardığı­
nızı farz edin. Başlık hâlâ dönüyor olacak mı sizce?” Çok büyük
bir fark yaratırdı bu - geceyle gündüz gibi. Bu tür örnekler, ayrık
akış konusunu çok ilginç hale getirirdi. (...) Hangi bölüme verildi­
ğini tam hatırlayamasam da, bir lisansüstü dersiydi bu sanırım. Bu
soruyu sorduğunda ben de oradaydım ve “İşte müthiş bir hoca,”
diye düşünmüştüm. Hepi topu bir çim sulayıcısıydı sözünü ettiği.
Her gün görebileceğiniz bir şey yani. Ve tek yaptığı da hortumdaki
suyun akış yönünü değiştirmek olmuştu. Ne olacağını söylemek
bize düşüyordu.

- Theodore Y. Wu; Shirley K. Cohen ile söyleşi, Caltech Söz­
lü Tarih Arşivleri, Şubat-Mart 2002

Muazzam bir etki gücü olan ve benzersiz bulduğum tek kişi Feyn-
man’dı. Bende inanılmaz bir etki yaratmıştı. Yalnızca entelektüel

Richard Feynm an’a Saygıyla 367

açıdan değil, gerçek arayışı açısından da. Arka planda işleyen ve
onu yönlendiren tüm o özelliklerin -yani sadece bu kadar akıllı
ve zeki oluşunun değil- üzerimde gerçekten de çok büyük etkisi
olmuştu.

- Barry C. Barish; Shirley K. Cohen ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Mayıs-Temmuz 1998

Matematiksel fizik dersini Dick Feynman’dan almıştım. Flenüz
lisans öğrencisiyken bile bütün seminerlerine girerdim. İşin mate­
matiğini zerre kadar anlamazdım, ama Feynman arada bir durup
“Bunun anlamı, aslında...” diye açıklardı. Bunu anlayabilirdim işte.

- Carver Mead; Shirley K. Cohen ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Temmuz 1996

Öğretmeyi severdi; yönetmeyi değil. Bana bir keresinde anlattığı­
na göre, bir lisansüstü öğrencisine tez konusu olabilecek bir prob­
lemi yeterince açık biçimde formüle edebilirse, bunu kendisi bir
gecede çözebilirdi genellikle. Problemi bu kadar açık seçik ortaya
koyabildiğinde, onu çözmekten de kendini alamıyordu.

- Robert F. Christy; Sara Lippincott ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Flaziran 1994

Caltech’teki öğretim üyeliğim süresince bana ilginç gelen bir şey
de pedagoji konusunda atılan büyük adımlar olmuştu. Özellikle
de temel derslerin öğretiminde. Fizik açısından baktığımızda, bu
ilerleme büyük ölçüde Feynman sayesinde gerçekleşmişti kanım­
ca. Daha önceleri bir öğrencinin kuantum mekaniği hakkında bir
şeyler öğrenmeye başlamayı umut etmesi için bile çok ileri düzey­
de bir yığın klasik mekanik zırvalığından geçmesi gerekiyordu.
Feynman bunun doğru olmadığını gösterdi. Bunu yapmanıza

368 Güzel Dediniz Bay Feynman

gerek yoktu. (...) Şu anda burada öğrencilere verilen malzeme ve
öğrendikleri şeyler, benim öğrenciliğimle kıyaslandığında çok,
çok daha ileri düzeyde. Bu biraz da Ford T Modeli ile son model
bir araba ya da Wright Kardeşler’in uçağı ile bir 747 arasındaki
farka benziyor.

- David S. Wood; Shirley K. Cohen ile söyleşi, Caltech Sözlü
Tarih Arşivleri, Haziran 1994

Feynman kuantum mekaniği üzerinde çalışmanın yepyeni bir
yöntemini icat etti. Üstelik diyagramları da matematikçilerle kur­
duğu iletişimin bir sonucu değildi. Aslına bakılırsa bazı şeyleri
başlatan da Dick’in kendisi oldu. Arada, matematikçilerin öyle
pek de yardımcı olmadıkları gibi şeyler söylerdi. Kaliforniya’daki
okullarda uygulanan matematik eğitimi konusunda da çok öfke­
liydi. Ya vali ya da onun gibi birinin bir komitesinde yer almıştı.
Her şey bu sayede yön değiştirdi.

- William A. Fowler, John Greenberg ve Carol Buge; Caltech
Sözlü Tarih Arşivleri, Mayıs 1983-Mayıs 1984

Feynman’la konuştuğunuzda yanıtlarının açık, keskin ve bir de­
neysel fizikçinin anlayabileceği, en azından anladığını zannettiği
türden olduğunu görürdünüz.

- Cari Anderson; Harrıett Lyle ile söyleşi, Caltech Sözlü Ta­
rih arşivleri, Ocak 1979

Bu konuyu bir keresinde Feynman’la tartıştık. Kendisi Birleşik
Devletler’de fiziğin bu yönünden en çok anlayan fizikçidir bel­
ki de. Bulguların doğruluğunu değerlendirmede herkesten farklı
bir tavır sergiler Feynman. Konuyu tartışırken bana dedi ki: “Şu
sıralarda daha genç kuşak arasında, çelişki içeren bir çalışmayı

Richard Feynmatı’a Saygıyla 369

yayımlayacak çok az kişi var.” Pratikte kimse yapmaz böyle bir
şey, çünkü “Bunu yayımlarsam, ‘Bu noktada bir çelişki var; öy­
leyse hatalısın,’ diye düşünecek olanlar tarafından eleştirilirim,”
düşüncesi egemen olacaktır. Ama şunu söylemek de başka bir şey
tabii: “Evet, biliyorum, bir yerde yanlış yapmış olmalıyım, çünkü
bir çelişki var gerçekten de. Ama lanet olsun, doğru olduğunu
da görüyorum işte.” Bunun çok tuhaf bir tavır olduğunu söyle­
yebilirsiniz bana. Nasıl bilinebilir böyle bir şeyin doğru olduğu?
İspatlayamıyorsunuz ve çelişkiler içeriyor.

- Werner Heisenberg; Thomas S. Kuhn ile söyleşi, Amerika
Fizik Enstitüsü, Şubat 1963

[Feynman’ın espri anlayışı üzerine:] Dick Feynman’ın kişiliği­
nin bu özelliğiyle hiçbir alıp veremediğim olmadığı gibi, çoğu
kişi gibi ben de çok hoş bulurdum bu yönünü. Ancak bu da tek
başına o kadar çok şeyi dışarıda bırakır ki: yalnızca bilimsel
dehasını değil, doğaya duyduğu derin sevgiyi, öğretme tutku­
sunu, ve kişisel dürüstlük ve tutarlılık standardının olağanüs­
tü düzeyini. Onun bu yönünü, yaratıcılığının en üst düzeyinde
her an görmeyebilirdiniz. (...) Her şeyle dalga geçebilirdi, ama
fiziğe duyduğu büyük sevgi, derin saygı noktasına ulaşmış du­
rumdaydı.

- Laurie M. Brown, Physics Today, Şubat 1989

[Kişiliği üzerine:] Yıllar önce İngiliz televizyonunda kısa bir süre­
liğine tanıklık etmiştim Feynman’ın kişiliğine. O sıralarda birkaç
madde -ve tabii yanında karşı-maddeler- üzerinde monolog yap­
mak üzere Arthur Miller tarafından icat edilmiş bir Amerikalı
profesör olabileceği dışında, Feynman’ın kim olduğu hakkında
en ufak bir fikrim yoktu. Kaldı ki bu konular hakkında ne özel
bir ilgim, ne bir birikimim, ne de herhangi bir sezgim vardı. An­

370 Güzel Dediniz Bay Feynman

cak her şey bir anda gizemli bir çekiciliğe bürünmüştü. Daha
sonraları o kişilik, anılarını anlattığı ses kayıtlarından derlenen
Eminim Şaka Yapıyorsunuz Bay Feynman! kitabında, okuyanı
sarhoş edici bir tatla iyice çıktı ortaya. Konuşan sanki akademik
çevrelerin değil, barların fizikçisiydi.

- Tom Stoppard, “Sahneden Görünenler”, New York Times,
27 Kasım 1994

Richard’ı ilk görüşümü hatırlıyorum da, “yalnızca” kırk beş yıl
önceydi ve birkaç saat sürmüştü topu topu. Yanılmıyorsam New
Mexico’ya gitmekteyken yolu Manhattan bölgesindeki Chicago
Laboratuvarı’na düşmüştü. Onu karşılamak üzere yarım düzine
kadar kuramcı toplanmıştı. Namı Princeton’dan buraya kendi­
sinden önce ulaşmıştı zira. Birkaç kişi ona, çözebileceğini um­
dukları bazı zor integraller gösterdi. Nam salmış bir ustadan,
paslı bir sürgüyü onarmasını istemek gibi bir şeydi bu biraz da.
Hayal kırıklığına uğratmadı kimseyi, ama saçtığı ışık, dünyanın
ritmi ve bilmecelerinden aldığı o müthiş tadı yansıtan türden de­
ğildi. Bunu daha sonraları, Los Alamos’ta ve Cornell’de paylaştı­
ğımız eski çalışma odasında açıkça görme şansım oldu. Şaşırtıcı
derecede kendine özgü, cömert, dürüst ve oyuncu olan akima,
hayatın içinden dans edercesine süzülen ruhuna büyük bir sevgi
ve hayranlık besler oldum zamanla.

- Philip Morrison, kişisel baş sağlığı mektubu, Şubat 1988

Dick Feynman’ın fiziğe katkılarının, çalışmalarımıza olağanüstü
etkisi olmuştur: Kuantum elektrodinamiğini geliştirmesi, kuan-
tum alan kuramının yol integrali formülasyonu, zayıf etkileşim­
ler kuramına yaptığı temel katkılar, derin elastik-olmayan elekt-
ron-proton saçılımı için oluşturduğu parton modeli ve yüksek
enerjili çarpışmaların doğasıyla ilgili olarak maddenin kuark ve

Richard Feynman a Saygıyla 371

gluon yapısının çözülmesiyle sonuçlanan derin kavrayışı. Çalış­
maları fiziğin neredeyse her alanında etkisini göstermiştir.

Verdiği eğitim ve olağanüstü kişiliğiyle Feynman bize fiziğin
yalnızca derin değil, sezgisel ve kavranabilir de olduğunu öğret­
miştir. Ülkesine verdiği hizmetlerden ve Challenger uzay mekiği
soruşturmasında sergilediği cesaretten de gurur duymaktayız.
Bilime ve topluma bundan daha büyük etkide bulunmuş bilim
insanlarının sayısı çok azdır. Onu saygıyla anıyoruz.

- SLAC (Stanford Doğrusal Hızlandırıcı Merkezi) Kuramsal
Fizik Grubu, kişisel baş sağlığı mektubu, Şubat 1988

Gerek laboratuvarımızda her çarşamba verdiği haftalık dersler­
deki hocalığı, gerekse eleştirmenliği, danışmanlığı ve insanlığıyla
uzun yıllar boyunca tanıdığım Feynman, büyük bir esin kayna­
ğı, büyük bir akıl ve büyük bir ruhtu. Masumane ama bilgisizce
sorulmuş ya da aptalca bir soruyu, zengin ve parlak bir soruya
dönüştürmede büyük bir sabır ve incelik sergiler, soru sahibini
utançtan korurdu. Müthiş espri anlayışı, o müthiş zekâsı ve bi­
rikimiyle uyum içindeydi. Hem günümüz hem de gelecek kuşak
fizikçilerinin, bunun da ötesinde, eğitimli bütün insanların zih­
ninde sonsuza kadar yaşayacaktır Feynman.

- Bernard Soffer, Hughes Uçak Şirketi Araştırma Laboratu-
varları, kişisel baş sağlığı mektubu, Şubat 1988

Dick öylesine dinamik ve renkli bir kişiliğe sahipti ki! Öğren­
me hevesi çok güçlüydü. Dünyanın en parlak fizikçilerinden ve
düşünce adamlarından biri olarak tanınmasına rağmen, bilimi
başkaları için de anlaşılabilir ve büyüleyici kılmak onun için
önemliydi. Bu onu Caltech’in en seçkin ve sevilen hocalarından
biri haline getirdi. Akla gelebilecek en ezoterik kavramları açık­

372 Güzel Dediniz Bay Feynman

lamadaki yaratıcılığı, bunları sıradan insanların da anlamasını
mümkün kılmıştı. Feynman hikâyeleri burada artık birer efsane
haline gelmiştir. Ve her zaman sevgi ve hayranlıkla anlatılırlar.

- Sunney I. Chan, Fakülte Başkanı, California Teknoloji
Enstitüsü, kişisel baş sağlığı mektubu, Şubat 1988

Çocukluğumu zenginleştiren birkaç “amcam” arasında en çok
Dick’i severdim. Cornell’de çalıştığı sıralarda evimize sık uğra­
yan ve ağırlamaktan her zaman zevk duyduğumuz bir misafir,
bunun da ötesinde annem, babam ve diğer yetişkinlerle yaptı­
ğı sohbetlere ara verip çocuklara da cömert bir ilgi gösterece­
ğinden emin olabileceğimiz bir dosttu. Hem çok iyi bir oyun
arkadaşı hem de gözümüzü çevremizdeki dünyaya çeviren bir
öğretmendi o.

- Henry Bethe, kişisel baş sağlığı mektubu, Şubat 1988

Teşekkür

Yardımları için teşekkür etmem gereken birçok kişi var.
Öncelikle iki araştırmacım, Anisha Cook ve Janna Wenn-

berg’in inanılmaz bir iş çıkardığını söylemeliyim. Bu projede
sunduğunuz yardımlardan dolayı çok şanslı sayıyorum kendimi.
İkinizin ve saatler süren yoğun emeklerinizin yokluğunda bu işi
başarmış olabileceğimi hayal etmek bile olanaksız benim için.
Bütün çabalarınız için teşekkür ederim.

Polytechnic Okulu’nda başkan yardımcılığı ve uzun süreden
beri tarih öğretmenliği yapmakta olan dostum Gregory Feld-
meth’e çalışmalarımın yansız bir değerlendirmesini yapmak ko­
nusunda her zaman güvenmişimdir. Bu projede bana yardımcı
olabilmek için gösterdiği büyük çabadan dolayı kendisine min­
nettarım. Alıntıları sınıflandırma sürecindeki eleştirel değerlen­
dirmeleri projeye büyük katkı sağladı. Kendisi ayrıca alıntılarda­
ki tekrarları ortadan kaldırmak gibi zahmetli bir işte bana destek
verdi ve babamın yaşamıyla ilgili bir zaman çizelgesi oluşturma­
da da yardımlarını esirgemedi. Yanımda olmasından ve verdiği
öğütlerden dolayı şanslı sayıyorum kendimi. Politeknik Lisesi
İngilizce öğretmeni Grace Hamilton, giriş bölümündeki yazımda
bana büyük destek olarak zamanını ve uzmanlığını büyük bir
cömertlikle sundu. Bir başka dostum, Polytechnic Okulu misafir
fizik ve bilgisayar bilimleri öğretmeni Richard White, bana Janna
ve Anisha’dan oluşan müthiş ekibi önermenin dışında, önerileri
ve teknik zekâsıyla da destek oldu. Bu üç öğretmenin, öğrencileri
tarafından bu kadar sevilmesinin nedenini şimdi daha iyi anlı­
yorum.

Polytechnic Okulu’nun iletişim direktörü Leslie Carmell ile
çalışmak ise rüya gibi bir deneyimdi ve kendisi bana büyük

374 Teşekkür

destek oldu. Keskin görüşü ve hiç eksik olmayan kavrama gü­
cüyle yaptığı önerilerden dolayı ona çok şey borçluyum. Mes­
lektaşlarım Jennifer Godvvin Minto, Barbara Bohr, John Yen
kadar, Polytechnic Okulu’nun yetenekli öğretmen ve çalışan­
ları da gerçekten olağanüstü insanlar. Burada çalıştığım için
şanslıyım.

Sevgili Melanie Jackson, senin gibi zeki ve nazik bir yayın
temsilcisi tarafından temsil edildiğim için şanslıyım.

Sevgili ağabeyim Cari Feynman’a, bu projeyi gerçekleştirmem
konusunda bana duyduğu güven için teşekkür ediyorum.

Ralph Leighton, Feynm an’ın Fizik D erslerin in ses kayıt­
larını dijital hale getirip ses dosyalarını bana e-postayla gön­
dererek projeye büyük bir katkıda bulundu. Bunun yanı sıra,
önerileri ve öğütleri de benim için çok çok yararlı oldu. Chris-
topher Sykes’m fikirleri kadar, alıntıların kaynakları konusun­
daki bilgileri de oldukça etkileyiciydi. Caltech’ten Adam Coch-
ran, Caltech ile iletişimimde çok önemli bir rol oynadı; gerekli
izinlerin alınmasından yardımsever, titiz ve verimli insanlarla
görüşmemi sağlamaya kadar. Caltech arşivlerinden Shelley
Erwin ve Loma Karklins de tam olarak böyle insanlardı. Bilgi
ve yardımları için onlara burada teşekkür ederim. Tony Hey
ise kişisel arşivlerini tarayarak, bulunması aksi takdirde çok
zor olacak olan bir panel tartışması metnini bana gönderme
nezaketinde bulundu. Caltech geliştirme departmanı kıdemli
direktörü Ann Rho da hevesle yardım etti bana. Üstelik onun­
la çeşitli fikirler üzerinde tartışmak çok yararlı oldu. Alan
Alda, dostluk ve desteğin için sana da teşekkür ediyorum. Kip
Thorne’a bana yol gösterdiği için minnettarım. Bunun önemli
getirilerinden biri de, birçok şeyin yanında, Brian Cox ile gö­
rüşebilmem oldu!

Babamınkini andıran bir iletişim tarzına sahip olan Brian
Cox’un bu kitap için bir önsöz yazmayı kabul etmesi beni gerçek­
ten çok sevindirdi.

Teşekkür 375

İyilik ve inceliğin kişileşmiş hali olarak tanımlayabileceğim
Yo-Yo Ma, eski bir aile dostumuzdur. Babam ve ben, Yo-Yo’nun
konserlerinden sonra onunla kuliste ve akşam yemeklerinde bir­
çok neşeli akşam geçirmiştik. (Bu gelenek hâlâ devam etmekte.
Şimdi de çocuklarımla gidiyorum bu konserlere.) Yo-Yo babamın
ölümünden kısa süre sonra ona ithaf ettiği bir dizi konser vermiş­
ti. Profesyonel bir viyolonselci olan bu dostumun sırtına, bu kitap
için bir şeyler yazma ağırlığını yükleme fikrine nasıl kapıldım,
emin değilim. Ama geri çevirmeyip teklifimi kabul etmesi beni
çok duygulandırdı.

Şu son yıllar benim için hiç de kolay geçmedi; bu nedenle de
harika dostlarıma giderek artan bir minnet -ve zaman zaman
da bağımlılık- hisseder oldum. Bu dostlar uzun bir liste oluştu­
racağa benziyor ve söylemeliyim ki son birkaç yılda benim için
bunca şey ifade eden herkese burada tek tek teşekkür edemediğim
için gerçekten üzgünüm. Bu harikulade camianın bir parçası ol­
duğum için çok şanslıyım. Megan Foker’a özellikle teşekkür et­
mek isterim. Onsuz ne yapardım bilmiyorum. Yaşamımın zorlu
bir döneminde bana yardımcı olmakla kalmayıp bunu öyle esprili
bir biçimde, öyle büyük zarafet ve sükûnetle yaptı ki, dengede
kalmak benim için çok daha kolay oldu. Herkesin Megan gibi bir
dosta ihtiyacı olduğunu düşünüyorum. Bu arada, Megan’ın bana
daha fazla zaman ayırabilmesi için aileye yardımcı olan Rick
Foker’ın emeklerini de görmezden gelemem. İçinde bulunduğum
camianın şu isimleri de içermesinden gurur duyduğumu belirte­
yim: Heather ve Tom Unterseher, Cheryl Wold ve Paul Wennberg,
Electra ve Peter Lang, Jane Kaczmarek, Stacy ve Michael Berger,
Dyanne di Rosario-Halsted ve Chris Halsted, Tim Hartley ve
Jason Lyon, Tiffany ve Marc Harris, Mario Miralles ve Brenda
Bork, Ralph Leighton ve Phoebe Kwan, Kevin ve Kristen Tyson,
Scott Lee ve Karen Wong, Francisco Miralles, Susan Blaisdell,
Dorothy Shubin, Cari ve Paula Feynman, Charles Hirshberg ve
Alison Adler, ve Joan Feynman. Sizler benim destek takımımsı-

376 Teşekkür

nız. Dostluğunuz, sevginiz ve desteğiniz ruhuma yıllar boyunca
güç verdi. John Murlovvski, sen de tam doğru zamanda girdin ha­
yatıma ve bana nasıl yardım edip beni nasıl destekleyebileceğini
her zaman bildin.

Ve son olarak çocuklarım Ava ve Marco Miralles’e a teşek­
kür etmek istiyorum. Harikulade fikirleri, gelişmekte olan ba­
ğımsızlıkları ve proje konusundaki yardımcı tavırları için. Sizi
seviyorum.

Görseller

Sayfa xxi:

Sayfa 3:
Sayfa 15:
Sayfa 21:

Sayfa 49:
Sayfa 55:
Sayfa 79:

Sayfa 85:

Sayfa 99:
Sayfa 105:

Sayfa 119:
Sayfa 159:
Sayfa 179:

Sayfa 191:

Sayfa 207:
Sayfa 217:

Sayfa 235:
Sayfa 243:
Sayfa 255:

Fotoğraf: Ursula deSwart, Michelle Feynman ve
Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Caltech Seminer Günü’nde verdiği derste, Mayıs
1978, California Teknoloji Enstitüsü’nün izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Fotoğraf: Richard Hartt, California Teknoloji Ens­
titüsü’nün izniyle
Resmi Nobel fotoğrafı, 1965, Clemens of Copenha-
gen, California Teknoloji Enstitüsü’nün izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Caltech Seminer Günü’nde verdiği derste, Mayıs
1978, California Teknoloji Enstitüsü’nün izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Varşova’daki Görelilik Konferansı’nda Paul Dirac
ile birlikte, Temmuz 1962, California Teknoloji
Enstitüsü’nün izniyle
Fotoğraf: Clemens of Copenhagen, Michelle Feyn­
man ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Fotoğraf: Richard Hartt, California Teknoloji Ens­
titüsü’nün izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
California Teknoloji Enstitüsü’nün izniyle

378 G örseller

Sayfa 265
Sayfa 275
Sayfa 287
Sayfa 311
Sayfa 321
Sayfa 327
Sayfa 337
Sayfa 347
Sayfa 355

California Teknoloji Enstitüsü’nün izniyle
Michelle Feynman ve Cari Feynman’ın izniyle
California Teknoloji Enstitüsü’nün izniyle
California Teknoloji Enstitüsü’nün izniyle
Michelle Feynman’m izniyle
Hughes Uçak Şirketi
Michelle Feynman ve Cari Feynman’ın izniyle
Michelle Feynman ve Cari Feynman’m izniyle
Michelle Feynman ve Cari Feynman’m izniyle

Kaynakça

A. Barnes ile söyleşi (söyleşiyi yapan: Heidi Aspaturian), Tem-
muz-Ağustos 1987, Caltech Sözlü Tarih Arşivleri

Alvin V. Tollestrup ile söyleşi (söyleşiyi yapan: David A. Valone),
23 Aralık 1994, Caltech Sözlü Tarih Arşivleri

Amerika Fizik Derneği Yıllık Toplantısı, 1950
Barry C. Barish ile söyleşi (söyleşiyi yapan: Shirley K. Cohen), 21

Temmuz 1998, Caltech Sözlü Tarih Arşivleri
Barry C. Barish ile söyleşi (söyleşiyi yapan: Shirley K. Cohen),

Mayıs-Temmuz 1998, Caltech Sözlü Tarih Arşivleri
BBC, “Fun to Imagine” televizyon dizisi, 1983
BBC, “Horizon: The Hunting of the Quark”, Mayıs 1974
BBC, “The Pleasure of Finding Things Out”, 1981
BBC, “Strangeness Minus Three”, 1964
BBC, söyleşi, “A Novel Force in Nature”
BBC, söyleşi, “Scientifically Speaking”, Nisan 1976
Future for Science, söyleşi, R. P. Feynman - Yazılar, California

Teknoloji Enstitüsü Arşivleri
California Tech, Caltech öğrenci gazetesi, Ekim 1965
“900 at Caltech, JPL Declare Support for Nuclear Arms Freeze”,

L os Angeles Times, 16 Ekim 1982
Caltech’te parçacıklar üzerine verdiği ders, 1973
“Cargo Cult Science”, Caltech diploma töreni konuşması, 1974
Cari Anderson ile söyleşi (söyleşiyi yapan: Flarriett Lyle), 9 Ocak-

8 Şubat 1979, Caltech Sözlü Tarih Arşivleri
Cari Anderson ile söyleşi (söyleşiyi yapan: Harriett Lyle), 30 Ocak

1979, Caltech Sözlü Tarih Arşivleri

380 K aynakça

Carver Mead ile söyleşi (söyleşiyi yapan: Shirley K. Cohen) 17
Temmuz 1996, Caltech Sözlü Tarih Arşivleri

CERN konuşması, Aralık 1965
Challenger Uzay Mekiği Kazası Üzerine Başkanlık Komisyonu

Raporu, 2. Cilt: Ek F, Haziran 1986
“The Cult of Richard Feynman”, Los Angeles Times, 2 Aralık

2001
“The Computing Machines in the Future”, Nishina Anma Konfe­

ransında yaptığı konuşma, Ağustos 1985
The Character o f Physical Law , Richard P. Feynman, M IT

Press, 1965 (Türkçe baskısı: Fizik Yasaları Üzerine, Richard
P. Feynman, Çev.: Nermin Arık, Alfa Yayıncılık, İstanbul,
2012)

David S. Wood ile söyleşi (söyleşiyi yapan: Shirley K. Cohen), 25
Mayıs 1994, Caltech Sözlü Tarih Arşivleri

David S. Wood ile söyleşi (söyleşiyi yapan: Shirley K. Cohen), Ha­
ziran 1994, Caltech Sözlü Tarih Arşivleri

Dirac’ı Anma Konferansı, “The Reason for Antiparticles”, 1986
Esalen çalıştayı, “Tiny Machines”, Esalen Enstitüsü - Faustin

Bray/ Sound Photosynthesis Mind@Large Catalog
Esalen Enstitüsü Dersi, “Computers From the inside Out”, Esalen

Enstitüsü - Faustin Bray/ Sound Photosynthesis Mind@Large
Catalog

Esalen Enstitüsü Dersi, “Quantum Machanical View of Reality
(Part 1)”, Esalen Enstitüsü - Faustin Bray/ Sound Photosynthe­
sis Mind@Large Catalog, Z 440-07, 1984

Esalen Enstitüsü Dersi, “Quantum Machanical View of Reality
(Part 2)”, Esalen Enstitüsü - Faustin Bray/ Sound Photosynt­
hesis Mind@Large Catalog, Z 4 4 0 -0 7 ,1984

Eugene Wigner, Profesör Raymond Birge’ye yazdığı mektup­
ta Robert Oppenheimer tarafından alıntılanmıştır, 4 Kasım
1943, California Üniversitesi, Berkeley

K aynakça 381

“Feynman: Frustrated by the Slow Pace of Probe”, Pasadena
Star-News, 29 Ocak 1989

“The Feynman Legetıd”, Los Angeles Times, Y7 Şubat 1988
Feynman Lectures on Com putation, Richard P. Feynman ed.

Tony Hey ve Robin W. Ailen, Perseus Publishing, 1996
Feynman Lectures on G ravitation, Richard P. Feynman, ed.

Fernando B. Morinigo ve William G. Wagner, Addison-Wes-
ley Publishing, 1995

Feynman Lectures on Physics Vol. I, Richard P. Feynman, ed.
Robert B. Leighton ve Matthevv Sands, Addison Wesley, 1963
(Türkçe baskısı: Feynman Fizik Dersleri 1. Cilt, Richard P.
Feynman, Robert B. Leighton, Matthevv Sands, Çev.: Zekeriya
Aydın, Alfa Yayıncılık, İstanbul, 2016)

Feynman Lectures on Physics Vol. 3, Richard P. Feynman, ed.
Robert B. Leighton ve Matthevv Sands, Addison Wesley, 1963
(Türkçe baskısı: Feynman Fizik Dersleri 3. Cilt, Richard P.
Feynman, Robert B. Leighton, Matthevv Sands, Çev.: Murat
Metehan Türkoğlu, Alfa Yayıncılık, İstanbul, 2016)

“Feynman Takes NASA to Task”, Pasadena Star-News, 11 Ha­
ziran 1986

Feynm an’s Tips on Physics, Richard P. Feynman, ed. Michael A.
Gottlieb ve Ralph Leighton, Basic Books, 2013

Fred Anson ile söyleşi (söyleşiyi yapan: Shirley K. Cohen), 26 Şu­
bat 1997, Caltech Sözlü Tarih Arşivleri

Galileo Sempozyumu, “What is and What Should Be the Role of
Scientific Culture in Modern Society?”, Eylül 1964

Great American Scientists, Prentice Hail, Editors of Fortune,
1960

Görelilik üzerine verdiği dersin ses kaydı, Douglas İleri Araştır­
ma Laboratuvarı, 1967

Hans A. Bethe ile söyleşi (söyleşiyi yapan: Judith R. Goodstein),
17 Şubat 1982, Caltech Sözlü Tarih Arşivleri

382 K aynakça

İsveç televizyonunun Nobel Ödülü sahipleriyle yaptığı söyleşi,
1965

James A. Westphal ile söyleşi (söyleşiyi yapan: Shirley K. Cohen),
8-29 Temmuz 1998, Caltech Sözlü Tarih Arşivleri

Jenijoy La Belle ile söyleşi (söyleşiyi yapan: Heidi Aspaturian), Şu-
bat-Mayıs 2008 ve Nisan 2009, Caltech Sözlü Tarih Arşivleri

John Rigden ile söyleşi (söyleşiyi yapan: Dr. Dudley Herschbach),
21 Mayıs 2003, Amerika Fizik Enstitüsü, College Park, MD,
www.aip.org/history/ohist

John Wheeler ile söyleşi (söyleşiyi yapan: Kenneth W. Ford), 15
Mart 1994, Amerika Fizik Enstitüsü, College Park, MD,
www.aip.org/history/ohist

Joseph Heller ile söyleşi (söyleşiyi yapan: Shelley Em in), 5 Mayıs
2010, Caltech Sözlü Tarih Arşivleri

Julian Schwinger, Feynman’ın ölümünün ardından yazdığı yazı,
Şubat 1989, Physics Today

Les Prix Nobel en 1965 [Nobel Vakfı], Stockholm, 1966
“Mass Varying with Position”, Physics 230 ,1 9 8 7 (R. P. Feynman

- Yazılar, California Teknoloji Enstitüsü Arşivleri)
The Meaning o f l t Ali, Ricahrd P. Feynman, Perseus Books, 1998

(Türkçe baskısı: Her Şeyin Anlamı, Richard P. Feynman, Çev.:
Osman Çeviktay, Alfa Yayıncılık, İstanbul, 2016)

M IT 100. yıl konuşması, “Talk of Our Times”, Aralık 1961
M IT konferansı, Mayıs 1981; “Simulating Physics with Compu-

ters”, International Journal o f Theoretical Physics 21
“New Textbooks for the ‘New’ Mathematics”, Engineering and

Science 28, no. 6, Mart 1965
N ew York Times anma yazısı, 17 Şubat 1988
N obel Lectures, Physics 1963-1970, Elsevier Publishing Com-

pany, Amsterdam, 1972
No O rdinary Genius, The Illustrated Richard Feynman, W. W.

Norton, ed. Christopher Sykes, 1994

http://www.aip.org/history/ohist
http://www.aip.org/history/ohist

K aynakça 383

Oersted Madalyası kabul konuşması, 1972
“The Remarkable Dr. Feynman”, L os Angeles Times, 20 Nisan

1986
Omni için söyleşi, Şubat 1979
On Dördüncü Ulusal Bilim Öğretmenleri Birliği Kongresi konuş­

ması, “What is Science?”, Nisan 1966
Panel tartışması, parçacık fiziği konferansı, Irvine, Kaliforniya,

1971
Pasadena Star-News, Yorum, 18 Haziran 1986
People, 22 Temmuz 1985
Perfectly Reasonable Deviations From the Beaton Track, Richard

P. Feynman, ed. Michelle Feynman, Basic Books, 2005 (Türkçe
baskısı: M ektuplarıyla Feynman, H ep Şakacıydınız Bay Feyn­
man, Richard P. Feynman, ed. Michelle Feynman, Çev.: Bilge
Eser, Ender Nail, Güncel Yayıncılık, İstanbul, 2006)

Philip Morrison ile söyleşi (söyleşiyi yapan: Charles Weiner), 7
Şubat 1967, Amerika Fizik Enstitüsü, College Park, MD,
www.aip.org/history/ohist

“The Problem of Teaching Physics in Latin America”, 1963
“The Present Situation in Quantum Electrodynamics”, Solvay

konferansı, 1961
“QED: Fits of Reflection and Transmission”, Sir Douglas Robb

Dersleri, Auckland Üniversitesi, 1979
“QED: New Queries”, Sir Douglas Robb Dersleri, Auckland Üni­

versitesi, 1979
“QED: Photons - Corpuscles of Light”, Sir Douglas Robb Dersle­

ri, Auckland Üniversitesi, 1979
Q ED: The Strange Theory o f Light and Matter, Richard P.

Feynman, Princeton University Press, 1985 (Türkçe baskısı:
Kuantum Elektrodinam iği - KED İ: Işık ve M addenin Tuhaf
Kuramı, Richard P. Feynman, Çev.: Ömür Akyüz, Pan Kitap,
İstanbul, 2013)

http://www.aip.org/history/ohist

384 K aynakça

“The Qualitative Behavior of Yang-Mills Theory in 2+1 Dimen-
sions”, Ocak 1981

“The Relation of Science and Religion”, Mayıs 1956
Richard P. Feynman ile söyleşi (söyleşiyi yapan: Charles Weiner),

4, 5 Mart ve 27, 28 Haziran 1966; 4 Şubat 1973, Niels Bohr
Kütüphanesi ve Arşivleri - Fizik Tarihi Merkezi

Robert F. Christy ile söyleşi (söyleşiyi yapan: Sara Lippincott),
Haziran 1994, Caltech Sözlü Tarih Arşivleri

Robert Hellwarth ile söyleşi (söyleşiyi yapan: Joan Bromberg),
28 Mayıs 1985, Amerika Fizik Enstitüsü, College Park, MD,
www.aip.org/history/ohist

Rodman W. Paul ile söyleşi (söyleşiyi yapan: Carol Buge), 17 Şu­
bat, 1982, Caltech Sözlü Tarih Arşivleri

Samuel Epstein ile söyleşi (söyleşiyi yapan: Carol Buge), 19, 26
Aralık 1985 ve 10 Ocak 1986, Caltech Sözlü Tarih Arşivleri

Seymour Benzer ile söyleşi (söyleşiyi yapan: Heidi Aspaturian), 11
Eylül 1990-Şubat 1991, Caltech Sözlü Tarih Arşivleri

South Shore Record, 28 Ekim 1965
Steven C. Frautschi ile söyleşi (söyleşiyi yapan: Shirley K. Cohen),

17 Haziran 2003, Caltech Sözlü Tarih Arşivleri
“Structure of the Proton”, Kopenhag, Danimarka’da verilen Niels

Bohr Madalyası dersi, Ekim 1973
Surely You’re Joking, Mr. Feynman!, W. W. Norton, Richard P.

Feynman, ed. Edward Hutchings, 1985 (Türkçe baskısı: Em i­
nim Şaka Yapıyorsunuz Bay Feynman!, Richard P. Feynman,
Çev.: Tuncay İncesu, Alfa Yayıncılık, İstanbul, 2013)

Theodore Y. Wu ile söyleşi (söyleşiyi yapan: Shirley K. Cohen),
Şubat-Mart 2002, Caltech Sözlü Tarih Arşivleri

“Theory and Applications of Mercereau’s Superconducting Cir-
cuits”, Ekim 1964

“There is Plenty of Room at the Bottom”, Aralık 1959
“This Unscientific Age”, John Danz Dersleri, 1963

http://www.aip.org/history/ohist

K aynakça 385

Thomas A. Tombrello ile söyleşi (söyleşiyi yapan: Heidi Aspaturi-
an), 26-31 Aralık 2010, Caltech Sözlü Tarih Arşivleri

“Tiny Computers Obeying Quantum Mechanical Laws”, New
Directions in Physics: The L os Alam os 40. Anniversary Vo­
lüme, 1987

Tom Stoppard, “Stage View”, N ew York Times, 27 Kasım 1994
UC (California Üniversitesi) Berkeley Dersleri, “Time and Physics

in Evolutionary History”, bahar 1968
UCSB (California Üniversitesi, Santa Barbara) konuşması, “Los

Alamos from Belovv”, Şubat 1975
“The Uncercainty of Science”, John Danz Dersleri, 1963
“The Uncercainty of Values”, John Danz Dersleri, 1963
U. S. News and World R eport için söyleşi, Şubat 1985
Valentine L. Telegdi ile söyleşi (söyleşiyi yapan: Sara Lippincott),

4, 9 Mart 2002, Caltech Sözlü Tarih Arşivleri
“The Value of Science”, Aralık 1955
Viewpoint için söyleşi (söyleşiyi yapan: Bili Stout) KNX Televiz­

yonu, 1959
Werner Heisenberg ile söyleşi (söyleşiyi yapan: Thomas S. Kuhn)

13 Şubat 1963, Amerika Fizik Enstitüsü, College Park, MD,
www.aip.org/history/ohist

What D o You Çare What Other People Think?, W. W. Norton,
Richard P. Feynman ve Ralph Leighton, 1988 (Türkçe baskı­
sı: Başkalarının Ne Düşündüğünden Sana Ne?, Richard P.
Feynman, Çev.: Lale Aykent Tunçman, Alfa Yayıncılık, İstan­
bul, 2013

William A. Fowler ile söyleşi (söyleşiyi yapan: John Greenberg ve
Carol Buge), Mayıs 1983-Mayıs 1984, Caltech Sözlü Tarih
Arşivleri

Yayımlanmamış kişisel yazışmalar ve notlar
Yorkshire Televizyonu, “Take the World from Another Point of
View” programı, 1972

http://www.aip.org/history/ohist

Dizin

ABD: hükümet, 269 ; İç Savaş,

350 ; özgürlük idealleri, 277;

siyasi parti yapısı, 273-274;

ulusal karm aşıklık, 270-271

ağaçlar, 73-74

ahlaki değerler, 111, 113, 114

akademik öğütler, 320

akademik süreç, 40 , 318

Albert Einstein Ödülü, 362-363

Amerika Felsefe Derneği üyeliği,

111-112
ana konuşma, 35

Andersen, B jorn, 34

Anderson, Cari, 359, 365 , 370

anma yazısı, 48

Anson, Fred, 367

aptallar üzerine, 323

aptallık, 97

araştırma tesisleri, 149

araştırm a, 158

aritmetik, 10, 22 8 -2 2 9 , 292

astroloji, 137, 213

astronomi, 77, 78, 82, 90 , 147,

185-186. A y rıca b k z . yıldızlar

aşk ve sevgi, 101-103, 154

atom araştırm aları, 150. A y rıca

b k z . Los Alamos; M anhattan

Projesi

atom bombası. B k z . Los Alamos;

M anhattan Projesi

Atom Enerjisi Komisyonu, 272

atom enerjisi, BM toplantısı, 272

atom, 58, 145, 196, 199, 201 ,

2 0 5 , 241, 342-343

ayar kuram ları, 152

barış, 109

Barish, Barry C ., 363 , 368

Barnes, Charles A., 359-361

başarı, bilimde, 124

Başkanlık Tesisat Ustaları

Kurulu, 270

Batı uygarlığı, mirası, 115-116

belirsizlik, 277, 280 -2 8 2

bellek: isim hatırlamada, 34 ;

kullanım ı, 289

Bengelsdorf, Irving, 364 -3 6 5

Benzer, Seymour, 362-363

Bessel fonksiyonları, 167

beşeri problemler, 209

Bethe, Hans, 341, 363

Bethe, Henry, 373

beyin, 68

bilgi paylaşımı, 128

bilgi: amaçları, 78 ; birikim i, 73,

353 ; evrenselliği, 72 ; gücü,

388 Dizin

83, 122; uzmanların sahip

olduğu, 214, 216

bilgisayar programcılığı, 219-220

bilgisayarlar: boyutça küçülme,

239, 2 4 0 ; iletişim

kapasiteleri, 237-238 ;

kuantum bilgisayarlar, 2 3 7

B ilim v e Ç o c u k la r , 27

bilim: belirsizliği, 207 ; bilimde

başarı, 124 , 146, 158-159;

bilim dışındakiler, 135, 154;

bilime ilgi, 111, 147; bilim

konusundaki bilgisizlik,

211-212; dili, 2 9 3 , 2 99 ; din

ile ilişkisi, 113, 114, 115,

117, 2 8 4 -2 8 5 ; evrenselliği,

136; gelenekleri, 215 ; genç

öğrenciler, 3 0 4 ; gücü,

107, 140, 216 , 247; karar

vermede, 101; mantığı, 315;

öğretimi, 143, 159, 289 ;

tanım , 128 , 152; uluslararası

bir çaba olarak, 267 ; ve etik,

109, 112-113; ve hayal gücü,

79, 147; ve Tanrı, 112, 159;

yapısal ara bağlantılar, 174

bilimkurgu yazarları, 193

bilimsel dersler, 9 0 , 123-124

bilimsel doğruluk ve dürüstlük,

128

bilimsel keşif, 33

bilimsel yenilikler, 159

bilimsel yöntem, 123, 1 2 7 ,1 3 6

Birleşmiş M illetler atom enerjisi

toplantısı, 272

biyoloji, 60 , 123 , 139, 150, 153,

306

Bjorken, Jam es, 95

Bohr, Niels, 1 2 1 ,1 5 7

bomba yapımı. B k z . Los Alamos;

M anhattan Projesi

bongo davulu, 52-53 , 9 2 , 98 , 1 9 1 ,

330

boş zaman faaliyetleri, 19, 53, 54,

9 2 ,9 8 , 1 9 1 , 330

Brezilya dersi, 29

B rita n n ica A n s ik lo p e d is i , 41-42

Brown, Laurie M ., 370-371

Buffalo, New York, 29

bulmacalar, 171

büyücü hekimler, 210-211

Büyük Buhran, 12-13

Büyük Patlama, 24

büyük sayılar, 219

cadılar, 36

California Teknoloji Enstitüsü

(Caltech), 39, 8 1 , 325;

sadakat, 365

Casals, Pablo, xv-xvi

cebir kuralları, 230

cehalet: itirafı, 278 , 279 ; ve

gelişme potansiyeli, 282-283

C k a lle n g e r kazası: arızalanma

olasılığı, 2 3 8 , 2 6 0 -

261 ; Rogers Komisyonu

Dizin 389

faaliyetleri, 24 0 -2 4 1 ,

25 7 -2 6 0 , 2 7 2 , 3 72 ; teknik

arızalar, 261-263

Chan, Sunney I., 373

Christy, Robert F., 368-369

cinsiyetler arası farklar, 39, 102

Corben, M ulaika, 29

Cornell Üniversitesi’ne varış, 44

Cox, Brian, xi-xiv

cöm ertlik, 111

Cronin, Jam es, 212

çalışmalarda gizlilik, yokluğu,

2 6 , 176

çekirdek-altı sistemler, 2 0 0

çekirdek, 58

çelişkili fikirler, 121, 186

daktilo bilimi, 2 8 0

dalga-parçacık ikiliği, 196-197,

202
dalgaboyu, 74

danışmanlık, 45

deha, xi-xii, 357

deney: amaç, 135; bilimsel

doğruluk, 79, 128 ; çelişkili

fikirler, 121; fikir üretimi,

133

deneysel fizikçiler, 122 . A y rıca

b k z . fizikçiler

denklem, 219

derin matematik, 219-220

ders kitapları, 5 , 304

devlet sektörü ve özel sektör, 273 ;

hükümetin rolü, 271

dil: berraklık, 186-187, 2 9 4 ;

bilim dili, 2 93 , 2 9 9 ; öğrenme

süreci, 294

din: ahlaki dersler, 114; bilimle

çatışm a, 113, 114-115, 117,

2 8 4 -2 8 5 ; Hıristiyan ahlakı,

115; inançta kesinlik, 116;

yaşamdaki rolü, 107

dogmatizm, 110

doğa: bulutsuların şekilleri,

185-186; doğayı anlamak,

61; göreli-olmayan doğa,

59; karm aşıklıkları, 64 ,

67, 70, 71, 124 ; kuantum

mekaniğiyle simülasyonu, 74;

kuralları, 130; rastlantısal bir

sonuç olarak, 58; yalınlığı,

6 5 -6 6 , 67

doğruluk, 70 , 79, 1 3 2 ,1 6 3 , 175,

1 7 8 ,2 8 4

dokuma, 9

Drell, Sidney D., 357

dünya-dışı zeka, 89

Dünya, 66 , 121

dürüstlük, 210

Dyson, Freeman, 355

eğitim, evrensel, 270

Einstein, Albert, 121, 155, 157

Eisenbud, 154-155

elastiklik, 76, 171

390 Dizin

elektrik kuvveti, 76, 154

elektrik, 151

elektrodinamik yasaları, 351

elektron yükü, 2 6 7

E m in im Ş a k a Y a p ıy o rsu n u z B a y

F e y n m a n ! , xxiv, 5 , 28

endüstrinin cazibe unsurları, 216

enerjinin korunumu yasası, 63 , 67

entelektüel zorbalık, 38 , 213-214,

323

Epstein, Samuel, 362

esin gücü, ve din, 107

estetik duygusu, 52

etik: ve bilim, 109; ve sağkalım,

110
evren: genişleme, 78; insanın

ötesinde, 115; ve şiir, 87-88;

yaş, 71

evrensel eğitim, 270

ezbere dayalı öğrenme, 307-308 .

A y rıc a B k z . öğrenme

ezberleme, yararsızlığı, 2 9 0 , 302

Feynman diyagramları, x i, 47

Feynman, Cari (oğlu), x x i , 17, 18,

345 , 354

Feynman, Michelle (kızı), ix , xvii-

xx i, x x i

Feynman, Richard: akademik

tavır, 2 8 , 38 , 39, 7 9 , 1 6 7 ,

2 8 7 , 3 1 1 ; akıl sağlığı, 345 ;

Amerika Fizik Enstitüsü

sözlü tarih projesi, ix ;

anasınıfı, 8-9 ; annesi, 11,

88 , 102; araştırm a felsefesi,

x i-x iii, 182-184 ; babalık,

xviii, x x i, 18, 19; babası,

5, 8-9, 17, 19-21, 63 , 149,

2 3 3 ; biyografik kronoloji,

xx iii-xx iv ; buluşm aları,

102 ; Cornell Üniversitesi’ne

varış, 4 4 ; çocukluk, 3 , 15,

174-175; dini görüşler, 14,

116, 363 ; dünya görüşü,

337, 3 3 9 -3 4 5 ; dürüstlük,

362 ; entelektüel ilgi alanları,

4 4 -4 5 ; eşleri, 38 , 88 , 101,

103, 33 5 -3 3 6 ; fotoğraflar,

8 5 , 1 0 5 , 1 1 9 , 1 5 9 , 1 7 9 , 1 9 1 ,

2 0 7 , 2 1 9 , 2 3 5 , 2 4 3 , 2 5 5 ,

2 6 5 , 2 7 5 , 3 2 1 , 3 2 7, 3 3 7,

3 4 7 , 3 5 5 ; II. Dünya Savaşı

sonrası karam sarlığı, 2 5 3 ;

isim hatırlam a becerisi, 34 ;

iş ahlakı, x ix -x x , 171-173;

kendi kendine öğrenme,

2 9 8 ; kendini algılama

biçim i, 35, 3 5 -3 6 , 38 , 4 2 -4 3 ,

172 , 325 ; kızı (Michelle

Feynman), xv ii-xxi, x x i ,

345 ; kız kardeşi, 10; kişiliği,

2 5 ,3 2 ,4 2 - 4 3 ,3 6 3 ,3 7 1 ,

373 ; konuşma biçim i, 36 ;

koşu alışkanlığı, 3 4 0 ;

Las Vegas deneyimleri,

xv iii-xix ; lisans eğitimi,

Dizin 391

4 0 , 4 2 , 318; lisansüstü

eğitim, 4 2 , 43 , 301 ; lise

cebir takım ı, 2 3 3 ; mizah

anlayışı, 3 7 0 -3 7 1 , 372 ;

müziğe ilgisi, xv-xvi (Ayrıca
bkz. müzik); Nobel Ödülü

(Bkz. Nobel Ödülü); oğlu

(Cari Feynman), xxi, 17,

18, 345 , 354 ; otobiyografi,

37 (Ayrıca bkz. Eminim
Şaka Yapıyorsunuz Bay
Feynman! ; oyuncu kişiliği,

3 6 6 , 371 ; öğrenci birliği,

39, 4 0 -4 1 ; öğrencilere örnek

olarak, 3 6 4 ; öğretmen

olarak, 287, 289 , 2 9 4 -2 9 6 ,

3 0 1 ,3 6 1 -3 6 2 ,3 6 4 -3 6 5 ,3 6 7 -

369 ; polem ikçiliği, xiii-xiv;

Portekizcesi, 29 ; profesyonel

yaklaşım ı, 88; saygınlığı,

359; sezgi gücü, 3 5 9 -3 6 0 ;

spor becerisi, 11; teyzesi, 8;

uçak yolculuğu, 2 4 9 ; Ulusal

Bilimler Akademisi’nden

istifası, 2 3 ; yazma stili, 38,

182, 183; zeka, 3 58 , 359

filozoflar: eleştiri, 2 6 , 105, 117; ve

bilimciler, 109

Fitch, Val, 212

Fitz-Gronin etkisi, 34

fizik: anlaşılabilirlik, 34 ;

büyüleyiciliği, 36-37 ;

gelecek için beklentiler,

352 ; katı hal fiziği, 195-

196 ; lisansüstü eğitim,

193 ; öğretim i, 2 9 5 , 2 9 6 ,

3 0 2 , 3 0 8 -3 0 9 . Ayrıca bkz.
kuram sal fizik; öngörme

gücü, 138-139, 2 79 ; problem

çözme, 169-170; sınırları,

143-144 ; temel fizik, 129,

134 ; ve astronom i, 77; ve

diğer bilimler, 121, 2 9 6 ; ve

m atem atik, 125 , 126 , 221-

2 2 2 ; yasaların tersinirliği,

201
fizikçiler: bilgileri, 189; deneysel

fizikçiler, 122 ; dünya

görüşleri, 35, 108; hedefler,

57; insan olarak, 90

Fovvler, W illiam A., 369

Franklin, Benjamin, 267

Frautschi, Steven C ., 362

galaksi, 59, 89

Galileo, 137, 283

gençler, 174

genel zeka kuram ı, 13

genelleme, 33

genlik, 89

geometri, 2 2 4 -2 2 5 , 2 2 6

gezegen hareketleri, 64

gluonlar, 198-199, 330

görelilik kuram ı, 68 , 70, 197

görelilik, 68, 69, 134, 2 0 3 -2 0 4

gram, 148

392 Dizin

graviton, 199

Greenbaum, Arline (ilk eşi), 101,

103

Güney Denizleri, 145-146

Hadron çarpışması, 95, 197

Hawaii, 31

hayal gücü, 61, 79, 81-83, 147

hayatın tadını çıkarm a, 98

hayranlara yanıtlar, 96 , 97

Heisenberg, Werner, 370

Heller, Joseph, 367

Helhvarth, Robert, 365-366

helyum, 176

Herşeyin Kuramı, xii

Hıristiyan ahlakı, 115. A y rıca

b k z . din

Higgs bozonu, xi

Hiroshima bomba hasarı, 250

Hitler, 3 4 4

hocalık: arzusu, 287, 294 ;

bir gösterici olarak, 295 ;

çalışm aları sekteye uğratması

bakım ından, 2 9 4 ; felsefesi,

3 03 , 3 05 ; lise, 7; zaman

etkisi, 307; zaman yönetimi,

2 9 6 -2 9 7

Hovvarth, Gweneth (üçüncü eşi),

38 , 88 , 335-336

ışık: dalgaboyu, 74; kütleçekimsel

alanlarda, 69; yansıma, 199-

200

İç Savaş, 350

İkinci Dünya Savaşı, B k z .

M anhattan Projesi

İleri Kalkülüs (Woods), 7

ilgi, 293

inançla iyileşme, 213

İngilizce dersleri: edebiyat, 18;

yazım, 39, 309

insan ilişkileri, 25

insan zihni, 54

insanlar: ve gelecek, 35 0 -3 5 2 ; ve

hayvanlar, 58-59

integral tablosu, 223

işbirliği, 341-342

işbölümü, 153

jiroskop, 181

Kac, M arc, 357

kafa karışıklığı, 285

kalkülüs, 7, 46 -4 7 , 2 2 3 , 353

kapasitans, eliptik kondansatör,

233

kapitalizm, 269

karavan, 19

kargo kültü bilimi, 145-146, 319

karmaşık sayılar, 230

karşı konulmaz kuvvet, 60

karşı-kuarklar, 196

katı hal fiziği, 195-196

Kauffm ann’ın uzun erimli

kuvveti, 198

keşif, 162, 165

Dizin 393

keşif, 162, 177-178

Kızılderili m ağaraları, 30

kibar ortam lar, 316-317

kimya: açıklama güçlükleri,

89, 150; çocukluk dönemi

deneyleri, 11-12

kişilik, 25

K N X T söyleşisi, 38

Kolomb, 165

komünizm, 269

konferans katılım ı, 41

konuşmaları, 6 , 2 1 , 1 0 5

kozmoloji, 92

kötülük, 111

kuantum bilgisayarlar, 2 3 7

kuantum elektrodinamik kuramı:

Dirac’ın kitabı, 7, 13-14;

eksiklikleri, 2 0 0 -2 0 1 ;

Feynman’ın katkıları, x i, xii;

gücü, 196; ve doğa, 197

kuantum mekaniği: büyük ölçekte

tanım lam alar, 2 0 2 ; lisans

dersleri, 301 , anlaşılabilirlik,

197, 2 0 4 -2 0 5 , 323 ; öğretimi,

1 2 4 ,1 9 3 , 3 6 4 ; temelde doğru

oluşu, 194

kuarklar, 1 9 6 ,1 9 8

kumarda olasılıklar, 2 2 5

kurallar, istisnaları, 164

kuram , geliştirme, 4 2 ,1 2 5 ,1 3 0 ,

132, 142, 179, 2 3 3 -2 3 4

kuramsal fizik: alana bakış

biçimi, 2 5 , 33; araştırm a

yaklaşım ı, 164-165; öngörme

yetisi, 134, 145, 165-166;

sınırları, 194-195; yüksek

düzeyli bir gelişme olarak, 46

kuramsal fizikçiler, 94 , 95, 154-

155, 157, 352-353

kuşku, 277-278 , 286

kümeler kuram ı, 2 2 6

kütleçekimi: deneyler, 131;

kuvvetinin kökeni, 61;

ters kare yasası, 135;

uygulamalar, 77; ve ışık , 69;

zarafet, 63 , 75

kütleçekiminin kuantum kuramı,

156

kütleçekiminin ters kare yasası, 135

La Belle, Jenijoy, 362

laboratuvar, 6

Las Vegas ziyaretleri, xviii-xix , 48

lastik bantlar, 76, 171

limitler (kalkülüs), 223

lise cebir takım ı, 233

Los Alamos: çalışma tarzı, 171-

173. A y rıca b k z . M anhattan

Projesi; fizikçiler, 31;

gizlilik, 47; güvenlik, 45 ;

mektup sansürü, 2 6 8 ; savaş

dönemi araştırm aları, 2 48 ;

yatakhaneler, 30-31

M a, Yo-Yo, xv-xvi

malzemenin elastik özelliği, 185

394 Dizin

M anhattan Projesi: ahlaki

sorular, 4 6 , 245 , 251-252 ,

253 ; akademik eğitim, 2 48 ;

aritmetik uygulamaları,

2 2 8 -2 2 9 ; çalışma hayatı, 249,

2 5 0 ; gizlilik, 2 5 4 ; komite,

27; plütonyum, 48 ; yıkım

kapasitesi, 2 5 0 , 252-253

manyetik kuvvetler, 76

manyetizma, 151

Massachusetts Teknoloji

Enstitüsü (M IT): ana

konuşma, 35; kişisel gelişim,

43 ; öğrenci birliği, 39, 40-41

matematik: bir problem çözme

aracı olarak, 64 , 2 2 2 ,

227; genç öğrenciler, 304 .

A y rıca b k z . ilgili kavramlar;

hesaplama hataları, 2 2 0 -

2 21 , 2 2 4 ; öğretiminde

yaklaşım lar, 227 ; özellikleri,

221 , 2 3 0 ; soyutluk, 40 ;

şiirselliği, 217; takdiri, 2 2 0 ;

tutarlılığı, 93; ve fizik, 125,

126 , 221-222

matematiksel modelde belirsizlik,

2 5 7

M ead, Carver, 368

mekanik yasaları, 63

merak, 168-171, 174, 323-324

M ermin, David, 357-358

metalografi, 174

Mezon kuram ı, 72

mikrofon kullanım ı, 93

mizah anlayışı, xx-xxi, 370-371

modern toplum, sorunları, 211

momentum, 72

M orrison, Philip, 359, 371

muonlar, 199

mutlak doğru dil kullanımı,

186-187

mühendis, 133

mühendislik teknolojisi, 241

müzik: bongo davulu, 52-53 , 54,

92 , 98 , 1 9 1 , 330 ; deneyimi,

65; piyano dersleri, 102

NASA destekleri, 257. A y rıca

b k z . C h a lle n g e r kazası

New York Okul Sistemi, 8

Nevvton, Isaac, 148

Niels Bohr Madalyası aday

önerisi, 34

nihai parçacık, 195

nirengi noktaları, 319

Nobel Ödülü: araştırma çalışmaları,

xi, 330, 360; çalışma ortamı,

54; Feynman’ın tepkisi, 91,

97, 327,329-330, 333-334,

336-337; gazete yazıları, 215;

konuşması, xviii, 13-14, 65-66,

1 0 7 -1 0 8 ,1 2 1 ,1 5 8 ,1 6 4 ,1 6 8 -

1 6 9 ,1 7 7 ,1 7 8 ,2 0 3 -2 0 4 ,2 3 2 ,

331; kutlamalar, 330, 331, 333-

335; ortaya çıkışı, 331

Noel Baba, 6

Dizin 395

nötrinolar, 199

nükleer enerji: barış zamanlarında

tesisler, 45; gelecekle ilgili

beklentiler, 351; karşılıklı

ilişki, 79; savaş zamanında,

246

nükleer silahlanma programını

dondurma, 252

nükleer silahlanma programının

iki taraflı dondurulması, 252

nükleer testler, 156, 247

okul sistemleri, 8

Onnes, Kamerlingh, 153

onur dereceleri, 23

onursal dernek üyeliği, 28

otorite, 30 -31 , 313-314

oylama, 269

ödüller: Albert Einstein Ödülü,

xx iii, 362-363 . A y rıca b k z ■

Nobel Ödülü

öğrenci birliği, 39

öğrenci kabul komisyonu

görevleri, 96

öğrenme: anlaşılm ası zor fikirler,

307; ezbere dayalı, 307-308 ;

ilgi duyulan alanlarda, 314,

315-316; özel konular, 303 ;

süreci, 2 9 1 ; yöntemleri, 298

öğrenmede problem çözümü, 2 9 0 ,

309

ölüm, 123

önyargı, 24

öz-değerlendirme, 318

özel sektör ve devlet sektörü, 273

P a kistan O b s e r v e r , 215

parçacıklar. B k z . adı geçen

parçacıklar

Parton modeli, 95, 221 , 372

Paul, Rodman W ., 364

pi, 17, 20 , 231 , 233 , 307-308

plütonyum, 48 . A y rıca b k z . Los

Alamos; M anhattan Projesi

Portekizce dil becerileri, 29

pozitron, 193

Princeton Üniversitesi, 42

projeksiyon sistemi, 12

proton, 197-199

psikanalistler, 210-211

psikanaliz, 129

psikiyatristler, 213

pür matematik, 2 3 4

pür matematikçiler, 2 2 6 -2 2 9

radyo yayınları, 91

Reagan, Ronald, 252

Renk, Çeşni ve Kuramsal

Birleştirme Konferansı, 88-89

Rigden, John, 359

ritüeller, 36

Rogers Komisyonu. B k z .

C b a lle n g e r kazası

Rorschach testi, 96

Rönesans sanatçıları, 52

396 Dizin

Sağan, Cari, xiv

sağkalım, 110

sanat, 51

sayı kuram ı, 225

Schwinger, Julian, xi, 359

sıradan insanlar, 48

siyasetçiler, beklentileri, 268

siyasi partilerin yapısı, 273-274

siyasi sorular, 117-118

Snow, C. P., 2 2 0 , 357

Soffer, Bernard, 372

S o lu k M a v i N o k ta [Pale Blue Dot]

(Sağan), xiv

soru tipleri, 301 , 324

sosyalizm, 269

söyleşiler, 94 , 163

sözcük dağarcığı, 110-111

sözcükler, değerleri, 32

spor becerisi, 11

Stanford Doğrusal Hızlandırıcı

Merkezi, 372

Stoppard, Tom, 371

şiir: Auden’ın, 53; Feynman’ın,

61 -62 , 87-88 ; ve bilim, 55; ve

doğa, 78

şirket çalışanları, 273

taban sistemleri, 228

tanım , 108

tanıtım , 184-185, 214

Tanrı, 59, 108, 112, 115

tel hacmi, 306

Telegdi, Valentine L ., 358

televizyon endüstrisi, 269

temel fizik, 128 , 349

termonükleer tepkimeler, 2 6 7

Thorne, Kip, 366

Tollenstrup, Alvin V., 364

Tombrello, Thomas A ., 358,

361-362

Tomonaga, Sin-Itiro, xi

tükenmişlik, 28

türev (kalkülüs), 223

uçan daireler, 89, 127

Ulusal Bilimler Akademisi, 23

uranyum: bilgi güvenliği, 47;

izotoplarının ayrılması, 248

uygarlıklar, 3 4 3 -3 4 4

uzay ve zaman, 67

uzmanlaşma, 118, 151

üniversiteler: genel eğitim ihtiyacı,

3 0 4 -3 0 5 ; yoğunluk, 149

üs, 233

varoluş, 113

varsayımlar, 140, 175

vektör, 219

Venüs, 24

Von Neumann, 116

W -bozonu, 330

W alker, Bernard, 10

Dizin 397

Westphal, James A., 363

Wheeler, John, 366

Wigner, Eugene, 358

W ilson, Bob, 4 5 -4 6 , 250

W ood, David S., 3 64 , 369

Wu, Theodore Y., 367-368

yabancı diller, 292

Yahudiler, 116, 332 , 344

yapay zeka, 239 -2 4 0

yaratıcılık, 214

yargı sistemi, 270

yaşam, 37

yaşamın evrimi, 70

yayın yapma, 140, 142, 156, 158

yaz saati uygulaması, 185

yaz seyahatleri, 183

yazma alışkanlığı, 38

Yeni Zelanda, 41

yerel saat, 185

yıldızlar: galaktik genişleme, 59,

89; güzellikleri, 55; ışıkları,

65. A y rıca B k z . astronomi

Yukavva’nın alan kuram ı, 194-

195

Yunanlar, 92

yurtta yaşam, 30-31

yük paritesi, 212

zaman: bilgi sınırlılığı, 136;

doğrultusu, 6 0 ; dördüncü

geometrik boyut olarak, 194;

mutlak anlamı, 71; ölçümü,

187; ve uzay, 67

1968 yılında doğan M ektup larıyla
Feynm an ve The A rt o f R ich a rd P.
Feyrım an: Im ages b y a Cu rio u s
C h a ra cte r kitaplarının editörüdür.
Altadena, Kaliforniya’da
yaşamaktadır.

*domingo
www.domingo.com.tr

facebook.com/domingo.yayinevi

instagram.com/domingo_yayinevl

http://www.domingo.com.tr

Bilime ve bilmeye dair muazzam bir tutku ve bu tutkuyu elle
tutulabilir hale getiren bir anlatma becerisi: Nobel Fizik Ödülü
sahibi Richard Feynman’ı benzersiz yapan buydu. Bünyesini
sarmış merakın, dinleyen herkese bulaşmasını sağlayan bir
ifade yeteneği.

G Ü Z E L D E D İN İZ BAY F E Y N M A N , 20. yüzyılın en önemli
şahsiyetlerinden birinin sadece bilime dair değil, sanattan
çocukluğa, doğadan hayal gücüne, dinden politikaya pek çok
alandaki zekâ ve mizah yüklü sözlerini bir araya topluyor. Kızı
Michelle Feynman tarafından derlenen ve giriş yazılarını ünlü
fizikçi Brian Cox ile çellist Yo-Yo Ma’nın kaleme aldığı bu kitap,
bir dâhinin dünyaya benzersiz bakış biçimini ortaya koyan
küçük bir hazine sandığı.

“Bilimin değeri halen şarkılara konu edilmemiş olduğundan, şu
anda bu konuyla ilgili bir şarkı ya da şiir değil, bir akşam dersiyle

yetinmek durumundasınız. Henüz bilimsel bir çağda yaşamıyoruz.”

“Ne de olsa bir şey bilmeyerek doğdum. Bu durumu
biraz şurasından, biraz burasından değiştirmek için de

çok az zamanım oldu.”

domingo
www.domingo.com.tr

ISBN: 978-605-4729-84-5

9 7 8 6 0 5 4 7 2 9 8 4 5

25 TL

http://www.domingo.com.tr

