
r (Bi limseJ püşıMçeKHtv 
’.i'.O '.'Abppir»irfAtmbA  .

f i


ALEXANDRE KOYRE

YENİÇAĞ 
BİLİMİNİNDOĞUŞU

Bilimsel Düşüncenin 
Tarihi Üzerine İncelemeler

Çeviren: Doç. Dr. Kurtuluş Dinçer

GÜNDOĞAN YAYINLARI


ALEXANDRE KOYRE

YENİÇAĞ 
BİLİMİNİNDOĞUŞU

Bilimsel Düşüncenin 
Tarihi Üzerine İncelemeler

Çeviren: Doç. Dr. Kurtuluş Dinçer

GÜNDOĞAN YAYINLARI


A l e x a n d r e  K o y r e  

Y e n i ç a ğ  B i l i m i n i n  Doğuş u  

K i t a b ı n  Ö z g ü n  A d ı :

E t u d e s  d ' h i s t o i r e  de la p e n s e e  s c i e n t i f i ^ u e  

T ü r k ç e s i :  K u r t u l u ş  D i n ç e r  

G ü n d o q a n  Y a y ı n l a r ı :  9 4 . 9 5 / 2 0 0 . 1 7 4 . 2  

F e l s e f e  D i z i s i :  0 4 . 1 4 . 2  

D ü z e l t i :  K u r t u l u ş  D i n ç e r  /  C. Y ü k s e l  G ü n d o ğ a n  

K a p a k  D ü z e n l e m e :  G ü n d o ğ a n  G r a f i k  

D i z g i :  G ü n d o q a r \  M a c i n t o s h  E l e k t r o n i k  D i zg i  

Y a y ı n a  H a zı r l  a y  a n I a r :

N u r a n  D e m i r  / N u r t e n  S ı c a k y ü z  

B a s k ı ,  c i l t :  P a ş a  O f s e t  

Y a y ı n  H a k l a r ı :  G ü n d o q a n  Y a y ı n l a r ı  

B i r i n c i  B a s ı m :  M a r t  196>9 ( A r a  Y a y ı n c ı l ı k )  

i k i n c i  B a s ı m :  K a s ı m  1 9 9 4

Ü ç ü n c ü  B a s ı m :  E y l ü l  2 0 0 0  

I S B N : 9 7 5 - 5 2 0 - 1 1 0 - 6  

G ü n d o q a r \  Y a y ı n l a r ı  

B a y ı n d ı r  5 o  k . 6 / 3 3  

K ı z ı l a y  / A n k a r a  

Y a z ı ş m a  A d r e s i :

P.K.  271 Y e n i ş e h i r  / A n k a r a


İÇİNDEKİLER

S u n uş.............................................................................................................. 7

1—  Çağcıl D ü şü n ce ................................................................................... 9

2—  Ortaçağ Felsefesinde A ristotelesçilik ile P latonculuk 17

3—  Y enidendoğuşun Bilim sel K atkısı..............................................43

4—  Çağcıl Bilimin Kaynakları /  Yeni Bir Y oru m ........................53

5—  Bilimsel Kosmolojinin A şam aları............................................... 79

6—  500 Yıl Sonra Leonardo da V in c i................................................ 91

7—  Galileo ile P laton .............................................................................109

8—  Galileo ve XVII. Y üzyılın Bilim sel D evrim i  .............139

9—  Galileo ve  Pisa D e n e y i................................................................. 157

10—  G assendi ve  Çağının B ilim i.........................................................169

11—  Bilim Tarihine Y aklaşım lar......................................................... 183


SUNUŞ

Alexandre Koyre 1882'de Rusya'da doğdu. Öğrenimini Tiflis'te, 
Göttingen'de, Paris'te yaptı. İkinci Dünya Savaşı sırasında A BD 'ye  

gitti. 1956'da "Institute for A dvanced Study" üyesi oldu. 1958'de 
Paris'te "Ecole Pratique des Hautes Etudes"e bağlı "Bilim ve Teknik 
Tarihi Araştırmaları Merkezi"ni kurdu. 1964'te öldü.

Koyre, bilim  tarihi yazım ında bir dönüm noktasıdır. Yapıtı, neo- 
pozitivizm in duyum cu-deneyci bilim anlayışının en köklü 
eleştirilerinden biridir. Pozitivizm in ta rihsiz  bilim i onunla birlikte ta­
rihsel bir alan haline gelm iş, bilim  tarihini ve bilim sel keşifleri "ussal 
bilim sel yöntemin" uygulanışının dolaysız sonucu diye gören yaygın  
anlayış, onunla birlikte yerini, bunların yalnızca mantıksal ussal 
süreçlerin ürünü olm adığını, bilim in tem elinde us dışı, mantık dışı, 
bilim  dışı öğelerin, m etafizik, dinsel, büyüsel, hepsinden önem lisi, fe l­
sefî öğelerin bulunduğunu ileri süren anlayışa bırakmıştır.

A lexandre Koyre'nin en ünlü izleyicileri T. S. Kuhn ile P.K. Feye- 
rabend'dir. Kuhn'un "Bilimsel D evrim lerin Yapısı" ve Feyerabend'in 
"Yönteme Hayır" adlı kitapları dilim ize çevrilip yayım landı. B iz  de 
bu kitapta, Kuhn'un "ustam" diye andığı Koyre'nin ölüm ünden sonra 
yayımlanan "Etudes d'histoire de la pensee scientifique" (1966) adlı 
kitabından seçtiğim iz onbir yazıyı okura sunuyoruz. Bu yazılar 1930 
ile 1963 yılları arasında çeşitli dergilerde yayım lanm ış. En karmaşık 
konuları bile yalın, kolay anlaşılır bir üslûpla ele alan Koyre'nin 
yazılarını fe lsefe okurunun ilginç bulacağını umuyoruz.

Kurtuluş Dinçer
B eytepe-1989


ÇAĞCIL DÜŞÜNCE (*)

Nedir Y eniçağ ile çağcıl düşünce? Eskiden çok iyi bilinirdi bu: 
Y eniçağ Ortaçağın sonunda, tam 1453'de başlardı; çağcıl düşünce ise 
skolastik uslamlamanın karşısına sağlam insan aklının ve deneyin hak­
larını koyan Bacon'la başlıyordu.

Çok yalındı bu. N e yazık ki hepten yanlıştı. Tarih ani sıçramalarla 
yürümez; kesin dönem lere ve çağlara bölüm lem e yalnız ders kitap­
larında vardır. Şeyleri bir parça daha yakından çözüm lem eye başlar 
başlamaz, önceleri görüldüğü sanılan kopukluk kaybolur; sınırlar s i­
likleşir ve belli belirsiz bir yürüyüş bizi Francis Bacon'dan onun XII. 
yüzyıldaki adaşına götürür. X X . yüzyıl uzmanları ile tarihçilerinin 
çalışmaları R oger Bacon'da bir çağcıl insanı, ünlü adaşında ise gecik­
m iş birini gösterdiler bize birer birer; Descartes'ı "yeniden" skolastik 
gelenek içerisine "yerleştirdiler", "çağcıl" felsefeyi de St. Thomas'la 
başlattılar. "Çağcıl” teriminin genel olarak bir anlamı var mı? Her 
çağda, az çok çağdaşları gibi, ustalarından da bir parça başka türlü 
düşündüğünde, herkes hep "çağcıl" olmuştur... N os ınodernos, di­
yordu R oger B acon... Tarihsel oluşun sürekliliği içerisinde birtakım 
bölüm lem eler yapm ayı istem ek, genellik le boşuna değil midir? Oraya 
bu yolla  sokuşturulan süreksizlik yapay ve aldatıcı olm az mı?

Süreklilik savını kötüye yormamak gerek yine de. A lgılanm az 
değişm eler pekâlâ çok açık bir çeşitlilik le sonuçlanır; tohumdan ağaca 
sıçrama yoktur; tayfın sürekliliği renklerini daha az çeşitli kılmaz. 
İnsanlığın tinsel evriminin tarihinin, keskin bölüm lem elerle 
bağdaşmayan bir karmaşıklık ortaya koyduğu kesindir; düşünce 
akımları yüzyıllar boyunca biribirini izler, biribirine karışır, kesişir.

(*) Le Livre  dergisinde yayımlanan makale.  Paris. 4e annee. nouvelle serie.
mayıs 1930, no: 1, s. 1-4.

(**) Biz çağcıllar (Çev.)


Tinsel zamandizin gökbilim  zamandizini ile uyuşmaz. Descartes 
Ortaçağ kavramları ile doludur; bizim çağdaşlarımızınki de, zaten St. 
Thomas'ın tinsel çağdaşı değil mi?

Y ine de, dönem lere ayırma tümüyle yapay değildir. Dönemlerin  
zamandizinsel sınırlarının belirsiz, hattâ biribirine karışmış olm asının  
önemi yok; belli bir uzaklıktan, farklılıklar grosso  m odoO) çok açık 
görünür; aynı çağın insanları belli bir aile havası taşırlar. XIII. ve 
X IV. yüzyıl insanlarını, aralarındaki ayrılıklar ne olursa olsun  
— büyüktür bunlar— , XVII. yüzyılın biribirinden çok farklı insanları 
ile karşılaştıralım. A ynı aileden oldukları hemen görülecektir; "tutum­
ları", "üslûpları" aynıdır. Bu üslûp, bu anlayış X V . ve X VI. yüzyıl in- 
sanlarınınkinden başkadır. Z eitge is t bir kuruntu değildir. "Çağcıllar" 
bizsek — ve az çok bizim gibi düşünenlerse— , çağcılın bu göreliliği, 
şu ya da bu bir başka dönemin "çağcılları" için, geçm işin kurumlan ile 
sorunları için bir durum değişikliğine yol açar. Tarih durağan değildir. 
B izim le birlikte değişir. Bacon, düşünce "üslûbu" deneyciyken, 
çağcıldı; bizim ki gibi gittikçe m atem atikselleşen bir bilim  çağında  
öyle  değil artık. Bugün ilk çağcıl filo zo f Descartes'tır. Bunun içindir 
ki, her tarihsel dönemin, evrimin her anının tarihi yeniden yazılm alı, 
öncüleri yeniden araştırılmalıdır.

Çağım ızın çılgıncasına kuramsal, çılgıncasına kılgın, ama aynı za­
manda çılgıncasına tarihsel üslûbu, Bay Rey'in yeni uğraşısına dam­
gasını vuruyor; ilk dört cildi önümde duran Ç ağcıl düşüncenin  tarih i 
için m etin ler, çev ir iler  d izisine Ç ağcıl D izi denebilir... Bir zamanlar 
— bu düşünce üslûbunun hâlâ gecikm iş tem silcileri var—  bir 
K onuşm a  ya da bir Turilı yazılırdı; bize de, olsa olsa, özetler verilirdi; 
burada sunulansa, tabiî bir yığın başkaları arasından — en çarpıcı, en 
anlamlıları—  seçilm iş, ama özgün metinlerin kendileridir.*

Hoş görülür bir seçm ecilik  anlayışıyla — bu da çok kesin 
ayırımlara, çok keskin bölüm lem elere artık inanmayan çağım ızın  
"üslûbunu" gösterir— , Y eniçağın başları, Yenidendoğuş, hattâ Y eni- 
dendoğuş-öncesi düşünürleri ile resimlenir. Petrarca, M acchiavelli, 
N icolaus Cusanus ve Cesalpino Ortaçağın sonunu, ölümünü vurgula­


yan bu ağır ama köklü devrimin farklı görünümlerini gösterirler bize. 
Elbette, bu dört düşünür arasında pek az ortaklık vardır. Hiçbiri de 
gerçek bir çağcıl değildir. Petraıca da ötekilerden farklı değil. A ıisto- 
telesçilere, skolastik mantığa sövgüleri, "insancılığı", "Augustinuscu- 
luğıı" (ilginçtir: düşüncenin her yenileııişinde, her dinsel tepkide hep 
St. Augustinus ile karşılaşılır) Petrarca'nın aslında ne denli gerici 
olduğunu gözüm üzden kaçırmamalı. A ristoteles ile savaşıyor, ama 
nasıl? Bir dinsize fırlatmaktadır yıldırımlarını. Onun yetkesini 
yıkm aya çalışmaktadır, ama onun yerine Hıristiyan bilim ini, özellik le  
de b ilgeliğini, vahiyin ve kutsal kitapların yetkesini kurmak—  ya da 
yeniden kurmak—  için. Skolastik mantıkla çatışmaktadır, ama C iceıo  
ile retorik mantığı yararına. Çünkü, Platon'a hayransa, bu, onu 
tanımadan, çatışm a zoruyla, körükörünedir. Platon'un onaltı d iya­
logunu içeren, sahibi olm akla pek övündüğü ciltler onun için 
açılm am ış birer mektup olarak kalm ış, hiçbir zaman okuyamamıştır. 
Bu konuda bütün bildiğini ise, yine Cicero'ya borçludur. Şu ki, Aristo­
teles'in bir sayfasında bütün Cicero'dakinden daha çok fe lsefî düşünce, 
Parisli ustaların kaba Latincesinde de Petrarca'nın çok derli toplu, 
güzel dönemlerindekinden daha bir incelik, daha bir mantıksal derin­
lik vardır elbette. B ir karşı çıkış hiçbir zaman bundan daha kötü 
yöneltilm em iş, bundan daha tutkulu bir hayranlığın bile, hiçbir zaman, 
daha yakışıksız bir nesnesi olmamıştır. F elsefî düşünce açısından bu, 
bir düşüş, bir gerilemedir. N e ki, bu bakış kesinlikle uygunsuzdur. 
Skolastik mantığın ince olm asının önem i yok; A ristoteles felsefesinin  
derin oluşu da önem li değil. Petrarca'nın gözü yok artık bunlarda; 
çünkü anlamıyor; çünkü inceliklerinden, derinliklerinden, özellik le de, 
uygulanırlıklarından bıkm ış. Petrarca — bu bir parça kaba evetlem enin  
ne denli sakınarak söylenm esi gerektiğini biliyorum, ama eninde so ­
nunda— , Petrarca ve bütünüyle insancılık, büyük ölçüde, bon'a m etis 

anlamında değil, ortak duyu anlamındaki yalın sağduyunun 
başkaldırısı değil mi?

Aristotelesçi skolastiğin karmaşık tanıtlamaları onu ilgilendirm iy­
or; inanmayı sağlam ıyor bunlar. Oysa en önem lisi inandırmak değil 
mi? N eye yarar peki usavurma, yöneldiği kişiyi inandırmaya mı?


îm di, tasım bunu yapmakta Cicerocu retorikten daha değersiz. İkincisi 
etkili, çünkü açık, çünkü teknik değil, çünkü insana  yönelik , çünkü in­
sana kendisi için en önem li şeylerden sözediyor: kendisinden, 
yaşamdan, erdemden. Erdemi — insanın son ereği, kurtuluşu 
gerçekleştirilm ek isteniyorsa ona sahip olmak ve uygulam ak gerek—  
sevm ek gerek, çözüm lem ek değil. Gerçek filozoflar, yani erdemin 
gerçek öğretm enleri m etafizik dersi vermezler bize; boş, gereksiz be­
lirsiz, yararsız şeylerden sözetm ezler: "Kendilerini dinleyenleri iyi et­
m eye çalışırlar... Çünkü sevgi dolu ve iyi bir istenci biçim lem ek, 
engin ve açık bir zekâyı biçim lem ekten iyidir. İyiyi istem ek doğruyu  
bilmekten daha güvenlidir. İlki hep övgüye değer, ötek iyse çoğu kez 
ayıp ve özür tanımazdır." "Tanrıyı sevm ek onu tanımaya 
çalışmaktan" daha iyidir. "İlkin, onu tanımak olanaksızdır; sonra sevgi 
hep mutludur, gerçek sevgi ise kimi kez acılı..." Yanılm ayalım : St. 
Augustinus'tan alıntılara karşın, Hıristiyan alçakgönüllülüğü değil 
Petrarca'nın kalem iyle konuşan. Bir St. Pierre Damiani'nm im zasını 
atabileceği bu cüm leler insan aklının zayıflığından sözetm iyor, aklın 
aşk önünde alçalışındaki Françeskocu gizem  de söz konusu değil. 
Tam tersi söz konusu. Ortaçağ tanrımerkezciliğinin yerine insancı 
bakışın, m etafizik ve aynı zamanda dinsel sorunun yerine ahlâksal so ­
runun, ahret mutluluğunun yerine eylem in konması söz konusu. 
Çağcıl düşüncenin doğuşu değil bu henüz; "Ortaçağ anlayışının"  
tükenişinin, ölümünün ifadesi.

Büyük kardinal N icolaus Cusanus'un ulu yapıtı da benzer bir iz le­
nim bırakır. Onunki — söylenm esi bile gerekm ez—  sağduyunun, ortak 
duyunun bir tepkisi değildir. Skolastiğin dili ile mantığının teknik 
oluşunda bu büyük dizgeler kurucusunu ürkütebilecek hiçbirşey yok­
tur. Ama teknik olm ası ona yetm em ekte, elbette Tanrıyı tanımaktan 
başka birşey olmayan amaca ulaşamamaktadır. N icolaus Cusanus 
bilgi ülküsüne bağlı kalır. Onun yerine bir eylem  öğretisi koym az. 
İnandırmak değil kanıtlamak ister. M antığı retorik bir mantık değildir. 
Hiç kuşkucu değildir o — öyle  dense de— ; B ilg ince  b ilg is izlik  bilgiç  
bilgisizlikten çok daha bilgincedir çünkü; D eus nıelius SC ITU R  nesci- 
endo. (*1 Bunlar, kesinlike, Cusanus’un düşüncesinde canlanan eski


Yeni-Platoncıı izleklerdir. Plotinos'un üstat Eckhaıt, Johannes Scottus 
E ıiugena, St. A ugustinus, P seudo-D ionysios aracılığıyla gelen  
düşüncesidir bu büyük düşünürün ardına düştüğü. Yapıtı bir tepki gibi 
ortaya çıkar. A m a ilerici devinm eler, düzeltm eler kendini hep yeni- 
dendoğuş gibi, geriye dönüş gibi sunar. Eskiyi geri getirmek için ateşli 
ve içten isteğine karşın, kardinal Cusanus da başlıbaşına yeni ve 
yürekli bir yapıt verir.

Bir bakıma tam bir "Ortaçağ" adamıdır. Herhangi biri kadar 
tanrımerkezci, herhangi biri kadar derinden — bir o kadar doğallıkla—  
inançlı ve katoliktir. A m a inanç biçim lerinin göreliliğine karşı çıkan 
bir doğal din insanlığını ve düşüncesini paylaşan inakların çaresiz 
farklılığını çok  iyi bilir. Yeniçağın tinsel ortamının özünü oluşturan bu 
düşünce, Cusanus'ta bilinçli, inanmış bir yandaş bulur.

M atem atikselciliğinde tümüyle yenilik görmek kesinlikle haksızlık  
olur. Ü çlünün içsel ilişkilerini aydınlatmaya yönelik  matematiksel 
benzeşim ler, hattâ bir Üçlünün uygunluğunun kanıtları gibi, kutsal bir 
dörtü-birlik'in olanaksızlığının kanıtları, hem Yunan skolastiğinde 
hem Latin skolastiğinde ortak şeylerdir. M atem atiksel irdelemelere 
yüklenen rol A ugustinus okulunda da gelenekseldir. Oxfoıd'daki ve 
başka yerlerdeki Yeni-Platoncuların (W itelo ile Freibergli Thierry'yi 
hatırlatalım) öy lesine aşkla uğraştıkları geom etrik optik, ışığın rolü, 
Evrenin bir ölçüde m atem atikselleştirilm esini hemen hemen doğal 
kılıyordu. Descartes, aslında, başka her yerde olduğu gibi, burada da 
A ugustinus geleneğinin mirasçısı olmuştu. Kardinalin m aksim um  ile 
m in im um  üzerine biribirine karışan, doğru ile daire üzerine m a ksi­
m um lu  ve -m iniminilin  çakışan kavramları bize bir o kadar "çağcıl" 

görünmektedir; bunlar tümüyle matematiksel uslamlamalar değildir; 
altlarında yatan, teolojidir. D iyalektik mantığı da henüz H egelci bir 
mantık değildir. Ama önemi yok; başat olgu, eski dar mantığın artık 
üzerinde etkisi olm aması; eski derli toplu, düzenli Evrenin artık onun 
Evreni olm ayışı; m etafizik düşünce çerçevelerinin — biçim ile madde, 
eylem  ile güç—  onun için canlı içeriğini boşalm ış olm ası. Onun Evre­
ni hem birden fazladır hem daha az belirlenmiştir, daha devimlidir, 
daha gerçektir. P ossest Evren hakkındaki tanrıcı anlayışı yüzyıllara


yayan bu farklılığı tümüyle yoksayar. Sonra bir şey daha: öğretisinin  
"gizem li” olduğunu itiraf eder kardinal; bu bir kuram değildir, deneyi 
yoktur, başkalarının deneylerine, kulağına çalınanlara dayanarak 
konuşur.

N icco lo  M acchivaelli ile birlikte gerçekten tüm üyle başka bir 
dünyadayızdır. Ortaçağ ölmüştür; dahası, hiç varolm amış gibidir. 
Bütün sorunları: Tanrı, ahret mutluluğu, yukarı ile aşağının ilişkileri, 
adalet, güçlülüğün kutsal temeli; M acchiavelli için bunların hiçbiri 
yoktur. Tek bir gerçeklik vardır, D evlet; tek olgu  var, erkinlik olgusu. 
Bir de sorun: D evlette erkinlik nasıl ortaya çıkar, nasıl korunur? İmdi, 
bunu çözm ek için, mantıkça sorunumuzla hiç ilgisi olmayan  
görüşlerle, değer yargılarıyla, ahlâklılık, bireysel iyi kaygılarıyla ken­
dim izi sıkıntıya sokm am ıza gerek yok. Floransalı sekreterin yapıtında, 
örtük olarak, ne büyük bir Yöntem  üzerine konuşm a  vardır! Bu 
olağanüstü yapıttan ne güzel bir kullanım sal, tümevarımsal ve 
tüm dengelim sel mantık incelem esi çıkarılabilir; işte — F. Bacon'dan 
tüm üyle başka biçim de—  deneyi akla bağlayabilen, yüzyılları ardında 
bırakıp en genel durumda en yalın durumu gören biri. Y eni bir mantık 
aramaz M acchiavelli, onu doğrudan kullanır; bu arada, tasımın 
çerçevelerini — burada Descartes'a benzer—  aşar: ç ö z ü m le m e s i
— Descartesçı çözüm lem e gibi—  kurucu, tüm dengelim i bireşimseldir. 
M acchiavelli'nin ahlâkdışıcılığı yalnızca mantıktan gelir. Onun baktığı 
yerden din ile ahlâk toplumsal olgulardan başka birşey değildir. Kul­
lanılm ası, hesaba katılması gereken olgulardır bunlar. Hepsi bu. S iya ­
sa l bir hesapta bütün s iyasa l etkenleri gözönünde bulundurmak gere­
kir: toplamaya düşkün bir değer yargısı ne yapabilir burada? — Öznel 
olarak—  sonuçlarını mı değiştirir? Y anlış yola mı sürükler bizi? K e­
sinlikle öy le  ama toplamı hiçbir zaman değiştirm ez.

Bu bir mantık, bir yöntem dir dedik; ama — bu olağanüstü ilg is iz­
lik, bu inanılmaz doğallıkla birlikte—  bu yöntem li tutumu benim sem e 

olanağı bile, yalnız M acchiavelli'nin ruhunda değil, çevresindekilerin  
ruhunda da Ortaçağ dünyasının ölüp gitm iş olduğunu gösterir, dile 
getirir.

A m a her yanda öyle değildi. Floransa’dan hiç de uzak olmayan


ünlü Mgski Padua Üniversitesinde Ortaçağ A ristotelesçiliği — İbn-i 
Rüşdcü biçim iyle—  hâlâ yapay ama yine de ta XVII. yüzyıla uzana­
cak bir varoluş sürdürmektedir. Cesalpino'nun Peripcıtetikçi Sorulcır'ı 
bu anlayışın güzel bir örneğidir. Bu yapıtın ya da Creınonitıi'nin ben­
zer yapıtlarının incelenm esi bir Descartes'la, bir Galileo'yla, "çağcıl 
düşünce"yle altedilm esi gerekecek direnişlerin ne denli güçlü  
olduğunu, Eskiçağ ile Ortaçağın dünya im gesinin insan bilincinde ne 
ölçüde katılaşm ış, "kişilik bulmuş" olduğunu çok iyi gösterir bize. Ce- 
salpino için kuşku yoktur. Hakikat tümüyle Aristoteles'in yapıtındadır. 
Onu orada aramak doğru olur. Kuşkusuz şu ya da bu ayrıntıyı 
iyileştirebilir, şu ya da bu fiziksel veya fizyolojik  gözlem i 
düzeltebiliriz, ama öz aynı kalır: m etafizik kavramların çerçevesi, fi­
ziksel kavram çerçevesi, dünyanın bütün işleyişi, bütün sıradüzeni. E l­
bette, Cesalpino çok zekidir; çözüm lem eleri, yorumlamaları ince ve 
kavrayışlı, ayırımları derindir. Bu Soru la r 'm incelenm esi bugün bile 
yararlı. A m a can yoktur orada artık; m esleği Aristoteles'i açıklamak 
olan Cesalpino'nun açıkladığı şeyin Hıristiyan inancı ile hakikatine 
uyup uymadığını soruşturma görevini başkalarına bırakan soğuk ilg i­
sizliği, çok  büyük bir olasılıkla, aldatıcı bir görünüştür. A m a aynı za­
manda çağın bir göstergesidir: bu görünüşü takınmak — ve bunu 
taşıyabilmek—  için A ristoteles'e de — olabildiğince kapalı bir 
biçim de—  ilg isiz  olm ak gerekirdi. A z çok çağcıl bir öğretmen tutumu 
takınmak, bir tarihçinin yaptığım yapmak gerekirdi. Oysa yaşayan  
şey tarih konusu olm az; yaşayan hakikati arayan insana, "tarihsel" ha­
kikati araştıran bir insanın tutumundan daha uzak birşey yoktur. 
İstesin istem esin, hattâ hiç istem esin, Cesalpino'nun sağınlığı, inceliği 
bir bilgininkine hem en hemen eştir. B ilgiçlik  yerini akla bırakmıştır. 
Bina hâlâ sapasağlamdır; çok yer tutmaktadır. Ama içinde yaşayan  

yoktur artık.
NOTLAR

(1) Textes et traductions pour servir â l ’histoire de la pensee moderne, Sor- 
bonne'da profesör olan Abel Rey'in yönettiği dizi: I. PETRARQUE, Sur 
ma propre ignorance et cette de beaucoup d'autres, J. Bertrand'ın çevirisi, 
P. de Nolhac'ın önsözü; II. MACHİAVEL, Le Prince, Colonna d'Istria’nın 
çevirisi, P. HAZARD'ın girişi; III. NICOLAS DE CUSA, De ladocle ig­
norance, L. Moulinier 'nin çevirisi, A. Rey'in girişi; IV. CESALPİN, Ques- 
tions peripateticiennes, M. Doroll'ün çevirisi.


ORTAÇAĞ FELSEFESİNDE 
ARİSTOTELESÇİLİK İLE PLATONCULUK^

Ortaçağ felsefesi, bir bakıma, çok yeni bir keşiftir. Kısa süre 
öncesine dek, tüm Ortaçağ en koyu renklerle tasarlanıyordu; yetkele­
rin — inak ile Aristoteles'in çifte yetkesinin—  boyunduruğuna girmiş 
insan ruhunun, uyduruk sorunların kısır tartışmaları içerisinde kendini 
tükettiği kara dönem . Bugün hâlâ, "skolastik" sözcüğü bizim  için 
aşağılayıcı bir anlam taşır.

Kuşkusuz, bu tasarımdaki herşey yanlış değildir. Herşey de doğru 
değil. Ortaçağ derin bir barbarlık, siyasal, İktisadî, düşünsel bir bar­
barlık çağı, aşağı yukarı VI. yüzyıldan XI. yüzyıla uzanan bir çağ 
yaşadı; ama aynı zamanda olağanüstü verim li bir çağı, XI. yüzyıldan  
X IV . yüzyıla (dahil) uzanan ve kendisine başka şeylerle birlikte gotik 
sanat ile skolastik fe lsefey i borçlu olduğum uz eşsiz  yoğunlukta bir 
düşünsel ve sanatçı yaşam çağı da gördü.

Şu ki, skolastik felsefe  — biliyoruz şimdi bunu—  çok büyük bir 
şey olmuştur. Avrupa'nın fe lse fî eğitim ini gerçekleştirenler, bugün 
hâlâ kullanmakta olduğum uz term inolojim izi yaratanlar skolastikler­
dir; çalışm alarıyla Batının Eskiçağın fe lse fi yapıtıyla yeniden ilişki 
kurmasını, ya da belki daha doğrusu, ilişki kurmasını sağlayanlar on- 
iardır. Y ine, görünüşlere karşın, Ortaçağ felsefesi ile çağcıl felsefe  
arasında gerçek — ve derin—  bir süreklilik vardır. Descartes ile Ma- 
lebranche, Spinoza ile Leibniz çoğu kez ortaçağlı öncellerinin yapıtını 
sürdürmekten başka bir şey yapmazlar.

Paris, Oxford ve Kahire Üniversiteleri öğretmenleri ile 
öğrencilerinin sonu gelm em ecesine tartıştıkları gülünç boş sorunlara 
gelince; bugün tartıştıklarından daha mı gülünç, daha mı gereksizdir

(*) Les Gants clıı C iel'de yayımlanan makale, cilt VI, Ottava, 1944, s. 75-107.


bunlar? Belki de iyi anlam adığımız, yani ayın dili konuşm adığım ız vc 
tartışılan sorunların ne önem ini, içeriklerini ne de sunulma 

biçimlerinin bile bile aykırı olan anlamını görm ediğim iz için öyle  
görünüyorlar bize.

Örneğin, bir toplu iğnenin ucuna kaç melek sığacağını, ya da yine 
insan aklının Ayda ya da bir başka yerde yeri olup olm adığını merak 
etmekten daha gülünç ne vardır? Kuşkusuz gülünçtür bunlar. Ama 

ancak asıl sorun bilinm ediği ya da anlaşılmadığı sürece. İmdi, asıl 
sorun, ruhun, bir varlığın ya da bir edimin — örneğin bir yargının—  
uzayda bir yer kaplayıp kaplamadığını bilmektir. Bu ise hiç gülünç 
değildir. Çünkü Arap filozoflarının bu garip öğretisindeki asıl sorun, 
düşüncenin — doğru düşüncenin—  bireysel olup olm adığını bilmektir. 
Lichtenbeıg'e kişisiz bir biçim kullanmanın, düşünüyorum  dem eyip o 
bende dü şü n ü yo r  demenin daha iyi olacağını söylem iş olduğu için 
hayranlık duyuyor, bireyde hem içkin hem de aşkın olan ortaklaşa 
bilinç üzerine Durkheimcı savları kabul ediyor, ya da en azından 
tartışıyoruz da, — A y bir yana—  İbn-i Sina ile İbn-i Rüşd'ün insan 
aklının birliği konusundaki kuramlarına niçin hak ettikleri saygıyı 
gösterm iyoruz, anlamıyorum.

Ortaçağın İktisadî, siyasal barbarlığının kökeninde, — büyük 
B elçikalı tarihçi Pirenne'in güzel çalışmalarının gösterdiği gibi—  
Roma dünyasının Germen halklarınca ele geçirilm esinden çok, Doğu  
ile Batı, Latin dünyası ile Yunan dünyası arasındaki ilişkilerin kopuk­
luğu vardır. Batının düşünsel barbarlığına yol açan da yine aynı 
— Yunanlı D oğu ile ilişki eksikliği—  nedendir. Tıpkı, bu ilişkilerin ye­
niden kurulmasının, yani Eskiçağ düşüncesi ile, Yunan mirası ile 
ilişkiye girilm esinin Ortaçağ felsefesinin ortaya çıkışını sağlam ış 
olm ası gibi. Hiç kuşkusuz, incelediğim iz çağda, yani Ortaçağda, Doğu  
— Bizans dışında—  Yunanlı değildi artık: Araptı. Latin Batının usta ­
ları ve eğ itic iler i de yine Araplar olmuştur.

Yunan dünyası ile Latin dünyası arasındaki — çok sık söylendiği 
gibi—  aracılar dem ekle kalmayıp, ustalar ile eğiticilerin altını çizdim. 
Yunan bilim sel ve fe lsefî yapıtlarının Latinceye ilk çevirileri 
yapıldıysa, doğrudan Yunanca bilen kim se kalmamış olmasından


değildi bu yalnız; aynı zamanda, belki de özellik le, Aristoteles'in  
Fizik, M eta fiz ik 'i ya da Ptolemaios'uıı A lm a g e s f  i gibi pek güç kitapları 
anlayabilecek kim senin bulunmayışından, Farabî'nin, İbn-i Rüşd'ün, 
İbn-i Sina'nın yardımı olmadan Latinleıin bunu hiçbir zaman 
başaramayacak olmalarındandı. Aristoteles'i ya da Platon'u anlamak 
için Yunanca bilm ek yelm ez — klasik filologların sıkça bir 
yanılgısıdır bu— , felsefe  de bilm ek gerekir. O ysa Latinler hiçbir 
zaman çok şey bilm ediler bu konuda. Çok tanrılı Latin Eskiçağı fe lse­
feden habersiz olmuştur.

Roma'nın bilim  ile felsefe  karşısındaki hemen hemen toptan 
kayıtsızlığını — bana çok önem li göründüğü, bilindiği halde hâlâ dik­
kate alınm adığı için üzerinde duruyorum bunun—  saptamak ilginçtir. 
Rom alı kılgın şeylerle ilgilenir: tarım, mimarlık, savaş sanatı, siyaset, 
hukuk, ahlâk. A m a bütün klasik Latin yazınında bu ada değer tek bir 
bilim sel yapıt aransa bulunmaz. Plinius bulunur, yani kadının birinin 
küçük öykülerinden, gevezeliklerinden bir yığın; Seneca bulunur, yani 
Stoa fiziği ile ahlâkının Romalıların kullanımına uyarlanmış — yani 
kolaylaştırılm ış—  özenli bir özeti; Cicero bulunur, yani özengen bir 
yazınerinin fe lse fî denemeleri; ya da M acrobius, yani bir ilkokul ders 
kitabı.

D üşünülünce, kendileri hiçbirşey üretmeyen Romalıların çeviriler 
edinm eye bile gerek duymam ış olmaları gerçekten şaşırtıcıdır. 
A slında, Cicero'nun çevirdiği iki üç diyalog (biri Tim aios) dışında 
— bu çevirilerden b ize hiçbir şey ulaşmamıştır—  ne Platon, ne Aristo­
teles, ne Eucleides, ne Arkhim edes hiçbir zaman Latinceye 
çevrilm em iştir. En azından klasik çağda. Çünkü, Aristoteles'in O rga- 
non'u, Platinos'un E nneades'i çev ıild iyse  de, çok  geç olmuştur bu ve 
Hıristiyanların iş id ir /B

Kuşkusuz, çok şaşırtıcı ayrıntılara başvurulabilir, Roma'nın b ilim ­
sel ve fe lsefî yazının yoksulluğu Yunancanın büyük yayılışıyla  
açıklanabilir: her "iyi doğmuş" Romalı Yunanca öğrenir, Yunanistan'a 

öğrenim görm eye giderdi... Bir zamanlar Avrupa'da nasıl Fransızca bi­
liniyor idiyse, orada da Yunanca bilinirdi. Bu yayılm anın derecesini 
abartmayalım yine de. Rom a aristokrasisi tüm üyle "Yunanlaşmış”


değildi, ya da en azından, dar çevreler dışında, ne Platon'u, ne Aristo- 
Ies'i, ne de Stoacı el kitaplarını okuyordu; Seneca ile C icero, aslında, 
onlar için yazıyorlardı.

Buna karşılık, Arap dünyasında olaylar böyle geçem ez. Siyasal 
fetih daha yeni bitmişken, Arap dünyası şaşırtıcı bir istekle Yunan uy­
garlığının, bilim inin, felsefesin in  fethine girişir. Bütün bilim sel 
yapıtlar, bütün fe lsefî yapıtlar ya çevrilecek ya da — Platon için 
yapıldığı gibi—  özetlenip açıklanacaktır.

Arap dünyası kendisini Yunan dünyasının sürdüıücüsü, mirasçısı 
diye görür ve öyle  söyler. Çok da haklıdır bunda. Çünkü — bir 
Ortaçağdan çok bir Y enidendoğuş olan—  Arap Ortaçağının parlak ve 
zengin uygarlığı, gerçekten Yunan uygarlığının mirasçısı, 
sürdürücüsüdür/2) Latin barbarlığı karşısında kendine özgü seçkin  
eğitici rolü oynayabilm esi bundan ötürüdür.

Kuşkusuz, A ıap-İslâm  uygarlığının bu serpilişi çok kısa süreli 
oldu. Arap dünyası, devşirdiği klasik mirası Latin B atıya aktardıktan 
sonra, onu kendisi de yitirdi, hattâ reddetti.

Ama, bu olguyu açıklamak için, Alman yazarların — hattâ 
Fransızların—  çok sık yaptıkları gibi, Arapların felsefe  karşısındaki 
doğuştan isteksizliğine, Yunan anlayışı ile Sami anlayışı arasındaki g i­
derilm ez karşıtlığa, Doğunun Batı için tinsel akıl erm ezliğine — D oğu- 
Batı izleği üzerine çok zırvalanmıştır—  başvurmaya gerek yok. Olup 
bitenler, çok daha yalın biçim de, felsefenin din dışı tutumunu eleştiren  
İslâm Ortodoksluğunun hiç de haksız olmayan şiddetli tepkisinin etki­
siyle, özellik le de, Arap uygarlığını birleştirip, İslâm lığı bağnaz, fe lse­
feye tümüyle düşman bir dine dönüştüren Barbar, Türk, M oğol 
(İspanya'da Berber) akınlarının yıkıcı etkisiyle açıklanabilir.

Bu son "etki" olm asa, Arap felsefesinin Latin skolastiğininkine 
benzer bir gelişm e gösterm esi, Arap düşünürlerinin Gazali'nin 
eleştirilerine yanıtlar bulup, Aristoteles'i "İslâmlaştırması" olasıydı... 
Buna vakitleri olm adı. Türk ve Barbar kılıçları bu devinim i hoyratça 
durdurdular; bu da Latin Batıyı, Arapların kendilerine aktardıkları 
Yunan mirasının yanısıra Arap mirasını devşirme işinde başarısızlığa  
uğrattı. '

Eskiçağ mirasının önem i ile rolü üzerinde durdum. Felsefe, en


azından bizim felsefem iz, tümüyle Yunan felsefesin e bağlanır, Yunan 
felsefesinin  çizdiği yollan  izler, onun öngördüğü tutumları 
gerçekleştirir.

Sorunları hep Yunanlıların ortaya koyduğu bilgi ve varlık sorun­
larıdır. Hep Sokrates'teki delfik buyruktur: (gnotlıi seau ton)  kendini 
tanı, şu soruları yanıtla: neyim ben, neredeyim? Yani, varlık nedir, 
dünya nedir? Son olarak, bu dünyada ne yapıyorum ben, ne yapmam  
gerek?

B u sorulara şu ya da bu yanıtın verilm esine göre, şu ya da bu tutu­
mun benim senm esine göre, ya Platoncu, ya A ıistotelesçi ya da Ploti- 
nosçu olunur. M eğer ki Stoacı olunsun. Ya da kuşkucu.

Ortaçağ felsefesinde — felsefe  olduğuna göre—  dile getirdiğim  
tipik tutumları kolayca buluruz. Y ine de, genel konuşuldukta, Ortaçağ 
felsefesin in  — ve elbette, filozofunun—  durumu Eskiçağ felsefesin in- 
kinden oldukça farklıdır.

Ortaçağ felsefesi — Hıristiyan, Yahudi ya da İslâm felsefesi söz  
konusu olsun—  gerçekte, bir Vahiy dininin içerisine yerleşir. F ilozof, 
örneğin İbn-i R üşdcü filo zo f gibi pek azı dışında, dindard ır. Y ine, 
onun için kim i sorunlar önceden çözülmüştür. B öy lece , E. Gilson'un 
haklı olarak söylediği gib i(3) Eskiçağ filozofu  Tanrıların  varolup 
olm adığını, kaç tane  olduklarını sorabilir kendine. Ortaçağda 
— Ortaçağ sayesinde, Y eniçağda da böyledir—  bu tür sorular sorula­
m az artık. Kuşkusuz, Tanrının varolup olm adığı, daha doğrusu, 
varlığının nasıl kanıtlanacağı sorulabilir. A m a Tanrıların çokluğunun  
artık anlamı yoktur; herkes bilir ki Tanrı — varolsun olm asın—  ancak 
tek olabilir. A yrıca, Platon ile A ristoteles Tanrı kavramlarını serbestçe 
biçim ledikleri halde, Ortaçağ filozofu , genel konuşuldukta, Tanrısının 
— buysa filo zo f için kavranması çok güç, belki de olanaksız bir kav­
ram dır^ ' bir yara tıc ı Tanrı olduğunu bilir.

Tanrı üzerine, kendi üzerine, dünya üzerine, yazgısı üzerine dinin 
kendisine öğrettiği bir sürü başka şey de bilir. Hiç değilse dinin bun­
ları öğrettiğini bilir. Bu öğretinin karşısında bir yer tutması gerektir. 
A yrıca, bir yandan dinin karşısında fe ls e f i  etkinliğini, öte yandan fel­
sefe karşısında dinin varlığını haklı göstermesi gerekmektedir.


Bu, gerçekten, olağanüstü gergin, karmaşık bir durum yaratır. İyi 
ki böyledir; çünkü Batının fe lse fî gelişm esin i besleyen, felsefe ile din, 
akıl ile inan ilişkilerindeki bu gerilim , bu karmaşıklık olmuştur.

Y ine de, bu yepyeni duruma karşın— Yahudi, Müslüman ya da 
Hıristiyan olsun—  bir filozof metafiziğin temel sorununa. Varlık, 
Varlığın özü sorununa yanaşır yanaşm az, Yaratıcı Tanrısında Pla- 
ton'un İyi-Tanrı'sını, Aristoteles'in Düşünce-Tanrı'sını, Plotinos’un 
Bir-Tanrı'sım bulur.

Ortaçağ filozofu, çoğu kez, tümüyle Aristoteles'in yetkesinin ege­
m enliğindeym iş gibi sunulur bize. Kuşkusuz doğrudur bu, ama yalnız 
belli bir dönem için Bunun sebebini anlamaksa oldukça kolaydır.

İlkin, A ristoteles, bütün yapıtı — en azından Eskiçağda bilinen 
bütün yapıtı—  Arapçaya, daha sonra da Latinceye çevrilm iş ilk Yunan 
filozofu  olmuştur. Platonunki ise bu onuru yaşamadı ve daha az bilin­
di.

Bu da bir rastlantı sonucu değildir. Aristoteles'in yapıtı insan bilgi­
sinin gerçek bir ansiklopedisini oluşturur. Tıp ile matematik dışında, 
herşey bulunur orada; mantık — baş sırada önem li olanı— , fizik, 
gökbilim , m etafizik, doğa bilim leri, ruhbilim, ahlâk, siyaset... Bu bilgi 
yığınıyla gözleri kamaşan, ezilen, bu gerçekten olağandışı zekâyla 
büyülenen yüksek Ortaçağ için, Aristoteles'in hakikatin tem silcisi, 
insan yapısının doruğu, yetkinliği, Dante'nin d iyeceği gibi, co lo r che  
sm m o’nun sultanı olm ası şaşırtıcı değildir. B ilenlerin, özellik le de 
öğretenlerin sultanı.

Çünkü A ristoteles öğretmen için bir fırsattır da. A ristoteles öğretir 
ve öğrenir; tartışır ve kendini eleştirir.

Okula bir kez girdi mi hemen kök salması (mantık yazarı olarak 
zaten epeydir oradadır); hiçbir insan gücünün onu oradan kovamaması 
da bunun için şaşırtıcı değildir. Yasaklamalar, yargılamalar etkisiz 
kalır. Yerine başka birşey vermeden A ristoteles öğretmenlerin elinden 
alınamaz. Descarles'a gelCsiye onlara verilecek hiç. ama hiçbirşey 
yoktur.

Buna karşılık Platon kötü öğretir. Konuşmalı biçim bir okul biçimi 
değildir. D üşüncesi dolam baçlı, kavranması zordur; çoğu kez de epey­


ce bilim se], dolayısıyla pek yaygın olmayan bir bilgiyi varsayar. 
Kuşkusuz bu yüzden, klasik Eskiçağın sonundan başlayarak. Platon 
Akademi dışında incelenm edi. Zaten orada da İncelenmekten çok yo­
rumlandı. Yani başka bir biçim e girdi.

Her yerde el kitabı metnin yerini alır. Stoacılık ile Y eni- 
Platonculuktan esinlenen — bizim  el kitaplarımız gib i—  oldukça 
seçm eci, bağdaştırıcı el kitabı. Bundan ötürü tarihsel gelenek  
içerisinde Platon bir bakıma Y eni-Platonculaşm ış görünür. Yalnız onu 
çoğu kez Plolinos'la karıştıran Araplara değil, Y eni-Platoncu yorumlar 
ya da el kitapları yoluyla gören Latinlerle Bizans Yunanlılarında da. 
Zaten A ristoteles için de böyledir.

Y ine de, Y eni-Platoncu yazılar yoluyla, C icero, B oetius, İbn-i Ca- 
birol yoluyla, özellik le ve herşeyden önce de St. Augustinus'un ulu ve 
görkemli yapıtı yoluyla varlığını sürdüren kimi izlekle: kimi
öğretiler, kimi tutumlar, kuşkusuz içerisinde yer aldıkları dinsel 
çerçeveyle bağlam ı ve biçimi değişm iş olarak, sürer giderler ve bir 
Ortaçağ Platonculuğundan sözelm em izi sağlarlar. Hattâ XI. ve XII. 
yüzyıllarda Ortaçağ Latin düşüncesine esin kaynağı olan bu Platoncu- 
luğun, Aristoteles'in görkem le okullara girm esi ile yokolduğunu ileri 
sürm emizi. <7) Aslında Hıristiyan Aristotelesçilerin en büyüğü St. Tho- 
mas ile Platonculaıın en büyüğü St. Bonavantura tamı tamına 
çağdaştırlar.

Ortaçağın Platon'u özellik le ikinci elden bildiğini söyledim . 
Ö zellik le ama yalnızca değil. Çünkü, XII. yüzyılda çevrilen M enon  ile 
P haidoıı pek bilinm eden kaldılarsa da, Calcidius'un (IV. yüzyılda) 
çevirip uzun bir de yorum eklediği Tim uius  dünyanın yaratılışının tari­
hidir — ya da isterseniz söylencesi— . Platon orada Demiurgos'un ya 
da en üstün Tanrının, bir Yanardağ ağzında A yn ı ile Başka'dan  —  
burada aynı kalan ile değişen dem ek—  bir karışım oluşturduktan 
sonra, bunlardan Dünyanın hem sürekli hem de değişken Ruhunu, 
A ynı ile B aşka 'mn, dairesel dönüşleriyle yer dünyasının hareketlerini 
belirleyen iki çemberini (yani Burçlar Kuşağı ile Tutulumun 
çemberlerini) yapar. Küçük Tanrılar, y ıld ız Tanrıları, ruhlar geri ka­
lanla yapılır. Ardından, küçük Tanrıların da yardım ıyla, Tanrı, uzayda


küçük üçgenler keserek bunlardan ilksel cisim leri, bu öğelerden de 
gerçek cisim leri, bitkileri, hayvanları, insanı yapar.

Söylensel kosm ogoni ile gök mekaniğinin, teoloji ile matematiksel 
fiziğin ilginç karışımı... Yapıtın epeyce bir saygınlığı vardı. Avrupa 
kitaplıkları Tim aios'un  basılm am ış el yazmaları ve yorumları ile dolu­
dur. W Chartres Okulunun öğretisine, sanat yapıtlarına esin verecektir. 
Küçük Tanrılar kavramı kuşkusuz çok şaşırtıcıydı ama Tim aios 'u 
kabul edilir kılmak için onların yerine melekleri koymak yetiyordu.

Timcıios'un başarısı D oğuda da Batıdaki kadar büyük oldu. 
Örneğin, Paul Kraus'un yakınlarda gösterdiği gibi Arap sim yasının  
epeyce bir bölümüne esin verecektir. B öylece, örneğin, Cabir'in — biz 
Geber diyoruz—  metalleri dönüştürme öğretisi tüm üyle Tim aios 'un 

matematiksel atom culuğu üzerine kuruludur. Sim yacılar Platon'un 
yapıtından görülür biçim de esinlenm iş irdelemelere dayanarak m etal­
lerin özgül ağırlıklarını hesaplamak için çaba harcarlar. Elbette pek az 
başarıyla. Ama bu onların hatası değildi. D üşünce iyiydi. Bunu bugün 
farkediyoruz.

Tim aois  kuşkusuz, bütün Platonculuğu içerm ez. Bununla birlikte 
temel öğretilerinden bazılarını ortaya koyar; örneğin, İdeal-Biçim ler 
öğretisi duyulur dünya ile düşünülür dünyanın ayrılması anlayışı; 
gerçekte, Dem iurgos modellerden esinlenerek kurar dünyamızı. Tim a­
ios  aynı zamanda, idealar ile duyulur gerçek arasındaki ilişkiler soru­
nuna da bir çözüm  — kutsal eylem le—  denem esi sunar. Ortaçağ filo­
zoflarının onda pek kabul edilir, Yaıatıcı-Tanrı anlayışıyla pek  
bağdaşır bir öğreti görmeleri anlaşılabiliyor. Hattâ, tersine, denebilir- 
ki, yaratıeı-Tanrı kavramı, Tim aios  sayesinde, onun tasarladığı ülküsel 
düzeydeki bir öncesiz-sonrasız Tanrı anlayışıyla zenginleşir, belirle­
nir. Arap dünyası yine de, Platon'u — çok iyi tanımasa da—  Latinlerin 
tanıdığından çok daha iyi tanıdı. Ö zellikle siyasal öğretisini biliyordu. 
Bundan ötürü, Staruss'un pek iyi gösterdiği gibi , İslâmın en kötü 
tanınan, ama belki de en büyük filozofu  olan Farabî'den başlayarak, 
Platon'un siyasal öğretisi Arap düşüncesinde yer tutar.

Platon'un siyasal öğretisi, bilindiği gibi, en iyi D evlet ile en iyi 
D evlet Başkanı, İyi ideasını, düşünülür dünyanın öncesiz-sonrasız


özlerini gören ve Devlet'te İyi'nin yasasını egem en kılan filozof-kral 
konusundaki çifte düşünceyle doruğuna ulaşır. Farabî bağlamında, en 
iyi D evlet İslâm D evleti olur; filozof-kralın yerini peygamber alır. 
Farabî'de bu oldukça açıktır. Peygamberi — ya da imamı—  filozof- 
kral diye, Platon'un D evle t A dam ı _ diye betim leyen İbn-i Sina'da çok  
daha açıktır. Onda hiç eksik yoktur — görülm ezi görenin geri 
döndüğü mağara söylencesi bile. Peygamber, filozof-kral — filozoftan  
üstünlüğü kısaca budur—  düşünsel sevgiyi düşgücünün, söylencenin  
diline, ölümlülerin hepsince anlaşılır dile çevirm eyi — filozofun bile­
m ediğini—  bilen filozoftur, eylem  adamıdır. Peygam ber — filo zo f  
kral—  D evletin  yasa koyucusudur; filozofsa  ancak, peygamber 
yasasını yorumlayabilir, fe lsefî anlamını ortaya çıkarabilir; son 
çözüm lem ede, fe lse fî düşünce ile iyi anlaşılm ış yasa arasındaki uy­
gunluğu açıklayan budur. Platon öğretisinin, inananların Emirinin 
mutlak egem enliği adına ilginç kullanımı. Ancak, çok  daha ilginç 
olan, Platonculuğun tanrısal-siyasal kullanılışının burada durmaması. 
İbn-i Sina'nın peygam berciliği de papalığın evrensel dinerkine ilişkin  
savlarını desteklem ek için kullanılacak, Françeskocu keşiş Roger 
Bacon, onun imam hakkında söylediklerini rahat rahat papaya uygula­
yarak, serinkanlılıkla İbn-i Sina'ya öykünecektir. Bununla birlikte, 
bu ayrı bir durum olarak kalır; Avrupa'nın siyasal eğitim ini veren 
— Rom a hukuku ile Cicero'nun yanısıra—  Aristoteles'tir.

Platon'un D ev le t1 inin İslâm siyasal düşünürlerince, Aristoteles'in  
P olitika 'sm m  da Avrupalılarca kullanılması olağanüstü ilginç ve 
önem li sonuçlarla dolu bir olgudur; bunu incelem ek bizi çok uzağa 
götü rü r/11) Bundan ölürü A ristotelesçilik  ile Platoııculuğu siyasal 
öğretiler olarak değil, m etafizik ve ahlâksal öğretiler ya da tutumlar 
olarak incelem eyi amaçladım burada.

Platonculuğun — ya da Y eni-Platonculuğun—  dinsel düşünce 
karşısındaki çek iciliğ i kuşkusuzdur. Gerçekten, Platon'un o derin din­
sel esini nasıl kabul edilm ez? N ec fa lU t nec fa llitu r(* ') olan Tanrısında, 
iyi için Evreni biçim leyen ve aslında yalnızca iyiyi yaratan Dem iurgos 
gibi kendisi aşkın iyi olan Tanrısında Kutsal Kitap dinlerininkine ben­


zer birşey nasıl görülm ez? Hıristiyanlığın — ya da İslâmın—  ruh 
izleği, Ortaçağ düşünürlerinin değişm ez izleği Platondaki örneğinden  
daha güzel bir kanıt bulabilir mi?

Plotinos'a gelince; gizem ci bir ruh, büyük Yunanlı filozofların so ­
nuncusunun Varlıkla ve D üşüncede aşkın olan Bir'i ile dinin aşkın 
Tanrısını nasıl özdeşleştirm eye çalışm az? Bütün gizem cilerin, kurgu­
lamam olur olm az, kendi kendilerine yaşamakla kalmayıp kendi ken­
dilerine düşünmeyi de ister istem ez, doğallıkla, hattâ kaçınılm azcasına  
Plotinos'a dönmeleri bundan ötürüdür.

St. A ugustinus Platoncu kitapları okuyarak Tanrıya varmıştı. Unu­
tulmaz sayfalarda bize anlattığı gibi, dünyadaki kötü yönetim  bir iyi 
Tanrının yamsıra Kötünün Tanrısının, bir kötü Tarının varlığını kabul 
ettirecek ölçüdeki kötü yönetim  karşısında altüst olm uş, acı çeken, 
kaygılı ruhu, tek bir Tanrının olduğunu bu kitaplardan öğrenmişti. St. 
Augustinus'a Tanrının yaratıcı İyinin kendisi, yetkinlik ile güzelliğin  
tükenmez kaynağı olduğunu öğretenler Platonculardı. Platoncuların 
Tanrısı — St. Augustinus'a göre Hıristiyan dinininkiyle aynıdır— ; 
kaygılı yüreğinin b ilem eyip hep aradığı iyi odur: ruhun iyisi, öncesiz- 
sonrasız, değişm ez, ardına düşm eğe değer... tek iyi.

"Nedir öncesiz-sonrasız olm ayan bütün bunlar" diyor St. A ugusti­
nus; sözlerinin yankısı hiç unutulmayacaktır Batıda. Onbeş yüzyıl 
sonra bir başka düşünür, Incil'e şiddetle karşı olan biri, Spinoza, bize 
yine Tanrıdan, sahibi olm anın ruhu öncesiz-sonrasız, değişm ez bir 
güzellik le doldurduğu tek iyiden sözedecektir.

R uh  — işte Platoncuların büyük sözcüğü; her Platoncu felsefe enin­
de sonunda hep ruhu merkeze alacaktır. Aynı şekilde, ruhu merkeze 
alan her felsefe de hep Platoncu bir felsefedir.

Ortaçağ Platoncusunun, bir bakıma, ruhundan, bir ruh 
taşımasından, daha doğrusu, bir ruh olm asından  gözleri kamaşmıştır. 
Ortaçağ Platoncusu Sokrates'in öğüdünü tutarak kendinin bilgisini 
aradığında, ruhunun bilgisidir aradığı; mutluluğu ruhunun bilgisinde  
bulur. . «

Ortaçağ Platoncusu için, ruh dünyanın geri kalanından öylesine  
daha yüksek, öylesine daha yetkin bir şeydir ki, doğrusu, bu geri ka­


lanla hiçbir ortak yanı yoktur. Bunun için de filo zo f dünyaya ve onu 
incelem eye değil, ruha yönelm elidir. Hakikat orada, ruhun içerisinde 
yaşar.

Ruhuna, içerine dön, buyuruyor bize St. Augustinus. XI. yüzyılda  
St. Anselm us'un kalem inde, bundan iki yüzyıl sonra St. Bonavantu- 
ra'nın kalem inde de bulacağım ız gibi, aşağı yukarı aynı sözleri bulu­
yoruz.

Hakikat ruhun içerisinde yaşar. Platon'un öğretisi benimsenir; ama 
Ortaçağ Platoncusu için hakikat, öncesiz-sonrasız hakikat, her haki­
katin kaynağı, düşünülür dünyanın güneşi ve ışığı olan Tanrının ken­
disidir. Y ine Ortaçağ felsefesinde sürekli olarak konuşulan ve Platon 
anlayışı ile esinini kesinlikle ortaya çıkarmayı sağlayan bir konu, bir 
im gedir bu.

Hakikat Tanrıdır; öyleyse, ruhumuzda oturan, ruhumuza bizden, 
daha yakın olan Tanrının kendisidir. Bu durumda Ortaçağ Platoncusu- 
nun ruhunu bilm e isteği anlaşılmaktadır; çünkü, terimin açık ve tam 
anlam ıyla, ruhunu bilm ek hem en hemen Tanrıyı bilmektir. D eum  et 
anim am  scire  cup io  O) , diyor St. Augustinus; Tanrı ve ruh, çünkü 
biri olmadan öteki bilinem ez; tıoverim  me, noverim  te... I**) Çünkü 
— bu da büyük ve kesin önem i olan bir anlayış—  Ortaçağ Platoncusu  
için iııter D eııın e t an im am  nulla  est in terposita  natura  (***); öyleyse  
insan ruhu, tam anlamıyla, Tanrının bir im gesi, bir benzeridir. 
Bütünüyle bilinem em esi bu yüzdendir. Ö2)

Doğrusu, b öyle  bir ruhun cisim le bir olm ayışı iyi anlaşılmaktadır. 
Onunla çözü lm ez ve özsel bir birlik oluşturmaz. Kuşkusuz, cism in  
içerisindedir. A m a orada "gemideki kılavuz gibidir"; onu yönetir, yol 
gösterir ama varlığında ona bağım lı değildir.

İnsan için de aynıdır. Çünkü, Ortaçağ Platoncusu için, insan bir 
anim a im m orta lis  m orta li üten s corpore' den cisim  giym iş bir
ruhtan başka bir şey değildir. Onu kullanır ama kendi içinde ondan 
bağım sızdır; beden ruhun eylem ine yardımcı olmaktan çok ona engel

(*) Tanrıyı ve ruhu bilmeye can atıyorum (Çev.).
(**) Kendimi bilince seni bilirim, seni bilince kendimi (Çev.).
(***) Tanrı ile ruh arasında hiçbir öz yoktur (Çev.).
(****) Ölümlü bedeni kullanan ölümsüz ruh (Çev.).


olur, köstekler. İnsanın kendine özgü etkinliği, düşünce, istenç; ancak 
ruh sahiptir bunlara. Ö ylesine ki, Platoncu için insan  düşünür dem e­
mek, ruh  düşünür ve hakikati algılar dem ek gerekir. Bu yüzden beden 
ruhun hiç işine yaramaz. Tam tersine, bir perde gibi onunla hakikat 
arasına girer.

Ruh, bilmek ve kendini bilm ek için bedeni gereksinm ez. Kendini 
doğrudan doğruya, dolaysızca kavrar. Kuşkusuz özünü açıkça ve 
tüm üyle bilm ez. Y ine de, onun için varoluşu, kendi varlığı, dünyadaki 
en em in, en kesin olan şeydir. Kuşku duyulam ayacak bir şeydir bu. 
Ruhun kendisi için kesinliği, ruhun kendinden, dolaysız bilgisi; çok  
önem li çizgiler bunlar. Çok da Platoncu. Ö yleyse, günün birinde ken­
dim izi her türlü dış ve iç duyumdan yoksun bir insanın yine de kendi 
varlığını, kendi varoluşunu bileceğini söyleyen  bir filo zo f karşısında 
bulursak, hiç çekinm eyelim ; tersini söy lese bile, bu filo zo f bir Platon- 
cudur.(l4)

A m a hepsi bu değil. Platoncu için, ruh kendini bilm ekle yetinm ez. 
Çünkü kendini bilm ekle, ne denli az da olsa, Tanrıyı da bilmektedir. 
Çünkü onun eksik  ve uzak bir im gesidir. İçerisine dolan kutsal ışıkla 
da bütün geri kalanı bilir. En azından b ileb ileceği, b ilm eye değer 
herşey i.

Dünyaya gelen her insanı aydınlatan kutsal ışık, Tanrı-hakikatten,. 
idealar dünyasının düşünülür güneşinden yayılan gerçek ışığı, 
öncesiz-sonrasız ideaların, Platon’un Tanrının ideaları haline gelm iş 
idealarının, Tanrının kendilerine bakarak dünyayı yarattığı ideaların, 
aşağının değişen, geçici şeylerinin öncesiz-sonrasız ilk-örnekleri, m o­
delleri, örneklikleri olan ideaların yansısını bırakır ruhta. •

Bundan ötürü, ruh bu şeyleri — duyulur dünyanın nesnelerini—  in­
celeyerek bilm ez hakikati. Duyulur şeylerin hakikati onda değildir: 
Tanrının öncesiz-sonrasız özlerine, öncesiz-sonrasız idealarına uy- 
gunluklarındadır. Doğru bilginin gerçek nesnesi bunlardır: bu idealar, 
yetkinlik ideası, sayı ideası; duyularımıza verilm iş dünyaya sırt 
çevirip bunlara yönelm elidir ruh (Platoncu hep matematikle ilgilenir, 
matematikse] bilgi onun için bilginin örneğidir hep.) M eğer ki bu duy­
ulur dünyanın güzelliğinde, Tanrının doğaüstü güzelliğinin izini, sim ­
gesini görsün.


İmdi, Ortaçağ Platoncusunun epistem olqjik ve m etafizik kavram 
çerçevesi ruhun, kutsal im genin dolayında oluşuyorsa, bu çerçeve ken­
dini düşüncenin her aşamasında gösterecektir. Bundan ötürü, Ortaçağ 
m etafiziğinin baş sorununun, Tanrının varlığının kanıtlarının bu 
düşüncede olağanüstü ıralayıcı bir görünümü vardır.

F ilozof, yaratıkların varoluşundan yola çıkarak Yaratıcının varol­
duğunu ileri süren kanıtı ya da dünyaya egem en olan düzenin, erekli­
liğin varoluşunun üstün bir düzenleyicinin de varolduğunu gösterdiği 
yollu kanıtı kuşkusuz kullanacaktır. Başka deyişle, nedensellik ile 
ereksellik ilkelerine dayalı kanıtları.

Ama bu kanıtlar Ortaçağ Platoncusuna çok şey sö-ylemez. İyi bir 
kanıtlama çok başka türlü yapılmalıdır. M addî ve duyulur dünyadan 
yola çıkmamalıdır. A slında Platoncu için, bu dünya ancak çok dolaylı 
ve eksik bir biçim de, Tanrının görkeminden, parıltısından birşeyler 
yansıttığı, onun bir im gesi olduğu ölçüde, güçlükle yardır. Tanrıyı 
maddî, geçic i ve sonlu dünyanın yaratıcısı diye görmek, Platoncu 
için, onu çok yoksul, çok  çok yoksul biçim de görmektir.

Hayır; kanıtlama adına değer bir kanıtlama çok daha derin, daha 
zengin, daha sağlam gerçeklikler üzerine oturtulmalıdır; yani ruhun 
gerçekliği ya da ideaların gerçekliği üzerine, idealar ya da onların 
yansıları da ruhta biraraya geldiklerinden, Ortaçağ Platoncusu için iti- 
nerarium  m entis in D eu m 'un O) hep ruhtan geçtiği söylenebilir.

Platoncu bir kanıtlama, yetkinlik derecelerini kullanan, bu derece­
lerin varoluşundan, tikel ve sonlu yetkinliğin ölçüsü olan üstün, son­
suz yetkinliğin varolduğu sonucunu çıkaran kanıtlamadır.

Platoncu bir kanıtlama, daha önce sözelliğin i hakikat düşüncesini 
kullanan, parçalı, tikel, tekil hakikatlerin varoluşundan, mutlak ve 
üstün bir hakikatin, bir sonsuz hakikatin varolduğu sonucunu çıkaran 
kanıtlamadır.

Mutlak yetkinlik, mutlak hakikat, mutlak varlık; Platoncu için son­
suz Tanrı böyle görülür.

Ayrıca, St. Bonavantura "dereceleri kullanan" bu kanıtlamalarda 
durmamak gerektiğini söylem ektedir bize: sonlu, eksik, göreli,


doğrudan doğruya (varlığın düzeninde olduğu gibi düşüncenin 
düzeninde de) mutlağı, yetkini, sonsuzu içerirler. Bunun içindir ki, ne 
denli sonlu olursak olalım , Tanrıyı kavrayabilir, St. Anselmus'un  
öğrettiği gibi, Tanrının varlığını Tanrı düşüncesinden yola çıkarak 

kanıtlayabiliriz. Tanrının, mutlak ve üstün yetkinliğin varolmamasının 
olanaksız olduğunu doğrudan doğruya görmek için, ruhumuzda 
bulduğum uz Tanrı düşüncesini soruşturmamız hemen hemen yeter. 
Onun varlığı, hattâ zorunlu varlığı, bir bakıma, varolmayan olarak 
düşünüleıneyen yetkinliğinde içerilmiştir.

Sonuç olarak; ruhun önceliğ i, idealar öğretisi, Platon'un 
doğuştancılığını destekleyip güçlendiren ışıkçılık, ideaların 
gerçekliğinin soluk bir yansısı diye görülen duyulur dünya, önselcilik , 
hattâ matematikçilik: İşte O rtaçağ  P latonculıiğ ım u  ıralayan bir sürü 

çizgi.

* * *

Şimdi A ristotelesçiliğe dönelim .
Ortaçağ Platonculuğunun, bir St. Augustinus'un, bir Roger 

Bacon'm, bir St. Bonavantura'nın Platonculuğunun, çok eksikleri 
olduğundan, Platon'un Platonculuğu olm adığını daha önce 
söylem iştim . A ynı şekilde, İbn-i Rüşd'ünki, a fo r tio r i  ( 1 İbn-i 
Sina'nıııki, ya da yalnızca Batı Ortaçağının filozoflarından sözedersek, 
St. A lbeıtus Magnus'un St. Thomas'ın, Siger de Braban'ın Aristote- 
lesçilikleri de, Aristoteles'in A ristotelesçiliği değildir. Bu zaten 
olağandır. Öğretiler tarihsel varoluşları boyunca değişir, değişikliğe  
uğrar. Yaşayan herşey zamana ve değişm eye boyun eğer. Y alnızca öiü 
ve yitik şeyler sürekli olarak aynı kalır. Ortaçağ A ristotelesçiliği Aris­
toteles'in A ristotelesçiliği olamazdı; çünkü farklı bir dünyada 
yaşıyordu; daha önce söylediğim  gibi, ancak tek bir Tanrının varol­
duğunun, varolabileceğinin bilind iğ i bir dünyada.

Aristoteles'in yazıları Batıya — önce İspanya yoluyla Arapçadan 
yapılm ış çevirilerle, sonra da doğrudan Yunancadan yapılmış 
çevirilerle—  XIII. yüzyılda ulaşır. Hattâ XII. yüzyılın sonunda.


A slında 1210'dan başlayarak, kilise yetkesi A ristoteles fiziğinin  
okunmasını — yani incelenm esini—  yasaklar. Öğretisinin zararlı etki­
lerinin kendini duyurmasına yetecek kadar uzun bir süredir bilin­
diğinin kesin kanıtıdır bu.

Yasak etkisiz kalır; okulların, daha doğrusu üniversitelerin 
yayılm asıyla birlikte A ristoteles de yayılır.

Bu çok önem li bir olguyu açığa vurmaktadır. Aristotelesçiliğin  
yayıldığı ortam Ortaçağ Augustinusçuluğunun Platoncu öğretilerini 
benim seyen ortamla aynı değildir; çek iciliğ i de aynı değildir.

A ristotelesçilik, demin de söyledim . Üniversitelerde yayılır. B ilg i­
ye  susam ış insanlara seslenir. Herşeyden, hattâ felsefe  olmaktan önce, 
bilim dir. D insel bir tutuma akrabalığıyla değil, kendi b ilim sel b ilg i 
değeriyle ortaya koyar kendini. .

Tam tersine: A ristotelesçilik herşeyden önce, hem Müslümanın 
hem de Hırıstiyanın tinsel tutumuyla bağdaşm az görünür; verdiği 
öğretiler — örneğin dünyanın öncesiz-sonrasızlığı—  vahiy dininin ha­
kikatlerine hattâ temel yaıatıcı-Tanrı anlayışına açıkça karşıt 
görünür. Bunun için, dinsel yetkenin ya da Ortodoksluğun Aristote­
les'i her yerde yargılaması, Ortaçağ filozoflarının onu yorumlamak, 
yani dinsel inak ile bağdaşır, yeni bir anlamda yeniden ele almak zo­
runda kalmaları pek iyi anlaşılmaktadır. İbn-i Sina'da ancak bir parça 
(17), ama St. Thomas'ta parlak bir biçim de başarıya ulaşan çaba; 
b öylece, St. Thomas'ın hemen hemen hıristiyanlaştııdığı A ristoteles, 
Batıdaki öğretinin tem eli olmuştur.

A ristotelesçiliğin  tinsel tutumuna dönelim . A ristotelesçiliğin b ilim ­
se l bilgi isteğiyle, araştırma tutkusuyla geliştirildiğini daha önce 
söylem iştim . N e ki, araştırdığı, ruhu değil dünyadır — fizik, doğa bi­
lim leri... Çünkü dünya, A ristotelesçi için, tanrısal yetkinliğin güçlükle 
güvenilir bir yansısı, üzerinde Ö nccsiz-Sonrasız'ın görkemini —  bu 
daha da kötü—  okuyabileceğim iz sim gesel kitap değildir; dünya, 
hemen hem en katılaşmıştır. Bir "dünya", bir doğa  ya da sıralı ve çok 
düzenli bir d o ğ a la r  bütünüdür; çok dengeli, çok  kararlı, kendine özgü  

bir varlık taşıyan, hattâ onu kend i m alı olarak taşıyan bir bütün. 
Kuşkusuz, bir Ortaçağ A ıistotelesçisi için, bu varlık Tanrıdan 
türemiştir, nedeni Tanrıdır, hattâ Tanrının yaratısıdır; ne ki, Tanrının


kendisine verdiği bu varlığı bir kez aldı mı, dünya, doğa, yaratıktır 
onun sahibi. Artık Tanrının değil doğanındır bu varlık.

Kuşkusuz bu dünya —  ve bu dünyanın varlıkları—  devingen ve 

değişkendir; oluşa, zamanın akışına boyun eğer. Elbette, bu yanıyla 
Tanrının değişm ez, zaman dışı varlığına karşıttır; ama ne denli 
değişken, ne denli zamansal olursa olsun, dünya geçici değildir ve de­
vingenliği sürekliliğini kesinlikle ortadan kaldırmaz. Tam tersine, de­
nebilir ki, Aristotelesçi için, bir şey ne kadar değişse, o  kadar aynı 
şeydir; çünkü dünyadaki bireyler değişse, görünüp yokolsa da, 
dünyanın kendisi değişm ez; doğalar aynı kalır. Hattâ bunun için 
doğadırlar. Şeylerin hakikati bunun için onlardadır.

A ıistotelesçinin düşüncesi Ortaçağ Platoncusununki gibi kendine 
dönük değildir; doğal olarak şeyler üzerine çevrilmiştir. Ayrıca A ris­
totelesçi, en çok şeylerden, şeylerin varoluşundan emindir. İnsan 
aklının ilk ve kendine özgü edim i kendinin algısı değil, doğal nesnele­
rin, sandalyelerin, masaların, başka insanların algısıdır. Kendini kav­
ramayı, kendini bilm eyi ancak dolaylı bir yoldan, bir eğilip  
bükülm eyle ya da bir uslamlam ayla başarabilir.

A ristotelesçinin bir ruhu vard ır  kuşkusuz, ama kesinlikle bir ruh 
d eğ ild ir  o. B ir  insandır.

Bu bakıma, Sokratesçi soruya, "neyim ben?", yani, "insan nedir?" 
sorusuna Platoncunun verdiğinden çok başka bir yanıt verecektir. 
İnsan, bedeninin içerisine kapatılmış bir ruh, ölüm lü bir bedendeki 
ölüm süz bir ruh değild ir: A ıistotelesçiliğe göre insan varlığının 
birliğini bozan bir anlayıştır bu; insan bir a n im al ra tionale  ınortale, 
uslu, ölüm lü bir hayvandır.

Başka deyişle, insan dünyaya yabancı, — ruh olarak—  dünyadan 
sonsuzcasına üstün birşey değildir; başka doğalar arasında bir doğa, 
dünyanın sıradüzeni içerisinde kendine bir yer tutan bir doğadır. 
İnsanın doğası ruhunu olduğu kadar bedenini de kapsar; ikisinin 
birliğidir. B öylece, insan edim lerinin hepsi ya da hemen hepsi karışık 
edimlerdir; hepsinde ya da hemen hepsinde — istisnaya az sonra 
döneceğim —  beden bütünleyici, vazgeçilm ez, zorunlu bir etken ola­
rak işe karışır. Bedenden yoksun oldu mu, insan insan olm az artık; 
ama bir m elek de olmaz. Y alnızca bir ruha indirgendiğinde, güdük ve


eksik bir varlık olur. Platoncunun hatası bunu anlamamış olmasıdır.
Peki ruh nedir? Ünlü bir tanıma göre, gücül olarak yaşayan örgen li 

cism in b içim i. İnsan bütününde b iç im , ruh ile m adde, cisim  arasındaki 
özsel ilişkiyi hayranlık verici biçim de dile getiren tanım. N asıl b iıP la -  
toncu için, ruhun ölüm süzlüğünü kanıtlamaktan daha kolay birşey 
yoksa, ruh başından beri tam ve yetkin birşey*18) olarak 
düşünülüyorsa, bir A ristotelesçi için de bundan daha güç birşey yok­
tur. St. Thomas ancak tarihsel A ristotelesçiliğin  anlayışına bağlı kal­
mayarak — ya da isterseniz, (başka noktalarda olduğu gibi) bu nokta­
larda Aristoteles'in A ristotelesçiliğini düzeltip değiştirerek— , her 
parçasından maddeyi bir yana bırakabilen yeni bir tür tözsel biçim  ya­
ratarak kendini dinsel hakikate uydurabilmiştir.

Ama insana ve edim lerine dönelim . Gördük ki, insan doğası gereği 
karışık bir varlık, ruh ile bedenin bir bileşimidir. Y ine, bir varlığın 
bütün edimleri doğasına uygun olmalıdır. İnsanın kendine özgü edim i­
nin, düşüncenin, bilginin onun bütün  doğasını, yani hem bedenini hem  
ruhunu ortaya koym am ası olam az. Bu bakıma, insan düşüncesi kendi­
ni yalnızca maddî şeylerin algısıyla, dolayısıyla d u yu lu r  algıyla  
başlayan  birşey olarak açığa vurmakla kalmayacak, bu öğe onun zo­
runlu ve bütünleyici bir anını oluşturacaktır.

A ristotelesçilik için duyulurun alanı insan bilgisinin alanıdır. 
Duyum  yoksa bilim  de yoktur. Kuşkusuz insan duyumlamakla 
sınırlamaz kendini — duyumu hazırlar. Anımsar, tasarımlar ve bu yo l­
larla, algılanan şeyin gerçek olarak varolması gerekliliğinden kurtulur. 
Sonra, bir üst derecede, algılanan şeyin biçim ini içerisinde doğal ola­
rak bulunduğu maddeden so y u tla t; insanın bilim  yapmasını sağlayan, 
onu hayvanlardan ayıran da bu soyutlama yetisi, soyut düşünme yete­
neğidir. B ilim in soyut düşüncesi duyumdan çok uzaktır. A m a bağ 
sürer: N ih il est intellectu  quod  noıı p r iu s  fu e r it  in sensıt ...*"') Bu 
bakıma, tinsel varlıklar insan düşüncesine, hiç d eğilse doğrudan 
doğruya, girem ezler, onlara ancak uslamlam ayla ulaşılabilir. B u, insan 
ruhu da dahil bütün tinsel varlıklar için geçeriidir.


B öylece, Platoncu ruh kendini dolaysızca, doğrudan doğruya kav­
rarken, A ıislo telesçi ruh kendini tanımaya ancak uslamlamayla, etki­
den nedene, edimden ey leyene giden bir tür uslamlamayla, 
ulaşmaktadır. Aynı şekilde, A ugustinuscu ruh — Tanrının im gesi—  
Tanrıyı düşünm esini. Tanrının bir kavramım — kuşkusuz çok eksik ve 
uzak, ama yine de bir kavram— , onun ilk örneğini, özgününü  
oluşturmasını sağlayan birşeyleri kendinde taşır ya da bulurken, bu 
yol A ristotelesçiye hepten kapalıdır. O yalnızca uslamlam ayla Tanrıya 
varabilir, varoluşunu kanıtlayıp tanıtlayabilir.

Bundan ötürü, Tanrının varoluşunun bütün kanıtları nedensel irde­
lem eler üzerine kurulur; hepsi şeylerin, dış dünyanın varoluşundan 
yola çıkar. Çok daha ileri gidilebilir; A ristotelesçi, Tanrının varo­
luşunu kanıtlayarak edinir onun kavramını. Gördük ki, Platoncu için 
tam tersidir.

A ristotelesçinin Tanrının varoluşuna ilişkin kanıtları, onun varo­
luşunu varlıkların ilk nedeni ya da son ereği olarak gösterir. Durmak 
gerek (ana n kh e  stena i)  ilkesi üzerine, yani bir nedensel diziyi son­
suza dek uzatmanın, sonsuza dek etkiden nedene gitmenin ola­
naksızlığı üzerine kurulurlar. Bir yerde durmak, aıtık bir nedeni olm a­
yan, kendisi de bir etki olm ayan bir neden koym ak gerekir.

Bir (etkin) nedenler dizisi değil de, bir erekler dizisi kurarak ben­
zer biçim de uslamlayabiliriz. B ir yerlere bir son erek, bir kendinde 
erek koym ak gerekecektir. N edensel ilişkinin kimi özel görünümleri 
de incelenebilir, çok önem li olan devinm e olgusundan yola çıkılabilir. 
A ristotelesçilikte herşey devinir; hiçbirşey kendi kendine devinm ez, 
her devinim  bir devindirieiyi gerektirir. B öylece, devirıdirieiden de- 
vindiriciye, kendisi aynı zamanda varlıkların ilk ya da son ereği olan 
son ya da ilk devindiriciye varılır; son olarak da varlıkların olum ­
sallığından yola çıkılır — îbn-i Sina'nın yeğlediği kanıl— . olumsal 
varlıklar dizisinin sonsuza dek uzamayacağı, onu bir yerde olumsal o l­
mayan, yani zorunlu bir varlığa bağlamak gerekeceği gösterilebilir.
(20)

Görülüyor ki, bütün bu kanıtlar — belki Tanrıyı bize varlıkların 
son ereği, arzularının ya da aşklarının çok üstün ve son ya da ilk nes­
nesi olarak sunan kanıt dışında—  Tanrıyı bize dünyanın nedeni, hem


ille de yaratıcı olmayan nedeni olarak sunmaktadır. Bunun Platoncuya  
ne denli yetersiz göründüğünü de anım sayalım.

Aristotelesçide varlık ve yetkinlik dereceleriyle kanıtlamalar da 
buluyoruz elbette. Am a Platoncunun doğrudan doğruya göreliden  
mutlağa, sonludan sonsuza atlamasına karşılık, A ristotelesçi burada 
da sonsuz bir dizinin olanaksızlığına dayanarak, derecelerle ilerler.

Okul'un büyük ve usta mantıkçısı Duns Scotus ise — genellik le  
sanıldığından çok daha Platoncudur aslında— , bu kanıtlamaların sona  
varmadığını, varamayacağını düşünür. Sonludan yola çıkıp bir yerde 
durmak gerektiği ilkesine dayanarak sonsuz bir Tanrının varoluşu 
tanıtlanamaz. A ristoteles yapar bunu elbette. İbn-i Sina pek iyi bir 
Aristotelesçi değildir — İbn-i Sina inançlıdır— , öte yandan
— A ristoteles gibi—  öncesiz-sonrasız bir dünyayı açıkça varsaymak­
tadır. D evinim i sonsuza dek sürdürebilmek için bir devindiıici gerek­
mektedir. A m a dünya öncesiz-sonrasız  değil de sonluysa, sonlu bir de- 
vindirici bol bol yeter. Eninde sonunda İbn-i Sina'dan daha mantıklı 
olan A ristoteles, devindirici Tanrısını bir yaratıcı Tanrı haline getir­
m ez. İbn-i Sina ve St. Thom as bir yaratıcı Tanrıdan yola çıkarlar. Bu  
yüzden de işi şuraya vardırırlar: biri M üslüman biri Hıristiyan olarak, 
bilinçli ya da bilinçsiz, Aristoteles'in gerçek felsefesinde değişiklikler  
yaparlar.^2

Sanırım D uns Scotus haklı. B izi pek ilgilendirm iyor gerçi. Ortaçağ 
A ristotelesçiliği Aristoteles'in A ristotelesçiliği değildir; dinsel yaratıcı 
Tanrı, sonsuz Tanrı anlayışının egem enliğine girm iş, değiştirilm iş, 
dönüştürülmüştür. Bununla birlikte, Ortaçağ Platonculuğunun kuram­
larına — şiddetle—  karşı çıkm ak için, ustasının öğretisine yeterince 
bağlıdır.

Kuşkusuz Tanrının kafasındaki — Platoncu ve Y eni-Platoncu—  
öncesiz-sonrasız idealar anlayışını kabul eder. Ama bu idealar tanrısal 
idealardır; bizim idealarım ız değildir bunlar; onlardan b ize hiçbir ışık 
gelm ez üstelik. B izim  aydınlanmak için kend i ışığım ız, kendi insan  

ışığım ız, bizim  olan zekâm ız vardır. Elbette, başka heışey  gibi, bu da 
Tanrıdan gelir bize. Ama, şu benzetm eye izin verilirse: tanrısal ışığı 
yansıtan bir ayna değildir bu; Tanrının bizde yaktığı, şimdi kendi ışığı


ile ışıldayan bir lâmbadır. Bu ışık dünyayı aydınlatmamıza 
— bilm em ize— , dünyada yönüm üzü bulm amıza bol bol yeter. Bunun 
için yapılmıştır zaten. A yni şekilde, demin özetlediklerim iz gibi us­
lamlamalar yardımıyla bir yaratıcı Tanrının varoluşunu kanıtlamamıza 

da yeter. Onun gerçek bir ideasını, Platon'un uslamlamalarını — bizim  
için—  geçerli kılan bir idea oluşturmamıza yetm ez.

B öylece, ideayla kanıtlama—  A nselm usçu kanıtlama—  bir m elek  
için, yani, salt tinsel bir varlık için, ideaya, Anselmus'un varsaydığı bu 
Tanrı ideasına sahip olan bir varlık için iyi olurdu. Ona sahip olmayan  
bizler içinse hiçbirşeye yaramaz.

Görülüyor ki hep aynı şey, aynı merkez düşünce: insan yapısı, 
insan düşüncesi; ahlâkı inceleseydim  insan davranışı olacaktı bu... 
B ileşik  bir varlığın, ruhu içten ve hemen hemen çözü lm ezcesine bede­
nine bağlı bir varlığın yapısı, düşüncesi, davranışı.

İlginçtir, A ristotelesçiliğin insan yapısının birliğini bozm aya  
vardığı bir nokta, ustasına bağlı kalmayan A ıistotelesçinin , St. Tho- 
mas'ın birliği yeniden kurduğu bir nokta vardır.

A ristotelesçi, düşünceye derin bir saygı duyar. Doğru düşünceye 
elbette. Onu Platon'dan başka türlü açıklar; ham duyumdan başlayıp, 
güçlükle, ağır ağır oluşan birşey olarak gösterir bize. Aslında bundan 
ötürü ona saygısı daha artar. Bir insan  varlığının, yani bir bileşik  
varlığın doğru düşünceye ulaşabilm esi, bilim sel hattâ m etafizik haki­
kate erebilm esi onu sınırsız bir sevince, sınırsız bir şaşkınlığa boğar.

Çünkü düşünce, Aristotelesçi için, Tanrının kendi özüdür. Onun 
Tanrısı, bildiğim iz gibi, salt düşüncedir. Başka hiçbir- yerde 
düşünülm eye değer bir nesne bulamadığı için, kendi kendini düşünen 
düşünce.

İmdi, insanda düşünce tanrısal birşeydir aynı zamanda. Ya da 
hemen hemen öyle. Çünkü A ristotelesçi demin de söylediğim iz gibi, 
onu duyulardan başlayarak oluşan birşey olarak gösterm ekle birlikte, 
belli bir anda, belli bir derecede duyulurun tümüyle aşılm ış olduğunu 
söylem ektedir. D üşünce — filozofun, m etafizikçinin düşüncesi, kendi­
nin bilincine varan Varlık ile Düşüncenin temel yasalarını kavrayıp 
dile getiren düşünce—  tümüyle tinsel bir etkinliktir. Ö yleyse, nasıl bir


insarı varlığına ait olabilir? A ristoteles bu büyük soruya çok açık bir 
yanıt vermez. Ü nlü bir bölüm bize işleyen akılın (nous po ie tiko s)  saf 
(.am iges) ve ölüm süz (a tha ııa tos ka i apa tes) olduğunu, ayrı (kor'ıstos) 
olduğunu bize dışarıdan geldiğini (thura ten ) söylem ektedir.

Yorumcu kuşakları, en çeşitli, en inanılm az yorumları önererek bu 
metin üzerinde çok çalıştılar. Kabaca, yalnız iki olanaklı çözüm  var: 
Arapların — değiştirerek—  benim seyecekleri Aphrodisiaslı A lexand- 
ros'unki ile St. Thomas'ın — özüm leyip tamamlayarak—  benim seye­
ceği Them istius’un yorumu.

Bu iki çözüm ü kısaca inceleyeceğiz; ama önce "işleyen akıl"ın ne 
olduğunu belirleyelim . ^

D üşüncem izde etkin bir öğe  ile edilgin bir görünüm olduğu kuşku 
götürmez. Buna göre A ristoteles bizde iki akıl ayırıyor: işleyen a k ıl ile 
iş lenen akıl. İlki öğretm enin, İkincisi öğrencinin aklıdır; ilki öğretenin, 
İkincisi öğrenenin; ilki verenin, İkincisi'alanın.

A ristoteles, daha önce bilinenden başka hiçbirşeyin  
öğretilem eyeceğini öğreten Platon'un tersine, öğrenilenin dışında 
hiçbirşeyin bilinem eyeceği düşünür. Bunun için de, birşeyi ancak onu 
bizden önce öğrenm iş, bilen ve bu bilgiyi b ize aktaran — bize kabul 
ettiren—  birisi varsa öğrenebiliriz.

Platon'un bir konuşm a diye, ruhun kendisi ile konuşm ası, kendi­
sinde doğuştan olan hakikati kendi kendine, kendinde keşfettiren 
konuşma diye yorum ladığı düşünceye, Stageiralının ^  bir ders örneği 
ile bakması bundan ötürüdür. Kendi kendine verilen bir ders, yani 
işleyen akılın işlenen akıla verdiği bir ders.

Öğrenci olm ak, bilim lerin, m etafiziğin hakikatini öğrenm ek, a n la ­

m ak  zaten oldukça zordur. Peki onu kendi güçleriyle bulmak, 
keşfetm ek? Bu, insan yapısından, salt insan yapısından çok şey iste­
mektir. Ö yleyse dersin bize — dışarıdan—  gelm esi gerekir.

Bundan ötürü A lexandros, Alexandros'tan sonra da Faıabî, İbn-i 
Sina, İbn-i Rüşd — incelenm esi çok uzun olacak farklarla ^ —  haki­
kati taşıyan — öğretebilm ek için taşıması gerekm ez mi?— , hep 
taşıyan ya da Aristoteles'in terimleriyle, hep etkin durumda olan bu


öğretm enin insan bütününün bir parçası olm adığını düşündüler. Bu 
öğretm en, insan üzerine, insan aklı (işlenen ya da belki, olanaklı akıl 
(pa th e tiko s) ) üzerine, — dışarıdan—  etkir; insan bu eylem  sayesinde 
düşünür, yani öğrenir, anlar.

İşleyen akıl her insana özgü değildir; bütün insan türünde tek, biri­
cik ve ortaktır. Aslında hata yalnızca bizim  kendimizdedir; benim ya 
da şenindir. Hakikat ise kim senin değildir. D oğru  bir düşünce 
düşünen herkeste tıpatıp aynıdır. Buradan da biricik olm ası gerektiği 
çıkar; çünkü çok olanın farklı olm ası gerekir. İnsan "aklının biıiiği"ne 
ilişkin Arap kuramı hakikatin neden herkes için bir olduğunu, aklın 
neden bir olduğunu iyi açıklar. N e ki, bir sorun çıkar ortaya: gerçek  
anlam ıyla tinsel etkinliğini kullanmasını reddeden bu kuramda, insan 
ruhu ne olur? Mantıkça, böyle bir ruh ölüm süz olam az, bedenin  
ölüm ünden sonra varolam az... *24) Bununla birlikte, İbn-i Sina bu so­
nucu kabul etm eye ya da en azından tüm üyle kabul etm eye yanaşmaz. 
Gerçekten, düşünce öy lesine tanrısal birşeydir ki, düşünmüş, 
öğrenm iş, anlam ış, hakikatin bilgisine ermiş olm ası, işlenen akılı ed i­
n ilm iş  akıla dönüştürür. Bedenin ölüm ünden sonra sürüp giden, 
yaşam dayken kendine m alettiği hakikati — sonsuza dek—  düşünmeyi 
sürdüren de bu akıldır.

Görüyoruz ki bilim in, özellik le de felsefenin incelenm esi, 
öğretilm esi herşeye götürüyor; Tanrı için olduğu gibi insan için de 
düşüncenin kullanılmasından başka birşey olmayan üstün iy iliğe  
götürüyor; ayrıca ölüm süzlüğe götürüyor/25)

İbn-i Sinacı çözüm  açıkça kaypak bir çözüm , kendi koyduğu ilke­
lerin sonuçlarını kabul etmekten korkan bir adamın çözümüdür. İbn-i 
Rüşd onu bu yüzden kabul etm ez. İnsan aklının birliği, ya da daha 
iyisi, biricikliği, düşüncenin bireysel olm ayan, kişisiz yapısı, zorunlu 
olarak ölüm süzlüğün yok sayılm asını içerir. İnsan bireyi — başka her 
türden hayvanın bütün bireyleri gibi—  özünde zamansal, gelip geçici, 
ölüm lüdür. A ristotelesçi insan tanımı — uslu, ölüm lü hayvan— , 
sözcüğün en kesin anlamıyla, ciddiye alınmalıdır. Ö yleyse insan 

nedir? Şunu anladık: uslu, ölüm lü bir canlı varlık; dünya  içinde  
yaşayan, dünyada eyleyen, ömrünü tamamlayan bir varlık. Peki ne


yapması gerek orada? Bunun yanıtı da biçim sel: en iyisi, olanaklı 
olduğu ölçüde, bilim , fe lsefe  yapmak. Bu da kısaca, en yüksek etkin­
lik olan düşüncenin kullanılmasının, b ize en salt, en derin hoşnutluğu  
sağlamasından ötürü.

İbn-i Rüşdcülük tinsel yaşam ın laikleşm esi, dinsel inakın bir parça 
örtük yok sayılığı için güçlü bir uğraş verir (26). A m a yalnızca bu 
değil. F elsefî açıdan, İbn-i Rüşdcülük tinsel bireyselliğin yoksayılışım  
içerir; Platonculuktan çok daha derin, çok daha tehlikeli biçim de, 
insan varlığının birliğini bozar. A slında Platonculukta düşünen ve iste­
yen, insan değil ruh ise de, en azından benim  ruhum, ben olan ruhum- 
du. İbn-i Rüşdcü içinse, ben değildir artık düşünen, benim ruhum bile 
değildir: bende  düşünen, herkeste ortak ve kişisiz olan işleyen akıldır.

İnsanı yapısını oluşturan ve saygınlığını veren şeyden yoksun et­
m eye varan insancı bir öğretinin garip sonucu. St. Thomas'ın bu 
öğretiye başkaldırması ne iyi anlaşılıyor! Çok sık söylendiği gibi, 
yalnız inan adına değil, akıl adına da. Çünkü İbn-i Rüşdcü filozo f  
onun için yalnızca dinsiz bir filo zo f değildir; aynı zamanda, belki de 
özellik le, kötü bir filozoftur.

Bundan ötürü St. Thomas'ın Aristoteles'in ortaya koyduğu soruna 
bulduğu çözüm  Arap çözüm lem elerinin tersini savunmaktadır. Ayrıca 
A ristotelesçilik çerçevesinde, insan kişisinin, insan bütününün 
birliğini ve bireyselliğini koruyabilen tek  çözümdür.

B u çözüm  bize, grosso  m odo, etkinlik ile edilginliğin , işleyen akıl 
ile işlenen akılın ayrılmaz olduklarım, dolayısıyla, insan düşünüyorsa 
her ikisini de zorunlu olarak taşıması gerektiğini öğretiyor. İmdi, A ris­
toteles b ize işleyen akılın ''dışarıdan" geldiğini söylüyorsa, doğrudan 

doğruya Tanrıdan geldiğini, bizi yaratırken h erb irim ize  birer işleyen  
akıl verenin Tanrı olduğunu anlamak koşuluyla çok  haklıdır. B izi tin­
sel yaratıklar olarak oluşturan ve son çözüm lem ede, aklımızın salt 
düşünsel etkinliğini açıklayan tam budur: kendinin bilinci, m etafizik  
bilgi, felsefenin varoluşu. Ruhun bedenden ayrılmaz olduğunu, beden 
öldüğünde ruhun ölüm süz kaldığını açıklayan da ruhumuzun tinsel­
liğidir.


Thomascı çözümün, A ristotelesçilik çerçevesinde, ruhun tinsel­
liğini, insan bütününün birliğini kurtaran tek çözüm  olduğunu 
söyledim . A ristotelesçiliğin çerçevelerini aştığını söylem ek daha 
doğru olurdu belki; Aristoteles'in (ve Ibn-i Rüşd'ün) Tanrısı, yalnızca  
kendi kendini düşünen ve yaratmadığı dünyayı bilm eyen bu Tanrı, St. 
Thomas'ın kendisine verdiği rolü oynayam az. Thomasçı çözüm bir 
yaratıcı Tanrı ile bir yaratılmış dünyayı varsayar. Tinsel bireysellik, 
insan kişiliği ancak singu la  p ro p riis  su n t creata  m tio n ib u sO) bir 
dünyada olanaklıdır. Aristoteles'in K osm osunda öy le  değildir. Ortaçağ 
Platonculuğu ile A ristotelesçiliğinin ilginç tarihinin bize verdiği ders 
budur.

NOTLAR

(1) Enneades’i IV. yüzyılda Marius VICTORINUS çevirmiş; Oragon'u ise 
VI. yüzyılda BOETIUS. PLOTINOS çevirisi yitik. Aristoteles'inkinin 
ise büyükçe bölümü yitik. Ortaçağda Kategoriler ile Topikler bilmiyor­
muş yalnızca.

(2) Bk. R. MERZ, Renaissatıce im İslam, Bâle, 1914.
(3) Bk. E. GILSON, Esprit de Icı philosophie medievale, 2 cilt, Paris, 1932.
(4) Bundan ötürü, felsefenin üstünlüğe ve saltcılığa gereksinimini en sadık 

biçimde dile getiren filozofların, yani İbn-i Rüşdcülerin kavramlarınca 
yadsınmıştır bu.

(5) Bk. Leo STRAUSS, Philosophie and Gesetı. Berlin, 1935.
(6) Grosso modo, XIII. yüzyılın ikinci yarısından başlayarak.
(7) Öğretilerin Platoncu içeriği kimi kez — bizim için—  Aristotelesçi bir ter­

minoloji giysisi altına gizlenir.
(8) Bk. R. KLIBANSKY, The Continuity o f  tlıe Platonic tradition, London, 

1939. '
(9) Bk. Paul KRAUS, Jâbir et les origines de Talchimie arabe. Kahire, 1942.


(10) A.g.y.
(11) Bk. G. de LAGARDE, La naissance de l'esprit laiqıte au d e d in  dit 

M oven Age, 2 cilt, Saint-Paul-Trois-Châteaux, 1934.
(12) Ruh kendini doğrudan doğruya ve dolaysız olarak bilir; varlığını kavrar, 

ama özünü kavramaz. Ruhta kendinin ideası yoktur; çünkü kendi ideası 
Tanrıdır,  diye açıklayacaktır bize Maiebranche.

(13) Bu bakıma, bedenden ayrılmış ruh. yetilerinin tümünü yeniden bulur. Te­
rimleri bir parça zorlarsak, ruhun bir cezaevine kapatılır gibi bedene 
kapatıldığını söyleyebiliriz. Ruh kendi başınayken hemen hemen bir me­
lektir.

(14) İbn-i Sina'yı tanıınışsınızdır kuşkusuz.
(15) Bk. G. ROBERT, Les ecoles et l'enseignem ent de la theologie peıulant la 

prem iere nıoitie du X Ile  siecle , 2. baskı, Ottavva-Paris, 1933.
(16) Doğrusunu söylemek gerekirse, Aristotelesçilik vahiy dininin kavramıyla 

bile bağdaşmaz. ■
(17) Zaten Ibn-i Sina'nın içrek, halktan özenle gizlenen gerçek öğretisi İbn-i 

Rüşd'ünki kadar din dışı, hattâ dine karşı olabilir. Farabî'ninki de öyledir.
(18) Ortaçağ Platoncusu ruha tözsellik vermek için onu tinsel bir maddeyle 

donatır.
(19) Elbette zamansa! bir dizi değil, çok düzenli bir dizi söz konusu. Zamansal 

dizi, tersine, sonsuza dek uzatılabilir. Bu yüzden zam andaki yaratı 
tanıtlanamaz.

(20) İbn-i Sina'nın tanıtlaması kimi kez doğrudan doğruya olumsaldan zorun­
luya gider zaten. Bilindiği gibi, İbn-i Sina'da epeyce Platonculuk vardır.

(21) Bk. E. G1LSON, Les seıze premiers theoremata et la pensee de Duns 
Scot, Archives d'H istoire doctrinale et litteraire au M oyen Age, cilt 12­
13, Paris, 1938. '

(22) İşleyen akıl kavramı oldukça güçtür ve Aristoteles'in kendisi de bir 
karşılaştırmaya, daha doğrusu bir benzeşime başvurmak zorunda kalır. 
Hakikatin akılla kavranışı duyulur algıya benzer bir şeydir. Akıl, nesnesi­
ne kendi nesnesine yöneldiği gibi yönelir. O, "gücül" kavrayıştır; tıpkı 
gözün "gücül" görü olması gibi. Nasıl görmek için göz sahibi olmak yet­
miyorsa, ışık araya girmeden hiçbir gerçek (etkin) görü olanaklı değilse, 
"bilme gücü olan" bir akıl sahibi olmak da gerçek bilginin ortaya 
çıkmasına yetmez. İnsan aklında ışığın göz için oynadığı rolü oynayan 
bir özel etkenin, işleyen akılın ya da etkin akılın işe karışması, eylemi ge­
rekir aynı zamanda.

(23) Bk. R.P. M A NDONET, Siger de B rabant e t l'averroisıne latiıı ait X IIle  
siecle, 2. baskı, Louvain, 1911.

(24) Ruh bedenin "biçimi" olduğundan, onsuz varolamaz. İnsan aklının 
gerçekleştirdiği salt tinsel edimlerin varoluşu ruhu "ayrılabilir" diye 
görmemizi sağlayan tek şeydir. Oysa Arapların öğretisine göre, bu edim­
ler onun  edimleri değildir.

(25) Kişisiz bir ölümsüzlüğe elbette.
(26) Erncst Reııan, İbn-i Riişd ve İbn-i Rüşdciilük  üzerine yazdığı güzel 

kitabında, Yahudiler dışında kimsenin İbn-i Rtişd'ii ciddiye almadığını 
söylemiştir. Bu tümüyle yanlıştır. İbn-i Rüşdcülük Ortaçağ ile Yeııiden- 
doğuşta çok önemli bir rol oynamiştır.


Ord.Prof.Dr.Aydm Sayılı

BİLİM TARİHİ
(Hayatta En Hakiki Mürşit İlimdir)

"Bu kitap, Dr. Sayılı'mn kendi uzmanlık alanında çalışan 
meslektaşlarından ziyade, bütün Türk aydınlarına hitap ettiği 
için, popüler bir eserdir. Bununla birlikte kitabın ele aldığı 
konular sıradan, popüler konular olmadığı gibi, önemsiz 
sayılabilecek konular hiç değildir. Dr. Sayılı bu kitabında 
modern bilimin felsefi sonuçlarını, bilim ve teknoloji arasındaki 
ilişkileri, bilimin uygarlık tarihindeki yerini inceleyip 
tartışmaktadır.

Kitabın ana teması için iyimser olduğu söylenebilir, çünkü 
yazar insan yaşamının bilimin ilerlemesiyle giderek artan 
ölçüde zenginleştiği ve iyileştiğinden emindir. Bir giriş ve 
dokuz bölümden oluşan kitapta yazar kendi insanları için 
bilimin tarihte oynamış olduğu çok önemli rolü tasvir 
etmektedir. Dr. Sayılı birinci bölümde, bilimin ve bilimsel 
yöntemin ayırıcı özelliklerini analiz eder. Bu bölümü, bilimin 
ilerlemesi dinamizmi üzerine olan ilginç bir tartışma izler. 
Toplumda değişmeye karşı gelenekçilik problemi, bilim ve 
teknoloji, bilimin insan ihtiyaçlarına uygulanması üzerine olan 
diğer bölümler bilim adamlarının olduğu kadar hiç kuşkusuz 
toplumbilimcilerin ve tarihçilerin de ilgisini çekecektir. Yazar 
son birkaç bölümde bilime yöneltilen eleştiriler, savaş ve 
uluslararası işbirliği ve bilimin felsefi sonuçları gibi 
zamanımızın çok önemli bazı konularını işlemektedir. Yazar, 
hiçbir şekilde bir mekanist olmayıp, daha çok bilim adamının 
"hümanizasyonu"na duyulan ihtiyacı vurgulamaktadır.

Böyle bir eserin genç Türk araştırmacılarından birinin 
kaleminden çıktığını görmek gerçekten de sevindirici bir 
işarettir. Kitap Batı dünyasından yapılan çeviriler aşamasından 
özgün düşünce aşaması yönünde b ir gelişm eyi 
sim gelem ektedir.

Richard N. Frye, Isis, Cilt 40,


YENİDENDOĞUŞUN BİLİMSEL KATKISl(*)

Yenidendoğuşun bilim sel katkısından sözetm ek, aykırı, hattâ o l­
m ayacak birşey gibi görünebilir. Gerçekten, Yenidendoğuş olağanüstü 
verim lilikte, olağanüstü zenginlikte bir çağ, Evren im gem izi şaşılacak  
ölçüde zenginleştiren bir çağ olduysa da, özellik le bugün hepim iz b ili­
yoruz ki, Yenidendoğuşun esini bilim sel bir esin olmamıştır. Yazında 
ve sanatlarda Y enidendoğuş adı verilen çağın uygarlık ülküsü, kesin­
lik le bir bilim  ülküsü değil, bir retorik ülküsüdür.

Bu bakıma, giriştiği büyük mantık düzeltim inin (Ram os mantığını 
düşünüyorum), klasik mantığın kanıtlama tekniğinin yerine bir 
inandırma tekniği koym a girişim i olm ası olağanüstü ıralayıcıdır.

Y enidendoğuş ortamı ile  anlayışının somut örneği olan kişi, hiç 
kuşku yok  ki, büyük sanatçıdır, ama aynı zamanda, belki de özellik le  
yazın adamı: çağın öncülüğünü, haberciliğini, "çığırganlığını" yapan­
lar yazın adamları olmuştur. A yrıca büyük bilginler. Burada, izninizle, 
Bay Brehier'nin b ize söylediklerini anımsatacağım: derin bilgi havası 
tüm üyle bilim  havası değildir —  hattâ hiç değildir.

Öte yandan, yine biliyoruz ki — çok önem li birşeydir bu—  
Y enidendoğuş çağı dünyanın tanıdıkları içerisinde eleştiri ruhunu en 
az taşıyan çağlardan biri olmuştur. En yoğun, en derin boşinan çağı, 
büyücülüğe, gözbağcılığa duyulan inancın şaşırtıcı bir biçim de 
yayıldığı, Ortaçağdakinden sonsuzcasına daha yaygın olduğu bir 
çağdır; bu çağda m üneccim liğin  gökbilim inden — Kepler'in dediği 
gibi zavallı akraba—  çok daha büyük bir rol oynadığını, 
m üneccim lerin kentlerde, krallar yanında resm î konumları olduğunu 
iyi bilirsiniz. Bu dönemin yazınsal ürününe bakarsak, en başarılı

(*) La Quinzieme Semaine de Synthese'de sunulan (1 Haziran 1949) ve Qııin- 
zieme Semaine de Synthese: La synthese, idee-force dans l'evolution de 
la, pensee cildinde yayımlanan (Paris, Albin Michel, 1951, s.30-40) bildi­

'  rinin metni.


yapıtlar klasiklerin V enedik basımevlerinden çıkm ış güzel çevirileri 
değildir; cin-peri bilim i, büyücülük kitaplarıdır; Cardano, daha sonra 
da Porta, her yerde okunan büyük yazarlardır.

Bu ruh durumunun incelenm esi çok karmaşık olacaktır; burada 
buna girişm ek istemiyorum. Toplum bilim sel etkenler, tarihsel etkenler 
var; eski Yunan ve Latin yazınının geri getirilişinin, bu yazının  
yayılışının, klasik metinlerde bulunan en alıkça gevezeliklerin Yeni- 
dendoğuşun yazın adamları ile bilginlerinde uyandırdığı saygının  
gözönüne alınması gerek.

A m a bence başka şey var. Y enidendoğuşun fe lse fî ve bilim sel 
açıdan büyük düşmanı, A ristotelesçi bireşim oldu; denebilir ki, çağın 
büyük başarısı bu bireşimin yıkılm ası olmuştur.

A nım sattığım  bu çizgiler, saflık, büyücülüğe inanış vb. bana bu 
yıkılışın dolaysız sonuçları gibi görünüyor. Gerçekten, A ristoteles 
fiziğini, m etafiziğini, ontolojisini yıktıktan sonra, Y enidendoğuş ken­
dini fiziksiz, ontolojisiz, yani, bir şeyin olanaklı olup olm adığına  
önceden karar verme olanağından yoksun buldu.

O ysa, bana öy le  geliyor ki, bizim düşüncem izde olanaklı her 
zaman gerçekten önce gelir; gerçek ancak bu olanaklının artığıdır; ola­
naksız olm ayanın çerçevesinde yerleşir ya da durur.-Aristotelesçi on­
tolojinin dünyasında bir olanaklı olmayan şeyler sonsuzluğu, 
dolayısıyla, yanlış olduğu önceden bilinen bir şeyler sonsuzluğu  

vardır.
Bu ontoloji yıkılm ış, ancak XVII. yüzyılda hazırlanan yeni ontolo­

ji henüz kurulmamış olduğundan, şu ya da bu "olgu" hakkındaki 
tanıklığın doğru olup olm adığına karar vermeyi sağlayan hiçbir ölçüt 
yoktur. .

İnsan özü gereği saf bir hayvandır; tanıklığa inanmak, hele uzaktan 
ya da geçm işten geliyorsa, olağandır: dürüst, saygıdeğer, haklı olarak 
güven veren insanların tanıklığına inanmak olağandır. Ayrıca tanıklık 
açısından, hiçbirşey şeytanın varoluşu ile büyücülerin varoluşundan 
daha emin biçim de ortaya konmamıştır; büyücülük ile gözbağcılığın  
saçma birşey olduğu bilinm ediği sürece, bu olgulara inanmamak için 
hiçbir sebep yoktur.


im di, Ortaçağ ontolojisinin, A ristotelesçi ontolojinin yıkılışıyla, 
Yenidendoğuş, esini her yanda bulunan büyüsel bir ontolojiye doğru 
atılmış ya da yönelm iş buldu kendini. M arsilio F icino olsun, B eınaıd i- 
no T elesio  olsun, hattâ Campanella olsun, çağın büyük dizgelerine, 
büyük fe lse fî bireşim girişim lerine bakılırsa, düşüncelerinin gerisinde 
hep büyüsel bir ontoloji bulunacaktır. A ristotelesçi ontolojiyi bir 
bakıma ödev gereği savunması gerekm iş olanlar bile zamanın 
havasına kapılmışlardır; Pomponazzi'de olduğu kadar N ifo ’da aynı 
büyüsel ontolojiyi, şeytansı güçlere duyulan aynı inancı bulursunuz.

Bu bakıma, Yenidendoğuşun anlayışı bir tüm ceyle özetlenm ek is­
tense, şunu önerirdim: herşey o lanaklıd ır. Tek sorun doğaüstü 
güçlerin işe karışmasıyla herşeyin  o lanaklı o lup o lm ad ığ ın ı bilmektir; 
bu, Nifo'nun üzerine büyük başarı kazanan koca bir kitap yazdığı cin- 
bilimdir; ya da herşeyin doğal olduğu, tansıklı olguların bile doğanın  
bir ey lem iyle açıklandığı söylenerek, doğaüstü güçlerin işe 
karışmasının reddedilip ed ilem eyeceğin i bilmek; Y enidendoğuşun  
"doğalcılığı" denen şey, gerçeküstünün bu büyüsel 
doğallaştırm asından  başka birşey değildir.

Bu "herşey olanaklıdır" saflığı madalyonun arka yüzü; bir de ön 
yüzü vardır. Bu yüz, büyük k eşif yolculuklarına, büyük betim  
yapıtlarına götüren sınırsız merak, görüş keskinliği ve serüven ruhu­
dur. Ben yalnızca, olguların bilgisini şaşırtıcı ölçüde zenginleştiren, 
olgulara, dünyanın zenginliğine, hakikate ve bir sürü başka şeye  
merakı besleyen Amerika'nın keşfini, Afrika'nın ve dünyanın 
çevresinin gem iyle dolaşılm asını sayacağım . X VI. yüzyıl, olgu topla­
manın, bilgi birikiminin yettiği her yerde, kurama gerek duyulmayan 
her yerde olağanüstü şeyler üretmiştir. Örneğin, hiçbir şey herbir 
dalıyla şaşırtıcı bir görüş keskinliğini açığa vuran bitkibilim sel resim  
derlemelerinden daha güzel değildir. Diircr'in resimlerini, Gesner'in. 
büyük Aldrovandi ansiklopedisindeki, bitkilerin büyüsel güçleriyle 
eylem leri üzerine öykülerle dolu derlemelerini düşünelim. Buna 
karşılık eksik olan, sınıflayıcı kuram, derlenen olguları ussal bir 
biçim inde sınıflam a olanağıdır; aslında katalog aşaması 
geçilem em ektedir. Ancak, olgular, derlemeler, koleksiyonlar biriktiril-


mekte, bitkibilim bahçeleri, madenbilim koleksiyonları kurulmaktadır. 
"Doğanın tansıklarına", varietas rerum 'a  ( yoğun bir ilgi vardır, bu 
hakikati görmekten sevinç duyulmaktadır.

Yolculuklar için, coğrafya için de böyledir. İnsan bedeninin belim- 

lenişi, incelenişi için de aynıdır. Leonardo'nun çoktan beri 
açımlamalar yaptığı bilinmektedir; ya da daha doğrusu •— çünkü ondan 
çok daha önce de yapılm ıştır bunlar— , bir sürü anatomik nesne 
üzerinde gözlem lediği ayrıntıları tek bir dal üzerinde toplayıp resim le­
rini yapma yürekliliğini gösteren Leonaıdo'dur. Vesal'ın büyük D e  
Fabriccı C orporis H um ani derlem esi iki bakımdan anımsanan bir ta­

' rihte — Kopeınicus'un D e revo lu tion ibus orb ium  co e le s tiu m 'n m  
yayım landığı tarih— , 1453'te çıkmıştır.

B ilm e eğilim i de m eyvelerini aynı şekilde verir, belki de istem e­
den; pek önem li değil bu gerçi. Önceki dönem de bilinm eyen ya da 
kötü bilinen büyük Yunan bilim sel yapıtları çevrilir, yayımlanır. 
B öylece, Ptolem aios gerçekte ancak X V . yüzyılda tüm üyle Latinceye  
çevrilm iş ve bilindiği gibi, gökbilim  düzeltim i Ptolemaios'un incelen­
m esiyle gerçekleşm iştir. B üyük Yunan matematikçileri de XVI. 
yüzyılda çevrilip yayımlanmıştır: hepsinden önce Arkhimedes, sonra 
A pollonius, Pappus, Heron.

Son olarak, 1575'de M aurolico, Apollonius'un yitik kitaplarını eski 
biçim leriyle yeniden oluşturmayı dener; Fermat'ya dek, X VI. yüzyıl 
sonu ile XVII. yüzyıl başındaki büyük matematikçilerin baş tutku­
larından biri olacak bir uğraştır bu. Şurası kesin ki, Kepleı'in  
gerçekleştirdiği gökbilim  devrim ini olanaklı kılanın Apollonius'un ki­
taplarındaki koni biçim ler düşüncesi olm ası gibi, XVII. yüzyılda  
gerçekleşecek olan bilim sel devrimin tem elinde de Arkhimedes'in  
yapıtının yeniden e le  alınıp özüm lenişi vardır.

Gerçek anlamıyla bilim sel evrim e geçecek  olursak, kuşkusuz dene­
bilir ki, yeniden doğan ruhun dışında, tam deyim iyle Yenidendoğuş 
etkinliğinin dışında gerçekleşir bu. A ristotelesçi bireşimin 
yıkılm asının, bunun ön ve zorunlu koşulunu oluşturduğu da bir o 
kadar doğrudur.


Bay Brehier, A ıistotelesçi bireşimde dünyanın çok düzenli bir fi­
ziksel K osm os oluşturduğunu ammsalmıştır bize. Her şeyin kendi ye­
rinde, özellik le yerin, bu Evrenin yapısı gereği, Evrenin merkezinde 
bulunduğu bir K osm os. G üneşm eıkezli gökbilim in yükselebilm esi 
için bu dünya anlayışının yıkılm ası gerektiği açıktır.

Burada gökbilim sel düşüncenin tarihini anlatmaya vaktim yok. Bu­
nunla birlikte, devinim i başlatanların filozoflar olduğunu söylem ek is­
terim. A ynı ontolojik temel üzerine Yerin ve Göklerin gerçekliğini ko­
yarak, çok düzenli Kosm osun yıkılışına götüren yokedici çalışm aya  
yol açmış olan, N icolaus Cusanus'un anlayışıdır. Yer, diyor bize, bir 
stella  nobilis 'tir, soylu  bir yıldızdır, evrenin sonsuzluğu, ya da daha 
çok, belirlenm em işliği savı kadar bu düşüncesi de yeni bir ontolojiye, 
uzayın geom etrikleştirilm esine, sıradüzenli bireşimin yokoluşuna va­
racak düşünce sürecini başlatır.

A ristotelesçi fizik  ile  kosm olojide, bir parça çağcıl bir dile 
çevirirsek, fiziksel uzayda bulunan nesnelerin yerini belirleyen, fizik ­
sel uzayın kendi yapısıdır. Y er dünyanın merkezindedir; ağır olduğu  
için, özü gereği, m erkezde bulunması gerekir. A ğır cisim ler bu merke­
ze doğru giderler; orada birşey bulunduğu ya da fiziksel bir güç onları 
oraya çektiği için değil; m erkeze giderler; çünkü yapıları onları oraya 
iter. Yer varolm asaydı ya da onu yokolm uş, yalnızca küçücük bir 
parçasını bu yokoluştan kurtulmuş tasarlasaydık, kalan bu parça yine, 
kendisine uygun olan tek "yere" yerleşir gibi, m erkeze yerleşirdi. 
Gökbilim için bu, gök cisim lerinin devinim leri ile yerlerini belirleye­
nin kendi doğaları olduğu kadar fiziksel uzayın yapısı olduğu  
anlamına gelir.

Oysa, A ristotelesçi anlayışa karşı çıkan, fiziksel bakışın yerine 
yavaş yavaş kosm olojik bakışı koyan farklı gökbilim  dizgelerinde  
bunun tam tersi bir anlayış ortaya çıkar.

Ağır cisim ler, diyor Kopernicus, Yere doğru gidiyorlarsa, m erkeze 
doğru, yani Evrenin belirli bir yerine doğru gittiklerinden değildir bu; 
yalnızca Yere dönmek istedikleri için giderler oraya. Kopernicuscu  
uslamlama, m etafizik bir gerçekliğin ya da bağın yerine fiz ik se l bir 
gerçekliği ya da bağı, evrensel bir yapının yerine fiz ik se l  bir gücü


koym uş görünüyor. Bu bakıma, Kopernicuscu gökbilim , fiziksel ya da 
mekanik açıdan eksikliği ne olursa olsun, yine de, hepsine aynı daire­
sel devinim i yükleyerek, Yerin fiziksel yapısı ile gök cisimlerinin  
yapısını özdeşleştirdi. Bu yolla  da, yerel dünya ile göksel dünyayı bir­
birine bağladı; böylece, Evreni oluşturan maddelerin ya da varlıkların 
özdeşleştirilm esinin, A ristotelesçi dünyaya egem en olan bu 
sıradiizenli yapının yıkılışının ilk aşaması gerçekleşm iş oldu.

Kopernicuscu gökbilim  ve fizik anlayışı ile Ptolem aios anlayışı 
arasındaki savaşımın tarihini anlatmaya vaktim yok; iki yüzyıl sürmüş 
bir savaşımdır bu; her ikisinin kanıtlamaları da önem senm eycek  
kanıtlamalar değil; doğrusunu söylem ek gerekirse, ne fizik  yanından 
ne de gökbilim  yanından, ikisi de pek güçlü değil; ama burada bizi 
özellik le ilgilendiren, gökbilim in gökbilim  olarak gelişm esi değil, Ev­
renin birleştirilm esi, Aristoteles'in sıradüzenli ve yapılı K osm osu yeri­
ne aynı yasalarla yönetilen bir evrenin konması sürecidir.

Bu bir-leştirmenin ikinci adım ını, çok geçerli fiziksel nedenlerle 
yerm erkezci anlayışın yandaşı olm asına karşın, gökbilim e ve genel 
olarak bilim e yepyeni birşey, bir kesinlik düşüncesi getirmiş olan 
T ycho Brahe atmıştır: olguları gözlem ede kesinlik, ölçm ede kesinlik, 
gözlem de kullanılan ölçm e araçlarının üretiminde kesinlik. Henüz de­
neysel düşünce değildir bu; Evrenin bilgisi içerisine bir kesinlik  
düşüncesinin girişidir. Kepler'in çalışmalarının tem elinde de 
Tycho'nun gözlem lerinin kesinliği vardır. Gerçekten, diyor bize Kep­
ler, Tanrı bize Tycho Brahe gibi bir gözlem ci verdiyse de, onun 
gözlem leriyle hesap arasındaki sekiz saniyelik sapmayı 
önem sem em eye hakkımız yoktur. T ycho Brahe — yine Kepler 
söylüyor bize bunu—  gezegenleri taşıyan, Yer ile Güneşi kuşatan 
göksel yörüngeler anlayışını kesinlikle yıkm ış, bu yolla da, — sorunu 
kendisi ortaya koym am ış olsa da—  izleyicilerine göksel devinimlerin 
fiziksel nedenlerini irdelem eyi esinlemiştir.

Kepler'in büyük yapıtını, zaman bakımından Yenidendoğuştan  
sonra olm akla birlikte, bilim deki Yenidendoğuş ruhunu en iyi temsil 
eden karışık ve dahice yapıtını da sergileyem em  burada; Kepler'in 
büyük yayınları gerçekte XVII. yüzyıla girer: A stronom la  nova sive


physiccı coelestia  1609'da, E pitom e A stro n o m id e  C opern icanae  1618­
1621 arasında yayımlandı.

Kepler'in dünya anlayışında hepten yeni olan, Evrenin, her 
yanında aynı yasalarla, tamı tamına m atematiksel yapıdaki yasalarla 
yönetildiği düşüncesidir. Onun Evreni kuşkusuz, yapılı, Güneşe göre 
sıradüzenle yapılanmış, kendini orada engin bir sim ge olarak dile geti­
ren Yaratıcının uyum içerisinde düzenlediği bir Evrendir; ama 
dünyanın yaratılışında Tanrının uyduğu ilke, sıkı matematiksel ya da 
geometrik irdelem elerle belirlenmiştir.

Kepler, Platon'un beş düzenli cism ini inceleyerek, bu beş cisim lik  
bütünün Tanırının yarattığı dünyaya örnek oluşturduğu, gezegenlerin  
güneşe uzaklığının bu beş cism in biribiri içine geçm e olanaklarına 
uyması gerektiği düşüncesine vardı. D üşünce Kepler'e özgüdür: 
dünyanın yapısında düzenlilik ve uyum vardır ama bu, tamı tamına 
geometriktir. Kepler'in Platoncu Tanrısı dünyayı geom etrik olarak 
kurar.

Kepler gerçekte bir Jcınus b ifro n s 'd u ^ 'h  onun yapıtında hâlâ 
canlıcı olan bir Evren anlayışından m ekanist bir anlayışa olağanüstü  
ıralayıcı geçişi buluyoruz. M ysterium  C osm ographicum 'da  gezegen le­
rin devinimlerini onları iten, kılavuzluk eden ruhların gücüyle  
açıklayarak işe girişen Kepler, E pitom e'de ışık ya da mıknatıs gibi 
m addesel ya da yarı maddesel güçlerin eylem inin yeterli bir açıklama 
sağladığı yerde ruhlara başvurmanın gereği olm adığını söylüyor bize; 
mekanizm yeter, çünkü gezegenlerin devinim leri kesin matematiksel 
yasalara uyar. "

Dahası, Kepler gezegen devinim lerinin hızının tekbiçimli olm ayıp  
zaman ve uzayda süreli değişm elere uğradığını keşfettiğinden, bu de­
vinimleri yaratan fiziksel nedenler sorununu ortaya koymak zorunda 
kalmıştır. Y ine bundan ötürü, eksik bir biçim de de olsa, kuşkusuz 
tümüyle evrensel olm ayan, ama yine de Evrenin cisim lerini Güneşe 
bağlayabilecek kadar uzağa yayılan bir çekim , ilk mıknatıslı çekim  
varsayımını dile getirmesi gerekmiştir.

(*) Roma mitolojisinde kentin ve evlerin kapılarını koruyan iki yüzlü tanrı 
(Çev.).


Kepler gezegen devinim lerinin gerçek yasalarını ortaya 
çıkarabilmiş, buna karşılık uzayın geom etrikleştirilm esini yeterince 
uzağa götüremediği — çok güçtü gerçi bu— , bunun sonucu olan yeni 
devinim  kavramına ulaşamadığı için, devinim in yasalarını dile getire­
memiştir. Bu konuda iyi bir Aristotelesçi olan Kepler için, durgun­
luğun açıklanması gerekm ez. D evin im se, tersine, bir açıklamayı, bir 
gücü gerektirir. Kepler bu olgudan yola çıkarak eylem sizlik  yasasını 
görm eyi başaramaz. Onun m ekaniğinde, A ıistoteles'inkinde olduğu  
gibi, devindiıici güçler hızları yaratırlar, ivmeleri değil; bir devinim in  
sürüp gitm esi, bir devindiricinin sürüp giden eylem ini gerektirir.

Kepler'in başarısızlığı kuşkusuz, çok  düzenli dünya düşüncesine 
bağlı olduğu için, sonsuz bir Evren düşüncesini benim seyem em esiyle  
açıklanır. Bu açıdan G ioıdano Bruno'nun sezgilerine yönelttiği 
eleştiriden daha ıralayıcı birşey yoktur. Bruno kesinlikle bir bilgin  
değildir; "minima"lara ilişkin atomcu anlayışı karıştırararak geom etri­
yi düzeltm ek isteyen kötü bir matematikçidir o — bir hesap yaptığında 
yanlış olacağından emin olabilirsiniz. Bununla birlikte Kopernicus'un 
gerçekleştirdiği gökbilim  düzeltim inin yapılı ve sıradüzenli Evren 
düşüncesinin tüm üyle ve kesin olarak bırakılması dem ek olduğunu 
— kuşkusuz filozo f olduğu için—  herkesten iyi anlar. Bunun için, son­
suz Evren düşüncesini eşsiz  bir gözüpeklikle haykırır.

M atematikçi olm adığı ve gerçek fiziğ i, Arkhimedes'in fiziğini bil­
m ediği için, bundan böyle sonsuz olan uzayda kendi kendini sürdüren 
bir devinim  kavramına ulaşamaz; ama uzayın geom etrikleştirilm esi ile 
XVII. yüzyıl bilim sel devriıninin, yani klasik bilim in kuruluşunun 
vazgeçilm ez koşulu olan sonsuzcasına geniş Evren düşüncesini evetle- 
yip ortaya koymayı başarır.

Kepler'in bu anlayışa karşı çıktığını görmek çok ilginçtir. A ristote­
lesçi kosm olojininkinden kuşkusuz çok daha engin olan Kepler'in 
dünyası hâlâ — güneş dizgem izin kapladığı derin boşluğun çevresini 
saran—  yıldızların oluşturduğu kubbeyle sınırlıdır. Kepler ne bunun 
ötesine uzanan bir uzayın, ne dolu bir uzayın, yani başka yıldızların, 
görm ediğim iz yıldızların doldurduğu bir uzayın — bu boş ve bilim  
dışı olurdu diye düşünür— , ne de boş bir uzayın olanaklılığını kabul 
eder: boş bir uzay hiç olurdu, hattâ varolan bir hiç olurdu. Yaratıcının 
anlatımı olan, giderek Kutsal üçlünün anlatımı olan bir dünya


düşüncesine bağlıdır halâ. Bu bakıma, Güneşte Baba Tanrının, 
yıldızlar dünyasında Oğulun, uzayda ikisi arasında gidip gelen ışık ile 
güçte ise Ruhun anlatımını görür. İşte sınırlı ve sonlu bir dünya 
anlayışına bu bağlılıktır ki, Kepler'in A ristoteles dinamiğinin  
sınırlarını aşm asına izin vermemiştir.

Kepler (ve Bruno) Y enidendoğuşa bağlanabilir; G alileo ile bu 
çağdan tanı ve kesin olarak çıkıyoruz. G alileo'da bu çağı ıralayan 
hiçbirşey yoktur. Büyücülüğe şiddetle karşıdır. Şeylerin çeşitliliği 
karşısında hiçbir sevinç duymaz. Tersine, ona can veren, büyük 
— A rkhim edesçi—  matematiksel fizik düşüncesi, gerçeği geometrik  
olana indirgem e düşüncesidir. Bunun için Evreni geometrikleştirir, 
yani, fiziksel uzayı E ucleides geom etrisinin uzayı ile özdeşleştirir. 
Kepler'i bununla aşar. Klasik dinamiğin tem elindeki devinim  kav­
ramını bunun sayesinde dile getirebilmiştir. Çünkü, dünyanın sonlu- 
luğu ya da sonsuzluğu sorunu üzerine düşüncesini — ola ki 
sakımmlılıktan—  açıkça söylem em iş o lsa  da, Galileo'nun evreni ke­
sinlikle göksel bir kubbeyle sınırlı değildir. Y ine, devinim in bir kend i­
lik  olduğunu ya da durgunluk durumu kadar kalımlı, onun kadar 
sürekli bir durum olduğunu kabul eder; dolayısıyla, devingenin devi­
nimini açıklamak için üzerinde etkiyen değişm ez bir güce gerek 
olm adığını kabul eder; uzayın ve devinim in göreliliğini, dolayısıyla  
geometrinin sıkı yasalarını m ekaniğe uygulamanın olanaklılığını 
kabul eder.

G alileo belki de matematiksel biçim lerin dünyaya gerçekten uygu­
landığına inanan bir kafadır. Dünyadaki herşey geom etrik biçim e  
bağlı kılınmıştır; her devinim  m atematiksel yasalara bağlıdır; doğada 
belki hiç bulunmayan düzenli devinim ler, düzenli biçim ler değil 
yalnızca, düzensiz biçim ler de. D üzensiz biçim  düzenli bir biçim  
kadar kesindir; ancak daha karmaşıktır. D oğada yetkin doğrularla dai­
relerin bulunm ayışı, matematiğin fizikteki baskın rolüne bir karşı çıkış 
değildir.

G alileo aynı zamanda, deneyin bilim deki yeri ile rolünü en kesin  
biçim de anlamış adam, ilklerden biri gibi görünür bize.

G alileo deneyin — ya da bunu ortak deneyin karşısına koymak için 
experim en tum  sözcüğünü kullanmama izin verin— , experim en tum 'un 
hazırlandığını, experim en tıım 'un doğaya sorulmuş bir soru, çok özel


bir dilde, geometri ve matematik dilinde sorulmuş bir soru olduğunu 
bilir; varolanı ya da kendini olağan biçim de, doğal olarak gözlere 
göstereni gözlem enin yetm ediğini, soruyu dile getirmeyi bilmek ge­
rektiğini, dahası, yanıtı anlayıp çözm eyi, yani ölçm enin ve matematik­
sel yorumun sıkı yasalarını experimentıuri&  uygulamayı bilmek gerek­
tiğini bilir.

G alileo ayrıca, en azından bence, ilk bilim sel aracı yapan ya da ya­
ratan adamdır. T ycho Brahe'nin gözlem  araçlarının o güne dek bilin­
m eyen bir kesinlikte olduğunu söylem iştim ; ne ki Tycho Brahe'nin 
araçları, gökbilim in Galileo'dan önceki bütün araçları gibi, gözlem  
araçlarıydı; ön ü n d e sonunda, kolayca gözlenen ...olguları —  
öncellerininkinden daha kesin olarak—  ölçm e araçlarıydı. Bir anlam­
da bunlar henüz gereçti; oysa Galileo'nun araçları — bu teleskop için  
olduğu kadar sarkaç için de doğrudur—  sözcüğün en güçlü anlamıyla 
araçtır: kuramın cisim leşm esidir bunlar. Galileo'nun teleskobu
yalnızca "Hollanda" dürbününün gelişm işi değildir; bir optik kuram­
dan yola çıkılarak yapılmıştır; belli bir bilim sel amaç için, çıplak 
gözle  görülem eyen şeyleri gözlerim ize görünür kılmak için 
yapılmıştır. Bununla gözlenebilirin, yani, G alileo öncesi bilimin tem e­
li olan duyulur algıya verilm iş şeyin sınırlarını aşmamızı sağlayan, 
m addeyle som utlaşm ış bir kuramın ilk örneğini görüyoruz.

B öylece, matematiği fiziksel gerçekliğin temeli yapıp, zorunlu ola­
rak niteliksel dünyayı bırakmaya, Aristotelesçi dünyayı oluşturan 
bütün duyulur nitelikleri öznel ya da canlı varlığa göreli bir alana 
gönderm eye vardı G alileo. Şu halde, kopma son derece derindir.

G alileo bilim inin ortaya çıkışından önce, duyularımıza verilmiş 
dünyayı, kuşkusuz bir parça uyarlayıp yorumlayarak, gerçek dünya 
diye kabul ediyorduk. G alileo ile ve Galileo'dan sonra, duyulara veri­
len dünya ile gerçek dünya, bilim in dünyası arasında bir kopukluk 
görüyoruz. Bu gerçek dünya, cisim leşm iş geometrinin, gerçekleşm iş 
geometrinin dünyasıdır.

Bununla, Y enidendoğuştan tam anlam ıyla çıkıyoruz; bu temeller 
üzerinde, G alileo fiziğin in , onun D escartesçı yorumunun üzerinde 
bizim bildiğim iz bilim , bizim  bilim im iz oluşacak, XVII. yüzyılın  
Newton'un tamamladığı büyük ve engin bireşimi kurulabilecektir.


ÇAĞCIL BİLİMİN KAYNAKLARI (*) 
Yeni Bir Yorum

Pierre Duhem'in Ortaçağ bilim inin aydınlatılmasını borçlu 
olduğum uz, içgücü ve şaşırtıcı bilgi bakımından kahramanca 
döneminden bu yana, çok büyük sayıda çalışm a Ortaçağ bilim inin in­
celenm esine adandı. B ir sürü başka araştırma ve incelem eden  
sözetm ezsek, Thorndike ile Sarton'un büyük yapıtlarının, son on yılda 
da Bayan A nneliese M aier ile Marshall Clagett'in parlak 
araştırmalarının yayım lanışı, genel olarak Ortaçağ kültürü hakkında 
olduğu gibi, Ortaçağ bilim i ve bunun — bilinm esi ve anlaşılm ası çok  
daha büyük ilerlem elere yol açan—  Ortaçağ felsefesi ile ilişkileri 
hakkındaki b ilg im izi olağanüstü genişletip zenginleştirdi.

Bununla birlikte, çağcıl bilim in kaynakları, Ortaçağ bilim i ile 
ilişkileri sorunu çok canlı bir biçim de tartışılan bir questio  d ipu ta ta( 
olarak kalıyor. Sürekli evrim yanlıları da devrim yanlıları gibi ödün 
vermiyor, biribirini inandıramaz görünüyorlar.*'1 B ence bu, olgular 
konusunda uyuşm azlık içerisinde olmalarından çok, çağcıl bilim in  
özü, dolayısıyla çağcıl bilim in kimi tem el özelliklerinin göreli önemi 
üzerinde uyuşamamalarından. Dahası, bililerine bir dcrccc farkı gibi 
görünen şey, ötekilere bir öz karşıtlığı diye görünüyor.^)

Süreklilik anlayışı en konuşkan, en ödünsüz savunucusunu A.C. 
Crombie'de bulur. Gerçekten, Robert G ıosseteste üzerine parlak ve 
bilgince kitabı &) — eşsiz  bir öğreni zenginliği ile aynı şekilde dikkat 
çekici bir yorum derinliğini, inceliğini biraraya getiren yapıt, son on 
yılın yayınları arasında, Ortaçağ düşüncesinin tarihi hakkındaki b ilgi­

(*) Diogene'den alınan makale, no: 16, 1956, Paris, Gallimard, s. 14-42.


m ize en önem li katkılardan biridir— , ilkece, çağcıl bilimin derin 
kaynağının Ortaçağ toprağında olduğunu gösterm ekle kalmayıp — hiç 
değilse temel ve özsel görünümlerindeki—  m etodolojik ve felsefî 
esinleriyle bir Ortaçağ buluşu olduğunu gösterm eye çalışır. Ya da, 
Bay Cıombie'nin kendi sözlerini alırsak (s. 1):

"Eski Yunanlılarınki ile karşılaştırıldıkta, XVII. yüzyıl bilim sel 
yöntem inin ayııdedici çizgisi; bir kuramın açıklamak istediği 
gözlenm iş olgulara nasıl bağlanması gerektiğine ilişkin anlayışı, ku­
ramlar oluşturmak ve onları deneysel sınamalara bağlı kılmak için 
kullandığı mantıksal adımlar dizişiydi. Çağcıl bilim , başarısını, geniş 
ölçüde, çoğu kez deneyse l yön tem  denen şeyi oluşturan bu 
tümevarımsal ve deneysel süreçlerin kullanılm asına borçludur. Bu 
kitabın savı şudur: bu yöntem in en azından nitelikse] görünümlerinin 
dizgeli, çağcıl kavranışını XIII. yüzyılın  Batılı filozoflarına borçluyuz. 
Yunanlıların geometrik yöntem ini dönüştürüp bundan çağcıl deneysel 
bilim i yapanlar onlardır."

B ay Crombie sanıyor ki, bunu yapabildileıse, Yunanlı — hattâ 
Arap—  öncellerinin tersine, ussal bir açıklama ararken sanatlarla za­
naatların kılgın deneyciliğini kullanabilmiş, böylece her ikisinin de 
sınırlarını aşabilm iş olmalarından; yine Yunanlıların tersine, varoluş 
hakkında çok daha birlikli bir anlayış oluşturabilmiş olmalarındandır. 
D olayısıy la , Yunanlıların ayırdıkları farklı bilgi tipleri, biçimleri 
— fizik, matematik, m etafizik—  onlar için farklı varoluş tiplerine 
uygun düşüyorlarsa, Batının Hıristiyan filozofları, tersine, "bunlarda 
herşeyden önce yöntem  farkları görüyorlardı” (s.2).

M etodolojik sorunlar, bizim  de yakın bir çağda gördüğümüz gibi, 
bilim in eleştirel dönemlerinde önem li bir rol oynarlar. XIII. yüzyılda, 
Arapça ile Yunancadan yapılan çevirilerin gittikçe artan saldırıları so­
nucu Batı dünyasının neredeyse bunaltıcı bir yeni bilim sel, fe lsefî bil­
giler yığınını özüm lem esi gerektiği bir çağda, bu sorunların böyle bir 
yer tutması şaşırtıcı değildir öyleyse. îm di, bilim sel metodolojinin in­
celediği en önemli sorunlar, kuramların olgularla ilişkilerine 
değgindir; amacı kuramın kabul edilm ek için yerine getirmesi gereken 
koşulları belirlem ek, belli bir kuramın geçerli olup olm adığına karar


verm em izi sağlayan çeşitli yöntem ler geliştirmektir. Başka deyişle, 
Ortaçağ deyim lerini kullanırsak, "doğrulama" ile "yanlışlama" 
yöntemlerini.

Bay Crombie'ye göre, XIII. yüzyılın  b ilim -felsefe adamları A risto­
telesçi tümevarımın tem elindeki yalın gözlem den farklılaşmış haliyle  
deneysel yöntem in, bu "doğrulama" ile "yanlışlama" için sağladığı 
yararı anlayacak kadar yetenekliydiler; böylece, çağcıl bilim in "deney­
sel yöntem inin” temel yapılarını bulup geliştirdiler. Doğrusunu  
söylem ek gerekirse, bundan da fazlasını yaptılar; bir b ilim sel kuramın 
gerçek anlamım, gerçek işlevini ortaya çıkarıp, böyle bir kuramın 
"hiçbir zaman kesin olam ayacağını", dolayısıyla zorunlu, yani biricik  
ve son olduğunu ileri sürem eyeceğini kabul ettiler.

Elbette, bay Grombie Ortaçağ bilim inin (XIII. ve X IV . yüzyıl b ili­
m inin) deneysel yöntem i XVII. yüzyıl kadar iyi, onun kadar geniş 
ölçüde kullandığını söylem iyor. Şöyle diyor (s. 19):

"Deneysel yöntem  XIII. yüzyılda, hattâ X V I. yüzyılda, kesinlikle  
bütün ayrıntıları içerisinde aydınlığa kavuşm amıştı. Bu yöntem  her 
zaman dizgeli bir biçim de de uygulanm ıyordu. Bu kitabın savı, d izgeli 
bir deneysel bilim  kuramının, çağcıl bilim in kaynağım borçlu olduğu  
m etodolojik devrimi yaratmaya yetecek sayıda filozofça, öteden beri 
anlaşılıp uygulanm ış olduğu yolludur. Bu devrim le birlikte Latin 
Batıda, kuram ile gözlem  arasındaki ilişk iye değgin açık bir kavram, 
bilim sel araştırma ile açıklamanın çağcıl kılgın kavranışı ile uygu­
lanışının dayandığı kavram, fizik  sorunlarının incelenm esini sağlayan  
açık bir yöntem ler bütünü ortaya çıktı."

XVII. yüzyıl bilim i ile felsefesine gelince; bunlar, Bay Crombie'ye 
göre, varolan bilim sel yöntem lere hiçbir temel değişiklik  getirmediler. 
Yalnızca niteliksel işlem in yerine niceliksel işlem i koyup, deneysel 
araştırmada yeni bir tür matematiği benim sediler (s. 9-10):

"Bu skolastik yöntem de sonradan yapılm ış en önem li düzeltm e, ni­
teliksel yöntem lerden n iceliksel yöntem lere XVII. yüzyıldaki genel 
geçiştir. Ö zel ölçm e aygıtları ile araçları çoğaldı, daha kesin hale 
geldi; karmaşık olgulardaki temel etkenleri ayırmak için sınama yo l­


larına başvuruldu; eşzam anlı değişm eleri belirlem ek, sorunları mate­
matiksel bir biçim le dile getirebilmek için d izgeli ölçm e yöntemleri 
geliştirildi. Bununla birlikte, bütün bunlar daha önce bilinen 
işlem lerde gerçekleştirilm iş ilerlemeleri temsil ediyordu yalnızca. 
XVII. yüzyılın özgün ve dikkate değer katkısı, deneyi yeni bir tür ma­
tematiğin yetkinliğine, fizik sorunlarını en şaşırtıcıları çağcıl dina- 
m iğinkiler olan matematiksel kuramlarla çözm ekteki yeni özgürlüğe 
bağlamak olmuştur".

XVII. yüzyıl bilimi toptan özgünlüğünü ilân etmişti; kendisini, ter­
sine çevirdiğini ileri sürdüğü Ortaçağ skolastiğinin bilim ine temelden 
karşıt diye değerlendiriyordu. Bununla birlikte (s .2);

"Deneysel bilim in mantıksal yapısına ilişkin olan, Galileo, Francis 
Bacon, Descartes, N ew ton kadar değerli bilginlerce savunulmuş olan 
anlayış, tamı tamına XIII. ve X IV . yüzıllarda oluşturulan anlayıştı. 
Çeşitli bilimlerin bu dönem boyunca aldıkları somut katkı da kendile­
rine kalıt olmuştur."

* * *

Görüyoruz ki, bilim sel düşüncenin XIII. yüzyıldan XVII. yüzyıla  
uzanan gelişm esinin sürekli olduğu yollu  anlayışı dışında, Bay Cıom - 
bie'nin tarihsel kuramı, m etodolojinin bu gelişm ede oynadığı rol 
üzerine pek ilginç bir görüş taşımaktadır. Ona göre XIII. yüzyıl 
düşünürleri önce  temel görünümleriyle — örneğin kuramları ve 
onların "doğrulanması", "yanlışlanması" için yapılan deneyleri dile 
getirmekte matematiğin kullanılm asıyla— XVII. yüzyılınkine özdeş 
bir bilim vc bilim sel yöntem  anlayışı edinm işler, sonra  da bu yöntem i 
tek tek bilim sel araştırmalara serbestçe uygulayarak, G alileo, D escar­
tes ve Nevvton'unkiyle aynı türden bir bilim geliştirmişlerdir. Bu çok  
özgün savı kanıtlamak için de, bay Crombie kitabında optiğin 
Ortaçağdaki gelişm esine ilişkin etkileyici ve çok yararlı bir incele­
m eyle birlikte, m ethodo  hakkındaki Ortaçağ tartışmalarının, yani 
tiirnevanıvsa l mantığın (bu disiplinin tarihçilerince oldukça ihmal 
edilm iş alan) gelişm esinin son derece ilginç bir tarihini sunuyor bize. 
A slında bay Crombie, kuramının "doğrulanması" için, optik alanından 
çok, tam aıılaımyla/ızıÂ: (ya da dinamik) alanına başvuruyor.


Ortaçağ filozoflarınının m etodoloji tartışmaları Yunanlıların belir­
lediği örneği izler ve Aristoteles'in ik in c i A na litik lerinde  bilim  
(tümevarımsa! ve tüm dengelim sel yöntem ) sorununu incelem e 
biçim ine sıkı sıkıya bağlıdır. Çoğu kez de bu A nalitik lerin  
A çım lam aları olarak sunulur bize. Bununla birlikte, Ortaçağın bu 
açım lam aları, en azından kimileri ve her halde Bay Cıombie'nin an­
lattığı tarihin kahramanı olan Robert Grosseteste'ninkiler, Yunanlı 
— ya da Arap—  örneklerine oranla açık bir ilerlem eyi temsil ederler. 
Bay>Crombie'den bir alıntı daha yapalım (s. 10-11):

"Gıosseteste ile onun XIII. ve X IV . yüzyıldaki izleyicilerinin  
çağcıl deneysel bilim i yaratan stratejik çalışmaları, kılgın sanatların 
deneysel alışkanlığını XII. yüzyıl felsefesinin  usçuluğu ile 
birleştirmekti.

"Grosseteste, tümevarım ile deneysel "doğrulama" ve 
"yanlışlama"nın Yunanlıların geom etrik tanıtlama anlayışının deney 
dünyasına uygulanm asıyla ortaya çıkan temel m etodolojik sorunlarını 
kabul edip inceleyen ilk Ortaçağ yazarı olmuştur. Ö yle görünüyor ki, 
dizgeli, tutarlı bir deneysel soruşturma ve ussal açıklama kuramı, 
Yunan geometrik yöntem inden çağcıl deneysel bilimi yapan kuramı 
geliştiren ilk o olmuştur. İzleyicileri ile birlikte, som ut sorunlara 
ilişkin özgün araştırmanın ayrıntılarında böyle bir kuramı örneklerle 
gösterip kullanan, bilindiği kadarıyla, ilk kişi olmuştur. Onlar yeni bir 
bilim , özellik le, yeni bir m etodoloji yarattıklarına inanıyorlardı. XIII. 
ve X IV. yüzyılların deneysel çalışm asının büyük bir bölümü aslında 
sırf deneysel bilim e ilişkin bu kuramı örneklerle açık kılmak için 
gerçekleştirilm iş, bütün yapıtları bu m etodolojik görünümü 
yansıtmıştır."

B öylece. örneğin Grosseteste, en önem li, en verimli metodolojik  
düşüncelerinden birini, matematiksel bilimin, çoğu kez, fiziksel b ilim ­
de deneysel olarak edinilm iş bir bilginin hesabını verebileceği yollu  
düşüncesini önce salt epistem olojik bir anlayış olarak geliştirm iş, 
sonra da tek tek fiziksel sorunları incelem ek için uygulamaya koymuş, 
optikten alınmış örneklerle açıklamıştır (bk. s. 51-52). Doğrusu pek 
doğal bu; çünkü A ristoteles, optiği (gökbilim  ve müzik gibi) m athe-


m atica  m edia 'lar olarak sınıflam ış, yani salt matematikten farklı o l­
makla birlikte, konulan matematiksel olarak (bizim uygulamalı mate­
m atiğim iz gibi) incelenebildiği ölçüde —f iz iğ i  için söz konusu olanın 
tersine—  m atem atikse l olan bilim ler kategorisine yerleştirmiştir. Ne 
ki, G ıosseteste'de optiğe başvurmanın çok daha derin bir başka anlamı 
vardır. Gerçekten Bay Crombie'nin birçok kez ve sanırım tümüyle 
haklı olarak vurguladığı gibi, "Platoncu m etafizik... matematiksel bir 
açıklama olanağını hep taşımıştır." Işığın ( / ma) biçim siz maddeyi 
"biçimsizleştirmiş" olan yaratılmış dünyanın "biçimi" olduğunu, 
yayılm asıyla uzayın kendi yayılım ım  doğurduğunu ileri süren Yeni- 
Platoncu G rosseteste, "optiğin fiziksel dünyayı anlamanın anahtarı 
olduğunu" düşünüyordu, (s. 104-105); çünkü, İbn-i Cabirol'ün ondan 
önce savunduğu, Roger Bacon'ın da daha sonra savunacağı gibi, Gros­
seteste "her türlü nedensel eylem in ışık örneğine uyduğuna" 
inanıyordu. B öy lece  ışık m etafiziği, optiği bu yolla  m atem atikse l bir 
fizik  haline gelen — ya da hiç değilse geleb ilen—  fiziğin  temeli yapar.

N e ki, fiziğin  m atem atikselleşm esine duyduğu bu — gizli—  
eğilim e karşın, G rosseteste doğanın geom etrikleştirilm esi yönünde 
çok uzağa gitm ez. Tam tersine: matematik ile doğa bilim leri arasında 
özenli, açık bir ayırım gözetir (örneğin, geliş açısıyla yansım a açısı 
arasındaki eşitliğin nedeninin geom etride değil ışın saçan gücün 
yapısında olduğunu söyler bize); matematiğin kesinliğine karşılık 
fizik  kuramlarının kesinsizliği, doğruluklarının deneysel sınanışım zo­
runlu kılan kesinsizlik üzerinde durur hep — Bay Crombie'ye göre, her 
türlü fizik  bilgisinin ancak olası olduğunu bile ileri sürermiş(4>.

"Grosseteste'nin, kendinden önceki XII. yüzyıl filozofları gibi 
Aristoteles'ten öğrendiği bilim  anlayışında", diyor bay Crombie (s. 52) 
"kuramdan deneye ve deneyden kurama bir çifte bir yol vardır." 
Örneğin, İk inci A na litik ler  Açım lam asında, G rosseteste şunu 
söylüyor: "Varolan bilgiden (yeni) bilgiye çifte devinim  vardır, 
yalından b ileşiğe ve tersi"; yani ilkelerden etkilere, etkilerden ilkelere. 
"Bir olguyu, o  olgunun nedenleri olan, daha iyi bilinen ön ilkelerden 
çıkarsamak olanaklı olduğunda, o  olgu bilim sel olarak bilinm ekteydi. 
Bu, gerçekte, bir tüm dengelim  d izgesiy le bir olguyu başka olgulara


bağlamak anlamına geliyordu; G rosseteste, Eucleides'in Ö ğeler'inde 
böyle bir tutumun anlatımını buluyordu."

M atematikte, yalından ya da daha iyi bilinenden b ileşiğe ilerlem e­
ye "bileştirme", karmaşıktan yalına ilerlem eye ise "çözümleme" adı 
veriliyordu Yunanlılarca. A m a belli bir anlamda, öncüller de sonuçlar 
gibi tartışılmaz, zorunlu, hattâ kendinden apaçık olduğundan, bu 
süreçler ya da yöntem ler arasında tem elli bir fark yoktur.

D oğa bilim lerinde durum bambaşkadır. Yalın ilkeler hiç de apaçık  
değildir; verilm iş karmaşık olgulardan daha iyi bilinm ezler. D eneysel 
tümevarım tek başına bizi dilenen amaca götürmez; tümevarım ile  
açıklayıcı, nedensel sav arasında bir sıçrayış vardır. Bu sıçrayışı 
hazırlamak için çözüm lem e ile bireştirme yöntem ine benzer bir 
yöntem  kullanmamız gerek: "resolution  ve com position"(,]
yöntem lerini. A m a bu yeterli değil; ulaştığım ız ilkelerin (nedenlerin) 
kesinliğini onları bu işlem le sınamadan geçirerek doğrulamamız 
gerek. Çünkü "resolu tion"  birkaç biçim de yapılabilir, açıklanacak et­
kiler de birkaç nedenden ya da bir nedenler dizisinden çıkarsanabilir. 
(s. 82 ve sonrası)

"Böylece, G rosseteste doğa bilim lerinde gerçek nedeni başka ola­
naklı nedenlerden ayırmak için com positionun  sonunda bir doğrulama 
ve yanlışlam a sürecinin yer alm ası gerektiği kanısındaydı. R eso lu tion  
ve sezgi ile edinilm iş bir kuramın tümevarımının tem elindeki özgün  
olguları aşan sonuçları tüm dengelim  yoluyla bulmayı sağlaması ge­
rektiğini vurgulam ıştı. Çünkü, uslam lam a com position  yoluyla ilkeler­
den sonuçlara... ilerlediğinde, küçük terimin orta terimin altına kon­
m asıyla sonsuza dek ilerleyebilir. Bu sonuçlara dayanarak, 
kendileriyle yanlış nedenlerin d en eb ileceğ i sınanmış deneylere g id ili­
yordu."

"Her b ilim sel yöntem , gerçekliğin yapısı üzerine m etafizik bir 
temel ya da en azından birkaç ilksav gerektirir. Grosseteste'nin ister is­

(*) KO YRE az sonra Latince 'resolutio' ve ’compositio ' sözcüklerinin Yunan­
ca 'analiz' ve 'sentez' sözcüklerinin çevirisinden başka birşey olmadığını 
söyleyecek. Biz bu İkinciler için 'çözümleme' ve 'bireştirme' sözcüklerini 
kullandık (Çev.).


tem ez Yunanlılardan alınmış ve gerçekte doğa bilim inin kendisinden 
önceki ve sonraki bütün ya da hemen hemen bütün tem silcilerince 
kabul edilm iş iki ilksavı şunlardır: ilki doğanın tekbiçim liliği ilkesidir, 
yani, biçimlerin işleyişi hep aynıdır. D e G enercıtione S tellarum 'da  

dediği gibi: R es eiusdem  ncıturae eiusdeın  opera tion is secundum  n a tu ­
ram  şuanı e ffec tivae  sunt. E rgo  si secundum  na turam  şuanı notı sun t 
eiusdem  opera tion is effectivae, non su n t e iusdem  na tıırae^  \  Bu ilkeyi 
desteklem ek için A ristoteles’in D e  G enera tione W  sinden sözediyor: 
İdem  sim iliter  se habens non  est ııatunı fa c e r e  n isi idem ; "aynı 
koşullarda aynı nedenler ancak aynı etkileri doğurabilir" (s. 85).

ikinci ilksav, yine onu kullanımsal bir ilke diye gören Aristote­
les'ten alınm ış, ortaçağlı öncelleri ve çağcıl izleyicileri gibi G rossetes- 
te'nin de yalnızca bilimi değil, doğanın kendisini yöneten ilke olarak 
kullandığı tutumluluk ya da lexp a rs im o n ia e  ilkesidir.

"Grosseteste'nin yöntem i, gerçekliğe ilişkin bu sayıltılardan yola  
çıkarak, deney ve akıl yoluyla olanaklı nedenler arasında bir ayırım  
yapmaktı. Rakip kuramların çıkardığı sonuçları alıp, deneyin verileri­
ne ya da deneyle düzenlenip doğrulanmış bir kuram diye gördüğü 
şeye ters düşenleri atıyor, deneyle doğrulanmış kuramları yeni o lgu­
ları açıklamak için kullanıyordu.

"Grosseteste, O puscula 'larında bu yöntem i çeşitli bilim sel sorunla­
ra açıkça uygulamıştır. O puscula 'lardaki incelem esine temel olan ku­
ramlar kimi kez özgün, çoğunlukla da A ristoteles, Ptolem aios ya da 
çeşitli Arap doğalcıları gibi eski yazarlardan çıkarılm ış kuramlardır. 
Yıldızların ve kuyruklu yıldızların yapısı üzerine incelemeleri" (s .87) 
gökkuşağının yapısı ve nedeni üzerine incelem eleri bunun iyi 
örnekleridir.

* * *

Bay Crombie'nin Robert Grosseteste'nin en iyi tilmizi diye 
gördüğü kişi, onun toplantılarına olasılıkla hiç katılmamış olm asına  
karşın, R oger Bacon'dır. Ö zellik le şöyle der (s. 139):

(*) Aynı yapıdaki şeyler, yapılarına uygun olarak aynı etkiyi yaratırlar. 
Demek ki, şeyler yapılarına uygun olarak aynı etkiyi yaratmıyorlarsa aynı 
yapıda değildirler (Çev.).


"Gıosseteste'nin bilim in yapısına ve bilim kuramına ilişkin tutu­
munu en derinden kavrayan, en eksiksiz biçimde geliştiren yazar 
Roger Bacon olmuştur. Son zamanlardaki araştırmalar gösterdi ki, 
Bacon, G ıosseteste'nin bilm ediği yeni kaynaklara, örneğin Alhazen'in  
op tiğ ine  başvuracak, dolayısıyla Grosseteste'nin optik kuramlarını y i­
nelem ekle kalmayıp, hiç değilse, kimi zaman düzeltecek durumda 
olm asına karşın, bilim inin birçok yanıyla, yalnızca Oxford ve G rosse­
teste geleneğini yineliyordu. Buna karşılık kimi kez, bunları çok daha 
eksik kuramlarla değiştirdi.

"Örneğin, ışığın yayılm asına ( türlerin  çoğalm asına) ilişkin  
kuramında Grosseteste'nin lııx'te bir kendiliğinden doğm a ve yenilen­
m e süreci gören açıklamasını ve ışık ile ses arasında kurduğu 
benzeşim i kabul ederken, ışığın bir cism in akımı olm ayıp bir atım 
olduğunu bildirerek bu anlayışı adamakıllı açıklığa kavuşturdu. N e ki, 
G rosseteste gökkuşağının oluşumunu ışığın "dışbükey bir bulut 
ortamında" bir dizi kırılm asıyla açıkladığı halde, Bacon her yağmur 
damlasının oynadığı rolü haklı olarak vurgulayıp, her gözlem cinin  
farklı bir gökkuşağı göreceğine dikkati çekerek hiç gereği yokken  
kırılmanın yerine yansım ayı koydu. Genel mantıksal m etodolojik ko­
numuna gelince, Roger B acon bilim in hem  matematiksel hem  deney­
sel yanlarına dikkati çeker.

"Matematik, Roger Bacon'a göre, bilim lerin ve bu dünyanın nesne­
lerinin hem kapısı hem anahtarıdır ve bunlar hakkında kesin bir bilgi 
verir. îlk in , her kategori matematiğin incelediği bir nitelik b ilgisine 
bağlıdır, dolayısıyla mantığın yetkinliği matematiğe bağlıdır." (s. 143)

Ama ona göre, yalnız mantık bilim i değil, doğa bilimi de, genişçe  
ölçüde, matematiğe bağlıdır (aynı yer); yine şunu belirtiyor Roger 
Bacon:

"İbn-i Rüşd'ün F izik ’inin birinci kitabında dediği gibi... bizim  
bildiğim iz şeylerle doğal ya da mutlak olan şeyler yalnız matematikte 
kesinlikle aynıdır...; en büyük kesinlik ancak matematikte olanaklıdır; 
zorunlu nedenlere dayalı en inandırıcı tanıtlamalar yalnız matematikte 
bulunur. Bundan da açıktır ki, başka bilim lerde hiçbir kuşku 
bırakmayan kesinliğe, olanaklı bir yanlışın bulunmadğı hakikate


ulaşmak istiyorsak, bilgiyi matematiğe dayandırm alıyız. Lincoln pis­
koposu Robert ile Adam Marsh bu yöntem i izlediler; matematiğin 
gücünü tek tek çeşitli bilim lere uygulayarak tek tek şeylere kadar inen 
herkes, matematik olmadan bunlarda pek fazla birşeyin 
ayırdedilem eyeceğini görecektir."

Gökbilimin bütünüyle matematiğe dayalı olduğuna, — takvimin 
düzenlenişinde—  olguların belirlenm esine matematiksel hesaplar ve 
uslamlamalarla ulaştığım ıza bakarak bunu kolayca anlayabiliriz.

Öte yandan, hiç kim se deneysel bilimi ona yalnızca  
tüm dengelim sel uslamlamanın sonuçlarını desteklem e — ya da 

çürütme—  (doğru lam a  ve yanlışlanıa)  ayrıcalığını değil, çok daha 
önem lisi, başka yollardan ortaya çıkarılabilen yeni ve önemli 
gerçeklerin kaynağı olm a ayrıcalığını da yükleyen Roger Bacon kadar 
yükseğe yerleştirmemiştir. Gerçekten, deney olmadan, kim 
mıknatıslık üzerine herhangi birşey bilebilir? D eney olm asa, doğanın 
gizem lerini ortaya çıkarmak, örneğin tıbbı ilerletmek nasıl olanaklı 
olur? Uslam lam a ile el em eğini birleştiren, insanlığa — ya da 
Hıristiyanlığa—  hem bilgi hem güç verecek araçlar ile makineleri 
yapmam ızı sağlayan, deneysel bilimdir.

Ama üstünde durmama gerek yok: Roger Bacon'un şaşırtıcı 
öndeyileıini — şaşırtıcı saflığını—  herkes bilir.

Burada ne yazık ki Bay Crombie'nin Ortaçağ optiği ile Ortaçağın 
gökkuşağını açıklama biçim i konusunda bize verdiği kısa özetin 
çözüm lem esini yapamam: onun uzmanca kılavuzluğuyla Albertus 
Magnus'a (s. 197-200), adlarını anmamakla birlikte G rosseteste ile 
Roger Bacon'u çok iyi bilen, üstelik, Oxford'un büyük düşünürünün 
Yeni-Platoncu ışık m etafiziğinin inanmış bir yandaşı olan W itelo'ya 
(s. 213-232), son olarak da. ışık ışınlarının yağmur damlalarındaki 
çifte kırılışını kabul eden ilk kişi, Ortaçağ optiğinin en büyük ku­
ramcısı olan Fıeibergli Thierry'ye (s. 232-259) yanaşıyoruz. Bay 
Crombie'nin Duns Scotus — bu oldukça doğal—  ile Ocklıamlı W illi- 
anı'ı — bu çok şaşırtıcı, çünkü, Bay Crombie'nin kendisinin de 
değindiği gibi (s. 17), Ockham, Robert G ıosseteste'nin çok ateşli bir 
yandaşı okluğu "çağının Augusliııusçu Plalonculuğuııa şiddetle tepki


göstermiştir"—  Grosseteste'nin tümevarımsal mantığını geliştirip ye­
niden ortaya atan izleyiciler diye sunduğu m etodoloji tarihine 
dönelim.

Bay Crombie, aslında Ockham lının olgucu epistem olojisinin  
(Crombie'ye göre deneysel bilimin gelişm esi için olum luydu bu) Ro- 
bert Grosseteste'nin başlattığı m etodolojik devinim in olağan sonucu, 
hattâ doruğu olduğuna inanıyor. B öy lece  Grosseteste'nin görüşlerini 
özetleyerek, onun matematiğin işlevinin yalnızca olgularla olayları be­
tim leyip aralarında bağlantılar kurmak olduğunu desteklediğini 
söylüyor b ize (s. 13). Matematik ne etkin nedenleri ne de doğada 
değişm elere yol açan başka nedenleri bilm eyi sağlayabilirdi; çünkü o, 
doğa bilim lerinin, "nedenlere ilişkin bilgisi herşeye karşın eksik ve 
ancak olası olan" bilimin araştırmayı üstlendiği bu nedenlerden açıkça 
soyutlam a yapıyordu. Üstelik, Ortaçağdaki bilim sel felsefenin  
düşünsel (epistem olojik) evriminin yukarıda aktardığım genel sergile­
nişinde (s. 19), Bay Crombie diyordu ki:

"Olguları tam bir kılgın disiplin içerisinde düzene sokm ak için 
kuramın nasıl kullanılacağını anlama yolundaki bu çabanın başlıca so ­
nucu, bilim deki tek "hakikat ölçütünün" mantıksal tutadık ve deneysel 
doğrulama olduğunu göstermek olm uştu. Şeylerin neden ine  ilişkin  
olan, töz ve neden aracılığıyla, q u o d  q u id  est{ ") aracılığıyla yanıtlanan 
m etafizik sorular, yavaş yavaş şeylerin nasılına  ilişkin olan, bu amaca 
götüren mantıksal ya da matematiksel herhangi bir yoldan, yalnızca  
olgular arasında bağlantılar kurularak yanıtlanan bilim sel sorularla yer 
değiştirmişti."

H iç de deneyci olmayan Ockhamlı ise, doğa filozofunu doğayı 
yine de deney yoluyla bilm eye çalışm ası için kışkırtıyordu; çünkü ge­
leneksel nedensellik anlayışlarını — ona göre ancak "eğretilemeli" 
olan sonul neden anlayışlarını değil yalnızca, etkin neden anlayışlarını 
da—  şiddetle eleştiriyor ve bilgiyi olguların ve olayların ardar- 
dalığının yalın gözlenişine indirgiyordu. D olayısıyla, onun doğa bi­
lim lerine sunduğu kılgın izlence, yalnızca gözlenen olgular arasında


bağlantılar kurmayı "ya da mantık ve matematik aracılığıyla  
görünüşleri kurtarmayı" (s. 175) salık veriyordu. Ü stelik, tutumluluk 
ilkesini acım asızca kullanarak — ünlü "Ockham usturası"— XVII. 
yüzyılın eylem sizlik  kuramında yeniden ele alınması gereken bir devi­
nim kavramı oluşturmuştu" (aynı).

Hem Aristotelesçi anlayışı, hem de devinim i "devinimli cisim  
dışında gerçekliği olmayan bir kavram" (s. 176) diye tanımlayan im pe- 
tus kuramını bir yana bırakarak buraya ulaştı ve "bir devinimdeki 
(örneğin bir merminin devinim i) devindirici şey, devinen şeyin ilk iti­
ciden ayrılmasından sonra, devinen şeyin kendisidir" diyerek, ünlü a 

quo n ıoventur p ro jec ta  sorusunu yanıtladı. "Devimli şeyde bir güç 
bulunmasından değildi bu; çünkü devindirici şey ile  devinen şey biri- 
birinden ayrılamaz. Her yeni etkinin kendine özgü bir nedeni gerektir­
diğini ve yerel bir devinim in yeni bir etki olduğunu söylerseniz, yerel 
bir devinimin yeni bir etki olm adığını... söylerim; çünkü bu devinim, 
devinen cism in uzayın farklı parçalarında olmasından başka birşey 
değildir. Öyle ki, çelişik  iki şeyin ikisi de doğru olam ayacağına göre, 
devinim hiçbir zaman bu parçaların yalnızca bir tekinde değildir."

' * * *

Burada bir parça duralım ve Bay Crombie'nin ortaya koyduğu 
biçim iyle, Ortaçağ bilim i ile çağcıl bilim  arasındaki ilişkileri 
çözüm lem eye girişmeden önce, onun savını kanıtlanmış sayıp saya­
m ayacağım ızı görelim . İtiraf etm eliyim  ki ben çok kuşkuluyum bun­
dan. K işisel olarak daha da ileri giderdim; aslında, bana öyle geliyor 
ki, bay Crombie'nin araştırmalarının içeriği Ortaçağ bilim i ile onun 
anim a m o tr is in in  gelişm esi hakkında tümüyle farklı, kimi 
bakımdan da ters bir anlayışa götürmektedir.

Bay Crombie, Yunanlıların salt kuramsal biliminin karşısına 
koyduğu Ortaçağ deneysel bilim inin, kuramın prax is  ile biraraya gel­

(*) Atılan cismi devindiren nedir? (Çev.).
(**) Devindirici ruh (Çev.).


m esiyle ortaya çıkışını, Eskiçağ uygarlığını ıralayan ed ilgin liğe karşı 
çıkan Hıristiyan uygarlığının etkin tutumuna b ağ lıyor/6!

Burada Bay Crombie'nin scien tia  activa  et o p e ra tiv d nın 
Hıristiyan kaynaklarına ilişkin anlayışını tartışmayacağım; aslında, 
Hıristiyan — hattâ Ortaçağ—  geleneğinde yüksek bir em ek (el em eği) 
düşüncesi taşıyan epeyce öğe bulabildiğim iz ve Incil'in yaratıcı-Tanrı 
anlayışının insan etkinliğine örnek oluşturabildiği, zanaatin ve giderek  
— Püritenler için olduğu gibi—  ticaretin gelişm esine katkıda buluna­
bildiği çok kesindir. Bu arada, etkin eğilim ler ile kılgıya dönüşün, bu 
"yalan dtinya"yı hom o v ia tor 'un ( cennetteki mutluluğa hazırlık ya­
pacağı bir geçit, bir sınav yeri diye gören Ortaçağ ilgisizliğinin  
karşısına bu dünyaya duyduğu ilgiyi koyan çağcıl düşüncenin  
ıralayıcıları sayıldığını görmek de pek eğlendiricidir. Bunun sonucu  
olarak, bilim ve felsefe  tarihçileri, Francis Bacon ile Descartes'ın  
insanı "doğanın efendisi ve sahibi” yapan zanaatçı bilim ini Y u­
nanlıların ve Ortaçağın seyir ülküsünün karşısına koydular. Bu konu­
daki anlayışı ne olursa olsun — ben hiç hesaba almıyorum bunu—  
yine de em inim  ki, bay Crombie'nin, verdiği örneklere karşın, Ortaçağ 
Hıristiyanlığının öteki dünya ile bu dünyadan çok daha fazla 
uğraştığını, tekniğe duyulan ilgisinin büyümesinin — bütün çağcıl tari­
hin oldukça inandırıcı biçim de gösterdiği gibi—  Batı uygarlığının la­
ikleşm esine ve ilginin öte dünyadaki yaşamdan bu dünyadaki yaşam a  
dönm esine pek sıkı biçim de bağlı olduğunu kabul edecektir.

B ense, çağcıl bilim in doğuşu ile gelişm esinin, aklın kuramdan pra-  
x is ’e dönm esiyle açıklanabileceğini sanmıyorum. B en hep, bu 
açıklamanın XVII. yüzyıldaki de dahil bilim sel düşüncenin gerçek  
gelişm esi ile uyuşm adığını düşündüm; XIII. ve X IV. yüzyıllardaki 
gelişm eye ise hiç uymaz görünüyor. Elbette, varsayılan — çoğu kez de 
gerçek—  olan ilgisizliğine karşın, Ortaçağın, daha doğrusu, belli 
sayıda, hattâ oldukça büyük sayıda Ortaçağ insanının teknikle derin­
den ilgilendiklerini yadsımıyorum ; insanlığa birçok önem li buluşlar 
verdiklerini de yadsımıyorum; bunların birkaçı Eskilerce

(*) Etkin ve işlevli bilim (Çev.).
(**) Yolcu insan (Çev.).


gerçekleştirilm iş olsa, Eskiçağı Barbar istilâları sonucu yıkılıp yokol- 
maktan kurtarabilirdi C). Ama, doğrusu, sabanın, koşumun, kaldıracın, 
dümenin bulunuşunun bilim sel gelişm e ile hiçbir ilgisi yoktur; 
Ortaçağ sonundaki gotik kemer, camresimler, duvar ve kol saatlerinin 
sayıları ya da leğendeleıi bunlara ilişkin bilim sel kuramların ilerlem e­
sinin sonucu değildir; böyle bir ilerlem eye de yol açmamışlardır. Ne 
denli ilginç görünürse görünsün, ateşli silâhların keşfi gibi devrimci 
bir keşfin bile ne bilim sel tem eli ne bilim sel etkisi olmuştur. Top  
gülleleri derebeyliği ve Ortaçağ şatolarını yerle bir etm iş, ama bunlara 
ilişkin Ortaçağ dinam iği değişm em iştir. Doğrusu, kılgın ilgi deneysel 
bilim in (sözcüğün bizim kabul ettiğim iz anlamında) gelişm esinin ge­
rekli ve yeterli koşulu olsaydı, bu bilim R obeıt Grosseteste'den — en 
az—  bin yıl önce Roma İmparatorluğunun, daha olm azsa Roma Cum­
huriyetinin m ühendislerince yaratılırdı.

Bay Crombie'nin anlattığı b içim iyle, Ortaçağdaki optiğin tarihi, 
kılgın ve kuramsal uygulamanın — hiç değilse çok yeni bir olgu olan 
bilim sel tekniğin gelişm esine dek—  biribirinden tümüyle bağım sız 
olduğu yollu kuşkularımı doğrular görünüyor. Pek olası olmamakla 
birlikte, gözlüğü bulan bilinm eyen dahinin kuramsal düşüncelerle 
güdülm üş olm ası elbette olanaklıdır; öte yandan, Roger Bacon ne 
derse desin, optik biliminin ne optik tekniğine ne de optik araçların 
yapım ına temel olduğu bir sırada gerçekleştirilen bu buluşun, Ortaçağ 
optik bilim inin gelişm esini hiçbir bakımdan etkilem ediği de kesindir 
(8). XVII. yüzyılda ise, tersine, teleskobun bulunuşu kuramın 
gelişm esine yolaçnıış, bunu tekniğin yükselişi izlemiştir.

Bay Crombie "’XIII. yüzyılın m etodoloji devriminin" yeni bilimi 
doğurduğunu, m etodolojinin, genel olarak, bilim sel ilerlem enin devin- 

diıicisi ve belirleyici etkeni olduğunu ileri sürüyorsa da, bunu 
kanıtlamış olduğunu sanmıyorum. Yine, bana öy le  geliyor ki, kendi 
araştırmalarının sonuçları bile savım çökertmektedir.

Bay Crombie gerçekten, bize çoğu kez G alileo epistom olojisinin  
p ro p r iu m 'u O) diye sunulan (Bay Randall'ın Padua Aristotelesçilerinin


çalışmalarında bulduğu)191 ünlü "reso lu tion  ve com position  
yönteminin" hiç de çağcıl bir buluş olm adığını, XIII. hattâ XII. 
yüzyıldan beri Ortaçağ mantıkçılarınca pek iyi anlaşılm ış, betim len­
m iş, öğretilm iş olduğunu göstermiştir. Yunanlıların kullandıkları, 
Aristoteles'in İk inci A n a litik le  r’de betim lediği çözüm lem e  ve 
b ireştirm e  (reso lu tio  ve com positio  terimleri bu Yunanca sözcüklerin  
çevirisinden başka birşey değildir) yöntem ine dek uzandığını da. Ö yle 
de olsa — Bay Crombie'nin tanıtlamasından sonra güçlükle 
kuşkulanabiliriz bundan— , bu çok önem li olgudan çıkarabileceğim iz 
tek sonuç, soyut m etodolojinin bilim sel düşüncenin som ut 
gelişm esinde görece pek az önem i olduğu biçimindedir. Öyle 
görünüyor ki, karmaşık bileşim leri yalın öğelere indirgem eye 
çalışm ak gerektiğini, sayıltıların (varsayımların) tüm dengelim ve o l­
gularla karşılaştırma yoluyla "doğrulanması" ya da "yanlışlanması" 
gerektiğini herkes her zaman bilmiştir. Napoleon'un ordugüdüm konu­
sundaki ünlü sözü m etodolojiye uygulanm aya çalışılmıştır; ilkeleri 
çok yalındır: "uygulama gösterir".

B ilim in gelişm esinin  tarihi bu görüşü destekler görünmektedir. 
Bay Crombie kendisi de Grosseteste'nin gerçekleştirdiği "metodoloji 
devriminin" onu optikte bile hiçbir önem li buluşa götürm ediğini kabul 
eder. Genel olarak doğa bilim lerine gelince, Grosseteste'nin kimi hay­
vanların boynuzlarının "nedeni" konusunda yaptığı, tüm üyle Aristote­
lesçi "dört neden" anlayışına dayalı sap tam a/10) b izim  deneysel olsun 
olm asın genellik le bilim  dediğim iz şeye pek az benzemektedir.

R oger B acon için de aşağı yukarı aynıdır: onun deneyleri, uyduruk 

ya da salt yazınsal olmayanları bile, Grosseteste'ninkilerden hiç üstün 
değildir ve her halde, — herhangi bir ilerlem eyi tem sil ediyorlarsa—  
Yunan bilim inin deneyleri karşısında devrim ci bir ilerlem eyi tem sil et­
m ezler. Öte yandan, bilim sel düşüncenin gerçek ilerleyişi m etodoloji­
nin ilerleyişinden geniş ölçüde bağım sız olm uş gibidir: Joıdanus N e- 
moraıius'un çalışmalarında bir yöntem — ama bir m etodoloji değil—  
vardır; XIII. yüzyılda ise Petrus Peregrinus'un — bu çağın tek gerçek  
deneycisi—  bir biçim de G rosseteste'ye dayandığına inanmak için 
hiçbir neden yoktur. ( l l)  Optik alanında, bu bilimin Bacon'ın, W ite-


lo'nun ve Fıeibergli Thierry'nin çalışmalarında gösterdiği gerçek iler­
lem eler bile m etodolojik düşüncelerle değil, yeni katkılarla, en başta 
da çok açık nedenlerle Batının "metodoloji devrimi"nden etkilenm e­
yen Alhazen'in O p tik 'inin katkısıyla belirlenmiştir.

Doğrusunu söylem ek gerekirse, Bay Crombie "metodoloji devri- 
mi"nin çok sınırlı bir erimi olduğunu, bilimin Ortaçağ sonu 
tartışmalarının sürüp giden gelişm esine koşut bir gelişm e  
gösterm ediğini çok iyi — kesinlikle herkesten daha iyi—  bilir. Bu bi­
lim sel ilerlem e eksikliğini, bu çağın filozoflarının kendilerini salt m e­
todolojik sorunları incelem eye adamış olm alarıyla açıklamaya bile 
girişir. Bu da m etodoloji ile bilim  arasında bir ayırım — örneğin, ne 

Duns Scotus ne de Ockhamlı W illiam  bilim le sahiden ilgilenirler— , 
m etodolojiye zararlı olm am ış görünmesine karşılık, bilim e epeyce za­
rarlı olm uş bir ayırım yaratmıştır.

Bay Crombie kesinlikle haklıdır: bir m etodoloji aşırılığı,
çağım ızda yeterince örneğini gördüğümüz gibi, çoğu kez kısırlığa 
götürür. Bana sorulursa daha da ileri giderim: m etodolojinin yerinin 
bilim sel gelişm enin başlangıcında değil, denebilirse, ortasında olduğu  
kanısındayım. Hiçbir bilim  bir tractatııs de  n ıethodo  6v) ile 
başlamamış, Descartes'ın Yöntem  Ü zerine K onuşm a 'sına karşın, hiçbir 
zaman tümüyle soyut bir biçim de hazırlanmış bir yöntem in uygulan­
ması sayesinde ilerlem emiştir. Descartes'ınki, herkesin bildiği gibi, 
önsözünü oluşturduğu bilim sel D enem eler 'den önce  değil sonra  
yazılmıştır. Aslında, D escartesçı cebirsel geometrinin kurallarını 
düzene sokar bu yapıt. D em ek ki, D escartesçi bilim de bir "metodoloji 
devrimi"nin sonucu değildir; aynı şekilde, Galileo'nunki de R. G ıosse- 
teste'nin "metodoloji devrimi"nin sonucu değildir. Dahası, m etodoloji­
nin bilim sel gelişm e üzerinde ayrıcalıklı bir etkisi olduğunu kabul 
etsek bile, özünde A ristotelesçi olup, — üç yüz yıl gecikm eyle—  Aris- 
totelesçiliğe temelden karşıt bir bilim doğuran bir metodoloji görmek 
gibi bir aykırılık karşısında buluruz kendimizi.

D iyeceğim , Grosseteste'nin mantıksal öğretisini "devrim" sözcüğü


ile n iteleyebileceğim izden hiç emin değilim *,2\  Daha önce de 
değindiğim  gibi, Bay Crombie aslında mantıksal düşüncenin 
gelişm esinin kusursuz, şaşırtıcı sürekliliğini göstermiştir: Aristoteles 
ile onun Yunanlı — ve Arap—  yorumcularından R obeıt G ıossetes- 
te'ye, Duns Scotus'a, Ockham'a, büyük İtalyan ve İspanyol 
mantıkçılarına.,., John Stuart M ill'e dek kesintisiz bir zincir vardır ve 
Lincoln piskoposu, bu geleneği yeniden canlandırıp Batıya 
yerleştirdiği için, bu zincirin en önem li halkalarından biridir. Bununla 
birlikte yaptığı, Aristoteles'in mantığı ile m etodolojisini aktarmak 
olmuştur; bu mantık ile m etodoloji A ristotelesçi fizik  ile m etafiziğin  
bütünleyici parçasını oluşturduğundan, Ortaçağın A ristotelesçi bilimi 
ile uyum içerisindeydi; A ristotelesçi olm ayan ya da pek az Aristote­
lesçi olan XVII. yüzyıl b ilim iyle ise uyuşmuyordu. A m a G rossetes­
te'nin m etafiziği hiç de A ristotelesçi değildi; epeyce bir Aristote- 
lesçilik  taşıyorsa da, doğrusu, temel görünümleriyle Yeni-Platoncu bir 
m etafizikti. Bu da bizi bilim sel düşünce üzerinde yalnızca mantığın ya 
da m etodolojinin değil, genel olarak, felsefenin  ya da m etafiziğin etki­
si sorununa götürmektedir.

Bay Crombie Platonculuk ile Yeni-Platonculuğun doğal olguları 
hep — en azından ilkece—  matematik yoluyla incelem eye, böylece bi­
limler d izgesinde m atem atiğe A ristotelesçiliğin  yüklediğinden çok  
daha önem li bir rol verm eye eğilim li olduğunu — kendisiyle tümüyle 
aynı düşüncede olduğum u bildirmekten m utluluk duyarım—  vurgulu­
yor. Ayrıca, tüm üyle haklı olarak, Robeı t Grosseteste'nin fiziğin tem e­
line koyduğu ışık m etafiziğinin, m atematiksel bir doğa bilim inin  
gelişm esinin ilk aşamasını oluşturduğu üzerinde duruyor. Burada da 
yine, kendisiyle tıpatıp aynı görüşteyim. A slında sanırım Grosseteste, 
ancak çağdaş bilim sel gelişm enin bütünüyle değerlendirmem izi 
sağladığı o pek büyük özgünlüğü (unutm am alıyız ki Platonculuk ile 
doğanın m atem atikselleştirilm esi arasındaki doğal uyuma karşın, 
Y eni-Platonculuk eninde sonunda matematiksel değil, diyalektik ve 
büytisel bir dünya anlayışı geliştirm iştir — aıitm oloji matematik 
değildir— ), o sezgi derinliğini burada göstermektedir. Fiziği — onıın 
yaptığı gibi—  optiğe indirgemek istemenin henüz çok erken olduğu


doğrudur elbette; Roger Bacon dışında kim se onun görüşünü kabul et­
memiştir. Optiğin evriminin XVII. yüzyıl fiziğinin oluşumunda belir­
leyici bir rol oynam adığı, Galileo'nun optikten esinlenm ediği de 
doğrudur. Bununla birlikte — Bay Crombie'nin bu olguyu anmamasına 
pek şaşıyorum —  fiziğ i optiğe göre düzenlenm iş olm amasına, dahası, 
çok az matematiksel olm asına karşın, Descartes'ın büyük yapıtının 
D ünya ya  da Işık  Ü zerine ince lem e  adını alması gerekiyordu; her 
halde, XVII. yüzyıldaki matematiksel doğa bilim ini (ve yöntemlerini) 
esinleyen, onu A ıistotelesçilerin  deneyciliğinin (ve metodolojisinin) 
karşısına koyan, Platonculuk olmuştu. Y ine de, gördüğümüz gibi, 
"çağcıl" bilim i esinlem iş olm a onurunu yalnızca Platoncu matema- 
tikçiliğe değil, aynı zamanda ve çok daha fazla, adcı ve pozitivist ge­
leneğin deneyciliğine yüklem ektedir Bay Crombie.

N e yazık ki, bir kez daha onun görüşünü kabul edemiyorum. Ock- 
ham sonul nedenlerin geçerliliğine saldırıp bütün ötekileri bilm e 
olanağını yadsıdığı sırada yücelim  noktasına varan geleneksel Aristo­
telesçi anlayışın eleştirim inin, çağcıl bilim in üzerine kurulacağı zem i­
ni hazırlayıp bu kuruluşu durduran engellerin kimini ortadan 
kaldırarak, önem li bir rol oynam ış olduğundan elbette kuşku duymu­
yorum. Buna karşılık bilim sel gelişm ede olum lu bir etken olduğundan 
çok kuşkuluyum.

Doğrusu, ne N ico le  Oıesm e'in matematiğe ve devinim bilim e 
ilişkin — doğrudan doğruya büyük Bradwaıdine'in esinlediği Oxford 
Okulunun çalışmalarından gelen—  parlak çalışmalarının, ne onunla 
Jean Buı idan'ın hazırladıkları inıpetııs kuramının, ne de Yerin günlük 
devinim inin olanağını kabul etm iş olmalarının adcılıkla ya da poziti­
vizm le hiçbir ilgisi yoktur.

Bay Crombie yadsım ıyor bunu. A dcılığın en büyük becerisinin inı- 
p e tu s  kuramının geliştirilm esinde değil, kendisinin — birçok başka 
tarihçi g ib if1 —  XVII. yüzyılın eylem sizlik  anlayışına bağladığı bir 
anlayıştan yana çıkan Ockhamca reddedilişinde olduğunu düşünüyor. 
Bu yorumun tüm üyle doğru olduğunu, Bay Crombie'nin alıntıladığı 
metnin bunu desteklediğini, kaldırdığını, b iz ter  için  pek doğal olmakla 
birlikte, sanmıyorum. Descartes'ın devinim  ile devinim li cisim


arasında ayırım yapmamayı ileri süren görünüşte benzer açıklamasını 
anımsayan bizler iç in ; devinim in bizce olduğu gibi Descartes'a göre 
de, özünde durgunluk durum una  karşıt bir durum olduğunu  
— Ockham için öy le  değildir— , dolayısıyla — Ockham'ın savının ter­
sine—  yen i b ir  e tki olduğunu, ortaya çıkabilm ek için yalnızca bir 
neden değil, bütünüyle belirli bir neden gerektiren bir etki olduğunu  
unutan b iz le r  için. Bana öyle  geliyor ki, bütün bunları aklım ızda tutar, 
Ockham'ın metnine onda olm ayanı karıştırmazsak, örneğin çağcıl de­
vinim anlayışının içerdiği yön ve h ız korunumu kavramlarını bu m e­
tinden türetmenin olanaksızlığını görür, eylem sizlik  ilkesinin bulu­
nuşunu ona yüklem eyiz.

Bayan A nneliese Maier'in dediği gibi, Ockham'ın anlayışı 
geliştirilebilir, durum diye görülen devinim  anlayışına varabilirdi; 
bunu yadsımıyorum . Benim  için durumun öyle  olm adığını, V enerabi- 
lis Jnceptor'un  bir sürü tilm izinden hiçbirinin bunu yapm ayı dene­
m em iş olduğunu görmek yeterli. Bu, hiç değilse benim için, eşsiz  
kısırlığının kanıtıdır. A slında adcı yöntem  bilim in yenilenişine değil, 
kuşkuculuğa götürür.

Pozitivizm  başarısızlığın ve vazgeçm enin çocuğudur. Yunan 
gökbilim inden doğmuştur, en iyi anlatımı da Ptolemaios'un dizgesidir. 
Pozitivizm  XIII. yüzyıl filozoflarınca değil, bilim sel düşüncenin  
yöntem ini — gözlem , varsayımsal kuram, tümdengelim ve son olarak 
yeni gözlem lerle doğrulama—  hazırlayıp yetkinleştirdikten sonra gök  
cisim lerinin gerçek devinim lerinin gizem ini kavramakta başarısız 
kalm ış, dolayısıyla tutkularını bir "olguları kurtarma"yla, yani gözlem  
verilerine salt biçim sel yaklaşım la sınırlamış olan Yunan 

gökbilim cilerince ele alınıp geliştirilmiştir. M atematiksel kuram ile 
altındaki gerçeklik arasında kesin bir ayrılık görme pahasına, geçerli 
öndeyilerde bulunmalarını sağlayan bir yaklaşımdır b u .l14) XIV. 
yüzyıl pozitivistlerinin, boyun eğm enin yerine kendini beğenm işlikten  
başka birşey koym am ış olan X IX . ve XX. yüzyıl pozitivistlerine 
oldukça yakın biçim de, doğa bilim ine sokm aya çalıştıkları, — hiç de


Bay Crombie'nin sandığı gibi ilerici olm ayan, tersine en uç noktada 
gerici olan—  bu anlayıştır. Çağcıl bilim , (Bay Crombie'nin oldukça 
şaşırtıcı biçim de pozitivistler arasına yerleştirdiği) OD Kopernicus'tan 
G alileo ve Nevvton'a dek, Aristotelesçilerin kısır deneyciliği 
karşısındaki devrimini, matematiğin biçim sel bir olgu düzenlem e 
aracından daha fazla birşey olduğu, D oğanın kavranışının anahtarı 
olduğu biçimindeki derin uylaşıma dayalı devrim i, bu geleneksel ka­
ramsarlığa başkaldırarak sürdürdü.

Aslında Bay Crombie'nin çağcıl matematiksel bilimi esinleyen  
güdülere bakışı benim kiyle bağdaşmıyor değil. Galileo'nun epistem o- 
lojik konumuna ilişkin eşsiz betim lem esinde şöy le  diyor (s. 309): 

G alileo  uygulam ada, "varsayım sal b ir  önerm en in"  sağ ın lığ ın ı b i­
linen deneyse l doğru lam a ve ya lın lık  ö lçü tüyle  kararlaştırıyorduysa, 
a ç ık tır  ki, am acı "görünüşleri ku rta rm ak" iç in  k ılg ın  b ir  yön tem  
g eliştirm ek  değ ild i yaln ızca . A slında  D oğan ın  gerçek  yap ısın ı ortaya  
çıkarm aya, E vren in  gerçek  kitab ın ı okum aya  çabalıyordu. 
"G ökbilim cilerin  araştırm aların ın  başlıca  sonucunun  ya ln ızca  g ö k  c i­
sim lerin in  görünüşlerin i açık lam ak o lduğu" tüm üyle  doğruydu; ne ki, 
Ptolemcıios'un d izgesi konusunda  d ile  ge tird iğ i eleştiride, tam ı tam ına, 
"yalnızca aritm etikç i olan b ir  gökb ilim ciy i doyursa  da, b ir  f i lo z o f  
g ökb ilim ciy i doyurm az, hoşnu t e tm ez" dem işti. B una  karşılık, D oğaya  
ilişkin ya n lış  scıyıltılarla görünüşler  ku rta rılab ilse  de, bıınun doğru  
say ıltıla ıia  çok daha  ko layca  yap ılab ild iğ in i K opernicııs pek  iyi 
anlam ıştı. D em ek ki, ya lın  varsayım ın  ya ln ızca  tu tum lu luk ilkesinin  
ku llan ım sa l uygulan ışıy la  seç ilm esi gerekm iyordu . "Az nedenle  y a p a ­
b ild iğ in i çok  neden le  yapm ayan", D oğarım  kenclisiydi; D oğanın  kendi- 
siyd'ı K opern icııs 'un  d izgesin i onaylam ayı buyuran.

Bu, en azından, Doğanın derin yapısının m atem atikselliğine iyiden 
iy iye inanmış olan Galileo'nun görüşüydü. Doğrusu, Bay Crombie'nin 
dediği gibi:

G alileo, b ilim i bağıntıların  m a tem a tikse l be tim len işi d iye  
görm ekle , m etodo lo jin in  aşırı deneycilik  eğilim inden , A ris to te lesç i g e ­
leneğ in  başlıca  kusurunu oluşturan  eğ ilim den  kurtu lm asın ı sağlayıp, 
ona kend inden  önceki Yeni-P latoncuların  ancak p ek  seyrek o larak


ulaştık ları b ir  şey, deneyin  verilerine y in e  de sıkı sık ıya  bağlı kalan  
b ir  genellem e giicii verdi. G alileo  herşeyden  önce, m a tem atikse l k u ­
ram larında  h içb ir  örneği gözlenm em iş ya  da gözlenem eyen  kavram ­
ları ku llanm aktan  çekinm eyerek varm ıştı buraya. G özlenm iş olguların  
bit kavram lardan  türe tileb ilm esin i istiyordu  yaln ızca . B una göre, 
örneğin, ne tüm üyle  yetk in  b ir düzlem , ne de boş, sonsuz b ir E uclei- 
des uzayında  tek başına  devinen  b ir  cisinı vardır; böyle  o lm akla  b ir ­
likte, XVII. y ızy ılın  ey lem sizlik  kuram ın ı ilk kez G alileo  bu kavram lar­
dan yo la  çıkarak geliştirm iştir. "A ristarkhos ile K opernicus'un  
duyuların ı uslarıyla  nasıl zorlad ıkların ı, uslarının, duyu lara  karşın, 
sa flık larına  egem en o lduğunu  gördüğüm de hayranlığıınııı sınırı ka l­
m adı " der.

Görülüyor ki Galileo'nun doğru bir bilim sel yöntem e bakışı, aklın 
yalın deneye üstünlüğünü, deneysel olarak bilinen bir gerçekliğin yeri­
ne ülküsel (m atematiksel) örnekleri geçirm eyi, kuramın olgulardan 
önceliğini içermektedir. A ristotelesçi deneyciliğin  sınırları ancak bu 
yolla aşılabilm iş, ancak bu yolla gerçek bir deneysel yöntem  
gelişlirilebilm iştir; matematiksel kuramın deneysel araştırmanın 
yapısını belirlediği bir yöntem; Galileo'nin kendi deyim i ile söylersek, 
doğaya sorulacak soruları dile getirmek ve doğanın yanıtlarım yorum­
lamak için matematiksel (geom etrik) dili kullanan, ussal kesinlik E v­
reninin yerine deneysel olarak bilinen yaklaşıklığın dünyasını koyup, 
ölçm eyi en önem li, en temel deneysel ilke diye benim seyen bir 
yöntem . D eneysel çalışmaları kılgın bakımdan değersiz olan, deneyci 
ününü pozitivist tarihçilerin yorulmak bilm ez çabalarına borçlu olan 
Galileo'nun kendisinin değilse de, tilmizleri ile ardıllarının ele alıp 

geliştirdikleri, doğanın m atem atikselleştirilm esine dayalı bir 
yöntemdir bu. D olayısıyla, Bay Crombie G alileo biliminin "deneysel" 
yanını, deneysel olgularla ilişkilerinin sıkılığını bir parça abartır 

görünm ektedir'16' — doğrusu, G alileo ne zaman deneyle yetinse 
yanılır. Bununla birlikte, yeni ontolojinin fizik bilim lere getirdiği 
köklü dönüşümü, hattâ büyük Floransalının görünüşte pozitivist olan 
ünlü olumlamalarının çok özel anlamlarım kabul eder gibidir. Şöyle  

yazar (s. 310):


G alileo 'ııun  K ep ler  g ib i başka P latoncu m atem atikç ilerle  b irlik te  
bilim sel on to lo jiye  ge tird iğ i biiyiik değişiklik, gerçek  dünyanın  öziinü  
görünüşleri be tim lem ek için kullan ılan  kuram ların  içerisindeki m a te ­
m atiksel varlıklarla  özdeşleştirm ek oldu.

Bir o kadar önem li yön tem  — salt metodolojiden farklı—  
değişikliklerine götüren gerçekten büyük değişiklik. Yine de Bay 
Crombie m etodoloji deyim ini kullanmayı yeğler, dolayısıyla, Gali- 
leo'nun "adını anarak" şöy le  yazar (s. 305-306):

E rişilen  önem li k ılg ın  sonuç, fi z ik  dünyayı m atem atiğ in  sın ırsız  
kullan ılışına  açm ak oldu. G a lileo  m atem atik  a lan ın ın  d ış ında  y e r  a lan  
b ir  "fizik" b ilim i o lduğunu  ileri siiren A ris to te les an layışın ın  en c idd î 
sakıncaların ı, bu fiz iğ in  ko yu l o larak verdiği ö zler ile nedenlerin  yalın  
sözcüklerden  başka  b irşey o lm adığ ın ı söyleyerek, ortadan kaldırdı.

Bay Crombie'den çağcıl bilimin — G alileo ile D escaıtes'ın bili­
mi—  yepyeni uslamlam a biçimleri (olanaksızdan gerçeğe) kullanmak­
la kalmayıp, aynı zamanda, karşı çıktığı geleneksel biliminkinden  
bütünüyle farklı bir ontoloji üzerine kurulu olduğunu, geleneğe karşı 
bu savaşımın derin bir fe lsefî anlamı olduğunu öğrenince pek  
şaşırıyor, araştırmalarının sonucu olarak şunları okuyoruz (s. 318):

Yeni m atem atiğ in  XVII. yüzy ıla  getird iğ i a k ıl a lm az o lanaklara  
karşıtı, deneyse l b ilim in  m an tıksa l yap ısı ile sorunları, çağcıl tarih in in  
başından, ya n i d ö rt yiiz y ıl öncesinden bu yana, özünde aynı kalm ıştı. 
G rosseteste 'den  N ew ton 'a  dek deneysel bilim  kuram ının  tarihi, 
aslında, b ilim sel araştırm anın  am acını, yen i deney  aracını işe 
karıştırıp  onu m atem atiğ in  açıklam ası haline getirerek, gözlem lere  
ilişkin tan ıtlanm ış b ir  b ilg iye  u laştıracak doğru öncü lleri bulgulam ak  
diye gören  A ris to te les  izleğ i üzerine b ir  d izi çeşitlem edir. A raştırm acı, 
d o ğ ru la n m ış b ir  ö n erm eler  d izgesi kurm aya çabalıyordu: bu dizgede  
en tekilin  en genele  ilişkisi b ir  zorunlu  sonuç ilişkisiydi.

Newton adı görünüşte Bay Crombie’nin savının açıklamasını ver­
mektedir. Bay Crombie aslında Nevvtoıı'un pozitivist anlayışına inan­
maktadır: şunu yazar (s. 317):

Onun m a tem a tikse l yöntem i, gerçekte  A risto teles'in  Latin yon ım -


c u la n n m  m a tem a tikse l "üstün b ilim "iyle, "aşağı b ilim in  o lgusunu  
verdiği şey in  ilkesin i veren" b ilim le aynı b iç im de gözlem lere  
bağlanm ıştı.

"Matematiksel yol"unu "nedenlerin soıuşturulması"ndan, örneğin  
optiğin ve dinam iğin incelenm esini "ışığın ve yerçekiminin yapısı ile 
niteliğinin" incelenm esinden ayıran Newton'un amacı, Bay Crom­
bie'nin saptadığı gibi, yapıtını çağının "olgulardan türetilmemiş" 
olduğunu düşündüğü en yaygın iki bilim sel ontolojisiyle, yani Aristo­
teles ile Descartes'tan gelen ontolojilerle her türlü ilişkiden kurtar­
maktı. Nevvton "olguların gerçek nedenlerini tartışmanın bilimin yet­
kisi içinde olabileceğini" yadsım ıyor, yalnızca "herhangi bir tek 
durumda böyle bir k eşif yapm ış olduğunu söylem eye" dili 
varmıyordu.

Bu doğru. Ben yine de N ew ton’un olguların gerçek nedenlerinin ya 
bilinm ez ya da fiziksel varlığı aşan bir varlık alanında oldukları 
inancıyla birleştirdiği kaba gerçekliğe B ay Crombie'nin hak verdiği 
kanısında değilim . Bunlar, örneğin, çekim  ile itimin nedeni olan rııh 
ya da ruh la r  gibi, maddenin cisim leri oluşturan atomlarını birarada 
tutan gerçek  g ü ç ler  gibi, dünyanın yapısı ile birliğini düzenleyen  
gerçek  güçlerdir. Onları matematiksel olarak incelem em izi, bunu ya­
parken gerçek yapıları ile uğraşmamamızı buyuruyor bize Nevvton. 
A m a öte yandan, tümüyle gerçek oldukları, belirlenm eleri bilim sel 
araştırmanın temel amacını oluşturduğu için, onları hesaba katmamız 
gerekir.

B ay Crombie böyle düşünmüyor. Ö yleyse o, G alileo ile D escaı- 
tes'ın Platon'dan esinlenm iş matematiksel bir ontolojiye dayalı b ilim i­
nin, ister istem ez tikel, eğreti olm akla birlikte, gerçek dünyaya ilişkin 
gerçek bir b ilg iye yönelen bilimin olanaksız, hattâ yanlış bir amaç 
peşinde koştuğu kanısındadır. N edenleri araştırmaktan vazgeçm iş ya 
da en azından bunları araştırmayı uzak bir geleceğe bırakmış ve "de­
neysel felsefe" ile m etafizik — giderek fizik—  arasındaki ayrılığı ilân 

etm iş olan Nevvton daha aklı başındaydı: Aristotelesçi m etodoloji ile 
Ortaçağın adcı epistem olojisine dönmüştü.

Bay Crombie çağcıl bilime kesinlikle pozitivist diye bakıyor. "De­


neysel bilimin" ilerlem esini pozitivizm in tarihinde — ya da tarih 
öncesinde—  görüyor. Ona göre, bu tarih fe lsefî bir ders içermektedir 
(s. 319):

D eneysel b ilim in  XIII. yüzyılda  başlayan  biitiin tarih in in  su yüzüne  
çıkardığı fe ls e f i  hakikat, başlang ıç ta  o lgu ların  gerçek  neden lerin i b u l­
gulam ayı sağ layan  b ir  yön tem  d iye görü len  deneyse l yöntem in , o lgu ­
ların ya ln ızca  doğru betim lem esin i yapm ayı sağ layan  b ir  yön tem  o la ­
rak kend in i gösterm esidir.

B ilim sel b ir  kuranı, deneyin  verileri a rasında  o lab ild iğ ince  doğrıı, 
olab ild iğ ince  tam, o lab ild iğ ince  kılg ın  b a ğ la r kurduğunda, kend is in ­
den bekleneb ilecek  bütün açıklam ayı verm iş dem ektir. Soru lab ilecek  
başka  h er soru  b ilim sel d ille  so ru lam ayacak b ir  sorudur. B öyle  b ir b e ­
tim lem e yap ısı gereğ i eğ re tid ir  ve kılg ın  araştırına  izlencesi, sın ırlı ku ­
ram ları hep daha tam  o lan larla  değiştirm ektir.

Bay Crombie'nin felsefî-tarihsel dersini kabul edecek m iyiz? Bana 
sorulursa, kabul etm em iz gerektiği kanısında değilim . Pozitivist bilim  
yorumuna — Nevvton'unkine bile—  inanmayan benim gibi biri için, 
Bay Crombie'nin pek parlak biçim de anlattığı tarih çok farklı bir ders 
içermektedir: salt deneycilik — hattâ "deneyci felsefe"—  hiçbir yere 
götürmez; bilim , kendisini hakikate götüren sonsuz yolda, görünüşte 
boş ve erişilm ez olan amaçtan, gerçeğin b ilgisine ulaşma amacından 
vazgeçerek değil, tersine, onu gözüpeklikle kovalayarak ilerler. 
D olayısıyla, çağcıl bilimin ilerleyişinin tarihi, hiç değilse deneysel 
yanma olduğu kadar, kuramsal yanına adanmalıdır. Doğrusu, daha 
önce de dediğim ve bay Crombie'nin anlattığı bilim mantığı tarihinin 
pek güzel gösterdiği gibi, İkincisi ilkine sıkı sıkıya bağlı olmakla kal­
maz, ondan önce gelir, yapısını belirler. X X . yüzyılın büyük devrim le- 
ıi — tıpkı XVII. ya da XIX yüzyılınkiler gibi—  doğal olarak yeni o l­
guların bulunmasına — ya da onları doğrulamanın olanaksızlığına—  
dayalı olsalar da , "deneyin verilerini" biribirine daha iyi bağlamakla 
değil, bu "verilerin" ardındaki derin gerçekliğe ilişkin yeni bir anlayış 
edinm ekle sonuçlanan tepeden tırnağa kuram sa l devrimlerdir.

Bununla birlikte, Tanrı katının sarayları çoktur. Tarih birçok 
biçimde incelenebilir. Ö yleyse diyelim  ki, Bay Crombie tarih 

ülkesinde çok güzel bir saray kurmuştur.
76


(])  Örneğin Bayan Anneliese MAIER'in Die Vorlaufer Galileis im XIV. 
Jahrh tm den  (Roma. 1949) adlı kitabı üzerine yaptığım incelemeye 
bakın: A rchives Internationales d'H istoire des Sciences, 1951, s. 769 ve 
sonrası. MAIER'in Scholastik’leki yanıtına da bakın: "Die naturphilosop- 
hische Bedeulung der scholastischeıı Impetııs - Theorie", 1955, s. 32 ve 
sonrası.

(2) Bay Crombie de niteliksel yöntemin yerini niceliksel yönteme 
bırakmasında bir derece farkı görüyor (bk. Robert Grosseteste... s. 4, 25 
ve sonrası); oysa benim için bir öz farkı var burada.

(3) A.C. CROM BİE, Robert Grosseteste and the origins o f  experiınental Sci­
ence, 1100-1700, Oxford, Clarendon Press, 1953. Ayrıca bk. A.C. 
CROM BİE, A ugustine to Galileo, London, Falcon Press, 1952.

(4) Bu bana bir abartma gibi geliyor. Doğrusu, Bay Crombie'nin sözünü 
ettiği geçişte (s. 59, n.2) Grosseteste doğal bilimlerde m inör certitioprop- 
ter nnıtabilitatem  rerıtın naturaliııın bulunduğunu ileri sürer yalnızca ve 
Aristoteles'e  göre maxim dicta  bilim ile tanıtlamanın yalnız matematikte 
bulunduğunu, öteki bilimlerde her ikisi de bulunduğu halde bunun maxiın 
dicta  olmadığını vurgular. Grosseteste çok haklı; çünkü Aristoteles zo­
runlu olarak oldukları gibi olan şeylerle çoğu durumda ya da genellikle 
öyle olan şeyler arasında çok açık bir ayırım yapar. Bu yüzden Grossetes­
te'nin savı hiç yeni birşey değildir ve fizik biliminin "olasılıklı" olduğunu 
ileri sürüyor diye yorumlanmaması gerekir.

(5) Bunu Aphrodisiaslı  Alexandros'tan ya da İbn-i Sina'dan öğrenmiş,  bk. s. 
158, n. 3; belki de Seneca'dan.

(6) Bay Crombie  Chartres Okulu, Kilvvardby vb. öğretisinin kılgın eğilimini 
vurguluyor.

(7) Gerçekten, Eskiçağın yıkılışının temelinde ulaşım sorunlarını çözememiş 
olması vardır.

(8) Optik, Freibeıgli Thierry ile Maıırolico arasında ya da kılgın bakımdan 
(Maurolico'nun yapıtları XVI. yüzyıldan önce yayımlanmadığı için) Frei- 
bergli Thierry ile Kepler arasında hiçbir ilerleme göstermemiştir. Ama 
Kepler'in opliği. Vasco Ronchi’niıı gösterdiği gibi. Ortaçağ kavramları 
üzerine kurulmamıştır; "Ortaçağ optiğinin yıkımını" gösterir. Bk. Vasco 
RONCHI, Storia della İnce, 2. baskı, Bologna, 1952; Fransızca çevirisi, 
Paris, 1956.

(9) J.H. R ANDALL. The Developmeııt o f  Scientific M etlıod in tlıe Sclıool o f  
P ad ita, Journal of the History of History o f  Ideas, 1940. Bk. "Galileo and 
Plato" adlı yazım, a.g.y., 1944.

(10) Bk. s. 69; "Boynuzları olmasının nedeni iki çenede dişlerinin olma­
masıdır; iki çenede dişlerinin olmaması ise birçok mideleri olmasının ne­
denidir."

(11) Petrus Peıegrinus ve ondan sonra Roger Bacon bir deneycinin el işi yapa­
bilmesi gerektiği üzerinde dururlar. Gerçekten, "zanaatçının" bilgine ge­
reken araçları yapamadığı bir çağda doğrudur bu. Örneğin. Galileo, New-


ton ve Huygens'in merceklerini, aynalarını kendileri geliştirmeleri gereki­
yordu. Bununla birlikte, bu çok uzun sürmedi ve bilimin ve onun gerek­
sinmelerinin etkisi altında, bu "el işini" yapan bir alet üretimi sanayii 
yaratıldı. Gökbilimciler usturlablarını — pek az istisnayla—  kendileri 
hazırlamadılar.

(12) Doğrusu, Bay Crombie Grosseteste'nin metodolojisinin devrimci yanını 
vurgulamakla birlikte, özünde Aristotelesçi olduğunu kabul eder.

(13) Örneğin son zamanlarda H. LANGE, Geschichte der Grundlagen der  
Physik, s. 159, München-Freiburg.,  1952; Bk. Pierre DUHEM'in Etudes 
sur Leonard de Vinci, cilt 11, s. 193; bu sava karşı Anneliese MAIER, 
a.g.y., n. l.

(14) Proclus ile Simplicius’un dile getirdiği, İbn-i Rüşd'ün de sıkı sıkı sarıldığı 
görüştür bu.

(15) "[Kuramının] sırf matematiksel bir kurgu olduğunu söyleyen Kopeıni- 
cus'un savını, XIII. yüzyıldan beri Batılı gökbilimcilerin görüşüyle 
uyuşan bu savı reddetti [Galileo]" derken (s. 309) Kopernicus hakkında 
düştüğü bu tuhaf yanlış, Bay Crombie’nin eşsiz yapıtında yaptığı, 
gerçekten önemli olan tek yanlıştır. Zaten Augustine to Galileo  adlı 
yapıtında (s. 326 London, 1953 ve 1956) kendisi de düzeltmiştir bu 
yanlışı. Gerçekte, Kopernicus, kuramını hiçbir zaman yalnızca matema­
tiksel bir kurgu diye görmemiş, bu anlamda yorumlanabilecek hiçbirşey 
söylememiştir. Bu görüşü De Revolutionibus orbiunı coelestium 'un 
1543'deki ilk baskısına yazdığı önsözde dile getiren, Osiander'dir, Koper- 
nicus'un kendisi değil.

(16) Bk. A. KOYRE, "An experiment in measurement in the XVIIth century", 
Proceedings o f  the A m erican Philosophical Society, 1952, s. 253-83 . '


BİLİMSEL KOSMOLOJİNİN AŞAMALARI' ’

B ay M asson-Oursel insan ile dünyanın bölünm ez birlik 
oluşturduklarını, ayrı ve biribirine karşıt olmadıklarını düşünen dünya 
anlayışlarını tanıttı. Şurası kesin ki, bilim — ve kosm olojik b ilim —  
dediğim iz şeyde çok farklı bir tutumla, dünyadaki insan ile insanın 
içerisinde yaşadığı dünya arasındaki bir karşıtlıkla yüz yüzeyiz.

Bildirim in başlığına harfi harfi uyup, bilim sel kosm olojileri, yani 
kosm osun ayırılm asını, dolayısıyla insansızlaştırılm asını sonuna dek 
götürenleri e le  alsam, gerçekten söyleyecek  çok şeyim  olm az, hemen  
çağcıl dönem le, ola ki Laplace ile başlamak zorunda kalırdım. Çok  
çok, tarihöncesi olarak, Yunan gökbilim inin ilk  çağlarının 
anlayışlarını, Sam oslu Aristarkhos’un, Apollonius'un, Hipparkhos'un 
anlayışlarını anımsatırdım; çünkü kosm oloji anlayışları, b ilim sel diye  
gördüklerimiz bile, bilim sel olm ayan, yani felsefî, büyüsel, dinsel kav­
ramlardan ancak pek seyrek olarak — neredeyse hiç—  bağım sız 
olmuşlardır.

K osm os kuramı bir Ptolemaios'ta, bir K opernicus’ta, bir Kepler'de, 
bir Newton'da bile bu kavramlardan bağım sız değildi.

Ö yleyse "bilimsel kosmolojiler"i, saydığım  düşünürlerin 
öğretilerini de kapsayabilecek daha geniş bir anlamda e le  alacağım .

B ilim sel kosm oloji kuramları bizi zorunlu olarak Yunanistan'a 
götürür; çünkü, öy le  görünüyor ki, kosm osun insansızlaştırılm asına 
götüren insan-kosm os karşıtlığı tarihte ilk kez Yunanistan'da ortaya 
çıkmıştır. Kuşkusuz hiçbir zaman tam olm am ıştır bu; Platon ya da

(*) 31 Mayıs 1948'de "Quatorzicmc Semaine de Synthese ''de sunulan bildiri­
nin metni. Revue de Synthese  (Paris, Albin Michel), nouvelle serie, cilt 
29, Temmuz-Aı alık 1931. s. 11-22.


Aristoteles'inki gibi büyük m etafiziklere, giderek kosm os kavramının 
kendisine bakarken, bunların içerisine işlem iş olan yetkinlik, düzen, 
uyum düşünceleriyle ya da topluma ve insana olduğu kadar, kosm osa  
da egem en olan ölçüye ilişkin Platoncu kavrayışla, yani birleştirici 
anlayışlarla uğraşacağız.

Ama her halde, kosm ik olguların oldukları gibi ve başlıbaşına in- 
celenişi orada doğm uş gibi geliyor bana.

Kuşkusuz, zamanda daha geriye gitm em iz gerekip gerekmediğini, 
gökbilim  ile bilim sel kosm olojinin kaynağını Yunanistan'a değil, 
Babil'e yerleştirmek zorunda olup olm adığım ızı sorabiliriz kendim ize. 
Bunu yapmamanın iki nedeni var bence. Biri Babillilerin Bay M asson  
Oursel'in anımsattığı astrobiyolojiden hiçbir zaman kurtulamamış o l­
malarından ve Yunanlıların bunu başarmalarından (gerçi Yunanis­
tan'daki astrobiyoloji hiç de özgün bir olgu olm ayıp, tersine 
gökbilim in başlangıcından çok sonraki, gecikm iş bir olgu olabilir) 
ileri geliyor. Öteki nedense daha az tarihsel: bilim ve bilim sel çalışm a 
düşüncesine bizim  verdiğim iz anlama dayanıyor. Doğrusu, bu konuda 
aşırı pozitivist, aşırı yararcı bir anlayışı benim sersek, başlatanların Ba- 
billiler olduğunu söylem em iz gerekecektir. Gerçekten de Babilliler 
gökleri gözlem işler, yıldızların konumlarını belirlem işler, gezegen le­
rin biribirine göre konumlarını gün gün belirterek bütün bunların kata­
loglarını yapmışlardır; bunu birkaç yüzyıl boyunca özenle yaparsanız, 
sonunda size gezegen devinim lerinin süreliliğini gösteren, G öğe 
baktığımızda gördüğümüz yıldızların, gezegenlerin konumlarını yılın  
her günü için önceden görm e olanağını sağlayan kataloglara 
ulaşırsınız. Bu, Babilliler için çok önemlidir; çünkü Yerde 
gerçekleşecek olaylara ilişkin bir öngörü, m üneccim lik yoluyla, geze­
genlerin konumlarına ilişkin bu öngörüye bağlıdır. Ö yleyse, öngörü 

ile öndeyi bilim dem ekse, hiçbirşey Babil gökbilim inden daha bilim ­
sel değildir. A m a bilim sel çalışm a özellik le kuramsal bir çalışm a diye 
görülür, — benim gibi—  kuramın olm adığı yerde bilimin olam aya­
cağına inanılırsa, Babil bilim i tanınmayacak, bilim sel kosm olojinin  
Yunanistan'da başladığı söylenecektir; çünkü kuramsal bilginin  
düşünsel gerekliğini ilk kez anlayıp dile getirenler Yunanlılardır: olgu-


la n  kurtarm ak, yani gözlenebilir veriye ilişkin açıklayıcı bir kuram 
dile getirmek; Babillilerin hiç yapmadığı birşey.

"Gözlenebilir" sözcüğü üzerinde duruyorum, çünkü ünlü soclzein 
ta p h a inom ena  tümcesinin ilk anlamının, tamı tamına, olguları 
açıklamak, kurtarmak, yani altlarında yatan gerçekliği açığa çıkarmak, 
dolaysız verinin görünür düzensizliği altındaki gerçek, düzenli, 
anlaşılır bir birliği açığa çıkarmak olduğu kesindir. Çok yaygın poziti­
vist bir yanlış yorumun bize öğrettiği gibi, öngörüye ulaşmak için o l­
guları hesap yoluyla biribirine bağlamak söz konusu değil yalnızca; 
gerçekte, olguların açıklanmasını sağlayan daha derin bir gerçekliğin  
ortaya çıkarılması söz konusu.

Gökbilim  kuramları ile fizik kuramları arasındaki, tarihçilerin çoğu  
kez önem sem ediği temel bağı anlam amızı sağlayan, oldukça önem li 
birşeydir bu. Çünkü, büyük keşiflerin — ya da gökbilim  kuram­
larındaki büyük devrimlerin—  fizik kuramlarındaki keşifler ya da 
değişm elerle bağlantılı olduğu bir gerçektir.

Bu son derece coşku verici, öğretici tarihin çok  kısa bile olsa bir 
özetini yapamam size. Ben yalnızca gökbilim in asıl işi olan gerçeğin  
m atem atikselleştirilm esinin birkaç aşamasını gösterm ek istiyorum.

Gökbilim in düzensiz görünüşün altındaki anlaşılır bir düzeni orta­
ya çıkarma kararıyla başladığını demin söylem iştim ; bu bakıma, Pla- 
ton'da kuramsal gökbilim in gereklilikleri ile sayıltılarına ilişkin çok  
açık bir formül buluyoruz: gezgenlerin devinim lerini düzenli, dairesel 
devinim lere indirgemek. Öğrencisi Eudoxe'un az çok gerçekleştirdiği, 
Calippe'nin yetkinleştirdiği izlence; bunlar, aslında, gezici yıldızların  

düzensiz devinimlerinin yerine, eşm erkezli, yani biribiri içine geçm iş 
kürelerin çok düzenli devinimlerini koydular.

Yunanlıların dairesel üzerindeki bu saplantılarıyla, bütün göksel 
devinim leri dairesel devinim lere götürme istekleriyle çok alay ed il­
miştir — şimdi daha az yapılıyor bu. B ense gülünç ya da saçma bul­
muyorum bunu: dönme devinim i devinim in kendine özgü, tümüyle 
üstün bir biçim i, sonlu bir dünyada kendini sonsuzluğa dek 
değişm eden sürdüren tek biçimidir; Yunanlıların aradıkları da tamı


lamına budıır: sonsuzluğa dek kendini sürdürebilen ya da üretebilen 
birşey. Yunanlıların bengiciliği, bilim sel anlayışlarını tümüyle 
ıralayan birşeydir. Yunan kuramcıları şeylerin kaynağından söz et­
m ezler hiç, ya da ederlerse, çok bilinçli olarak, söylensel bir biçimde 
ederler. Dairesel devinim in doğa l bir devinim  olduğu düşüncesi ise, 
günümüzde tuhaf bir biçim de doğrulanmış görünür: güneş döner, bu­
lutsular döner, elektronlar döner, atomlar döner, herşey döner. Bunun 
tümüyle "doğal" birşey olduğu nasıl yadsınır?

Şimdi, göksel devinim leri biribiri içinde dönen kürelerin içiçe 
geçm elerinin sonucu diye tasarlamaya çalışanlara dönelim . Çok iyi 
açıklanamayan bir olgu dışında — Yunanlıların bir olguyu doğru ola­
rak açıklamak için gösterdikleri dikkati görmek çok önem li—  kâh çok  
parlak olan kâh olmayan gezegenlerin parlaklığının ancak Yere 
uzaklıklarındaki değişm eleri varsayarak açıklanabilen değişkenliği 
dışında, oldukça başarılı oldu bunlar.

Yeni bir açıklayıcı kuramın, özellik le İskenderiye Okulunun, 
Apollonius'un, Hippaıkhos'un ve Ptolemaios'un geliştirdikleri ilmekler 
ve dışm erkezliler denen kuramın bulunmasını zorunlu kılan bu olgu­
dur.

İkisi arasında çok büyük bir kesinti olur; birinci dereceden bir dahi 
olan Sam oslu Aristarkhos, açıklayıcı varsayım olarak, Yerin kendi 
çevresi ile Güneş çevresindeki çifte devinim ini koyar. Kimsenin onu 
izlem em iş olm ası oldukça ilginçtir. Tek bir öğrencisi olm uş, 
göründüğü kadarıyla; Plutarkhos söylüyor : "Aristarkhos bu kuramı 
varsayım olarak önerdi, Seleucos ise onu hakikat diye ileri sürdü." 
Metin önemlidir; çünkü Yunanlıların hakikatin açığa çıkm asına duy­
dukları isteği ve hesaba dayalı bir yalın varsayım ile fiziksel olarak 
doğru varsayım arasında yaptıkları ayırımı desteklemektedir.

Nedendir bilinm ez, Aristarkhos başarılı olm adı. Yerin devinim i 
düşüncesinin Yunanlıların dinsel anlayışlarına çok ters düştüğü 
söylenm iştir kimi kez. Sanırım Aı istarkhos’un başarısızlığını belirle­
yen daha çok başka nedenler, kuşkusuz, A ristoteles ile Ptolemaios'tan 
Kopernicus'a dek yermerkezli olmayan her varsayıma karşı koyan ne­
denlerdir: yerin devinim ine yöneltilen fiz ik se l  itirazların alledilem ez-


liğ i. D ediğim  gibi, fiziğin  durumu ile gökbilim in durumu arasında zo­
runlu bir bağ var. Oysa Eskiçağ fiziğ i için, Yerin uzaydaki dairesel 
(dönm e) devinim i gündelik deneye ters düşer, kuşku götürm ez olgula­
ra karşı çıkar gibi, kısacası, fiziksel bir olanaksızlık gibi görünüyordu 
— ve görünmesi gerekiyordu. Aristaıkhos'un kuramının kabul edilm e­
sine birşey daha engel oluyordu; o da Evrenin sınırsız büyüklüğüydü; 
çünkü Yunanlılar Evrenin Yere göre ep eyce  büyük — hattâ çok  
büyük—  olduğunu kabul ediyorlardıysa da, Aristarkhos'un var­
sayım ının ortaya koyduğu boyutlar onlara çok  anlaşılm az geliyordu. 
Sanırım öyleyd i de; çünkü XVII. yüzyılın  ortasında bu boyutları kabul 
etm ek birçok iyi niyetli insana hâlâ olanaksız görünüyordu. Ayrıca, 
deniyordu ki — çok usa uygun birşey bu— , Yer Güneşin çevresinde  
dönseydi, durağan yıldızların gözlenm esiy le  belli olurdu bu; hiçbir 
ıraklık açısı saptanmazsa, dünya dönm üyor demektir. Gökkubbenin  
durağan yıldızların ıraklık açılarını gözlenm ez kılacak ölçüde büyük 
olduğunu kabul etmek, sağduyuya ve bilim sel anlayışa aykırı 
görünüyordu.

İlm ekler denen gökbilim i, kaynağını büyük m atematikçi A polloni- 
us'a borçludur ve Hipparkhos ile P tolem aiosça geliştirilm iştir. Koper- 
nicus'a dek, hattâ daha uzun zaman dünyada egem en olmuştur. İnsan 
düşüncesinin en büyük çabalarından birini oluşturur.

Zaman zaman kötülenmiştir Ptolem aios; öncellerinden daha 
önem siz gösterilm eye çalışılmıştır; sanırım haksızdır bu. Ptolem aios 
yapabildiğini yaptı; kendisi bulm adıysa da, çağının gökbilim sel 
düşüncelerini geliştirdi; dizgenin öğelerini hayranlığa değer bir 

biçim de düzenledi. Aristarkhos'un öğretisini reddettiyse, bilim sel ne­
denlerle yaptı bunu.

Söz konusu kurama bir göz atalım. G ezegenlerin  yere uzaklığının 
hep aynı olm adığı iyi anlaşılmıştı; dolayısıyla, devinm eleri sırasında 
gezegenlerin yere yaklaşıp uzaklaşabilm eleri gerekiyordu; ayrıca, de­
vinimlerindeki düzensizliği açıklam ak gerekiyordu — kâh önden gider 
gibidir, kâh duruyor, kâh geriden geliyorlar; bu yüzden onları tek bir 
daire üzerine değil, ilk daireye daha küçük bir daire iliştirerek ya da 
büyük dairenin kendisini daha küçük bir daire üzerine yerleştirerek,


iki-üç daire üzerinde döndürmeyi tasarlamışlardı. Taşıyan daireye 
taşıyıcı, taşınan daireye ilmek denir. Y ine, düzeneği yalınlaştırmak 
için, taşıyan daire ile taşman ilm eğin yerine, tek, ama merkezi Yere 
oranla kaymış bir daire konabilir; yani, Yer bir Y  noktasında duruyor­
sa, büyük daire Yerin çevresinde değil, ona dışm erkezli bir noktanın 
çevresinde dönmektedir. G öksel devinim lerin iki betimlenişi 
bütünüyle eşdeğerdir, biribiriyle birleştirilebilir. Örneğin bir 
dışm erkezli üzerine bir ilm ek yerleştirm eyi engelleyen  hiçbirşey yok­
tur.

Daireleri biribiri üzerine koyup farklı hızlarla döndürerek, herhan­
gi bir kapalı eğri çizilebilir. Yeterli sayıda daireyi biribiri üzerine 
koyup istenen herşey çizilebilir: bir doğru çizgi ya da elips 
biçim indeki bir devinim  bile çizilebilir. Hiç kuşkusuz, kimi kez pek 
büyük sayıda daireyi üstüste koymak gerekir; hesapları
karmaşıklaştıran, ama kuramın her zaman izin verdiği birşeydir bu.

İlm ekler kuramı olağanüstü matematiksel bir güç, bir derinlik 
taşıyan bir öğretidir; bunu dile getirebilm ek için Yunan matema­
tikçilerinin tüm bir dehası gerekiyordu.


Bu kuramda güçlükle kabul edilebilir olan tek bir nokta ya da tek 
bir olgu var: dairelerin sayısını sınırsızca artırmamak için, Ptolem ai- 
os'un tekbiçim li dairesel devinim ilkesinden vazgeçm esi gerekti, ya da 
daha doğrusu, ilkenin kabul edilişi ile ona gerçekten uymanın ola­
naksızlığını bağdaştırmanın sözde bir yolunu buldu. D evinim in daire­
nin kendi m erkezine göre değil — daireler kendi merkezlerine göre 
tekbiçimli olarak dönm ezler—  belli bir dışm erkezli iç noktaya, eşlek  
dediği noktaya göre tekbiçimli olduğunu kabul ederek işin içinden 
sıyrılabileceğim izi söyledi.

Bu çok önem li birşeydi; çünkü tekbiçim li dairesel devinim  ilkesin­
den vazgeçince, olguların fiziksel açıklamasından da vazgeçiliyordu. 
Ptolemaios'tan başlayarak m atematiksel gökbilim  ile fiziksel gökbilim  
arasında bir kopukluk buluyoruz.

Gerçekten, filozoflar ile kosm ologlar, bu anlayışın fiziksel açıdan 
değeri üzerinde durup gök cisim lerinin cisim sel yörüngelerin  
tekbiçim li devinim leriyle devindirildiğini kabul etm eyi sürdürürken, 
matematikçi gökbilim ciler fiziksel sorunun kendilerini ilgilendirm e­
diğini, amaçlarının gezegenlerin konumlarını, onları hesapla belirle­
nen yere götüren düzenekle uğraşmaksızın, belirlem ek olduğunu  
söylüyorlardı.

Ben kendi adıma, Ptolemaios'un fiziksel gökbilim  ile m atem atik­
sel gökbilim  arasındaki bu kopukluğa, m üneccim liğe inanmasından, 
gezegenlerin hem fiziksel hem gerçek olarak belli bir yere nasıl 
ulaştıklarını bilm eninse gerek kılgın açıdan, gerek m üneccim lik  
açısından yararsız olmasından ötürü vardığı kanısındayım. Önem li 
olan, m üneccim liğe ilişkin sonuçlar çıkarabilmek için konumlarını he­
saplamayı bilmek.

Çok önem li olm asına ve iki gökbilim  arasındaki ayrılığın çok uzun 
zaman — Kopernicus ile Kepler'e dek—  sürm esine karşın, bu sorun 
üzerinde fazla duramam. Ortaçağdaki Arap gökbilim ciler çok usa 
yatkın biçim de, kürelerin ya da cisim lerin yörüngelerinin yerine P tole­
maios'un salt matematiksel dairelerini koyarak birliği yeniden kur­
m ayı denediler. Hıristiyan dünyasında onları izleyenler oldu. G ezegen  
devinim lerinin bir modelini yapmayı başaran (yine de bu gezegen de­


vinimlerini tekbiçim li dönüşlere indirgeyem eden), görece çok az 
sayıda m addî küre ile bütün devinim lerini açıklamayı beceren büyük 
gökbilim ci Peurbach bunlardan biri.

Yeri Evrenin merkezinden alıp uzaya fırlatan büyük devrim daha 
dün olmuştur; yine de Kopernicus'un düşüncesine kılavuzluk eden 
güdüleri anlamak çok güç. Bir yanda fiziksel bir güdünün bulunduğu 
kesin. Ptolem aios gökbilim inin fiziksel, mekanik açıklamasının ola­
naksızlığı, göklere tekbiçim li olm ayan bir devinim  getiren bu ünlü 
eşlek, Kopernicus'a gerçekten kabul ed ilem ez görünüyordu; tilmizi 
Rhaeticus ise, yeni gökbilim in büyük üstünlüğünün bizi eşleklerden  
kurtarması, yani kosm os gerçekliğine ilişkin tutarlı bir imge; biri filo­
zofların, öteki matematikçi gökbilim cilerin olan ve zaten biribiri ile 
uyuşmayan iki im ge değil, tek bir im ge vermesi olduğunu söyler.

Ü stelik  bu yeni im ge, gezegen devinim lerinin görünüşteki 
düzensizliğini onları salt gerçek dışı "görünüşlere" indirgeyerek  
açıklamakla — görüyorsunuz hep aynı eğilim ; salt görüngünün 
düzensizliğini açıklayan gerçeğin düşünsel tutarlılığının ardına 
düşme— , Evrenin genel yapısını yalınlaştırıyordu; gerçekte, 
görünüşteki bu düzensizlikler (duraklama, geri devinim  vb.) çoğu  
zaman ikincil etkiler olarak, yani Yerin kendi devinim inin Göklerdeki 
izdüşümü olarak gösteriyordu kendini.

Bu kuramın üçüncü bir üstünlüğü, görünüşleri, yani çeşitli geze­
genlere ilişkin gözlem  verilerinin, hiç d eğilse kısm en tek bir etkenle, 
Yerin devinim iyle açıklanm ış olm asına dayanarak, göksel olgular 
arasında kurduğu dizgeli bağdı. D olayısıy la  asıl devinim ler, gerçek  
devinim ler bunlardan daha kolayca türetilebilirdi.

Kopernicus kuramına nasıl ulaştı? Bunu söylem ek çok zor; çünkü 
bu konuda kendisinin bize söylediler! onun gökbilim ine götürmüyor. 
Olup bitenleri Ptolemaios'tan başka türlü açıklam ayı denem iş ve 
örneğin, Güneşi alt gezegenlerin (V enüs ile Merkür) devinimlerinin 
merkezi yapmayı önermiş olan eski yazarlara değgin tanıklıklar 
bulduğunu, aynı şeyin öteki gezegenler için de yapılabileceğini 
düşündüğünü anlatıyor bize.


N e ki bu, T ycho Bıahe'nin kendisinden sonra geliştirdiği türden bir 
gökbilim  kurmaya götürdü onu. Kopernicus'tan önce kim senin bunu 
yapmayı denem em iş olduğunu görmek de ayrıca ilginçtir. Bu, 
mantıkça, P tolem aios ile K opeınicus arasına yerleşm esi gereken  
birşeydir. B ilim sel düşüncenin tarihinin pek mantıksal olm adığını 
gösteriyor bize bu. Bu bakıma, bilim sel düşüncenin evrim ini anlamak 
için mantık dışı etkenleri hesaba katmak gerek. B öy le  bakıldıkta, Ko- 
pernicus'un gerçekleştirdiği büyük gökbilim  düzeltim inin — ola ki en 
derin—  nedenlerinden biri hiç de bilim sel değildir.

Kopernicus — bunu hiç gözönüne alm adığını kabul ederek—  
T ycho Brahe'nin kaldığı yerde kalmadıysa, öy le  sanıyorum ki, estetik  
ya da m etafizik bir nedenden, uyum kaygılarındandı bu. Güneş ışığın  
kaynağı, ışık dünyadaki en güzel, en iyi şey olduğundan, ona öy le  ge­
liyordu ki, bu ışık vericinin aydınlatmayı üstlendiği Evrenin merkezin­
de bulunm ası, dünyayı yöneten, onu yaratan usa uygundur. Koperni­
cus ısrarla söyler bunu. Onun Güneşe taptığına inanmamak için hiçbir 
neden yoktur sanırım; çağcıl gökbilim i gerçekten başlatan Kepler, 
büyük gökbilim ci olduğu oranda Kopernicus'tan daha çok tapar 
güneşe.

T ycho Brahe'den sözetm eden yapamam. Onun Kopernicus'tan 
önce ortaya çıkm ış olm ası gereken gökbilim  d izgesi Koperni- 
cus'unkinin tam bir eşidir; şu farkla ki, T ycho Brahe Yerin devin im siz  
olduğunu, Güneşin, çevresinde dönen bütün gezegenlerle birlikte. 
Yerin çevresinde döndüğünü kabul eder.

Kopcrnicus'a oranla bu gerilemenin nedeni nedir? Sanırım çok  
farklı türden iki ayrı düşünceden doğdu bu: bir yandan Incil'e ters 
düşen bir öğretiyi kabul etm esine izin verm eyen dinsel inanışları, öte 
yandan, fiziksel açıdan Yerin devinimini kabul etmenin olanaksızlığı. 
B u bakıma, T ycho Brahe bu devinim e yöneltilen fiz ik sel itirazlar 
üzerinde durur; bunda da zaten bütünüyle haklıdır: XVII. yüzyıl bilim ­
sel devrim inden önce, Yerin devinim ine yöneltilen fiziksel itirazlar 
reddedilem ezdi.

Yapıtı pek  b ilim sel olm ayan bir düşünceden, uyum düşüncesinden, 
Tanrının dünyayı matematiksel uyum yasalarına göre düzenlediği


yollu düşünceden son derece esinlenm iş olan Kepler kalıyor geriye; 
Kepler için bu, Evrenin yapısının anahtarıdır. Güneş ile Yere verdiği 
göreli yerlere bakılırsa, elbette Kopernicusçudur; Kopernicus ile aynı 
neden den ötürü: Güneş, ona göre, Tanrıyı simgeler; yaratılmış Evren­
de kendini dile getiren yaratıcı Tanrının sim gesi, Evrenin görülür 
Tanrısıdır; bunun içindir ki, Evrenin merkezinde bulunması gerekir.

Amaçlarıyla olduğu kadar sonuçlarıyla da Kopernicus'unkini çok  
aşan bilim sel yapıtını bu temel üzerine kurar Kepler. Gerçekte, Kep­
ler'in kovaladığı amaç çok yüksek, çok çağcıldır: bilim sel dünya 
anlayışının birliğini, fizik ile gökbilim in birliğini yeniden kurmak (ya 
da daha doğrusu, kurmak) ister. Bundan ötürü, büyük gökbilim  yapıtı, 
Kepler'in Mars gezegenine adanmış temel yapıtı, A strononıia  nova A l-  
T IO L O G E T O S seıı physica  coelestis  (Y en i gökb ilim  ya  da g ö k  fiz iğ i)  
adını taşır.

Kepler'in genel düşünme biçim ine nedensel açıklama düşüncesi 
kılavuzluk eder: Güneş dünyanın m erkezinde bulunuyorsa, gezegen le­
rin devinimlerinin — Kopernicus'ta olduğu gibi—  Güneşe göre geo ­
metrik ya da optik bir biçim de düzenlenm iş olm ayıp, fiziksel ve dina­
m ik bir biçim de de düzenlenm iş olm ası gerekir. Kepler'in çabası, bu 
yolla yalnızca olguları düzenlem eyi ve "kurtarmayı" sağlayan bir 
gökbilim  öğretisi değil, dünyadaki gök cisim lerinin gerçek devinim i­
ni fiziksel nedenlerle açıklamaya izin veren bir fizik öğretisi bulma 
çabasıdır.

Bundan ötürü, A stronon ıia  nova 'nın önsözünde gök fiziği ile yer 
fiziğini birleştirme gereği üzerinde; Güneşin dünyanın yalnızca mer­
kezi olm adığı, onu aydınlatmakla yetinm ediği, gezegenlerin her biri 
kendi içinde tam olan devindirici düzeneklerini dışarıda kendisinden  
bağım sızca dolaşmaya bırakmakla birlikte, gök cisim lerinin devinim ­
lerine de fiziksel bir etkisi olm ası gerektiği üzerinde durur.

Yazık ki, sizlere Kepler'in düşüncesinin yapısı, öğretisinin teknik 
hazırlanışı üzerine daha çok şey söylem eye vaktim yok. İlginç ve hoş 
olan, kendi adını taşıyan, herkesin bildiği ünlü yasaların; gök cisim le­
rinin elipsler üzerinde devindiği, bu cisim lerin vektör ışınlarınca 
geçilen uzayın zamanla orantılı olduğu biçimindeki yasaların


tü re t im in d e ,  K ep le r ' in  iki yan lış  y a p m a s ıd ı r .  A n c a k ,  y a n l ı ş la r  b i r ib i ı i -  

ne  ö y le s in e  d e n k  d ü şe r  ki,  t iiretim tam ı tam ın a  bu ç if te  y a n l ı ş  s a y e s in ­

de d o ğ ru  olur.

O la  ki K ep le r ' in  b a ş la n g ıç d a n  beri  g e z e g e n  d e v in im le r i  so r u n u n a  

yen i  b i r  ç ö z ü m ,  b ir  g ö k  fiziği,  b i r  n e d en se l  g ö k b i l im  (A it io lo g e to s ) 

b u lm a k  i s tem e s in d e n ;  M a rs ' ın  g e rç e k  y ö rü n g e s in in  b ir  e l ip s  o ld u ğ u n u  

b u ld u k ta n  sonra ,  d a i r e le rd e  y a p ı la c a k  b ir  d ü z e n le m e y le  b u  e lips i  y e n i ­

d en  ü re tm e y e  ç a l ı şm a y ıp  — yap ılab il i rd i  b u — , d a ire  d ü z e n e ğ i  ye r in e ,  

h e m e n  g e z e g e n le re  yo l  g ö s te ren ,  on lar ı  taş ıyan  a lan lar ı  y a  d a  

y ö rü n g e le r i ,  G ü n e ş te n  ç ık a n ,  g e z e g en le r in  d e v in im le r in e  y ö n  ve ren  

m ık n a t ıs l ı  b i r  g ü ç  d ü şü n c e s in i  k o y m a s m d a n d ı  bu.

G ö k b i l im se l  d ü ş ü n c e n in  e v r im in e  b ir  g ö z  a ta ra k  d e n e b i l i r  ki,  bu 

d ü şü n c e ,  h e r ş e y d e n  ö n c e  g ö k  c is im le r in in  d e v in im le r in in  d ü z e n l i  

g e rçek liğ in i ,  g ö rü n ü ş le r in  d ü z en s iz l iğ i  a l t ın d a  ya tan ı  b u lm a y a  z o r ­

lam ış t ı r  k en d in i .  Y u n a n l ı l a r ,  b u n u  y a p m a k  için, ç ağ la r ın d a k i  b i l im se l  

bi lgi d ü z e y in in  k e n d i le r in e  sağ lad ığ ı  tek  yol o lan  m a te m a t ik se l ,  f i z ik ­

sel y o lu ,  yan i  g ö r ü n e n  d e v in im le r i  d a irese l  d e v in im le r in  ü s tü s te  k o n u p  

y ığ ı lm a s ıy la  a ç ık la m a y ı  g e rek l i  k ı lan  d o ğ a l  d a ire se l  d e v in im  

d ü şü n c e s in i  k u l la n d ı la r .  P to le m a io s 'u n  başa r ıs ız l ığ ı ,  s o n u n d a  f iz iğ in  

k e n d is in in  d e ğ iş t i r i lm e s in i  z o ru n lu  kıldı;  g ö k b i l im ,  a n c a k  yen i  b ir  

f iz iğe  d a y a n a ra k ,  K e p le r  ile, d a h a  d a  ç o k  N e w to n  ile  b a şa r ıy a  ulaştı .

B u  e v r im  E v re n in  b o y u t la r ın ın  in ce len iş in e  b a k a r a k  d a  e le  

a lınab il i r .  Y u n a n  E v ren in in ,  Y u n a n  (ve  O r ta ç a ğ )  K o s m o s u n u n  so n lu  

o ld u ğ u n u  sö y le m iş t im  s ize ;  k u ş k u s u z  — Y e r in  b o y u t la r ın a  g ö re —  

c p e y c c  b ü y ü k tü ;  a m a  içe r is in e  d e v in g e n  b ir  Y e r in ,  G ü n e ş  ç e v re s in d e  

d ö n e n  b ir  Y e r in  s ığ a b i le ce ğ i  k a d a r  b ü y ü k  değ ild i .  Y ı ld ız  E v ren in in ,  

g ö rü lü r  e v re n in  z o ru n lu  so n lu lu ğ u  an lay ış ı  ç o k  d o ğ a ld ı r ;  b ir  

g ö k k u b b e  görüyoruz; çok  u z ak  o ld u ğ u n u  d ü şü n e b i l iy o ru z ;  a m a  

g ö k k u b b e n in  o lm a d ığ ın ı ,  y ı ld ız la r ın  u z a y d a  a n la ş ı lm a z  b i r  b iç im d e ,  

b i r ib i r in d en  fa rk l ı  ve  ş a ş ı lac ak  u z ak l ık la ra  d ü z e n s iz c e  d a ğ ı ld ığ ın ı  

kab u l  e tm e k  son d e re c e  güç tü r .  B u .  g e rçe k  b ir  d ü şü n se l  d e v r im  g e r e k ­

tirir.

S o n s u z lu ğ a ,  h a t tâ  E v re n in  s ın ı rs ız  ge n iş l iğ in e  y ö n e l t i le n  i t i raz lar  

o ld u k ç a  g ü ç lü d ü r ;  bu  y ü z d e n ,  g ö k b i l im in  bü tü n  tarihi b o y u n c a  ra s t ­


lanır bunlara. Bu konuda T ycho Brahe, d izgesinde Güneş ile yıldızlar 
arasındaki uzaklığı Güneşin Yere uzaklığının en az 700  katı olarak 
gösteren Kopernicus'a karşı çıkar; bu ona kesinlikle kabul edilm ez, 
(teleskopla donanmam ış) gözlem  verilerince gerektirilmemiş görünür. 
Oysa, Yerin yörüngeli devinim ini kabul eden, dolayısıyla, durağan 
yıldızların ıraklık açılarının olm ayışını açıklamak için gerektiği 
ölçüde Evrenimizin boyutlarını genişletm ek zorunda kalan Kepler, 
yine de, benzer nedenlerden ötürü, dünyanın sonsuzluğunu kabul ede­
m ez. Gökkube ya da bizim gök dünyam ız onun için zorunlu olarak 
sonlu kalır. Göksel dünya sonsuzcasına büyüktür; çapı Yerin çapının 6 
m ilyon katıdır, ama sonludur. Dünyanın sonsuzluğu m etafizik  
bakımdan olanaksızdır. Ayrıca, hiçbir bilim sel irdelem e bunu ona be- 
nim setem ez.

Giordano Bruno bunu kabul eden hem en hemen tek kişidir; ama 
doğrusu, Bruno ne bir gökbilim ci, ne de bir bilgindir; dünya görüşü 
çağının bilim ini arkada bırakan bir m etafizikçidir. Çünkü yıldız Evre­
ninin sonsuzluğunu — kuşkusuz klasik fizik, G alilei fiziğ i Evrenin 
sonsuzluğunu ve gerçek uzayın geometrinin uzayı ile özdeşliğini 
koyut olarak sunduğu için bilim sel nedenlerle; ama aynı zamanda teo­
lojik nedenlerle—  ancak Nevvton ile onaylanm ış buluruz.


500 YIL SONRA LEONARDO DA YINCI (0

"Tanrı zaman zaman, yalnızca insan olm ayan, aynı zamanda usu 
ve zekâsının üstünlüğüyle bizi kendisine ulaştıran tanrısal birini 
gönderir." Vasari, Leonardo da Vinci'nin yaşam öyküsüne böyle  
başlar. Bunlar Vasari'nin çağdaşlarının büyük Floransalı karşısındaki 
duygularıydı; kuşkusuz, bir başka biçim de dile getirilm iş olm akla bir­
likte, bizim  çağdaşlarım ızın duygulan da bunlar olmuştur: büyük  
sanatçı için, Y enidendoğuşun büyük bilgini için, saygı, hayranlık, 
hattâ ululama duygusu.

Bundan ötürüdür ki, Leonardo da Vinci"nin doğumundan 500  yıl 
sonra, 1952 yılında, tüm dünyada, İtalya'da, İngiltere'de, Amerika'da 
bu olay için çok  sayıda kutlama, anma törenleri; sanatçıların, 
tarihçilerin, bilginlerin, bilim  adamlannın yalnız anmak için değil, 
aynı zamanda Leonardo da V inci'ye ilişkin görüşlerini karşılaştırmak, 
en iyi biçim de anlaşılm asını sağlamak, insan düşüncesinin tarihinde 
kendisine verilm esi gereken yeri en iyi biçim de saptamak için 
buluştukları birçok toplantı yapıldı.

B üyük bir adamın tarihteki yerini ortaya koym ak her zaman güç 
bir iştir. B üyük bir adam, hiç kuşku yok ki, çağının adamıdır; bununla 
birlikte — bunun için "büyük" deriz ona—  en azından bütünüyle, 
çağının adamı değildir; çağını aşar, ona dam gasını vurur. Bir bakıma, 
geçm işine yeni bir görünüm verir, geleceğin i değiştirir. %

Onu tam yerine yerleştirmek için, öncelleriyle, çağdaşlarıyla, 
ardıllarıyla karşılaştırmamız gerekir; sözünü ettiğim iz adam 
özlem leriyle, düşünceleriyle, yapıtıyla ne denli büyükse o ölçüde 
güçleşen, güç ve  karmaşık iş.

(*) 1953'de M adison’da (Wisconsin) verilmiş bir konferansın yayımlanmamış
metni.


Bir eşi daha olmayan evrensel bir dahi, Leonardo söz konusu 
olduğunda, daha da ezici olur bu iş.

Üstelik, bu durumda türünün tek örneği olan başlıbaşına bir 
güçlükle karşı karşıyayız; bir değil, iki Leonardo da V inci var.

Bir yanda "halk" adamı ya da "dış dünyaya dönük" adam diyebile­
ceğim  Leonardo da V inci var. 15 N isan 1452'de doğm uş, Ser Piero da 
Vinci'nin oğlu, 14 ya da 15 yaşında Andrea Verrocchio'nun öğrencisi, 
daha doğrusu çırağı, ardından da ortağı olan yetenekli delikanlı.

Güzel, parlak, olağanüstü yeteneklerle donatılm ış genç adam: 
Büyük Laurent'in 148 l'de II M oro adıyla anılan, Milano'da saltanat 
süren Dük Ludovico Sforza'ya verdiği m üzisyen, ressam, yontucu, 
mimar, mühendis. 1482'de II Moro'nun hizm etine girip, bu 
hükümdarın Milano'nun Fransızlarca ele geçirilm esiyle düşüşüne dek, 
yaklaşık 20 yıl boyunca hizmet etmiş. Bir bakıma "her işten anlayan" 
adam olarak çalışm ış onun için: gösteriler, şenlikler düzenleyen  
törencibaşı, kanallar kazıp surlar, hendekler yapan mühendis ve 
gözetici, L udovico için baldızı Isabella d'Este'nin ve güzel karıları Ci- 
cilia Callerani (1485) ile Lucrezia Crivelli'nin (1495) portrelerini 
yapan sanatçı olarak; ama ilkin ve herşeyden önce, Francesco S foı- 

za'yı at üstünde gösteren büyük yontuya yıllarca çalışan yontucu ola­
rak. Boyutları bakımından D onatello ile Veırocchio'nunkileri aşan bu 
yontunun S fo ıza  hanedanının gücünü ve Leonardo'nun görkemini 
dünyaya tanıtması gerekiyordu.

II M oro için çalıştığı sıralarda, Santa Maria delle Grazie domini- 
kenleri için S u n  A k ş a m  Y em eğ i  ile K a y a lık ta k i M e r y e m 'i; efendisinin  
düşüşünden sonra döndüğü Floransa'da K u tsa l A ile 'yi, L e d a 'yı, M o n a  

L i s d yı, A tıg h ia r i S a v a ş ı 'nı yapan, böylece çağının en büyük ressamı 
diye üne kavuşan adam.

Cesar Borgia'ya hizm et edip 1507'de bu kez Fransızlar için, Char­
les d'Am boise ile mareşal Trivulzio için çalışm ak üzere Milano'ya 
dönen, ardından, Fransızlar kentten çekilince, oradan ayrılmak zorun­
da kalıp M edicilere. Papa X. Leon'a hizmet etmek için Roma'ya 
giden; en sonunda da — yorgun ama bitkin değil; dünyaya yenik


d ü şm ü ş  a m a  y ılg ın  d eğ i l—  15 1 5 'd e  F r a n s a  kralı  I. F ra n ç o is 'n ın  

ç ağ r ıs ın ı  k abu l  e d e re k ,  ö m r ü n ü n  son  y ı lla r ın ı  2 M a y ı s  1519 'd a  se ss iz  

sed as ız  ö ld ü ğ ü ,  A m b o i s e  y a k ın la r ın d a k i  C lo u x 'd a  g e ç i ren  ad am .

İş te  çağ ın ın  en  b ü y ü k  tem si lc i s i ,  e şs iz  sa n a tç ı ,  zan aa tç ı ,  

y a p ı t l a r ın d a  ö lü m s ü z  b ir  g ü ze l l ik ,  b i r  y e tk in l ik  o r t a y a  k o y a n  ö z g ü r  ve 

y a ra t ıc ı  b i rey l iğ in  e ş s iz  ö rn e ğ i  d iy e re k ,  X IX .  y ü z y ı l ın  h a y ra n l ık la  

bak tığ ı  h a lk  a d am ı .

A y n ı  z a m a n d a  acık l ı  re s im .  Ç ü n k ü  b u  dış d ü n y a y a  d ö n ü k  a d a m ın  

ve y ap ıt la r ın ın  y a zg ıs ı  a c ım a s ız  o ldu .  K im i  po r t re le r i  y i t ip  gitt i .  A n g -  

h ia r i S a v a ş ı 'nın ü n lü  tas lak lar ı  da  y itik .  S o n  A k ş a m  Y e m e ğ i  y ıp ran ıy o r .  

B ü y ü k  F r a n c e s c o  S fo rz a  y o n tu su ,  II C a v a l lo ,  h iç  k a l ıb a  d ö k ü lm e d i ;  

m a d e n i  k a r ş ı la y a c a k  p a r a  y o k tu ;  d a h a  d o ğ r u s u  m a d e n  s i lah la r  için  g e ­

rek liyd i .  T u n ç t a n  y a p ı lm ış  a s l ın ın  y e r le ş t i r i lm e s i  g e re k e n  ay ak l ık  

ü z e r in e  1493 'te  d ik i le n  k i ld en  y a p ı lm ış  ö rn e ğ i  ise, e ğ i t im le r i  s ı ra s ın d a  

b u  y o n tu y u  h e d e f  tah tas ı  o la ra k  k u l la n a n  m are şa l  T ı iv u l z io 'n u n  a sk e r ­

ler in in  o k la r ı  i le  y a ğ m u r u n  ç if te  e tk is i  a l t ın d a  iz  b ı r a k m a d a n  y o k  o ldu .

N e  d en li  b ü y ü k  o lu r s a  o lsu n ,  bu  h a lk  a d a m ı  b ü tü n  L e o n a r d o  değ il .  

İk in c i  b i r  L e o n a r d o ,  "iç d ü n y a s ın a  d ö n ü k "  a d a m ,  g iz l i  a d a m  var. I. 

F ra n ç o is 'n ın  s a y g ıy la  " B a b a m "  d ed iğ i ,  ö lü m ü n d e n  y i rm i  yıl so n ra  

B e n v e n u to  C e l l in i 'y e  y a ln ız c a  y o n tu y u ,  r e sm i,  m im a r l ığ ı  h e rk e s te n  iyi 

b i len  a d a m  değ il ,  ayn ı  z a m a n d a  ve  h e r ş e y d e n  ö n c e ,  ç o k  b ü y ü k  b ir  f i ­

l o z o f  o ld u ğ u n u  sö y le d iğ i  a d a m ;  say ıs ız  k âğ ıd ı  fe lsef î ,  b i l im se l  d e n e ­

m e le r le ,  n o t la r la  d o ld u ra n ,  g e o m e t r ik ,  m e k a n ik ,  a n a to m ik  tas lak lar la ,  

y a z ı l a c a k  k i tap ,  y a p ı la c a k  m a k in e  ta s a r ı la r ıy la  k a p la y a n  a d a m ;  bu 

notla rı ,  say g ıs ız  b a k ış la rd a n  k o r u m a k  iç in ,  a n c a k  a y n a  k a rş ı s ın d a  o k u ­

n a b i le n  te rs  h a r f le r le  y a za n ,  ü s te l ik ,  g iz l i  tu tu p  k im s e y e  g ö s te rm e y e n  

— y a  d a  p e k  se y re k  g ö s te r e n —  a d a m .  Ö r n e ğ in ,  1517 'd e  A ra g o n  k a rd i ­

n a lin in  sek re te r i  A n to n io  de  B e a t i s 'e  g ö s te rm iş  b u n la r ı ;  o  d a  h e m e n  

k a rd in a le  b ir  y a z a n a k  v e r ip  bu  e ly a z m a la r ın ın  ç o k  gü ze l  o ld u ğ u n u ,  

y a y ım la n m a la r ın ın  ç o k  ya rar l ı  o lac ağ ın ı  b i ld i rm iş .

B u  s a y fa la r  h iç  y a y ım la n m a m ış .  H iç  o lm a z s a  h ep s in i  b i ra ra d a  s a k ­

la y a c a k  o lan  I. F r a n ç o is 'y a  b ı r a k a c a ğ ın a ,  L e o n a rd o ,  ö lm e d e n  önce ,  v a ­

s iy e tn a m e  ile, u şağ ı, ö ğ re n c is i ,  sek re te r i ,  d o s tu  o lan  F r a n c e s c o  

M e lz i 'y e  b ı r a k m ış  on lar ı .  M e lz i  a lıp  İ ta ly a 'y a  g ö tü r m ü ş  ve tıpkı e f e n ­


disi gibi bir parça gizli tutmuş. Ölümünden sonra mirasçılarına geçm iş 
bu kağıtlar, onlar da bir bölümünü yitirmiş, geri kalanı X VI. yüzyılın  
sonunda Pom peo Leoni adında, İspanya Sarayının hizmetindeki bir 
yontucuya satmışlar.

Bu sayfaların sonraki öyküsü ilaha da karmaşık, burada 
anlatılmayacak kadar uzundur. Onları İspanya'da, ardından Paris ile 
W indsor, Torino ile M ilano arasında dağıtılmadan önce, yeniden  
İtalya'da buldular; ne yazık ki, 1651 'de Paris'te yayım lanan Trattato  
della  P ittu ra 'mn temeli olan, resim sanatını konu alan elyazmalarının 
bölümleri, "Arundel" adını taşıyan elyazm ası (Thomas Howard Lord 
Arundel 1638'de İspanya'dan İngiltere'de görmüş; Alman antropoloğu 
Blum enbach 1788’de İngiltere'ye götürmüş bunu) ve Libri'nin Archi- 
ves de l’Institut de France'tan çaldığı, 1841'de İ ta ly a ’da  M atem atikse l 
B ilim lerin  Tarih i adlı kitabında sözünü ettiği, bilim sel sorunları ince­
leyen bazı sayfalar dışında, bütün öteki elyazm aları bilinm eden kaldı.

Büyük halk kitaplıklarında sessiz sedasız yatan bu elyazmalarının 
bazıları, ancak X IX. yüzyılın son çeyreğinde bulundu; kopya edildi, 
çevrildi ve sonunda Jean Paul Richter (1888), R avaisson-M ollien, 
M ac Curdy ve daha başkaları yayım ladı bunları.

B u yayınların yarattığı etki pek büyük oldu. Leonardo'nun kişiliği 
insanüstü boyutlara ulaştı. En büyük çağcıl kafa, çağcıl bilimin, 
tekniğin kurucusu, Kopernicus'un, Vesal'in, Bacon'un, Galileo'nun 
önceli, çağcıl dünyanın başlangıcında inanılmayacak bir biçim de, bir 
p ro les  sine m atre  (*) olarak ortaya çıkan biri diye gösterildi.

■ Sonra, X X . yüzyılın ilk yıllarında, Ortaçağ biliminin yeniden  
keşfedilişin i kendisine borçlu olduğum uz büyük Fransız bilgin ve 
uzmanı P ierıe D uhem , L eonardo  da Vinci, O kudukları ve O nu O ku­

ya n la r  (1906-1913) adlı ünlü yapıtını yayımladı; bu yapıtta, sözünü 
ettiğim bir parça söylensel Leonardo im gesini, yerine bir başka imge, 
tüm üyle tarihsel bir imge koyarak yıkm aya çalıştı.

Duhem'in kitabı her çağcıl araştırmanın başlangıç noktasıdır; 
sınırsız değerleriyle karşılaştırıldıkta, bir yandan Ortaçağ bilim ini, bir


yandan da Leonardo'nun düşüncesindeki oıtaçağlı öğeleri 
keşfetm ekten gözleri kamaşmış, başı dönm üş olan Duhem'in bize pek 
olağandışı, pek aykırı bir Leonardo im gesi sunmuş olm ası önem li 
değildir: yalnızca bir bilim adamı değil, aynı zamanda Duhem'in ken­
disi kadar büyük bir bilgin olan bir Leonardo im gesi; Ortaçağ ge le ­
neğinin, özellik le de, özenle inceleyip  koruduğu, elyazmaları 
aracılığıyla X VI. yüzyıl bilim adamlarına aktardığı Parislilerin adcı 
geleneğinin son m eyvesi olan bir Leonardo. Bundan, Leonardo'nun 
artık, X IX. yüzyıl tarihçilerinin gördüğü gibi eşsiz  bir dahi olarak 
görünm ediği çıkıyor. Tam tersine, Duhem'in anlayışında, Leonardo, 
Ortaçağ ile Y eniçağ arasında bilim sel düşüncenin gelişm esinin  
sürekliliğini ve birliğini yeniden kuran bir bağ — en önem li bağ—  
olmuştur.

Çağdaş uzmanlar, Leonardo da Vinci'nin düşüncesindeki birçok  
ortaçağlı öğeyi kabul etm ekle birlikte (doğrusu, Leonardo'nun dina­
m iğinin, bilim  anlayışının, deneye ve m atem atiğe verdiği yerin 
ortaçağlı karşılıkları vardır), Duhem'in çizd iği görüntüyü kabul etm e­
diler.

Hem  Ortaçağ hem Y enidendoğuş düşüncesini Duhem'in b ileb ile­
ceğinden — yine kendisinin başlattığı devinim  sayesinde—  daha iyi 
bilen bizler, Leonardo’nun, Ortaçağ geleneğini iyice öğrenm ek için 
Saksonyalı Albert'in ya da Bradvvardine'in, N ico le  Oresme'in ya da 
Buridan'in, Swineshead'in ya da N icolaus Cusanus'un Incım abu la 'ları 
ile elyazm aları—  kimilerini okumuş ya da gözden geçirm iş olsa  
bile—  üzerinde düşünm eye gerek duymadığını öğrenm iş bulunuyo­
ruz. Gerçekten, Parisli adcıların A ristoteles dinam iğinin karşısına 
koydukları A ristotelesçilik karşıtı bu gelenek, im petus  kavramına, de- 
vindirici güç kavramına dayalı dinam ik geleneği ortalıktaydı; önemini 
ve büyük yaygınlığını şimdi anlayabildiğim iz, halk dilinde — özellik le  
İtalyanca—  yazılm ış kitaplarda olduğu kadar, üniversite öğretiminde 
de karşılaşılan hâlâ canlı bir gelenekti bu.

Y ine biliyoruz ki, X VI. yüzyıl bilim  adamlarının, Bernardino 
Baldi'lerin, Cardano'ların, Taıtaglia ya da Benedetti'lerin, bu geleneği 
bulmak için Leonardo'nun elyazm alarında aranmalarına gerek yoktu;


yeni basılm ış çok sayıda kitapta daha kolayca bulabilirlerdi onu.

Tarihsel gelişm enin sürekliliğini vurgulamakla birlikte, Duhem'in 
anlayışının, Leonardo'yu çağından az çok ayrı olan, gecikm iş bir 
Ortaçağ kalası diye tanıtmak gibi tuhaf bir sonucu olmuştur.

Daha yeni tarihçiler Leonardo ile çağı arasında daha sıkı bağ kur­
maya çalışıyorlar. Yukarıda sözünü ettiğim halk dilinde bir bilim ve 
teknik yazınının varlığına dikkatimizi çekiyorlar. Ö zellik le insan be­
deninin açım lanışının X V . yüzyılda, XVI. yüzyılın başında oldukça 
sık görüldüğünü vurguluyorlar. Ayrıca, Leonardo'nun teknik incele­
meleri ile desenlerini bu çağda bu sorunlara duyulan canlı ilg iye  
bağlıyorlar; bu bakıma, bir süre önce sanıldığından çok daha ileri bir 
çağ. Gerçekten, Leonardo'nun çizim leriyle tasarlanmış çok sayıda ma­
kine onun kafasından çıkm ış gibi değil, görmüş olabileceği, ola ki 
çevresinde gördüğü varolan nesnelerin ayrıntılı çizim leri gibidir. Kimi 
bilginler, Duhem'in Leonardo'yu ortaçağlılaştırma ve çok okuyan bir 
bilgin yapma girişim ine sert bir tepki göstererek, onu doğrudan 
doğruya Yunanlılara, Leonardo'nun derin bir ilgi gösterdiği Euclei- 
des'e bağlama eğilim indeler. Kimi ise, Leonardo'nun çağdaşlarının 
görüşünü benim sem eye eğilim liler: ııom o senza le ttereG) yani 
kültürsüz adam.

B öylece, Duhem'in herşeyi okumuş, herkesin okuduğu bir Leonar­
do hakkında verdiği im genin yerine, hiçbirşey okum am ış, kimsenin  
okumadığı bir Leonardo im gesini koydular. Bana öyle  geliyor ki, 
çağdaş bilginler Pierre D uhem ’in kuramına gösterdikleri tepkide çok  
ileri gittiler. Doğrusu, Leonardo bir uoıııo senza  le tte re 'dir: kendisine 
bu adı takanların düşmanları olduğunu ekleyerek ve onlardan deneyi­
min üstün haklarını isteyerek, kendisi söylüyor bunu bize. Peki ne 
demek bütün bunlar? "Bir yazın adamı", bir Yunan ve Latin yazını 
uzmanı olm adığı, yazın kültüründen yoksun olduğu, üniversite eğitimi 
görm ediği, Yunanca ve Latince bilm ediği, M edicilerin, Sfoızaların ya 
da Akademi üyelerinin yanında süslü, ince bir İtalyanca kullanmadığı 
söylenm ek isteniyorsa, sanırım hiçbirşey dem ek değildir bu. Bunların


hepsi kesinlikle doğru. Gerçekten, yazılarının son yayıncısına göre, 
dili Toscanalı bir çiftçinin ya da bir esnafın dili; d ilbilgisi bozuk, 
yazdığını duyduğu gibi yazıyor. Kısacası, hepsini kendi kendine 
öğrenmiş. A m a özöğrenim lilik  b ilg isizlik  anlamına gelm ez; uonıo  
senza  lettere, okum am ış k im se  d iye, özellik le bu anlamda çevrilem ez. 
Latince yazam ıyor diye, okuyam adığını da kabul etm em iz gerekm ez. 
B elki pek iyi değil ama, O vidius okuyabilm iş, kuşkusuz yapmış bunu; 
bilim  — geom etri, optik, fizik  ya da tıp—  kitaplarını, çok çok iyi 
bildiği konuları okumak ona daha kolay gelm iş olabilir. Gerçekten de, 
bilim sel yapıtları okumak kolaydır; yeter ki konuları tanıdık olsun. 
Güçlükler yazınsal metinlerde çıkar karşımıza.

Ayrıca, hem akademik hem göze dayalı düşünsel geleneğim iz  
içim ize işlem işken, çağım ızdan önceki çağlarda bilginin, en azından 
bir tür bilginin ne koşullarda edinilip aktarıldığını her zaman tasarla­
yabilir m iyiz bilm em . Fransada tarih incelem elerinin yenilenm esi için  
çok uğraşan büyük Fransız tarihçisi Lucien Febvre, bizim  zihinsel 
yapım ız ile — ya da en azından zihinsel alışkanlıklarımız, sessiz  
okuyan, herşeyi görsel olarak öğrenen insanların alışkanlıkları ile—  
yü ksek  sesle  okuyan, sözcükleri söylem lem esi, herşeyi — en azından 
bildiği birçok şeyi—  ku lakla  öğrenm esi gereken Ortaçağ, hattâ X V . ve 
XVI. yüzyıl insanlarının zihinsel yapısı arasındaki fark üzerinde du­
rurdu sık sık. Y alnız inanı —f id e s —  değil, bilgiyi de — scien tia—  ex  
aud itu  edinen bu insanlar, birisi çıkıp kendilerine sözlü olarak 
öğretm edikçe, neden sözettiğini bilm ek için bir kitabı okumaları ge­
rektiğine inanmıyorlardı.

Bu bakıma, genç Leonardo'nun, koca kitaplarını açmaya hiç gerek  
duymadan Ficino ile P ico üzerine, Akademinin işleri üzerine Floran- 
sa'da kulağına çalınanlardan — Floransalılar biraz gevezedir—  

öğrendiği herşeyi azım samam ak gerekir. Kulağına çalınanlarla onların 
dünyaya değgin bilgileri üzerine yeterince şey öğrenebilmiş; 
içlerinden özgür bir seçim  yapmak üzere Platonculuk ile Skolastiğin, 
büyücülük ile Herm esçiliğin bir karışımını öğrenmiş.


Milano'da, arkadaşları Marliani — bir bakıma bilim  adamları so­
yundan gelen ünlü bir hekim — ve Luca Pacioli'yle — Leonardo'nun 
1494'de Padua'da satın aldığı, Latince değil, İtalyanca yazılm ış koca 
bir aritmetik, cebir, geometri Sum nıa 'sın ın  yazarı olan matematikçi—  
ve yine, N icolaus Cusanus'un — bugün öğrendiğim ize göre, bir 
bölümü Milano'da bulunan—  yandaşları ve tilm izleriyle kurduğu com - 
m ercium  (ilişki) yoluyla edinm iş olabileceği felsefî, bilim sel bilgileri 
de azım sam am alıyız. Bunlar L eonaıdo’ya önem li metinler göstermiş, 
salt A ristotelesçi dinamiğin yandaşları ile, N icolaus Cusanus gibi ar­
kadaşının amcası Giovanni Marliani'nin de benim sediği im petus  
kuramının yandaşları arasındaki Ortaçağ tartışmalarına ilişkin bir sürü 
şey anlatmış olabilirler; bunu kesinlikle yapmışlardır da.

Dünyanın tekliğine, çokluğuna  ilişkin tartışmalardan da sözetm iş 
olabilirler. Bu sorun Ortaçağ boyunca ateşli bir biçim de tartışılmış, 
Ortaçağ filozofları, teolojik nedenlerle, tanrısal gücü sınırlamamak 
için, A ristoteles ile onun seq u a ce 'lerine D  karşı çokluk savını ya da 
en azından, dünya çokluğunun ölanaklılığı savını, tek bir dünya ya­
ratmış olsa bile, Tanrının istediği kadarını yaratabileceğini söyleyen  
savı desteklem işler.

Leonardo'nun, bu tartışmaların metnini okum am ış o lsa bile, bun­
lardan sözedildiğini işitm em iş olm ası düşünülem ez. Ben kendi adıma, 
okuduğunu yineleyen "kitaplık faresi” ya da herşeyi yaratıp keşfeden  
büyük dahi ikilem inin yanlış bir ikilem  olduğunu sanıyorum; filozof, 
bilgin Leonardo ya da bilgisiz, uygulayıcı Leonardo gibi çelişik  im ge­
ler kadar yanlış. Bu iki im ge günümüzün baskın koşullarının geçm işe  
yansıtılmasından ileri geliyor. Gerçekten, herşeyi — bilim leri, sanat­
ları, tıbbı, hukuku—  okulda öğrenm eye öy le  alışm ışız ki, XIX. 
yüzyıla, hattâ daha da sonrasına dek, ressamlar ile yontucular bir 
yana, teknologların, mühendislerin, mimarların, gem i, hattâ makine 
yapımcılarının okullarda eğitilm ediğini, mesleklerini işliklerde, iş 
başında öğrediklerini hemen unutuveriyoruz.


Y ine, tam bu nedenlerle, bir Ghilberti'nin, bir Brunelleschi'nin, bir 
Verrocchio'nun işliklerinin aynı zamanda bir sürü şeyin öğrenildiği 
yerler olduğunu unutuyor ya da pek iyi anlamıyoruz. Daha fazlası 
değilse de, bizim  bugün okulda öğrendiğim iz kadar hesap, derinlik 
çizim i — yani geom etri— , taş yontma, tunç dökm e sanatı, harita 
çizm e, bir kenti berklem e sanatı, tonos yapma, kanal kazma sanatı.

B u ünlü işliklerde eğitilen bu "okumamışlar" b ilg isiz değillerdi; 
bilgileri deneysel id iyse de, hiç küçüm senecek bir bilgi değildi. Bunun 
içindir ki, Leonardo deneyim le edindiği bilgileri, Yunan ve Latin 
yazını uzmanı olan rakiplerinin kitaba dayalı bilim inin karşısına koy­
makta bütünüyle haklıdır. Ayrıca, bu işlikler, özellik le  Verrocc- 
hio'nunki, yalnızca geleneksel bir ustalığın korunup sürdürüldüğü yer­
ler değildi; tersine, eski ve yeni sorunların incelendiği, yeni 
çözüm lerin tartışılıp uygulandığı, deneylerin yapıldığı, başka yerlerde 
olup biten herşeyi öğrenm e isteği duyulan yerlerdi bunlar.

V errocchio’nun işliği Leonardo tansığını açıklam az — bir dahinin 
tansığını hiçbirşey açıklamaz; ama yine de, onu biçim leyen, ruhuna 
salt kuram a  değil, kılg ıya  götüren bir yön veren, onun işliğidir.

B u kılgın eğilim  Leonardo'nun bilim sel başarısını anlamamız, 
değerlendirm em iz için oldukça önemlidir.

Gerçekten, Leonardo bir bilim adamından çok bir mühendistir. E l­
bette, sanatçı bir m ühendis. George Sarton'un Saint-Jean de Leonard 
adını taktığı Verrecchio'ya benzer gibi; Alberti'ye ya da Brunnellesc- 
hi'ye benzer; Y enidendoğuş ruhunun en iyi, en çekici örneklerinden 
biri olan bir kafa.

Leonardo; bir Y enidendoğuş adamı... Çok yalın değil mi bu? Leo- 
nardo'yla Q uattrocento 'n \m  uzman bilginleri, yazın adamları 
arasındaki karşıtlığın altını çizen ben değil m iydim ? Evet, öy le  yaptım  
ve Leonardo'nun yapıtının Y enidendoğuşu geniş ölçüde aştığını, onun­
la çatıştığını, özellik le, Yenidendoğuş ruhunun Leonardo'nun tümüyle 
arınmış olduğu söylensel, büyüsel eğilim lerine karşı çıktığını kabul et­
m eye hazırım.

Bir Burckhaıdt ya da bir W ölflin ne denli açıkça belirlem iş olursa


olsun, Yenidendoğuş  kavramının kendisinin çağım ızın uzmanlarının 
çok sert bir eleştirisine uğradığını, bu uzmanların Ortaçağın ortasında 
Y enideııdoğuşa özgü olgular, Y enidendoğuş düşüncesi ile yaşamında 
da çok sayıda ortaçağlı öğe bularak, bu kavramı hemen hemen 
yıktıklarını da biliyorum.

Y ine de bana öyle  geliyor ki, uğradığı eleştiriye karşın, Y eniden­
doğuş kavramı reddedilem ez; adlandırdığı tarihsel olgu, kuşkusuz 
karmaşık olm akla birlikte, gerçek bir birlik taşır — her tarihsel olgu  
karmaşıktır ve aynı ya da benzer öğeler farklı bağlamlarda ya da farklı 
karışımlarda farklı sonuçlar doğurur.

Bunun için, Leonardo da Vinci'nin, en azından kişiliğinin kimi 
çizgileriy le — yineliyorum ; bir dahi hiçbir zaman bütünüyle çağının 
adamı değildir—  bir Y enidendoğuş adamı, hattâ onun en belirtici, en 
temel görünümlerinden biri olduğunu ileri sürm eye yetkili görüyorum  
kendimi.

K işiliğinin kararlılığıyla, düşüncesinin evrenselliğiyle, merakıyla, 
d u yu lu r  dünyayı dolaysız, keskin algılayışıyla, eşsiz  uzay sezgisiy le, 
varlığın dinamik yanını duyuşuyla bir Y enidendoğuş adamıdır. Hattâ 
denebilir ki, Yenidendoğuşun en derin eğilim lerinden bazıları, 
gerçekleştirilişini bir bakıma Leonardo'nun kafasında, onun in­
sancılığında — yetkeyi ve kitaba dayalı bilgiyi reddedişiyle çağcıl o l­
makla birlikte—  Hıristiyanlığın Evren anlayışı karşısındaki açık ilg i­
sizliğinde bulur.

Am a başlangıç noktasına dönelim. Leonardo sanatçı bir 
mühendistir dedim. Kuşkusuz dünyanın gördüğü göreceği en 
büyüklerden biri. Bir kılgı adamı, yani kuramlar değil, aletler, makine­
ler yapan, çoğunlukla da böyle düşünen bir adam. Kendisi için bir 
seyir konusu değil, bir eylem  aracı olan bilim karşısındaki hemen 
hemen yararcı tutumu buradan gelir.

Piramidin ağırlık merkezinin belirlenm esi, aycıklar üzerine kimi 
ilginç kanıtsavlar gibi birkaç salt kuramsal keşfi kendisine borçlu 
olm am ıza karşın, matematikte, yani geometride bile tutumu genellikle 
bir mühendisin tutumudur; aradığı, kılgın çözümler, mekanik araçlarla


ren im  natıırae'de  G) gerçekleştirilebilen çözümlerdir. Bunlar her 
zaman tamı tamına değil, ancak yaklaşık olarak doğruysa da kılgı 
açısından olabildiğince yakın olmaları koşuluyla, önemli olmadığını 
düşünür bunun. Gerçekten, kuramsal farklılıklar insan gözünün ya da 
bir aracın hiçbir zaman seçem eyeceği kadar önem sizse, ne diye bun­
larla sıkıntıya sokalım kendim izi? Bundan ötürü, Leonardo da 
Vinci'nin geom etrisi çoğu kez dinamik ve kılgındır.

Bu konuda, dairenin alanını dördüle çevirm e konusundaki eski so ­
runu incelem e ya da çözm e biçim inden daha ııalayıcı birşey yoktur. 
Leonardo bunu, daireyi bir doğru çizgi üzerinde yuvarlayarak... çözer; 
ne yazık, Yunan geom etricilerinin ortaya koyup incelediği sorunla 
hiçbir ilgisi olm ayan, sade ve kolay çözüm . A m a kılg ı açısından, ge­
lenekçi olm ayan yöntem leri kullanmamak niye? Eylem  biçim lerim izi, 
araçlarımızı ne diye sınırlamak zorunda olalım ? N e diye tekerleklerin 
varlığını bilm em ek ya da unutmak zorunda olalım ? İmdi, Leonar­
do'nun geom etrisi kılg ın  ise de, hiç deneyse l değildir. Leonardo de­
neyci değildir. G özlem  ile deneyin bilim sel bilginin aranışındaki yeri­
ni ve büyük önem ini derinden kavramış olm asına karşın, belki de sırf 
bundan  ötürü , kuramın değerini hiç küçümsememiştir. Tersine, onu 
başlıca yararı iyi bir kuram geliştirm em izi sağlamak olan deneyin  
üstünde bir yere yerleştirir. Bir kez geliştirildi mi, bu (iyi, yani mate­
m atiksel) kuram, deneyi soğurur, hattâ onun yerini alır.

Leonardo'nun bilim sel yapıtında kuramsal düşüncenin bu 
yüceltilişi, ne yazık bir parça kuramsal kalır. U ygulam aya koyamaz 
bunu: soyut düşünmeyi öğrenmemiştir. Şaşırtıcı bir sezm e yeteneği 
vardır ama, sezg iy le  bildiği ilkelerden doğru bir türetinı yapamaz; 
öyle ki, bu tür devinim in gerçek yapısını kavrayabilecek durumda 
olm asına karşın, cisim lerin düşm esindeki ivm e yasasını dile getire­
mez; yine, cisim lerin çarpışmasına ilişkin som ut — daha doğrusu yarı 
somut—  durumları yüz yılı aşkın bir süre eşi görülm eyen, olağanüstü 
bir kesinlikle çözümlerken sezgisel olarak uyguladığı etki ile tepkinin 
eşitliği ilkesini, soyut ilke olarak dile getiremez.


Bununla birlikte, Leonaıdo'nun somut düşünme biçiminin işe 
yaradığı bir bilgi alanı da vardır: geometri alanı. Gerçekten, Leonardo 
doğuştan bir geometricidir; en yüksek derecede uzay sezgisi — son 
derece azrak yetenek—  taşır. Bu yetenek, kuramsal yetişim  eksikliğini 
aşmasını sağlar. Aycıklara ilişkin, şekillerin, cisim lerin biribirine 
dönüştürülmesine ilişkin, düzgün şekillerin yapım ına ilişkin, koni ke­
sitleri çizm ek için pergeller yapıp ağırlık merkezlerinin belirlenm esine 
ilişkin her türlü sorunu incelem ekle kalmaz, daha önce dediğim  gibi, 
birkaç gerçek buluş yapmayı başarır.

Aynı zamanda — bu bana çok önem li görünüyor—  Leonaıdo'da  
geometri m ühendislik bilim inden önce gelir. Bundan ötürü onun geo ­
metrisi çoğu kez mühendisin bilimidir; m ühendislik sanatı da hep geo- 
metricinin sanatıdır. Geom etrici olmayanlara bu sanatı uygulam ayı, 
hattâ öğretm eyi yasaklaması kesinlikle bu yüzdendir. "Mekanik", der 
bize Leonardo, "matematiksel bilimlerin cennetidir". M ekanik, yani 
— bu terimin anlamı X V . yüzyıldan bu yana değişm iştir—, makineler 
bilim i, Leonardo'nun, bu eşsiz  teknik dehasının tüm üyle şaşkınlık ve­
rici bir yetenek gösterdiği bir bilim — ya da bir sanat. N eler yapmamış 
ki! Savaş makineleri, barış makineleri, savaş arabaları, kazı m akinele­
ri, silâhlar, maçunalar, bombalar, dokuma tezgahları, köprüler, 
türbinler, vida yapmak için, mercek yontmak için tornalar, tiyatro 
gösterileri için döner sahneler, baskı makineleri, tek parça tekerlek ya­
takları, taşıtlar, kendi kendine giden gemiler, denizaltılar, uçan maki­
neler, insanların işlerini kolaylaştırmaya, varlıklarını, güçlerini 
artırmaya yönelik  makineler. Y ine de, doğrusu, bu kılgın ve yararcı 
incelem eler Leonardo'nun ne kafasında ne de eylem inde baskın bir 
rol oynam am ış gibi geliyor bana. Belki de ona "makine yapımcısı" de­
mekle yanılıyorum; "mucit" daha doğru bir adlandırma olurdu.

Doğrusu, resimleri elyazm alarının sayısız sayfalarını dolduran 
bütün şaşırtıcı makinelerden bir tekini bile yapmamış. Tasarılarını 
gerçekleştirmekten çok, onları geliştirm ekle uğraşmış; insanlara 
sağlayacağı gerçek güç ve kılgın uygulamalardan çok, bu makineleri 
tasarlayabilen, bulabilen insan ruhunun düşünsel gücüyle ilgilenm iş. 
Kendi buluşlarını, hattâ başkalarının buluşlarını pek seyrek olarak kul­


lanmayı denem esi belki bu yüzdendir. Örneğin, Diirer'in tersine, 
çağının iki büyük teknolojik buluşunu, basma ve oym a tekniğini ken­
disi için bile hiç kullanmamış; oysa baskı m akinesini kendisi bulup 
geliştirm iş, arkadaşı Luea Pacioli'nin D ivina  p ro p o r tio n e 'si için, 
düzgün geometrik cisim leri sim geleyen levhaları kendisi oymuştur. 
U ygulayıcının  deneyim ini değil, kuramcının düşgücünü gösteren L e­
onardo'nun desenlerinin X V . ve X VI. yüzyılın yapıtları ile derlem ele­
rinden böylesine farklı olm ası, ola ki bundan ötürüdür. Bu sonuncular 
taslak ya da resimdir; oysa Leonardo'nun desenleri ilk "ayrıntılı 
çizimler"dir.

Y ine, elim izde yalnızca betimleri ya da desenleri bulunan Ortaçağ 
makinelerini yeniden yapmak son derece güç olduğu halde, Leonar- 
do'nunkileri yapmaktan daha kolay birşey yoktur; daha doğrusu, 
bugün yapmaktan daha kolay birşey yoktur. Örneğin Robert Guatelis, 
Leonardo'nun m odellerinden güzel bir koleksiyon oluşturmuş, Inter­
national B usiness M achines Corporation, 1952 yılında, V inci —  L eo­
nardo'nun doğum yeri—  m üzesine vermeden önce sergilem iştir bunu. 
A m a Leonardo'nun kendisi de dahil, o  çağda herhangi birinin bunları 
yapabileceğinden çok kuşkuluyum. Bu hiçbir bakımdan Leonardo'nun 
dehasını azaltmaz; tersine, gerçek yüzünü, bir teknisyen in  
dehasından çok bir teknoloğun  dehası olduğunu gösterir.

M ühendis Leonardo bütün çağların kesinlikle en büyük teknolog- 
larından biridir. Peki fizikçi Leonardo'ya ne dem eli? Çağcıl tarihçiler, 
öncellerinin abartmaları karşısındaki haklı bir tepkiyle, ifadelerinin 
belirsiz, çoğu kez de çelişik olduğuna, teknolojisinin kesinlikten yok­
sun olduğuna, fa r za  anlayışının — serbest cisim lerin devinimlerinin 

nedeni olan devindirici güç—  söylensel ya da şiirsel 
olduğuna—  gerçekten, Leonardo herşeyin varlıkta kalmaya çalıştığı 
bu dünyadaki tek kendilik diye tanımlar ya da betimler bunu; bu 
varlıksa, tersine, kendi yadsınışına, ölümüne yönelm iştir—  kimi kez 
bir devinim in nedeni, kimi kez de etkisi olarak sunduğu ağırlık 
(çekim ) anlayışının tutarsız olduğuna dikkati çektiler. A ynı şekilde, 
Leonardo'nun cisim lerin (serbest) düşm esindeki ivm eye ilişkin 
anlayışının kararsızlığını vurguluyorlar; bu ivm e kimi bölümlerde c i­
simlerin kat ettiği uzaya (yörünge), kimi bölüm lerde ise düşme


sırasında geçen zamana orantılı.

BütLin bunlar doğru elbette. Bununla birlikte, unutmamalıyız ki bu 
kavramlar, bu sorunlar güçtür; örneğin, uzaya göre ivme ile zamana 
göre ivm eyi biribirine karıştırmak çok kolaydır; öyle kolay ki, bu 
karışıklık G alileo ile Descartes'a dek süregelm iş, onlar da bu belirsiz 
kavramlardan kurtulmakta oldukça güçlük çekm iş, biribirine 
karıştırmışlardır.

Leonardo'nun yazılarının uzun bir dönem e yayıldığını, şu ya da bu 
metnin ne zaman yazıldığını tam olarak bilm ediğim izi de unutma­
m alıyız. Ç elişm elerin, kararsızlıkların tutarsızlıktan değil, düşüncenin 
gelişip  değişm esinden, ilerlem eden ötürü olm ası çok olanaklıdır. 
Karışık bir biçim de düşünm eye başlayan Leonardo'nun — düşünce 
hep böyle başlar—  kendine yavaş yavaş açıklığa giden bir yol açmış 
olduğu — bu bana son derece olası görünüyor—  kabul edilem ez mi? 
Ö yle olsaydı durum çok farklı olur ve daha önce de değindiğim  gibi, 
sezgisini matematiksel terimlerle dile getirem em iş, böyle bir devinim ­
de geçen zaman ile geçilen uzay arasındaki gerçek bağıntıyı sezgisin ­
den türetememiş olm asına karşın, Leonardo'ya ağır cisimlerin düşme 
devinim indeki ivm enin gerçek yapısını anlamış olm a onurunu ver­
mek zorunda kalırdık. Bununla birlikte, bu durumda bile sezgisinin  
tüm üyle doğru olm ası olanaklıdır.

Ben kendi adıma öyle  olduğunu sanıyorum. N e ki, bunu 
kanıtlamak zor; çünkü Leonardo'nun terminolojisi gerçekten son de­
rece belirsiz, tutarsız — bir uoıno s e m a  lettere 'nin terminolojisi. 
Örneğin, düşen cism in katettiği uzayın bir piramit gibi büyüdüğünü 

söyler bize, ama neden sözettiğini belirtmez: piramidin ayırtı mı, oylu ­
mu mu, yoksa kesiti mi? Leonardo'nun Parisli adcıların öğrencisi ol­
maması — Duhem de islerdi bunu—  gerçekten çok yazık. Öyle olsa, 
elinde kesin, keskin bir terminoloji olur, bu sözüyle ne demek iste­
diğini sağınlıkla ortaya koymak benim için kolay olurdu : N e yazık ki, 
onların izleyicisi değildi; fo r za  ya da im petus  (devinimin iç nedeni) 
anlayışıyla kesinlikle ayrıldığı Galileo'nun önceli de olmadı. Galileo, 
yerine iııertia  anlayışını koyarak fiziği bu anlayıştan kurtarırken ken­
dini de kurtarmıştı.


Y ine de, kuramsal alandaki geri kalm ışlığına karşın, bir bilim fel­
sefecisi ya da tarihçisi için, Leonardo’yu bir fizikçi olarak incelemek  

çok ilginçtir.

E ylem sizlik  ilkesini bilm ese bile, Leonardo'nun bu ilkeyi apaçık 

bir biçim de içeren — bizim için— , üstelik, ancak Galileo'nun bu ilkeyi 
keşfedişinden sonra yeniden sözü edilen bir sürü olguyu dile getir­
diğini kabul etm elidir tarihçi. Leonardo, kuramcılar ile uygulayıcıların  

ortak görüşüne karşı çıkarak, bir top güllesinin yolunun sürekli bir 
eğri olduğunu, sanıldığı gibi, bir daire yayıyla birbirine bağlanan iki 
doğru parçasından oluşm uş bir çizgi olm adığını söyleyen  ilk — yüz yıl 
boyunca tek—  kişi olmuştur. Daha önce sözünü ettiğim duruma, 
çarpma olgusunun incelenişine dönersek; biribiriyle karşılaşan iki eşit 
devingenin çarpmadan sonraki hızlarının eşitliğine ve geliş açısı ile 
yansım a açısının eşitliğine ilişkin yasayı ortaya koymakla kalmayıp, 
biribirine doğru farklı hızlarla iledeyen iki eşit cism in, çarpmadan 

sonra bu hızları değişeceklerini kanıtlayan ilk — yaklaşık 150 yıl boy­
unca tek—  kişi olmuştur. Filozoflara gelince; dayandığı öncülleri b il­
mediği halde Leonardo’yu böyle sonuçlara ulaştıran bu garip yetiye 
hayran olup çözüm leyeceklerdir.

Bunu aklımızda tutarsak, yalnızca fizikçi Leonardo'nun değil, 
fiziğinin de son zamanlarda kabul edilenden daha önem li olduğunu, 
bu fiziğin eksik liğiyle, zayıflığıyla bile ilk bakışta göründüğünden 
daha özgün — hiç değilse yönelim leriyle—  olduğunu yakından incele­
yip ortaya çıkarabiliriz.

Ö yle görünüyor ki, kararsızlıkları, çelişkileri, tutarsızlıklarıyla L e­
onardo'nun metinleri, fiziği hem dinamik hem matematiksel hale geti­
rerek düzeltmek için sürekli bir çaba ortaya koyar. Bu bakıma, fa r za  

anlayışının diyalektik yapısı, cansa  effic iens ve cansa fincılis 
düşüncelerini, yarattığı ve içerisinde gerçekleştiği etkide yitm eye 

yönelen erk ya da güç kavramında erilerek, fiziksel neden düşüncesine 
dönüştürme girişimi olarak açıklanabilir. Y ine, ağırlık (devinimin hem


kaynağı hem elk isi) anlayışındaki çeşitlilikler, bu kavramı "dinamik" 

kılmak için, ağır cism in gücül enerjisi ile düşme devinim i sırasında, 
devinim le edindiği enerjiyi biribirine bağlayıp statik ile dinamiği bira- 
raya getirmek için bir dizi çaba olarak anlaşılabilir.

Fiziği m atematikselleştirme eğilim i ise düşmedeki ivm e yasasını 
türetme yolundaki sonuçsuz girişimi ile çarpmanın yasalarını 
çözüm lem ekteki başarısından başka, birçok kez adını andığı, yaşamı 
boyunca elyazmalarını aradığı Arkhimedes'e duyduğu derin ilgide 

gösterir kendini; bu eğilim  genel fizik bilimi anlayışında, hiç 
kuşkusuz, örneğini E ucleides geometrisinin oluşturduğu anlayışta 

daha da çok kendini gösterir.

Leonardo'ya göre, fiziğin daha sonraki gelişm elere temel 
oluşturacak bir ilkeler ya da ilk önermeler küm esiyle başlaması gere­
kir. Gerçekten hayranlık verici, ama ülkü olarak kalan bir ülkü.

Leonardo’nun doğa bilimleri alanındaki, yerbilim deki, bitkibilim- 

deki, anatomideki başarısı üzerinde durmama gerek yok. Bu çok daha 
iyi bilinir ve tartışılmazdır. Ama çizim lerinin kesinliğine, sanatsal ni­
teliğine, keskin görüşüne, çoğu kez Vesal'inkinden üstün olan 
tekniğindeki ustalığa hayran olmamak olanaksızdır. Bununla birlikte, 
anatomideki bütün yapıtının, çok belirli, kesin bir amaca, dolaysız 

gözlem e, yani g örm eye  açık kılmak için, insan bedeninin mekanik iç 

yapısını ortaya ç ıkarm aya  yönelm iş olduğunu vurgulamam gerek.

İşte; bu konuşmada daha önce incelediğim  bir soruya, farklı 
çağlarda, farklı kültürlerde bilginin hem kaynağı hem araçları olan 

görme ile işitm enin, visıts ile aud itus'un göreli önem ine, ilişkisine gel­
dik.

Bana öy le  geliyor ki, tarihte ilk kez Leonardo ile, visus ilk sırayı 
alırken, auditus  ikinciliğe düşürüldü.

Aııclitııs'm  ikinci sıraya itilm esi, sanat alanındaki sıralamada, res­
min en yüksek noktaya yükselm esi demektir. Leonardo'nun bize 

özenle açıkladığı gibi, bu resmin hakika te  yatkın, yani şeyleri bize 

olduğu gibi gösterebilen tek sanat olmasındandır. Ama bilgi ve bilim


alanında, bu başka birşey, çok daha önem li birşey demektir. 
Gerçekten fıd es  ve trad itio 'nun  iv>, başkalarının bilgisinin yerini, 
kişisel, özgür, baskısız görii ve sezginin alması demektir bu.

Leonardo da V inci düşlediği bilim i geliştirem edi. Yapamazdı 
bunu. Hem  çok erkendi hem de çağdaşları ile hemen ardından gelen le­
rin bilim sel düşünceleri üzerinde çok az etkisi vardı. Y ine de, insan 
düşüncesinin tarihindeki yeri çok önemlidir. Gördüğümüz gibi, onun 
sayesinde ve onunladır ki, teknik tekno lo ji olm uş, insan düşüncesi, yüz 
yıl sonra, yetkeyi ve geleneği reddedip, şeyleri oldukları gibi görmek 
isteyen G alileo ile  dostlarının, A cadem ia  d e i L ince i üyelerinin esin le­
necekleri bilgi ülküsüne erişmiştir.

NOTLAR

(1) Aristoteles dinamiğine göre, yaratılmış her devinim devinen bir cisme 
bağlı bir devindiricinin sürekli eylemini gerektirir. Devindiricisiz devi­
nim olmaz — ikisini ayırdık mı devinim duracaktır. Böylece, bir arabayı 
çekmeyi ya da itmeyi bırakırsanız, devinmeyi bırakıp duracaktır.

Günlük yaşamdaki olguların birçoğunu pek iyi açıklayan, ama cisimle­
rin arlık bir devindirieiyle çekilmedikleri ya da ililmedikleriııde bile de­
vinmeyi sürdürdükleri durumlarda büyük güçlüklerle karşılaşan çok iyi 
bir kuram: yayla atılmış bir ok, elle fırlatılmış bir taş.

Aristoteles dinamiğinin eleştiriminin hep a c/tıo moveantıır projectcıl 
sorununda özeklenmiş olması bu yüzdendir. Atılan nesneyi devindiren 
nedir? Parisli adcılar, bu devinimi açıklamak için iınpetus kuramını, devi­
nen cisme devindiricinin aktardığı devindirici güç kuramını benimsediler; 
tıpkı ısının ısınan cisimde kalışı gibi, devinen cisimde kalan, böylece. 
cisim ilk devindiricisinden ayrıldıktan sonra onun üzerinde eylemini 
sürdüren, bir bakıma bir iç devindirici haline gelen güç.


W.K.C.GUTRIE

İLKÇAĞ FELSEFESİ TARİH İ
Çeviren: Dr. Ahmet Cevizci

"Bu kitap W .K.C. Guthrie'nin, Antik Yunan F elsefesi üzerine 

Felsefe Tarihi'nin en geniş kapsamlı, en eleştirisel ve en nitelikli 

yorumu olan, 1980'li yıllarda tamamlanan yedi ciltlik dev îlkçağ  

F elsefesi Tarihi'nin bir taslağı olup, onun temel tüm tezlerini 

içermektedir. Guthrie, İlkçağ Felsefesi Tarihinde, insanlığın m ito­

lojiden fe lsefeye yükselişini antik Yunan özgün düşünme 

biçimlerini ayrıntılarıyla betim lem ekte ve Antik Yunan 

Felsefesinin karanlıkta kalm ış birçok, yönlü, bu felsefenin doğal 

dekoru olan kent-devletinin belirlediği siyasal ve toplumsal 

koşullar içinde, büyük bir yetki ve özgürlükle gözler önüne 

sermektedir.

İlkçağ Felsefesi Tarihi Antik Yunan Felsefesinin bütün bir 

yaratıcı döneminin -Sokrates öncesi İyonya ve İtalya 

doğabilm inin, Sofistler ve Sokrates'in insan merkezli felsefelerinin  

Sokıates'in büyük ardılları Platon ve Aristotales'in güçlü fe lsefesi­

nin Thales'le başlayan ve Aristotales'le doruk noktasına ulaşan 

gelişim iyle, bu gelişim  süreci içinde yer alan filozoflardan her biri­

nin bilim ve fe lsefeye olan katkılarıyla ilgili olarak sağlam bir 

kavrayış, Yunan anlığı ve onun yaşam karşısındaki tavrı üzerine 

parlak bir yorum sağlamaktadır. Kitap felsefe. Yunan Dili ve 

Edebiyatı öğrencileri için olduğu kadar, Antik Yunan 

düşünürlerinin bizzat kendilerini öğrenmek isteyen, ya da bunların 

daha sonraki İslam ve Avrupa düşüncesini nasıl ve hangi 

yönlerden etkilem iş olabileceklerini merak eden okuyucular için 

de değerli bir başvuru kaynağı olmak durumundadır.


GALİLEO İLE PLATON <*>

G alileo G alilei adı, Kosm osun Yunan düşüncesince 
keşfedilişinden bu yana insan düşüncesinin — en büyük devrimi 
değilse de—  en büyük devrimlerinden biri olan X V I. yüzyıl bilim sel 
devrim ine çözü lm ezcesine bağlıdır. X V I. yüzyıl devrim i, çağcıl fizik  
bilim inin hem anlatımı hem m eyvesi olduğu kökten bir düşünsel 
"dönüşüm" içeren bir devrimdir, i 1'

Bu devrim kimi kez, bir çeşit tinsel yükseliş d iye, insan ruhunun 
bütün temel tutumlarının tam bir değişim i diye ıralanır, açıklanır; o 
güne dek yaşamın en yüksek biçimi d iye görülm üş olan theoric înın, 
vita  con tem pla tiva 'nm  yerini alan etkin yaşam, vita activa . Ortaçağ ya  
da Eskiçağ insanı, herşeyden önce, doğayı seyretm eye çabalarken, 
çağcıl insan ona egem en olm aya çalışır. Ö yleyse klasik fiziğin  
— Galileo'nun, Descartes'ın, H obbes’un fiziğinin; insanı doğanın "hem 
sahibi hem efendisi" kılması gereken scierıtia activa, opera tiva 'nm —  
mekanist eğilim ini, bu etkin olm a, egem en olm a arzusuyla açıklamak 
gerek; onu bu tutumdan doğan birşey, hom o fa b e r 'm  düşünce ulam­
larının doğaya uygulanışı diye görmek gerek. ®  Descartes'ın bilim i 
— a fo r t io r i  Galileo'nun bilim i—  (hep söylendiği gibi) zanaatçının ya 
da mühendisin bilim inden başka birşey d eğ ild ir .(3)

İtiraf etm eliyim  ki, bu açıklama bana pek doyurucu gelm iyor. 
Çağcıl etik ile din gibi, çağcıl felsefenin de, Eskiçağ ile Ortaçağ 
düşüncesinin yaptığından çok daha fazla eylem i, praxis '\ vurguladığı 
doğru elbette. Ç ağcıl bilim  için de doğru bu: Descartes'ın fiziğini ve

(*) Journal o f  the H istory o f  Ideas'ta yayım lanan (cilt ıv, no: 4, ekim  1943, s. 
400-428) "Galileo and Plato" adlı yazısı. Fransızcaya çeviren M m e Geor- 
gette P. Vignau.K.


onun makaralarla, tellerle, kaldıraçlarla yaptığı ölçüştürmeleri 
düşünüyorum. Bununla birlikte, betim lediğim iz tutum G alileo’nun ya 
da Descartes'ınkinden çok — Bilim  tarihindeki rolü aynı düzeyde ol- 
mayan^4) —  Bacon'ın tutumudur. Onların bilim i mühendislerin ya da 
zanaatçıların işi değil, yapıtları kuram düzeyini pek seyrek olarak aşan 
adamların bilimidir ®  Yeni balistik, fişekçiler ya da topçularca değil, 
onlara karşı geliştirilmiştir. G alileo da m esleğ in i V enedik fabrikaları 
ya da tersanelerinde çalışan insanlardan öğrenm em iş. Tam tersine, on­
lara kend i m eslek lerin i öğretm iş (6f  Öte yandan, bu kuram çok çok az 
şey açıklar. XVII. yüzyıl bilim inin inanılm az gelişm esini teknolojinin  
gelişm esiy le  açıklar. Oysa, öteki berikinden çok  daha çarpıcıydı. 
A yrıca bu kuram Ortaçağın teknik başarılarını unutmaktadır. Bütün ta­
rihi boyunca sim yaya esin veren güç ve zenginlik isteğini görmezden 

'gelir.

Kimi uzmanlar Galileo'nun yetkeyle, gelenekle, özellik le Aristote­
lesçi gelenekle, kilisenin benim seyip üniversitelerde öğrettiği bilim sel 
ve fe lse fî gelenekle çatışm ası üzerinde durmuşlardır. G özlem  ile dene­
yin yeni doğa bilim indeki rolünü vurgulamışlardır. !7) Elbette; gözlem  
ile deneyim in çağcıl bilim in en ıralayıcı çizgilerinden birini 
oluşturduğu kesinlikle doğru. Galileo'nun yazılarında gözlem  ile dene­
ye  say ısız  başvuru bulduğumuz, gördükleri şeyler yetkenin öğretisine 
karşıt olduğu için gözlerinin tanıklığına inanmayan, daha da kötüsü, 
geleneksel kuramları ile inançlarına ters düşen biışeyler görmekten  
korkup Galileo'nun teleskobuyla bakmak istem eyen (Cremonini gibi) 
insanlar karşısında acı bir alay bulduğum uz kesindir. G alileo, bir te­
leskop yapıp onu kullanarak, Ay'ı ve gezegenleri özenle gözleyerek, 
Jüpiter’in uydularını keşfederek, çağının gökbilim i ile kosm olojisine  
öldürücü bir darbe indirmiştir.

Bununla birlikte, gözlem in ya da ortak duyunun kendiliğinden de­
neyi anlamındaki deneyin çağcıl bilimin kurulmasında büyük bir rol 
oynam adığını — oynadıysa da, olum suz, engelleyici bir rol olmuştur 
bu—  unutmamak g erek /8! Tannery ile Duhem'e göre A ristoteles 
fiz iğ i, dahası, Parisli adcıların, Buridan'ın, N ico le  Oresme'in fiziği, 
G alileo ile Descartes'ınkinden çok daha yakındır ortak duyunun dene­


yine. (9) Sözü edilir olum lu bir rol oynayan — ancak sonraları, —  
"deney" değil, ”deneyim"dir. D eneyim  doğayı yöntem li olarak sorgu­

lamaktır; bu sorgulama kendisiyle soruları soracağı bir d i l  ile 
yanıtları okuyup yorumlamasını sağlayacak bir sözlüğü varsayar, ge­
rektirir. B ild iğim iz gibi, G alileo’ya göre, eğrilerle, dairelerle, 
üçgenlerle; matematiksel dille, daha iyisi, geom etri d iliy le  — ortak du­
yunun ya da salt sim gelerin dili değil—  konuşup yanıtlarını alm alıyız 
doğanın. D ilin seçim i, onu kullanma kararı, bu dilin kullanımının ola­
naklı kıldığı deneyle belirlenem ez kuşkusuz. Bunun başka kaynaklar­
dan gelm esi gerekir onlara.

Kimi bilim  ve felsefe  tarih çiler il0\  daha ölçülü bir biçim de, çağcıl 
fiziği f i z ik  olarak, kimi belirgin çizgileriy le, örneğin, eylem sizlik  ilke­
sinin oynadığı rolle ıralamaya çalışmışlardır. Bu da doğru; eylem sizlik  
ilkesi, Eskilerinkinin tersine, klasik mekanikte önem li bir yer tutar. 
D evinim in temel yasasıdır; G alileo fiz iğ ine örtük olarak egemendir; 
D escartes ile Newton'unkine ise açıkça. N e ki, ıralamayı burada dur­
durmak biraz yüzeysel geliyor bana. B ence, yalnızca olguyu ortaya 
koymak yetm ez. Onu anlayıp açıklam am ız — çağcıl fiziğin  bu ilkeyi 
neden benim seyebildiğim  açıklam am ız— , bir kez devinim e girdi mi 
devinm eyi sonsuza dek sürdürecek cisim  düşüncesi hem Yunanlılara 
hem Ortaçağ düşünürlerine tümüyle yanlış, hattâ saçm a göründüğü 
halde ( ’ *), b ize böylesine yalın, böylesine açık, böylesine usa yatkın, 
hattâ apaçık gelen ey lem sizlik  ilkesinin bu apaçıklık ve a p r io r i haki­
kat orununu neden, nasıl edindiğini anlam amız gerek.

Burada X VI. yüzyılın tinsel devrim ine yol açan nedenler ile 

gerekçeleri açıklamaya çalışm ayacağım . Onu betim leyip, çağcıl b ili­
min zihinsel ya da düşünsel tutumunu biıibirine bağlı iki çizgi ile 
ıralamak bizim  am acım ız için yeter. Bunlar: I) Kosm osun yıkılışı, 
dolayısıyla bilim de bu kavram üzerine kurulu her türlü düşüncenin yo- 
koluşu (12); 2) uzayın geom etrikleştirilişi — yani G alilo öncesi fiziğin  
uzay anlayışının, nitelikçe farklılaşm ış, somut bir kosm ik uzay 
anlayışının yerine, Eucleides geom etrisinin türdeş, soyut uzayının 
konması. Bu iki özelliğ i şöyle dile getirip özetleyebiliriz; doğanın nıa- 
tem atikselleştirilişi (geom etrikleştirilişi), dolayısıyla, bilim in matema-


tikselleştirilişi (geom etıikleştiı ilişi).

Kosm osun çözülüşü bir düşüncenin, yapısı sonlu, sıradüzenli bir 
dünya düşüncesinin, ontolojik bakımdan nitelikçe farklı bir dünya 
düşüncesinin yıkılm ası demektir. Bu düşünce aynı evrensel yasaların 
birleştirip yönettiği açık, sınırsız, hattâ sonsuz bir Evren düşüncesiyle; 
Gök dünyası ile Yer dünyasını ayırıp karşı karşıya koyan geleneksel 
anlayışın tersine, içerisindeki herşeyin aynı Varlık düzeyinde bulun­
duğu bir Evren düşüncesiyle değiştirilir. Gökbilim ile fizik biribirine 
bağlı hale gelir, hattâ birleşir, tekleşir. Buysa, bilim sel açıdan, 
değer üzerine, yetkinlik, uyum, anlatım ve tasarım üzerine kurulu her 

türlü düşüncenin yokolm ası demektir. Yeni Evrenin sonsuz uzayında 
yokolur bunlar. (l4) Klasik fiziğin  yasaları değerini ve uygulamasını 
bu yeni Evrende, gerçek kılınm ış bir geometrinin bu yeni dünyasında 
bulur.

Yineliyorum: Kosm osun çözülüşü; Kosmosun Yunanlılarca
keşfedilişinden bu yana insan düşüncesinin gerçekleştirdiği ya da 
uğradığı en köklü devrim. Ö ylesine köklü, öylesine uzak sonuçları 
olan bir devrim ki, yüzyıllar boyunca insanlar — Pascal gibi pek az is­
tisnayla—  içeriğini ve anlamını kavramamışlar; şimdi bile çoğu kez 
küçümseniyor, yanlış anlaşılıyor.

Çağcıl bilimin kurucularının ve onlar arasında Galileo'nun yapma­
ları gereken, düzeltm ek ya da yerlerine en iyilerini koymak için, kimi 
hatalı kuramları eleştirmek, onlarla savaşmak değildi. Bambaşka 
birşey yapmaları gerekiyordu, bir dünyayı yıkıp, yerine bir başkasını 
koymaları gerekiyordu. Usumuzun kendi yapısını düzeltmeleri, yeni­
den dile getirmeleri, kavramlarını gözden geçirmeleri, Varlığı yeni bir 
biçim de ele almaları, yeni bir bilgi kavramı, yeni bir bilim kavramı 
geliştirm eleri, hattâ ortak duyunun pek doğal olan bakış açısının yeri­
ne hiç öy le  olmayan bir başkasını geçirmeleri gerekiyordu.(l5)

Bugün çocuklara öğretilecek kadar yalın, kolay görünen şeylerin, 
yasaların— devinimin yasaları, cisimlerin düşme yasası—  bulgu- 
lanışmın, neden insanlığın en büyük dahilerinden birkaçının, bir Gali- 
leo ’nun, bir Descartes'ın öylesine uzun, öylesine çetin, çoğu kez de 
boş çabalarını gerektirdiğini açıklar bu. (l6) Bu olgu da, bence, Gali-


leo'nun düşüncesinin özgünlüğünü ya da en azından onun devrim ci ni­
teliğini küçültmeye, hattâ yadsım aya yönelik çağcıl denemeleri boşa 
çıkarır. Ayrıca, fiziğin gelişm esinde Ortaçağdan Yeniçağa uzanan 
görünüşteki sürekliliğin (Caverni ile Duhem'in öy le  yılm azcasına vur­
guladıkları sürekliliğin) aldatıcı olduğunu açıkça gösterir. K esinti­
siz bir geleneğin, Parisli adcıların yapıtlarını Benedetti'nin, Bruno'nun, 
Galileo'nun ve Descartes’ın yapıtlarına (ben de bu geleneğin tarihine 
bir zincir halkası ek liyoru m )<l8) bağladığı elbette doğur. Bununla bir­
likte, Duhem'in buradan çıkardığı sonuç yanıltıcıdır: iyi hazırlanmış 
bir devrim yine de bir devrimdir ve Galileo'nun kendisi, gençliğinde  
(kimi kez D escartes gibi) Aristoteles'in ortaçağlı eleştirmenlerinin  
görüşlerini paylaşm ış, onların kuramlarını öğretm iş olsa da, çağcıl 
bilim , onun çabalarıyla, onun buluşlarıyla doğan bilim , "Galileo'nun 
Parisli öncellerinin" esinini izlem ez. Doğrudan doğruya başka bir 
düzeye — Arkhim edesçi dem eyi yeğleyeceğim  bir düzeye—  yerleşir. 
Çağcıl fiziğin  gerçek önceli Buridan, N ico le  Oresme, hattâ Jean Philo- 
pon değil, A rkhim edes'tir/19)

I

Ortaçağ ile Yenidendoğuş bilim sel düşüncesinin bir parça daha iyi 
tanımaya başladığım ız tarihini üç dönem e bölebiliriz. (2°) Ya da daha 
iyisi, zam andizinsel sıra bu bölüm lem eye ancak çok kabaca 
uyduğundan, bilim sel düşüncenin tarihini, yine üç farklı düşünce 
türüne uygun grosso  m odo  üç aşama ya da dönem e ayırabiliriz: önce, 
A ristoteles fiziği; ardından, bütün ötekiler gibi Yunan düşüncesinden  
doğan ve XTV. yüzyılda Parisli adcılarca geliştirilen im petııs fiziği: 

son olarak, Arkhim edes ya da G alileo türünün çağcıl, matematiksel 
fiziği.

Bu aşamaları genç Galileo'nun yapıtlarında da buluyoruz: bize Ga­
lileo  düşüncesinin tarihi — ya da tarihöncesi—  üzerine, ona egem en  
olan, esin veren dürtülerle güdüler üzerine bilgi vermekle kalm az, 
aynı zamanda G alileo öncesi fiziğin  tüm tarihine ilişkin, yazarının 
hayranlık uyandıran zekâsıyla toparlanıp arılaştırılmış çarpıcı ve son 
derece öğretici bir tablo sunar bunlar. Aristoteles fiziğinden  
başlayarak, bu tarihe kısaca göz atalım.


A ristoteles fiziği yanlıştır elbette; geçerliğini de tümüyle yitir­
miştir. Am a yine de bir "fizik"tiı\ yani, matematiksel bakımdan 
gelişm em iş olsa da son derece gelişm iş bir bilim . I2 | l N e çocukça bir 
düş ürünüdür ne de ortak duyunun boş, üstünkörü sözleri; bir kuram, 
yani ister istem ez ortak duyunun verilerinden yola çıkıp, bu verileri 
son derece tutarlı, d izgeli bir incelem eye tutan bir öğretid ir.(22)

Bu kuramsal yapıya temel olan olgular ya da veriler çok yalındır; 
uygulamada biz de tıpkı A ristoteles gibi kabul ederiz bunları. A ğır bir 
cism in "aşağı"ya düştüğünü görmeyi her zaman "doğal" buluruz hepi­
m iz. Tıpkı A ristoteles ya da St. Thomas gibi, ağır bir şeyin — taş ya da 
boğa—  havada serbestçe yükseldiğini görsek, biz de pek şaşırırız. 
Bunun "doğaya karşı" olduğunu düşünür, gizli bir düzenekle 
açıklam aya çalışırız.

Y ine, bir kibrit alevinin "yukarıya" yöneldiğini görm eyi, tencerele­
rimizi ateşin "üstüne” yerleştirmeyi hep "doğal" buluruz.Örneğin ale­
vin dönüp "aşağıya" yöneldiğini görsek, şaşırır, bir açıklama arardık. 
Bu anlayışı, ya da daha iyisi, bu tutumu kolaycı ve çocukça diye mi 
niteleyeceğiz? B elk i. Hattâ diyebiliriz ki, A ristoteles'e göre bilim  
doğal görünen şeyleri açıklamaya çalışm akla başlar tam olarak. Bu­
nunla birlikte, termodinamiğin "ısının" soğuk cisim den sıcak cism e  
değil, sıcak cisim den soğuk cism e geçtiğini bir ilke olarak ortaya ko­
yarken, ortak duyunun "sıcak" bir cism in "doğal olarak" soğuyacağı, 
buna karşılık, soğuk bir cism in "doğal olarak" ısınmayacağı 
biçim indeki sezgisin i dile getirmez mi? Y ine, bir dizgenin ağırlık mer­
kezinin en alt konumu almaya eğilim li olduğunu ve kendi kendine 
yükselm ediğini söylediğim izde, açıkça ortak duyunun bir sezgisini, 
A ristoteles fiziğinin "doğal" devinim i "zorla” olan devinimden  
ayırırken dile getirdiği sezgiyi aktarmış olm uyor muyuz? (2?)

Ayrıca, A ristotelesçi fizik, tıpkı termodinamik gibi, kendi dilinde 
yalnızca sözünü ettiğim iz ortak duyu "olgusunu" dile getirmekle ye­
tinmez; onu bir bağlam içerisine koyar; "doğal" devinim  ile "zorla" 
olan devinim  arasındaki ayırım fizik gerçekliğe ilişkin bütünlüklü bir 
anlayış içerisine yerleşir. Bu anlayışın başlıca çizgileri: a) nitelikçe be­
lirlenmiş "doğa"ların varlığına inanış; b) bir Kosmosun varlığına


inanıştır. Ö zetle, gerçek varlıklar küm esinin sıradüzenli bir bütün 
oluşturmasını sağlayan düzen ilkelerinin varlığına inanış.

Bütün, kosm ik düzen, uyum: bu kavramlar şeylerin Evrene belirli 
bir düzen içerisinde dağıtılm ış, yerleştirilm iş olduklarını (ya da olm a­
ları gerektiğini), yerleşim lerinin kendileri için de Evren için de 
ayrım sız olm adığım , tersine her şeyin, kendi doğasına göre, Evrende 
belirli, bir anlamda kendine özgü bir "yeri" bulunduğunu söylerler. 
,24> Her şey için bir yer ve her şey kendi yerine: "doğal yer" kavramı 
A ristotelesçi fizikteki bu kuramsal gerekliliği dile getirir.

"Doğal yer" anlayışı tüm üyle duruk bir düzen anlayışına dayanır. 
Gerçekten, her şey "düzen içerisinde" ise, her şeyin kendi doğal yeri 
olacak, elbette hep orada duracak, orada kalacaktır. N e diye ayrılması 
gereksin? Tersine, onu oradan kovm aya yönelik  her çabaya bir direnç 
gösterecektir. Ancak bir tür zo r  kullanarak çıkarılabilir oradan ve  
b öylece bir zordan ötürü cisim  "kendi" yerinden uzakta bulunuyorsa, 
oraya geri dönm eye çalışacaktır.

Bu bakıma, her devinim  bir tür kosm ik düzensizlik, evrenin denge­
sinde bir bozulm a demektir; çünkü devinim  ya zorun  dolaysız etkisi­
dir ya da, tersine, Varlığın bu zora  karşı koym a, yitirilmiş, bozulm uş 
düzenini, dengesini yeniden bulma, şeyleri doğal yerlerine, durup kal­
maları gereken yerlere geri götürme çabasının etkisi. Bu düzene 
dönüştür ki, tamı tamına "doğal" devinim  dediğim iz şeyi oluşturur/25!

D engeyi bozm ak, düzene dönmek: düzenin kendini sonsuza dek 
sürdürmeye eğilim li, dengeli ve kalımlı bir durum oluşturduğu pek 
açıktır. Ö yleyse durgunluk durumunu, en azından kendine özgü doğal 
yerinde durgun halde bulunan bir cism in durumunu açıklam aya gerek 
yoktur. Onu açıklayan, örneğin, Yerin dünyanın merkezinde durgun 
halde oluşunu açıklayan, kendine özgü yapısıdır. Y ine açıktır ki, devi­
nim zorunlu olarak bir geçiş durumudur: bir doğal devinim  amacına 
vardığında doğal olarak sona erer. Zorla olan devinim e gelince; Aris­
toteles bu olağandışı durumun sürebileceğini kabul etm eyecek kadar 
iyimserdir; üstelik zorla olan devinim  düzensizliğe yol açan bir 
düzensizliktir; bunıın sonsuza dek sürebileceğini kabul etmek, 
gerçekte çok düzenli K osm os düşüncesinden vazgeçm ek anlamına


gelir. Bundan ötürü A ristoteles, contra na turam  p o ss it esse perpetu- 
unıV) biçim indeki rahatlatıcı inancı korur. (26)

B öylece, dediğim iz gibi, A ristoteles fiziğinde devinim  özü 
bakımından bir geçiş durumudur. Bununla birlikte, harfi harfine 
alındıkta, bu önerm e eksik, hattâ iki bakımdan eksik olur. Şöyle ki, 
devinim  devin im li c isim lerin  h e r  b iri için ya da en azından yer 
dünyasının cisim leri için, deneyim izin devingen nesneleri için zorunlu 
olarak bir geçiş durumu, geçici bir durum olsa da, dünyanın bütünü 
için zorunlu olarak öncesiz-sonrasız, dolayısıyla öncesiz sonrasız ola­
rak zorunlu bir o lgu ,(27) K osm osun hem m etafizik hem fizik yapısında 
kaynağını, nedenini bulmadan açıklayam ayacağım ız bir olgudur. 
B öyle bir çözüm lem e, m addî Varlığın ontolojik yapısının, devinimin  
mutlak durgunluk kavramının içerdiği yetkinlik durumuna ulaşmasını 
engellediğini gösterecek ve gök cisim lerinin sürekli, tekbiçim li, kesik­
siz devinim inde, yer cisim lerinin süreksiz, geçic i, değişken devinim le­
rinin son fiziksel nedenini görm em izi sağlayacaktır. (28) Öte yandan, 
doğrusunu söylem ek gerekirse, devinim  bir durum  değildir: şeylerin  
içerisinde ve kendisiyle olduğu, oluştuğu, gerçekleştiği bir süreç, bir 
akış, bir o lu ş tu r (29) . Varlığın oluşun sonu, durgunluğun ya da devini­
min amacı olduğu çok doğrudur. Bununla birlikte, tümüyle 
gerçekleşm iş bir varlığın kıpırtısız durgunluğu, kendi kendine devine- 
m eyen bir varlığın ağır ve güçsüz devinim sizliğinden bambaşka 
birşeydir; ilki olum lu birşeydir, "yetkinlik ve actus"tur, İkincisi ancak 
bir "yoksunluk". D olayısıy la , devinim  — süreç, oluş, değişm e—  onto­
lojik bakımından ikisi arasına yerleşmiştir. D eğişen  herşeyin, varlığı 
değişm e ve başkalaşma olan, ancak değişip başkalaşarak varolan 
herşeyin varlığıdır o. Descartes'ın tüm üyle anlaşılmaz bulacağı ünlü 
A ristotelesçi devinim  tanımı — actııs entis in po ten tia  in guantıım  est 
in p o ten tia  ( 7—  olguyu hayranlık verici bir biçimde dile getirir: de­
vinim Tanrı olm ayan herşeyin varlığı—  ya da actus'u&ur.

B öylece, devinm ek değişmektir, a lite r  e t a lite r  se  habere , yani,

(*) Doğaya karşı olan hiçbirşey sürekli olam az (Çev.).
(**) Ne denli gücül ise o denli gücül olarak varolan edim (Çev.).


kendi içinde ve başkalarına gö ıe  değişmektir. Bu bir yandan, devinen  
şeyin kendisine göre varlığını ya da ilişkisini değiştirdiği bir 
gönderme noktasını gerektirir; bu, — yerel devinim i incelersek!-10) —  
devinenin kendisine göre devindiği değişm ez bir noktanın, kıpırtısız 
bir noktanın varolması demektir; bu nokta ise, kuşkusuz, Evrenin mer­
kezi olabilir ancak. Öte yandan, her değişm enin, her sürecin kendini 
dile getirmek için bir nedeni gereksinm esi, her devinim in kendisini or­
taya çıkaracak bir devindiriciyi, devinim  sürdüğü sürece kendisini de­
vinim halinde tutacak bir devindiriciyi gerektirmesi anlamına gelir. 
Gerçekten, devinim , durgunluk gibi kendi kendini sürdürmez. Dur­
gunluk —  yoksunluk durumu— , sürekliliğini ortaya koymak için, her­
hangi bir nedenin eylem ini gereksinm ez. D evinim , değişm e, herhan­
gi bir gerçek olm a ya da yok olm a hattâ sürekli gerçek olm a ya da yok  
olm a süreci, böyle bir eylem den vazgeçem ez. N edeni kaldırın, devi­
nim duracaktır. C essante causa  cessa t e ffectus. (0 (3 1)

"Doğal" devinim  durumunda, bu neden, bu devindirici cism in  
kendi doğası, onu yerine götürm eye çalışan ve böylece devinim e  
sokan kendi "biçim"idir. Vice versa, contrcı naturanı (*0  olan devi­
nim, süredurması boyunca, devinen cism e etkiyen bir dış devindirici- 
nin sürekli bir eylem ini gerekli kılar. D evindiriciyi kaldırın, devinim  
duracaktır. Onu devinen cisim den ayırın, devinim  yine duracaktır. 
B ild iğim iz gibi, A ristoteles uzaktan etkim eyi kabul etm ez; (22) her de­
vinim aktarımı, ona göre, bir dokunma gerektirir. Bu durumda, böyle 
bir aktarımın ancak iki türü vardır: itm e ve çekm e. Bir cism i 
kıpırdatmak için onu ya itmek ya da çekm ek gerekir. Başka yol yok­
tur.

B öy lece  A ristoteles fiziği, doğrusunu söylem ek gerekirse, (yanlış 
olm ası dışında) tek bir kusuru bulunan, tüm üyle tutarlı, hayranlık veri­
ci bir kuram oluşturur. Bu kusur, hergünkü gülle atma olayı ile yalan­
lanm ış olm asıdır. Ama kuramcı adına değer bir kuramcı, ortak duyu­
dan gelen bir karşı çıkışla bulandırılmaya bırakmaz kendini. 
Kuramının çerçevesine sığmayan bir "olgu"yla karşılaşırsa, o olgunun

(*) Neden kesilince etki de kesilir (Çev.).
(**) Doğaya aykırı (Çev.). '


varlığını yadsır. Yadsıyam azsa açıklar onu. A ristoteles bu gündelik o l­
gunun, fırlatma olgusunun, bir "devindiricinin" yokluğuna karşın 
sürüp giden devinim in, görünüşte kuramıyla bağdaşmayan bu olgunun 
açıklanmasında, dehasının ölçüsünü verir bize. Yanıtı, atılan cism in  
görünüşte devindiricisiz olan devinim ini, çevreleyen ortamın, havanın 
ya da suyun tepkisiyle açıklamaktan başka bir şey değildir.*-^ Kuram 
bir deha örneğidir. Yazık ki, (yanlış olm ası bir yana) ortak duyu 
açısından kesinlikle olanaksızdır. A ristotelesçi dinam iğin eleştiriminin  
dönüp dolaşıp hep aynı cjuestio d ispu ta ta 'ya , a  quo  m ovecıntur projec- 
ta l  sorusuna gelm esi şaşırtıcı değil öyleyse.

II

Bu questio ’ya sonra döneceğiz; ama önce A ristoteles dinamiğinin  
bir başka ayrıntısını, her türlü boşluğun ve boşlukta devinimin  
yadsınışını incelem eliyiz. Bu dinamikte, gerçekten, boşluk devinimin  
kolayca ortaya çıkm asına izin vermez; tersine, onu tüm üyle olanaksız 
kılar; bunun nedenleriyse çok derindir.

D em iştik ki, A ristoteles dinam iğinde, her cism in doğal yerinde bu­
lunma, zorla uzaklaştırıldığında da, oraya geri dönm e eğilim i taşıdığı 
düşünülür. Bu eğilim  bir cism in doğal devinim ini, onu en kısa ve en 

hızlı yoldan doğal yerine götüren devinim i açıklar. Buradan her doğal 
devinim in doğru çizgi üzerinde sürdüğü, her cism in kendi doğal yeri­
ne doğru olabildiğince hızla, yani devinim ine direnen, ona karşı koyan 
ortamın izin verdiği ölçüde hızla yol aldığı sonucu çıkar. D em ek ki, 

onu durduran hiçbirşey olm asa, çevreleyen ortam içerisinde süren bu 
devinim e hiçbir direnç gösterm ese (boşlukta böyle olur), cisim  
"kendi" yerine doğru sonsuz bir hızla yol a lacaktır.(34) A m a böyle bir 
devinim  anlık olur ki, bu A ristoteles'e — haklı olarak—  bütünüyle ola­
naksız goıunur. Sonuç açık: boşlukta (doğal) bir devinim olamaz. 
G ülle atma örneğindeki gibi zorla olan devinim e gelince; boşluktaki 
bir devinim , devindiricisiz bir devinim  demektir; şurası açık ki, boşluk 
fiziksel bir ortam değildir ve bir devinim i kabul edem ez, aktaramaz, 
sürdüremez. Ü stelik, boşlukta (Eucleides geometrisinin uzayında 
olduğu gibi) ayrıcalıklı yerler ya da yönler yoktur. Boşlukta "doğal" 
yerler yoktur, olam az da. D olayısıyla, boşluğa bırakılmış bir cisim  ne-


ıey e  gideceğini b ilem eyecek, şu yana değil de bu yana yönelm esinin  
hiçbir nedeni olmayacaktır. B öylece, kıpırdaması için hiçbir nedeni 
olmayacaktır. Vice versa, bir kez devinim e girdi mi, burada dur­
masının şurada durmasından daha fazla nedeni olm ayacak, 
dolayısıyla, durması için hiçbir neden olm ayacaktır/33) Her iki var­
sayım da bütünüyle saçmadır.

A ristoteles bir kez daha çok haklı. B oş bir uzay (geom etrinin  
uzayı) kosm ik bir düzen anlayışını tem elinden yıkar. B oş bir uzayda 
doğal yer yoktur, )36) hattâ hiç yer yoktur. Boşluk düşüncesi devin i­
min değişm e olarak, süreç olarak kavranışıyla, hattâ somut, "gerçek", 
algılanır cisimlerin som ut devinim inin kavranışıyla bağdaşmaz. 
Gündelik deneyim izin cisim leri dem ek istiyorum burada. B oşluk bir 
an lam  yokluğudur, (3?) şeyleri böyle an lam  yok luğuna  yerleştirmek  
saçm adır/38  ̂ Ancak geom etrik cisim ler geometrik bir uzaya 
"yerleştirilebilirler".

F izikçi gerçek şeyleri inceler, geom etrici soyutlamalara ilişkin il­
keleri. D olayısıyla, der A ristoteles, geometri ile  fiziğ i biribirine 
karıştırmaktan, salt geom etrik bir yöntem i, uslamlam ayı fizik  
gerçekliğin incelenm esine uygulamaktan daha tehlikeli birşey olam az.

III

A ristoteles dinam iğinin, kuramsal yetkinliğine karşın — belki de 
bu yüzden—  büyük bir sakınca gösterdiğini belirtmiştim. Bu sakınca, 
hiç usa yatkın olm am ası, kaba sağduyu için tümüyle inanılm az, kabul 
edilm ez olm ası, en sıradan gündelik deneyle açıkça çelişm esidir. 
Hiçbir zaman evrensel bir kabul görm em iş olm asında, hasımları ile  
eleştirmenlerinin A ristoteles dinam iğinin karşısına hep sağduyunun bu 
gözlem ini, bir devinim in ilk devindiricisinden ayrıldıktan sonra da 
sürüp gittiği biçim indeki gözlem i çıkarmış olmalarında şaşılacak  
hiçbirşey yok öyleyse. B öy le  bir devinim in klasik örnekleri, tekerleğin  
sürekli dönüşü, okün uçuşu, bir taşın atılışı, Hipparkhos ile Jean Philo- 
pon'dan sonra Jean Buridan ile N ico le  Oresme'den başlayıp Leonardo 
da V inci, Benedetti ve Galileo'ya dek hep ona ters düşen örnekler o la­
rak ileri sürülm üştür/39)


Jean Philopon'dan (4()) beı i Philopoıı dinam iğinin yandaşlarınca y i­
nelenen geleneksel kanıtlamaları çözüm lem eye niyetim yok burada. 
G rosso nıodo  iki grupta toplayabiliriz bunları: a) ilk  kanıtlamalar 

maddî düzeydedir. Büyük, ağır bir cism in, güllenin, dönen 
değirm entaşının, rüzgâra karşı uçan okun havanın tepkisiyle devindiıi- 
lebildiği varsayımının ne denli az olası olduğunu vurgularlar; b) 
Ötekiler biçim sel düzeydedir. Hem havaya çifte rol — direnme ve de­
vindirme rolü—  yüklem enin çelişik liğin i, hem tüm kuramın aldatıcı 
yapısını gösterirler: bu kuram, sorunu cisim den havaya aktarmaktan 
başka birşey yapmaz; bu yüzden de, havaya başka cisim lerde reddet­
tiği şeyi, dış nedeninden ayrılmış bir devinim i sürdürme yeteneğini 
yüklem ek zorunda kalır. Ö yleyse diyor bu kanıtlamalar, devindiricinin  
devinen cism e onu devinm eye yetenekli kılacak birşey aktardığını ya 
da ilettiğini neden varsaymayalım? D ynam is, virtus m otiva, virtus 
im pressa, im petııs, im petus im pressus  denen, kimi kez fo rza , hattâ 
ınotio  denen birşey; hep devindiriciden dev in g en e  geçen, böylece de­
vinimi sürdüren, daha da iyisi, devinim e neden olup ortaya çıkaran bir 
tür erk ya da güç d iye tasarlanan birşey.

Duhem'in de kabul ettiği gibi, sağduyuya geri döndüğümüz açık. 
im pe tu s  fiziğinin yandaşları gündelik deneyin çerçevesiyle  
düşünürler. Bir cism i devindirmek için, örneğin bir arabayı itmek, bir 
taşı fırlatmak ya da bir yayı germek için, bir çaba gösterm em iz, güç 
harcamamız gerektiği su götürmez değil midir? Cism i devindirenin, 
daha iyisi, devinm esini sağlayanın bu güç olduğu açık değil midir? 
Cism i (havanın direnci gibi) bir direnci aşm aya, engelleri geçm eye  
yetenekli kılan, devindiriciden aldığı güç değil mi?

im p e tu s  dinam iğinin ortaçağlı yandaşları, uzun uzun ve sonuçsuz 
bir biçim de, im petus 'un ontolojik durumunu tartışırlar. Onu Aristote­
lesçi sınıflam aya sokup, bir tür fo rm ,  bir tür habitııs  sıcaklık gibi 
bir tür nitelik (Hipparkhos ile G alileo) diye yorumlamaya çalışırlar. 
Bu tartışmalar yalnızca, ortak duyunun dolaysız bir ürünü, ya da dene­
bilirse, bir özeti olan kuramın karışık ve düşsel yapısını gösterir.


Im petııs  dinamiği Ortaçağ dinamiğinin deneysel tem elini oluşturan 
— gerçek ya da düşsel—  "olgularla", A ristotelesçi anlayışa göre çok  
daha iyi uyuşur; özellik le, çok iyi bilinen bir olguyla, atılan her cism in  
önce hızını artırması, en yüksek hızı devindiıiciden ayılıldıktan bir 
süre sonra kazanması olgusuyla.(4 |) Bir engeli atlamak için "hız 
almak" gerektiğini, itilen ya da çekilen bir arabanın ağır ağır yerinden  
oynadığını, yavaş yavaş hız kazandığını herkes bilir. Araba da hız alır, 
güç kazanır. Y ine herkes — bir topu fırlatan bir çocuk bile—  bilir ki, 
hedefe sert vurmak için çok yakında değil, topun hız alabileceği bir 
uzaklıkta durmak gerekir, lm p e tu s  fiziği bu olguyu açıklamakta 
güçlük çekm ez; ona göre, tıpkı ısının bir cism e yayılm ası için bir 
zaman gerekm esi gibi, im petus'a da devinen  cis im i "ele geçirmek" için 
bir zaman gerekm esi son derece doğaldır.

im p e tu s  fiziğinin  altında yatan, onu destekleyen devinim  anlayışı 
A ristotelesçi kuıam ınkinden hepten farklıdır. D evinim  bir gerçek  
olm a süreci diye yorumlanamaz. Buna karşılık hep bir değişm edir ve 
bu biçim iyle onu belirli bir gücün ya da nedenin ey lem iyle  açıklamak  
gerekir, im p e tu s ; tamı tamına, devinim i ortaya çıkaran bu nedendir; 
devinim se, converso  m odo^"\ im petus'un  yarattığı etki. B öy lece  im p e­
tus im pressus  devinim i ortaya çıkarır, cism i devind irir. Ama aynı za­
manda, çok önem li bir başka rol oynar: ortamın devinim e gösterdiği 
direnci aşar.

im p e tu s  anlayışının yapısı karışık ve belirsiz olduğundan, iki 
görünümünün ve işlevinin içiçe geçm esinin gerekm esi, im petus  dina­
miği yandaşlarından kimilerinin, en azından, gök cisim lerinin dairesel 
devinim i gibi, bir cism in düzgün bir yüzeydeki dairesel dönüşü gibi 
kimi özel durumlarda, ya da daha genel olarak, bir vacuum 'da (ss:) 
olduğu gibi, devinim e dış direncin olm adığı her durumda, im petus'un  
zayıflam adığı, "ölümsüz" kaldığı sonucuna varmaları gerekm esi pek  
doğaldır. Bu görüş eylem sizlik  yasasına oldukça yakın görünmektedir. 
D e M otu'sunĞn b ize im petus  dinamiğinin en iyi sergilem elerinden biri­

(*) Tersine, tersinden (Çev.).
(**) Boşluk (Çev.).


ni yapan Galileo'nun kendisinin, böyle bir varsayımın geçerliğini ka­
rarlı bir biçim de yadsıdığını, im petu s 'un özü gereği ölüm lü yapısını 
vargücüyle ileri sürdüğünü saptamak da başlı başına ilginç ve 
önem lidir öyleyse.

Kuşkusuz, G alileo çok haklıdır. D evinim i onun nedeni — bir 
"doğa" gibi iç neden değil, içkin bir neden—  olarak görülen im pe­
tus' un etkisi d iye anlarsak, onu ortaya çıkaran nedenin ya da gücün bu 
ürün içerisinde zorunlu olarak kullanılması, sonunda da tükenmesi 
gerektiğini kabul etm em ek hem olanaksız hem saçmadır. N eden, ar- 
darda iki an boyunca değişm eden kalmaz, dolayısıyla yarattığı devini­
min ister istem ez yavaşlam ası ve sönm esi gerekir. B öylece genç 
G alileo çok önem li bir ders verir bize, im petu s  fiziğinin , bir vacu- 
«m'daki devinim le bağdaşmakla birlikte, tıpkı Aristoteles'inki gibi, ey ­
lem sizlik  ilkesiy le  bağdaşm az  olduğunu öğretir. Galileo'nun im petus  
fiziği konusunda bize verdiği tek ders değildir bu. İkincisi de en az 
ilki kadar değerlidir. Aristoteles'inki gibi, im petus  dinam iğinin de ma­
tematiksel bir yöntem le bağdaşmaz olduğunu gösterir. Hiçbir yere 
varmaz bu kuram. Çıkışı olmayan bir yoldur.

İm petus  fiz iğ i, Jean Philopon'u Benedetti'den ayıran bin yıl bo­
yunca çok az gelişm e göstermiştir. A m a Benedetti'nin çalışmalarında, 
daha açık, daha tutarlı, daha bilinçli bir biçim de genç G alileo’nun 
yapıtlarında, "insanüstü Arkhimedes"in açık, yadsınm az etkisi altında, 
(4-b "matematiksel felsefe"nin <44) ilkelerini bu fiz iğe  uygulam ak için  
kararlı bir çaba buluyoruz.

Bu denem enin — ya da daha doğrusu, bu denem elerin—  ve 
başarısızlıklarının incelenm esinden daha öğretici birşey yoktur. Bun­
lar b ize kaba, belirsiz, karışık im petus  kuramını matematiksel- 
leştirmenin, yani matematiksel, sağın kavramlara dönüştürmenin ola­
naksızlığını gösterirler. Arkhimedes statiğinin bakış açısıyla  
matematiksel bir fizik  kurmak için, bu anlayışı terketmek gerekmişti.

Yeni ve özgün bir devinim  kavramı oluşturup geliştirm ek gerek­
m işti. G alileo'ya borçlu olduğum uz, işte bu yeni kavramdır.


Ç ağcıl mekaniğin ilkelerini ve kavramlarını öy le  iyi biliriz, ya da 
daha iyisi, onlara öy lesine alışığızdır ki, bu ilkeleri ve kavramları 
oluşturmak için aşılması gerekm iş olan güçlükleri görmek neredeyse 
olanaksızdır bizim için. Bu ilkeler b ize öy le  yalın, öy le  doğal görünür 
ki, içerdikleri aykırılıkların ayııdına varmayız. Bununla birlikte, in­
sanlığın en büyük, en güçlü kafalarının — G alileo ile D escartes—  
onları kendi ilkeleri haline getirmek için savaşmak zorunda kalm ış o l­
maları, bu açık ve yalın kavramların — devinim  kavramı ya da uzay 
kavramı—  göründükleri kadar açık ve yalın olmadıklarını gösterm eye  
yeter de artar. B elki, ancak belli bir bakış açısından, salt dışına  
çıktıklarında yalınlıklarını yitirdikleri belli bir kavramlar ve ilksavlar 
kümesinin parçaları olarak, yalın ve açıktırlar. Belki de çok açık, çok  
yalındırlar: öylesine açık ve yalın ki, bütün ilk kavramlar gibi, kavran­
maları çok  güçtür.

Bir an için, okulda öğrendiğim iz herşeyi, devinim i, uzayı unutma­
ya çalışalım ; bunların mekanikte ne anlama geldiğini tasarlamaya 
çalışalım . Kendim izi Galileo'nun bir çağdaşının, oku lunda  öğrend iğ i 
A ristoteles fiziğinin kavramlarına alışm ış olan, çağcıl devinim  kav­
ramıyla ilk kez karşılaşan bir adamın yerine koym aya çalışalım . Nedir 
bu? Doğrusu pek tuhaf birşey. K endisini taşıyan cism i hiç etkilem e­
yen birşey. D evinim  halinde ya da durgun halde olm ak, devinim  halin­
de ya da durgun halde olan cisim  için fark etm iyor, ona hiçbir 
değişiklik getirmiyor. C isim  devinim e de durgunluğa da bütünüyle il­
gisiz. (46> D olayısıyla, devinim i cism in kendinde taşıdığı birşey diye  

görem eyiz. B ir cisim  ancak durgun halde olduğunu varsaydığım ız bir 
başka cism e göre devinim  halindedir. Her devinim  görelidir. Ö yleyse  
onu iki cisim den, a d  libitıım  ^4 herhangi birine yükleyebiliriz. (47>

B öylece , devinim in bir bağıntı olduğu görülüyor. A m a aynı za­
manda bir durum dur, tıpkı durgunluğun tüm üyle ve saltık olarak devi­
nim e karşıt bir başka durum oluşu gibi. Ü stelik  her ikisi de sürekli d u ­
rum lardır. (48) D evinim in ünlü ilk yasası, ey lem sizlik  yasası, kendi


başına bırakılmış bir cism in devinim  ya da durgunluk durumunu son­
suza dek sürdürdüğünü, bir devinim durumunu durgunluk durumuna 
— ve vice versa—  dönüştürmek için bir güç uygulam am ız gerektiğini 
öğretir bize.!49* Bununla birlikte, öncesiz-sonrasızlık her devinim e  
değil, yalnızca düz çizg i üzerindeki tekbiçim li devinim e özgüdür. 
Çağcıl fizik, herkesin bildiği gibi, bir kez devinim e giren bir cism in, 
bir dış gücün eylem iyle karşılaşmaması koşuluyla, yönünü ve hızını 
sonsuza dek koruyacağını ileri sürer.fi*’0) A yrıca, bunun bir olgu, 
öncesiz-sonrasız devinim , gök cisim lerinin öncesiz-sonrasız dairesel 
devinim i olduğunu bilm esine karşılık, düz çizgi halinde sürekli bir de­
vinim le hiç karşılaşm adığını söyleyerek karşı çıkan A ristolesçiyi, 
çağcıl fizik şöy le  yanıtlar: elbette! Düz çizgi halinde tekbiçimli bir de­
vinim kesinlikle olanaksızdır ve ancak bir boşlukta olabilir.

Bunu düşünürsek, bu işitilm em iş kavramı, bir bağıntı-durum  
(sürekli, tözsel durum) kavramını, tıpkı skolastiklerin can sıkıcı tözsel 
biçimlerinin b ize göründüğü gibi, ona güç anlaşılır ve olanaksız 
görünen herşeyin kavramını kavrayamayacak, kabul edem eyecek du­
rumda olan A ristotelesçi karşısında çok katı olm ayız belki. Aristote- 
lesçinin gerçeği olanaksızla açıklamak, bir başka deyişle, gerçek  
varlığı matematiksel varlıkla açıklamak için gösterilen yılm az çaba 
karşısında kendini şaşkın, sarsılmış bulması şaşırtıcı değildir. M ate­
matiksel varlıkla açıklamak; çünkü daha önce de dediğim  gibi, sonsuz 
bir uzayda düz çizgi üzerinde devinen bu cisim ler, gerçek  bir uzayda 
gezinen gerçek  cisim ler değil, m atem atikse l b ir  uzayda gezinen  m a te ­
m atikse l cisimlerdir.

Y ine, matematiksel bilim e, matematiksel fiz iğe öy le  alışm ışız ki, 
Varlığa matematiksel bakışın özgünlüğünü, D oğa kitabının geometrik 
harflerle yazılm ış olduğunu(5 l> ileri süren Galileo'nun aykırı 
gözüpekliğini görem iyoruz artık. Bizim  için apaçık bu. Ama G ali­
leo'nun çağdaşları için öy le  değil. D olayısıyla, En B üyiik  ik i D ünya  
D izgesi Ü zerine D iya log 'un asıl konusunu oluşturan şey, iki gökbilim  
dizgesi arasındaki karşıtlıktan çok, ortak duyunun ve Aristoteles 
fiziğinin matematiksel olmayan açıklamasına karşı, matematiksel bili­
min, Doğanın matematiksel açıklamasının savunusudur. D iyalog, Ga-


lileo  İn ce lem eleri'nde gösterm iş olduğum gibi, sözcüğe bizim  
verdiğim iz anlamda bilim  üzerine bir kitap değil, felsefe üzerine bir 
kitaptır — daha doğru konuşmak ve geçerliği kalmamış ama saygın bir 
deyim kullanmak istersek, D oğa  F else fesi üzerine bir kitap. Çünkü 
gökbilim  sorununun çözüm ü yeni bir Fiziğin kurulmasına bağlıdır; bu 
da D oğa bilim inin kuruluşunda matematiğin rolü konusundaki fe lsefî 
sorunun çözüm ü demektir.

M atematiğin bilim deki rolü ve yeri yeni bir sorun değildir aslında. 
Tam tersine, iki bin yıldan fazla bir süredir düşünme konusu, fe lsefî 
araştırma ve tartışma konusu olmuştur. G alileo bütünüyle bilincinde­
dir bunun. Şaşılacak birşey yok bunda! Çok gençken, Pisa 
Ü niversitesinde öğrenciyken bile, ustası Francesco Bounamici'nin  
konuşmaları, matematiğin rolüne ve yapısına ilişkin "sorunun" Aristo­
teles ile Platon arasındaki temel çatışm a konusunu oluşturduğunu 
öğretebilm iş ona. I-’2) Birkaç yıl sonra, bu kez profesör olarak Pisa'ya 
döndüğünde, Platon ile A ristoteles üzerine bir kitap yazm ış olan 
dostu ve m eslektaşı Jacobi M azzoni'den, "başka hiçbir sorunun, mate­
matiği fizikte bir sağlam a aracı olarak, bir tanıtlama yolu olarak kul­
lanmanın uygun olup olm adığı, başka deyişle, yararlı mı, yoksa tam 
tersine, tehlikeli ve zararlı mı olduğu sorunundan daha soylu, daha 
güzel kurgulamalara yol açmam ış olduğunu" öğrenebilm iş. "Platon'un 
matematiğin fizik araştırmalarına özellik le uygun olduğuna inandığı, 
bunun için de fiziksel gizem leri açıklamak için birçok kez matematiğe 
başvurduğu iyi bilinir. A m a A ristoteles bambaşka bir görüşü destekli­
yor, Platon’un yanlışlarını matematiğe çok fazla bağlanm asıyla  
açıklıyordu" derM azzoni.

Görülüyor ki, çağın bilim sel ve fe lsefî bilinci için — Bounamici 
ile M azzoni com m unis op in io 'yu ( di le getirirler yalnızca—  Platoncu 
ile A ristotelesçi arasındaki karşıtlık ya da daha iyisi, sınır çizgisi 
apaçıktır. Matematik için üstün bir yer istiyor, üstelik, ona fizikte 
gerçek bir değer, önem li bir yer veriyorsanız, Platoncusunıız. Buna 
karşılık, matematikte soyut bir bilim  görüyor, ona gerçek varlığı ince-

(:î) Yaygın görüş (Çev.).


leyenlerden — fizik  ile m etafizikten—  çok daha az değer veriyorsanız; 
özellik le, fiziğin deneyden başka bir tem eli gereksinm ediğini, 
doğrudan doğruya algı üzerine kurulması gerektiğini, matematiğinse 
sıradan bir yardımcının ikincil ve ek rolüyle yetinm esi gerektiğini sa­
vunuyorsanız, A ıistotelesçisin iz.

Burada söz konusu olan, kesinlik değil — hiçbir A ıislo tesleçi geo­
metrik önermelerin ya da tanıtlamaların kesinliğinden kuşku duy­
mamıştır— , Varlıktır; matematiğin fizikte kullanılması bile değil 
— hiçbir Aristotelesçi ölçülebilir olanı ölçm e, sayılabilir olanı saym a  
hakkımızı yadsımamıştır— , bilim in yapısı, dolayısıyla, Varlığın 
yapısıdır.

Bunlar, Galileo'nun bu D iya log  boyunca sürekli olarak gönderme 
yaptığı tartışmalar. Örneğin, daha başında, A ristotelesçi S im plicio, 
"doğal şeylere ilişkin konularda, her zaman matematiksel 
tanıtlamaların zorunluluğunu aramamıza gerek olmadığını" vurgular. 
Ö4) Sim plicio'yu anlamamaktan haz duyan Sagredo ise şöyler der; 
"Ona ulaşam adığınız zaman kuşkusuz öyle. A m a ulaşabiliyorsanız 
niye olmasın?" Elbette. Doğanın nesnelerine ilişkin sorunlarda, mate­
matiksel kesinlik taşıyan bir tanıtlamaya ulaşmak olanaklıysa, niye 
bunu sağlamaya çalışm am ıza gerek olm asın? Peki olanaklı mı bu? İşte 
asıl sorun. G alileo, kitabının bir bölümünde tartışmayı özetler ve 
A ristotelesçinin gerçek düşüncesini dile getirir; "Doğaya ilişkin 
tanıtlamalarda" der, "matematiksel sağınlığı aramamalıyız."

Aramamalıyız. N iye? Çünkü olanaksızdır. Çünkü fizik  varlığın 
yapısı niteliksel ve belirsizdir. M atem atiksel kavramların katılığıyla, 
kesin liğiyle uyuşmaz. O hep "yaklaşık"tır. Ö yleyse, A ristotelesçinin  
daha sonra açıklayacağı gibi, gerçeğin bilimi olan felsefe, ayrıntıları 
incelem eye, devinim  kuramlarını dile getirirken sayısal belirlemelere 
başvurmaya gerek duym az. Bütün yapması gereken, temel ulamlarını 
(doğal, zorla, düz çizgi üzerinde, dairesel) saymak, genel, niteliksel, 
soyut çizgilerini betimlemektir. ÖN

Çağcıl okur, büyük olasılıkla, kanmaz buna. ”Felsefe"nin soyut ve 
belirsiz bir genellem eyle yetinm esi, kesin ve somut evrensel yasaları 
ortaya koymaya çalışm am ası gerektiğini kabul etmekte güçlük çeker.


Çağcıl okur bu gerekliliğin gerçek nedenini bilm ez ama Galileo'nun 
çağdaşları iyi biliyorlardı bunu. Biliyorlardı ki, nitelik, tıpkı biçim  
gibi, özü gereği matematiksel olm adığından, matematik aracılığıyla 
çözüm lenem ez. Fizik, uygulam alı geometri değildir. Yeryüzündeki 
madde hiçbir zaman tam m atematiksel biçim ler göstermez; "biçimler" 
onun hakkında hiçbir zaman tam ve eksiksiz "bilgi verm ez”. 
Göklerde, elbette, başka türlü olur; dolayısıyla, matematiksel gökbilim  
olanaklıdır. A m a gökbilim  fizik  değildir. Bunun Platon'un gözünden  
kaçmış olması; işte Platon'un ve yandaşlarının yanlışı. M atematiksel 
bir doğa felsefesi kurmaya çalışm ak boşunadır. Bu uğraş daha 
başlamadan bitmiştir. Hakikate değil yanlışa götürür.

"Bütün bu m atem atiksel incelikler", der, S im plicio, "in abstracto  
) doğrudur. A m a duyulur ve fizik  m addeye uygulandığında işlem ez.”

(56) Gerçek doğada ne daire, ne üçgen, ne doğru çizgi vardır. M atem a­
tiksel biçimlerin dilini öğrenm ek boşunadır öyleyse. G alileo ile Plü­
ton'a karşın, D oğa kitabı onlarla yazılmamıştır. Doğrusu yararsız 
değildir yalnızca, tehlikelidir bu. Bir kafa geometrik düşüncenin ke­
sinliğine, katılığına ne kadar alışm ışsa, Varlığın, devingen, değişken, 
nitelikçe belirlenm iş çeşitliliğin i o  kadar az kavrayabilecektir.

Aristotelesçinin bu tutumunun hiçbir gülünç yanı yoktur. I57* En 
azından bence, çok  çok anlamlıdır. N iteliğe ilişkin matematiksel bir 
kuram geliştirem ezsiniz diyor A ristoteles Platon'a; devinim e ilişkin 
bir kuram da geliştirem ezsiniz. Sayılarda devinim  yoktur. A m a igno- 
ratu m otu  ignora tu r natura. I*'5) G alileo çağının A ristotelesçisi, en 
büyük Platoncuların, tanrısal Arkhimedes'in hile. F‘>8) hiçbir zaman bir 

statikten başka birşey geliştirem ediklerini ekleyebilirdi. Bir dinamik 
geliştirem em işlerdi. B ir durgunluk kuramı geliştirmişlerdi, devinim  
kuramı değil.

Aristotelesçi çok  haklıydı. N iteliğe ilişkin bir matematiksel 
tüm dengelim kurmak olanaksızdır. B iliyoruz ki, G alileo, bir süre 
sonra Descartes'ın yapacağı gibi, aynı nedenle, nitelik kavramını

(*) Soyut olarak (Çev.).
(**) Devinim  bilinm edi mi doğa bilinm ez (Çev.).


kaldırmak, onu öznel bulmak, doğa alanından kovmak zorunda 
kalmıştı. Bu aynı zamanda, bilginin kaynağı olan duyu algısını 
kaldırmak, zihinsel bilginin, hattâ a p r io r i olanın, gerçeğin özünü 
kavramaktaki tek ve biricik aracımız olduğunu ileri sürmek demektir.

D inam iğe ve devinim  yasalarına gelince; parse'nin ancak esse  ile 
kanıtlanması gerekir. D oğanın matematiksel yasalarını ortaya koy­
manın olanaklı olduğunu göstermek için, bunu yapmak gerekir. 
Başka yol yoktur ve G alileo bütünüyle bilincindedir bunun. Somut 
fizik sorunlarına — cisim lerin düşm esi sorunu, atılan bir cism in devi­
nimi sorunu—  matematiksel çözüm ler getirerek, Sim plicio'yu "doğa 
sorunlarını m atem atiksiz incelem ek istem enin, yapılamayacak birşeyi 
yapmaya çalışm ak olduğunu" itiraf etm eye götürür.

Bana öy le  geliyor ki, Cavalieri'nin 1630'da yazdığı Specchio  Usto- 
rio'sunda söylediği şu önem li sözlerin anlamını şimdi kavrayabiliriz: 
"Pythagorasçılar ile Platoncuların fiziksel şeylerin kavranması için 
son derece zorunlu saydıkları matematiksel bilimlerin bilgisinin ne ge­
tirdiği (ne kattığı), umarım çok yakında, doğanın bu olağanüstü  
denetçisinin, G alileo Galileo'nun haberini verdiği yeni devinim  bili­
minin ilân edilm esiyle, açıkça ortaya çıkacaktır."*60)

K onuşm a lar ve T a n ıtm a larında  "çok eski bir soruna ilişkin yep­
yeni bir bilim  geliştireceğini", kimsenin o güne dek kanıtlamadığı 
birşeyi yani, cisim lerin düşm e devinim inin sayıların yasalarına bağlı 
olduğunu bildiren*61' Platoncu Galileo'nun kuıumunu da anlıyoruz. 
Sayıların yönettiği devinim; Aristotelesçi itiraz sonunda çürütülmüş 
oluyor.

Galileo'nun tilmizleri için, tıpkı çağdaşları ve büyükleri için 
olduğu gibi matematiğin Platonculuğu im lediği açıktır. D em ek ki, 
"özgür sanatlar arasında ya ln ızca  geometri zihni çalıştırır, keskin­
leştirir ve onun barış zamanında kentin bir süsü olm asını, savaş 
zamanında da bu süsü korumasını sağlar" ve "caeter'ıs parih ııs^  l geo ­
metrik beden eğitim iyle çalıştırılmış bir zihin, tümüyle kendine özgü,


e rk e k ç e  b ir g iiç le  d o n a tılm ış tır"* 62) d e rk e n , T o rr ic e lli  k e n d in i P la - 

to n ’un iç ten  b ir tilm iz i d iy e  g ö s te rm e k le  k a lm az , ö y le  o ld u ğ u n u  kabul 

e d e r  ve h a y k ır ır . B u n u  y a p m a k la , A n to n io  R o c co 'n ıın  F e lse fî  

Ç a lışm a la r ın a  İm m 'ın d a  b e r ik in e  se s le n e re k , iki ra k ip  y ö n te m in — salt 

fiz ik se l ve d e n ey se l y ö n tem  ile  m a te m a tik —  d e ğ e rin i ken d i k e n d in e  

y a rg ıla m a s ın ı is tey e n , "A yn ı z am an d a , k im in  d a h a  d o ğ ru  

d ü şü n d ü ğ ü n e  k a ra r  v e rin ; m a te m a tik  o lm a d a n  fe lse fe  ö ğ re n ile m e z  

d iy en  P la to n  m u, y o k sa  ay n ı P la to n 'u  g e o m e triy i ço k  in ce led iğ i için  

k ın ay an  A ris to te le s  m i?"*62) d iy e  so ra n  G a lile o 'n u n  sa d ık  b ir  tilm iz i 

o la ra k  ka lır.

G a lile o 'y a  P la to n c u  d e d im . S a n ır ım  k im se  ö y le  o ld u ğ u n d a n  k u şk u  

d u y m ay a ca k tır .* 64) A y r ıc a , k e n d is i  d e  sö y le r  bu n u . D iy a lo g 'un ilk  s a y ­

fa la r ın d a , S im p lic io  m a te m a tik ç i o lan  G a lile o 'n u n  P y th a g o ra sç ıla r ın  

sa y ısa l k u rg u la m a la r ın a  y a k ın lık  d u y d u ğ u  b iç im in d e  b ir  e le ş tir i y a p a r. 

B u  d a  G a lile o 'y a  o n la rı tü m ü y le  a n la m s ız  b u ld u ğ u n u  d ile  g e tirm ek , 

"P y th a g o ra sç ıla r ın  sa y ıla r ın  b ilim in e  ç o k  b ü y ü k  say g ı d u y d u k la r ın ı,  

P la to n 'u n  k e n d is in in  in sa n  z e k â s ın a  h a y ra n  o ld u ğ u n u , in sa n ın , s ır f  

sa y ıla r ın  y a p ıs ın ı a n la y a b ild iğ i iç in , tan r ısa l o la n d a n  p ay  a ld ığ ın a  

in an d ığ ın ı p e k  iyi b iliy o ru m . B e n  k e n d im  d e  b u  y a rg ıy ı ta ş ım a y a  

e ğ ilim liy im "  *6S) d e m e k  iç in  f ırsa t verir.

İn sa n  ru h u n u n  m a te m a tik se l b ilg id e  tan rısa l an lığ ın  y e tk in liğ in e  

u la ş tığ ın a  in an a n  b iri nasıl b a şk a  tü rlü  d ü şü n e b ilird i?  "G e n iş lik  

b a k ım ın d a n , y an i b ilin e c e k  şe y le r in  so n su z  o lan  ç o k lu ğ u  b a k ım ın d an  

in san  ru h u  (b in le rc e  k a n ıtsa v  b ils e  b ile , b u  b in le rc e , so n su z lu k la  

k a rş ıla ş tır ıld ığ ın d a  s ıf ır  g ib i o ld u ğ ıın d an 'l b ir  h iç  g ib id ir : am a  

y o ğ u n lu k  b a k ım ın d a n  - ^ b u  sö z c ü k  b e lli b ir  k a n ıtsa v ı y o ğ u n  b ir 

b iç im d e , y a n i tam  o la ra k  k a v ra m a y ı im le d iğ i ö lç ü d e —  d e rim  ki, in san  

ru h u  k im i k a n ıtsa v la rı son  d e re c e  e k s ik s iz  b ir b iç im d e  a n la r  ve  an cak  

D o ğ a n ın  k e n d is in d e  b u lu n a b ile c e k  b ir  k e s in liğ e  u laş ır ; sa lt m a te m a tik ­

sel b ilim le r , yan i g e o m e tri ile  a r itm e tik  bu  tü re  g ire rle r . T an rısa l ak ıl, 

e lb e tte  k a n ıtsa v la rın  h e p sin i b ild iğ i iç in , bu a la n la rd a  so n s ıız ca s ın a  

d a h a  ç o k  k a n ıtsa v  b ilir ;  in san  ru h u n u n  b ild iğ i az  sa y ıd a  k a n ıtsa v a  g e ­

lin ce ; sa n ırım  bu  b ilg i, z o ru n lu lu k la r ım  k a v ra m a y ı b a şa rd ığ ı iç in , n e s ­

nel k e s in lik  b a k ım ın d a n  tan rısa l b ilg iy e  e ş ittir . Ç ü n k ü  bu z o ru n lu ­


luğun ötesinde daha büyük bir kesinlik varolamaz" (66  ̂ diyen o değil 
midir?

Galileo, insan anlığının, yalınlıkları bir hakikat güvencesi olan bu 
açık ve yalın kavramları ab  in itio  taşıyacak kadar yetkin bir Tanrı 
yapıtı olduğunu, "belleğinde" bilimin ve bilginin gerçek temellerini, 
Tanrı yaratısı D oğanın konuştuğu dilin — matematiksel dilin—  abece­
sini, yani öğelerini bulmak için kendine dönm esinin yeterli olduğunu  

da ekleyebilirdi. G erçek  bir bilimin, gerçek  dünyaya ilişkin bir bilimin 
gerçek tem elini bulmak gerek. Y alnızca salt biçim sel hakikate, mate­
matiksel uslamlama ile tüm dengelim in özünlü hakikatine, incelediği 
nesnelerin D oğada bulunmayışından etkilenm eyen bir hakikate ulaşan 
bir bilim in temeli değil. Galileo'nun da D escartes gibi böyle bir gerçek  
bilim ve bilgi E rsa tz 'ıyla yetinm eyeceği açıktır.

G alileo, Varlığın özünün bilgisi olan gerçek "felsefî" bilginin, bu 
bilimin bilgisi olduğunu söyler: "Ben size diyorum ki, bir insan haki­
kati kendiliğinden bilm iyorsa, herhangi birinin ona bu bilgiyi vermesi 
olanaksızdır. Doğrusu, ne doğru ne yanlış olan — doğru da yanlış da 
olabilen (Ç ev.)—  şeyleri öğretm ek olanaklıdır; ama zorunlu şeyler 
diye gördüğüm doğruları, yani başka türlü olamayanları, her ortalama 
akıl ya kendiliğinden bilir ya da hiçbir zaman öğrenemez."(Ğ7İ 
Kuşkusuz. Bir Platoncu başka türlü düşünem ez; çünkü onun için, b il­
mek anlamaktan başka birşey değildir.

Galileo'nun yapıtlarında, Platon’a yapılan bir sürü anıştırma, Sok- 
ratcsçi düşündürme yöntem inin ve doğurtma öğretisinin yinelenen  
sözleri, Yenidendoğuşun Platon'a duyduğu ilgiden doğan yazın 
modasına uyma isteğiyle yapılm ış süslem eler değildir. Yeni bilim e, 
A ristotelesçi skolastiğin kuruluğundan yorulmuş, tiksinmiş olan "orta­
lama okur"un yakınlığını kazandırmayı da amaçlamamaktadır; ne de 

Aristoteles'e karşı, ustası ve rakibi Platon'un yetkesi ile kuşanmayı 
amaçlar. Tam tersine; bu anıştırmalar tümüyle ciddîdir ve oldukları 
gibi görülmeleri gerekir. Bu bakıma, felsefî görüşünden kimsenin 
kuşkusu kalmasın diye, ısrar eder G a lileo :(68)


SA LV IA TI.— "Söz konusu sorunun çözüm ü sizin de benim kadar 
bildiğiniz kimi hakikatleri bilm eyi gerektirir. Ama siz onları 
hatırlayamadığınız için, bu çözüm ü görem iyorsunuz. Bu yolla, onları 
size öğretm eksizin, çünkü siz zaten biliyorsunuz, yalnızca hatırlatarak, 
sorunu size, kendinize çözdüreceğim ."

SIM PLICIO.— "Birçok kez, Platon'un görüşüne, nostrum  scrie  sit 
guoddanı rem in isc i r > düşüncesine eğilim li olduğunuzu düşündüren 
tartışma biçim inizle şaşkına döndüm; yalvarırım size, kurtarın beni bu 
kuşkudan ve kendi düşüncenizi söyleyin  bana."

SA LV IA TI— "Platon'un bu görüşü hakkında düşündüğümü  
sözcüklerle de açıklayabilirim olgularla da. Buraya kadar ileri 
sürdüğüm savlarla kendi görüşümü olguyla birkaç kez dile getirdim  
zaten. Şim di, aynı yöntem i eldeki araştırmaya, bilginin edinilm esine  
ilişkin düşüncelerini daha kolayca anlamanızı sağlamak için örnek 
olabilecek araştırmaya uygulam ak istiyorum..."

"Eldeki" araştırma, m ekaniğin temel önermelerinin 
türetilmesinden başka birşey değildir. Gördük ki G alileo, Platoncu  
bilgi kuramının bir yandaşı olduğunu söylem ekten daha fazlasını 
yapm ış olduğuna yem in ediyor. Ü stelik  bu bilgi kuramını uygulam ak­
la, fiziğin  gerçek yasalarını keşfetm ekle, onları Sagredo ile Sim pli- 
cio'ya, yani okurun kendisine, b ize türettirmekle, Platoncunun hakika­
tini "olguyla" tanıtlamış olduğunu düşünüyor. D iya log  ile K onuşm a lar  
düşünsel bir deneyim in öyküsünü verir bize. Sonuca ulaşan bir dene­
yimdir bu; çünkü matematik okumanın gerekliliğini kabul eden, 
gençliğinde matematik okum am ış olm asına yerinen A ristotelesçi 
Sim plicio'nun üzüntüsünü açıkça itiraf etm esiyle son bulur.

D iya log  ile K onuşm a lar  D oğanın konuştuğu dilin keşfedilişinin, 
daha doğrusu, yeniden keşfedilişinin  öyküsünü anlatırlar bize. Oııuıı 
nasıl soruşturulacağım, yani, koyutların dile getirişinin ve bunların 
sonuçlarının türetilmesinin gözlem e başvurmaktan önce geldiğini, ona 
kılavuzluk ettiğini söyleyen bu bilim sel deney kuramını açıklarlar. Bu 

da, en azından G alileo için, bir "olguyla" kanıtlamadır. Y eni bilim , 
ona göre, Platonculuğun deneysel bir kanıtıdır.


(1) Bk. J.H. R A N D A LL. Jr; The Making o f  the Modern Mind, Boston, 1926, 
s. 220 ve sonrası; ayrıca bk. A.N. W HITEH EA D , Science and the Mo­
dern World, New York, 1925.

(2) O ldukça yaygın olan bu anlayış Bergson'un bütün fiziğin — hem Aristote­
lesçi hem N ew toncu—  son çözüm lem ede hotno faber'in yapıtı olduğu 
biçim indeki anlayışıyla karıştırılm am alıdır.

(3) Bk. L. LA B ER TH O N N IER E, Etucles sur Descartes, Paris, 1935, II, s. 
288 ve sonrası, 297,304: "Physique de l'exploitation des choses."

(4) Bacon çağcıl bilim in yaratıcılarından biri değil, m uştucusu, çığırtgamdır.
(5) Descartes ile Galileo 'nun bilimi m ühendis ile teknisyen için elbette son 

derece önem li olm uştur; sonuç olarak bir teknoloji devrimi yaratmıştır. 
Buna karşılık, m ühendisler ve teknisyenlerce değil, kuram cılar ve filozof- 
larca yaratılıp geliştirilm iştir.

(6) "Zanaatçı D escartes", L ER O Y ’nın Descartes social adlı yapıtında (Paris, 
1931) geliştirdiği, F. B ORK EN AU'nun Der Übergcıng vom feudalen zum 
biirgeriichen İYeltbild adlı kitabında (Paris, 1934) saçm alığa dek 
götürdüğü Descartesçılığın düşüncesidir. Borkneau Descartesçı felsefe ile 
bilim in doğuşunu yeni bir İktisadî kurum un, yani yapım evinin doğuşuyla 
açıklar. Bk. H. GRO SSM AN 'ın Borkenau'nun kitabına ilişkin, kitabın 
kendisinden çok daha ilginç ve öğretici olan eleştirisi. 'D ie geselleschaft- 
Iichen G rundlagen der m eehanistisehen Philosophie und die Manufac- 
tur", Zeitschrift fü r  Sozialforsclıung, Paris, 1935.
G alileo 'ya gelince; L. OLSCHKİ (Galileo und seinc Zeit, Halle 1927) ve 
daha yakınlarda E. Z ILSEL (The sociological roots o f Science, The Ame­
rican Journal o f  Sociologv, XLV1I, 1942) onu da Y enidendoğuş zana­
atçılarının, yapım cılarının, m ühendislerinin vb. geleneğine bağlarlar. Zil- 
sel Yenidendoğuşun "nitelikli zanaatçılarının" çağcıl bilim  zihniyetinin 
gelişm esinde oynadıkları rolü vurgular. Yenidendoğuş zanaatçılarının, 
m ühendislerinin, m im arlarının A ristotelesçi geleneğe karşı savaşta 
önem li bir rol oynadıkları, kimilerinin — Leonardo da Vinci ve Benedetti 
gibi—  A ristotelesçiliğe karşı yeni bir dinam ik geliştirm eye bile 
çalıştıkları doğrudur elbette. Ne ki, bu dinam ik, Duhem 'in kesin bir 
biçim de gösterdiği gibi, ana çizgileriyle Parisli adcıların dinam iği, Jean 
Buridan ile N icole Oresm e'in impetus dinam iğiydi. Benedetti 
— G alileo 'nun bu "öncellerinin" en parlağı—  kimi kez "Parislilerin" di­
nam iğinin düzeyini aşıyorsa, m ühendis ve topçu olarak çalışm asından 
değil, A rkhim edes'i incelem iş, doğanın soruştulm asına "matematiksel fel­
sefeyi" uygulam aya karar vermiş olmasındandır.

(7) Çok yakınlarda bir eleştirmen Galileo'nun bu yanını önemsem ediğimi 
söyleyerek dostça eleştirdi beni. (Bk. L. OLSCHKİ The Scientifıc Perso- 
nality o f Galileo, Bulletiıı o f the Histroy o f Medicitıe, XII, 1942). İtiraf 
etm eliyim  ki, bilim in özünde "olgu" toplam a değil, kuram  olduğuna de­
rinden inanm akla birlikte, bu eleştiriyi hakettiğimi sanmıyorum.

(8) E .M EY ER SO N  (ldentite et realite, 3. baskı, Paris, 126, s. 156.) "deney" 
ile çağcıl fiziğin ilkeleri arasındaki uyum suzluğu çok inandırıcı bir 
biçim de gösteriyor.

(9) P. DU HEM - Le systeıııe dit Monde, Paris, 1913. I. s. 194 ve sonrası: "Bu

file:///itabin


dinam ik, günlük gözlem lere öylesine uyar ki, güçler ve devinim ler 
üzerine kafa yoranlarca hemen benim seniyordu... Fizikçilerin A ristoteles 
dinam iğini reddetm eye, çağcıl bilimi kurm aya girişm eleri için, hergiin 
tanıklık ettiği olguların kendilerine dinam iğin temel yasalarının hemen 
uygulanabileceği yalın, temel olgular olm adığını, yedekçilerin çektiği ge­
m inin yürüyüşünün, hayvanların çektiği bir arabanın bir yol üzerinde 
yolalışının son derece karm aşık devinim ler diye görülm esi gerektiğini an­
lamaları gerekecektir; kısaca, devinim  bilim inin ilkesi olarak, soyutlam a 
yoluyla, tek bir gücün eylem iyle boşlukta devinen bir devingen 
düşünm ek gerekir. Oysa Aristoteles, kendi dinam iğinden yola çıkarak, 
böyle bir devinim in olanaksız olduğu sonucuna varır."

(10) Kurd LASSW ITZ, C eschicte der Atomistik, Ham burg und Leipzig, 1890 
II, s. 23 ve sonrası; E. M ACH, D ie M echanik in ilırer Entwickluııg, 8. 
baskı, Leipzig, 1921, s. 117 ve sonrası; e. W O H LW ILL, "Die Entdec- 
kung des B eharrunggesetzes", "Zeitschrift fü r  Völkerpsychologie und  
Spraclm issenschaft, cilt X1V-XV, 1883-1884; E. C A SSIERER , Das Er- 
keııntnisprobleın in der Philosophie und W issenclu fl der ııeueren Zeit, 2. 
baskı, Berlin, 1 9 1 1 ,1, s. 394 ve sonrası.

(11) Bk. E. M EY ER SO N , a.g.y;s. 124 ve sonrası.
(12) Terim  kalır elbette: Newton Kosm ostan ve onun düzeninden sözeder (im - 

petus'tan  sözettiği gibi), ama yepyeni bir anlamda.
(13) Başka bir yerde (Etudes Galileennes, III. Galil.ee et la loi de l'inertie, 

Paris, 1940) gösterm eye çalıştığım  gibi, çağcıl bilim  gökbilim  ile fiziğin 
birleşm esinin; o güne dek göksel olguların incelenm esi için kullanılan 
m atem atiksel araştırm a yöntem lerinin yer dünyası olgularının incelenm e­
sine uygulanm asını sağlayan bu birleşm enin sonucudur.

(14) Bk. E. BREHIER, H istoire de la Philosophie, c. II, fas. I, Paris, 1929, s. 
95: "D escartes, fiziği Y unanlıların Kosmos saplantısından, yani nesnele­
rin estetik gereksinim lerim izi karşılayan ayrıcıklıklı durum u... im gesin­
den kurtarır. A yrıcalıklı durum  yoktur; çünkü bütün durum lar 
eşdeğerlidir. Dolayısıyla fizikte sonul nedenlerin aranacağı, en iyinin ir­
deleneceği hiçbir yer yoktur."

(15) Bk. P. TA N N ER Y , "Galile et les principes de la dynam ique", M em ories  
scientifıcjues, VI, Paris, 1926, s. 399; "A ristoteles'in dinam ik dizgesini 
yargılarken çağcıl eğitim im izden gelen önyargılardan sıyrılabilsek, 
XVII. yüzyılın başındaki bağım sız bir düşünürün içerisinde olabileceği 
düşünce ortam ına girebilsek, bu dizgenin olgulara ilişkin dolaysız 
gözlem e bizim kinden çok daha uygun olduğunu görm em ek güç olur."

(16) Bk. A. KO YRE, Etudes G alileennes, II, La lo i de la  chute des corps, 
Paris, 1940.

(17) Bk. C A V ER N I, Storia del nıetodo sperim entale in Italia, 5, cilt, Firenza, 
1891-96, özellikle IV. ve V. ciltler. — P. DU HEM , Le m ouvem ent absohı 
et le m ouvem ent relatif, Paris, 1905; De L ’acceleration produite par une 
force constante, Congres International de I'H istoire des Sciences. C enev­
re, 1906; Etudes sur Leoııard de Vinci: Ceux qu'il a lus et ceux qui l'ont 
lu, 3 cilt, Paris, 1909-1913, özellikle III. cilt: Les precurseurs pcırisiens 
de Galilee, Ç ok yakınlarda J.H. RANDALL, Jr., o eşsiz yazısında, (Sci- 
entific m ethod in the school of Padua, Journal o f  tlıe H istory o f  Ideas, 1, 
1940) süreklilik savını desteklem iştir; Randall Y enidendoğuşun büyük


m antıkçılarının öğretisindeki "çözüm lem e ve bireştirm e" yöntem inin 
gelişm esini inandırıcı bir biçim de gösterir. Bununla birlikte Randall "Za- 
barella'nın dile getirdiği yöntem de bir öğenin yanlış olduğunu, doğa bi­
lim lerinin yöntem inin m atem atiksel olması gerekm ediğini" (s. 204), 
CREM ON INI'nin Tractatus de pcıedicîsının 'büyük Aristotelesçi ussal 
deneyciliğe üstün gelen m atem atikçiler karşısında saygılı bir uyarı etkisi 
gösterdiğini" ileri sürer (aynı yer). Şu ki, "Zabarella'nın m antıksal m eto­
dolojisine katkıda bulunan m atem atiğin rolü üzerindeki bu ısrar" (s. 
205), bence, XVII. yüzyılın bilim sel devrim inin içeriğini ve çağın 
gözünde Platon yandaşları ile Aristoteles yandaşları arasındaki sınır 
çizgisini oluşturur.

(18) Bk. Etudes galileetınes, I: A l'aube de la Science classique, Paris, 1940.
(19) XVI. yüzyıl en azından ikinci yarısıyla, A rkhim edes'in kabul gördüğü, in­

celendiği, yavaş yavaş anlaşıldığı dönem dir.
(20) Bu bilgiyi en başta P. DU H EM 'in çalışm alarına (daha önce anılan 

yapıtlara şunları da eklem eliyiz: Les origines de la statiqııe, 2 cilt, Paris, 
1905; Le systeme du monde, 5 cilt, Paris, 1913-17) ve Lynn THORN DI- 
KE’nin çalışm alarına (Bk. History o f  nıagic and experimeııtal Science, 6 
cilt, New York, 1923-41) borçluyuz. A yrıca bk. F.J. DISKSTERHUIS, 
Wal en Worp, G roningen, 1924.

(21) A ristotelesçi fizik, özü gereği, m atem atiksel değildir. Onu, DUHEM 'in 
yaptığı gibi (De I'acceleration produite par uneforce constcınte, s. 859.), 
yalnızca bizim kinden başka b ir m atem atiksel formül üzerine kurulu diye 
gösterm ek hatadır.

(22) B ilim sel düşüncenin çağcıl tarihçisi Aristoteles fiziğinin dizgeli yapısını 
çoğu kez yeterince değerlendirm ez.

(23) Bk. E. M ACH, Die Mechanik, s. 124 ve sonrası.
(24) B ir varlık ancak kendi yerinde kendini gerçekleştirir, gerçekten kendi 

olur. Bu yere ulaşm aya çalışm ası bu yüzdendir.
(25) "Doğal yerler" ve "doğal devinim ler" anlayışı sonlu bir Evren anlayışını 

gerektirir.
(26) A R İSTO TELES, Fizik, VIII, 8, 215b.
(27) Devinim  ancak önceki bir devinim in sonucu olabilir. Dolayısıyla her 

gerçek devinim  sonsuz bir ön devinim ler dizisi gerektirir.
(28) Sonlu bir Evrende sonsuza dek sürebilen biricik tekbiçim li devinim  daire­

sel devinim dir.
(29) Bk. Kurt RIEZLER, Physics and reality, , New Haven, 1940.
(30) Yerel devinim  — yer değiştirm e—  özellikle önemli olm akla birlikte, uzay 

alanındaki "devinim "in (kinesis) bir türüdür yalnızca. Oysa değişm e nite­
lik alanındaki, doğm a ve bozulm a ise varlık alanındaki devinim dir.

(31) Aristoteles çok haklı. H içbir değişm e süreci nedensiz olamaz. Çağcıl fi­
zikte devinim  kendiliğinden sürüyorsa, artık bir süreç olm ayışındandır 
bu.

(32) Cisim  doğal yerine yönelir, doğal yer onu çekınez.
(33) Bk. ARİSTO TELES, Fizik, IV, 8, 215a; VIII, 10, 267a; De Coelo, III, 2, 

301b. E. M EYERSO N, Identite et realite, s. 84.


(34) Bk. ARİSTO TELES, Fizik, VII, 5, 249b, 250a; De Coelo, III. 2, 301 e.
(35) BK. ARİSTO TELES, Fizik, IV, 8, 214b, 215b.
(36) İsterseniz boşluktaki her yerin her türden cismin doğal yeri olduğunu 

söyleyebiliriz.
(37) Kant boş uzaya Unding diyordu.
(38) B ildiğim iz gibi, bu, D escartes ile Spinoza'nın görüşüydü.
(39) O rtaçağın Aristoteles eleştirim inin tarihi için bk. daha önce anılan 

yapıtlar ve B. JA N SEN , O livi, "Der alteste scholastische V eıiıe ter des 
heutigen Bew egungsbegriffes", Philosophische Jahrebuch (1920); K. 
M ICH ALSKY , "La physique nouvelle et les differents courants philosop- 
hiques au XIV. siecle", Bıtlletiıı intenuıtional de I'academie polonaise 
des lettres, C racovie, 1927; S. M O SER, Grundbegriffe der Naturplıilo- 
soph'ıe bei Wilhelm von Occam (Innsbruck, 1932); E. BORCH ERT, Die 
Lelıre von der Bevvegung bei Nicolaus Oresnıe (M ünster, 1934); R. 
M A RCO LO N G O , "La M eccanica di Leonardo da Vinci", Alli delta reale 
accademia delle scienze fisiche e rnateınatiche, XIX (Napol, 1933).

(40) Impetııs kuram ın asıl sahibi gibi görünen Jean Philopon için, bk. E. 
W O H LW ILL,"Ein vorganger Galileis im VI. Jahrhundert", Physicalische 
Zeitschrift, VII (1906) ve P. D U H EM , Le Systeme du moııde, I; Jean Phi- 
lopon’un Fizik'i Latinceye çevrilm ediğinden, ellerinde Sim plicius'un 
yaptığı kısa özetten başka birşey bulunm ayan skolastikler için ulaşılm az 
oldu. Am a A raplar iyi biliyorlardı onu ve Arap geleneği, hem doğrudan 
doğruya hem  Ibn-i Sina çevirisi aracılığıyla, "Paris" okulunu kuşku 
götürm ez ölçüde etkilem iş görünür. Bk. S. PIN ES'in çok önem li yazısı, 
E tudes sur Aw had al-Zam an Abu'l Barakat al-Baghdadi, Revue des 
etudes juives (1938).

(41) Aristoteles'in paylaşıp öğrettiği (De Coelo, II, 6) bu saçm a inancın çok 
derinlere kök salmış, evrensel bir biçim de kabul edilm iş olduğunu 
görm ek ilginç. Öyle ki, Descartes bu inancı açıkça yadsım aya cesaret 
edem em iş, çok sık yaptığı gibi, onu açıklam ayı yeğlem iştir. 1630'da, Mer- 
senne'e şöyle yazar (a. T ., I, s..l 10): "Sapanla atılan bir taşın ya da bir 
tüfek m erm isinin yahut yayla fırlatılan bir okun, devinim lerinin 
ortasındayken başlangıçta olduğundan daha hızlı gittiğini, daha fazla 
gücü olduğunu ve daha fazla etki gösterdiğini hiç gördünüz m ü, bilmeyi 
çok isterdim . Çünkü bu benim  aklım ın alm adığı bayağı bir inanç; bence 
itilen ve kendi kendine devinm eyen şeylerin, başlangıçta hem en sonra­
kinden daha fazla gücü olması gerekir." 1632'de (A.-T., I, s. 259) ve bir 
kez daha 1640'da (A .-T., II, s. 37 ve sonrası) bu inançta neyin doğru 
olduğunu dostuna açıklar; "in motu projectorum. elle ya da m akineyle 
itilm esinin kesildiği ilk andan başlayarak düşünürsek, güllenin 
başlangıçta sondakinden daha yavaş gideceğine inanm ıyorum ; ama 
inanıyorum  ki, bir duvara bir buçuk ayak uzaklıkta olan bir tüfek, onbeş 
yirmi adım uzaklıkta olsa gösterdiği etkiyi gösterm eyecektir; çünkü 
mermi tüfekten çıkınca kendisi ile duvar arasındaki havayı o denli kolay 
yaram az ve böylece, bu duvarın daha yakın olması halinde gideceğinden 
daha yavaş gitmesi gerekir. Bununla birlikte, bu farkın hissedilir olup 
olmadığını belirlem ek deneye düşer; bense kendim  yapm adığım  deney­
lerden çok kuşku duyarım ." Bunun tersine, Descartes'ın dostu Beeckman, 
atılan cisim deki hız artışının olanağını keskin bir biçm de yadsır ve şöyle


yazar (Bceckm an â M ersenne, 30 Nisan 1630, bkz. Correspondance dıı 
P. Mersenne. Paris, 1936, II, s. 457): "Funditores verö ac pueri om nes qui 
existim ant rem otiora fortiııs ferire quam  eadem  propinquiora certö certius 
falluntur." Bununla birlikte, bu inancın doğru bir yanı olması gerektiğini 
kabul eder ve onu açıklam aya çalışır: "Notı dixeraın plenitudinem  niıni- 
am aeris impedire effectum  torm entorii globi, sed pulverem  pyrium extra 
boınbardaın jan t existentem  forsitan adhuc rarefieri. ideoque fieri posse 
ut globus tormeııtarius extra boınbardaın nova vi (simili taııdem) propul- 
sus velocitate alquam diu cresceret."

(42) Bk. G A LİLEO  GA LILEİ, D e Motıı, Öpere, I, s. 314 ve sonrası.
(43) G A LİLEO  GA LILEİ, De Motıı, s. 300.
(44) J. B. BENEDETT1, Diversarıım speculationııın mathematicarıım liber, 

Taurini, 1585, s. 168.
(45) Term inoloji sürekliliği — impetus sözcüğünü Galileo, onun öğrencileri, 

hattâ Newton da kullanm ıştır—  düşüncenin yokoluşunu görm em izi en­
gellem em eli.

(46) Aristoteles fiziğinde, devinim  bir değişm e sürecidir ve devinim  halindeki 
cismi her zaman etkiler.

(47) Dolayısıyla, belli bir cisim  biribirini etkilem eyen herhangi bir sayıda 
farklı devinim le yüklenebilir. İmpetus fiziğinde olduğu gibi Aristoteles 
fiziğinde de, her devinim  ötekilerin herbiriyle içiçe girer, hattâ kimi kez 
onların ortaya çıkm asını engeller.

(48) D evinim  ve durgunluk, böylece aynı ontolojik varlık düzeyine yerleşir; 
dolayısıyla devinimin sürm esi, açıklanm asına gerek olmadan, daha önce 
durgunluğun sürmesi kadar kendiliğinden açık hale gelir.

(49) Çağcıl deyim le: Aristoteles dinam iğinde ve impetus dinam iğinde, güç de­
vinim  yaratır; çağcıl dinam ikte ise güç ivm e yaratır.

(50) Bu zorunlu olarak Evrenin sonsuzluğunu gerektirir.
(51) G. GA LILEİ, II Scıggiatore, Öpere, VI, s. 232, "La filosofia e scritta in 

questo grandissim o libro, che continuam ente ci sta aperto innanzi a gli 
occhi (io dico I'universo), ma non si puö intendere se prima non s'impara 
a inteııder la lingua, e conoscer i caraltari, ne' quali e scritto. Egli e scritto 
in lingua m atem atice, e i caratteri son tıiangoli, cerchi, ed altre figüre ge- 
om etriche, senza i quali mezi e im possible a intenderne um anam ente pa­
rola." Bkz. Leııre iı L iceli du 11 janv ier 1641, Ö pere, XVIII, S. 293.

(52) Büyük Bounamici derlemesi devinim e ilişkin O rtaçağ kuram larının ince­
lenmesi için bulunmaz bir başvuru yapıtıdır. Galileo tarihçileri sık sık 
sözünü etmekle birlikte, hiç kullanm am ışlardır onu. Buonam ici'nin kitabı 
çok ender görülen bir kitaptır. İzin verirseniz ondan oldukça u /un  bir 
alıntı yapacağım : "Francisci Boııamici, Florentini, e primo loca philosop- 
hiam ordinariam  in Almo G ym nasio Pisano profitcntis, De Motıı libri X, 
quibııs generalin plıilosophiae principe sııınmo sludio collecia contiııeıı- 
tıır (Florentiae, 1591). kit. X, böl. XI Jıtrene ınatlıeınaticae ex ordiııe sci- 
enuınım axpıırgandıtr, s. 56: " ... Itaque veluti m inistri sum maıhemati- 
cae, nec honore dignae et habitae propeideia, id est apparatus quidaın ad 
alias disciplinas. Ob eam que polissim e caussam , quod de bono mentio- 
nem facere non videntur. Etenim  om ne bonum est finiş, is vero cuiusdam  
actus est. Omııis vero actus est cuırı motıı. Pvlathemaıicae autem motum


non respiciunt. Haec nostri addunt. O m nem  scientiam  ex propriis effici: 
propria vero sunt nccessaıia quae alicui (?) quaııtenus ipsum el per se in- 
sunt. Atqui talia principia m athem aticae non habent... Nullum causae 
genus accipit... proptereaquod om nes caussae definiuntur per motum: ef- 
ficiens enim  est principium m otus. finiş cuius gratia m otus est, form a et 
m ateria sunt naturae; et motus igitur principia sint necesse est. At vero 
m athem aticae sunt immobilia. Et nullum igitur ibi acussae genus existit." 
Ibid, kit. 1, s 54: "M athem aticae cuın ex notis nobis et natura simi] effici- 
ant id quod cupiunt, sed caetaris dem onstrationis perpicuitate praeponen- 
tur, nam vis rerum  quas ipsae tractant non est adm odum  nobilis; quippe 
quod sunt accidentia, id est habeant rationem  substantiae quatenus subici- 
tur et determ inatur quanto; eaque considerentur longe secus atque in natu­
ra existant. A ttam en non-nullarum  rerum ingenium  tale esse com perim us 
ut ad certam  m etariam  sese non applicent neque m otum  consequantur, 
quia tam en in natura quicquid est, cum motu existit; opus est abstractione 
cuius benefıcio quantum  motu non com prehenso in eoi m unere contem p- 
lamur; et cum talis sit earum nature nihil absurdi exortur. Qud item con- 
firm atur, quod m ens in omni habitu verum  dicit; atqui verum est ex eo, 
quod res ita est. Huc accedit quod A ristoteles distinguit scientias non ex 
otionum  sed entium ".

(53)Jacobi M A ZZO N I, Caesenatis, in Alm o G ym nasio Pisano Aristotalem 
ordinarie Platonem  vero extra ordineııı profitentis, İıı Universam Platonis 
el Aristotelis Plülosophiam Praelııdia, sive de compamtioııe Platonis et 
Aristotelis V enetiis, 1597, s. 187 \ e sonrası, Disputatıtr utnıııı ıtsııs mat- 
hematicarıım in Physica utilitatem vel detrimentıını ajferat, et in lıoc Pal- 
toııis et Aristotelis conıparatio."Non est enim  inter Platonem  et Aristote- 
lem quaestio, seu differentia, quare tot pulchris, et nobilissim is 
speculationibus scateat, ut cum  ista, ne in m inim e quidem  parte compara- 
ri possit. E st autem  differentia, utrum  usus m athem aticarum  in scientia 
Physica tanquam  ratio probandi et m edius term inus dem onstrationum  sit 
opportunus, vel inopportunus, id est, an utilitatem  aliquam  afferat, vel 
potis detrim entum  et dam num . C redidit Plato M athem aticas ad speculati- 
ones physicas apprim e esse accom m odatas. Q uapropter passim  eas adhi- 
bet in reserandis m ysteriis physicis. At A ristoteles om nino secus sentire 
videtur, erroresque Platonis adscribet amori M athem aticarum .. Sed si 
quis voluerit henc rem diligentius considerare, forsan, et Platonis defensi- 
onem inveniet, videbit A ristolelelem  in nonnullos errorum  scopulos im- 
pegisse quod quibusdam  in locis M athem aticas denıonslraliones proprio 
consilio valde consentaneas aut non intellexerit, aut certe non edhibuerit. 
U tram que conclusionem . quarum prima ad platonis tutalem  attinet, sce- 
cunda errores, Aristotelis ob M athem aticas m ale rejectas profitetur, bre- 
vissim e dem onstrabo."

(54) GA LİLEO  GAL1LE1, Dialogo sopra i dite Massimi sistemi del Moııdo. 
Öpere, VII, 38; bk. s. 256.

(55) Bk. Dialogo. s. 242.
(56) Aynı, s. 229 ve 423.
(57) Bilindiği gibi Pascal'ın, hattâ Leibniz'in tutum uydu bu.
(58) Bütün doxografik  gelenek için Arkhim edes'in bir plıilosoplııts platoııicıts 

olduğunu söylem eye değer belki.


(59) Bk. E.A. BURTT, The metaphysica! foımdations o f  modern plıysical Sci­
ence, Londoıı and New York, 1925.

(60) Bonavantura C A V A LİER I. Lo Specchio Ustorio overo trattcıto Delle 
Settioni Coniclte e alcımi lora ınircıbili effetti intoıvo aI Lııme Bologne, 
1632, s. 152 ve sonrası: "Ma quanto vi aggiunga la congitione delle sci- 
enze M atem atiche, giudicate da quelle fam osissim e scuole de' Pithagorici 
et de1 "Patonici", som m am ente necessarie per intender le cose Fisiche, 
spero in breve sara m anifesto, per ia nuova dottrina del m oto promessaci 
dall'esquisitissim o Saggiatore della Natura, dico dal Sig. Galileo Galileo, 
ne' suoi Dialoghi..."

(61) GALİLEO GALİLEI, Discorsi e dinıostrazioni matematiche intorno a 
dne nıtove scieııze, Öpere, VIII, s. 190. Nullus enim, quod sciam, de- 
m onstravit, spatia a m obile descendente ex quiete peracta in tem poribus 
aequalibus, eam inter se retinere rationem , quam  habent numeri impares 
ab unitate consequentes."

(62) Evangelista TO R R IC ELLİ, Opera Ceometrica, Florentiae, 1644, II, s. 7: 
"Sola enim  G eom etria inter liberales disciplinas acriter exacuit ingenium, 
idoneum que reddit ad civitates adornandas in pace et in bello defenden- 
das: caeteris enim  paribus, ingenium  quod exercitatum  sit in Geom etrica 
palestra, peculiare quoddam  et virile robur habere solet: prastabitque 
sem per et antecellet, circa studia Architecturae, rei bellicae nauticaeque, 
ete."

(63) GA LİLEO  GA LILEİ, Esercitazioni jüozofıche di Antonio Rocco, Öpere, 
VII, s. 744. ‘

(64) G alileo'nun Platonculuğu kimi çağcıl bilim  ve felsefe tarihçilerince az 
çok açıkça kabul edilm iştir. Ö rneğin, Diologo'yu A lm ancaya çeviren, 
kitabın biçim inde bile Platoncu etki (anım sam a öğretisi) olduğunu vurgu­
lar. Bk. Galileo GA LILEİ, Dialog iiber die beiden hauptsaclılichsten 
Weltsysteme, aus dem  italienisehen übersetzt und erliiutert von E. STRA- 
USS, Leipzig, 1891, s. XLIX); E. CASS1RER (Das Erkenntııisproblem 
in der Philosphie und Wissenschaft der neııeren Zeit, 2. baskı, Berlin, 
1911, I, s. 389 ve sonrası) G alileo'nun bilgi ülküsündeki Platonculuğu

'vurgular; L. OLSCH KI (Galileo und seine Zeit, Leipzig, 1927) G ali­
leo'nun "Doğayı P latonca görüşünden" sözeder. Çağcıl bilim in (Platoncu 
m atem atikçilik) m etafizik arka planını en iyi sergilem iş olan E.A. 
BURTT' tur (The metaphysical foımdations o f modern plıysical Science. 
New York, 1925). Ne yazık ki Burt iki (bir değil) Platoncu geleneğin, 
sayılar üzerine gizemci kurgulam a geleneği ile m atematiksel bilim gele­
neğinin varlığını kabul edem em iştir. Burtt'ta bağışlanm az olan bu hatayı 
onu eleştiren E .W. STRONG da işlem iştir (Procedııres and metaphysics, 
Berkeley, C a f , 1936).Onunki ölümcül bir hata olmuştur. İki Platoncu­
luğun farkı için bk. L. BRUNSCHV1CG, Les etajıes de la philosophie 
mathenıaticjiıe, Paris, 1922, s. 69 ve sonrası; Le progres de la conscience 
dans la philosophie occidentale, Paris, 1937, s. 37 ve sonrası.

(65) Dialogo, s. 35.
(66) Dialogo, s. 128 ve sonrası.
(67) Dialogo, s. 183.
(68) Dialogo. s. 217.


GALİLEO VE XVII. YÜZYILIN 
BİLİMSEL DEVRİMİ <*)

Çağcıl bilim , G alileo ile Descartes'ın beyinlerinden, Athena'nın 
Zeus'un başından çıkışı gibi, tam ve yetkin bir biçim de fışkırmamıştır. 
Tersine, — herşeye karşın bir devrim olarak kalan—  G alileo ve D es- 
cartes devrimi, uzun bir düşünce çabasıyla hazırlanmıştı. Bu çabanın 
tarihinden, aynı bengi sorunları inatla inceleyen, aynı güçlüklerle 
kaşılaşan, aynı engellerle durup dinlenm eden savaşan, bu engelleri 
aşm asını sağlayacak araçlar, gereçler, yeni yeni kavramlar, yeni 
düşünme yöntem leri geliştiren insan düşüncesinin tarihinden daha 
ilginç, daha öğretici, daha şaşkınlık verici birşey yoktur.

Uzun, sürükleyici bir öyküdür bu; burada anlatılması çok uzun 
sürer. Bununla birlikte, G alileo-D escartes devriminin kaynağını, 
içeriğini, anlamını kavramak istiyorsak, geriye dönüp Galileo'nun 
çağdaşları ile öncellerinden bazılarına bir göz atmadan edem eyiz.

Ç ağcıl fizik  en önce ağır cisim lerin, yani bizi çevreleyen cisimlerin  
devinimini inceler. Olguları, günlük deneyim in görüngülerini 
— düşme olgusu, atma eylem i—  açıklama çabasından da bunların 
temel yasalarını ortaya koym aya götüren düşünce devinim i doğar. 
A m a bu düşünce devinim i yalnızca ya da doğrudan doğruya bu 

çabadan kaynaklanmaz. Çağcıl fizik kaynağını yalnızca Yere borçlu 
değildir. Bir o kadar da göklere borçludur. Yetkinliğini ve ereğini 
göklerde bulur. '

(*) 7 M ayıs 1955'de Palais de la R ecouverte 'te verilen konferansın metni 
("Les C onferences du Palais de la D ecouverte", serie D, no: 37; Paris, Pa­
lais de la D ecouverte, 1955, Bu m etnin İngilizcesi daha önce 
yayım lanm ıştı "G alileo and the Scientific revolution o f the XVTlth Centu- 
ry", Plıilosoplıical Review , 1943, s. 333-348.


Çağcıl fiziğin hem başlangıcını hem bitimini göklerde bulmasının, 
daha açıkçası, çağcıl fiziğin kaynağını gökbilim  sorunlarının incelen­
m esinden almasının, bütün tarihi boyunca bu bağı sürdürmesinin 
derin bir anlamı vardır; bu da önem li sonuçlar getirir. Klasik çağ ile 

Ortaçağın K osm os — bir Bütünün; kendisini oluşturan çeşitli 
parçaların, örneğin Gök ile Yerin, farklı yasalara bağlı oldukları, nite­
likçe belirlenm iş, sııadüzenli bir Bütünün kapalı birliği—  öğretisinin 
terkedilmesini; yerine Evren öğretisinin, yani kendisini yöneten yasa­
ların aynı olm asından ötürü bir olan, açık ve sınırsızca geniş bir Varlık 
bütünü öğretisinin konmasını içerir. G ök F iziğ in in  Yer F iziğ i ile 
birleşmesini belirler; ilkinin geliştirdiği varsayım sal-tüm dengelim li 
matematiksel yöntem leri berikinin kendi sorunlarına uygulayıp kullan­
masını sağlar. Bir gök mekaniği geliştirmeden bir yer fiziği ya da en 
azından bir yer mekaniği kurup geliştirmenin olanaksızlığını gösterir. 
G alileo ile Descartes'ın kimi başarısızlıklarını açıklar.

Çağcıl fizik, yani G alileo Galileo'nun yapıtlarıyla, Galileo'nun 
yapıtlarında doğup Albert Einstein'ın yapıtlarında son bulan fizik, ey ­
lem sizlik  yasasını en temel yasası diye görür. Çok haklıdır; çünkü eski 
sözün söylediği gibi, ignora tu  m otu  ignora tu r na tura; çünkü çağcıl 
bilim heışeyi "sayı , şekil ve devinim '' ile açıklam aya çalışır. Doğrusu, 
bu yasanın içeriğini ve anlamını bütünüyle kavramış olan G alileo  
değil, Descartes'tır.O) A m a N ew ton bu yasayı keşfetm e onurunu Gali- 
leo'ya yüklem ekte hepten haksız değildir. Gerçekten, G alileo ey lem ­
sizlik  yasasını hiçbir zaman açıkça dile getirm em iş olsa da, mekaniği 
örtük bir biçim de onun üzerine kurulmuştur.

Galileo'nun Yunanlıların sonlu Kosmosundan Çağcılların sonsuz 
Evrenine götüren yolda son adımı atmasını engelleyen , kendi devinim  
anlayışının en son sonuçlarını çıkarmaktan ya da kabul etmekten, orta­
ya koymakta pek güçlük çektiği kuramsal koyut için deneyin verileri­
ni tümüyle ve kökten bir biçim de bir yana bırakmaktan çekinm esidir 
yalnızca.

E ylem sizlik  ilkesi çok yalındı. Kendi haline bırakılmış bir cism in, 
herhangi bir dış gücün eylem ine uğramadığı sürece, durgunluk ya da 
devinim durum unda  kaldığını söyler. Başka deyişle, durgun haldeki


bir cisim , devinim e sokulmadıkça, sonsuza dek durgun halde kala­
caktır. D evinim  halindeki bir cisim  de, dış bir güç kendisini en gelle­
mediği sürece, devinm eyi sürdürecek, düz çizgi üzerindeki tekbiçimli 
devinimi içerisinde kalacaktır.

Devinim deki ey lem sizlik  ilkesi bize çok açık, inandırıcı hattâ 
kılgın açıdan apaçık görünür. Durgun haldeki bir cism in durgun halde 
kalacağı, yani olduğu yerde —  orası neresiyse—  kalacağı, başka yere 
gitmek için kendiliğinden kıpırdamayacağı pek doğal gelir bize. Con- 
verso  n ıodo , bir kez devinim e girdi mi, devinm eyi, aynı yönde, aynı 
hızla devinm eyi sürdüreceği de öyle. Çünkü, gerçekten, yönünü ve 
hızını değiştirm esi için ne bir neden ne bir gerekçe görürüz. Bu bize 
inandırıcı görünm ekle kalmaz, kendinden apaçıktır. Kimsenin başka 
türlü düşünm em iş olduğunu sanırız. O ysa hiç de öy le  değildir. 
Doğrusu, sözünü ettiğim anlayışların taşıdığı "apaçıklık" ve "kendin- 
denlik" nitelikleri dünkü çocuktur. Bu anlayışlar bu nitelikleri G ali­
leo'nun, D escartes’ın sayesinde taşırlar bizim  için. O ysa Yunanlılara 
ve ortaçağlılara açıkça yanlış hattâ saçm a görünecektir — ya da 
görünmüştür—  bunlar. Bu olgu, çağcıl bilim in tem elini oluşturan bu 
"açık" ve "yalın" kavramların p e r  se  ve in se  ^  değil, dışına 
çıktıklarında hiç de "yalın" olmayacakları belli bir kavramlar ve ilk- 
savlar kümesinin parçaları olarak "açık" ve "yalın" olduklarını kabul 
edersek açıklanabilir ancak.

Bu da, böylesine yalın, böylesine kolay şeylerin keş (edilişinin, 
örneğin bugün çocuklara öğretilen —  onların da anladığı—  temel de­
vinim yasalarının neden insanlığın en derin, en güçlü kafalarının 

bazılarından böylesine biivük bir çaba, çoğu kez başarısız kalm ış bir 
çaba istem iş olduğunu anlamamızı sağlar: bu yalın ve apaçık yasaları 
keşfetmeleri ya da ortaya koymaları değil, bu keşifleri olanaklı kılan 
çerçevenin kendisini yaratmaları, kurmaları gerekm işti onların. En 
başta usumuzun kendisini düzeltm eleri, ona bir dizi yeni kavram ver­
meleri, yeni bir doğa düşüncesi, yeni bir bilim anlayışı, başka deyişle, 
yeni bir fe lsefe geliştirm eleri gerekmiştir. Şu ki, bunları geliştirmek


için aşılması gerekmiş engellere, içerdikleri, taşıdıkları güçlüklere 

gerçek değerini vermek, bizim  için hemen hemen olanaksız; ola­
naksız, çünkü, çağcıl bilim in tem elini oluşturan kavramlar ile ilkeleri 
çok iyi biliyoruz; çünkü onlara çok alışığız.

Galileo'nun devinim  kavramı (tıpkı uzay kavramı gibi) bize öyle  
doğal görünür ki, hiç kim se bir eylem sizlik  devinim i gözleyem em iş 
olduğu halde —  sırf böyle bir devinim  tüm üyle ve kesinlikle olanaksız 
olduğu için— , eylem sizlik  yasasının deney ve gözlem den çıktığını 
bile sanırız.

Y ine, doğanın incelenişi sırasında matematiği kullanmaya öyle  
alışığız ki, Galileo'nun "doğa kitabı geom etrik harflerle yazılmıştır" 
savındaki yürekliliğini anlamıyor, mekaniği matematiğin bir dalı ola­
rak incelem e, yani günlük deneyim in gerçek dünyasının yerine 
tanrısallaşmış bir geom etrik dünya koyma, gerçeği olanaksızla  
'açıklama kararındaki aykırılığın bilincine varamıyoruz artık.

Çağcıl bilim de, çok iyi b ildiğim iz gibi, gerçek uzay geometrinin 
uzayıyla özdeşleşm iştir. D evin im se, bir noktadan bir başka noktaya 
salt geom etrik bir geçiş d iye görülür. D evinim in kendisini taşıyan 
cism i hiç etkilem em esi bu yüzdendir. D evinim  halinde ya da durgun 
halde olm a cisim de hiçbir değişiklik  yaratmaz; ister devinim  halinde 
olsun, ister durgun halde, cisim  hep kendisiyle özdeştir. Bu haliyle, 
her ikisine de kesinlikle ilgisizdir. Ö yleyse devinim i belirli bir cismin  
kendisine yükleyem eyiz.

Bir cisim  ancak durgun halde olduğunu varsaydığım ız bir başka 
cism e göre devinim  halindedir. Bundan ötürü onu a d  lib itum  iki cisim ­
den birine ya da ötekine yükleyebiliriz. Her devinim  görelidir.

Y ine, devinim  kendisini taşıyan cism i etkilem ez; belirli bir devi­
nim söz konusu cism in aynı anda yaptığı başka devinim ler üzerinde 
hiçbir etki yaratmaz. B öy lece  bir cisim  salt geometrik yasalarla biıa- 
raya gelen belirsiz sayıda devinim le yüklenebilir; vice versa  her belirli 
devinim , yine aynı yasalara göre, belirsiz sayıda oluşturucu devinim e 
ayrıştırılabilir.

İmdi, bu kabul edilse de. devinim  bir durum  diye, durgunluk ise,


tümüyle ve kesinlikle ilkine karşıt bir başka durum  diye görülür. Bun­
dan ötürü, belirli bir cism in devinim  durum unu  durgunluk durum una  
(ve vice versa ) çevirmek için bir güç uygulam am ız gerekir.

Buradan, durgun haldeki cism in durgunluğu içerisinde kalması 
gibi, devinim  durumundaki bir cism in de bu devinim in içerisinde kala­
cağı ve onu tekbiçim li, düz çizgi üzerindeki devinim i içerisinde ya da 
devinim siz, durgun halde tutmak için bir güç ya da bir neden gerek­
m ediği sonucu çıkar.

Başka deyişle, eylem sizlik  i lk e s i; a) belirli bir cism i bütün fiziksel 
çevresinden yalıtm a ve onu yalnızca uzayda ortaya çıkan birşey diye  
görme olanağım , b) uzayı E ucleides geom etrisinin sonsuz, türdeş 
uzayıyla özdeşleştiren uzay anlayışını, c) devinim  ile durgunluğu birer 
durum  d iye gören, onları aynı ontolojik varlık düzeyine yerleştiren bir 
devinim  ve durgunluk anlayışını varsayar. Ancak bu öncüllerden 
başlayarak, apaçık, hattâ kabul edilir görünür bu ilke. Bu bakıma, bu 
anlayışların Galileo'nun öncelleri ile çağdaşlarına kabul edilm esi 
— hattâ anlaşılm ası—  güç gelişi şaşırtıcı değildir. Göreli, sürekli, 
tözsel bir durum  diye anlaşılan devinim  kavramının, Galileo'nun A ris­
totelesçi rakiplerine, skolastiğin ünlü tözsel biçim lerinin bize 
göründüğü kadar çapraşık ve çelişik  görünmesinde şaşılacak birşey 
yok; Galileo'nun, bu anlayışı b içim lem eyi başarana dek büyük çabalar 
harcaması gerekm iş olm asında, Bruno gibi, hattâ Kepler gibi büyük 
kafaların bu amaca ulaşmayı başaramamış olmalarında şaşılacak  
hiçbirşey yok. Doğrusu, betim lediğim iz anlayışın kavranması, 
günümüzde bile kolay değil. Ortak duyu ortaçağlı ve Aristotelesçidir 

— hep de öy le  olmuştur.

Şim di, devinim  ile uzaya ilişkin G alileo öncesi ve özellik le A risto­
telesçi anlayışa bir göz atmamız gerek. Burada A ristoteles fiziğinin  
bir özetini yapmaya girişecek değilim  elbette. Y alnızca ıralayıcı 
çizgilerinin, onu çağcıl fiziğin karşısına koyan çizgilerin bazılarını 
göstereceğim .

Bu arada, çoğu kez oldukça az bilinen bir olguyu, A ristoteles 
fiziğinin bir tutarsızlıklar yığını olm ayıp, tersine çok gelişm iş, 
tüm üyle tutarlı bir bilimsel kuram; çok derin bir fe lsefî temel


taşımakla kalmayıp, P. Duhem ile P. Tanneıy'nin gösterdikleri g ib i . ,3) 
ortak duyu ve günlük deneyle — Galileo'nunkinden çok daha iyi—  
uyuşan bir bilim sel kuram olduğunu vurgulamak isterim.

A ristoteles fiziği duyulur algı üzerine kurulur; bu yüzdendir ki, 
matematiğe kökünden karşıdır. D eneyin ve ortak duyunun nitelikçe 

belirlenm iş olgularının yerine geometrik bir soyutlam a koym ayı red­
deder ve a) duyulur deneyin verileri ile matematiksel kavramların 
farklı türden şeyler oluşuna, b) matematiğin niteliği açıklayamaz ve 
devinim i türetemez oluşuna dayanarak, bir matematiksel fiziğin ola- 
naklılığını yadsır. Şekillerin ve sayıların zaman dışı krallığında ne ni­
telik ne devinim  vardır.

D evinim e (k in es is ), hattâ yerdeki devinim e gelince; Aristoteles 
fiziği bunu, devinim in hedefi ve ereği olduğu için bir durum sayılması 
gereken durgunluğun  tersine, bir çeşit değişm e süreci d iye görür. Her 
devinim  değişm edir (gerçek olm a ya da bozulma); dolayısıyla, devi­
nim halindeki bir cisim  başka cisim lere göre değişm ekle kalmaz, aynı 
zamanda kendisi de bir değişm e sürecine uğrar. Bunun içindir ki, de­
vinim her zaman devinen cism i etkiler, dolayısıyla, cisim  iki ya da 
daha çok devinim le yüklenm işse, bu devinim ler biribirini engeller, 
köstekler, hattâ kimi kez biribiriyle bağdaşmaz olur. Üstelik, Aristote­
les fiziğ i sonlu ve düzenli Kosmosunun somut uzayını geometrinin 
uzayı ile özdeşleştirm enin olanaklılığınt kabul etm ediği gibi, belirli 
bir cism in fiziksel (ve kosm ik) çevresinden yalıtılm asının ola- 
naklılığını da kabul etm ez. D olayısıyla, somut fizik sorunları incelen­
diğinde. ber zaman Dünyanın düzenini hesaba katmak, belirli bir c is­
min doğası gereği ait olduğu varlık bölgesini ("doğal" yer) gözönünde 
bulundurmak gerekir. Öte yandan, bu farklı alanları aynı yasalara, 
hattâ — belki de özellik le—  devinim inkiyle aynı yasalara bağlı 
kılmaya çalışm ak olanaksızdır.

B öylece, örneğin yer cisim leri doğru çizgi üzerinde, gök cisim leri 
daireler içerisinde devinirler; hafif cisim ler yukarı çıkarken, ağır c i­
simler düşerler; onlar için bu devinim ler "doğal"dır, buna karşılık, ağır 
bir cisim  için yukarı çıkmak, hafif cisim ler için de düşmek doğal 
değildir. Onlara bu devinimleri ancak "zorla" yaptırabiliriz vb.


Bu kısa özelle bile açıktır ki, (bir durum  diye değil) bir değişm e  
süreci diye görülen devinim  kendinden ve kendiliğinden sürüp gide­
m eyecek, kalıcı olmak için bir devindiricinin ya da bir nedeninin 
sürekli eylem ini gerektirecektir; bu eylem  devinim halindeki cisim  
üzerinde etkim eyi bırakır bırakmaz, yani söz konusu cisim  devindiri- 
cisinden ayrılır ayrılmaz, devinim  de duracaktır. C essante  cansa ces- 
sa t effectus. Buradan, eylem sizlik  ilkesini ilke edinen devinim türünün 
hepten olanaksız, hattâ çelişik  olduğu sonucu apaçık biçim de ortaya 
çıkar.

Şimdi olgulara dönelim . Çağcıl bilim in gökbilim le sıkı bir ilişki 
içerisinde doğduğunu söylem iştim ; daha kesin söylendikte, çağcıl 
bilim , kaynağını çağın birçok bilgininin Kopernicusçu gökbilim e fi­
ziksel karşı çıkışları ile çatışm a zorunluluğundan alır. Doğrusu, bu 
karşı çıkışlarda yeni birşey yoktu. Tam tersine, kimi kez hafifçe  
çağcıllaşm ış bir biçim le, örneğin, bir taşın atılmasıyla yapılan eski 
kanıtlamayı bir top mermisinin atılm asıyla değiştirerek sunulsalar da, 
bunlar, aslında, A ristoteles ile Ptolem aios'un yerin devinim inin ola- 
naklılığına karşı ileri sürdükleriyle aynıdır. Kopernicus'un kendisinin, 
Bruno'nun, T ycho Brahe'nin, Kepler'in ve Galileo'nun dönüp dolaşıp  
tartıştıkları bu karşı çıkışları görmek yine de çok ilginç, çok öğretici 
o lu r .(4)

Aristoteles ile Ptolemaios'un renkli süslem elerden yoksun  
kanıtlamaları şu dem eye gelir ki, Yer devinseydi, bu devinim  
yeryüzünde bütünüyle belirlenm iş iki biçim de kendini gösteren olgu­
ları etkilerdi: 1— bu (dönm eli) devinim in akıl almaz hızı Yere bağlı 
olmayan bütün cisim leri uzaklara atacak büyüklükte bir merkezkaç 
güç yaratırdı; 2— aynı devinim , Yere bağlı olmayan ya da ondan 
geçici olarak ayrılmış olan bulutlar, kuşlar, havaya atılmış cisim ler 
gibi bütün cisim leri geride kalmaya zorlardı. Bu yüzden bir kulenin te­
pesinden düşen bir taş hiçbir zaman kulenin dibine düşm ezdi ve a fo r -  
tiori, dikey olarak havaya fırlatılmış bir taş (ya da gülle) hiçbir zaman 
yola çıktığı yere düşm ezdi; çünkü düşm esi ya da uçması sırasında, bu 
yer "taşın altından hemen çekilir, başka yerde bulunurdu".

Bu k a n ıtlam a  ile  a lay  e tm e m e liy iz . A r is to te le s  fiziğ i a ç ıs ın d an .


tamı tamına doğrudur bu. Ö ylesine doğrudur ki, bu fiziksel temel 
üzerinde, yanlışlanamaz. Bu kanıtlamayı yıkmak için tüm dizgeyi 
değiştirm em iz, yeni bir devinim  kavramı geliştirm em iz gerekir: G ali­
leo'nun devinim  kavramını.

Ö zetlediğim iz gibi, Aristotelesçi için devinim , devineni etkileyen  
devinim  halindeki cism in "içerisinde" geçen bir süreçtir. Düşen bir 
cisim  A'dan B'ye, Yerin üslündeki belli bir yerden Yere doğru, daha 
doğrusu onun m erkezine  doğru  devinir. Bu iki noktayı birleştiren 
doğru çizgiy i izler. Bu devinim sırasında Yer kendi ekseni çevresinde 
dönerse, bu ç izg iye  göre (A'dan Yerin m erkezine giden çizgi) öyle bir 
devinim  yapar ki, ne bu çizgi ne de Yerden ayrılmış olan cisim  bu de­
vinim e katılır. Yerin cism in altında devinm esi cism in yörüngesini et­
kileyem ez. Cisim yerin ardından koşam az, hiçbirşey olm am ış gibi yo­
lunu izler; çünkü gerçekte ona hiçbirşey olm az. A noktasının (kulenin 
tepesi) devin im siz kalmayıp Yerin devinim ine katılmasının bile onun 
devinim i için hiçbir önem i yoktur. Cism in yola çıkış noktasında olup 
bitenlerin (o noktadan ayrıldıktan sonra) onun davranışı üzerinde en 
küçük bir etkisi olm az.

Bu anlayış bize tuhaf görünebilir. A m a hiç saçma değildir. B iz  de 
bir ışık ışınının devinim ini — ya da yayılışın ı—  bu biçimde 
tasarımlıyoruz. Bu ışın, kaynağının devinim ine katılmaz. Şu halde ku­
leden ya da Yerin yüzeyinden ayrılan cisim  onun devinim ine 
katılmayı bırakacak ve bir kulenin tepesinden atılan bir cisim  
kuşkusuz hiçbir zaman kulenin dibine düşm eyecektir; dikey olarak ha­
vaya atılmış bir taş ya da top mermisi hiçbir zaman yola çıktığı yere 
düşm eyecektir. Bu da, a fo r tio ri, yürüyen bir geminin direğinden 
düşen bir taş ya da güllenin hiçbir zaman direğin dibine düşm eyeceği 
anlamına gelir.

Kopernicus'un A ristotelesçi kanıtlamalara yanıtı, doğrusunu 
söylem ek gerekirse, pek zayıftır. Bu son kanıtlamalarla çıkarılan talih­
siz sonuçların "zorla" olan bir devinim  durumunda doğru olabileceğini 
gösterm eye çalışır. A m a Yerin devinim i durumunda ve Yere bağlı 
şeyler konusunda doğru değildir; çünkü bu, onlar için, doğa l bir devi­
nimdir. Bütün bu şeylerin, bulutların, kuşların, taşların vb. devinim e


katılmalarının, geride kalmamalarının nedeni budur.

Kopeınicus'un kanıtlamaları çok zayıf. Bununla birlikte, içerisinde 
kendisini izleyecek  düşünürlerce geliştirilecek yeni bir anlayışın to­
humlarını taşır. Kopernicus'un uslamlamaları, "gök mekaniğinin" ya­
salarını yer olgularına uygular; K osm osu iki farklı dünyaya bölen eski 
niteliksel bölüm lem enin terkedilişini örtük bir biçim de içeren bir 
adımdır bu. Ü stelik, Kopernicus serbest düşm e halindeki cism in  
görünüşte  cliiz ç izg i üzerindeki yolunu (oysa bir eğri çizer) cism in  
Yerin devinim ine katılmasıyla açıklar; bu devinim  Yerde, cisim de ve 
bizde ortak olduğundan, bizim  için "yokmuş gibi"dir.

Kopernicus'un kanıtlamaları "Yer ile yer nesnelerinin ortak 
yapısına" ilişkin söylensel bir anlayışa dayanır. Sonraki bilim in bunu 
bir fiziksel d izge ile, aynı devinim e katılan bir cisim ler d izgesi ile 
değiştirm esi gerekecektir; devinim in o p tik  göreliliğine değil, fiziksel 
göreliliğine dayanması gerekecektir. Bütün bunların A ristotelesçi de­
vinim felsefesi üzerine kurulması olanaksızdır ve bir başka felsefenin  
benim senm esini gerekli kılar. Gerçekte, daha da açık bir biçim de  
göreceğim iz gibi, bu tartışmada fe lsefî sorunlarla karşı karşıyayız.

Kopernicus'un kanıtlamalarında örtük biçim de ortaya konan fizik ­
sel ya da daha doğrusu, mekanik d izge anlayışını Giordano Bruno 
geliştirmiştir. Bruno, dahice bir sezgiyle, yeni gökbilim in kapalı ve 
sonlu dünya anlayışını hemen terkedip, yerine açık ve sonsuz bir 
Evren anlayışı koym ası gerektiğini gördü. Bu, doğal yerler kav­
ramının, dolayısıyla, doğal olmayan ya da "zorla" olan devinim in  
karşısına konan "doğal" devinim  kavramının tcrkcdilmcsi demektir. 
U zayı "toplanma yeri" diye gören Platoncu uzay anlayışının, onu bir 
"kılıf' diye gören A ristotelesçi anlayışın yerini aldığı Bruno'nun son­
suz Evreninde, "yerler", ne olursa olsun bütün cisim ler için, tümüyle 
eşdeğerli, dolayısıyla, tüm üyle doğaldır. Bu bakıma, Kopernicus'un 
Yerin "doğal" devinim i ile Yer üzerindeki nesnelerin "zorla" olan de­
vinimi arasında bir ayırım yaptığı yerde, Bruno bunları birleştirir. D e­
vindiği varsayıldıkta, Yer üzerinde olup biten herşey, diye açıklar, de­
nizin üstünde kayan bir gem ide olup bitenlerin tam bir karşılığıdır; 
Yerin deviniminin Yer üzerindeki devinim e etkisi, gem inin devin im i­


nin bu gem i ü z e r in d e k i  ya da iç indeki şeylere etkisinden daha fazla 
değildir.

Aristoteles'in çıkardığı sonuçlar, devinen cism in kaynağı, yani 
yola çıktığı yer Yerin dışındaysa ya da ona bağlı değilse  
gerçekleşebilir ancak. ‘

B ıu ııo , başlangıç yerinin devinen cism in devinim inin (yolunun) 
belirlenm esinde hiçbir rolü olm adığını, önem li olanın bu yer ile meka­
nik d izge arasındaki bağ — ya da bağsızlık—  olduğunu gösterir. Aynı 
"yer" iki ya da daha çok dizgenin yeri bile — horrib ile  d ic tü  —  ola­
bilir. Örneğin, biri bir köprünün altından geçen bir geminin direğinin  
tepesine tünemiş, öteki köprünün üzerinde ayakta duran iki adam 
düşünürsek, bu iki adamın ellerinin belli bir anda aynı bir yerde 
olacağını tasarlayabiliriz. O anda her biri elinden bir taş bıraksa, köprü 
üzerindeki adamın bıraktığı taş doğruca suya düşerken, direğin 
üzerindeki adamın bıraktığı geminin devinim ini izleyecek  ve (köprüye 
göre çok özel bir eğri çizerek) direğin dibine düşecektir. Bruno bu 
farklı davranışın nedenini, gem inin devinim ini paylaşan ikinci taşın 
kendisinde içine işlem iş olan devind iric i etkiden bir parça taşımasıyla  
açıklar.

Gördüğümüz gibi, Bruno A ristoteles dinam iğinin yerine Parisli 
adcıların im petus  dinamiğini koymaktadır. Bu dinamiğin Koperni- 
cu s’un gökbilim inden yana bir fizik  geliştirm ek için yeterli bir temel 
oluşturduğunu düşünmektedir ki, tarihin de gösterdiği gibi, yanlıştı 
bu.

D evinim  halindeki cism i canlandıran, bu devinim i yaratan ve yine  
onunla tükenen im petus, etki ya da erk anlayışı, Bruno'ya Aristote­
les'in kanıtlamalarını — en azından kim ini—  çürütme olanağı sağladı. 
Bununla birlikte, bu anlayış hepsini çürütemiyor, daha da önem lisi, 
çağcıl bilimin çatısını taşıyabilecek temelleri oluşturamıyordu.

Giordano Bruno'nun kanıtlamaları çok akla yakın görünür bize. 
Oysa çağında, ne — Rothmann'la çatışmaları sırasında—  eski Aristote- 
lesçi itirazları bir parça çağcıllaştırarak da olsa bıkıp usanmadan yine­


lenen T ycho Brahe üzerinde, ne de — Bruno'dan etkilenm iş olmakla 
birlikte—  Kopernicus'uıı kanıtlamalarına dönmek zorunda olduğunu  
sanan, bu büyük gökbilim cinin söylensel anlayışının (yapıların 
özdeşliğ i) yerine bir fizik kavramı — çekim  gücü kavramını—  koyan 
Kepler üzerinde hiçbir etki yaratmamıştır.

T ycho Brahe, devinim  halindeki bir gem inin direğinin tepesinden 
düşen güllenin bu direğin dibine ulaşacağını kabul etm ez. Tam tersi­
ne, geriye düşeceğini, gem inin hızı ne kadar büyük olursa, güllenin de 
o kadar uzağa düşeceğini ileri sürer. Y ine, dikey olarak havaya 
fırlatılmış bir top güllesi topun ağzına dönem ez.

Kopernicus'un ileri sürdüğü gibi devinseydi Yer, bir top mermisini 
hem doğuda hem batıda aynı uzaklığa yollam ak olanaksız olurdu, diye 
ekler T ycho Brahe. Yerin son derece hızlı devinim ine gülle de 
katılırsa, bu devinim  güllenin devinim ini engeller; hattâ söz konusu 
güllenin Yerin devinim  yönüne ters bir yönde devinm esi gerekiyorsa, 
güllenin devinim ini olanaksız kılar.

T ycho Brahe'nin görüşü bize tuhaf görünebilir. A m a unutma­
m alıyız ki, T ycho Brahe de Bruno'nun kuramlarını kesinlikle 
inanılmaz, hattâ abartılı bir biçim de insanbiçim li bulsa gerekti. Aynı 
yerden düşen ve aynı noktaya doğru (yerin m erkezi) giden iki cismin  
sırf biri bir gem iyle  birlikte olduğu, öteki öy le  olm adığı için, iki ayrı 
yol izleyeceğin i ve iki ayrı yörünge çizeceğin i ileri sürmek, bir Aris- 
toteleçiye göre — Tycho, dinamik alanında, bunlardan biridir—  söz  
konusu cism in gem iyle geçm işteki birlikteliğini hatırladığ ı, nereye g i­
deceğini b ild iğ i ve bunu yapmak için gerekli yetenekle donatılmış 

olduğu anlamına geliyordu. Ona göre, söz konusu cisim  bir ruh taşıyor 
demekti bu. Hem de pek güçlü bir ruh.

Üstelik, hem Aristotelesçi dinamikte hem de iıııp e tu s  dinam iğinde, 
iki farklı devinim  biribirini her zaman köstekler; her iki anlayışın 
yandaşları da, kanıt olarak, güllenin (yatay yolalışı sırasındaki) hızlı 
devinim inin onun aşağı inişini engellem esini, gelişigüzel bir biçimde 
elim izden bıraktığımızda kalamayacağı kadar uzun süre havada 
kalışını sağlam asını gösterirler/5) Özetle, T ycho Brahe devinimlerin  
karşılıklı bağım sızlığını kabul etm ez — Galileo'dan önce kimse kabul


etm emiştir— , dolayısıyla, bunu içeren olgularla kuramları kabul etm e­
mekte çok haklıdır.

Kepler'in aldığı konum başlıbaşına ilginç ve önemlidir. G alileo  
devriminin derin fe lsefî köklerini bütün ötekilerden daha iyi gösterir 
bize. Salt bilim sel açıdan, — eylem sizlik  terimini, in ter aliaS'l, kendisi­
ne borçlu olduğum uz—  Kepler, hiç kuşkusuz, çağının en büyük dahisi 
değilse de, en büyüklerinden biridir; üstün matematiksel yeteneklerini, 
düşüncesinin güzepekliğini vurgulamak gereksiz. Yapıtlarından biri­
nin, physica  coelestis 'in(6) başlığı bile çağdaşlarına bir meydan oku­
madır. Bununla birlikte, A ristoteles ile Ortaçağa, G alileo ile Descar- 
tes'a olduğundan daha yakındır. Hâlâ kosm os kavramlarıyla düşünür; 
ona göre devinim  ile durgunluk ışık ile karanlık gibi, varlık ile varlık 
yokluğu gibi ters düşer biribirine. D olayısıyla, inertia  terimi onun 
için, cisim lerin devinim e gösterdiği direnci imler; Newton'un anladığı 
gibi, devinim den durgunluğa, durgunluktan devinim e, durumlarının 
değişm esine gösterdikleri direnci değil. Bundan ötürü, tıpkı Aristote­
les ve Ortaçağ fizikçileri gibi devinim i açıklayabilmek için bir neden 
ya da bir güç gerekir ona; durgunluğu açıklamak için gereksinm ez 
bunları. Tıpkı onlar gibi Kepler de, devindiriciden ayrılmış ya da de- 
vindirici gücün etkisinden yoksun kalmış olan devinim  halindeki c i­
simlerin devinimlerini sürdürmeyeceklerine ve duracaklarına inanır.

Y ine, devinen Yer üzerindeki cisim lerin, ona maddî bağlarla 
bağlanm amış olsalar bile, en azından a lg ılan ır  biçim de geride kal- 
mayışlarım, havaya atılan taşların dönüp atıldıkları yere düşm elerini, 
top güllerinin doğuya ve hatıva doğru (hem en hem en) avnı uzaklıklara 
uçmalarını açıklamak için, bu cisim leri Yere bağlayan ve onu izlem e­
ye zorlayan gerçek bir gücü kabul etm esi — ya da türetmesi—  gerekir.

Kepler bu gücü bütün maddî — ya da en azından yerel—  cisimlerin  
karşılıklı çekim lerinde, yani, kılgın açıdan, bütün yerel nesnelerin 
yerce çekilm elerinde bulur. Kepler bütün bu nesneleri sayısız esnek  
zincirle Yere bağlanm ış diye görür; bulutların, sislerin, taşların, 
güllelerin havada devinim siz kalm ayıp Yerin devinim ini izlem elerini


açıklayan, bu zincirlerin çekimidir. Bu zincirlerin her yerde bulunuşu 
ise, Kepler'e göre, bir taşı ya da bir gülleyi Yerin devinim  yönüne ters 
yönde fırlatmayı sağlar: çekim zincirleri gülleyi batıya olduğu gibi 
doğuya da çeker, böylece, etkileri (hem en hem en) dengelenir. C isim ­
lerin gerçek devinim i (dikey olarak atılan gülle), ister istem ez, kendi 
devinimi ile Yerin devinim inin bir birleşimi ya da bir karışımıdır. 
Am a yerin devinim i ortak olduğundan, yalnız birincisi hesaba katılır. 
Buradan da, doğuya atılmış bir güllenin yolunun uzunluğu ile batıya 
atılmış bir başka güllenin yolunun uzunluğunun, Evren uzayında 
ölçüldüklerinde, farklı olduğu, oysa bu güllelerin Yer üzerindeki yo l­
larının aynı ya da hem en hemen aynı olduğu (Tycho Brahe bunu anla­
mam ış olsa da) açıkça çıkar.

A ynı miktarlardaki barutun yarattığı aynı gücün, gülelleri tere 
yönlerde hemen hem en aynı uzaklığa nasıl fırlatabildiğim açıklar bu. 
(7)

B öylece, A ristotelesçiler ile Tychocuların yerin devinim ine karşı 
çıkışları savuşturulur ve Kepler, Yeri devinim  halindeki bir gem iyle  
bir tutmanın yanlış olduğunu vurgular. Gerçekte, Yer taşıdığı cisim leri 
"mıknatıs gibi" çeker, gem i ise kesinlikle yapmaz bunu. Bundan 
ötürü, gem i olgusunda Yerinkinde bütünüyle gereksiz olan maddî bir 
bağa gerek duyarız.

B u nokta üzerinde daha fazla oyalanm ayalım ; görüyoruz ki, büyük 
Kepler, çağcıl gökbilim in kurucusu olan, Evrende maddenin birliğini 
ilân eden, ubi m ateria, ub i g eom etricaO  diyen adam, çağcıl fizik bili­
minin tem elini atmakta tek ve biricik bir nedenle başarısız olmuş: on- 
tolojik bakımdan, devinim in durgunluktan daha yüksek bir varlık 

düzeyinde bulunduğuna inanıyordu o.

Şim di, bu kısa tarihsel özetten sonra G alileo G alilei'ye dönünce, 
Aristotelesçilerin geleneksel itirazlarını onun da uzun uzun — hem de 
çok uzun—  tartıştığını görüp şaşıracağız. Ayrıca, En Biiyiik İki D ünya  
üı'zgesı’ndeki kanıtlamalarını düzene sokmakta, A ristotelesçiliğe kesin 
saldırıyı hazırlamakta gösterdiği becerinin değerini verebileceğiz. Ga-

(*) Nerede m adde, orada geometri (Çev.j.


lileo işinin çok güç olduğunu bilmiyor değildir. Güçlü düşmanlar 
karşısında olduğunu çok iyi bilmektedir: yetke, gelenek — hepsinden 
kötüsü—  ortak duyu. İçeriğini kavrayamayacak insanların önüne 
kanıtlar sıralamak boşunadır. Örneğin, matematiksel bir biçimde 
düşünmeye alışm am ış olanlara, çizgisel hız ile dönme hızı arasındaki 
farkı (A ristotelesçi ve Ptolem aiosçu baş itirazların tem elinde bunların 
karıştırılması vardır) açıklamak boşunadır. Onları eğitm ekle başlamak 
gerek. A ğır ağır, adım adım ilerlemek, eski ve yeni kanıtlamaları 
dönüp dolaşıp yeniden tartışmak, bunları çeşitli biçimlerde sunmak 
gerek; örnekleri çoğaltm ak, daha çarpıcı yeni örnekler bulmak gerek; 
mızrağını havaya atıp yeniden yakalayan atlı örneğini, yayını az ya da 
çok gererek oka daha küçük ya da daha büyük bir h ız  veren atıcı 
örneğini, devinim  halindeki bir araba üzerine yerleştirilen, böylece  
arabanın daha küçük ya da daha büyük olan hızın ı, oklara verdiği daha 
büyük ya daha küçük hızla  dengeleyen yay örneğini bulmak gerek. Bi- 
ıibiri ardından bizi — daha doğrusu Galileo'nun çağdaşlarını—  devin i­
min varlıkta in se  ve p e r  se  süren, bu süreklilik için hiçbir neden ya 
da güç gerektirmeyen birşey olduğu biçim indeki bu işitilm em iş, aykırı 
anlayışı kabul etm eye götüren sayısız başka örnek bulmak gerek. Çok 
güç bir iş bu; çünkü devinim i çaba ( im petu s) ve yer değiştirm e kav­
ramları yerine, hız ve yön kavramlarıyla düşünmek doğal değil..

Am a, doğrusu, çaba ve im petus  anlamındaki devinimi 
düşünem eyiz', ancak tasarlayab iliriz  onu. Ö yleyse düşünmek ile tasar­
lamak arasında bir seçim  yapm am ız gerek. G alileo ile düşünmek ya 
da ortak duyu ile tasarlamak. Çünkü G alileo Galilei'nin yeni biliminin  
tem elinde, düşünce, salt, katışıksız düşünce vardır, deney ile duyu 
algısı değil.

G alileo bunu çok açıkça söyler. D evinim  halindeki bir geminin  
direğinin tepesinden düşen top örneğini tartışırken, devinim in fiziksel 
göreliliği ilkesini, cism in Yere göre devinim i ile gem iye göre devin i­
mi arasındaki farkı uzun uzun açıklar Galileo; sonra, deneyden hiç söz 
e tm eden , topun gem iye göre devinim inin geminin devinim iyle  
değiştiği sonucunu çıkarır. Ü stelik  deneyci ruhla dolu olan Aristote­
lesçi hasını kendisine "Deney yaptınız mı?" diye sorunca, G alileo


övüne öviine "Hayır, yapmama da gerek yok, böyle olduğunu deney­
siz ileri sürebilirim, çiinü başka türlü olam az " W der.

B öylece, necesse, e sse 'yi P? belirler. İyi fizik a p rio ri yapılır. 
Kuram olgudan önce gelir. D eney gereksizdir; çünkü her deneyden  
önce, aradığımız bilgi elim izdedir zaten. D evinim in ( ve durgunluğun) 
temel yasaları, maddî cisim lerin uzay-zamaııdaki davranışlarını belir­
leyen yasalar, matematiksel yapıdaki yasalardır. Şekillerle sayıların 
ilişkilerini, yasalarını yönetenlerle aynı yapıdadır bunlar. Onları 
doğada değil, eskiden Platon'un öğrettiği gibi, kendim izde, ruhumuz­
da, belleğim izde arar buluruz.

Galileo'nun A ristotelesçi konuşm a arkadaşının büyük üzüntüsü 
karşısında dile getirdiği gibi, bunun için  devinim in "belirtilerini" be­
timleyen önermelerin salt ve tamı tamına matematiksel kanıtlarım ve­
rebiliyor, doğa bilimlerinin dilini geliştiıebiliyor, doğayı matematiksel 
biçim de yapılm ış deneylerle sorgulayabiliyor, doğanın "geometrik 
harflerle" yazılm ış büyük kitabını okuyab iliyoruz.^

D oğa kitabı geometrik harflerle yazılmıştır; yeni fizik, Galileo'nun 
fiziği, tıpkı gerçek ustasının, divus  Arkhimedes'iıı fiziğinin bir durgun­
luk fiziği oluşu gibi, bir devinim  geometrisidir. A p rio r i devinim  geo­
metrisi, matematikse] doğa bilim i..., nasıl olanaklıdır? Aristote- 
lesçilerin doğanın Platoncu m atem atikselleştirilm esine itirazları, 
sonunda çürütülmüş müdür? Bütünüyle değil. Elbette, sayılar 
krallığında nitelik yoktur; bu yüzden, G alileo— tıpkı Descartes gibi—  
ondan vazgeçm ek, duyulur algının, gündelik deneyim in niteliksel 
dünyasından vazgeçm ek, yerine de Arkbiıncdcs'in soyut, renksiz 

dünyasını koymak zorunda kalır. D evin im e gelince... Sayılarda kesin­
likle devinim  yoktur. A m a devinim  — en azından yeni bilimin sonsuz 
ve türdeş uzayındaki Arkhim edes cisimlerinin devinim i—  sayılarla 
yönetilir. Leges e t ra tiones num erorum  t" "'1 ile.

D evinim  sayıların buyruğu altındadır; eski Platoncuların en 
büyüğü, üstün insan A rkhim edes bile bunu bilmiyordu; öğrencisi ve

(*) Zorunlu olan varolanı (Çev.).
(**) Sayıların yasaları ve m antığı (Çev.).


dostu Cavalieri'nin "Doğanın eşsiz  sorgulayıcısı" adını verdiği Galileo  
G alilei'ye bıraktı onu keşfetm eyi.

G alileo Galilei'nin Platonculuğu Floransa Akademisinin Platoııcu- 
luğundan çok farklıdır; matematiksel doğa felsefesi de onların Yeni- 
Pythagorasçı aritmolojisiııden ayrılır. Ama felsefe tarihinde birden 

çok Platoncu okul vardır; Jamblique ile Pıoclus'un temsil ettiği 
eğilim lerin ve düşüncelerin Arkhimedes'in temsil ettiklerinden daha 
mı az daha mı çok Platoncu olduğunu bilme sorunu hâlâ 
çözülm em iştir.

Her ne ise... Burada bu sorunu incelem eyeceğim . Bununla birlikte 
Galileo'nun kendisi için olduğu kadar, çağdaşları ve öğrencileri için 
de A ristotelesçilik ile Platonculuk arasındaki ayırıcı çizginin  
bütünüyle açık olduğunu belirtm eliyim . Gerçekten, onlar bu iki felsefe  
arasındaki karşıtlığın, bilim olarak m atematiğe ve onun doğa biliminin 
yaratılışındaki rolüne ilişkin farklı görüşlerle belirlendiğine 
inanıyorlardı.

Onlara göre, matematik, soyutlamalarla uğraşan, bu yüzden de, 
fizik gibi, gerçek şeyleri inceleyen bilimlerden daha az değerli olan 
bir yardımcı bilim  diye görülüyorsa; fiziğin  doğrudan doğruya deneye 
ve duyulur algıya dayanabileceği ve dayanması gerektiği ileri 
sürülüyorsa, A ristotelesçilik söz konusudur. Tersine, doğanın nesnele­
rinin incelenişinde matematiğe üstün bir değer ve anahtar durumu 
yükleniyorsa, Platonculuk söz konusudur.

Sonuç olarak, Galileo'nun çağdaşları ve öğrencilerince olduğu  
kadar, kendince de, G alileo bilimi, G alileo felsefesi P latona bir 
dönüş, Platon'un A ristoteles karşısındaki zaferi diye görülür.

İtiraf etm eliyim  ki. bu yorum pek usa yatkın görünüyor. .


(1) Bk. A. KOYRE, Etudes G alileennes , Paris, Herm ann, 1939.
(2) Bk. Isaac NEW TON . Plıilosoplıiae N aturalis Principia Mathemcıticcr, 

Axiom ata sive leges motus: Lex I: C orpus om ne perseverare instatu suo 
quiescendi vel m ovendi uniform iter in directum , nisi quatenus a viris 
im pressis cogitur statüm  illum mutare.

(3) Bk. P. DU HEM , Le system e dit moıule, cilt I, S. 91 ve sonrası, Paris, Her­
m ann, 1915; P. TA N N ER Y , G alilee et les principes de la dynam ique, 
M em oires scientifıques, cilt VI, Paris, 1926.

(4) Bk. Etudes Galileennes, III: Galilee et le principe d'inertie.
(5) Bu, özellikle topçuların paylaştıkları genel bir inançtır.
(6) Astroııom ia nove A ITO LO G E TO S seu Physica coelestis Tradita Com- 

m enlaritis de m otibus stellae M artis, s. 1., 1609.
(7) Cisim  özü gereği eylem siz o lduğundan, yani devinim e direnç 

gösterdiğinden, Kepler, yerden ayrı olan cisim lerin bir parça geride kala­
cağı sonucunu çıkarır. Yine de, bu, bizim  farkına varam ayacağım ız kadar 
azdır.

(8) G erçekte, K opernicus'un yandaşları ile rakipleri arasındaki tartışm alarda 
sürekli olarak sözü edilen bu deney hiç yapılm am ıştır. Daha doğrusu, 
1642 yılında, M arsilya'da yalnızca Gassendi ve belki, ondan altm ış yıl 
kadar önce, Thom as D igges yapmıştır.

(9) Bir deney, doğaya sorduğum uz, özel bir dille sorulm ası gereken bir soru­
dur. Galileo devrim i bu dilin keşfedilm esi, yani m atem atiğin çağcıl 
fiziğin dilbilgisi olduğunun keşfedilm esi olgusuyla özetlenebilir. Çağcıl 
deneysel bilim in a priori tem elini oluşturan, kuruluşunu olanaklı kılan, 
doğanın ussal yapısına ilişkin bu keşiftir.


Laszlo VERSENYI

SOKRATES VE İNSAN SEVGİSİ
Çeviren : Dr. Ahmet Cevizci

Sokıates insanlık tarihinde, felsefi anlamı içinde insan ruhunu 

bulgulayan ilk filozoftur. Sokratesçi düşünce yalnızca insanı değil, 

ancak aynı zamanda her biri bireysel insan varlığını felsefi 

düşüncenin mutlak merkezi yapmıştır. Bu ise gerçek felsefenin  

başlangıcından başka bir şey değildir.

Sokrates tarihinin tanıdığı ilk ve en büyük ahlâk filozofu  

okluktan başka, "Ruhlarınıza özen gösterin" çağrısıyla insanlık 

tarihinin belli başlı öğretm enlerinden biri ve büyük bir hümanist 

olmuştur.

Sokrates insanlara iyi ve ahlâklı yaşamalarını öğütlerken, 

şunları söylemektedir: "Dışsal kazanımlar ve hatta yaşamın kendisi 

bile, iyi yaşama göre çok daha az önemlidir, çünkü hasta bir ruhla 

mutsuz ve sefil bir yaşam sürmek, hiç yaşamamaktan çok daha 

iyidir. Yaşanmaya değer olan yaşam değil, iyi yaşamdır. Çünkü iyi 

bir insana hiçbir şeyden ve hiçbir kimseden kötülük gelmez."

Sokrates söz konusu olduğunda, bilgelik ve erdem trajik bir 

boyut kazanır. Çünkü onun savunduğu değerler ve ahlâk anlayışı 

yüzünden ölüm e mahkûm edilm esi, dünyam ızın, yetkin bir 

insanın dünyaya evsiz  barksız kalacak ve aşağı olsalar da 

yeryüzüne, büyük çoğunluğun zararına olarak egem en olanların 

ellerinde yok olacak biçim de kurulmuş olduğunu göstermektedir.


GALİLEO VE PISA DENEYİ« 1

Pisa deneyleri çok iyi bilinir. V iviani bize öyküsünü anlattığından 
beri, G alileo tarihçileri ve onun yaşam öyküsünü yazanlaıca birçok kez 
ele alınıp — az ya da çok sadık bir biçim de—  yinelenm iştir. Bu 
yüzden Galileo'nun adı, günümüzün sıradan insanı için, eğik Kule im­
gesine çözü lm ezcesine bağlıdır. O

G alileo tarihçileri —  ve genel olarak bilim tarihçileri—  Pisa de­
neylerine büyük bir önem verirler; genellik le Galileo'nun yaşamının 
önem li bir anım görürler orada. Galileo'nun A ristotelesçiliğe karşı 
olduğunu açıkça dile getirdiği, skolastiğe ha lk  önündeki saldırısını 
başlattığı andır bu. Tarihçiler orada bilim sel düşüncenin tarihinin 
önem li bir anını görürler aynı zamanda. Bu an, cisim lerin eğik Kule­
nin tepesinden düşm eleri üzerine yaptığı deneyler sayesinde, G ali­
leo'nun A ristotelesçi fiziğe öldürücü bir darbe vurduğu, yeni dina­
miğin temellerini attığı andır.

İşte en son çalışmalardan aldığım ız birkaç örnek. Önce bir İtalyan 
tarihçiyi, A ngelo  de Gubernatis'i analım. Bay dc Gubeınatis şöyle  
diyor; (2) "Galileo'nun A ristoteles'e karşı açtığı kampanyayı, 
üniversiteli meslektaşlarının ülkesine karşın, özellik le Pisa'da 

başlatması gerekiyordu; çünkü Nessi'nin anlattığı gibi (nessi, Vita e 
com m ercio  L e ttera rio  d i G. G alieli, Losanna, 1793), Pisa kulesinde, 
Pisalı profesörlerin ve öğrencilerin önünde birçok kez yinelediği ağır 
cisim lerin düşm esi ve inm esi üzerine deneylerini halk önünde yapma­
ya karar vermişti."

Bir İngiliz tarihçide, J.J. Fahie'de de hemen hemen aynı anlayışla

(*) Anııales de  /'Ü niversite  de Paris 'den alınan m akale. Paris. 1937. s. 442­
453.


karşılaşıyoruz. O da genç Galileo'nun Pisa Üniversitesinde 
yaptıklarını özetleyerek şöyle yazıyor:^) "Cisimlerin düşm esi üzerine 
ünlü deneylerine ilişkin birşeyler söylem eliy iz burada; çünkü bunlar, 
İtalya'nın en ilginç yapıtlarından biri olan eğik Pisa K ulesine sıkı 
sıkıya bağlıdır. Aşağı yukarı iki bin yıl önce, A ristoteles, aynı madde­
den yapılm ış, farklı ağırlıkta iki cisim  ayıtı yükseklikten düşerse, ağır 
olanı hafif olandan önce Yere ulaşacaktır ve bu, ağırlıklarıyla 
orantılıdır demişti. D eney hiç de güç değildir; ama kim se bu yolla  
kanıt gösterm eyi aklından geçirm em iş, dolayısıyla bu sav Aristote­
les'in ipse dixit'\ l~'> gereğince, devinim  bilim inin ilksavları arasında 
kabul edilm işti. Oysa şimdi G alileo, kendi duyularının yetkesine daya­
narak Aristoteles'in yetkesini reddediyor, havanın direncinin 
oransızlığından ileri gelen önem siz bir fark dışında, iki cism in aynı za­
manda düştüğünü ileri sürüyordu. A ıistotelesçiler bu düşünceyle alay 
edip, dinlem eyi reddettiler. A m a G alileo yılmadı ve olguyu kendisi­
nin gördüğü gibi görmeleri için hasımlarını zorlamaya karar verdi. 
B öylece  bir sabah, Ü niversite topluluğu — profesörler, öğrenciler—  
önünde, yanma biri bir kiloluk, öteki on kiloluk iki gülle alarak eğik  
Kule'ye çıktı. Gülleleri kulenin pervazı üzerine koydu ve ikisini birden 
bıraktı. Birlikte düştüler, toprağa birlikte çarptılar."

O nsekiz yıl sonra yayınlanan G alileo 'nun B ilim se l Yapıtı <4) adlı 
bir yazıda, J.J. Fahie anlatısını hem en hemen aynen yineledi. Bununla 
birlikte, G alileo deneyinin hem G alileo açısından hem genel olarak 
bilim açısından önem ine ilişkin ayrıntılı bir açıklama ekledi buna. Ga­
lileo açısından: deneyinin parlak başarısının ardından, Galileo  
"havanın direncini önem sem eyip, hiç çekinm eden bütün cisimlerin  
aynı yükseklikten aynı zamanda düştüklerini ileri sürdü..." G enel ola­
rak bilim açısından: "Galileo Aristoteles'in yetkesinden kuşku duyan 

ilk kişi olm am akla birlikte, kuşkusu insanların kalasında derin ve 
kalıcı bir etki bırakan ilk kişi oldu. Nedenini bulmak güç değil bunun. 
G alileo tam zamanıda gelm işti ve yeni bir silâh kuşanmıştı: deney", 
Son olarak, çok yeni bir tarihçi, E. Namer Pisa deneylerine ilişkin

(*) Aristoteles'e gönderm ede bulunurken kullanılır. 'Kendisi söylemiştir' de­
m ektir (Çev.).


renkli, canlı, eşsiz  bir anlatı sunuyor bize:(6) "Galileo inanılmaz bir 
gözüpeklikle, Aristoteles'i kitaplıkların tozlu raflarına gönderiyordu. 
Büyük D oğa kitabını açmayı, yeni bir gözle  onun yasalarını okumayı 
öneriyordu..." Galileo'nun A ristoteles'e saldırılarını ve d eneye dayalı 
yeni öğretilerini (sarkaç, eğik düzlem vb.) özetledikten sonra, bay 
Namer şöyle sürdürüyor: "Bütün öteki profesörlerin bu küstah yen i­
likçinin sonuçlarından kuşku duyduğunu öğrenince, bahsi kabul etti 
Galileo. Büyük bir ciddiyetle, bu saygıdeğer doktorları, bütün öğrenci 
kitlesini, başka deyişle, tüm Ü niversiteyi deneylerinden birine 
katılmaya çağırdı. Ama her zamanki yere değil. Hayır, öylesi yeterin­
ce büyük değildir onun için. Dışarıya, açık gökyüzü altına, geniş ka­
tedral alanına. Bu deneyler için saptanan akademik kürsü Campani- 
le'ydi; ünlü eğik Kule.

"Pisa'nın profesörleri, tıpkı öteki kentleıinki gibi, Aristoteles'in 
öğretisine uygun olarak, bir nesnenin düşm e hızının ağırlığıyla orantılı 
olduğunu savunmuşlardı hep.

"Örneğin, biri yüz kilo, öteki yalnızca bir kilo çeken iki demir 
topun, aynı yükseklikten aynı anda bırakıldıklarında, kuşkusuz yere 
ayrı anlarda değm eleri gerekir; açıktır ki, yüz kilo çeken, sırf 
ötekinden daha ağır olduğu için, yere ilk varan olacaktır.

"Galileo ise, tersine, ağırlığın bununla hiç ilgisi olm adığını, ikisi­
nin yere aynı anda ulaşacaklarını ileri sürüyordu.

"Böylesine eski, böylesine bilge bir kentin ortasında edilen bu tür 
sözler hoş görülmezdi; kendince pek önem li bir görüşü olan bu genç 
profesörü hep birden alçaltmak, ona ömrünün sonuna dek unutmaya­
cağı bir alçak gönüllülük dersi vermek gerekli ve ivedi bulundu.

"Bir çeşit köy panayırına gider gibi bir hava içerisindeki uzun 
cübbeli doktorlarla yüksek görevliler, işlerini güçlerini bıraktılar, so­
nucu ne olursa olsun gösteriyle alay etm eye hazır olan fakülte tem sil­
cilerine karıştılar

"Bütün bu öykünün en tuhaf yanı, alana gelm eden önce kimsenin 
deneyi kendi kendine yapmayı aklından geçirm em iş olmasıdır. Aristo­
teles'in söylem iş olduğu birşeyden kuşkulanma yürekliliğini


göslerm ek, bu çağın öğrencilerinin gözünde, din  sapkın lığ ından  aşağı 
kalmayan birşeydi. Hem ustalarına hem kendilerine bir sövgü, onları 
seçkin insanlar sınıfından çıkaracak bir çirkinlikti bu. Galileo'nun 
dehasını, düşünce özgürlüğünü, yürekliliğini tam anlamıyla 
değerlendirmek için, bu tutumu sürekli olarak akılda tutmak, insan bi­
lincinin içerisinde bulunduğu, içerisinden çıkarılması gerektiği derin 
uykuya gerçek değerini vermek vazgeçilm ezdir. Sağın bir bilim  yarat­
mak için ne çabalar, ne savaşlar gerekmiş!

"Galileo, kalabalığın gülüşlerine, çığlıklarına karşın sessiz ve 
sakin, eğik  Kulenin basamaklarını çıktı. İşin önem ini iyi biliyordu. 
Kulenin tepesinde, bahsi bütün açıklığıyla bir kez daha dile getirdi. 
Düşen cisim ler yere aynı zamanda varırlarsa, zaferi kazanmış oluyor­
du; ama ayrı anlarda varırlarsa, haklı olan hasımları olacaktı.

"Tartışmanın sınırlarını herkes kabul etti. Bağırıyorlardı; 
"Kanıtla!"

"Vakit gelm işti. G alileo iki demir topu bıraktı. Bütün gözler 
yukarıdaydı.

"Bir sessizlik . İki topun birlikte yola çıktığı, birlikte düştüğü, Ku­
lenin dibinde birlikte yere değdiği görüldü."

Bu alıntıları, bu örnekleri istediğim iz kadar çoğaltabiliriz. Bunu 
yapmak gerektiğini sanmıyoruz. Gerçekten, özetim izi ne diye boşuna 
a ğ ır la ş t ır a l ım B o ş u n a , çünkü her yerde aynı anlatı öğelerini bula­
cağız: A ristotelesçiliğe halk  önünde  saldırı, eğik Kulenin tepesinde 
halk  önünde  yapılan deney, deneyin iki cism in aynı anda  düşm esiyle  
dile gelen başarısı, kanıta karşın geleneksel inançlarında direnen 
hasımların iç acısı; hepsi yazarın düşlem ine göre, az çok başarılı 
çizgilerle "çerçevelenmiş" ya da isterseniz, "renklendirilmiş". 
Gerçekten, Bay Fahie ile bay Namer'in anlatısını dıamlaştıran bu 
çizgileri besbelli ki yazarların kendileri uydurmuş; çünkü elim izdeki 
tek özgün kaynak olan V incenzo Viviani'nin R aceon to  IsTorico'sunda 
bunların tek sözcüğü bile yok.

Saydığım ız ortak noktalara ya da öğelere gelince; bunların hepsi 
dolaylı ya da dolaysız. Viviani'nin anlatısına dayanıyor.


Ö yleyse, W ohlwill'in de daha önce gösterdiği gibi, (W ohlwill'iıı 
bize tüm üyle yeterli görünen kanıtlarına, biz de önem li olduğunu 
sandığım ız birkaç kanıt ek leyeceğ iz) Viviani'nin Pisa deneyine ilişkin  
anlatısı da hiçbirşeye dayanmıyor. P isa  deney leri b ir  söylencedir.

İşte, Viviani'nin m etn i:(8) "O sırada (1589-1590), doğanın etkileri­
nin soruşturulmasının, ignoratıı nıotu ig n o ra tu r na tura  diyen hem fel­
sefî hem kaba ilksava uygun olarak, devinim in yapısına ilişkin gerçek  
bir bilgi gerektirdiği kanısındaydı; bütün filozofların kızgınlığına  
karşın, Aristoteles'in devinim in yapısına ilişkin çoğu sonuçlarının  
yanlışlığını — deneyler, kanıtlamalar, uslamlamalar yardımıyla—  o 
sırada gösterdi. Bunlar, o  güne dek tüm üyle açık ve kuşku götürmez 
diye görülen sonuçlardı. Örneğin, aynı maddeden yapılm ış ama 
ağırlıkları farklı olan, aynı ortam içerisinde devinen devingenlerin  
hızlarının Aristoteles'in dediği gibi ağırlıklarının oranına kesinlikle 
uymadığını, hepsinin aynı hızla devindiğini gösterdi. P isa  K ulesinin  
tepesinde yapılan, bü tün  ö tek i p ro fesörlerin , filo zo fla rın , biitiin 
Ü niversitenin  g özü  önünde y ine lenen  deneylerin  gösterd iğ i şey  budur. 
Farklı ortamlar içerisinde düşen aynı devingenin hızlarının, bu ortam­
ların yoğunluğu ile ters orantılı olm adığını da gösterdi ayrıca; açıkça 
saçm a olan ve duyulur deneye ters düşen sonuçlardan çıkarsadı bunu."

Viviani'nin çok sade, çok kısa m etninde ardıllarının kalem iyle 
yaratılan genişlik  üzerinde durmak yersiz. Onların hataları, 
anlayışsızlıkları üzerine durmak acım asızlık  o lu r /9) Y alnızca bir 
karşılaştırma yeter. G alileo tarihçileri Viviani'nin anlatısını 
güzelleştirm iş "geliştiımiş"lerdir. H iç kim se — W ohlw ill hariç—  
kuşkulanmamıştır b u n d an /10) Oysa bir parça düşünme, bir parça 
sağduyu, bir parça tarih bilgisi, bir parça fizik bilgisi bunların inanılır 
gibi olm adığını kabul etm eye yeterdi. Hattâ olanaksız olduğunu. 
Gerçekten, W ohlwill'in de daha önce değerlendirdiği gibi, profesörler 
topluluğunun, Fakültelerin sonuncusundaki yardımcı hocaların sonun­
cusunun — en gencinin, en düşük derecelisinin, en düşük 
ücretlisinin—  çağrısına uyup, sırf gülünç bir deneye katılmak üzere,


öğlencilerin peşisıra, in corpore  bir halk meydanına gidebileceğini 
kabul etm ek için biraz fazla bön ya da üniversiteler ile 
üniversitelilerin törelerinden, geleneklerinden fazla habersiz olm ak  
gerekir doğrusu. Öte yandan, "bütün filozofları" kızdırmak, acılara 
salmak için Aristoteles'in öğretisini kuşkulu kılmak yetm ez. Yüz  
yıldır bundan başka birşey yapıldığı yoktu ki. Üstelik, Viviani'nin  
kendilerine göndermede bulunduğu, Galileo'nun Aristoteles'in  
"sonuçlarını" çürütmekte kullandığı kanıtlamalarla uslamlamalar 
hiç de işitilm edik şeyler değildi. Benedetti onları çoktandır ortaya 
koymuş, g e liştirm işti/12  ̂ Galileo'nun Pisa'daki profesörlük  
dönem inde, bir başka " filozof', Jacopo M azzoni sessizce, hiçbir 
şaşkınlık, hiçbir patırtı yaratmadan sergiliyordu bunları. (*3) Dahası, 
bir başka " filozof1, B o n a m ic i/14) bu çok saygılı, iyi A ristotelesçi, 
yüzyılların, özellik le de Parisli adcıların Stagerialının öğretisine 
yönelttikleri bütün itirazları dinleyicilerine sunmaktan — onlar da 
hemen reddediyorlardı kuşkusuz—  hiç çekinm em işti.

Son olarak, bu tür bir tanıtma sanatıyla sahneye konan böylesine  
önem li, böylesine canalıcı bir deneyi nasıl oluyor da Viviani'nin  
altmış yıl sonraki anlatısından öğreniyoruz yalnızca? N asıl oluyor da 
herkesin ilgisini çeken bu olay hakkında kim se tek söz etm iyor? B öyle  
bir sessizlikten daha akıl alm az birşey olam az. Tasarlam akla  kaldığı 
deneyleri (•-‘Ogerçekten  yap ılm ış  diye anlatmaktan, göstermekten ken­
dini yoksun etm em iş olan Galileo'nun, gerçekten yapılm ış görkemli 
bir deneyi bizden özenle sakladığını kabul etm em iz gerekecek. Bunun 
ciddîye alınır yanı yok. Bu sessizliğin  tek olanaklı açıklaması şu: G ali­
leo Pisa deneyinden hiç sözetm iyorsa, bu deneyi yapmamıştır. N e 
mutlu ona ki öy le  olmuş. Çünkü, tarihçilerin onun adına dile getirdik­
leri bahsi dile getirerek yapmış olsaydı, deney kendisi için bir bozgun  

olurdu.
* * *

Peki. V iviani’den beri G alileo tarihçilerinin yineledikleri gibi, 10 
kiloluk ve 1 kiloluk (ya da 100 ve 1) iki topu eğik  Kulenin tepesinden


gerçekten bırakmış olsaydı, ne olurdu? Tarihçilerin — en azından 
bizim bildiklerim izin—  hiçbirinin, W ohlw ill'in bile bu soruyu hiç sor­
mam ış olmaları ilginçtir. Bunu anlayabiliriz de: tarihçiler deneye 
inanıyorlardı; Viviani'nin anlatısını olduğu gibi kabul ediyorlardı. 
XVII. yüzyıl insanları güç inanır insanlardı. B elki başka nitelikleri de 
vardı. N e olursa olsun, G alileo Pisa deneyini yapm adıysa da, 
başkaları . yaptı. Tarihçiler bunların sonuçlarını bilseler, pek 
şaşırırlardı.

C isim lerin "hepsinin aynı hızla düştüğünü" öğrenm ek için V ivia­
ni'nin R accon to  Is torico 'sunun yayım lanm asını beklem eye gerek 
yoktu. G alileo da ünlü E n B ü yü k  İk i D ünya  D izges i Ü zerine D iya ­
log'unda, "1, 100 ve 1000 kiloluk güllelerin (serbest düşm ede) 100 
karışlık aynı yolu aynı zamanda aştıklarım" 06) yazm am ış m ıydı? Bu 
savı olduğu gibi kabul edecek insanlar da yok değildi.

Örneğin Baliani, 1639'da çıkm ış küçük bir kitapta, D e m otıı gravi- 
un ida , bu olguyu Galileo'dan önce de bildiğini (Baliani kimin olduğu  
bilinm eyen bir öncelik  hakkını istem ek için hiçbir fırsatı kaçırmaz), 
daha 1611 'de R occa di Savona'da deneyler yaptığını, farklı ağırlıktaki, 
farklı maddelerden (balmumundan ve kurşundan) yapılm ış kürelerin 
hep aynı hızla düştüklerini, yere "tamı tamına aynı anda'?17) 
değdiklerini Uzun uzun anlatır. C izvit N icolas Cabeo da öyle.

Cabeo'nun "bütün cisim ler aynı hızla düşer" biçim indeki savı 
üzerine, Pisa Ü niversitesinde matematik profesörü olan V incenzo Re- 
nieri'de deneye çok uygun olan eğik  K uleyi kullanarak bunu sınama 
isteği doğmuştu.

"Aynı yükseklikten düşen, biri tahtadan öteki kurşundan olmak  
üzere farklı maddelerden yapılm ış, aynı büyüklükteki iki ağır cisim  
üzerine bir deney yapma fırsatı bulduk" diye yazar hocası G alileo’ya; 
O8) "bunu yaptık çünkü bir c izvit bu cisim lerin aynı zamanda 
düştüklerini, yere aynı hızla ulaştıklarını yazm ış, tngilizin biri de Li- 
ceti'nin bunun nedenini söylediğini ileri sürmüştü. Ama sonunda 
gördük ki, durum bambaşka; gerçekte, katedralin çan kulesinin tepe­
sinden [yere] varasıya, kurşun top ile tahta top arasında yaklaşık üç 
karışlık fark oldu. Sonra deney biri sıradan top güllesi büyüklüğünde,


öteki bir tüfek mermisi büyüklüğünde iki kurşun topla yapıldı ve 
görüldü ki, büyük olanı ile küçük olanı aynı çan kulesi yüksekliğinden  
düşerken, büyük olan küçük olandan bir karış önde."

N icolas Cabeo yine kanmamıştır. 1646'da Roma'da, Aristoteles'in  
M eteoro log ica 'larına bir açım lam a yayım layıp, farklı ağırlıktaki c i­
simlerin — yine aynı m addeden—  aynı hızla düştüklerini, Yere aynı 
zamanda ulaştıklarını kesin olarak bir kez daha ileri sürer. Bunları ar- 
darda yapılm ış birçok deneyle ortaya koyduğunu söyler. Havaya 
bir geciktirm e gücü yükleyen hasımlarının itirazlarına gelince, Cabeo 
onların söyledikleri şeyi anlamadıklarını düşünür. Havanın ne hızdan 
yana ne hıza karşı hiçbir işi yoktur. Bu tür savlar yanıtsız kala­
mazdı. Bunu üzerine alansa, Cabeo'nun m eslektaşı cizvit Gianbattista 
R iccioli oldu.

R iccioli A lm agestun ı N ovum 'u n d a/21) ağır bir cism in hızla 
düşm esi gibi hassas bir konuda sonuç verici bir deneye girişmenin ne 
denli güç olduğunu uzun uzun anlattıktan sonra, (22  ̂Bologna'da, Torre 
degli A sinelli'de yaptığı deneylerden sözeder. Pisa Kulesi gibi eğik  
olan bu kule bu deneylere çok uygundu. Sanki, diye ekliyordu bu c iz ­
vit bilgin, özellik le bu deneyler için yapılm ıştı. M ayıs 1640'ta, 
A ğustos 1645'te, Ekim 1648'de ve son olarak Şubat 1650'de olmak 
üzere dört kez, gereken bütün önlem ler alınarak kullanıldı kule; biri 
boş olduğu için 10 ons çeken, öteki dolu olduğu için 20 ons çeken ve 
kulenin tepesinden aynı anda yola çıkan, aynı boyutlardaki iki kil 
kürenin toprağa farklı anlarda ulaştıkları, hafif olanın yirmi ayak geri­
de kaldığı göriildii. *2 '̂

Galileo'nun "aynı maddeden yapılm ış ama boyutları farklı olan", 
bir kulenin tepesinden düşen ve "birlikte yola çıkan" iki cism in hiçbir 
zaman "birlikte" devinem eyeceğin i, yere hiçbir zaman "birlikte" 
değem eyeceğini öğrenmek için, Renieri ile R iccioli'nin deneylerinin  
sonuçlarını beklem esine hiç gerek yoktu zaten. Bu sonuçları önceden  
görebilirdi o. Görmüştü de.

"Bütün cisim lerin eşit bir hızla düştükleri" savı, ne Baliani'nin, ne 
Cabeo'nun ne, Renieri'nin — ne de başkalarının—  anladığı bu sav, Ga-


lileo'ya göre, so yu t ve tem el olan boşluktaki devinim  durumunda 
geçerliydi. (24) Havanın — küçük ama kesinlikle önem siz olm ayan—  
direncini aşması gerektiği için, her türlü im ped im en ta 'dan bağım sız 
olduğu düşünülem eyecek olan havadaki devinim  — yani dolu bir or­
tamdaki devinim —  için durum bambaşkaydı. G alileo bu konudaki 
düşüncesini gerekli tüm açıklığıyla dile getirmişti. Drscorjilerin Reni- 
eri'nin okumadığı — ya da a n la m a d ığ ı^ —  uzun bir bölümü tamı 
tamına buna ayrılmıştır. G alileo, Renieri'nin kendisine deneylerinin 
sonuçlarını bildirmek için yazdığı mektuba yanıt olarak, onu bunun 
başka türlü olam ayacağını gösterdiği büyük yapıtına göndermekle ye­
tinir.

Ayrıca, g rosso  nıodo, havanın yüzeyle orantılı olan direncinin (bir 
mermi söz konusu ise yarıçapın karesiyle orantılı) ve kütleyle orantılı 
olan ağırlığın (yani yarıçapın kübüyle orantılı), bir top güllesinde bir 
tüfek m erm isindekinden görece daha büyük olacağını öğrenmek için 
D isco rs tien n  hazırlanmasını beklem esine de gerek yoktu Galileo'nun. 
Pisa'da işe yeni başladığı sırada bile biliyordu bunu. Bu hiç de 
şaşırtıcı değil: Benedetti bunu gerçekte ondan çok önce açıklamıştı.

Bu bakıma, ağır cisim lerin Aristoteles'in sözünü ettiği 
— ağırlıklarıyla orantılı—  hızlardan bambaşka hızlarla düşmesini 
um abilse — umması gerekse— , daha hafif olanın (tüfek merm isi) ge­
rektiğinden çok daha h ızlıca düşeceğini öngörm esi gerekse de, kabul 
edem eyeceğ i birşey vardı: bu da cisim lerin aynı anda düştükleriydi. 
Bu da Galileo'nun Pisa deneyini yapmam asının, yapmayı aklından 
bile geçirm em esinin son nedeni.

İşte küçük araştırmamızın sonucu. Bundan alınacak derse gelin­
ce... bu dersi çıkarmayı okurun kendisine bırakmaya ne dersiniz?


(1) "Pisa deneyi" tarihi doğrusu ayağa düşm üştür; el kitaplarında ve 
kılavuzlarda bile buluyoruz. Örneğin, A. CU V ILLIER , Manuel de philo­
sophie, cilt II, s. 128, Paris, 1932.

(2) Angelo de G U B ER N A TİS, Galilei Galileo, Firenze, 1909, s .9.
(3) J.J. FA H IE, Galileo, his life and work, London, 1903, s. 24 ve sonrası.
(4) J.J. FA HIE, "The scientific work o f Galilei" (Studies in the History and 

Method o f Science, yay. C harles Singer, cilt II, Oxford, 1921, s. 215)
(5) Aynı, s. 216, böl. 8, Public experiments onfalling bodies.
(6) Em ile NA M ER, Galileo, searcher o f  the heavens, New Y ork, 1931, s. 

28-29.
(7 Bu arada M.L. O LSC H K I'yi analım: Galileo und seine Zeit, Halle, 1927.
(8) V incenzo VIV IA N I, Racconto istorico della vita di Galileo (Öpere, cilt 

XIX, s. 606).
(9) Ö rneğin, aynı maddeden yapılm ış cisim lerin söz konusu olm asının 

önem ini kim se anlam am ış gibidir. Oysa bu, en önem li noktadır; 
gerçekten, Pisa 'da, genç G alileo hâlâ — Benedetti gibi—  özgül ağırlıkları 
ve m addeleri farklı cisim lerin farklı bir hızla düştüklerine inanıyordu. 
Haklıydı.

(10) Bk. E. W O H LW ILL, "Die P isaner Fallversuche", Mitteilugen zur Gesc- 
hichte der Meclizin und Natunvissenschaften, cilt IV, s. 229 ve sonrası; 
Galileo und sein K am pffiir die Kopemikanische Lehre, cilt II, Ham burg, 
1926, s. 260 ve sonrası. D aha önce andığım ız yapıtların hepsi W ohlwill 
yazısından sonradır.

(11) V incenzo V iviani, G alileo 'nun Pisa 'da yazdığı, yapıtlarının birinci cildin­
de yayım lanan devinim  üzerine — De Motıı—  denem elerde ileri sürdüğü 
savlara gönderm e yapar. Bu taslaklar için bk. P. DU HEM , De 
l'acceleration produite par une force constante. ile  Congres International 
de Plıilsophie, G eneve, 1905, s. 807 ve sonrası, s. 807; E. W O H LW lLL, 
Galilei..., cilt I, s. 90-95 ve A. KOYRE, A. l'aurore de la Science m oder­
ne", Aııııales de l'universite de Paris, 1935,5  ve 1936, 1.

(12) Bk. B. BENEDETTİ, Diversarıım speculationum mathematicarıım liber, 
Taurini, 1585. Bk. yukarıda anılan yapıtlar ve P. D U H EM , Etudes surLe- 
onard de Vinci, cilt 111, s. 214 ve sonrası.

(13) J. M AZZONI, Iıı ııniversam Platonis et Aristotelis phitosophiaın paelıı- 
dia, Venetiis, 1597, s. 192 ve sonrası.

(14) F. BONAMIC1, De Motıı, Florentiae, 1597, kit. IV, böl. XX XVIII, s. 412 
ve sonrası.

(15) Galileo deneylerinin yapısı için, bk. P. TA N N ERY , G alilee et les princi- 
pes de la dynam ique; (Memoire scientifiques, cilt VI, s. 395 ve sonrası, 
CAV ERN I, Storia del methodo sperimentale in Italia, cilt IV, Frenze, 
1895 s. 290, 350 ve E. M ACH- Die Mechanik in ilırer Entwicklııng„ 
1921, s. 125 ve sonrası.


(16) G. Galileo, Dialogo sopra i dite nıassimi sistemi (Öpere, cilt VII, s. 
222). Galileo deneyi yaptığını söylüyor. Oysa 1000 kiloluk (!), hattâ 100 
kiloluk bir güllenin bir kulenin tepesine çıkarılışını düşünm ek güç.

(17)G iovanni Battista BALIAN1, De motu gravium, Genova, 1639, önsöz. 
Baliani hiç de önem siz olm ayan bir açıklam a yapar. O la ki Kepler'e 
uyup, m addenin devinim e gösterdiği iç direnci kabul ederek şöyle yazar: 
"Gravia moveri iuxta proportionem  gravitatis ad m ateriam, et ubi sine im- 
pedim ento naturaliter perpendiculari m otu ferantur, moveri aequaliter, 
qua ubi plus est gravitatis, plus pariter sit m ateriae."

(18) V incenzo REN IERİ, Lettre d Galilee, 13 M art 1641 (Öpere, cilt XVIII, 
s. 305)

(19) N iccolo CABEO, In libros metorologicos Aristotelis, Rom ae, 1646, cilt 
I, s. 97.

(20) Aynı, s. 68: aerem nihil efficere iıı isto motu nec pro nec coııtra velocita- 
tem. Cabeo, ivm enin havanın tepkisiyle açıklanm asını saçm a diye redde­
den insanların nasıl olup da havanın düşm e hızı üzerindeki etkisinden 
sözedebildiklerini anlam ıyordu.

(21) R iccioli ile deneyleri için, bk. C A V ERN I, Storia..., cilt IV, s. 282, 312, 
390 ve passim.

(22) R iccioli böylesine küçük zam an farklarını doğrudan doğruya ölçm enin 
hem en hem en olanaksız olduğunu açıklar ve C abeo'nun ne olup bittiğini 
görebilm ek için çok kısa düşüşleri gözlediğini düşünür. Bk. Almagestum  
Novum, Bononiae, 1651, cilt II, s. 392.

(23) Bk. G iovanni Battista RİCCİOLİ, Almagestum Novum, cilt II, s. 387.
(24) Kim ileri anlam ıştı. Örneğin, Johannes M A RCIUS, De proportione 

motus, Pragae, 1639) şöyle yazar: "M otum  quatenus a gravitate procedit 
euisdem  speciei seu gradus, eadem  celeritate ferri in om nibus, quantum - 
vis m ole, figura, pondera a se differant." Bunun ancak her türlü impedi- 
mentıımdan kurtulm uş olduğu varsayılan devinim  için, yani, boşluktaki 
devinim  için geçerli olduğunu pek iyi bilm ektedir.

(25) Bk. REN IERİ, Lettre d Galilee, 20 M art 1641 (O peıe, cilt XVIII, s. 310)


Kazimierz Ajdukiewicz

FELSEFEYE GİRİŞ
TEMEL KAVRAMLAR VE KURAMLAR

Çeviren: Dr. Ahm et C evizci

Kazimierz Adjukievvicz ünlü PolonyalI mantıkçı ve 
felsefecidir. Dilden mantığa, felsefeden öğretime, 
bilimden sosyal konulara dek hemen her alanda kalem 
oynatmış olan Adjukievvicz çağımızın en önemli yazar 
ve düşünürlerindendir.

Onun bu kitabı, yazarın görüşlerinin varlığını arka 
planda hissettirerek, bir dizi yanıtın savunuculuğunu 
yapmak yerine, okuyucuya felsefede sorulan temel 
sorularla ve bu sorulara verilen yanıtlarla tanıştırmayı 
amaçlamaktadır. Güçlü ve açık bir zihin kitabın her 
sayfasında işbaşındadır. Kitap yalnızca anlaşılması 
oldukça kolay olan bir felsefeye giriş kitabı olmakla 
kalmayıp, okuyucuya birkaç satır içinde bir argüman ya 
da öğretinin özüne nüfuz etme olanağı sağlayan 
olağanüstü anlaşılır bir eserdir.

Kitabın İngilizcede yayınlanmış diğer giriş kitapları 
karşısındaki bir başka avantajı da Ada Avrupasının 
felsefe geleneğine yabancı kalmış olan Diyalektik 
materyalizm ve Fenomenoloji gibi öğretilerek öncelik 
vermesidir.


GASSENDI VE ÇAĞININ BİLİMİ<*>

Gassendi'nin çağının bilim iyle ilişkilerinden sözetm ek ilk bakışta 
tuhaf ve haksız görünebilir. Doğrusu, Gassendi büyük bir bilgin  
değildir; sözcüğün tam anlam ıyla, bilim  tarihinde ona düşen yer pek 
önem li değildir. Gassendi'yi çağını ünlü kılan büyük dahilerle, bir 
Descartes'la, bir Feımat'yla, bir Pascal'le karşılaştıranlayız elbette; Re- 
berval ya da M ersenne'le de karşılaştıranlayız. Hiçbirşey bulmamış, 
hiçbir şey keşfetmemiştir; G assendi'ye karşı olduğundan kuşku duyul­
mayan Bay Rochot'nun belirttiği gibi, bir Gassendi yasası yoktur; 
yanlış bir yasa bile.

Bundan da önem lisi, ne denli tuhaf görünürse görünsün — ne denli 
tuhaf olursa olsun—  Aristoteles'in bu zorlu hasmı, çağcıl bilim in ru­

huna, ona can veren m atem atikselleştirm e havasına yabancı kalır. M a­
tematikçi değildir; bu yüzden de Galileo'nun (cisim lerin düşme 
yasasının türetimi gibi) uslamlamalarının gerçek anlamını kavraya- 
maz. Dahası, duyumcu deneyciliği, kuramın, özellik le de matematik­
sel kuramın bilim deki üstün rolünü anlamasını engeller gibidir. Bu 
bakıma, fiziği A ıistotelesçiliğe karşı olm akla, öy le  olm ayı istem ekle  
birlikte, Aristoteles'inki kadar nitelikseldir ve kaba deney düzeyini 
aşıp hiçbir zaman deneyim  düzeyine yükselem ez.

Am a çok katı olm ayalım  ve anakronizmden kaçınmaya çalışalım . 
Çünkü Gassendi bizim  için  büyük bir bilgin olm asa da, çağdaşları için 
öyleydi; hem de çok büyük, Descartes'a eş, ona rakip bir bilgin.

(*) Bu makale Tricentanaire de Pierre Gassendi, 1655-1955 adlı yapıttan 
alınm ıştır. Actes dit Congres (Paris Presses Universitaires de France, 
1957. s. 175-190. "Journee gassendistes" du Centre International de 
Synthese'de, 23 Nisan 1953'de sunulan ve RecııeU Pierre Gassendi, sa vie 
et son oeııvre'de yayım lanan (Paris Albin Mihel. 1955. s. 60-69) bildiri­
nin tam am lanm ış biçimidir.


Şu ki, tarihçi, çağdaşların görüşünü her zaman hesaba katmalıdır; 
sonradan gelenler onların yargılarını çürütmüş olsa bile. Elbette kimi 
kez yanılır çağdaşlar; buna karşılık, bizim gözüm üzden kaçan şeyleri 
iyi görür onlar. Zaten Gassendi konusunda da çağdaşları ancak yarı 
yarıya yanılmışlardır. Gerçekten, çağdaşlarının gözünde Gassendi 
Descartes'ın bir rakibi, hatta kimi bakımdan zafer kazanmış bir rakibi 
olm uş, yüzyılın  ikinci yarısında, — bilim sel açıdan—  kendisinden çok  
daha büyük çaplı kafalar üzerinde, örneğin B öy le  ile N ew ton üzerinde 
bile çok ciddî bir etki yaratmıştır.!2)

Çağcıl bilim in gerçek gelişm esine — az sonra sözünü edeceğim  bir 
iki istisna dışında—  pek az katkısı olm uşsa da, çok daha önem li birşey 
yapm ış, çağcıl bilim in gereksindiği ontolojiyi getirmiş, daha doğrusu 
ontoloji eksiğini gidermiştir. Gerçekten, eskiden de söylediğim  gibi, 
çağcıl bilim  Platon ile yeniden karşılaşmaysa, yengiyle biten bu 
karşılaşmayı Platon tek başına kazanmamıştır. Platon'un Aristoteles 
imparatorluğunu yıkan Dem okritos ile bağlaşmasıdır bu — kuşkusuz 
doğaya karşı bağlaşma; ama tarih başkalarını da görmüştür. Gassen- 
di'nin XVII. yüzyıla getirip Stageiralıya karşı savaşa sürdüğü şey, D e­
mokritos — ya da Epicuros—  ontolojisidir. Zaten A ristoteles ontoloji­
sindeki clinanıen  ile öz ağırlığı yokeden, buna karşılık kendi 
tem elini, yani atomları ve boşluğu koruyan da bu ontolojidir. Gassen- 
di'nin durumu, b ilim sel düşüncenin tarihinde, özellik le de XVII. 
yüzyıl gibi, bizim  yüzyılım ız gibi yaratıcı ve eleştirel dönemlerinde, 
fe lsefî düşünceyi bilim sel düşünceden ayırmanın olanaksız olduğunu 
gösterir bize; onları biribirinden ayırmak, kendini tarihsel gerçeklikten  
hiçbirşey anlamamaya yargılı kılmaktır.

Doğrusu, Galileo'nun başlattığı ve derin anlamını gerçeğin mate­
m atikselleştirilm esinde bulan XVII. yüzyıl bilim sel devrimi Descar- 
tes'la birlikte — tarihte sık görülen bir olgudur bu—  haklı amacını 
aşmıştı. Bir zamanlar "aşırı geometrikleştirme" dediğim  şeye  
göm ülm üş ve maddî gerçeklikteki her türlü kendine özgülüğü  
yadsıyarak fiziğ i salt geom etriye indirgemeye girişmişti. B öylece, 
madde ile uzayı özdeşleştirip olanaksız bir fiziğe ulaştı. N e cisimlerin


esnekliğini, ne özgül ağırlıklarını, ne de çarpmanın dinamik yapısını 
açıklayabiliyordu. D escartes pekiyi yapıyordu bunu; ama ne pahasına? 
Daha da önem lisi, Newton'un da göstereceği gibi, dünyada uzam ile 
devinim den başka birşeyi kabul etm eyen bu fizik, çok sıkı bir biçim de  
birleştirilmiş Evreninin cisim lerine, kendi ilkelerine ters düşmeden 
uzam ve devinim  veremiyordu.

İm di, G assendi, b ilincine varır varmaz, madde ile uzayın D escaı- 
tesçı "uzamda" özdeşleşm esine karşı çıkar. Kuşkusuz Deccartes'ın 
fiziğine karşı, m etafiziği ve bilgi kuramı karşısında giriştiği şiddetli 
kalem kavgasına girm ez. 1645'de, yani Descartes'ın F elsefen in  
ilke le r i'nin yayım lanışından az zaman sonra, Andre R ivet'ye kendisin­
den bunu bekleyen ya da bunu yapm aya kışkırtan insanları düş 
kırıklığına uğratacağını, çünkü kendisine saldırmayan insanlara 
saldırma alışkanlığı olm adığını yazar. ®  A m a bir sürü başka mektup­
ta olduğu gibi bunda da, D escartescılığın temel savına, yani fizik mad­
denin geom etrik uzayla özdeşleştirilm esine karşı olduğunu açıkça be­
lirtir. Örneğin R ivet'ye yazdığı, sözünü ettiğim bu mektupta şöy le  der

Tek tek noktaları saym aya gerek yok; çünkü ilk ilkeleri yeter: 
maddî dünyanın sonsuz, ya da kendisinin incelttiği gibi, sınırsız 
olduğu; kendi için tüm üyle dolu olduğu ve uzamdan ayrılmadığı; 
boşluk işe karışmaksızın yerel olarak çeşitli biçim lerde konum  
değiştirebilen küçük parçacıklar haline getirilebildiği; tüm bunların ne 
kadar güçlük ve çelişk i yarattığını k im se görmez. Yazar incelikleriyle  
yanıtlamaya ya da geçiştirm eye çalıştığından değil; ama bilgisizler 
ve boş kafalar kendilerini sözcüklere kaptırsalar da, hakikate dayanan, 
hakikate bağlanan insanlar bu konuda hiç ikirciklenm ezler ve boş 
sözlere kanmayarak kendi araştırmalarında aynı konularda dikkatli 
olurlar."

Gassendi D escartesçı "doluculuğun" karşısına kesin olarak "atom­
ların" ve "boşluğun" varlığını koyar. A m a bununla yetinm ez. 1646'dan 
başlayarak, Descartes'ın belki de farkında olmadan Aristoteles'ten 

aldığı, A ristoteles gibi onu da hiçlikle özdeşleşm iş boşluğu yadsımaya  
götüren geleneksel ontolojinin tem ellerine saldırır. G eleneksel ontolo­
ji, varlığı töze ve niteliğe "böler". Ama Gassendi daha Aninıctdversio-


nes in derininin libruın D iogen is L a erîii’leriııde — Pascal'ın P.
N oel'e çıkışm asını kesinlikle esinlem iş olan bir metin—  "bu bölm e ye­
rinde mi?" diye karşı çıkar. Gerçekte, "Yer ile Zaman ne Tözdür ne 
ilinek; ama yine de bir şeydir ve hiç değildir; onlar kesinlikle her 
ilineğin yeri ve zamanıdır". ^

B oşluğu yadsımaya varan Descartesçı uslamlama, gerçekte ancak 
A ristotelesçi ontolojiye göre geçerlidir. B oş uzay ne töz ne de ilinek  
olduğundan, hiçlikten başka birşey olam az. H içliğin de kesinlikle nite­
liği olm adığından, ölçm e konusu olamaz; hacim , uzaklık hiçi 
ölçem ez; boyutların bir şeyin boyutları, bir tözün boyutları olm ası ge­
rekir, hiçliğin değil.

Ama A nim adversiones'\exâe  özetle verilen izlekleri büyütüp 
geliştirdiği Syn tagm a 'sında, bu güçlüklere peıipatetikçi okulun 
kafam ıza soktuğu önyargılar yüzünden düştüğümüzü söyler Gassendi. 
Bu önyargılar her şeyin ya töz ya ilinek olduğu, "Töz ya da ilinek  o l­
mayan her şeyin kendilik-olm ayan (non-ens), bir şey olmayan (n o n - 
res) ya da hiç-olan (nihil) olduğu biçmindedir. Şu ki, Töz ile ilinek  
dışında... yer ya da uzay ile Zaman ya da süre gerçek kendilikler, 
gerçek şeyler (res) olduklarına göre, açıktır ki... herbiri [sözcüğün] 
gerçek anlamında değil, peripatetikçi anlamında hiçtir (nihil). Bu iki 
kendilik [zaman ile uzay] bütün ötekilerin farklı türdeki şeylerini 
oluşturur; Töz ile İlinek Yer ya da Zaman olabildiği gibi, Yer ile 
Zaman da Töz ya da ilinek olabilir" .(7)

D em ek ki uzayın geom etrikleştirilm esi hiçbir biçim de maddenin 
geom etriklcşm esinc yol açmaz; tersine, maddeyi içerisinde  bulunduğu 
uzaydan özenle ayırmaya, ona kendine özgü özellikler, yani — zorunlu 
olarak devinim siz olan uzaya yiiklenem eyen—  devingenlik, (Descar- 
tes'a karşın) salt ve yalın uzamdan türetilemeyen sızılm azlık — bu ha­
liy le uzay, cisim lerin içerisine sızm asına hiçbir direnç gösterm ez—  ve 
zorunlu olarak sürekli olan uzayın bölünm esinde sınır bulunmadığı 
halde, cisim lerin bölünm esine sınırlar koyan süreksizlik yüklem eye 

zorlar bizi.

Gassendi'nin ontolojisi ne yeni ne de özgündür kuşkusuz. Daha 
önce dediğim gibi, Eskiçağ atomculuğunun ontolojisidir. Bir yandan


cisim cikti ışık anlayışı gibi sonradan büyük başarı kazanacak olan, 
— doğrusunu söylem ek gerekirse—  kendisinin hiçbir yararını 
görmediği (N ewton görecektir) düşünceleri benim sem esini, bir yan­
dan da eylem sizlik  yasasının dile getirilişinde Galileo'yu, barometrik 
olguların yorumlanışında P ascal) aşmasını sağlayan bu atomcu onto­
lojidir.

Pierre Gassendi'ııin bilim sel yapıtı karşısında çok katı olduğum  
ileri sürelebilir; gökbilim  çalışmaları, yaptığı ya da yeniden yaptığı de­
neyler, bunlardan çıkardığı sonuçlar, ileri sürdüğü ama kendisinin kul­
lanamadığı, onun yerine başkalarının kullandığı d ü şünceler— örneğin 
atomlar, cisim cikler, m oleküller arasındaki fark düşüncesi 
anımsatılabilir.

Ben yadsımıyorum bunu: benim yargım katı. Kaldı ki tarihinki de 
öyle. Gassendi'nin iki üç büyük d izge arasında, b ilim sel bilincin ara­
larında hâlâ bir seçim  yapamadığı Ptolem aios, Kopernicus ve Tycho 
Brahe dizgeleri arasında bir denge kurarak C ollege Royal'de gökbilim  
öğretm ekle, büyük gökbilim cilerin — ilginç ve yararsız—  
yaşam öykülerini yazmakla yetinm ediği, aynı zamanda gerçek bir 
gökbilim ci, bir profesyonel olduğu tartışılmaz. Tüm yaşam ı boyunca  
Gökleri inceleyip göksel olgulara ilişkin gözlem leri biraraya geti­
rişindeki tutkuya hakkını vermem ek olm az. Örneğin — yapıtının 
küçücük bir parçası elbette—  1621’de Aix'de, 1630'da Paris’te, 
1639'da yine A ix'de, 16 4 5 ’te Paris'te, 1652'de Digne'de, 1654'te 
Paris'te güneş tutulmalarını; 1623'te Digne'de, 1628'de Aix'de, 1633, 
1634. 1636. 1638'de yine Digne'de. 1642. 1643. I647'de Paris'te ve 
1649'da son kez D igne'de ay tutulmalarını gözlem iş; gezegenleri 
— özellik le ilgilendiği Satiirnü ve Marsın A yla örtülmesini—  
gözlem iş; hattâ 7 kasım 1631 'de Merkür'ün güneş kursundan geçişini 
G )— 1629'da Kepler'in bildirdiği G)—  gözlem eyi başarmış.

Ayrıca deneyler, hem de ölçm eye ilişkin deneyler yapmış; örneğin 
— R.P. Mersenne'in ardından—  sesin yayılm a hızını ölçm üş ve saniye­
de 1473 ayak d iye belirlem iş. Bu sayı çok büyükse de, — doğrusu 
1038 ayak—  hata çok önem li değil: iyi saatlerin bulunmadığı, 
zamanın ölçülem ediği bir çağda gözlem lerin ve kesin ölçm elerin güç


olduğunu unutm ayalım .(1°) Gassendi'nin deneyleri pes ve tiz seslerin 
aynı hızla yayıldığını ileri sürm eye götürmüş kendisini; buna karşılık 
hava titreşimlerinden söz etm ek yerine, dayanak olarak atomları 
göstererek — bütün niteliklerde olduğu gib i— , sesin fiziksel yapısını 
yanlış anlamıştır. Zaten sesin havayla yaratılmadığını, yayılışının  
— ışığın yayılışı gibi—  rüzgârla olm adığını öğretmiştir. ('

Galileo'nun geliştirdiği devinim  yasalarına deneysel bir doğrulama 
sağlamak — aynı zamanda M ichel Varron'un tanıtladığını ileri 
sürdüğü yasaları çürütmek—  için çok  hoş bir deney tasarlamış, hattâ 
gerçekleştirm iş. D üşm e hızının Galileo'ya göre geçen zamanla, Var- 

zfon'a göre ise geçilen  uzayla orantılı olduğu bilinir. İmdi, Galileo'nun  
dinam iğinden çıkardığı sonuçlar arasında özellik le çarpıcı olan — ve  
Varron'unkinden çıkarılm ası olanaksız olan—  tek sonuç vardır. Buna 

göre, düşey bir dairenin çapı ve kirişleri boyunca düşen cisim ler, 
düşmenin son noktasına varmak için aynı zamanı harcarlar. Kuşkusuz 
herbir yoldaki zamanı doğrudan doğruya ölçm ek  olanaksız. A m a  
Gassendi'nin pek iyi anlam ış olduğu gibi, ölçm eden vazgeçilebilir. 
Galileo'nun kanıtsavı, gerçekte A ,B ,C  noktalarından aynı anda  yola  
çıkan cisim lerin D  noktasına aynı anda  vardıkları anlamına geliyordu  
(A D  çaptır, B D  ile CD ise düşey kirişler). Gassendi yaklaşık 12 ayak 
çapında tahtadan bir daire yaptı ve buna camdan yapılm ış tüpler taka­
rak küçük toplan bunların içinden düşürdü. Sonuçlar Galileo'nun  
öğretisine tamı tamına uyarken, deneyden adamakıllı uzak olduğunu 
göstererek Varron'unkini çürüttü.(12)

Gassendi 1640'da devinim in korunumu üzerine bir dizi deneye  
girişir. Bu deneyler sonunda devinim  halindeki bir gem inin direğinin 
tepesinden bırakılan top deneyine, yıllardır üzerinde tartışılan ve ge­
nellikle Yerin devinim ine karşı bir sav olarak ileri sürülen deneye 
varır. ( |3) Gerçekten, Yer devinseydi, diye yineleniyordu A ristoteles 
ile Ptolemaios'tan beri, havaya fırlatılan bir cisim  dönüp fırlatıldığı 
yere düşm ezdi; bir kulenin tepesinden bırakılan bir top da, tıpkı bir ge­
minin direğinin tepesinden bırakılan bir topun, gem i devim sizse  
direğin dibine, devim liyse "geride kalıp" gem inin kıçına, hattâ çok  

hızlı gidiyorsa suya düşm esi gibi, hiçbir zaman kulenin dibine


düşm ez, "geride kalırdı". Kepler'in kişiliğinde Kopernicusçular, Tyhco  
Brahe'nin yinelediği bu kanıtlamayı, gem inin durumuyla Yerin duru­
mu arasında bir yapı farkı gözeterek yanıtlıyorlardı. Yer, diyordu Kep­
ler, ağır (yerel) cisim leri kendisiyle birlikte sürükler; oysa gem i bunu 
kesinlikle yapmaz. Bu bakıma, bir kulenin tepesinden bırakılan bir 
top, Yerce, hemen hemen mıknatıslı bir çekim le çekildiğinden, kule­
nin dibine düşecektir; oysa aynı top, devinim  halindeki bir geminin  
direğinin tepesinden bırakıldığında, gem i kendisini çekm ediği için, 
ondan uzaklaşacaktır. Y alnızca Buruno ile — elbette—  G alileo "gecik­
me" olgusunun kendisini yadsım a ve bir gem inin direğinin tepesinden  
düşen bir topun — gem i ister devinim li olsun ister devinim siz—  her 
zaman bu direğin dibine düşeceğini ileri sürme yürekliliğini 
göstermişlerdir. Ingoli'ye  M ektup 'unda  (1624), Ingoli'den ve genel ola­
rak Aristotelesçi fizikçilerden iki bakımdan üstün olduğunu — a) 
onların yapmadığı deneyi yapm ış olmakla; b) bu deneyi ancak sonu­
cunu öngördükten sonra yapm ış olm akla—  söyleyerek böbürlenen 
G alileo, tam olarak söz konusu savı tartıştığı yerde, E n B üyiik  ik i  
D ünya  D izgesi Ü zerine D iya log ’ unda, deney yapm aya hiç 
girişm ediğini açıkça söyler bize. Dahası, yapmaya hiç gerek duy­
madığını, çok  iyi bir fizikçi olduğu için, gerektiğinde hiç deney yap­
madan topun nasıl davranacağını belirleyebildiğini ekler.

G alileo haklı elbette. Çağcıl bilimin devinim  kavramını anlamış 
biri için bu deney tüm üyle gereksizdir. Peki ötekiler niçin? Bunu 
henüz anlamamış olan ve kendilerine anlatılması gerekenler için? 
Onlar için deney önem li bir rol oynayabilir. Gassendi'nin, 1640'ta, 
sözünü ettiğim deneylere kendisi için mi, yoksa yalnızca başkaları için  
mi giriştiğini söylem ek güç. Ola ki "başkaları" için; kendilerine ey ­
lem sizlik  yasasının bir kanıtının verilm esi gerekenler için. Am a belki 
de aynı zamanda kendisi için; bu ilkenin yalnızca in abstracto  1 1 
düşsel uzayın boşluğunda değil, in coııcreto  Yer üzerinde de, G ali­
leo'nun dediği, gibi in hic vero aere  geçerli olduğundan emin 
olm ak için.

(*) Soyut olarak (Çev.).
(**) Somut olarak (Çev.).
(***) Bu gerçek havada (Çev.).


N e olursa olsun, deneyler tümüyle başarılı olmuştur; bunun için 
G assendi. A lais kontunun yardımıyla, Marsilya'da, çağında çok büyük 
bir yankı uyandıran bir halk gösterisi düzenledi. İşte betimlem esi: (l4) 
"1641 yılında Marsilya'da bulunan ve felsefenin kendisine sunduğu 
kurgulamaların doğruluğunu deneylerle haklı gösterm eye pek meraklı 
olan Bay Gassendi, soyunun ululuğundan çok, bir sürü şey hakkındaki 
bilgisi ve sevgisiy le  ünlü olan prensin em riyle denize indirilen bir 
kadırga üzerinde gösterdi ki, kadırga olabilecek bütün hızıyla seyre­
derken direğinin tepesinden bırakılan bir taş, aynı kadırga dururken ve 
devim sizken düştüğü yerden başka bir yere düşm ez; öyle ki, kadırga 
ister gitsin ister gitm esin, taş her zaman direk boyunca, direğin dibi­
ne, aynı yana düşer. Sayın A lais Kontunun ve oraya gelen bir sürü 
insanın huzurunda yapılan bu deney, bunu daha önce görmem iş olan 
birçoğuna aykırı birşey gibi geldi; bunun üzerine Bay Gassendi D e 
m otıı im presso  a m otore transla to  diye bir incelem e yazdı ve bunu 
aynı yıl Bay Du Puy'e yazdığı mektupta gördük."

Şu ki, bu mektupta, yani D e m otıı im presso  a m o tore  transla to 'da,
Gassendi M arsilya deneyinin betim lem esini ekleyerek ve bu be­

tim lem enin çözüm lem esine (Galileo'nun) devinim in göreliliği ve hızın 

korunumu ilkelerini uygulayarak Galileo'nun uslamlamalarını özetler; 
ama bununla kalmaz; Galileo'yu aşmayı ve çıkış noktasına dönme sap­
lantısı ile ağırlık saplantısından kurtularak eylem sizlik  yasasını tam 
olarak dile getirm eyi başarır. Gerçekten, bu yasanın (G alileoca) yatay 
devinim le sınırlanması gereksizdir; ilkece bütün yönler için geçerlidir. 
D üşsel uzaylarda, dünyanın dışındaki, kuşkusuz hiçbirşeyin bulun­
madığı, ama biışeyin bulunabileceği boş uzaylarda "devinim, ne 
yönde olursa olsun, yatay devinim e benzeyecektir ve hızlanmayacak, 
yavaşlam ayacak, dolayısıyla, hiç durmayacaktır." (,6) Gassendi büyük 
bir sağduyuyla, Yer için de böyle olduğunu, bu ha liy le  devin im in  hem 
yönüyle hem hızıyla korunduğunu, şeyler gerçekte başka türlü oluyor­
sa, bunun cisim lerin dirençle (örneğin havanın direnci) 
karşılaşmalarından ve Yerin çekim ine uğramalarından ötürü olduğunu 
çıkarsar buradan.

D ü n y a n ın  d ış ın d ak i d ü şse l u z ay la r  d en ey  n esn esi d e ğ ild ir  e lb e tte ;


Tanrının oraya yerleştirebileceği cisim ler de öyle. Gassendi bunun 
farkındadır zaten; bu da onun yiizakıdır. Ama bu konuda ısrar etmek  
ve Gassendi'nin uslamlam asının — atomlar ve boşluk ile birlikte—  
Epicuros'tan aldığı ve öğretm ekte olduğu duyum cu-deneyci bilgi 
kuramıyla apaçık bağdaşm azlığını vurgulamak acım asızlık olur. G as­
sendi'nin Torricelli ile Pascal'in basınç ölçm e deneylerini yorumlama­
da Robert Boyle'dan önce gelm esini sağlayan, düşüncesini bozup  
kısırlaştırmaktan başka birşey yapmam ış olan bilgi kuramı değil, 
atom culuğu akıllıca kullanm ış olmasıdır.

Gassendi bu deneyleri — Auzout'dan öğrendiği Puy de Döme'unki 
de dahil—  A nim adversiones 'inin bir ekinde uzun uzun anlatır; sonra 
Toulon yakınlarındaki bir tepede bunları — Bernier ile—  yeniden ya­
parak (1650), Syntagm a'ûa. yeniden özetleyip  tartışır.*I7)

Basınç ölçm e deneyi ile ortaya konan deneysel olgu kendi içinde 
oldukça açıktır. B ir Toricelli tüpündeki civa düzeyinin tüpün 
yerleştirilm iş olduğu yükseltiye bağlı olarak değişm esini saptamaktır 
yalnızca. A m a doğru yorumu hiç de kolay değildir. Doğru yorum, 
gerçekte ortaya çıkan etkide iki etkenin eylem inin — dolayısıyla iki 
farklı kavramın—  farklılığını, yani cıvayı dengeye getiren hava 
kütlesinin ağırlığ ı ile esnek basıncın ın  farklılığını öngörür. İmdi, bu 
iki kavram deneyi yapanların kafasında başından beri varsa da 
— Torricelli bir yün balyasıyla karşılaştırarak havanın
sıkıştırmasından söz eder—  iki etkenin eylem i açıkça
çözüm lenm em iştir. Bunu yapmaksa, — bir damla gibi—  hemen  
hemen hiç ağırlığı olmayan çok küçük bir hava miktarının. Torricelli 
tüpünün boşluğuna sokulduğunda cıva düzeyini duyulur bir biçim de 
düşürmesinden şaşkınlık duyan Roberval örneğinin çok güzel 
gösterdiği gibi, pek kolay değildir. Havayı bir sıvıya benzeterek (o 
çağda yaygın bir benzetm e) yanlışa düşmüş olan Pascal'e gelince; o, 
cıva tüpünde boşluğun ortaya çıkışını hidrostatikten gelen bir 
anlayışla, yani bir ağırlık dengesiyle açıklar. Pascal'in S ıvıların  D en­
gesi ve H ava K ü tlesin in  A ğ ırlığ ı Ü zerine incelem eler' inde
bulduğum uz basınç ölçm e deneylerinin (bir dağın tepesine çıkarılan 
bir hava torbasının genişlem esi vb.) yorumlanışında, havanın yer


yüzeyini sıkıştırışı ile bir dağın tepesindeki seyre lış i açıkça belirtil­
m işse de, in ce lem e ler 'in — adlarının da gösterdiği gibi—  açıkça bir 
hidrostatik anlayışı içerisinde ele alınmış olduğu ve incelenen o lgu­
ların kavramsal çözüm lem esinin daha önce Toıricelli'nin ulaştığı 
düzeye çıkm adığı bir o  kadar doğrudur.

İşte atom cu ontoloji burada, havanın genleşm e (genişlem e) ve 
yoğunlaşm a (sıkıştırm a) olguları ile aynı miktardaki havanın (aynı 
sayıdaki cisim cik, dolayısıyla, aynı ağırlık), sıkıştırma ya da genleşm e  
durumuna göre, son derece değişken basınçlar yaratabilmesini G as­
sendi için kolayca anlaşılır kılarak, onun ileri bir adım atmasını 
sağlamıştır. B öy lece  Gassendi basınç ölçm e deneyiyle ortaya konan 
olgunun temel etkenini bu sıkıştırmada ve onun sonucu olan basınçta 
görür. Bunu açıklamak için de aerodinamik benzeşim ler (bir top ya da 
Ctesibius pompası içerisinde sıkıştırılm ış hava basıncı) ileri sürer. 
Hava kütlesinin ağırlığı iç katlan sıkıştırır; tüpteki cıvayı yükselten bu 
basınçtır. A ğırlığın etkisi böyle oluşur; dolaysız nedenle dolaylı hale 
gelir; dolaysız nedense basınçtır.

K uşkusuz bunlar bir hiç değil; çok  bile. Ne ki, Gassendi'nin har­
cadığı çabayla, oynadığı rolle, yarattığı etkiyle karşılaştırıldıkta, pek 
az. A m a başından beri söylediğim  gibi, Gassendi bilgin olarak değil, 
bir filo zo f olarak etkili olm uş, Yunan atomculuğunu canlandırıp, 
böylece XVII. yüzyılda bilimin gereksindiği ontolojinin eksiğini gide­
rerek bilim sel düşüncenin tarihinde bir yer tutmuştur.(l9) Kuşkusuz 
bunu yapan ilk kişi olmamıştır; Berigard Basson ve daha başkaları 
ondan önce yapmışlar. Hattâ, atomculuk XVII. yüzyıl fiziğine ve m e­
kaniğine öy le  iyi uyarlanmıştır ki (Descartes gibi atomları ve boşluğu  
reddeden, bir süreklilik fiziği geliştirm eye çalışanlar bile, cisim cik  
öğretilerini kullanmak zorunda kalmışlardır), Lucıetius ile Epicu- 

ıos'un dolaysız etkilerinin onu kabul ettirm eye yetm iş olduğu  
söylenebilir. Atom öğretisini kimsenin Gassendi kadar canla başla or­
taya koym adığı, bütün biçim leriyle — dünyanın içinde ve dışında—  

boşluğun varlığını kimsenin onun kadar sebat ve ısrarla savunmadığı 
da bir o  kadar doğrudur; dolayısıyla öz ile nitelik, gücüllük ile gerçek  
olm a kavramlarına dayanan klasik ontolojinin yıkılm asına kimsenin


onun kadar katkısı olmamıştır. Gerçekten, boşluğun varlığını, yani "ne 
töz ne nitelik" olan birşeyin gerçekliğini ileri sürerek, geleneksel ulam 
dizgesinde bir gedik açar Gassendi; bu dizgenin içerisinde yokolup g i­
deceği bir gedik.

Bu yolla  da fizik varlığın, tüm içerm eleriyle birlikte — yani, uzay 
ile zamanın özerkleştirilm esi ve sonsuzlaştırılm asının sonucu olan 
dünyanın sonsuzlaştırılm ası, duyulur niteliklerin öznelleştirilm esi ile 
birlikte—  salt m ekanizm e indirgenm esine herkesten çok katkıda bulu­
nur. Bu oldukça aykırı görünür; çünkü G assendi, doğrusunu söylem ek  
gerekirse, ne birine ne ötekine inanıyordu. Ona göre uzayın sonsuz­
luğu gerçek dünyanın sonsuzluğunu doğurmaz; çünkü onun bileşim ine 
giren atomların toplam sayısının sonlu olm am ası olam az. Atomların 
özelliklerinin "ağırlığa, sayıya ve ölçüye" indirgenm esi, Gassendi'nin 
öznel olarak duyulur nitelikleri yaratmaya uyarlanmış atomları, ışık 
atomlarını, ses atomlarını, sıcaklık atomlarını, soğukluk atomlarını vb. 
tem el alarak, atom tem elli bir niteliksel fizik  geliştirm eye çalışm asına  
engel olmamıştır. Bu da onu, kimi kez — ışık atomları durumunda 
olduğu gibi—  çok uzak ve ilg is iz  nedenlerle de olsa, N ew toncu ışık 
anlayışını (cisim cik  kuramı) önceden sezm eye, kimi kez de — ses için 
olduğu gibi—  ses dalgalarının varlığım yadsım aya götürmüştür.

Söylediklerim i birkaç sözcükle özetleyebilirim  sanıyorum: G as­
sendi Eskiçağ atom culuğu üzerine hâlâ niteliksel olan bir fizik  kurma­
ya çalışm ıştır. Bu da onun, E skiçağ atomculuğunu yenilem e — ya da 
diriltme—  yoluyla, çağcıl bilim e fe lse fî bir tem el, ontolojik bir temel 
vermesini sağlamıştır. Çağcıl bilim  Gassendi'nin hirleştiremediklerini 
birleştirmiş, yani Demokritos'un atom culuğu ile G alileo ve Descartes 
devriminin tem silcisi olduğu Platon m atem atikçiliğini biraraya getir­
miştir. B ild iğim iz gibi, matematiksel fizikteki N ewton bireşimini ya­
ratan, bu iki akımın birliğidir.


(1) D oğrusu, Descartes'ın çağdaşlan üzerindeki etkisi çok büyük olmam ıştır. 
"Paris Akadem isi", yani M ersenne'in yanında toplanan bilginler çevresi 
özellikle Descartes'ın rakiplerinden oluşm uştu. Bk. R. LEN OBLE, M er­
senne ou la naissance du m ecanism e, Paris, 1946.

(2) XVII. yüzyıl sonunun sıradan insanının Descartesçı olm aktan çok, çoğu 
kez, Gassendici olduğu — B ernier ve onun Abrege de la Philosophie de 
G assendi (Lyon, 1678, 1684) adlı yapıtı sayesinde—  bana pek kesin 
görünüyor.

(3) Bk. R. D ESCA RTES, O euvres, yay. ADAM  ve TANN ERY , Cilt IV, s. 
153.

(4) A ynı. Bu bölümü B. R O C H O T Les tra va ıa  de G assendi sur Epicure et 
sur L 'atom ism e  adlı kitabında çevirm iş (Paris, 1944, s. 124, n. 172). Ben 
çevirisini veriyorum .

(5) A nim adversiones  ancak 1649'da çevrildi. Am a 1646'dan önce yazılmıştı 
ve elyazm aları Lyon'a gittiğinde, bir örneği Paris'te kalmıştı.

(6) Bk. A nim adversiones, s. 614 (1649 bas.)
(7) Bk. Syntagm a Philosophicutn  (Opera Omnia, cilt I, s. 184a, Lyon, 1658). 

Gassendi Descartes'ın uslam lam asının ancak bir Aristotelesçi için geçerli 
olduğunu açıkça — ve çok kötü bir biçim de—  söyler (aynı, 219b)

(8) Bk. M ercurius in Sole visus et Veıııts Iııvisa Parisiis anııo, 1631, Paris, 
1632, Opera Omnia, cilt IV, s. 499 ve sonrası. G assendi'nin gökbilim sel 
yapıtı için, bk. J.B. D ELA M BRE, H istoire de l'astronom ie m odem e, cilt 
II, s. 335 ve sonrası, Paris, 1821 ve Pierre HUM BERT, L'oeuvre astrono- 
miqııe de Gassendi, Paris 1936.Aşağıdaki alıntıyı bu sonuncudan 
yapıyorum  (s. 4): "Hiç kim se böyle bir ateşle, böyle bir sebatla gözlem  
yapm am ıştır. G ökte olup biten hiçbirşey, orada ortaya çıkarılabilecek 
hiçbirşey onun gözünden kaçm az. Güneş lekeleri, Aydaki dağlar, Jüper'in 
uyduları, tutulm alar, yıldızların, gezegenlerin gözden kaybolm ası, 
geçişler: onları incelem ek için gözü hep dürbündedir; gezgenlerin ko­
num ları, enlem ler, boylam lar, tam saat: bunları belirlem ek için kad­
ranından ayrılm az. D oğrusu, hiçbirşey keştetm em iştir: Jüpiter'in şaşmaz 
gölem cisi, onun kuşaklarını farketpıem iştir; Satürn'e ilişkin titiz çizimieri 
ona halkanın gerçek yapısını gösterm em iştir. Güneşin dönüşü ya da Ayın 
kendi devinim i konusunda [eski] keşifleri onaylam aktan başka birşey 
yapm am ıştır. Am a bütün gözlem lerinde kendisini çağdaşlarının üstüne 
yerleştiren bir yöntem  ruhunun, bir kesinlik kaygısının, bir incelik 
arayışının örneği olm uştur."

(9) G assendi'nin değeri öyle büyüktür ki, Kepler'in yapıtı Fransa'da neredey­
se bütünüyle ihmal edilm iştir; ancak 1645'de Ismael Bouillaud A strono­
min Philolaica'&mda (Paris, 1645) ondan söz eder ve Kepler'in gök dina­
m iğini reddedip, gezgenlerin elips yörüngelerine ilişkin Keplerci öğretiyi 
— acıklı bir biçim de değiştirerek—  benimser. Gassendi'ye gelince o, Syn­
tagma Plıilosophicıım 'unda  (Lyon, 1658, Opera Omnia, cilt I, s. 639 ve 
sonrası) bu öğretinin bir sergilem esini yapar; daha tam olarak, Gassendi, 
gezegen yörüngelerinin elips olduğunu açıklam ak için, Kepler’in benim ­


sediği düzeneği — m ıknatıslı çekim  ile itim i—  sergiler. Am a Kepler'in 
Astro- fiziğinin m atem atiksel yapısını ihmal eder; bunun yenilikçi 
özelliğini kavram am ış gibidir. A yrıca Kepler'in öndeyilerini, day­
andıkları yasaları dikkate alm aksızın ve belki de M erkür'ün geçişine 
ilişkin kendi gözlem iyle Kepler'in anlayışına önemli bir doğrulam a getir­
diğinin farkına varm aksızın, kabul eder.

(10) Bk. A. KOYRE, An e.rperiment in measurem ent, Proccedings o f  the A m e­
rican P lıilosophical Society, 1953, s. 253, 283. Gassendi zaten ölçm elerin 
tanrılığına çok fazla bir değer verm iş değildir. Örneğin, Syntagm a'da  (cilt 
I, s. 351a), düşm e ivm esinin değeri konusunda Galileo 'nun — 5 saniyede 
180 ayak—  ve M ersenne'in — 300 ayak—  elde ettiği sonuçları 
hiçbirinden yana çıkm adan aktarır.

(11) Burada da yine, deneyim in sonuçlarını hesaba katm ak ve Borelli ile V ivi­
ani'nin, sesin yayılm a hızının saniyede 1077 ayak olduğunu söyleyerek 
hemen hemen tam bir sayı elde etm iş olan bu bilginlerin, bu eşsiz deney­
cilerin aynı sonuca ulaşm ış olduklarını belirtm ek gerek.

(12) Bk. Syntagm a, cilt I, s. 350b.
(13) E tudes galilenne'de  (s. 215) G assendi'nin bu deneyi yapan ilk kişi 

olduğunu söylem iştim . G erçekte öyle değil; söz konusu deney ondan 
önce birçok kez gerçekleştirilm iş. Babası Leonard D igges'in Prognostica- 
tion Everlastinge o f  R ighte G ood Ejfecte'ine  ek olarak 1576'da 
yayım ladığı Perfit D escription o f  the Celestiall O rbes'inde devinim  halin­
deki Y er üzerinde düşen ya da havaya atılan cisim lerin, bize doğru çizgi 
üzerinde devinir gibi göründüğünü; aynı şekilde, bir tayfanın devinim  ha­
lindeki bir gem inin direğinin tepesinden bıraktığı kurşunun, aslında bir 
eğri çizdiği halde, bize doğru çizgi üzerinde devinir gibi göründüğünü 
söyleyen Thom as D igges yapm ıştır belki bu deneyi. — Prognostication  
Evelastinge  gibi Perfit D escription da F. Johson ile S. Larkey tarafından 
yeniden yayım lanm ıştır; "Thom as D igges, The C opernician System  and 
the Idea o f Infinity o f U niverse in 1576", Huntigton L ibrary Bulletin, 
1935; bk. ayrıca F.R. Johanson, A stronom ical Thoııght in Renaissaııce  
Englcınd, Baltimore, 1937, s. 164. B ununla birlikte, belirtm ek gerekir ki 
T hom as D igges bu deneyi kendisinin yapm ış olduğunu söylem iyor bize, 
apaçık birşeym iş gibi anlatıyor—  İkincileyin, Galileo, demin de dediğim  
gibi, lııgoli'ye bunu gerçekleştirdiğini ileri sürüyor. Am a ne yerini ne 
zam anını söylüyor. D iyalogda  tersini söylediği için de kuşku doğuyor. 
Buna karşılık, Fransız m ühendis G alle 'nin belirsiz bir tarihte, am a 
1628'den önce yaptığı deneylerin, M orin'in 1634'de yaptıkları gibi, 
gerçek sayılm ası gerekir. G alle 'nin deneyleri Froideınont'un (From ondus) 
A nt-Aristarchus, sive Orbis T erm e  InınıobiHs liber »ıııciM'unda (Antver- 
piae, 1631) ve Vesta sive aııt-Aristarchi Vindes'inde (Antveriae, 1634) 
betim lenip tartışılıyor. Benim  bu bilgileri kendisinden aldığım  C. de 
W aaıd 'e göre (bk. C orrespodance du P. M arin M ersenne , Paris, 1945, 
cilt II, s. 74) G aile deneylerini A driyatik üzerinde yapm ış ve "bir V ene­
dik kadırgasının direğinin tepesinden bir kurşun bırakmış: kütle direğin 
dibine düşm em iş, kıça doğru sapm ış, böylece Ptolem aios'un 
çöm ezlerine, öğretilerinin bir doğrulanışını getirmiş" — M orin'e gelince 
(Bk. Correspondan.ce dit P. M arin M ersenne, Paris. 1946, cilt III, s. 359


ve sonrası), o, Responsio pro Telluris cpıiete'sinde (paris, 1634) bu dene­
yi Scine üzerinde yaptığını vc Galileo'nun söylediklerinin onaylandığını 
gördüğünü anlatıyor: "İlkinde şakalaşarak, İkincide hayranlıkla,
üçüncüde kahkahalarla gülerek". Çünkü, diyor bize Morin, deney Koper- 
nicusculardan yana hiçbir şey kanıtlamıyor: gerçekte, direğin tepesinde 
ellerinde taş bulunan adam ona kendi devinimini dayatıyor, bu da gemi 
ne denli hızlı ise o denli hızlı oluyor. Gerçekte taş öne atılıyor ve bunun 
için de geride kalmıyor. Ama gemi bir köprünün altından geçseydi, bu 
köprüden de ilkiyle aynı zamanda başka bir taş bırakılsaydı, bu taş başka 
türlü davranır, kıça düşerdi. Böylece, harfi harfine Bruno'dan kopya edil­
miş bir uslamlamayla (bk. La Ceıuı de le Ceneri, III, 5, Öpere halicine, 
Lipsiae, 1830, cilt I, s. 171; bunu ben de Etııdes galieennes, III, s. 14 ve 
sonrasında andım) — ama açıkça görülüyor ki anlamamış—  Morin kendi 
yermerkezli inancına ulaşıyor buradan.

(14)Bk. Recıteil de Lettres des sieurs Morin, de la Roclıe, De Nevre et Gas- 
send et süite de l'apologie clu setir Gassend touchant la questionD e motu 
impresso a motore translato, Paris, 1650, önsöz; bk. A. KOYRE Etııdes 
galileennes, s. 215 ve sonrası. 1641 tarihi bir yıl öne alınmalı.

(15)Paris, 1642; ya da Opera Omnia (Lyon, 1658) cilt III, s. 478 ve sonrası.
(16)Bk. A. KOYRE, Etudes galileennes, s. 294-309; Opera Omnia, cilt III 

(1658), s. 495b.
(17) Bk. Animadversiones in Decimıun Libnını Diogenis Laertii, Lyon, 1649; 

Syntagmcı Philosophicum, Opera Omnia, cilt I, s. 180 ve sonrası.
(18)Bk. Syntagma Philosophicum, s. 207-212.
(19)Bk. B. ROCHOT, Les travaux de Gassendi sur Epicure et sur 

ratomisme, Paris, 1944.


BİLİM TARİHİNE YAKLAŞIMLAR*0

Bay Guerlac'ın güzel bildirisi — hem genel olarak tarihin evrim i ile 
özel olarak bilim  tarihine eşsiz  bir kuş bakışı s ıtırey  hem de bunun 
şim diye kadarki yapılış biçim inin bir eleştirisi—  pek yerinde. 
Gerçekten, bilimlerin tarihine ilişkin somut sorunları tartışmaya bir 
sürü zaman ayırıp bir sürü çaba harcadıktan sonra, kendim ize dönüyor 
ve tarihçiler olarak kendim izi "söz konusu" ediyoruz. Ö yleyse Bay 
Guerlac'ın buyruğuna uyup soralım: "Tarih nedir?" Bu sözcük, onun 
bize hatırlattığı gibi, insan ın  tarihine, in san ın  geçm işine (kendi malı 
olarak) uygun düşer. A m a belirsizdir; bir yandan bizden önce olup bi­
tenlerin bütününü, başka deyişle, geçm işteki olguların, olayların  
tümünü —buna "nesnel tarih" ya da "geçmiş güncellik" denebilir— , 
öte yandan, tarihçinin buna ilişkin anlatısını, bu geçm işi konu edinen
anlatıyı gösterir. R es gestae  ve h is toria  rerum  gestarum . 1  ̂ Şu ki,
geçm iş, sırf geçm iş  olarak, bizim  için hiç erişilem eyecek birşeydir; 
yitip gitmiştir, yoktur artık, ona dokunam ayız. Ancak hâlâ  varolan  
yıkıntılarına, izlerine, kalıntılarına — zamanın ve insanların 
yıkımından kurtulabilmiş yapıtlara, anıtlara, belgelere — bakarak onu 
yeniden kurmaya çalışırız. Ama nesnel tarih — insanların yaptığı ve 
geçirdiği tarih—  Tarihçilerin tarihine pek kulak asmaz; tarihçi için 
değersiz olan şeyleri yaşatır, en önem li belgeleri, ^  en güzel yapıtları 
en saygıdeğer anıtları acım asızca yıkar. ®  tarihçilere bıraktığı ise, 
onların gereksindiklerinin küçücük parçalarıdır. Bu bakıma, tarihsel

(*) Tem m uz 1% 1'de Oxford kollokyum unda Henry G uerlac'ın yaptığı 
konuşm aya yanıt olarak sunulan bildirinin özgün metni. İngilizce çevirisi 
Scientific Chaııge 'de yayım landı. (A.C. C rom bie ed., London, 1963, s. 
847-857). H Guerlac'ın konuşm ası aynı yapıtın 797-817. sayfalarındadır.

(**) Yapılan işler ve yapılan işlerin tarihi (Çev.).


yeniden kurma hep kuşkulu, hattâ iki bakımdan kuşkuludur... Zavallı 
küçük tahmin bilim i; Paul Valery tarihi böyle adlandırır.

Ayrıca, tarihsel yeniden kurma hep bölük pörçüktür. Tarihçi 
herşeyi anlatmaz; bildiği ya da bilebileceği herşeyi — nasıl bilsin ki? 
Tristram Shandy bunun olanaksız olduğunu pek güzel gösterdi bize—  
bile anlatmaz; yalnızca önemli olanı anlatır. Tarihçinin tarihi, historia  
ren im  gesta run ı, bütün res gestcıe'yi değil, yalnızca unutulmaktan kur­
tarılmaya değer olanları içerir. Tarihçinin tarihi bir seçim  sonucudur 
dem ek ki. Hem de bir çifte seçim  sonucu.

Bir yanda res gestcıe'nin çağdaşlarının ve dolaysız — ya da dolay­
lı—  ardıllarının seçim inin sonucu. Yani kend ilerine  önem li, saklanma­
ya ve torunlarına aktarılmaya değer görünen olguları yıllıklarına, 
kayıtlarına, günlüklerine geçiren, kend ilerine  korunması gerekli 
görünen metinlerin örneğini çıkaran şimdinin tarihçilerinin ya da 
geçm işin koruyucularının seçim i. Öte yanda, daha sonra — kendilerine 
kalan m alzem eleri—  belgeleri kullanan, kendilerine aktarılan ya da 
aktarılmayan olguların, metinlerin göreli önem i ve değeri konusunda 
çoğu kez çağdaşlarla ya da kendi öncelleriyle aynı görüşte olmayan 
tarihçinin seçim inin sonucu.

A m a bu yolla  bir yere varamaz tarihçi. Sonunda çağdaşların 
önem siz bulduğu, kendisine ise çok önem li görünen bir olgular 
kümesini ya da bir olayın tarihini bilm em ekten, kendisi için büyük 
değeri olan, öncellerininse bize saklayacak kadar değerli bulmadıkları 
metinlerin elinde olmamasından yakınacak duruma d ü şer /3)

Tarihçinin tarihte yaptığı, çağının ilgilerini, değerler dizgesini ta­
sarlamak, çağının düşüncelerine — ve kendi düşüncelerine—  göre ye­
niden kurma işine girişmektir. Tarih sırf bunun için yenilenir; sırf 
bunun için, devim siz geçm işlen daha hızlı değişen birşey yoktur.

Tarihin — tarihçilerin tarihi—  evrim ine ilişkin pek güzel 
özetlem esinde, Bay Guerlac, Y eniçağ boyunca, özellik le dc XVIII. 
yüzyıldan beri tarihin derinleşm esine çekiyor d ikkatim izi/4) İlgiler 
yaşamın eskiden bilinm eyen, yanlış bilinen ya da önem senm eyen  
dönem lerine, alanlarına yönelir. Hanedanların, siyasetçilerin tarihin­


d en  h a lk la rın , k u ru m la n ıl ta r ih in e , to p lu m sa l. İk tisad î ta rih e , tö re le rin  

d ü şü n c e le r in , u y g a rlık la r ın  ta rih in e  g eçe r. A y d ın la n m a  fe lse fe s in in  e t ­

k is iy le . ta r ih  " in san  a k lın ın  i le r le m e s in in "  tarih i h a lin e  g e lir . B ay  G u - 

e r la c 'ın  sö z ü n ü  e tm e y i u n u ttu ğ u  C o n d o rc e l 'y i  d ü şü n e lim . B u b ak ım a , 

b ilim  ta rih in in  — bu ile r lem en in  ta r tış ı lm a z , h a ttâ  g ö z le  g ö rü lü r  

o ld u ğ u  a la n —  b a ğ ım sız  b ir a lan  o la ra k  X V III . y ü z y ıld a  k u ru lm u ş  

o lm a s ı d o ğ a ld ır . H em en  h e m e n  ayn ı z a m a n d a  y a  d a  b iraz  so n ra , 

ö z e llik le  A lm an  fe ls e fe s in in  e tk is i a lt ın d a , ta rih  e v re n se l a ç ık la m a  

b iç im i h a lin e  g e lir . D o ğ a  d ü n y a s ın ı b ile  e le  g eç irir!  "G eç m iş  ş im d iy i 

a ç ık la r"  k u ra lı k o sm o lo jiy e , y e rb ilim e , d ir im b ilim e  y a y ılır . E v rim  

k a v ram ı a n a h ta r  b ir  k a v ra m  o lu r ;  X IX . y ü zy ıl hak lı o la ra k  ta rih  

y ü z y ılı o la ra k  a d la n d ırılm ış tır .  G e rç e k  a n la m ıy la  ta rih e , in sa n lık  ta r i­

h in e  g e lin c e ... X IX . ve  X X . y ü z y ıl la rd a  bu a la n la rd a k i ile r le m e le r  

a ltü s t  ed ic i o ld u , h â lâ  d a  ö y le . Ö lü  d ille r in  ç ö z ü lm e s i, d ü z en li k a z ıla r  

vb. g e ç m işe  ilişk in  b ilg im iz e  b in le rc e  y e n is in i ek led i. G e lg e le lim , h e r 

m a d a ly o n u n  te rs  y ü z ü  v a rd ır ; g e n iş le y ip  z en g in le ş irk e n  ta rih  u z m a n ­

laş ır, p a rç a la n ır , b ö lü n ü r , a lıb ö lü m le re  ay rılır . İn sa n lık  ta rih i y e rin e , 

şu n a  b u n a  ilişk in  b ir  sürıi ia n h , p a rça lı ve  tek  y an lı ta r ih le r  v a r e lim iz ­

de ; tek  b ir k u m aş  y e rin e , ay rı ay rı ip le r; c an lı b ir o rg a n iz m a  y e r in e  

m em brcı d is je c ta 'lar. * 1

B a y  G u e rla c 'ın  ç ağ c ıl " ta r ih le rd e "  — y a  d a  ta r ih ç ile rd e —  ve 

ö z e llik le  b ilim  ta r ih in d e  — ve ta r ih ç i le r in d e —  e le ş tird iğ i şey  işte  bu  

aşırı ö lç ü d e  u z m a n la şm a , b u  d ü şm a n c a  a y rıl ık ç ılık tır .  Ç ü n k ü  sö z ü n ü  

e tt iğ im  ik i b ü y ü k  y a n lış lık ta n  h e rk e s te n  ç o k  so ru m lu  o lan la r, 

k o m şu la r ı k a rş ıs ın d a  k en d in i b e ğ e n m iş  b ir  so y u tla n m a  s iy a se ti 

g ü d e n le r , b ilim in  iç e r is in d e  d o ğ d u ğ u , y a şa d ığ ı, g e liş tiğ i k o şu lla rı h e ­

sa b a  a lm a y a ra k  — B a y  G u e rla c  b u n la ra  " id ea lis t"  d e r—  so y u t b ir 

tu tu m  tak ın a n la r , bu  t a r ih l e r — ve ta r ih ç i le r— d ir. G e rç e k te n , M o n tu c -  

la  ile  K â s tn e r 'd e n , D e la m b re  ile  W h e w e ll'd e n  b e ri, b ilim  tarih i 

E sk iç a ğ  b ilim in e  ilişk in  a n la y ış ım ız ı d e ğ iş tire re k , B ab il b ilim in i ve 

b u g ü n  Ç in  b ilim in i g ö z le r im iz in  ö n ü n e  se re re k , O rta ça ğ  ve A ra p  b i li ­

m in i y e n id e n  c a n la n d ıra ra k  p a r la k  g e lişm e le r  g ö s te rm iş , A u g u s te


Comte'la birlikte — başarısız ela olsa—  uygarlık tarihiyle 
bütünleşm eye, Duhent ve Brunschvig'le birlikte felsefe tarihiyle (nere­
deyse kendisi kadar "soyut" alan) birleşm eye çalışm ış, ama yine de, 
Tannery'e karşın, genel ya da toplumsal tarihle (teknik ve teknoloji ta­
rihinin dolam baçlı yoluyla bile) hiçbir bağ kurmayan uzak bir alan 
olarak kalmıştır, Bu yüzden de — kuşkusuz haksız, ama nedensiz 
değil—  kendisi de gerçek tarihçilerce önem senm em iştir.

Bay Guerlac bu son zamanlarda yalnızca felsefe  tarihi ile değil, 
düşünce tarihi ile de ilişki kuran bilim tarihinin yine de çok soyut, çok  
"idealist" kaldığı kanısında. B etim lediği olguları tarihsel ve toplumsal 
bağlamlarından yalıtm ayı ve onlara kendine özgü, bağım sız bir 
(sözde) gerçeklik vermeyi bırakıp bu idealizm i aşması gerektiğini, salt 
bilim ile uygulam alı bilim , kuramsal bilim ile kılgın bilim  arasındaki 
— soyut ve yapay—  ayırımından vazgeçm esi gerektiğini 
düşünmektedir. B ilim  tarihi, kendisini doğuran, gelişm esini besleyen  
— ya da köstekleyen—  toplumlara bağlı olan, ama aynı zamanda o 
toplumlar üzerinde de eylem de bulunan bilim sel etkinliğin — etkin 
düşünce ve düşünme etkinliği—  gerçek birliğini yeniden kavra- 
malıdır. K endisini giderek daha çok tehdit eden bölük pörçüklükten 
ancak bu yolla  kaçınabilir, birliğini bulabilir — ya da yeniden bulabi­
lir. Yani farklı bilimlerin ^ v e  tekniklerin—  ayrı ayrı tarihlerinin karşı 
karşıya konmasından öteye geçip bir bilim  tarih i olabilir.

Dostum  Guerlac'ın aşırı uzmanlaşma ve tarihte bunun sonucu olan 
bölük pörçüklük konusundaki eleştirisine çok büyük ölçüde  
katılıyorum. Zaten, hepim iz katılıyoruz sanırım. H epim iz biliriz ki, 
bütün, parçaların toplamından daha büyüktür; bölgesel tarih incelem e­
lerinin toplamı bir ükenin tarihini oluşturmaz; bir ülkenin tarihi bile 
daha genel bir tarihin kırıntısıdır ancak. Son zamanlardaki daha geniş 
bütünleri konu edinm e, örneğin, Riviera ülkelerinin ayrı, ayrı tarihleri 
yerine Akdeniz'in tarihini yazma girişimleri de bundan ötürüdür. Yine 
hepim iz biliriz ki, ayrı ayrı alanlar, ayrı ayrı tarih konuları haline ge­
tirmek için birbirinden ayırdığım ız insan etkinlikleri arasında 
yaptığım ız bölüm lem eler oldukça yapaydır ve gerçekte hepsi biribirini 
zorunlu kılar, biribirinc sızar, bir bütün oluşturur. Peki ne yapmalı?


Görünümlerini ayırmadan, parçalar haline getirmeden bütünü anlaya­
m ayız... <6) Yeniden kurma, bireşim sonradan gelir. A m a bu da sık 
görülen birşey değildir. Buıckhardt'm başarılarını yinelem e ve onları 
saygıdeğer uygarlıklar tarihi adıyla sunma yolundaki son girişimlere 
bakarak bir kanıya varamayız bu konuda. Yan yana konan tarihler bir 
tarih oluşturmaz... Bir matematik tarihi, bir gökbilim  tarihi, sonra bir 
fizik, bir kimya, bir dirimbilim tarihi bir bilim tarihi oluşturmaz; bi­
lim ler tarihi bile oluşturmaz..(7) Kuşkusuz can sıkıcı bu; bilim ler biri- 
birini etkileyip, biribirine dayandıkça daha da can sıkıcı. En azından 
kısmen. Bir kez daha soruyorum: ne yapılabilir? U zm anlaşm a ilerle­
menin, m alzem e fazlalığının, insan varlığının yeteneklerini gittikçe 
daha çok aşan bilgilerim izdeki zenginleşm enin bedelidir. Bu bakıma, 
kim se artık bilimlerin tarihini yazamaz; bir bilim in tarihini bile yaza­
m az... Son zamanlardaki girişimler de bunu bol bol kanıtlıyor. A m a  
her yerde aynı; kim se insanlık tarihini yazamaz; Avrupa tarihini; din­
ler tarihini ya da sanatların tarihini bile y azam az/8  ̂ Bugün kimsenin  
matematik, fizik  ya da kim ya bilm ekle, yazından anlamakla 
böbürlenem eyeceği gibi. Aşırı bolluk, aşırı uzmanlık büyük bir sorun. 
A m a bizim  sorunumuz değil. Bana sorarsanız, çözüm ünü bilmiyorum  
bu sorunun.

Şim di B ay Guerlac'ın bize yönelttiği ikinci eleştiriye, "idealist" 
olduğum uz, salt bilim  ile uygulamalı bilim  arasındaki bağı 
önem sem ediğim iz, böylece de tarihsel etken olarak bilim in rolünü 
yanlış anladığım ız yollu  eleştiriye gelelim . İtiraf edeyim , ben kendimi 
sorumlu görmüyorum. Zaten bizim  "idealizmimiz" — az sonra gele­
ceğim  buna—  gerçekte çağcıl bilim i, sc ien tia  activa, opera tiva 'y ı tek- 
lonolojinin ilerlem esi diye yorum lam a— ya da yanlış yorumlama—  
girişimlerine bir tepkiden başka birşey değil. D oğuşu çağcıl insanın 
— yükselen kentsoyluluğun—  etkinciliğiyle açıklanan, seyircinin  
— Ortaçağ ya da Eskiçağ insanının—  tutumunun karşısına konan 
çağcıl bilim in, kılgın ve etkin niteliğinden ölürü övülüp yüceltilm esi 
ya da düşünsel arayışın yerine başarı arayışını koyan bir "mühendis 
bilimi" d iye yargılanması; insanı saygılı bir seyirci omaktan çıkarıp, 
"doğanın efendisi ve öğretmeni" yapmak için p ra x is  adına theoria 'yı


bir yana bırakmaya götüren güç istencinin bir h y b r i s ' i ^  ile 
açıklanması birşeyi değiştirmez: iki durumda da, bilim sel düşüncenin 
yapısı hakkındaki aynı b ilg isizlik le yüz yüzeyiz.

Ayrıca, Bay Guerlac'ın salt bilim ile uygulamalı bilim arasındaki 
bağ üzerinde, tarihsel etken olarak bilimin rolü üzerinde ısrar 
edişinin, bir parça da olsa, güncel ya da en azından çağcıl şeylerin bir 
durumunu geçm işe yansıtmak olup olm adığını merak ediyorum. 
Gerçekte, bilimin çağcıl toplumdaki rolünün şu son yüzyıllarda 
sürekli olarak arttığı, bugün toplumda çok büyük bir yer tuttuğu ve 
egem en hale gelm ekte olduğu kesin. Tarih için çok önem li, hattâ ka­
rarlı bir etken haline geldiği de kesin. U ygulam alı b ilim le bağının 
sıkıdan öte olduğu da bir o  kadar kesin. Nükleer fiziğin  büyük "aletle­
ri" fabrikalardır; otomatik fabrikalarımız cisim leşm iş kuramdan başka 
birşey değildir; bizi taşıyan uçaktan, kendim izi işittirmemizi sağlayan  
oparlöre dek, günlük yaşam ım ızdaki çok sayıda nesne de öyle.

Bütün bunlar kuşkusuz hepten yeni bir olgu  değil, ama bir 
gelişm enin, başlangıcı arkamızda, uzaklarda kalan hızlı bir gelişm enin  
vardığı nokta. Bu bakıma, açıktır ki, çağcıl gökbilim in tarihi telesko- 
bun tarihine çözülm ezcesine bağlıdır ve genel olarak, kullandığı 
sayısız gözlem  ve ölçm e aracı yapılm am ış olsa, çağcıl bilim  
anlaşılmaz birşey olurdu. Bay Daumas'ın gösterdiği gibi, bilgin ile 
teknoloğun işbirliği, XVII. ve XVIII. yüzyıllardan başlayarak, bu 
araçların yapılm ası sırasında gerçekleştirilm iştir. (9) Kuramsal kim­
yanın evrimi ile sınai kimyanın evrimi arasında, elektrik kuramı ile 
onun uygulamasının evrimi arasında duyulur bir koşutluk bulunduğu 
tartışılmaz.

Yine de, kuram ile kılgı arasındaki bu etkileşim , kuramın kılgıya, 
kılgının kurama sızışı, kılgın sorunların çözümünün kuramsal 
hazırlanışı — savaş sırasında ve sonrasında bunun nereye varabile­
ceğini gördük—  özü bakımından çağcıl bir olgu gibi geliyor bana. 
Eskiçağ ile Ortaçağ, güneş saatinin yapılışı ve Arkhimedes'in kendi 
adını taşıyan ilkeyi keşfedişi dışında, pek az örnek sunar bize bu konu­


da. (l0) E sk iç a ğ  te k n ik le r in e  g e lin c e ; kab u l e tm e k  z o ru n d a y ız  k i. Y u ­

n a n is ta n 'd a  b ile  "u y g u lam a lı b ilim "d e n  b a m b a şk a  ş e y le rd ir  b u n la r . 

N e  d e n li şa ş ır tıc ı g ö rü n ü rse  g ö rü n sü n , b ilim se l b ilg i sah ib i o lm a d a n  

y a  d a  y a ln ız c a  ön b ilg ile r le  tap ın a k la r , sa ra y la r , h a ttâ  k a te d ra lle r  

y a p ıla b ilir ,  k a n a lla r  k a z ılıp  k ö p rü le r  k u ru lab ilir , m a d e n c ilik  ve  s e ra ­

m ik  san a tı g e liş t ir ile b ilir .  B ilim  b ir  to p lu m u n  y a şa m a s ı,  b ir  k ü ltü rü n  

g e lişm e s i, b ir  D e v le tin , h a ttâ  b ir  İm p a ra to r lu ğ u n  k u ru lm a s ı iç in  z o ru n ­

lu d e ğ ild ir .  B ilim d e n  b ü tü n ü y le  y a  d a  h e m e n  h e m e n  b ü tü n ü y le  g e ç m iş  

im p a ra to r lu k la r ,  b ü y ü k  d e v le tle r ,  u y g a rlık la r  (P e rs 'i  y a  d a  Ç in 'i 

d ü şü n e lim )  o lm u ş tu r . O n u  m ira s  o la ra k  a lıp  h iç b irşe y  e k le m e y e le n le r  

(R o m a 'y ı d ü şü n e lim )  o lm u ş tu r . B u n d a n  ö tü rü , b ilim in  ta rih se l e tk e n  

o la ra k  ro lü n ü  a b a r tm a m a lıy ız . G e ç m iş te , Y u n a n is ta n  y a  d a  Y e n iç a ğ  

ö n ces i B a tı d ü n y a s ı g ib i, b ilim in  g e rç e k te n  v a ro ld u ğ u  y e r le rd e  b ile  bu 

rol k ü ç ü k  o l m u ş tu / 11)

B u  b iz i to p lu m sa l o lg u  o la ra k  b ilim  so ru n u n a , b ilim in  g e lişm e s in i 

s a ğ la y a n  y a  d a  e n g e lle y e n  k o şu lla r  so ru n u n a  g ö tü rü r. B ö y le  k o şu lla r  

o ld u ğ u  a p a ç ık t ır  v e  b u  k o n u d a  B a y  G u e rlac  ile  ay n ı k a m d a y ım . 

B irk aç  yıl ö n c e  b u n u n  ü z e r in d e  ben  d e  d u rd u ğ u m a  g ö re , ( |2 ) nasıl 

o lm a m  ki z a te n ?  B ilim in  d o ğ m as ı ve  g e lişm e s i iç in , A r is to te le s 'in  de  

sö y le d iğ i g ib i, b o ş  z am an ı o lan  in sa n la r ın  b u lu n m a s ı g e rek ir; a ıııa  bu  

y e tm e z ; le is ıtre d  c k ıs s e s  ü y e le r i a ra s ın d a  d o y u m la rın ı a n la m a d a , t/ıeo- 

ricı da  b u lan  in sa n la r ın  d a  o r ta y a  ç ık m a s ı g e rek ir . Y in e , b u  theoricı uy ­

g u la m a s ın ın  b ilim se l e tk in liğ in , to p lu m u n  g ö z ü n d e  b ir  d e ğ e ri o lm a s ı 

g e rek ir . (l3) O y s a  b u n la r  h iç  d e  z o ru n lu  şe y le r  d e ğ ild ir ;  h a ttâ  ç o k  s e y ­

rek  g ö rü len  ve b ild iğ im  k a d a rıy la , ta rih te  a n ca k  iki k ez  g e rç e k le şm iş  

şe y le rd ir . Ç ü n k ü  in san  — A ris to te le s 'in  h o şu n a  g itm e z  b u —  özü  

g e reğ i a n la m a  is te ğ iy le  d o lu p  ta şm a z ; A tin a lı in san  b ile . B ü y ü k  o lsu n , 

k ü ç ü k  o lsu n , to p lu m la r , k u ra m c ın ın  h iç  k a rş ılık  b e k le m e d e n  y a p tığ ı, 

en  a z ın d a n  b a ş la n g ıç ta  tü m ü y le  y a ra rs ız  b u lu n an  b ilim se l e tk in liğ in  

d e ğ e rin i g e n e ll ik le  b i lm e z l e r / 14) Ç ü n k ü , kab u l e tm e k  g e re k ir  ki, 

k u ra m , en  a z ın d a n  d o la y s ız  b ir b iç im d e , k ılg ıy a  g ö tü rm e z ; k ılg ı d a  d o ­

lay s ız  b ir  b iç im d e  k u ra m ı d o ğ u rm a z . Ç o ğ u  k ez  tam  te rs in e , o n d a n  

u z ak la ş ır . Ö rn e ğ in , g e o m e triy i b u lm u ş  o la n la r  N il v a d is in d e k i ta rla la rı 

ö lç m e s i g e rek e n  M ıs ır l ıla r  d e ğ il, ö lç m e y e  d e ğ e r  h içb irşe y le ri o lm a y a n


Yunanlılardır, M ısırlılar reçetelerle yetinmişlerdir. Yine, gezegen de­
vinimlerine ilişkin bir dizge geliştirenler, m üneccim liğe inanan, bu 
yüzden de, Van der Wtıerden'in hatırlattığı gibi, Gökteki gezegenlerin  
konumlarını hesaplayıp önceden görebilm eyi gereksinen Babilliler 
değildir.!'-*') Bunu yapanlar da, yine, m üneccim liğe inanmayan Y u­
nanlılardır; Babillliler son derece ince hesap yöntem leri — ve yine 
reçeteler—  bulmakla yetinmişlerdir.

D em ek ki — bana öy le  geliyor—  bilim in neden İran'da ya da 
Çin'de doğup gelişm ediğini güzelce açıklayabilsek — Bay Needham'ın 
açıkladığı gibi, büyük bürokrasiler bağım sız bilim sel düşünceye 
düşm andır!16)— , gerektiğinde, neden Yunanistan'da doğup
gelişebildiğini açıklayabilsek bile, bunun gerçekten neden böyle 
olduğunu açıklayanlayız.

Bundan ötürü Yunan bilim ini kentin toplumsal yapısından, hattâ 
a g o ra 'dan çıkarsamayı istem ek boş görünüyor bana. Atmalılar Eudo- 
xe'u açıklamaz; Platon'u da açıklamaz. N e Siracusa Arkhimedes'i, ne 
de Floransa G alileo'yu açıklar. Ben kendi adıma, salt bilim  ile uygula­
malı bilim in az önce sözünü ettiğim yakınlaşm asına karşın, Y eniçağ  
için, hattâ çağım ız için de öy le  olduğunu sanıyorum. B ize  Newton'u 
açıklayabilecek olan XVII. yüzyıl İngiltere'sinin toplumsal yapısı 
değildir. I. N icola  Rusyasının toplumsal yapısı da Lobaçevski'nin  
yapılını aydınlatamaz. Tümüyle düşsel bir uğraş bu; toplumumuzun 
ya da toplumlarımızın toplumsal yapısına ya da toplumsal yapılarına 
bakarak, bilim in ya da bilimlerin gelecekteki evrimini önceden  
söylem eye çalışmak kadar düşsel bir uğraş.

B ilim in kılgın uygulamaları için de öy le  olduğu kanısındayım. B i­
limin yapısı ve evrimi bu uygulamalarla açıklanamaz. Doğrusu ( idea ­
lizm  buysa, idealist olm a ve dostum Guerlac'ın yergilerine, 
eleştirilerine uğrama utancını taşımaya hazırım), bilim in, Yunanlıların 
bilim i kadar çağım ızın bilim inin de, özü bakımından theoria , hakikati 
arama olduğuna, bu bakıma, hep kendine özgü bir yaşam ı, içkin bir ta­
rihi olduğuna, tarihçilerin onu ancak kendi sorunlarına, kendi tarihine 
bakarak anlayabileceklerine inanıyorum.

Yine inanıyorum ki, bilimlerin tarihinin, bilim sel düşüncenin taıi-


hinin genel tarih için çok önem li olm asının nedeni de tam olarak 
budur. Çünkü, Pascal'ın dediği gibi, insanlık hep yaşayan, hep 
öğrenen tek bir insan ise, onu incelerken kendi tarihimizle, dahası, 
kendi düşünsel yaşam öyküm üzle uğraşıyoruz demektir. B öylesine  
sürükleyici, böylesine öğretici olm ası da bundan ötürüdür; bilim sel 
düşünce insan aklını bize en yüce yanlarıyla, kendisine hep uzak kalan 
bir amacı hiç durmadan, hep yetersiz, hep yinelenen arayışı içerisinde, 
hakikati arayışı içerisinde gösterir. Itinerarium  m en tis in verita tem . d  
Şu ki bu itinerarium  önceden verilmemiştir. Akıl bir düz çizgi 
üzerinde ilerlem ez ona doğru. Hakikate giden yol tuzaklarla dolu, 
yanlışlarla kaplıdır; başarısızlıklar başarılardan daha sık görülür o 
yolda. Ama başarısızlıklar da kimi kez başarılar kadar açıklayıcı, 
öğreticidir. Bu bakıma, yanlışları incelem eyi önem sem em ek doğru 
olmaz; akıl onlar arasından geçerek ilerler hakikate. Itinerarium  m en ­
tis in verita tem  dümdüz bir yol değildir. D önüşleri, dönemeçleri 
vardır; çıkmazlara girer, geri döner. Bir yol b ile değil, birçok yoldur 
bu. M atematikçinin yolu ne kim yacının yoludur ne de dirim bilim ci- 
nin, fizikçinin... Onun için bütün bu yolları som ut gerçeklikleriyle, 
yani tarihsel olarak belirlenm iş ayrılıklarıyla izlem em iz, bilim in  ta r i­
h in i yazmadan önce bilimlerin tarihlerini yazm aya katlanmamız 
gerek. B ilim lerin tarihleri, bir ırmağın kollarının o ırmak içerisinde 
eriyişi gibi bilim in tarihi içerisinde eriyecektir.

B ilim in tarihi yazılacak mı dersiniz? Bunu ancak gelecek  bilir.


(1) Örneğin Sokrates öncesi filozofların. D em okritos'un yazıları.. Buna 
karşılık Diogenes Laertius'u koruduk.

(2) Kuşkusuz kimi kez bu kırıntıları yıkım lara, felaketlere borçluyuz. 
Örneğin çöl kum larının koruduğu, bugün m üzelerim izde yıpranan çivi 
yazısı tabletleri; yine, sualtı kazıbilim ince bulunan eşsiz Yunan yontuları.

(3) Ç ağdaşlar kendilerini doğrudan ilgilendiren şeyleri, yani olayları not 
ederler; ağır ve derin süreçler onların gözlerinden kaçar. Ayrıca, çağında 
hiç önemli ya da dikkate değer olmayan, ancak daha sonra yarattığı etki­
lerle, örneğin büyük adam ların doğuşuyla, bir teknolojik buluşun ortaya 
çıkışıyla vb. önem  kazanan çok sayıda olay vardır.

(4) Bunu tarihe uygun bulm ayan yaygın görüşün tersine, XVIII. yüzyıl bizim 
tarih yazım ım ızın başladığı yüzyıldır.

(5) Yüz yıl öncesinin sanat tarihi gibi.
(6) Bizim  düşüncem iz soyutlayım ve çözüm leyicidir. G erçeklik birdir ve 

onun çeşitli görünüm lerini inceleyen çeşitli bilim ler — fizik, kimya, 
elektro-m anyetik—  soyutlam anın ürünleridir.

(7) M im arlık, yontuculuk, resim  vb. tarihleriyle yan yana konm uş bir m üzik 
tarihi, bir sanat tarihi oluşturmaz.

(8) Tek birininkini bile.
(9) Bu işbirliği yepyeni bir sanayinin; tekniğin bilimseUeşmesinde önemli bir 

rol oynam ış olan — hâlâ da oynayan— , bilim ler alanında, özellikle de de­
neysel bilim ler alanında gerçekleştirilen her ilerlem eyle önemi durm adan 
artan bilim sel araçlar sanayinin doğup gelişm esini sağlamıştır. 
G erçekten, hesap m akinelerinin — ve fotoğrafçılığın—  koşut gelişmesi 
olm asa, atom fiziğinin gelişmesi nasıl olanaklı olurdu?

(10) Ünlü E upalinos geçidi örneğini ekleyebiliriz.
(11) Bay N eugebauer Eskiçağda bilginlerin sayısının pek az olduğunu vurgu­

lar.
(12) Bk. A. KO YRE'nin Scieııtific Mo/ıt/v'deki yazısı, cilt LXXX, 1955, s. 

1 07-111 . ' ’
(13) Savaşçı aristokrasiler bilimi hor görür; bu yüzden, İsparta'da olduğu gibi, 

onu geliştirm em işlerdir; "edindirici" topium iar da öyledir, örneğin Ko- 
rinthos. D aha yeni örnekler vermek gereksiz sanırım.

(14) H ieron'un A rkhim edes'ten istediği, kılgın sonuçlardır. Gelenek savaş ma­
kinelerinin — dillere destan—  keşfi için ıılulam ıştır A rkhim edes’i. Loııvo- 
is'nııı Kraliyet Bilim ler A kadem isinden beklediği de. yine kılgın 
sonuçlardır ve bu, Akadem inin gerilem esine katkıda bulunmuştur.

(15) M üneccim liğin yalnızca Gökteki gezegenlerin konum larıyla, 
oluşturdukları biçim lerle ilgilendiği çoğu kez unutulur.

(16) Bugün bile "kılgın" sonuçlardan başka birşey aramıyorlar; arada bir ku­
ramsal araştırm aları — -fundamentııl researclı—  yüreklendiriyorsa da, uy­
gulanm alarını bek led ik leri. ölçüde yapıyorlar bunu. Bu yüzden, ku­
ram cılar çoğu kez yönlerini şaşırıyor, Bacon'a uyup öykünerek, 
toplıımları kuramsal araştırmanın er geç "gelir" getireceğine inandırm aya 
çalışıyorlar.


F. M. CORNFORD 
PLATON'UN BİLGİ KURAMI

Çeviren : Dr. Ahmet Cevizci

“Comford bir tarihçi bir ozandı ve seçmiş olduğu araştırma alanı 
olan Yunan Düşüncesi tarihinde, bir ozan olduğu için daha iyi bir 
tarihçi oldu. Ozanlığı, psikolojik yaklaşımı ve antik Yunan 
düşüncesinin arkaplanındaki gizli kabullere nüfuz etme gayreti, onun 
Yunan düşüncesinin ve özelükle de Platon felsefesinin gelmiş geçmiş 
en büyük yorumcularından biri yapmıştır.

Dinden Felsefeye (1907), Yunan Dinsel Düşüncesi (1914), Sokra- 
tes’in Öncesi ve Sonrası (1937), Platon ve Parmenides (1939), Pla­
ton’un “Devlef’i (1941) adlı yapıdan antik Yunan düşüncesinin ve 
Platon felsefesinin konu alan araştırma ve incelemelerin tartışmasız en 
büyük klasiklerindendir.”

W .K.C. G uthrie, F.M . C o m fo r d ’un B iyogra fisi 

“O  yalnızca diyalogların her bir parçasını büyük bir ustalıkla yo­
rumlamakla kalmıyor, ancak geriye ve ileriye bakarak, bur parçalan 
diyalogun bütünü içindeki yerlerine oturtuyor. Dahası yöntemi ona 
münferit pasajlann Platon’un bilgi kuramına olan pozitif ve negatif 
katkılannı gösterme olanağı veriyor ve söz konusu kuramın ne 
olduğu, Platon’un diğer diyaloglarına gitmeksizin ve onlara ilişkin 
eleştirisel bir serim olmaksızın, giderek artan bir biçimde açık hale ge­
liyor. Comford’un bu yorumu araştırmacılara, felsefe öğrencilerine ve 
felsefeye ilgi duyan aydın okuyuculara hararetle tavsiye edilir.”

Jo u rn a l o fE d u ca tio n  

“Bu mükemmel kitap Platonik araştırmaların gelişiminde önemli 
bir evreye işaret etmektedir. Diyalogların çevirilerinden başka yorum 
dâ serim düzeninindeki açıklığı, anlaşılması güç noktalar üzerindeki 
önyargısız ve ufuk açıcı görüşleriyle, tam ve kusursuz bir yorumdur.”

P hilosophy


A T A T Ü R K Ç Ü  D U Ş U N C Js  J J U iö l

Alalıırk vc ^oryal Demokratı.................. . . Pıol. Dr. Muammer Aksoy ..........................

Kııktır vc Politika...................................... . . Brol. 1 )ı\ Anıl Çeçen......................................

Ordıı-Çuyarcl İlıdciri (Atatürk vc İnönü) . . . . 1 )oç. 1 )r. 1 kııil ÖzdajÜ.....................................
Köv L ıir liliılc r i........................................... . . Nazil Evren.....................................................
A toi ııric’ıı n Not D e lic ile ri........................ . . A .M illıa l İnan.................................................

i unçdcnlilcr............................................... . . 1 lalfık k emil 1 a ııjıı.........................................
Misak-ı M illi............................................... . . Komısvoıı.........................................................
Atatürk vc Yeni 1 iirk ive .......................... . . Joreplı L .t_irc\v.................................................

F E L S E F E  D İZ İS İ
Bilim Lirilıi / 1 lavatta En I kiIciki Mürşit .

Anlama Belirsizlik Çok Anlam lılık.......... . . Brol. Dr. 1 eo Lırüııke^...................................

1 ürk l Kişiiııcesıııde Çağdaşlaşma.............. . . 1 )oc. 1 )r. A. Kavoı .........................................

İdcaiar Kuramı........................................... . . Doç. Dr.Alımet Cevizci...................................
Ploliııosun Aşk Kuram ı.......................... . . Dr. Zerrin K ıırto^lu.........................................
M cııon....................................................... . . Platon...............................................................
Pİıaidoıı..................................................... . . Blatoıı...............................................................
İlkçağ Lekeleri larılıı................................ . .V .K .C G u llın e ...............................................
Nietzsclıc Wa£iiorc Karşı.......................... . . Lriedrıçlı Nietzsclıc.........................................

Alılakm eovküluöu Dslınıe...................... . . Lriedrıçlı Nietzsclıc........................................
e l i  1 e •• • f Vei'Ciıvı

Pİatoıum BiU Kuram ı............................ . . L.M. Lorniord.................................................
l'ekeleye G ir iş ...........................................
Matcrvalızm la rılıı..................................... . . L. Alker Lanoe.................................................

A Kovre
Bir Lılozol Bir Alman 1 leıde££cr.............. . . P.l lulıneıleld...................................................
1 leıtle^oer l 'zcrnic İki 'i a/.ı........................ . . 1’oooeler/AJleıuaıuı........................................

Bilim Kuramına Uiriş................................ . . L. Ç'Eroker.........................................................

Aııhk Bilim Modern 1 Çöarlık................ . . Lı. cvırloıı.........................................................


PSİKOLOJİ /  DlN DİZİSİ
Esva ve kısan.................................................Prof. I)r. N. Biioııı ..............
I I il lor isteseydi............................................... Prol. Dr .A. Dönmez............
İstatistik......................................................... J.L.B., B .L K in i/- ..................
Çakımızın Özgürlük ^tri’im ı ı ........................ E. l'ro m m ............................
Çocuk ve I op lu m .........................................1'. E lk iıı................................
İslam Dini ve D irilli.......................................Prof. Dr. Neşet Çajalay. . . .
İslam PevsŞamkeri ve K u ra n ........................ John Daveııporl..................
SOSYOLOJİ /  s iy a s e t  /  t a r ih  d iz is i
Adalet Kavramı.............................................Prof. D r .  A  ıııl Çeçen............
İnsan I lakları.................................................Drol. Dr. Anıl Çeçen............
Devrimci Öğretmenin K ıyım ı...................... Muammer Aksoy...Z Di l i . . .
Küllıır ve E k il im ...........................................Drol. Dr. I >oxkıırl Uüveııç. .
Kültür ve Demokrasi.....................................Prof. Dr. Bozkıırl Diiıvenç. .
Sosval ve Kültüre! Derişme...........................Drok Dr. Bozkıırl Güvenç. .
Sermave Birikimi ve Toplumsal I )e£.............Drol. I )r. Seııcer A yala . . . .
C H P ............................................................... Prol. I)r. A. Oiineş Aya ta . .
Oeııçlik r'osy. \ azılan...................................Drol. I )r. Mahmul i ezcaıı . .
Körfez Bunalımı.............................................Prof. Dr. Docjıı E rğ il..........
Siyasal E litle r................................................. I )oç. 1 )r. Mehınel I urlıaıı . .
Sivaset ve Anayasa.........................................Doç. Dr. Melmıcl I urlıaıı . .
I )evlet ve H ukuk ...........................................Doç. Dr. Melııııet fıırlıan . .
Anayasa! Devlet.............................................Doç. Dr. Melııııet I urlıaıı . .
Hükümet Sistemleri.......................................Doç. Dr. Melııııet I urlıaıı . .
1 ek Parti Yön. Siy. Katılım.......................... Doç. Dr. Esat Ö z ..................
Ordu ve P o litika ...........................................Doç. Dr. O. Metin Öztiırk .
fiirkiye ve Ortadoğu.....................................Doç. Dr. O. Metin öztiırk  .
Türk İşadamı ve İşletmesi.............................. Doç. Dr. Oîjuz A k ta n ..........
Meslekler ve Sosyoloji 1 )oç. I )r. Zafer Cırhınhçlu .
1 ürkıyeAİe Hukuk MesIeÇı............................ I )oç. I )r. Zafer L ırlıiıılıo^lu .
1 ürkiyede Siy. ve Devlet.............................. Dr. Ihsan Keser....................
İkinci Meşruti.Don.Öğrenci Olay................. Dr. 'l ücel A k la r....................
.Parti İçi Demokrasi \ 'e  I ıırkıvc....................Dr. Sııavi I ııncny..................
Modernleşme ve Milliyetçilik........................ Dr. Sııavi A v d ın ..................
Seçim ve Demokrasi.......................................Samı Sezen..........................
Sosyaldcmokraside Ayrışma  ̂ılkın.1............. 1 eomaıı E rç ıil....................
Sosvaldeıııokraside Bölüşme  ̂ ılları Z  I eomaıı h rc ü l....................
Kiıküıvl H aklar............................................ Pulat lacar............................
I oplumsa i ç  o/.iılııie...................................... M. CoşlımÇİu......................
Seçkinler ve lo p lu m .................................... I .P>. Bollomoıv.....................
Çağdaş Sosyoloji Kuramları...........................M. Poloma............................


O s m a n l ı  İm p . İ l c l i s a ı l i  1 n r i l ı i ............................... . . M .  B e l i n ...........................................................: ...............

i i i r h i v c ü ı i n  Bav I .  İ ç i n  1 0 0  I V o j e ................... . . 1 ra ıu l . ı  1 ır  O .  i ) | i ı v n r n ..............................................

\ v i l i n B r

B  \ Y o O e v

K e l l i  S o s y o l o j i s i ........................................................... . . R n v u ı o ı u l  L e c l r u l ........................................................

B D B B l Y A T  D İ Z İ S İ

K ı l e h i v o l  Y a z ı l a r ı  1 , 2 , 3 ............................................ . . I V o l .  D r .  G ü r s e l  A v t a c ........................................

Çakı la :?  1 i ır ic R o m a n l a r ı  ..................................... . . I V o l .  D r .  U ı ı r s e l  A v l a c ........................................

Y c ı ı i  A l m a n  B ı l e h i v n l ı  I n r i l ı i ............................ . . B r o l .  D r .  U ü r s e l  A y l a c ........................................

A l ı n a n  b ı l e h ı y n l ı  1 n r ı h i ...................... . . B r o l .  D r .  C m r s e l  A y l a c ........................................

M n x  B r i s c l ı u ı  G e / . i  'l a z ı l a n ............................... . . B r o l .  D r .  C u ı r s e l  A y l a c ........................................

R o m n n c ı  Y o ı ı u v l e  11. i >11......................... . . P r o f .  D r .  O ü r s e l  A y l a c ........................................

D e n e m e l e r  S e ç k i s i ..................................................... . . I V o l .  D r .  U ı t r s e l  A y l a c ........................................

M e h l u p  S e ç k i s i .............................................................. . . B r o l .  D r .  U ü r s e l  A v l a c ........................................

l o e z i  N o l l n n  S e ç k i s i .................................................. . . I V o l .  D r .  O ü r s e !  A v l a c ........................................

K a r ş ı l a ş t ı r m a l ı  B ı l e h i y n l  B i l i m i ......................... . . B r o l .  D r .  k ' ü r s e l  A v l a c ........................................

1 ü r k  L c İk;. v e  h ı l e h i v n l l n n  ............................... . . B r o l .  D r .  K e m a l  A y i n e ...........................................

A l ı n a n  K ü l t ü r .  1 ü r k  İı ı ıo es i  1 , 2 , 3 ................ . . B r o l .  D r .  O ı u ı r  B . K u l a .....................................

D e ı n o k .  r n i r .  C"5 b i e ş .  K ü l l i n * ............................ . . B r o K  1 V .  O n u r  B . K u l a .....................................

. . B r o l .  D r .  N u r n n  O / y e r ........................................

1 ) i l v e  1 o p l u ı ı ı .............................................................. B r o l .  1 ) r .  K a m i l e  İ ı n e r ...........................................

î c s a v a ş  S o n .  İ s p a n y o l  R o m ................................... . . B r o l .  D r A  ıl ı l ız L  a n p o l a l .....................................

O k u m a k  A n l a m a k  ^ o r ı ı m l n m a k ................... . . B r o l .  D r .  Y ı l m a z  Ö z h e k ........................................

K u r m a c a  B i r  I ) u n y n ı l a ı ı  ..................................... . . B r o l .  f )r .  'i ı lı l ız K e c v ı İ  ........................................

O r l o s .n C  İ n c i l i z  L ı l s h ı \ a t  ı I >l!>........................... . . B . o f .  D r .  B ü r o n  I.Ai m ............ .................................
*y • r> J

K ı s a  Ö v k ü  v e  D i l b i l i m s e l  B l e ş .......................... . . 1 >r o l .  1 )r .  A v s u  k i t l e n ...........................................

B a i ı  L ı l e k  S e v ç i  v e  l o ş Ç o r ı ı ............................ . . I W .  D r .  A . O s m a n  O z l u r k ...............................

1 ü r l c ç c d e  B a l ı  ^ i i r i .................................................. . . 1 ) o c .  1 k ' . A l ı  I l ı ş a n  K o l c u .....................................

l e r c ü m e  ş i i r l e r  A ı ı t o l o | i s i .................................. . . 1 ) o c .  1 ü ' . A l i  I l ı ş a n  K o l c u .....................................

A l p h o ı ı s e  1 ) e  L » m ı a r l m e  l e r c ı ı m . v e  1 e s i n . . D o c .  D r .  A l ı  I l ı ş a n  K o l c u .....................................

A l l r e ı l  i le  M ı ı s s e l  1 e r c i m i  v e  1 e s i r i .............. . . . 1 ) o ç  1 )r .  A l i  İ l ıs aı ı  K o l c u .....................................

G ü n e ş t e  L ' ö l c e n ı n  'l o k o l u ş ı ı ............................ . . . R .  B r ı s c i ı m ı ı l l ı ..............................................................

k o n u l a r ı n ı ....................................................................... . . . B.  1 ) ı ı r r e n m a l l ..............................................................

B a b ı i  k u l e s i .................................................................... . . . 1'. 1 H i ı r e n ı n n U ..............................................................

k i n r n  n ı n  İ z i m le l ı s n h e l h  I I n u e r


O i'ın c c ....................................................................................M a .\ L r ıs c k ....................................

M o n la ı ı k .............................................................................. M a x  L r ıs c k ....................................

C ic ik ; \ \ Mııi ı ı  k c n i A c ı la r ı ..........................................D . P le ı ız d o r l.................................

C a n lc rk u ry  1 l ı k a v c le n ................................................C ıc o llr c y  C lıa ı ıc c r ......................

U ö k s c l M u t l u l u k ...........................................................C . L . K a im i/ . ................................

D a ç d a k i B ü y ü k  k o r k u .  . .  .................................... C . I \  k a n ın / . ................................

İm p a ra to ru  A r a r k e n ..................................................... k .  P a z z ı ..........................................

M o d e rn  A ra p  L d c k iy a lı  I a n l ı ı ............................M . L a n d a n   ...................

C -a lıleci I l ı o m a s ..............................................................je a ıı C o c le a ı ı ..............................

Ş a r k ı la r ................................................................................. U .  L e o p a r d i .................................

L le m  Ç iç e k le n ................................................................ C lıa r lc s  B a u d c ia u v ...................

B a y k u ş ..................................................................................L e o n a rd o  C v 'ia s c ıa ...................

I M k lo r in r ,K e d i le r  K ır la n g ıç .v e  CT-crç.................... k a ıe l C a p c k .................................

I e k  B i ld i r im  B a ka . L İ le n n in  B ü y ü k  O ld u ğ u  L ıvm ccsco  M ı c i e l l i .................

il e t iş im  d iz is i
O y u n d a n  D ü ş ü n c e y e ...................................................B ro l.  D r .  S e vd a  ^ e ı ı c r  . . . .

k a p ıs a lc ı l ık .........................................................................B ro l.  D r .A y ş e ş ju ! k i ik s e l.  .

I e le v i/ .y o ıu ı A n la m a k ................................................P ro f. D r .  L r o l  M u t l u ..............

N iç in  I i y a t r o ....................................................................J a m e r L e v e n t ............................

I ıv a lro n u n  S o r u n la r ı ...................................................L . D ı ı r r e n m a t l ...........................

S a y ın  B a k a n ım  ............................................................. L e o n a rd o  S c ıa s c ıa ...................

OSMANLI KLASİKLERİ DİZİSİ
I a k v fm i ı ' l - L d v â r  ( I a k v im le r ) ..................................A k m e l C e v d e t B a şa ................

M e d e n ıy y e l- i İs la m ıv y e ................................................Ş e m s e d d in  S â ı ı ı ı .....................

K a t im la r ........................................................ ......................Ş e n ıse d d iıı S â ı ı ı f ......................

A v r u p a  R is a le s i ..............................................................M u s ta L ı e â ın ı  L l e ı ı d i .............

A v r u p a l ı la ş m a k .............................................................. I uccarzâde Ik ra l ı İm  I l i l ı ı ı ı  .

O s m a n lı  M i ı c lk l lo n  ( B i lg in le r ) ...............................B ıırs a k  M e lım e t I â l ı i r  B e y

îs la m ın  k ayd ış  la r i l ı m e  U t n ş ...............................^ y m s o d d in  S a m i........................

L is â n .......................................................................................Ş e m se d d iıı S â ıı ıı........................

Ik n  k ü ş t l ...............................................................................k ız a e d d in  İJııı L a h re d d iı ı  . .

I e rk ıy e  ve  İ m a n ..............................................................İs m a il I la k k ı  B a lla c ıo ç lıı  . .

k e m  A l ı l a k .........................................................................B a ka  I o \ l  i k .................................

S a lı B e v S e ç k is i ..............................................................S a lı B e y .........................................

GENÇLİK VE ÇOCUK KİTAPLARI DiZİSt
O ı  laça d a n  O c lc n  B a l o n ..........................................D r. M u sa  k aşar C \ıâ |am  . . .

B e yaz Ç ö l ........................................................................... N ı lıa l Ö z ım ı .................................

A n a d o lı ıd a n  M a s a lla r .................................................. M . C m ııc r  I ) e n ı i r a v ................

M e ş k u r  M a te m a t ik ç i le r .............................. L. İL N o n a k c r ..................
K iıç u k  Ç a t l ı ......................................................................O .  P r c u s s o r .................................

D o s t lu k  I l ik a y e le n ........................................................M o n ik a  e p e n -..............................


Dr. Ümit Özdağ
O RDU SİYASET İLİŞKİSİ

(ATATÜRK VE İNÖNÜ DÖNEMLERİ)

1923 yılından itibaren Türkiye ihtilal sürecine girmiştir ve yönetici 
kadronun ve bu kadronun liderinin elindeki en önem li gücü, ordu 
oluşturmuştur. İhtilalin hızının yitirm esi, diğer bir deyişle  
yaptırımlarının oturması ile birlikte ihtilal döneminin en önem li gücü 
olan ordunun ektinliğinde de en azından görünürde bir azalma 
gözlem lenir.

Türkiye'de, ordu-siyaset ilişkilerini, T.S.K.'nin seçim le işbaşına 
gelm iş sivil iktidar(lara) doğrudan müdahale ederek, siyasi iktidarı 
devraldığı (27 M ayıs 1960 ve 12 Eylül 1980) veya sivil iktidarı 
güdüm lediği (12 Mart 1971) dönem ler çerçevesinde e le  almak gibi bir 
eğilim  gözlenm ektedir. Konu ile ilgili b ilim sel veya popüler 
çalışmalar genellikle, T.S.K.'nin sivil iktidarı tasfiye etm eden önceki 
kısa bir sürenin siyasal, ekonom ik toplumsal hareketlerini irdeleme 
ve tasvire yöneldikten sonra, askeri iktidar döneminin tasarruflarının 
incelenm esi üzerinde yoğunlaşırlar.

Dr. Abdullah Kaygı
TÜRK DÜŞÜNCESİNDE 

ÇAĞDAŞLAŞMA
Türk düşüncesinde en çok tartışılan biri batılılaşm a ve/veya  

çağdaşlaşm a sorunudur. Bu konu, denebilir ki, hem en bütün felsefe  
disinlinlerinin araştırma konularıyla ilişkilendiıilm ekte; ama 
tartışmaya katılanlarca, gerek bu disiplinlerin sorunlarına, gerekse  
batılılaşm a ve/veya çağdaşlaşm a sorununa felsefey le  bakıldığına pek  
az rastlanmaktadır. B öy lece  Türkiye tarihininin son iki yüz yılında  

önem li bir yer tutan batılılaşm a ya da çağdaşlaşm a sorunu çevresinde  
yapılan ciltler dolusu tartışmalar kör dövüşünü andırmaktadır.

K aygı, bu özgün çalışmasında, çeşitli yönleriyle ele aldığı konuya  
fe lsefey le  (D eğer felsefesiy le, etikle, toplum fe lsefesiy le  ve öteki 
fe lsefe  disiplinleriyle) yaklaşmakta ve yalnızca felsefey le  
varılabilecek ilginç sonuçlara varmaktadır.


Prof. Dr. ANIL ÇEÇEN

İNSAN HAKLARI
Dünyanın en geri Anayasalarından birisinin bulunduğu 

ülkemizde uzun süredir büyük b ir insan haklan savaşımı veril­

m ektedir. Mustafa Kemal'in ülkem iz için te k  hedef olarak 

gösterdiği çağdaş uygarlık düzeyine ulaşabilmemiz ve uygar 

uluslar toplu luğunun onurlu  b ir üyesi olabilm em iz için Anayasa 

ve H ukuk düzenindeki sınırlamaların kaldırılması ve çağımızın 

ileri ü lkelerinin düzeyinde yeni b ir hukuk düzenine 

kavuşmamız gerekm ekted ir. N itek im , batı ülkelerinde ülkemiz 

hakkında sürekli o larak gündeme getirilen insan hakları 

tartışmaları da bu durum u açıkça kanıtlamaktadır.

Prof. D r. A N IL  ÇEÇEN; bu yapıtı ile, ü lkem izde sürm ekte 

olan insan hakları savaşımına bilimsel b ir katkıda bulunabilmek 

amacıyla, konunun değişik boyutlarda görünüm lerin i ortaya 

koym aktadır, insan haklarının genel boyutları ile beraber; 

demokrasi, ekonom i, devlet, kü ltü r ve hukuk gibi temel 

kavram lar açısından da sorunu ele almakta ve kuramsal irdele­

melerle konuya açıklık kazandırmaya çalışmaktadır. Yerli 

kaynakların yanısıra önem li yabancı eserlerin de 

değerlendirild iği bu yapıtın, ülkem izdeki insan hakları 

savaşımına bilimsel b ir katkı getireceği inancı ile okurlarım ıza 

sunuyoruz.


Ali Mithat İnan

Atatürk'ün Not Defterleri
"...Atatürk'ün el yazısıyla notlar aldığı ve bazen de günlük olarak 

tuttuğu bu defterler üzerinde yapılan çalışmalarda, her defter tek tek; içerdiği 
konuları, şu anki durumları ve şekilleri yönünden tanıtılmış, defterlerdeki 
özel konulara pek inilmeden genel bir inceleme yolu izlenerek, önemli olay­
ları kapsayanlar, diğerlerine oranla daha detaylı şekilde ele alınmıştır...

...Bütün bu çabalarla Atatürk; karizması, çevresi, uygulamaları, eserle­
ri, davranış ve yönelişleri, tutkuları, kızgınlık ve küskünlükleri, övünçleri, 
sözün kısası bütün yönleri ile yorumlanmaya çalışılarak gelecek kuşaklara 
anlatılmaya çalışılmıştır.

Büyük önder Mustafa Kemal Atatürk'ün daha iyi ve gerçekçi bir 
biçimde bilinmesi ve şimdiye kadar sergilenmemiş veya eksik bırakılmış 
yönlerinin de anlatılması için O'na ait yazılı belge ve doküman olarak ne 
varsa hepsinin ele alınması ve üzerinde çalışılması gereklidir.

"Nutuk", "Söylev ve Demeçleri" röportajları, emir ve önergeleri, 
söyleşileri ve askerliğe ilişkin eserleri üzerine yoğun çalışmalar yapıldığı 
halde, O'nun günlük notları ve düşüncelerini yazdığı bu gibi not defterleri 
üzerinde bütünü kapsayan detaylı bir çalışma yapılmamıştır.

İşte bu nedenle tümüyle yayınlanmamış, dolayısıyla üzerinde köklü ve 
derinlemesine bir çalışma yapılmamış olan ve Büyük Önder Atatürk'ün 
kendi el yazısı ile tuttuğu Not Defterleri bu çalışmaya konu olarak alınmış 
bulunmaktadır.

Devlet kuruluşlarında görev yapan ve özellikle Türk Silahlı 
Kuvvetleri'nde hangi kademede olursa olsun bulunmuş olan kimselerin 
günlük kullandıkları bilinmektedir. Akıl defteri niteliğindeki, günlük 
önemsiz notların yanında, kişinin görev konumuna göre de çoğunlukla çok 
önemli olayların yazıldığı not defterleri vardır.

Atatürk tarafından da tutulan, bu tür sıradan notların yanı sıra, çok 
önemli devlet konularının da kısa ve ancak yazarı tarafından rahat anlaşılır 
nitelikte yazıldığı özel anlamlı not defterlerinin, Atatürk'ten bugüne kalan 
önemli belgeler arasında mutlaka özgün ve ayrı bir yeri olacaktır..."

A. M itha t İN A N


Prof.  Dr. Yı lmaz  Özbek
O K U M A K  A N L A M A K  

Y O R U M L A M A K
"...Evrensel değerleri yüceltmek, aydınlık bir geleceğe ulaşmak, güzel 

sanatların, yazının toplum içinde ilgi görmesiyle yakından ilişkilidir. 
Toplundan aydınlatma yönünde en büyük işleve sahip olan yazının toplu- 
mumuzda yeteri kadar ilgi görmemesi belki de en büyük açmazımız, 
eleştirel bakış sahibi, toplumla bütünleşebilecek, toplumu yarınlara sağlıklı 
bir şekilde taşıyacak insanı üretmemizde karşılaştığımız en somut 
çaresizliğimizdir.

Okumanın vazgeçem eyeceğim iz bir gereksinim olması için okumak, 
okuduğunu anlamak gerekir. Okuduğunu anlamak, okuduğundan zevk almak 
belli bir birikime ulaşma sonucunda gerçekleşebilir. Yorumlamanın bir 
bilim dalı haline gelm esi, okurda birikimi gerekli kılmaktadır. Bugünün 
karmaşık dünyasını yansıtan sanat yapıtlarını yorumlamak artık bir 
uzmanlık işi haline gelmiştir.

Biz bu çalışmada okumanın yeterli olmadığına, okunan yapıtın 
anlaşılması, yorumlanması ve bir sonuca ulaşılması için anlatım teknikle­
rinden, çözümleme yöntemlerinden, yazın kuramlarından haberdar olmanın 
gerekliliğine az da olsa işaret etmek istedik.

Burada, Almanca yazılmış yazından seçtiğimiz öyküler aracılığıyla 
okura ulaşmak, onu okumaya özendirmek, zamanla okuma alışkanlığı edin­
dirmek ve yazının işlevsel yönü güçlü bir bilim dalı olduğunu vurgulamak 
istedik. Bu kitabın bu işlevi yerine getirme yolunda az da olsa bir katkısı 
olacağına inanarak yola çıktık.Okumanın vazgeçemeyeceğimiz bir gereksi­
nim olması için okumak, okuduğunu anlamak gerekir. Okuduğunu anlamak, 
okuduğundan zevk almak belli bir birikime ulaşma sonucunda 
gerçekleşebilir. Yorumlamanın bir bilim dalı haline gelmesi, okurda birikimi 
gerekli kılmaktadır. Bugünün karmaşık dünyasını yansıtan sanat yapıtlarını 
yorumlamak artık bir uzmanlık işi haline gelmiştir.

Biz bu çalışmada okumanın yeterli olmadığına, okunan yapıtın 
anlaşılması, yorumlanması ve bir sonuca ulaşılması için anlatım teknikle­
rinden, çözümleme yöntemlerinden, yazın kuramlarından haberdar olmanın 
gerekliliğine az da olsa işaret etmek istedik.

Burada, Almanca yazılmış yazından seçtiğimiz öyküler aracılığıyla 
okura ulaşmak, onu okumaya özendirmek, zamanla okuma alışkanlığı edin­
dirmek ve yazının işlevsel yönü güçlü bir bilim dalı olduğunu vurgulamak 
istedik. Bu kitabın bu işlevi yerine getirme yolunda az da olsa bir katkısı 
olacağına inanarak yoia çıktık..."

P r o f .  Dr .  Y ı l m a z  Ö z b e k


Erich Fromm
(ÇAĞIMIZIN 

ÖZGÜRLÜK SORUNU
Çev. Bozkurt Güvenç

Çağımızın Özgürlük Sorunu, Erich Fromm'un Beyond 
The Chains of Illusion: My Encounter With Marx And 
Freud (Hayal Zincirlerinin Ötesinde: Fromm'un Marx ve 
Freud ile Tanışması ve Hesaplaşması) adlı ünlü 
denemesinin Türkçe'ye çevirisidir.

Eser, çağımızın bü tün  aydınlarına sesleniyor. 
Gerçekten de denemenin ulaşamayacağı tek grup, insan 
sorunlarına ilgi duyma yanlardır. İster doğa bilimcisi ister 
sosyal bilimci, isterse hekim, mühendis, hukukçu, 
politikacı, yönetici ve asker olsun, herkes bu kitabın bir 
yerinde kendisini ve toplumumuzun güncel sorunlarını 
bulacaktır. Özellikle sosyalizmi şüphe ile karşılayan 
psikoanalistler ve psikoanalizi reddeden Marksistler bu 
kitabı okumalıdır. Çeviri, sosyal bilimleri ve insan 
bilimlerini,, "laf bilimleri" olarak küçümseyen müsbet 
bilimciler için her halde yararlı bir kaynak olacaktır. 
İnsanlığın kurtuluşunu önyargılarından arınmış yepyeni 
bir insanbiliminde arayan Erich Fromm'un bu denemesi 
yeni bir insan bilimine giriş, evrensel insan üzerine 
bilimsel bir felsefedir. Sosyal demokrat olan ya da 
olmayan herkes bu kitapta yararlı b ir şeyler 
bulabilecektir.

Çağımızın güncel ve evrensel sorunlarına bir çözüm 
yolu bulmaya çalışan bu kitap Bazı Anılar, Ortak 
Temeller, İnsan ve İnsanın Tabiatı, İnsanın Evrimi, 
Davranışı Belirleyen Etkenler, Hasta İnsan ve Hasta 
Toplum, Ruh Sağlığı, Birey ve Sosyal Karakter, Toplumsal 
Bilinçdışı, Freudcu ve Marxçı Teorilerin Başına Gelenler, 
İnsan Üzerine Düşünceler, İnanıyorum ki adı altında 12 
bölümden oluşmaktadır.


Dr.Zerrin KURTOĞLU
PLOTİNOS’UN AŞK KURAMU

Ç alışm anın kendisi esas o larak  üç kısım dan oluşm aktadır. B irinci 
bölüm de yazar M ilattan sonra ilk yüzyılların  R om a dünyasın ın  içinde 
bu lunduğu  düşünce v e  duygu  a tm osferiy le , bu a tm oserin  P lo tinos 'un  
düşüncesi üzerinde olan etkilerini incelem ektedir. Bu bölüm  Ortaçağ İslam  
felsefesi ve H ıristiyan felsefesine b ir geçiş dönem i olarak M ilat sonrası ilk 
yüzyıllarının düşüncesinin nasıl adım  adım  geliştiğini, bir din felsefesi olm aya 
doğru  yöneld iğ in i gösterm ekte  özellik le  başarılı o lm aktadır. Bu arada 
P lo tinos 'un  fe lsefesin in  yukarda sözünü e ttiğ im iz  ek lek tik  veya  telifçi 
karakteri doğru olarak vurgulanm aktadır. Onun bir yandan Platon-A ristoteles, 
daha geniş olarak Platon-A ristoteles'le Stoacılık, Yeni-Pythagorasçılar, daha 
da  geniş o larak  felsefe ile  Sır dinleri, bu arada H ıristiyan geleğini arasında bir 
uzlaştırm a girişim  olm a özelliği üzerinde özellikle durulmaktadır.

İk in c i B ölüm de y aza r üç ana k ıs ım d a  P lo tinos 'un  kend isin i ele 
alm aktadır. B u çerçeve de olm ak üzere sırasıyla P lotinos'un tem el problem ini, 
üç H ipostaz veya varlık  aşm aları kuram ını, sırasıyla Bir, Nous ve Ruh'u geniş 
olarak işlem ekte ve tartışm aktadır. N asıl k i Plotinos'u anlam ak için çağını, 
dönem ini, dönem inin kültürel felsefi ortam ını, üzerinde etki eden kendisinden 
önce gelen Yunan filozoflarını dikkatle incelem ek gerekliyse, onun sisteminin 
önem li b ir kavram ı ve  parçası olan A şk anlayışım  kavram ak için de sisteminin 
genel ve  sistem li bir biçim de incelenm esine ihtiyaç vardır. Bu arada Yeni- 
Platoncu okulun başlatıcısı olduğunu bildiğim ize göre onun özellikle Platon'la 
ilgili yorum larının, P laton 'la  kendisini birleştiren ve ondan ayıran noktaların 
özenle incelenm esi gerekm ektedir. Yazar bu bölüm de Plotinos'un sisteninin 
ana eklem leri ile ilgili o larak onunla Platon, Aristoteles, Stoacılar, Yeni- 
Pythagorasçılar arasındaki ilişkileri dikkatle analiz etm ektedir. Bu arada 
konuyla ilg ili olarak doğrudan doğruya Plotinos'un eserlerine sık sık başvuru 
da bulunduğu ve alıntılar yaptığı gibi P lotinos'un felsefesi ve  düşüncesinin 
çeşitli yönleri üzerinde çalışm alar yaptığı ve bugün haklı olarak birer otorite 
olarak kabul edilen İnge, Brehier, R ist vb. gibi tem el yorum culara gitm eyi de 
ihm al etm emektedir.

"Aşkın D iyalektiği" adını taşıyan Ü çüncü Bölüm 'de ise yazar asıl 
konusunu teşkil eden problem e girmektedir. Bu vesileyle aşkın Plotinos'un 
H ipostazlar kuram ı içinde yerini anlam aya ve değerlendirm eye çalışmaktadır. 
Bu arada P lotinos'taki dinsel kaygılar, kurtuluş amacı tekrar vurgulanm akta, 
aşkın bir kılavuz olarak Ruh'u, düşm üş olduğu m addi dünyadan, doğadan 
A kıl'a , oradan  da m istik  bir görüyle B ir'e  nasıl gö türeb ileceğ i tasvir 
edilm ektedir. Bu çerçevede Plotinos'un düşüncesinde bulunan ve yorum cular 
tarafından haklı olarak tesbit edilip tan tışılan  bazı gerilim ler, zıtlıklar (m adde, 
doğa anlayışı, b ilgi-aşk anlayışı vb.) işaret edilm ektedir. Bu arada Sokratik 
aşkla Platoncu aşkın Plotinos'çu aşkla karşılaştırılm ası da  oldukça başarılı bir 
biçim de yapılm aktadm

Çalışm anın T ürk  felsefe literatürüne bir katkı olarak layık olduğu ilgiyi 
görm esini dilerim .


H E I D E G G E R
B İR  F İL O Z O F  B İR  A L M A N

T ürkçesi: Prof. Dr. Doğan Özlem

"Yedi bölümlük bu büyük denem e, pek çok bakımdan alışılm adık, 

hatta benzersiz bir kitaptır. Bu kadar genç bir yazarın tabu olm uş, 

neredeyse peygam ber sayılm ış ve bazı çevrelerce etrafına bir esrar 

perdesi çekilm iş bir adamı, hakkında söz etm em eye sanki yem in etm iş 

bir küçük sırdaşlar grubu dışında kişiliği bilinm eyen bir adamı, 

böylesine teşrih m asasına yatırdığı bir başka örnek yoktur. 

Hühnerfeld, büyük bir açıklık ve açıksözlülükle, filozofun kendi "var­

olana atılmışlık"ını, yani k işiliğini, sıkı bir şekilde gizli tutulmuş olan  

biyografisini deşerek sergiliyor. Kitap kutsal olana saygısızlık  etkisi 

bırakıyor ve 1930'lu yılların Heidegger'ini gözüm üzün önünde bir 

skandal figür haline getiriyor. Yazar fırsat buldukça büyük adlara 

saldıran şöhret düşkünü düzeysizler gibi yapm ıyor bunu asla. K eyfi ve 

öznel davranmıyor. Heidegger'in fe lsefesi ve kişiliği hakkında sahip 

olduğu tem elli bilgilere dayanarak, Karaorman'ın efsanevi adamına 

duyulan saygının kaybolm asına yo l açıyor. B enzersiz olan bir başka 

yön, yazarın bu işe, popülist niyetlerden arınmış bir şekilde, hiçbir 

desteği olm aksızın, Heidegger'in sekter yandaşları karşısına tek başına 

çıkm a cesaretini göstererek girişm iş olmasıdır. Ü stelik  Hühnerfeld, 

zamanımızın bu karanlık filozofunu açık bir dille, filozofa  nispet 

yaparcasına rahat okunan satırlarla yorumlama başarısını gösteriyor."

F r a n k f u r t e r  A l l g e m e i n e


P ö g g e le r /A l lem an n  
H E I D E G G E R  

Ü Z E R İ N E  İ K İ  Y A Z I
Türkçesi : Prof. Dr. Doğan Özlem

Martin H eidegger adı, gözardı edilem eyecek  şekilde, son elli yıldır 

düşünsel tartışmalarda ele alınıp işlenm iş olan hem en herşeyle ilgilidir 

ve bu ad, çok çeşitli duygular ve izlenim ler uyandıran ve insanları bir 

tavır alm aya kışkırtan bir sim ge olup çıkmıştır. Bu ad, sadece felsefi 

ve b ilim sel düzlem de değil, aynı zamanda edebiyat dergilerinde, gaze­

telerin taşlama köşelerinde, salon kom edilerinde, şamatacı, yüzeysel 

ve saptırıcı televizyon programlarında da konuşuluyor, tartışılıyor. 

Bunlara karşılık bu kitapta Martin H eidegger adı, felsefey i daha ileri­

ye çekm e başarısını gösterm iş olan bir filozofun adı olarak 

geçm ektedir. B u şu demektir: Martin H eidegger bir fe lsefe  klasiğidir; 

o Anaksim andros’dan N ietzsche'ye kadar uzanan bir düşünce gele­

neğini çağım ızda devam  ettirip geliştirm e başarısını göstermiştir. Bir 

filozofu  klasik yapan, katkılarının güçlü etkisi ve çığır açıcı önemidir. 

A ynı şekilde bir filozofu  klasik yapan, fe lsefe  geleneğiyle hesap­

laşm ası, geleneğin büyükleri karşısında bir tavır alabilm esi ve eserleri­

nin, sadece bugün için önem li sayılan ilgi ve perspektifleri aşması ve 

kalıcı bir geçerliğe sahip olm ası, bu geçerliğin değişik zamanlarda 

değişik  şekillerde yorumlanabilmesidir.

B ugün Martin Heidegger'i yorumlamak, onu bir fe lsefe  klasiği 

olarak yorumlamak anlamına gelir. Bu kitapta Martin H eidegger adı, 

böyle bir fe lsefi görevi yerine getirmek üzere geçmektedir. Bu görev, 

felsefenin  kendisi için şu da demektir: Bu yorumlama çabasıyla birlik­

te, fe lsefe  de kendisi hakkında bir kavrayış elde edebilmelidir.


Louis Bodin 
AYDINLAR

Ç e v i r e n  : M e h m e t  A y d ı n

Saint-Simon'a göre, "aydınların dokuncası"m, gerçekten belirt­
mek için, Fransız toplumunun kaymak tabakası ve ulusal kitlenin 
ruhu fizikçiler, kimyacılar ruhbilimciler, matematikçiler, ozanlar, 
müzikçiler, yazarlar vb. içinden birçok çatık kaşlı ulusçu, yersiz 
düzeltimci, başarılı toplumca ya da zehir gibi sözavcısı çıktığını 
göz önünde bulundurmalıdır. Daha başkaları arasında Scenes et 
doctrines du natio.nalisme (Ulusçuluğun Öğretileri ve Tartışmaları) 
de, aydını, "toplumun kendi mantığına dayanması gerektiğine 
inanan; ve onun, gerçekte ön zorunluluklara dayandığını ve belki 
bireysel akla yabancı olduğunu bilmeyen birey" olarak tanımlayan 
Barres'i analım. Edouard Breth, "aydınların önemli yer tuttuğu bir 
yönetim biçiminden daha kokuşmuş bir yönetim biçimi olmaya­
cağını" kesinlikle savlamaktadır: Les mefaits des intellectuels 
(Aydınların Kötülüğüjde, "kendilerini en iyi insancı, barışçı ve usçu 
tanıtan, bir tür kast oluşturan aydınlar, eskilerin, ve ulusçu 
düşüncesini, çağdaş kentte, işçilere özgü değerler olarak benit- 
setmeğe çalışırlar." diyor. Robert Locoste, 1 9 5 7 'd e  eski Cezeyir sa­
vaşçılarının karşısında, 1957  Temmuzunda: "Son günlerde, Ceza­
yir'de 20  kişinin ölümüne; 5 0  kişinin yaralanmasına neden olan 
terörizmin yeniden ortaya çıkmasından sorumlu olanlar, 
işkenecelere karşı kampanya açan kafa ve gönül göstericileridir. 
Onları aşağılayınız." demekten çekinmemiştir. Eşitleri arasında bir­
inci (primus inter pares) Jean Cocteau, sosyalist Bakana karşı bek­
lenmedik bir çıkış yapıyor:

Soru: Dünyada en aşağı gördüğünüz şey nedirŞ 
Jean Cocteau -  Aydınlar.


